

GREDI YA TATU
MUHULA WA KWANZA

JUMA LA KWANZA

Kusikiliza na kuongea

- | | |
|---------------|---------------|
| ⋮ Maamkizi | ⋮ Kwaheri |
| ⋮ U hali gani | ⋮ Umeshindaje |
| ⋮ Samahani | ⋮ Masalkheri |
| ⋮ Nashukuru | ⋮ Sabalkheri |
| ⋮ Umeamkaje | ⋮ Alamsiki |
| ⋮ Pole | ⋮ Binuru |

Kusoma

Sauti DH na TH

- | | |
|-----------|--------------|
| ⋮ Dhahabu | ⋮ Methali |
| ⋮ Adhabu | ⋮ Thelathini |
| ⋮ Fedha | ⋮ Hadithi |
| ⋮ Maradhi | ⋮ Theluji |
| ⋮ Nadhifu | ⋮ Thurea |
| ⋮ Thamani | |

Kuandika

Mwandiko kwA herufi kubwa

- | | |
|--------------------|------------------|
| ⋮ Majina ya watu | ⋮ Miezi |
| ⋮ Majina ya mji | ⋮ Siku za juma |
| ⋮ Majina ya milima | ⋮ Majina ya nchi |

Sarufi

Viashiria

- | | | | |
|--------|--------|-------|-------|
| ⋮ Huyu | ⋮ hawa | ⋮ Huu | ⋮ hii |
|--------|--------|-------|-------|

✓ Hiki	hivi	✓ Ule	ile
✓ Yule	wale	✓ Ule	zile
✓ Kile	vile	✓ Lile	yale

Msamiati: nyumbani

Mufti 5-6, kkd 3, kurunzi 46-47

✓ Kochi	Zulia
✓ Rafu	Panka
✓ Stuli	Bilula
✓ Kigoda	Jirafu
✓ Seredani	Jokofu
✓ Sebuleni	Karo
✓ Bafu	Stoo
✓ Msalani	Shubaka
✓ Pazia	

JUMA LA PILI

Kusikiliza na kuongea

Mufti 19-20, kkd 71

Sauti NJW na MBW

✓ Mgonjwa	Mbweha
✓ Kuchinjwa	Masubwi
✓ Kuchanjwa	Kidibwi
✓ Kuvunjwa	Lubwi
✓ Punjwe	Ulibwende
✓ Mbweu	Mbwisho
✓ Kupambwa	Mbwiji

Kusoma

Kkd 14

Panzi na kunguru

Kuandika

Mufti 19-20

Imla: sauti njw na mbw

Kuandika maneno na sentensi yenyé sauti za njw na mbw

Sarufi

Kkd 15, kur 26-27, mufti 35-38

Vimilikishi

Angu –ko –ke

Etu –nu – o

Msamiati: shuleni kkd 28, mufti 16-18, kur 48

✓ Karani	✓ Mwalimu mkuu
✓ Bustani	✓ Gwaride
✓ Tarishi	✓ Bendera
✓ Risiti	✓ Chaki
✓ Majilisi	✓ Wino
✓ Soka	✓ Kalenda
✓ Mkutubi	✓ Rejesta/ masijala
✓ Uga	✓ Kwata

JUMA LA TATU: MUFTI 8-12

Kusikiliza na kuongea: mchezo wa kuigiza

Daktari wa mifugo

Daktari wa miti

Mtaalamu wa kilimo

Mtunza mazingira

Hakimu

Vifijo/ vigelegele

Kusoma: kur 92-94

Ј	Ufahamu	Ј	Mchicha
Ј	Shambani	Ј	Maziwa mala
Ј	Kishuka	Ј	Wimbi
Ј	Kinyesi	Ј	Karai
Ј	Bwawa	Ј	Msalani
Ј	Mizinga	Ј	Migomba

Kuandika

Mufti uk 18, kkd 93, kur 20

Sentensi zenyе kikomo na kiulizi

Sarufi

kkd 22-23, kur 29-30, muft 56-58

Wakati li na kukanusha

Msamiati

Mufti 24-25, kkd 41-42, kur 50-51

Shambani

Ј	Mimea	Ј	Miche
Ј	Mbolea	Ј	Maharagwe
Ј	Mbegu	Ј	Kunde
Ј	Uongo	Ј	Viazi vitamu
Ј	Mgomba	Ј	Reki
Ј	Mhindi	Ј	Viazi-vikuu
Ј	Maboga	Ј	Mnyanya

Ј Toroli

Ј Muwa

JUMA LA NNE

Kusikiliza na kuongea

Kkd 20, mufti 26, kur 6-7

Vitendawili

Kusoma

Mufti 20

Sauti j na nj

Ј Jamvi
Ј Jani
Ј Jua
Ј Moja
Ј Jambazi
Ј Ujanja

Ј Kuja
Ј Kiranja
Ј Unja
Ј Njugu
Ј Kunjua
Ј Kunja

Kuandika

Kkd 54

Ј Chura
Ј Buchari
Ј Bustani
Ј Chiriku
Ј Udondo
Ј Ubongo
Ј Shati
Ј Sita

Ј Kalamu
Ј Mbole
Ј Mbegu
Ј Toroli
Ј Mmea
Ј Muwa
Ј Kigoda
Ј Stuli

Sarufi

Kkd 22, kurunzi 29-30, mufti 63-65

Kukanusha wakati na

Msamiati

Kkd 49, mufti 30-32, kur 51

Sokoni

Ј	Kichinjio	Ј	Baiskeli
Ј	Buchari	Ј	Kibanda
Ј	Mchuuzi	Ј	Kinu
Ј	Mizani	Ј	Mteja
Ј	Mwuzaji	Ј	Ratili
Ј	Mnunuzi	Ј	Rukwama

