Peace Corps

Sarahule Workbook

Table of Contents

Sarahule Origins	3
Introduction	4
Greetings	5
Personal Information	7
Numbers	8
Transportation	9
Shopping	11
Time	13
Family	16
Pronouns	17
Work & Occupation	18
Verbs	19
Adjectives	23
Colors	26
Question Words	27
Conjunctions	31
Location & Direction	33
Body Parts & Physical Health	35
Clothing & Tailoring	38
Food	41
Housing	44
Disagreeing/Declining Offers	47
At School	48
Curses, Jokes, and Abusive Language	50
Sentence Endings	51
Proverbs	52
Explaining Holidays	53
Pictures for Building Vocabulary	55
Sarahule Tape Document	
Dictionary	
Answers	

Sarahule Origins

The Serahule (or as they are sometimes known the Sarahule, Sarakole, Serahuli or Soninke) make up 9% of the population of Gambia and were and are still engaged in the occupations of peanut and cotton farming, making decorative pottery, goldsmiths, trading and some are involved in the diamond businesses of Sierra Leone and Angola. Today the Serahule are among the country's leading entrepreneurs and real estate owners & developers. Their largest population concentration is in Basse, a town which is on the eastern most part of the country and the vast majority are Muslims.

They form minority ethic groups in other West African countries such as Burkina Faso, Mauritania, Guinea Bissau and Senegal.

There is much speculation about the origins of the Serahule ethnic group as there is with many groups in Western Sudan. The first theory is that they originated from the ancient Songhai Empire and were supporters of the Sunni royal family who were exiled in 1493 by Askia Mohammed. Indeed, Soninke means "followers of Sunni".

The second and more widespread theory is they were the inhabitants of the ancient Ghana Empire, which was founded by Berbers who gained greatly in economic terms with their Moroccan cousins.

The empire these people founded thrived on the Trans-Saharan trade and stretched from Mauritania to modern-day Ghana and ruled it from 777 A.D. to 1076 when the empire was extinguished by the Almoravids. They have an oral tradition that dates back to almost 1000.

The Serahule came to The Gambia in large numbers in the second half of the 1800's to look for work after most of the Serahule states and kingdoms had been conquered by the Bambara.

* Information taken directly from accessgambia.com *

Sarahule is spoken many different ways, therefore you will often find variations in spelling. There are only a few rules in Sarahule. So have fun learning and

You should also know that Sarahule is spoken by a small percentage of the population in The Gambia. When you see blank columns in vocabulary charts that is for you to choose an alternate language such as Mandinka or Wolof to enhance your language skills and cultural experience.

Greetings

Vocabulary

golle - work xonee xonee - slowly slowly

xotora, moxo - how kaa - home

kamma – on kira – afternoon

MATCHING

1. How are you?	A. Amerikan ko?
2. How are the home people?	B. An wujam.
3. How are the people of America?	C. Kaa dun ko?
4. They are there only.	D. Xotoranta?
5. How is work?	E. Xotora ma kira?
6. I am on it slowly, slowly.	F. Golle ran moxo?
7. Good morning.	G. Na kamma, xonee,
8. Good afternoon.	xonee. H. I wano.
9. How is the afternoon?	I. Maajam.
10. Peace only.	J. An kira jam.

Vocabulary

jaatigi - host kaa - home

kinee - husband leemunu - children

ña - donelle - eveningtampi - tired

wuro - night

Translate the following greetings into English:

ENGLISH

- 1. Xotora ma kira?
- 2. Leemunu xubare?
- 3. Kaa dun ko?
- 4. Xotoranta?
- 5. Golle ran moxo?
- 6. Nelle na kan moxo?
- 7. Wuro na kan moxo?
- 8. An kinee xubare?
- 9. An ñaxe xubare?
- 10. An jaatigi xubare?
- 11. An tampi?
- 12. A ña kan moxo?

Personal Information

Translate and then answer in Sarahule.

	<u>SARAHULE</u>	<u>ENGLISH</u>	<u>ALTERNATE</u>
1.	An toxo? An jammu?		
2.	An giri mina?		
3.	An giri kan debee?		
4.	An paaba toxo?		
5.	An maa toxo?		
6.	An golle ni mani?		
7.	An da leemunu manime kitta?		
8.	An da siino manime kitta?		
9.	An da kinee kitta?		
10.	. An da ñaxe kitta?		

Revised on 27/01/2014

Numbers

1	bane	11	tammu do bane	10 tammu
2	xilo	12	tammu do xilo	20 taŋpilee
3	siiko	13	tammu do siiko	30 tangikee
4	naxato	14	tammu do naxato	40 taŋnaxatee
5	karago	15	tammu do karago	50 taŋkaragee
6	tummu	16	tammu do tummu	60 tandumee
7	ñeeru	17	tammu do ñeeru	70 taŋñeeree
8	seegu	18	tammu do seegu	80 tanseegee
9	kabu	19	tammu do kabu	90 taŋkabee
10	tammu			100 kame
100	kame	1,000) wujune	10,000 wujune tammi
200 l	kamo xili	2,000	0 wujuno xili	20,000 taŋpilee wujune

30,000 tangikee wujune

Write and then read the following numbers in Sarahule:

300 kamo siiki 3,000 wujuno siiki

- 1. 24 2. 68
- 3. 45 4. 4,000
- 5. 230 6. 576
- 7. 1,200 8. 839
- 9. 95 10. 41
- 11. 15 12. 79
- 13. 305 14. 2,900

Transportation					
	Sarahule	Alternate		Sarahule	Alternate
airplane	abiyo		here	yere	
apprentice	aparanti		hoopty	feeray	
bags	bagasi		how much	manime	
bicycle	mexenci		junction	jonson	
break down	paani		kilometer	kilometere	
car	moto		late	lelli	
car park	garasi		light	neye	
cart	sareti		main road	godoron	
change	wecce		motor bike	putu putu	
donkey	xare		passed	dangi	
driver	darayba		quick	jeye	
drop me	ñanxandi		road	kille	
early	xanne		side of road	kiliŋxane	
fare	pasi		slow	lelli	
ferry	feeri		stayed long	da la	
full	xogu		take me	dene	
get in	ro		traveling	terende	
go	daga		van	gelli gelli	
have	kitta		want	laaxi	
heavy	xotte		where	mina	

PRACTICE USING DIALOGUE:

ALTERNATE

Question:	An dagana mina? Where are you going?
Response:	N payi dagana I am going to
Question:	Pasi ke ni manime? How much is the fare?
Response:	Ke ni It is

Revised on 27/01/2014

Use the transportation vocabulary to translate the following sentences.

