

Taro

CP

Deftere galle

Ce Livret de maison a été conçu et imprimé grâce à l'appui généreux du peuple américain à travers l'Agence des Etats-Unis pour le Développement International (USAID).

USAID
DU PEUPLE AMERICAIN

Lecture Pour Tous

Taro

CP

Lecture Pour Tous

Vente interdite

Taro

Deftere galle

Pulaar

Année 2018

Ce travail est disponible sous la licence Creative Commons Attribution 4.0 IGO. Sous cette licence, il est accordé le droit de copier, de distribuer, de diffuser et d'adapter ce document y compris à des fins commerciales selon les conditions énoncées sur le site électronique suivant :
<https://creativecommons.org/>

Comment utiliser le livret de maison ?

1. Présentation du livret

Le livret de maison conçu dans le cadre du programme « Lecture Pour Tous » est destiné aux élèves du Cours préparatoire (CP) de l'école élémentaire. C'est un outil qui permet, après les apprentissages en classe, d'accompagner l'élève pour un travail de remédiation, de renforcement à domicile et d'augmentation des opportunités de lecture. Le livret est structuré selon le même modèle que le livret de classe.

2. Conseils aux parents

- Veiller à une bonne préservation du livret ;
- Mettre l'enfant dans un endroit calme avant de le faire lire ;
- Le faire lire à haute voix au moins pendant 15 minutes par jour toute la page de la leçon du jour ;
- Utiliser les symboles et pictogrammes pour l'orienter et lui permettre de se positionner sur les lignes de lecture ;
- L'écouter et lui apporter l'aide nécessaire en termes de remédiation, en revenant sur ses principales difficultés ;
- Veiller à ce que l'élève dispose d'un cahier d'exercices dans lequel, il exécute les tâches qui lui sont données ;
- Veiller à ce que l'élève ramène son livret et son cahier d'exercices en classe chaque vendredi matin ;
- Veiller à une application des suggestions de l'enseignant(e).

3. Les symboles et pictogrammes

Les symboles et pictogrammes utilisés permettent à l'élève d'avoir des repères pour se positionner au niveau des éléments à lire. Il s'agit d'éléments très familiers qu'il connaît déjà.

	Chanson de l'alphabet
	Apprentissage des lettres
	Lecture de syllabes
	Lecture de mots
	Lecture de phrases
	Lecture de paragraphes

Des symboles sont également utilisés pour permettre à l'apprenant(e) de se positionner d'abord en prelecture sous les 5 différentes rangées de la chanson de l'alphabet (, , , et).

Et dans les autres leçons à tous les niveaux, de la révision de lecture de lettres à lecture de paragraphes (, , , , , , , ...).

Limto pulaar

a

A

amre

b

B

botel

d

D

daba

e

E

elo

b

B

bata

c

C

ciile

d

||² D

didí

Limto pulaar

f

F

foto

h

H

hoore

j

J

jalo

g

G

gite

i

I

tati

k

K

kooba

l

L

Lati

Limto pulaar

m M

ama

n N

natal

ñ Ñ

ñiiwa

ŋ N

buŋee

o o

oto

p P

pooli

r R

rato

Limto pulaar

S

S

sasa

u

U

unde

y

Y

yahre

t

T

tata

W

W

waande

y

Y

y'i'al

be'i

★	a	b	6	c	d	d'
▲	e	f	g	h	i	j
■	k	l	m	n	ñ	ŋ
●	o	p	r	s	t	
♥	u	w	y	y'		'

★	A	B	Ɓ	C	D	Ɗ
▲	E	F	G	H	I	J
■	K	L	M	N	ጀ	ጀ
●	O	P	R	S	T	
♥	U	W	Y	y	'	

a e i o u

m t b l n

★	e	M	n	i	B	a
▲	u	t	l	b	O	m
■	l	o	A	E	m	n
●	m	b	L	t	U	i
♥	I	N	m	i	I	T

★	am	ti	no	le	to	me
▲	it	on	bi	mo	ti	bal
■	mi	ma	no	a	ab	tu
●	bo	lu	in	at	el	ma
♥	um	tel	ab	te	e	ta

★	mut	batu	am	no
▲	lelo	amu	tele	te
■	on	a	lati	male
●	tiba	molu	mato	am
♥	malu	bili	nati	no

- ★ Ami limi tati.
- ▲ Abel memi moto Bala.
- Ami na lima nate.
- Molu Ama memi tiba.
- ◆ Mata nani ama.
- ◆ Mata nati boli.
- ◆ Moto Bala nani to.

d b k d f

f n d u b e

B a d L F K

d f k b A B

K b m d N d

D l b i f T

be duk fa ke ad fo

fud o bid fod da bib

fad deb bo ki uf da

id bok e da tef a

do af uk od bo dak

defa afo fado kebe

fudi kuði ða fodi

fada debi boda o

didó boti fodí bodi

tefi kine afo dodi

- ★ Kudi fadi Mali.
- ▲ Fado Bala boni.
- Mato limi nate didi.
- Afo Mali nani lada.
- ♥ Ada fadi fuku Abu.
- Be bami lati Ami.
- ☼ Ada fada kodo Mata'en.

aa ee ii oo uu h j p r s

uu	P	ii	h	Aa	J
r	Ee	f	s	b	p
oo	d	J	D	uu	I
e	ii	t	p	O	s
p	b	Oo	j	h	’B

jaa	saa	di	see	ro	um
mi	duu	da	juut	to	de
tal	on	ju	ba	dol	uur
reen	am	paa	mo	haa	du
biib	nel	fad	bii	be	oon

nelde	mola	lima	tinen
faato	neldu	mo	dolde
fidfi	duubi	oon	lima
nel	fad	diibe	haaju
ar	maa	sahaa	juut

- ★ Diiße Saajo nani doo.
- ▲ Reende sahaa ina sadti.
- Paate hootii naane subaka.
- Mali defii maaro e bunaa.
- ♥ Kodo Mata'en arii naane.
- ☽ Mato limii duubi mola mum.
- ☀ O meedi maaro koo tan, o joodii.

y c ñ g w

W	p	G	Ee	y	ii
g	C	Ð	y	Ñ	f
ñ	oo	y	c	H	w
Y	w	c	T	p	R
c	G	k	w	s	ñ

yoor	woo	ciib	gos	ñol	buuy
caa	yal	ag	aaw	gum	koc
gow	ñaj	wel	cah	ooy	gal
ñii	oog	yood	ñir	wot	añ
wur	cel	eeg	yaal	cir	uur

yooro	woli	ciibe	gosi
caali	yalta	gaño	wero
gowe	ñaji	weli	cahe
ñire	ooga	yoodi	ñire
wuro	celi	gerte	yaali

- ★ Faati defi ko gosi yaali.
- ▲ Ko naane Yero yahi gese maaro.
- Ñaale pure payii maayo, ina ηooka.
- Mo towi mawdo yo daw, tampa.
- ♥ Raabi dañii padé kese gila ko booyi.
- Neene e Kaaw nana lelii les caali.
- Paate dawii gese jeeri kam e Dooro.

ŋ y

★	ŋ	w	y	G	ŋ	y
▲	c	Aa	h	i	j	p
■	y	S	ŋ	Ð	y	ii
●	D	f	uu	Þ	E	m
♥	ŋ	B	y	oo	ŋ	Y

★	ŋaaŋ	yhaar	ŋoŋ	yiw	ooŋ
▲	yiiy	ŋoo	yaa	ŋer	yus
■	ŋol	y'e	loŋ	lay	boŋ
●	yur	saaŋ	puuy	teen	yoy
♥	ŋeef	yuu	aŋ	looy	ŋob

★	ŋaaŋol	yaro	ŋoŋji	yivi
▲	yiiyam	ŋoral	yāroo	ŋerde
■	ŋolde	y'erii	loŋji	layal
●	yuro	saaŋe	puy'e	ŋeerde
♥	ŋeefde	mooy'u	ŋaaɓde	looyii

Baaba soodii ḥaañol kono tay'ii gila hañki.

Baadi ḥaalii dene gese waalo dee kala.

Sira saanjii sehil mum Mali, be pa'i jeere.

Baali d'ii tay'ii hudo suudu neene Ayse maabo.

Rewbe bee pey'ii gerte gonde e les caali.

Ḥoral maayo nana heewi tep rewbe arbe yoogde.

Taanoo Maari nana fey'a gerte kono ina ḥoja.

Faati nana yeli jaabe ina yeeya.

O dañi de ko to jaabi ḥoral maayo too.

Taanoo Sira soodii e jaabe dee kono o waawaa ḥeefde.

Molel tawi ko Bala ina fey'a gerte,
ina ḥaala dene.

Kan̄ko ne o woni heen haa o naati e ḥon̄de.

Mo roŋki ko ḥoli yo dañ ko ḥaali.

bb kk

b	y	K	h	B	ee
p	M	e	f	d	n
k	j	b	T	k	w
Ð	F	C	ii	G	b
b	t	k	m	b	ñ

ab	fak	lib	bok	eeb
tak	sib	wok	uub	cak
ub	kook	loob	buk	ob
duk	fab	ak	lob	ceek
aab	kuk	dab	dok	leb

abba	fakki	labbo	bokki
takka	sabba	wokko	ubbu
ubbi	kokki	lobbo	bukki
dukke	fabbo	bakke	labbe
abbii	kakki	dabbi	dokko

Takkel dabbi ko gese mumen waalo.

Ko baaba Abba abbii Sakkee Takko
maayo.

Deede Sabbee nana aawa, Kibbu ina
wekka.

Neene Takko soodi cakka mum ko luumo
Bokke.

Ko Labba sakkii les lekki ina sekka cekke.

Ko gorgol Sira sakkii les lekki ina dakka
kodde.

Dokke lubii cakka mum Kebbel.

O fawi cakka kaa dow lekki hade saamde.

Maa Labba baylo tafan mo hono
makka.

Takko e Kibbu nana cokka gawri les lekki.

So gasii gabbe dee unee haa daata.

