

Sandawegki'ĩgo' soma!

P.O. Box 1369, Dodoma

Mchoraji wa michoro mikubwa ni Jere Joseph, Kurio

Somoõ 1

Herufi katika somo hii zinatamkwa na kuandikwa kama katika Kiswahili. Inatumika komma kwa ajili ya kuyatenga maneno yaliyo mifano ya herufi hizi. Msomaji, wakati wa kuyasoma usiunganishe kama ingekuwa ni sentensi.

A a ata, anta, ame

E e emse

I i ie

O o kombo

U u kuru

B b boyo, bo

D d deru, dube, doro

F f faresa, afure

G g gawa, gele

H h humbu, hewe

K k komba

L l landa

M m minda, ame

N n nori

P p pando

R r roroga

S s sana, sie

T t tere, ita

W w ware, wade

Y y yaya

Sasa soma masentensi yafuatayo:

Afa terese.

Gawa Gele-yaya.

Gele pandose.

Yaya humbuse.

Gawa terea sie.

Gele boyoa sie.

Ata teresa sie.

Teresa roroga.

Somoõ 2

Herufi zinazoandikwa na irabu mbili za aina moja zina matamshi ya muda mrefu.

o	doro
---	------

oo	roogo
----	-------

Aa	aa	aame, baaraa
Ee	ee	eera, gaabee
Ii	ii	siindii
Oo	oo	doolodoolo, hoo
Uu	uu	kuungu, kurukuruu

mama

mamaa

aramasa

mamaa

isai

bara

bogoloo

hoo

amee

siindii

ioo

maamaa

heeu

paanii

komere

baaraa

ringisoo

ho

aame

kuungu

io

faroo

honoo

eera

kurukuruu

Doroaa baloo.

Gawa tee meea giaa.

Ringisoo deeteese.

Geleaa Ata sie.

Degera itaa ie.

Gele terea sie. Gele timei.

Ata teresa sie. Ata hobesa sie? sie.

Ata sombasa time. Ata hobesa time? time.

Ioo humbusa amewa.

Ioo hobesa amewa? amewa.

Kuru doolodooloa were.

Ringisoosa meenaa.

Ata teresa aame.

Kuru were.

Ata hobesa aame? aame.

Matumizi ya mstari wa kuunganisha, yaani –

Katika maandishi ya Kisandawe, mstari katikati ya maneno mawili unaleta maana ya [**ya, cha, la, za, wa**]. Unaonyesha kwamba kuna uhusiano kati ya hayo maneno mawili.

Mifano:

hewe ‘yeye’; rō ‘sauti’

Hewe rō meese. ‘Huyu ana sauti kubwa.’

Hewe-rō mee. ‘Sauti yake ni kubwa.’

Namu ‘*Namu (jina)*’ ; somba ‘*samaki*’

Namu somba timesu. ‘*Namu atapika samaki.*’

Namu-somba timesu. ‘*Atapika samaki ya Namu.*’

Somoõ 3

Herufi za irabu yenye 'mawimbi' juu zinatamkwa puani.

I i nori

ĩ dĩ

ã hãsa
ẽ mehẽ, perẽ, berẽ
ĩ dĩ
õ rõ
ũ tũ

dõ	hubee	honõ
hewe	rõ	alalaa
gõ	maulee	berẽ
segeesa	baloo	hobe
honoo	heeu	roogo
hesu	goro	afure
masanga	tee	dĩ-dõ

Humbuaa neẽ baloowa. Berẽsa iẽ sosobe.

Hewe-rõ mee.

Heeu balooĩ humbu deetea baloo.

Baadhi ya maneno yana irabu mwishoni ambayo haina sauti. Maana haisikiki vizuri, iko kwa mbali tu. Sana sana hizi ni u na i.

i biri

u deru

heesu

bari

nani

namu

uri

siesi

buri

giribe

Geleaa Namu sie.

Teresi sie. Nani timesi.

