

51

Tobonat komandora

maa ya no ts sh
maayanotssh

k'o co lo
k'ocolo

k'oo ra
k'oorra

a e i
o u

1.	2.
(a). <u>bu</u> na	(a). <u>fu</u> ta
(b). <u>ka</u> na	(b). <u>ku</u> ta
(c). ___ na	(c). ___ ta
(d). ___ na	(d). ___ ta

1. Taa _____ shunfe.

maat'o
tobo
as'o

2. Taa _____ shunatse.

kawo
k'esho
ket'o

Tobonat komandora

Haniye dashi nbabiyar it nababi okon worfi maayotsi galr keewuwer.

Aldoyi etef ash iko Baabenn fa'e b'tesh. Ash man tobonat komandorna bgoshfo b'tesh.

Worfi maayanotssh aatso ishfunu bni'i Moc'iri. Ik aawo tobonat komandoron aatsatse faye bowuts.

Komandoro tobosh dek't "Eebi nee maar baarani eebi neen k'aleti" bi'et. Tobo dek't, "Nee k'ireyar juwewe nee ando ash neene ooshu gewo k'ora etetsonemo eegneya nee taye nbogi? Ok' bog neenasha!" bi'et. Ett bushe bos'u.

Kooc'o mand na'u moc'ir aats ishiyo bware bali taana taana shino usheti ett bi'eyiruwots busheyat bebowuts.

Ere, "Eege iti k'ali?" etat bi'at. Tobo dek't, "Komandor ok' bogani taan k'ocolo tuwi" biet. Komandoro dek't, "Maar bogani taan t'awiri" biet.

Ere Moc'ir dek'at "Itgitets taal itne taasho geyitute" etat b maniyi. Maniye hako ikn maneyar bobefo.

Keeweyi wora!

Aznat waako wat're.

Awar danimook amre.

Awusho hambets butsra?

ko	to	f	ra
ri	bu	sha	d'u
sha	do	ro	k'aa
k'e	c'i	ba	man

1. _____

3. _____

2. _____

4. _____

1. Awuntsets fri k'aasho shunfa. _____

2. _____

Tobonat komandora

Haniye dashi nbabiyar it nababi okon worfi maayotsi galr keewuwer.

1. Worfi maayanotssh aatso ishfunu bni'i Moc'iri. Ik aawo tobonat komandoron aatsatse faye bowuts.

2. Kooc'o mand na'u moc'ir aats ishiyo bware bali taana taana shino usheti ett bi'eyiruwots buusheyat bebowuts.

3. Ere Moc'ir dek'at "Itgitets taal itne taasho geyitute" etat b maniyi. Maniye hako ikn maneyar bobefo.

___ (a)

___ (b)

___ (c)

1. sh ___la

a / aa

2. maa___

ga / ra

3. ___ka

shi / s'i

4. ma ___

ba / s'a

amre Aber taro.
 ezo ushra Anduru.
 k'ac'era misho Dambets.

1.

___ (a) komandora

2.

___ (b) toba

3.

1 (c) frik'aasha

4.

___ (d) k'asha

1. sh

3. g

2. p'

4. a

56

Shos'a

wor fi maa yo
worfimaayo

sho c'a ni ye
shoc'aniye

daa tsa ni ye
daatsaniye

Shos'a

Haniye dashi nbabiyar nababar maayo shos'ok'azeyal eeg b' wotituwok'o keewuwer.

Mngijuwana etef gal ikotse ash gitost giya bobeefo b'tesh. Ash manots shuutsonu Abernat Dukanna. Dukan git naana'otsi detsfe. Aberu git naana'otsi detsfe.

Galotse bunono toharni bo'ushfo. Aber naana'otsi worfi maayo goshfno. Bodabtaronat kobiyo bokewefonu man kemni.

Ik aawo Dukan meytse buno ushfets, Aber naana'ots etuno worfi maayo goshtni bodabtaro bokewefoni ett keewefere Dukan naana'ots boshish.

Ett "Nowe worfi maaya nogosheti" bo'et. Worfi maayo goshk'rat shoc'aniye bok'aye bodo maábík'r.

Ere ik jago daatsaniye bo'or. Dukan naana'ots Aber naana'otssh dek't, "Nokoniye t'afni b'utsi it ak'owe it daatsfoni?" bo'et.