JUMA LA TANO

KKD 27, kur 3-4, mufti 33-34

Kusikiliza na kuongea

Methali

Kusoma

Mufti 27

Sauti s na z

Ј	Sukari	Ј	Zulia
Ј	Pesa	Ј	Meza
Ј	Msasi	Ј	Mbuzi
Ј	Pasi	Ј	Mzazi
Ј	Saa	Ј	Zawadi
Ј			

Kuandika

Mufti 28

Konsonanti

Ј	B	Ј	Ch	Ј	D
---	---	---	----	---	---

Ј	Dh	Ј	N	Ј	T
Ј	F	Ј	Ng'	Ј	Th
Ј	G	Ј	Ny	Ј	V
Ј	H	Ј	P	Ј	W
Ј	J	Ј	R	Ј	Y
Ј	L	Ј	S	Ј	Z
Ј	M	Ј	Sh		

Sarufi

Mufti 74, kkd 22, kur 29

Kukanusha wakati –ta

Msamiati

Kurunzi 53-54, mufti 38-39

Nyakati za siku

Ј	Alfajiri	Ј	Magharibi
Ј	Alasiri	Ј	Jioni
Ј	Adhuhuri	Ј	Usiku
Ј	Macweo	Ј	Macheo
Ј	Asubuhi		

JUMA LA SITA

Mufti 41-42, kur 6-7, kkd 44

Kusikiliza na kuongea

Semi

Ј	Kupiga domo	Ј	Kupiga hodi
Ј	Kupiga pasi	Ј	Kupiga chafya
Ј	Kupiga kelele		
Ј	Kupiga miayo		

Kuandika

Mufti 27

Kuakifisha !

Alama ya hisi/ mshangao

1. Lo! Nimechomwa na pasi!
2. Jamani nafa!
3. Kumbe wewe ni mwizi!

Kusoma

Mufti uk 42-43

Ufahamu (kabanda)

- | | | | |
|---|--------------|---|---------|
| ⋮ | Kipindupindu | ⋮ | Maradhi |
| ⋮ | Tafunatafuna | ⋮ | Upele |
| ⋮ | Mwadhibu | ⋮ | Ruhusa |
| ⋮ | Kuiba | | |

Sarufi

Mufti 80-82, kkd 22, kur 29

Kukanusha wakati –me

Msamiati

Kur 54, kkd 60

Saa

- | | | | |
|---|------|---|----------|
| ⋮ | Nusu | ⋮ | Kasorobo |
| ⋮ | Robo | ⋮ | Kamili |

JUMA LA SABA

Kusikiliza na kuongea

Mufti 209-210

Haki za watoto

-) Runinga
-) Redio
-) Magazeti
-) Mavazi
-) Bunge
-) Viongozi
-) Busara
-) Matibabu
-) Kunyanyaswa
-) Kuteswa
-) Afya
-) Asibakwe
-) Wahuni

Kusoma

Ufahamu

-) Kusoma na kujibu maswali
-) Hamali
-) Matambara
-) Vichakani
-) Rukwama
-) Subiri
-) Kutia nguvuni
-) Jela
-) Mkokoteni

Kuandika

Mufti 186-187

Sauti ng na ng'

-) Ngano
-) Mbunge
-) Mbingu
-) Danganya
-) Shilingi
-) Ng'ambo
-) Ng'aa
-) Ng'ara
-) Mbun'ge
-) Ng'ombe
-) Ng'amua

Sarufi

Kurunzi 33, kkd 39, mufti 89-90

Vivumishi vya sifa: zuri, baya

Vivumishi- zuri na ngeli sote

Msamiati

Kur 57,kkd 69

Sehemu za mwili

- | | | | |
|---|----------|---|------------------|
| ⋮ | Kiuno | ⋮ | Kiwiko |
| ⋮ | Chavu | ⋮ | Kisugudi |
| ⋮ | Kiganja | ⋮ | Muundi |
| ⋮ | Kisigino | ⋮ | Majina ya vidole |

JUMA LA NANE

Kusikiliza na kuongea

Kkd 55

Shairi: usafi

- | | | | |
|---|-------------|---|------------|
| ⋮ | Maradhi | ⋮ | Kunawa |
| ⋮ | Maafa | ⋮ | Kuoga |
| ⋮ | Piga mswaki | ⋮ | Marashi |
| ⋮ | Nzi | ⋮ | Kombamwiko |

Kusoma

Mufti uk 177-178

Ufahamu: ndugu watatu

- | | | | |
|---|----------|---|---------|
| ⋮ | Kustawi | ⋮ | Jangwa |
| ⋮ | Nchi | ⋮ | Teketea |
| ⋮ | Kijani | ⋮ | Hewa |
| ⋮ | Mafuriko | ⋮ | |
| ⋮ | | ⋮ | |

Kuandika

Mufti 195-196

Maneno ya sauti p na b

Ј	Papa	Ј	Bata
Ј	Papai	Ј	Baa
Ј	Pasi	Ј	Sapa
Ј	Punda	Ј	Panda
Ј	Papa	Ј	Baba
Ј	Paa	Ј	Saba

Sarufi

Kur 36, mufti 128-129, kkd 93

Viulizi nani? Na gani?

Jina lako nani?

Msamiati

Kur 61, mufti 65-66, kkd 75

Rangi

Ј	Manjano	Ј	Machungwa
Ј	Samawati	Ј	Nili
Ј	Hudhurungi	Ј	Urunjuwani

JUMA LA TISA

Kusikiliza na kuongea

Mufti uk 168-169

Mchezo wa kuigiza: nani hana ukimwi?

Waigize mchezo

Kusoma

Mufti 169-171

Ufahamu: ajali barabarani

Ј Ajali	Ј Mihadarati
Ј Dereva	Ј Pombe
Ј Walevi	Ј Utingo
Ј Polisi	Ј Mashimo ya barabara
Ј Miraa	

Kuandika

Mufti uk120

Vitate

Ј Daidi	kaidi	Ј Gamba	kamba
Ј Mkuu	mguu	Ј Oga	oka
Ј Taka	taga	Ј Genge	kenge
Ј Piga	pika	Ј Koma	goma
Ј Kumi	gumi	Ј Kawa	gawa
Ј			

Sarufi

Mufti 172, kur 42, kkd 153

Vinyume vyatitenzi

Ј Fumba	fumbua
Ј Pika	pakua
Ј Umefungwa	umefunguliwa
Ј Waka	zima

Msamiati

Kur 62, mufti 130-131, kkd 78

Wanyama wa majini

Ј Pweza	Ј Kaa
---------	-------

- | | |
|----------|--------|
| Nguru | Chura |
| Nyangumi | Mkunga |
| Ngwena | Dagaal |
| Kiboko | Kasa |
| Papa | Kamba |

