

KISWAHILI I

(Swahili I)

Swahili I

FAIRFIELD LANGUAGE TECHNOLOGIES

TRS-KIS1-1.0

ISBN 1-58022-065-7

Copyright ©1999–2001 Fairfield Language Technologies. All rights reserved.
Unauthorized duplication is prohibited.

Marca registrada ©1999–2001 Fairfield Language Technologies. Todos los
derechos son reservados. Prohibida la duplicación desautorizada.

The Rosetta Stone is a trademark of Fairfield Language Technologies.

“The Rosetta Stone” es una marca registrada de Fairfield Language
Technologies.

Printed in the United States of America.

Impreso en los Estados Unidos de América.

Fairfield Language Technologies
135 West Market Street
Harrisonburg, VA 22801 USA

Telephone: (540) 432-6166 (or 800-788-0822 USA and Canada)

Fax: (540) 432-0953

E-mail: info@RosettaStone.com

Web site: www.RosettaStone.com

Yaliyomo

Maandiko 1

SEHEMU YA KWANZA

1-01	Majina na Vihusishi nya Mwanzo	3
1-02	Matendo: Yaonyeshayo Wakati Uliopo.....	3
1-03	Sifa	4
1-04	Tarakimu Mchanganyiko na Hesabu	4
1-05	Umoja na Wingi: Majina na Matendo Yaonyeshayo Wakati Uliopo.....	5
1-06	Tarakimu, Idadi na Wakati Katika Saa	5
1-07	Maswali na Majibu; Viwakilishi; Wakati Uliopo.....	6
1-08	Chakula, Kula na Kunywa; Kataa Wazi	7
1-09	Nguo na Kuвая; Matendo ya Kuyakinisha na Kukanusha Habari; Kataa Wazi	7
1-10	Nani, Nini, Wapi, Ipi; Kuuliza Kutumia Viwakilishi na Sifa	8
1-11	Marudio ya Sehemu ya Kwanza	9

SEHEMU YA PILI

2-01	Matendo Zaidi: Wakati Uliopo	10
2-02	Watu na Wanyama; Viwakilishi Vyenye Kurejea Majina: Ambaye.....	11
2-03	Kubwa na Dogo; Majina, Sifa	11
2-04	Maumbo na Rangi; Sifa: Kulinganisha Majina, Viwakilishi	12
2-05	Kushoto na Kulia	12
2-06	Matendo: Kanusha	13
2-07	Mianzo Mbalimbali ya Sentensi.....	14
2-08	Vihuishi Zaidi	15
2-09	Viungo nya Mwili; Kichwa, Uso, Mikono na Miguu; Majina Yaonyeshayo Umilikaji, Viwakilishi Vionyeshayo Umilikaji	15
2-10	Wakati Uliopo Unaoendelea, Wakati Uliopo Uliokamilika, Wakati Ujao	16
2-11	Marudio ya Sehemu ya Pili	16

SEHEMU YA TATU

3-01	Wasifu wa Watu: Wasifu wa Sifa	17
3-02	Idadi: Uhuisiano wa Idadi ya Vitu.....	17
3-03	Mavazi Zaidi	18
3-04	Ndani, Nje; Vihuishi	18
3-05	Rangi zaidi, Idadi, Tarakimu	19
3-06	Wanyama; Halisi, Siyo Halisi	19
3-07	Kuwa Mwanadamu: Wasifu wa Sifa.....	20
3-08	Kazi na Vyeo: Wasifu wa Sifa.....	20
3-09	Sehemu za Mwili na Picha	21
3-10	Wakati Katika Saa, Wakati wa Siku	21
3-11	Marudio ya Sehemu ya Tatatu.....	22

SEHEMU YA NNE

4-01	Maswali na Majibu: Matendo ya Kuuliza; Wakati Uliopo	22
4-02	Funga–Fungua, Pamoja–Mbalimbali, Nyooka–Pinda	23
4-03	Tarakimu Hadi Mia Moja.....	24
4-04	Watu na Maongezi	24
4-05	Njoo, Enda; Lala, Amka	25
4-06	Matendo Zaidi; Wakati...	26
4-07	Uhusiano wa Jamaa.....	27
4-08	Kila Mtu, Mtu fulani, Mtu, Hakuna Mtu, Mtu Yeyote	27
4-09	Magari; Uhusiano wa Matendo na Vihuishi	28
4-10	Vihuishi na Vihuishi Vionyeshavyo Kukataa: Pamoja na, Bila	28
4-11	Marudio ya Sehemu ya Nne	29

SEHEMU YA TANO

5-01	Jumlisha, Toa, Zidisha na Gawanya	30
5-02	Majina na Viwakilishi: Umilikaji	30
5-03	Wakati Uliopo Unaendelea, Wakati Uliopo Uliokamilika, Wakati Ujao	31
5-04	Tarakimu za Juu Zaidi: Makumi, Mamia, Maelfu	31
5-05	Kataa Wazi, Kukataa Kusiko kwa Wazi	32
5-06	Joto/Moto na Baridi	32
5-07	Aina za Vitu, Wanyama	33
5-08	Samani, Mavazi, na Vifaa Mbalimbali	33
5-09	-chache, -ingi, Zaidi, -dogo	34
5-10	Matendo Zaidi, Ishara za Mwanadamu	35
5-11	Hali za Mwanadamu.....	35
5-12	Marudio ya Sehemu ya Tano	36

SEHEMU YA SITA

6-01	Kuwamo, Kuwa na: Wakati Uliopo na Wakati Uliopita	36
6-02	Wakati Uliopo Unaendelea, Wakati Uliopo Uliokamilika, Wakati Ujao	37
6-03	Wasifu wa Watu; Sifa Zenye Kuthibitisha.....	37
6-04	Vipimo, Idadi	38
6-05	Si-Wala, -ote–Na	38
6-06	Matendo: Wakati Uliopo na Wakati Uliopita; Viwakilishi Vyenye Kurejea Majina	39
6-07	Majina ya Watu	40
6-08	Wakati Uliopo Unaendelea, Wakati Uliopo Uliokamilika na Wakati Ujao	41
6-09	Idadi Zaidi ya Vitu	41
6-10	Pekee, Kundi, Rafiki; Kutendewa	42
6-11	Kazi na Vyeo, Shughuli	42
6-12	Marudio ya Sehemu ya Sita	43

SEHEMU YA SABA

7-01	Matendo Zaidi.....	43
7-02	Matendo Zaidi; Kuuliza; kwa Kawaida	44
7-03	Kasi na Polepole	45
7-04	Majira ya Mwaka.....	45
7-05	-ote, Hata moja, Baadhi, -ingi Zaidi, -ote, Wala, -ingine ..	46
7-06	Hata moja na -ote; Sifa Zenye Kuthibitisha	47
7-07	Maumbo na Mahali; Vihusishi; -ote, -ingi Zaidi	48
7-08	Kushoto na Kulia, Enye Kujaa na Tupu	49
7-09	Vihusishi: Juu na Chini, Nk	50
7-10	Matendo Zaidi; Vihusishi; Juu ya, Nk.....	51
7-11	Viunganishi vya Matendo	51
7-12	Marudio ya Sehemu ya Saba	52

SEHEMU YA NANE

8-01	Mtiririko wa Tarakimu	53
8-02	Ni na Si: Wakati Uliopo.....	54
8-03	Fananisha, Karibia, Moja, -ingine, Zaidi, -ote; Viwakilishi Vyenye Kuthibitisha.....	54
8-04	Nyanda na Jiografia, Nchi	55
8-05	Mitaa na Njia	56
8-06	Mifugo ya Ndani; Nguo; Sifa na Viwakilishi vya Kumiliki	56
8-07	Ulinganifu na Ubora wa Sifa	57
8-08	Karibu na Mbali; Aina za Ulinganifu wa Sifa	58
8-09	Mahali; Vihusishi	58
8-10	Uelekeo: Nitafikaje...	59
8-11	Shughuli; Matendo Zaidi	61
8-12	Marudio ya Sehemu ya Nane	62

Alfabeti **63****Faharasa** **65**

MAANDIKO

1-01 Majina na Vihusishi vya Mwanzo

- 01 msichana
mvulana
mbwa
paka
- 02 mwanamume
mwanamke
gari
ndege
- 03 mpira
farasi
ndege
tembo
- 04 paka na gari
msichana na mwanamke
mwanamume na mwanamke
mwanamume na mvulana
- 05 mvulana na mbwa
mvulana na ndege
msichana na farasi
msichana na mbwa
- 06 msichana juu ya farasi
mwanamume juu ya farasi
mpira juu ya mvulana
mvulana juu ya farasi
- 07 mvulana chini ya ndege
mvulana chini ya mpira
mvulana chini ya meza
mvulana na mbwa
- 08 mvulana juu ya ndege
mvulana chini ya ndege
mvulana juu ya meza
mvulana chini ya meza
- 09 msichana katika gari
mwanamke katika gari
mvulana katika gari
mvulana na msichana katika mashua
- 10 mvulana na mbwa
mvulana juu ya ndege
mvulana chini ya ndege
mvulana katika ndege

1-02 Matendo: Yaonyeshayo Wakati Uliopo

- 01 Mvulana anaruka.
Farasi anaruka.
Msichana anaruka.
Mbwa anaruka.
- 02 Mvulana anakimbia.
Mwanamke anakimbia.
Msichana anakimbia.
Farasi anakimbia.
- 03 Mwanamke anakimbia.
Mwanamke anaruka.
Wasichana wanakimbia.
Wasichana wanaruka.
- 04 Wasichana wanatembea.
Wasichana wanakimbia.
Mvulana anaruka.
Mvulana anatembea.
- 05 Mwanamume na mwanamke wanatembea.
Mwanamume na mwanamke wanacheza ngoma.
Mwanamke anatembea.
Mwanamke anacheza ngoma.
- 06 Mwanamumeanasoma.
Mwanamkeanasoma.
Mwanamumeanacheza ngoma.
Mwanamke anaruka.
- 07 Mwanamume anamkimbiza mvulana.
Mwanamume anaanguka.
Mvulana anaanguka.
Wasichana wanamkimbiza mvulana.
- 08 Ndege inapaa.
Mwanamume anakimbia.
Mwanamume anaruka.
Mwanamume anaanguka.
- 09 Mwanamke anaogelea.
Mwanamume anaanguka.
Mvulana anaanguka.
Mvulana anaogelea.
- 10 Samaki anaogelea.
Ndege anaruka.
Fahali anakimbia.
Ndege anaogelea.

1-03 Sifa

- 01 Samaki ni mweupe.
Gari ni jeupe.
Gari ni jekundu.
Ndege ni mwekundu.
- 02 Ndege ni nyeupe.
Ndege ni ya manjano.
Gari ni jeupe.
Gari ni la manjano.
- 03 Gari ni jekundu
Gari ni la manjano.
Gari ni jeupe.
Gari ni la buluu.
- 04 Gari ni la buluu.
Gari ni la manjano.
Paka ni mweusi.
Gari ni jeusi
- 05 Gari la manjano ni kuukuu.
Gari la pinki ni kuukuu.
Gari la buluu ni jipyा.
Gari jekundu ni jipyा.
- 06 gari kuukuu
gari jipyा
nyumba kuukuu
nyumba mpya
- 07 mwanamke mzee
kijana wa kike
nyumba kuukuu
nyumba mpya
- 08 mwanamke mzee
kijana wa kike
mwanamume mzee
kijana wa kiume
- 09 Mwanamke mzee ana nywele nyeupe.
Msichana ana nywele nyeusi.
Mwanamume ana nywele za buluu.
Mwanamume ana nywele nyekundu.
- 10 Mwanamke ana nywele ndefu.
Mwanamume ana nywele ndefu.
Mwanamke ana nywele fupi.
Mwanamume ana nywele fupi sana.

1-04 Tarakimu Mchanganyiko na Hesabu

- 01 tatu
mbili
sita
tano
- 02 nne
tano na sita
tatu
mbili
- 03 tano na sita
tatu na nne
nne na tano
tano na tano
- 04 nne na nne
tatu, tatu, tatu
tano na tano
nne, tano, sita
- 05 nne, tano, sita
tano, sita, saba
sita, saba, nane
moja, mbili, tatu
- 06 moja, mbili, tatu
moja, mbili, tatu, nne
moja, mbili, tatu, nne, tano
moja, mbili, tatu, nne, tano, sita
- 07 moja, mbili, tatu
moja, mbili, tatu, nne, tano
moja, mbili, tatu, nne, tano, sita, saba
moja, mbili, tatu, nne, tano, sita, saba, nane
- 08 mbili
moja, mbili, tatu, nne, tano, sita, saba, nane,
tisa, sifuri
tatu
tano
- 09 tisa
tano
kumi
tatu
- 10 kumi
sita
saba
moja

1-05 Umoja na Wingi: Majina na Matendo Yaonyeshayo Wakati Uliopo

- 01 msichana
wasichana
mvulana
wavulana
- 02 ua
maua
jicho
macho
- 03 mwanamke
wanawake
mwanamumme
wanaume
- 04 mtoto
watoto
mbwa
mbwa baadhi
- 05 mtoto mchanga
watoto wachanga
yai
mayai
- 06 Mvulana anaruka.
Wavulana wanaruka.
Msichana anakimbia.
Wasichana wanakimbia.
- 07 Mwanamume anacheza ngoma.
Wanaume wanacheza ngoma.
Mwanamke anaimba.
Wanawake wanaimba.
- 08 mvulana juu ya baisikeli
wanaume juu ya baisikeli
Ndege anaruka.
Ndege wanaruka.
- 09 Mtoto amekaa.
Watoto wamekaa.
baisikeli
baisikeli nyngi
- 10 Farasi anatembea.
Farasi wanatembea.
Gari ni jeupe.
Magari ni meupe.

1-06 Tarakimu, Idadi na Wakati Katika Saa

- 01 Msichana mmoja amepanda farasi.
Wanaume wawili wamepanda farasi.
Mwanamume mmoja amepanda pipipiki.
Wavulana wawili wanaruka.
- 02 Msichana mmoja anaruka.
Wasichana wawili wanaruka.
watoto wanne
mipira minne
- 03 Tarakimu ni tatu.
Tarakimu ni nne.
Tarakimu ni moja.
Tarakimu ni mbili.
- 04 Tarakimu ni mbili.
Tarakimu ni nne.
Tarakimu ni tano.
Tarakimu ni sita.
- 05 Sasa ni saa mbili kamili.
Sasa ni saa nne kamili.
Sasa ni saa sita kamili.
Sasa ni saa tatu kamili.
- 06 dirisha moja
madirisha matatu
madirisha manne
madirisha matano
- 07 sahani moja la buluu
sahani moja la manjano
Kuna sahani mbili. Sahani moja ni la manjano
na sahani moja ni la buluu.
Kuna sahani tatu. Sahani moja ni la rangi ya
chugwa, sahani moja ni la buluu, na sahani
moja ni la manjano.
- 08 sahani moja
sahani mbili
sahani tatu
sahani kumi
- 09 vidole kumi
vidole kumi na tano
vidole ishirini
vidole thelathini
- 10 Sasa ni saa nne kamili.
Sasa ni saa tano kamili.
Sasa ni saa sita kamili.
Sasa ni saa saba kamili.

1-07 Maswali na Majibu; Viwakilishi; Wakati Uliopo

- | | | | |
|----|--|----|---|
| 01 | Je samaki ni mweupe?
Ndiyo, samaki ni mweupe. | 06 | Je gari ni kuukuu?
Ndiyo, gari ni kuukuu. |
| | Je gari ni jeupe?
Ndiyo, gari ni jeupe. | | Je gari ni kuukuu?
Hapano, gari siyo kuukuu. |
| | Je gari ni jekundu?
Ndiyo, gari ni jekundu. | | Je yuko mwanamume juu ya nyumba hii?
Ndiyo, yuko mwanamume. |
| | Je ndege ni mwekundu?
Ndiyo, ndege ni mwekundu. | | Je yuko mwanamume juu ya nyumba hii?
Hapano, hayuko mwanamume. |
| 02 | Je ndege ni nyeupe?
Ndiyo, ndege ni nyeupe. | 07 | Je mwanamke anakimbia?
Ndiyo, mwanamke anakimbia. |
| | Je ndege ni nyeupe?
Hapano, ndege ni ya manjano. | | Je mwanamke anakimbia?
Hapano, mwanamke hakimbii. |
| | Je gari ni la manjano?
Hapano, gari ni jeupe. | | Je wanawake wanakimbia?
Ndiyo, wanawake wanakimbia. |
| | Je gari ni la manjano?
Ndiyo, gari ni la manjano. | | Je wanawake wanakimbia?
Hapano, wanawake hawakimbii. |
| 03 | Je gari ni jekundu?
Ndiyo, gari ni jekundu. | 08 | Je mvulana anaruka?
Ndiyo, mvulana anaruka. |
| | Je gari ni jekundu?
Hapano, gari siyo jekundu. Gari ni la manjano. | | Je wavulana wanaruka?
Ndiyo, wavulana wanaruka. |
| | Je gari ni jeupe?
Ndiyo, gari ni jeupe. | | Je mvulana anaruka?
Hapano, mvulana haruki. |
| | Je gari ni jeupe?
Hapano, gari siyo jeupe. Gari ni la buluu. | | Je wavulana wanaruka?
Hapano, wavulana hawaruki. |
| 04 | Je gari ni la buluu?
Ndiyo, gari ni la buluu. | 09 | Je mwanamke amekaa?
Ndiyo, mwanamke amekaa. |
| | Je gari ni la buluu?
Hapano, gari siyo la buluu. Gari ni la manjano. | | Je wanawake wamekaa?
Hapano, wanawake hawajakaa. |
| | Je paka ni mweupe?
Hapano, paka siyo mweupe. Paka ni mweusi. | | Je wanawake wamekaa?
Ndiyo, wanawake wamekaa. |
| | Je gari ni jeusi?
Hapano, gari siyo jeusi. Gari ni la pinki. | | Je mwanamke amekaa?
Hapano, mwanamke hajakaa. |
| 05 | Je gari la kijani ni kuukuu?
Ndiyo, gari la kijani ni kuukuu. | 10 | Je mvulana anakula?
Ndiyo, mvulana anakula. |
| | Je gari la pinki ni jipy?
Hapano, gari la pinki siyo jipy. | | Je mwanamke anakula?
Ndiyo, mwanamke anakula . |
| | Je gari jeusi ni kuukuu?
Hapano, gari jeusi siyo kuukuu. Gari jeusi
ni jipy. | | Je mwanamume anakula?
Hapano, mwanamume hali. |
| | Je gari jekundu ni kuukuu?
Hapano, gari jekundu siyo kuukuu. | | Je mwanamke anakula?
Hapano, mwanamke hali. |

1-08 Chakula, Kula na Kunywa; Kataa Wazi

- 01 matunda
maziwa
nyama
mkate
- 02 Mwanamume anakula.
Mwanamume anakunywa.
Mwanamke anakula.
Mwanamke anakunywa.
- 03 Mwanamke na msichana wanakunywa maziwa.
Mwanamume anakunywa maji.
Msichana anakunywa maziwa.
Mwanamke anakunywa maziwa.
- 04 Mvulana anakula mkate.
Farasi anakula karoti.
Mwanamume anakula.
Mwanamume anakunywa.
- 05 Mwanamume anakunywa maji ya chungwa.
Mwanamume anakunywa maziwa.
Mwanamume anakunywa maji.
Mvulana anakula mkate na msichana anakunywa maziwa.
- 06 ndizi za manjano
matofaa ya kijani na matofaa mekundu
nyanya nyekundu
jibini ya manjano
- 07 strouberi nyekundu
zabibu nyekundu
mapera ya kijani
matofaa ya manjano
- 08 Strouberi ni chakula.
Mkate ni chakula.
Mipira siyo chakula.
Kofia siyo chakula.
- 09 ndizi katika kikapu
mikate katika mifuko
matofaa katika masanduku
nyanya katika kikapu
- 10 meza yenye chakula
meza isiyo na chakula
sahani yenye chakula
sahani isiyo na chakula

1-09 Nguo na Kuvaan; Matendo ya Kuyakinisha na Kukanusha Habari; Kataa Wazi

- 01 kofia nyeupe
kofia nyeusi
baadhi ya kofia nyeusi
baadhi ya kofia nyeupe
- 02 kofia nyeusi na kofia ya rangi ya kahawia
baadhi ya kofia za kijivu
kofia ya zambarau
kofia nyeupe
- 03 Msichana amevaa shati jeupe.
Mwanamke amevaa shati la buluu.
Mwanamke amevaa shati jeupe.
Mwanamke amevaa kofia nyeusi.
- 04 Mvulana amevaa suruali nyeupe.
Wanaume wamevaa suruali ngumu za buluu.
Wanaume wamevaa mashati meusi na suruali nyeusi.
Mwanamke amevaa shati jeupe na suruali ngumu ya buluu.
- 05 Mwanamke hajavaa koti.
Mwanamke mmoja amevaa koti la mvua jekundu na mwanamke mmoja amevaa koti la mvua la zambarau.
Mwanamke mmoja amevaa koti la mvua la manjano na mwanamke mmoja amevaa koti la mvua la buluu.
Mwanamke amevaa koti jeusi.
- 06 Mvulana mmoja amevaa shati la buluu na mvulana mmoja amevaa shati jekundu.
Wanawake wote wawili wamevaa mashati ya buluu.
Mwanamke amevaa shati jeupe na sketi nyeusi.
Mwanamke amevaa shati jeupe na suruali ngumu ya buluu.
- 07 Mwanamke na mwanamume wamevaa nguo za kuogelea.
Mwanamke na mwanamume hawajavaa nguo za kuogelea.
Mwanamke amevaa miwani.
Mwanamke hajavaa miwani.
- 08 Msichana amevaa kiatu kimoja.
Msichana amevaa viatu viwili.
Mvulana amevaa kofia moja.
Mvulana amevaa kofia mbili.

1-09 Inaendelea

- 09 Wasichana wamevaa mashati meupe na sketi
nyeus.
Msichana mmoja amevaa gauni jeupe na mmoja
amevaa gauni jekundu na jeupe.
Wasichana wamevaa magauni na kofia.
Wasichana wamevaa suruali nyeusi.
- 10 Msichana hajavaa soksi.
Msichana amevaa soksi nyeupe.
Mvulana hajavaa viatu.
Mvulana amevaa viatu.

1-10 Nani, Nini, Wapi, Ipi; Kuuliza Kutumia Viwakilishi na Sifa

- 01 Nani anasoma?
Mwanamke anasoma.
Nani anacheza ngoma?
Mwanamume anacheza ngoma.
Nani anaogelea?
Mvulana anaogelea.
Nani anakimbia?
Farasi anakimbia.
- 02 Nani amekaa?
Mtoto amekaa.
Nani anakula?
Mwanamume anakula.
Nani anakunywa maziwa?
Msichana anakunywa maziwa.
Nani yuko chini ya meza?
Mvulana yuko chini ya meza.
- 03 Nani anakula karoti?
Farasi anakula karoti.
Nani anakula mkate?
Mvulana anakula mkate.
Nini kinapaa?
Ndege inapaa.
Nini kinaruka?
Ndege anaruka.
- 04 Wanawake wamevaa nini?
Wanawake wamevaa mashati ya buluu.
Wanawake wamevaa nini?
Wanawake wamevaa mashati meupe.
Hiki ni chakula gani?
Hizi ni strouberi.
Hiki ni chakula gani?
Huu ni mkate.
- 05 Mvulana yuko wapi?
Mvulana yuko chini ya meza.
Mvulana yuko wapi?
Mvulana yuko juu ya meza.
Mwanamume yuko wapi?
Mwanamume yuko juu ya nyumba kuukuu.
Mwanamume yuko wapi?
Mwanamume yuko juu ya baisikeli.

1-11 Marudio ya Sehemu ya Kwanza

- | | | |
|----|---|---|
| 06 | Gari hili ni la rangi gani?
Gari hili ni jekundu.

Gari hili ni la rangi gani?
Gari hili ni la manjano.

Gari la buluu liko wapi?
Hili hapa gari la buluu.

Gari jeupe liko wapi?
Hili hapa gari jeupe. | 01 mvulana juu ya ndege
mvulana chini ya ndege
mvulana juu ya meza
mvulana chini ya meza

02 Wasichana wanatembea.
Wasichana wanakimbia.
Mvulana anaruka.
Mvulana anatembea.

03 Mwanamke ana nywele ndefu.
Mwanamume ana nywele ndefu.
Mwanamke ana nywele fupi.
Mwanamume ana nywele fupi sana.

04 nne, tano, sita
tano, sita, saba
sita, saba, nane
moja, mbili, tatu

05 Farasi anatembea.
Farasi wanatembea.
Gari ni jeupe.
Magari ni meupe.

06 Sasa ni saa mbili kamili.
Sasa ni saa nne kamili.
Sasa ni saa sita kamili.
Sasa ni saa tatu kamili.

07 Je gari la kijani ni kuukuu?
Ndiyo, gari la kijani ni kuukuu.

Je gari la pinki ni jipy?
Hapani, gari la pinki siyo jipy.

Je gari jeusi ni kuukuu?
Hapani, gari jeusi siyo kuukuu. Gari jeusi
ni jipy.

Je gari jekundu ni kuukuu?
Hapani, gari jekundu siyo kuukuu. |
| 08 | Mwanamke na msichana wanafanya nini?
Mwanamke na msichana wanakunywa maziwa.

Watoto wako wapi?
Watoto wamo katika mashua.

Mwanamume yupi ana nywele za buluu?
Nani ana nywele nyekundu? | ndizi katika kikapu
mikate katika mifuko
matofaa katika masanduku
nyanya katika kikapu

09 Wasichana wamevaa mashati meupe na sketi
nyeusisi.
Msichana mmoja amevaa gauni jeupe na mmoja
amevaa gauni jekundu na jeupe.
Wasichana wamevaa magauni na kofia.
Wasichana wamevaa suruali nyeusi. |

1-11 Inaendelea

- 10 Wanawake wamevaa nini?
Wanawake wamevaa mashati ya buluu.
Wanawake wamevaa nini?
Wanawake wamevaa mashati meupe.

Hiki ni chakula gani?
Hizi ni strouberi.

Hiki ni chakula gani?
Huu ni mkate.

2-01 Matendo Zaidi: Wakati Uliopo

- 01 Mvulana anatupa mpira.
Mwanamke anatupa mpira.
Mwanamume anatupa mpira.
Mwanamume anamtupa mvulana.

02 Mwanamke anadaka mpira wa manjano.
Mwanamume anatupa mpira.
Mwanamke anadaka mpira mweupe.
Mvulana anadaka reki.

03 Mvulana anatupa mpira.
Mvulana anadaka mpira.
Mvulana aliyevaa nguo nyeupe anapiga
mpira teke.
Mvulana aliyevaa nguo nyekundu anapiga
mpira teke.

04 Msichana amepanda farasi.
Mvulana amepanda baisikeli.
Msichana anaruka.
Mvulana anakimbia.

05 Mvulana anatabasamu.
Mvulana anakunywa.
Mwanamke amekaa.
Mwanamke anakimbia.

06 Mwanamke anatabasamu.
Mwanamke ananyoosha kidole.
Mwanamke anasoma.
Mwanamke anaongea kwenye simu.

07 Msichana mdogo anacheka.
Mwanamume anacheka.
Msichana anaandika.
Mwanamume amepanda baisikeli.

08 Mvulana anapiga teke.
Fahali anapiga teke.
Mvulana anatabasamu.
Fahali anakimbia.

09 Msichana amelala chini.
Msichana anakimbia.
Msichana anacheka.
Msichana anatabasamu.

10 Ndege wanaruka.
Ndege wanaogelea.
Ndege wanatembea.
Ndege anaruka.

2-02 Watu na Wanyama; Viwakilishi Vyenye Kurejea Majina: Ambaye

- 01 Ni mvulana.
Ni msichana.
Ni mwanamume.
Ni mwanamke.
- 02 Mvulana ni mtoto.
Msichana ni mtoto.
Mwanamume ni mtu mzima.
Mwanamke ni mtu mzima.
- 03 watu wazima wawili
mtu mzima mmoja na mtoto mmoja
watoto wawili
watoto watatu
- 04 mtu mzima mmoja na watoto wawili
watu wazima wawili
watu wazima watatu
watoto wawili
- 05 Mbwa ni mnyama.
Samaki ni mnyama.
Msichana ni mtu.
Mwanamke ni mtu.
- 06 Mbwa siyo mtu. Mbwa ni mnyama.
Samaki siyo mtu. Samaki ni mnyama.
Msichana siyo mtu mzima. Msichana ni mtoto.
Mwanamke siyo mtoto. Mwanamke ni mtu mzima.
- 07 mtoto mmoja na mnyama mmoja
watu wazima wawili na mtoto mmoja
watu wazima wawili na wanyama wawili
mnyama mmoja
- 08 mtu mmoja na mnyama mmoja
watu watatu
watu wawili na wanyama wawili
mnyama mmoja
- 09 mtu ambaye siyo mwanamume
mtu ambaye siyo mwanamke
mnyama ambaye siyo farasi
mnyama ambaye siyo tembo
- 10 mtu ambaye siyo mtoto
mtu ambaye siyo mtu mzima
mnyama ambaye siyo paka
mnyama ambaye siyo mbwa

2-03 Kubwa na Dogo; Majina, Sifa

- 01 gari kubwa
mwanamume mwenye samaki mkubwa
mwanamume mwenye kofia kubwa
mwanamume mwenye zana kubwa
- 02 gari ndogo
farasi mdoogo
hema dogo
mpira mkubwa na mpira mdoogo
- 03 tarakimu mbili kubwa
tarakimu mbili ndogo
tarakimu moja kubwa
tarakimu moja ndogo
- 04 farasi mkubwa
farasi mdoogo
mwavuli mkubwa
mwavuli mdoogo
- 05 mnyama mdoogo
mnyama mkubwa
mtu mdoogo
mtu mkubwa
- 06 sanduku kubwa
mashua kubwa
sanduku dogo
mashua ndogo
- 07 televisheni kubwa
lori kubwa
kofia ndogo
kofia kubwa
- 08 kitikirefu kikubwa
kitikirefu kidogo
gari ndogo
gari kubwa
- 09 mpira mkubwa
gurudumu kubwa na gurudumu dogo
gurudumu kubwa
mpira mdoogo
- 10 gurudumu kubwa jeupe
gurudumu kubwa jeusi
gurudumu kubwa la buluu
gurudumu kubwa na gurudumu dogo

2-04 Maumbo na Rangi; Sifa: Kulinganisha Majina, Viwakilishi

- 01 duara kubwa
duara dogo
mraba mkubwa
mraba mdogo
- 02 Duara jekundu ni kubwa kuliko duara la buluu.
Duara la buluu ni kubwa kuliko duara jekundu.
Mraba ni mkubwa kuliko duara.
Duara ni kubwa kuliko mraba.
- 03 Duara la buluu ni dogo kuliko duara jekundu.
Duara jekundu ni dogo kuliko duara la buluu.
Duara ni dogo kuliko mraba.
Mraba ni mdogo kuliko duara.
- 04 Duara kubwa kuliko yote ni jekundu.
Duara kubwa kuliko yote ni la buluu.
Duara kubwa kuliko yote ni la manjano.
Duara kubwa kuliko yote ni jeusi.
- 05 Mraba mdogo kuliko yote ni mwekundu.
Mraba mdogo kuliko yote ni wa buluu.
Mraba mdogo kuliko yote ni wa manjano.
Mraba mdogo kuliko yote ni mweupe.
- 06 pembedenne ya buluu
pembedenne nyekundu
pembedenne ya manjano
pembedenne nyeupe
- 07 pembedenne kubwa
pembedenne ndogo
duara jekundu
duara la kijani
- 08 pembedenne ndefu
pembedenne fupi
mwanamke mwenye nywele ndefu
mwanamke mwenye nywele fupi
- 09 Pembedenne ya kijani ni ndefu kuliko pembedenne
ya manjano.
Pembedenne ya manjano ni ndefu kuliko pembedenne
ya kijani.
Duara jekundu ni kubwa kuliko mraba
mwekundu.
Mraba mwekundu ni mkubwa kuliko duara
jekundu.
- 10 Pembedenne ya manjano ni fupi kuliko pembedenne
ya kijani.
Pembedenne ya kijani ni fupi kuliko pembedenne
ya manjano.
Pembetatu ya manjano ni ndogo kuliko
pembetatu ya kijani.
Pembetatu ya kijani ni ndogo kuliko pembetatu
ya manjano.

2-05 Kushoto na Kulia

- 01 Mipira miwili ya manjano imo katika mkono
wake wa kulia.
Mpira wa manjano umo katika mkono wake wa
kushoto.
Mpira mmoja wa manjano umo katika mkono
wake wa kulia.
Mpira miwili ya manjano imo katika mkono
wake wa kushoto.
- 02 Kikombe kimo katika mkono wa kulia wa
mwanamke.
Kalamu imo katika mkono wa kulia wa
mwanamke. Karatasi imo katika mkono wake
wa kushoto.
Mwanamke ana mipira miwili katika mkono
wake wa kushoto na mipira miwili katika
mkono wake wa kulia.
Mpira umo katika mkono wa kulia wa
mwanamke.
- 03 Mpira uko wapi? Mpira umo katika mkono wake
wa kushoto.
Mpira uko wapi? Mpira umo katika mkono wake
wa kulia.
Kofia iko wapi? Msichana ameshika kofia katika
mkono wake wa kulia.
Kofia iko wapi? Msichana ameshika kofia katika
mkono wake wa kushoto.
- 04 Mwanamke ameshika simu katika mkono wake
wa kushoto.
Mwanamke ameshika simu katika mkono wake
wa kulia.
Msichana ana kitu katika mkono wake wa kulia.
Msichana ana kitu katika mkono wake wa
kushoto.
- 05 Mwanamke mmoja ananyoosha kidole.
Mwanamke ananyoosha kidole cha mkono wake
wa kulia.
Mwanamke mmoja ananyoosha kidole.
Mwanamke ananyoosha kidole cha mkono wake
wa kushoto.
Wanawake wote wawili wananyoosha vidole.
Mmoja ananyoosha kidole cha mkono wake wa
kulia na mwininge ananyoosha kidole cha
mkono wake wa kushoto.
Wanawake wote wawili hawanyooshi vidole.
- 06 Kipaza sauti kimo katika mkono wa kulia wa
mwimbaji.
Kipaza sauti kimo katika mkono wa kushoto wa
mwimbaji.
Mwanamume ana gita moja katika mkono wake
wa kulia na moja katika mkono wa kushoto.
Mwanamume anapiga gita.

2-06 Matendo: Kanusha

- | | | | |
|----|---|----|--|
| 07 | Usipinde kushoto
Usipinde kulia
Usiegeshe gari
Usipinde U | 01 | Mwanamke anakimbia.
Mwanamke hakimbia.
Mwanamume huyu ana nywele.
Mwanamume huyu hana nywele. |
| 08 | Saa hii ni ya duara.
Saa hii ni ya mraba.
Dirisha hilí ni la mraba.
Dirisha hili ni la duara. | 02 | Msichana anakunywa.
Msichana hanywi.
Mwanamume huyu amevaa kofia ngumu.
Mwanamume huyu hajavaa kofia ngumu. |
| 09 | Alama hii ni pembedenne.
Alama hii ni duara.
Alama hii ni mraba.
Alama hii siyo pembedenne, duara, au mraba. | 03 | Mwanamke huyu amevaa kofia nyeupe.
Mwanamke huyu amevaa kofia nyeusi.
Mvulana amevaa kofia nyeupe.
Mvulana amevaa kofia nyeusi. |
| 10 | Onyo, kangaroo
Onyo, ng'ombe
Onyo, watoto
Onyo, paa | 04 | Mwanamke huyu hajavaa kofia nyeusi.
Mwanamke amevaa kofia nyeupe.
Mwanamke huyu hajavaa kofia nyeupe.
Mwanamke amevaa kofia nyeusi.
Mvulana hajavaa kofia nyeusi. Mvulana amevaa kofia nyeupe.
Mvulana hajavaa kofia nyeupe. Mvulana amevaa kofia nyeusi. |
| | | 05 | Mwanamke huyu hajavaa kofia nyeusi.
Mwanamke huyu hajavaa kofia nyeupe.
Mvulana hajavaa kofia nyeusi.
Mvulana hajavaa kofia nyeupe. |
| | | 06 | Ndege hii inapaa.
Ndege hii haipai.
Wavulana wanaruka.
Wavulana hawaruki. |
| | | 07 | Mvulana huyu haogelei. Mvulana amekaa katika ndege.
Mvulana huyu hajakaa katika ndege. Mvulana anaogelea.
Msichana huyu hatembei. Msichana amepanda farasi.
Msichana huyu hajapanda farasi. Msichana anatembea. |
| | | 08 | Mvulana huyu haogelei.
Mvulana huyu hajakaa katika ndege.
Msichana huyu hatembei.
Msichana huyu hajapanda farasi. |
| | | 09 | Mwanamke anatumia simu.
Msichana anatumia simu.
Mwanamke ananyoosha kidole.
Mwanamke hatumii simu na hanyooshi kidole. |
| | | 10 | Mwanamke hatumii simu.
Mwanamke hanyooshi kidole.
Mwanamume amepanda baisikeli.
Mwanamume hajapanda baisikeli. |

2-07 Mianzo Mbalimbali ya Sentensi

- | | | | |
|----|--|----|---|
| 01 | Mwanamume na mwanamke wanacheza ngoma.
Wanaume na wanawake wanacheza ngoma.
Wanaume wanacheza ngoma.
Wanawake wanacheza ngoma. | 09 | Wanaume na wanawake wamesimama.
Wanawake wamesimama na wanaume wamekaa.
Wanawake na mwanamume mmoja
wamesimama na mwanamume mmoja amekaa.
Wanaume na mwanamke mmoja wamekaa na
mwanamke mmoja amesimama. |
| 02 | Mwanamume amekaa juu ya baisikeli na
mvulana amekaa juu ya boma.
Mwanamume na mvulana wamekaa juu ya
baisikeli, lakini hawaendeshi baisikeli.
Mwanamume na mvulana wamepanda baisikeli.
Mwanamume na mwanamke wamepanda
baisikeli. | 10 | Mwanamume na mwanamke wamesimama juu
ya ukuta.
Mwanamume na wanawake wamesimama mbele
ya ukuta.
Wanawake wamesimama juu ya ukuta.
Wanawake wamesimama mbele ya ukuta. |
| 03 | Mvulana amekaa chini.
Mvulana na msichana wamekaa chini.
Mvulana amelala chini.
Mwanamke amelala chini. | | |
| 04 | Wasichana na mvulana wanakimbia.
Wasichana wamesimama juu ya meza na
wavulana wamesimama chini.
Wavulana na wasichana wamesimama juu
ya meza.
Mvulana na msichana wako chini na msichana
amesimama juu ya meza. | | |
| 05 | Mwanamke na mbwa wanatembea.
Mwanamke na mwanamume wamekaa.
Mwanamume na mwanamke wanatembea.
Mwanamume na watoto wanatembea. | | |
| 06 | Mwanamume na mvulana wamo katika ndege.
Mwanamke anatembea na mwanamume
amepanda baisikeli.
Wavulana na wasichana wanaruka kutoka
kwenye meza.
Wavulana na wasichana wamesimama juu
ya meza. | | |
| 07 | Mwanamke na mvulana wana mipira juu ya
vichwa vyao.
Mwanamume na mvulana wana mipira juu ya
vichwa vyao.
Mwanamke na mvulana wamekaa juu ya viti.
Mwanamume na mvulana wamekaa. | | |
| 08 | Wanaume na mwanamke wamekaa katika gari.
Mwanamume na mwanamke wamekaa
katika gari.
Mwanamume, msichana na mtoto mchanga
wamekaa juu ya trekta.
Mwanamume na mvulana wamekaa juu
ya trekta. | | |

2-08 Vihusishi Zaidi

- 01 Mwanamume yumo katika lori.
Ndizi zimo katika kikapu.
Watu wamo katika mashua.
Watu hawamo katika mashua.
- 02 Mvulana yuko juu ya boma, na mwanamume
yuko juu ya baisikeli.
Kofia iko juu ya mvulana.
Watoto wako juu ya meza.
Mpira uko juu ya mvulana.
- 03 Mvulana yuko juu ya baisikeli.
Mvulana yuko kando ya baisikeli.
Mwanamume huyu yuko juu ya farasi.
Mwanamume huyu yuko kando ya farasi.
- 04 Punda yuko chini ya mwanamume.
Punda hayuko chini ya mwanamume.
Peremende iko chini ya kabati.
Peremende imo katika mkono wa mwanamume.
- 05 Mvulana huyu yuko nyuma ya mti.
Mvulana huyu yuko mbele ya mti.
Mwanamume huyu yuko nyuma ya gari.
Mwanamume huyu yuko mbele ya gari.
- 06 Mabakuli mawili yamekaribiana.
Kikombe hiki kiko juu ya sahani.
Tarakimu tano iko katikati ya moja na sifuri.
Bakuli la kipimo cha wastani liko katikati ya
bakuli kubwa na bakuli ndogo.
- 07 Mwanamume yuko kando ya wanawake wawili.
Mwanamume yuko katikati ya wanawake wawili.
Mbwa yuko katikati ya watu wawili.
Mbwa yuko kando ya watu wawili.
- 08 watu wawili wenye miwani
watu wawili wasio na miwani
mvulana mwenye fimbo
mvulana asiye na fimbo
- 09 Ndege iko chini.
Ndege iko angani juu.
Samaki wamemzunguka mzamiaji.
Viti vimezunguka meza.
- 10 Mwanamume yuko nyuma ya baisikeli.
Mwanamume yuko kando ya baisikeli.
Baisikeli iko kando ya gari.
Baisikeli iko nyuma ya gari.