Neene Kebbel yeewa kala ko yidi defa.

dd dd

★	D	M	d	A	d	k
▲	aa	d	T	d	ii	d
■	d	i	d	B	Ð	O
●	H	d	Uu	d	L	d
♥	d	J	d	Oo	d	n

★	rad	bid	tod	pod	si
▲	led	daad	feed	aad	baad
■	laad	od	de	ed	ted
●	liid	eed	kod	kud	fud
♥	kod	fad	baad	fad	meed

★	raddo	biddo	todde	podde
▲	ledde	dadde	feddi	paddi
■	ladde	toddii	edda	reddii
●	liddi	kedde	koddo	kuddu
♥	kodde	fadda	baddi	fadda

- ★ Abuu riddii girji haa naatii e ladde.
- ▲ Labbo teenii ledde to woddi e ladde.
- Saddaa noddii Faddi, be ñaami kedde maaro.
- Kodda Jah soodii liddi keewdi, ina nawa jeeri.
- ♥ Ledde de Gedda teeni dee ina teddi e hoore.
- Fedde wuro amen daddii peeje tiidde haa jam dañee.
- ☼ Jaddo Soh faddi kala debbo baaldo e wuro Siree.

- ★ Kodel ko labbo jiddo nokku mum no feewi. Sahaa kala rewbe bee ina keba e makko gowe e gede godde. Omo yidaa no feewi e wuro hee sabu omo teddi.
- ▲ Beddu noddii Sala yo ar toddoo potdo yahde batu. Ko hedde waktu nayabo be poti yiide Gedda koddo oo Dakaar.

66 //

★	B	d	L	D	b	D
▲	b	l	k	g	B	l
■	l	ŋ	g	y	l	ŋ
●	Y	g	c	l	y	g
♥	g	ñ	l	G	g	ñ

★	dob	kel	hab	sal	teb
▲	el	biib	le	toob	feel
■	toob	li	kiib	dul	aib
●	dol	kab	pool	laab	iil
♥	eeb	eel	aab	ul	bob

★	dobbe	kelli	habbu	sallo
▲	ella	bibbe	lelli	tobba
■	tobbe	kollee	kiibbal	dullii
●	dolla	kabbe	polle	labbe
♥	ebbo	ellee	dabbo	kulle

Ko Salli lobbi kosam lella naane.

Ballal Alla buri kala ko heddii.

Salli nana foomba kelle ellee joom belaa.

Baaño oo tobbi lella baa ko e hoore.

Mawdo lekkol haali haa gasni,

be pöbbi kelle.

Kolli e kelle e buubaa ina welna hürde.

Belli habbii baali dii haa tiidi les caali.

Ladde Dolli ina heewi lelli.

Dulla yahi haa tawi lelel ina daanii.

O habbi lelel haa tiidi, o mabbi dum e saret.

Yaayaa habbii laana kaa haa tiidi hade
hayde. Dulla foomba kelle noddi giyum'en yo
tello, laana hayii. Laana yiitaa ko to woddi,
ina habbaa e lekki.

jj mm

J

d

M

d

j

k

b

j

ŋ

m

b

j

M

A

j

Ñ

m

G

oo

y

s

h

r

d

j

t

m

p

j

b

jag maj kej juum boom

mal jim mid moos boj

jiid me jar jeer sam

meed mak lam muud jik

jol jel kaj jař soom

bajjo majji mammu sojji

lamma sojji fajji ammo

bojji mammo lammat tijja

kammu hajju ajjii jamma

hijjo mammi ummoo hujjii

- ★ Hammee addii naane baali sara maayo.
Kajjaal soodii liddi mawdi to luumo too.
- ▲ Mamma doftii Kajjal galle sehil mum Daali.
- Wuro Semme heewii hikka gawri samme no feewi.
- Oo suka ummii wuro Kajjoo'en ko gila hanji.

- ★ Bajjal e Amma ina cofti e janje lekkol.
Be ummoto law, be lootoo haa be laaba.
Be kacitoo haa be kaara, be boornoo comci
mabbe. So ebe pa'i lekkol, ebe kawra
e Hammee e Kajji.
- ▲ Mawdo dudal wuro amen ko Mamma Dem.
O yamiri ko yo lekkol oo fitte subaka kala.
Ummi e Kajjoo nana pitta gila e dudal haa e
boowal.

cc gg

★	C	j	g	m	c	b
▲	g	d	c	df	g	k
■	c	ŋ	G	Y	C	aa
●	G	oo	c	ñ	g	y
♥	c	s	g	ii	c	R

★	mac	cag	gic	bag	lac
▲	doog	taac	soc	luuc	boog
■	uc	biig	bag	ceeg	diic
●	kac	ooc	cooc	rac	boog
♥	sag	eeg	wiig	deg	sag

★	caggal	cacci	soggi	wocci
▲	macce	saggin	sacci	laggii
■	soggi	sicci	sigga	soccoo
●	accu	bagge	baccat	taggi
♥	doggi	socci	ruggi	soccor

- ★ Bacca saggii naane e taro mum.
- ▲ Baccel nana laggoo labi tayirkka teewu.
- Neene wiyii yo Accaa saggin gila naane.
- Coggu tayii gila naane, yo haala acce.
- ♥ Accel baccii liddi neene Kajja soodi dii.

- ★ Accaa nana badii neene mum gondo e caggu.
Neene makko dawri defde ko ñiiri bunaa paddi
kecci. Accaa ko ko dicci ina rugga kaani.
Ko Baccel noddan yo ar ñaama so gasii.
- ▲ Baali Bacca nana caggi caggal wuro.
Di padata ko haa Sala ara, taccina di maayo.
So di biraama haa gasii, Aali sogga di faade
ladde. Neede baali ina nafa no feewi e galle.

tt pp nn

★	T	c	p	g	N	j
▲	p	M	n	b	t	l
■	n	D	t	k	p	b
●	t	ŋ	p	w	n	G
♥	p	C	n	y	t	Aa

★	sot	kaan	fap	beet	an
▲	lap	doot	tan	koop	keet
■	ban	sop	let	ron	loop
●	ceet	san	saap	sot	sin
♥	laap	bat	teen	oop	wot

★	sottii	tanna	fappi	betti
▲	lappi	dotte	tanni	koppi
■	banni	soppi	letto	ronni
●	cette	sanne	sappii	sotti
♥	lapol	batte	tenni	goppe

- ★ Annaa dottii liddi jogori defde dii .
- ▲ Ñalel Maari nana mettoo koppi Munna.
- Banna nana jogii cettal, ina moora Kinne.
- Annaa ñaamii cette e juulde koorka hee.
- ♥ Ko ceerno Balla inni Mettu oya altine.

- ★ Dannaah yahdi raddo ko e sehil mum.
Be pelli lella, be ñalli wadde cette e les lekki.
Sehil dannaah nana lappii alla e haarde teewu.
Sokla mabbe jooni fof ko yarde, be pawoo
e lapol.
- ▲ Jañde lekkol ina naamnii won e gede.
Aali e Banna nana cetta kudi mumen.
Gooto e mabbe kala nana hippii e kayee mum.
Ko Banna yetti go'o caggal kompoo oo.

,

★	P	T	N	C	G	M
▲	N	,	J	g	m	p
■	aa	d	uu	Ð	oo	b
●	ŋ	Oo	y	ee	y	Uu
♥	Ee	G	t	w	,	Aa

★	na'	wi'	pa'	fa'	wi'
▲	be'	yi'	yi'	go'	ji'
■	ko'	wa'	wa'	wi'	gi'
●	ca'	bi'	pi'	ga'	y'i'
♥	ka'	ga'	jo'	fa'	wa'

★	na'i	wi'ee	pa'do	fa'ti
▲	be'i	yi'a	yi'oyde	go'o
■	ko'e	wa'de	wa'a	wi'ri
●	ca'e	bi'do	pi'noo	ga'el
♥	ka'el	ga'i	wa'i	fa'ii

- ★ Ina laabi so go'o bonii, limgol aayoto.
- ▲ Neddo ina waawi ñaamde teewu, waasa ñolde yi'al.
- Aga soggii na'i e be'i, fa'nii dumen jeeri.
- Faabru wi'i ko ina yidi ðam tawa wonaa pasðam.
- ♥ Biige ummii ko lekkol Ka'el, ina fa'i liisee Jurbel.

- ★ Abuu Soh soggii be'i wuro, fa'ii jeeri. Hudo ina woodi waalo kono be'i ina cokli ledde baðde gi'e. Be'i ina weli nehde sabu ina cuusi yooro. So be'i kaarii, ina bira kosam haa heewa.
- ▲ Bala e Sala pa'ii lekkol kono maa be bennu to doktoor oo. Wi'aa ko oo altine be poti wadde ñakku mabbe sakket. Hono mabbe pa'ii to doktoor too gila subaka law. Mo fa'i e ñakku maa yi' ko nafata ðum.

nd ng

★	Nd	'	ng	T	nd	P
▲	c	ng	G	nd	J	ng
■	ng	B	nd	I	Ng	d
●	K	nd	b	ng	ŋ	Nd
♥	nd	y	Ng	c	nd	ñ

★	ngal	ndil	ngut	ndok	ngus
▲	ndi	ngu	ndon	ngul	ndiw
■	nguun	ndal	ngon	ndem	ngool
●	ndas	ndig	ndaar	nguur	ndeen
♥	ngo	nduun	ngur	ndiy	ngeen

★	ngaari	ndilli	nguttu	ndokki
▲	ndawu	nguli	ndonu	ngulla
■	nguya	ndalla	ngoni	daande
●	ndari	ndiga	ndaara	nguuri
♥	ngori	nduu	nguru	ndiyam

- ★ Ngoone mahii nguunu mawdo nder foonde.
- ▲ Faabru wi'i ko ndiyam kono wonaa pasdam.
- Banaa yoogii loonnde ndee haa wi'i tep ndiyam.
- Balla Ndaw ko baawdo hoolde ngolo no feewi.
- ♥ Ndaama Ngom ko jiddo adunna haa wonaa seeda.