	<u>ENGLISH</u>	<u>ALTERNATE</u>
1. N laaxi dagana Banjul.		
2. Garasi na mina?		
3. N da bagasi kitta.		
4. Aparanti! N wecce kini ŋa.		
5. N ñanxandi yere.		
6. Darayba! N dege Sere Kunda.		
7. Yere do Sere Kunda ni manime?		
8. Garasi ya yere ba?		
9. M bagasi ken ni manime?		
10. M bagi ke xotte ni.		
11. M bagi ke neye ni.		
12. Ro!		
13. N moto ke xogu ni.		
14. N ñanxandi kiliŋxane.		
15. Ke moto lelli ni.		

	Shopping	3
	Sarahule	Alternate
5 dalasi	pone	
10 dalasi	godoo tammu	
25 butut	taransu	
50 butut	taxandee	
buy	xobo	
cheap	laxa line	
how much	manime	
one dalasi	gode	
price	jonko	
reduce	xobagay	
sell	gage	
shop	bitik	
shop keeper	bitigi gume	
too much	gabo	
want	laaxi	

PRACTICE USING DIALOGUE:

<u>ALTERNATE</u>

Customer: Ke ni manime?

How much is this?

Merchant: Ke ni _____ gode.

This is _____ dalasi.

Customer: Xobagay! Ken gabo.

Reduce, that is too much.

Merchant: An na manime tugana?

How much will you pay?

Customer: N wa gode _____ tugana.

I will pay _____.

Merchant: Awa. A siro.

Okay. It's good.

Customer: Nuwari. (Thank you.)

MATCHING

1. Bitik ŋa yere ba?	A. That is very cheap.
2. Mani gagene yere?	B. I don't have enough money.
3. Xobagay. Ken gabo.	C. What do you have?
4. An laaxi mani?	D. What do they sell here?
5. Ke ni manime?	E. What do you want?
6. Ken jonko liŋe ni.	F. Where is the shopkeeper?
7. Ma xalasi gabe kitta.	G. Reduce. That is too much.
8. An da mani kitta?	H. Is there a shop here?
9. Bitigi gume na mina?	I. How much is this?

TRY IT!

Go to the market. Record the follo	wing:
1. How much is 2 meters of fabric?	Sarahule: Bagi meternu hili ni manime?
	Mandinka: Bayi meter fula mu jelu le ti?
2. How much is a big bucket?	Sarahule: Siwoo dinka ni manime?
	Mandinka: Sijiluba mu jelu le ti?
3. How much is a kettle?	Sarahule: Satala ni manime?
	Mandinka: Sataloo mu jelu le ti?
4. How much is a large mat?	Sarahule: Basa dinka ni manime?
	Mandinka: Basaba mu jelu le ti?
5. How much is 10 meters of rope?	Sarahule: Kacce meternu tammi ni manime?
	Mandinka: Julu meter tan mu jelu le ti?
6. How much is a broom?	Sarahule: Selaade ni manime?

Mandinka: Fitaraŋ mu jelu le ti?

	Til	ne	
5 a.m. prayers	fajiri	morning	soxoba
5 p.m. prayers	laxansara	next month	xaso riye
2 p.m. prayers	sallixana	next year	waaga
afternoon	kinciga	night	wuro
before	konto	night prayer	saxuxo
daily	kota	noon	kiye naxa
day	bito	now	saasaa
day after tomorrow	xumbane xalle	oʻclock	mexen
day before yesterday	darume	past	dangi
dry season	kinee	rainy season	xaxo
dusk prayer	xutturo	this month	ke xaso
evening	nelle	this week	ke koye
every time	waxati su	this year	yerige
harvest season	samama	time	waxati
hour	mexen	today	lenki
last month	xaso dangite	tomorrow	xumbane
last week	koye dangite	week	koye
last year	yeru	year	sine
midnight	wuro naxane	yesterday	daru
minutes	minitinu		
month	xaso		

TELLING TIME

1:30	mexen bane mexen bane dangi minitinu tammu do karagii mexen bane dangi minitinu tangikii mexen hillo konto minitinu tammu do karagii
2:15 2:30	mexen hillo mexen hillo dangi minitinu tammu do karagii mexen hillo dangi minitinu tangikii mexen siiko konto minitinu tammu do karagii

Use the examples for 1 o'clock and 2 o'clock to write the time in Sarahule:

3 o'clock

3:15

3:30

3:45

4 o'clock

4:15

4:30

4:45

5 o'clock

5:15

5:30

5:45

Challenge

6:46

9:17

10:54

12:28

DAYS OF THE WEEK

Sunday Dimasi
Monday Tenene
Tuesday Talata
Wednesday Araaba
Thursday Aramiisa
Friday Jumaa
Saturday Sibiti

PRACTICE USING DIALOGUE

Question:	What time is it? Waxati na kanmoxo?
Response:	·
Question:	When will you come? An liini kanbire?
Response:	I will come N wa liini

GRAMMAR LESSON

* To say that something happens all of the time - add 'su' to the end.

Example: every day - kotanu su every month - xaso su

Translate the following into Sarahule:

every night every time every one every week every year every thing every Saturday every where every woman every child every man every morning -

Family				
baby	denane	grandmother	maama	
brother (older)	gidda yiigo	guest	mukke	
brother (younger)	xoxone yiigo	husband	kinee	
child	leemene	in-law	kallu	
children	leemunu	mother	maa	
cousin	kallungora	mother's brother	negga	
co-wife	teyine	mother's bro wife	xoora	
daughter	leŋ yaxare	mother's husband	maa kinee	
family	dimbaya	mother's older sister	maa xore	
father	baa	mother's younger sister	maa tugune	
father's bro (older)	baa xore	neighbor	txaleme	
father's bro (younger)	baa tugune	relative	maareme	
father's brother's wife	maa tugune	sister (older)	gidda yaxare	
father's sister	bayi	sister (younger)	xoxone yaxare	
father's wife	baa yaxe	son	leŋ yiigo	
grandchild	kiisimare	uncle	kaw	
grandchildren	kiisimaru	wife	yaxe	
grandfather	kiisima			

PRACTICE USING DIALOGUE:

Question:	How old is your?
	An da sino manime kitta?
Response:	My is years old.
	N da sinokitta.
Question:	What is your's name?
	An toxo?
Response:	My's name is
	N toxo ni

Pronouns			
I, me, my	n, m, nke, nda	we, our	o, oku, osu
you, your	an, anke	you, your	xa, xaku
he, she, it	a	them, they, their	i, ku

 $^{^{\}star}$ M - is used when you are referring to something that belongs to you

FORMING SENTENCES - Fill in the blank.

