

AKATABO
EKINNONOGGO
KY’OLULIMI OLUGANDA

 (
C
)
	2018

· Ebirimu-
EBIVA EW’OMUWANDIISI	4
OMUGANDA OMUTUUFU Y’ANI?	5
EKITIIBWA KYA BUGANDA	6
GGULAAMA N’ENKOZESA Y’OLULIMI	v
WALIFU Y’OLULIMI OLUGANDA (THE ALPHABET)	v
ENKOZESA Y’ENNUKUTA ENNENE	14
EBIGAMBO EBIGATTIBWA (COMPOUND WORDS)	15
EBIGAMBO EBITAGATTIBWA	16
OBUGAMBO OBUGAANA	17
Si lwetagattibwa ku bigambo	18
ENKOZESA Y’OBUBONERO MU LUGANDA	20
(PUNCTUATION MARKS)	20
EMBU Z’EBIGAMBO (PARTS OF SPEECH)	23
ERINNYA / AMANNYA (NOUNS)	24
NNAKASIGIRWA (PRONOUNS)	27
NNAKASIBA	32
NNAKONGEZALINNYA (ADJECTIVES)	33
EBIKOLWA (VERBS)	36
NNAKONGEZAKIKOLWA (ADVERB)	37
SSENFO/ NNAKALAZI (PREPOSITIONS)	39
ENTABABIGAMBO/ NNAKATABA	40
OBWEWUUNYI (INTERJECTIONS)	40
EMBU Z’AMANNYA	41
EBISEERA MU LUGANDA (TENSES)	46
OBUWAKATIRWA (VERB EXTENSIONS)	49
EMBEERA MU LUGANDA (MOODS)	52
EMPEEKERA	54
Empeekera Nnakongezalinnya	55
Empeekera Nnakongezakikolwa	55
Ebiseera by’olunaku mu luganda	57
ENNAKU ZA WIIKI MU LUGANDA	59
AMANNYA G’EMYEZI MU LUGANDA N’ENNONO YAAGO	59
ABALONGO	60
ABAAMI B’AMASAZA N’AMANNYA GAABWE	64
Agamu ku mannya agatuumibwa olw’embeera	65
EBY’ENNONO	66
EMIZIZO GY’ABAGANDA	72
Eby’okuyiga ku ba katikkiro ba Buganda	73
EBY’AFAAYO	74
ENSINZA Y’ABAGANDA EY’ENNONO	3
OMUWANDIISI JACKSON KASWA	5
TUULA TUFUME	9
OMUNAKU KAAMA	14
OMUGANDA N’ENSWA	22
EBISOKO N’AMAKULU GAABYO	29
ENGERO awamu n’ENJOGERA	34
EZIMU KU NGERO EZIRIMU OKUJEREEGEREZA	35
ENGERO	38

[bookmark: _Toc503630904]EBIVA EW’OMUWANDIISI

Kino ddala kinnonnoggo kyennyini anti kabbinkano ka lulimi luganda. Muno mulimu eby’okuyiga nfofoolo ku ggulaama n’ebyobuwangwa bw’Abaganda byotasaanye kusubwa. Abayita ababiri bejjukanya era n’enviiri zikubuulira engo, omulimu guno tegubadde mutene naye nneebaza nnyo buli omu alina kyakoze okugufuula kyeguli. Nsaba okuwabulwa webitagenze bulungi mu katabo kano kubanga n’omugezi awubwa era omuweesi ekyamuzimbya ku kkubo kulagirirwa.

S
Saabakaaki Peter(musajjatafukirwa), Jjunju Hussein (musomesa Entebbe Lake View secondary school), Mr. Kaweesi Emmanuel (Lecturer Unik), Mr. Matovu Charles (lecturer Unik), Bro. Adolf Mugwanya(lecturer Unik) Sr. Namata Sarah(Mwannyinaze) Abayizi bange mwenna (Entebbe Lake View) Ssembwayo Emmanuel (musomesa) ssengendo Aloysius (Musomesa Entebbe Parents Secondary school) Kafeero (musomesa St.Joseph Girls Nsambya) Kayanja Martin (Tekinologiya) Kyobe Steven (Muwabuzi) Kateregga Yusuf (Munoonyereza) Nyombi Henry (Muwabuzi) Tumushabe Veronica (Musomesa St. augustine’s college Wakiso), Namanda angella, Kidde Joseph, Nakyanzi Teddy (Mwannyinaze), Nakyanzi Gorreti, Nabakooza Juliet, Namaganda Doreen, Mumbejja Nakamanya Joan (Muyizi) abayizi ba Nkobazambogo Entebbe Lake View, Nkobazambogo Unik, na buli omu annyambye nsiimye bongerwa.

Nkwagaliza birungi byereere mu kinnonoggo

WANGI BOB BASIL

OMUWANDIISI

[bookmark: _Toc503630905]OMUGANDA OMUTUUFU Y’ANI?

EBIKA BY’ABAGANDA
Abaganda baawulwamu okusinziira ku ngeri gyewajjamu mu Buganda era n’engeri gye baakufuulamu. Abaganda n’olwekyo amannya ag’enjawulo gaabayitibwanga era nga ge gano

· OMUGANDA
Omuganda ye muntu alina ensibuko ye mu Buganda era ono tayongerezebwako kawakatirwa konna

· OMUGANDA WAWU
Ono mukusooka aba teyali muganda wabula aba alina gye yava mu ggwanga eddala wabula empisa z’eggwanga lye ne bazimuwawulako olwo n’afuuka omuganda era n’ayiga empisa z’ekiganda.

· OMUGANDA GGERE
Ono aba aliko gye yava ebigere bye ne bimutuusa e Buganda. Olwo n’atuula e Buganda n’ayiga empisa z’ekiganda n’ayitibwa omuganda.

· OMUGANDA KASWA
Ono aba yali wa ggwanga ddala naye bwalwa mu Buganda n’atandika okulya enswa olwo n’afuuka omuganda kaswa. Anti ab’amawanga amalala abamu tebalya nswa.

· OMUGANDA DDALA
Ono ye muntu aba yajja ng’ava yonna gye yava n’afuuka muganda naye ng’alinayo eggwanga eddala mwe yava ettuufu.

GGWE OGWAWA?

[bookmark: _Toc503630906]EKITIIBWA KYA BUGANDA
1.
32

2. Okuva edda n’edda eryo lyonna,
Lino eggwanga Buganda,
Lyamanyibwa nnyo eggwanga lyaffe,
Okwetooloola ensi yonna.

Ekiddibwamu
Twesiimye nnyo, twesiimye nnyo,
Olwa Buganda yaffe,
Ekitiibwa kya Buganda kyava dda
Naffe tukikuumenga.

3. Abazira ennyo abaatusooka,
Baalwana nnyo mu ntalo,
Ne balyagala nnyo eggwanga lyaffe,
Naffe tulyagalenga.

4. Ffe abaana ba leero ka tulwane,
Okukuza Buganda,
Nga tujjukira nnyo bajjajja baffe,
Baafiirira ensi yonna.

5. Nze nnaayimba ntya ne sitenda,
Ssaabasajja Kabaka,
Asaanira afuge obuganda bwonna,
Naffe nga tumwesiga.

6. Katonda omulungi ow’ekisa,
Otubeere Mukama,
Otubundugguleko emikiso gyo era,
Bbaffe omukuumenga.

Weetegereze
· Ekitiibwa kya Buganda kyayiiyizibwa Reverend Polycarp Kakooza ey’eddira ente mu 1939.
· Ekitiibwa kya Buganda tekirina Kuyimbibwa essaawa nga zisusse ekkumi n’ebbiri ez’akawungeezi
· Ekitiibwa kya Buganda kiyimbibwa tuyimiridde ate tukiyimbisa bwagazi.
· Kabaka yekka y’atalina kukiyimba kuba kibeera kisuusuuta ye wamu n’obuganda.
· Omukolo kabaka kwali, ebitundu byonna biteekeddwa okuyimbibwa.
· Omukolo kabaka kwatali, ebitundu nga bisatu (ekisooka, eky’okuna n’eky’okutaano)

[bookmark: _Toc503630907]GGULAAMA N’ENKOZESA Y’OLULIMI
[bookmark: _Toc503630908]WALIFU Y’OLULIMI OLUGANDA (THE ALPHABET)
Walifu z’ennukuta ezeeyambisibwa mu mpandiika y’oluganda entongole. Ennukuta zino ziri abiri mu mukaaga (26) era zaawulwamu ebika / ebiti bibiri.
a) Empeerezi/ enjatuza/ enjogeza (Vowels)
b) Ensirifu/ ensiru(consonants)
Walifu enzijuvu efaanana bweti

Walifu mu nnukuta ez’ekyapa/ ennene
A	E	I	O	U
W	Y	C	H	ŋ
B	P	V	F	M
D	T	L	R	N
Z	S	J	G	K
NY
Walifu mu nnukuta entono
a	e	i	o	u
w	y	c	h	ŋ
b	p	v	f	m
d	t	l	r	n
z	s	j	g	k
ny

EMPEEREZI/ ENJATUZA/ ENJOGEZA (VOWELS)
Zino z’ennukuta eziyamba okuwa eddoboozi era wezitali, tekisoboka kufuna njatula ya bigambo era y’ensonga lwaki ziyitibwa enjatuza.
Ziri ttaano zokka era ze zino
A	E	I	O	U
AMATEEKA AGAFUGA EMPANDIIKA Y’EMPEEREZI
Bwetuba nga tuwandiika ennukuta empeerezi waliwo amateeka ag’enjawulo agagobererwa era nga ge gano;
1. Empeerezi ebbiri tezitandika kigambo mu luganda okugeza
Aabawala		Abawala
Eeryato 		Eryato
Oomwana		Omwana
2. Empeerezi ebbiri tezisemba / tezikomekkereza kigambo okugeza
Amaaloo		Amaalo
Ekitii			Ekiti
Obubbii		Obubbi
3. Empeerezi ezitafaanagana teziwandiikibwa mu kifo kimu okugeza
Abaizi		Abayizi
Ekialo		Ekyalo
Omuana		Omwana
Weetegereze:
Ennukuta zino bwe ziba zaagala okwerinaana , olwo tweyambisaawo Nnampawengwa W oba Y
4. Empeerezi ezifaanagana zisobola okuwandiikibwa awamu mu kigambo okugeza
Maama
Leeta
Wandiika
Amatooke
Muwuulu
5. Empeerezi “i” ne “u” tezitandika kigambo mu luganda okugeza
Ingira		Yiga
Uganda		Yuganda
6. Empeerezi “a” “ o” ne “e” zeezitandika ebigambo mu luganda okugeza
Abaana
Ente
Omukazi
7. Mu luganda, empeerezi ezisukka mu bbiri teziwandiikibwa mu kifo kimu.
OKUWANGAALA MU LUGANDA
Okuwangaala kwe kuwandiika empeerezi ebbiri ezifaanagana mu kigambo mu kifo kimu. Okugeza; amaato, abaana wuuyo, leeta n’ebirala
Nti singa tubeera tulina okuwangaala ate netutakikola, ekigambo kikyusiza ddala amakulu oluusi netumansa entungo olw’obugayaavu mu mpadiika.
Tuwangaala ddi?
· Tuwangaala singa ekigambo mu buttoned bwakyo mubaamu eddoboozi eggwanvu okugeza amalaalo, okuseera, okufuuka, okuloola
· Tuwangaala singa ekigambo kiba kyagandawaazibwa, nga kyava mu lulimi olulala ne kiddizibwa mu luganda
Shirt (lungereza)		ssaati (luganda)
Coat (lungereza)		kkooti (luganda)
Meza (luswayiri)	Mmeeza (Luganda)
· Singa erinnya libeera nga lisaliddwako liba liwangaala okugeza
Sseemu
Nnaaka
Nnaamu
Kiiwa
· Nga tuwandiika ekikolwa ekiri mu kiseera ekyayita awamu n’ekyayise mu muntu owookusatu mu bungi tuwangaala okugeza
Baayimba
Baasoma
Baawandiise
· Singa tuddiŋŋana ekikolwa ne kifuuka kimu we kyegattira tuwangaalawo okugeza
Salaasala
Temaatema
Yuzaayuza
Limaalima
· Nga tuwandiika ekikolwa ekiri mu kiseera ekijja tuwangaala kubanga akabonero akalaga ekiseera kino kalimu okuwangaala (-naa-) okugeza
Onaayimbira abagenyi?
Munaazannya omupiira?
Tunaamukuba ng’atummye.

ENSIRIFU/ ENSIRU (CONSONANTS)
Ennukuta z’oluganda zaawulwamu ekika ekirala eky’ensirifu. Zino ze nnukuta ezitasobola kwogera okuggyako nga ziweerekereddwako enjogeza. Zino ziri 21 era ze zino;

w	y	c	h	ŋ
b	p	v	f	m
d	t	l	r	n
z	s	j	g	k
 ny
ennukuta zino nga tezigattiddwako njogeza, tezisobola kwatulwa na kuvaamu maloboozi ag’enjawulo, wabula zibeera awo nga zisirise busirisi be ccee. Oluusi ziyitibwa nsiru (nga kasiru bw’atayogera; nazo tezikola ddoboozi, okuggyako nga ziweerekeddwa empeerezi).
Ebika by’ensirifu:
Ensirifu era zongera ne zaawulwamu ebika ebirala bisatu era nga bye bino:
1. Ensirifu eza bulijjo.
2. Ensirifu eza nnakinnyindwa.
3. Ensirifu eza nnampawengwa.
Ensirifu eza bulijjo
Zino ze nsirifu ezitayongerwako linnya ddala lyonna, era ziri 15 ze zino
c	h	b	p	v
f	d	t	l	r	
z	s	j	g	k
Ensirifu eza Nnampawengwa
Zino ziyitibwa bwe zityo, kubanga oluusi zikola ng’empeerezi ate olulala ng’ensirifu. Ziri bbiri era ze zino.
W ne Y
Amateeka agafuga Nnampawengwa
1. Teziggumira oba teziwandiikibwa wamu nga zifaanagana. Okugeza: yya, wwa era ennyingo zino teziriiyo wabula tuba na ya na wa.
2. Nnampawengwa ebbiri nga tezifaanagana teziwandiikibwa mu kifo kye kimu. Okugeza wy .
Weetegereze:
Ekigambo Nywa, Ny si Nnampawengwa kubanga mu Luganda N ne Y nnukuta emu.
3. Nnampawengwa w ne y bwe zigattibwa n’ensirifu ne ziwandiikibwa awamu awo teziddirirwa mpeerezi bbiri mu kuwandiika.
Okugeza: tya, bwa so si bwaa, tyaa
Okuggyako mu ddoboozi eriggumira nga liriko nnampawengwa. Okugeza Ggwiiso, ggwaala. N’ebirala.

Kyewaggula
Zino z’ennukuta awamu n’ebigambo ebitakkiriziganya n’amateeka agamu;
Ennukuta eya ny ebalibwa ng’ennukuta emu era tekkiriziganya na tteeka lye tulabye waggulu.
Singa ennyingo eba ekoleddwa gg ne tugattako nnampawengwa nayo tefugwa tteeka eryo okugeza eggwaatiro, eggwoowo, eggwiiso,eggwoolezo, eggwaawaatiro, eggweesezo n’ebirala
Weetegereze
Kewaggula by’ebigambo ebitakkiriziganya na tteeka lya nnampawengwa erigamba nti “nnampawengwa bwe yeeagatta ku nsirifu endala, mu maaso gaazo tetuwangaala”
Ensirifu eza Nnakinnyindwa
Zino z’ensirifu ezaatulwa ng’omukka ogusinga obungi guyita mu nnyindo. Ziri 4 era ze zino m, n, ŋ ne ny
Amateeka agafuga Nnakinnyindwa
1. Nnakinnyindwa ezitafaanagana teziwandiikibwa wamu. Okugeza. Mn, nŋ, mŋ, nyŋ,mny.
2. Nnakinnyindwa “ŋ” buli lwe ziwandiikibwa nga zitandika ekigambo, zibeerawo bbiri “ŋŋ”okugeza ŋŋaaŋa lyo eddoboozi erisembayo teriggumira.
3. Nnakinnyindwa m ewandiikibwa n’ensirifu eza bulijjo bbiri zokka b ne p
4. Nnakinnyindwa eya ny teggumira ng’endala mu kigambo wabula tuwandiika nny singa tubeera tulina okuggumira.
Amateeka agafuga ensirifu zonna awamu
1. Ensirifu teziwandiikibwa wamu ssatu nga zifaanagana, mmm oba bbb.
2. Ensirifu teziwandiikibwa nga teziteekeddwako mpeerezi ne ziwa eddoboozi.
3. Ensirifu eza bulijjo teziwandiikibwa wamu okugeza bda, sta n’endala.
4. Ensirifu s,v,f,z tezigattibwako Nnampawengwa y Naye bw’oba weewunya ogamba nti Syaa!
5. Ensirifu l,r,w,y ne h teziggumira (teziwandiikibwa wamu bbiri)
TUGGUMIRA DDI MU LUGANDA?
Mu luganda buli lwetuwandiika ensirifu ebbiri mu kifo ekimu tubeera tuggumidde era ze zino engeri ez’enjawulo we tulina okuwandiika ensirifu ebbiri mu kifo ekimu;
1. Tuba nga tulaga okuggumira kw’eddoboozi erizitowa nga twogera; okugeza: engatto, eddogo, omuggo, eddoboozi, eddagala n’ebirala n’ebirala njolo.
2. Mu bigambo ebimu ebisake ng’ebyo ebyava mu lulimi olulala ebyayingizibwa mu lulimi oluganda gamba ebbaafu, emmeeza, essaati, ekkooti n’ebirala.
3. Ebigambo ebimu ebiri mu kiseera ekyakayita okugeza tulidde, batudde, bagudde, bazadde n’ebirala nfofoolo.
4. Amannya agali mu lubu 5Li okugeza ssuubi, ssubi, ttima, jjoogo n’ebirala
5. Nga tulaga obusukkulumu bw’erinnya, okugeza: ssaababi- akulira ababi bonna, ssaababbi- akulira ababbi bonna, Nnabakuuzi- akulira abakuuzi bonna, Nnaabakyala- akulira abakyala bonna n’ebirala.
6. Nga tulaga omulimu gw’omuntu okugeza; Munnamawulire Munnamateeka.
7. Nga tulaga ekifo omuntu gy’abeera okugeza; munnakibuga, munnakyalo.
8. Nga tweyogerako mu kukola ekikola mu muntu asooka era mu kiseera ekyayise oba ekyayita okugeza; Nnalya, Nnatambula, Nnabbye

ENKOZESA YA “L” NE “R”
Ennukuta zino bwe tuba nga tuzaatula kibeera kizibu okufuna enjawulo mu nnukuta zino esinga kweyolekera mu mpandiika yaazo anti zirina amateeka agazifuga ag’enjawulo
R
a) Ennukuta eno ekozesebwa singa eba eddiridde empeerezi i ne e
i
e R
okugeza; erinnya, emmere, omuliro n’ebirala nkuyanja
b) Mu luganda ennukuta R tetandika kigambo okugeza
Lule so si rule
Lya so si rya
Lambula so si rambula
c) Ennukuta eno teggumira oba teziwandiikibwa bbiri mu kifo okugeza
Ekirooto so si ekirrooto
Erinnya so si errinnya

L
a) Ennukuta eno ekozesebwa oluvannyuma lw’empeerezi a, o, u
a
o	 L
u
	okugeza omulala, olukato, oloota n’ebirala keesedde.
b) Ennukuta eno etandika ebigambo mu luganda okugeza laba, londa, leeta, lambula n’ebirala
c) Ennukuta eno teggumira okugeza
Okulima so si okullima
Okuleeta so si okulleeta

AMATEEKA AGAFUGA EMPANDIIKA YA “JJ” NE “GY”
Ennukuta zino zombie mu njatula yaazo ziwulikika nga zifaanagana era zitabula nnyo abawandiisi b’olulimi oluganda. Wabula zirina amateeka agafuga empandiika zaayo era agazireetera okuba ez’enjawulo era nga ge gano
JJ
a) Eno esinga kukozesebwa singa ekigambo kirimu amakulu ag’okujja (to come)
Okugeza
Taata yajja okutulabako nga tuli mu kisulo ku ssomero.
Abaana bajja ku ssomero nga tebeetegese.
b) Mu mannya g’ebifo n’abantu okugeza Najjuma, Najjuuko, Kasujja, Busujju, kasajja n’amalala.
c) Nga tuwandiika ebigambo ebirala ebirimu ennyingo/ ennukuta ezo okugeza okubajja, okujeema, okujeera n’ebirala
GY
Eno ekozesebwa mu bikolwa ebirimu amakulu gano
a) Okuggya (to boil) okugeza
Emmere maama gy’afumba eruddewo okuggya
Akatale kakutte omuliro ebintu byonna ne biggya
b) Ebirina amakulu ag’okuggya ekintu mu kifo ekimu “to remove” okugeza
Omulenzi yaggyawo olugoye wansi.
Emmere eyo giggye ku Kyoto ogiteeke ku mmeeza.
c) Abirina amakulu agalaga obupya bw’ekintu
Abayizi abaggya batandise leero.
Baleese ebitabo ebiggya mu tterekero lyaffe.
d) Ebirina amakulu ag’okugya (to fit) okugeza
Abagenyi bangi tebagya mu nnyumba.
Ebitabo byange bigya bulungi mu nsawo.
e) Nga twogera ku kibangirizi oba embuga ebeera mu maaso g’enju.
Ekyoto bakikumye mu luggya
f) Nga tulaga ebifo abakungu we baziikibwa okugeza
Ekiggya kya Sir Apollo Kaggwa

ENZIMBA Y’ENNYINGO
Ennyingo bwe butundutundu obw’enjawulo obukola/ obuzimba ekigambo. Ennyingo esobola okubeera empeerezi yokka oba ensirifu wamu n’empeerezi okugeza ba, be, bi, bo, bu n’endala.
Ebika by’ennyingo
Ennyingo za mirundi etaano era nga ze zino;
1) Ennyingo ey’ennukuta emu era nga eno ezimbibwa n’empeerezi yokka naddala ezo ze twalabye ezitandika ekigambo mu luganda okugeza a, e, o
2) Ennyingo ey’ennukuta ebbiri era nga ezimbibwa ensirifu emu n’empeerezi okugeza ba, be bi bo bu
 Ca ce ci co cu
 Wa we wi wo wu n’endala
3) Ennyingo ey’ennukuta essatu era eno ezimbibwa bweti
Ensirifu bbiri n’empeerezi emu
-tta-		o-ku-tta
-zzi-		a-ma-zzi
-ggo-		o-mu-ggo
Nnakinnyindwa ko n’ensirifu n’empeerezi
-mba-		o-ku-li-mba
-nga-		e-ggwa-nga
-mpo-		e-mpo-lo-go-ma
Ensirifu emu gattako empeerezi bbiri
-baa-		a-baa-na
-maa-		maa-ma
-soo-		zi-ku-soo-ka
Ensirifu gattako nnampawengwa n’empeerezi okugeza
Mye		e-mye-zi
Tya		o-ku-tya-ba
Twe		o-mu-twe
4) Ennyingo ey’ennukuta ennya era ng’eno ezimbibwa
Ensirifu bbiri n’empeerezi bbiri okugeza
Ssaa		ssaa- ba-sa-jja
Mmee		e-mmee-za e
Ggaa		e-ggaa-li
Nnakinnyindwa egattibwako nsirifu n’ogattako nnampawengwa n’empeerezi okugeza
Nkwa		nkwa-ga-la
Ndwa		e-ndwa-dde
Mbwa		e-mbwa
Nywe		o-ku-nywe-za
5) Ennyingo ey’ennukuta ettaano eno ezimbibwa bweti
Ensirifu bbiri wamu ne nnampawengwa n’empeerezi okugeza
Ggwii		e-ggwii-so
Ggwee		e-ggwee-se-zo