- ★ Ndikku ko baawdo yimde so dañii mo ina jabana dum. Daande makko ina weli elle Ngaari Nawle. Kala nde o yimi, maa yimbe heewbe ngar juurde. Alaa ko yimbe bee cokli so wonaa daande makko welnde.
- ▲ Kadel Ngom ina jogii loonnde mawnde e les caali mum. O yoogat nde gila subaka, nde ñalla buubde. Mawdo e suka fof ina ngara yarde doon so nguli wadii. Yimbe wuro ngoo fof ina nduwoo yo Kadel Ngom juut balde.

nj mb

★	nj	Nd	mb	ng	nj	,
▲	p	mb	N	nj	C	mb
■	mb	j	nj	m	mb	b
●	D	nj	d	mb	B	nj
♥	Nj	ŋ	mb	y	nj	Aa

★	njaa	mbuu	njom	mbas	njor
▲	mbii	njool	mbiir	njon	mbiis
■	njaw	mbee	njim	mbaar	njab
●	mbu	njel	mbor	njana	mbar
♥	oonj	mbil	njook	mbool	njud

★	njaayo	mbuubu	njomu	mbasu
▲	mbaya	njoldi	mbiru	njoni
■	njawdi	mbeewa	njimi	mbaara
●	mburu	njeloo	mbordi	njana
♥	njuulu	mbildi	njokki	mbolu

- ★ Njobbo Njaay e Abuu Mbäay njadii Mbakke.
- ▲ Ko ngayon tenke njillii mballa baaba Mbäare .
- Mbäalu e njawdi nana kumii e mbiifu oto.
- Mbiru libdo kala ina yobanee njillu caggal leydi.
- ♥ Boolo e Dooro nana mballa musee Mbäay aawde ledde.

- ★ Laana-njoorndi kaa yottiima gila naane. Sukaabe yahnoobe njillu Njurbel bee nana njippoo. Ko Mbäare Mbow e Njabu Njaay njabbii be doon. Ngaree koy mburu arii, wuro welii, ladde jaaraama.
- ▲ Sukaabe lekkol Nguy fof ndentii e dingiral hee. Be njidi ko fittude lekkol oo hade njillu hooreejo dude. Sukaabe rewbe bee nana pitta, ina njoowa. Sukaabe rewbe bee nana mbaaroo leydi, ina njolna heen kurjuru.

ῃῃ

★	ῃ	ŋj	ῃ	Mb	ῃ	nd
▲	,	N	t	ῃ	p	ῃ
■	ῃ	c	ῃ	G	ῃ	j
●	B	ῃ	l	ῃ	d	ῃ
♥	ῃ	b	ῃ	k	N	y

★	kaŋ	toŋ	ῃee	joŋ	toŋ
▲	fanŋ	baaŋ	fanŋ	een	ῃef
■	jonŋ	kaŋ	fuuŋ	ῃan	ῃol
●	deŋŋ	hoonŋ	hoŋ	huŋ	foŋ
♥	baŋŋ	uuŋ	joŋ	kaŋ	duuŋ

★	kaŋŋe	toŋŋin	turuŋŋe	jonŋe
▲	fanŋŋan	baaŋŋin	fanŋŋino	buluŋŋe
■	jonŋŋan	kaŋŋe	fuuŋŋin	jonŋŋan
●	deŋŋin	hoŋŋin	hoŋŋina	hoŋŋan
♥	baŋŋe	kuſuŋŋe	joŋŋan	kaŋŋe

- ★ So ladde yeewii, baadi toñjinto dow cate.
- ▲ Baaba Abba mahanii neene Kajja suudu buluñje.
- Cudaari sukaabe rewbe bee fof ko kañje bolo.
- Daado e Bala nana mbi'i fanjan les caali.
- ♥ Kaaw Aali nana toñjinii e hoore laana, ina rewoo dooliñje.

- ★ So en njahii e cosaan, fulbe waalo kodata ko e suudu buluñje. Diin cuudi laaltee haa yooda, wadanee tiba hudo celal. Fulbe ko yimbe yidbe cosaan mumen haa wonaa seeda. Cudaari rewbe fulbe heewi wonde ko kañje dimo.
- ▲ Taanoo Aadama nana wi'i fanjan e dow siis, ina hedoo rajo. Taanoo Sira yaltii too e buluñje mum, badiima seeri mum. Taanoo Sira nana toñjinii e dow diwel mum. Rajo oo ina bañjina sahaa e sahaa kala jeewte badooje e d'ii ñaldsi.

ññ yy

★	ñ	ŋ	y	nj	ñ	mb
▲	y	ng	ñ	t	y	p
■	ñ	c	y	g	ñ	j
●	y	b	ñ	l	y	d
♥	ñ	b	y	k	ñ	ŋ

★	ñaañ	leey	muñ	ñoy
▲	haay	ciiñ	doy	fuñ
■	feeñ	toy	mooñ	ñoooy
●	gay	yooñ	diy	feeñ
♥	ñaañ	fey	siiñ	feey

★	ñaaññi	leyy̫i	moññi	ñoyy̫i
▲	hayy̫i	ciññat	duyy̫al	foñño
■	feññin	toyy̫a	moñña	ñoyy̫u
●	gayy̫o	yooññi	doyy̫o	feññin
♥	ñaaññina	feyy̫ere	soññi	feyy̫at

- ★ Leyy'i keewdi ñaññii, naati e hare diine.
- ▲ Ekip Maadu'en ko ko ñaññii haa hawaa.
- Njawdi Saajo nana guyyoo baalel Sira les lekki.
- Baaba soyyii cate lekki hade naatde e nder hubere.
- ♥ Ñande garde-foore ñaññi, hay gooto mo feyyata ladde.

- ★ Laamu ina yamiri feyyere ledde kono tawa wonaa ko bonnata. Kala ji'aado ina feyya ko bonnata, ina fawee alamaan. Oon alamaan ina hulbina wodbe yidbe feyyude. Yo gooto kala siññin ina foti feyyude tawa alaa bonnere.
- ▲ Sukaabe bee fof njabii fiyde lewru kala ngam wuro mabbe bamtoo. Ko Bala e Daado njahata ina coññina terde fedde ndee. Wonaa debbo, wonaa gorko, hay gooto mo ñaññii e piye dee. Kambe fof be paamii ko duum woni ko bamtata wuro ngoo.

mmb nnd nnj nng

★	Mb	ñ	Nd	y	Nj	ŋ
▲	ng	T	nj	p	nd	N
■	Nd	g	mb	j	Ng	m
●	mb	d	nd	Đ	nj	b
♥	ng	Aa	nj	oo	nd	ii

★	mba	ndo	mbum	ndol	mbik
▲	nda	iimb	aand	njaaw	ndil
■	njal	njii	njur	mbuur	ngee
●	ngal	nger	ngaal	iinj	nge
♥	mbaa	ndii	mbid	ndee	mbil

★	lamm̩ba	ñonndo	summ̩ba	conndol
▲	lannda	dammbi	bannda	bannge
■	lannjal	dammba	sannju	lommbu
●	lanngal	denngere	tanngal	lannji
♥	bonnji	sonndii	lummbo	hannde

Sammba e Demmba ko biffé baaba.
 Mbummba lommbii ko hakkunde Meri e
 Jonngi.
 Sukaabe lummbat maayo manngo ngam
 feyfoyde lannje.
 Lammbar mbelka ina fiya hannde, woto mo
 njakki.
 Nde Demmba yahi Lummbi ndee, yari toon
 kanndi.

Bawdi beldi tunngii, cerkitii e nder dingiral
 ngal. Rewbe mbadi lasal mumen bannge,
 worbe bee keedti ngoya senngo. Demmba
 anndii tigi yeewaama sabu yi'aani sehil mum
 Cammbel. E oo kikiide juulde, kewi doo ko
 lomtondiral wanngo e lamma.

Dingiral galle heewii sukaabe rewbe e worbe.
 Wadantee doo hannde bannde ko suka
 jorgordo dannaade. Sala winndii doggol fotbe
 yimeede, tottii dum naalanke oo.
 Jimdi e kelle mbaali yahdude e lonnge bannge
 e annde cuuraay bannge.

Ñalaande guuditgol lekkol

Hannde ko guuditgol lekkol. Hikka, ðe ngoni ko kalaas CP. Eþe ðornii haa yoodi, neene maðbe kadi na walli ðe e peewnugol saakuuji maðbe. Omo jaggi Yero e junngo ko moy'i, o jaggi miñigel makko dewel ngel bannge, ðe pa'i lekkol. E dow laawol hee, sukaabe na keewi haala, eþe njima boom, heen sahaaji, eþe mbiya : «Eden nduttoo lekkol ! Lekkol udditii ! ».

Nde ðe paandii ndee lekkol, ðe njiyi sukaabe heewþe. Bee na ngardi kaar walla oto, ðeya na ngardi koynal no mu'en nii. Kamþe fof ðe naati e lekkol hee.

Dirikteer lekkol oo, Musee Tuure, omo ni doo ngam jabbaade ðe. Nde ðe ngari haa e damal kalaas hee, sukaabe bee cooynii meeterees mu'en, madam Jallo. O jabborii ðe mooso ngo o anndiraa ngoo. Doon tan, hankadi sukaabe bee mbeeytii.

Neene maðbe salmini madam Jallo, woodi ko ðe kaaldi, ðe njettondiri, o waynii sukaabe bee.

Kelme cadtude dee

Paandii : ngarii haa hedde, e sara, debi yottade

Jaabbaade : hebbaaade bismoo, wiide “bismilla maa doo”

Mbeeytii : ndeeyti, cuusti, ngonti e jam

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

tan

mbeeytii

sukaabe bee

hankadi

doon

b. Mi yiita

1. Winndu e kayee maa helmere jiidunde firo e :

yoodi

jaggi

nduttoo

2. Winndu e kayee maa helmere weñondirnde firo e :

nduttoo

uditii

ngardi

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

meeterees, koynal, jaabbaade, puccu

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko sukaabe bee mbadata e laawol hee ?

Jaabawuji :

A : ebe pija

B : ebe njima

C : ebe ndoga

2. Hol ko sukaabe bee njyi nde be paandii lekkol ndee ?

Jaabawuji :

A : yimbe heewbe

B : sukaabe heewbe

C : jannginoobe seeda

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndeftinnaa heen alkulal jaabawol moy'ol ngol.