2-09 Viungo nya Mwili; Kichwa, Uso, Mikono na Miguu; Majina Yaonyeshayo Umilikaji, Viwakilishi Vionyeshavyo Umilikaji

- 01 jicho
pua
mdomo
uso
- 02 miguu ya binadamu
sikio
Mwanamume anagusa sikio la farasi.
miguu ya tembo
- 03 kichwa cha mwanamke
mkono
kichwa cha mwanamume
mikono na miguu
- 04 viganja vitatu
viganja vinne
mikono minne
mikono mitatu
- 05 Mikono ya mwanamume iko juu ya magoti yake.
Kichwa cha mwanamume kimo katika mikono
yake.
Mikono ya mwanamume aliyesimama iko juu
ya meza.
Mkono mmoja uko juu ya uso wa mwanamume
na mmoja uko juu ya kiwiko chake.
- 06 Mikono ya mwanamke iko juu ya magoti yake.
Mkono wa mwanamume uko juu ya kichwa
chake.
Viwiko nya kijana wa kiume viko juu ya meza.
Mikono ya mwanamume iko juu ya meza.
- 07 macho mawili na pua
pua na mdomo
uso
sikio
- 08 Mtoto ameshika kikombe kwenye mdomo.
Mwanamke ameshika kikombe kwenye mdomo.
Kijana huyu wa kiume ana chakula katika
mdomo wake.
Kijana huyu wa kiume hana chakula katika
mdomo wake.
- 09 Mwanamume anagusa pua yake.
Mvulana anagusa mdomo wake.
Mwanamke anagusa jicho lake.
Mwanamke anagusa kidevu chake.
- 10 Mwanamke anaburashi nywele zake.
Mwanamke anaburashi nywele za msichana.
Mwanamke anachana nywele zake.
Mwanamke anachana nywele za msichana.

2-10 Wakati Uliopo Unaendelea, Wakati Uliopo Uliokamilika, Wakati Ujao

- 01 Mwanamke anaruka.
Mwanamke ameruka.
Farasi anaruka.
Farasi ameruka.
- 02 Mvulana anaanguka.
Mvulana ameanguka.
Mchunga ng'ombe anaanguka.
Mchunga ng'ombe ameanguka.
- 03 Msichana anakata karatasi.
Msichana amekata karatasi.
Mvulana anaruka ndani ya maji.
Mvulana ameruka ndani ya maji.
- 04 Farasi ataruka.
Mtoto ataruka.
Farasi anaruka.
Farasi ameruka.
- 05 Msichana atakata karatasi.
Msichana anakata karatasi.
Msichana amekata karatasi.
Msichana anaruka.
- 06 Mvulana ataruka ndani ya maji.
Mvulana anaruka ndani ya maji.
Mvulana ameruka ndani ya maji.
Wavulana hawa wanaruka ndani ya maji.
- 07 Mpanda farasi ataanguka.
Mpanda farasi anaanguka.
Mpanda farasi ameanguka.
Mvulana anaanguka.
- 08 Wasichana hawataruka. Mvulana ataruka.
Wasichana hawaruki. Mvulana anaruka.
Wasichana hawajaruka. Mvulana ameruka.
Mvulana na wasichana wanaruka.
- 09 Mwanamume atakunywa maziwa.
Mwanamume anakunywa maziwa.
Mwanamume amekunywa maziwa.
Mvulana atakula mkate.
- 10 Mvulana atakula mkate.
Mvulana anakula mkate.
Mvulana amekula mkate.
Mvulana anavaa kofia.

2-11 Marudio ya Sehemu ya Pili

- 01 Mwanamke anatabasamu.
Mwanamke ananyoosha kidole.
Mwanamke anasoma.
Mwanamke anaongea kwenye simu.
- 02 mtu ambaye siyo mtoto
mtu ambaye siyo mtu mzima
mnyama ambaye siyo paka
mnyama ambaye siyo mbwa
- 03 sanduku kubwa
mashua kubwa
sanduku dogo
mashua ndogo
- 04 Duara la buluu ni dogo kuliko duara jekundu.
Duara jekundu ni dogo kuliko duara la buluu.
Duara ni dogo kuliko mraba.
Mraba ni mdogo kuliko duara.
- 05 Mwanamke mmoja ananyoosha kidole.
Mwanamke ananyoosha kidole cha mkono wake wa kulia.
Mwanamke mmoja ananyoosha kidole.
Mwanamke ananyoosha kidole cha mkono wake wa kushoto.
Wanawake wote wawili wananyoosha vidole.
Mmoja ananyoosha kidole cha mkono wake wa kulia na mwingine ananyoosha kidole cha mkono wake wa kushoto.
Wanawake wote wawili hawanyooshi vidole.
- 06 Mwanamke anatumia simu.
Msichana anatumia simu.
Mwanamke ananyoosha kidole.
Mwanamke hatumii simu na hanyooshi kidole.
- 07 Wanaume na wanawake wamesimama.
Wanawake wamesimama na wanaume wamekaa.
Wanawake na mwanamume mmoja
wamesimama na mwanamume mmoja amekaa.
Wanaume na mwanamke mmoja wamekaa na
mwanamke mmoja amesimama.
- 08 Mwanamume yuko kando ya wanawake wawili.
Mwanamume yuko katikati ya wanawake wawili.
Mbwa yuko katikati ya watu wawili.
Mbwa yuko kando ya watu wawili.
- 09 Mwanamume anagusa pua yake.
Mvulana anagusa mdomo wake.
Mwanamke anagusa jicho lake.
Mwanamke anagusa kidevu chake.
- 10 Wasichana hawataruka. Mvulana ataruka.
Wasichana hawaruki. Mvulana anaruka.
Wasichana hawajaruka. Mvulana ameruka.
Mvulana na wasichana wanaruka.

3-01 Wasifu wa Watu: Wasifu wa Sifa

- 01 mwanamke mzee kweli
kijana wa kike
kijana wa kiume
mwanamume mzee kweli
- 02 kundi la wacheza ngoma.
wacheza ngoma wawili
kundi la wakimbiasi
wakimbiasi wawili
- 03 Kijana huyu wa kiume ana nywele fupi.
Kijana huyu wa kiume ana nywele ndefu.
Vijana wawili wa kike wana nywele ndefu.
Kijana mmoja wa kike ana nywele ndefu na
kijana mmoja wa kike ana nywele fupi.
- 04 Nani ana nywele fupi nyeusi?
Nani ana nywele ndefu za rangi ya shaba?
Nani ana nywele ndefu za rangi ya kahawia?
Nani ana kipara?
- 05 Kijana huyu wa kike ana nywele zilizojisokota.
Kijana huyu wa kiume ana nywele zilizojisokota.
Kijana huyu wa kike ana nywele zilizonyooka.
Kijana huyu wa kiume ana nywele zilizonyooka.
- 06 Nani ana nywele fupi nyeusi zilizonyooka?
Nani ana nywele ndefu nyeusi zilizojisokota?
Nani ana nywele fupi nyeusi zilizojisokota?
Nani ana nywele ndefu nyeusi zilizonyooka?
- 07 Mwanamume wa kulia ni mnene. Mwanamume
wa kushoto ni mwembamba.
Wanawake ni wembamba.
Wanawake ni wanene sana.
Mwanamume wa kushoto ni mnene.
Mwanamume wa kulia ni mwembamba.
- 08 Mwigizaji wa kushoto ni mfupi. Mwigizaji wa
kulia ni mrefu.
Mwigizaji wa kushoto ni mrefu. Mwigizaji wa
kulia ni mfupi.
Mwanamke aliyeavaa nguo nyekundu ni mfupi.
Mwanamke aliyeavaa nguo nyekundu ni mrefu.
- 09 Mwanamume yupi mrefu amevaa miwani?
Mwanamume yupi mrefu hajavaa miwani?
Mtu yupi mfupi hajavaa miwani?
Mtu yupi mfupi amevaa miwani?
- 10 Mwanamke ana nywele nyeusi.
Mwanamke ana nywele zilizonyooka za rangi
ya shaba.
Mwanamke ana nywele zilizojisokota za rangi
ya shaba.
Mwanamke ana nywele za kijivu.

3-02 Idadi: Uhusiano wa Idadi ya Vitu

- 01 wavulana wengi
mvulana mmoja
mapulizo mengi
mapulizo machache
- 02 kofia nydingi
kofia moja
miavuli mingi
mwavuli mmoja
- 03 bonge moja la mkate
mabonge mengi ya mikate
mabonge mawili ya mikate
hakuna mkate
- 04 mchunga ng'ombe na farasi
mchunga ng'ombe bila farasi
wachunga ng'ombe wawili na farasi kadhaa
kofia nydingi za mchunga ng'ombe na hakuna
mchunga ng'ombe
- 05 Kuna sarafu ngapi? Kuna sarafu nydingi.
Kuna gololi ngapi? Kuna gololi moja.
Kuna gololi ngapi? Kuna gololi chache.
Kuna gololi ngapi? Kuna gololi nydingi.
- 06 nyanya nydingi na ndizi chache
matofaa mengi na hakuna ndizi
nyanya nydingi na hakuna ndizi
ndizi nydingi na hakuna matofaa
- 07 Kuna viti zaidi kuliko meza.
Kuna mabasi zaidi kuliko magari madogo.
Kuna nyanya zaidi kuliko ndizi.
Kuna idadi sawa ya wanaume na wanawake.
- 08 Kuna watu zaidi kuliko farasi.
Kuna farasi zaidi kuliko watu.
Kuna miavuli mingi sawasawa na watu.
Kuna watu zaidi kuliko miavuli.
- 09 Kuna farasi wachache kuliko watu.
Kuna watu wachache kuliko farasi.
Kuna miavuli michache kuliko watu.
Kuna watu wengi sawasawa na farasi.
- 10 Kuna idadi sawa ya wasichana na wavulana.
Kuna wasichana wachache kuliko wavulana.
Kuna wasichana zaidi kuliko wavulana.
Hakuna wasichana na hakuna wavulana.

3-03 Mavazi Zaidi

- 01 Mwanamume amevaa sweta la buluu.
Wasichana wamevaa magauni.
Mvulana amevaa sweta jekundu.
Mwanamke amevaa sweta la zambarau.
- 02 Mwanamke amevaa shati jeusi.
Mwanamke amevaa suruali nyeusi.
Mvulana amevaa shati la buluu.
Mvulana amevaa suruali ya buluu.
- 03 viatu viwili
kiatu kimoja
soksi mbili
soksi moja
- 04 Amevaa sweta jekundu na jeupe.
Amevaa vazi la zambarau.
Amevaa sweta.
Hajavaa sweta.
- 05 Amevaa sweta jekundu na jeupe na suruali ngumu.
Mwanamke amevaa gauni jekundu.
Mwanamke amevaa koti jekundu.
Amevaa sketi nyekundu.
- 06 Amevaa kaputula nyeusi na shati jeupe.
Mtu mmoja amevaa vazi la manjano na mwingine amevaa vazi jekundu.
Mwanamke mmoja amevaa gauni la manjano na mwanamke mwingine amevaa gauni jekundu.
Hajavaa kitu chochote.
- 07 Amevaa gauni.
Amevaa suruali.
Amevaa kaputula.
Amevaa sketi.
- 08 Amevaa shati la buluu.
Amevaa suruali ya buluu.
Amevaa sweta la buluu.
Amevaa koti la buluu.
- 09 Anavaa soksi.
Anavaa kiatu.
Anavaa shati
Anavaa suruali.
- 10 Mwigizaji amevaa suruali.
Mwigizaji anavaa suruali.
Mwanamume mwenye miwani amevaa sweta.
Mwanamume mwenye miwani anavaa sweta.

3-04 Ndani, Nje; Vihuishi

- 01 Mvulana amekaa kwenye meza.
Mvulana yuko chini ya meza.
Watoto wamesimama juu ya meza.
Watoto wanacheza kamba ya kuruka.
- 02 Nani anakimbia? Wanaume wanakimbia.
Nani amekaa chini? Mvulana amekaa chini.
Nani anakimbia? Wasichana wanakimbia.
Nani anaruka? Watoto wanaruka.
- 03 Watoto wangapi wanaruka? Watoto watatu wanaruka.
Watoto wangapi wamesimama? Watoto watatu wamesimama.
Watoto wangapi wanaruka? Watoto wanne wanaruka.
Watoto wangapi wamesimama juu ya meza?
Msichana mmoja.
- 04 Wasichana wangapi wamevaa mashati meupe?
Mmoja.
Wasichana wangapi wamevaa mashati meupe?
Wawili.
Wavulana wangapi wamekaa chini? Mmoja.
Wavulana wangapi wamekaa chini? Wawili.
- 05 Msichana yuko juu ya meza. Anaruka kamba.
Watoto watatu wanacheza. Wanacheza kamba ya kuruka.
Watoto wako juu ya meza. Hawachezi kamba ya kuruka.
Mvulana anakimbia. Haruki kamba.
- 06 Msichana aliye juu ya meza anaruka kamba.
Mvulana anarusha kamba na msichana anaruka.
Mvulana ambaye haruki kamba anakimbia.
Mvulana ambaye hakimbii anaruka kamba.
- 07 Paka huyu yuko nje.
Paka huyu yumo ndani.
Maua haya yako nje.
Maua haya yamo ndani.
- 08 Hapa ni nje ya nyumba.
Hapa ni ndani ya nyumba.
Hapa ni nje ya kanisa.
Hapa ni ndani ya kanisa.
- 09 Mvulana amelala chini nje.
Mvulana amelala chini ndani.
Hapa ni nje ya jengo.
Hapa ni ndani ya jengo.
- 10 Mvulana yupi yumo ndani?
Mvulana yupi yuko nje?
Watoto wapi wako nje?
Watoto wapi wamo ndani?

3-05 Rangi zaidi, Idadi, Tarakimu

- 01 Yai ni la rangi gani? Ni la buluu.
Yai ni la rangi gani? Ni la manjano.
Yai ni la rangi gani? Ni jekundu.
Yai ni la rangi gani? Ni la pinki.
- 02 Farasi yupi anaburashiwa na msichana?
Farasi wa rangi ya kahawia.
Farasi yupi ni mweupe?
Farasi yupi anakula? Farasi wa kijivu anakula.
Farasi yupi ni mweusi?
- 03 mbwa mweusi na mweupe
paka mweusi na mweupe
mbwa wa rangi ya kahawia
paka wa rangi ya kahawia na mweupe
- 04 nyasi za kijani na kofia ya kijani
maua ya manjano
shati jekundu
jengo jeupe
- 05 Farasi yuko juu ya manjano.
Farasi yuko juu ya zambarau.
Farasi yuko juu ya buluu.
Farasi yuko juu ya nyekundu.
- 06 maji ya buluu
rangi ya chungwa na manjano
manjano na nyeusi
nyasi za kijani
- 07 maua mawili mekundu
maua mawili meupe na manjano
ua la manjano, jekundu na la pinki
maua ya pinki
- 08 tatu
saba
tisa
nne
- 09 kumi
tisa
mipira mitano
mipira sita
- 10 mpira mmoja
mipira miwili
vidole vinane
tano

3-06 Wanyama; Halisi, Siyo Halisi

- 01 Samaki wawili wa kijivu wanaogelea.
Samaki mmoja wa kijivu anaogelea.
Mbwa mweupe anatembea.
Paka anatembea.
- 02 kangaroo
kundi la mbuzi
kundi la ng'ombe
Ng'ombe wawili wanakimbia.
- 03 Kondoo wengi wamesimama.
kobe mmoja
simba
bata mzinga mweusi
- 04 bata mzinga mweupe
Ndege amekaa.
twiga
Ndege anaruka.
- 05 nguruwe wawili
dubu mmoja
ng'ombe wawili
chui mkubwa mmoja
- 06 kondoo
tembo
Ngamia amesimamia miguu mitatu.
Ngamia amesimamia miguu minne.
- 07 Farasi huyu siyo halisi.
Farasi huyu ni halisi.
Ndege huyu siyo halisi.
Ndege huyu ni halisi.
- 08 Ng'ombe hawa wawili siyo halisi.
Ng'ombe hawa wawili ni halisi.
Farasi huyu ni halisi.
Farasi wa mawe siyo farasi halisi.
- 09 Paka yupi ni halisi?
Paka yupi siyo halisi?
Kondoo yupi siyo halisi?
Kondoo yupi ni halisi?
- 10 Chui mkubwa mweupe anatembea.
Chui mkubwa mweupe amelala chini.
Chui mkubwa mweupe anakwea.
kereng'ende

3-07 Kuwa Mwanadamu: Wasifu wa Sifa

- 01 Mwanamke ana njaa.
Mwanamume ana njaa.
Mwanamke ameshiba.
Mwanamume ameshiba.
- 02 Wanahisi baridi.
Wanahisi joto.
Anahisi baridi.
Anahisi joto.
- 03 Amechoka.
Hajachoka.
Wamechoka.
Hawajachoka.
- 04 Ana nguvu.
Ni dhaifu.
Hawajachoka.
Wanahisi joto na wamechoka.
- 05 Mwanamume anaumwa.
Mwanamume ana afya.
Ndege ni mzuri.
Ndege ni mbaya.
- 06 Mwanamume hajashiba.
Mwanamume hana njaa.
Mwanamke hajashiba.
Mwanamke hana njaa.
- 07 Mvulana na mbwa wana furaha.
Mvulana na mbwa wana huzuni.
Mwanamume ana furaha.
Mwanamke ana huzuni.
- 08 Wamechoka.
Msichana amechoka. Mvulana hajachoka.
Amechoka. Hawajachoka.
Mvulana amechoka. Msichana hajachoka.
- 09 Anaumwa.
Ana kiu.
Anahisi baridi.
Ni tajiri.
- 10 Mtu fulani ana kiu.
Mtu fulani ana njaa.
Watu hawahisi joto.
Watu wanahisi joto na wamechoka.

3-08 Kazi na Vyeo: Wasifu wa Sifa

- 01 mganga
mwuguzi
fundi wa mashine
mwanafunzi
- 02 afisa wa polisi
mganga wa meno
seremala
mwanasayansi
- 03 katibu
mpishi
mwalimu
mhudumu
- 04 Anafadhaishwa.
Ana maumivu.
Anaogopa.
Anaumwa.
- 05 Mwanamume hahisi joto.
Mwanamume hahisi baridi.
Mwanamume anaogopa.
Mwanamume ni mganga.
- 06 Mwanamume anajivunia mwana wake.
Mwanamume anajivunia gari lake.
Mwanamume ni mwembamba.
Mwanamume ni mnene.
- 07 benki
kituo cha polisi
Mwanamume huyu ni tajiri.
Mwanamume huyu anapokea fedha katika benki.
- 08 Ana maumivu.
Mwanamume anapika.
Mwanamke anapika.
Anafadhaishwa.
- 09 Mwuguzi anamhudumia mwanamume.
Mganga anamhudumia mwanamume.
Fundi wa mashine anatengeneza gari.
Mganga wa meno anatibu meno ya mwanamume.
- 10 Mwokaji anaoka mkate.
Katibu anachapa.
Mwalimu anafundisha wanafunzi.
Wanafunzi wasomasoma.

3-09 Sehemu za Mwili na Picha

- 01 mkono mmoja
mkono miwili
mkono mitatu
mkono minne
- 02 Je kuna vidole sita? Hapana, kuna vidole vinne.
Je kuna mikono mitatu? Hapana, kuna mikono minne.
Je kuna miguu minne? Ndiyo.
Je kuna vidole sita? Hapana, kuna vidole vitano.
- 03 miguu ya farasi
mikono ya mtu
miguu ya tembo
miguu ya mtu
- 04 Kichwa chake kiko juu ya mikono yake.
Mikono yake iko juu ya magoti yake.
Kiganja chake kiko juu ya mkono wake.
Mikono yake imefunika macho yake.
- 05 Kofia iko juu ya kichwa chake.
Kofia iko juu ya mguu wake.
Kofia imo katika mkono wake.
Kofia imo katika mdomo wake.
- 06 Haya ni maua halisi.
Hii ni picha ya maua.
Huyu ni mwanamke halisi.
Hii ni picha ya mwanamke.
- 07 mwanamume halisi
picha ya mwanamume
sanamu ya mwanamume
sungura halisi
- 08 Picha ziko juu ya ukuta.
Picha ziko juu ya sakafu.
Picha iko juu ya ukuta.
Picha moja iko juu ya sakafu.
- 09 Kuna picha za paka juu ya shati hili.
Kuna picha ya dubu juu ya shati hili.
Kuna picha ya uso wa tabasamu juu ya shati hili.
Hakuna picha juu ya shati hili.
- 10 Mtu yupi juu ya farasi ni halisi?
Mtu yupi juu ya farasi ni sanamu?
Kichwa kipi siyo halisi?
Kichwa kipi ni halisi?

3-10 Wakati Katika Saa, Wakati wa Siku

- 01 tano
kumi
kumi na tano
ishirini
- 02 Ni saa mbili kamili.
Ni saa nne kamili.
Ni saa sita kamili.
Ni saa nane kamili.
- 03 Ni saa tatu na dakika thelathini.
Ni saa tano na dakika thelathini.
Ni saa saba na dakika thelathini.
Ni saa tisa na dakika thelathini.
- 04 Ni saa sita kamili.
Ni saa sita na dakika thelathini.
Ni saa saba kamili.
Ni saa saba na dakika thelathini.
- 05 Ni saa mbili kamili.
Ni saa mbili na dakika kumi na tano.
Ni saa mbili na dakika thelathini.
Ni saa tatu kasoro robo.
- 06 Ni saa nane kamili.
Ni saa nane na robo.
Ni saa nane na dakika thelathini.
Ni saa nane kasoro robo.
- 07 Ni saa tano kamili.
Inakaribia saa tano kamili.
Imepita saa tano kamili.
Ni saa tano na dakika thelathini.
- 08 Ni saa mbili kamili.
Inakaribia saa mbili kamili.
Ni saa mbili na dakika thelathini.
Imepita kidogo saa mbili kamili.
- 09 Ni saa saba kamili.
Ni saa saba na robo.
Ni saa saba na dakika thelathini.
Ni saa saba na dakika arobaini na tano.
- 10 Inakaribia saa kumi na dakika thelathini.
Ni asubuhi.
Inakaribia saa kumi na moja na dakika thelathini za asubuhi.
Imepita kidogo saa tano kamili. Ni mchana.
Ni saa tisa kasoro robo. Ni usiku.

3-11 Marudio ya Sehemu ya Tatu

- 01 Mwanamume yupi mrefu amevaa miwani?
Mwanamume yupi mrefu hajavaa miwani?
Mtu yupi mfupi hajavaa miwani?
Mtu yupi mfupi amevaa miwani?
- 02 Kuna watu zaidi kuliko farasi.
Kuna farasi zaidi kuliko watu.
Kuna miavuli mingi sawasawa na watu.
Kuna watu zaidi kuliko miavuli.
- 03 Mwigizaji amevaa suruali.
Mwigizaji anavaa suruali.
Mwanamume mwenye miwani amevaa sweta.
Mwanamume mwenye miwani anavaa sweta.
- 04 Mvulana amelala chini nje.
Mvulana amelala chini ndani.
Hapa ni nje ya jengo.
Hapa ni ndani ya jengo.
- 05 maua mawilimekundu
maua mawili meupe na manjano
ua la manjano, jekundu na la pinki
maua ya pinki
- 06 Paka yupi ni halisi?
Paka yupi siyo halisi?
Kondoo yupi siyo halisi?
Kondoo yupi ni halisi?
- 07 Ana nguvu.
Ni dhaifu.
Hawaiachoka.
Wanahisi joto na wamechoka.
- 08 Mwokaji anaoka mkate.
Katibu anachapa.
Mwalimu anafundisha wanafunzi.
Wanafunzi wanasona.
- 09 Haya ni maua halisi.
Hii ni picha ya maua.
Huyu ni mwanamke halisi.
Hii ni picha ya mwanamke.
- 10 Ni saa saba kamilii.
Ni saa saba na robo.
Ni saa saba na dakika thelathini.
Ni saa saba na dakika arobaini na tano.

4-01 Maswali na Majibu: Matendo ya Kuuliza; Wakati Uliopo

- 01 Je mwanamke anatembea?
Ndiyo, mwanamke anatembea.
Je mvulana anatabasamu?
Ndiyo, mvulana anatabasamu.
Je watoto wanacheza?
Ndiyo, watoto wanacheza.
Je mwanamke anatabasamu?
Ndiyo, mwanamke anatabasamu.
- 02 Je watoto wanaruka?
Ndiyo, watoto wanaruka.
Je watoto wanaruka?
Hapana, watoto wamekaa.
Je mwanamume amepanda farasi?
Ndiyo, mwanamume amepanda farasi.
Je mwanamume amepanda farasi?
Hapana, mwanamume anatembea
- 03 Je mvulana anapiga zeze?
Ndiyo, mvulana anapiga zeze.
Je mwanamume anapiga zeze?
Hapana, mwanamume hapigi zeze.
Je baisikeli imegeuzwa?
Hapana, baisikeli iko sawasawa.
Je baisikeli imegeuzwa?
Ndiyo, baisikeli imegeuzwa.
- 04 Je gari ni la manjano?
Ndiyo, gari ni la manjano.
Je gari ni la manjano?
Hapana, gari siyo la manjano.
Je wavulana wanaruka?
Ndiyo, wavulana wanaruka.
Je wavulana wanaruka?
Hapana, wavulana hawaruki.
- 05 Mwanamke anafanya nini?
Mwanamke anakimbia.
Wasichana wanafanya nini?
Wasichana wanatembea.
Mvulana anafanya nini?
Mvulana amepanda baisikeli.
Wanaume wanafanya nini?
Wanaume wamepanda farasi.

4-02 Funga–Fungua, Pamoja–Mbalimbali, Nyooka–Pinda

- | | |
|--|--|
| <p>06 Mvulana anafanya nini?
Mvulana anacheza na baba yake.</p> <p>Mvulana anafanya nini?
Mvulana anatembea.</p> <p>Mvulana anafanya nini?
Mvulana amelala chini.</p> <p>Mvulana anafanya nini?
Mvulana anacheza na mbwa wake.</p> | <p>01 Mlango wa gari uko wazi.
Mlango wa gari umefungwa.
Macho ya mwanamke huyu yamefumbuliwa.
Macho ya mwanamke huyu yamefumbwa.</p> <p>02 Macho yamefumbuliwa.
Macho yamefumbwa.
Mdomo wake umefunguliwa.
Mdomo wake umefungwa.</p> <p>03 Macho ya mwanamume yamefumbwa na mdomo
wake umefungwa.
Macho ya mwanamume yamefumbuliwa na
mdomo wake umefungwa.
Mdomo wa mwanamke umefunguliwa na macho
yake yamefumbuliwa.
Macho ya mwanamke yamefumbwa na mdomo
wake umefungwa.</p> <p>04 Viganja vyake vimefungwa.
Viganja vyake vimefunguliwa.
Kiganja kimoja kiko wazi na kiganja kimoja
kimefungwa.
Mdomo wake umefunguliwa.</p> <p>05 mikono minne
miguu mingi
vidole vinne
vidole nya mguu vitano</p> <p>06 Mikono iko pamoja.
Mikono iko mbalimbali.
Miguu iko pamoja.
Miguu iko mbalimbali.</p> <p>07 Miguu ya mwanamume iko pamoja.
Miguu ya mwanamume iko mbalimbali.
Miguu ya mvulana iko pamoja.
Miguu ya mvulana iko mbalimbali.</p> <p>08 Mikono iko mbalimbali na miguu iko
mbalimbali.
Mikono na miguu iko pamoja.
Miguu iko mbalimbali na mikono yake
iko pamoja.
Miguu iko pamoja na mikono iko mbalimbali.</p> <p>09 Mwanamume na mwanamke wako pamoja.
Farasi wako pamoja.
Mwanamume na mwanamke wako mbalimbali.
Farasi wako mbalimbali.</p> <p>10 Mikono ya mwanamke imenyooka.
Mikono ya mwanamke imepinda.
Miguu ya mwanamume imepinda.
Miguu ya mwanamume imenyooka.</p> |
|--|--|

4-03 Tarakimu Hadi Mia Moja

- 01 moja
mbili
tatu
nne
- 02 tano
sita
saba
nane
- 03 tisa
kumi
kumi na moja
kumi na mbili
- 04 kumi na tatu
kumi na nne
kumi na tano
kumi na sita
- 05 kumi na saba
kumi na nane
kumi na tisa
ishirini
- 06 ishirini
thelathini
arobaini
hamsini
- 07 sitini
sabini
themanini
tisini
- 08 sabini na tano
themanini na tano
tisini na tano
mia moja
- 09 ishirini na mbili
thelathini na mbili
arobaini na mbili
hamsini na mbili
- 10 arobaini na sita
sitini na sita
themanini na sita
mia moja

4-04 Watu na Maongezi

- 01 Gorbachev anaongea.
Wanaume wataatu wanaongea.
Mwanamume aliyeavaa shati la manjano anaongea.
Mwanamke anaongea.
- 02 Mwanamume huyu anaongea.
Mwanamume huyu anacheza sataranji.
Mvulana huyu anaongea.
Mvulana huyu amelala chini.
- 03 Mvulana anaongea na mwanamume.
Mwanamume anaongea na mvulana.
Mwanamke aliyeavaa nguo za buluu anaongea na mwanamke aliyeavaa nguo nyekundi.
Mwanamke anaongea na mwanamume.
- 04 Mvulana anaongea na mwanamume
kuhusu ndege.
Mwanamume anaongea na mvulana
kuhusu ndege.
Mwanamume anaongea kwenye walk-tolki.
Mwanamume anaongea kwenye mobitel.
- 05 Mwanamke huyu anaongea na msichana
kuhusu kitabu.
Wanawake hawa wawili wanaongea kuhusu mmea.
Mwanamke huyu haongei. Anacheka.
Wasichana hawa wawili hawaongei hata kidogo.
- 06 Mwanamke huyu haongei.
Wanaume hawa hawaongei.
Wanaume hawa wanaongea.
Mwanamke huyu anaongea.
- 07 Mwanamume anaongea kwenye simu.
Mwanamke anaongea kwenye simu.
Mwanamume haongei kwenye simu.
Mwanamke haongei kwemye simu.
- 08 Mwanamume yupi anaweza kuongea?
Wanawake hawa wanaweza kuongea.
Mwanamume yupi hawezo kuongea?
Wanawake hawa haweweza kuongea.
Ni wanasesere.

4-05 Njoo, Enda; Lala, Amka

- | | | | |
|----|--|----|--|
| 09 | Mwanamume hawezi kuongea sasa kwa sababu anakunywa.
Mwanamume anaweza kuongea kwa sababu hanywi.
Mvulana hawezi kuongea kwa sababu yuko ndani ya maji.
Mvulana anaweza kuongea kwa sababu hayuko ndani ya maji. | 01 | Wanawake wanakuja.
Wanawake wanakwenda.
Farasi wanakuja.
Mume na mke wanakwenda. |
| 10 | Mwanamume yupi hawezi kuongea?
Mwanamume yupi anaweza kuongea?
Mvulana yupi anaweza kuongea?
Mvulana yupi hawezi kuongea? | 02 | Anapanda ukuta.
Anapanda ngazi.
Anashuka ngazi.
Anapanda ngazi. |
| | | 03 | Paka amesinzia.
Paka hajasinzia.
Mtoto mchanga amesinzia.
Mtoto mchanga hajasinzia. |
| | | 04 | Paka amesinzia.
Paka ameamka.
Mtoto mchanga amesinzia.
Mtoto mchanga ameamka. |
| | | 05 | Mume na mke wanakuja.
Mume na mke wanakwenda.
Mume na mke wanabusiana.
Mume na mke hawabusuani. |
| | | 06 | Farasi anaingia ndani ya gari la mizigo.
Farasi ametoka kwene gari la mizigo.
Mvulana huyu anaingia ndani ya maji.
Mvulana huyu anatoka kwene maji. |
| | | 07 | Mwanamke anapanda juu kwa ngazi jongefu.
Mwanamke anashuka chini kwa ngazi jongefu.
Mwanamume anapanda juu kwa ngazi.
Mwanamume anashuka chini kwa ngazi. |
| | | 08 | Watu hawa wanapanda juu kwa ngazi jongefu.
Watu wanapanda juu kwa ngazi.
Watu hawa wanashuka chini kwa ngazi jongefu.
Watu wanashuka chini kwa ngazi. |
| | | 09 | Mwanamume anaingia ndani ya ndege.
Mwanamume anatoka kwene ndege.
Mwanamume anatoka kwene lori.
Mwanamume anaingia ndani ya lori. |
| | | 10 | Mume na mke wanaingia kwenye jengo.
Mume na mke wanatoka kwenye jengo.
Mwanamume anaingia ndani ya beba mizigo.
Mwanamume anatoka kwenye beba mizigo. |

4-06 Matendo Zaidi; Wakati...

- | | | | |
|----|--|----|--|
| 01 | Msichana ananusa ua.
Mvulana anatazama televisheni.
Mvulana ananusa ua.
Msichana anatazama televisheni. | 09 | Msichana mmoja ameshika kofia yake wakati anatembea.
Mwanamume anakunywa wakati amekaa juu ya beba mizigo.
Mwanamume amekaa juu ya baisikeli wakati mvulana anapanda boma.
Watoto wanatazama wakati mwanamume anaandika. |
| 02 | Mwanamke ataendesa gari.
Mwanamke amepanda farasi.
Mwanamke anambusu farasi.
Mwanamke anaendesa farasi. | 10 | Mvulana anapanda ngazi wakati mwanamume anatazama.
Mvulana anapanda ngazi wakati hakuna hata mmoja anatazama.
Wanaume hawa wamebeba bunduki wakati wanatembea kupitia kwenye maji.
Wanaume hawa wamebeba bunduki wakati wanakwenda taratibu katika gwaride. |
| 03 | Mvulana ananusa ua.
Mvulana hanusi maua.
Msichana anaburashi nywele zake.
Msichana anacheza muziki. | | |
| 04 | Mwanamke ameavaa kofia.
Mwanamume anagusa ukwato wa farasi.
Mwanamume anagusa sikio la farasi.
Mwanamume anavaa glavu. | | |
| 05 | Mwanamume anapanda juu ya beba mizigo.
Mwanamume anapanda ndani ya lori.
Mwanamke anambusu mwanamume.
Mwanamke anambusu farasi. | | |
| 06 | Msichana hatazami televisheni.
Msichana ameavaa kofia wakati anatazama televisheni.
Msichana anaburashi nywele zake wakati anatazama televisheni.
Msichana anacheza muziki wakati anatazama televisheni. | | |
| 07 | Mwanamke anaimba wakati anapiga kinanda cha umeme.
Mwanamke anakunywa wakati anapiga kinanda cha umeme.
Mwanamke anaburashi nywele zake wakati ameshika mkoba wake.
Mwanamke anaandika wakati ameshika mkoba wake. | | |
| 08 | Mwanamume anafikia sepetu wakati ameshika kitabu.
Mwanamume ananyoosha kidole wakati ameshika sepetu.
Mwanamume anasoma kitabu wakati mbwa amesimama katikati ya miguu yake.
Mwanamume anasoma kitabu wakati mvulana anasikiliza. | | |

4-07 Uhusiano wa Jamaa

- 01 msichana na mama yake
msichana na baba yake
mvulana na mama yake
mvulana na baba yake
- 02 msichana na mama yake
msichana na baba yake
msichana na kaka yake
msichana na jamaa yake
- 03 mvulana na mama yake
mvulana na baba yake
mvulana na dada yake
mvulana na jamaa yake
- 04 Mwanamke amekaa kando ya mume wake
juu ya kiti kirefu.
Mwanamke amesimama na mume wake
na watoto.
Mwanamke amekaa juu ya kiti kando ya
mume wake.
Mwanamke amekaa juu ya mume wake.
- 05 Mwanamume amekaa kando ya mke wake
juu ya kiti kirefu.
Mwanamume amesimama na mke wake
na watoto.
Mwanamume amekaa juu ya kiti kando ya
mke wake.
Mke wa mwanamume amekaa juu ya
mume wake.
- 06 mama na mwana wake
baba na mwana wake
baba na binti yake
mama na binti yake
- 07 dada na kaka na mama yao
mume na mke na binti yao
dada na kaka na wazazi wao
dada na kaka bila wazazi wao
- 08 Watu hawa wanne ni jamaa.
Watu hawa wanne siyo jamaa.
Watu hawa watatu wako katika jamaa moja.
Watu hawa watatu hawako katika jamaa moja.
- 09 wazazi wawili na watoto wao
wazazi wawili bila watoto wao
kaka wawili na baba yao
kaka wawili na mama yao
- 10 dada wawili na baba yao
kaka wawili na baba yao
mtoto na wazazi wake
Watu hawa siyo wa jamaa moja.