Weetegereze

i) Empeerezi yokka esobola okukola ennyingo singa ebeera ku ntandikwa ya kigambo.
ii) Empeerezi esemba ku kigambo n’eyo eri wakati mu kigambo tekola nnyingo nga tekuli nsirifu.
iii) Ensirifu yokka tesobola kukola nnyingo nga tekuli mpeerezi.
[bookmark: _Toc503630909]ENKOZESA Y’ENNUKUTA ENNENE
Ennukuta ennene zirina ebifo mwe tuzeeyambisa so ate nga waliwo ne wetutayinza ku zikozesa. Ennukuta zino zeeyambisibwa mu ngeri zino
1. Nga tutandika sentensi/ emboozi okugeza
Omusajja yatweyambulidde naffe ne twewuunya obugwenyufu obumulimu!
Abaana bano baseegu nnyo!
1. Nga tuwandiika amannya agenkalakkalira okugeza
Ag’abantu nga Nayiga, Namanda, Amooti
Ag’ensozi nga Rwenzori, Kirimanjaro, Elgon, Mufumbiro
Ag’amawanga nga Abaganda, Abanyoro, Abasoga
Ag’ensi okugeza Yuganda, Kenya, Tanzania, Rwanda
Agebibuga nga Kampala, Masaka, Entebbe
1. Nga tuwandiika emitwe gy’emboozi n’ebitontome okugeza
‘MWANA MUWALA KYE YANKOLA!!!’
1. Nga tuwandiika emitwe gy’obutabo okugeza
ZINUNULA OMUNAKU, BWALI BUTAMANYA, TUULA TUFUME, OMUNAKU KAAMA
1. Ennukuta ennene yeeyambisibwa ku buli ntandikwa y’olunyiriri mu kitontome okugeza
Nnakku saagala onnumbe
Kankunyumize effumbe
Tumale okulya onnyambe
Mpeerekere Nnakafumbe
Gye banayabya olumbe
1. Nga twagala okussa essira oba okuggumiza kye twogerako naddala mu bitontome okugeza
MU BUSUJJU eyo e KIGGWA
Ye wali MUTASINGWA
Akulira EKIKA KY’EMBWA
AKABBIRO: KYUMA KYA MBWA
1. Nga tulaga obusukkulumu bw’abantu ku balala okugeza Ssaabasajja, Ssaalongo, Ssaabasumba, Nnaabagereka, Nnaabakyala
1. Nga tutandika emboozi eri wakati nga tukozesa obubonero obuwaabi okugeza yamuboggolera nti “Owange musajja wattu bw’otuleka”
[bookmark: _Toc503630910]EBIGAMBO EBIGATTIBWA (COMPOUND WORDS)
Mu lulimi oluganda waliwo ebigambo ebigattibwa ku binnaabyo newankubadde nga mu njogera biwulikika nga biri bibiri era nga byandibadde byawulwamu mu mpandiika. Mu luganda tugatta ebigambo mu ngeri zino wammanga
1. Nga tuwandiika amannya agava mu mannya amalala ebyennyanja, ebyenda, ebyobuwangwa
1. Nga tuwandiika amannya agava mu ngero okugeza Basajjassubi, Basajjamivule, Kiriggwajjo
1. Amannya g’ennaku za wiiki okugeza olwokuna, olwokutaano, olwomukaaga.
1. Nga tuwandiika ebikolwa ebiddiddwamu okugeza temaatema, salaasala, bokkabokka
1. Amannya agalaga oluganda okugeza nnyaffe, kitaffe,ssengaffe, bannyaffe
1. Obugambo buno, nga, ko, mu, yo,wo. Bwe buba nga busembye ku kikolwa tubugattako okugeza
Tuulako wansi
Twayimbanga buli lwamukaaga
Nyimbiraamu akayimba
Gendayo ajja kukuwa ky’oyagala
1. Akagambo ‘si’ keeyambisibwa mu kugaana bwe kaba kaliraanye ekikolwa kagattibwa ku kikolwa okugeza
Siitambule naawe nga toyambadde mpale.
Situula ku ntebe kuli ttaka
1. Amannya g’ebyobufuzi nago gagattibwa tegaawulwamu okugeza oweggombolola, owessaza, owessiga, owoolunyiriri, owoomuluka
1. Amannya agava mu bikolwa okugeza ebyokulya, ebyokunywa, ebyendiisa, ebyobulunzi, ebyobulimi
[bookmark: _Toc503630911]EBIGAMBO EBITAGATTIBWA
Mu luganda tulinamu obugambo nga bwo buli lwe buwandiikibwa tebugattibwa ku k igambo kirala era nga muno mwe muli
1. Ssenfo/ nnakalazi (ku, mu, wa, e) buli lwe zeeyambisibwa mu ssentensi zibeera mu bbanga okugeza
1. Genda mu nnyumba oleete omunnyo.
1. Kalanzi atudde ku mmeeza.
1. Abayizi bagenze e Jjinja okulambula.
1. Muteeke wansi wa katebe.
1. Obugambo obubuuza (Nnakasigirwa ezibuuza buli lwe buwandiikibwa tebugattibwa okugeza)
1. Lwaki onneesibyeko?
1. Ani yakutumye ekitabo ekyo?
1. Baana ki abatutte enkumbi?
1. Obugambo obuyunzi okugeza ne, nga, ate, so, era, singa ekigambo ekiba kibuddirira kiba tekisoosa mpereezi okugeza
1. Kasumba ne Nansereko basoma bitabo.
1. Omusajja alima nga mulwadde
1. Obugambo obulaga obwannannyini okugeza za, lye, bye
1. Embuzi za maama zikutudde.
1. Ettooke lye lyengedde.
1. Ebitabo bye byabula.
1. Akagambo akagaana aka ‘si’ bwe kaddirirwa ekigambo ekirala nga si kikolwa kawandiikibwa mu bbanga okugeza Nalule si mulungi mulwadde.

[bookmark: _Toc503630912]OBUGAMBO OBUGAANA
Mu luganda tulina obugambo obweyambisibwa mu kugaana busatu era nga bwe buno
Si 		Te			Obuta
SI
1. Akagambo kano kakozesebwa bwetuba tugaana mu muntu asooka mu bumu wokka (ng’omuntu yeeyogerako ye kennyini) 1st person singular era kayungibwa ku kikolwa
1. Simukubye wabula mmukoonyeko katono.
1. Eyo emmere ekonye sigenda kugirya.
1. Singa ‘si’ ekulemberwa ekikolwa ekisoosa ennyingo ‘ku’ ‘oku’ (infinite form) nga temuli mukozi (subject) olwo kawandiikibwa kokka okugeza
1. Si kuzaala kwe kwamulesa amaka.
1. Si kusoma wabula kwabika mitwe.
1. Akagambo kano singa kaba nga kaliraanye ekigambo ekirala ekitali kikolwa kawandiikibwa mu bbanga (tekakigattibwako) okugeza
1. Nalweyiso si mulungi mulwadde.
1. Omuwala oyo ennimba ze si nnungi.
1. Nantale bamuwanise ku mmeeza si ku ntebe.
1. ‘si’ esobola okukyuka okusinziira mu kiseera mwoyogerera
1. Mu kiseera ekyayita awamu n’ekiyise si efuuka ‘sa’ okugeza
Saagala baana bannepankirako
Saagenze ku luzzi anti enkuba yatonnye (ekyayise)
Saamulaba kubanga yatuuka tuvuddeyo
1. Mu kiseera ekijja akagambo tukongerako ‘I’ endala era ne ku nkomerero y’ekikolwa ne tusembyayo ‘e’ okugeza
Siigende mu katale
Siibireete kubanga nnyinza obutayitirayo.
1. Mu kiseera ekirijja ssentensi zifaananako ziti
Sirimutwala ku mbaga ya nnyabo.
Sirimwebaza ne bwalimpa akalungi katya.
Siribaleetera mwana wange nga nkomyewo.

[bookmark: _Toc503630913]Si lwetagattibwa ku bigambo
1. Singa eba eddiriddwa nnakongezalinnya okugeza
Omuwala gwe baleese si muwanvu nnyo.
Omugole si mweru nga bwe twabadde tumusuubira.
1. Singa eba eddiriddwa linnya okugeza
Nakugambye oyite Kasumba si Kayemba.
Twamusanze na muwala si mulenzi.
1. Singa eba eddiriddwa nnakasigirwa okugeza
Oyo omuwala si waffe
Si nze gwe wayise.

Te
1. Akagambo/ akayingo kano keeyambisibwa mu bantu abalala bonna abasigaddeyo (okuggyako asooka mu bumu nga bwe tulabye waggulu)
1. Akayingo kakulembera Nnakasigirwa enkozi olwo ne kuddako ekikolwa
Te + Nnakasigirwa + ekikolwa okugeza
Temumutwala bubi mutyo kuba talina musango
Tetumulabye bulungi ng’azina
Tebawandiika bulungi nga bazooka
Temumwemaliza nnyo.
1. Bwe tuba tugaana mu muntu owookubiri mu bumu (2nd person singular) akayingo te kafuuka to kubanga omuntu abeera ‘o’ okugeza
Tojja kufuka wano nga tukulaba
Tomutwala wange ajja kunziba
Nalule, tonaaba nga gwe bakase
1. Bwe tuba tugaana mu muntu owookusatu mu bumu (3rd person singular) ‘te’ efuuka ‘ta’ era omuntu abeera ‘a-’ okugeza
Tayagala muntu amuzannyirako
Tajja kufuka wansi wa muti ogwo
Kitaffe talina nsimbi zituweerera

Obuta
1. Kano kasinga kweyambisibwa ku bikolwa ebitali byanjuluze (infinite form) era nga biba biragibwa/ bitandisa ennyingo ‘ku’ oba ‘oku’ okugeza okuyimba, okusoma, okulya
1. Ebikolwa eby’ekika ekyo bwe bibeera nga bifuuliddwa ebigaana tweyambisa akagambo aka obuta okugeza
Obutalya muze gw’amaanyi mu baana
Obutalima kibi nnyo
Obutayimba
[bookmark: _Toc503630914]ENKOZESA Y’OBUBONERO MU LUGANDA
[bookmark: _Toc503630915](PUNCTUATION MARKS)
Mu luganda tulina obubonero bungi ate obw’enjawulo bwe tweyambisa nga tuwandiika ssentensi awamu n’emboozi okusobola okugifuula ennyuvu n’okuwa amakulu era nga bwe buno
1. Akafundikira/ akatonnyeze (full stop) (.)
Akabonero kano kakozesebwa bwe kati
1. Mu kumaliriza ssentensi okugeza Nantongo mulwadde.
1. Mu kusirisa ebigambo okugeza Muky. , Mw. U.N.E.B
1. Mu kwawula emiwendo n’ennaku z’omwezi okugeza 17.04.2018
1. Singa emboozi ebeera erina ebigambo ebibuukiddwa okugeza Nakamaanya yagamba nti tayagala kumweraga… era oluvannyuma n’abavuma.
1. Akabuuza (Question mark) (?)
1. Kano kakozesebwa singa emboozi eyogerwa yeetaaga ekyokuddamu oba ng’erimu obugambo obubuuza okugeza
Mugenda ddi ku luzzi?
Babadde ki abo abatuleekaanira?
Ani akutumye omuggo ogwo?
1. Tukakozesa singa emboozi kwe kateereddwa kiba tekikakasibwa bulungi oba kibuusibwabuusibwa okugeza Obama yazaalibwa mmu 1964 (?) kubanga alabika ng’atutte emyaka egiwerako.
1. Obuwaabi (quotation Marks) “”
Obubonero buno oluusi buyitibwa buloopi era nga bweyambisibwa bwe buti
1. Singa wabeerawo ebigambo ebisimbuliziddwa okugeza Bbayibuli etugamba nti “ataakole n’okulya taalye” kale nno mwewale obunafu.
1. Singa tuba tukozesa ekigambo ekitali kya lulimi olwo mw’owandiikira okugeza : akawala ako abasomesa bakatenda okuba “smart”
Omutanda yawayizzaamu ne “president” w’eggwanga kun kola ya “federal”
1. Singa wabeerawo ekigambo ekyetaaga okussaako essira, ekigambo ekyo kiteekebwa mu bubonero buno okugeza
“okusoma” kutuusizza bangi mu kwesiima.
1. Singa ekigambo ekyogerwako kiba n’amakulu agaawuka ku gaabulijjo ekigambo ekyo kiteekebwa mu bubonero obwo okugeza
Omuyizi “yeesaze” akawero
Omusomesa oyo ayagala nnyo “okusala” anti ne leero teyasomesezza.
1. Okulaga ebigambo ebyayogerwa/ okuwandiikibwa omulala
1. AKASAZE (hyphen) –
Kano kaawulwamu emirundi ebiri
Akampi (-)
1. Keeyambisibwa mu kugatta ebigambo awamu naddala ebigambo ebyo bwe bitaba mannya okugeza nnyonyi-ntono, mubuzi-ekogga
1. Keeyambisibwa mu kwawulamu ekigambo naddala nga tekiweddeeyo ku nkomerero y’olunyiriri.
1. Kayinza okukozesebwa mu kuwandiika ennaku z’omwezi okugeza 17-04-2018
1. Kayinza n’okutegeeza okutuusa okugeza soma Bukedde olupapula 10-18
1. Okwawulamu emiwendo oba ennukuta ebyawuddwa
Akawanvu (__)
Keeyambisibwa nga kalaga nti mu kifo we kateereddwa waliwo ebigambo ebibuukiddwa okugeza
Ssaabasajja lwe yajja okutukyalira ebintu bingi byayolesebwa nga mulimu ebivuga, emmere, ennaanansi__ wabula yasiima nnyo abaabiibya.
1. AKAMENYI (SEMI COLON) (;)
1. Keeyambisibwa mu kugatta ssentensi ebbiri oba okusingawo era ziba zisobola buli emu okuyimirirawo ku bwayo okugeza
Abayizi abasoma ennyo bayita;abalagajjavu tebasoma bulungi.
1. Okwawula ebintu bya ssentensi ebiba bimaze okukozesebwamu akawummuza okugeza okugeza okusooka, nnamuyita n’agaana; ate olulala ye n’antumira omwana.
1. OBUKOMERA (brackets) ()
Bweyambisibwa okulaga nti ekigambo/ ebigambo ebiteereddwa mu bukomera biwa amakulu g’ebyo bye biddiridde okugeza
Maama wa Buganda (Nnaabagereka) yatukyalidde.
Omulongo omuto (Kato) yabuuka
1. AKASITALE /
1. Keeyambisibwa mu kuwandiika ennaku z’omwezi awamu n’emiwendo emirala okugeza 17/04/1994
1. Keeyambisibwa mu kifo ky’ekigambo ‘oba’ okugeza omuwala/omulenzi gwe twetaaga.
1. Keeyambisibwa okulaga nti akabonero mwe biteereddwa birina amakulu ge gamu okugeza omusawo/omujjanjabi, enniina/ennyaanya
1. AKAWUMMUZA (COMMA) (,)
1. Keeyambisibwa mu kwawula ebintu ebimenyeddwa okugeza aleese omunnyo, ssukaali, ebinyeebwa n’amata
1. Mu kusala mu ssentensi empanvu okusobola okussa omukka oba okuwummulamu.

[bookmark: _Toc503630916]EMBU Z’EBIGAMBO (PARTS OF SPEECH)
Ebigambo bye tweyambisa mu lulimi oluganda byonna birina amannya gaabyo aga ggulama bye gayitibwa. Kale nno amannya gano getuyita embu z’ebigambo. Mu bufunze olubu tuyinza okuluyita ettuluba ebigambo eby’enjawulo mwe bigwa. Embu z’ebigambo ziri munaana (8) era nga ze zino;
1) Amannya (nouns)
2) Nakasigirwa (pronouns)
3) Nakongezalinnya (adjectives)
4) Ebikolwa (verbs)
5) Nakongezakikolwa (adverbs)
6) Nakalazi/ Ssenfo (prepositions)
7) Nakayunzi/ entababigambo (conjunctions)
8) Nakakunga / obwewuunya (interjections)
[bookmark: _Toc503630917]ERINNYA / AMANNYA (NOUNS)
Erinnya ky’ekigambo ekituumibwa omuntu oba ekintu okukyawula ku kirala (omulala). Amannya gano gaawulwamu ebika eby’enjawulo.
Ebika by’amannya
Mu luganda ebika by’amannya ebikulu biri bina (4) wadde nga waliwo ebirala ebyogerwako naye ojja kwesanga ng’ebyo nabyo bigwa mu biri ebina ebimenyeddwa era ebika by’amannya bye bino;
1) Agenkalakkalira (proper nouns)
2) Agoolukale (common nouns/ improper)
3) Agebibinja (collective)
4) Agebitakwatwako(abstract nouns)
Amannya g’enkalakkalira
Ganno ge mannya agatuumibwa abantu/ ekintu naye nga tegakyukakyuka. Mu gano tulinamu;
· Agabantu okugeza Nsimbe, Nabakooza, Katongole n’amalala
· Agebyalo okugeza Kiwafu, Kitooro, Buwaya, Ntinda, Nateete
· Agebibuga okugeza Kampala New york, Jinja, Mbarara, Fortpartal
· Agensi okugeza Yuganda, Kenya, Tanzania, America, Zimbabwe
· Agebibira okugeza Mabira, Budongo, Bwindi n’ebirala
Amateeka mu kuwandiika amannya agenkalakkalira
· Buli lwe tugawandiika, gaba gatandisa nnukuta nnene ne bwegaba wakati mu sentensi okugeza
Abayizi baagenda e Jjinja okulambula.
obwedda bakugamba kuyita Nnamanda yekka.
· Amannya gano tegagattibwa ku kigambo kirala wabula gawandiikibwa gokka mu bbanga.
· Amannya gano tegakutulwamu ne bwegaba nga gakolebwa ebigambo ebiwerako nga bweguli ku mannya ag’engero tusigala tuliwandiika nga liri wamu
Okugeza
Basajjamivule
Bangisibanno
Kijjanabalola
Balikuddembe
Amannya agoolukale (common nouns)
Gano ge mannya agatuumibwa ebintu/ abantu abagwa mu ttuluba/ oluse olumu oba abakola omulimu ogumu wabula nga tegaggayo linnya lya muntu/ kintu ery’enkalakkalira okugeza abawala, abasomesa, abasawo, abakyala, abayizi, abayimbi, abalenzi
Amannya gano buli lwe gawandiikibwa gabeera gatandisa nnukuta ntono okuggyako nga ge gatandise sentensi nga wano
· Abawala abaagenze ku luzzi tebannadda.
· Abayimbi bonna bateekeddwa okuyimbira omutanda
· Omusomesa waffe asomesa bulungi era tumwagala
Amannya agebibinja (collective nouns)
Gano ge mannya agatuumibwa ebintu ebingi ebifaanagana nga biteereddwa wamu okugeza
Ebintu						erinnya/ekibinja
Jjambula 					Kirimba
Ente							Eggana
Enku							Olusekese
Embuzi						Oluseregende
Omusenyu						Entuumu
Enswa						Omutwalo
Abantu						Ekibiina
Essubi						Ekinywa
Amalaalo						olubungu
Amayinja						Emiino

