

NAPENDA IRABU

a e i o u

I LOVE VOWELS

Hatua ya Pili -Level 2

Aa

asali

Amani anapenda kula Aa, Aa, Aa, asali.

Je, wewe unapenda kula asali?

Ndio. Mimi ninapenda kula asali. Na wewe je?

Hapana. Mimi sipendi kula asali.

Napenda kula andazi.

Aa

andazi

Amani likes to eat honey.

Do you like to eat honey?

Yes. I like to eat honey. What about you?

No, I dont like to eat honey.

I like to eat andazi.

Ee

embe

Eva anapenda kula Ee, Ee, Ee embe.

Je, wewe unapenda kula embe?

Ndio. Mimi ninapenda kula embe. Na wewe je?

Hapana. Mimi sipendi kula embe.

Napenda kunywa juisi ya embe.

Ee

juisi ya embe

Eva likes to eat mangoes.

Do you like eating mangoes?

Yes. I like eating mangoes. What about you?

No. I don't like eating mangoes.

I like drinking mango juice.

irabu

Imani anapenda irabu Ii.

Je wewe unapenda irabu i?

Ndio. Mimi ninapenda irabu i. Na wewe je?

Hapana. Mimi sipendi irabu i tu .

Mimi napenda irabu zote a, e,i, o, u.

irabu

Imani loves the Ii vowel.

Do you love the i vowel?

Yes. I love the i vowel. What about you?

No. I don't love only the i vowel.

I love all swahili vowels a,e,i,o,u.

Oo

ofisi kubwa

Obama ana Oo Oo Oo ofisi kubwa

Je, wewe una **ofisi kubwa** kama **Obama**?

Ndio. Mimi nina **ofisi kubwa** kama **Obama**.

Na wewe je?

Hapana. Mimi sina **ofisi kubwa** kama **Obama**.

Mimi nina **ofisi ndogo** sana.

Oo

ofisi ndogo

Obama has a big office.

Do you have a big office like **Obama**?

Yes. I have a big office like **Obama**.

What about you?

No, I don't have a big office like **Obama**.

I have a very small office.

Uu

ugali

Urasa anapenda Uu,Uu,Uu Ugali

Je, wewe unapenda ugali?

Ndio. Mimi ninapenda ugali. Na wewe je?

Hapana. Mimi sipendi ugali.

Mimi ninapenda uyoga.

Uu

uyoga

Urasa likes ugali

Do you like ugali?

Yes. I like ugali. What about you?

No. I don't like ugali

I like mushroom.

WEWE UNAPENDA NINI?

Mimi ninapenda maneno yanayoanza na...

Aa Ee Ii Oo Uu.

Na wewe je?

**Unaweza kutafuta maneno mengine
yanayoanza na Aa Ee Ii, Oo, Uu?**

Mimi nimepata

Aa-Acha,

Ee- endesha,

Ii- ingia,

Oo-onsa,

Uu-upendo

Zamu yako....

WHAT DO YOU LIKE?

I like words that start with...

Aa Ee Ii Oo Uu.

what about you?

**Can you find other words that start with
Aa Ee Ii, Oo, Uu?**

I found

Aa-Acha (stop),

Ee-endesha (drive),

Ii-ingia (enter)

Oo-ota (dream),

Uu-upendo (love)

Your turn...

Kona ya Mzazi

Napenda Irabu-2 ni mahususi kwaajili ya kuwapa watoto msingi bora katika kujifunza lugha ya kiswahili.

Unaweza kutumia vidokezo vifuatavyo kumsaidia mwanao kujenga ujasiri na kufurahia kujifunza kiswahili.

1. Msomee Mtoto kwa sauti.
2. Mpe Mtoto zamu ya kukusomea.
3. Muulize mwanao maswali.
4. Mpe mtoto nafasi ya kukuuliza maswali
5. Mpe mtoto changamoto ya kutafuta na kuandika irabu zote na maneno mapya yanayoendana na irabu za kiswahili.

Parent's corner

I love Vowels-2 is designed to give children a strong foundation in learning Kiswahili language. You can use the following tips to help your child build confidence and enjoy learning Swahili.

1. Read aloud to your child.
2. Let your child read for you..
3. Ask questions to your child
4. Encourage your child to ask you questions
5. Challenge your child to find and write all the vowels and new words that corresponds to the swahili vowels.

Pronunciation Tip for Non-Swahili Speakers

Swahili has five vowels: a, e, i, o, u. the vowels are pronounced as follows:

A - ah (Like the "a" in "father")

E - eh (Like the "e" in "egg")

I - ee (Like the "ee" in "bee")

O - oh (Like the "o" in "pot")

U - oo (Like the "oo" in "book")

Would you like to receive more kid-friendly Swahili learning resources? Sign up on the link below to be added to our mailing list:

<https://mailchi.mp/9846d677d62a/swahilihome>

To help us improve our offering please provide us some feedback on how this resource helped your child learn Swahili by contacting: KiswahiliOttawa@gmail.com