- ## **4-08 Kila Mtu, Mtu fulani, Mtu, Hakuna Mtu, Mtu Yeyote**
- 01 Kila mtu amevaa kofia ya manjano.
Kila mtu anakimbia.
Kila mtu amekaa chini.
Kila mtu anacheza ngoma
- 02 Mtu fulani yuko nyuma ya mti.
Mtu fulani yuko nyuma ya mwanamume.
Mtu fulani anapiga picha.
Mtu fulani amevaa nguo za manjano.
- 03 Kila mtu amevaa kofia ya manjano.
Hakuna mtu amevaa kofia ya manjano.
Kuna mtu anamgusa paka.
Hakuna mtu anamgusa paka.
- 04 Kila mtu amevaa nguo nyeupe.
Hakuna mtu amevaa nguo nyeupe.
Kuna mtu amevaa nguo nyeupe na kuna mtu
hajavaa nguo nyeupe.
Mchunga ng'ombe amevaa nguo nyeupe.
- 05 Kila mtu anaruka ndani ya maji.
Hakuna hata mmoja wa wavulana watatu
anaruka ndani ya maji.
Mtu fulani anaruka ndani ya maji. Mtu fulani
haruki ndani ya maji.
Mtu fulani anaogelea ndani ya maji.
- 06 Kuna mtu anapiga mpira teke.
Hakuna mtu anapiga mpira teke.
Je kuna mtu yeyote katika ndege? Hapana, ndege
iko tupu.
Je kuna mtu yeyote katika ndege? Ndiyo,
mvulana yumo katika ndege.
- 07 Je kuna mtu yeyote anapiga mpira teke? Ndiyo,
mvulana anapiga mpira teke.
Je kuna mtu yeyote anapiga mpira teke? Hapana,
hakuna mtu anapiga mpira teke.
Hakuna mtu katika ndege.
Kuna mtu katika ndege.
- 08 Mwanamume aliyeavaa nguo za buluu
amebeba kitu.
Mwanamume aliyeavaa nguo za buluu
hajabeba kitu.
Wananyoosha vidole kwenye kitu fulani.
Hawanyooshi vidole kwenye kitu chochote.
- 09 Kuna mtu amepanda farasi.
Hakuna mtu amepanda farasi.
Kuna kitu fulani katika sahani.
Hakuna kitu katika sahani.
- 10 Kuna kitu fulani juu ya meza.
Hakuna kitu juu ya meza yeyote.
Mtu fulani amelala chini katika hema.
Hakuna hata mmoja katika hema.

4-09 Magari; Uhusiano wa Matendo na Vihuishi

- 01 pikipiki
pikipiki nyngi
basi la manjano
mabasi mawili ya manjano
- 02 gari dogo jekundu
gari la kifahari jeupe
mashua nyekundu
lori kubwa jeusi
- 03 Lori linavuta gari.
Mtu fulani anendesha gari.
Gari jekundu liko nyuma ya lori.
Lori linavuta mashua.
- 04 Lori liko juu ya daraja na chini ya daraja jingine.
Lori na gari yako chini ya daraja.
daraja kubwa
Gari limeegeshwa mbele ya nyumba.
- 05 Baisikeli imeegeshwa.
Mwanamume anaweka baisikeli ndani ya gari la mizigo.
Mwanamke anaingia ndani ya gari la mizigo.
Mashua ziko katika mto.
- 06 Gari linapinda.
Magari yanaendeshwa kuititia kwenye theluji.
Magari mekundu yako katika gwaride.
Gari linapita lori.
- 07 gari la kifahari jeusi
gari la kale
gari la kubadilika na upande wa juu ukiwa chini
gari la michezo jekundu
- 08 Gari la moshi liko juu ya mlima.
Watu wanaingia ndani ya gari la reli.
Gari hili jekundu lilikuwa katika ajali.
Gari jekundu halikuwa katika ajali.
- 09 Gari jekundu na la kijivu yalikuwa katika ajali.
Manowari iko katika maji.
Meli ina matanga.
Gari jekundu na jeupe yameegeshwa.
- 10 Gari jekundu limeharibika.
Gari jekundu halijaharibika.
Meli kubwa inakwenda kuititia kwenye maji.
Lori la kuvuta linavuta gari.

4-10 Vihuishi na Vihuishi Vionyeshavyo Kukataa: Pamoja na, Bila

- 01 Anaruka kwa ufito.
Anaimba na kipaza sauti.
Mvulana aliyeava sweta jekundu anacheza.
Anacheza na rafiki zake.
Amepanda baisikeli kwa kutumia mikono yake.
- 02 Anaruka bila ufito.
Anaimba bila kipaza sauti.
Anacheza bila rafiki zake.
Amepanda baisikeli bila kutumia mikono yake.
- 03 Anaruka kwa ufito.
Anaruka bila ufito.
Anaimba na kipaza sauti.
Anaimba bila kipaza sauti.
- 04 Anacheza na rafiki zake.
Anacheza bila rafiki zake.
Amepanda baisikeli bila kutumia mikono yake.
Amepanda baisikeli kwa kutumia mikono yake.
- 05 Mwanamume anaruka bila mwavuli mkubwa.
Mwanamume anaruka kwa mwavuli mkubwa.
Anapanda kwa kamba.
Anapanda bila kamba.
- 06 Mwanamume asiye na shati anakimbia.
Mwanamume mwenye shati anakimbia.
Mwanamke mwenye miwani ya jua amekaa chini.
Mwanamke asiye na miwani ya jua amekaa chini.
- 07 Watu wenyе miavuli wanatembea.
Watu wasio na miavuli wanatembea.
Mtu mwenye kofia ya chuma amepanda
baisikeli.
Mtu asiye na kofia ya chuma amepanda baisikeli.
- 08 Mwanamke mwenye kofia anatembea.
Mwanamke asiye na kofia anatembea.
Mwanamume asiye na kofia amekaa juu ya
sanduku.
Mwanamume mwenye kofia amekaa juu ya
sanduku.
- 09 Mwanamume mwenye kofia anaandika.
Mwanamume mwenye kofia ananyoosha kidole.
Mwanamume asiye na kofia ananyoosha kidole.
Mwanamume asiye na kofia anaandika.
- 10 Mvulana mwenye sweta anacheza katika
mchanga.
Mvulana asiye na sweta anacheza katika
mchanga.
Mvulana mwenye sweta anacheza katika nyasi.
Mvulana asiye na sweta yuko kwenye nyasi.

4-11 Marudio ya Sehemu ya Nne

- 01 Mwanamume anafanya nini?
Mwanamume anakunywa maji.
Mwanamume anafanya nini?
Mwanamume anapiga gita lake.
Mwanamume anafanya nini?
Mwanamume anavaa sweta lake.
Mwanamume anafanya nini?
Mwanamume amekaa na mwana wake.
- 02 Mikono iko mbalimbali na miguu iko
mbalimbali.
Mikono na miguu iko pamoja.
Miguu iko mbalimbali na mikono yake iko
pamoja.
Miguu iko pamoja na mikono iko mbalimbali.
- 03 sabini na tano
themanini na tano
tisini na tano
mia moja
- 04 Mwanamume hawezi kuongea sasa kwa sababu
anakunywa.
Mwanamume anaweza kuongea kwa sababu
hanywi.
Mvulana hawezi kuongea kwa sababu yuko
ndani ya maji.
Mvulana anaweza kuongea kwa sababu hayuko
ndani ya maji.
- 05 Paka amesinzia.
Paka ameamka.
Mtoto mchanga amesinzia.
Mtoto mchanga ameamka.
- 06 Mwanamke anaimba wakati anapiga kinanda
cha umeme.
Mwanamke anakunywa wakati anapiga kinanda
cha umeme.
Mwanamke anaburashi nywele zake wakati
ameshika mkoba wake.
Mwanamke anaandika wakati ameshika mkoba
wake.
- 07 dada na kaka na mama yao
mume na mke na binti yao
dada na kaka na wazazi wao
dada na kaka bila wazazi wao
- 08 Kuna mtu amepanda farasi.
Hakuna mtu amepanda farasi.
Kuna kitu fulani katika sahani.
Hakuna kitu katika sahani.
- 09 Lori linavuta gari.
Mtu fulani anendesha gari.
Gari jekundu liko nyuma ya lori.
Lori linavuta mashua.
- 10 Mwanamume mwenye kofia anaandika.
Mwanamume mwenye kofia ananyoosha kidole.
Mwanamume asiye na kofia ananyoosha kidole.
Mwanamume asiye na kofia anaandika.

5-01 Jumlisha, Toa, Zidisha na Gawanya

- 01 sita
moja
ishirini
tisa
- 02 mbili
tano
kumi na moja
nane
- 03 tatu
nne
saba
kumi
- 04 Moja jumlisha moja sawa na mbili.
Moja jumlisha mbili sawa na tatu.
Moja jumlisha tatu sawa na nne.
Moja jumlisha nne sawa na tano.
- 05 Tatu jumlisha nne ni saba.
Tatu jumlisha tano ni nane.
Sita toa mbili ni nne.
Sita toa nne ni mbili.
- 06 Sita jumlisha tano ni kumi na moja.
Sita jumlisha sita ni kumi na mbili.
Nne jumlisha tatu sawa na saba.
Nne jumlisha tano sawa na tisa.
- 07 Nane toa mbili sawa na sita.
Nane toa nne sawa na nne.
Saba toa tatu sawa na nne.
Saba toa tano sawa na mbili.
- 08 Kumi na mbili toa tano sawa na saba.
Kumi na mbili toa sita sawa na sita.
Kumi na mbili toa saba sawa na tano.
Kumi na mbili toa nane sawa na nne.
- 09 Kumi na mbili gawanya kwa mbili sawa na sita.
Mbili zidisha kwa sita sawa na kumi na mbili.
Sita gawanya kwa tatu sawa na mbili.
Mbili zidisha kwa nane sawa na kumi na sita.
- 10 Kumi gawanya kwa tano sawa na mbili.
Kumi na tano gawanya kwa tano sawa na tatu.
Ishirini gawanya kwa tano sawa na nne.
Nne zidisha kwa tano sawa na ishirini.

5-02 Majina na Viwakilishi: Umilikaji

- 01 mvulana
mvulana na baba yake
mvulana na mbwa wake
mbwa wa mvulana bila mvulana
- 02 mwanamke mwenye nywele za rangi ya shaba
na mbwa wake
mwanamume na mbwa wake
mwanamke mwenye nywele nyeusi na mbwa
wake
mvulana na mbwa wake
- 03 Mwanamke anamtembeza mbwa wake.
Mvulana anamtembeza mbwa wake.
Mtu anatembeza mbwa watatu.
Wanawake wanawatemebeza mbwa wao.
- 04 Kofia ya mwanamke ni nyeusi.
Kofia ngumu ya mwanamume ni nyeupe.
Farasi wa mwanamke anaruka.
Farasi wa mwanamke anarukaruka.
- 05 Soksi za msichana ni nyeupe.
Shati la msichana ni jeupe.
Mbwa wa mwanamume ni mdogo.
Mbwa wa mwanamume anasoma.
- 06 Mwanamke na paka wake
Mwanamke na farasi wake
Mwanamume na paka wake
Mwanamume na farasi wake
- 07 Mwanamume ameava shati lake mwenyewe.
Shati hili siyo shati la mvulana. Ni kubwa mno.
Shati la mwanamume liko juu ya meza.
Shati hili siyo shati la mwanamume.
Ni dogo mno.
- 08 kofia ya mwanamke
kofia ya mwanamume
mkono wa mwanamume
mkono wa mwanamke
- 09 gari la mtoto
gari la mtu mzima
nguo za watoto
nguo za watu wazima
- 10 glavu za mwanamke
glavu za wanaume
miguu ya wanawake
miguu ya mwanamke

5-03 Wakati Uliopo Unaendelea, Wakati Uliopo Uliokamilika, Wakati Ujao

- 01 Msichana anaruka.
Msichana anatembea.
Msichana amepanda farasi.
Msichana anacheka.
- 02 Mvulana ataruka.
Mvulana ataanguka.
Mvulana atakula.
Mvulana atapanda baisikeli.
- 03 Mwanamke ameruka.
Mwanamke amefungua saraka.
Mwanamke ametupa mpira.
Mwanamke amesinzia.
- 04 Mwanamume na mwanamke watakumbatiana.
Mwanamume na mwanamke wanakumbatiana.
Kazi hii ilifanywa na Picasso.
Kazi hii haikufanywa na Picasso.
- 05 Ndege anaogelea.
Ndege anaruka.
Ndege anatembea.
Ndege anapigapiga mbawa zake, lakini haruki.
- 06 Mbwa atadaka tiara.
Mbwa amedaka tiara.
Mbwa ataokota kofia.
Mbwa ameokota kofia.
- 07 Farasi ameruka.
Farasi amemtupa mchunga ng'ombe kutoka kwenye mgongo wake.
Farasi amepanda juu.
Farasi ameshuka chini.
- 08 Watoto wataruka kutoka kwenye meza.
Watoto wanaruka kutoka kwenye meza.
Watoto wameruka kutoka kwenye meza.
Watoto wanatembea kuzunguka meza.
- 09 Mwanamume mwenye shati jeupe atapanda ukuta.
Mwanamume mwenye shati jeupe anapanda ukuta.
Ngamia atafungua mdomo wake.
Ngamia amefungua mdomo wake.
- 10 Mwanamume atatumia simu ya mobiteli.
Anaitoa nje ya mfuko wake.
Mwanamume anatumia simu ya mobiteli.
Mwanamume ameshika simu ya mobiteli, lakini haitumii.
Mwanamume anatumia simu nyekundu.

5-04 Tarakimu za Juu Zaidi: Makumi, Mamia, Maelfu

- 01 kumi na saba
ishirini na saba
thelathini na saba
thelathini na nane
- 02 arobaini na tatu
thelathini na nne
sitini na tatu
thelathini na sita
- 03 sabini na nane
themanini na saba
tisini na tano
hamsini na tisa
- 04 mia moja na arobaini na tano
mia moja na hamsini na nne
mia mbili na sabini na nane
mia mbili na themanini na saba
- 05 mia tatu na ishirini na tano
mia tatu na hamsini na mbili
mia nne na ishirini na tano
mia nne na hamsini na mbili
- 06 mia tano na arobaini na tisa
mia tano na hamsini na tisa
mia sita na sitini na tisa
mia sita na tisini na sita
- 07 mia saba na thelathini na nne
mia saba na arobaini na tatu
mia nane na thelathini na nne
mia nane na arobaini na tatu
- 08 mia tisa na ishirini na sita
mia tisa na sitini na mbili
elfu moja na themanini na saba
elfu moja na sabini na nane
- 09 elfu moja mia nane na hamsini na saba
elfu mbili mia nane na hamsini na saba
elfu moja mia nane na sabini na tano
elfu mbili mia nane na sabini na tano
- 10 elfu tatu mia moja na ishirini na tano
elfu saba mia moja na ishirini na tano
elfu tisa mia moja na ishirini na tano
elfu kumi mia moja na ishirini na tano

5-05 Kataa Wazi, Kukataa Kusiko kwa Wazi

- 01 Mwanamume anasukuma baisikeli.
Mwanamume anasukuma mkokoteni.
Mwanamke anasukuma masanduku.
Wanaume wanasukuma mkeka.
- 02 Mwanamume anavuta mkokoteni.
Farasi mdogo anavuta mkokoteni.
Wanavuta mkeka.
Wanasukuma mkeka.
- 03 Anavuta mkokoteni.
Anasukuma mkokoteni.
Wanasukuma mkeka.
Wanavuta mkeka.
- 04 Mwanamume anatengeneza baisikeli.
Mwanamume amepanda baisikeli.
Mwanamke anamtembeza mbwa wake.
Mwanamke anacheza na mbwa wake.
- 05 Msichana ameavaa kofia.
Msichana ameshika kofia.
Mwanamume ameshika bilauri ya maji. Hanywi.
Mwanamume anakunywa maji katika bilauri.
- 06 Mwanamke anapanda ngazi.
Mwanamke anasukuma masanduku.
Mwanamume amebeba mtoto.
Mwanamume anasukuma mkokoteni.
- 07 Mwanamke anampa mvulana fedha.
Mwanamume anampa mwanamke dawa.
Mwanamke anampa mvulana gita.
Mwanamume anampa msichana gita.
- 08 Mvulana anachukua fedha kutoka kwa mwanamke.
Mvulana anachukua gita kutoka kwa mwanamke.
Msichana anachukua gita kutoka kwa mwanamume.
Mwanamke anapokea dawa kutoka kwa mwanamume.
- 09 Msichana anachukua sahani.
Mtu fulani anampa mwanamume sahani ya chakula.
Mtu fulani anampa mwanamke sahani ya chakula.
Mwanamume anampa msichana gita.
- 10 Mwanamke anampa mvulana fedha.
Mtu fulani anampa kitu mwanamke.
Mwanamume anachukua bilauri ya maziwa.
Mwanamume amempa mwanamke bilauri ya maziwa.

5-06 Joto/Moto na Baridi

- 01 moto
jua
theluji
barafu
- 02 Moto ni wa moto.
Jua ni la moto.
Theluji ni ya baridi.
Barafu ni ya baridi.
- 03 mti na maua ya zambarau
mshumaa
Theluji imefunika miti.
Theluji imefunika milima.
- 04 Moto unachoma miti.
Moto unachoma mshumaa.
Jua liko nyuma ya mti.
Jua liko nyuma ya mawingu.
- 05 Moto unatoa moshi mweusi.
Moto unatoa moshi mweupe.
Jiko dogo linatoa moto wa buluu.
Kiberiti kinatoa moto wa manjano.
- 06 Ni joto wakati wa kiangazi.
Ni baridi wakati wa kipupwe.
Mkate ni wa moto.
Mkate siyo wa moto.
- 07 Ni baridi na watu hawa wameavaa kofia na shali.
Ni joto na watu hawa wamekaa juani.
Watu hucheza katika maji wakati wa joto.
Watu hucheza katika theluji wakati wa baridi.
- 08 siku ya joto
siku ya baridi
chakula cha baridi
chakula cha moto
- 09 Ni joto.
Ni baridi
kinywaji cha baridi
kinywaji cha moto
- 10 Anahisi joto.
Anahisi baridi.
Jua linamwakia mwanamke.
Jua linawakia nyasi.

5-07 Aina za Vitu, Wanyama

- 01 Ua ni aina ya mmea.
Nyasi ni aina ya mmea.
Miti ni aina ya mmea.
Vichaka na maua ni aina ya mimea.
- 02 aina mbili za maua
aina moja ya ua
aina kadhaa za matunda
aina moja ya tunda
- 03 Zabibu ni aina ya matunda.
Ndizi ni aina ya matunda
Matofaa ni aina ya matunda.
Mapera ni aina ya matunda.
- 04 Mbwa ni aina ya mnyama.
Paka ni aina ya mnyama.
Kondoo ni aina ya mnyama.
Bata ni aina ya mnyama.
- 05 aina mbili za mabata
aina moja ya bata
aina mbili za mbwa
aina moja ya mbwa
- 06 Nyama ni aina ya chakula.
Tunda ni aina ya chakula.
Mkate ni aina ya chakula.
Aiskrimu ni aina ya chakula.
- 07 Zabibu ni chakula.
Ndizi ni chakula.
Matofaa ni chakula.
Mapera ni chakula.
- 08 aina mbili za wanyama
aina moja ya mnyama
aina moja ya mmea
aina kadhaa ya mimea
- 09 Mbwa ni wanyama.
Maua ni mimea.
Farasi na ng'ombe ni wanyama.
Bata ni wanyama.
- 10 aina nyingi za chakula
aina nyingi za mimea
mmea na mnyama
aina mbili za wanyama

5-08 Samani, Mavazi, na Vifaa Mbalimbali

- 01 Meza ni kipande cha samani.
Kiti ni kipande cha samani.
Kitanda ni kipande cha samani.
Kiti kirefu ni kipande cha samani.
- 02 Meza na viti ni samani.
Dawati na kiti ni samani.
Kitanda ni kipande cha samani cha kulalia.
Kiti kirefu ni samani ya kukalia.
- 03 Meza ni samani.
Viti ni samani.
Ubaa wa kukalia ni kipande cha samani cha
kukalia.
Kabati ni kipande cha samani cha kutunzia nguo.
- 04 Gauni ni kipande cha nguo.
Koti ni kipande cha nguo.
Shati na tai ni nguo.
nguo za watoto
- 05 Mwigizaji anavalia.
Mwigizaji amevalia.
Mwanamke anavalia.
Mwanamke amevalia.
- 06 Watu hawa wamevalia mavazi rasmi.
Watu hawa wamevalia kama wachunga ng'ombe.
Watu hawa wamevalia tayari kwa kuogelea.
Watu hawa wamevalia kama waigizaji.
- 07 Mwanamume anapiga muziki katika kinanda,
wakati ameshika tarumbeta.
Magita ni vifaa vy'a muziki.
Zeze ni vifaa vy'a muziki.
Filimbi ni vifaa vy'a muziki.
- 08 Mtu fulani anapiga gita la sauti nzito la umeme.
Mtu fulani anapiga filimbi.
Mtu fulani anapiga kinanda cha umeme.
Mtu fulani anapiga ngoma.
- 09 Mwanamume mwenye filimbi anaipiga na mpiga
ngoma anasikiliza.
Mwanamume ameshika magita mawili.
Mtu fulani anapiga gita.
Watoto wanapiga kinanda.
- 10 vipande vy'a samani
nguo
vifaa vy'a muziki
kipande kimoja cha samani

5-09 -chache, -ingi, Zaidi, -dogo

- | | | | |
|----|--|----|--|
| 01 | Watu wawili wako juu ya baisikeli moja.
Mtu mmoja amesimama katikati ya watu wawili walio juu ya baisikeli.
Mtu mmoja yuko juu ya baisikeli na watu wawili wanatembea.
Watu wengi wako juu ya baisikeli nyingi. | 08 | mapulizo machache
mapulizo mengi mno kuyahesabu
watu wachache
watu wengi mno kuwahesabu |
| 02 | Kuna viti zaidi kuliko meza.
Kuna matofaa ya kijani zaidi kuliko matofaa mekundu.
Kuna kiasi sawa cha maziwa katika bilauri ya mwanamke kama ilivyo katika bilauri ya msichana.
Kuna pipi zaidi katika mkono wa kushoto wa mwanamume kuliko katika mkono wake wa kulia. | 09 | Kuna watu wengi mno kuwahesabu.
Hakuna watu wengi mno kuwahesabu.
Kuna kofia nyingi mno kuzihesabu.
Hakuna kofia nyingi mno kuzihesabu. |
| 03 | Kuna meza chache kuliko viti.
Kuna matofaa mekundu machache kuliko matofaa ya kijani.
Bilauri zote mbili zina kiasi sawa cha maziwa.
Kuna pipi kidogo zaidi katika mkono wa kulia wa mwanamume kuliko katika mkono wake wa kushoto. | 10 | Kuna maua mengi, mengi sana.
Kuna maua machache tu.
Kuna wanyama wengi mno kuwahesabu.
Kuna wanyama kadhaa tu. |
| 04 | Kuna chakula kidogo katika sinia hili.
Kuna chakula kingi katika sinia hili.
Kuna maji kidogo kuliko ardhi katika picha hii.
Kuna maji zaidi kuliko ardhi katika picha hii. | | |
| 05 | Kuna mchanga zaidi kuliko nyasi katika picha hii.
Kuna mchanga kidogo kuliko nyasi katika picha hii.
Kuna maziwa zaidi katika bilauri ya msichana kuliko katika bilauri ya mwanamke.
Kuna maziwa kidogo katika bilauri ya msichana kuliko katika bilauri ya mwanamke. | | |
| 06 | Tunaweza kuwahesabu wavulana: moja, mbili, tatu.
Tunaweza kuwahesabu wavulana: moja, mbili, tatu, nne.
Tunaweza kuwahesabu wavulana: moja, mbili, tatu, nne, tano, sita.
Tunaweza kuhesabu mishumaa: moja, mbili, tatu, nne, tano. | | |
| 07 | Kuna sarafu nyingi mno kuzihesabu.
Kuna ndege wengi mno kuwahesabu.
Kuna maua mengi mno kuyahesabu.
Kuna mapulizo mengi mno kuyahesabu. | | |

5-10 Matendo Zaidi, Ishara za Mwanadamu

- 01 Watoto wanapunga.
Msichana anapunga.
Mwanamume anapunga.
Mwanamke anapunga.
- 02 Mmoja wa waigizaji anapunga.
Mmoja wa waigizaji ameweka mikono yake
mifukoni mwake.
Waigizaji wanapunga.
Mwigizaji aliyekaa chini anapunga.
- 03 Mwanamke anakohoaa.
Mwanamume anapiga chafya.
Mvulana huyu ameshikilia uzi wa kishada katika
mdomo wake.
Mvulana huyu ametoa ulimi nje.
- 04 Mikono ya mvulana imekunjwa.
Mvulana anapiga miayo.
Mwanamume anapiga chafya.
Mwanamume anapenga.
- 05 Mwanamume huyu anafunga kiatu chake.
Mwanamume huyu anakuna shingo yake.
Mwigizaji ananyooshea kidole kwenye pua yake.
Mwigizaji anakuna kichwa chake.
- 06 Mwanamke aliye juu ya ubao wa kukalia
amechoka.
Mwanamume amechoka.
Mvulana anapiga miayo kwa sababu amechoka.
Mvulana analia.
- 07 Mwanamke ana huzuni sana.
Mwanamume anafikiri.
Wanaume hawa hawajachoka.
Wanaume hawa wamechoka.
- 08 Mwanamke ana huzuni. Yuko kwenye mazishi.
Mwanamume ana furaha sana.
Wanaume hawa wamekimbia katika mashindano
ya mbio. Wamechoka sana.
Mwanamume huyu atakimbia katika mashindano
ya mbio. Anajinyoosha.
- 09 Wakimbiaji wawili wanamalizia mashindano ya
mbio. Mmoja aliyeavaa shati jekundu atashinda.
Mwanamume ana furaha sana. Ameshinda
nishani mbili.
Mwanamke huyu anafurahia kuimba.
Mvualana analia kwa sababu ana huzuni.
- 10 Mwanamume anakuna pajji lake la uso.
Mwanamume anafikiri.
Mtoto anaokota kitu kutoka chini.
Mwanamke anaokota kitu kutoka chini.

5-11 Hali za Mwanadamu

- 01 Nina nywele nyekundu.
Mimi nimevaa kofia.
Nina nywele nyeusi.
Mimi nina kipara.
- 02 Sisi tunahisi baridi.
Sisi tunahisi joto.
Mimi ninahisi baridi.
Mimi ninahisi joto.
- 03 Mimi nimechoka.
Mimi sjachoka. Ninaruka.
Sisi tumechoka.
Sisi hatujachoka.
- 04 Mimi nina nguvu.
Mimi ni dhaifu.
Sisi tunakimbia na hatujachoka.
Sisi tunakimbia na tumechoka.
- 05 Mimi ninaumwa.
Mimi nina afya.
Mimi ni ndege wa buluu
Mimi ni ndege mwenye kichwa chekundu.
- 06 Mimi ni mwanamume mwenye njaa.
Mimi ni mwanamume niliyeshiba.
Mimi ni mwanamke mwenye njaa.
Mimi ni mwanamke niliyeshiba.
- 07 Sisi tuna furaha.
Sisi hatuna furaha.
Mimi nina furaha.
Mimi sina furaha.
- 08 Sisi tumechoka.
Mimi nimechoka. Mvulana hajachoka.
Sisi hatujachoka. Mwanamume amechoka.
Mimi nimechoka. Mwanamke hajachoka.
- 09 Mimi ninaumwa.
Mimi nina kiu.
Mimi ninahisi baridi.
Mimi ni tajiri.
- 10 Mimi sinywi. Wewe unakunywa.
Mimi nina njaa.
Sisi tuanahisi baridi.
Sisi tunahisi joto na tumechoka.

5-12 Marudio ya Sehemu ya Tano

- 01 Sita jumlisha tano ni kumi na moja.
Sita jumlisha sita ni kumi na mbili.
Nne jumlisha tatu sawa na saba.
Nne jumlisha tano sawa na tisa.
- 02 glavu za mwanamke
glavu za wanaume
miguu ya wanawake
miguu ya mwanamke
- 03 Mwanamume atatumia simu ya mobiteli. Anaitoa nje ya mfuko wake.
Mwanamume anatumia simu ya mobiteli.
Mwanamume ameshika simu ya mobiteli, lakini haitumii.
Mwanamume anatumia simu nyekundu.
- 04 mia saba na thelathini na nne
mia saba na arobaini na tatu
mia nane na thelathini na nne
mia nane na arobaini na tatu
- 05 Mwanamke anampa mvulana fedha.
Mwanamume anampa mwanamke dawa.
Mwanamke anampa mvulana gita.
Mwanamume anampa msichana gita.
- 06 aina nyingi za chakula
aina nyingi za mimea
mmea na mnyama
aina mbili za wanyama
- 07 Mwigizaji anavalia.
Mwigizaji amevalia.
Mwanamke anavalia.
Mwanamke amevalia.
- 08 Kuna mchanga zaidi kuliko nyasi katika picha hii.
Kuna mchanga kidogo kuliko nyasi katika picha hii.
Kuna maziwa zaidi katika bilauri ya msichana kuliko katika bilauri ya mwanamke.
Kuna maziwa kidogo katika bilauri ya msichana kuliko katika bilauri ya mwanamke.
- 09 Mwanamume huyu anafunga kiatu chake.
Mwanamume huyu anakuna shingo yake.
Mwigizaji ananyooshea kidole kwenye pua yake.
Mwigizaji anakuna kichwa chake.
- 10 Sisi tumechoka.
Mimi nimechoka. Mvulana hajachoka.
Sisi hatujachoka. Mwanamume amechoka.
Mimi nimechoka. Mwanamke hajachoka.

6-01 Kuwamo, Kuwa na: Wakati Uliopo na Wakati Uliopita

- 01 Watoto wamo katika kiwanja.
Mvulana yumo katika ndege.
Mbwa ana tiara katika mdomo wake.
Kikombe kimejaa.
- 02 Hawa ni watoto waliokuwa katika kiwanja.
Mvulana alikuwa katika ndege.
Mbwa alikuwa na tiara katika mdomo wake.
Kikombe kilikuwa kimejaa.
- 03 Mdomo wa mvulana umefunguliwa.
Watoto wako juu ya meza.
Mdomo wa mvulana ulikuwa umefunguliwa.
Watoto walikuwa juu ya meza.
- 04 Mwanamke ana sanduku.
Huyu ni mwanamke aliyekuwa na sanduku.
Wasichana wana kamba.
Hawa ni wasichana waliokuwa na kamba.
- 05 Mwanamume ana kofia juu ya kichwa chake.
Huyu ni mwanamume aliyekuwa na kofia juu ya kichwa chake.
Mvulana aliyeavaa nguo za buluu ana reki katika mikono yake.
Mvulana aliyeavaa nguo za buluu alikuwa na reki katika mikono yake.
- 06 Watu hawa wamo katika mashindano ya mbio za baisikeli.
Watu hawa walikuwa katika mashindano ya mbio za baisikeli.
Mwanamume huyu yumo katika mashindano ya mbio za baisikeli.
Mwanamume huyu alikuwa katika mashindano ya mbio za baisikeli.
- 07 Mvulana yuko juu ya meza.
Mvulana alikuwa juu ya meza.
Mwanamke ameshika daftari.
Mwanamke alikuwa ameshika daftari.
- 08 Mtu huyu yumo katika maji.
Mtu huyu alikuwa katika maji.
Mvulana yuko juu ya ukuta. Anapanda ukuta.
Mvulana alikuwa juu ya ukuta. Ameanguka kutoka ukutani.
- 09 Watu hawa wamo katika gwaride.
Watu hawa walikuwa katika gwaride.
Mwanamume yumo katika lori.
Mwanamume alikuwa katika lori.
- 10 Mvulana yumo ndani.
Mvulana alikuwa ndani. Sasa yuko nje.
Mwigizaji ana kofia juu ya kichwa chake.
Mwigizaji alikuwa na kofia juu ya kichwa chake.

6-02 Wakati Uliopo Unaodelela, Wakati Uliopo Uliokamilika, Wakati Ujao

- 01 Mwanamume ataiingia ndani ya gari.
Mwanamume anaingia ndani ya gari.
Mwanamume ataiingia ndani ya beba mizigo.
Mwanamume anaingia ndani ya beba mizigo.
- 02 Mvulana ataruka.
Mvulana anaruka.
Mvulana ameruka.
Mvulana atatupa mpira.
- 03 Mwanamke ataandika.
Mwanamke anaandika.
Mvulana anaanguka.
Mvulana ameanguka.
- 04 Mvulana atapanda kutokea majini.
Mvulana atateleza.
Mvulana anateleza.
Mvulana ametelezea ndani ya maji.
- 05 Mvulana ataruka.
Mvulana anaruka.
Watu watavuka barabara.
Watu wanavuka barabara.
- 06 Mvulana anatazama mpira.
Mvulana atatupa mpira.
Mwanamume atamtupa mvulana.
Mwanamume amemtupa mvulana.
- 07 Mwanamke ataweka kitu fulani ndani ya mfuko.
Mwanamke ameweka kitu fulani ndani ya mfuko.
Mwanamke atambusu mwanamume.
Mwanamke anambusu mwanamume.
- 08 Mwanamke ataiingia dukani.
Mwanamke anaingia dukani.
Mwanamume atafunga buti la gari.
Mwanamume amefunga buti la gari.
- 09 Watu watapanda ngazi.
Watu wanapanda ngazi.
Watu wamepanda ngazi.
Watu wanashuka ngazi.
- 10 Watu watashuka ngazi.
Watu wanashuka ngazi.
Watu wameshuka ngazi.
Watu wanapanda ngazi.

6-03 Wasifu wa Watu; Sifa Zenye Kuthibitisha

- 01 Mwanamume mzee ana ndevu nyeupe.
Mwanamume mwenye kipara anatazama zulia.
Mwanamume mwenye kipara ana ndevu.
Mwanamume mwenye tai nyekundu ana ndevu.
- 02 Mwanamume ana ndevu.
Mwanamume ana kipara.
Mwanamume hana ndevu.
Mwanamke hana ndevu.
- 03 Watu hawa wamevaa sare.
Watu hawa hawajavaa sare.
Mwanamume huyu amevaa sare.
Mwanamume huyu hajavaa sare.
- 04 Mtu huyu ana sharubu, lakini hana ndevu.
Mtu huyu ana ndevu, lakini hana sharubu.
Mtu huyu ana sharubu na ndevu.
Mtu hana sharubu wala ndevu.
- 05 Sanamu hii ina sharubu.
Sanamu hii ina ndevu.
Mwanamke mwenye nywele ndefu ana hereni.
Mwanamke mwenye nywele fupi amevaa hereni.
- 06 Mume na mke wamevalia.
Mume na mke hawajavalia.
Wanaume hawa wamevalia.
Wanaume hawa hawajavalia.
- 07 Msichana huyu ana nywele nyeusi na ngozi nyeusi.
Mvulana aliyevaa sweta jekundu ana ngozi nyeusi.
Msichana mwenye nywele nyekundu ana ngozi nyeupe.
Mvulana mwenye shati jeusi ana ngozi nyeupe.
- 08 Kijana yupi wa kike ana ngozi nyeusi?
Kijana yupi wa kike ana ngozi nyeupe?
Kijana yupi wa kiume ana ngozi nyeusi?
Kijana yupi wa kiume ana ngozi nyeupe?
- 09 Mwanamke ana ngozi nyeupe na nywele fupi.
Mwanamke ana ngozi nyeupe na nywele ndefu za rangi ya shaba.
Mtu huyu ana ngozi nyeusi na nywele fupi.
Mtu huyu ana ngozi nyeusi na nywele ndefu.
- 10 Mwanamume huyu ana ngozi nyeusi na sharubu.
Mwanamume huyu ana ngozi nyeupe na ndevu.
Mwanamume huyu ana ngozi nyeupe na hana ndevu wala sharubu.
Mwanamume huyu ana ngozi nyeusi na hana ndevu wala sharubu.

6-04 Vipimo, Idadi

- 01 mfuko wa samaki
mfuko wa zabibu
mifuko ya mikate
mfuko mtupu wa karatasi
- 02 mviringo wa taulo za karatasi
taulo ya karatasi
mfuko wa vipande vyia viazi
mfuko wa plastiki wa zabibu
- 03 chupa ilijoja ya maji ya tunda
chupa nusu ya maji ya tunda
chupa tupu ya kioo
mviringo wa karatasi laini za chooni
- 04 mviringo miwili ya taulo za karatasi
mfuko uliojaa wa karatasi
mfuko mtupu wa plastiki
mfuko mtupu wa karatasi
- 05 chupa tupu ya kioo
chupa ilijoja
mikate minge
mabonge sita ya mikate
- 06 mviringo wa taulo za karatasi
mviringo wa karatasi laini za chooni
mfuko uliojaa wa karatasi
mfuko mtupu wa karatasi
- 07 nyanya
nyanya nyangi
masanduku mengi ya matofaa
vipande vyembamba vyia tikiti
- 08 jozi ya mabuti
jozi ya miwani
vikapu vyia matofaa
masanduku ya matofaa
- 09 jozi ya miwani ya juu
jozi ya glavu na jozi ya viatu
jozi ya mabuti
jozi ya dadu
- 10 shada la maua
mashada matatu ya maua
ndizi
vichala vyia ndizi

6-05 Si-Wala, -ote-Na

- 01 Mwanamke amepanda farasi.
Mwanamke hapandi farasi tena.
Wanaume wamepanda baisikeli.
Wanaume hawapandi baisikeli tena.
- 02 Wanaume wanakimbia.
Wanaume hawakimbii tena.
Vijana wa kiume wanaimba
Vijana wa kiume hawaimbi tena.
- 03 Mwanamume na mwanamke wanaimba.
Mwanamume na mwanamke hawaimbi tena.
Mwigizaji anavalia.
Mwigizaji havalii tena.
- 04 Mwanamke huyu anakula.
Mwanamke huyu anaongea kwenye simu.
Mwanamke huyu haongei kwenye simu
wala hali.
Mwanamume huyu haongei kwenye simu
wala hali.
- 05 Mwanamke huyu anaimba na anapiga kinanda.
Mwanamke huyu haimbi wala hapigi kinanda.
Wanawake hawa wanapiga ngoma na
wanatabasamu.
Wanawake hawa hawapiga ngoma wala
hawatabasamu.
- 06 Watu wote wawili wanaimba.
Hakuna hata mmoja wa watu hawa anaimba.
Mmoja tu kati ya watu hawa anaimba.
Wote sita kati ya watu hawa wanaimba.
- 07 Mwanamume aliyeavaa nguo nyeupe amesimama
katika ujia.
Mwanamume aliyeavaa nguo nyeupe hajasimama
katika ujia tena.
Basi liko juu ya ujia.
Basi haliko juu ya ujia tena.
- 08 Wote wanne kati ya watu hawa wanatembea.
Hakuna hata mmoja wa watu hawa wanne
anatembea.
Wote watatu kati ya watu hawa wanatembea.
Hakuna hata mmoja wa watu hawa watatu
anatembea.

