Five College Mentored Swahili Study Guide 12
Available online at http://langmedia.fivecolleges.edu/swahili  

New Version: August 2016
MATERIALS FOR THIS STUDY GUIDE
· Hinnebusch: Lesson 10, pp. 59-65
· Mohamed/Mazrui: Lesson 4, Dialogue 4B, Grammar Topics 1, 4, 5
· KIKO: KiSwahili Kwa Komputa, Year 1: Unit 4, Lesson 3
· Mwana Simba: Chapter 23, Sections 1-4; Chapter 49, Section 1
· KiSwahili at the University of Kansas: Lessons 17A-D, Lesson 18
· Online audio for Kiswahili by Hinnebusch and Mirza (under Language Resources)
ASSIGNMENTS FOR INDEPENDENT STUDY
Telling Time in Swahili

· Step 1: Read Hinnebusch: Lesson 10, Habari za Sarufi, Section 2, p. 63. Note the difference in telling time between English and Swahili. Practice telling time in the Swahili system by using the suggestions listed.
· Step 2: Read Mohamed/Mazrui: Lesson 4, Grammar Topic 4, pp. 50-51. Time is understood on the basis of the division of the day. From your knowledge of counting numbers, can you practice saying what time it is according to the time period of the day (wakati)?
· Step 3: Go to KiSwahili at the University of Kansas: Lesson 17C. Study the chart of times in Swahili vs. English. Practice until you can tell time in Swahili without looking at the table.
· Step 4: Go to KiSwahili at the University of Kansas: Lesson 17D. Look at examples given on how to formulate time-related questions. Write a few such questions of your own.
How to Express Time using Minutes and Other Vocabulary
· Step 1: Go to Mwana Simba: Chapter 23, Sections 1-4. Study the vocabulary in Sections 2-3 on dkika – minute(s), sekunde – second(s), nusu – half, and robo – quarter. Note the way time is expressed with minutes. (Examples: sasa ni saa sita na nusu – it is now 12:30, Ni saa ngapi? – What is the time? Ni saa tatu kasorobo. – It is a quarter to 9:00/It is 8:45.)
· Step 2: Go to KiSwahili at the University of Kansas: Lesson 17D, and Mwana Simba: Chapter 23, Section 4. Study and try to memorize the vocabulary given about different periods of the day. (Examples: machwa – evening, usiku wa manane – around 2:00 a.m.)
· Step 3: Go to Mwana Simba: Chapter 23, and do Exercises 1 and 2 to see how well you have learned the concept of time in Swahili.
· Step 4: Read Mohamed/Mazrui: Lesson 4, Grammar Topic 5, pp. 51-52. The suffix -a means “of” and indicates possession. (Examples: Saa nane mchana nina masomo ya Hisibati. – At 2:00 p.m. I have a math class (“class of math”). An example of possession would be: Darasa langu la Hisibati ni saa nane mchana. – My math class is at 2:00 p.m.) Practice writing out sentences with -a in the different noun classes.
Expressing Habitual Action 
· Step 1: Read Mohamed/Mazrui: Lesson 4, Dialogue 4B and Grammar Topic 1. Note the habitual tense hu-. It carries the thought of “usually” or “often.” (Example: Mimi huamka saa kumi na moja alfajiri – I usually wake up at 5:00 a.m.)
· Step 2: Go to KiSwahili at the University of Kansas: Lesson 18. Look at the examples given on the use of the hu- tense. Can you come up with more examples?
· Step 3: Go to Mwana Simba: Chapter 49, Section 1. Study the examples given on the use of the habitual present tense.
Telling Time with Dates and Months
When discussing events you can be quite specific by using dates and months of the year.
· Step 1: Read Hinnebusch: Lesson 10, Habari za Sarufi, Section 3, pp. 63-64. The word tarehe, “date,” can appear as tarehe or tarehe ya – that is, with the -a of association. (Example: Leo ni tarehe ya ishirini ya nane mwezi wa Agosti (nane). – Today is the 28th of August.) Review the months in Swahili. 
· Step 2: Read Hinnebusch: Lesson 10, Habari za Sarufi, Section 1, p. 62. Look at how the future tense ta- is used in both affirmative and negative forms with different times of day. (Examples: Nitasoma Kiswahili kesho asubuhi. – I’ll study/read Kiswahili tomorrow morning. Sitasoma Kiswahili kesho asubuhi. – I won’t study/read Kiswahili tomorrow morning.)
· Step 3: Go to KIKO: KiSwahili Kwa Komputa, Year 1: Sura ya Nne – Wakati, Lesson 6. Practice more on the use of the future tense in both affirmative and negative forms using specific times of day.
Practical Knowledge

· Step 1: Review Hinnebusch: Lesson 10, pp. 59-​65 and Mohamed/Mazrui, pp. 43​-52. Look at the dialogues and the different expressions used to indicate time along with various schedules and activities.
· Step 2: Practice writing out your daily schedule including what you do during the weekend.

CONVERSATION SESSION PREPARATION
· Be prepared to describe to others what you do daily from the time you wake up until the time you go to bed.
· Be prepared to ask others to tell you what their schedules are on weekdays as well as the weekend.
· Be able to tell whether the habitual tense hu- and the future tense ta- are being used properly. Also be able to tell time correctly.
HOMEWORK FOR TUTORIAL
· HAND IN: Answers to Zoezi la Nyumbani in Hinnebusch, p. 64; Mohamed/Mazrui: Lesson 4, Exercise 1, p. 54 and Exercises 4 and 5, p. 55.
· HAND IN: Two descriptive writings. In one, write about your daily activities from Monday to Friday as well as the weekend, from the time you wake up until you go to sleep. In the other, write about what your friend will do in the coming week from Monday to Friday including the weekend, from the time the person wakes up until he/she goes to sleep.