Amannya agebitakwatwako
Gano gatuumibwa ebintu ebitasobola kukwatwako wabula nga tusobola okubiraba, okubiwunyiriza oba okubiwulira (feel)
Okugeza, essanyu, akawoowo, ettima, obugunjufu, emputtu, omukwano, empisa, enjala, otulo, enseko, ekisa, akalaakya, okwewulira, akajanja, ebbugumu
Weetegereze
Waliwo ebika ebirala ebirabika nga tebikooneddwako nga mwe muli agebitabalika (uncountable nouns) n’agebibalika (countable nouns) okugeza eggaali, essaati, ebibbo. Amannya agali mu bika bino gagwa mu goolukale n’olwekyo ebika bino kitundu ku mannya goolukale
OKWEGEZAAMU
Saza ku mannya agali mu katundu kano olage n’ebika mwe gagwa
Omuwala baamutwala e Namboole asobole okuyiga okuyimba era yafuna essanyu lingi kubanga abantu bangi ab’ettima baali tebamwagaliza bya kuyimba. Wabula ekibinja kyamwongera amaanyi.
[bookmark: _Toc503630918]NNAKASIGIRWA (PRONOUNS)
Nnakasigirwa ky’ekigambo ekisigira oba ekiyimirirawo ku bw’erinnya ly’omuntu oba ekintu okugeza ffe. Mmwe ggwe, nze, mu, ba, ye, ku, bo
Weetegereze ekigambo Nakasigirwa kiva mu kusigira ekitegeeza nti wabeerawo omulala addidde munne mu bigere
EBIKA BYA NNAKASIGIRWA
Mu luganda tulinamu Nakasigirwa ez’enjawulo era nga ze zino
I. Ezoobuntu (personal pronouns)
II. Ezoobwannannyini (possessive pronons)
III. Endazi (demonstrative pronouns)
IV. Embuuzi (interrogative pronouns)
V. Entabaluganda (relative pronouns)
Ezoobuntu (personal pronouns)
Zino ziyimirirawo ku bw’omuntu era nga zaawulwamu ebika bina (4)
a) Nnakasigirwa ezoobuntu ezeemala
Zino bwe ziba nga zikozeseddwa mu mboozi zibeera nga ziyimirirawo ku bwazo era zisobola okuwa amakulu ne bwe zibeera mu mboozi oba sentensi okugeza bo, mmwe, ffe, ggwe
OMUNTU		BUMU (singular)		BUNGI (plural)
Asooka (1st person)		Nze					Ffe
Owookubiri (2nd person)	Ggwe				Mmwe
Owookusatu (3rd person)	Ye					bo
· Eby’okulabirako
· Ggwe watuyise ne tuva ku byetukola.
· Singa teyabadde ye kutuvuma, tetwandimukubye.
· Nze nnamugambye abireete wano.
b) Nakasigirwa ezoobuntu eziteemala
Mu luganda tulinamu Nakasigirwa Zino tezisobola kuyimirirawo zokka okuggyako nga zikozeseddwa mu mboozi oba sentensi okugeza a-, o-, ku-, mu-, -n-, -ku-
Nakasigirwa zino eziteemala zaawulwamu emirundi ebiri
i. Enkozi: zino zibeera ziraga omuntu akola (subject) ekikolwa era ze zino
OMUNTU		BUMU (singular)		BUNGI (plural)
Asooka (1st person)		n-					Tu-
Owookubiri (2nd person)	o-					Mu-
Owookusatu (3rd person)	a-					Ba-
Eby’okulabirako
· Ndya emmere ewooma
· Oyagala kutukola ki mwana wattu?
· Nayiga ayimba bulungi nnyo.
· Tumulabye ng’ava ku luzzi.
· Abaana babatutte nga bali bubi.
ii. Ezikolebwako: zino ziraga omuntu abeera akolebwako ekikolwa (object) era ze zino;
OMUNTU		BUMU (singular)		BUNGI (plural)
Asooka (1st person)		-n-					-tu-
Owookubiri (2nd person)	-ku-					-ba-
Owookusatu (3rd person)	-mu-					-ba-
Eby’okulabirako
· Babakubye nga baluddeyo ebweru.
· Amutuze era n’afiirawo.
· Yatugulira ebirabo bingi bwe twayita ebibuuzo.
· Ggwe onkubye olweyo mu mutwe.
Nnakasigirwa ezoobwannannyini(possessive pronouns)
Zino zibeera ziraga omuntu alina obuyinza ku kintu okugeza –ange, -affe, -o, -e, -abwe, -ammwe.
OMUNTU		BUMU (singular)		BUNGI (plural)
Asooka (1st person)		-ange					-affe
Owookubiri (2nd person)	-o					-ammwe
Owookusatu (3rd person)	-e					-abwe
Eby’okulabirako
Genda ondeetere ensawo yange yokka
Mugambe akuwe ku yiye owandiiseeko
Amaato ago gaabwe gonna.
Twabadde tumuwadde ku byaffe naye teyabizzizza.
Nnakasigirwa endazi(demonstrative pronouns)
Zino zikozesebwa okulaga wekiri era za mirundi essatu era nga ze zino
i. Eraga ekintu ekiri okumpi n’ayogera era eragibwa n’ennyingo –no okugeza
· Bano bonna abali wano twabayise ggulo.
· Bano balina ekyejo okusinga ku ba Kayemba.
· Ekitabo kiri wano
ii. Eziraga ekiri okumpi ne gwe balaga so nga ate kiri wala n’oyo alaga era alagibwa n’ennyingo eya –o okugeza
· Eyo gy’oleese tewandiika bulungi.
· Genda omugambe akuwe obwo bwe butyo.
· Wabula ako kewamuwa katonnya.
iii. Eziraga ekintu ekiri ewala wa bombi (alaga ne gwe balaga). Eno eragibwa n’ennyingo eya –li okugeza
· Kiri kye mmutumye kijja kukola bulungi.
· Oli gwe twatumye anaatera okudda.
· Ndeetera kali ke njagala.
Nnakasigirwa ezibuuza/ embuuzi (interrogative pronouns)
Zino ziwandiikibwa singa sentensi ebaamu okubuuza. Zino ziba zibuuza ekifo, obudde, ensonga, oba omuwendo gw’ekintu era ze zino
Wa? Tya? Ddi? Ani? Lwaki? Mmeka?
Eby’okulabirako
· Lwaki oyambadde olugoye olwo?
· Okomawo ddi ewaka?
· Ani akukubye?
· Bameka abaagala engoye?
Weetegereze
Waliwo sentensi ezimu ezibuuza wadde nga temuli nakasigirwa zibuuza okugeza
-onoolya amatooke?
-oyo mwana y’akaaba?
-obadde olya kasooli?
Nnakasigirwa entabaluganda (relative pronouns)
Eno nakasigirwa eba ereetawo oluganda oba enkolagana wakati w’erinnya n’ekikolwa. Erinnya liyinza okuba nga lye likola ekikolwa oba ng’ekikolwa kikolebwa ku lyo lye nnyini okugeza bye, kye, ge, lwe, ze, be
Nnakasigirwa entabaluganda zaawulwamu emirundi esatu era nga gye gino
a. Entabaluganda enkozi
b. Entabaluganda ekolebwako
c. Nnakasiba
Entabaluganda enkozi
Eno ebeera ereetawo oluganda oba enkolagana wakati w’erinnya erikola ekikolwa n’ekikolwa ekikolebwako. Nakasigirwa entabaluganda enkozi egattibwa ku kikolwa n’eyongera amaanyi mu linnya
Eby’okulabirako
i. Omwana akaaba ekiro gwe baleese.
ii. Abasomesa abakubye Abaana abo bagenze.
iii. Oguwala ogutuleekaanira mugufulumye.
iv. Agalenzi agabbya ge batutte.

Entabaluganda ekolebwako
Zino ziba zireetawo oluganda wakati w’erinnya erikolebwako ekikolwa n’ekikolwa ekikolebwa. Nakasigirwa entabaluganda enkozi egattibwako ku kikolwa n’eyongera amaanyi mu linnya..
Eby’okulabirako
i. Abaana be walabye babbi.
ii. Omuti gwe watemye gugudde.
iii. Ebikajjo by’oleese babatutte.
iv. Omwana gw’okubye akaaba nnyo.
[bookmark: _Toc503630919]NNAKASIBA
Kino kiba kigambo ekyongera okuleetawo oluganda wakati w’erinnya n’ebigambo ebirala. Wabula yo ebeera eyongera amaanyi mu kyogerwako era n’okumalawo okubuusabuusa.
Eby’okulabirako
i. Amatu ge basazeeko.
ii. Omuti gwe gugudde.
iii. Enkoko z’ompadde ze babbye.
Weetegereze
Sisnga Nnakasigirwa entabaluganda ekolebwako eri mu sentensi emu ne Nnakasiba, bulijjo entabaluganda ekolebwako y’esooka, olwo ne kuddako nnakasiba okugeza
Enkoko ze baaleese ze batutte.
Amagi ge bamuwadde ge gaatise.
NNAKASIGIRWA EZIGGUMIZA/ ENZIGUMIZI
Zino zibeera ziggumiza ekyo ekiba kyogerwako n’olwekyo ziba zoongera amaanyi ku linnya eryogerwako mu sentensi oba erigukulembedde.
Eby’okulabirako
i. Ennyumba yo y’etonnya.
ii. Abaana bo be bakubye empi.
iii. Amagumba go ge ganfumise.
Nnakasigirwa ezoobuntu ezeemala zonna zisobola okukola ng’enzigumuzi okugeza
· Ggwe obbye ebinyeebwa byange.
· Nze mmuwadde obugatto obwo.
· Mmwe mubadde mutuleekaanira.
OKWEGEZAAMU
Saza ku nakasigirwa eziri mu sentensi zino era oluvannyuma ozituume amannya gaazo.
1. Omwana waffe twamusanze mulwadde.
2. Akatabo ako kalian eddiba eddungi.
3. Ettaala gye tuleese egaanye okwaka.
4. Ekkalaamu ye tewandiika bulungi era ngimuddizza.
5. Omuntu gwe mwagenze okulaba yabadde wamyaka emeka?
6. Tumugambye atwesonyiwe.
7. Akambe kano tekasala bulungi.
8. Omwana we tayagala ku muwulira ng’akaaba.
9. Muleete wano ndabe ekimuluma.
10. Olugoye lwayuzizza terubadde lulwe.

[bookmark: _Toc503630920]NNAKONGEZALINNYA (ADJECTIVES)
Kino kye kigambo ekyongera okunnyonnyola ku linnya. Kino kibeera kitulaga enkula, enfaanana, enneeyisa awamu n’omuwendo gw’erinnya.
Ebika bya nnakongezalinnya
Mu luganda Nnakongezalinnya zaawulwamu bwe ziti
1) Nnakongezalinnya ezeempisa
Zino ziba ziraga engeri erinnya erikuweereddwa gye lyeyisaamu era nga mulimu zino –wombeefu, -gayaavu, -yonjo, -sirifu, -jagujagu, -lalu, -kyafu
Eby’okulabirako
· Omulenzi oyo muwombeefu nnyo ekisusse
· Ako akawala kagayaavu tekasobola mirimu.
· Nalule muyonjo era buli omu amwesiimisa.
· Embwa ye njagujagu olaba ekwata ababbi.
2) Nnakongezalinnya ezengeri/ ezenkula
Zino ziba ziraga engeri erinnya gye lyakulamu era nga ze zino –gezi, -tono, -gagga, -ddugavu, -eru, -myufu, -avu, -wanvu, -nnene, -mpi
Eby’okulabirako
· Omuwala muwanvu naye ate kitaawe mumpi.
· Ente ye nnene era ajja kugifunamu ssente.
· Nakate mugezi era nnyina amweyagaliramu.
· Olugoye lwe lumyufu
3) Nnakongezalinnya ezoomuwendo / ezoobungi
Zino zibeera ziraga emiwendo gy’ebintu era emiwendo egyo gibeera gya linnya eryo lye nnyini eriba lyogerwako. Mu zino tulinamu –tono, nfaafa, nkumuliitu, bonna, kafukunya, kkekwa, muswaba, lumaggamagga, nfaafa, munaganwa, ntoko, bonsatule, bombiriri, nfofoolo, ttomooni
Eby’okulabirako
· Batuwadde emmere ntoko n’etulemerawo.
· Abawala bonsatule babatutte mu kyalo.
· Amazzi gakkekwa ennaku zino.
· Abasawo batono mu ddwaliro.
4) Nnakongezalinnya endazi
Zino zeeyambisibwa mu kulaga era zifaanagana ne Nnakasigirwa endazi wabula enjawulo eri nti Nnakongezalinnya endazi bulijjo eteekwa kubeera n’erinnya lyeba ennyonnyolako
Ebikolo byazo bye bino –no, -o, -li
Eby’okulabirako
· Omwana ono mwagala nnyo.
· Akati ako kasuule.
· Essomero lino ddungi nnyo.
5) Nnakongezalinnya embuuzi
Zino zeeyambisibwa mu kukola ebibuuzo era nazo zifaanana ne Nnakasigirwa embuuzi wabula enjawulo eri mu nkozesa anti Nnakongezalinnya embuuzi eteekwa okuba n’erinnya ly’eyogerako.
Eby’okulabirako
· Bawala bameka abatuuse wano?
· Nalukwago ki gw’obadde weetaaga?
· Ngatto ziriwa z’omutumye?
6) Nnakongezalinnya ezobwannannyini
Zino zibeera ziraga obwannannyini ku linnya lye ziba zoogerako. Eby’okulabirako
· Akatabo kaffe bakabbye.
· Ekikajjo kyo kitwale ewaka.
· Abaana baabwe ba kyejo.
· Amagi ge gaatise.

OKWEGEZAAMU
Saza ku nnakongezalinnya eziri mu sentensi zino era oziwe amannya gaazo
1. Kato yawasa omuwala owakatakketakke era buli omu amwegomba.
2. Abawala ab’ekitema mbaagala nnyo.
3. Enkoko eyaalujumba gyebatwala mu ssabo.
4. Maama yatuleetedde engoye nkumu era ezimu twazigabye.
5. Muwalawe mulungi nnyo.
6. Embwa endalu teyeetaaga kulunda waka.
7. Ekinnya kye musimye kigazi kisusse.
8. Abaana bonna abaagenze mu lubiri bakomyewo.
9. Twasisinkanye omulangaatira gw’omusajja mu kkubo.
10. Embuzi eno gitwale ku ttale.
11. Mmeeza ki gye bakutumye?
[bookmark: _Toc503630921]EBIKOLWA (VERBS)
Ekikolwa ky’ekigambo ekiraga omukozi (subject) kyakola okugeza okuwandiika, okusoma, okulima, okulya, okuzannya
Ebikolwa bigabanyizibwamu ebiti bibiri
1. Ebyemala
Bino bye bikolwa ebisobola okwetengerera byokka ate ne biwa amakulu. Ebikolwa bino tubyawulamu emirundi ebiri era bye bino
a) Ebyetaaga erinnya erikolebwako (transitive verbs)
Bino ebikolwa bwe biba nga byeyambisiddwa mu seentensi bibeera byetaaga erinnya erikolebwako okusobola okuggyayo amakulu n’okumalawo okubuusabuusa. Okugeza
· Okuvuga (emmotoka, eggaali, ekipiira)
· Okukuba (ebijanjaalo, ente, emisota)
· Okulunda (enkoko, ente, embuzi, enjuki)
· Okusumulula (ensawo, omugugu, embuzi)
Eby’okulabirako
· Maama twamusanze akuba bijanjaalo.
· Kitaffe tumulese alya kikajjo kye baleese.
· Akalenzi kabadde kalunda buliga.
b) Ebitetaaga linnya likolebwako (intransitive verbs)
Bino ebikolwa biba biggyayo amakulu ne bwe kutabeerako linnya likolebwako era muno mwe muli, okufuluuta, okuseka, okufa, okutunula, okunyiza, okwerumika, okwebaka, okukaaba n’ebirala keesedde.
Eby’okulabirako
· Omulenzi tumusanze atunula.
· Lekeeraawo okwebakira mu kibiina.
· Tumulese asumagira.
2. Ebiteemala
Bino bikolanga ebikolwa ebiyambi era tebisobola kwetengerera byokka ne biwa amakulu okugeza gira, tera, -kanda, -va, -jja, bade(okuba), sooka, lyoka
Eby’okulabirako
· Musooke musome essaala mulyoke mwebake.
· Temutweraliikirira tunaatera okubaviira ewammwe.
· Abaana bava kuzannyira mu nnimiro yange.
Bajja kuzannyira mu kkubo.
[bookmark: _Toc503630922]NNAKONGEZAKIKOLWA (ADVERB)
Nnakongezakikolwa ky’ekigambo ekyongera amakulu ku kikolwa oba ekiraga engeri ekikolwa gye kikolwamu okugeza bulungi, bubi, mpola, nnyo, n’endala
Ebika bya Nnakongezakikolwa
Nnakongezakikolwa zaawulwamu ebiti eby’enjawulo era nga bye bino
a) Nnakongezakikolwa ezeebiseera (adverbs of time)
Zino ziba ziddamu ekibuuzo “”ddi? Ekikolwa lwe kyakolebwa okugeza ttuntu, mattansejjere, ggulo, nkya, jjo, luli, makola ga byaggulo
Eby’okulabirako
· Twatuuse kawungeezi.
· Emmere twagiridde mu ttumbi.
· Oluganda tulusoma mu kalasamayanzi.
b) Nnakongekikolwa ezeebifo (adverbs of place)
Zino ziddamu ekibuuzo “wa?” era nga ziraga ekifo ekikolwa we kikolebwa era ze zino munda, wansi, enkoto, wabweru, wabbali, waggulu wakati, nnyuma
Eby’okulabirako
· Oyo omwana atuula mabega mu kibiina
· Ebitabo ebyo biteeke wansi.
· Twamusanze asitamye waggulu ku mmeeza.
· Kasooli oyo mwokere enkoto
c) Nnakongezakikolwa ezeempisa/ ezengeri (adverbs of manner)
Zino ziraga engeri ekikolwa gye kikolebwa era tulinamu bulungi, lulembe, bubi, mpola, ssimbo, lukulutokota, kibwatukira, kimpowooze
Eby’okulabirako
· Kasumba awandiika bubi era ebintu bye tebisomeka.
· Lukwago ayogera mpola.
· Omusajja yafa kibwatukira.
d) Nnakongezakikolwa enzigumizi
Zino ziba zitulaga amaanyi ageeyambisiddwa mu kukola ekikolwa kye ziba ziriraanye okugeza nnyo, ddala, nnyini
Eby’okulabirako
· Omwana amukubidde ddala.
· Kamya alya nnyo kasooli.
· Nantale azannye katono.
e) Nnakongekikolwa ezensonga (adverbs of reason)
Zino ziba ziraga ensonga lwaki ekikolwa kikolebwa okugeza kubanga, lwakuba
Eby’okulabirako
· Saasomye kubanga nnnabadde mulwadde.
· Tetwamulabye lwakuba tetwamusanzeeyo.
OKWEGEZAAMU
Ebigambo ebisaziddwako bituume erinnya lya Nnakongezakikolwa entuufu
1. Twagenze kikeerezi ku ssomero.
2. Engabi eraze mmanga mu kibira.
3. Abakazi batambuza ssimbo naye abaami nedda.
4. Abaana bonna batudde bubi mu kibiina.
5. Omwami wange ewaka ayingira mu ttumbi
6. Omukazi yanvumye nnyo ne mpulira ng’antamye.
[bookmark: _Toc503630923]SSENFO/ NNAKALAZI (PREPOSITIONS)
Buno bwe bugambo obweyambisibwa okulaga ekifo. Obugambo buno buli buna era bwe buno mu, ku, e, wa
Eby’okulabirako
· Ekitabo kiri ku mmeeza.
· Genda okebere mu nsawo yange.
· Maama agenze e Kampala okugula ebintu.
· Omwana yekwese wansi wa kitanda.
Weetegereze
i. Obugambo buno buli lwe buwandiikibwa bubeera mu bbanga/ tebugattibwako ku kigambo kirala.
ii. Obugambo buno busobola okugattibwa ku nkomerero y’ekikolwa era awo buyitibwa nzirugaze era bukyuka buti
Ku	ko
Mu	mu
E		yo
Wa	wo
Eby’okulabirako
· Gendayo omumpitire
· Tombamirako otyo.
· Mugambe atuweemu tugende.
· Tuulawo
[bookmark: _Toc503630924]ENTABABIGAMBO/ NNAKATABA
Buno bwe bugambo obweyambisibwa okugatta sentensi okufuna emu. Obugambo obuyunzi bwe buno, ne, singa, oba, newankubadde, nga, naye, wadde, era, ate, kyokka, mpozzi, sinakindi
Eby’okulabirako
· Omusomesa yakubye omwana nga mulwadde.
· Lule ne Muyanja baayombye.
· Yamututte kubanga yamusanzeewo.
[bookmark: _Toc503630925]OBWEWUUNYI (INTERJECTIONS)
Bino by’ebigambo ebiba biraga okwewuunya, okwennyamira, awamu n’okusaasira. Obugambo buno bwe bweyambisibwa bufundikirwa n’akabonero akeewuunyi okugeza bambi!, nga olabye!, woo!, Kyokka, nnyabo!
Eby’okulabirako
· Nga mulabye okubbibwa!
· Nga kitalo nnyo!
· Bambi asanze amaze okufa!

[bookmark: _Toc503630926]EMBU Z’AMANNYA
Olubu ly’ettuluba amannya ag’enjawulo mwe gagenda. Mu luganda tulinamu embu z’amannya 23 era ze zino
	1MU
	11LU
	21O