JUMA LA KUMI

Kusikiliza na kuongea

Mufti 145-146

Vitendawili vya wanyama

Mlima unaotembea: ndovu

Mwanangu anatembea kwa tombo: nyoka

Hujilinda bila silaha: nungunungu

Kusoma

Kurunzi uk13-15

Ufahamu

- | | |
|-----------------|-------------------|
| Jamii | Pangoni |
| Vinara | Punde si punde |
| Kataa kata kata | Kulia-kushoto |
| Zirai | Kununa kutabasamu |

Kuandika

Kur 73

Mtungo

Kujaza pengo

Sarufi

Kur 31

A unganifu

Kutumia “a” unganifu na ngeli tofauti

 J Cha, via
 J Wa, ya

 J La, ya
 J Wa, za

 J Ya,za

Msamiati

Kur 64, kkd 85, mufti 149-150

Wanyama pori

 J Samba
 J Ndovu
 J Twiga
 J Fisi
 J Nyani
 J Loma

 J Ngiri
 J Chui
 J Duma
 J Nungunungu
 J Kicheche
 J Pundamilia

INSHA

MIMI

1. Vidokezo
2. Jina langu
3. Jinsia yangu
 - | Kike
 - | Kiume
4. Umbo lako
 - | Unene
 - | Uembamba
 - | Urefu
 - | Ufupi
5. Rangi ya ngozi yako
 - | Maji ya kunde
 - | Mweusi tititi
6. Umri wako
7. Unaishi wapi
8. Unasoma shule gani
9. Darasa gani
10. Marafiki
11. Unapenda
 - | Kula nini
 - | Kunywa nini
 - | Kuvaan nini
12. Hupendi
 - | Kula nini
 - | Kunywa nini
 - | Kuvaan nini
13. Unampenda mwalimu yupi
14. Unapenda somo gani
15. Unapenda mchezo upi
16. Unapenda kutazama kipindi gani
17. Ungetaka kuwa nani
18. Hitimisho

MAMA YANGU

- ✓ Mama ni nanio
- ✓ Jina lake
- ✓ Umri
- ✓ Mrefu/ mfupi
- ✓ Mnene au mwembamba
- ✓ Rangi ya ngozi yake
- ✓ Nywele zake
- ✓ Anaishi wapi
- ✓ Nguo na viatu
- ✓ Anafanya kazi gani
- ✓ Jina la mume
- ✓ Watoto wangapi
- ✓ Anapenda kupika nini
- ✓ Akip[ata pesa hufanya nini
- ✓ Vyakula
- ✓ Vinywaji
- ✓ Matunda
- ✓ Akiwa nyumbani
- ✓ Hapendi
- ✓ Huenda kumsha mungu wapi? Lini?
- ✓ Ni hodari katika nini
- ✓ Kwa nini unampenda
- ✓ Hitimisho

SHULE YETU

- ❖ Shule ni wapi
- ❖ Jina la shule
- ❖ Iko kijiji kipi
- ❖ Iko kaunti gani
- ❖ Iko karibu na kiwanda kipi
- ❖ Iko karibu na barabara gani
- ❖ Ina wanafunzi wa
- ❖ bweni
- ❖ Kutwa
- ❖ Ina wanafunzi wapi
- ❖ Wavulana

- ❖ Wasichana
- ❖ Wanafunzi na walimu ni wangapi
- ❖ Imejengwa kwa kutumia nini
- ❖ Ina bustani la nini
- ❖ Ua la shule ni la nini
- ❖ Mabasi mangapi na magari mandogo mangapi
- ❖ Mwalimu mkuu ni nani
- ❖ Imeanzia darasa lipi hadi lipi
- ❖ Ina mijengo kama
- ❖ Mabwalo
- ❖ Ofisi
- ❖ Majilisi
- ❖ Mabweni
- ❖ Ina wafanyakazi kama
- ❖ Wapishi
- ❖ Walimu
- ❖ Tarishi
- ❖ Karani
- ❖ Mnakula na kunywa nini shulenii
- ❖ Konde
- ❖ Wali
- ❖ Sima
- ❖ Uji
- ❖ Chai
- ❖ Maziwa
- ❖ Mnapelekwa ziara wapi
- ❖ Wanafunzi hutunzwa nini wakifanya bidii
- ❖ Inaongoza katika nini
- ❖ Michezo
- ❖ Nyimbo
- ❖ Masomo
- ❖ Sare za shule ni rangi gani
- ❖ Walimu wanafunza vipi
- ❖ Je, mnapita mtihani au la
- ❖ Kwa nini unapenda shule yenu?

DARASA LETU

- ❖ Darasa ni nini
- ❖ Darasa lako ni gani
- ❖ Limejengwa namna gani
- ❖ Ukuta wa mawe
- ❖ Paa la mabati
- ❖ Sakafu la saruji
- ❖ Milango ya chuma/ mbao
- ❖ Madirisha
- ❖ Lina wanafunzi wangapi
- ❖ Wasichana
- ❖ Wavulana
- ❖ Jina la mwalimu wa darasa/ anasomesha somo gani
- ❖ Vitu vipi vinapatikana darasani
- ❖ Mnasoma masomo yapi
- ❖ Mnafanya vipi katika mitihani
- ❖ Limezungukwa na nini
- ❖ Bustani la maua
- ❖ Ua la umeme
- ❖ Madarasa
- ❖ Limekaribia nini
- ❖ Nje ya darasa kuna nini
- ❖ Bwalo
- ❖ Maua
- ❖ Nyasi
- ❖ Ukutani kuna nini
- ❖ Picha
- ❖ Michoro
- ❖ Maumbo tofauti
- ❖ Chati
- ❖ Kwa nini unalipenda darasa lako?

RAFIKI YANGU

Jina lake

Umri wake

Jinsia

Umbo- mrefu/ mfupi/ mwembamba/ mnene

Rangi ya ngozi yake

Nyeusi, maji ya kunde

Anaishi: kaunti, mjini, mtaa

Jina la wazazi wake, dada, kaka

Anasoma shule gani, darasa, hufanya vipi darasani

Anapenda somo lipi zaidi

Mwalimu wake ni

Anapenda kucheza mchezo upi

Anapenda kutazama kipindi kipi

Anapenda kula na kunywa nini

Hapendi nini

Wakati wa likizo hufanya nini

Huwasaidia wazazi wake kufanya nini

Kwanini unampenda

Akiwa mkubwa angependa kuwa ?