Mama paaniisa sie. Paanii timesu.

Haangasĩ time.

Somba tiimesĩ haanga.

Honõ ura ma.

Buri ura ta.

Heesu ioõsu wakaa deeteewasusu.

Tafuta maneno yaliyoandikwa hapo chini na kuyaviringisha kama mifanyo inayoonyesha.

a	a	t	a	v	r	o	r	o	g	a	x	i	q
b	c	q	m	l	k	m	e	õ	d	o	r	o	p
w	g	õ	n	z	d	o	e	e	i	d	s	o	k
f	a	g	t	i	o	q	r	d	i	s	a	i	l
s	a	f	i	p	f	e	a	g	p	e	a	k	a
ẽ	b	e	f	k	u	r	u	p	n	q	z	r	õ
q	e	i	d	h	o	s	e	k	w	e	l	s	o
d	e	g	a	f	s	g	o	m	a	m	a	m	b
w	t	e	a	p	o	h	a	k	s	a	o	d	v
t	ũ	t	v	i	m	s	l	k	o	k	i	w	r
g	e	r	a	e	b	v	a	p	a	a	n	i	i
g	u	e	e	r	a	t	l	y	n	r	e	d	i
t	e	e	g	k	h	a	a	p	e	t	g	a	i
o	t	h	o	b	e	k	a	b	e	r	ẽ	t	i

- | | | | |
|------|----------|-------|----------|
| tee | rõ | mama | roroga ✓ |
| doro | gaabee ✓ | isai | hobe |
| gõ | berẽ | tũ | paanii |
| ioo | kuru | somba | eera |
| ho | alalaa | pe | ata |

Heeu ringisoõ mase.

Heeu teẽ mee.

Heeu nuaã mee.

Teresi sie. Nani timesi.

Hobei sie? sie.

Nanĩ siesĩ tiime.

Mama paaniisa sie. Paanii timesu.

Maamaa kuungususu.

Ringisoosa meena.

Hewe ura hona.

Ata teresa aame.

Mama sie.

Somoõ 4

Zikiunganishwa **b** na **p**, **d** na **t**, au **g** na **k**, zinapatikana herufi **bp**, **dt**, na **gk**.
Herufi hizo zinatamkwa bila pumzi.

B	b
boba	

bara
baaraa
balooi
beebea
berẽ
bikee
boba
boboorii

D	d
doro	

digima
dõ
dogo
dubesa
duru

Bp	bp
bpoonde	

bporõ
bpue
bpuulii
bpongo
bpoonde
bpee
bpangwe
bpunguru

Dt	dt
dtono'	

dtadta
dtwee
dtinea
dtaamba
dtabpari

P	p
paanii	

pala
palo
poo
peesaa
perẽ
pe
pemba
pembu

T	t
tee	

tere
tolõ
tinea
too
tũ

G	g
gele	

gilau
giribe
goloba
gawa
ganda

dtinea
giribe
tinea
pemba
ganda
pe
bpue
gkogko
gkolō
bpee
gkalee
tengka
sisigke

Gk	gk
gkaagka	

gkogko
gkugku
gkolō
gku
gkumbu

dtabpari
gkugku
tolō
dō
gkumbu
keegkusi
berē
gawa
kuru
dtadta
bpaangki
dtimu
bokodta

K	k
koo	

kona
keegkusi
kwaa
kwee
kuru

kona
dtadta
duru
kwee
bporō
gilau
bpangwe
gku
kwaa
goloba
bpongo
mukee/mugkee
dtigkina

Afa hewe-kooa bikee.

Berēsa iē bpue.

Pembaa iē bpue.

Iooaa tere bpee.

Gele minda meea sosobee.

Hobesa iē bpue?

Hobesa bpee?

Hobea iē bpue?

Dīsi iē dube.

Twiiia dtine.

Gkaagka gkogkoa sie.

Bpungubpungu teedtaa iewa.

Bari madto meesusu.

Perē dtadtawase.