	2BA
	12KA
	22GA

	3MU
	13TU
	23E

	4MI
	14BU
	

	5LI
	15KU
	

	6MA
	16WA
	

	7KI
	17KU
	

	8BI
	18MU
	

	9N
	19O
	

	10N
	20GU
	

1MU
Muno mugendamu amannya gonna ag’abantu, agenkalakkalira okugeza Namitala, Nakyanzi, Mulema, Kayirebwa, Jjunju
Mugendamu n’amannya g’ensolo nga gafuuliddwa ag’abantu okugeza Wampologoma, Wante, Wambuzi, Wakayima
Mugendamu n’amannya amalala nga ssabbuuni, Kkaamulali, Ppulofeesa
Amannya ago galagibwa ne Nnakasigirwa endazi eya ono/ oli/ oyo
2BA
Muno mugendamu amannya agali mu 1MU nga gali mu bungi okugeza bawala, bannamusisi, bavubuka, bawampologoma
Amannya gano galagibwa Nakasigirwa endazi eya bali/ abo/ bano
3MU
Muno mugendamu amannya gano
Ag’ebimera okugeza muyembe, mucuungwa, muwogo
Ag’ebisolo okugeza munya, musota
Ag’endwadde okugeza musujja, mutwe
Nnakasigirwa endazi guno/ guli/ ogwo
4MI
Muno mugendamu amannya getulabye mu 3MU bwe gabeera mu bungi okugeza emiwogo, eminya, emisujja, miyembe
Nnakasigirwa endazi gino/giri/ egyo
5LI
Muno mugendamu amannya agatandisa n’ennyingo “li” okugeza linnyo, lyato, linnya, liggwa, liiso
Mugendamu n’amannya agaba galaga obunene bw’ekintu okugeza kkazi, ssolo, lisota, lisajja, liwala
Mugendamu n’amannya amalala nga bbala, jjuuni, ttaka, ttama
Nnakasigirwa endazi lino/ liri/ eryo
6MA
Amannya agagenda mu lubu luno gatandika n’ennyingo eya ‘ma’ era nga galaga obungi bw’amannya agali mu5LI okugeza amannyo, amaaso, amaato, amaggwa
Mugendamu n’amannya amalala ng’obumu bwago tebuli mu 5LI naye nga gatandisa n’ennyingo eya ‘ma’ okugeza magulu, matu
Nnakasigirwa endazi gano/ gali/ ago
7KI
Muno mugendamu amannya agatandika n’ennyingo ‘ki’ okugeza ekiti, ekikopo, ekyoto, kigiiko, kitabo
Mugendamu n’amannya agagezaako okuvumaganya ekintu okugeza kisajja, kikazi
Nnakasigirwa endazi kino/ ekyo/ kiri
8BI
Olubu luno lugendamu amannya agali mu 7KI nga gali mu bungi okugeza ebisero, bigiiko, bikopo, biwala
Nnakasigirwa endazi bino/ ebyo/ biri
9N
Muno mugendamu amannya agatandika Nnakinnyindwa naye ng’egattiddwako ensirifu endala okugeza embwa, enkumbi, engatto, engoma, engano
Mugendamu amannya agaagandawazibwa okugeza essaawa, essaati, eggaali, emmotoka
Nnakasigirwa endazi eri eno/ eyo/ eri
10N
Mugendamu amannya agali mu 9N nga gali mu bungi okugeza embuzi, enkoko, kkaali wabula tekikyuka wabula nnakasigirwa endazi y’ekyuka
Nnakasigirwa endazi zino/ ziri/ ezo
11LU
Muno mugendamu amannya agatandisa n’ennyingo ‘lu’ okugeza luku, luzzi, lusuku, lugoye, lupapula
Nakasigirwa endazi luno/ luli/ olwo
12KA
Mugendamu amannya agatandika n’ennyingo eya ‘ka’ okugeza katale, kawunga, kambe, katungulu
Mugendamu amannya agalaga obutono bw’ekintu okugeza kasajja, kawala, katabo, kasumuluzo, katebe
Nnakasigirwa endazi kano/ ako/ kali
13TU
Mugendamu amannya agatandisa n’ennyingo eya ‘tu’ okugeza otulo
Mugendamu amannya agalaga obutono bw’ekintu nga gatandisa n’ennyingo ‘tu’ okugeza tujazi, tuwala, tusajja, tuzzi, tunnyo
Nakasigirwa endazi ziri tuno,/ otwo/ tuli
14BU
Mugendamu amannya agali mu 12KA ne 13TU nga gali mu bungi okugeza butale, butungulu, bwambe, busaati
Nnakasigirwa endazi buno/ buli/ obwo
15KU
Mugendamu amannya agatandika n’ennyingo ‘ku’ okugeza kutu, kugulu
Mugendamu n’amannya agatandisa n’ennyingo ‘ku’ nga gava mu bikolwa okugeza okulya, okuwaata, okulima
Nnakasigirwa endazi kuno/ kuli/ okwo
16WA
Mugendamu amannya agatandisa n’ennyingo ‘wa’ nga galaga bifo okugeza wansi, waggulu, wambeeri
Nnakasigirwa endazi wano/ wali/ awo
17KU
Mugendamu amannya agatandisa n’ennyingo ‘ku’ nga galaga bifo okugeza kungulu, kummeeza
Nnakasigirwa endazi kuno/ kuli/ okwo
18MU
Mugendamu amannya agatandisa n’ennyingo ‘mu’ nayo ngera eraga ebifo okugeza munda, mukisero, mukikebe, mummotoka
Nnakasigirwa endazi muno/ muli/ omwo
19O
Muno tetulina mannya gagendamu
20GU
Mugendamu amannya agatandisa n’ennyingo ‘gu’ naye nga galaga obunene bw’ekintu era gaggya ennono zaago mu mbu endala okugeza guwala, gusajja, guyumba, gulenzi
Nnakasigirwa endazi guno/ ogwo/ guli
21O
Muno tetulina mannya gagendamu
22GA
Mugenda amannya agali mu 20GU nga gali mu bungi okugeza gasajja, galenzi, gawala
Nnakasigirwa endazi gano/ gali/ ago
23E
Mu lubu luno mugendamu amannya agatandisa ennyingo eya ‘e’ naye nga galaga bifo okugeza ewaffe, ebbali, egindi, emmanga
Nnakasigirwa endazi eno/ eri/ eyo
[bookmark: _Toc503630927]EBISEERA MU LUGANDA (TENSES)
Mu lulimi oluganda tulina ebiseera bya mirundi mukaaga era nga bino bye biraga obudde ebikolwa eby’enjawulo we byakolebwa. Muno mwe muli
..Kyayita		Ekyayise			Ekiyise
..Ekiriwo		Ekijja/ Ekinajja		Ekirijja
EKISEERA EKYAYITA (PAST TENSE)
Ekiseera kino kikozesebwa singa ekikolwa ekyogerwako kyaggwa dda okukolebwa. Akabonero akalaga ekiseera kino ke ka –a nga kagattibwa ku nnakasigirwa ezoobuntu enkozi okugeza
· Baayimba bulungi omwaka ogwaggwa
· Abayizi baalya emmere nnyingi
· Saazannya kubanga omukono gwali gunnuma.
· Twalina olubimbi lunene ne lutulema okumalawo.
Ekiseera kino kisobola n’okulagibwa n’ekikolwa ekiyambi ekya –li okugeza
· Baali balya enkuba n’ejja
· Baali batambula emmotoka n’emukoona.
EKISEERA EKYAYISE (PAST PARTICIPLE)
Ekiseera kino kikozesebwa singa ekikolwa ekyogerwako kiba kyakoleddwa wakati w’essaawa 6-24. Akabonero akalaga kino ke ka –a ne –e okusembayo ku kikolwa.
· Baazannye nnyo
· Baayimbye bulungi era omukulu n’asiima.
· Twamulabye ng’atudde ku kkubo.
Weetegereze ekiseera kino era kiragibwa n’ekikolwa ekiyambi ekya –badde era bwe kiba nga kikozeseddwa ekikolo kye kikolwa tekikyuka okugeza
· Baabadde bajja enkuba n’etonnya.
· Baabadde balwana ne babayiira amazzi.
EKISEERA EKIYISE/ EKYAKAYITA (PAST PERFECT)
Kino tukikozesa singa tuba twogera ku kikolwa ekibaddewo nga tekisussa ssaawa 6 nga kiwedde. Tukirabira ku nnukuta ‘-e’ eteekebwa ku kikolo ky’ekikolwa okugeza
· Bayimbye oluyimba olulungi
· Bagenze
· Bazannye
Tuyinza okweymbisa ekikolwa ekiyambi ekya –badde okugeza
· Babadde balima enkuba n’etonnya
· Tubadde tulya
· Mubadde musoma?
EKISEERA EKIRIWO (PRESENT TENSE)
Ekiseera kino kikozesebwa singa ekikolwa ekyogerwako kiba nga kikolebwa ku ssaawa eyo mwoyogerera okugeza
· Tusoma olulimi oluganda
· Bayambala kugenda ku ssomero
· Mulya mmere ki?
EKISEERA EKIJJA/EKINAJJA
Ekiseera kino kikozesebwa singa ekikolwa ekyogerwako kiba kyakukolebwa mu ssaawa 6-24. Akabonero akalaga ekiseera kino ke ka –naa- okugeza
· Tunaayimba ekiro
· Tunaalya ebikajjo enkya
· Banaamulaba nga bagenzeeyo
Ekiseera kino era kiragibwa n’ekikolwa ekiyambi ekya –jja okugeza
· Bajja kuyimba enkya kumakya
· Ojja kumugamba ayite wano.
· Mujja kwetwala ewa kitammwe.
EKISEERA EKIRIJJA
Kino ekiseera kyeyambisibwa singa ekikolwa ekyogerwako kiriba kirikolebwa essaawa 24 n’okweyongerayo. Kiragibwa n’akabonero aka –li okugeza
· Tulisamba omupiira omwezi ogujja
· Balibala nga bagenzeeyo.
· Alisamba omupiira nga bamukkirizza
EKISEERA EKYA BULIJJO
Kino kikozesebwa ku kikolwa ekikolebwa buli lunaku okugeza
· Tusaba nnyo ku makya
· Twebaka ng’obudde buzibye.
· Tulya ebikajjo

[bookmark: _Toc503630928]OBUWAKATIRWA (VERB EXTENSIONS)
Buno bwe bugambo oba obuyingo obuyungibwa ku kikolwa ne buggyayo amakulu ag’enjawulo era buli mwenda nga bwe buno
1. Akalazi (-era, -ira)
Kano kakozesebwa era ne kalagibwa n’obubonero –ira, ne –era ate nga kayungibwa ku kikolwa. Kakozesebwa okulaga
1. Ekifo ekikolwa mwekikolebwa okugeza
Omuyizi asomera Jjinja
Omwana azannyira mu kisaawe
Walusimbi aliira mu ddiiro
1. Nga tulaga ensonga lwaki ekikolwa kikolebwa okugeza
Wayne Rooney omupiira aguzannyira nsimbi.
Ssembwayo alimira nsimbi.
Bobi wine ayimbira mpeera.
1. Singa omuntu akola ekikolwa aba alina gw’ayamba okugeza
Mpandiikira ebbaluwa eyo.
Nnimira awo anti wajjudde omuddo.
Ntemera omuti ogwo gugwe.
1. Akalazi akaddiŋŋana (-irira, -erera)
Kano kakozesebwa okuggyayo amakulu gano
1. Ekikolwa ekyogerwako kiba kikolebwa lunye okugeza
Ontamye okulinnyirira we nsiimudde.
Mwogerera nnyo mu kibiina.
Omwana atukaabirira nnyo buli kiseera
1. Ensonga lwaki ekikolwa kikolebwa okugeza
Nampijja asomerera busawo
Museveni yalwanirira ddembe
1. Akanaaluzaala (causative verb form) (-esa, -isa,-eza,-iza)
Kano keeyambisibwa okuggyayo amakulu gano
1. Ekintu ekyeyambisibwa mu kukola ekikolwa okugeza
Alimisa
Atemesa
Maama awaatisa kambe
1. Omuntu akozesa ekikolwa ekyo oba aviirako ekikolwa okukolebwa okugeza
Omuyizi alimisa banne
Atusomesa olulimi oluganda
1. Akasoboka (capable verb form) (-ika, -eka, -ezeka, -izika)
Kano tukawandiika nga tulaga nti ekikolwa kisoboka oba obutasoboka okukolebwa. Okugeza
Olulimi oluganda lusomeka
Emmere eno eriika
Kasooli atayidde taliika
Olubimbi lwe yatuwadde lwabadde lulimika

1. Kyesirikidde (passive verb form) (-ibwa, -ebwa, -idwa, -edwa, -eddwa, -iddwa)
Kano tukakozesa okulaga nti omuntu akoze ekikolwa talagiddwa era tukalabira ku bugambo obwo waggulu okugeza
Omwana akubiddwa n’ajja omusaayi
Twavumibwa era ne mpulira bubi
Yakobo atemeddwa omutwe era ali mu ddwaliro.
1. Akaddannyuma/ akajjuluzi (-ula, -ulula, -ukuka)
1. Kano kakozesebwa nga tulaga nti ekikolwa kyetaaga okuva mu mbeera gye kirimu ne kizzibwa mu eyo gye kyasooka okubeeramu okugeza
Zimba		zimbulula
Tamiira		tamiirukuka
Simba		simbula
Ggala		ggula
Ssaaniika	saanukula
1. Akawakatirwa kano era kayinza okweyambisibwa okulaga nti ekikolwa kikoleddwa nnyo okugeza
Tamiira		tamiirukuka
Nyaga		nyagulula
Swala		swalukuka
1. Akaddiŋŋana (Repetitive verb form)
Kano kalaga okuddiŋŋana ekikolwa era tekayina nnyingo ya njawulo okuggyako okuddamu okuwandiika ekikolwa kyennyini okugeza
Salaasala, temaatema, limaalima
Eby’okulabirako salaasala enyaanya ezo
			 Tambulatambulako awo olabe omwana waali.
1. Akakolaganyi (reciprocal verb form) (-gana, -ŋŋana)
kano kakozesebwa okulaga nti abantu abakola ekikolwa buli omu akikola ku munne. Eby’okulabirako
Abasajja battiŋŋana
Abaana balwanagana
Twakubagana
1. Akeekolako (relative verb form) (-ee)
Kano kawandiikibwa nga kalaga nti omuntu yeekolako ekikolwa era kalagibwa ne –ee era nga zino ziwandiikibwa oluvannyuma lwa nnakasigirwa enkozi ne kuddako ekikolwa. Eby’okulabirako
Yeekonye ekigere ne kijja omusaayi
Abadde alya ne yeeruma
Beetemye ne batwalibwa mu ddwaliro
Nneesaze akambe
[bookmark: _Toc503630929]EMBEERA MU LUGANDA (MOODS)
Embeera z’ebikolwa mu luganda za mirundi etaano era ng’eno y’engeri ekikolwa gye kiyinza okukolebwamu. Zino ze mbeera
Embeera eya bulijjo etaliiko kkomo
Eno eraga ekikolwa nga kiri mu mbeera eya bulijjo nga si kyanjuluze. Eragibwa n’akabonero aka ‘oku’ oba ‘ku’ ku ntandikwa y’ekikolwa okugeza okufa, okusoma, okuyimba, okuzannya
Eby’okulabirako
Maama akooye okufumba
Nyombi tayagala kusoma
Kalema okulima akweyagaliramu
Embeera eyakakwakkulizo
Ebikolwa ebiri mu mbeera eno biba bitulaga ekintu ekirina okusooka okutuukirizibwa ekikolwa kibeewo. Ebikolwa bino bitandisa n’ebigambo oba ennyingo zino singa 	-bwe		-andi		-aka
Eby’okulabirako
Singa tufuna ssente tujja kugenda mu kibuga
Bwetunaamusangayo tujja kumugamba
Nandi kuwerekeddenaye sirina anankomyawo
Embeera eyookulagira
Ebikolwa ebiri mu mbeera eno biba biduumira oba biragira omuntu okukola ekikolwa. Bwe tuba nga tulagira, tukikola mu muntu waakubiri yekka era ekikolwa kisembyayo ennyingo eya –e. Bwe kiba mu bungi
Omuntu				bumu			bungi
Asooka				-				 -
Owookubiri			soma				musome
Owookusatu			-				 -
Eby’okulabirako
Mugende musome!
Yimba bulungi ng’alina amagezi!
Tambula ng’omuntu omukulu!
Embeera eyagaliza
Ebikolwa mu mbeera eno biba byagaliza ate ebirala nga bisabira omuntu omukisa era biseembyayo n’ennyingo eya –e
Eby’okulabirako
Osule bulungi mwana wange
Omukama akukuume
Musome bulungi
Embeera endazi
Eno eba etulaga ekikolwa nga kikolwa mu kiseera ekyo mwennyini omwogererwa era kisembyayo ennyingo eya –a.
Eby’okulabirako
Abaana bazannya mweso.
Kizito alwana ne munne.
Tuula wansi.
[bookmark: _Toc503630930]EMPEEKERA
Bino by’ebigambo ebiri awamu ebisukka mu kimu nga binnyonnyola erinnya oba ekikolwa ekiba mu ssentensi.
Empeekera zaawulwamu ebiti bibiri
1. Empeekera nnakongezalinnya
1. Empeekera nnakongezakikolwa

[bookmark: _Toc503630931]Empeekera Nnakongezalinnya
Bino by’ebigambo ebiri awamu ebyongera okunnyonnyola erinnya eriba mu ssentensi
Okugeza
1. Abaana abaakubye ababbi babasibye.
1. Abawala abatalina mpisa tebasobola kunywerera mu bufumbo.
Weetegereze
1. Ebigambo ebisaziddwako mu ssentensi bye bikoze ng’empeekera Nnakongezalinnya.
1. Bw’oba osaza ku mpeekera Nnakongezalinnya otandikira ku kigambo ekiriraanye erinnya. Okutuuka ku ntandikwa y’ekikolwa ekyokubiri.
1. Ebigambo ebisaziddwako nga Nnakongezalinnya ebiseera ebisinga bizingiramu erinnya.
1. Enjawulo wakati Nnakongezalinnya n’empeekera Nnakongezalinnya eri nti, Nnakongezalinnya kiba ekigambo kimu ate empeekera Nnakongezalinnya biba bigambo nga bisukka mu kimu ate nga byo biri wamu. Wabula byonna biba binnyonnyola linnya.
[bookmark: _Toc503630932]Empeekera Nnakongezakikolwa
Bino by’ebigambo ebiri awamu ebyongera okunnyonnyola ekikolwa ekiba mu ssentensi era zaawulwamu ebiti bitaano
Ebika by’empeekera Nnakongezakikolwa
1. Empeekera Nnakongezakikolwa eyeempisa
Eno ebeera ennyonnyola engeri ekikolwa ekiri mu ssentensi gye kikolebwa/ gye kikolebwamu era eddamu ekibuuzo ekya tya?
Eby’okulabirako
Omuwala atambula asaawula engere era abalenzi bamusekerera nnyo.
Twamusanze yenna ng’atunula bigiigidde ng’embuzi ekaabira amalagala ne twewuunya kyeyabadde.
1. Empeekera Nnakongezakikolwa eyensonga
Eno ebeera ennyonnyola lwaki oba ensonga eziviirako ekikolwa ekikulu ekiri mu ssentensi okukolebwa era eddamu ekibuuzo kya lwaki?
Eby’okulabirako
Nagadya yannyiize lwakuba twamuggyeeko ebintu bye baamuwadde.
Omusomesa waffe teyazze ku ssomero kubanga twagaanye okukola omulimu gwe yatuwadde.
1. Empeekera Nnakongezakikolwa eyekiseera
Eno ekozesebwa okunnyonnyola obudde ekikolwa ekikulu ekiri mu ssentensi lwekyakoleddwa, lwekikolebwa era eddamu ekibuuzo ddi?
Eby’okulabirako
Abagenyi baatuuse tunaatera okugenda okwebaka era tebaasanze kyaggulo.
Twava ku mbaga nga bamaze okugabula bwetutyo ne tudda eka.
1. Empeekera Nnakongezakikolwa ey’ekifo
Eno ekozesebwa okunnyonnyola ekifo ekikolwa mwe kyakolebwa/ mwe kikolebwa oba mwekirikolebwa era eddamu ekibuuzo wa?
Eby’okulabirako
Ensimbi zange nnazisanze gye yazikukulira wansi nenziggyayo ne nzitwala.
Nja kukusanga wansi w’omuti luli we twali twongere okwogera.
Akatabo kange nnakasanze waggulu mu lugoye lw’omufaliso nga konna katobye.
1. Empeekera Nnakongezakikolwa eyakakkwakkulizo
Eno ebeera ennyonnyola nti waliwo ekirina okusooka okutuukirizibwa ekikolwa kiryoke kikolebwe era tweyambisa obugambo nga singa, bwe
Eby’okulabirako
Nja kukuyita bwennaaba mmalirizza byenkola.
Omwana oyo ajja kukubwa singa taave ku bya kubba bitabo bya banne.
Weetegereze
Enjawulo wakati wa Nnakongezakikolwa n’empeekera Nnakongezakikolwa eri nti NNakongezakikolwa kiba kigambo kimu ate empeekera biba bigambo ebiwerako.

[bookmark: _Toc503630933]Ebiseera by’olunaku mu luganda
Omuganda buli ssaawa yazituuma amannya ag’enjawulo ng’asinziira ku kintu ekyasinganga okukolebwa abantu mu budde obwo.
Olwo mu kubala obudde n’addala obw’emisana, yeeyambisanga ebisiikirize.
Essaawa ez’emisana
Essaawa erinnya
Emu ey’okumakya Maliiri
Bbiri Ssuula essanja
Ssatu Manywa taba
Nnya						Kalasamayanzi
Ttaano					Mannyuka
Mukaaga					Mafumba ga bya misana
Musanvu					Malya ga byamisana
Munaana					Ggandaalo
Mwenda					Matyabanku
Kkumi					Mayimbulambuzi
Kkumi neemu				Mafumbagaabyaggulo/
						Makolagaabyaggulo
Kkumi nabbiri				Kasendabazaana

Essaawa ez’ekiro
Essaawa erinnya
Emu ey’ekiro Mayingirankoko
Bbiri Malyagaabyaggulo
Ssatu Ggulolimu
Nnya						Kawozamasiga
Ttaano					Kisisimuka ekisooka
Mukaaga					Kisimuka ekyookubiri / ttumbi
Musanvu					Mattansejjere
Munaana					Matutuma
Mwenda				 Nkokomberyeberye
Kkumi					Nkoko ezookubiri
Kkumi neemu				Kinywambogo
Kkumi nabbiri				Mmambya/ Busaasaana
[bookmark: _Toc503630934]ENNAKU ZA WIIKI MU LUGANDA
Amannya gano gaatuumibwanga mu Buganda okusinziira ku lubaale eyasinzibwanga ku lunaku olwo.
Monday (Bbalaza)			 Kazooba
Tuesday (olwookubiri) Walumbe
Wednesday (olwookusatu) Mukasa
Thursday (Olwookuna) Kiwanuka
Friday (olwookutaano) Nagawonye
Saturday (olwomukaaga) Wamunyi
Sunday (ssande) Wangu
[bookmark: _Toc503630935]AMANNYA G’EMYEZI MU LUGANDA N’ENNONO YAAGO
	Erinnya ly’oluzungu
	Erinnya egganda
	Ennono y’erinnya

	January
	Gatonnya
	Amatooke gengera nnyo

	February
	Mukutulansanja
	Omusana guba mungi essanja likala olwo empewo bwerifuuwa likutuka

	March
	Mugulansigo
	Muno abantu mwebategekera ensigo ez’okusimba

	April
	Kafuumuulampawu
	Muno enswa empawu mwe zibuukira

	May
	Muzigo
	Mu mwezi guno enkuba eba etonnya era ng’ebimera binyirira ng’ebisiige omuzigo

	June
	Ssebaaseka
	Ebibala bibeera bingi nnyo wamu ne kasooli era emisujja egitta giba mingi

	July
	Kasaambula
	Muno basaambuliramu ebisambu nga beetegekera okusiga

	August
	Muwakanya
	

	September
	Mutunda
	Muno mubeeramu okutunda ebirime era n’enswa entunda mwezibuukira

	October
	Mukulukusabitungotungo
	

	November
	Museenene
	Mu mwezi guno enseenene mwezigwira

	December
	Ntenvu
	Ebiwuka biba biteevunya nnyo era biba bingi

[bookmark: _Toc503630936]ABALONGO
Abalongo be baana ababiri abakulidde mu lubuto lwa nnyabwe omu era ne bazaalibwa ku lunaku lumu. Wano mu Buganda abaana bano batwalibwa okuba ab’enjawulo era balina amannya agabatuumibwa.
· Kigongo omwana abalongo kwebadda
· Babirye / Wasswa omulongo asoose okuzaalibwa
· Nakato / Kato omulongo owookubiri
· Kizza omwana adda ku balongo
· Kamya/ Nakamya omwana adda ku balongo ogwookubiri
· Kityo/Nakityo omwana adda ku balongo ogwokusatu
· Kaggwa/Nakaggwa omwana adda ku balongo ogwokuna
· Kitooke/Nansukusa ono y’asembayo okuzaalibwa mu lulyo
	lwa balongo
1. Abalongo abazaalibwa nga baakikula kimu gamba nga bombi balenzi oba nga bombi bawala bayitibwa batya?
Amaddugavu
2. Abalongo abazaalibwa ng’omu muwala ate ng’omulala mulenzi bayitibwa batya?
Ameeru
3. Omwana azaalibwa okusooka abalongo ayitibwa atya?
Kigongo
4. Olwo mulongo ki adda ku Kigongo?
Waswa ne Kato oba Babirye ne Nakato n’abalala
5. Omwana adda ku kaggwa aweebwa linnya ki?
Kizza
6. Omulongo adda ku Kizza aweebwa linnya ki?
Kaggwa (bw’aba mulenzi), Nakaggwa (bw’aba muwala)
Kityo (bw’aba mulenzi), Nakityo (bw’aba muwala)
7. Omulongo adda ku Kaggwa aweebwa linnya ki?
Kamya (bw’aba mulenzi)
Nakamya (bw’aba muwala)
8. Omulongo adda ku Kamya ayitibwa atya?
Kiteerera oba Kitooke
9. Omuntu azaala abalongo emirundi egisoba mu gumu aweebwa linnya ki?
Ssaalongo (bw’aba musajja)
Nnaalongo (bw’aba mukazi)
10. Ekitiibwa ekya Ssaabalongo olwo kiweebwa ani?
Kiweebwa Kabaka yekka
11. Omulongo tafa, akola ki?
Abuuka
12. Nnaalongo naye tafa, akola ki?
Abulira mu kibira
13. Ssaalongo naye wa kitiibwa era tafa, abaffe akola ki?
Ayigga mbogo mu kibira
14. Kyannyanja ki ekitalina kubula ku mukolo gwa balongo?
Enkejje
15. Emmere ekozesebwa mu kuzina abalongo eyitibwa etya?
Butoolere
16. Bintu ki ng’oggyeko enkejje ebitabula ku mukolo gw’okuzina abalongo?
Entungo
Obutiko obubaala
17. Kikolwa ki ekikolebwa ng’emmere y’okuzina abalongo ewedde okuliibwa?
Okwekuba ebisaaniiko
18. Omulongo bw’abuuka tebamubika wabula bakola ki?
Bagamba nti bweza
19. Ssaalongo wamu ne Nnaalongo tebabakulisa kuzaala balongo wabula babagamba nti..
Bweza
20. Olwo bo ne baddamu nti
Bwa Mukasa
21. Bakinaanise akyagala muk’omubbi okuzaala abalongo, ekiki kye baba boogerako?
Ekikomo
22. Okuba mu kyabalongo kisoko ekitegeeza okuba mu kizikiza. Ekiki kye baba boogerako ekyo ekyabalongo?
ekibululu
23. Omusibi w’abalongo nga mukazi ayitibwa atya?
Gogoggo
24. Omusibi w’abalongo nga musajja ayitibwa atya?
Gambobbi
25. Omulongo tetumuziika wabula tumukola ki?
Tumugalambya
26. Abalongo bwe babuuka, ku malaalo gaabwe tusimbako ebbombo n’olweza. Ekikolwa ekyo kiweebwa linnya ki?
Kubutika balongo
27. Mpa erinnya eriweebwa omulongo azaalibwa nga talina kkundi.
Kiwojjolo
28. Omwana gwe bayita lundeebaleeba aba mulongo. Mpa amannya ge amalala abiri gokka.
Kitanyi
Ow’emabega
29. Omuntu azaalibwa ng’alina amabala abiri ku mubiri gwe aba mulongo. Atuumwa linnya ki?
Mpuuga
30. Ku mukolo gw’okumala abalongo muteekwa okuwemula, bwe mutakikola kiki ekibatuukako?
Babookya
31. Omwana azaalibwa n’asoosa ebigere, naye abeera mulongo. Ayitibwa atya?
Kasowole
32. Lubanga musambwa gw’amaanyi mu nkuza y’abaalongo, akola mulimu ki?
Gwe gukuuma abalongo
33. Omulongo asiba lubaale n’atayogera n’aba nga kasiru aweebwa linnya ki?
Kasowole