Hitimisho

MWALIMU WANGU

Mwalimu ni nani

Jina la mwalimu wako

Umri wake

Jinsia: kike au kiume

Umbo lake

Mrefu, mfupi, mwembamba, mnene

Rangi ya ngozi yake

Anaishi wapi

Familia yake/ bibi/ bwana/ dada/ kaka

Huja shulen i kwa kutumia

Hupenda kuva a vipi

Hupenda kula na kunywa nini

Hufunza masomo gani? Darasa gani

Siku ya jumamosi na jumapili hufanya nini

Sifa zake: mpole, mcheshi, karimu, mkali

Kwa nini unampenda

Hitimisho

MIMI

1. Vidokezo
2. Jina langu
3. Jinsia yangu
 - | Kike
 - | Kiume
4. Umbo lako
 - | Unene
 - | Uembamba
 - | Urefu
 - | Ufupi
5. Rangi ya ngozi yako
 - | Maji ya kunde
 - | Mweusi tititi
6. Umri wako
7. Unaishi wapi
8. Unasoma shule gani
9. Darasa gani

10. Marafiki

11. Unapenda

- | Kula nini
- | Kunywa nini
- | Kuvaan nini

12. Hupendi

- | Kula nini
- | Kunywa nini
- | Kuvaan nini

13. Unampenda mwalimu yupi

14. Unapenda somo gani

15. Unapenda mchezo upi

16. Unapenda kutazama kipindi gani

17. Ungetaka kuwa nani

18. Hitimisho

MAMA YANGU

Mama ni nanio

Jina lake

Umri

Mrefu/ mfupi

Mnene au mwembamba

Rangi ya ngozi yake

Nywele zake

Anaishi wapi

Nguo na viatu

Anafanya kazi gani

Jina la mume

Watoto wangapi

Anapenda kupika nini

Akipata pesa hufanya nini

Vyakula

Vinywaji

Matunda

Akiwa nyumbani

Hapendi

Huenda kumsha mungu wapi? Lini?

Ni hodari katika nini

Kwa nini unampenda

Hitimisho

SHULE YETU

Shule ni wapi

Jina la shule

Iko kijiji kipi

Iko kaunti gani

Iko karibu na kiwanda kipi

Iko karibu na barabara gani

Ina wanafunzi wa

 J bweni
 J Kutwa

Ina wanafunzi wapi

 J Wavulana
 J Wasichana

Wanafunzi na walimu ni wangapi

Imejengwa kwa kutumia nini

Ina bustani la nini

Ua la shule ni la nini

Mabasi mangapi na magari mandogo mangapi

Mwalimu mkuu ni nani

Imeanzia darasa lipi hadi lipi

Ina mijengo kama

- J Mabwalo
- J Ofisi
- J Majilisi
- J Mabweni

Ina wafanyikazi kama

- J Wapishi
- J Walimu
- J Tarishi
- J Karani

Mnakula na kunywa nini shulenii

- J Konde
- J Wali
- J Sima
- J Uji
- J Chai
- J Maziwa

Mnapelekwa ziara wapi

Wanafunzi hutunzwa nini wakifanya bidii

Inaongoza katika nini

- J Michezo
- J Nyimbo

) Masomo

Sare za shule ni rangi gani

Walimu wanafunza vipi

Je, mnapita mtihani au la

Kwa nini unapenda shule yenu?

DARASA LETU

Darasa ni nini

Darasa lako ni gani

Limejengwa namna gani

-) Lina umbo la mstatili
-) Kuta zimejengwa kwa mawe
-) Paa ni la mabati
-) Sakafu ni ya saruji
-) Madirisha ni ya vyoo na vyuma
-) Mlango wa mbao/ chuma
-)

Lina wanafunzi wangapi

-) Wasichana
-) Wavulana

Jina la mwalimu wa darasa/ anasomesha somo gani

Vitu vipi vinapatikana darasani

-) Madaftari ya kuandika
-) Vitabu vya kusoma
-) Rafu
-) Meza
-) Chati
-) Ubao
-) Chaki
-) Vifaa vya kusoma

-) Kalenda
-) Saa
-) rejestra

Mnasoma masomo yapi?

-) Hesabu/ hisabati
-) Kiswahili
-) Sayansi
-) Kingereza
-) Somo la dini
-) Somo la jamii
-) Somo la kifaransa
-) Kompyuta
-) Somo la kwato

Mnafanya vipi katika mitihani

Limezungukwa na nini

-) Bustani la maua

Nje ya darasa kuna nini

-) Bwalo
-) Maua
-) Nyasi

Wanafunzi huungana pamoja/

Kwa nini unalipenda darasa lako?

UMUHIMU WA MITI

Kuelezea miti ni nini

Kudondoa umuhimu wa miti

Mifano ya umuhimu wa miti

Miti ni chakula: matunda na mizizi

Hutupatia mbao za kutengeneza fanicha kv: meza, kabati, rafu, chubaka, kitanda

Miti hutumiwa kujenga nyumba

Miti hutupatia dawa kama mwarobaine

Miti hutupa kivuli

Makao ya wanyama pori, huvutia watalii

Makao ya ndege kama njiwa ,mbuni

Miti hutupa kuni na makaa ya kupikia

Miti hutupa kivuli hasaa wakati wa jua kali

Watu nyumbani hupumzika sehemu zenyenye mabustani

Wanyama nao hujistiri mahali kwingi kwenye kivuli kujikinga dhidi ya miale mikali ya jua

Kutuletea mvua kwa kuvuta mawingu ya mvua

Miti hupamba mahali: miti yenye maua kama miasumini, miwaridi, milangilangi na miafu hustawi na kupamba ardhi

hitimisho

RAFIKI YANGU

Jina lake

Umri wake

Kike au kiume

Mrefu kama twiga ama mlingoti

Mfupi-nyundo

Mnene-nguruwe

Uembamba-sindano

Rangi ya ngozi yake

Nyeusi tititi

maji ya kunde

Anaishi:

Mji-Naivasha, Nairobi

Mtaa- Kayole, Kanju, Panda

Jina la wazazi wake

Ana dada, kaka

Anasoma shule gani

Yuko darasa lipi

Je, anafanya bidii

Mnafanya nini nay eye

Yeye huenda kanisani wapi

Anapenda kunywa nini(soda, chai, maziwa, sharubati)

Anapenda vyakula vipi (wali, kande, pilau, chapati)

Michezo:

Kikapu

Kandanda

Kuogelea

magongo

Hapendi nini

Kwanini unampenda

Hitimisho

MWALIMU WANGU

Mwalimu ni nani

Jina la mwalimu wako

Umri wake

Jinsia: kike au kiume

Kimo: urefu/ ufupi

Ana uembamba kama wa (sindano) ni mnene kama nguruwe

Rangi ya ngozi yake

Anaishi wapi

Huvaa nguo safi/ chafu

Anafanya kazi wapi

Anafunza darasa lipi na somo gani

Ana familia au hana

Anapenda kula vyakula viperi

Anapenda kunywa nini

Anapenda matunda gani

Yeye huenda kanisani na siku gani

Hapendi nini

Hutazama kipindi kipi

Hupenda mchezo gani

Yeye hushauri viperi darasani

Akikasirika hufanya nini

Akifurahi hufanya nini

Kwa nini unampenda

MUHULA WA PILI

JUMA LA KWANZA

Kusikiliza na kuongea uk 77-78

Tusiharibu mimea

Kueleza umuhimu wa mimea

Msamiati

✓ Bustani	✓ Huruma
✓ Miche	✓ Viumbe
✓ Nimeshapoa	✓ Mvua
✓ Jangwa	✓ Rutuba
✓ Mimea	✓ Mazingira
✓ Udongo	✓ Wajukuu

Kutazama na kuchambua picha

Kujadili umuhimu wa miti

Kusoma kwa kiada

Kuunda sentensi nyepesi

Kufanya zoezi

Kusoma

Uk 80

Maneno yenye sauti h nag h

Kuandika silabi za h nag h

Kuorodhesha mifano ubaoni

Mifano

- | | |
|-----------|----------|
| Ghafla | Harusi |
| Ghali | Huzuni |
| Ghorofa | Huruma |
| Lugha | Hema |
| Ghala | Staftahi |
| Magharibi | Furahi |
| Ghasia | Haribika |
| Shughuli | Haraka |
| Hafla | |

Kueleza maana na matumizi

Kusoma kwa sauti

Kujibu maswali

Kuandika

Kurunzi 22, mufti 80

Kuandika sentensi kwa herufi kubwa na ndogo

Mifano

- | |
|---|
| Hafla hiyo ilikuwa ya ghafla |
| Kuku ameingia kwenye ghala |
| Nyumba ile ya ghorofa ni nzuri sana |
| Pahali penye ghasia pana huzuni |
| Wanafunzi wasome sentensi |
| Waandike sentensi kwa herufi kubwa na ndogo |

Sarufi

Wakati timilifu -me na kukanusha

Kuelezea wakati timilifu ni dakika chache zilizopita(ME, JA)

MFANO

])	Mimi nimesoma	mimi msijasoma
])	Mti umekatwa	mti haujakatwa
])	Nimekunywa	sijakunywa
])	Amekuja	hajaja
])	Nimekula	sijala

Kuimba wimbo wa nyakati

Kutoa mifano zaidi

Kusoma mifano vitabuni

Kufanya zoezi

Msamiati

Ndege pori

Ni ndege wanaoishi porini/ msituni

Mfano

])	Mwewe])	Tai
])	Shiriku])	Keremkerem
])	Bundi])	Kware
])	Kunguru])	Korongo
])	Kanga])	Furukombe
])	Mbuni])	Kasuku
])	Kigogota])	Njiwa
])	Heroe])	Tausi

Kueleza msamiati wa ndegepori

Kuchambua picha vitabuni

Kuchora picha

Kusoma na kufanya mazoezi

MUFTI 85-86

Kusikiliza na kuongea

Adabu zetu

Msamiati

✓ Samahani	✓ Nipishe
✓ Tafadhari	✓ Hodi
✓ Naomba	✓ Asante
✓ Pole	✓ Hewala

Wanafunzi waigize maneno ya adabu darasani

Wasome kutoka kwenye mufti

Wajibu maswali

Kusoma

Mufti uk 86-87

Usafi

Msamiati

✓ Takataka	✓ Pipi
✓ Mwili	✓ Pipa
✓ Afya	✓ Jalala
✓ Wadudu	✓ Magonjwa
✓ Chokoleti	✓ Uchafu
✓ Peremende	✓ Nzi

Kuchambua msamiati

Kusoma kimoyomoyo

Kusoma kwa kiada

Kufanya mazoezi

Kuandika

Kkd uk 95

Kuandika maneno ya vitate

Mifano

✓ Bata	pata	✓ Baba	papa
✓ Futa	vuta	✓ Vaa	faa
✓ Fuu	vua	✓ Kula	kura
✓ Mwigo	mwiko	✓ Chakula	chakura
✓ Paa	baa		

Mifano kadhaa itolewe darasani

Wasome na kuandika mazoezi

Sarufi

Mufti uk 88-89, kur 34,kkd 39-40

Sifa zuri

Sifa ni maneno yanayolezea jinsi nkitu , mtu alivyo au anavyoonekana

Mfano

✓ Motto mzuri	watoto wazuri
✓ Kitabu kizuri	vitabu vizuri
✓ Ua zuri	maua mazuri
✓ Kalamu nzuri	kalamu nzuri

Kutoa mifano kadhaa darasani

Kusoma mifano

Kufanya mazoezi

Msamiati

Kkd uk 96-97, kurunzi uk66, mufti uk 90-91

Ukoo

Msamiati

✓ Babumkuu	✓ Mamkwe
✓ Nyanyamkuu	✓ Bamkwe
✓ Mjukuu	✓ Shangazi
✓ Kitukuu	✓ Mjomba
✓ Hale	✓ Binamu
✓ Halati	✓ Wifi
✓ Ami	✓ Shemeji
✓ Amu	✓ Mpwa
✓ Mavyaa	✓ Mkoi
✓ Bavyaa	✓ Bibi

Wataje watu wa ukoo

Kueleza msamiati wa ukoo

Kutazama na kuchambua picha

Kusoma kwa kiada

Kujibu maswali

JUMA LA TATU

Mufti 93-94

Kusikiliza na kuongea

Mbu ni adui

Msamiati

✓ Mbu	✓ Wazimu
✓ Chandarua	✓ Malaria
✓ Sigara	✓ Kutapika
✓ Bhangi	✓ Hospitali
✓ Sumu	