Pembā teredtaa bpee.

Gkoongo beebasa ie.

Teedta bpunguruaa dtudtu. Swe bari baaraa.

Hobea dtine?

Gkoongo hagkusa ie?

Bari hobesusu?

Somoõ 5

Herufi ya **dz** ina matamshi kama herufi **j** katika Kiswahili. Au, kwa baadhi ya Wasandawe matamshi ni **z**.

Dz	dz
dzigida	

dzaa	dzirambe	indzalu
dzaka	dzipa	gkwendzoo
dzaanga	mondzo	indza
dziidzii	mundzu	gendza
dzidzĩ	magandza	ereendze
dzwaa	miindzo	gkidzidzi

Matamishi ya **tc** inafanana na yale ya **tch**, ila **tc** haina pumzi sana. Herufi ya **tch** ina matamshi kama **ch** katika Kiswahili.

Tc	tc
tcee	

Tch	tch
tchaa	

tci	tchã	tchaa
tcwaamaa	tchĩ	tee-tchina
tcwee	tchii	tchubpa
tcee	mantcha	humbu-tchã
tcuu	itcha	gwetchee
hotcoo	tchuu	tametchu

Dzigidasisi. Indza dzigidase. Indza dzigidasusu.

Gkogko dzwaase.

Pe miindzo baaraai.

Mondzoaa dzakadta iewa.

Dzirambeaa koodta iewa.

Indza dzaangase.

Ho dzwaasē?

Mondzo hagkua iewa?

Hoaa koodta iewa?

Mantcha tcheegkia.

Tci ioosi. Habpu dtadtabpo.

Tci dtadtasi. Habpu ioobpo.

Barīsu magandzasusu Namūsu'ōtche.

Seegko haau tchubpā! Humbu-tchā bpeesi.

Dzipaa gkumu.

Mirigigko see, tceegkimee. Tcee ura gkumu. Udtea baaraa.

Tchāsa tchaadtana bpee.

Hotcooaa gkumu?

Hoaa magandza?

Somoõ 6

Matamshi ya **dl** na **tl** ni kama harufi zinavyoonyesha.

DI	dl
dlani	

Dlomosa
dlani-tete

dlanidta-tee
dlomosugku

TI	tl
tlana	

tline
tla
tlaagki

tlaasi
tlee
tlemse

Ikiwepo ' baada ya irabu, matamshi ni kuikata ghafla, sauti isiendelee.

	'
di'a	

sa'udta
di'see
gwe'esa
dtono'
dtono

dzii'
giri'
guu'
habe'
ya'abo

baba'dto
ba'e
tlinea'
tlinea
gkongora'

Hotcoosa dlomoo? Tchaasa dlomoo.

Hoaa tchaa dlomoo? Namuaa dlomoo.

Mantcha tleewanaa? Ee, tleewaa.

Bari hesu-ioo-tceesa iẽ tline.

Gele dlani deeteewase.

Hewe-afure tlana me'waase.

Di'see-humbua baloo. Di'see-humbuaa baloowa neẽ.

Di'sesu ya'abosa ya'abe. Koo meesa iẽ tline.

Teea gia gkongora'ĩ.

Ho-humbuaa baloowa?baloowa.

Di'sesu hotcoosa tline?

Gele hotcoose?

Ho-tceesa tline?

Hobe'ĩga tee gia?

Twiiiaa nori tlinewa.

Twii noria' tline.

Guu'a. Guu'a'.

Nuaa mantcha.

Nuaa' mantcha.

Hotcooa mantcha?

Somoõ 7

Matamshi ya herufi **tl'**, **ts'** na **k'** yana ukali.