NA BINO BIKULU
· Omuntu omulala ayitibwa omulongo ye mwana asoose okufulumya ebigere ng’azaalibwa
· Omukyala bw’azaala abaana abasukka mu babiri omulundi ogumu tebaba balongo wabula babeera baana.
[bookmark: _Toc503630937]ABAAMI B’AMASAZA N’AMANNYA GAABWE
	ESSAZA
	ALITWALA
	ERINNYA
	EMBUGA

	BUDDU
	POOKINO
	VINCENT E.S MAYIGA
	MASAKA

	BUGERERE
	MUGERERE
	JAMES SSEMPIGGA
	NTENJERU

	BULEMEEZI
	KKANGAAWO
	FREDDIE NTEGE SSEKAMERE
	BBOWA

	BULUULI
	KIMBUGWE
	GERALD KYANJO
	NAKASONGOLA

	BUSIRO
	SSEBWANA
	CHARLES KIBERU KISIRIIZA
	SSENTEMA

	BUSUJJU
	KASUJJU
	MARK GGINGO BYEKWASO KABERENGE
	MWERA

	BUTAMBALA
	KATAMBALA
	TWAHA LWANYAGA KIBALIZI
	KAABASANDA

	BUVUMA
	MBUUBI
	PATRICK NSUBUGA KIRUMBALUMBA
	MAGGYO

	BUWEEKULA
	LUWEEKULA
	IMMACULATE NANTAAYI KAFEERO
	MUBENDE

	GGOMBA
	KITUNZI
	MUSISI CERESTINO JACKSON
	MPENJA

	KABULA
	LUMAAMA
	FRANCIS MUGUMYA NTAMBAAZI
	LYANTONDE

	KKOOKI
	KAAMUSWAGA
	APOLLO SSANSA KABUMBULI II
	RAKAI

	KYADDONDO
	KAGGO
	PATRICK LUWAGA MUGUMBULE
	KASANGATI

	KYAGGWE
	SSEKIBOOBO
	ALEX BENJAMIN KIGONGO KIKONYOGO
	MUGGULU

	MAWOGOLA
	MUTEESA
	FELIX NSAMBA KABAJJO SSAALONGO
	SSEMBABULE

	MAWOKOTA
	KAYIMA
	DAVID SSEKYERU
	BUTOOLO

	SSESE
	KWEBA
	REV. FR. CHRISTOPHER WALUSIMBI
	KALANGALA

	SSINGO
	MUKWENDA
	HAJJI ABUBAKER SSEBUUFU
	MITYANA

[bookmark: _Toc503630938]Agamu ku mannya agatuumibwa olw’embeera
Abaganda baatuumanga amannya eri omuntu nga basinziira ku mbeera eyaliwo nga bamuzaala. Gano geegamu ku mannya g’embeera;
· Najjalwambi ono ye mwana azaalibwa nga kitaawe afudde, oluusi nga ne nnyina afudde ne bamumulongoosaamu.
· Lutalo. Ono aba yazaalibwa mu lutalo.
· Nanjala. Yaazaalibwa mu budde bw’enjala.
· Namusisi / Musisi. Omwana aba yazaalibwa nga musisi ayita.
· Bitalo/ Nabitalo/ Magero/ Nakangu. Aba yazaalibwa n’amannyo mu kamwa oba n’engalo ezitawera kkumi.
· Nakimu. Omwana azaalibwa ng’omumwa gwe mwatifu.
· Kiwanuka ono azaalibwa ng’alina ebbala eryeru ku mubiri gwe oba nga nnyina olubuto yalufuna nga tazze mu nsonga.
· Mpuuga. Ono naye azaalibwa alina ebbala era abeera mulongo.
· Nakayima. Lituumwa abaana abawala abatonotono abalungi era abalina ennyindo ng’ezabayima.
· Kulabirawo/ Maseeneeko/ Byekwaso/ Kiyengo/ Tibeesungwa/ Sitenda. Gatuumwa abaana abazaalibwa nga bannyaabwe bamaze okuzaala abaana nga bafa.
· Nambi. Omwana omuwala azaalibwa n’endira bbiri, omulenzi aba Mukasa
· Kaamuwanda. Omwana omulenzi oba omuwala azaaliddwa ku kkubo.
· Tebasuulwa/ Tebuukye/ Bukedde. Gano gatuumwa abaana abalwala ennyo mu buto.
[bookmark: _Toc503630939]EBY’ENNONO
Obunnyo obubiri omwana omuto kaboga bw’asooka okumera buyitibwa butya?
Obusimbi
Omwana bwatta nkulimbye ne munne, kiba kitegeeza nti buli omu ku bo asobola okulya ekintu kya munne, singa gwe bayise ayitaba. Omu bw’aba tayagala bamulyeko kintu (okukimulimba) akola atya?
Bw’aba alya, aweeka akagalo ka nnasswi ku lugalo olukaliraanye
Bw’oba otambuka ekiro oyinza okutuuka awantu n’owulira nga wabuguma. Embeera eyo omuganda agitaputa atya?
Nti okumpi awo wandibaawo ekisolo eky’obulabe eri omuntu
Tuzannyiremu akazannyo ke bayita kamesetambula
Ekkubo eryali wano lyadda wa? Lyaziba. Kamesetambula (akiraga nga bwe kikolebwa)
Emmere nga lumonde ne muwogo teboobera. Ekola ki?
Ewolottala
Singa abayizzi basanga omukazi ne bamala batta/ bakwasa ensolo, bamuyita batya omukazi oyo gwe basanze?
Muka Ddungu
Abaganda bwe balaba omwana atawulira bimugambibwa tebalwa kumuwanuuzaako nti nnyina waliwo omukolo gw’ataamukolako mu buto. Mukolo ki ogwo?
Okumukuba ekiyina
Eryato bwe liba mu mazzi likola eddoboozi. Mpa eddoboozi eryo.
Lisiira
Omwana eyafugikibwa n’omulamu baba ba luganda ddala. Omwana ono abadde omulamu bw’afa waliwo akalombolombo akakolebwa ku mwana oli eyafugikibwa.
Bamubikira
Ejjinja erisangibwa mu Kyoto omuli omuliro, liwe erinnya.
Bikalubitaaka
Ekiti omuganda mwe yaterekanga akamwano kiyitibwa kitya?
Ekibalangulo
Enkuba esooka okutonnya mu mwaka gw’enswa, eyitibwa etya?
Enzigulamatabo
Omukazi asimba lumonde waliwo omukolo gw’akola ne gusobozesa lumonde oyo okubala ennyo. Mukolo ki ogwo?
Atuula ku kikata oluvannyuma lw’okubyala amalagala
Omukazi takkirizibwa kugenda mu lutabaalo. Ddi omukazi lw’atabaala?
Bw’aba agenda okusima lumonde. Akwata engabo(ekibbo) n’effumu(ensobyo)
Ebintu byonna ebinyagibwa mu lutabaalo biweebwa linnya ki?
Omwandu
Ekibe bwe kikaaba, abaganda bawanuuza nti kiba kizze kubika. Okuziyiza ekyo bakiwereekereza na linnya ki?
Bakikolimira nti “Genda ofe”
Enkwale bw’eyita mu luggya abaganda bawanuuza nti eba ezze kubika. Mbuulira ddi enkwale lw’ekkirizibwa okuyita wakati mu luggya newataba buzibu bw’onna.
Bw’eyisibwamu nga teriiko mutwe
Ebyayi ebisiba emmere biweebwa linnya ki?
Biseeneeko
Kasooli eyeetuze y’aba afaanana atya?
Y’oyo amenyeka nga bamunuula
Kasooli eyeetuze bamulya?
Yee bamulya
Mpaayo omuzizo gumu gwokka ogugendera ku kasooli eyeetuze.
Taliibwako muntu alina bakadde be bombi
Lyo ettooke lyetuga litya?
Eŋŋo bw’emenyeka n’erengejja oba n’egwa ku ttaka
erinnya ppemenku lya kabaka, wa amakulu gaalyo.
Omuntu akolera kabaka alina okukeera kubanga kabaka Bukaajumbe
Mpaayo emizizo ebiri egigendera ku luggya lw’awaka.
Enkwale terusala nga nnamu
Mukamwana tayita mu luggya lwa ssezzaalawe wakati
Terwerebwa kiro
Mpaayo emizizo ebiri egigendera ku ntamu
Tekombebwa musajja
Tebuukibwa
Tesuzibwa wabweru
Mpaayo omuzizo gumu ogugendera ku mujjwa
Tayera luggya lwa kojjaawe
Mpaayo omuzizo gumu ogugendera ku kutta enswa mu Buganda
Anatta enswa talya ntula eggulolimu
Teyeegadanga eggulolimu
Kizira okulya omuziro gwo oba akabbiro ko. Bw’okikola kiki ekikutuukako.
Oyubuka
Kizira okutunga ekiro. Bw’okikola oba ki?
Oyavuwala
Kabaka teyeebaka, akola ki?
Awummula
Kabaka taseka akola atya?
Abuuya bubuuya
Omuzaana tazaala akola ki?
Asumulukuka
Bw’ofuna eky’okulya ng’oli ewa kabaka tugamba nti
Ssaabasajja agabudde
Kabaka tafa wabula akola ki?
Ajja omukono mu ngabo
Azaawa
Abula
Ekyoto kya Buganda kizikira
Kabaka takyala mu Bganda wabula
Alambula
Kabaka takuba mulanga wabula
Akowoola bukoowoozi
Abaana ba kabaka abawala bayitibwa
Bambejja
Abaana ba kabaka abalenzi bayitibwa
Abalangira
Okukyala ewa Kabaka kuyitibwa kutya?
Kulanya
Kabaka tasika wabula?
Alya ŋŋoma
Ebirabo ebitwalibwa ewa Kabaka biyitibwa bitya?
Makula
Mukyala wa Kabaka ayitibwa atya?
Nnaabagereka
Nnyina wa Kabaka ayitibwa atya?
Nnamasole
Entebe Kabaka kw’atuula eyitibwa etya?
Nnamulondo
Omulambo gwa Kabaka guyitibwa gutya
Enjole
Kabaka bw’alya obwakabaka mu byobuwangwa bwa Baganda abeerako n’omumbejja gwe bayitita
Nnaalinnya
Omuntu waabulijjo bw’aba asika wabeerawo lubuga ate ewa Kabaka wabeerawo
Nnaalinnya
Eŋŋoma ezitera okuwulugumira ewa Kabaka mu ssanyu ziyitibwa zitya?
Mujaguzo
Omuntu owa bulijjo bw’afiirwa tugamba nti nga kitalo ssebo/nnyabo ate olwo Kabaka bw’afiirwa tugamba nti
Gunsinze
Omukopi ye muntu wa bulijjo era abeera waka ate olwo kabaka abeera wa?
Mu lubiri
Kabaka bw’aba yafa tumuyita tutya?
Ssekabaka
Okweyala mu maaso ga Kabaka kuyitibwa kutya?
Kusinza
Kabaka takubwa kintu ki?
Mugongo
Abafumbo balya kyakiro ate olwo abalala balya ki?
Kyaggulo
[bookmark: _Toc503630940]EMIZIZO GY’ABAGANDA
	OMUZIZO
	EKITUUKAWO
	EKIGENDERERWA

	Omukyala takwata nseenene nga bba taliiwo
	Bw’aba n’omwana afa
	Kwewala bwenzi

	Omwana tatuula ku kinu
	Towanvuwa
	Kukuuma buyonjo

	Omuwala tawalampa muti
	Gukala
	Kukuuma kitiibwa kya buwala na kwewala bubenje

	Tebatuula ku ssiga
	Towanvuwa oba alwala empanama
	Kwewala kuggya

	Tebayera kiro
	Ogoba emikisa mu nju
	Kwewala kusuula bintu bya mugaso

	Tebatunga kiro
	Abazadde bafa
	Kwewala kwefumita

	Tebafuuwa luwa kiro
	Emisota gijja mu nju
	Kukuuma mpisa mu bantu

	Tokkirizibwa kwebaka kya bugazi nga enjuba gyeri oli n’akubuuka
	Afuuka muwala/ mulenzi
	Kwewala mwana kubeera mugayaavu

	Omulenzi taliira mu ntamu
	Tawasa
	Kimuyamba obutaba na mululu

	Obutasekula binyeebwa kiro
	Engo ejja
	Kiyamba okukola emirimu nga bukyali

	Obutatuula mu mulyango
	towanvuwa
	Kwewala kukulinnyira mu mulyango

	Obuteesiba kyayi mu kiwato
	Muzaddewo afa
	Butayonoona

	Obutalya kasooli amenyeseemu
	Bazaddebo bafa
	Kuyigiriza bantu kubeera beegendereza

	Obutalongoosa nkumbi mu luggya
	Omuntu bw’abuuka ettaka eryo alwala omugongo
	Kukuuma buyonjo

	Obutafuma misana
	
	Bantu kukola mirimu mangu

	Obutasalaasala biwata
	Osala misango
	Kwewala kwesala

[bookmark: _Toc503630941]Eby’okuyiga ku ba katikkiro ba Buganda
Sir Apollo Kaggwa (1890-1926)
Martin Luther Nsibirwa. Ono yeeyaddirira Apollo Kaggwa era yawaliririzibwa okulekulira.
Samwiri Wamala. Ono yali tamanyi lungereza
Martin Luther Nsibirwa. Yakomawo naye luno teyalusomoka anti yattibwa ku mulyango gwa lutikko e Namirembe.
 Micheal Kawalya Kaggwa. Ono yali mutabani wa Sir Apollo Kaggwa.
Era ye yasaba Gavumenti ya Bungereza enkuumi, amazzi, poosita n’amasannyalaze.
Paul Kavuma. (1953-1955) ono yali katikkiro okutuusa Muteesa lwe yawaŋŋangusibwa.
Micheal Kintu. Ono yali Katikkiro ku mulembe gwa sir Edward Muteesa II (1955-1964).
Joash Sikyalwawo Mayanja Nkangi. Ono yali katikkiro okuva mu 1964, naagitereka okutuuka mu 1993 nga Kabaka Mutebi atuuzibwa ku Nnamulondo.
Joseph Mulwanyammuli Ssemwogerere. Yakwasibwa Ddamula mu 1993.
Dan Muliika ono teyalwa nayo kuba obwakatikkiro yabumalako omwaka gumu gwokka. January 2006.
Ying J.B Walusimbi. Yakwasibwa ddamula mu December 2008- May 2013.
Charles Peter Mayiga. Ono yakwasibwa Ddamula nga 29/05/2013 okutuusa kati era azzizza Buganda ku ntikko.

Ddamula gwe muggo oguweebwa katikkiro ayambeko Kabaka mu kulamula obuganda obw’ebweru
[bookmark: _Toc503630942]EBY’AFAAYO
Ekkanisa ye Nnamirembe yayingirwa ddi?
1904
Ani yayiiya bendera ya Buganda?
Samuel Muwemba
Mpa munnayuganda omuddugavu eyasooka okusoma amateeka (obwappuliida)
Apollo Kironde
Mu ntalo z’eddiini ezaali wano mu 1888, abasomi baddukira mu nsi ye Busagala oluvannyuma ekitundu ekyo kyafuuka ssaza. Mpa erinnya ly’essaza eryo.
Kabula
Mpa amannya g’omuntu eyateeberezebwa okutta Martin Luther Nsibirwa.
William Ssenkatuuka
Mpa erinnya ly’ekifo Martin Luther Nsibirwa mwe yakubirwa essasi.
Namirembe (lutikko)
Sir Phillip Mitchell alina bukulu ki mu byafaayo bya Yuganda?
Ye Gavana wa yuganda eyazimba Makerere College.
Ye Gavana wa yuganda eyasembayo
Makerere Yunivaasite yasooka kuyitibwa etya?
Makerere College
Ssekabaka Ssuuna II yalwana olutalo kasiggu, olwatuumwa ddekabusa. Lwaki lwatuumwa lutyo?
Kuba lwe lwamuviirako okukisa omukono
Mu Buganda mwalimu Kabaka eyayitibwanga Kagulu Tebucwereke. Erinnya eryo Tebucwereke litegeeza ki?
Tebuutambaalike
Mpa erinnya lya Nnamasole eyatta abalangira abasoba mu kyenda, ng’abeekengera nti baali bajja kulemesa mutabani we okuwangaalira ku Nnamulondo?
Muganzirwazza Nnakkazi
Mwaka ki Obote mwe yawerera obufuzi bw’ensikirano wonna mu Yuganda?
1967
Ssekabaka Kintu bwe yakisa omukono, mutabani we omulangira yeeyamuddira mu bigere. Mpa erinnya lye.
Chwa Nnabakka I
Ani yasikira Ssekabaka Chwa Nnabakka I?
Kimera
Kimera yali muzzukulu wa ssekabaka ki?
Chwa Nnabakka I
Ani yali azaala ssekabaka kimera?
Omulangira Kalemeera
Lwaki omulangira Kalemeera teyalya ntebe?
Yakisa omukono ku muliraano e Bunyoro
Mu nfuga y’abaganda wabeerawo omwami afuga ekyalo, aweebwa linnya ki?
Omutongole
Ku mulembe guno tulina abapoliisi oba abaserikale, mpa erinnya eryo mu luganda olutuufu.
Abagalagala
Mpa amannya g’abangereza abaasooka okutuuka mu Buganda mu 1862?
John Speke
James Grant
Kigambibwa nti abalwanyi ba Kawenkene Obote nga bagenda okuwamba olubiri lwa Muteesa II, baasangayo mugandawe ne balowooza nti ye yye. Mpa amannya g’omulangira oyo?
Omulangira David Ssimbwa
Omulangira David Ssimbwa yattibwa mu mwaka ki?
1971
Waliwo omulamuzi ali mu kkooti yensi yonna naye nga Munnayuganda, y’ani oyo?
Dan Ntanda Nsereko
Ani yayiiya ekitiibwa kya Buganda?
Reverend Polycarp Kakooza
Omuntu oyo eyayiiya ekitiibwa kya Buganda yeddira ki?
Nte
Ekitiibwa kya Buganda kyo kyayiiyizibwa mu mwaka ki?
1939
Ekibiina kya Baganda Nkobazambogo kyatandika mu mwaka ki?
1939
Ku mulembe gwa Jjunju eyo mu 1764-1779, kigambibwa nti omuti ogw’omutuba mwe gwazuulibwa era n’okukomaga mwekwatandikira. Mpa erinnya ly’omwami eyaguzuula.
Ssonko
Mpaayo ebika by’abaganda bisatu(3) byokka ebyasookera ddala mu Buganda

Effumbe
eŋŋonge
olugave
enjaza
ennyonyi
emmamba (Nnankere)

mu biseera bya 1200 nga Abaganda baakatuuka mu Buganda, beeyawulamu ebika mukaaga(6) era nga buli kika kirina akikulira naye waabangawo abakulira bonna. Mpa erinnya ly’ekika mwe yali ava?
Ffumbe (yayitibwanga Walusimbi)

[bookmark: _Toc503630943]ENSINZA Y’ABAGANDA EY’ENNONO
Lubaale bw’akusaba enkoko nga togirina, waliwo ky’omuwa nga bw’olaamiriza nti “Jjajja enkoko yo yiiyo” kintu ki ekyo?
Kyoya kya nkoko
Ne Lubaale abeerako amakaage ag’omukyalo. Ekyalo ekyo kiwe erinnya.
Buziba
Lubaale ayinza okwekweka ku bannannyini ye ne bamunoonya nga tebamulaba. Yeekweka wa?
Ku lukuusi
Omuti oguyitibwa ogwa Lubaale Kiwanuka gwe guliwa?
Omukookoowe (Omuseerere)
Embuga ya Lubaale Nnagadya eri ku kyalo ki?
Nkumba Busiro
Ekiggwa kya Lubaale Ddungu(ow’abayizzi) kisangibwa mu ssaza ly’e Kyaggwe. Mpa erinnya ly’ekitundu mwe kisangibwa.
Mabira
Omusambwa ogukuuma abalongo guweebwa linnya ki?
Lubanga
Omulongo asiba Lubaale n’atayogera n’aba nga kasiru aweebwa linnya ki?
Kasowole
Mpaayo omuzizo gumu ogugendera ku muzannyo gw’omweso.
Omukazi kizira okwesa
Waliwo ebintu bibiri ebitakkirizibwa kuyingizibwa mu ssabo. Ekimu ku ebyo z’engatto. Mpaayo ekintu ekirala ekizira okuyingizibwa mu ssabo.
Nkumbi
Lubaale Musisi alina ebiggwa ebikulu bisatu. Ebibiri biri mu ssaza ly’essese. Ekimu kiri mu ssaza ki?
Busujju
Waliwo ekyennyanja kye beeyambisa mu kwalula abaana. Kimpe.
Enkejje
Lubaale w’empewo ayitibwa atya?
Kayaga
Lubaale Kawumpuli yazaalibwa buzaalibwa. Ani yamuzaala?
Ssekabaka Kayemba
Okuzza amaziga ku bbali, gwe gumu ku mikolo gy’abaganda. Gwe guliwa?
Okukola embaga nga mulina olumbe olutannayabizibwa