1. Hol nawdo sukaabe dido bee lekkol ?

Jaabawuuji :

A : baaba mabbe

B : neene mabbe

C : mawniibe

2. Hol no ko buri heewde e sukaabe bee ngardi lekkol ?

Jaabawuuji :

A : saretaajji

B : koyde

C : laade

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol

1. Hol sabaabu Musee Tuure ari jaabbaade sukaabe bee?

Jaabawuuji :

A : ngam be mbaasa woyde B : ngam be njogoo cuusal C : ngam rokkude be defte

2. Hol ko wadi sukaabe bee na njeewtida e meeterees oo ?

Jaabawuuji :

A : mbele ebe njettondira B : mbele sukaabe bee na beydoo weeytaade

C : mbele ebe nganndondira

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'ol ngol

1. O jabborii be hakkilantaagal timmungal.
2. O jabborii be mooso ngo o anndiraa ngoo.
3. O jabborii be mooso ngo o anndiraaka.

d. Mi yerondira

1. Sukaabe na piya e dingiral lekkol.
2. Sukaabe janngoobe na koota galle.
3. Sukaabe na naata lekkol.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Koyde jokkere endam

Aset hecci-hanki, min njahdii e jinnaabe amen Saaña Mbaar, ngam hawroyde e kurtungu dendii amen debbo. Nde min ngartata, no jaangom heen, baaba wiyi min ndewtoya Sikiloo, min calminoya gorgol Nafi, tawa tinaani. Nde min njottii galle, ko sukaabe bee tan min tawi boowal.

Be njaycii, be noddi gorgol Nafi : “Goggoo Nafi, goggoo Nafi!”

Tan Nafi ari, omo moosa, o wiyi :

- Dum dee woni ko betti! Mi hoydaana odon ngara doo yeewoyde mi.
- Baaba wi'i : ko goonga, min ndewtu doo tan miden ma calminoyi.
- Bismilla mon nder suudu, poofto-don. Mi yaha mi wiya sukaabe bee yo be njaggan am gertogal bottaari mon ngal.
- Neene wiyi : eh, aan ne, jaraani! Min njogoraani ñallude doo.
- Hay so on ñallaani, on naborat ngal, mbadoyon maaro-gertogal welko !

Naamne e golle

Kelme cadtude dee

koyde : ko neddo yahi wadoyde walla dabbboyde, haaju, faandaare

kurtungu : gaddegol debbo deseteedo, e galle.

no janngom heen : nde woni ndee janngo mum, no janngo e mum nii

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee maa.

ñallaani	hay	naborat	hankadi	ngal	on	so
----------	-----	---------	---------	------	----	----

b. Mi yiyyta

1. Winndu e kayee maa helmere jiidunde firo e :

hoydaano	yeewoyde	naborat
----------	----------	---------

2. Winndu e kayee maa helmere weñondirnde firo e :

boowal	ko betti	goonga
--------	----------	--------

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

kurtungu, Sikiloo, njanngoyi, dendí, calminoyi

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'yl ngol.

1. Hol ko sukaabe bee e jinnaabe mumen njahi wadoyde ?

Jaabawuuji :

A : naatoyde lekkol	B : hawroyde e kurtungu	C : salminoyde hobbe
---------------------	-------------------------	----------------------

2. Hol mo be calminoyi ?

Jaabawuuji :

A : gorgol sukaabe bee	B : taanoo mumen	C : dendí mumen debbo
------------------------	------------------	-----------------------

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'yl ngol.

1. Hol kurtoytoodo ?

Jaabawuuji :

A : goggoo Nafi

B : dendì amen debbo

C : mawniraado amen

2. Hol ko goggoo Nafi totti sukaabe bee ?

Jaabawuuji :

A : bottaari

B : gertogal

C : tufam mbeldam

Janngu winndannde ndee, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndeftinnaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko waði sukaabe bee rewtoyde to goggoo Nafi ?

Jaabawuuji :

A : þe njewnit mo

B : baaba maðþe wiyi noon

C : þe njidno rokkeede kosam

2. Hol ko koyde jokkere endam nafata ?

Jaabawuuji :

A : ina tiidtina mbanndiigu

B : ina itta kumpa C : ina heewi tampere

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngode konngol moy'ol ngol

1. Nde min njottii galle, ko goggoo Nafi tan min tawi doon.
2. Nde min njottii galle, ko sukaabe tan min tawi boowal.
3. Nde min njottii galle, ko sukaabe bee njabbii min.

d. Mi yerondira

1. Sukaabe nanngii gertogal.
2. Sukaabe na ndewi e gertogal.
3. Sukaabe ngaddii gertogal.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinnaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Maanditaare bortel

Hannde ko maanditaare bortel, sehil Maari moy'el ngel. Maari ina yidi wadande sehil mum welnere. O renndini kallon galle kon : beyel, bojel, gertogel. O tawoyi paabaa to weendu caggal wuru, o ñaagii yo tawtore batu. Nde kallon kon kawri, o wi'i be : «njid-mi ko yubbinde maanditaare bortel, ngaree mballondiren e peeje». Be mbeltii e waadtoreede heen. Be ñaagii Maari yo wodditin bortel galle oo waasa tinde heen hay huunde. Nde Maari e bortel ngoni e yaakinaade, goomu oo kala woni e heblude welnere ndee.

Nde sehilaabe dido bee ngarti tawi fof newiima. Nguru paabaa toy'y'i daande ina yima : «Maanditaare jam bortel ! injookiri ñook bortel !». Heddii sehilaabe bee ina ñaama bibbe ledde de gertogel e bojel koccunoo, kam e buudi gawri beldi di beyel feewnunoo. Bortel weltii heen no feewi !

Naamne e golle

Kelme caſtude dee

maanditaare : mawningol ñalawma jibinannde kala nde arti e hitaande,
ñalaande-artunde

yaakinaade : yahde ngam softinde koyde mum

wodditin : nde woni ndee janngo mum, no janngo e mum nii

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

maari yo

bortel galle

be ñaagii

wodditin

b. Mi yiyta

1. Winndu e kayee maa helmere jiidunde firo e :

batu

tinde

2. Winndu e kayee maa helmere weñondirnde firo e :

ngarti

feewnunoo

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

maanditaare, luural, ballondiral, peeje

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'yol ngol.

1. Hol ko woni hakkunde dariibe bee ?

Jaabawuuji :

A : bool maaro

B : gato maanditaare

C : njaram

2. Hol no foti sonndelaaji ngoni e gatoo hee ?

Jaabawuuji :

A : sonndelaaji 4

B : sonndelaaji 3

C : sonndelaaji 5

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'yol ngol.

1. Hol jubbindo maanditaare bortel ?

Jaabawuuji :

A : paabaa

B : gertogel

C : maari

2. Nde sehilaabe dido bee ngarti ndee hol toy'udo daande ?

Jaabawuuji :

A : bojel

B : paabaa

C : beyel

Janngu winndannde ndee, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko wadi kallon kon njidaa bortel tina ko pewjetee koo ?

Jaabawuuji :

A : be njidi ko bettirde mo weltaare mawnde B : be njidi ko fuuntude bortel

C : be njidi ko ooyde bortel e ñameele mabbe

2. Hol nde manditaare foti mawnineede ?

Jaabawuuji :

A : kala nde ñalawma jibineede arti

B : kala nde ñalawma jibineede arti e hitaande kala

C : kala nde neddo welaa kala

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngode konngol moy'ol ngol.

1. Bortel mettinii e maanditaare wadanaa ndee no feewi.

2. Bortel weliima e maanditaare wadanaa ndee no feewi.

3. Bortel tinaani maanditaare wadanaa ndee no feewi.

d. Mi yerondira

1. Maari e sehilaabe mum nana njima.

2. Bortel nana jaba kadooji sehilaabe mum ngaddani dum.

3. Sehilaabe bortel nana njabboo hobbe

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Kabagol jontinooje

Alet jawtudo, Maari e banndum gorko Yero njilloyinooma denndidiido mumen kalaas biyeteedo wiktoor, luutanoodo jande lekkol balde tati. Nde be njettii galle wiktoor'en, be tawi ko omo rafaa jontinooje. Doon tan yummum Wiktoor wii hoto be tottu wiktoor juude sabu jontinooje ina ndaabaa no feewi, etee na sarii e nokku hee e oo doo sahaa. Duum betti be, muusi be no feewi, be kootiri noon galle mabbe.

Be njettoi tan, Maari haaltani yummum ko hebi be to galle Wiktoor'en koo. O holli omo anndi jontinooje sabu jannginoobe mabbe ina keewi haalande be dum heen sahaa kala. Kono tottude junngo jeyaaka e ko addata jontinooje. Ko doon Yero wiyi wonde Madam Jallo haalaniino be nder kalaas no jontinooje ngardata.

Naamne e golle

Kelme caſtude dee

Njilloyinooma : yahnoobe yilloyaade ; yahnoobe nokku goddo ngarti

luutanoodo : mo tawtoranooka

denndidiido : mo ndenndu-daa huunde

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee maa.

yummum ko hebi

Wiktoor'en

to galle

Maari haaltani

b. Mi yiyyta

1. Winndu e kayee walla alluwel maa helmere jiidunde firo e :

betti

sarii

2. Winndu e kayee maa helmere weñondirnde firo e :

rafaa

addata

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

harkille, fittude, dummbude, lamminde, senaade

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'ol ngol.

1. Hol to sukaabe bee lelii ?

Jaabawuuji :

A : e dow diwre nde huuraaka

B : e nder harkille

C : e sara harkille

2. Hol ko hadi bowdi dii yettade sukaabe bee ?

Jaabawuuji :

A : posone bowdi puufanoo

B : harkille diilaado C : henndu wifooru nduu

b. Mi jaabtoo

Jannu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol mo Mari e Yero njilloyinoo ?

Jaabawuuji :

A : ko madam Jallo

B : ko kaaw mabbe

C : ko Wiktoor

2. Hol ko wadi denndidiido mabbe lekkol oo luuteede janje ?

Jaabawuuji :

A : ko dogdo lekkol

B : ko o jahnoodo njillu

C : ko dafaado rafi jontinoje

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko addani Wiktoor rafeede jontinoje ?

Jaabawuuji :

A : ko daabaado

B : ko bowdi pidhi mo

C : won ko o ñaami

2. Hol ko wadi diyye dummbaade kadaa ?

Jaabawuuji :

A : hade sukaabe leppude heen

B : ina beyda keccol e nder galle

C : ko bowdi njibinta

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'ol ngol.