Tl'	tl'
tl'ũ	

tl'ã	butl'i	tl'ĩga'
tl'aa	matl'ee	tl'ĩgo
tl'itoo	pootl'owa	tl'itea
tl'ani	tl'abisoo	tl'itesi
tl'wee	tl'ee	matl'imse
tl'ĩ	gitl'e	
motl'i	matl'imatl'ise	

Ts'	ts'
ts'amasu	

ts'igã	ts'iri
ts'imã	ts'iri
ts'oots'i	tcee-ts'e
meets'ia	lets'ima
ts'waa	nuts'i
ts'wini	tats'oo
aants'i	ts'ade
kuunts'a	ts'ee
ts'wa'a	ts'umbu

k'	k'
k'wē	

k'ee	ts'iik'a
k'ek'a	ts'iik'aa
k'ime	ts'uk'a
k'itl'e	ts'uka'
k'wak'a	dak'wee
k'atl'a	k'waamaa
tl'ak'adto	mok'oro
k'ooto	muk'umee
k'ots'o	k'areets'i

Udte gkolō urisī itchawats'ee. Kimbe habpaa mindadtai bikee.

Degera gitl'e butl'iwase.

Ts'amasu ts'waa tungkasese doolo.

Ts'iinkwaa ts'oots'isi.

Tceets'i ts'irise.

Geleaa k'itl'e.

Dak'weeaa mindadtana ta.

Gawanaa k'itl'e? A'a

Degera gitl'e dzaangawasene?

A'a

Dak'wee ha'dtenaa ta?

Ho ts'waa tungkasesē doolo?

Somoõ 8

Lh	lh
lhaa	

alhee	lhagka'	kolhi
ilhĩ	lhe'	lhindto
lhwats'i	lhee	lhoo'a
lha'alu	lhĩ	lhalhaa
alhena	malhe	lhalha
hubalhe	lhuuba	lhubpa
heelhi	lhalae	

Kh	kh
kharalho	

kha
 khalhe
 khats'a
 khats'e
 khee
 hagkakhi
 gotl'okhi
 ts'eekhaa
 dzwakhe
 lhakhoo

makha
 makhe
 kholhe
 khokhõ
 khuulhu
 iookhi
 gkisokhi
 ts'ekhe
 dokhani
 lhubukho

Udte Alheea lhaa baloo.

Lhaa lhubpa' meenaa.

Ringisoosa ië lheberere. Hesu-makhaee ieesu bpa'a ts'eei.

TI'ik'i ts'eekhaa lhubpadta. Dogko doolo, gkwaa simesime.

Lhalhaagko gkumbuna gkaa, oo lhalhaaë lhiba.

Namu kharalhosa khee.

Humbu dokhani ts'ekheea baloo.

Bokhisea gka', khase tlaagki heso-koo'dte.

Gkaagka khats'eseaa heelhi ië.

Lhe' iookhi khats'adtana ni'so.

Hobei ke'e?

.....

Lhaa hotcooa' meenaa?

.....

Alhee humbunaa baloo?

.....

Namu hotcoosa khee?

.....

Somoõ 9

Herufi hizi zinatamkwa kwa ulimi kugusa meno ya juu.

C	c
caa	

Ch	ch
chiia	

Nc	nc
ncwaa	

C'	c'
c'ĩ	

c

cã

calha

cani

come

ceegka

ceu

ci

cime

cwee

ch

chaga

chemoo

chema'

chimei

chime

chi

chwee

chawe

nc	ncadti	nce
	nca'a	ncinĩ
	ncee	ncemesu
	ncia	ncĩ
	ncwee	ncĩkho
	ncink'ese	ncase

c'	c'aantaa	c'õ
	c'ee	c'uni
	c'egka	c'unise
	c'ek'a	c'wã
	c'aangki	c'waa
	c'u	c'ina
	c'awa	c'inka

Udte c'ĩ k'ank'arasi cã.

Pe ncedtana hik'ĩ ceu itchasi.

C'egka lhaa'wa. Tchĩga' tline.

K'ats'awa chemesusuaa iẽ chime.

Ncemesu ncinĩsa dlomosugku.

Cigko! Gkogko-koodta c'ĩsi'.