[bookmark: _Toc503630944]OMUWANDIISI JACKSON KASWA
Jackson Kaswa Lyazi yazaalibwa mu kafuumuulampawu 1942 e Myanzi mu Mubende District. Yasomera mu masomero gano
· Mabanda primary school (1950-53)
· Mityana J.S.S (1954-55)
· Makerere College School (1956-59)
· Kyambogo G.T.T.C gye yafulumira ng’omusomesa omutendeke oweddaala III (1960-61)
· Yeegatta ku Makerere University gye yakugukira mu busomesa obw’eddaala IV
· Yaddayo e Makerere n’afunayo ddipulooma mu education (science) mu 1969.
· Mu 1971-1972 Kaswa yali mu University of London gye yakugukira mu kufulumya ebitabo.
· Mu bbanguliro lye limu, Kaswa yafunayo ebbaluwa mu in-service Education
· Mu 1972, Kaswa yasomerera ebyamawulire mu London School of Journalism.
EBITABO BYA KASWA
· Tuula tufume
· Omunaku kaama
· Omuganda n’enswa
· Omuganda n’okuyigga
· Omwenge onywa naye…..
· Kkoyi kkoyi
· The human body- in health and Diseases
· Louis Pasteur
EBIGENDERERWA BYE MU KUWANDIIKA
Kaswa yalina ebigendererwa bingi mu kuwandiika ebitabo bye eby’enjawulo
· Okumanyisa abaliddawo okugeza enfumo ez’enjawulo eziragibwa mu Tuula Tufume.
· Okwagazisa abantu ebyobuwangwa byabwe okugeza okutta enswa
· Okufuna ettutumu ng’ayita mu kumanyisa abantu ebyafaayo.
· Okwongera okuwabula abantu ku nsonga ezitali zimu
· Okukuuma obugagga bw’olulimi oluganda ng’awandiika engero n’ebisoko
· Okwongera okutwagazisa okusoma ebitabo bino mu luganda
· Okusanyusa abantu
· Okusikiriza abalala okuwandiika
· Okuwummuza abantu ebirowoozo
· Okwongera okutumbula ekitone kye eky’obuwandiisi.
· Okufuna ensimbi.
BY’AWANDIIKA ABIFUNA ATYA?
· Yakola okunoonyereza ku bintu bino era n’asobola okubiwandiikako.
· Ebimu alabika nga yabisoma mu masomero eyo gye yasomera
· Engeri gye yali omukulu mu myaka, ateekwa okuba ng’ebimu byawandiikako yabikuliramu era nga yabirabako.
· Ebintu ebimu yabiggya ku bannyina oba abantu be yabeeranga nabo okugeza enfumo eziri mu Tuula Tufume.
· Yabiggya ku bayizi be ab’enjawulo be yali asomesa anti nga bava mu bitundu eby’enjawulo.
· Musajja muganda kale kino ne kimusobozesa okuwandiika ku byobuwangwa bw’abaganda okugeza okutta enswa.
· Eddiini ye eyekikulisitaayo yamusobozesa okuwandiika ku bikwata ku kumala omusomo (omunaku kaama)
· Emirimu gy’ayiseemu okugeza okutta enswa awamu n’okuyigga byamuyamba okufuna byawandiika.
· Obwagazi bwe eri obuwangwa n’ensi ye byamuyamba okusobola okuwandiika ebikwata ku buwangwa bw’Abaganda.
· Ekibiina ky’abawandiisi ekye Mubende kyeyalimu kyamubangula mu kuwandiika n’okufuna byawandiika.
· Okukulira mu kyalo kyamuyamba okumanya engeri emirimu egimu gye gikolebwamu.
· Ebiwandiiko ebyamusookawo
· Okutambulako mu mawanga ag’enjawulo
· Essomo erya ssaayansi lyamusobozesa okuwandiika olulimi lwa ssaayansii naddala mu muganda n’enswa.
KASWA KYALI OKUSINZIIRA KU BITABO BYE
Ebitabo bya Kaswa by’awandiika bitwoleka bulungi enneeyisa ye, emirimu gyakozeeko awamu n’obulamu bwe okutwalira wamu era eno y’engeri gye bitulooperamu Kaswa.
· Kaswa musajja muganda era nga kino kyeyolekera mu ngeri yeetaayizaamu mu lulimi oluganda okutuusa obubaka obw’enjawulo ate n’ebintu by’awandiikako bya Buganda okugeza okutta enswa.
· Musajja musomesa kino kyeyolekera mu kitabo kye eky’omunaku kaama ng’alaga engeri ku buli nkomerero y’olusoma omusomesa yalagiranga abazadde babaleetereyo ku birabo.
· Omuwandiisi yasoma/ muyivu okusinziira ku ngeri gyatulagamu ennaku y’essomero mu katabo ke omunaku kaama era nengeri gy’awandiika ku lulimi lwenswa.
· Musajja munnabyabuwangwa kubanga asobola okuwandiika ku by’obuwangwa bw’Abaganda okugeza okutta enswa, okuyigga, okulima n’ebirala.
· Omuwandiisi Kaswa mu kulisitaayo kubanga atulaga engeri Lukoti ne banne bwe basomesebwa omusomo gw’okubatizibwa mu lugero omunaku kaama.
· Kaswa mukozi okusinziira ku ngeri gy’awandiika ku kulima, okuyigga, okutta enswa kale kino kitulaga nti mukozi.
· Munnassaayansi anti asobola okuwandiika ku bintu bya ssaayansi okugeza olulimi lw’akozesa mu kitabo omuganda n’enswa.
· Mwana nzaalwa y’e Mityana okusinziira ku ebyo ebyogerwako ate ebisinga bisangibwa eyo Mityana okugeza essomero Mukonzi
· Yali akuliddeko ewa muka kitaawe okugeza mu munaku kaama.
· Musajja mukulu mu myaka anti ebimu ku by’awandiika biraga nti byali byadda okugeza tewaali ntambula (omunaku kaama)
· Yafiirwako kitaawe anti mu lugero lwe olwa Munaku kaama atulaga nti nnyina ye kitaawe.
· Mukulembeze
KASWA N’EBYOBUWANGWA
Kaswa y’omu ku bantu abalafubanye ennyo mu kukulakulanya ebyobuwangwa bw’Abaganda era kino akikoze bwati
· Agaggawazza olulimi oluganda awamu n’okululwanirira ng’aluwandiikamu ebiwandiiko eby’enjawulo.
· Awandiise ku mirimu gy’Abaganda okugeza okulima (munaku kaama)
· Asomesezza olulimi oluganda mu masomero ag’enjawulo okugeza Busuubizi T.T.C
· N’Akuŋŋaanyizza enfumo z’Abaganda n’azikuba mu kyapa eziyambye ennyo mu kusomesa Abaana. (Tuula Tufume)
· Anoonyerezza ku buwangwa obw’enjawulo ate era n’abuwandiikako. Okugeza okutta enswa.
· Awandiise ku butiko era n’atulaga n’ebyo ebibukwatako (omuganda n’enswa) era n’obukulu bwabwo okugeza obubaala, obutundatunda
· Awandiise ku mizizo gy’ekiganda awamu n’okuwanuuzibwa okugeza bw’osanga embwa ng’olina gyolaga olugendo luba luzzeemu omukoosi (omunaku kaama)
· Awandiise ebintu bingi ebikwata ku nswa n’obukulu bwazo eri omuganda okugeza okumala ebibamba (ennaka) okuwa omusolo.
· Awandiise ennyimba awamu abalala mu kuyimba ekiyamba mukukulaakulanya obuwangwa.
· Yeetaba ku mikolo egy’obuwangwa egy’enjawulo okugeza okwanjula.
· Afubye okuwandiika kalonda yenna akwata ku kuyigga (omuganda n’okuyigga)
· Alafubanye nnyo ku ŋŋunjula n’empisa z’abaana ng’ayita mu biwandiiko bye eby’enjawulo okugeza omunaku kaama, tuula tufume.
· Alambisse enkozesa y’oluganda n’amakulu g’ebigambo mu bitabo bye naddala mu kitabo kye ekya omuganda n’enswa.
OKUSUNSULA EBITABO BYA KASWA
[bookmark: _Toc503630945]TUULA TUFUME
Akatabo kano kaasooka kufuluma mu 1964 era nga kalimu enfumo z’Abaganda eziwerera ddala 32 era Kaswa annyonnyola bwati amakulu g’olufumo
· Lugero Abaganda lwe baagera nga bakakasiza ddala nti ebintu ebyo ebirimu bituufu ku bwabyo.
· Y’emboozi enyumizibwa ku kintu ekyali kibaddewo naye ng’obutuufu bwakyo bufumye oba buziŋŋamye.
· Enfumo zino emirundi mingi zibeeramu ebitonde ebitali bantu naye ebyeyisa ng’abantu ne byogera n’okwogera.
OBUKUGU BW’OMUWANDIISI MU TUULA TUFUME
Omuwandiisi yeeyambisa obukodyo obutali bumu okusobola okufuula enfumo ze ennyuvu era akozesa obukodyo buno wammanga
· Akatabo ke akawadde omutwe ogutuukira ku ebyo by’awandiika ogusikiriza omusomi okukkalira n’asoma ebiri munda.
· Ateeka ebifaananyi mu nfumoze okuviira ddala ku ddiba. Ebifaananyi bino biyamba okutegeera ekiwandiikibwako. Waliwo ebitonde ebyogera naye nga bizibu okwefuumitiriza okugeza akakookolo, Nnyonyi muzinge.
· Buli luvannyuma lwa lufumo atuwa eby’okuyiga ebibaddemu. Kino kiyamba naddala Abaana abato okufuna obubaka.
· Buli luvannyuma lw’olufumo atuteeramu ebyokwegezaamu kino kiyamba omusomi okwefuumitiriza ku by’anaddamu.
· Atuteereddemu ebigambo ebizibu nga binnyonnyoddwa ku nkomerero y’akatabo kino ne kiyamba omusomi okwongera okukategeera obulungi.
· Atuteereddemu obuyimba mu zimu ku nfumo ze okugeza “Kaleeba” Zaamuzira (pg3) Kibanga (pg5) kino kiyamba okunyumisa olufumo ko n’okuwummuza omusomi.
· Buli lufumo aluwadde omutwe ogutuukira ku by’aguwandiikako.
· Mulimu okuwuntuwaza ebisolo abifuula abantu ne byogera.
· Akozesa olulimi olwa bulijjo okutandika olufumo okugeza awo olwatuuka, edda ennyo
· Agenda akyusakyusa olulimi mu ntandika y’enfumo ze okugeza waaliwo, awo olwatuuka, mu mirembe egyedda.
· Akozesa engero ensonge mu nfumo ezimu kino kikuuma engero zaffe zino ne zitafa ate kiyigiriza n’abantu enkozesa y’engero zino.
· Ateeka enkalala z’ebikwata ku bisoko n’engero oluvannyuma ku bisoko.
OBUKULU BW’EKITABO/ OBUBAKA/ EBY’OKUYIGA
Kaswa alina obubaka bw’ayagala okutuusa ku basomi be mu nfumo z’Abaganda ezitali zimu. Bino bye bimu ku by’okuyiga.
· Atuyigiriza obuteesigulira ku birungi ebinaggwaawo okugeza mu lufumo lwa “Kaleeba” bangi bafiirwa ensuwa zaabwe olwokutunuulira ebinyonyi ebyayimba.
· Tuyiga bulijjo okwekuuma bye tuwulidde nga bya kabi okugeza mu ‘Kaleeba’ akakookolo keekuuma ebinyonyi.
· Atuyigiriza okusaasiranga ensolo okugeza nga mu lufumo lwa kibanga (pg5).
· Obutaawukanya birowoozo bya bakadde baffe okugeza mu lufumo ennyonyi muzinge.
· Tuyiga okukuuma ebiraamo bya bakadde baffe okugeza mu lufumo zamuzira (pg3)
· Obutagoberera ddembe lye tutannaba kwe kkaanya (olufumo lwa Muguma)
· Atuyigiriza obutapapa kukola kintu kye tutamanyi nti kizibu oba kyangu (olufumo lwa Muyire)
· Tusaana okuyamba bannaffe abateesobola.
· Abaana bayiga okussaamu ebintu by’abakulu ekitiibwa (Nnyonyi Muzinge)
· Tetusaana kusosola mu baana baffe olw’ekikula kyabwe (Zaamuzira)
· Tusaana okufuga olulimi lwaffe.
· Okwewala okutwala ebintu ebitali byaffe.
· Tuyiga okujjukira bannaffe.
KASWA N’EBYOBUWANGWA MU TUULA TUFUME
· Okufumbirwa omuwala afumbirwa akakookolo.
· Olulimi lw’akozesa kya buwangwa.
· Enfumo ezinyumizibwako kya buwangwa anti zisomesa ebintu ebitali bimu.
· Ennyimba ez’enjawulo eziri mu nfumo.
· Emirimu gy’Abaganda giweebwa kifo kya ku mwanjo mu katabo kano okugeza
· Okukima amazzi
· Okukomaga
· Okuluka ebibbo
· Okulaama okugeza taata wa zamuzira bwe yamulaamira akate ke.
· Okunywa emmindi
· Obufuzi okugeza ayogera ku kabaka n’abantu nga bwe bagenda embuga okulanya.
· Omusajja mu maka e Buganda abeera n’eddoboozi era ky’ayogera mu maka tewaba akiddamu.
· Omwana omulenzi y’asikira kitaawe wano e Buganda.
· Enkolagana wakati w’emiriraano okugeza ab’emiriraano baaweerezanga ebirungi.
EBY’OKUYIGA ERI ABATO
Abantu bangi abaganyulwa mu kitabo kya Kaswa kino er be bano
· Abaana abato bayiga okufuma ate era bayiga empisa ez’obuntu bulamu.
· Abaami/ Abasajja abawandiikira bayige obutabeera bakodo.
· Abazadde abawandiikira basobole okwewala okusosola Abaana be bazaala (Zamuzira)
· Abaagazi be by’obuwangwa bano bayiga ebyobuwangwa ebyenjawulo okugeza emirimu gy’Abaganda ng’okulima, okukomaga.
EMIRIMU KASWA GY’AKOLEDDE EGGWANGA
Kaswa yali mwana nzaalwa ye Myanzi Mubende District mu Ssingo era yakolera.
· Yaliko omukulu w’amasomero ag’enjawulo agayambye ennyo mu kugunjula emiti emito okugeza Kyankowe, Katungulu Buganda.
· Yali muwandiisi wa bitabo era nga mu bitabo muno mufumbekeddemu obubaka obukulaakulanya eggwanga okugeza Omuganda n’enswa.
· Yali musomesa mutendeke kale n’ayamba mu kugunjula Abaana b’eggwanga okugeza yasomesaako mu Busuubizi T.T.C
· Yalafubanira nnyo obuganda era yajjumbiranga enteekateeka z’obwakabaka naddala emikolo gy’obwakabaka egy’enjawulo.
· Yali muwabuzi w’amasomero era yali ku kakiiko ka bazadde (PTA) aka Kiyinda primary school.
· Yayamba nnyo mu kukulaakulanya eddiini y’ekikulisitaayo era yasabiranga mu kkanisa ya Kiweesa Wabigalo Mityana.
· Yali musajja munoonyereza mulungi kino ne kimuyamba okufuna ebintu ebinyuvu by’awandiikira eggwangalye.
· Yali mukulembeze mu bifo eby’enjawulo okugeza yaweerezako ku bukiiko bwa L.C.I ne L.C.III.
· Yali musajja munnamawulire n’olwekyo yamanyisa eggwanga lye buli kigenda mu maaso.
· Yakulembera abawandiisi b’ebitabo mu Mubende kino n’ekyongera okunyweza olulimi.
· Agunjula emiti emito ng’ayita mu nfumoze.
· Yakubiriza abantu okuwandiika ebitabo.
· Yali muzadde era Abaana be yazaala awamu n’okubagunjula bayambye mu nkulaakulana y’eggwanga.
· Yali mulimi
· Yawa abantu emirimu ku nnimiro ze.
· Yasomesa abantu enkozesa y’olulimi entuufu anti nga ku buli nkomerero y’ekitabo kye annyonnyola ebigambo ebizibu.
[bookmark: _Toc503630946]OMUNAKU KAAMA
Akatabo kano obutafaananako na bitabo bya Kaswa birala ebiri ku byobuwangwa bwa Buganda, ko ka lugero luyiiye naye kino tekitegeeza nti temuli bya buwangwa.
Olugero lutegeeza nti omuntu ebizibu byagwamu ye yennyini y’alina okubyeggyamu.
Olugero lukwata ku muvubuka Pawulo alagibwa ng’okuva mu buto abonaabona era nga nnyina ye kitaawe naye ku nkomerero ya byonna awangula.
KASWA BY’AWANDIIKAKO MU MUNAKU KAAMA
Kaswa atuwandiikira ku bintu bingi mu kitabo kye kino era nga gino gy’emiramwa kwazimbira olugero lwe luno olwa omunaku kaama.
· Okusoma: Kaswa awandiika ku bukulu wamu n’obulamu bw’essomero bw’atwoleka Pawulo ng’agenze e Kampiri wamu ne Makonzi okusoma.
· Kaswa atuwandiikira ku bugumiikiriza mu kitabo kye anti atulaga Pawulo ng’agumikiriza mukamawe wadde nga yamukijjanyanga.
· Obukozi nabwo Kaswa abuwandiikako bwatwoleka Pawulo ng’avudde mu ssomero bweyatandika okulima okwamaanyi.
· Obulamu bw’essomero Kaswa atwoleka bulungi enneeyisa y’abayizi ku ssomero anti mulimu abajeemesa bannaabwe okwewala ebiragiddwa awamu n’okupaatiika amannya.
· Obuwuliriza: omuwandiisi atuwandiikira ku buwulize ng’ayita mu Pawulo Lukoti anti yali omu ku bayizi abaali abawulize ennyo ku ssomero e Kampiri n’e Makonzi.
· Ebyobuwangwa nabyo bikutte kifo kya ku mwanjo mu kitabo kino anti omuwandiisi atwoleka ku gimu ku mirimu gy’Abaganda ng’okulima, okulunda n’ebirala bingi.
· Obufumbo: omuwandiisi atwoleka obufumbo obw’enjawulo mu lugero lwe okugeza obwa mukama wa Pawulo watwolekera nti omukyala ye yali afuga ate wamu n’obwa Pawulo.
· Eddiini nayo yeeyolekera mu lugero anti mulimu lukoti ne banne nga bagenda okusoma omusomo ogw’okubatizibwa.
· Ebyafaayo: olugero luno lulimu ku bintu ebyedda okugeza okutambula eŋŋendo empanvu nga tewali mmotoka.
· Omukwano: guno gweyolekera ku mukyala Pawulo gye yasula nga mukamukamawe, amugobye awaka ate ng’obudde buzibye omukyala ono yali mukwano nnyo gwa nnyina era yamusanyukira nnyo.
· Ettamiiro lino lisinga kweyolekera ku kasajja akayambanga ku Pawulo bwe yaliima ppamba anti nga buli nnusu gye bakawa nga kanywa nnywe.
· Okusaka emmere: Ekikolwa kino nakyo kyeyolekera mu lugero anti Pawulo bweyalima emmere n’atandika okusasa abantu abalala abaali batalina.
· Obuyonjo: Kaswa awandiika ku buyonjo anti zeezimu ku mpisa ezakubilirizibwanga Pawulo ne banne ku ssomero okugeza okugolola engoye zaabwe.
OBUKUGU KASWA BW’AYOLESEZA MU MUNAKU KAAMA
Kaswa atwoleka nti ddala muyiiya nga yeeyambisa obukodyo obw’enjawulo okufuula olugero lwe olunyuvu
· Alonda omutwe ogw’omunaku kaama ogutuukira obulungi ku ebyo by’awandiikako.
· Atusiigira ebifaananyi ku ddiba wamu ne munda mu lugero bino biwa omusomi okwefumitiriza ku by’asoma.
· Olugero lwe alukutulamu essuula ez’enjawulo eziyamba omusomi okuwummulamu n’okwefumiitiriza mu byasomye.
· Buli ssuulaye agiwa omutwe ogutuukira obulungi ku ebyo ebigirimu n’omutwe omukulu.
· Awandiika ku bintu ebiri mu bulamu obwa bulijjo ekiyamba omusomi okulutegeera okugeza obulamu bw’essomero.
· Yeeyambisa olulimmi olutuukira obulungi ku ebyo by’aba atunyumiza okugeza olulimi olusaazi awamu n’olugeraageranya.
· Olugero lwe lumpi lwa kigero ekiyamba omusomi obutakoowa ng’alusoma.
EBY’OKUYIGA/ OBUBAKA OBULI MU MUNAKU KAAMA
Kaswa mu kuwandiika olugero lwe luno yagenderera okutuusa ku musomiwe obubaka obw’enjawulo era nga bino by’eby’okuyiga ebiri mu lugero.
· Tuyigamu okubeera abakozi nga Pawulo bwe yali ne yeefubako era n’afuna eby’obugagga.
· Tuyiga obutekubagiza nga tulemeddwa okufuna kyetwetaaga wabula ate tugezeeko ekirala nga Pawulo bweyeekola okugeza emisomo bwe gyagaana yadda mu kulima.
· Tuyiga okubeera abagumiikiriza nga Pawulo bwe yagumiikiriza mukamukamaawe.
· Abasomi bayigamu bulijjo okwatula ebizibu bye basanga so si kuba nga osirika obusirisi ne batandika n’obutatuuka ku ssomero.
· Abasomesa bayiga okwewala okukambuwalira abayizi baabwe anti bayinza okuggwaamu emitima egisoma nga Pawulo bwe yali.
· Okubeera abawulize okugeza Pawulo ne banne baawulira omusomesa waabwe ne bamunogerako ppamba.
· Okwewala okuvuma awamu n’okuyomba anti kimalako abantu emirembe okugeza muka mukama wa lukoti.
· Okwagala awamu n’okujjumbira eddiini zaffe nga Pawulo ne banne bwe baakola ne bagenda okubatizibwa.
· Obutanyooma mirimu anti gyonna tusobola okufunamu ejjamba okugeza Pawulo yeefubirira ku kulima era yakufunamu.
· Okwewala okunywa ennyo omwenge ng’omusajja eyayambanga Lukoti mu nnimiro bwe yagunywanga.
· Okufuba okweyambisa ennima ey’ekikugu nga Pawulo bwe yakola
· Abayizi bayiga okwewala okufuna emikwano awamu n’ebibinja ebitazimba anti biyinza okubalemesa emisomo gyabwe nga Pawulo bwe yali alemereddwa.
· Abazadde bayiga okufaayo awamu n’okulabirira Abaana baabwe nga nnyina Lukoti bweyakola.
· Okwewala okutwala ebitali byaffe nga Pawulo ne banne bwe baawanula emiyembe ate enjuki ziryoke zibalume.
· Tuyiga okukwatanga obudde mu byonna bye tukola nga Pawulo bweyakolanga ng’agenda ku ssomero.
KASWA KYALI OKUSINZIIRA KU LUGERO
Bulijjo omuwandiisi by’awanndiika bitwoleka enneeyisa ye era ne kyali. Olugero omunaku kaama lutwoleka bino ku Kaswa.
· Musajja muganda okusinziira ku ngeri gye yeeyambisaamu olulimi okutuusa obubaka bwe ate n’ebyo by’awandiikako byebyo ebisangibwa mu Buganda.
· Mwana nzaalwa y’e Mityana anti atumenyera bulungi ebyalo ebisinga obungi nga biri Mityana ate n’engeri gy’abinnyonnyolamu eraga nti gy’azaalwa okugeza Makonzi, Kassanda, Bukuya
· Mukulu mu myaka kubanga ebimu ku bintu by’awandiikako byaliwo dda okugeza okumaala obusa mu bibiina, okutambula eŋŋendo empanvu.
· Musajja munnabyabuwangwa anti atuwandiikira ku buwangwa bw’Abaganda okugeza emizizo n’okuwanuuza, emizannyo
· Musomesa okusinziira ku ngeri gyatuzimbiramu obulamu bw’essomero awamu n’enneeyisa y’abayizi okugeza abamu okujeemesa abalala
· Mulimi kino kyeyolekera engeri gyatulagamu Pawulo ng’alima ppamba ate n’engeri gyannyonnyola etulaga nga mukugu mu kulima.
· Mufumbo bwatwoleka obulungi obufumbo bwa Pawulo ne mukyala we n’engeri gye bakakkalabyamu emirimu awaka.
· Musajja mukulisitaayo anti asobola okuwandiika ebikwatagana ku ddiini okugeza okumala omusomo.
· Musajja muyivu anti asobola okuwandiika ku nifa ku ssomero ekiraga nti yabiyitamu era abimanyi bulungi.
· Musajja yasoma ssaayansi okusinziira bw’atulaga Pawulo ng’alima naye nga yeeyambisa ssaayansi okusimba n’okulabirira ebirime bye.
· Yafiirwako kitaawe (mulekwa) bw’ayita mu Lukoti n’alaga nti nnyina nga ye kitaawe.
· Yali asuziddwako ng’agenda okusoma okusinziira bwatulaga Lukoti ng’abonaabona kale nno kino kitwoleka nti embeera yagiyitamu.
· Kaswa ateekwa okuba nga yali mukwasi wa budde, ate muwulize ng’akyasoma nga bwazimbiramu Lukoti.
· Yali mukulembeze okusinziira bw’atuzimbira Pawulo nga yali mukulembeze mu Kampiri ate ne Kakulu eyakulemberanga Abaana e Makonzi.
ABAGANYULWA MU KITABO OMUNAKU KAAMA
Kaswa mu kuwandiika ekitabo kye kino yawandiikira abantu ab’enjawulo era basobole okufuna obubaka obw’enjawulo era bano be bamu ku bantu b’awandiikira.
· Abazadde: bano abawandiikira bulijjo bafengayo nnyo ku baana be bazaala okubalabirira nga nnyina wa Lukoti bwe yakola.
· Abasomesa okuwuliriza abayizi baabwe ebizibu bye basanga ate era n’okumanya nti waliwo abayizi abaavu b’empisa abajeemesa abalala.
· Abayizi okubeera n’empisa ennungi ku masomero era n’okunyiikirira okusoma nga Pawulo bwe yakola.
· Abasuza Abaana bebatazaala bano abakubiriza obutavuma awamu n’okukambuwalira Abaana bano anti kibamalamu omutima ogusoma.
· Abaana abato: okubeera abawulize eri bakadde baabwe nga Pawulo bwe yali.
· Abakyala; okwewala okubeera ba nnaluwali ewaka awamu n’okufuga abaami nga muka mukama wa Pawulo bwe yali.
· Abaami:abawandiikira bulijjo babeerenga bakozi nga Pawulo bwe yali ate era beewale okunyoomebwa abakyala nga mukama wa Pawulo bwe yali.
· Abapakasi: beewale okutamiira awamu n’okunywa buli kasente ke baba bakoze.
· Abalyoyi bemyoyo (Bannaddiini): balafubane nnyo ku gwokulyowa emyoyo awamu n’okuyigiriza emiti emito eddiini nga Pawulo ne banne bwe baabayigiriza.
· Abalimi: bafube nnyo okulabirira ennimiro zaabwe awamu n’okweyambisa amagezi ag’ekikugu.
· Abafumbo: Bano bayige okwagalana awamu n’okuteesagana mu maka nga bwe gwali mu maka ga Pawulo anti temwali nnyombo.
EBYOBUWANGWA EBIRI MU KATABO OMUNAKU KAAMA
Kaswa musajja munnabyabuwangwa era bwe yali awandiika ekitabo kye kino ebyobuwangwa teyabisuula muguluka era bino bye bimu ku byobuwangwa by’awandiikako.
· Awandiika ku mirimu gy’Abaganda okugeza oklima awamu n’okulunda anti bino Pawulo yabikolanga.
· Obufumbo Kaswa atuwandiikira ku bufumbo okugeza obwa Pawulo ne mukyalawe ko n’obwamu kama wa Pawulo Lukoti.
· Emmere eŋŋanda nayo Kaswa agyogerako okugeza muka Pawulo yalimanga emmere eŋŋanda nga endaggu, balugu, nandigoya.
· Emizannyo gy’Abaganda naddala egizannyibwa abato okugeza embiriza, kibugga, katambaala.
· Emizizo n’okuwanuuza okugeza bwosanga embwa ng’ogenda ku lugendo kiba kisiraani.
· Enzijanjaba awamu n’enkozesa y’eddagala egganda okugeza Pawulo enjuki bwe zaamuluma baamujjanjaba.
· Enkozesa y’olulimi anti omuwandiisi yeeyambisa ebisoko awamu n’engero so nga bino biri mu buwangwa bwa Baganda.
· Enkuza n’eŋŋunjula y’abaana okugeza ku ssomero Pawulo gye yasomera baafubanga nnyo okugunjula Abaana era olumu baabakubangamu.
· Obukulu bw’eŋŋanda buno nabwo Kaswa abuwandiise bwatulaze nnyina wa Pawulo omuto bweyajja okubakyalira era n’agamba nti Pawulo atandike okugenda okusoma.
· Obufuzi anti awandiika mu masaza awamu n’amagombolola okugeza Ssingo.
· Empisa ezoobuntubulamu.
· Obukulu bw’omuliraano.
· Entuuma y’amannya ng’osinziira ku nneeyisa y’omuntu ng’abayizi bwe baatuumanga bannaabwe.
ENGERI KASWA GYEYEEYAMBISIZZA OLULIMI
Kaswa yeeyambisa olulimi olw’enjawulo okusobola okutuusa obubaka bwe eri omusomi we era luno lwe lumu ku lulimi lwe yeeyambisa.
· Olulimi ol’okungulu luno Kaswa lwasinga okweyambisa anti lwe lwo olwabulijjo olutegeerwa buli musomi.
· Olulimi olwebuziba luno alweyambisa ng’ateekamu ebisoko awamu n’engero ebyongero okufuula olugero lwe olunyuvu okugeza omunaku kaama, atannayitaayita.
· Kaswa yeeyambisa olulimi olusaasira okugeza nga mukwano gwa nnyina gye yasula lwe yeeyambisa ng’amusaasira okutambula ekiro n’okukubwa enkuba.
· Yeeyambisa olulimi olunnyonnyozi okuggyayo obubaka okugeza atunnyonnyola bulungi engeri ebifo bye bayitamu okugenda e Makonzi bwe byali bifaanana awamu.
· Olulimi olugerageranya ng’alweyambisa nga Pawulo alumiddwa enjuki bwe yali afaanana.
· Olulimi oluvumi ng’olwo mukamukama wa Pawulo lwe yeeyambisa ng’alumiddwa enjuki.
· Olulimi olukiina luno nalwo lweyambisibwanga nnyo mukyala Pawulo gye yasulanga.
· Olulimi olubuulirira okugeza omusomesa lweyakozesanga eri Pawulo ng’agenze ne mukamawe ku ssomero.
· Olulimi olukuba ebifaananyi luno omuwandiisi alweyambisa bwatulaga Pawulo ng’addayo ewa nnyina ng’obudde buzibye ate nga n’enkuba etandise okutonnya.
· Olulimi olukuba akasonso ng’omukyala eyali asuza Pawulo lwe yeeyambisa nga bagambye mukama we nti Pawulo yali takyatuuka ku ssomero.
[bookmark: _Toc503630947]OMUGANDA N’ENSWA
Akatabo kano kakwata ku kitonde ekiyitibwa enswa era nga Kaswa mu kitabo kye kino atulaga akawonvu n’akagga ku nswa. Akatabo kasooka kufuluma mu 1960 era okuva olwo yagenda ayongera okukalongoosaamu era n’okufulumya mu myaka emirala egy’enjawulo.
Ku ddiba ly’akatabo kuliko ekifaananyi ky’omussi w’enswa era alabika nti asse nnyingi okusinziira ku ttu. Akatabo kalimu ebitundu bibiri
(i) Ebikwata ku nswa okutwalira awamu
(ii) Ekiraga ebika by’obutiko
KASWA BY’AWANDIIKAKO MU KITABO KYE
Kaswa awandiika ku bintu eby’enjawulo mu kitabo kye kino naye nga byonna byetoloolera ku nswa eta bino by’awandiika
· Ebika by’enswa n’eby’enjawulo okugeza ennaka, ensejjere, empawu, entunda, embaala, embobya, obumpoowoko.
· Engeri enswa gye zittibwa okugeza ezimu bazibikka ate endala tezibikkibwa okugeza embobya.
· Enjawulo wakati w’enswa ez’enjawulo ezimu ziba nnene okusinga ku ndala.
· Essaawa oba obudde mwe zibuukira okugeza ensejjere zibuuka kiro mu ttumbi, ennaka misana ate embobya kawungeezi.
· Emigaso gy’enswa okugeza ziriibwa ng’era ziyamba mu kumala ebibamba naddala ennaka.
· Obutiko obuva ku nswa n’obulala okugeza obubaala, obusejjere, obutundatunda
· Akabi k’enswa okugeza enkuyege zirya ebirime, zoonoona ennyumba anti zirya emiti
· Abalabe b’enswa okugeza obuwuka obuyitibwa nnabe, ebisolo ebifukula ebiswa, ebinyonyi.
· Emmere y’enswa
· Ebika by’enswa n’amannya gaazo aga ssaayansi okugeza
- Ennaka- Pseudacanthotermis militaris
- Embaala- Odonthotermis badius
· Emizizo gy’enswa okugeza omuntu aba akuba enswa (ppereketya) tabuuzibwa.
· Ebisangibwa mu kiswa okugeza ebisenge omubeera enswa ento, omuterekebwa emmere, omusangibwa entenga. Ekisenge kya Nnamunswa awamu n’oluswa olusajja
· Obugundiivu bw’enswa
OBUKUGU BW’OMUWANDIISI MU KITABO
· Ekitabo akiwadde omutwe ogutuukira ku ebyo by’awandiikako “Omuganda n’enswa”
· Atusiigidde ebifaananyi ku ddiba ne munda mu kitabo ebiyamba omusomi okutegeera obulungi.
· Atunnyonnyola ebigambo ebirabika nga bizibu buli waaba abikozeseza.
· Yeeyambisa ku lulimi lwa ssaayansi okwongera okuggyayo obubaka ku ebyo by’ayogera.
· Awandiika ku bintu ebiri mu bulamu obwa bulijjo okugeza okutta enswa, obutiko.
· Yeeyambisa olulimi olunnyonnyozi oluyamba omusomi okufuna obubaka okugeza annyonnyola buli kika kya nswa.
EMIGASO GY’ENSWA NGA KASWA BWAGIRAZE
Kaswa atwolese bulungi obukulu bw’enswa mu Buganda era nga gino gye gimu ku migaso gy’enswa
· Okuwa omusolo anti yatwalanga omutwalo gw’enswa enkalu okuwa omusolo.
· Okusasula omukazi bannannyini muwala baasalanga emitwalo gy’enswa olwo balyoke bamuwe omukazi.
· Zeeyambisibwanga mu kuzzaayo omuzigo (ng’omugole agenda okufumba)
· Mu kulagaana okugeza omuntu bwe yabanga ayagala ekintu yaddiranga emitwalo gy’enswa n’agitwala okufuna ekyo ky’ayagala.
· Zikola ng’enva anti zikaazibwa oluusi ne ziteekebwa mu binyeebwa.
· Zivaamu ensimbi anti oyo eyabanga asse ennyingi yayinzanga okuguzaako abalala.
· Zimeza obutiko ate nga buno bweyambisibwa ng’eddagala okugeza obubaala.
· Okugaggawaza olulimi anti ezimu ku ngero n’ebisoko ziva ku nswa okugeza “Mulyazaawo…Nnamunswa alya ku nswaze.”
· Ziyamba amazzi n’empewo okukka mu ttaka anti zikolamu amakubo ag’enjawulo.
· Ziriimu ekiriisa.
· Zikola ettaka eggimu anti zirumaaluma ebisubi ne zibigatta mu ttaka kino ne kiyamba okuligimusa.
· Zisomebwako era bannassaayansi zibayamba mukunoonyereza kwabwe.
· Ziriko emizizo egy’enjawulo.
EMIZIZO EGIKWATA KU NSWA N’OBUTIKO
· Enswa esooka okubuuka tebagirya.
· Abaana abato tebasemberera bituli bibeera ku mbaala.
· Bwoba ng’otta enswa naddala ekiro kya muzizo okwetoloola emmanju w’ekiswa.
· Buli lw’omala okutta enswa ensejjere mu nvubo olekamu enswa.
· Bw’oyingira ng’omaze okutta enswa ekiro todda bweru.
· Obutiko obubaala omuntu bw’abuggya n’abufumba tassaamu munnyo nga buli ku masiga.
· Ekibaala n’obusejjere tebukkirizibwa bantu b’amaka gamu.
· Abassi b’ensejjere tebayitaŋŋana mannya nga bali ku ttale.
· Omuntu ng’awewa enswa gy’aba atunudde tewatuulwa muntu naddala Abaana abato anti bwe babawewerako ebyoya nga baba ba mululu nnyo.
· Ku lwaniko lw’enswa tebaliirako nswa mbu bw’aliira kuli enswa tezikala.
· Omugano bwe gubaawo tebafumba ntula ku mmere anti alidde entula bw’abuuka enswa eseeteera.
· Omukubi w’enswa ennaka bwazituusa ewaka ateekeddwa okugabirako ab’omuliraano n’abo baaba asanze.
· Omuntu anaakuba enswa ennaka tabuulirako muntu yenna bw’akikola enswa eyo tebuuka.
KASWA B’AWANDIIKIRA MU KITABO KYE
Abantu bangi ate ab’enjawulo abaganyulwa mu katabo ka Kaswa kano ak’omuganda n’enswa era nga be bano
· Abassi b’enswa bano abayamba okumanya engeri enswa gye zittibwamu awamu n’ebifo gye zisangibwa n’obudde mwe zibuukira.
· Abasomesa ababikkulira ebika by’enswa awamu n’ebintu eby’enjawulo ebikwata ku nswa ne basobola okuzisomesa Abaana.
· Abanoonyereza naddala ku biwuka abayamba nnyo okufuna bwino omutuufu akwata ku nswa.
· Bannabyabuwangwa ayongera okubamanyisa ku buwangwa bw’enswa awamu n’ebyobuwangwa eby’enjawulo ebyetoloolera ku nswa.
· Abazadde ayongera okubannyonnyola obukulu bw’enswa eri Abaana baabwe anti mulimu ekiriisa (proteins) ekiyamba Abaana.
· Abayizi bongera okumanya ku biwata ku nswa n’eky’obuwangwa eky’okutta enswa okutwalira awamu.
· Abaana abato bayiga ebika awamu n’emigaso gy’enswa ko n’emizizo egiyinza okubaviiramu obuzibu.
· Banna ssaayansi bongera okumanya ebikwata ku nswa awamu n’okunnyonnyoka ebika by’enswa anti Kaswa yeeyambisa olulimi lwa ssaayansi.
· Abakola ku buttoned bw’ensi bano bongera okuyiga omugaso awamu n’obulabe bw’enswa eri obutonde bw’ensi.