1. Neddo foti ko waalde e suudu wadndu tooke.
2. Neddo foti ko waalde e harkille baddo tooke.
3. Neddo foti ko waalde e leeso wadngo tooke.

d. Mi yerondira

1. Tigguyel ngel lelaaki e nder harkille.
2. Bowdi nana pidha tigguyel ngel.
3. Tigguyel ngel nani lelii e nder harkille.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

To cafroowo ñiiyé

Maham fini hannde ko yeeso mum ina waylii. Abugo makko nano ina buuti haa yitere nanere ndee majjiti. Omo foti naweede ko yaawi to cafroowo ñiiyé. Nde o yetti to cafroowo oo, caggal yeewtere rabbere, Doktoor Caam yamiri yo Maham ɣabbu dow taabal yeeewndo. Maham jasjasini seeda kono wattindii tiidnaade, ɣabbi. Doktoor oo wi'i :

Hoto dillu, binngel am, mi memaani ñiire maa. Njid mi tan ko muabitaa hunuko maa, mi yeewa no nde wayi. Jooni muabit hunuko koo seeda.

Maham moosi seeda, yeewi doktoor oo gondo e mijaade e nder hakkille mum : Ee ndaw ko suka tiidnii, o hebii hay moosde!

O jiimi e makko, o wadi e juude makko gañuji, o seerndi gable dee seeda, o yuñtii, omo wiya :

Dum suwaan tawo hulbinaade kono heen ñiire wootere ko ko fuddii ñawde. Alaa e sago duum safree kono ko adii duum, maa mi winndane ledde ngam safrude tooke dee. Maa dum ustuu buuteendi abugo ngoo.

O walli Maham ummaade, o totti baaba mum derewol ngol o winndi ledde safaraa dee.

Naamne e golle

Kelme cadtudee dee

majjiti : natti yiyyede, ko naatti e nder huunde ha natti feeñde

yeeewndo : lesdinde hoore mum waasa hollude maw-maw

tooke : posone

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

moosi seeda

yeewi

Maham

doktoor oo

b. Mi yiyyta

1. Winndu e kayee maa helmere jiidunde firo e :

ummaade

nanere

2. Winndu e kayee maa helmere weñondirnde firo e :

muñbitaa

hulbinaade

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

Taabalyeeewndo, ledde, ordonaas, ngamri, safara

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'yl ngol.

1. Hol ko doktoor oo jogii ?

Jaabawuuji :

A : pijirgel

B : kabirde cafirde

C : ko ñaamirtee

2. Hol ko suka oo wañi nde lelii e dow taabal hee ?

Jaabawuuji :

A : o muñbu gite makko

B : o ñaab hunuko makko

C : o muñbu hunuko

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'yl ngol.

1. Hol ko Maham wondi ?

Jaabawuuji :

A : ñawu ñiiy'e B : kulukerkete C : uure

2. Nde Maham rafaa ndee hol to yahi ?

Jaabawuuji :

A : to fibirbaaji B : to doktoor cafroowo ñiiy'e C : to bileejo

Janggu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko addata ñawu ñiiy'e ?

Jaabawuuji :

A : ko Alla addata. B : waasde soccude hunuko mum haa laaba kala nde ñaami.

C : coccugol hunuko keewngol.

2. Hol ko wadi doktoor ina boornoo gañuuji hade mum safrude ?

Jaabawuuji :

A : hade ñawbe bee raabondirde B : o nefat ñawbe bee

C : mbele ina usta muuseeki

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'ol ngol.

1. Maham jasjasini seeda kono wattindii tiidnaade, jippii.
2. Maham jasjasini seeda kono wattindii tiidnaade, ñabbi.
3. Maham jasjasini seeda kono wattindii dogde, yalti.

d. Mi yerondira

1. Maari nana socca hoore mum.
2. Maari nana socca ñiiy'e mum.
3. Maari nana sulmoo yeeso mum.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbi-tinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Uddital kalaas amen keso oo

Lekkol Gurel Siriñ, do Yero e Maari njanngata doo ina heewa ardotoobe e kawgelaaji dii doo duubi. Hitaande kala, jinnaabe bee ina bura heewde be naatnata jande. Kono, nde wonnoo lekkol oo ko booydo, booyataa sukaabe bee natta heydude e janngirde dee. Ko duum wadi Direktoor yamiri yo kalaas keso mahe. Hikka, sukaabe bee malaama, njeyaama e tayaabe yo njanngu e kalaas keso hee. Wadi ñalawma gooto, ispekteer ardi e mawbe wuro. Ina jeyaa e mabbe, hooreejo fedde jinnaabe janngoobe e lekkol bee, e mawdo wuro ngoo, ebe ngari udditde kalaas keso oo. Huunde buraani duum yoodde.

Maari e Yero njeyaa e wadbe caali teddungal ina njabboroo be.

Hilifaabe bee naati e kalaas hee, be njoodii e joodorde gonde yeeso mabbe dee. Mawdo wuro joodii e sara ispekteer e jannginoobe bee. Kambe fof ebe ñaantii haa be njoodi, be ngoni e yanoraade sukaabe bee weltaare mumen e alluwal mumen mawngal ngal, e almoor mabbe jaynotoodo sabu njoodndam, kam e joodorde kese dee. Wonnoobe doon fof ina mbeltinoo.

Naamne e golle

Kelme caatudee dee

direktoor : hooreejo lekkol

ispektoor : koroowo janje

tayaabe : subaabé

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

inā heewa

kawgelaaji

lekkol Maari'en

ardotoobe e

b. Mi yiyyta

1. Winndu e kayee maa helmere jiidunde firo e :

hooreejo

ardotoobe

2. Winndu e kayee maa helmere weñondirnde firo e :

booydo

njoodi

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

keso, udditii, cafroowo, direktoor, kalaas,

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'yol ngol.

1. Hol ko mawnintee e lekkol Maari'en hee ?

Jaabawuuji :

A : kabirde

B : kalaas

C : pijirde

2. Hol ko wadi Yero'en waylude janngirdu ?

Jaabawuuji :

A : ndu yaaj

B : ndu faad

C : ndu naywu

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'yol ngol.

1. Ko weltini Maari e Yero ?

Jaabawuuji :

A : Be njeyaa ko e subaaabe yo teddin hobbe. B : Be njeyaaka e subaaabe yo teddin hobbe.
C : Be njeyaa ko e subaaabe hoto teddin hobbe.

2. Hol no hilifaabe bee njoodorii e nder kalaas hee ?

Jaabawuuji :

- A : Hilifaabe bee njoodii ko senngo caggal.
- B : Hilifaabe bee njoodii ko senngo hakkunde.
- C : Hilifaabe bee njoodii ko senngo yeeso.

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko mali Maari e Yero hikka ?

Jaabawuuji :

- A : Mali Maari e Yero ko jeyeede e janngirdu rowane nduu.
- B : Mali Maari e Yero ko jeyeede e janngirdu hesuru nduu.
- C : Mali Maari e Yero ko jeyeede e janngirdu hiiandnu nduu.

2. Hol ko wadi direktoor oo mahi kalaas keso ?

Jaabawuuji :

- A : Wadi direktoor oo mahde kalaas keso ko lekkol oo naywu.
- B : Wadi direktoor oo mahde kalaas keso ko janngoobe bee keew.
- C : Wadi direktoor oo mahde kalaas keso ko janngoobe bee ko waawbe.

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'ol ngol.

- A. Mawbe bee njanortoo sukaabe bee ko comci mumen kesi dii.
- B. Mawbe bee njanortoo sukaabe bee ko joodorde mumen kese dee.
- C. Mawbe bee njanortoo sukaabe bee alluwon mumen keson kon.

d. Mi yerondira

- A. Sukaabe bee nana totta Meer oo caabi.
- B. Perefee nana totta sukaabe bee caabi.
- C. Meer oo nana totta sukaabe bee caabi.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Innde binngel Ami Kolle

Hannde ko ñalawma innde binngel gorgol Ami Kolle. O buftii gila subaka law, o foppii, o ñaantii haa o yoodi. Mooroowo oo huudii e makko, wadani mbo ñadi juutdi jooddii, mooraadi haa njoodi, teppaa korbooje nilkooje.

O boornii robbo mbasañ daneejo. O finaa, o foppaa haa o nanndi e binngel tekke, kanko e daande makko wadnde dodi. O boornii jawo e cakka ndowla nguurgaaka ñaay'e daneeje, omo senji dobbe mawde. O boorni tigguyel comci daneeji tal haa ngel yoodi, o soomi ngel e wudere leppi sañiraande gaaraaji di jalbowol kanje.

Galle oo heewii yimbe, jimdi na nanee ban-yoo-ban. Leece mawde de goobuuji nilkooji ina mbertaa, huunde e arbe bee ina njoodi heen. Koora na hoda, rewbe na ngama. Ebe njarfa galle Ami'en, be mbaklitoo be nawda heen kelle. Ebe mbeltii sanne. Sukaabe bee, hono Maari, Yero, Isaa, Faana, Altine e Duudu ina poðba, ina ngamda e maðbe.

Naamne e golle

Kelme cadtuđe dee

huudii : dawii subaka law

ñadi : moori debbo besdo kecco

ndowla : cakka kañje lommbaado ñaaye dime

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

tigguyel ngel

daneiji tal

comci

o boorni

b. Mi yiyyta

1. Winndu e kayee maa helmere jiidunde firo e :

dođđe

njarfa

2. Winndu e kayee walla alluwel maa helmere weñondirnde firo e :

juutđi

mbeltii

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

njimri, kelle, ngoya, ngama, pođđa

II. Mi faama loowdi winndannde nde

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko Ami Kolle wuundii e juude mum ?

Jaabawuuji :

A : wudere

B : tigguyel

C : lehel ñiiri

2. Hol ko arbe innde bee ngoni e wadde ?

Jaabawuuji :

A : amde

B : ñaamde

C : fođđude

b. Mi jaabtoo

Jannu winndannde ndee, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol gadiido dawde e Ami Kolle ?

Jaabawuuji :

A : amoobe

B : awlube

C : mooroowo

2. Hol no galle Ami Kolle'en wayi ñande innde ndee ?

Jaabawuuji :

A : Galle Ami Kolle'en ina heewi diy'y'e.

B : Galle Ami Kolle'en ina heewi jawdi.

C : Galle Ami Kolle'en ina heewi yimbe.

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol no arbe poti wadande innoowo ?

Jaabawuuji :

A : Be mballa mo haa ñalawma oo jiiboo.

B : Be bofta ko o joginoo koo fof, be nawa.

C : Be mballa mo haa ñalawma oo wela.

2. Hol ko weltini sukaabe bee haa be ngami ?

Jaabawuuji :

A : Ko welemma ñaamde ndee amni sukaabe bee.