1. 1 am 28 years old.	N da sino tanpilee do seegu kitt	
2. He is 39 years old.	A da sino tangikee do k	kabu kitta.
3. I am years old.	N da sino	kitta.
4. He is years old.	sino	kitta.
5. We are years old.	sino	kitta.
6. She is years old.		kitta.
7. It is years old.		kitta.
8. They are years old.		
9. You are years old.		
10. We are years old.		
11. I am years old.		

^{*} N - is used when it is followed by a verb

	Work and	d Occupation	ons
alkalo	debee gume	leader	kanake
beggar	naganda	leatherman	garanke
blacksmith	tage	nurse	nursi
chief	seexu	occupation	mecce
comedian	suyitansere	president	xankama
compound head	jaatigi	reporter	digamundana
cook	sorana	singer	sugana
dancer	legana	student	xarana
doctor	jarandana	tailor	lixindana
farmer	soxana	teacher	xaraŋudana
fisherman	tangana	thief	gujo
historian	jare	vendor	gagana
hunter	naxana	work	golle
imam	alimami	writer	saxandana
manı	aimami	writer	saxanaana

PRACTICE USING DIALOGUE

Question:	What does your	do for work?
	An na mani g	olli ni?
Response:	He/she is a	
	A ni ñay.	
Question:	What is your job?	
	Mani ni an golle ŋa?	
Response:	I am a	
	N ni ñav	

		Ve	erbs		
accept	dune	greet	kuñinde	pray	salii
alive	bireye	grind	inci	pull	xuttu
ask	tirinde	grow	xoro	push	ñonto
bathe	yanki	have	kitta	quarrel	sonko
be	ni	help	dema	reduce	xobagay
behave	mare	hiccup	sinxote	refuse	bara
bike	wurundi mexenci	hide	maabo	rest	tuma
blink	yahe texe	hit	kattu	run	wuru
borrow	loxo	hold	laga	scare	kanu
braid	tulee	hug	laga	see	wari, xayi
break	kara	insult	kayinde	sew	lixinde
breathe	xemme	iron	pasande	show	koyi
bring	liiti	jump	bonte	sing	sugu
brush teeth	kambu yanki	jump up	kampi	sit	taxu
buy	xobo	kiss	foon	sleep	xenxee, wuyi
call	xilli	laugh	soyee	smile	muñe
cannot	lanta	learn	xara	smoke	xuttu
carry	wuttu	lick	teme	sneeze	tirixiso
chat	kacaa	lie	garee	snort	xirinde
chew	kambu	lie down	saxu	speak	digamu
clap	SOXO	lift	wuttu	stab	tuxa
close	texe, teree	lift on head	nyindi	stand	sigi
come	lii	like	laaxi	start	jopα
come out	bogu	listen	terinke	stay	ñi
cook	sore	lock	SOXO	stop	wara
crack	koso	look	xayi, payi	suck	sugee
crack peanuts	korosi	love	munda	sweat	jabare
crawl	kurunge	make	dibari	sweep	sellandi
cut	kutu	make love	sanka maxu	take	dene
dance	lege	measure	xence	talk	digamu
die	karra	miss	xidee	tear	boxo
drink	mini	need	laaxi	tell big lies	pentee
eat	yigee	open	wuñi	think	simi
fall	xenu	pay	tuga	touch	katee
fart	too	pick up	wuttu, xoro	urinate	busi
fast	sumu	pinch	xuñuxute	wait	dugu
fetch water		· •		walk	_
	ñoŋo	plant	tipi		tere
fight fancet	gaja	play	sanga	want	laaxi
forget	mungu	poop	xulu	wash	yanki
forgive	yampi	pound	gollo	water	jii joxu
give	kuu	pour	joxu	weed	S0X0
give birth	sare	practice	sera	win	ganyee
go	daga/teli			write	saxa, saaxandi

Revised on 27/01/2014

PRACTICE US	ING DIALOGUE:	
Question	n: What are you doing	9?
	An mani ñana?	
Response	e: I am	
	N payi	
Question		? (tomorrow, next week, etc.)
	An wa mani ñana	? (xumbane, koye riye, etc.)
Response	e: I will	
	N wa	
Question		? (yesterday, the day before yest., etc.)
	An da mani na	? (daru, darume, etc.)
Response	e: I N .	
FORMING SEN	NTENCES - Fill in th	e blank.
1. I am going h	ome.	N payi dagana kandi.
2. I am going to	the bathroom.	N payi joxendi.
3. I am going to	school.	N iskul.
4. I am going to	work.	·
5. I am going to	my friend's house.	
6. I am going to	America.	
GRAMMAR LES	SSON	
*When n	egating verbs in the p	past and present tense use - ma
- note:	when negating the pa	st and present are conjugated the same.
*When n	egating verbs in the f	uture tense use - ta
•	not go to school.	N ma daga iskul.
	not going to school.	N ma daga iskul.
I will	not go to school.	N ta dagana iskul.

Complete the sentences using ta or ma.

I did not eat.	N	yigee.
I am not eating.	N	yigee.
I will not eat.	Ν	yigene.
I did not go.	Ν	daga.
I am not going.	N	daga.
I will not go.	Ν	dagana.
I did not open it.	N	wuñi.
I am not opening it.	N	wuñi.
I will not open it.	Ν	wuñini.
I did not laugh.	N	soyee.
_		soyee.
I will not laugh.		soyene.
I did not think.	Ν	simi.
I am not thinking.		
I will not think.		simini.
I did not take it.	N	wuttu.
_		wuttunu
	I did not laugh. I am not laughing. I will not laugh. I did not think. I am not thinking.	I am not eating. I will not eat. N I did not go. I am not going. N I will not go. I did not open it. I am not opening it. I will not open it. I did not laugh. I am not laughing. I will not think. I am not thinking. I will not take it. I am not taking it.

READING

Lenki, N giri n di kambu yanki. N da soxobanpo soro, ke xalle n daga sellandi n dimbaya kuñi. N daga iskul minitinu tammi sado iskul wa jopene, bari n kiñe lelli. N sigi n da leemine wuyana dema. Leemine ke xenu a kurungo jogi. N da a dene lopitani, ke xalle n daga iskul.