Ncĩgko nca'a! Meegko chi! Lhibelhibegko!

C'ugko nca'a romioogkimee!

Darasegko c'õdta! Swe cisi.

Ncedta hotcoo itchabpo?

.....

Hotcooi cã udte?

.....

Ncemesu hotcoosa ncwee?

.....

K'ats'awa hotcoosa ncwee?

.....

Hotcooa' c'egka tline?

.....

Somoō 10

Herufi hizi zinatamkwa kwa ulimi kugusa juu katikati ya mdomoni.

Q	q
qagki	

Qh	qh
qhotl'owa	

Nq	nq
nqū	

Q'	q'
q'waa	

q

qa

qame

qaagki

qwa'a

qa'lo

qūqe

qē

qwaa

qegkoo

qogko

qi

qh

qhē

qhewe

qhoo

qhume

qhwadta

qhwee

qhuuk'u

qhamu

qhaak'u

qhuk'u

nq	nqame	nqwane
	nqe	nqwa
	nqee	nqoowe
	nqank'o	nqimee
	nqeraa	nqĩ

q'	q'ame	q'ate
	q'inoo	q'eke
	q'ee	q'wa
	q'i	q'uma
	q'omi	q'u

Qegkoõgko cigkaa! Qaagkisisi.

Qhaak'uaa dtoridtorĩ ma'e.

Nqe dtets'i Gele nqamei.

Q'inoonasi hik'i. Dlanigko nowagkaa!

Gkoongoaa q'wadtanasa q'awe saa Namuaa nqee.

Twii-riroonasi hik'i mindadtanasi qhotl'owa'ĩsi.

Qa q'uma tchianasa bpaangkisi.

Udte nqwadta qwa'asi q'oowe.

Heeu terẽ urĩ q'ekese!

Gele qia c'ingkimaa. Hewe-ncumsũsu urisa k'itl'e
qikhẽgkimee. Gka' q'oowetchu qĩ hesu.

Cweedtanaa c'inaa q'awe'tche.

Qa hagkunasa bpaangkisi?

Hotcoogkimeesa Gele-ncumsũsu k'itl'e?

.....

Qhaak'u hotcooa ncwee?

Hotcooi nqwadta q'oowe?

Ha'se Gele nqamei?

Hoaa q'wadtana q'awe?

Saa Namu hotcoosa ncwee?

Somoõ 11

Herufi hizi zinatamkwa kwa ulimi kugusa juu mdomoni, bila kuchezeza sana.

X	x
xoo	

Xh	xh
xhadta	

Nx	nx
nxoo	

X'	x'
x'ĩ	

x xa
 xaasi
 xo'
 xogka

xue
 xinoo
 xwaa
 xwa

xh xhadta
 xhobpi
 xhatchu
 xhwaa
 xhwengkee

xhõ
 xhurumbee
 xhemoo
 xhwengka
 xhemei

nx	nxagko	nxints'i
	nxaalhee	nxu'u
	xhadta-nxosu	nxunoo
	nxee	nxume
	nxine	nxwa
	nxingki	nxoo

x'	x'aa	x'oo
	x'agkasu	x'ox'a
	x'andta	x'o
	x'akhee	x'oo
	x'etcho	x'õ
	x'ia	x'inaa

Tci-xwa Xogka.

Xhobpīaa xhatchua huk'waa.

Nxoo birits'a nxinewa.

X'ox'aa mindadtaa ncinīga nxwee.

Xogkaa x'etcho.

Khokhō-xhadta ura dee.

Khokhō xhadta deeteewase.

Di'seeaa landa' x'ia.

Qhumesibpone? Qhume tlaagkise. Noowetchee. Ts'oots'iĩ
x'osũ.

Nxoogko-gitl'e chweewasitee. Pe tl'ik'i nxunesi.

Ncomoso tchiaso ncinĩga' xa. Hia tl'wāgaa lhaa x'ooi', tchiaso
lhaa sosobeso.

