

The Snowsnake Game

The Snowsnake Game

Produced by Fran Etzel and written in collaboration with
the Yukon Department of Education.

Photographs by Tim Colwell, Ross River.
Cover photograph and page 23 by Jeanette McCrie.

Special thanks to Melodie and Monica Johnny,
Henry Nukon, Dene Games instructor and the students of
Ross River School, Ross River, Yukon

Printed in Whitehorse, Yukon.

ISBN: 1-55362-318-5

In this book, you will meet:

Melodie

Monica

Melodie and Monica are going outside to learn a new game.

It is called snowsnake.

Snowsnake is a Dene game.

It was played a long time ago.

They are going to learn how to play it today.

“Snowsnake will be fun,”
says Monica.

“I’m going to try to throw it
a long way.”

“I’m going to try hard too,”
says Melodie.

She wants to throw the
snowsnake just as far as Monica.

Henry shows them the snowsnake.

He tells them, “This snowsnake is made from a spruce tree.

It is pointed at one end.

The snowsnake has to be very smooth and straight so it can slide fast and far on top of the snow.”

Henry tells them, “Long ago this game helped the Dene learn how to hunt with spears.”

Henry gets ready to throw the snowsnake.

It must go fast on top of the snow.

“Will it go to the end of the field?”
asks Monica.

“I think so,” says Melodie.

Henry throws the snowsnake.

It slips and slides over the snow all the way
to the end of the field.

Henry says, “Now it’s your turn Melodie. Take off your mitts. Hold the snowsnake like this.”

“This looks hard,” she thinks.

“Are you ready?” he asks her.

“Yes,” says Melodie.

She holds her
snowsnake the
way Henry showed
her.

She feels like a
hunter with a spear.

“Go!” says Henry.
“Throw it hard.”

Melodie runs up to
the starting line.

She throws the snowsnake as
hard as she can.

It slides over the snow just
like a snake.

It goes and goes.

How far will it go?

Now it is Monica's turn.

She gets ready to throw.

"I'm going to throw it as far as I can, she says. "Here I go."

She runs up to the starting line.

She throws it as hard as she can.

The snowsnake slides over the snow.

It goes and goes.

Will it go as far as Melodie's snowsnake?

“Good throw!” says Henry.

“Let’s go and look at your snowsnakes.”

They go down the field to
look at them.

“Here is my snowsnake,”
shouts Monica.

“Here is my snowsnake too,”
shouts Melodie.

Henry tells Monica and Melodie,
“You both threw a long way. Maybe you
will get to go to the Arctic Winter Games
some day!”

Monica and Melodie are very happy.

They have learned to play a new
Dene game.

DENE SNOWSNAKE GAME

The snowsnake was traditionally a hunting tool used to catch small game.

Formation: An individual game that is played by throwing a long spear along the surface of the snow with the intent of throwing it as far as possible.

Equipment: A spear that is a straight spruce stick — 4-1/2 feet in length and 3/4 inches in diameter with a sharpened (use blunt ends for safety purposes). The surface of the spear must be varnished. A javelin, hockey stick shaft or a wood handle can be used in place of the spruce stick. A packed channel (trough) of snow and ice must be used so that the stick can travel along the top of the snow (can be done along a parking lot surface).

No. of Players: Individual competition

Skills: Underhand throwing.

- Play:**
1. Object is to make the spear slide as far as possible along the trough using an underhand throw to deliver the stick.
 2. Players are allowed to take a 20 foot run prior to throwing the stick.
 3. Each player has three attempts at throwing the stick with the longest throw counting as the competitor's score.
 4. The distance is marked where the stick exits the trough.

Source: Arctic Winter Games Education Resource Manual 2000, Government of Yukon, Community Services, Sport & Recreation Unit. Printed with permission.

NorthWind Books

NorthWind Books Working Group Members:

Elder, Pearl Keenan, Teslin Tlingit Council
Teacher, Rosemary Popadyne, J. V. Clark School
Reading Recovery™ Teacher, Patti Tetlich, Chief Zzeh Gittlit School
Teacher/Vice-Principal, Fran Etzel, Ross River School
Teacher, Diana Knopp, Elijah Smith Elementary School
Education Technician, Shandelle McCarthy, Council for Yukon First Nations
Reading Recovery™ Teacher Leader, Aileen McCorkell, Department of Education

Editing and Production

Co-ordinator of Primary Programs, Jeanette McCrie, Curriculum
Cultural Inclusion Consultant, Sharon Shadow, First Nation Programs and Partnerships

Layout and Design

Dianne Villesèche, Raven Ink

Text, photos and logo copyright ©2007 by the
Yukon Department of Education, Public Schools Branch.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, taping, or any information storage and retrieval system.

Level 15/16 — Running Words: 400