COMPLETE THE TABLE

Present	Past	Future
1. I am eating.	I ate.	I will eat later.
N payi yigene.	N yigee.	N wa yigene kane.
2. I am sitting.	I sat.	I will sit.
N payi taxunu.	N taxu.	N wa taxunu.
3. I am cooking.	I cooked.	I will cook tomorrow.
N payi sorene.		
4. I am going.	I went.	I will go tomorrow.
		N wa dagana xumbane.
5. I am opening it.	I opened it.	I will open it.
	N da a wuñi.	
6. I am loving it.	I loved it.	I will love it.
7. I am dancing.	I danced.	I will dance.
O. T. and Law Itin	The bod	T 20 L L
8. I am laughing.	I laughed.	I will laugh.
9. I am thinking.	I thought.	I will think.
7. I dill minking.	1 mought.	I WIII THINK.
10. I am learning.	I learned.	I will learn.
10. 2 am rear mig.	rear risa.	2 W. W. 1541. VI.
11. I am clapping.	I clapped.	I will clap.
11 3		'
12. I am working.	I worked.	I will work.
13. I am running.	I ran.	I will run.
14. I am listening.	I listened.	I will listen.
15. I am playing.	I played.	I will play.

Adjectives

Butu Lazy Xurinte Angry Light Bad Manya Neye Beautiful Xaranpare Loud Laxante Big Dinka Mad Butu Brave Gabee Saagu Many Broken Bono Mean Bure Clean New Kurunba Xura Mulle Cold Nice Siro Okay Turinte Waasi Crazy Difficult Xotee Old Xaso Jawondi, sobee Dirty Mexen Quick Dry Kawa Quiet Kurunte Really bad Early Xanne Bure Neye Sad Suno Easy Excited Scared Kanu Seewo Xotte Short Expensive Depee Far Laato Sick Towey, ma saxa Slow Fine Awaase Lelinte, lelli Finished Ñemme Small Bucine Gotte Frustrated Lasame buro Smart Full Poqu Spoiled Bono Ma gotto, lawante **Funny** Soyinte Stupid Good Siro Sweet Lingo Ñaxalli Tall Gilee Happy Xotte Hard Bitee **Tight** Tired Xotte Tampi Heavy Hot Tee Well Saxa Dulle Wet Sexi Hungry Lelli Worried Late Lasame Young Xonna xaye

PRACTICE USING DIALOGUE:

		w are you feeling? na kan moxo?		
	All	na kan mozo:		
	Response: I ar			
	N _	·		
	I ar	n not		
	Nm	na		
SR <i>AI</i>	MMAR LESSON	I		
	* When negat	ing an adjective some	etimes you will change the	ending to o.
i.	It is heavy.	A xotte.	She is happy.	
	•		She is not happy.	·
2.	Tt is wet	A sexi.	Tt is hig	
۷.		A ma sexi.	_	·
			J	
3.		A mulle.		
	It is not cold.	A ma mullo.	He is not scared.	
MAK	E LEARNING F	FUN!		
Jnsc	ramble the adje	ectives below and wri	ite their meaning in Englis	h next to them.
l. on	vese		2. oilgn	
3. et	ogae	· 	4. agusu	
5. ae	easlm		6. nitysoe	
7. pi	mat		8. netkruu	
9. ax	kelant		10. aesawa	

Revised on 27/01/2014

GRAMMAR LESSON

Using 'is and are'

- ni - used when describing someone

Example: Sarjo <u>ni</u> n karamoxo.

Sarjo <u>is</u> my teacher.

N sarano <u>ni</u> soxanu ñay. My parents are farmers.

- wa - used when conjugating a verb.

Example: Babucar wa mini.

Babucar <u>is</u> drinking.

Leemunu <u>wa</u> yigene. The children are eating.

Fill in the blank with ni or wa.

- 1. Sarjo ____ yiigo ñay.
- 2. Muhammed ____ dagana Banjul xumbane.
- 3. Mariama ____ yankini.
- 4. I ____ yigene.
- 5. Isa ____ yaxare ñay.
- 6. Buba do Bakary ____ leemunu ñay.
- 7. Musa ____ taxunu.
- 8. N pabaa ____ soxana ñay.
- 9. M maa ____ ñoŋono.
- 10. Fatou do Ebu ____ gajana.

Colors			
Black	Binee	Pink	Dumbe
Blue	Bulu	Purple	Pinki
Brown	Sokola	Red	Dumbe
Gold	Kan jii	Silver	Xulle
Green	Dere jii	White	Xulle
Orange	Goro jii	Yellow	Netee

PRACTICE USING DIALOGUE:				
Question:	What color is/are th Ke ni mani kol			
Response:	The is ni.			
Question:	Which color would yo An laaxi kan kola?	ou like?		
Response:	The one. Xo ke.			
FORMING SENT	TENCES - Fill in the	blank.		
1. His shirt is re	d.	A doroke dumbu ni.		
2. Her pants are	blue.	wunu ni.		
3. My watch is b	lack.	ni.		
4. Her earrings of	are silver.	·		

Question Words

how kan moxo how much manime what mani kanbire when where mina which kan who ko maniña why

GRAMMAR LESSON

* **ba** is added to the end of a sentence when asking questions with "will" or "did".

Example: An wa yigene ba? Will you eat?

Complete the sentences with the appropriate question word.

1 ni ke?	Who is that?
2. An daga?	Where did you go?
3. An giri?	Where are you from?
4. Ke ni?	What is that?
5. An yigee?	<u>Did</u> you eat?
6. An wa saliini?	Will you pray?
5 ni ku leemunu?	Who are those children?
6 an da ke dabari?	Why did you do that?
7. Ke ni?	How much is this?
8. Ke ñana?	How do you do this?
9. An liini?	When will you return?
10. An daga?	<u>Did</u> you go?

FORMING SENTENCES - Fill in the blank.

(1) U	Ising WHAT	
(1A)	1. What did you eat?	An da mani yigee?
	2. What did you cook?	An da mani sore?
	What did you look at?	?
	4. What did you plant?	?
	5. What did you pick up?	?
	6. What did you say?	?
(1B)	1. What are you drinking?	An na mani minini?
	2. What are you thinking?	An na mani simana?
	3. What are you learning?	?
	4. What are you cooking?	?
	5. What are you saying?	?
	6. What are you picking up?	?
(1 <i>C</i>)	1. What will you eat?	An wa mani yigene?
	2. What will you bring?	An wa mani liitini?
	3. What will you learn?	?
	4. What will you cook?	?
	5. What will you say?	?
	6. What will you plant?	?
(2) U	Jsing WHERE	
(2A)	1. Where are you from?	An giri mina?
	2. Where do you lie down?	An sanka mina?
	3. Where do you sleep?	?
	4. Where do you cook?	?
	5. Where do you sit?	?
	6. Where do you pray?	?
(2B)	1. Where are you going?	An dagana mina?
	2. Where are you learning?	An xarana mina?
	3. Where are you cooking?	?
	4. Where are you sitting?	?
	5. Where are you sleeping?	?
	6. Where are you learning?	?