Dogo nca dtiso lhe'. Gkogkogko tl'iteẽ xine!

Pe hobe ya'abo ya'abebpo?

Hoaa hotcooa huk'waa?

Nxoo hagkua nxinewa?

Hoaa ncinĩ mindadta nxwee?

Hobe tcuu xhadta deeteewasẽ?

Laa'ē nī Mondzo

Udtaa loolo' laa'ē nī mondzokhi, aa neewayooa' ts'oots'iwasi. Hia' ts'oots'iwasi' aa isoonā' ni'. Werē ma'eyoo, aa ni'a' ncemesu-koodtana' nxee. Swe hia' ni'ī nxeei', saa laa'ēsuaa mondzōts'isa gkisagka', "Gkodziga-dtongedanagko x'agki." Saa laa'ēsuaa karanga-dtongedanasa x'agki. Swe hia' mantcha' baarai', gkodzigā nqank'ose nī karangā nqenkese. Swe mondzōgaa hia c'ingkei', bpaa itana ke'ets'i. Saa laa'ēsuaa sakhisakhiaa gkisagka', "Doologko c'inke!"

Bpakhi gka', "Nqank'owaa heekhwee, habpu'wā nqenkewase. Nī higki ncweesina?"

Sakhi gka', "A'a, doologko c'ingke, ke'eso gkoo!" Swena saa laa'ēsuaa mondzōsa mantcha'ō'sa x'a'see. Saa gkisagka', "Habpu khai mantcha, tci lhaasi mantcha. Cābpoone tci hisi c'inkei' ke'ets'itchee. Habpu ke'eso. Meegko ikhī ncwee."

Bpakhi gka', "Tci-mantchāgaa nqank'owa."

Hewe'ga' ikha'yoo, aa mantcha' dtua' ni'. Bpaa mondzōgaa ts'oots'i'īga kwaa, saa laa'ēsuaa x'andtā kwaa. Swe ts'aana kwasoots'i, laa'ēsu chimesā xhwengkeē hik'i meenats'i'īsa.

Hewe bō gka', laa'ēsu urisa makhe mondzō'ōtche.

(Mtoaji wa hadithi: Nestori M. Ginda'e, Magambua)

Gkongkori nĩ xhatchu

Udtaa loolo' di'sesu gkoosusu, xwã hesuiã Bari. Hesu di'sesũsu ts'ekhesuaa iewa hesu-koodtasa. Bpaa xhatchuaa cia hesu-koonaa dtweea nxee, bpaa gkidta'a ie. Swe bpaa gkongkorigkiaa k'imeedtea cia koõ hewedtanaa nxee. Swe xhatchũ gurats'a nxinewa nĩ gkongkorĩ dtanga'ts'a nxinewa. Swe hia nqea beevasi', bpaa gkongkorĩgaa ime. Bpaa xhatchũgaa di'sesũsuts'a xagkats'a, "Hee koõdta makhaee dtegi gkoosene?" Saa gkisagka', "Ee, gkoosee gkongkori." Bpaa gkiagka', "Ma'egkõ bogkwee gkwaa dtũ hik'i, huk'waasi gkoo." Bpaa gkongkorĩ ke'e, bpaa gka', "Tcigki ware makhaeesi, tchiasũ huk'wagkisũ." Bpaa xhatchũgaa q'akãga tl'akweeaa di'sesũsua iee. "Egkõ qeemegkwe, gkwaa cãgee tci-q'akã-ba'ewa'õ." Saa sieaa qeemegkwe, bpaa cãgee. Bpaa gkongkorĩgkiaa hewe-nqũga kok'oseeaa di'sesũsua iee. Bpaa gkiagka', "Qeemegkwegko gkwaa tci-q'akã-ba'ewa'õgki cãgee." Sakhi qeemegkwe, bpaa cãgee. Hia cĩgi', gkogko-q'akã urã ba'e. Bpaa xhatchũgaa hewe-ts'wa'ãga kok'osee. Bpaa di'sesũsua iee, bpaa gka', "Egkõ qeemegkwe, gkwaa cãgee, tcaa tcuusi nqa'wawa'ĩ ts'wa'ã." Sakhi sieaa qeemegkwe, bpaa cãgee. Bpaa gkongkorĩgkiaa hewe-xhadtats'iẽ xhebẽga kok'osee. Bpaa gkiagka', "Egkõ qeemegkwe." Saa sieaa qeemegkwe, bpakhi cãgee. Hia cĩgi', gkongkori-ts'wa'ã urã ba'e hewe-ts'wa'ã'õtche. Bpaa gkwadti nĩgã gka', "Dogko ee tci-deru-q'ũ iee, gkwaa cãgee tci makhaeesi'õ." Bpaa tl'akweeaa di'sesũsua iee. Saa