Kuchambua picha

Kueleza maana ya msamiati

Kusoma kwa zamu

Kusoma kwa kiada

Kujibu maswali

Kusoma

Panzi na kunguru

Kkd 14-15

Msamiati

-) Panzi
-) Kunguru
-) Mafichoni
-) Marafiki
-) Ujanja
-) Wadudu

Kuchambua picha

Kueleza maana ya msamiati

Kusoma kwa zamu

Kusoma kwa kiada

Kujibu maswali

Kuandika

Mufti uk 95

Kuandika sentensi zenyenye b na mb

Mfano

- | | |
|----------|--------|
|) Mbega |) Iba |
|) Shamba |) Baba |

- J Bega
- J Shamba
- J Imba
- J Mbou
- J Buli
- J Raba
- J Barabara
- J Bakuli
- J Mbalu
- J Bali
- J Embe
- J Kimbia

Kusoma maneno

Kuunda sentensi

Kusoma mifano ya sentensi

Kuunda sentensi

Kujibu maswali

Msamiati

Mufti uk 108-109, kkd uk 123

Pesa za sarafu

Kutaja baadhi ya pesa za sarafu kama: shilingi tano

- J Shilingi kumi
- J Shilingi ishirini
- J Shilingi arubaini
- J Sarafu ya senti hamsini

Kuelezea kuwa pesa zinatumwiwa kununua

Kuchora sarafu

Kufanya zoezi

Sarufi

Mufti uk 106-108, kkd uk 39-40, kurunzi uk33

Sifa –EPESI

Kuelezea maana ya sifa –epesi kulingana na ngeli kama:

- J Motto mwepesi

-) Mawe mepesi
-) Kiti chepesi
-) Ugali mwepesi
-) Mvua nyepesi
-) Mkoba mwepesi
-) Jiko jepesi
-) Ufagio mwepesi

Kusoma mifano ubaoni

Kusoma kutoka kwenye kitabu

Kufanya zoezi

JUMA LA NNE

Kusikiliza na kuongea

Kurunzi uk 6-7,

Vitendawili

Vitendawili ni maelezo yenye maana iliyofichika kuhusu jinsi kitu kilivyo au kinavyoonekana

Watega na wategue vitendawili

Mfano

Nyama nje ngozi ndani: firigisi

Hujilinda bila silaha: kinyonga

Nikimpiga mwanangu watu hucheza: ngoma

Kutoa mifano zaidi ya vitendawili

Kufanya zoezi

Kusoma

Mufti uk 14

Kikomo na kuilizi

, na ?

Kueleza alama za kuakifisha

Kuwaongoza kutumia katika sentensi

Kusoma mifano vitabuni

Mifano

-) Mbuzi hunywa soda?
-) Motto analia.
-) Gari linaenda wapi?
-) Punda amekula nyasi.

Mifano mingine kadhaa

Kujibu maswali

Kuandika

Kkd uk 70-72

Sauti mbw na njw

Mifano

- | | |
|--------------|------------|
|) Mbwago |) Chunjwa |
|) Mbwembwe |) Chinjwa |
|) Mbweu |) Punjwa |
|) Ulimbwende |) Kidimbwi |
|) Lubwi |) Masumbwi |
|) Vunjwa |) Mbweha |
|) Mgongwa | |

Kutoa mifano mingine

Kueleza maana ya maneno

Kutunga sentensi kwa kutumia maneno

Kusoma sentensi kitabuni

Kuandika sentensi zenyе sauti hiso

Sarufi

Sifa nene

Mufti uk 96-98

Mfano

])	Mti mnene	miti minene
])	Kisu kinene	visu vinene
])	Jicho nene	macho manene
])	Mwalimu mnene	Walimu wanene

Kutoa mifano kadhaa

Kusoma ubaoni

Kufanya mazoezi

Msamiati

Mufti 114-115, kkd 123-125

Mfano

])	Noti ya shilingi tano
])	Noti ya shhilingi kumi
])	Noti ya shilingi hamsini
])	Noti ya shhilingi mia moja
])	Noti ya shilingi mia mbili
])	Noti ya shhilingi elfu moja

Kuwaonyesha na kutambua noti

Kuchora na kufanya zoezi

JUMA LA TANO

Kusikiliza na jkuongea

Mufti uk 111, kkd uk 27-28, kur uk 3-6

Kueleza maana ya methali

Kueleza matumizi ya methali

Mifano

-) Chururu si ndo ndo ndo
-) Cha mlevi huliwa na mgema
-) Mpiga ngumi ukuta huumiza mkonowe

Kutoa mifano kochokocho

Kusoma vitabuni

Kufanya zoezi

Kuandika

Kkd uk 25-26, mufti uk 112

Kuandika kwa herufi kubwa na ndogo

Matumizi ya herufi kubwa katika sentensi

Mwanzo wa sentensi

Jina rasmi

Mfano

-) Mtu
-) Mji
-) Mahali
-) Nchi
-) Wilaya
-) Cheo

Ufupisho wa majina kv : JJ kamau

Kutoa mifano zaidi

Kufanya zoezi

Kusoma

Kkd uk 28-30

Kusoma: shulenii

Msamiati

-) Mlingoti
-) Bendera
-) Soka
-) Uwanja/ uga
-) Kandanda
-) Ofisi/ majilisi
-) Pete
-) Sayansi
-) Kingereza

Kueleza maana ya msamiati

Kutunga sentensi fupi fupi

Kusoma kwa zamu

Kusoma kwa kiada

Kujibu maswali

Sarufi

Mufti uk 113, kkd uk 39-41, kur uk 33

Sifa baya

Mifano

- | | |
|------------------|----------------|
|) Mkebe mbaya | mikebe mibaya |
|) Yai baya | mayai mabaya |
|) Chakula kibaya | vyakula vibaya |
|) Mpishi mbaya | wapishi wabaya |

Kutoa mifano zaidi

Kusoma mifano vitabuni

Kufanya mazoezi

Msamiati

Mufti uk 121-123, kkd uk 141

Akisami

Sehemu moja kati ya nzima

]) Nusu]) Subui
]) Theluthi]) Thumni
]) Robo]) Tusui
]) Humusi/ humsi]) Ushuri
]) Sudusi	

Kuchora akisami kwa kutumia picha

Kugawa vitu darasani

Kusoma

Kufanya zoezi

JUMA LA SITA

Kusikiliza na kuongea

Mufti 117-119

Usijaribu(mchezo wa kuigiza)

Msamiati

]) Utingo]) Mahakamani
]) Polisi]) Hakimu
]) Dereva]) Korti
]) Matwana]) Gerezani

J Hukumu
 J Abiria
 J Mshtakiwa

 J Faini
 J Kondakta

Kueleza maana ya msamiati

Kutunga sentensi nyepesi

Kuchambua picha

Kuigiza

Kusoma

Mufti 119-120

Alama ya mshangao/ hisi (!)