Aber naana'ots, "Shos'rte?" ett bo'at. "Shos'atsone" bo'et. "Maayo gosh baaraliye shos'o geyituwe, shos'eyale aawo bí gedeti" bo'et.

Kano meetso mááre.

Minzu moc'ó máára.

Sheet'ó bok'olo titsre.

na	r	tsa	la
tse	k'ó	s'a	ca
bo	bu	d'i	bi
p'a	c'i	uu	s'e

1. _____

3. _____

2. _____

4. _____

1. Aznat buno detsfe. _____

2. _____

Shos'a

Haniye dashi nbabiyar nababar maayo shos'ok'azeyal eeg b́ wotituwok'o kewuwer.

1. Galotse bunono toharni bo'ushfo. Aber naana'ots worfi maayo goshfno. Bodabtaronat kobiyo bokewefonu man kemni.
2. Ett "Nowe worfi maaya nogosheti" bo'et. Worfi maayo goshk'rat shoc'aniye bok'aye bodo máábk'r.
3. Aber naana'ots, "Shos'rte?" ett bo'at. "Shos'atsone" bo'et. "Maayo gosh baaraliye shos'o geyituwe, shos'eyale aawo b́ gedeti" bo'et.

___ (a)

___ (b)

___ (c)

1. d__ sha

u / uu

2. w__za

a / aa

3. __ sha

kaa / d'aa

4. k'a __

ga / p'a

kemre kifo Basz.
amra taro Dimbit.

1.

___ (a) bokola

2.

___ (b) uutsa

3.

1 (c) buna

4.

___ (d) birs'ap'a

1. p'

3. k

2. w

4. d

Ur asha

Haniye dashi nbabiyar nababar Aznat eegn b́ naana'otsh dabtaro b́ kewefok'o keewuwer.

Aznat worfotse aal keewo aali. Ariyosh tobo, k'eshonatbunona. Mann b́tutso b́ naana'otsh dabtaronatkobiyon b́n b́ kewit gizo kic' danaka. Ere b́ giyots b́kman s'iilt boworfots goshbodek'. Mann b́ galitsi ash jamots botoko falbodek'.

sha	maa	ka	ra
s'a	waa	sha	kaa
k'a	la	shi	du
sha	p'a	za	mu

1. _____
2. _____
3. _____
4. _____

kemre kifo Basz.

amre Aber taro.

ezo ushra Anduru.

61

Nib wushra

bo s'a yin ts fo
bos'ayintsfo

dum ka non
dumkanon

shoo ra wu k'e
shoorawuk'e

a e i
o u

- | | |
|---------------------|---------------------|
| 1. | 2. |
| (a). <u>ka</u> sha | (a). <u>na</u> s'a |
| (b). <u>oo</u> sha | (b). <u>wo</u> s'a |
| (c). <u> </u> sha | (c). <u> </u> s'a |
| (d). <u> </u> sha | (d). <u> </u> s'a |

1. Taa _____ shunfe.

kaasho
s'ayino
móó

2. Taa _____ shunatse.

kaaro
kiimo
ezo

Haniye dashi nbabiyar nababar shoodatse aakal notooko nokotetuwok'o keewuwer.

Moora etef gali kutse ayi naana'ots fa'ano. Bobeefonu dashe damba btesh.

Dashi gali naana'ots Iik' Iik' aawots ko'eyar bomaamonat bogala bos'ayintsfo. Dambi gali naana'otsmo kaasha bako gal s'ayintso danakno.

Mann tutson bogalotse ay asho aawi weshonat dumkanon ayide'eni bkie'efo btesh.

Ik aawo dashi gali naana'onat dambi gali naana'ots kuinto bokaashir. Kaashfets fayebowuts.

Ere dashi gali naana'ots dambi gali naana'otssh dek't, "It galotse and ambts asho aawi weeshon, dumkanon kic'ruwone, no'ats it shoodo beshishe itweyi" bo'et.

Manatse bomooshefere eenash iko shisht, "Naana'anots keewiru keewo gondaliye bokok'o itu itmoonat itgalo it s'ayintsik'e ashonu shoorawuk'e itu fayerawuk'te" ett bí'iz. Ere bogalo manihak s'ayintst jeenon bokaashi.