6-06 Matendo: Wakati Uliopo na Wakati Ulio-pita; Viwakilishi Vyene Kurejea Majina

- 09 Vijana wote wawili wanaimba. Hakuna hata mmoja kati yao anambusu mwanamke.
Si mwanamume wala mwanamke anaongea.
Si mwanamume wala mwanamke anabusu.
Mwanamume aliyeava shati jeusi amesimama.
Hakuna hata mmoja wa rafiki zake amesimama.
- 10 Wote wawili mwanamume na mwanamke wamebeba miavuli.
Si mwanamume wala mwanamke amebeba mwavuli.
Wote wawili mwanamume na mvulana wamevaa kofia.
Si mwanamume wala mvulana amevaa kofia.
- 01 Watu hawa wamo katika mashindano ya mbio za baisikeli.
Watu hawa walikuwa katika mashindano ya mbio za baisikeli.
Mwigizaji ana kofia juu ya kichwa chake.
Mwigizaji alikuwa na kofia juu ya kichwa chake.
- 02 Kijana wa kike anasoma.
Kijana wa kike alikuwa anasoma.
Mvulana anavua samaki.
Mvulana alikuwa anavua samaki.
- 03 Msichana anaruka kamba.
Wasichana walikuwa wanaruka kamba.
Mwanamke anakunywa.
Mwanamke alikuwa anakunywa.
- 04 Baba na wana wake wanalima.
Baba na wana wake walikuwa wanalima.
Mbwa anatazama kwenye kitabu.
Mbwa alikuwa anatazama kwenye kitabu.
- 05 Mwanamume amevaa shati ambalo ni dogo mno.
Mwanamume alikuwa amevaa shati ambalo ni dogo mno.
Mwanamume amevaa shati lake mwenyewe.
Mwanamume alikuwa amevaa shati hili, lakini sasa mvulana amelivaa.
- 06 Mwanamume anapiga gita.
Mwanamume alikuwa anapiga gita.
Mwanamke ameshika gita.
Mwanamke alikuwa ameshika gita, lakini sasa mvulana analo.
- 07 Taa iongozayo magari ni nyekundu.
Taa iongozayo magari ilikuwa nyekundu.
Mwanamume anapanda ngazi.
Mwanamume amepanda ngazi.
- 08 Baadhi ya watu wanaendesa.
Baadhi ya watu walikuwa wanaendesa, lakini hawaendeshi tena.
Mtu fulani ataendesa.
funguo za gari
- 09 Mbwa huyu anapiga miayo.
Mbwa huyu amebeba tiara.
Kijana huyu wa kiume anapiga miayo.
Kijana huyu wa kiume anakula.
- 10 Huyu ni mbwa aliyekuwa anapiga miayo.
Huyu ni mbwa aliyekuwa amebeba tiara.
Huyu ni kijana wa kiume aliyekuwa anapiga miayo.
Huyu ni kijana wa kiume aliyekuwa anakula.

6-07 Majina ya Watu

- | | | | |
|----|---|----|--|
| 01 | wanaume wawili na mwanamke mmoja
wanaume wanne
mwanamume mmoja
wanaume watatu na mwanamke | 09 | Sandra anasema, “Tazama pulizo langu!”
Jake anasema, “Tazama pulizo langu!”
Pranav anasema, “Tazama, nimesimama
katika mti!”
Melissa anasema, “Tazama, nimesimama
katika mti!” |
| 02 | Mwanamume wa kushoto ni mwana wa mfalme Charles.
Mwanamume wa kushoto ni Ronald Reagan.
Mwanamume anayesema ni Mikhali Gorbachev.
Mwanamke aliye na waimbaji ni Nancy Reagan. | 10 | Melissa na Pranav wamekanya juu ya ukuta.
Melissa na Pranav wamesimama juu ya ukuta.
Melissa na Pranav ndiyo kwanza wameruka
kutoka kwenye ukuta. Miguu yao bado
haijagusa ardhi.
Melissa na Pranav wameruka kutoka kwenye
ukuta. Miguu yao imegusa ardhi. |
| 03 | Mwanamume wa kushoto anaitwa Charles.
Jina la mwanamume wa kushoto ni Ronald.
Jina la mwanamume ni Mikhali.
Mwanamke aliye mbele ya waimbaji anaitwa
Nancy. | | |
| 04 | Mwana mfalme Charles anashikana mikono na
Ronald Reagan.
Ronald Reagan amesimama na wanaume
wengine watatu.
Mikhali Gorbachev anaongea.
Nancy Reagan anatabasamu kwa waimbaji. | | |
| 05 | Huyu ni Sandra. Ni msichana.
Huyu ni Jake. Ni mvulana.
Huyu ni Melissa. Melissa ni mwanamke.
Huyu ni Pranav. Pranav ni mwanamume. | | |
| 06 | Msichana anasema, “Jina langu ni Sandra na
nina umri wa miaka minne.”
Mvulana anasema, “Jina langu ni Jake na nina
umri wa miaka kumi.”
Mwanamke anasema, “Jina langu ni Melissa na
nina umri wa miaka ishirini na mbili.”
Mwanamume anasema, “Jina langu ni Pranav na
nina umri wa miaka ishirini na tatu.” | | |
| 07 | Melissa atapanda ngazi.
Melissa anapanda ngazi.
Melissa anashuka ngazi.
Melissa ameshuka ngazi. | | |
| 08 | Sandra ameshika pulizo.
Jake ameshika pulizo.
Pranav amesimama katika mti.
Melissa amesimama katika mti. | | |

6-08 Wakati Uliopo Unaendelea, Wakati Uliopo Uliokamilika na Wakati Ujao

- 01 Mwanamume atambusu mke wake.
Mwanamume anambusu mke wake.
Mwanamke atatupa mpira.
Mwanamke ametupa mpira.
- 02 Msichana anaongea na mwanamume.
Mwanamke haongei na mtu yeyote. Anatayarisha chakula.
Mwanamke amekaa juu ya mwanamume.
Mwanamke amekaa juu ya kiti cha kuyumba.
- 03 Mwanamke amepanda farasi.
Hakuna yeyote amepanda farasi.
Hakuna yeyote amepanda baisikeli.
Mtu fulani amepanda baisikeli.
- 04 Farasi anambusu mwanamke.
Hakuna hata mmoja anayebusiwa na farasi.
Mpira unapigwa teke na mvulana.
Hakuna mtu anapiga mpira teke.
- 05 Mwanamke anabusiwa na farasi.
Hakuna yeyote anayembusu mwanamke.
Mvulana anapiga mpira teke.
Mvulana hapigi teke kitu chochote.
- 06 Mvulana anaanguka.
Mvulana ameanguka.
Mwanamume anapanda ngazi.
Mwanamume amepanda ngazi.
- 07 Wanaume watakimbia.
Wanaume wanakimbia.
Wanaume wamekimbia.
Wanawake watakimbia.
- 08 Mwanamke atamchukua paka.
Mwanamke anamchukua paka.
Mwanamke amemchukua paka na amemshika katika mikono yake.
Mwanamke anasoma gazeti.
- 09 Mwanamke atavaa gauni.
Mwanamke anavaa gauni.
Mwanamke ameva gauni.
Mwanamume anavaa shati.
- 10 Msichana atamwaga maji juu ya kichwa chake.
Msichana anamwaga maji juu ya kichwa chake.
Mwanamke atasoma kitabu.
Mwanamke anasoma kitabu.

6-09 Idadi Zaidi ya Vitu

- 01 vichala vingi vya ndizi
kichala cha ndizi
vichala vingi vya zabibu
kichala cha zabibu
- 02 kichala cha ndizi
ndizi moja
kichala cha zabibu
zabibu moja
- 03 wanasesere wawili
kundi la wanasesere
maua machache
vichala vingi vya maua
- 04 jozi ya mishumaa
jozi nyingi za mishumaa
jozi ya glavu
jozi nyingi za glavu
- 05 shada la maua
ua moja
bendera mbili
bendera nyingi
- 06 mapulizo mengi
mapulizo machache
mpanda baisikeli mmoja
kundi la wapanda baisikeli
- 07 jozi ya dadu
jozi mbili za dadu
mkimbiasi mmoja
kundi la wakimbiasi
- 08 seti ya zana
seti ya samani za chumba cha kulia chakula
seti ya mizigo
seti ya visu
- 09 seti ya vifaa vya madini ya fedha
jozi ya mapacha
seti ya sataranji
seti ya sahani
- 10 mume na mke wanashuka chini kwa ngazi jongefu
jozi ya mume na mke
mwanasesere mume na mwanasesere mke
seti ya wanasesere wa Kirusi

6-10 Pekee, Kundi, Rafiki; Kutendewa

- 01 Msichana yuko peke yake.
Msichana yuko na rafiki zake.
Msichana yuko na mama na baba yake.
Msichana yuko na mtoto wa mbwa.
- 02 Mwimbaji na kipaza sauti chake anaimba
peke yake.
Mwimbaji anaimba na rafiki.
Mwanamke anaimba na wanakwaya.
Mwanamke anaimba peke yake wakati anapiga
kinanda.
- 03 Maua yamemzunguka mwanamke.
Vichaka vimemzunguka mwanamke.
Vitabu vimemzunguka mwanamke.
Watu wamemzunguka mwanamke.
- 04 Mwanamke amezungukwa na maua.
Mwanamke amezungukwa na vichaka.
Mwanamke amezungukwa na vitabu.
Mwanamke amezungukwa na watu.
- 05 Ngome imesimama peke yake juu ya kilima.
Boma limesimama peke yake katika jangwa,
mbali na majengo mengine.
Ngome imezungukwa na majengo mengine.
Kanisa limezungukwa na majengo mengine.
- 06 Mwanamke yuko peke yake.
Mwanamke yuko na mtu mwininge.
Mwanamke amezungukwa na watu.
Meza imezungukwa na viti.
- 07 mtu mmoja peke yake
watu wawili
watu kadhaa
mkusanyiko wa watu
- 08 Msichana anasoma peke yake.
Msichana anacheza na rafiki.
Msichana anacheza na mwalimu wake.
Msichana anatembea na mwalimu na rafiki yake.
- 09 Mtu anashuka chini peke yake kwa ngazi.
Watu kadhaa wanashuka chini kwa ngazi.
Mkusanyiko wote wa watu umesimama
juu ya ngazi.
Mkusanyiko wote wa watu unatembea
kwenye ujia.
- 10 Mkusanyiko mkubwa wa watu unashindana mbio.
Watu kadhaa wanashindana mbio dhidi yao
wenyewe.
Watu hawa wawili wanashindana mbio, lakini siyo
dhidi ya kila mmoja.
Mtu huyu anakimbia peke yake, lakini hayuko
kwenye mashindano ya mbio.

6-11 Kazi na Vyeo, Shughuli

- 01 Mimi ni mganga.
Mimi ni mwuguzi.
Mimi ni fundi wa mashine.
Mimi ni mwanafunzi.
- 02 Mimi ni polisi.
Mimi ni mganga wa meno.
Mimi ni seremala.
Mimi ni mwanasayansi.
- 03 Mimi ni katibu.
Mimi ni mpishi.
Mimi ni mwalimu.
Mimi ni mhudumu.
- 04 Mimi ninafadhaishwa.
Mguu wangu unauma.
Mimi siogopi. Anaogopa.
Mimi ninaumwa.
- 05 Mimi ninahisi baridi.
Mimi ninahisi joto na nina kiu.
Mimi ninaogopa.
Mimi ni mganga. Mimi niko na mwanamume
anayeumwa.
- 06 Mimi ninajivunia mwana wangu.
Mimi ninajivunia gari langu.
Mimi ni mwembamba.
Mimi ni mzito.
- 07 Mimi niko nje ya benki.
Mimi niko kwenye kituo cha polisi.
Mimi ni tajiri.
Mimi niko ndani ya benki.
- 08 Ai! Hiyo inaniumiza mguu wangu.
Mimi nimevaa kofia.
Mimi nimevaa sketi ya buluu.
Mimi ninafadhaishwa.
- 09 Mimi ninaumwa. Wewe huumwi. Wewe ni
mwuguzi.
Mimi ni mganga. Mimi siumwi. Wewe
unaumwa.
Mimi ninatengeneza gari.
Mimi ninatibu meno ya mtu.
- 10 Mimi ninaoka mkate.
Mimi ninachapa na kipiga chapa.
Mimi ninafundisha wanafunzi.
Sisi tunasoma.

6-12 Marudio ya Sehemu ya Sita

- 01 Watu hawa wamo katika gwaride.
Watu hawa walikuwa katika gwaride.
Mwanamume yumo katika lori.
Mwanamume alikuwa katika lori.
- 02 Mwanamke ataingia dukani.
Mwanamke anaingia dukani.
Mwanamume atafunga buti la gari.
Mwanamume amefunga buti la gari.
- 03 Mume na mke wamevalia.
Mume na mke hawajavalia.
Wanaume hawa wamevalia.
Wanaume hawa hawajavalia.
- 04 miviringo miwili ya taulo za karatasi
mfuko uliojaa wa karatasi
mfuko mtupu wa plastiki
mfuko mtupu wa karatasi
- 05 Watu wote wawili wanaimba.
Hakuna hata mmoja wa watu hawa anaimba.
Mmoja tu kati ya watu hawa anaimba.
Wote sita kati ya watu hawa wanaimba.
- 06 Baba na wana wake wanalima.
Baba na wana wake walikuwa wanalima.
Mbwa anatazama kwenye kitabu.
Mbwa alikuwa anatazama kwenye kitabu.
- 07 Mwanamke atamchukua paka.
Mwanamke anamchukua paka.
Mwanamke amemchukua paka na amemshika
katika mikono yake.
Mwanamke anasoma gazeti.
- 08 seti ya vifaa vyta madini ya fedha
jozi ya mapacha
seti ya sataranji
seti ya sahani
- 09 Mwimbaji na kipaza sauti chake anaimba
peke yake.
Mwimbaji anaimba na rafiki.
Mwanamke anaimba na wanakwaya.
Mwanamke anaimba peke yake wakati anapiga
kinanda.
- 10 Mimi ni polisi.
Mimi ni mganga wa meno.
Mimi ni seremala.
Mimi ni mwanasayansi.

7-01 Matendo Zaidi

- 01 Msichana anaingia kwenye mashua.
Mvulana anatoka kwenye maji.
Mvulana ametoka kwenye maji.
Mvulana atatoka kwenye maji.
- 02 Mwanamke na mwanamume wananyoosha
vidole.
Wanawake wote wawili wananyoosha vidole.
Mvulana wa kushoto ananyoosha kidole.
Mwanamke mmoja ananyoosha kidole na
mwanamke mmoja hanyooshi kidole.
- 03 Mwanamume anarusha kishada.
Mwanamume anajaribu kurusha kishada.
Kuna vishada vitatu chini.
Mvulana anarusha kishada.
- 04 Mvulana anatazama chini.
Mvulana anatazama juu.
Mwigizaji anatazama chini.
Mwigizaji anatazama juu.
- 05 Mvulana aliyeavaa shati jekundu anarusha
kishada.
Mvulana anakunywa kutoka katika kikombe
na anarusha kishada.
Mwanamume anajaribu kufungua mdomo wa
ng'ombe.
Mwanamume anajaribu kurusha kishada.
- 06 Mvulana aliyeavaa nguo za buluu atapigwa
na uchafu.
Mvulana amepigwa na uchafu.
Mwanamume anafanya kazi.
Mwanamume hafanyi kazi.
- 07 Baba anasomea wana wake.
Baba anafanya kazi na wana wake.
Baba ana sepetu katika mkono mmoja na kitabu
katika mkono mwininge.
Baba anamsomea mbwa.
- 08 Farasi wanafanya kazi.
Farasi hawafanyi kazi.
Baba ananyoosha kidole.
Baba na wavulana wanafanya kazi.
- 09 Wavulana wanavutana kwa reki.
Mvulana analima.
Mvulana aliyeavaa nguo nyeupe anadaka reki.
Mvulana aliyeavaa nguo za buluu anadaka reki.
- 10 Msichana atampa farasi majani makavu.
Msichana anampa farasi majani makavu.
Msichana amempa farasi majani makavu.
Mchunga ng'ombe atampa ng'ombe majani
makavu.

7-02 Matendo Zaidi; Kuuliza; kwa Kawaida

- 01 Yangeyange anapigapiga mbawa zake.
Ndege hawa wamekunjua mbawa zao.
Ndege aliye juu ya mikono ya mwanamumbe
mbawa zake zimekunjuliwa.
Mbawa za ndege huyu hazijakunjuliwa.
- 02 Ngamia wana miguu minne.
Watu wana miguu miwili.
Mabata wana miguu miwili.
Tembo wana miguu minne.
- 03 Wanaanga hucaa suti za angani.
Wakati mwingine, wasichana hucaa magauni.
Ndege zina mbawa.
Ndege wana mbawa.
- 04 Saa zina mishale.
Baisikeli zina magurudumu.
Mabaharia huishi kwenye meli.
Askari hubeba bunduki.
- 05 Akina nani hucaa suti za angani?
Akina nani hucaa magauni?
Akina nani hubeba bunduki?
Akina nani huishi kwenye meli?
- 06 Mnyama yupi ana miguu miwili tu?
Mnyama yupi amesimamisha miguu minne
chini?
Mnyama yupi amesimamisha miguu miwili chini
na miguu miwili ameiondoa chini?
Mnyama yupi ameiondoa miguu minne chini?
- 07 Mtu huyu huuza mikate.
Mtu huyu huuza miwani ya juu.
Mtu huyu huuza nyanya.
Mtu huyu huuza mimea.
- 08 Farasi hubeba watu, lakini farasi huyu hajabeba
mtu yeoyote.
Farasi huyu amebeba mtu.
Ndege hupaa, lakini ndege hii haipai.
Ndege hupaa na ndege hii inapaa.
- 09 Kibarua amevaa kofia ngumu.
Kwa kawaida kibarua hucaa kofia ngumu, lakini
hajavaa kofia ngumu sasa.
Askari hubeba bunduki, lakini askari hawa
hawajabeba bunduki.
Askari hubeba bunduki na askari hawa
wamebeba bunduki.
- 10 Vijana wa kiume waliovaa suti za buluu
wanaimba.
Vijana wa kiume waliovaa suti za buluu huimba,
lakini hawaimbi sasa.
Kwa kawaida mbwa hawavai nguo na mbwa
huyu hajavaa nguo.
Kwa kawaida mbwa hawavai nguo, lakini mbwa
huyu amevaa nguo.

7-03 Kasi na Polepole

- 01 Mwanamke anakimbia kwa kasi.
Wanaume wanakimbiza baisikeli kwa kasi.
Mvulana anakwenda juu ya theluji kwa kasi.
Farasi anakimbia kwa kasi.
- 02 Farasi hakimbii kwa kasi. Anatembea polepole.
Gari linakwenda polepole.
Gari linakwenda kwa kasi.
Mwanamke wanakimbiza farasi kwa kasi.
- 03 Farasi anakwenda kwa kasi.
Farasi anakwenda polepole.
Farasi haendi hata kidogo.
Fahali anakwenda kwa kasi.
- 04 Mwanamke anaogelea kwa kasi.
Mwogegeaji yumo kwenye maji, lakini haogelei sasa.
Mwenda juu ya theluji anakwenda juu ya theluji kwa kasi sana.
Mwenda juu ya theluji anakwenda juu ya theluji polepole sana.
- 05 Msichana anavaa viatu vya kutelezea juu ya barafu.
Msichana anateleza.
Mwenda juu ya theluji anakwenda juu ya theluji kutelemka kilima.
Mwenda juu ya theluji ameruka.
- 06 mwenda juu ya barafu
mwenda juu ya theluji
mwogegeaji
mkimbibiaji
- 07 Mpanda baisikeli anaendesha baisikeli polepole.
Mwogegeaji anakwenda katikati ya maji.
Sanamu haitembei.
Mtu fulani anakwenda upesi kuvuka barabara.
- 08 Askari waliovaa nguo nyekundu wamesimama tuli.
Askari waliovaa nguo nyeusi wamesimama tuli.
Wanaanga wamesimama tuli.
Mwenda juu ya barafu amesimama tuli.
- 09 Wapanda baisikeli wanakwenda kwa kasi.
Wapanda baisikeli wanakwenda polepole.
Ndege inakwenda kwa kasi.
Ndege inakwenda polepole.
- 10 Hiki siyo mnyama na kinakwenda polepole.
Hiki siyo mnyama na kinakwenda kwa kasi.
Huyu ni mnyama na anakwenda polepole.
Huyu ni mnyama na anakwenda kwa kasi.

7-04 Majira ya Mwaka

- 01 Nyumba iko mbele ya miti mingi ya kijani.
Gari liko barabarani katikati ya miti ya kijani.
Magari yamo katika sehemu ya kuegesha magari katikati ya miti myeupe na ya pinki.
Mti wa kijani uko mbele ya jengo jeupe.
- 02 Siyo baridi. Miti ni ya kijani.
Ni baridi. Miti imefunika na theluji.
Siyo baridi. Kuna mti mmoja wa pinki mbele ya jengo jeupe.
Ni hali ya vuguvugu. Kuna mti mmoja wa pinki na mti mmoja mweupe.
- 03 Kuna theluji juu ya mlipa nyuma ya ndege nyekundi.
Hakuna theluji juu ya mlipa mahali ambapo mwanamume aliyeava shati jekundi amesimama.
Kuna theluji juu ya mlipa nyuma ya mwanamume aliyeava shati jekundi.
Hakuna theluji juu ya mlipa na hakuna mwanamume juu ya mlipa.
- 04 Ni wakati wa kipupwe. Theluji iko juu ya mlipa.
Ni wakati wa kipupwe. Theluji iko juu ya miti.
Ni majira ya majani kupukutika. Miti ni ya manjano.
Ni majira ya kuchipua. Miti ni ya pinki na myeupe.
- 05 Ni wakati wa kipupwe. Theluji iko juu ya miti.
Ni kiangazi. Miti ni ya kijani.
Ni wakati wa kiangazi. Watu wamo katika bwawa la kuogelea.
Ni majira ya majani kupukutika. Miti ni ya manjano na majani yamepukutika.
- 06 kipupwe
kiangazi
majira ya kuchipua
majira ya majani kupukutika
- 07 kiangazi
majira ya majani kupukutika
kipupwe
majira ya kuchipua
- 08 Jua linazama. Tunaita machweo.
daraja wakati wa usiku
mchana
mji wakati wa usiku

7-04 Inaendelea

- 09 Jua linachomoza. Tunaita mawio.
Tunaona mwezi wakati wa usiku.
jengo wakati wa usiku
jengo wakati wa mchana
- 10 Ni kipupwe. Ni mchana.
Ni kipupwe. Ni usiku.
Ni kiangazi. Ni mchana.
Ni kiangazi. Ni usiku.

7-05 -ote, Hata moja, Baadhi, -ingi Zaidi, -ote, Wala, -ingine

- 01 Maua ni meupe.
Maua ni mekundu.
Maua ni ya manjano.
Maua ni ya buluu.
- 02 Maua yote ni meupe.
Maua yote ni mekundu.
Maua yote ni ya manjano.
Maua yote ni ya buluu.
- 03 Baadhi ya maua ni meupe.
Baadhi ya maua ni ya buluu.
Baadhi ya vyombo ni vya manjano.
Baadhi ya watu wamevaa kofia.
- 04 Baadhi ya maua ni ya manjano na baadhi ni
meupe.
Baadhi ya maua ni ya manjano na baadhi ni ya
buluu.
Baadhi ya matofaa ni mekundu na baadhi ni ya
kijani.
Baadhi ya watu ni wanawake na baadhi ni
wanaume.
- 05 Watu wengi zaidi wamevaa kofia za manjano,
lakini mmoja hajavaa.
Sehemu kubwa ya maua ni meupe, lakini baadhi
ni ya manjano.
Sehemu kubwa ya ua ni nyekundu, lakini
sehemu mojawapo ni nyeusi.
Sehemu kubwa ya ua ni nyekundu, lakini
sehemu mojawapo ni ya manjano.
- 06 Wanyama wote wawili ni farasi.
Maua yote mawili ni meupe na manjano.
Watoto wote wawili ni wasichana.
Ndege wote wawili ni mabata.
- 07 Wanyama wote wawili ni farasi.
Hakuna hata mmoja wa wanyama hawa ni farasi.
Watoto wote wawili ni wasichana.
Hakuna hata mmoja wa watoto hawa ni
msichana.
- 08 Baadhi ya maua ni mekundu.
Hakuna hata moja ya maua haya ni jekundu.
Mmoja wa mabata ni mweupe.
Hakuna hata mmoja wa mabata ni mweupe.

7-06 Hata moja na -ote; Sifa Zenye Kuthibitisha

- | | | | |
|----|--|----|---|
| 09 | Baadhi ya maua haya ni ya manjano na baadhi ni ya buluu.
Maua haya yote ni ya manjano.
Mmoja wa mabata haya ana kichwa cheupe na mwingine ana kichwa cha kijani.
Mabata yote haya yana vichwa vyeusi. | 01 | Mtu huyu ni mwanamke.
Mnyama huyu ni mbwa.
Mtu huyu ni msichana.
Mnyama huyu ni farasi. |
| 10 | Watu wote wawili wananyoosha vidole.
Hakuna hata mmoja wa watu hawa ananyoosha kidole.
Mtu mmoja ananyoosha kidole, lakini mwingine hanyooshi kidole.
Mmoja wa wanyama hawa ni ndege, lakini mwingine siyo ndege. | 02 | Mtu huyu siyo mtoto.
Mnyama huyu siyo farasi.
Mtoto huyu siyo mvulana.
Mnyama huyu siyo mbwa. |
| | | 03 | Watu hawa ni wanaume.
Watu hawa ni wanawake.
Wanyama hawa ni samaki.
Wanyama hawa ni farasi. |
| | | 04 | Hakuna hata mmoja wa watu hawa ni mwanamke.
Hakuna hata mmoja wa watu hawa ni mwanamume.
Hakuna hata mmoja wa wanyama hawa ni farasi.
Hakuna hata mmoja wa wanyama hawa ni samaki. |
| | | 05 | Watoto wote hawa ni wavulana.
Hakuna hata mmoja wa watoto hawa ni mvulana.
Wanyama wote hawa ni ng'ombe.
Hakuna hata mmoja wa wanyama hawa ni ng'ombe. |
| | | 06 | Hakuna hata mmoja wa watoto hawa ni msichana.
Watoto wote hawa ni wasichana.
Hakuna hata mmoja wa wanyama hawa ni samaki.
Wanyama wote hawa ni samaki. |
| | | 07 | Watu hawa wawili wanakunywa maziwa.
Watu hawa wawili wananyooshea vidole kwenye maziwa.
Mmoja wa watu hawa anamnyooshea kidole mtu mwingine.
Watu hawa wawili wamepanda farasi. |
| | | 08 | Watu wote hawa wawili wanakunywa maziwa.
Watu wote hawa wawili wananyooshea vidole kwenye maziwa.
Mmoja tu wa watu hawa ananyoosha kidole.
Watu wote hawa wawili wamepanda farasi. |

7-06 Inaendelea

- 09 Hakuna hata mmoja wa watu hawa anakunywa maziwa.
Mmoja wa watu hawa anakunywa maziwa.
Watu wote hawa wawili wanakunywa maziwa.
Mtu mmoja anakunywa maji ya chungwa.
- 10 Mwanamke anakunywa maziwa, lakini msichana hanywi.
Msichana anakunywa maziwa, lakini mwanamke hanywi.
Wote wawili mwanamke na msichana wanakunywa maziwa.
Mtu fulani anakunywa, lakini hanywi maziwa.

7-07 Maumbo na Mahali; Vihuishi; -ote, -ingi Zaidi

- 01 duara la kijani
pembenne ya kijani
mraba wa buluu
pembenne ya buluu
- 02 Duara liko mbele ya pembenne.
Mraba uko mbele ya pembetatu.
Duara liko nyuma ya pembenne.
Mraba uko nyuma ya pembetatu.
- 03 Mvulana yuko nyuma ya mti.
Mvulana yuko mbele ya mti.
Maji yako nyuma ya maziwa.
Maji yako mbele ya maziwa.
- 04 Duara ni la mviringo.
Mpira ni wa mviringo.
Mraba siyo wa mviringo.
Jengo hili siyo la mviringo.
- 05 Dirisha hili ni la mviringo.
Dirisha hili ni la mraba.
Saa hii ni ya mviringo.
Saa hii ni ya mraba.
- 06 Duara limezunguka pembenne hii.
Mraba umezunguka pembenne hii.
Maua ya manjano yamezunguka maua ya buluu.
Viti vimezunguka meza.
- 07 Miraba mingi zaidi iko kando ya duara.
Duara liko juu ya miraba mingi zaidi.
Pembetatu nyangi zaidi ziko juu ya pembenne.
Pembetatu nyangi zaidi ziko ndani ya pembenne.
- 08 Duara nyangi zaidi zimezunguka pembenne,
lakini siyo zote.
Duara zote zimezunguka pembenne.
Duara nyangi zaidi ziko mbele ya pembenne,
lakini siyo zote.
Duara zote ziko mbele ya pembenne
- 09 Watu wote hawa wamevaa kofia za manjano.
Watu wengi zaidi wamevaa kofia za manjano.
Watu wote hawa wamwevaa nguo nyeupe.
Watu wengi zaidi wamevaa nguo nyeupe.
- 10 Duara liko mbele ya mraba.
Duara liko nyuma ya mraba.
Duara liko juu ya mraba.
Duara liko chini ya mraba.

7-08 Kushoto na Kulia, Enye Kuja na Tupu

- | | | | |
|----|--|----|--|
| 01 | Mwanamume ananyoosha kidole cha mkono wake wa kulia.
Mwanamume ananyoosha kidole cha mkono wake wa kushoto.
Mvulana anapiga teke na mguu wake wa kulia.
Mvulana anapiga teke na mguu wake wa kushoto. | 08 | Mti wa kulia una maua mengi meupe.
Mti wa kushoto una maua mengi meupe.
Watu wengi wako upande wa kushoto, isipokuwa wachache wako upande wa kulia.
Watu wengi wako upande wa kulia, isipokuwa wachache wako upande wa kushoto. |
| 02 | Mwanamume ana peremende katika mkono wake wa kushoto.
Mwanamume ana peremende katika mkono wake wa kulia.
Bilauri ya kushoto ina maziwa ndani yake.
Bilauri ya kulia ina maziwa ndani yake. | 09 | Je mwanamke anaandika na mkono wake wa kulia? Ndiyo, mwanamke anaandika na mkono wake wa kulia.
Je mwanamke anaandika na mkono wake wa kushoto? Ndiyo, mwanamke anaandika na mkono wake wa kushoto.
Mwanamke yupi ananyoosha kidole cha mkono wake wa kulia? Aliye upande wa kushoto.
Mwanamke yupi ananyoosha kidole cha mkono wake wa kushoto? Aliye upande wa kulia. |
| 03 | Mkono wa kushoto wa mwanamume umejaa peremende.
Mkono wa kulia wa mwanamume umejaa peremende.
Bilauri ya kushoto imejaa maziwa.
Bilauri ya kulia imejaa maziwa. | 10 | Mtu fulani anatembea mbele ya milango upande wa kulia.
Mtu fulani anatembea mbele ya milango upande wa kushoto.
Mtu fulani anatembea mbele ya milango upande wa kushoto na mtu anatembea mbele ya milango upande wa kulia.
Mtu fulani anatembea mbele ya milango katikati. |
| 04 | Mkono wa kushoto wa mwanamume umejaa peremende, lakini mkono wake wa kulia ni mtupu.
Mkono wa kulia wa mwanamume umejaa peremende, lakini mkono wake wa kushoto ni mtupu.
Bilauri ya kushoto imejaa maziwa, lakini bilauri ya kulia ni tupu.
Bilauri ya kulia imejaa maziwa, lakini bilauri ya kushoto ni tupu. | | |
| 05 | Bilauri ni tupu.
Bilauri imejaa maziwa.
Bilauri imejaa maji.
Bilauri imejaa maji ya chungwa. | | |
| 06 | Bilauri ya kushoto imejaa maziwa na bilauri ya kulia imejaa maji.
Bilauri ya kulia imejaa maziwa na bilauri ya kushoto imejaa maziwa.
Bilauri ya kushoto imejaa maji, lakini bilauri ya kulia ni tupu.
Bilauri ya kulia imejaa maji, lakini bilauri ya kushoto ni tupu. | | |
| 07 | Mwanamume yuko upande upi wa milango?
Mwanamume yuko upande wa kushoto.
Mwanamume yuko upande upi wa mlango?
Mwanamume yuko upande wa kulia.
Mwanamume yuko upande upi wa tarakimu?
Mwanamume yuko upande wa kulia.
Mwanamume yuko upande upi wa tarakimu?
Mwanamume yuko upande wa kushoto. | | |

7-09 Vihusishi: Juu na Chini, Nk

- | | | | |
|----|---|----|---|
| 01 | Daraja liko juu ya barabara.
Mwanamke ameshika mpira juu ya kichwa chake.
Sanamu ya simba iko juu ya mwanamume.
Juu ya mlango imeandikwa tarakimu
“mia tatu na tatu.” | 09 | Watu wengi wamepanda baisikeli.
Watu wachache tu wamepanda baisikeli.
Mtu mmoja tu amepanda baisikeli.
Hakuna mtu yeoyote amepanda baisikeli. |
| 02 | Barabara iko chini ya daraja.
Mwanamke yuko chini ya mpira.
Mwanamume yuko chini ya sanamu ya simba.
Mlango uko chini ya tarakimu “mia tatu na tatu.” | 10 | Moja tu ya simu hizi ni nyekundu.
Moja tu ya simu hizi inatumiwa.
Bunduki nyingi zaidi ya hizi zimeegemezwa ukutani.
Hata moja ya bunduki hizi zimeegemezwa ukutani. |
| 03 | Kijana wa kiume anafikia kofia ambayo iko juu ya kichwa chake.
Kijana wa kiume ameshika kofia chini ya kichwa chake.
Tunaona gari la moshi kwa chini.
Tunaona gari la moshi kwa juu. | | |
| 04 | Ndege inapaa juu ya mawingu.
Ndege inapaa chini ya mawingu.
Ndege inapaa mbele ya theluji iliyofunika mlima.
Ndege inapaa mbele ya jua linalozama. | | |
| 05 | Watu wengi zaidi wamekaa chini, lakini mmoja amesimama.
Watu wengi zaidi wamesimama, lakini mmoja amekaa chini.
Watu wengi zaidi wanakwenda juu, lakini wachache wanakuja chini.
Watu wengi zaidi wanakuja chini. Isipokuwa wachache wanakwenda juu. | | |
| 06 | Ng'ombe wengi zaidi wamelala chini, lakini wachache wamesimama.
Ng'ombe wengi zaidi wamesima, lakini wachache wamelala chini.
Watu wengi zaidi ya hawa ni watoto, lakini wachache ni watu wazima.
Viti vingi zaidi vimekaliwa. Isipokuwa vichache viko tupu. | | |
| 07 | Watu wengi wanakuja chini, lakini wachache wanakwenda juu.
Watu wachache wanakuja chini, lakini wengi wanakwenda juu.
Kuna mapulizo mengi angani.
Kuna mapulizo machache tu angani. | | |
| 08 | Watu wengi wamekaa juu ya viti.
Watu wawili tu wamekaa juu ya viti.
Mtu mmoja tu amekaa katika kitit.
Hakuna mtu amekaa katika kitit. | | |

7-10 Matendo Zaidi; Vihuishi; Juu ya, Nk

- 01 Mvulana ataruka.
Mvulana anaruka.
Mvulana ameruka.
Mvulana anaogelea.
- 02 Mvulana ataruka juu ya fimbo.
Mvulana anaruka juu ya fimbo.
Mvulana ameruka juu ya fimbo.
Mvulana anaogelea katika maji.
- 03 Watoto wanapanda juu ya mti.
Watoto wanateleza kwenda chini.
Kibarua anapanda juu kwa ngazi.
Mvulana anapanda mlima.
- 04 Wanatazama juu.
Wanatazama chini.
Mvulana anatazama kupitia dirishani.
Mvulana anatazama dirisha.
- 05 Mchunga ng'ombe anajaribu kumpanda fahali.
Mchunga ng'ombe hawezi kumpanda fahali.
Mvulana anajaribu kuruka juu ya anaporukia farasi.
Mvulana ameanguka.
- 06 Mbwa ana tiara katika mdomo wake.
Mbwa ana kofia katika mdomo wake.
Mdomo wa mbwa umefunguliwa na ni mtupu.
Mdomo wa mbwa umefungwa na ni mtupu.
- 07 Mbwa anajaribu kudaka tiara.
Mbwa amedaka tiara.
Mchunga ng'ombe anajaribu kumkamata ndama.
Mchunga ng'ombe amemkamata ndama.
- 08 Mwanamume anatumia kamba.
Mwanamke anatumia kamera.
Mwanamume anatumia kalamu.
Watu wanatumia mashua.
- 09 Mvulana anatumia kamba kupanda mlima.
Mwanamke anatumia kamera kupiga picha.
Mwanamume anatumia kalamu kuandika.
Watu wanatumia mashua kuvuka maji.
- 10 Mchunga ng'ombe anatumia kamba kumkamata ndama.
Mchunga ng'ombe anatumia kamba kumfunga ndama.
Mchunga ng'ombe anamkamata ndama bila kutumia kamba.
Mchunga ng'ombe anamnyanyua ndama.

7-11 Viunganishi vya Matendo

- 01 Mimi ninaruka.
Mimi ninakunywa maziwa.
Mimi ninaanguka.
Mimi ninakata karatasi.
- 02 Mimi ninaruka.
Mimi nimeruka.
Mimi ninakunywa maziwa.
Mimi nimekunywa maziwa.
- 03 Mimi ninaaguka.
Mimi nimeanguka.
Mimi ninakata karatasi.
Mimi nimekata karatasi.
- 04 Mimi nitaruka.
Mimi nitakunywa maziwa.
Mimi nitaanguka.
Mimi nitakata karatasi.
- 05 Mimi nitaruka ndani ya maji.
Mimi ninaruka ndani ya maji.
Mimi nimeruka ndani ya maji.
Sisi tunaruka ndani ya maji.
- 06 Sisi hatutaruka. Mvulana ataruka.
Sisi haturuki. Mvulana anaruka.
Sisi hatujaruka. Mvulana ameruka.
Sisi sote tunaruka pamoja.
- 07 Mimi nitaruka. Wao hawataruka.
Mimi ninaruka. Wao hawaruki.
Mimi nimeruka. Wao hawajaruka.
Sisi sote tunaruka pamoja.
- 08 Mimi nitaanguka.
Mimi ninaanguka.
Mimi nimeanguka.
Mimi nitaruka.
- 09 Mimi nitakunywa maziwa.
Mimi ninakunywa maziwa.
Mimi nimekunywa maziwa.
Mimi nitakula mkate.
- 10 Mimi nitakula mkate.
Mimi ninakula mkate.
Mimi nimekula baadhi ya mkate.
Mimi nimevaa kofia.

7-12 Marudio ya Sehemu ya Saba

- 01 Msichana anaingia kwenye mashua.
Mvulana anatoka kwenye maji.
Mvulana ametoka kwenye maji.
Mvulana atatoka kwenye maji.
- 02 Farasi hubeba watu, lakini farasi huyu hajabeba
mtu yeyote.
Farasi huyu amebeba mtu.
Ndege hupaa, lakini ndege hii haipai.
Ndege hupaa na ndege hii inapaa.
- 03 Wapanda baisikeli wanakwenda kwa kasi.
Wapanda baisikeli wanakwenda polepole.
Ndege inakwenda kwa kasi.
Ndege inakwenda polepole.
- 04 Ni wakati wa kipupwe. Theluji iko juu ya miti.
Ni kiangazi. Miti ni ya kijani.
Ni wakati wa kiangazi. Watu wamo katika
bwawa la kuogelea.
Ni majira ya majani kupukutika. Miti ni ya
manjano na majani yamepukutika.
- 05 Baadhi ya maua haya ni ya manjano na baadhi ni
ya buluu.
Maua haya yote ni ya manjano.
Mmoja wa mabata haya ana kichwa cheupe na
mwingine ana kichwa cha kijani.
Mabata yote haya yana vichwa vyeusi.
- 06 Hakuna hata mmoja wa watu hawa anakunywa
maziwa.
Mmoja wa watu hawa anakunywa maziwa.
Watu wote hawa wawili wanakunywa maziwa.
Mtua mmoja anakunywa maji ya chungwa.
- 07 Mvulana yuko nyuma ya mti.
Mvulana yuko mbele ya mti.
Maji yako nyuma ya maziwa.
Maji yako mbele ya maziwa.
- 08 Ndege inapaa juu ya mawingu.
Ndege inapaa chini ya mawingu.
Ndege inapaa mbele ya theluji iliyofunika
mlima.
Ndege inapaa mbele ya jua linalozama.
- 09 Mchunga ng'ombe anatumia kamba kumkamata
ndama.
Mchunga ng'ombe anatumia kamba kumfunga
ndama.
Mchunga ng'ombe anamkamata ndama bila
kutumia kamba.
Mchunga ng'ombe anamnyanyua ndama.
- 10 Sisi hatutaruka. Mvulana ataruka.
Sisi haturuki. Mvulana anaruka.
Sisi hatujaruka. Mvulana ameruka.
Sisi sote tunaruka pamoja.