Kishangao ni alama ya kushangaa au kushtuka

Huonyesha hisia

Mfano

 J Furaha
 J Huzuni
 J Kushtuka
 J Kushangaa

- ✓ Lo ! yeye ni mwizi !
- ✓ Ala! Mvua imeanza!
- ✓ Salala! Fisi anacheka!

Kuorodhesha mifano kadhaa

Kufanya zoezi

Kuandika

Imla

- ✓ Ghaidi
- ✓ Kaidi

- ✓ Kumi
- ✓ Gumi

- ✓ Genge
- ✓ Kenge
- ✓ Koma
- ✓ Goma
- ✓ Oga
- ✓ Oka
- ✓ Kawa
- ✓ Gawa
- ✓ Kamba
- ✓ Gamba
- ✓ Taka
- ✓ Taga

Wasome maneno hayo kwa usahihi

Waandike maneno haya kwa ufasaha

Sarufi

Kur 29, mufti 121

Kukanusha (li, na, ta, me)

Kurejelea nyakati

- | | |
|------|----|
| ✓ Li | ki |
| ✓ Na | ha |
| ✓ Ta | ta |
| ✓ Me | ja |

Kuwapa mifano na kukanusha

Kufanya mazoezi

Msamiati

Kur uk 62, kkd 78-80, mufti 130-131

Wanyama wa majini

Mfano

- | | |
|-----------------|------------|
| ✓ Samaki | ✓ Nyangumi |
| ✓ Chura | ✓ Mkunga |
| ✓ Mamba/ ngwena | ✓ Papa |
| ✓ Kiboko | ✓ Pweza |
| ✓ Nguru | ✓ Dagaal |
| ✓ Kasa | ✓ Kamba |
| ✓ Kaa | |

Kueleza maana ya msamiati

Kuchambua pitcha

Kusoma vitabuni

Kufanya zoezi

JUMA LA SABA

Kusikiliza na kuongea

Kkd uk 90

Mchezo wa kuigiza(jingo na mulwa)

Kurejelea haki za watoto

Kueleza maana ya msamiati

- ✓ Chekechea
- ✓ Elimu ya bure
- ✓ Serikali
- ✓ Ajiri/ ajira
- ✓ Kufaulu
- ✓ Kuigiza

Kujibu maswali

Kusoma

Mufti uk 140

Imla ya sentensi(tanakali za sauti)

Mfano

- | | |
|---|---|
| <ul style="list-style-type: none">✓ Kauka kaukau✓ Dondoka ndo ndo ndo✓ Tiririka tiriri✓ Lala fofof | <ul style="list-style-type: none">✓ Funika gubigubi✓ Bweka bwe bwe bwe✓ Lia kwi kwi kwi✓ Cheka kwa kwa kwa |
|---|---|

Kutoa mifano kadhaa

Wanafunzi wasome kwa sauti

Kufanya zoezi

Kuandika

Mufti 140

Maneno ya sauti R na L

MIFANO

✓ Kula	kura	✓ Bali	bari
✓ Chalula	chakura	✓ Fahali	fahari
✓ Landa	randa	✓ Hali	hari
✓ Mahali	mahari	✓ Lika	rika
✓ Sili	siri	✓ Ajili	ajiri
✓ Mbalu	mbari		
✓			

Kutungia sentensi

Kujaza pengo kwa jina linalofaa

Sarufi

Mufti uk 128-129, kkd uk93-95,

Kiulizi –gani? na –nani?

Nani: hutumika katika ngeli ya A-WA

Gani halichukui kiambishi ngeli

Mfano

- ✓ Moto gani?
- ✓ Kisu gani?
- ✓ Darasa gani?
- ✓ Mwalimu wako na nani?
- ✓ Jina lako nani?
- ✓ Mama yako anaitwa nani?

Kusoma na kuigiza mazungumzo

Kufanya mazoezi

Msamiati

Kkd uk 84-8/6, kur uk 64

Wanyama pori

Wanyama wanaoishi porini au msituni

Mfano

- | | |
|--|--|
| <ul style="list-style-type: none">✓ Samba✓ Ndovu✓ Twiga✓ Fisi✓ Sokwe✓ Kicheche✓ Nungunungu✓ Ndovu/ tembo✓ Mbuga✓ Loma | <ul style="list-style-type: none">✓ Pundamilia✓ Ngiri✓ Kima✓ Kinyonga/ lubwi✓ Sungura✓ Mbweha✓ Duma✓ Chui✓ Nyani✓ Mbega |
|--|--|

Kueleza/ kutaja/ kujadili kuhusu wanyama pori

Kutazama picha/ michoro ya wanyama pori

Kufanya mazoezi

JUMA LA NANE

KUSIKILIZA NA KUONGEA

KKD UK 101-102

SHAIRI: KINYONGA

Msamiati

- ✓ Kinyonga/ lubwi
- ✓ Kugeuzageuza

✓ Hudhurungi

Kutazama michoro

Kujadili shairi

Kukariri/ kughani shairi

Kusoma

Kur uk 83-84

Ufahamu: binadamu

Msamiati

✓ Timamu
✓ Akili
✓ Umba
✓ Stahili
✓ Jangwa
✓ Silaha
✓ Vita

✓ Mabomu
✓ Pumu
✓ Petrol
✓ Kohoa
✓ Baharini
✓ Viwandani
✓ Vinyesi

Kueleza maana ya msamiati

Kuunda maneno kwa kutumia maneno

Kusoma kwa zamu

Kusoma kwa kiada

Kujibu maswali

Kuandika

Mufti uk 154

Sentensi zenye majina na vitenzi kwa herufi kubwa na ndogo

Mfano

✓ Sungura alifungwa macho yake
✓ SILI PURE BARIDI

- ✓ Usile chakula kichafu
- ✓ NJOO ULE KANDE

Kufanya zoezi

Sarufi

Mufti uk 180-181, kur uk 38, kkd uk 121

Majina + kitenzi+ kielezi

Mfano

- ✓ Motto anatembea polepole
- ✓ Chakula kitaiva haraka
- ✓ Wageni waliimba vizuri
- ✓ Mvua ilinyesha vibaya