B : Ko welemma koora oo amni sukaabe bee.

C : Ko welemma jimdi dii amni sukaabe bee.

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'ol ngol.

1 O boornii jawo e cakka ndowla nguurtaaka kaaye daneeje.

2 O boornii jawo e cakka ndowla nguurtaaka ñaaye daneeje.

3 O boornii jawo e cakka ndowla nguurtaaka ceede daneeje.

d. Mi yerondira

A. Koraa oo ina wadi boggol e lahal mawngal.

B. Koraa oo alaa boggol kono ina wadi lahal.

C. Koraa oo alaa lahal kono ina wadi boggol juutngol.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi tara winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Taanoo Hammadi Jah

Taanoo Hammadi Jah ko baaba mum Umaar baban Maari e Yero. Ko nayeejo joodđo ganndal. E falnde nde min kodi ndee, sahaa e sahaa kala, cadeele ina ndañee e batte koddiigu. Kono ina heewi ko o maslata joomum'en, haa be ngarta e nanondiral ko yaawi, tawa duko alaa, hare wadaani.

So goonga, taanoo Hamaadi Jah waawata tan ko hormeede. Hammadi Jah ko kooninke kebđo alateret mum, gorko dimo tindo hoore mum. O ñembataa, o fenataa. Ñalawma kala mo Alla addi, hakkille makko wonata ko e yiilanaade wuro ngoo moy'ere. So o finii subaka law, o yahat o yahndoyoo, o wona e hirjinde sukaabe be o fottata e laawol ina ndawa lekkol bee.

Taanoo Hammadi ina wondi e cellal sanne, kanko fof e dañde duubi 75 timmudi. So wonaano bahel makko danawel, pemmbeteengel ñande kala ngel, hay gooto sikkataa omo jogii sukundu raneeru. Laafa makko Faas ka o fawi tan e hoore, e kaala mo o filii e daande oo, daccataa hay gooto miijo ko o joom doole kakindiide.

Hol ko anndinta yimbe Taanoo Hammadi ina jogii sukundu raneeru ?

Jaabawuji :

- A : koynel ngel B : bahel ngel C : koyel ngel

2. Hol no galle Ami Kolle en wayi ñande innde ndee ?

Jaabawuji :

A : Taanoo Hammadi waawataa tan hormeede.

B : Taanoo Hammadi waawata tan ko hormeede.

C : Taanoo Hammadi jari tan ko hormeede.

Jannu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko Taanoo Hammadi foti yiilanaade wuro mumen so o yidii hormeede ?

Jaabawuji :

A. O foti ko yiilanaade wuro maññe duggere.

B. O foti ko yiilanaade wuro maññe majjere.

C. O foti ko yiilanaade wuro maññe moy'ere.

2. Ko Taanoo Hammadi wonnoo hade mum hebde alateret ?

Jaabawuji :

A. Taanoo Hammadi wonnoo ko jannginoowo.

B. Taanoo Hammadi wonnoo ko kooninke.

C. Taanoo Hammadi wonnoo ko gaynaako.

c. Mi subtoo

Winndu e kayee maa toongoode konngol moy'ol ngol.

A. Won sahaaji, cadeele ina ndañee e wuro ngoo to batte remru.

C. Won sahaaji, cadeele ina ndañee e wuro ngoo to batte golle.

B. Won sahaaji, cadeele ina ndañee e wuro ngoo to batte koddiigu.

d. Mi yerondira

A. Taanoo Hammadi Jah boornii ko wutte werto.

B. Taanoo Hammadi Jah boornii ko wutte bulaajo
e laafa oola.

C. Taanoo Hammadi Jah boornii ko wutte bulaajo
e mukke oole.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbaatcaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Sardinje lekkol men

Lekkol Gurel Seriñ ina jogii sardinje mawđo no feewi. Sardinje oo ina wadi ledđe ñaameteede, kono kadi heen bannge ko sewosewo remetee toon.

So a naatii tan, ngadoto-daa teskaade fof ko ledđe maangoje biltude, ɓuuñđe, tee maangoje benndude ina mbiimtina goobuaji mu'en ceertudi. Ina wadi nii e majje benndude haa mbadti saamde e leydi. Ko duum wadi nii haa elewaaji dii ina kocca de hade majje ñolde. Too yenna, ko ledđe pappaay ndeggondiri e takko laawol. Ede kucondiri e lekki limoŋ mawki ki cate mum mbadti daasaade e leydi sabu teddeendi ɓibbe limoŋ dee. Ina wadi heen kadi nii jahđi haa oolditi sabu benndugol majje.

Dum holli ri wonde ko ledđe dee ɣakkaaka ndiyam. To woddi seeda, bannge ñaamo e dow laawol mawngol ngol, ko ledđe banaana ndarii doon : e les poobé majje ina wadi biidi mawđi kecci. Doon endi banaana ina mbeelta e les poobé dee. Ina wadi kadi noon burkon tokosidde, koon nana puddii wammaade hakkunde baramlefeeje dow dii.

Naamne e golle

Kelme caſtudee dee

daasaade : wuubaade

wammbaade : lommbaade

tokosidde : famſude

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

ina wadi

ñaameteede

ledde

sardinje oo

b. Mi yiya

1. Winndu e kayee maa helmere jiidunde firo e :

saamde

wammbaade

2. Winndu e kayee maa helmere weñondirnde firo e :

biltude

kuccondiri

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

leksi, liingu, liige, maangoowi

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'yol ngol.

1. Hol ciiri ngoni e nder sardinje oo ?

Jaabawuuji :

A : ledde muccteede B : ledde jaabuule C : ledde ñaameteede e sewosewo

2. Hol ledde deggondirde e takko laawol ?

Jaabawuuji :

- A. ledde maangoje biltude
- B. ledde pappaay ndeggondiri e takko laawol
- C. leksi limoŋ mawki

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'yol ngol.

1. Hol e ledde dee ki endi mum mbeeltata ?

Jaabawuji :

A : lekki maango

B : lekki limoŋ

C : lekki banaana

2. Hol lekki ki cate mum mbaadtii daasaade ?

Jaabawuji :

A : maangoowi

B : limoŋ

C : pappaay

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko saabii ko maangoje dee ngadotoo teskeede ?

Jaabawuji :

A. dē ngori ko e laawol

B. ko de biltude, buubde, benndude

C. ledde pappaay deggondirde

2. Hol hoccoobe maangoje dee hade ñolde ?

Jaabawuji :

A : Lekkol gurel Seriñ

B : yahooobé

C : eleweebe

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'ol ngol.

1. ledde pappaay ndeggondiraani e takko laawol.
2. ledde pappaay hoto ndeggondir e takko laawol.
3. ledde pappaay ndeggondiri e takko laawol.

d. Mi yerondira

- A. Sardinje oo ina wadi gori didi pappaay.
- B. Sardinje oo ina wadi gorol gootol pappaay.
- C. Pappaay Sardinje oo ngonaani e gori.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbaattaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Gaaraas

Ko sahaa taaske. Yimbe ummotoobe Ndakaaru ina njaha nokkuuji burdi woddude dii nana peewi gaaraas boo-maaresee gondo to naatirde pikin. Yero e Maari arnoobe hikka guurte to Ndakaaru nana njoodii kañum'en e nder oto jahoowo Maatam oo. Ina heewi to yahetee : Ndar ; Kawlak, Cees, Cigicoor, ekn. Ina wadi won e sofereebe nii ko jojnube ndammiri ummotoondi nder leydi, njeeyoyteendi ndii Ndakaaru haa otooji mu'en keewi.

Ina wadi dille kaamniide jokkendirde e meenaali baali e dille otooji. Dii ina tellinaa tawi diya ina cabbii haa joom mum en ndaña oto. Amparanteebe bee ina ngullira banj-yoo-banj, na ḥabbina bagasuucci dow caaleeje otooji dii. Otooji nana koorna, yimbe heppube yahde, tawi ndañaani laawol do ndewi, nana ndarii.

Ada yiya hay besnguuji no ngoorunoo ina njoodii, na kuufi bagasuucci mumen, ina keppi dañde oto haa mbaawa dannaade. Yeeyoobe lone, robbyon, sarbetaaji e gede godde ina njiiloo hakkunde dannotoobe bee. Sukaabe men dido bee, kañum en fof e tampude e wuleede ina mbeltii, ina keppi hootde Fuuta.

Naamne e golle

Kelme cađtuđe dee

guurte : sahaa pooftel

cabbii : fadde

baŋ-yoo-baŋ : banngheeji fof

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

ina	hakkunde dannoobē	yeeyoobē lone	njiiloo
-----	-------------------	---------------	---------

b. Mi yihta

1. Winndu e kayee maa helmere jiidunde firo e :

naatirde	tellina
----------	---------

2. Winndu e kayee maa helmere weñondirnde firo e :

ŋabbina	wuleede
---------	---------

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

dannoobē, nayi, liingu, bagasuji

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'yol ngol.

1. Hol arnoobē guurte ?

Jaabawuji :

A : sofereebe

B : Yero e Maari

C : amparanteebe

2. Hol ŋabbinoobē bagasuji ?

Jaabawuji :

A : Amparanteebe

B : Yeeyoobē

C : Yero e Maari

b. Mi jaabtoo

Jannu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'yol ngol.

1. Hol yiilotoobe hakkunde dannotoobe ?

Jaabawuuji :

A sukaabe men diido bee B : sofereebe C : yeeyoobe bee

2. Hol huuffbe bagasuaji mumen ?

Jaabawuuji :

A : sofereebe B : amparanteebe C : besnguuji

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'yl ngol.

1. Hol nokkuuji burdi yaheede ?

Jaabawuuji :

A : Puut B : Lisaa Tool C : Ndar; Kawlak, Cees e Cigicoor

2. Hol nokku yimbe bee ngummotoo ?

Jaabawuuji :

A : Ndar B : Kawlak C : Ndakaaru

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'yl ngol.