Revised on 27/01/2014

(2 <i>C</i>)	 Where will you go? Where will you sit? Where will you stay? Where will you sleep? Where will you cook? Where will you pray? 	An wa dagana mina? An wa taxunu mina???
(3) U	sing WHO	
(3 <i>A</i>)	_	Ko yigee?
	2. Who slept?	Ko xenxee?
	3. Who laughed?	?
	4. Who talked?	?
	5. Who danced?	?
	6. Who sang?	?
(3B)	1. Who is sleeping?	Ko xenxe n e?
	2. Who is eating?	Ko yigene?
	3. Who is coming?	?
	4. Who is singing?	?
	5. Who is dancing?	?
	6. Who is going?	?
(3 <i>C</i>)	1. Who will sleep?	Ko wa xenxe n e?
	2. Who will dance?	Ko wa legene?
	3. Who will sing?	?
	4. Who will go?	?
	5. Who will talk?	?
	6. Who will come?	?
(4) U	sing WHEN	
(4 <i>A</i>)	1. When did you eat?	An yigee kanbire?
	2. When did you sleep?	An xenxeŋ kanbire?
	3. When did you fast?	?
	4. When did you leave?	?
	5. When did you fight?	?
	6. When did you come?	?

(4B)	 When are you eating? 	An yigene kanbire?
	2. When are you leaving?	An dagana kanbire?
	3. When are you coming?	?
	4. When are you fasting?	?
	5. When are you cooking?	?
	6. When are you fighting?	?
(4 <i>C</i>)	1. When will you come?	An wa liini kanbire?
	2. When will you eat?	An wa yigene kanbire?
	3. When will you speak?	?
	4. When will you go?	?
	5. When will you fast?	?
	6. When will you finish?	?
(5) U	sing HOW	
(5A)	1. How did you do this?	An da ke ña kan moxo?
	2. How did you bring this?	An da ke liiti kan moxo?
	3. How did you spoil this?	?
	4. How did you cook this?	?
	5. How did you find this?	?
	6. How did you practice that?	?
(5B)	1. How will you get there?	An wa kiñene kan moxo?
	2. How will you know?	An wa tuunu kan moxo?
	3. How will you start?	?
	4. How will you behave?	?
	5. How will you listen?	?
	6. How will you play?	?

Conjunctions			
after that	kenpale, kegadangi	if it were not for	kegaxetti
all but	man toxo	or	walla
and	do	since	gilli
because	subo	then	kenpale
before	xade	together	dome, ka xumante
but	bari	whether	ma
even if	xari	with	ado
for the reason	bayri		

GRAMMAR LESSON

When to use dome and ka xumante:

- * Use ka xumante when you are putting something in a group
- * Use dome when you are doing something with someone else or a group

Example: O daga dome. We went together.

Bookunu ku ka xumante wuttu. Take all the books together.

Complete the sentences using dome or ka xumante.

1. O yigee	We eat together.
2. Yiigo do yaxare	Man and woman together.
3. O lege	We dance together.
4. Ke su ni manime?	How much is this altogether?
5. O tahu .	We sit together.

Fill in the missing conjunction.
 N daga garasindi hanne, N da waxatinu hilli dugu. I went to the car park early, but I still had to wait for 2 hours.
2. N wa soxobanpo yigene N daga. I will eat breakfast before I leave.
3. N wa dagana Banjul, n wa dagana Dakar. I will go to Banjul, then I will go to Dakar.
4. Nke Bakary Mustafa wa dagana. I will go with Bakary and Mustafa.
5. N wa liini kandi Talata Araaba. I will come home Tuesday or Wednesday.
READING
Lenki n do yaaxabane gaja iskulndi, sabu a da n xalibe faye. A ma duge a kini ŋa. N da ko teacher da, bari a ma xoxo ña. O ga yanxa n da ñonto a xenu. A giri a da n ñonto, teacher ke lii a da o katta. Xumbane a wa ñini iskulndi n wa letara saxa yaxabane ke bange na tii xaaketoxo nañi a yan baxiŋ ŋa.
WRITING - Write 5 sentences using conjunctions. Underline the conjunction.
1
2
3
4
5

Location and Direction			
after, behind back by, next to down in, inside in front of in the middle left	xalle, xallendi palle kara, karandi wure, wurerandi noxo, noxondi kaane, kanendi naxa, naxandi nogge	near on, on top of out, outside right under up	kara, karandi kamma, kammundi sella, sellandi teye wure, wurerandi kamma, kammundi

GRAMMAR LESSON

- *Simple forms used after nouns
- * Endings with -ndi used in commands or after verbs

Example: Lii <u>noxondi</u>. Come inside.

N kaba <u>noxo</u> ma hura. My bottle is not clean inside.

Choose the simple form or the form ending with ndi to complete the sentence.

1. Fatou wa tahunu korndame	Fatou will sit <u>on</u> the chair.
2. Daga	Go <u>outside</u> .
3. A wa	He is <u>outside</u> .
4. <i>A</i> setu	She climbed <u>up</u> .
5. N mehenci wa johe	My bicycle is <u>behind</u> the bathroom.
6. Isa wa tahunu Bakary	Isa is sitting <u>next</u> to Bakary.
7. M payi kompeŋ	I am <u>inside</u> the house.
3. Leemunu wa yitte	The children are <u>under</u> the tree.
9. M paaba ro o kompeŋ	My father entered <u>inside</u> our house.
10. Sigi Isa	Stand <u>in front</u> of Isa.

MATCHING

1. Booku ke wa taba		A. He is <u>under</u> the t	ree.
2. A wa tahunu korn	dame kamma.	B. She is <u>behind</u> th	e fence.
3. Xalibe ke wa book		C. I am going inside	<u>.</u>
4. N payi dagana sel	landi.	D. I am going outsi	<u>de</u> .
5. Wulle ke wa texe	wure.	E. She is sitting on	the chair.
6. Labo ke wa kuneg	e noxo.	F. The bowl is on to	
7. A wa yitte wure.		G. The knife is insi	
8. A wa sangalo xalle	2.	H. The pen is next	
9. Bowli ke wa tabali		I. The book is on the	
10. N payi dagana no		J. The dog is <u>under</u>	
READING			
wure. A jogi. N da rond N da buuri yitte wure. WRITING - Write 5 ser 1	itences using conjun	ctions about the obj	a siro. A loxoni. A karra. ects you see around you.
2.			
3			
4			
5.			
0	 		
MAKE LEARNING FUN!			
* Use the phrases below	to play "Mariama So	ays" with children in	your compound.
Turne an teye	Turn to the right	Turne an pall	e Turn to the back
Turne an nogge	Turn to the left	Taxu	Sit
Turne an kaane	Turn to the front	Sigi	Stand