8-01 Mtiririko wa Tarakimu

- | | | | |
|----|--|----|--|
| 01 | Tarakimu ya kwanza ni mbili.
Tarakimu ya kwanza ni moja.
Tarakimu ya kwanza ni nne.
Tarakimu ya kwanza ni tisa. | 09 | Mtu wa pili na mtu wa mwisho wamekaa.
Mtu wa pili na mtu wa tatu wamekaa.
Mtu wa kwanza na mtu wa nne wamekaa.
Mtu wa kwanza na mtu wa pili wamekaa. |
| 02 | Tarakimu ya pili ni tisa.
Tarakimu ya pili ni nane.
Tarakimu ya pili ni tano.
Tarakimu ya pili ni sita. | 10 | Mtu wa kwanza na mtu wa tatu wamesimama.
Mtu wa kwanza na mtu wa mwisho
wamesimama.
Mtu wa pili na mtu wa tatu wamesimama.
Mtu wa tatu na mtu wa nne wamesimama. |
| 03 | Tarakimu ya tatu ni tatu.
Tarakimu ya nne ni saba.
Tarakimu ya nne ni tisa.
Tarakimu ya tatu ni sifuri. | | |
| 04 | Tarakimu ya mwisho ni tisa.
Tarakimu ya mwisho ni tatu.
Tarakimu ya mwisho ni moja.
Tarakimu ya mwisho ni saba. | | |
| 05 | Tarakimu ya kwanza ni sifuri.
Tarakimu ya pili ni sifuri.
Tarakimu ya tatu ni sifuri na tarakimu ya nne
siyo sifuri.
Tarakimu ya tatu ni sifuri na tarakimu ya nne
ni sifuri. | | |
| 06 | Tarakimu mbili za mwisho ni tatu.
Tarakimu mbili za kwanza ni mbili.
Tarakimu mbili za mwisho ni sifuri.
Tarakimu tatu za mwisho ni moja. | | |
| 07 | Tarakimu ya pili na tarakimu ya nne ni tatu.
Tarakimu ya kwanza na tarakimu ya mwisho
ni tatu.
Tarakimu ya tatu na tarakimu ya mwisho
ni moja.
Tarakimu ya kwanza na tarakimu ya mwisho
ni moja. | | |
| 08 | Tarakimu mbili za kwanza ni mbili na tarakimu
ya mwisho ni sita.
Tarakimu mbili za kwanza ni mbili na tarakimu
ya mwisho ni nane.
Tarakimu ya kwanza ni mbili, tarakimu ya pili ni
tano, tarakimu ya tatu ni sifuri, na tarakimu ya
mwisho ni tisa.
Tarakimu ya kwanza ni mbili, tarakimu ya pili ni
tano, tarakimu ya tatu ni sifuri, na tarakimu ya
mwisho ni saba. | | |

8-02 Ni na Si: Wakati Uliopo

- 01 Mimi nimepanda farasi.
Mimi sipandi farasi tena.
Sisi tumeponda baisikeli.
Sisi hatupandi baisikeli tena.
- 02 Sisi tunakimbia.
Sisi hatukimbii tena.
Sisi tunaimba.
Sisi hatuimbi tena.
- 03 Sisi tunaimba.
Sisi hatuimbi tena.
Mimi ninavalia.
Mimi sivalii tena.
- 04 Mimi ninakula.
Mimi ninaongea kwenye simu.
Mimi ni mwanamke ambaye siongei kwenye simu wala sili.
Mimi ni mwanamumee ambaye siongei kwenye simu wala sili.
- 05 Mimi ninaimba na kupiga kinanda.
Mimi siimbi wala sipigi kinanda.
Sisi tunapiga ngoma na tunatabasamu.
Sisi hatupigi ngoma wala hatutabasamu.
- 06 Sisi sote wawili tunaimba.
Hakuna hata mmoja wetu anaimba.
Mmoja tu kati yetu anaimba.
Sisi sote sita tunaimba.
- 07 Mimi nimesimama kwenye ujia.
Mimi sijasimama kwenye ujia tena.
Sisi tumebeba miavuli.
Hakuna hata mmoja wetu amesimama.
- 08 Sisi sote wanne tunatembea.
Tuko wanen. Hakuna hata mmoja wetu anatembea.
Sisi sote watatu tunatembea.
Tuko watatu. Hakuna hata mmoja wetu anatembea.
- 09 Sisi sote wawili tunaimba.
Sisi tunabusiana.
Hakuna hata mmoja wetu anabusu na hakuna hata mmoja wetu anaimba.
Mimi nimesimama. Hakuna hata mmoja wa rafiki zangu amesimama.
- 10 Wote wawili mwanamumee na mimi tumebeba miavuli.
Si mimi wala mwanamumee amebeba mwavuli.
Wote wawili mwana wangu na mimi tumeveaa kofia.
Mwana wangu na mimi hatujavaa kofia.

- ## **8-03 Fananisha, Karibia, Moja, -ingine, Zaidi, -ote; Viwakilishi Vyenyeye Kuthibitisha**
- 01 Huu ni mraba.
Huu unaonekana kama mraba, lakini siyo mraba.
Hii ni pembetatu.
Hii inaonekana kama pembetatu, lakini siyo pembetatu.
 - 02 Watu hawa ni wanawake.
Watu hawa wanaonekana kama wanawake, lakini siyo wanawake. Ni wanasesere.
Watu hawa ni wanaanga.
Watu hawa wanaonekana kama wanaanga, lakini siyo wanaanga.
 - 03 Maumbo yote haya ni duara.
Maumbo yote haya ni pembetatu.
Maumbo matatu kati ya haya ni duara na moja ni pembetatu.
Maumbo mawili kati ya haya ni mekundu na mawili ni ya buluu.
 - 04 Duara jeusi liko upande wa juu wa kulia.
Duara jeusi liko upande wa juu wa kushoto.
Pembetatu nyeusi iko upande wa chini wa kulia.
Pembetatu nyeusi iko upande wa chini wa kushoto.
 - 05 Duara kadhaa ni nyeusi.
Karibu duara zote ni za manjano, lakini moja ni jeusi.
Pembetatu kadhaa ni nyeusi.
Karibu pembetatu zote ni za manjano, lakini moja ni nyeusi.
 - 06 Karibu duara zote ni za manjano.
Karibu duara zote ni nyeusi.
Pembetatu zote ni za manjano.
Karibu pembetatu zote ni za manjano.
 - 07 Karibu duara zote ni nyeusi.
Karibu duara zote ni za manjano.
Duara moja ni la buluu, na nyininge ni nyekundu.
Duara moja tu ni jekundu.
 - 08 Karibu duara zote ni za manjano na mbili ni za buluu.
Duara moja ni jeusi na nyininge ni za manjano.
Duara nyiringi zaidi ni nyeusi na moja ni la kijani.
Duara nyiringi zaidi ni nyekundu, na baadhi ni za kijani.
 - 09 Duara za buluu ni kubwa na nyekundu ni ndogo.
Duara nyekundu ni kubwa na za buluu ni ndogo.
Pembetatu ziko juu ya duara.
Duara ziko mbele ya pembetatu.

8-04 Nyanda na Jiografia, Nchi

- 10 Miraba mgingi myeusini mikubwa, na miraba yote myeupe ni midogo.
Miraba yote myeusini mikubwa, na miraba myeupe mgingi ni midogo.
Baadhi ya pembetatu kubwa ni za kijani, na pembetatu zote ndogo ni za kijivu.
Pembetatu zote kubwa ni za kijani, na baadhi ya pembetatu ndogo ni za kijivu.
- 01 Zahali
Afrika
mwanamke
China
- 02 Sayari hii inaitwa Zahali
Mtu huyu ni mwanamke.
Nchi hii inaitwa China.
Bara hili linaitwa Afrika.
- 03 sayari
mtu
nchi
bara
- 04 Sayari hii ni Zahali.
Mtu huyu ni msichana.
Nchi iliyopakwa rangi nyekundu inaitwa Uingereza.
Bara hili ni la Amerika ya Kaskazini.
- 05 Bara hili ni la Asia.
Bara hili ni la Afrika.
Bara hili ni la Amerika ya Kusini.
Bara hili ni la Ulaya.
- 06 Brazil ni nchi iliyopakwa rangi nyekundu katika ramani hii.
Argentina ni nchi iliyopakwa rangi nyekundu katika ramani hii.
Chile ni nchi iliyopakwa rangi nyekundu katika ramani hii.
Venezuela ni nchi iliyopakwa rangi nyekundu katika ramani hii.
- 07 Marekani imepakwa rangi nyekundu katika ramani hii.
Kanada imepakwa rangi nyekundu katika ramani hii.
Mexico imepakwa rangi nyekundu katika ramani hii.
Japani imepakwa rangi nyekundu katika ramani hii.
- 08 Nigeria ni nchi iliyopakwa rangi nyekundu katika ramani hii.
Misri ni nchi iliyopakwa rangi nyekundu katika ramani hii.
Algeria ni nchi iliyopakwa rangi nyekundu katika ramani hii.
Tanzania ni nchi iliyopakwa rangi nyekundu katika ramani hii.

8-04 Inaendelea

- 09 Ujeruman iko Ulaya. Imepakwa rangi nyekundu katika ramani hii.
Italia iko Ulaya. Imepakwa rangi nyekundu katika ramani hii.
India iko Asia. Imepakwa rangi nyekundu katika ramani hii.
Vietnam iko Asia. Imepakwa rangi nyekundu katika ramani hii.
- 10 China ni nchi ya Asia ambayo imepakwa rangi nyekundu katika ramani hii.
Korea ni nchi ya Asia ambayo imepakwa rangi nyekundu katika ramani hii.
Hispania ni nchi ya Ulaya ambayo imepakwa rangi nyekundu katika ramani hii.
Urusi imepakwa rangi nyekundu katika ramani hii. Urusi iko Ulaya na Asia.

8-05 Mitaa na Njia

- 01 Magari yanaendeshwa katika barabara.
Magari yameegeshwa katika barabara.
Watu wamesimama katika ujia.
Watu wanatembea katika ujia.
- 02 Gari liko katika barabara.
Gari liko katika barabara kuu.
Daraja limekatiza barabara kuu.
Daraja limekatiza maji.
- 03 Madaraja mawili yamekatiza juu ya barabara.
Kuna gari katika barabara ambayo inapita katikati ya miti.
Barabara inaelekea upande wa nyumba.
Barabara inaelekea upande wa mlima.
- 04 Watu wanavuka reli.
Watu wamesimama kando ya reli.
Mwanamume anavuka barabara.
Mwanamume amesimama katika barabara.
- 05 Watu wapi wamepanda baisikeli katika ujia?
Watu wapi wamepanda baisikeli katika barabara?
Baadhi ya watu wamepanda farasi. Hawajapanda farasi katika ujia na hawajapanda farasi katika barabara.
Watu wapi wako katika ujia na hawajapanda kitu chochote?
- 06 Ndege wanavuka ujia.
Ujia ni mtupu.
Mwanamume anavuka barabara akiwa juu ya baisikeli.
Mwanamume anavuka barabara akiwa katika kiti chenye magrudumu.
- 07 Ndege wanatembea kuvuka ujia.
Mwanamume anakimbia kuvuka barabara.
Mwanamume amepanda baisikeli yake kuvuka barabara.
Mwanamume anakwenda akivuka barabara katika kiti cha magrudumu.
- 08 Kuna kichchoro katikati ya majengo mawili.
Reli inakatiza juu ya barabara.
Basi linaendeshwa juu ya ujia.
Basi linaendeshwa juu ya daraja.
- 09 Mwanamume anafagia barabara na fagio.
Trekta linafagia barabara.
Mwanamume anachimba shimo katika barabara.
Mashine inachimba shimo katika barabara.
- 10 Barabara imejaa watu wanaoendesa baisikeli.
Barabara imejaa watu wanaokimbia.
Barabara iko karibu tupu.
Ujia umejaa watu.

8-06 Mifugo ya Ndani; Nguo; Sifa na Viwakilishi vya Kumiliki

- 01 Mtu fulani amevaa sweta la kijivu.
Mtu fulani amevaa shati la buluu.
Wasichana wamevaa sketi nyeusi.
Mvulana ana mbwa mweusi.
- 02 Sweta la mtu fulani ni la kijivu.
Shati la mtu fulani ni la buluu.
Sketi za wasichana ni nyeusi.
Mbwa wa mvulana ni mweusi.
- 03 Shati hili ni mali ya mwanamume.
Shati hili siyo mali ya mwanamume.
Ngoma ni mali ya mwanamume.
Mbwa ni mali ya mvulana.
- 04 Kofia hii ni mali ya mwanamke.
Kofia hii siyo mali ya mwanamke.
Shati hili siyo mali ya mvulana.
Shati hili ni mali ya mvulana.
- 05 Mbwa ni mali ya mvulana. Ni mfugo wa ndani wa mvulana.
Mbwa ni mali ya mwanamke. Ni mfugo wa ndani wa mwanamke.
Dubu siyo mali ya mtu yeoyote. Siyo mfugo wa ndani.
Ng'ombe ni mali ya mkulima, lakini siyo mfugo wa ndani wa mkulima.
- 06 Mnyama huyu ni mfugo mkubwa wa ndani.
Mnyama huyu ni mfugo mdogo wa ndani.
Mnyama huyu siyo mfugo wa ndani, lakini ni mnyama halisi, mnyama anayeishi.
Mnyama huyu siyo halisi.
- 07 kofia ya mwanamke
Kofia ya mwanamume
Koti hili ni mali ya mvulana.
Koti hili siyo mali ya mvulana.
- 08 Mwanamke anambembeleza mbwa wake.
Msichana anambembeleza mbwa wake.
Mwanamume anambembeleza paka.
Mwanamume anambembeleza mbwa wake.
- 09 Mwavuli wa mwanamume ni mweusi.
Miavuli ya wanaume ni myeusi.
Gauni la mwanamke ni la buluu.
Magauni ya wanawake ni ya buluu.
- 10 mbwa wa mvulana
baba wa mvulana
baba wa msichana
mama wa msichana

8-07 Ulinganifu na Ubora wa Sifa

- 01 Mwanamke ni mzee kuliko mwanamume.
Mwanamume ni mzee kuliko mwanamke.
Mvulana ni mrefu kuliko msichana.
Msichana ni mrefu kuliko mvulana.
- 02 kijana wa kike
mwanamke mzee, lakini siyo mzee sana
mwanamke mzee sana
mvulana mdogo
- 03 mvulana mkubwa
mvulana mdogo, lakini siyo mdogo sana
mvulana mdogo sana
Ni mkubwa kuliko wavulana wote. Ni mwanamume.
- 04 Ndege hii inapaa juu sana.
Ndege hii inapaa chini, karibu na ardhi.
Ndege hii inapaa chini, lakini haipai chini sana.
Ndege hii haipai. Iko chini.
- 05 Mbwa yupi ni mweusi sana?
Mbwa yupi ana pua fupi sana?
Mbwa yupi ana rangi inayowaka sana?
Mbwa yupi anakimbia kwa kasi sana?
- 06 Mtoto yupi anaonekana ana furaha sana?
Mtoto yupi anaonekana hana furaha?
Mtoto yupi anakimbia kwa kasi sana?
Mtoto yupi ana nywele ndefu sana?
- 07 Mbwa huyu ana madoa machache kuliko mbwa mwingine.
Mbwa huyu ana madoa mengi kuliko mbwa mwingine.
Chui huyu ana madoa mengi zaidi kuliko mbwa mojawapo.
Chui huyu mkubwa ana mistari, siyo madoa.
- 08 Mnyama huyu ana madoa machache sana.
Mnyama huyu ana madoa mengi zaidi, lakini siyo mengi sana.
Huyu ni mnyama mwenye madoa mengi kati ya wote.
Mnyama huyu ana mistari kuliko madoa.
- 09 Ni hatari kuruka kutoka kwenye farasi kwenda kwenye ndama.
Askari hupigana na hiyo ni hatari.
Kupanda farasi siyo hatari sana.
Kukaa juu ya kiti nyumbani siyo hatari hata kidogo.
- 10 Nani anaruka juu sana?
Nani anakimbia kwa kasi sana?
Nani analowana sana?
Nani anahisi baridi sana?

8-08 Karibu na Mbali; Aina za Ulinganifu wa Sifa

- 01 Ndege iko juu ya ardhi.
Ndege iko karibu na ardhi.
Ndege iko mbali kutoka kwenye ardhi.
Meli iko katika maji.
- 02 Wakimbiaji wamesimama karibu pamoja.
Wakimbiaji wamesimama mbalimbali.
Ndege zinapaa karibu pamoja.
Ndege zinapaa mbalimbali.
- 03 Kondoo wako karibu pamoja.
Kondoo yuko peke yake.
Ng'ombe wako karibu pamoja.
Ng'ombe wako mbalimbali.
- 04 Watu wanatembea karibu karibu.
Watu wanatembea mbalimbali.
Watu wamekaa karibu karibu.
Watu wamekaa mbalimbali.
- 05 Mvulana aliyevaa nguo nyeupe yuko karibu na mvulana aliyevaa nguo za buluu.
Mvulana aliyevaa nguo nyeupe hayuko karibu na mvulana aliyevaa nguo za buluu.
Kishada kiko karibu na mwanamume.
Kishada kiko mbali kutoka kwa mwanamume.
- 06 Moto uko karibu.
Moto uko mbali.
Farasi yuko karibu.
Farasi yuko mbali.
- 07 Ngome iko karibu na nyumba.
Boma liko mbali na nyumba.
Mwanamume yuko karibu na maji.
Mwanamume yuko mbali na maji.
- 08 Katika picha hii kuna wachunga ng'ombe wawili ambaao wako karibu pamoja.
Katika picha hii kuna wachunga ng'ombe wawili ambaao uko karibu
uso ambaao uko mbali
- 09 Gari liko karibu zaidi kuliko mwanamume.
Mwanamume yuko karibu zaidi kuliko gari.
Gari jekundu liko karibu zaidi kuliko gari la manjano.
Gari jekundu liko mbali zaidi kuliko gari la manjano.
- 10 Mwanamume yuko mbali zaidi kuliko gari.
Gari liko mbali zaidi kuliko mwanamume.
Gari la manjano liko mbali zaidi kuliko gari jekundu.
Gari la manjano liko karibu zaidi kuliko gari jekundu.

8-09 Mahali; Vihusishi

- 01 benki
mgahawa
uwanja wa ndege
uwanja wa michezo
- 02 Maktaba iko kando ya benki.
Kanisa liko kando ya benki.
Hospitali iko kando ya uwanja wa michezo.
Kituo cha mafuta kiko kando ya uwanja wa michezo.
- 03 Sinagogi liko upande wa pili wa barabara kutoka kwenye mgahawa.
Duka la viatu liko upande wa pili wa barabara kutoka kwenye mgahawa.
Duka la madawa liko upande wa pili wa barabara kutoka kwenye kituo cha mafuta.
Soko liko upande wa pili wa barabara kutoka kwenye kituo cha mafuta.
- 04 Hoteli iko kando ya hospitali.
Hotel iko upande wa pili wa barabara kutoka kwenye hospitali.
Uwanja wa michezo uko kando ya hospitali.
Uwanja wa michezo uko upande wa pili wa barabara kutoka kwenye hospitali.
- 05 Beikari iko pembeni kutoka kwenye benki.
Jumba la sinema liko pembeni kutoka kwenye benki.
Beikari iko upanda wa chini wa barabara kutoka kwenye benki.
Jumba la sinema liko upanda wa chini wa barabara kutoka kwenye benki.
- 06 Kituo cha gari la moshi la chini kiko upande wa pili wa barabara kutoka kwenye benki.
Kituo cha gari la moshi la chini kiko kando ya benki.
Kituo cha gari la moshi la chini kiko pembeni kutoka kwenye benki.
Kituo cha gari la moshi la chini kiko mtaa wa chini wa barabara kutoka kwenye benki.
- 07 Kanisa liko pembeni kutoka kwenye uwanja wa michezo.
Sinagogi liko kando ya uwanja wa michezo.
Msikiti uko upande wa pili wa barabara kutoka kwenye uwanja wa michezo.
Hekalu la kihindi liko upande wa chini wa barabara kutoka kwenye uwanja wa michezo.
- 08 Beikari iko kando ya benki.
Gereza liko kando ya benki.
Kituo cha polisi kiko kwenye pembe inayotokea kwenye benki.
Kituo cha polisi kiko kando ya benki.

8-10 Uelekeo: Nitafikaje...

- 09 Kiwanda kiko kando ya kituo cha gari la moshi.
Chuo kikuu kiko kando ya uwanja wa michezo.
Mgahawa uko kando ya kituo cha gari la moshi.
Hospitali iko kando ya uwanja wa michezo.
- 10 Uwanja wa ndege uko kando ya kiwanda.
Beikari iko upande wa pili wa barabara kutoka
kwenye hoteli.
Beikari iko upande wa pili wa barabara kutoka
kwenye jumba la cinema.
Chuo kikuu kiko upande wa pili wa barabara
kutoka kwenye hoteli.
- 01 Nitafikaje stesheni?
Nenda mpaka ilipo benki halafu pinda kulia.
Nenda mtaa mmoja mbele.
- Nitafikaje stesheni?
Nenda mpaka ilipo benki halafu pinda kushoto.
Nenda mtaa mmoja mbele.
- Nitafikaje stesheni?
Nenda mpaka ilipo maktaba halafu pinda
kushoto. Nenda mitaa miwili mbele.
- Nitafikaje stesheni?
Nenda mpaka ilipo maktaba halafu pinda kulia.
Nenda mtaa mmoja mbele.
- 02 Nitafikaje kwenye kituo cha polisi?
Nenda mpaka lilipo kanisa halafu pinda kulia.
Nenda mitaa minne mbele. Hapo kuna kituo
cha polisi.
- Nitafikaje kwenye kituo cha polisi?
Nenda mpaka lilipo kanisa halafu pinda kushoto.
Nenda mitaa minne mbele. Hapo kuna kituo
cha polisi.
- Nitafikaje kwenye kituo cha polisi?
Nenda mpaka lilipo kanisa halafu pinda kulia.
Nenda mitaa miwili mbele. Hapo kuna kituo
cha polisi.
- Nitafikaje kwenye kituo cha polisi?
Nenda mpaka lilipo kanisa halafu pinda kushoto.
Nenda mitaa miwili mbele. Hapo kuna kituo
cha polisi.
- 03 Nitafikaje kwenye hospitali?
Nenda mitaa miwili mpaka ulipo mgahawa.
Pinda kulia halafu nenda mtaa mitatu mbele.
Hapo kuna hospitali.
- Nitafikaje kwenye hospitali?
Nenda mitaa minne mpaka ulipo mgahawa.
Pinda kulia halafu nenda mtaa mitatu mbele.
Hapo kuna hospitali.
- Nitafikaje kwenye hospitali?
Nenda mitaa mitatu mpaka ulipo mgahawa.
Pinda kushoto halafu nenda mtaa mmoja mbele.
Hapo kuna hospitali.
- Nitafikaje kwenye hospitali?
Nenda mitaa minne mpaka ulipo mgahawa.
Pinda kushoto halafu nenda mtaa mmoja mbele.
Hapo kuna hospitali.

8-10 Inaendelea

- 04 Nitafikaje kwenye kituo cha gari la moshi la chini?
Nenda mitaa miwili mpaka ilipo beikari. Pinda kushoto halafu nenda mitaa miwili mbele. Kituo cha gari la moshi la chini kiko kushoto kwako.
Nitafikaje kwenye kituo cha gari la moshi la chini?
Nenda mitaa miwili mpaka ilipo beikari. Pinda kushoto halafu nenda mitaa miwili mbele. Kituo cha gari la moshi la chini kiko kulia kwako.
Nitafikaje kwenye kituo cha gari la moshi la chini?
Nenda mitaa mitatu mpaka ilipo hoteli. Pinda kulia halafu nenda mitaa miwili mbele. Kituo cha gari la moshi la chini kiko kulia kwako.
- 05 Nitafikaje kwenye uwanja wa michezo?
Nenda mitaa miwili mpaka ulipo msikiti halafu pinda kushoto. Nenda mitaa mitatu mbele. Uwanja wa michezo uko kulia kwako.
Nitafikaje kwenye uwanja wa michezo?
Nenda mitaa mitatu mpaka ulipo msikiti halafu pinda kushoto. Nenda mitaa miwili mbele. Uwanja wa michezo uko kulia kwako.
Nitafikaje kwenye uwanja wa michezo?
Nenda moja kwa moja mitaa minne mbele. Kushoto kwako uko uwanja wa michezo.
Nitafikaje kwenye uwanja wa michezo?
Nenda moja kwa moja mitaa minne mbele. Kulia kwako uko uwanja wa michezo.
- 06 Nitafikaje stesheni?
Fuata barabara hii kupitia shule. Utakapofika kwenye kituo cha polisi pinda kulia. Nenda mitaa miwili mbele na hapo kuna stesheni.
Nitafikaje stesheni?
Fuata barabara hii kupitia shule. Utakapofika kwenye kituo cha polisi pinda kushoto. Nenda mitaa miwili mbele na hapo kuna stesheni.
Nitafikaje stesheni?
Fuata barabara hii kupitia hospitali. Utakapofika kwenye kituo cha polisi pinda kulia. Nenda mitaa miwili mbele na hapo kuna stesheni.
Nitafikaje stesheni?
Fuata barabara hii kupitia hospitali. Utakapofika kwenye kituo cha polisi pinda kushoto. Nenda mitaa miwili mbele na hapo kuna stesheni.
- 07 Nitafikaje kwenye chuo kikuu?
Fuata barabara hii kupitia kanisa kushoto kwako. Nenda mpaka kilipo kituo cha mafuta halafu pinda kushoto. Nenda mitaa miwili mbele na kulia kwako kuna chuo kikuu.
Nitafikaje kwenye chuo kikuu?
Fuata barabara hii kupitia kanisa kulia kwako. Nenda mpaka kilipo kituo cha mafuta halafu pinda kushoto. Nenda mitaa miwili mbele na kulia kwako kuna chuo kikuu.
Nitafikaje kwenye chuo kikuu?
Fuata barabara hii kupitia hospitali kushoto kwako. Nenda mpaka kilipo kituo cha mafuta halafu pinda kushoto. Nenda mitaa miwili mbele na kulia kwako kuna chuo kikuu.
- 08 Nitafikaje kwenye kanisa?
Fuata barabara hii kupitia maktaba mpaka ilipo shule. Pinda kulia halafu nenda mitaa miwili mbele na hapo kuna kanisa.
Nitafikaje kwenye kanisa?
Fuata barabara hii kupitia uwanja wa michezo mpaka ilipo duka la viatu. Pinda kulia halafu nenda mitaa miwili mbele na hapo kuna kanisa.
Nitafikaje kwenye kanisa?
Fuata barabara hii kupitia shule mpaka ilipo maktaba. Pinda kulia halafu nenda mitaa miwili mbele na hapo kuna kanisa.
Nitafikaje kwenye kanisa?
Fuata barabara hii kupitia duka la viatu mpaka ulipo uwanja wa michezo. Pinda kulia halafu nenda mitaa miwili mbele na hapo kuna kanisa.
- 09 Nitawezaje kufika kwenye kituo cha mafuta?
Barabara inayokwenda kwenye kituo cha mafuta imefungwa. Geuza, rudi ulikotoka, halafu pinda kulia. Nenda mtaa mmoja halafu pinda kulia. Nenda mitaa minne mbele halafu pinda kulia. Nenda mtaa mmoja mbele halafu pinda kulia na hapo kuna kituo cha mafuta.
Nitawezaje kufika kwenye kituo cha mafuta?
Barabara inayokwenda kwenye kituo cha mafuta imefungwa. Geuza, rudi ulikotoka, halafu pinda kushoto. Nenda mtaa mmoja halafu pinda kushoto. Nenda mitaa minne mbele halafu pinda kushoto. Nenda mtaa mmoja mbele halafu pinda kushoto na kulia kwako kuna kituo cha mafuta.

8-11 Shughuli; Matendo Zaidi

- Nitawezaje kufika kwenye kituo cha mafuta?
Barabara inayokwenda kwenye kituo cha mafuta
imefungwa. Geuza, rudi ulikotoka, halafu pinda
kulia. Nenda mitaa mmoja halafu pinda kulia.
Nenda mitaa minne mbele halafu pinda kulia.
Nenda mitaa mmoja mbele halafu pinda kushoto
na hapo kuna kituo cha mafuta.
- Nitawezaje kufika kwenye kituo cha mafuta?
Barabara inayokwenda kwenye kituo cha mafuta
imefungwa. Geuza, rudi ulikotoka, halafu pinda
kushoto. Nenda mitaa mmoja halafu pinda
kushoto. Nenda mitaa minne halafu pinda
kushoto. Nenda mitaa mmoja mbele halafu pinda
kushoto na hapo kuna kituo cha mafuta.
- 10 Nitafikaje kwenye hospitali?
Fuata barabara hii mpaka kwenye njia panda.
Chukua njia ya upande wa kulia.
- Nitafikaje kwenye hospitali?
Fuata barabara hii mpaka kwenye njia panda.
Chukua njia ya upande wa kushoto.
- Nitafikaje kwenye hospitali?
Fuata barabara hii mpaka mwisho wa barabara.
Pinda kushoto. Nenda mitaa minne mbele na
kushoto kwako kuna hospitali.
- Nitafikaje kwenye hospitali?
Fuata barabara hii mpaka mwisho wa barabara.
Pinda kulia. Nenda mitaa minne mbele na kulia
kwako kuna hospitali.
- 01 Sisi tumo kwenye mashindano ya mbio
za baisikeli.
Sisi tulikuwa kwenye mashindano ya mbio
za baisikeli.
Mimi nina kofia juu ya kichwa changu.
Mimi nilikuwa na kofia juu ya kichwa changu.
- 02 Mimi ninasoma.
Mimi nilikuwa nikosoma.
Mimi ninavua samaki.
Mimi nilikuwa nikivua samaki.
- 03 Mimi ninaruka kamba. Wavulana wameshikilia
kamba.
Sisi tunaruka kamba.
Mimi ninakunywa.
Mimi nilikuwa nikinywa.
- 04 Wana wangu na mimi tunalima.
Wana wangu na mimi tulikuwa tukilima.
Mimi ninapanda ngazi.
Nimepanda ngazi.
- 05 Mimi ninavaa shati ambalo ni dogo mno.
Mimi nilikuwa shati ambalo ni dogo
mno.
Mimi nimevaa shati langu mwenyewe.
Mimi nimevaa shati ambalo baba yangu alikuwa
amelivaa.
- 06 Mimi ninapiga gita.
Mimi nilikuwa nikapiga gita.
Mimi nimeshika gita.
Mimi nilikuwa nimeshika gita, lakini sasa
mvulana analo.
- 07 Mimi nitamchukua paka.
Mimi ninamchukua paka.
Mimi nimemchukua paka na nimemshika katika
mikono yangu.
Mimi ninasoma gazeti.
- 08 Mimi nitavaa gauni.
Mimi ninavaa gauni.
Mimi nimevaa gauni.
Mimi ninavaa shati.
- 09 Mimi nitamwaga maji juu ya kichwa changu.
Mimi ninamwaga maji juu ya kichwa changu.
Mimi nitasoma kitabu.
Mimi ninasoma kitabu.
- 10 Sisi tutakimbia.
Sisi tunakimbia.
Sisi tumekimbia.
Mimi ninakimbia.

8-12 Marudio ya Sehemu ya Nane

- | | | | |
|----|--|----|--|
| 01 | Tarakimu ya pili na tarakimu ya nne ni tatu.
Tarakimu ya kwanza na tarakimu ya mwisho ni tatu.
Tarakimu ya tatu na tarakimu ya mwisho ni moja.
Tarakimu ya kwanza na tarakimu ya mwisho ni moja. | 09 | Nitafikaje kwenye chuo kikuu?
Fuata barabara hii kuititia kanisa kushoto kwako. Nenda mpaka kilipo kituo cha mafuta halafu pinda kushoto. Nenda mitaa miwili mbele na kulia kwako kuna chuo kikuu. |
| 02 | Mimi ninaimba na kupiga kinanda.
Mimi siimbi wala sipigi kinanda.
Sisi tunapiga ngoma na tunatabasamu.
Sisi hatupigi ngoma wala hatutabasamu. | 10 | Nitafikaje kwenye chuo kikuu?
Fuata barabara hii kuititia kanisa kulia kwako. Nenda mpaka kilipo kituo cha mafuta halafu pinda kushoto. Nenda mitaa miwili mbele na kulia kwako kuna chuo kikuu. |
| 03 | Miraba mingi myeusi ni mikubwa, na miraba yote myeupe ni midogo.
Miraba yote myeusi ni mikubwa, na miraba myeupe mingi ni midogo.
Baadhi ya pembetatu kubwa ni za kijani, na pembetatu zote ndogo ni za kijivu.
Pembetatu zote kubwa ni za kijani, na baadhi ya pembetatu ndogo ni za kijivu. | 10 | Nitafikaje kwenye chuo kikuu?
Fuata barabara hii kuititia hospitali kushoto kwako. Nenda mpaka kilipo kituo cha mafuta halafu pinda kushoto. Nenda mitaa miwili mbele na kulia kwako kuna chuo kikuu. |
| 04 | China ni nchi ya Asia ambayo imepakwa rangi nyekundu katika ramani hii.
Korea ni nchi ya Asia ambayo imepakwa rangi nyekundu katika ramani hii.
Hispania ni nchi ya Ulaya ambayo imepakwa rangi nyekundu katika ramani hii.
Urusi imepakwa rangi nyekundu katika ramani hii. Urusi iko Ulaya na Asia. | 10 | Nitafikaje kwenye chuo kikuu?
Fuata barabara hii kuititia hospitali kulia kwako. Nenda mpaka kilipo kituo cha mafuta halafu pinda kushoto. Nenda mitaa miwili mbele na kulia kwako kuna chuo kikuu. |
| 05 | Madaraja mawili yamekatiza juu ya barabara.
Kuna gari katika barabara ambayo inapita katikati ya miti.
Barabara inaelekea upande wa nyumba.
Barabara inaelekea upande wa mlima. | 10 | Mimi ninavaa shati ambalo ni dogo mno.
Mimi nilikuwa ninavaa shati ambalo ni dogo mno.
Mimi nimevaa shati langu mwenyewe.
Mimi nimevaa shati ambalo baba yangu alikuwa amelivaa. |
| 06 | Mbwa ni mali ya mvulana. Ni mfugo wa ndani wa mvulana.
Mbwa ni mali ya mwanamke. Ni mfugo wa ndani wa mwanamke.
Dubu siyo mali ya mtu yeyote. Siyo mfugo wa ndani.
Ng'ombe ni mali ya mkulima, lakini siyo mfugo wa ndani wa mkulima. | 10 | |
| 07 | Ndege hii inapaa juu sana.
Ndege hii inapaa chini, karibu na ardhi.
Ndege hii inapaa chini, lakini haipai chini sana.
Ndege hii haipai. Iko chini. | 10 | |
| 08 | Watu wanatembea karibu karibu.
Watu wanatembea mbalimbali.
Watu wamekaa karibu karibu.
Watu wamekaa mbalimbali. | 10 | |

ALFABETI

Alfabeti

A	a
B	b
C	c
D	d
E	e
F	f
G	g
H	h
I	i
J	j
K	k
L	l
M	m
N	n
O	o
P	p
Q	q
R	r
S	s
T	t
U	u
V	v
W	w
X	x
Y	y
Z	z

FAHARASA

Faharasa

Katika sehemu hii kila neno limefuatwa na maonyesho ya sura ambamo linapatikana. Nambari katika mabano yaonyesha ni mara ngapi neno hilo limetumika katika sura fulani.

In this index, each word is followed by the Unit and Lesson in which it occurs. The number of times that the word appears in the lesson is enclosed in parentheses.

En este índice, cada palabra está seguida por la Parte y la Lección en que aparece. El número de veces que aparece la palabra en cada lección está entre paréntesis.

Dans cet index, chaque mot est suivi de la Partie et de la Leçon correspondantes. Le nombre de fois où le mot apparaît dans chaque leçon est indiqué entre parenthèses.

In diesem Index steht nach jedem Wort der Teil mit der Lektion, in der das Wort vorkommt. In Klammern wird angegeben, wie oft ein Wort in einer Lektion auftritt.

In deze index staan achter ieder woord de hoofdstukken en lessen vermeld, waarin het woord voorkomt. Het aantal keren dat het woord in een les voorkomt, staat tussen haakjes.