KASWA BY’AWANDIIKA KU BUTIKO
Kaswa takomye kulombojja ku nswa zokka wabula awandiise ne ku butiko anti obusinga buva mu nswa era bino by’abuwandiiseeko.
· Ebika by’obutiko eby’enjawulo okugez obubaala, obusejjere, obunakanaka, kijjanamazzi, ndyekuyamukungu
· Atulaze enswa ez’enjawulo obutiko buno mwe buva okugeza
· Ennaka – obunakanaka
· Embaala – obubaala
· Ensejjere – obusejjere
· Ebifo obutiko buno gye busangibwa anti obusinga obungi bumera mu bifo enswa ezo mwe zibuuka (ku biswa)
· Endabika y’obutiko buno.
· Amasaza omusinga okumera obutiko buno okugeza obunakanaka businga Bulemeezi ne Ssingo.
· Ayawula obutiko obuliibwa n’obutaliibwa.
· Emigaso gy’obutiko okugeza buliibwa ng’enva ate obulala bweyambisibwa ng’eddagala.
· Emizizo egigendera ku butiko okugeza obubaala tebuggyibwa bantu ba munju emu.
· Olulimi olugendera ku butiko.
· Engeri gye bumera.
· Entereka y’obutiko okugeza obubaala bukazibwa oluvannyuma ne busibibwa amatu ne buwanikibwa.
Kaswa omussi w’enswa amunogera ekikolo n’eddagala. Nnyonnyola engeri gy’akolamu kino
· Amulaga ebika by’enswa ez’enjawulo
· Amulaga engeri enswa ez’enjawulo gye zittibwamu
· Amulaga ebintu eby’enjawulo ebikozesebwa mu kutta enswa okugeza emimuli.
· Amulaga obubonero obulaga nti ddala enswa esaze (enaabuuka)
· Amulaga obudde awamu n’essaawa enswa mwe zibuukira
· Amulaga enswa zino gye zisangibwa anti ezimu zibeera mu bisenyi.
· Amulaga emizizo egiremesa enswa okubuuka okugeza okubuulira ku muntu nti on’okuba enswa.
· Amulaga amagezi g’okutta enswa ng’ozaagadde okugeza okuzikuba ppereketya.
· Amulaga engeri gy’alongoosaamu enswa okuzirya.
· Amulaga engeri gy’aterekamu enswa okugeza okussa mu bita ne ziwanikibwa ku kibanyi.
· Amulaga olulimi lw’enswa mu kuzitta okugeza abassi b’ensejjere tebayitaŋŋana mannya ku biswa.
· Amulaga emigaso gy’enswa.
· Amulaga obulabe ku nswa.
Nnyonnyola engeri Kaswa gye yalwana okugoba obwavu mu nsi ye
· Asomesezza abantu okuwandiika ebitabo.
· Akubiriza abantu okunoonyereza ku bintu ebitali bimu anti naye yali munoonyereza.
· Abantu bangi baamuyigirako emirimu gye naddala ogw’obuwandiisi awamu n’olulimi ne kibayamba okuva mu bwavu.
· Asomesezza Abaana mu masomero ag’enjawulo ekibayambye okufuna emirimu.
· Asomesezza amasomo ga ssaayansi agayambye abantu okwekulaakulanya.
· Yaliko ku lukiiko lw’abazadde ku masomero era n’awabula amasomero gano ekyagayamba okukulaakulana okugeza Kiyinda.
· Asomesezza ku mirimu egy’enjawulo n’engeri gye gikolebwamu okugeza okutta enswa, okulima n’okuyigga.
· Kaswa yawanga abantu emirimu mu nnimiro ze ekyabayamba okwekulaakulanya.
· Asomesa obwegassi n’okukolagana n’abalala.
· Asomesezza abantu obunyiikivu ku mirimu.
· Asomesezza abantu okuwandiika ebitabo anti yakulirako ekibiina kya bawandiisi b’ebitabo mu Mubende.
OBULAMU BWA KASWA OKUTWALIRA AWAMU
· Yazaalibwa mu 1942 e Myanzi mu Mubende.
· Yatendekebwa mu science, amawulire n’okuwandiika ebitabo.
· Yali mukulembeze w’abantu awamu n’ebibiina.
· Yeetabanga butereevu mu buwangwa bwe.
· Yali muganda
· Yali muzadde
· Yatambula mu nsi ez’enjawulo
· Yali musomesa
· Yali mukugu mu kuwandiika ebitabo n’amawulire
· Yali musajja mulimi
· Yali mukozi nnyo
· Yali mukulisitaayo
· Musajja munoonyereza
· Yali musajja muyizzi
· Yali mussi wa nswa
· Yakuzibwako abantu abatamuzaala.
[bookmark: _Toc503630948]EBISOKO N’AMAKULU GAABYO
1. Okutta eddya- kwekulwa ennyo mu bufumbo.
2. Okufumba kafu- kufumba mmere etamala bantu ate oluusi nga weeri.
3. Okuvuma omugole- kwe kubuulirira omugole ng’agenda okufumbirwa.
4. Okusala enju ekisasi- kwe kuzza omuzigo oba omugole okufumba.
5. Okufumba banaagenda ddi?- kufumba lukobo.
6. Okufumba banadda ddi?- kufumba lukobo.
7. Okufumba luku lutokota- kufumba nga toyanguwa.
8. Okujja omukono mu ngabo- kufa naddala okwa Kabaka.
9. Okukisa omukono- kufa naddala okwa Kabaka.
10. Okuzaawa- kufa naddala okwa Kabaka.
11. Okubula- kufa naddala okwa Kabaka.
12. Okulumisa ekivu- kutta muntu na mmundu.
13. Okwebakira eringi- kufa.
14. Okukkirira e zzirakumwa- kufa
15. Okugenda ewa Ssenkaaba- kufa
16. Okugenda ewa Walumbe- kufa
17. Okusimbayo ekitooke- okulwala ennyo oluvannyuma n’ossuuka.
18. Okwesimba jjaali ng’omusezi alya amenvu- kwesimba mu ngeri etali yabuvunaanyizibwa ng’erimu n’obujoozi.
19. Omusango okuguwuuta obuva- kugusinga.
20. Omusango okukukka mu vvi- kukusinga.
21. Okugenda mu mbuzi ekogga- kusibwa mu kkomera.
22. Okutemeza emabega w’emitayimbwa- kusibwa mu kkomera.
23. Okukongojja omumbejja Nnamaalwa- kunywa mwenge.
24. Okukongojja omulangira ssegamwenge- kunywa mwenge.
25. Okuba Nnanjwenge- kuba ng’otamiira nnyo.
26. Okugangayira- kwe kunywa n’oyitiriza.
27. Okunywa entabaaza bakadde- kunywa mwenge(walagi)
28. Okuwunya mu ndeku- kunywa mwenge.
29. Okunywa ogutateeka- kunyiiga/ kusunguwala (butatereera ng’otamidde)
30. Okunywa enkangaali- okunywa omwenge.
31. Okunywa akakongolazziga- kunywa mwenge.
32. Okwesiwa amagengere- kunywa mwenge.
33. Okufuweeta ebbidde- kunywa mwenge.
34. Okwebikka amazzi- kunywa mwenge.
35. Okunywa amapiri- kunywa mwenge.
36. Okua Waddanga- kuba ng’onywa nnyo omwenge.
37. Omuntu okubeera ng’atudde ku lukato- kwe kubeera mu bizibu ebingi ennyo.
38. Okulekamu omuntu effumu- kuteeka muntu ku bunkenke naddala ng’obadde omunyyumiza n’obikomya awo.
39. Okwekuulira akabazzi ku kugulu- kwereetera mutawaana.
40. Omuntu okuba ng’ali ku musa gwa jjirita- kubeera ku kalebwerebwe k’ebizibu.
41. Okukutuka obuyiso obutadda mu ssasa- kwonoonekera ddala/ kufa.
42. Okuleerula ennyindo ng’emivubo gy’abaweesi- kuzigaziya nnyo.
43. Okuggya omuntu omukono mu kibya- kwe kumusubya ekirungi ky’abadde y’akafuna.
44. Okuyita ku lugwanyu- kwe kuwonera awatono okugwa mu buzibu.
45. Okugwa mu kitimba- okugwa mu katego akaakutegeddwa.
46. Okuba nga k’ogoba kaliibwa- kwe kuba n’essuubi mu ky’okola.
47. Okukwata ensolo ku bwoya- okuba n’essuubi eddene.
48. Okulekamu omuntu effumu- kuleka muntu mu lusuubo/ nga tamatidde.
49. Okwesunga omukira gw’akasolo akatannafa- kubeera n’essuubi eringi mu kintu kyotannaba kufuna.
50. Okugenda nga Nnabugi si mufungize- okugenda amangu nga teweeteeseteese.
51. Okwambalira ku mugongo ng’enswa- kwe kugenda awatali kwekunya.
52. Omuntu okuba omugayaavu ng’eky’ennyanja- kuba mugayaavu nnyo.
53. Okuyisaamu omuntu agengege- kumunyooma.
54. Okwetala nkejje ku butta- kukola kintu nga wessa mu kifo ky’otali.
55. Okugoba obumale- kutuuka.
56. Okuba kagumba weegoge- kuba wa mutawaana.
57. Okuzza ogwa Nnaggomola- kuzza musango munene nnyo.
58. Okulya ng’eyasimattuka Kkunsa- kulya nnyo.
59. Okutema ku lw’e Nnamuganga- kukola kintu ekizibu ennyo.
60. Okuba omutaka ow’essambwe (Naabugwamu)- kugwa mu mboozi ezitakukwatako.
61. Okuba omutaka ow’e Ddambwe (Kiggala)- kuba nga towulira bulungi.
62. Kyendabye nnakiraba ku mbaga ya Majanja- ekinyumu okuba ekiyitirivu.
63. Okwesuulirayo ogwa Nnaggamba- obutafaayo ku kyoteekwa okukola.
64. Okuwerekera mpinga mu kibira- kwereetera mitawaana.
65. Okuzza ogwa Nnamunkululu- kuzza musango munene.
66. Ekintu okukwata e Bule n’e Bweya- kuba kigazi oba kiwanvu.
67. Okufuuka ogw’eKanyanya (omusu)- kugenda ng’ogenderedde kudda ate n’oyitirayo.
68. Okukwatira Ssebatta ensawo- kwereetera mitawaana.
69. Okwogera olwa Ssenkoole- okwogera ebintu ebyengeri emu ate nga tebikutuka.
70. Okukwata ku ke Wamala- kulya mmere nga ya matooke.
71. Okuba balwegiire ng’ensimbi egula muwogo- kugula oba kukola kintu ate ne kikuviiramu omutawaana.
72. Okuzannya n’owebiti- okukola ekintu ekikwanguyira.
73. Si mulungi mulwadde (Munnyango)- oyo aba mulungi nnyo.
74. Okubeera ow’olugambo ng’enseenene- butasirikira kigambo kyonna ky’owulidde.
75. Okwebaka Bukeerere tebuzindwa- okwebaka ennyo n’otazuukuka mangu.
76. Okuyita Ttembo- kugwa ddalu.
77. Okukuba ey’abageye- obutatereera mu kifo
78. Ekintu okuba nga kifumba Mutuku- kiyitirivu mu kunyuma.
79. Okuteeka nga ga Lubigi- kwewombeeka.
80. Okunoonya ekigulira Magala eddiba- kunoonya nsimbi/ ssente.
81. Okukoowa nga banyaga- okuggwaamu amaanyi ng’obadde onootera okuwangula oba okumaliriza.
82. Eyamwalula esiridde- kuggirwa mitawaana oba bizibu.
83. Ebintu okuba akafukunya akaagula Mukono- kubeera bingi.
84. Okuba olwa mannyowenu- bintu kuba bya kusaaga oba bya lusaago.
85. Okwesiba kinnaggayaaza- kwesiba bulungi ggomesi n’e Kitambaala.
86. Okuwona Mayanja ow’olusenke- kuwona kabi ak’amaanyi.
87. Okuyita ssikaala e Buddo- kwesiima.
88. Okuyimbya endubaale- kwe kubonyabonya.
89. Okukuuma olubugo nga lubaale mubbe- kubeera nga ky’osuubira okubaawo b’akitwala dda.
90. Kulwa Buddu kulwala musujja- kulwawo kukola kintu ekyetaagisa amangu ate n’ofuna obuzibu.
91. Okukuza ez’okumagi- kuba ng’okyali munafu olw’obulwadde/ bukadde
92. Olumbe okukunyiga ekitooliro- bulwadde kukuluma nnyo.
93. Okulya eggi okwesubya omuwuula- kwefiiriza olw’okupapa.
94. Okutunula ebiroliro ng’enkoko ebiika awali embwa- kutunula mu ngeri ya bweraliikirivu.
95. Okuvaabira ng’alya eggi- kulya nga tososola.
96. Okukwata enkoko omumwa- kukeera nnyo.
97. Okuba nkeesa lukya ng’enkoko y’omutamiivu- kubeera mweralikirivu buli kiseera.
98. Okulya empanga- kuba muwanguzi asooka.
99. Okumaamira ag’obutembetembe- okutuula n’otovaawo.
100. Okwewaayo