Keeweyi wora!

Eeyishu k'alo **detsfa**.

Eeyishu k'alo **deshatsa**.

Dambets fiino **shunfa**.

Dambets fiino **shunatsa**.

na	la	d'i	ma
c'e	p'e	da	ta
kii	kuu	sha	k'i
ca	ga	ke	ee

1. _____

3. _____

2. _____

4. _____

1. Banesh kuut kaasho shunaka. _____

2. _____

Nib wushra

Haniye dashi nbabiyar nababar shoodatse aakal notooko nokotetuwok'o keewuwer.

Dashi gali naana'ots Iik' Iik' aawots ko'eyar bomaamonat bogala bos'ayintsfo. Dambi gali naana'otsmo kaasha bako gal s'ayintso danakno.

Ik aawo dashi gali naana'onat dambi gali naana'ots kuunto bokaashir. Kaashfets fayebowuts.

Manatse bomooshefere eenash iko shisht, "Naana'anots keewiru keewo gondaliye bokok'o itu itmoonat itgalo it s'ayintsik'e ashonu shoorawuk'e itu fayerawuk'te" ett bí'iz. Ere bogalo manihak s'ayintst jeenon bokaashi.

___ (a)

___ (b)

___ (c)

a e i
o u

1. m ___ á / áá

2. nak' ___ na u / uu

3. k ___ tsa e / ee

4. dawu ___ ta / tsa

Kano méétso mááfe.

Daatsets tooko wozera.

Moc'ir ito k'ac'era.

1.

___ (a) eenasha

2.

___ (b) kiima

3.

1 (c) gala

4.

___ (d) kuuta

1. f

3. w

2. sh

4. m

66

Shaak'etsi

ma sh de k'a t
mashdek'at

tee shat
teeshat

ka bi ra ki
kibiraki

a e i
o u

- | | |
|--------------------|--------------------|
| 1. | 2. |
| (a). <u>wa</u> aka | (a). <u>we</u> era |
| (b). <u>b</u> aka | (b). <u>i</u> ira |
| (c). <u> </u> ka | (c). <u> </u> ra |
| (d). <u> </u> ka | (d). <u> </u> ra |

1. Taa _____ shunfe.

urasho
jeenon bewo
ash mangiyo

2. Taa _____ shunatse.

ato
shoodo
mafo

Shaak'etsi

Haniye dashi nababiyani nababar danimook no'amor eeg k'alo noon b' geyituwok'o keewuwer.

Zgahan Shaak'etsi etf na'a iku fa'a btesh. Na'aman gik'etski b taha wotere b atso masheraki, awu fac'k'i, took fckri, tufe kisho k'ic'a, b daniru gitl k'aat'otsa.

Jam aawo bnih, "Tini'e natsi s'ayino korde" erni bi'izfo. Bimo kabiraki ashosha bbushefo biirefo.

Ik aawo k'aat'otse jam daniruwots kindt bobefere bi teeshat wabkesh wat k'aat'ts b kindre k'aat'its naana'a jamo urats k'az bokesh. Daniyiruwo tek'at, "Eege! Ee itk'ali?" ett bi'ate.

"Shaak'ets b atsonat b taho b mayawotse shooka'b shook'ri" bo'et. Manatse tutson Shaak'ets eepfere gal k'az b am.

Galoke, "Eege! dano k'azat nweyi?" ett niho bi'ate "Ntahnat natsoni shook'ir etniye naana'o taan b'miy haniy hako dani mook amatse" bi'et.

Ere niho, "Dani moo ooreratsne" ett samuno kewudek't bi'iime b tahnat bi'atson mashdek'at shaak'fe dani mook am b ke naana'a jamo b ganok bobi'eyi beyosh.

Keeweyi wora!

Aber k'awuna.

Aber genza.

Awuntsets kaawi.

Awuntsets aak'i.

naa	mu	ni	tu
ce	maa	p'e	c'e
fa	a	d'e	pe
da	na	sa	no

1. _____

3. _____

2. _____

4. _____

1. Azets danimoo amra. _____

2. _____

Shaak'etsi

Haniye dashi nababiyān nababar danimook no'amor eeg k'alo noon b'geyituwok'o keewuwer.