この索引では、各単語の後にそれが出てくる
ユニット、レッスンが記されています。
又、ユニット、レッスンに出てくる各単語の
使用回数はカッコの中に記されています。

afisa	3-08 (1)	amemchukua	6-08 (1), 6-12 (1)
Afrika	8-04 (3)	amemkamata	7-10 (1)
afya	3-07 (1), 5-11 (1)	amempa	5-05 (1), 7-01 (1)
ai	6-11 (1)	amemshika	6-08 (1), 6-12 (1)
aina	5-07 (31), 5-12 (3)	amemtupa	5-03 (1), 6-02 (1)
aiskrimu	5-07 (1)	ameokota	5-03 (1)
ajali	4-09 (3)	ameondoa	7-02 (1)
akina	7-02 (4)	amepanda	1-06 (2), 2-01 (3), 2-06 (2), 2-07 (1), 4-01 (4), 4-06 (1), 4-08 (2), 4-10 (6), 4-11 (2), 5-03 (2), 5-05 (1), 6-05 (1), 6-06 (1), 6-08 (5), 7-09 (2), 8-05 (1)
akivuka	8-05 (1)	amepigwa	7-01 (1)
akiwa	8-05 (2)	Amerika	8-04 (2)
alama	2-05 (4)	ameruka	2-10 (6), 2-11 (1), 5-03 (2), 6-02 (1), 7-03 (1), 7-10 (2), 7-11 (1), 7-12 (1)
Algeria	8-04 (1)	ameshiba	3-07 (2)
alikuwa	6-01 (11), 6-06 (9), 6-12 (2), 8-11 (1), 8-12 (1)	ameshika	2-05 (4), 2-09 (2), 4-06 (5), 4-11 (2), 5-03 (1), 5-05 (2), 5-08 (2), 5-12 (1), 6-01 (2), 6-06 (2), 6-07 (2), 7-09 (2)
aliye	3-04 (1), 5-10 (1), 6-07 (2), 7-02 (1), 7-08 (2)	ameshikilia	5-10 (1)
aliyekaa	5-10 (1)	ameshindia	5-10 (1)
aliyekuwa	6-01 (2), 6-06 (4)	ameshuka	5-03 (1), 6-07 (1)
aliyesimama	2-09 (1)	amesimama	2-07 (2), 2-11 (1), 4-06 (1), 4-07 (2), 5-09 (1), 6-05 (3), 6-07 (3), 7-03 (1), 7-04 (1), 7-09 (1), 8-02 (2), 8-05 (1)
aliyevaa	2-01 (2), 3-01 (2), 4-04 (3), 4-08 (2), 4-10 (1), 5-10 (1), 6-01 (2), 6-03 (1), 6-05 (3), 7-01 (4), 7-04 (2), 8-08 (4)	amesimamia	3-06 (2)
ambalo	6-06 (2), 8-11 (3), 8-12 (3)	amesimamisha	7-02 (2)
ambao	8-08 (4)	amesinzia	4-05 (4), 4-11 (2), 5-03 (1)
ambapo	7-04 (1)	ametelezea	6-02 (1)
ambaye	2-02 (8), 2-11 (4), 3-04 (2), 8-02 (2)	ametoa	5-10 (1)
ambayo	7-09 (1), 8-04 (3), 8-05 (1), 8-12 (4)	ametoka	4-05 (1), 7-01 (1), 7-12 (1)
ameamka	4-05 (2), 4-11 (2)	ametupa	5-03 (1), 6-08 (1)
ameanguka	2-10 (3), 6-01 (1), 6-02 (1), 6-08 (1), 7-10 (1)	amevaa	1-09 (24), 1-10 (1), 1-11 (2), 2-06 (9), 3-01 (2), 3-03 (29), 3-11 (4), 4-06 (2), 4-08 (8), 5-02 (1), 5-05 (1), 6-03 (2), 6-05 (1), 6-06 (4), 6-08 (1), 7-02 (2), 8-06 (2)
amebeba	4-08 (1), 5-05 (1), 6-05 (1), 6-06 (2), 7-02 (1), 7-12 (1), 8-02 (1)	amevalia	5-08 (2), 5-12 (2)
amechoka	3-07 (4), 5-10 (3), 5-11 (1), 5-12 (1)	ameweaka	5-10 (1), 6-02 (1)
amedaka	5-03 (1), 7-10 (1)	amezungukwa	6-10 (5)
amefunga	6-02 (1), 6-12 (1)	ana	1-03 (8), 1-10 (4), 1-11 (4), 2-05 (4), 2-06 (1), 2-09 (1), 3-01 (20), 3-07 (9), 3-08 (2), 3-11 (1), 5-10 (5), 6-01 (5), 6-03 (25), 6-06 (1), 7-01 (1), 7-02 (1), 7-05 (2), 7-08 (2), 7-10 (2), 7-12 (2), 8-06 (1), 8-07 (11)
amefungua	5-03 (2)	anaandika	2-01 (1), 4-06 (2), 4-10 (2), 4-11 (3), 6-02 (1), 7-08 (4)
ameiondoa	7-02 (1)		
amekaa	1-05 (1), 1-07 (3), 1-10 (2), 2-01 (1), 2-06 (1), 2-07 (4), 2-11 (1), 3-04 (3), 3-06 (1), 4-01 (1), 4-06 (2), 4-07 (6), 4-08 (1), 4-10 (4), 4-11 (1), 6-08 (2), 7-09 (3)		
amekata	2-10 (2)		
amekulaa	2-10 (1)		
amekunywa	2-10 (1)		
amelala	2-01 (1), 2-07 (2), 3-04 (2), 3-06 (1), 3-11 (2), 4-01 (1), 4-04 (1), 4-08 (1)		
amelivaa	6-06 (1), 8-11 (1), 8-12 (1)		

anaanguka	1-02 (5), 2-10 (4), 4-01 (4), 6-02 (1), 6-08 (1)	(2), 4-11 (3), 5-05 (1), 6-06 (2), 7-01 (1), 7-06 (6), 7-12 (3)
anaburashi	2-09 (2), 4-06 (3), 4-11 (1)	anakwea 3-06 (1)
anaburashawa	3-05 (1)	anakwenda 7-03 (11), 8-05 (1)
anabusawa	6-08 (1)	analia 5-10 (2)
anabusu	6-05 (1), 8-02 (1)	analima 7-01 (1)
anachhana	2-09 (2)	analolo 6-06 (1), 8-11 (1)
anachapa	3-08 (1), 3-11 (1)	analowana 8-07 (1)
anachecka	2-01 (3), 4-04 (1), 5-03 (1)	anambembeleza 8-06 (4)
anacheza	1-02 (2), 1-05 (1), 1-10 (2), 4-01 (2), 4-04 (1), 4-06 (2), 4-08 (1), 4-10 (8), 5-05 (1), 6-10 (2)	anambusu 4-06 (3), 6-02 (1), 6-05 (1), 6-08 (2)
anachimba	8-05 (1)	anamchukua 6-08 (1), 6-12 (1)
anachukua	5-05 (5)	anamgusa 4-08 (2)
anadaka	2-01 (4), 7-01 (2)	anamhudumia 3-08 (2)
anaendesha	4-06 (1), 4-09 (1), 4-11 (1), 7-03 (1)	anamkamata 7-10 (1), 7-12 (1)
anafadhaishwa	3-08 (2)	anamkimbiza 1-02 (1)
anafagia	8-05 (1)	anamnyanyua 7-10 (1), 7-12 (1)
anafanya	1-10 (1), 4-01 (10), 4-11 (4), 7-01 (2)	anamnyooshea 7-06 (1)
anafikia	4-06 (1), 7-09 (1)	anampa 5-05 (9), 5-12 (4), 7-01 (1)
anafikiri	5-10 (2)	anamsomea 7-01 (1)
anafundisha	3-08 (1), 3-11 (1)	anamtembeza 5-02 (2), 5-05 (1)
anafunga	5-10 (1), 5-12 (1)	anamtupa 2-01 (1)
anafurahia	5-10 (1)	anamwaga 6-08 (1)
anagusa	2-09 (5), 2-11 (4), 4-06 (2)	ananusa 4-06 (3)
anahisi	3-07 (3), 5-06 (2), 8-07 (1)	ananyoosha 2-01 (1), 2-05 (6), 2-06 (1), 2-11 (8), 4-06 (1), 4-10 (2), 4-11 (2), 7-01 (3), 7-05 (2), 7-06 (1), 7-08 (4)
anaimba	1-05 (1), 4-06 (1), 4-10 (4), 4-11 (1), 6-05 (3), 6-10 (4), 6-12 (6), 8-02 (3)	ananyooshea 5-10 (1), 5-12 (1)
anaingia	4-05 (5), 4-09 (1), 6-02 (3), 6-12 (1), 7-01 (1), 7-12 (1)	anaogelea 1-02 (4), 1-10 (3), 2-06 (1), 3-06 (1), 4-08 (1), 5-03 (1), 7-03 (1), 7-10 (2)
anaipiga	5-08 (1)	anaogopa 3-08 (2), 6-11 (1)
anaitoa	5-03 (1), 5-12 (1)	anaoka 3-08 (1), 3-11 (1)
anaitwa	6-07 (2)	anaokota 5-10 (2)
anajaribu	7-01 (3), 7-10 (4)	anaonekana 8-07 (2)
anajinyoosha	5-10 (1)	anaongea 2-01 (1), 2-11 (1), 4-04 (17), 6-05 (2), 6-07 (1), 6-08 (1)
anajivunia	3-08 (2)	anapanda 4-05 (5), 4-06 (5), 4-10 (2), 5-03 (1), 5-05 (1), 6-01 (1), 6-06 (1), 6-07 (1), 6-08 (1), 7-10 (2)
anakata	2-10 (2)	anapenga 5-10 (1)
anakimbia	1-02 (7), 1-05 (1), 1-07 (3), 1-10 (4), 2-01 (4), 2-06 (1), 3-04 (4), 4-01 (1), 4-08 (1), 4-10 (2), 6-10 (1), 7-03 (2), 8-05 (1), 8-07 (3)	anapiga 2-01 (4), 2-05 (1), 4-01 (4), 4-06 (2), 4-08 (7), 4-11 (3), 5-08 (6), 5-10 (4), 6-05 (1), 6-06 (6), 6-08 (2), 6-10 (1), 6-12 (1), 7-08 (2)
anakimbiza	7-03 (1)	anapigapiga 5-03 (1), 7-02 (1)
anakohoa	5-10 (1)	anapika 3-08 (2)
anakula	1-07 (6), 1-08 (6), 1-10 (8), 2-10 (1), 3-05 (2), 6-05 (1), 6-06 (2)	anapokea 3-08 (1), 5-05 (1)
anakuna	5-10 (3), 5-12 (2)	anaporukia 7-10 (1)
anakunywa	1-08 (10), 1-10 (4), 2-01 (1), 2-06 (1), 2-10 (1), 4-01 (1), 4-04 (1), 4-06	anapunga 5-10 (5)

anaruka	1-02 (9), 1-05 (2), 1-06 (1), 1-07 (3), 1-10 (3), 1-11 (1), 2-01 (2), 2-10 (7), 2-11 (1), 3-04 (5), 3-06 (1), 4-08 (3), 4-10 (6), 5-02 (1), 5-03 (2), 6-02 (2), 6-06 (1), 7-10 (2), 7-11 (1), 7-12 (1), 8-07 (1)	ardhi	5-09 (2), 6-07 (2), 8-07 (1), 8-08 (3), 8-12 (1)
anarukaruka	5-02 (1)	Argentina	8-04 (1)
anarusha	3-04 (1), 7-01 (4)	arobaini	3-10 (1), 3-11 (1), 4-03 (3), 5-04 (5), 5-12 (2)
anasema	6-07 (8)	Asia	8-04 (6), 8-12 (3)
anashikana	6-07 (1)	asiye	2-08 (1), 4-10 (9), 4-11 (2)
anashuka	4-05 (3), 6-07 (1), 6-10 (1)	askari	7-02 (5), 7-03 (2), 8-07 (1)
anasikiliza	4-06 (1), 5-08 (1)	asubuhi	3-10 (2)
anasoma	1-02 (2), 1-10 (2), 2-01 (1), 2-11 (1), 4-06 (2), 5-02 (1), 6-06 (2), 6-08 (2), 6-10 (1), 6-12 (1)	ataandika	6-02 (1)
anasomea	7-01 (1)	ataanguka	2-10 (1), 5-03 (1)
anasukuma	5-05 (6)	atadaka	5-03 (1)
anatabasamu	2-01 (4), 2-11 (1), 4-01 (10), 6-07 (1)	ataendesha	4-06 (1), 6-06 (1)
anatayarisha	6-08 (1)	atafunga	6-02 (1), 6-12 (1)
anatazama	4-06 (7), 6-02 (1), 6-03 (1), 6-06 (2), 6-12 (2), 7-01 (4), 7-10 (2)	atafungua	5-03 (1)
anateleza	6-02 (1), 7-03 (1)	ataingia	6-02 (3), 6-12 (1)
anatembea	1-02 (2), 1-05 (1), 1-11 (2), 2-06 (1), 2-07 (1), 3-06 (3), 4-01 (4), 4-06 (1), 4-10 (2), 5-03 (2), 6-05 (2), 6-10 (1), 7-03 (1), 7-08 (5), 8-02 (2)	atakata	2-10 (1)
anatembea	5-02 (1)	atakimbia	5-10 (1)
anatengeneza	3-08 (1), 5-05 (1)	atakula	2-10 (2), 5-03 (1)
anatibu	3-08 (1)	atakunywa	2-10 (1)
anatoka	4-05 (4), 7-01 (1), 7-12 (1)	atambusu	6-02 (1), 6-08 (1)
anatumia	2-06 (2), 2-11 (2), 5-03 (2), 5-12 (2), 7-10 (8), 7-12 (2)	atamchukua	6-08 (1), 6-12 (1)
anatupa	2-01 (5)	atampa	7-01 (2)
anaumwa	3-07 (2), 3-08 (1)	atamtupa	6-02 (1)
anavaa	2-10 (1), 3-03 (6), 3-11 (2), 4-01 (1), 4-06 (1), 4-11 (1), 6-08 (2), 7-03 (1)	atamwaga	6-08 (1)
anavalia	5-08 (2), 5-12 (2), 6-05 (1)	ataokota	5-03 (1)
anavua	6-06 (2)	atapanda	5-03 (2), 6-02 (1), 6-07 (1)
anavuka	8-05 (3)	atapigwa	7-01 (1)
anavuta	5-05 (3)	ataruka	2-10 (4), 2-11 (1), 5-03 (1), 6-02 (2), 7-10 (2), 7-11 (1), 7-12 (1)
anaweka	4-09 (1)	atashinda	5-10 (1)
anaweza	4-01 (2), 4-04 (5), 4-11 (2)	atasoma	6-08 (1)
anayebusiwa	6-08 (1)	atateleza	6-02 (1)
anayeishi	8-06 (1)	atatoka	7-01 (1), 7-12 (1)
anayembusu	6-08 (1)	atatumia	5-03 (1), 5-12 (1)
anayesema	6-07 (1)	atatupa	6-02 (2), 6-08 (1)
anayeumwa	6-11 (1)	atavaa	6-08 (1)
angani	2-08 (1), 7-02 (2), 7-09 (2)	ataweka	6-02 (1)
		au	2-05 (1)
		baadhi	1-05 (1), 1-09 (3), 6-06 (2), 7-05 (16), 7-11 (1), 7-12 (2), 8-03 (3), 8-05 (1), 8-12 (2)
		baba	4-01 (1), 4-07 (9), 5-02 (1), 6-06 (2), 6-10 (1), 6-12 (2), 7-01 (6), 8-06 (2), 8-11 (1), 8-12 (1)
		bado	6-07 (1)
		baisikeli	1-05 (4), 1-10 (1), 2-01 (2), 2-06 (2), 2-07 (6), 2-08 (6), 4-01 (5), 4-06 (1),

	4-09 (2), 4-10 (6), 5-03 (1), 5-05 (3), 5-09 (4), 6-01 (4), 6-05 (2), 6-06 (2), 6-08 (2), 6-09 (2), 7-02 (1), 7-03 (5), 7-09 (4), 7-12 (2), 8-02 (2), 8-05 (5), 8-11 (2)		5-12 (2), 6-01 (4), 6-06 (2), 6-08 (2), 6-10 (1), 6-12 (1), 7-09 (3)
bakuli	2-08 (3)	chakula	1-08 (8), 1-10 (2), 1-11 (2), 2-09 (2), 5-05 (2), 5-06 (2), 5-07 (9), 5-09 (2), 5-12 (1), 6-08 (1), 6-09 (1)
bara	8-04 (7)	changu	8-11 (4)
barabara	6-02 (2), 7-03 (1), 7-09 (2), 8-05 (26), 8-09 (15), 8-10 (22), 8-12 (8)	chapa	6-11 (1)
barabarani	7-04 (1)	Charles	6-07 (3)
barafu	5-06 (2), 7-03 (3)	chekundu	5-11 (1)
baridi	3-07 (3), 3-08 (1), 5-06 (10), 5-11 (4), 6-11 (1), 7-04 (3), 8-07 (1)	chenye	8-05 (1)
basi	4-09 (1), 6-05 (2), 8-05 (2)	cheupe	7-05 (1), 7-12 (1)
basikeli	2-08 (1)	Chile	8-04 (1)
bata	3-06 (2), 5-07 (3)	China	8-04 (3), 8-12 (1)
beba	4-05 (2), 4-06 (2), 6-02 (2)	chini	1-01 (6), 1-10 (3), 1-11 (2), 2-01 (1), 2-07 (6), 2-08 (4), 3-04 (7), 3-06 (1), 3-11 (2), 4-01 (1), 4-04 (1), 4-05 (4), 4-08 (2), 4-09 (3), 4-10 (2), 5-03 (1), 5-10 (3), 6-09 (1), 6-10 (2), 7-01 (3), 7-02 (4), 7-07 (1), 7-09 (15), 7-10 (2), 7-12 (1), 8-03 (2), 8-07 (4), 8-09 (8), 8-10 (8), 8-12 (4)
beikari	8-09 (5), 8-10 (2)	chochote	3-03 (1), 4-08 (1), 6-08 (1), 8-05 (1)
bendera	6-09 (2)	chooni	6-04 (2)
benki	3-08 (2), 6-11 (2), 8-09 (15), 8-10 (2)	chugwa	1-06 (1)
bila	3-02 (1), 4-07 (2), 4-10 (10), 4-11 (1), 5-02 (1), 7-10 (1), 7-12 (1)	chui	3-06 (4), 8-07 (2)
bilauri	5-05 (4), 5-09 (7), 5-12 (4), 7-08 (20)	chukua	8-10 (2)
binadamu	2-09 (1)	chuma	4-10 (2)
binti	4-07 (3), 4-11 (1)	chumba	6-09 (1)
boma	2-07 (1), 2-08 (1), 4-06 (1), 6-10 (1), 8-08 (1)	chungwa	1-08 (1), 3-05 (1), 7-06 (1), 7-08 (1), 7-12 (1)
bonge	3-02 (1)	chuo	8-09 (2), 8-10 (8), 8-12 (8)
Brazil	8-04 (1)	chupa	6-04 (5)
buluu	1-03 (4), 1-06 (3), 1-07 (5), 1-09 (7), 1-10 (7), 1-11 (1), 2-03 (1), 2-04 (7), 2-11 (2), 3-03 (7), 3-05 (3), 4-04 (1), 4-08 (2), 5-06 (1), 5-11 (1), 6-01 (2), 6-11 (1), 7-01 (2), 7-02 (2), 7-05 (5), 7-07 (3), 7-12 (1), 8-03 (5), 8-06 (4), 8-08 (2)	dada	4-07 (5), 4-11 (3)
bunduki	4-06 (2), 7-02 (6), 7-09 (2)	dadu	6-04 (1), 6-09 (2)
buti	6-02 (2), 6-12 (2)	daftari	6-01 (2)
bwawa	7-04 (1), 7-12 (1)	dakika	3-10 (15), 3-11 (2)
cha	2-05 (4), 2-08 (1), 2-09 (3), 2-11 (4), 3-08 (1), 4-06 (2), 4-11 (2), 5-06 (4), 5-08 (14), 5-09 (2), 6-08 (1), 6-09 (5), 6-11 (1), 7-05 (1), 7-08 (4), 7-12 (1), 8-05 (1), 8-09 (11), 8-10 (36), 8-12 (4)	daraja	4-09 (4), 7-04 (1), 7-09 (2), 8-05 (3)
chache	3-02 (2), 5-09 (1)	dawa	5-05 (2), 5-12 (1)
chafya	5-10 (2)	dawati	5-08 (1)
chake	2-09 (3), 2-11 (1), 3-09 (3), 5-10 (2),	dhaifu	3-07 (1), 3-11 (1), 5-11 (1)
		dhidi	6-10 (2)
		dirisha	1-06 (1), 2-05 (2), 7-07 (2), 7-10 (1)
		dirishani	7-10 (1)
		dogo	2-03 (4), 2-04 (4), 2-11 (4), 4-09 (1), 5-02 (1), 5-06 (1), 6-06 (2), 8-11 (2), 8-12 (2)
		duara	2-04 (22), 2-05 (4), 2-11 (6), 7-07 (15), 8-03 (20)

dubu	3-06 (1), 3-09 (1), 8-06 (1), 8-12 (1)	glavu	4-06 (1), 5-02 (2), 5-12 (2), 6-04 (1),
duka	8-09 (2), 8-10 (2)	gololi	6-09 (2)
dukani	6-02 (2), 6-12 (2)	Gorbachev	3-02 (6)
elfu	5-04 (10)	gurudumu	4-04 (1), 6-07 (2)
fagio	8-05 (1)	gwaride	2-03 (8)
fahali	1-02 (1), 2-01 (2), 7-03 (1), 7-10 (2)	haanguki	4-06 (1), 4-09 (1), 6-01 (2), 6-12 (2)
farasi	1-01 (5), 1-02 (2), 1-05 (2), 1-06 (2), 1-08 (1), 1-10 (7), 1-11 (2), 2-01 (1), 2-02 (1), 2-03 (3), 2-06 (3), 2-08 (2), 2-09 (1), 2-10 (8), 3-02 (8), 3-05 (10), 3-06 (5), 3-09 (3), 3-11 (2), 4-01 (6), 4-02 (2), 4-05 (3), 4-06 (6), 4-08 (2), 4-11 (2), 5-02 (4), 5-03 (5), 5-05 (1), 5-07 (1), 6-05 (2), 6-08 (5), 7-01 (5), 7-02 (3), 7-03 (6), 7-05 (3), 7-06 (6), 7-10 (1), 7-12 (3), 8-02 (2), 8-05 (3), 8-07 (2), 8-08 (2)	haendi	4-01 (1)
fedha	3-08 (1), 5-05 (3), 5-12 (1), 6-09 (1), 6-12 (1)	hafanyi	7-03 (1)
filimbi	5-08 (3)	hahisi	7-01 (1)
fimbo	2-08 (2), 7-10 (3)	haijagusa	3-08 (2)
fuata	8-10 (16), 8-12 (4)	haikufanywa	6-07 (1)
fulani	3-07 (2), 4-08 (11), 4-09 (1), 4-11 (2), 5-05 (3), 5-08 (5), 6-02 (2), 6-06 (1), 6-08 (1), 7-03 (1), 7-06 (1), 7-08 (4), 8-06 (4)	haimbi	5-03 (1)
fundi	3-08 (2), 6-11 (1)	haipai	6-05 (1)
funguo	6-06 (1)	haitembei	2-06 (1), 7-02 (1), 7-12 (1), 8-07 (2), 8-12 (2)
fupi	1-03 (2), 1-11 (2), 2-04 (4), 3-01 (5), 6-03 (3), 8-07 (1)	haitumii	7-03 (1)
furaha	3-07 (2), 5-10 (2), 5-11 (4), 8-07 (2)	hajabeba	5-03 (1), 5-12 (1)
gani	1-10 (4), 1-11 (2), 3-05 (4)	hajachoka	4-08 (1), 7-02 (1), 7-12 (1)
gari	1-01 (5), 1-03 (17), 1-05 (1), 1-07 (39), 1-10 (10), 1-11 (10), 2-03 (4), 2-05 (1), 2-07 (2), 2-08 (4), 3-08 (2), 4-01 (4), 4-02 (2), 4-05 (2), 4-06 (1), 4-09 (24), 4-11 (3), 5-02 (2), 6-02 (4), 6-06 (1), 6-11 (2), 6-12 (2), 7-03 (2), 7-04 (1), 7-09 (2), 8-05 (3), 8-08 (12), 8-09 (6), 8-10 (8), 8-12 (1)	hajakaa	3-07 (3), 5-11 (2), 5-12 (2)
gauni	1-09 (2), 1-11 (2), 3-03 (4), 5-08 (1), 6-08 (3), 8-06 (1), 8-11 (3)	hajapanda	1-07 (1), 2-06 (2)
gawanya	5-01 (5)	hajashiba	3-06 (3)
gazeti	6-08 (1), 6-12 (1), 8-11 (1)	hajasimama	6-05 (1)
gereza	8-09 (1)	hajasinzia	4-05 (2)
geuza	8-10 (4)	hajavaa	1-09 (4), 2-06 (9), 3-01 (2), 3-03 (2), 3-11 (2), 4-08 (1), 6-03 (1), 7-02 (2), 7-05 (1)
gita	2-05 (2), 4-01 (1), 4-11 (1), 5-05 (5), 5-08 (2), 5-12 (2), 6-06 (4), 8-11 (4)	hakimbii	1-07 (1), 2-06 (1), 3-04 (1), 7-03 (1)
		hakuna	3-02 (7), 3-09 (1), 4-06 (1), 4-08 (11), 4-11 (2), 5-09 (2), 6-05 (5), 6-08 (5), 6-12 (1), 7-04 (3), 7-05 (5), 7-06 (9), 7-09 (2), 7-12 (1), 8-02 (7)
		halafu	8-10 (42), 8-12 (4)
		hali	1-07 (2), 6-05 (2), 7-04 (1)
		halijaharibika	4-09 (1)
		haliko	6-05 (1)
		halikuwa	4-09 (1)
		halisi	3-06 (12), 3-09 (7), 3-11 (6), 8-06 (2)
		hamsini	4-03 (2), 5-04 (7)
		hana	2-06 (1), 2-09 (1), 3-07 (2), 6-03 (7), 8-07 (1)
		hanusi	4-06 (1)
		hanyooshi	2-06 (2), 2-11 (1), 7-01 (1), 7-05 (1)
		hanywi	2-06 (1), 4-04 (1), 4-11 (1), 5-05 (1), 7-06 (3)
		haogelei	2-06 (2), 7-03 (1)
		haongei	4-04 (4), 6-05 (2), 6-08 (1)
		hapa	1-10 (2), 3-04 (6), 3-11 (2)

hapana	1-07 (20), 1-11 (3), 3-09 (3), 4-01 (11), 4-08 (2)	hawako	4-07 (1)
hapandi	6-05 (1)	hawamo	2-08 (1)
hapigi	4-01 (1), 6-05 (1), 6-08 (1)	hawanyooshi	2-05 (1), 2-11 (1), 4-08 (1)
hapo	8-10 (19)	hawaongei	4-04 (2)
haruki	1-07 (1), 3-04 (2), 4-08 (1), 5-03 (1)	hawapandi	6-05 (1)
hata	4-04 (1), 4-06 (1), 4-08 (2), 6-05 (5), 6-08 (1), 6-12 (1), 7-03 (1), 7-05 (5), 7-06 (9), 7-09 (1), 7-12 (1), 8-02 (7), 8-07 (1)	hawapigi	6-05 (1)
hatabasamu	4-01 (1)	hawaruki	1-07 (1), 2-06 (1), 2-10 (1), 2-11 (1), 4-01 (1), 7-11 (1)
hatari	8-07 (4)	hawatabasamu	6-05 (1)
hatazami	4-06 (1)	hawataruka	2-10 (1), 2-11 (1), 7-11 (1)
hatembei	2-06 (2)	hawavai	7-02 (2)
hatuimbi	8-02 (2)	hawawezi	4-04 (1)
hatujachoka	5-11 (3), 5-12 (1)	hawezi	4-04 (5), 4-11 (2), 7-10 (1)
hatujaruka	7-11 (1), 7-12 (1)	haya	3-04 (2), 3-09 (1), 3-11 (1), 7-05 (5), 7-12 (4), 8-03 (4)
hatujavaa	8-02 (1)	hayuko	1-07 (1), 2-08 (1), 4-04 (1), 4-11 (1), 6-10 (1), 8-08 (1)
hatukimbii	8-02 (1)	hazijakunjuliwa	7-02 (1)
hatumii	2-06 (2), 2-11 (1)	hekalu	8-09 (1)
hatuna	5-11 (1)	hema	2-03 (1), 4-08 (2)
hatupandi	8-02 (1)	hereni	6-03 (2)
hatupigi	8-02 (1), 8-12 (1)	hii	1-07 (2), 2-05 (6), 2-06 (2), 3-09 (2), 3-11 (2), 5-03 (2), 5-09 (4), 5-12 (2), 6-03 (2), 7-02 (2), 7-07 (4), 7-12 (2), 8-03 (2), 8-04 (23), 8-06 (2), 8-07 (4), 8-08 (2), 8-10 (16), 8-12 (12)
haturuki	7-11 (1), 7-12 (1)	hiki	1-10 (2), 1-11 (2), 2-08 (1), 7-03 (2)
hatutabasamu	8-02 (1), 8-12 (1)	hili	1-10 (6), 2-05 (2), 3-09 (4), 4-09 (1), 5-02 (2), 5-09 (2), 6-06 (1), 7-07 (3), 8-04 (6), 8-06 (6)
hatutaruka	7-11 (1), 7-12 (1)	Hispania	8-04 (1), 8-12 (1)
havalii	6-05 (1)	hiyo	6-11 (1), 8-07 (1)
hawa	2-10 (1), 3-06 (2), 4-04 (6), 4-05 (2), 4-06 (2), 4-07 (5), 5-06 (2), 5-08 (4), 5-10 (3), 6-01 (6), 6-03 (4), 6-05 (9), 6-06 (2), 6-10 (1), 6-12 (7), 7-02 (3), 7-05 (4), 7-06 (27), 7-07 (2), 7-09 (1), 7-12 (3), 8-03 (4)	hizi	1-10 (1), 1-11 (1), 7-09 (4)
hawaanguki	4-01 (1)	hospitali	8-09 (6), 8-10 (18), 8-12 (2)
hawabusuani	4-05 (1)	hoteli	8-09 (4), 8-10 (2)
hawachezi	3-04 (1)	hubeba	7-02 (5), 7-12 (1)
hawaendeshi	2-07 (1), 6-06 (1)	hucheza	5-06 (2)
hawafanyi	7-01 (1)	huimba	7-02 (1)
hawahisi	3-07 (1)	huishi	7-02 (2)
hawaimbi	6-05 (2), 7-02 (1)	hupaa	7-02 (2), 7-12 (2)
hawajabeba	7-02 (1)	hupigana	8-07 (1)
hawajachoka	3-07 (3), 3-11 (1), 5-10 (1)	huu	1-10 (1), 1-11 (1), 8-03 (2)
hawajakaa	1-07 (1)	huumwi	6-11 (1)
hawajapanda	8-05 (3)	huuza	7-02 (4)
hawajaruka	2-10 (1), 2-11 (1), 7-11 (1)	huvaa	7-02 (5)
hawajavaa	1-09 (1), 6-03 (1)	huyu	1-10 (2), 2-06 (18), 2-08 (6), 2-09 (2), 3-01 (6), 3-04 (2), 3-06 (5), 3-08 (2), 3-09 (1), 3-11 (1), 4-02 (2), 4-04
hawajavalia	6-03 (2), 6-12 (2)		
hawakimbii	1-07 (1), 6-05 (1)		

	(8), 4-05 (2), 5-10 (6), 5-12 (2), 6-01	inatumiwa	7-09 (1)
	(6), 6-03 (12), 6-05 (6), 6-06 (8),	inayokwenda	8-10 (4)
	6-07 (4), 6-10 (1), 7-02 (9), 7-03 (2),	inayotokea	8-09 (1)
	7-06 (8), 7-12 (2), 8-04 (2), 8-06 (4),	inayowaka	8-07 (1)
	8-07 (8)	India	8-04 (1)
huzuni	3-07 (2), 5-10 (3)	iongozayo	6-06 (2)
idadi	3-02 (2)	ishirini	1-06 (1), 3-10 (1), 4-03 (3), 5-01 (3),
iko	1-10 (1), 2-05 (2), 2-08 (7), 2-09 (4),	5-04 (8), 6-07 (2)	
	3-09 (5), 4-01 (1), 4-02 (15), 4-08	isipokuwa	7-08 (2), 7-09 (2)
	(1), 4-09 (1), 4-11 (7), 7-04 (4), 7-07	isiyo	1-08 (2)
	(1), 7-09 (3), 7-12 (1), 8-03 (2), 8-04	Italia	8-04 (1)
	(5), 8-05 (1), 8-07 (1), 8-08 (5), 8-09	Jake	6-07 (4)
	(10), 8-12 (2)	jamaa	4-07 (7)
ilifanywa	5-03 (1)	jangwa	6-10 (1)
ilikuwa	6-06 (1)	Japani	8-04 (1)
ilipo	8-10 (10)	je	1-07 (40), 1-11 (4), 3-09 (4), 4-01
iliyivo	5-09 (1)		(28), 4-08 (4), 7-08 (2)
iliyofunika	7-09 (1), 7-12 (1)	zekundu	1-03 (3), 1-07 (8), 1-09 (3), 1-10 (2),
iliyooja	6-04 (2)		1-11 (3), 2-04 (8), 2-11 (2), 3-03 (7),
iliyopakwa	8-04 (9)		3-05 (3), 3-11 (1), 4-09 (9), 4-10 (1),
imeandikwa	7-09 (1)		4-11 (1), 5-10 (1), 6-03 (1), 7-01 (1),
imeegeshwa	4-09 (1)		7-04 (2), 7-05 (1), 8-03 (1), 8-08 (4)
imefungwa	8-10 (4)	jengo	3-04 (2), 3-05 (1), 3-11 (2), 4-05 (2),
imefunika	3-09 (1), 5-06 (2)		7-04 (4), 7-07 (1)
imefunkwa	7-04 (1)	jeupe	1-03 (3), 1-05 (1), 1-07 (7), 1-09 (7),
imegeuzwa	4-01 (3)		1-10 (2), 1-11 (3), 2-03 (1), 3-03 (3),
imegusa	6-07 (1)		3-05 (1), 4-09 (2), 5-02 (1), 5-03 (2),
imejaa	7-08 (13), 8-05 (2)		7-04 (2)
imekunjwa	5-10 (1)	jeusi	1-03 (1), 1-07 (5), 1-09 (1), 1-11 (3),
imenyooka	4-02 (2)		2-03 (1), 2-04 (1), 3-03 (1), 4-09 (2),
imepakwa	8-04 (12), 8-12 (4)		6-03 (1), 6-05 (1), 8-03 (4)
imependa	4-02 (2)	jibini	1-08 (1), 1-10 (1)
imepita	3-10 (3)	jicho	1-05 (1), 2-09 (2), 2-11 (1)
imesimama	6-10 (1)	jiko	5-06 (1)
imezungukwa	6-10 (2)	jina	6-07 (6)
imo	2-05 (4), 2-08 (1), 3-09 (2)	jingine	4-09 (1)
ina	4-09 (1), 6-03 (2), 7-08 (2)	jipy	1-03 (3), 1-07 (3), 1-11 (3)
inachimba	8-05 (1)	jongef	4-05 (4), 6-09 (1)
inaelekea	8-05 (2), 8-12 (2)	joto	3-07 (5), 3-08 (1), 3-11 (1), 5-06 (6),
inaitwa	8-04 (3)		5-11 (3), 6-11 (1)
inakaribia	3-10 (4)	jozi	6-04 (7), 6-09 (8), 6-12 (1)
inakatiza	8-05 (1)	jua	4-10 (2), 5-06 (6), 6-04 (1), 7-02 (1),
inakwenda	4-09 (1), 7-03 (2), 7-12 (2)		7-04 (2), 7-09 (1), 7-12 (1)
inanumiza	6-11 (1)	juani	5-06 (1)
inaonekana	8-03 (1)	jumba	8-09 (3)
inapaa	1-02 (1), 1-10 (1), 2-06 (1), 7-02 (1),	jumlisha	5-01 (10), 5-12 (4)
	7-09 (4), 7-12 (5), 8-07 (3), 8-12 (3)	juu	1-01 (7), 1-05 (2), 1-07 (2), 1-10 (4),
inapita	8-05 (1), 8-12 (1)		1-11 (2), 2-07 (14), 2-08 (9), 2-09