Body Parts & Physical Health

arm kitte knee xurungo back palle legs taa belly button sumpo lips somee gille better long xaso dinka look big xayi, payi body mouth laxee patee break, broken muscles ñime xose kombo neck kanee breast tinkambe butt nose nuxune cheek kumee pain natta chest gijime penis xonto diarrhea noxo wuru pink eye apollo nuxunti ear toro pregnant elbow private area tine segenya tombi short depee eye yaaxe face shoulder kunke yeeso feet ta degeree sick towey, ma saha finger dorome skin xatee forehead tengee small bucine fracture xubi stomach noxo swollen yitti digiñe **gums** hair yintee teeth kambe hand throat kitte xoree head yimee tongue neenee headache yima kara toe taa dorome heal taa segenye tooth kombo heart bute vagina papu xoodo hurts waist natta wrist kitte kanee

PRACTICE USING DIALOGUE:

Question: What is paining you? Man na ŋatta?	
Response: My hurts. N ni ŋatta.	
Question: Will you look at my? An wa n xayini ba?	?
Response: Yes, I will look at your Iyo, n wa xayini.	.
MATCHING	
1. N xoxane yaxara nuxunti ni.	A. I have pink eye.
2. N da apollo kitta.	B. My friend is sick.
3. N xatee ni ŋatta.	C. My stomach is aching.
4. N noxo payi ŋatta.	D. I think I am getting sick.
5. A da xubi kitta.	E. My grandma's ears are not good.
6. N da siima m ma saxa.	F. My shoulder is hurting me.
7. A taa xose.	G. My younger sister is pregnant.
8. N kunke payi ŋatta.	H. My body hurts.
9. N maama toro ma liŋo.	I. Her leg is broken.
10. N meñjane ña towoy.	J. He has a fracture.

FORMING SENTENCES - Fill in the blank.

1. My arm hurts.	N kitte ni ŋatta.
2. Her leg hurts.	A taa ni ŋatta.
3. His head hurts.	
4. My teeth hurt.	·
5. Her ear hurts.	·
6. Our stomach hurt.	·
7. My toe hurts.	
8. My eye is swollen.	N yaaxe yitti.
9. Your finger is swollen.	·
10. My knee is swollen.	·
11. My nose is swollen.	·
12. Her butt is big.	·
13. His ears are small.	·
14. Her legs are long.	·
15. Our hair is short.	·
16. My arm is better.	·

MAKE LEARNING FUN!

List body parts in Sarahule on a piece of paper. Tear them apart and put them in a bowl. Choose a body part and draw it with your eyes closed. Have your partner guess the body part (using Sarahule). Alternate turns. The person with the most correct guesses wins!

^{*} When describing nouns the adjective goes _____ the noun.

	Clothing	/Tailoring	3
add	kaxay	pockets	jiibaa
bra	kombo doroke	price	jonko
bracelet	kitte gode	reduce	xobagay
bracelets (small)	wurujia	regular customer	kiliyan
button	button	sex beads	jelli-jelli
clothes	yiramu	sewing machine	lixindi xo
earrings	kanee, toro mexe	shirt	doroke
expensive	xotte	shoe	toxo
eyeglasses	yaaxu dunare	shoes	toxu
fabric	bagi	short sleeves	kittu depee
finish	duguta, ñemme	skirt	sipo
hat	kunee	socks	kawasi
head tie	tika	style	dombe
long sleeves	kittu gille	thread	bura
man's hat	kuxune	veil	kalla
meter	metero	watch	montoro
necklace	caaka	wrap skirt	yirame
outfit	complet	zipper	fermetiri
pants	wuno		
pay	tuga		

PRACTICE USING DIALOGUE:

Question:	What do you want to buy? An laaxi mani xobono?
Response:	I want to buy N laaxi xobono.
Question:	How much is this? Manime ni ke?
Response:	is ni .

MATCHING

1. An na bagi kutte ke kini ŋa.	A. Who is the tailor here?
2. Wuno ke ma duguta.	B. Reduce. I am a PCV. I don't have much money.
3. Ko ni lixindana ŋa yere?	C. Wait. Let me measure you.
4. N wa lixini an ŋa ni tuga.	D. Reduce the price.
5. N compuleti siro buru.	E. Give me the leftover fabric.
6. Xobagay. N ken i PCV ñay, xalisi tiŋ maxa.	F. I cannot sew the shirt today.
7. Lixindana ŋa o debendi ba?	G. I don't want long sleeves.
8. N dugu na xence.	H. I want a short sleeved shirt.
9. N wuno gillo buru, xobagay.	I. The pants are not finished.
10. Xobagay a jonko ŋa.	J. I am a regular customer.
11. N lanta doroke lixinde lenki.	K. I will show it when you pay.
12. N laaxi doroke kittu depee.	L. My outfit is very nice.
13. N ma laaxi kittu gille.	M. My pants are too long. Reduce.
14. N ni kiliyan ñay.	N. Is there a tailor in our village?

FORMING SENTENCES - Fill in the blank. 1. I want that watch. How much is it? N laahi ke montoro. Manime ni? 2. I want that shirt. How much is it? _ ____. 3. I want that fabric. How much is it? _ ____? _ ____? 4. I want that hat. How much is it? 5. I want that skirt. How much is it? 6. I want those glasses. How much are they? N laaxi ku yaahun dunarenu. Manime ni ku? ____? 7. I want those pants. How much are they? 8. I want those earrings. How much are they? _____? 9. I want those shoes. How much are they? _____?

READING

Lenki, n daga marsendi. N da parinu hilli wuno, parinu siiki tohunu, toro mexe, do kite gode. N laahi yaaxu duŋare, bari ma wari. N da kamo karagi gode ka xumante yiga.

WRITING - Use the paragraph above as a model to write about a trip to the

10. I want those bracelets. How much are they? ______?

market.