qeemegkwe, bpaā cāgee. Bpaā gkongkorīgkiaa gka’, “Dogko ee tci-deru-q’ūgki lade’ee, gkwaa cāgee.” Bpaā hewe-musundtīga tl’akweeaa di’sesūsua ieesu. Sakhi qeemegkwe, bpaā cāgee. Hia cīgi’, gkongkoriā ura ba’e. Bpaā gkiagka’, “Heeu q’akā, ts’wa’āgkī, deru-q’ūgki tchia ura ba’ewagkwe. Hisi c’eei’, heeu tcuū urā ba’e. Heeuts’i daasits’e. Dogko ee dtū hik’i ncedtana.” Hewe’gaa xhatchū koodtatche dtweea dtū hik’i ncedtaa iewa swenagkia. Bpaā gkongkorī swenagki koodtaa giri’. Gkogko koodta, xhatchugki dzakadta swenagki. O’gasi dtou tci-adisī.

(Mtoaji wa hadithi: Nestori M. Ginda’e, Magambua)

Gkeudto q’inoo

Nqe ts’ekhe gkeudto q’inoonao ni’, ware dte-minda’ mantchaa bpoo. Hio ni’i ncedtanao nxeei’, gkoo gkeudto-mogkondōgo ca’waa. Swe hio ca’waā tlemsei’, bpoo pangats’o baaraa. Gkisosōso mogkondō x’a’waaso, tchiasūsū ni’i gkeudto-manawāts’i gidesū. Heeso gkisosōso gkwamē nī haba’sē ncdtiso.

Bpoo ni'a nxee, gkila ncemesee hewe-manawats'a nxume, aa heeso gkisosōso baaraa. Haba'se'ā gkwamē sū'dtena' ncaadi. Aa gka', "Alo', alo'!" Hisi hewe haba'soōts'isi ke'ei', sii dtelhasi lhaasi nxume. Dtaangki gkeudto lhaa cāsists'e nī q'inoona hik'igki moondziē hewe. Hisi', gkwaa gkeudtō tci'dtenaa kuku'ē iē ci. Hewe'gasi dtelhasi tci-gkimāsi lhaasi cani-ts'eeonasi bpee.

Hisi' gkwaa ncea aamea dtu. Hisi cīgi', tcuu ncots'itchee dtakhi haa tats'oōgki daats'igkeetchee. Gkwadtitche dtakhi, ncī tchiaa iē gkobpogkobpo. Sii dlanīsi ku'seea tee c'aanasi khatl'a. Hewe'gaa gkeudtō cia ta.

Hia' tci-warekhīsoaa ncaadiyooi', tee c'aangkisi xookhisi ie. Hewe'ga' nqeenqawaseyoo, aa gka', "X'agkigko, oo ts'aana kwaa ni'! Heeutchē ncoō udtaasāts'i cāsusūts'e!" Hewe'gaa q'inoōgkiaa tlee. Bpoo ts'aanao haangaa ncaadi. O'gasi tci-adisī tlemse.

(Mwandishi: Christian Matano, Lalta, Mchoraji: Jere Joseph, Kurio)