	(8), 3-04 (5), 3-05 (4), 3-09 (15),	7-12 (1), 8-04 (20), 8-05 (17), 8-08
	4-05 (4), 4-06 (3), 4-07 (6), 4-08 (2),	(3), 8-11 (1), 8-12 (5)
	4-09 (3), 4-10 (2), 5-02 (1), 5-03 (1),	2-08 (4), 2-11 (2), 4-06 (1), 5-09 (1),
	5-09 (4), 5-10 (1), 6-01 (10), 6-05	7-03 (1), 7-04 (2), 7-08 (1), 8-05 (2),
	(2), 6-06 (2), 6-07 (2), 6-08 (4), 6-10	8-12 (1)
	(2), 7-01 (2), 7-02 (1), 7-03 (12), 7-	7-02 (3)
	04 (8), 7-07 (3), 7-09 (13), 7-10 (7),	5-03 (2), 7-01 (6)
	7-12 (2), 8-03 (3), 8-05 (5), 8-07 (3),	3-06 (1)
	8-08 (1), 8-11 (4), 8-12 (2)	5-06 (1), 7-04 (6), 7-12 (2)
kabati	2-08 (1), 5-08 (1)	5-09 (2)
kadhaa	3-02 (1), 5-07 (2), 5-09 (1), 6-10 (3),	1-09 (1), 3-03 (2), 5-10 (1), 5-12 (1)
	8-03 (2)	7-02 (2), 7-10 (1)
kahawia	1-09 (1), 3-01 (1), 3-05 (3)	5-06 (1)
kaka	4-07 (7), 4-11 (3)	6-09 (4)
kalamu	2-05 (1), 7-10 (2)	8-05 (1)
kale	4-09 (1)	2-09 (4), 3-09 (4), 5-10 (1), 5-11 (1),
kama	5-08 (2), 5-09 (1), 8-03 (4)	5-12 (1), 6-01 (4), 6-06 (2), 6-08 (2),
kamba	3-04 (9), 4-10 (2), 6-01 (2), 6-06 (2),	7-05 (2), 7-09 (3), 7-12 (2), 8-11 (4)
	7-10 (5), 7-12 (3), 8-11 (3)	2-09 (1), 2-11 (1)
kamera	7-10 (2)	2-03 (1), 3-10 (2), 4-04 (1), 5-09 (5),
kamili	1-06 (8), 1-11 (4), 3-10 (16), 3-11 (1)	5-12 (2), 7-03 (1), 8-07 (1)
kanada	8-04 (1)	2-01 (1), 2-05 (6), 2-06 (3), 2-11 (9),
kando	2-08 (6), 2-11 (2), 4-07 (4), 7-07 (1),	4-06 (1), 4-10 (2), 4-11 (2), 5-10 (1),
	8-05 (1), 8-09 (16)	5-12 (1), 7-01 (4), 7-05 (3), 7-06 (2),
kangaroo	2-05 (1), 3-06 (1)	7-08 (4)
kanisa	3-04 (2), 6-10 (1), 8-09 (2), 8-10	4-09 (2)
	(14), 8-12 (2)	3-09 (1), 4-02 (2)
kaputula	3-03 (2)	8-09 (1)
karatasi	2-05 (1), 2-10 (5), 6-04 (11), 6-12	1-03 (3), 2-09 (3), 3-01 (10), 6-03
	(3), 7-11 (4)	(4), 6-06 (6), 7-09 (2), 8-07 (1)
karibu	8-03 (8), 8-05 (1), 8-07 (1), 8-08	1-07 (2), 1-08 (2), 1-11 (2), 2-04 (7),
	(22), 8-12 (5)	3-05 (3), 5-09 (2), 7-04 (5), 7-05 (2),
karoti	1-08 (1), 1-10 (2)	7-07 (2), 7-12 (2), 8-03 (4), 8-12 (2)
kasi	7-03 (15), 7-12 (2), 8-07 (3)	1-09 (1), 3-01 (1), 3-05 (1), 3-06 (2),
kaskazini	8-04 (1)	4-09 (1), 8-03 (2), 8-06 (2), 8-12 (2)
kasoro	3-10 (3)	1-08 (2), 1-11 (2), 2-08 (1)
katি	6-05 (5), 6-12 (2), 8-02 (1), 8-03 (2),	1-03 (2), 3-01 (6), 6-03 (2), 6-06 (2),
	8-07 (1)	8-07 (1)
katibu	3-08 (2), 3-11 (1), 6-11 (1)	2-08 (1), 3-09 (2), 4-02 (1), 8-08 (2),
katika	1-01 (5), 1-08 (4), 1-10 (1), 1-11 (4),	8-09 (10), 8-10 (4)
	2-05 (22), 2-06 (3), 2-07 (3), 2-08	2-05 (1), 2-08 (1), 2-09 (2), 6-01 (2),
	(5), 2-09 (3), 3-08 (1), 3-09 (2), 4-06	7-01 (1)
	(1), 4-07 (2), 4-08 (9), 4-09 (6), 4-10	2-03 (1)
	(3), 4-11 (2), 5-05 (1), 5-06 (2), 5-08	8-09 (2), 8-10 (8), 8-12 (8)
	(1), 5-09 (16), 5-10 (3), 5-12 (6), 6-	4-08 (7), 6-10 (1)
	01 (18), 6-05 (2), 6-06 (2), 6-07 (4),	6-01 (1)
	6-08 (1), 6-10 (1), 6-12 (5), 7-01 (3),	6-10 (1), 7-03 (1)
	7-04 (2), 7-08 (2), 7-09 (2), 7-10 (3),	8-10 (4), 8-12 (4)

kimefungwa	4-02 (1)		7-09 (2), 7-10 (1), 7-11 (1), 8-02 (2),
kimejaa	6-01 (2)		8-06 (4), 8-11 (2)
kimo	2-05 (3), 2-09 (1)	kondoo	3-06 (4), 3-11 (2), 5-07 (1), 8-08 (2)
kimoja	1-09 (1), 3-03 (1), 4-02 (2), 5-08 (1)	Korea	8-04 (1), 8-12 (1)
kinawenda	7-03 (2)	koti	1-09 (6), 3-03 (2), 5-08 (1), 8-06 (2)
kinanda	4-06 (2), 4-11 (2), 5-08 (3), 6-05 (2), 6-10 (1), 6-12 (1), 8-02 (2), 8-12 (2)	kuandika	7-10 (1)
kinapaa	1-10 (1)	kuanguka	4-01 (1)
kinaruka	1-10 (1)	kubadilika	4-09 (1)
kinatoa	5-06 (1)	kubwa	2-03 (17), 2-04 (10), 2-08 (1), 2-11 (2), 4-09 (3), 5-02 (1), 7-05 (3), 8-03 (4), 8-12 (2)
kingi	5-09 (1)	kuchipua	7-04 (3)
kinywaji	5-06 (2)	kudaka	7-10 (1)
kioo	6-04 (2)	kuegesha	7-04 (1)
kipande	5-08 (10)	kufika	8-10 (4)
kipara	3-01 (1), 5-11 (1), 6-03 (3)	kufungua	7-01 (1)
kipaza	2-05 (2), 4-10 (4), 6-10 (1), 6-12 (1)	kuhesabu	5-09 (1)
kiipi	3-09 (2)	kuhusu	4-04 (4)
kipiga	6-11 (1)	kuimba	5-10 (1)
kipimo	2-08 (1)	kukaa	8-07 (1)
kipupwe	5-06 (1), 7-04 (7), 7-12 (1)	kukalia	5-08 (3), 5-10 (1)
kirefu	2-03 (2), 4-07 (2), 5-08 (2)	kulalia	5-08 (1)
kirusi	6-09 (1)	kulia	2-05 (15), 2-11 (2), 3-01 (4), 5-09 (2), 6-09 (1), 7-08 (25), 8-03 (2), 8-10 (36), 8-12 (6)
kishada	5-10 (1), 7-01 (6), 8-08 (2)	kuliko	2-04 (24), 2-11 (4), 3-02 (11), 3-11 (3), 5-09 (12), 5-12 (4), 8-07 (9), 8-08 (8)
kitabu	4-04 (1), 4-06 (3), 6-06 (2), 6-08 (2), 6-12 (2), 7-01 (1), 8-11 (2)	kumfunga	7-10 (1), 7-12 (1)
kitanda	5-08 (2)	kumi	1-04 (2), 1-06 (3), 3-05 (1), 3-10 (5), 4-03 (10), 5-01 (13), 5-04 (2), 5-12 (2), 6-07 (1)
kiti	2-03 (2), 4-07 (4), 5-08 (4), 6-08 (1), 7-09 (2), 8-05 (2), 8-07 (1)	kumkamata	7-10 (2), 7-12 (1)
kitu	2-05 (2), 3-03 (1), 4-08 (8), 4-11 (2), 5-05 (1), 5-10 (2), 6-02 (2), 6-08 (1), 8-05 (1)	kumpanda	7-10 (2)
kituo	3-08 (1), 6-11 (1), 8-09 (11), 8-10 (36), 8-12 (4)	kuna	1-06 (2), 3-02 (23), 3-09 (10), 3-11 (4), 4-08 (12), 4-11 (2), 5-09 (25), 5-12 (4), 7-01 (1), 7-04 (4), 7-09 (2), 8-05 (2), 8-08 (2), 8-10 (26), 8-12 (5)
kiu	3-07 (2), 5-11 (1), 6-11 (1)	kundi	3-01 (2), 3-06 (2), 6-09 (3)
kiume	1-03 (1), 2-09 (3), 3-01 (5), 6-03 (2), 6-05 (2), 6-06 (4), 7-02 (2), 7-09 (2)	kuogelea	1-09 (2), 5-08 (1), 7-04 (1), 7-12 (1)
kiwanda	8-09 (2)	kuongea	4-04 (12), 4-11 (4)
kiwanja	6-01 (2)	kupanda	7-10 (1), 8-07 (1)
kiwiko	2-09 (1)	kupiga	7-10 (1), 8-02 (1), 8-12 (1)
kobe	3-06 (1)	kupitia	4-06 (1), 4-09 (2), 7-10 (1), 8-10 (12), 8-12 (4)
kofia	1-08 (1), 1-09 (13), 1-11 (1), 2-03 (3), 2-05 (4), 2-06 (18), 2-08 (1), 2-10 (1), 3-02 (3), 3-05 (1), 3-09 (4), 4-06 (3), 4-08 (3), 4-10 (10), 4-11 (4), 5-02 (4), 5-03 (2), 5-05 (2), 5-06 (1), 5-09 (2), 5-11 (1), 6-01 (4), 6-05 (2), 6-06 (2), 6-11 (1), 7-02 (3), 7-05 (2), 7-07 (2),	kupukutika	7-04 (4), 7-12 (1)
		kuruka	3-04 (3), 7-10 (1), 8-07 (1)
		kurusha	7-01 (2)

kushoto	2-05 (13), 2-11 (2), 3-01 (4), 5-09 (2), 6-07 (4), 7-01 (1), 7-08 (25), 8-03 (2), 8-10 (33), 8-12 (6)		5-02 (6), 5-06 (1), 5-08 (2), 5-10 (1), 6-02 (2), 6-04 (1), 6-07 (2), 6-09 (4), 6-12 (2), 7-04 (1), 7-07 (5), 7-09 (2), 7-12 (1), 8-03 (2), 8-04 (5), 8-06 (8), 8-08 (4), 8-09 (16), 8-10 (18)
kusini	8-04 (1)		6-04 (2)
kutabasamu	4-01 (1)		2-09 (1), 2-11 (1), 3-08 (1), 4-01 (2), 4-11 (2), 5-02 (1), 5-10 (1), 6-06 (1)
kutelemka	7-03 (1)		2-07 (1), 5-03 (2), 5-12 (1), 6-03 (2), 6-06 (3), 6-10 (2), 7-02 (6), 7-03 (1), 7-05 (6), 7-06 (3), 7-07 (2), 7-08 (6), 7-09 (8), 7-12 (2), 8-03 (6), 8-06 (2), 8-07 (4), 8-11 (1), 8-12 (2)
kutelezea	7-03 (1)		6-07 (6), 6-11 (1), 8-11 (1), 8-12 (1), 1-10 (2), 2-08 (1), 4-09 (3), 4-11 (1), 5-02 (1), 5-06 (2), 6-05 (1), 7-04 (1), 7-07 (7), 7-09 (1), 8-03 (2), 8-05 (2), 8-08 (7), 8-09 (11)
kutoka	2-07 (1), 5-03 (4), 5-05 (4), 5-10 (2), 6-01 (1), 6-07 (2), 7-01 (1), 8-07 (1), 8-08 (2), 8-09 (19)		langu
kutokea	6-02 (1)		lilikawa
kutumia	4-10 (4), 7-10 (1), 7-12 (1)		lilipo
kutunzia	5-08 (1)		limeegeshwa
kuu	8-05 (2)		limeharibika
kuukuu	1-03 (5), 1-07 (10), 1-10 (1), 1-11 (6)		limekatiza
kuvuka	7-03 (1), 7-10 (1), 8-05 (3)		limesimama
kuvuta	4-09 (1)		limezunguka
kuwahesabu	5-09 (8)		limezungukwa
kuyahesabu	5-09 (3)		linachomoza
kuyumba	6-08 (1)		linaendeshwa
kuzihesabu	5-09 (3)		linafagia
kuzunguka	5-03 (1)		linaitwa
kwa	4-04 (4), 4-05 (8), 4-10 (6), 4-11 (4), 5-01 (8), 5-05 (4), 5-08 (1), 5-10 (2), 6-07 (1), 6-09 (1), 6-10 (2), 7-01 (1), 7-02 (3), 7-03 (15), 7-09 (2), 7-10 (1), 7-12 (2), 8-07 (3), 8-08 (1), 8-10 (2)		linakwenda
kwako	8-10 (19), 8-12 (8)		linalozama
kwanza	6-07 (1), 8-01 (16), 8-12 (2)		linamwakia
kweli	3-01 (2)		linapinda
kwemeye	4-04 (1)		linapita
kwenda	7-10 (1), 8-07 (1)		linatoa
kwenye	2-01 (1), 2-07 (1), 2-09 (2), 2-11 (1), 3-04 (1), 4-04 (5), 4-05 (7), 4-06 (1), 4-08 (2), 4-09 (2), 4-10 (1), 5-03 (4), 5-10 (2), 5-12 (1), 6-05 (3), 6-06 (2), 6-07 (2), 6-10 (2), 6-11 (1), 6-12 (2), 7-01 (4), 7-02 (2), 7-03 (1), 7-06 (2), 7-12 (4), 8-02 (5), 8-07 (2), 8-08 (1), 8-09 (21), 8-10 (42), 8-11 (2), 8-12 (4)		linavuta
la	1-03 (8), 1-06 (7), 1-07 (15), 1-09 (9), 1-10 (7), 1-11 (4), 2-03 (1), 2-04 (7), 2-05 (2), 2-08 (1), 2-09 (1), 2-11 (2), 3-01 (2), 3-02 (1), 3-03 (9), 3-05 (9), 3-06 (2), 3-11 (2), 4-01 (4), 4-04 (1), 4-05 (2), 4-06 (1), 4-09 (12),		linawakia
			linazama
			lipi
			lori
			mabaharia
			mabakuli
			mabasi
			mabata
			mabonge
			mabuti

machache	3-02 (1), 5-09 (3), 6-09 (2), 7-09 (1), 8-07 (2)	mashati	1-09 (3), 1-10 (3), 1-11 (3), 3-04 (2)
macho	1-05 (1), 2-09 (1), 3-09 (1), 4-02 (8)	mashindano	5-10 (3), 6-01 (4), 6-06 (2), 6-10 (1), 8-11 (2)
machweo	7-04 (1)	mashine	3-08 (2), 6-11 (1), 8-05 (1)
madaraja	8-05 (1), 8-12 (1)	mashua	1-01 (1), 1-10 (1), 2-03 (2), 2-08 (2), 2-11 (2), 4-09 (3), 4-11 (1), 7-01 (1), 7-10 (2), 7-12 (1)
madawa	8-09 (1)	matanga	4-09 (1)
madini	6-09 (1), 6-12 (1)	matano	1-06 (1)
madirisha	1-06 (3)	matatu	1-06 (1), 6-04 (1), 8-03 (1)
madoa	8-07 (8)	matofaa	1-08 (4), 1-11 (1), 3-02 (2), 5-07 (2), 5-09 (4), 6-04 (3), 7-05 (1)
madogo	3-02 (1)	matunda	1-08 (1), 5-07 (5)
mafuta	8-09 (3), 8-10 (16), 8-12 (4)	maua	1-05 (1), 3-04 (2), 3-05 (4), 3-09 (2), 3-11 (5), 4-06 (1), 5-06 (1), 5-07 (3), 5-09 (3), 6-04 (2), 6-09 (3), 6-10 (2), 7-05 (18), 7-07 (2), 7-08 (2), 7-12 (2)
magari	1-05 (1), 1-11 (1), 3-02 (1), 4-09 (2), 6-06 (2), 7-04 (2), 8-05 (2)	maumbo	8-03 (4)
magauni	1-09 (1), 1-11 (1), 3-03 (1), 7-02 (2), 8-06 (1)	maumivu	3-08 (2)
magita	5-08 (2)	mavazi	5-08 (1)
magoti	2-09 (2), 3-09 (1)	mawe	3-06 (1)
magurudumu	7-02 (1), 8-05 (2)	mawili	2-08 (1), 2-09 (1), 3-02 (1), 3-05 (2), 3-11 (2), 4-09 (1), 5-08 (1), 7-05 (1), 8-03 (2), 8-05 (2), 8-12 (1)
mahali	7-04 (1)	mawingu	5-06 (1), 7-09 (2), 7-12 (2)
majani	7-01 (4), 7-04 (5), 7-12 (2)	mawio	7-04 (1)
majengo	6-10 (3), 8-05 (1)	maya	1-05 (1)
maji	1-08 (3), 2-10 (6), 3-05 (1), 4-01 (1), 4-04 (2), 4-05 (2), 4-06 (1), 4-08 (5), 4-09 (2), 4-11 (3), 5-05 (2), 5-06 (1), 5-09 (2), 6-01 (2), 6-02 (1), 6-04 (2), 6-08 (2), 7-01 (3), 7-03 (2), 7-06 (1), 7-07 (2), 7-08 (5), 7-10 (2), 7-11 (4), 7-12 (6), 8-05 (1), 8-08 (3), 8-11 (2)	mazishi	5-10 (1)
majini	6-02 (1)	maziwa	1-08 (6), 1-10 (5), 2-10 (3), 5-05 (2), 5-09 (4), 5-12 (2), 7-06 (11), 7-07 (2), 7-08 (10), 7-11 (7), 7-12 (5)
majira	7-04 (7), 7-12 (1)	mbali	6-10 (1), 8-08 (11)
makavu	7-01 (4)	mbalimbali	4-02 (10), 4-11 (4), 8-08 (6), 8-12 (2)
maktaba	8-09 (1), 8-10 (4)	mbawa	5-03 (1), 7-02 (6)
mali	8-06 (14), 8-12 (4)	mbaya	3-07 (1)
mama	4-07 (8), 4-11 (1), 6-10 (1), 8-06 (1)	mbele	2-07 (2), 2-08 (2), 4-09 (1), 6-07 (1), 7-04 (3), 7-07 (7), 7-08 (5), 7-09 (2), 7-12 (4), 8-03 (1), 8-10 (41), 8-12 (4)
manjano	1-03 (5), 1-06 (3), 1-07 (6), 1-08 (3), 1-09 (1), 1-10 (1), 2-01 (1), 2-04 (9), 2-05 (4), 3-03 (2), 3-05 (7), 3-11 (2), 4-01 (4), 4-04 (1), 4-08 (4), 4-09 (2), 5-06 (1), 7-04 (2), 7-05 (11), 7-07 (3), 7-12 (3), 8-03 (8), 8-08 (4)	mbili	1-04 (13), 1-06 (5), 1-09 (1), 1-11 (2), 2-03 (2), 3-03 (1), 3-10 (8), 4-03 (6), 5-01 (19), 5-04 (7), 5-07 (5), 5-09 (5), 5-10 (1), 5-12 (2), 6-07 (1), 6-09 (2), 8-01 (11), 8-03 (1)
manne	1-06 (1)	mbio	5-10 (3), 6-01 (4), 6-06 (2), 6-10 (4), 8-11 (2)
manowari	4-09 (1)	mbuzi	3-06 (1)
mapacha	6-09 (1), 6-12 (1)	mbwa	1-01 (5), 1-02 (1), 1-05 (2), 2-02 (4),
mapera	1-08 (1), 5-07 (2)		
mapulizo	3-02 (2), 5-09 (3), 6-09 (2), 7-09 (2)		
marekani	8-04 (1)		
masanduku	1-08 (1), 1-11 (1), 5-05 (2), 6-04 (2)		
mashada	6-04 (1)		

	2-07 (1), 2-08 (2), 2-11 (3), 3-05 (2), 3-06 (1), 3-07 (2), 4-01 (7), 4-06 (1), 5-02 (12), 5-03 (4), 5-05 (2), 5-07 (4), 6-01 (2), 6-06 (6), 6-10 (1), 6-12 (2), 7-01 (1), 7-02 (4), 7-06 (2), 7-10 (6), 8-06 (9), 8-07 (9), 8-12 (2)	miavuli	3-02 (4), 3-11 (2), 4-10 (2), 6-05 (1), 8-02 (2), 8-06 (1)
mchana	3-10 (1), 7-04 (4)	miayo	5-10 (2), 6-06 (4)
mchanga	1-05 (1), 2-07 (1), 4-05 (4), 4-10 (2), 4-11 (2), 5-09 (2), 5-12 (2)	michache	3-02 (1)
mchunga	2-10 (2), 3-02 (4), 4-08 (1), 5-03 (1), 7-01 (1), 7-10 (8), 7-12 (4)	michezo	4-09 (1), 8-09 (11), 8-10 (10)
mdogo	2-01 (1), 2-03 (7), 2-04 (6), 2-11 (1), 4-01 (2), 5-02 (1), 5-05 (1), 8-06 (1), 8-07 (4)	midogo	8-03 (2), 8-12 (2)
mdomo	2-09 (7), 2-11 (1), 3-09 (1), 4-02 (7), 5-03 (2), 5-10 (1), 6-01 (4), 7-01 (1), 7-10 (4)	mifuko	1-08 (1), 1-11 (1), 6-04 (1)
mekundu	1-08 (1), 3-05 (1), 3-11 (1), 4-09 (1), 5-09 (2), 7-05 (4), 8-03 (1)	mifukoni	5-10 (1)
meli	4-09 (2), 7-02 (2), 8-08 (1)	miguu	2-09 (3), 3-06 (2), 3-09 (4), 4-02 (13), 4-06 (1), 4-11 (4), 5-02 (2), 5-12 (2), 6-07 (2), 7-02 (9)
Melissa	6-07 (13)	mikate	1-08 (1), 1-11 (1), 3-02 (2), 6-04 (3), 7-02 (1)
mengi	3-02 (3), 5-09 (5), 6-04 (1), 6-09 (1), 7-08 (2), 7-09 (1), 8-07 (5)	mikhali	6-07 (3)
mengine	6-10 (3)	mikono	2-09 (8), 3-09 (9), 4-02 (9), 4-10 (4), 4-11 (4), 5-10 (2), 6-01 (2), 6-07 (1), 6-08 (1), 6-12 (1), 7-02 (1), 8-11 (1)
meno	3-08 (3), 6-11 (2), 6-12 (1)	mikubwa	8-03 (2), 8-12 (2)
meupe	1-05 (1), 1-09 (1), 1-10 (1), 1-11 (3), 3-04 (2), 3-05 (1), 3-11 (1), 7-05 (6), 7-08 (2)	milango	7-08 (5)
meusi	1-09 (1)	milima	5-06 (1)
Mexico	8-04 (1)	mimea	5-07 (4), 5-12 (1), 7-02 (1)
meza	1-01 (3), 1-08 (2), 1-10 (4), 1-11 (2), 2-07 (5), 2-08 (2), 2-09 (3), 3-02 (1), 3-04 (7), 4-08 (2), 5-02 (1), 5-03 (4), 5-08 (3), 5-09 (2), 6-01 (4), 6-10 (1), 7-07 (1)	mimi	5-11 (26), 5-12 (2), 6-11 (39), 6-12 (4), 7-11 (34), 8-02 (17), 8-11 (33), 8-12 (6)
mfalme	6-07 (2)	mingi	3-02 (2), 3-11 (1), 4-02 (1), 6-04 (1), 7-04 (1), 7-07 (2), 8-03 (2), 8-12 (2)
mfugo	8-06 (7), 8-12 (4)	minne	1-06 (1), 2-09 (1), 3-06 (1), 3-09 (3), 4-02 (1), 6-07 (1), 7-02 (4), 8-10 (12)
mfuko	5-03 (1), 5-12 (1), 6-02 (2), 6-04 (10), 6-12 (3)	mipira	1-06 (1), 1-08 (1), 2-05 (4), 2-07 (2), 3-05 (3)
mfupi	3-01 (5), 3-11 (2)	miraba	7-07 (2), 8-03 (4), 8-12 (4)
mgahawa	8-09 (4), 8-10 (4)	mishale	7-02 (1)
mganga	3-08 (5), 6-11 (4), 6-12 (1)	mishumaa	5-09 (1), 6-09 (2)
mgongo	5-03 (1)	Misri	8-04 (1)
mguu	3-09 (1), 4-02 (1), 6-11 (2), 7-08 (2)	mistari	8-07 (2)
mhudumu	3-08 (1), 6-11 (1)	mitaa	8-10 (43), 8-12 (4)
mia	4-03 (2), 4-11 (1), 5-04 (26), 5-12 (4), 7-09 (2)	mitano	3-05 (1)
miaka	6-07 (4)	mitatu	2-09 (1), 3-06 (1), 3-09 (2), 8-10 (7)
		miti	5-06 (2), 5-07 (1), 7-04 (11), 7-12 (3), 8-05 (1), 8-12 (1)
		miriringo	6-04 (1), 6-12 (1)
		miwani	1-09 (2), 2-08 (2), 3-01 (4), 3-03 (2), 3-11 (6), 4-10 (2), 6-04 (2), 7-02 (1)
		miwili	2-05 (4), 3-05 (1), 3-09 (1), 6-04 (1), 6-12 (1), 7-02 (5), 8-10 (24), 8-12 (4)
		mizigo	4-05 (4), 4-06 (2), 4-09 (2), 6-02 (2), 6-09 (1)
		mji	7-04 (1)

mkate	1-08 (4), 1-10 (5), 1-11 (1), 2-10 (4), 3-02 (2), 3-08 (1), 3-11 (1), 5-06 (2), 5-07 (1), 6-11 (1), 7-11 (4)	mpaka	8-10 (30), 8-12 (4)
mke	4-05 (7), 4-07 (5), 4-11 (1), 6-03 (2), 6-08 (2), 6-09 (3), 6-12 (2)	mpanda	2-10 (3), 6-09 (1), 7-03 (1)
mkekä	5-05 (5)	mpiga	5-08 (1)
mkimbajji	6-09 (1), 7-03 (1)	mpira	1-01 (3), 2-01 (10), 2-03 (4), 2-05 (7), 2-08 (1), 3-05 (1), 4-08 (6), 5-03 (1), 6-02 (3), 6-08 (5), 7-07 (1), 7-09 (2)
mkoba	4-06 (2), 4-11 (2)	mpishi	3-08 (1), 6-11 (1)
mkokoteni	5-05 (6)	mpya	1-03 (2)
mkono	2-05 (26), 2-08 (1), 2-09 (3), 2-11 (4), 3-09 (3), 5-02 (2), 5-09 (4), 7-01 (2), 7-08 (16)	mraba	2-04 (12), 2-05 (4), 2-11 (2), 7-07 (11), 8-03 (3)
mkubwa	2-03 (7), 2-04 (3), 3-06 (4), 4-10 (2), 6-10 (1), 8-06 (1), 8-07 (3)	mrefu	3-01 (5), 3-11 (2), 8-07 (2)
mkulima	8-06 (2), 8-12 (2)	mshumaa	5-06 (2)
mkusanyiko	6-10 (4)	msichana	1-01 (7), 1-02 (2), 1-03 (1), 1-05 (2), 1-06 (2), 1-08 (3), 1-09 (6), 1-10 (4), 1-11 (1), 2-01 (8), 2-02 (5), 2-05 (4), 2-06 (9), 2-07 (4), 2-09 (2), 2-10 (6), 2-11 (1), 3-04 (4), 3-05 (1), 3-07 (2), 4-04 (1), 4-06 (9), 4-07 (6), 5-02 (2), 5-03 (4), 5-05 (6), 5-09 (3), 5-10 (1), 5-12 (3), 6-03 (2), 6-06 (1), 6-07 (2), 6-08 (3), 6-10 (8), 7-01 (4), 7-03 (2), 7-05 (1), 7-06 (5), 7-12 (1), 8-04 (1), 8-06 (3), 8-07 (2)
mlango	4-02 (2), 7-08 (2), 7-09 (2)	msikiti	8-09 (1), 8-10 (2)
mlima	4-09 (1), 7-04 (6), 7-09 (1), 7-10 (2), 7-12 (1), 8-05 (1), 8-12 (1)	mtaa	8-09 (1), 8-10 (13)
mmea	4-04 (1), 5-07 (5), 5-12 (1)	mti	2-08 (2), 4-08 (1), 5-06 (2), 6-07 (4), 7-04 (4), 7-07 (2), 7-08 (2), 7-10 (1), 7-12 (2)
mmoja	1-06 (3), 1-09 (8), 1-11 (2), 2-02 (10), 2-05 (4), 2-07 (4), 2-09 (2), 2-11 (7), 3-01 (2), 3-02 (2), 3-03 (2), 3-04 (3), 3-05 (1), 3-06 (4), 3-09 (1), 4-06 (2), 4-08 (2), 5-09 (2), 5-10 (3), 6-05 (6), 6-07 (2), 6-08 (1), 6-09 (2), 6-10 (2), 6-12 (2), 7-01 (3), 7-04 (3), 7-05 (9), 7-06 (13), 7-09 (4), 7-12 (4), 8-02 (8), 8-10 (13)	mto	4-09 (1)
mnene	3-01 (2), 3-08 (1)	mtoto	1-05 (3), 1-10 (3), 2-02 (8), 2-07 (1), 2-09 (1), 2-10 (1), 2-11 (1), 4-05 (4), 4-07 (1), 4-11 (2), 5-02 (1), 5-05 (1), 5-10 (1), 6-10 (1), 7-06 (2), 8-07 (4)
mno	5-02 (2), 5-09 (11), 6-06 (2), 8-11 (2), 8-12 (2)	mtu	2-02 (16), 2-03 (2), 2-11 (3), 3-01 (2), 3-03 (1), 3-07 (2), 3-09 (4), 3-11 (2), 4-08 (32), 4-09 (1), 4-10 (2), 4-11 (3), 5-02 (2), 5-05 (3), 5-08 (5), 5-09 (2), 6-01 (2), 6-03 (6), 6-06 (1), 6-08 (3), 6-10 (4), 6-11 (1), 7-02 (6), 7-03 (1), 7-05 (1), 7-06 (6), 7-08 (5), 7-09 (4), 7-12 (3), 8-01 (16), 8-04 (3), 8-06 (5), 8-12 (1)
mnyama	2-02 (12), 2-03 (2), 2-11 (2), 5-07 (6), 5-12 (1), 7-02 (4), 7-03 (4), 7-06 (4), 8-06 (6), 8-07 (4)	mtupu	6-04 (4), 6-12 (2), 7-08 (2), 7-10 (2), 8-05 (1)
mobitel	4-04 (1)	mume	4-05 (7), 4-07 (6), 4-11 (1), 6-03 (2), 6-09 (3), 6-12 (2)
mobiteli	5-03 (3), 5-12 (3)	muziki	4-06 (2), 5-08 (5)
moja	1-04 (11), 1-06 (10), 1-09 (1), 1-11 (1), 2-03 (2), 2-05 (2), 2-08 (1), 3-02 (3), 3-03 (1), 3-09 (1), 3-10 (1), 4-03 (4), 4-07 (3), 4-11 (1), 5-01 (8), 5-04 (10), 5-07 (6), 5-09 (5), 5-12 (1), 6-09 (3), 7-05 (1), 7-09 (3), 8-01 (5), 8-03 (7), 8-10 (4), 8-12 (2)		
mojawapo	7-05 (2), 8-07 (1)		
moshi	4-09 (1), 5-06 (2), 7-09 (2), 8-09 (6), 8-10 (8)		
moto	5-06 (14), 8-08 (2)		

mviringo	6-04 (4), 7-07 (6)	4-06 (14), 4-07 (4), 4-08 (3), 4-09 (1), 4-10 (10), 4-11 (14), 5-02 (11), 5-03 (8), 5-05 (17), 5-08 (3), 5-09 (2), 5-10 (13), 5-11 (3), 5-12 (9), 6-01 (6), 6-02 (10), 6-03 (13), 6-05 (12), 6-06 (8), 6-07 (9), 6-08 (7), 6-11 (1), 6-12 (4), 7-01 (7), 7-02 (1), 7-04 (3), 7-06 (1), 7-08 (16), 7-09 (2), 7-10 (3), 8-02 (3), 8-05 (9), 8-06 (7), 8-07 (3), 8-08 (8)
mvua	1-09 (4)	3-08 (1), 6-11 (1), 6-12 (1)
mvualana	5-10 (1)	6-09 (2)
mvulana	1-01 (20), 1-02 (9), 1-05 (3), 1-07 (6), 1-08 (2), 1-09 (7), 1-10 (12), 1-11 (6), 2-01 (13), 2-02 (2), 2-06 (14), 2-07 (14), 2-08 (9), 2-09 (1), 2-10 (17), 2-11 (5), 3-02 (1), 3-03 (3), 3-04 (11), 3-07 (4), 3-11 (2), 4-01 (18), 4-02 (2), 4-04 (10), 4-05 (2), 4-06 (8), 4-07 (6), 4-08 (2), 4-10 (5), 4-11 (2), 5-02 (8), 5-03 (4), 5-05 (5), 5-10 (6), 5-11 (1), 5-12 (3), 6-01 (12), 6-02 (16), 6-03 (2), 6-05 (2), 6-06 (4), 6-07 (2), 6-08 (5), 7-01 (14), 7-03 (1), 7-06 (2), 7-07 (2), 7-08 (2), 7-10 (14), 7-11 (3), 7-12 (8), 8-06 (11), 8-07 (6), 8-08 (4), 8-11 (1), 8-12 (2)	
mwake	5-10 (1)	2-03 (2), 3-02 (1), 4-10 (2), 6-05 (1), 8-02 (1), 8-06 (1)
mwalimu	3-08 (2), 3-11 (1), 6-10 (2), 6-11 (1)	1-03 (1), 1-07 (2), 2-04 (3)
mwana	3-08 (1), 4-01 (1), 4-07 (2), 4-11 (1), 6-07 (2), 6-11 (1), 8-02 (2)	3-01 (2), 3-08 (1), 6-11 (1)
mwanafunzi	3-08 (1), 6-11 (1)	7-03 (7)
mwanamke	1-01 (4), 1-02 (10), 1-03 (5), 1-05 (2), 1-07 (12), 1-08 (4), 1-09 (16), 1-10 (4), 1-11 (2), 2-01 (9), 2-02 (6), 2-04 (2), 2-05 (10), 2-06 (15), 2-07 (14), 2-09 (9), 2-10 (2), 2-11 (15), 3-01 (7), 3-03 (7), 3-07 (5), 3-08 (1), 3-09 (2), 3-11 (2), 4-01 (8), 4-02 (8), 4-04 (10), 4-05 (2), 4-06 (11), 4-07 (4), 4-09 (1), 4-10 (4), 4-11 (4), 5-02 (12), 5-03 (6), 5-05 (15), 5-06 (1), 5-08 (2), 5-09 (3), 5-10 (7), 5-11 (3), 5-12 (10), 6-01 (4), 6-02 (8), 6-03 (5), 6-05 (14), 6-06 (4), 6-07 (6), 6-08 (18), 6-10 (13), 6-12 (8), 7-01 (3), 7-03 (3), 7-06 (5), 7-08 (6), 7-09 (2), 7-10 (2), 8-02 (1), 8-04 (2), 8-06 (7), 8-07 (4), 8-12 (2)	2-03 (3), 2-04 (2), 2-08 (1), 3-03 (2), 3-11 (2), 4-10 (9), 4-11 (2), 5-02 (2), 5-03 (2), 5-08 (1), 5-11 (3), 6-03 (7), 8-07 (1)
mwanamume	1-01 (4), 1-02 (10), 1-03 (5), 1-05 (2), 1-06 (1), 1-07 (6), 1-08 (8), 1-09 (2), 1-10 (8), 1-11 (2), 2-01 (5), 2-02 (3), 2-03 (3), 2-05 (2), 2-06 (6), 2-07 (19), 2-08 (13), 2-09 (9), 2-10 (3), 2-11 (5), 3-01 (7), 3-03 (3), 3-07 (7), 3-08 (14), 3-09 (3), 3-11 (4), 4-01 (20), 4-02 (8), 4-04 (18), 4-05 (8),	5-02 (1), 6-06 (1), 8-11 (1), 8-12 (1) 1-03 (1), 1-07 (4), 2-01 (1), 2-04 (1), 3-05 (4), 3-06 (5), 5-06 (1), 7-04 (1), 7-05 (2) 1-03 (1), 1-07 (1), 3-05 (3), 3-06 (1), 5-06 (1), 8-06 (3), 8-07 (1) 1-03 (1), 1-07 (1), 3-05 (3), 3-06 (1), 5-06 (1), 8-06 (3), 8-07 (1) 3-01 (4), 3-03 (2), 3-11 (2), 5-08 (2), 5-10 (3), 5-12 (4), 6-01 (2), 6-05 (2), 6-06 (2), 7-01 (2) 2-05 (2), 6-10 (2), 6-12 (2) 2-05 (1), 2-11 (1), 3-03 (2), 6-10 (1), 7-01 (1), 7-02 (1), 7-05 (3), 7-06 (1), 7-12 (1), 8-07 (2) 8-01 (16), 8-10 (2), 8-12 (3) 7-03 (3) 3-08 (1), 3-11 (1) 3-08 (2), 6-11 (2) 7-04 (2), 8-03 (2), 8-12 (2) 8-03 (2), 8-06 (1), 8-12 (2) 2-08 (1) 1-03 (4), 3-01 (2), 6-03 (1), 8-07 (5) 2-02 (7), 2-11 (1), 5-02 (1) 3-06 (2) 6-11 (1) 3-07 (1) 1-01 (11), 1-02 (2), 1-04 (7), 1-06

	(3), 1-08 (5), 1-09 (14), 1-10 (2), 1-11 (4), 2-02 (7), 2-03 (3), 2-05 (3), 2-06 (1), 2-07 (36), 2-08 (5), 2-09 (4), 2-10 (1), 2-11 (9), 3-01 (1), 3-02 (12), 3-03 (6), 3-04 (1), 3-05 (9), 3-07 (4), 3-10 (21), 3-11 (8), 4-01 (3), 4-02 (11), 4-03 (19), 4-04 (7), 4-05 (7), 4-07 (33), 4-08 (1), 4-09 (5), 4-10 (14), 4-11 (17), 5-01 (33), 5-02 (10), 5-03 (4), 5-04 (68), 5-05 (1), 5-06 (4), 5-07 (3), 5-08 (4), 5-09 (1), 5-11 (3), 5-12 (13), 6-01 (6), 6-03 (12), 6-04 (1), 6-05 (6), 6-06 (3), 6-07 (15), 6-08 (6), 6-09 (3), 6-10 (21), 6-11 (3), 6-12 (8), 7-01 (8), 7-02 (4), 7-03 (4), 7-04 (6), 7-05 (7), 7-06 (1), 7-08 (9), 7-09 (2), 7-10 (2), 7-12 (4), 8-01 (18), 8-02 (6), 8-03 (13), 8-04 (1), 8-05 (3), 8-07 (2), 8-08 (8), 8-10 (18), 8-11 (4), 8-12 (16)	ndogo	2-03 (6), 2-04 (3), 2-08 (1), 2-11 (1), 8-03 (4), 8-12 (2)
Nancy	6-07 (3)	nenda	8-10 (68), 8-12 (8)
nane	1-04 (3), 1-11 (1), 3-10 (5), 4-03 (2), 5-01 (6), 5-04 (10), 5-12 (2), 8-01 (2)	ng'ombe	2-05 (1), 2-10 (2), 3-02 (5), 3-06 (5), 4-08 (1), 5-03 (1), 5-07 (1), 5-08 (1), 7-01 (3), 7-06 (2), 7-09 (2), 7-10 (8), 7-12 (4), 8-06 (1), 8-08 (4), 8-12 (1)
nani	1-10 (12), 3-01 (8), 3-04 (4), 7-02 (4), 8-07 (4)	ngamia	3-06 (2), 5-03 (2), 7-02 (1)
nchi	8-04 (14), 8-12 (3)	ngapi	3-02 (4)
ndama	7-10 (6), 7-12 (4), 8-07 (1)	ngazi	4-05 (11), 4-06 (2), 5-05 (1), 6-02 (8), 6-06 (2), 6-07 (4), 6-08 (2), 6-09 (1), 6-10 (3), 7-10 (1), 8-11 (2)
ndani	2-10 (6), 3-04 (8), 3-11 (2), 4-04 (2), 4-05 (5), 4-06 (1), 4-08 (5), 4-09 (3), 4-11 (2), 6-01 (2), 6-02 (7), 6-11 (1), 7-07 (1), 7-08 (2), 7-11 (4), 8-06 (7), 8-12 (4)	ngoma	1-02 (3), 1-05 (2), 1-10 (2), 2-07 (4), 3-01 (2), 4-08 (1), 5-08 (2), 6-05 (2), 8-02 (2), 8-06 (1), 8-12 (2)
ndefu	1-03 (2), 1-10 (2), 1-11 (2), 2-04 (4), 3-01 (7), 6-03 (3), 8-07 (1)	ngome	6-10 (2), 8-08 (1)
ndege	1-01 (9), 1-02 (3), 1-03 (3), 1-05 (2), 1-07 (6), 1-10 (2), 1-11 (2), 2-01 (4), 2-06 (5), 2-07 (1), 2-08 (2), 3-06 (4), 3-07 (2), 4-04 (2), 4-05 (2), 4-08 (6), 5-03 (4), 5-09 (1), 5-11 (2), 6-01 (2), 7-02 (9), 7-03 (2), 7-04 (1), 7-05 (3), 7-09 (4), 7-12 (10), 8-05 (2), 8-07 (4), 8-08 (5), 8-09 (2), 8-12 (4)	nguruwe	6-03 (16)
ndevu	6-03 (14)	nguvu	1-09 (3), 2-06 (2), 3-03 (1), 5-02 (1), 7-02 (3)
ndiyo	1-07 (20), 1-11 (1), 3-09 (1), 4-01 (15), 4-08 (2), 6-07 (1), 7-08 (2)	ni	1-09 (2), 2-01 (2), 3-01 (2), 4-04 (2), 4-08 (8), 5-02 (2), 5-08 (6), 6-01 (2), 6-05 (2), 7-01 (3), 7-02 (4), 7-03 (2), 7-07 (2), 8-08 (4)
ndizi	1-08 (2), 1-10 (1), 1-11 (1), 2-08 (1), 3-02 (5), 5-07 (2), 6-04 (2), 6-09 (4)	Nigeria	3-06 (1)
		nikapiga	3-07 (1), 3-11 (1), 5-11 (1)
		nikinywa	1-03 (20), 1-05 (2), 1-06 (21), 1-07 (41), 1-08 (2), 1-10 (10), 1-11 (16), 2-02 (16), 2-04 (24), 2-05 (7), 2-11 (4), 3-01 (12), 3-04 (6), 3-05 (10), 3-06 (6), 3-07 (4), 3-08 (4), 3-09 (7), 3-10 (32), 3-11 (13), 4-01 (11), 4-04 (1), 4-07 (1), 5-01 (6), 5-02 (7), 5-06 (11), 5-07 (24), 5-08 (18), 5-11 (8), 5-12 (2), 6-01 (4), 6-06 (7), 6-07 (18), 6-11 (18), 6-12 (4), 7-03 (2), 7-04 (23), 7-05 (41), 7-06 (20), 7-07 (6), 7-08 (7), 7-09 (3), 7-10 (2), 7-12 (9), 8-01 (41), 8-02 (2), 8-03 (46), 8-04 (19), 8-05 (1), 8-06 (22), 8-07 (10), 8-11 (2), 8-12 (22)
		nikivua	8-04 (1)
		niko	8-11 (1)
		nikosoma	8-11 (1)
		nilikuwa	8-11 (7), 8-12 (1)
		niliyeshiba	5-11 (2)