Food/Restaurant

Salati Attaya Lettuce Attaya Yiraxate Banana Banana Lunch Kide Baobab Mangoo Mango Maloo Meat Tiyee Beans Benachin oil Cuu Milk Xaati Bitter tomato Kolinee Moringa Saabali Black pepper Pobara Neem tree Itee lemee Bread Mburu Okra Jarantanee Breakfast Soxabanpo Oil Tee Jaaba Onion Cabbage Supamee Menti Leemune Candy Orange Tentuloo Carrot Karot Palm oil Cassava Bantara Papaya Papaki Xoronto Coos Huto Pepper Palati Coos porridge Xondee Plate Corn Maka Potato Pompeter Ñaxame Dinner Pumpkin Jaxee Dried fish Cali Restaurant Pasiyu Fish Nexe Rice. Marro Flour Bukee Rice Porridge Sombi Food Yigandee Rice Peanut Porridge Tiga Sombi Remee Fruit Salad Salati Patanse Garden egg Salt Sapee Garlic Laajii Sesame Benne Tiga Tiga deppe Groundnut Soybean Groundnut broth Moxone jii Stew Cew Tiga deege Sukura Groundnut paste Sugar Guava Biyamo Sweet potato Patata Goroo Kola nut Tea Kaxe Leaf sauce Deree Tobacco Siiraa Tomato Mentenii Water Jii

PRACTICE USING DIALOGUE:

Question:	Do you have? An da kitta ba?	
Response:	No, I do not have Ayi, m ma kitta.	Yes, I do have Iyo, n da kitta.
Question:	What did you eat for? An da mani yiiga ŋa?	
Response:	For, I ate N da yiiga	
Question:	What do you want to eat for?	?
Response:	I want to eat N laaxi yiigana.	
Question:	What are you cooking for? An da mani soro?	
Response:	I am cooking N payi sorene.	
Question:	Do you like? An laaxi?	
Response:	No, I do not like Avi, m ma laaxi	Yes, I like Iyo, n laaxi

FORMING SENTENCES - Fill in the blank.

 I ate oatmeal for breakfast. 	N da oatmeal yiiga soxobanpo.
2. I ate salad for lunch.	N salati yiiga
3. I ate rice for dinner.	N
4. I ate rice porridge for breakfast.	·
5. I ate groundnut broth for lunch.	·
6. I ate beans for breakfast.	·
7. I ate coos for dinner.	·
READING	
nexe yiigana ado na hondee mini. A laahiho r	nohone yiigo hili do gidda yahara bane. A laahi ni mango. A da mollo do mburo yiiga sohobanpo. na ñahame yiiga. A na huto nana ñahame koto su.
WRITING – Write a paragraph introduc space below.	ing yourself and what you like to eat in the
	

Housing

backyard joxe knife laabo bed texe, bare leak baka caabi break, broken lock (n.) xose broom selaade mat basan bucket matches siwoo almeti burner xurnee mattress pajaasi candle sondeli mirror dungaree ceiling ciline mosquito coil monetygaa chair korndame mosquito net sankee clay pot nail jigene peree, ponti kaa pad lock compound karnati container bidoo paint pentura cookhouse sorume kompe pillow talla corrugated fence sangalo korigati pit latrine kama corrugated house kompen korigati porch pero crack rake xette yaaba, rato luwasi cup kupu rent curtain ridoo dabarindana repairman door xolaxe kacee rope fan siso tayiya scissors fell xinu screen door girayasi fence sangalo sheet byedo firewood almori suwaa shelves shovel fix dabari pali floor kompe bera sabune soap soke gidibe grass spoon sangalo sonki stand grass fence giri, sigi arass roof kompen sonki table tabali xulamme, marto hammer tear boxo help dema termites xaase toilet kabine hoe tongee kama laxatade hole bote, gumba toilet cover house trunk kunege kompe kettle tasalee, satala well bucket guyee wheelbarrow pus pus window paalantere

PRACTICE USING DIALOGUE: Question: Mani xose? What is broken? Response: N _____ xose. N dema na dabari. My _____ is broken. Help me fix it. MATCHING - Use the vocabulary above to match the phrases. ____ 1. N girayasi boho. A. My house is leaking. ___ 2. N kompeŋ wa baka. B. My pit-latrine collapsed. 3. N laaxi dabaridana. C. I need a repairman. ___ 4. Ko na ke dabari ni da? D. Do you have a house to rent? E. Where is the repairman? ____ 5. N joxe xinu. ____ 6. An da kompeŋ luwasi kitta ba? F. I have a lot of termites in my house. G. My screen door is torn. 7. Dabarindana na mina? H. Who can fix it for me? ____ 8. N da xuñe gabe kitta n kompendi. FORMING SENTENCES - Fill in the blank. 1. My window is broken. N palanteri xose. N _____ xose. 2. My door is broken. 3. My bed is broken. 4. My fence is broken. Yite wan kompe palle. 5. There is a tree in my backyard. 6. There is a rat in my backyard. ____ wa n ____ palle. 7. There is a bed in my backyard. 8. There is a frog in my backyard.

Revised on 27/01/2014

GRAMMAR LESSON - Suffixes

- * When changing singular nouns into plural nouns:
 - Sometimes you will change the ending to u
 - Sometimes you will add nu

Examples: leemune \rightarrow leemunu koye \rightarrow koyu xaso \rightarrow xasu

tabali → tabalinu

gidibe → gidibenu pajaasi → pajaasinu

Change the following nouns from singular into plural:

1. talla →

- 2. sondeli →
- 3. korndame →

- 4. siwoo →
- 5. kabine →
- 6. lampa →

- 7. dungaree →
- 8. sankee →
- 9. paalantere →

READING

N ga yille n kompendi, ha su siro, bari saa saa n sangalo xenu, n girayasi boxe. N sangalo xenu sabu xanke xore, n girayasi boxe sabu n musine. N laaxi Sheriff hilli a nin dema na dabari.

WRITING - Write 5 reasons you may need a repairman.

Disagreeing/Declining Offers

forgive me dune accept yampi maxa again xadi insult kayinde bisi lie busy gara cannot lanta physically fight gaja xakke toxo, yampa don't maxa sorry fight with words sonko, maxane

COMMON PHRASES

N pogu buru. Nuwari. I am very full. Thank you.

N lanta liini. I cannot come.

N busiteni. I am busy.

N kitte laganteni. My hands are tied.

M ma laaxi ke. I don't like that.

Maxa ña. Don't do it.

Maxa ke ña hadi. Don't do it again.

Maxa ke ko hadi. Don't say that again.

Maxa kayindi. Don't insult.

Maxa n ka. Don't insult me.

M ma dune. I don't accept.

N ta dunene. I will not agree.

An payi n kana. You are insulting me.

Gari ña ni. It is a lie.

N wa yere an dema. I am here to help you.