Mifano kadhaa itolewe darasani

Kufanya mazoezi

Msamiati

Mufti uk 198, kkd uk 155, kur uk 59-60

Tarakimu 701 – 1000

Kuandika tarakimu kwa maneno na idadi

Mfano

- ✓ 705: mia saba na tano
- ✓ 890: mia nane tisini
- ✓ Maua 901: maua mia tisa na moja
- ✓ Kalamu 775: kalamu mia saba sabini na tano
- ✓ Viazi 834: viazi mia nane thelathini na vine
- ✓ 1000: elfu moja

Kufanya mazoezi

JUMA LA TISA

Kusikiliza na kuongea

Kkd uk 135, mufti uk 165

Mchezo wa kuigiza (nani hana ukimwi)

Msamiati

- | | |
|-----------|----------------------------|
| ✓ Ugonjwa | ✓ Ukimwi |
| ✓ Virusi | ✓ Zaliwa |
| ✓ Mapenzi | ✓ Redioni |
| ✓ Tumboni | ✓ Runinga |
| ✓ Gusa | ✓ Magazeti |
| ✓ Damu | ✓ Watoto wachanga/ malaika |

Kuchambua msamiati

Kujadiliana juu ya ugonjwa wa ukimwi

Kutunga sentensi kwa kutumia msamiati

Kuigiza

Kuandika maneno ya msamiati

Kusoma

Mufti uk 187

Sauti ng na ng,

mifano

- | | |
|------------|--------------|
| ✓ Ngano | ✓ Ngiri |
| ✓ Nguo | ✓ Ng'ambo |
| ✓ Mlango | ✓ Ng'aa |
| ✓ Shingo | ✓ Ng'oa |
| ✓ Mbunge | ✓ Mbung'o |
| ✓ Mshanga | ✓ Ng'arisha |
| ✓ Danganya | ✓ Nyang'anya |
| ✓ Shilingi | ✓ Seng'enge |

- ✓ Ng'amua ✓ Ng'ara
 - Kuchambua maana ya maneno
 - Kutungia sentensi nyepesi
 - Kusoma na kuandika

Kuandika

Methali/ vitendawili zinazohusu wanyama

Mifano

- ✓ Paka akiondoka panya hutawala
 - ✓ Nyani haoni kundule
 - ✓ Mkono mmoja hauchinji ngombe
 - ✓ Siku nya kufa nyani miti yote huteleza
 - ✓ Fahali wawili hawakai zizi moja
 - ✓ Polepole ya kombe humfikisha mbali
 - ✓ Asante ya punda ni mateke
 - ✓ Njia mbili zilimshinda fisi

Vitendawili

- ✓ Nyika pangoni: ulimi
 - ✓ Anatembea na nyumba yake: kobe
 - ✓ Babu ana kabuti la miba: nungunungu
 - ✓ Ng'ombe maporini: nyati

Sarufi

Kkd uk 87-88, kur uk 36, mufti uk 155

Vihusishi

Maneno yanayoonyesha uhusiano wa kitu/ mtu na mwingine

- ✓ Mbele ya
- ✓ Katikati ya
- ✓ Karibu na
- ✓ Juu ya n
- ✓ dani ya
- ✓ chini ya

Kuunda sentensi kwa kutumia vihusishi

Kusoma mifano

Kufanya zoezi

Msamiati

Mufti uk 190, kkd uk 157, 135, kur uk 71

Magonjwa

- | | |
|-----------------|-------------------|
| ✓ kifua kikuu | ✓ daktari/ tabibu |
| ✓ ukimwi | ✓ machela |
| ✓ mba/ choa | ✓ vidonge |
| ✓ majipu | ✓ sindano |
| ✓ kipindupindu | ✓ kipima mwili |
| ✓ ukambi/ surua | ✓ makasi |
| ✓ ukoma | ✓ glavu |
| ✓ kifaduro | ✓ bendeji |
| ✓ pumu | ✓ sliji |
| ✓ wadi | ✓ pamba |
| ✓ nesi/ muuguzi | |

Kujadili na kuchambua msamiati

Kutambua vifaa halisi na michoro

Kujibu maswali

JUMA LA KUMI

Kusikiliza na kuongea

Kkd uk 171-172

Tatu kwaheri(shairi)

Kuimba na kukariri shairi

Kusoma shairi kwa zamu

Kusoma kwa kiada

Kukariri kwa pamoja

Kusoma

Kwaheri ya kuonana

Msamiati

- ✓ Waaminifu
- ✓ Kwaheri
- ✓ Mazingira
- ✓ Ugonjwa
- ✓ Ukimwi
- ✓ Nadhifu

Kuchambua picha na michoro

Kueleza maana ya msamiati

Lutunga sentensi fupi

Kusoma kwa zamu

Kusoma kwa kiada

Kujibu maswali

Kuandika

Kkd uk 176-181, mufti uk 223-224

Maswali mseto

Kufanya maswali mseto kwenye madaftari

Sarufi

Kur uk 43, kkd uk 153-154, mufti uk 179

Vinyume vya vitenzi

Mifano

- | | |
|-----------|--------|
| ✓ Funga | fungua |
| ✓ Panga | pangua |
| ✓ Fuma | fumua |
| ✓ Funika | funua |
| ✓ Bandika | bandua |
| ✓ Teg | tegua |
| ✓ Pika | pakua |
| ✓ Meza | tema |
| ✓ Jenga | bomoa |
| ✓ Anika | anua |

Kuorodhesha mifano kadhaa

Kusoma mifano

Kufanya zoezi

Msamiati

Mufti uk 69

Ishara na alama za barabarani

Ishara ni alama zinazowasaidia na kuwaongoza wasafiri wanaotumia barabara

Mifano

- ✓ Taa za barabarani
- ✓ Hospitali
- ✓ Kivuko cha watoto
- ✓ Kivuko cha watu/ wanyama
- ✓ Usiendeshe baiskeli
- ✓ Hakuna njia
- ✓ Daraja

Kujadiliana kuhusu alama za barabarani

Kutazama alama hizo

Kusoma matumizi ya alama hizi

Kuchora alama za barabarani

Kujibu maswali