nimeanguka	7-11 (2)	nitamchukua	8-11 (1)
nimechoka	5-11 (3), 5-12 (2)	nitamwaga	8-11 (1)
nimekata	7-11 (1)	nitaruka	7-11 (4)
nimekula	7-11 (1)	nitasoma	8-11 (1)
nimekunywa	7-11 (2)	nitavaa	8-11 (1)
nimemchukua	8-11 (1)	nitawezaje	8-10 (4)
nimemshika	8-11 (1)	njaa	3-07 (5), 5-11 (3)
nimepanda	8-02 (1), 8-11 (1)	nje	3-04 (8), 3-11 (2), 5-03 (1), 5-10 (1), 5-12 (1), 6-01 (1), 6-11 (1)
nimeruka	7-11 (3)	njia	8-10 (4)
nimeshika	8-11 (2)	nne	1-04 (14), 1-06 (4), 1-11 (2), 3-05 (1), 3-10 (1), 4-03 (2), 5-01 (14), 5-04 (6), 5-09 (3), 5-12 (4), 8-01 (8), 8-12 (1)
nimesimama	6-07 (2), 8-02 (2)	nusu	6-04 (1)
nimevaa	5-11 (1), 6-11 (2), 7-11 (1), 8-11 (3), 8-12 (2)	nyama	1-08 (1), 5-07 (1)
nina	5-11 (8), 6-07 (4), 6-11 (1), 8-11 (1)	nyanya	1-08 (2), 1-11 (1), 3-02 (3), 6-04 (2), 7-02 (1)
ninaaguka	7-11 (1)	nyasi	3-05 (2), 4-10 (2), 5-06 (1), 5-07 (1), 5-09 (2), 5-12 (2)
ninaanguka	7-11 (2)	nyekundu	1-03 (1), 1-08 (3), 1-10 (1), 2-01 (1), 2-04 (1), 3-01 (2), 3-03 (1), 3-05 (1), 4-04 (1), 4-09 (1), 5-03 (1), 5-11 (1), 5-12 (1), 6-03 (2), 6-06 (2), 7-03 (1), 7-04 (1), 7-05 (2), 7-09 (1), 8-03 (4), 8-04 (21), 8-12 (4)
ninachapa	6-11 (1)	nyeupe	1-03 (2), 1-07 (3), 1-09 (5), 2-01 (1), 2-04 (1), 2-06 (8), 4-08 (5), 5-02 (2), 6-03 (9), 6-05 (2), 7-01 (1), 7-07 (2), 8-08 (2)
ninafadhaishwa	6-11 (2)	nyeusii	1-03 (1), 1-09 (8), 1-11 (2), 2-06 (8), 3-01 (6), 3-03 (2), 3-05 (1), 5-02 (2), 5-11 (1), 6-03 (9), 7-03 (1), 7-05 (1), 8-03 (8), 8-06 (2)
ninafundisha	6-11 (1)	nyingi	1-05 (1), 3-02 (7), 4-09 (1), 5-07 (2), 5-09 (4), 5-12 (2), 6-04 (1), 6-09 (3), 7-07 (4), 7-09 (1), 8-03 (2)
ninahisi	5-11 (3), 6-11 (2)	nyingine	8-03 (2)
ninaimbba	8-02 (1), 8-12 (1)	nyuma	2-08 (4), 4-08 (2), 4-09 (1), 4-11 (1), 5-06 (2), 7-04 (2), 7-07 (5), 7-12 (2)
ninajivunia	6-11 (2)	nyumba	1-03 (4), 1-07 (2), 1-10 (1), 3-04 (2), 4-09 (1), 7-04 (1), 8-05 (1), 8-08 (2), 8-12 (1)
ninakata	7-11 (2)	nyumbani	8-07 (1)
ninakimbia	8-11 (1)	nywele	1-03 (8), 1-10 (4), 1-11 (4), 2-04 (2), 2-06 (2), 2-09 (4), 3-01 (20), 4-06 (3), 4-11 (1), 5-02 (2), 5-11 (2), 6-03 (8), 8-07 (1)
ninakula	7-11 (1), 8-02 (1)		
ninakunywa	7-11 (3), 8-11 (1)		
ninamchukua	8-11 (1)		
ninamwaga	8-11 (1)		
ninaogopa	6-11 (1)		
ninaoka	6-11 (1)		
ninaongea	8-02 (1)		
ninapanda	8-11 (1)		
ninapiga	8-11 (1)		
ninaruka	5-11 (1), 7-11 (4), 8-11 (1)		
ninasoma	8-11 (3)		
ninatengeneza	6-11 (1)		
ninatibu	6-11 (1)		
ninaumwa	5-11 (2), 6-11 (2)		
ninavaa	8-11 (3), 8-12 (1)		
ninalavia	8-02 (1)		
ninavua	8-11 (1)		
nini	1-10 (6), 1-11 (2), 4-01 (12), 4-11 (4)		
nishani	5-10 (1)		
nitaanguka	7-11 (2)		
nitafikaje	8-10 (36), 8-12 (4)		
nitakata	7-11 (1)		
nitakula	7-11 (2)		
nitakunywa	7-11 (2)		

nzito	5-08 (1)	rudi	8-10 (4)
onyo	2-05 (4)	saa	1-06 (8), 1-11 (4), 2-05 (2), 3-10 (36), 3-11 (4), 7-02 (1), 7-07 (2)
paa	2-05 (1)	saba	1-04 (6), 1-06 (1), 1-11 (2), 3-05 (1), 3-10 (7), 3-11 (4), 4-03 (2), 5-01 (7), 5-04 (11), 5-12 (3), 8-01 (3)
paji	5-10 (1)	sababu	4-04 (4), 4-11 (4), 5-10 (2)
paka	1-01 (2), 1-03 (1), 1-07 (3), 2-02 (1), 2-11 (1), 3-04 (2), 3-05 (2), 3-06 (3), 3-09 (1), 3-11 (2), 4-01 (1), 4-05 (4), 4-08 (2), 4-11 (2), 5-02 (2), 5-07 (1), 6-08 (3), 6-12 (3), 8-06 (1), 8-11 (3)	sabini	4-03 (2), 4-11 (1), 5-04 (5)
pamoja	4-02 (9), 4-11 (3), 7-11 (2), 7-12 (1), 8-08 (5)	sahani	1-06 (13), 1-08 (2), 2-08 (1), 4-08 (2), 4-11 (2), 5-05 (3), 6-09 (1), 6-12 (1)
panda	8-10 (2)	sakafu	3-09 (2)
peke	6-10 (10), 6-12 (2), 8-08 (1)	samaki	1-02 (1), 1-03 (1), 1-07 (2), 2-02 (3), 2-03 (1), 2-08 (1), 3-06 (2), 4-01 (1), 6-04 (1), 6-06 (2), 7-06 (4), 8-11 (2)
pembe	8-09 (1)	samani	5-08 (14), 6-09 (1)
pembeni	8-09 (4)	sana	1-03 (1), 1-11 (1), 3-01 (1), 5-09 (1), 5-10 (4), 7-03 (2), 8-07 (20), 8-12 (2)
pembenne	2-04 (16), 2-05 (2), 7-07 (12)	sanamu	3-09 (2), 6-03 (2), 7-03 (1), 7-09 (2)
pembetatu	2-04 (4), 7-07 (4), 8-03 (17), 8-12 (4)	Sandra	6-07 (4)
peremende	2-08 (2), 7-08 (6)	sanduku	2-03 (2), 2-11 (2), 4-10 (2), 6-01 (2)
Picasso	5-03 (2)	sarafu	3-02 (2), 5-09 (1)
picha	3-09 (11), 3-11 (2), 4-08 (1), 5-09 (4), 5-12 (2), 7-10 (1), 8-08 (2)	saraka	5-03 (1)
pikipiki	1-06 (1), 4-09 (2)	sare	6-03 (4)
pili	8-01 (12), 8-09 (11), 8-12 (1)	sasa	1-06 (8), 1-11 (4), 4-04 (1), 4-11 (1), 6-01 (1), 6-06 (2), 7-02 (2), 7-03 (1), 8-11 (1)
pinda	8-10 (48), 8-12 (4)	sataranji	4-04 (1), 6-09 (1), 6-12 (1)
pinki	1-03 (1), 1-07 (3), 1-11 (2), 3-05 (3), 3-11 (2), 7-04 (4)	sauti	2-05 (2), 4-10 (4), 5-08 (1), 6-10 (1), 6-12 (1)
pipi	5-09 (2)	sawa	3-02 (2), 5-01 (22), 5-09 (2), 5-12 (2)
plastiki	6-04 (2), 6-12 (1)	sawasawa	3-02 (2), 3-11 (1), 4-01 (1)
polepole	7-03 (9), 7-12 (2)	sayari	8-04 (3)
polisi	3-08 (2), 6-11 (2), 6-12 (1), 8-09 (2), 8-10 (12)	sehemu	7-04 (1), 7-05 (5)
Pranav	6-07 (9)	sepetu	4-06 (2), 7-01 (1)
pua	2-09 (4), 2-11 (1), 5-10 (1), 5-12 (1), 8-07 (1)	seremala	3-08 (1), 6-11 (1), 6-12 (1)
pulizo	6-07 (4)	seti	6-09 (8), 6-12 (3)
punda	2-08 (2)	shaba	3-01 (3), 5-02 (1), 6-03 (1)
rafiki	4-10 (4), 6-05 (1), 6-10 (4), 6-12 (1), 8-02 (1)	shada	6-04 (1), 6-09 (1)
ramani	8-04 (20), 8-12 (4)	shali	5-06 (1)
rangi	1-06 (1), 1-09 (1), 1-10 (2), 3-01 (4), 3-05 (8), 5-02 (1), 6-03 (1), 8-04 (21), 8-07 (1), 8-12 (4)	sharubu	6-03 (8)
rasmi	5-08 (1)	shati	1-09 (8), 1-10 (1), 3-03 (5), 3-05 (1), 3-09 (4), 4-04 (1), 4-10 (2), 5-02 (7), 5-03 (2), 5-08 (1), 5-10 (1), 6-03 (1), 6-05 (1), 6-06 (4), 6-08 (1), 7-01 (1), 7-04 (2), 8-06 (6), 8-11 (5), 8-12 (4)
Reagan	6-07 (5)	shimo	8-05 (2)
reki	2-01 (1), 6-01 (2), 7-01 (3)	shingo	5-10 (1), 5-12 (1)
reli	4-09 (1), 8-05 (3)		
robo	3-10 (5), 3-11 (1)		
Ronald	6-07 (4)		

shule	8-10 (4)	suruali	1-09 (6), 1-11 (1), 3-03 (8), 3-11 (2)
si	6-05 (4), 8-02 (1)	suti	7-02 (4)
sifuri	1-04 (1), 2-08 (1), 8-01 (10)	sweta	3-03 (10), 3-11 (2), 4-01 (1), 4-10
siimbi	8-02 (1), 8-12 (1)		(5), 4-11 (1), 6-03 (1), 8-06 (2)
sijachoka	5-11 (1)	taa	6-06 (2)
sijasimama	8-02 (1)	tabasamu	3-09 (1)
sikio	2-09 (3), 4-06 (1)	tai	5-08 (1), 6-03 (1)
siku	5-06 (2)	tajiri	3-07 (1), 3-08 (1), 5-11 (1), 6-11 (1)
sili	8-02 (2)	tano	1-04 (19), 1-06 (3), 1-11 (2), 2-08
simba	3-06 (1), 7-09 (2)		(1), 3-05 (1), 3-10 (10), 3-11 (1), 4-
simu	2-01 (1), 2-05 (2), 2-06 (4), 2-11 (4),	Tanzania	03 (5), 4-11 (3), 5-01 (13), 5-04 (12),
	4-04 (4), 5-03 (4), 5-12 (4), 6-05 (3),	tarakimu	5-09 (2), 5-12 (2), 8-01 (3)
	7-09 (2), 8-02 (3)		8-04 (1)
sina	5-11 (1)	taratibu	1-06 (8), 2-03 (4), 2-08 (1), 7-08 (2),
sinagogi	8-09 (2)	tarumbeta	7-09 (2), 8-01 (46), 8-12 (8)
sinema	8-09 (3)	tatu	4-06 (1)
sinia	5-09 (2)		5-08 (1)
sinywi	5-11 (1)	taulo	1-04 (18), 1-06 (4), 1-11 (2), 3-05
siogopi	6-11 (1)	tayari	(1), 3-10 (2), 4-03 (2), 5-01 (9), 5-04
siongei	8-02 (2)	tazama	(7), 5-09 (4), 5-12 (3), 6-07 (1), 7-09
sipandi	8-02 (1)	teke	(4), 8-01 (17), 8-12 (3)
sipigi	8-02 (1), 8-12 (1)	televisheni	6-04 (4), 6-12 (1)
sisi	5-11 (12), 5-12 (2), 6-11 (1), 7-11	tembo	5-08 (1)
	(6), 7-12 (4), 8-02 (17), 8-11 (6),	tenu	6-07 (4)
	8-12 (2)	thelathini	2-01 (4), 4-08 (6), 6-08 (4), 7-08 (2)
sita	1-04 (12), 1-06 (3), 1-11 (4), 3-05	theluji	2-03 (1), 4-06 (6)
	(1), 3-09 (2), 3-10 (3), 4-03 (5), 5-01	themanini	1-01 (1), 2-02 (1), 2-09 (1), 3-06 (1),
	(13), 5-04 (5), 5-09 (1), 5-12 (3),	tiara	3-09 (1), 7-02 (1)
	6-04 (1), 6-05 (1), 6-12 (1), 8-01 (2),	tikitii	6-05 (8), 6-06 (1), 8-02 (7)
	8-02 (1)	tisa	1-06 (1), 3-10 (13), 3-11 (1), 4-03
sitini	4-03 (2), 5-04 (3)	tisini	(2), 5-04 (6), 5-12 (2)
siumwi	6-11 (1)	toa	4-09 (1), 5-06 (5), 7-03 (9), 7-04 (8),
sivalii	8-02 (1)	trekta	7-09 (1), 7-12 (2)
siyo	1-07 (9), 1-08 (2), 1-11 (3), 2-02	tu	4-03 (3), 4-11 (1), 5-04 (3)
	(12), 2-05 (1), 2-11 (4), 3-06 (6),	tuanahisi	5-03 (2), 6-01 (2), 6-06 (2), 7-10 (3)
	3-09 (1), 3-11 (2), 4-01 (1), 4-07 (2),	tukilima	6-04 (1)
	5-02 (2), 5-06 (1), 6-10 (1), 7-03 (2),	tuko	1-04 (2), 3-05 (2), 3-10 (2), 4-03 (2),
	7-04 (2), 7-05 (1), 7-06 (4), 7-07 (4),	tuli	5-01 (2), 5-04 (7), 5-12 (1), 8-01 (5)
	8-01 (1), 8-03 (4), 8-06 (9), 8-07 (6),	tulikuwa	4-03 (2), 4-11 (1), 5-04 (2)
	8-12 (3)		5-01 (10)
sketi	1-09 (2), 1-11 (1), 3-03 (2), 6-11 (1),		2-07 (2), 8-05 (1)
	8-06 (2)		5-09 (2), 6-05 (1), 6-12 (1), 7-02 (1),
soko	8-09 (1)		7-06 (1), 7-09 (7), 8-02 (1), 8-03 (1)
soksi	1-09 (2), 3-03 (3), 5-02 (1)	tuanahisi	5-11 (1)
sote	7-11 (2), 7-12 (1), 8-02 (5)	tukilima	8-11 (1)
stesheni	8-10 (12)	tuko	8-02 (2)
strouberi	1-08 (2), 1-10 (1), 1-11 (1)	tuli	7-03 (4)
sungura	3-09 (1)	tulikuwa	8-11 (2)

tumebeba	8-02 (2)	umefunguliwa	4-02 (3), 6-01 (2), 7-10 (1)
tumechoka	5-11 (4), 5-12 (1)	umefungwa	4-02 (5), 7-10 (1)
tumekimbia	8-11 (1)	umejaa	7-08 (4), 8-05 (1)
tumepanda	8-02 (1)	umeme	4-06 (2), 4-11 (2), 5-08 (2)
tumevaa	8-02 (1)	umesimama	6-10 (1)
tumo	8-11 (1)	umezunguka	7-07 (1)
tuna	5-11 (1)	umo	2-05 (5)
tunabusiana	8-02 (1)	umri	6-07 (4)
tunahisi	5-11 (3)	una	7-08 (2)
tunaimba	8-02 (5)	unachoma	5-06 (2)
tunaaita	7-04 (2)	unakunywa	5-11 (1)
tunakimbia	5-11 (2), 8-02 (1), 8-11 (1)	unaonekana	8-03 (1)
tunalima	8-11 (1)	unapigwa	6-08 (1)
tunaona	7-04 (1), 7-09 (2)	unashindana	6-10 (1)
tunapiga	8-02 (1), 8-12 (1)	unatembea	6-10 (1)
tunaruka	7-11 (3), 7-12 (1), 8-11 (1)	unatoa	5-06 (2)
tunasoma	6-11 (1)	unauma	6-11 (1)
tunatabasamu	8-02 (1), 8-12 (1)	unaumwa	6-11 (1)
tunatembea	8-02 (2)	upanda	8-09 (2)
tunaweza	5-09 (4)	upande	4-09 (1), 7-08 (18), 8-03 (4), 8-05 (2), 8-09 (12), 8-10 (2), 8-12 (2)
tunda	5-07 (2), 6-04 (2)	upesi	7-03 (1)
tupu	4-08 (1), 6-04 (2), 7-08 (5), 7-09 (1), 8-05 (1)	upi	7-08 (4)
tutakimbia	8-11 (1)	urusi	8-04 (2), 8-12 (2)
twiga	3-06 (1)	usiegeshe	2-05 (1)
u	2-05 (1)	usiku	3-10 (1), 7-04 (6)
ua	1-05 (1), 3-05 (1), 3-11 (1), 4-06 (3), 5-07 (2), 6-09 (1), 7-05 (2)	usipinde	2-05 (3)
ubao	5-08 (1), 5-10 (1)	uso	2-09 (3), 3-09 (1), 5-10 (1), 8-08 (2)
uchafu	7-01 (2)	utakapofika	8-10 (4)
ufito	4-10 (4)	uwanja	8-09 (13), 8-10 (10)
uingereza	8-04 (1)	uzi	5-10 (1)
Ujerumani	8-04 (1)	vazi	3-03 (3)
ujia	6-05 (4), 6-10 (1), 8-02 (2), 8-05 (10)	Venezuela	8-04 (1)
ukiwa	4-09 (1)	viatu	1-09 (3), 3-03 (1), 6-04 (1), 7-03 (1), 8-09 (1), 8-10 (2)
uko	2-05 (2), 2-08 (1), 2-09 (3), 4-02 (1), 7-04 (1), 7-07 (2), 7-09 (1), 8-08 (4), 8-09 (5), 8-10 (4)	viazi	6-04 (1)
ukuta	2-07 (4), 3-09 (2), 4-05 (1), 5-03 (2), 6-01 (3), 6-07 (4)	vichache	7-09 (1)
ukutani	6-01 (1), 7-09 (2)	vichaka	5-07 (1), 6-10 (2)
ukwato	4-06 (1)	vichala	6-04 (1), 6-09 (3)
ulaya	8-04 (5), 8-12 (2)	vichwa	2-07 (2), 7-05 (1), 7-12 (1)
ulikotoka	8-10 (4)	vidole	1-06 (4), 2-05 (2), 2-11 (2), 3-05 (1), 3-09 (4), 4-02 (2), 4-08 (2), 7-01 (2), 7-05 (1), 7-06 (2)
ulikuwa	6-01 (1)	Vietnam	8-04 (1)
ulimi	5-10 (1)	vifaa	5-08 (4), 6-09 (1), 6-12 (1)
uliojaa	6-04 (2), 6-12 (1)	viganja	2-09 (2), 4-02 (2)
ulipo	8-10 (7)	vijana	3-01 (1), 6-05 (3), 7-02 (2)

vikapu	6-04 (1)	waimbaji	6-07 (3)
viko	2-09 (1), 7-09 (1)	wakati	4-06 (19), 4-11 (4), 5-06 (4), 5-08 (1), 6-10 (1), 6-12 (1), 7-02 (1), 7-04 (9), 7-12 (2)
vimefunguliwa	4-02 (1)	wake	2-05 (20), 2-09 (3), 2-11 (5), 3-08 (1), 3-09 (4), 4-01 (2), 4-02 (6), 4-06 (2), 4-07 (11), 4-11 (3), 5-02 (11), 5-03 (4), 5-05 (2), 5-09 (2), 5-10 (1), 5-12 (1), 6-01 (2), 6-06 (2), 6-08 (2), 6-10 (1), 6-12 (2), 7-01 (2), 7-08 (14), 7-10 (2), 8-06 (3)
vimefungwa	4-02 (1)	wakimbiaji	3-01 (2), 5-10 (1), 6-09 (1), 8-08 (2)
vimekaliwa	7-09 (1)	wako	1-10 (1), 2-07 (1), 2-08 (1), 3-04 (2), 4-02 (4), 4-07 (1), 5-09 (2), 6-01 (1), 7-08 (4), 8-05 (1), 8-08 (5)
vimemzunguka	6-10 (2)	wala	6-03 (3), 6-05 (8), 8-02 (5), 8-12 (2)
vimezunguka	2-08 (1), 7-07 (1)	walikuwa	6-01 (3), 6-06 (4), 6-12 (2)
vinane	3-05 (1)	walio	5-09 (1)
vingi	6-09 (3), 7-09 (1)	waliokuwa	6-01 (2)
vinne	2-09 (1), 3-09 (1), 4-02 (1)	waliovaa	7-02 (2), 7-03 (2)
vipande	5-08 (1), 6-04 (2)	walk-tolki	4-04 (1)
vishada	7-01 (1)	wamebeba	4-06 (2), 6-05 (1), 7-02 (1)
visu	6-09 (1)	wamechoka	3-07 (4), 3-11 (1), 5-10 (2)
vitabu	6-10 (2)	wamekaa	1-05 (1), 1-07 (3), 2-07 (11), 2-11 (2), 3-04 (2), 4-01 (1), 5-06 (1), 7-09 (3), 8-01 (4), 8-08 (2), 8-12 (2)
vitano	3-09 (1), 4-02 (1)	wamekanyaaga	6-07 (1)
vitatu	2-09 (1), 7-01 (1)	wamekimbia	5-10 (1), 6-08 (1)
viti	2-07 (1), 2-08 (1), 3-02 (1), 5-08 (2), 5-09 (2), 6-10 (1), 7-07 (1), 7-09 (3)	wamekunjua	7-02 (1)
viwiko	2-09 (1)	wamelala	7-09 (2)
viwili	1-09 (1), 3-03 (1)	wamemzunguka	2-08 (1), 6-10 (1)
vuguvugu	7-04 (1)	wamepanda	1-06 (1), 2-07 (2), 4-01 (1), 6-02 (1), 6-05 (1), 7-06 (2), 7-09 (2), 8-05 (3)
vy	2-09 (1), 4-02 (1), 5-08 (5), 6-04 (4), 6-09 (4), 6-12 (1), 7-03 (1), 7-05 (1)	wameruka	5-03 (1), 6-07 (2)
vyake	4-02 (2)	wameshikilia	8-11 (1)
vyao	2-07 (2)	wameshuka	6-02 (1)
vyembamba	6-04 (1)	wamesima	7-09 (1)
veyeusi	7-05 (1), 7-12 (1)	wamesimama	2-07 (11), 2-11 (3), 3-04 (4), 3-06 (1), 6-07 (1), 7-03 (3), 7-09 (2), 8-01 (4), 8-05 (2), 8-08 (2)
vyombo	7-05 (1)	wamevaa	1-09 (7), 1-10 (5), 1-11 (7), 3-03 (1), 3-04 (2), 5-06 (1), 6-03 (1), 6-05 (1), 7-05 (2), 7-07 (3), 8-06 (1)
wa	1-03 (3), 2-01 (1), 2-04 (2), 2-05 (33), 2-08 (1), 2-09 (5), 2-11 (4), 3-01 (19), 3-05 (4), 3-06 (3), 3-08 (5), 3-09 (1), 4-02 (3), 4-06 (1), 4-07 (2), 4-08 (1), 4-09 (1), 5-02 (7), 5-06 (9), 5-08 (1), 5-09 (6), 5-10 (4), 5-11 (1), 6-01 (2), 6-03 (4), 6-04 (15), 6-05 (6), 6-06 (6), 6-07 (9), 6-09 (1), 6-10 (5), 6-11 (2), 6-12 (5), 7-01 (2), 7-02 (2), 7-04 (12), 7-05 (7), 7-06 (12), 7-07 (3), 7-08 (42), 7-09 (2), 7-10 (2), 7-12 (5), 8-01 (16), 8-02 (1), 8-03 (8), 8-05 (2), 8-06 (16), 8-07 (1), 8-09 (43), 8-10 (14), 8-12 (9)	wamevalia	5-08 (4), 6-03 (2), 6-12 (2)
wachache	3-02 (3), 5-09 (1), 7-08 (2), 7-09 (8)	wamo	1-10 (1), 2-07 (1), 2-08 (1), 3-04 (1), 6-01 (3), 6-06 (1), 6-12 (1), 7-04 (1), 7-12 (1)
wachanga	1-05 (1)	wamwevaa	7-07 (1)
wacheza	3-01 (2)		
wachunga	3-02 (1), 5-08 (1), 8-08 (2)		
waigizaji	5-08 (1), 5-10 (3)		

wana	2-07 (2), 3-01 (1), 3-07 (2), 6-01 (1), 6-06 (2), 6-12 (2), 7-01 (2), 7-02 (5), 8-11 (2)	wanatabasamu	6-05 (1)
wanaanga	7-02 (1), 7-03 (1), 8-03 (3)	wanatazama	4-06 (1), 7-10 (2)
wanaanguka	4-01 (1)	wanateleza	7-10 (1)
wanabusiana	4-05 (1)	wanatembea	1-02 (2), 1-05 (1), 1-11 (2), 2-01 (1), 2-07 (3), 4-01 (1), 4-06 (1), 4-10 (2), 5-03 (1), 5-09 (1), 6-05 (2), 8-05 (2), 8-08 (2), 8-12 (2)
wanacheza	1-02 (1), 1-05 (1), 2-07 (4), 3-04 (3), 4-01 (2)	wanatoka	4-05 (1)
wanaendesha	6-06 (2)	wanatumia	7-10 (2)
wanafanya	1-10 (1), 4-01 (2), 7-01 (2)	wanaume	1-05 (3), 1-06 (1), 1-09 (2), 2-07 (6), 2-11 (3), 3-02 (1), 3-04 (1), 4-01 (2), 4-04 (3), 4-06 (2), 5-02 (1), 5-05 (1), 5-10 (3), 5-12 (1), 6-03 (2), 6-05 (4), 6-07 (4), 6-08 (3), 6-12 (2), 7-03 (1), 7-05 (1), 7-06 (1), 8-06 (1)
wanafunzi	3-08 (2), 3-11 (2), 6-11 (1)	wanavuka	6-02 (1), 8-05 (2)
wanahisi	3-07 (4), 3-11 (1)	wanavuta	5-05 (2)
wanaimba	1-05 (1), 6-05 (5), 6-12 (2), 7-02 (1)	wanavutana	7-01 (1)
wanaingia	4-05 (1), 4-09 (1)	wanawake	1-05 (2), 1-07 (8), 1-09 (1), 1-10 (5), 1-11 (4), 2-05 (2), 2-07 (8), 2-08 (2), 2-11 (7), 3-01 (2), 3-02 (1), 4-01 (2), 4-04 (3), 4-05 (2), 5-02 (2), 5-12 (1), 6-05 (2), 6-08 (1), 7-01 (1), 7-05 (1), 7-06 (1), 8-03 (3), 8-06 (1)
wanakimbia	1-02 (2), 1-05 (1), 1-07 (3), 1-11 (1), 2-07 (1), 3-04 (2), 3-06 (1), 6-05 (1), 6-08 (1)	wanawatembeza	5-02 (1)
wanakimbiza	7-03 (1)	wanaweza	4-04 (1)
wanakuja	4-05 (3), 7-09 (4)	wanene	3-01 (1)
wanakumbatiana	5-03 (1)	wangapi	3-04 (8)
wanakunywa	1-08 (1), 1-10 (1), 7-06 (4), 7-12 (1)	wangu	6-11 (3), 8-02 (2), 8-11 (2)
wanakwaya	6-10 (1), 6-12 (1)	wanne	1-06 (1), 3-04 (1), 4-07 (2), 6-05 (2), 6-07 (1), 8-02 (2)
wanakwenda	4-05 (3), 4-06 (1), 7-03 (2), 7-09 (4), 7-12 (2)	wanyama	2-02 (2), 5-07 (5), 5-09 (2), 5-12 (1), 7-05 (4), 7-06 (8)
wanalima	6-06 (2), 6-12 (2)	wao	4-07 (4), 4-11 (2), 5-02 (1), 7-11 (3)
wanamalizia	5-10 (1)	wapanda	6-09 (1), 7-03 (2), 7-12 (2)
wanamkimbiza	1-02 (1)	wapi	1-10 (10), 2-05 (4), 3-04 (2), 8-05 (3)
wananyoosha	2-05 (1), 2-11 (1), 4-08 (1), 7-01 (2), 7-05 (1)	wasichana	1-02 (5), 1-05 (2), 1-06 (1), 1-09 (3), 1-11 (5), 2-07 (5), 2-10 (4), 2-11 (4), 3-02 (4), 3-03 (1), 3-04 (3), 4-01 (2), 4-04 (1), 6-01 (2), 6-06 (1), 7-02 (1), 7-05 (2), 7-06 (1), 8-06 (2)
wananyooshea	7-06 (2)	wasio	2-08 (1), 4-10 (1)
wanaoendesha	8-05 (1)	wastani	2-08 (1)
wanaogelea	2-01 (1), 3-06 (1)	watakimbia	6-08 (2)
wanaokimbia	8-05 (1)	watakumbatiana	5-03 (1)
wanaonekana	8-03 (2)	watapanda	6-02 (1)
wanaongea	4-04 (3)	wataruka	5-03 (1)
wanapanda	4-05 (2), 6-02 (2), 7-10 (1)	watashuka	6-02 (1)
wanapiga	5-08 (1), 6-05 (1)		
wanapunga	5-10 (2)		
wanaruka	1-02 (1), 1-05 (2), 1-06 (2), 1-07 (3), 2-01 (1), 2-06 (1), 2-07 (1), 2-10 (2), 2-11 (1), 3-04 (5), 4-01 (6), 5-03 (1), 6-06 (1)		
wanasesere	4-04 (1), 6-09 (3), 8-03 (1)		
wanashidana	6-10 (1)		
wanashindana	6-10 (1)		
wanashuka	4-05 (2), 6-02 (2), 6-09 (1), 6-10 (1)		
wanasoma	3-08 (1), 3-11 (1)		
wanasukuma	5-05 (3)		

watatu	2-02 (3), 3-04 (3), 4-04 (1), 4-07 (2), 4-08 (1), 5-02 (1), 6-05 (2), 6-07 (2), 8-02 (2)	2-07 (16), 2-08 (27), 2-09 (14), 2-10 (6), 2-11 (4), 3-01 (4), 3-02 (4), 3-03 (2), 3-04 (15), 3-05 (12), 3-08 (1), 3-09 (25), 3-11 (5), 4-02 (13), 4-04 (2), 4-05 (5), 4-06 (5), 4-07 (10), 4-08 (12), 4-09 (10), 4-10 (6), 4-11 (3), 5-02 (8), 5-03 (4), 5-05 (5), 5-06 (7), 5-07 (23), 5-08 (1), 5-09 (13), 5-10 (5), 5-12 (10), 6-01 (14), 6-02 (7), 6-03 (1), 6-04 (21), 6-05 (6), 6-06 (6), 6-07 (3), 6-08 (4), 6-09 (14), 6-10 (4), 6-11 (4), 6-12 (8), 7-02 (3), 7-03 (13), 7-04 (32), 7-05 (28), 7-06 (1), 7-07 (24), 7-08 (22), 7-09 (23), 7-10 (5), 7-11 (5), 7-12 (17), 8-01 (40), 8-03 (7), 8-04 (5), 8-05 (9), 8-06 (19), 8-07 (2), 8-08 (1), 8-09 (16), 8-10 (2), 8-11 (6), 8-12 (19)
watavuka	6-02 (1)	
watoto	1-05 (3), 1-06 (1), 1-10 (2), 2-02 (4), 2-05 (1), 2-07 (1), 2-08 (1), 3-04 (14), 4-01 (6), 4-06 (1), 4-07 (4), 5-02 (1), 5-03 (4), 5-08 (2), 5-10 (1), 6-01 (4), 7-05 (3), 7-06 (4), 7-09 (1), 7-10 (2)	
watu	2-02 (7), 2-08 (6), 2-11 (2), 3-02 (8), 3-07 (2), 3-11 (4), 4-05 (4), 4-07 (5), 4-09 (1), 4-10 (2), 5-02 (1), 5-06 (4), 5-08 (4), 5-09 (8), 6-01 (4), 6-02 (10), 6-03 (2), 6-05 (8), 6-06 (4), 6-10 (12), 6-12 (6), 7-02 (2), 7-04 (1), 7-05 (5), 7-06 (15), 7-07 (4), 7-08 (2), 7-09 (12), 7-10 (2), 7-12 (5), 8-03 (4), 8-05 (11), 8-08 (4), 8-12 (4)	
wavulana	1-05 (2), 1-06 (1), 1-07 (4), 2-06 (2), 2-07 (4), 2-10 (1), 3-02 (5), 3-04 (2), 4-01 (4), 4-08 (1), 5-09 (3), 7-01 (2), 7-06 (1), 8-07 (1), 8-11 (1)	1-05 (1), 3-05 (4)
wawili	1-06 (3), 1-09 (1), 1-10 (1), 2-02 (10), 2-05 (2), 2-08 (6), 2-11 (6), 3-01 (3), 3-02 (1), 3-04 (2), 3-06 (6), 4-04 (2), 4-07 (6), 5-09 (3), 5-10 (1), 6-05 (4), 6-07 (1), 6-09 (1), 6-10 (2), 6-12 (1), 7-01 (1), 7-05 (6), 7-06 (8), 7-09 (1), 7-12 (1), 8-02 (4), 8-08 (2)	2-09 (4), 2-11 (1), 3-09 (5), 4-01 (1), 4-02 (2), 4-06 (2), 4-07 (14), 4-10 (4), 4-11 (1), 5-02 (1), 5-10 (3), 5-12 (2), 6-01 (2), 6-08 (1), 6-10 (12), 6-12 (3), 7-08 (2), 8-05 (1), 8-08 (1)
wazazi	4-07 (5), 4-11 (2)	3-04 (1), 4-09 (2), 7-07 (2), 7-12 (2)
wazi	4-02 (2)	4-09 (1)
wazima	2-02 (5), 5-02 (1), 7-09 (1)	4-09 (1), 8-05 (1)
wembamba	3-01 (1)	4-02 (4)
wengi	3-02 (2), 3-06 (1), 5-09 (6), 7-05 (1), 7-07 (2), 7-08 (2), 7-09 (11)	4-02 (4)
wengine	6-07 (1)	2-08 (1)
wenye	2-08 (1), 4-10 (1)	2-08 (1)
wenyewe	6-10 (1)	2-08 (1)
wetu	8-02 (6)	2-08 (1)
wewe	5-11 (1), 6-11 (3)	2-08 (1)
wote	1-09 (1), 1-10 (1), 2-05 (2), 2-11 (2), 6-05 (7), 6-10 (2), 6-12 (2), 7-01 (1), 7-05 (6), 7-06 (9), 7-07 (2), 7-12 (1), 8-02 (2), 8-07 (2)	2-08 (1)
ya	1-01 (13), 1-03 (1), 1-05 (2), 1-06 (1), 1-07 (3), 1-08 (5), 1-09 (9), 1-10 (9), 1-11 (5), 2-04 (14), 2-05 (4)	2-08 (1)
yai		2-08 (1)
yake		2-08 (1)
yako		2-08 (1)
yalikuwa		2-08 (1)
yameegeshwa		2-08 (1)
yamefumbuliwa		2-08 (1)
yamefumbwa		2-08 (1)
yamekaribiana		2-08 (1)
yamekatiza		2-08 (1)
yamemzunguka		2-08 (1)
yamepukutika		2-08 (1)
yamezunguka		2-08 (1)
yamo		2-08 (1)
yana		2-08 (1)
yanaendeshwa		2-08 (1)
yangeyange		2-08 (1)
yangu		2-08 (1)
yao		2-08 (1)
yenze		2-08 (1)
yetu		2-08 (1)
yeoyote		2-08 (1)
yote		2-08 (1)
yuko		2-08 (1)

	(4), 3-04 (4), 3-05 (4), 4-04 (1), 4-08 (2), 4-10 (1), 4-11 (1), 5-09 (1), 5-10 (1), 6-01 (3), 6-10 (6), 7-07 (2), 7-08 (8), 7-09 (2), 7-12 (2), 8-08 (8)	zake	2-09 (2), 4-06 (3), 4-10 (4), 4-11 (1), 5-03 (1), 6-05 (1), 6-10 (1), 7-02 (2)
yumo	2-08 (1), 3-04 (2), 4-08 (1), 6-01 (5), 6-12 (1), 7-03 (1)	zambarau	1-09 (2), 3-03 (2), 3-05 (1), 5-06 (1)
yupi	1-10 (6), 3-01 (4), 3-04 (2), 3-05 (4), 3-06 (4), 3-09 (2), 3-11 (8), 4-04 (6), 6-03 (4), 7-02 (4), 7-08 (2), 8-07 (8)	zana	2-03 (1), 6-09 (1)
za	1-03 (1), 1-08 (1), 1-09 (4), 1-10 (1), 2-09 (2), 3-01 (5), 3-02 (1), 3-05 (2), 3-09 (1), 3-10 (1), 4-04 (1), 4-08 (3), 5-02 (6), 5-07 (8), 5-08 (1), 5-12 (5), 6-01 (6), 6-03 (1), 6-04 (5), 6-06 (3), 6-09 (4), 6-12 (1), 7-01 (2), 7-02 (5), 7-05 (1), 7-07 (2), 8-01 (6), 8-03 (16), 8-06 (1), 8-08 (2), 8-11 (2), 8-12 (4)	zangu	8-02 (1)
zabibu	1-08 (1), 5-07 (2), 6-04 (2), 6-09 (4)	zeze	7-02 (1)
zahali	8-04 (3)	zidisha	4-01 (4), 5-08 (1)
zaidi	3-02 (7), 3-11 (3), 5-09 (7), 5-12 (2), 7-05 (1), 7-07 (8), 7-09 (9), 8-03 (2), 8-07 (2), 8-08 (8)	ziko	5-01 (3)
		zilizojisokota	1-10 (1), 3-09 (2), 4-09 (1), 7-07 (4), 8-03 (2)
		zilizonyooka	3-01 (5)
		zimeegemezwa	3-01 (5)
		zimekunjuliwa	7-09 (2)
		zimezunguka	7-02 (1)
		zimo	7-07 (2)
		zina	2-08 (1)
		zinapaa	5-09 (1), 7-02 (3)
		zote	8-08 (2)
		zulia	5-09 (1), 7-07 (4), 8-03 (11), 8-12 (2)
			6-03 (1)