1. Jam aawo bnih, "Tini'e natsi s'ayino korde" erni b'izfo. Bimo kabiraki ashosha bbushefo biirefo.
2. "Shaak'ets b atsonat b taho b mayawotse shook'ab shook'ri" bo'et. Manatse tutson Shaak'ets eepfere gal k'az b am.
3. Ere niho, "Dani moo ooreratsne" ett samuno kewudek't b'iime b tahonat b'atson mashdek'at shaak'fe dani mook am b ke naana'a jamo b ganok bobi'eyi beyosh.

___ (a)

___ (b)

___ (c)

1. mi___

tsa / wa

2. ba___

ca / ra

3. d ___za

o / oo

4. ___ta

na / wa

A: 1) aak'a 2) k'aawuna 3) kiima 4) eena
5) s'aada

B: a) c'ic'a b) s'ayina c) genza d) muk'a
e) nas'a

1.

___ (a) naana'a

2.

___ (b) tufa

3.

___ 1 (c) danimaa

4.

___ (d) samuna

1. sh

3. s'

2. d

4. k

71

Wihi maatsi

zaan zo
zaanzo

b be yi ru wo ke
bbeyiruwoke

bo k'a ye
bok'aye

a e i
o u

- | | |
|--------------------|----------------------|
| 1. | 2. |
| (a). <u>da</u> awa | (a). j <u>oo</u> tsa |
| (b). <u>nu</u> wa | (b). <u>ku</u> tsa |
| (c). __wa | (c). __tsa |
| (d). __wa | (d). __tsa |

1. Taa _____ shunfe.

goshgishruwo
daniyiruwo
hakimyo

2. Taa _____ shunatse.

kaaro
kooto
lumo

Wihi maatsi

Haniye dashi nbabiyani nababar Mangir eeg b wotituwok'o keewuwer.

Bac'aati etf galots Mangiri etef ash iku fa'a btesh. Mngir ash shengtook genzi. Joots na'on bbeyor bmaáats ka'c'o wotere búshs k'ac'o mayaki.

Manatse tutson biind, "Shino mand moo ndetsor ee neen k'oot'eti" bi'etfo btesh. Indu keewo gac'efu Mangir eenat maatso amat moo detsbdek'.

Maniye hako bbeyiruwoke bmaa giyotsnton tohar buno bo'ushifo btesh. Ash gale amat b ushf b ushfere bbuni aawo bodbutts. Mangirmo b maa k'ac' wotere b atsi s'ayino koraki.

B buni aawots buno gufik'arat b buni ashotsi s'eeg b k'r. Ere ashows wat bobefere b maa wotere b buni k'ac'o kiim b'wottotse zaanzo boo eto gedbk'e.

Buni ash jamots buno bo'uyawo ant k'az bo'am.

Ett b gal bun usho bok'aye eenasho kishat, "Tmaa s'ayina wotere ti'atsi s'ayino kotetuwe" etat s'ayino bkotehako bbuni ashonton buno ikats b ushi.

?

Keeweyi wora!

Nugusho gino kurere.

Maatsu osho kurera.

Nugusho moo agre.

Maatsu ito k'ac'era.

p'o	d'o	waan	p'o
zaan	too	ma	c'e
fu	ko	k'e	ka
c'a	sha	za	ya

1. _____

3. _____

2. _____

4. _____

1. Datsn zaanzo ud're.

2. _____

Wihi maatsi

Haniye dashi nbabiyar nababar Mangir eeg b wotituwok'o keewuwer.

1. Manatse tutson biind, "Shino mand moo ndetsor ee neen k'oot'eti" bi'etfo btesh. Indu keewo gac'efu Mangir eenat maatso amat moo detsbdek'.
2. B buni aawots buno gufik'arat b buni ashotsi s'eeg b k'r. Ere ashawts wat bobefere b maa wotere b buni k'ac'o kiim b'wottsotse zaanzo boo eto gedbk'r.
3. Ett b gal bun usho bok'aye eenasho kishat, "Tmaa s'ayina wotere ti'atsi s'ayino kotetuwe" etat s'ayino bkotehako bbuni ashonton buno ikats b ushi.