1. Yero e Maari arnoobe guurte nana njoodii e oto mo yahaani Maatam.
2. Yero e maari arnoobe guurte njoodaaki e oto jahoowo Maatam.
3. Yero e Maari arnoobe guurte nana njoodii e oto jahoowo Maatam.

d. Mi yerondira

1. Njawdi ndi gallaad'i mawdi nani nder oto werto oo.
2. Njawdi ndi gallaad'i mawdi
nani dow oto werto oo.
3. Njawdi ndi gallaad'i mawdi
nani les oto werto oo.

e. Mi haala ko paam-mi e winndannde ndee

Haal no njiyru-daa gaaraas oo.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Sipiro

E fuddoode lewru Settaambur, ina wayi no demal gese gasii nii. Ko oon sahaa sarooji keewi wadeede. Sukaabe tokosbe bee, kañum en ngardata ko e mawniraabe renndaabe leegal. Ebe keewi arde yeebde sipiro.

Mbiruaji keewdi ina ngummoroo e gure taariide dee ngam tawtoreede kawgel badowel to Doondu ngel. Jarno ko gooto e mabbe. O ummii ko Tukaar. Ko a baawdo sipiro no feewi. Ko o dardaro tan kono noon tekkudo no feewi. O hebii e sipiro kawguuji e njeenaaje keewde. Hanki kikiide noon, omo fotnoo sippirde e Malal jogiido araaraay oo. Yimbe bee fof beeli mumen njowinoo ko e Malal burnoodo njooldude, etee kadi buri doole.

Kono Jarno nanndaani nii e badtudo heen hakkille. Gila nde o gasni moomaade ledde makko, o seeraani e taaraade geewu oo ngam hollirde koynadam makko.

Sipiro ngoo fuddii ko e waktuaji sappo e jeetabo. Nde ñaawoowo sipiro oo wutti sufle tan, Malal yidi rewde e dow Jarno kono noon oon faayaani. Jarno happii mo. Kono nde o wiyata omo dartoo tawi Jarno sori-maa-mo, suuti mo haa dow, libi mo e leydi, o forti balal.

Naamne e golle

Kelme cadtude dee

kawgel : poodondiral huunde
sarooji : sippirooji
faayaani : hulaani

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

fuddii

waktuugi sappo e jeetatbo

sippiro ngoo

ko e

b. Mi yihta

1. Winndu e kayee walla alluwel maa helmere jiidunde firo e :

taariide

suuti

2. Winndu e kayee maa helmere weñondirnde firo e :

njooldude

taariide

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

sippiroobe, sarooji, mbaalu, araaraay

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'ol ngol.

1. Hol to Jarno ummii ?

Jaabawuuji :

A : Doondu

B : Maatam

C : Tukaar

2. Hol libdo ?

Jaabawuuji :

A : ko Malal

B : Ko Jarno

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol jogiido araaraay oo ?

Jaabawuuji :

A : Jarno

B : Hay gooto

C : Malal

2. Hol libaado ?

Jaabawuuji :

A : Jarno

B : alaa libaado

C : Malal

Janngu winndannde ndee, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol nde sarooji d'ii puddotoo ?

Jaabawuuji :

A : ndunngu

B : nde demal gese gasi

C : nde gese ngaawetee

2. Mbele sippiroobe bee tolnondiri ?

Jaabawuuji :

A : kambe tolnondiri

B : be tolnondiraani

C : Malal burnoo njooldude

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngode konngol moy'ol ngol.

1. Jarno ummiido Tukaar oo wonaa baawdo sippiro no feewi.
2. Jarno ummiido Tukaar oo nanndaani e baawdo sippiro no feewi.
3. Jarno ummiido Tukaar oo ko baawdo sippiro no feewi.

d. Mi yerondira

1. Lammba kaa heewii yeeboobe.
2. Yeeboobe lammba bee nana koota.
3. Laabi d'ii nana keewi yeeboobe.

e. Mi haala ko paam-mi e winndannde ndee

Yamir sehil maa yo o siimtane sippiro meednoongo wadde.

III. Mi taro windannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbaatcaa hakkille no feewi e poofirde dee, kam e dartorde dee.

No pijirgel bulli-degnel wadirtee

Sukaabe bee nanii pijirgel bulli-degnel ina haalee kono be nganndaa no wadirtee. Kaaw Alasan arii jannginde be dum :

- **Kabirde**

Yeewee fukuyel koynel mo gaañataa fijoobe bee.

Ngason gasde tokoose deggondirde e leydi. No fijoobe bee poti fof ko noon de potata.

- **Limoore fijoobe bee**

Fijoobe bee ina ngona sappo walla ko buri dum, gooto fof jiimata ko e gasgel mum.

- **Dumunna daawal kala**

Hade mon fuddaade, on kaaldat booygol daawal kala (hojomaaji 10, 15). Walla ngal haada e gadiido dañde kaaye 4, 5, 7 e gasgel mum.

- **So odon puðdoo fijirde ndee**

- On ngasat gasde tokoose de luggidaani, ndeggondira e leydi.
- Gasgel kala yo innire pijoowo gooto.
- Gasde dee yo palo balal tawa hakkunde majje e balal ngal ina wona meetereeje 10.
- Ndaro-don fotde meetereeje 5 gasde dee, mberlo-don fuku oo, reega faya e gasde dee.
- Kala e mon mo fukuyel ngel naati e gasgel mum, hoccat.
- Werloo ngam memnude ngel gooto e fijoobe bee.
- Be fukuyel ngel naataani e gasgel mum en keñoto, ndoga, memoyaa balal ngal hade mum en memeede.
- Ko cakkitiido werlaade oo hoccata fukuyel ngel, etoo werlaade faya e gasde dee.
- Kala nde fukuyel ngel naati e gasgel gooto e mon, o lommbat nder heen kaayel.
- So on ndartinii fijirde ndee, nawata raay oo ko burdo kaaye e nder gasgel mum.
- Puðdo-dee !

Naamne e golle

Kelme cađtudee dee

balal : tata, miir

reega : ko dogata e leydi ko wayi no oto walla ndiyam walla won e ndiwri.

lommbat : wadde onder, naatnude

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

kala

dadii

balal

memdo

ngal

b. Mi yiyyta

1. Winndu e kayee maa helmere jiidunde firo e :

deggondirde

haada

2. Winndu e kayee maa helmere weñondirnde firo e :

tokoose

naati

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

fukuyel, gasde, balal, kaaye, boggol

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'ol ngol.

1. Hol to sukaabe bee ngoni ?

Jaabawuuji :

A : onder lekkol

B : sara maayo

C : onder gese

2. Hol ko be mbadata ?

Jaabawuuji :

A: fuku kooyngel

B: lanngaa buri

C: bulli-degnel

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko sukaabe bee nganndaano ?

Jaabawuuji :

A: fuku-kooyngel.

B: bulli-degnel

C: tuko-mukooru

2. Hol ko wađi sukaabe bee ina ndoga ?

Jaabawuuji :

A : be mbađdata ko adaa e memde balal ngal

B : hade jogiido fukuyel ngel memde be

C : be mbađdata ko adaa e fukuyel ngel

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko addanta be digginde pijirgel ngel ?

Jaabawuuji :

A : fijirde dum laawol gootol B : fijirde dum laabi keewdi C : waasde fijirde dum

2. Hol ko wađi kaaw Alasan ina wiya be yo be ndaar no moy'y'i ?

Jaabawuuji :

A : haa be njeeba

B : haa be paama

C : haa be mbaasa faamde

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'ol ngol.

1. Bulli-degnel wadetee ko e leydi sara woyndu.
2. Bulli-degnel wadetee ko e karawal sara robine.
3. Bulli-degnel wadetee ko e leydi sara maayo.

d. Mi yerondira

1. Werlo bal oo nder gasgel ngel.
2. Werlo bal oo les.
3. Fiy bal oo burdo badaade ma.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbi-tinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Hol no njaram bohe feewnirtee

Sehilaabe Umaar ngarii salminde mo e subaka hee, o yidi wadande be njaram bohe, kono o anndaa hol no dum wadirtee e hol gede jahdooje heen. Ayse haalani mo no o foti wadirde.

O wiyi mo: "so a yidii feewnude njaram bohe ko dee doo kabirde kuutorto-daa :" tame, burugal, jinnditorde tati, barme. Fof lawyee haa laaba cer. Njiilo-daa jayngol.

Ko dee gede njahdata heen :

- liiteruubi 2 ndiyam pasdam
- garamuuji 750 bohe
- garamuuji 150 suukara
- garamuuji 200 kosam mbaad dam suukara
- Bataaji 3 suukara wani.

Ko nii noon ngollirtaa dum :

1. Lawyu juude maa haa laaba ko adii nde ada fuddoo.
2. Subto bohe dee, ittaa gaaraaji d'ii haa laaba.
3. Wad bohe dee e bool laabdo, njuppa heen ndiyam pasdam, de ngaccee heen fotde hojomaaji noogaas haa de ndooytoo.
4. Ngurwira burugal haa de booroo.
5. Ciiwtiraa tame, ngoppaa deey'a fotde hojomaaji sappo e joyi; ciiwtaa de kadi laawol dimmol.
6. Mbeddo-daa diy'itere ndee (gaaluude dee e ceenal...).
7. Mbadaa heen garamuuji 150 suukara d'ii e bataaji 2 suukara wani d'ii.
8. So a yidii noon, beydaa heen kosam.
9. Hankadi noon ada waawi naatnude e firigoo maa haa buuba.
So buubii, njaltinaa peccaa e yimbe. Huum ndaw ko weli !

Naamne e golle

Kelme cadtudee dee

ndooytoo : booroo

diyitere : cigge debboyooje les ndeelam.

deeyaa : yeeda

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

njaram bohe

feewnude

waawii

Umaar

b. Mi iyta

1. Winndu e kayee walla alluwel maa helmere jiidunde firo e :

wadande	yuppee
---------	--------

2. Winndu e kayee maa helmere weñondirnde firo e :

beydaa	buubii
--------	--------

c. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee walla alluwel maa.

bohe, suukara, burgal, follere

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko njiy-don e natal ngal ?

Jaabawuujji :

A : pot pawiido e dow taabal

B : kaas pawiido e dow taabal

C : kaasuuiji pawiidi e dow taabal

2. Hol ko woni e kasuuji hee ?

Jaabawuujji :

A : kafe woni heen

B : bohe ngoni heen

C : follere woni heen

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol arbe galle Umaar'en ?

Jaabawuuji :

A : esiraabe makko B : sehilaabe makko C : giyiraabe biyiiko

2. Hol ko Ayse janngini Umaar ?

Jaabawuuji :

A : Ayse janngini Umaar ko feewnude tufam.

