

3-7-96

ADVANCED VOCABULARY

Tun ichi iwa? **Awanik ku a-timak shuyaput i m ki.**
What is this? **Read and write it in English.**

INTEROGATIVE PRONOUNS

Interrogative pronouns are pronouns that are used in asking questions. The interrogative pronouns are *shin who* (*shimin whose, shiin whom*), *mamknik which*, and *tukin what*. An interrogative pronouns can also function as a **subject** of the sentence, or **be the the object** of the verb or of a preposition.

Shin iwa miux? Who is the director? (boss) *myung*

Shiin nam a-wilwaxi-sha? For whom are you waiting?

Tukin pa-sinwishana. What were they talking about?

Mamknik iwa imink shatay? Which one is your blanket?

Shimin nam wapawat akwiini-sha? Whose costume are you using?

DEMONSTRATIVE PRONOUNS

Demonstrative pronouns are pronouns that point out definite persons, places, or things. There are only two demonstrative pronouns *ichi here* and *ikw'ak that*. *ichi* with its plural *chima* (*animate*) *chii* (*inanimate*), and *ikw'ak* with its plural *kuma* (*animate*) *ikwiinik* (*dual, plural - inanimate*)

INANIMATE PRONOUNS:

ichi iwa inmi taatpas. This is my shirt.

ikw'ak mash wata imink. That(one) will be yours.

ichish wa inmi patun-patun These are my things.

ikw'ak awa Chaan-nmi kayli-kayli. Those are John's shoes.

ANIMATE PRONOUNS:

Ch^íma tiin-ma kpaylk pa-wiyanawi. These people arrived recently.

Kuma ayat-ma pa-shapa-p'iksha. Those women are washing clothes.

Ik^wma awinsh-ma pa-np'iw-xa nusux-yaw. Those men fish for salmon.

DISCUSSION: Shahaptin language has classified the nouns and pronouns. Students will examine each sentence and define the structure of each sentence. We can use the symbols we discussed in class previously.

underline (_) to define the nouns and pronouns, a **wavy line (~)** to define the **verb**, and **triangle (^)** to define the **adverb**, and **box □** to define the adjective, and **half circle]** to define the object of the sentence (noun, pronoun). Remember **adverbs** answer the question: **when, where, how, in what manner, or to what extent or degree.**

Ikwiinik amiis-in pa-shp'awitat'a-sha nch'i-pa shp'awit-pawilaalakwt-pa.
Those (two) boys(they) want to play in the big ball-contest. (tournament).

In this case, **those** modifies the **dual noun** boys. Identify the rest of the sentence structure. Identify the **verb**, what kind of prefix does it have, plural, dual, or singular; **Identify the adverb, and the object** of the sentence if there is one.

Chl'in xusaat-in pa-t^ímnanax-sha. These (two) old men are telling stories.

Ku'in Shyapu-in pa-sapsikw'asha wats'ulakt. That White man is teaching him to fish with a fishpole.

Kuma tiinma tunx pa-s^ínwi-xa chishkin. Those people speak a different Native language.

SUFFIXES AND PREFIXES:

ichi this chl'in these (dual/plural) xusaat-in (dual) old men (object)

ikw'ak that ku'in that (singular) prefix pa- (him) is the object. *3rd person*
-in suffix after the demonstrative-singular pronoun is **not**
a dual suffix, it is the **third person, singular**, the person
in the sentence **spoken about** Shyapu, White man
who is doing the teaching.

Tun what Tun ichi iwanik-sha? What is this called _____?

Tun what Tun ikw'ak hwanik-sha? What is that called?

Shin who	Shin ichi iwa?	Who is this?
Shiman who	Shiman ikwma ^k pawa?	Who are they?
Tuun	Tuun nam atk'ix-sha?	What do you want?
Tu'in what (as related to)	Tu'in pá-i-skawskaw-sha? Tu'in pawa?	What is frightening her? What are they?
Tuman who (plu)	Tuman nam pa-niya wapawat xwayama-nmi waptas-yi?	Who gave(presented) you with the eagle feather costume?

Note: Eagle feather costumes are not freely given, they are presented to a "special" person of distinction. Either a descendant of **chieftain** or someone who **earned** those feathers. It is usually bestowed by a **family**, or a **tribe of people**. Tuman refers to who as plural.