___ (a)

___ (b)

___ (c)

a e i
o u

- | | |
|------------|---------|
| 1. d__s'a | ee / uu |
| 2. das'__ | a / aa |
| 3. s'__s'a | a / aa |
| 4. k__s'a | e / ee |

Nugusho tootso kurere.
 Nugusho gaasho shos're.
 Nugusho atso mashere.

1.

___ (a) zaanza

2.

___ (b) waanc'a

3.

1 (c) tooka

4.

___ (d) masha

1. a

3. k

2. d

4. sh

76

Gond doya

ge yi tu we
geyituwe

b' shoo d ma n sh
b'shoodmansh

ham be tsi sh
hambetsish

Gond doya

Haniye dashi nbabiyar nababar Ambesh eegosh b'shoodtsok'o keewuwer.

Ambeshi etef na'a iko Baaben fa'e b'tesh. Na'amanu bomeyitse keezl shira.

B'shuweron b'kisho, b'tufo wotere bi'atso mashdanaka. Mashfunu bi'indi.

Ik aawo indu ashdatso amat ik gawiyo btresh. Bomeyitse beyiru biyere eenotsu biin kabirakno. Manatse tuwtson ik gawyi datsman k'undots kaashron jint b'weyiruwok'on kisho b'masheraniyere b'ma'áfo.

Ett indu aanat bwaafere na'o maac'wesho shoodt k'eebuts. Ere hakimiyo dek'bi'am. Manoke hakimiyos'iilt, "Misho nmoor kisho mashefi moo mishi jeek'o ma'ári" ett bi'aat.

Ere na'odek't, "Haniye shin tkisho mashfu tindiye b'teshi ashdatso k'azbi'amne hambetsish borfetso tmasheraniyere tmeyiri bako mishi jeek'o ma'aratse" bi'et.

Mann hakimiyo b'shoodmansh wotit atono iimt, "Nmóór wotere ma'ánk're okon kish masho neen geyituwe" bi'et. Maniye hako kisho masheraniye móó sheeng bwoterawok'o b'dan.

?

Aldo kup'a.

Aldo t'enga.

Daambets mito k'ut'ra.

Daambets mito k'eelra.

ca	ha	ma	mi
yi	a	ki	p'a
ki	sha	ta	ki
c'e	ha	sh	maa

1. _____

3. _____

2. _____

4. _____

1. Domets btooko bweeye hakimi moo
amra.

2. _____

Gond doya

Haniye dashi nbabiyan nababar Ambesh eegosh **Áshoodtsok'o** keewuwer.

1. **Áshuweron** **Ákisho**, **Átufo** wotere **Ái'atso** mashdanaka. Mashfunu bi'indi.

2. Ett indu **aanat** **bwaafere** na'o **maac'wesho** shoodt k'eebuts. Ere hakimiyo dek'bi'am. Manoke hakimiyos'iilt, "Misho nmoor kisho mashefi moo mishi jeek'o **máári**" ett **Ái'aat**.

3. Mann hakimiyo **Áshoodmansh** wotit atono iimt, "Nmóór wotere **máánk're** okon kish masho neen geyituwe" **Ái'et**. Maniye hako kisho masheraniye **móó** sheeng bwoterawok'o **Ádan**.

___ (a)

___ (b)

___ (c)

a e i
o u

1. ___wunza

ka / da

2. ___raha

p'e / pe

3. c'___sha

uu / u

4. ___mba

d'i / di

Danima s'ayin kota

Haniye dashi nbabiyar nababar danimaa manits daniru naana'ots boshorawok'o k'altso eegbwoto keewuwer.

Gal ikotse danimaa iko fa'e. Danimaa manitse daniru naana'onu aya. Danik'aatsotse kashdek'osh bokeshor kuuta bokaashfo. Maniyere aanar danik'aat'ots bokindoro samunon bokisho mashde'eni bokindfo. Kokoyi aawotso bok'aat'o fuyon bofokfotse kiim wotere zaanz iko aali. Manatse tuwtson shoor danakno.

kee	za	na	s'a
sha	dim	da	doo
tza	mi	ba	c'uu
ra	tza	ta	ba

1. _____
2. _____
3. _____
4. _____

Kano ____ mááfe.

Aber ____.

Nugusho gino ____.

Maatsu osho ____.

kurere, méétso, kurera, genza