	At	School	
again	xadi	next	×ottana
be careful	an kilu toxo	notebook	saxandi buki
blackboard	walla xore	paper	kayiti
chair	korndame	partner	kapalema
clap	soxo	pass	a kini
corner	tonxone	pen/pencil	xalibe
desk	tabali	quiet	kuru
different	ku xetti bane	ruler	ruler
don't touch	maxa kati	same	ni bane
draw	dese	say	tii
first	xana	scissors	scissors
follow	waradi	second	xillandi
fun	soyexo	sit	taxu
get up	giri	stapler	stapler
glue	kole	start	jopa
help	dema	stop	wara
jump	bonte	then	kenpale
last	lagari	third	siikandi
leader	kanake	wait	dugu
line	lini	wall	tagaye
listen	terinke	yell	xaru
look at me	n payi		
maybe	wanana		
move	puse		

PRACTICE USING DIALOGUE

Give commands ar	nd have y	our partner do the	actions.	
Commands:	First _ Xana	, then kennale	, last aaari	 '

MATCHING	
 1. Siigi me batte. 2. Ha kayitinu liiti n da. 3. M payi. 4. Terinke an kapalema ŋa. 5. Digamu xonne. 6. Ando yogo na xaara. 7. Daga xolaxe ŋa. 8. Waarado kanake key. 9. An kitte wuttu kamundi. 	A. Raise your hand. B. Walk to the door. C. Read with a partner. D. Turn to your partner. E. Wait until I call on you. F. Talk quietly. G. Listen to your partner. H. Follow the leader. I. Look at me.
10. An joŋ koyi an kapaleme ŋa 11. N dugu minagada xilli. 12. Mulli taxu.	J. Sit quietly. K. Form a line. L. Bring your papers to me.
READING	
•	i. I xawa i kitte wuttu kamundi i gana ñi jaabinde a o kitte lagana o duy. O maxa m kattu. O wa liini mii gani wara.
WRITING - Create a list of classroom	m rules
1.	
2	
3	
4	

Curses, Jokes, and Abusive Terms

Sentence Endings

na - makes the sentence grammatically correct

 \tilde{n} ay - used at the end of a sentence when describing a person or when using an adjective

Ask your LCF for examples and list them below:

1	 		 	
2	 		 	
3	 	 	 · · · · · · · · · · · · · · · · · · ·	
7	 		 	
9	 		 	
10				

Proverbs

* Ask when these proverbs should be used *

Jii duro ta malasono. Plain	n water w	viii not	be soured.
-----------------------------	-----------	----------	------------

Kahu sugo wuyni gunne ñay.

A goat that belongs to everyone

sleeps in the field.

An bara busana na an da hurana kitta. If you refuse the person who wets

the bed, then you will have the person

who poops in the bed.

Na giri barama nohondi na loo yimbendi. Jumping from the frying pan to the

fire.

Maa na mayi ka ligonde ñay. My mother is your mother to make

the compound sweet.

Loo na bake tonono ka hore ñay. To go in to go out fits in a big

compound.

Tamban ta saka, tamban ta siki. The arrow is not standing. The arrow

is not sitting.

Yahe ta yindini bari liki hoote a wa ken tu. Eyes don't carry but know what is

heavy.

Explaining Holidays

Holiday	Date	Explanation
New Year's Day	January 1st	Wuro saado mexe tammu do hilli, soro wa yirigana katta mexe tammu do hilli, i su xaaru i tii ñaaxa. I aada ñaani i na mee sumbu na koyida sine ña meekama.
Martin Luther King Jr. Day	January 15 th but celebrated on the third Monday in January	M.L.K. Jr. ni sere xore ñay Amerika tariki noxondi. A laaxi ñeroye na dambe su da. I da kaari waxati be a nga digamu meeting na. O da dooro o wa a sare kota ñaaxana.
Valentine's Day	February 14th	Ke ni xaanuge ñaaxa ñay. Leemene do leemene, yiigo do yiigo, yaxare do yaxare, kinne do a yaxe, menjanu, soro wa cattinu dabarani soro wa fulorinu kini mee.
Presidents' Day	Third Monday in February	Osu na Amerika debee Kanankenu doorono a kotaŋ
International Women's Day	March 8th	Kota na yaxare hiŋ xorondi ado i da xibe nana.
St. Patrick's Day	March 17th	Ke ni na irishnu aada juura, soro wa yiiramu dere jii rondi i na maji dabari.
April Fools Day	April 1st	Ke ni kota be i wa soro nenene.
Easter	In March or April on the Sunday following the paschal full moon	Ke ni Katolik tummaye kota ñay, i wa Isa bonn Mariama giri xabbura noxondi, na daga kamundi. Sarano wa ke juurana ado i leemu, i wa seliŋ yelle muhundi leemunu na i mundu.
Earth Day	April 22nd	Ke ni na o nokunu xoromandi.
Arbor Day	Last Friday in April	Ke ni kota be na yittu tipi.
May Day	May 1 ^{s†}	Debee gabe noxondi, ke su ni bane ado golliñaŋano koto.
Cinco de Mayo	May 5th	Ke ni na Mesika aada juura, ke ni kota be Mesiko gajanu gada Faransi gajanu katu 1862. Ke ña puebla. Ke heti kotayi Mesiko gada indipanda kitta. Ke ni September ñay.
Mother's Day	Second Sunday in	Ke ni Dimasi hillandi May xaso noxondi. Sara

	May	yaaxaru kotta, I wa juurana i da.
Memorial Day	Last Monday in	Ke ni Tenene lagare May xaso noxondi, ku be kaara
	May	gajange noxondi. I wa ke kota xorondi.
Father's Day	Third Sunday in	Ke ni Dimasi siikandi June xaso noxondi. Ke ni
	June	xaaba sara yiigu kota.
Independence	July 4	Ke ni Amerika da i yimme kitta kota be, Britisnu
Day		maxa. Soro do i dimbayanu wa taxunu dome na
		yigee a do na sanga.
Labor Day	First Monday in	Ke ni golliñaŋano koto ñay. Teneŋe hana September
	September	xaso noxondi.
Columbus Day	Second Monday in	Tenene hillandi October xaso noxondi, ke kota
	October	juurana kebe xanna gada Amerika wari sigindi.
		(1492)
Halloween	October 31st	Ke ni kota be soro wa yiiramu soyixo rondini.
		Leemunu wa dagana kompe do kompe i na tii "trick-
		or-treat." Soro ni kuu minti.
Veterans' Day	November 11th	November xaso tammu do bane. Duna gajane hana
		ñimee. Ke ni kota i wa juurana ku be ni Amerika
		militari noxondi.
Thanksgiving	Fourth Thursday	Ke ni Aramiisa naxatandi November xaso noxondi.
	in November	Soro wa mee nuwarini i wa selin dinka sorono na
		yiiga. a toxo "turki"
Hanukkah	depends on	Ke ni bito seegu tuumaye ñani December xaso
	Hebrew calendar	noxondi.
Christmas	December 25th	Ke ni Isa bonn Mariama sare kota ñay. I wa kono
		"Jesus Christ." Ken juurana ni December xaso
		tanpile do karago kota ñay. I wa mee kuunu do na
		mee sewondi.

Pictures for Building Vocabulary

This file was downloaded from the free Peace Corps Language Archive hosted on: http://www.livelingua.com.