B : Ayse janngini Umaar ko feewnude njaram bohe.

C : Ayse janngini Umaar ko feewnude njaram follere.

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko wadi Umar yidi wadande sehilaabe mum njaram bohe ?

Jaabawuuji :

A : haa o teddina be B : haa o hersina be C : haa o hoyna be

2. Mbele teddineede ina weli ?

Jaabawuuji :

A : teddineede ina tampina B : teddineede ina weli C : teddineede ina hersina

c. Mi subtoo

Winndu e kayee walla alluwel maa tonngoode konngol moy'ol ngol.

1. diy'itere wonata ko les.
2. diy'itere wonata ko hakkunde.
3. diy'itere wonata ko dow.

d. Mi yerondira

1. Hippu tame oo, moftaa kedde bohe dee.
2. Bam tame oo, cegga bohe dee.
3. Hippu tame oo dow bohe dee.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.

Hol no waktu janngirtee e montoor meselle

Yero Jah e Maari Jah naamnii kaaw mumen Alasan yo o janngin be tarde waktu. O wiyi be :

- Tesko-dee montoor wadi ko lime gila 1 haa 12 e meselle tati :
 - Meselal burngal seebde ngal bosgol mum buri yaawde. Ko meselal ley'yannde. Kala nde ngal bosi, ko ley'yannde yawti.
 - Meselal godngal burngal buttidde, juuti haa foti no meselal ley'yannde ngal, ko meselal hojomaaji. Kala nde ngal bosi ko hojom yawti.
 - Meselal cakkitiingal ngal ina buttidi kañum ne, kono buri rabbidde e meselal hojomaaji ngal. Ngaal woni mesalal waktuuji.
- Tiidno-dee no feewi haa nganndon jotondiral gonngal hakkunde ley'yannde, hojomaaji e waktuuji. Hojom gooto ko ley'yannde 60. So a yeevii kaadar oo, meselal ley'yannde ngal ina wada sahaa dabbo ummaade e 12 haa ngal arta e 12. Waktu ko hojomaaji 60 ngoro heen.
- So a yeevii kaadar oo, meselal hojomaaji ngal ina wada sahaa dabbo hakkunde 12 haa ngal arta e 12.
- Nganndee meselle dee njiidi tiindo wootere.
- Ndaaree limre nde meselal waktuuji ngal fawii. Ngal hollata on ko waktu do ñalawma oo tolpii.
- So meselal ngal wonii hakkunde lime diñi, ko limre burnde tokosidde ndee wonata waktu ñalawma oo.
- Taree tolno hojomaaji diñi fuddoraade 12, nanngiron hakkunde cirlfel e cirlfel kala hojom. Kuutoro-dee cowande 5 kala nde meselal hojomaaji ngal fawii e limre. So ngal fawiima e 12, firti ko waktu oo wayliima.

Naamne e golle

Kelme cadstude dee

meselal : jamngel pamarel ceebngel

bosgol : dillirgol seese, yahdu ndu yaawaani

tiindo : njiidi do payi, do kucciti

I. Mi firma

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

e coodanaama

Maari

montoor

Yero

b. Mi yiyyta

b. Mi subta

Subto helmere nde jeyaaka heen ndee, mbinndaa nde e kayee maa.

meselle, hojom, waktu, leyyannde, lime, naange

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'ol ngol.

- ## 1. Hol wonbe e natal ngal ?

Jaabawuuji :

- A : Yero, Maari e baaba mabbe
C : Maari e baaba mum

- B : Yero e sehilaabe mum

2. Hol ko gooto e mabbe joofotoo ?

Jaabawuuji :

- A : montoor majoowo
C : natal loggingal e balal

- B : montoor meselle

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngode naamnal e kayee walla alluwel maa, ndeftinnaa heen alkulal jaabawol moy'yal ngol.

1. Hol no foti meselle ngoni e montoor meselle ?

Jaabawuuji :

A : meselal gootal

B : meselle didi

C : meselle tati

2. Hol no foti hojomaaji ngoni e waktu ?

Jaabawuuji :

A : hojomaaji capande tati B : hojomaaji capande jeegom C : hojomaaji sappo didi

Janngu winndannde ndee, mbinndaa tonngoode naamnal e kayee walla alluwel maa, neeftinaa heen alkulal jaabawol e ngaal naamnal.

1. Hol ko waktu montoor yerondirtee ?

Jaabawuuji :

A : yahdu lewru

B : yahdu naange

C : do ñalawma tolni

2. Mbele ko montoraaji diiwaan men fof njiidi waktu ?

Jaabawuuji :

A : Montoraaji diiwaan men fof njiidaa waktu.

B : Montoraaji diiwaan men fof njiidi waktu.

C : Montoraaji diiwaan men kollataa en waktu.

c. Mi subtoo

Winndu e kayee maa tonngoode konngol moy'yo ngol.

1. Ko ley'ande 12 ngoni hojom gooto.
2. Ko ley'ande 65 ngoni hojom gooto.
3. Ko ley'ande 60 ngoni hojom gooto.

d. Mi yerondira

1. Yeew no moy'i tonngode gonde e montoor maa dee.
2. Habbu no moy'i montoor maa.
3. Habbit montoor maa hade mum leppude.

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbaatcaa hakkille no feewi e poofirde dee, kam e dartorde dee.

No elew moy'o foti waade

Caggal nde be kirtii lacciri mabbe e haako, haa be ngasni, Neene Ayse Ñaj noddi Yero Jah ngam wagginde dum mbele ina jogoo fakko moy'o. O wiyi mo : "so tawii ada yidi wonde elew mo yimbe fof korsini fakko mum, ko nii pot-daa wayde" :

- Janngu finde law, looto-daa, coccaa niyi'e maa haa laaba cer, boorno-daa comci maa laabdi ;
- Ñande fof, joñ kabirde maa lekkol galle mon, ko wayi no defte maa, kayeeji maa e gede godde janngirteeede. So a wadii duum haa heedii bange, keblagol maa yahde lekkol leelataa. Ndeen noon, wad' gedel kala e nokku mum do foti wonde, teenji noon gila jamma, hade maa lelaade;
- So a woni e nder renndo, nanngir giy'iraabe jinnaabe maa bee hono no nanngir-daa jinnaabe maa nii ; giy'iraabe mawne en, rewbe e worbe, nanngir be hono mawniraabe maa nii, ekn ;
- To lekkol too ne, teddin sehilaabe maa, rewbe e worbe, ko aldaa e paltoor. Teddin kadi jannginoobe maa, worbe e rewbe ; woto won neddo mettudo, walla tindo hoore mum, hay so a nanngiraama burdo waawde janngude e dudal mon ngal noon ;
- Reen, kadi teddinaa kaake denndal kam e kaake janane ;
- Ko sakkitii koo, won goongiyanke, teddinaa konngol maa.

Naamne e golle

Kelme cadtudee dee

wagginde : tinndinde, waajaade
joñ : faw bannge
fakko : nehdi, jikku

I. Mi fira

a. Mi taftoo konngol

Huutoro dee doo kelme gonde e cuuron, peewnitaa konngol ngol e kayee walla alluwel maa.

rewbe e worbe

sehilaabe maa

to lekkol too ne

teddin

b. Mi yihta kelme

1. Winndu e kayee walla alluwel maa helmere jiidunde firo e wootere
kala e : mettudo teddin
2. Winndu e kayee walla alluwel maa helmere weñondirnde firo e kala hel
mere e gonde les dee. leelataa goongiyanke

c. Mi subta

Subto helmere yantere ndee, mbinndaa nde e kayee walla alluwel maa.

fakko, nehdi, puu_ndam, jinnabe, giyiraabe,

II. Mi faama loowdi winndannde ndee

a. Mi annda ko woni koo e natal ngal

Yeew natal ngal, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndewnaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko njiyatua e natal ngal ?

Jaabawuuji :

- | | |
|------------------------------------|-----------------------------------|
| A : Yero ina woni e nder janngirdu | B : Yero ina woni e nder waalordu |
| C : Yero ina woni e nder dingiral | |

2. Hol ko Yero tiimi ?

Jaabawuuji :

- | | |
|---------------------------------|---------------------------------|
| A : Yero tiimi ko e kayee mum | B : Yero tiimi ko e alluwel mum |
| C : Yero tiimi ko e deftere mum | |

b. Mi jaabtoo

Janngu winndannde ndee, mbinndaa tonngoode naamnal ngal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol moy'ol ngol.

1. Hol ko Neene Ayse wagginta Yero ?

Jaabawuuji :

- A : ko yo jogo fakko añaango. B : ko yo jogo fakko yidaango.
C : ko yo jogo fakko moy'yo.

2. Hol nde Yero foti woownude hoore mum finde ?

Jaabawuuji :

- A : kikiide kiirdo B : subaka law C : beetawe toowdo

Janngu winndannde ndee, mbinndaa tonngoode naamnal e kayee walla alluwel maa, ndeftinaa heen alkulal jaabawol e ngaal naamnal.

1. Hol ko wađi neene Ayse Ñaŋ waggini biyum yo jogo fakko moy'yo ?

Jaabawuuji :

- A : ko haa o waawa dañde ngalu B : ko haa o waawa wonde pettoowo ḥanaa
C : ko haa o waawa uuerde e nder yimbe

2. Hol ko wađi Yero ina wiyeeyo teddin kaake denndal ?

Jaabawuuji :

- A : teddinde kaake denndal ina bona hoolaare
B : teddinde kaake denndal ina beyda hoolaare
C : teddinde kaake denndal ina usta hoolaare

c. Mi subtoo

Winndu e kayee maa tonngoode konngol moy'yo ngol.

1. Reen, kadi teddinaa kaake denndal kam e kaake janane.
2. Reen, kadi teddinaa kaake maa kam e kaake janane.
3. Reen, kadi teddinaa kaake janane kam e kaake maa.

d. Mi yerondira

1. Wallu sehilaabe maa!
2. Wallu yimbe nayeebe !
3. Woto wallu hay gooto !

e. Mi haala ko paam-mi e winndannde ndee

Haal ganndal keb-daa e winndannde ndee.

III. Mi taro winndannde ndee

Tar winndannde ndee taro regiingo, so famdii yo won laabi tati. Heen laawol kala, labbitinaa kelme dee, tee mbadtaa hakkille no feewi e poofirde dee, kam e dartorde dee.