[bookmark: _Toc503630949]ENGERO awamu n’ENJOGERA
AGAMU KU MANNYA AGATUUMIBWA MU BUGANDA NAYE NGA GASIBUKA MU NGERO
1. Bakusaggira (bakusaggira okolola, nti ak’obugoba k’oyagala?)
2. Basajjamivule/ Mivule (giwaatula ne giggumiza)
3. Basajjassubi (lisiba linnaalyo)
4. Bazibumbira (kwatika ne zigumira mu kyokero)
5. Birungi (tebikke mirembe/bifiira munda)
6. Boogere (balikoowa)
7. Gayita (ku kibi ne gaseka)
8. Kaggwe (ensonyi, ng’omukazi awoza ne bba)
9. Kikonyogo (baakikasukira kulaalira kidda na birimba)
10. Kiriggwajjo (tekikuggyaako munno)
11. Kirimuttu (kimanyibwa nnyinikyo)
12. Kyagaba (tasaaga, mwana w’e Kasagga)
13. Kyaterekera (omunaku tekitera kuvunda)
14. Kyamumi (okiriira ku mwana)
15. Kyazze (tekizzikaayo)
16. Kyewalyanga (bw’olaba ennaku olekayo)
17. Lukka (ennyannja, teruleka nkanga)
18. Mayanja (assa bigere, ng’omutwe guli Sseguku)
19. Mpungu (kkubira bali)
20. Namugenyi (mubi,asuza omulungi enjala)
21. Nnyanja (eradde tebulako jjengo)
22. Nnyonyintono (yeekemba byoya)
23. Ntambaazi (ya kinyomo, erinnya omuti nga yeetisse)
24. Nvannungi (tezirwa kugaga)
25. Ssajjabbi (tiribulwa kye lisiimwako)
26. Ssebaana (bangi sikubula alya ŋŋoma)
27. Ssebabi (tibazza mwoyo)
28. Ssebadduka (ssebaddukanya musibe nga naye aweevuuma)
29. Ssebaggala (miryango, ne beerabira emyagaanya)
30. Ssebalamu (tebeesigwa)
31. Ssebugenyi (bwa nsanafu, gwe zizinda teyeebaka)
32. Ssebuguzi (bwa nnume, tebubulako nteera)
33. Ssebunnya (bwa musota tebusongwamu lunwe)
34. Ssebuufu (bwango tebusaalimbibwamu mbwa)
35. Ssebwato (bumanyibwa mugolomozi)
36. Ssekirembwe/ Kitaakule (kizimba mu lumuli)
37. Ssekiti (kya muwogo gyokisuula gye kimerera)
38. Ssemanda (gamenya embazzi ne gayunga)
39. Ssemwezi (gwaka nga musana, kaakiro tabulamu)
40. Ssennyama (mbi, ekira amaluma)
41. Ssentamu (nkadde togiteresa munno)
42. Wavamunno (tewadda munno)
43. Zikusooka (nezitakuva nnyuma)
44. Zinunula (omunaku katonda azitunga kiro)
[bookmark: _Toc503630950]EZIMU KU NGERO EZIRIMU OKUJEREEGEREZA
1. Avulubanye ng’ekibe ekiyonsa okwenkuba
2. Atunula kaliroliro ng’enkoko ebiika enkoto
3. Atunula kiziimuziimu omugole kyatunuulira ettooke etto
4. Ekifuba kimwereeze ng’ekoko entunge ku luti
5. Ennyindo zaamuleeruka ng’emivubo gy’abaweesi
6. Akanula amaaso ng’ente esala ezzike
7. Yeeraga ng’akabeere ka Adam
8. Atambula sserebu ng’eyakwana ogw’okumpi
9. Yeetiruula nga Nnakyeyombekedde akuba embaala
10. Yeekuteera ng’ayalira atajja
11. Agabattukana ng’eddene erigwa
12. Atunula kibijjigiri ng’omubi asuna endongo
13. Atunula kibijjigiri ng’omubi adduka enkuba
14. Atunula kibijjigiri ng’omubi awunyamu kaleega
15. Asinika ebinnyo ng’ayita Hajji
16. Ayasama ng’ayita ana
17. Atitibana ng’atuga omulalu
18. Baalunaayiza ng’akaliga akaliira mu nte
19. Kagubiiru ng’omutwe gw’omunafu, gugenda mu nku gudda na matooke
20. Abuuzabuza ng’owekiwalaata atudde mu mulyango
21. Atetenkanya ng’owamalibu alya ensujju
22. Yeekoloza ng’owekifuba atakkuse lumonde
23. Yeeyogeza ng’olwanobako nti bwe baba bannona baleete omwenge gyoli bwe baali bakutwala baatwala mazzi
24. Weewoomya ng’omulungi akomba ensaka, nti tensiige!
25. Weewulira nga kassukussuku, kajjira mu kibondo ate keetikka ssanja
26. Weewulira nga nkoko, eyagifuna akuba nsindirwa nga yo ekuba muzinga
27. Weewanise ng’akabiika mu nkanaga
28. Weewanise ng’owekiwaama azaalira mu Bayima
29. Weetemaatema ng’omusawo omuwuulu, nti ejjembe lyange lifunyisa abakazi n’ente`
30. Osereggana ng’eyakwana ogw’okumpi
31. Oseya ng’engalabi y’ekyengera
32. Ositunkana ng’atudde mu kya nnyinimu
33. Osagasaggana ng’atudde mu kya nnyinimu
34. Osagasaggana ng’akabiriiti akatooleeko
35. Ositunkana ng’obugenyi obuliko embwa
36. Ositunkana ng’omugenyi atakkuse nti bagundi kangende mbalabire ddala
37. Osolobeza wa ebigenda ekiro? Ob’oli awo nga ne Kangaawo yeetikka
38. Osse aga naga ng’agula omugumba omunafu
39. Osse aga naga wambwa ge yatta e Bulugu
40. Osuddeyo gwa Nnaggamba eyaleka omugole ku kkubo n’agenda mu ntujjo
41. Osuddeyo gwa Nnaggamba ng’eyakasibira e Mbaale
42. Otabaala ng’alekerera afuluuta n’asoya enju
43. Otangaala nga muya ogutasse
44. Otangaalirira ng’azadde ekifudde
45. Otawaana ng’envi, gwe zaasooka tizinnamutta, nga zikwata omulala
46. Otengejja ng’asaba oluwanga obulamu
47. Otitibana ng’obusajja bw’e Bulemeezi
48. Otongojjera ng’amenvu agafudde
49. Otontomereza ng’eyanyaga ente emu nti Kabaka y’ankongoola nti yakutemeddeko omukira?
50. Otudde olubuti ng’omubi atudde mu balungi
51. Otudde ttereere ng’ennyindo y’ente eriira mu nti n’ebulako enkovu
52. Otuula buli kafo ng’enkejje eri munnyu
53. Otunula bakimpe nkirye ng’abali mu mulyango tibakyagala
54. Otunula bijiijidde ng’embuzi ekaabira amalagala
55. Otunula enkaliriza(enkakaba) ng’alagirira omusota
56. Otunula enkaliriza ng’ejjanzi eriruma ekitooke
57. Otunula gamyansa ng’omufumbo Amira agookya
58. Otunula kaliisoliiso ng’enkoko ebiika ali embwa
59. Otunula katubidde ng’owekirevu agegezza
60. Otunula kirungube ng’embuzi eyali ekulabye tejja kukulamusa
61. Otunula kirungube ng’esswera ekkulu
62. Otunula kiwalangulo ng’essonko ly’ekkovu
63. Otunula kizinzibadde ng’embwa egenda n’abazinzi
64. Otunula minwe ng’embwa erwazizza ginnaayo
65. Otunula muloolo ng’embuzi eyali ekulabye tejja kukubuuza
66. Otunula mpulukanya ng’owettulu alamusa ababiri
67. Otunula mpulukanya ng’owettulu ali mu kitimba
68. Otunula mpwangali(mbebere, nnamulanda) ng’akaabira gwatalabako
69. Otunula mpwangali (mbebere, nnamulanda) ng’omukulu ateetimba
70. Otunula mpwangali (mbebere, nnamulanda) ng’omukondeere amazeewo emyungu
71. Otunula mpwangali (mbebere, nnamulanda) ng’embwa
 esudde ekyuma
72. Otunula nnamulanda ng’embwa
73. Otunze omwoyo ng’enkoko emira ensanafu
74. Ssengavuddemu ngazzeemu, ng’awasa omugumba omunafu
[bookmark: _Toc503630951]ENGERO
A
1. Atannasesema: ye yeetenda okugonza.
2. Atannayita: y’atenda nnyina obufumbi. (okufumba)
3. Atannaziraba: y’asekerera ajeera. (ennaku)
4. Atasaba taweebwa: enkoko oluba okunywa amazzi ng’eralamira waggulu.
5. Ataasa omuto akambe: amuwa kati.
6. Atasaasira mwavu: ageya mugeye.
7. Atasasula mabanja: (1) amaaso aganaabira mu nsiko.
8. Atasasula mabanja: (2) abanjirwa mu kikunta.
9. Atasenza bantu: bamuwa ddagala alyoke asenze.
10. Atasenza: omusu sigulya mwami.
11. Atatya musajja munne: tawangaala.
12. Atava ku mbuga: bamuwa omusibe atalina muguwa.
13. Atava ku mulungi: afa awoza.
14. Atava ku nnyama: asala eddiba
15. Ataawone bwavu: (1) agula wa mutunda-bikadde.
16. Ataawone bwavu: (2)asuubula magi.
17. Atawulidde: taloopa mbuga.
18. Atayombera mukwano: nga munne tamwagala.
19. Atazimbira muzinge: alirya w’ekyalo (akaalo)
20. Atazimbye ku luzzi: emmere alya lwa ggulo.
21. Atazze mbwa ye kumpi: nti eyange eyigga n’ekiro.
22. Atega akwasa: teyeekaanya kulambula.
23. Atega emingi: atega ategulula (tanyaata)
24. Atega ogumu: taliira. (omutego)
25. Ate tuwakanire ebaagwa? Nti munda mulimu ento? Tulinde tunaalaba.
26. Atta ekizigo: asooba
27. Atta munne: gwe batta.
28. Atuuga akatale: tabalirira balema.
29. Atuli mu ttaano: ekkumi likwata mpaawo.
30. Atuma omukulu: tamagamaga.
31. Atunda ayolesa: y’atera okumaza (okumalawo)
32. Atunda omutwe gw’ente: amala kunyiga ku gugwe.
33. Atwalira nnyina: talemererwa.
34. Atya omusana: talya bwami.
35. Avaawo asigira: (1) ejjenje lisigira nnabbubi; nti balintwala ogw’obulanzi, osigalanga ku baana.
36. Avaawo asigira: (2) enkoko esigira wakasanke.
37. Avaawo asigira: (3) kabootongo asigira ennungu n’ebikaata.
38. Avaawo asigira: (4) omuliro gusigira evvu.
39. Avaawo asigira: (5) omwezi gusigira olumuli.
40. Avuddewo kkope: ng’eddiba ly’engabi.
41. Avuga: sajja na mwana.
42. Awafa obuguzi: tewafa mukwano.
43. Awafuluma omuntu: waluluma.
44. Awagenda ekkovu: n’essonko. (we ligenda)
45. Awagenda enkumbi: tewaba wabi.
46. Awagumba ennume: n’enduusi we zibeera.
47. Awagwa ekku(etti): tiwabula kalondererwa.
48. Awagwa enkuba: (1)tewagwa njala.
49. Awagwa enkuba: (2) waagala ssooli.
50. Awagwa ekinene: watuukibwa; wakasanke mu lumbe lwa Mpanga.
51. Awakana nga muyala: nti egindi gengera; ko ye nti “nedda”
52. Awakula ennume: tewakula emu.
53. Awali akaloka: embizzi w’ezza omumwa.
54. “Awali eddibu tiwaluma”: nga si ggwe balikubye.
55. Awali ensogasoga: tiwabula jjiba.
56. Awali entumwa: tewabula mulimu.
57. Awali omugenge: siwagererwa lugero.
58. Awali omulema: tewaweterwa (tewafunyirwa) lunwe.
59. Awali omumyumya: tewabula nseko.
60. Awalungi tewaba wannyu: Mujaguzo evuga n’okka e Bunyolo.
61. Awampi: walema ekkere okubuuka.
62. Awampi wazaayirwa: ennyama ku magumba ga nnyiniyo.
63. Awangadde busekuzo: ekinu kyatika.
64. Awanise: tavumagana nkenku.
65. Awasizza ekikazi ekibi: taba muwuulu.
66. Awasulwa olumu: wabalwa.
67. Awatali nnyoko: zikuluma olya. (enda)
68. Awatali waggale watiibwa: singa ensekere esula mu nnyindo.
69. Awava enju: wadda ssabo.
70. Awava munno: tewadda munno; awava okugulu, wadda muggo.
71. Awawooma enkolo: tewasigala kalu.
72. Awaayira omufu: yeeteesa.
73. Awerekera ensangi: tagya nayo; kawawa akoma (asigala) ku mulyango.
74. Awerekera ensusso: ow’obusa gy’awerekera ab’ewaabo.
75. Awoomerwa emyungu: y’agisibako empambo.
76. “Awo we nnalabira (bikoma)”: nga gwe babadde bageya atuuse.
77. Awoza eby’obulimba: awoza awakana.
78. Awujja obulamu: tassa mukono.
79. Awuliriza omubaluuzi: amannyo gajjako ebikalu.
80. Ayagala ekikye: n’ekya munne; obeera muzibu, oyagadde omulongo, olukoba n’olusuula?
81. Ayagala obukulu: takyala.
82. Ayagala omulongo: ayagala n’olukoba.
83. Ayagala omuntu y’amunyiriza: eky’emisana kinyiriza olukokola.
84. Ayagala omusiiwuufu: y’amunyiriza.
85. Ayagala omwavu yamunyiriza: kya misana ku lukokola.
86. Ayagala okunyiriza ekyoto: aguma n’asiiwuuka ekyenyi.
87. Ayeefulukuta mu nsambu: y’aliyirira abaalyanga amakota.
88. Ayeemanyi amalwalira: takuba ngabi.
89. Ayeerondera: taba mubbi.
90. Ayeeyereza omunafu: (1) y’amulimya.
91. Ayeeyereza omunafu: (2) y’amulwanyisa.
92. Ayimbye obubi n’obukoowu: obubwa bw’asanga.
93. Ayinaayina omulogo: y’amwokesa amaduudu.
94. Ayita n’emmandwa: y’amanya ky’erya.
95. Ayitaayita: y’akubuulira kaseera; nti gindi njala nnyingi.
96. Azaala (eyeezaalira): akira atema ente.
97. Azaala: aweerera(baazaala beekolera)
98. Azaala ekibi: (1) akiwongerera.
99. Azaala ekibi: (2) alyowera (ayiira, ayirira) abases. (ekyana)
100. Azaala omubi: azaalira basesi.
101. Azaala omulalu y’amumanya: enseenene zigwa kwa kikome.
102. Azaala omwana omugagga: tamuwa lubugo.
103. Azaala ow’obuwala: azaala n’ow’obulenzi.
104. Azinira ku ntujjo: afuuyibwa mpaawo ddu.
105. Azzizza gwa Mantambuntambu

 B
106. Babadde bawoza ogw’embwa: ng’endiga erinnya enju.
107. Babika anzirako: ne batabika nze.
108. Babika enjala: obajja mulawo.
109. Babikidde enfuuzi: okwennyamira.
110. Babikidde omunafu: butalima.
111. Baboola omwavu.
112. Babuulira omwana wa boowo: nga naawe omunaku owulira.
113. “Baddereeva ensimbi baziyoola mu makubo”: nti ggwe bakukwata omukono nga bayoola.
114. “Bagabega nga bagaaya?” : ng’abaguliza mubezi.
115. Baagala atabaala: tebaagala muyombi.
116. Baagala ayaze
117. Baagala mugagga
118. Baganda baamirira alidde (basanyukira alidde obwami)
119. Baganda muliro: gusula mu nju, sso nga gugikyaye.
120. Baganda nswa: yeebikka ku mabega, ng’olubuto bwereere.
121. Baagala ekkubo: baba ba maanyi; n’abaliggula.
122. Baggyewo eddiba: ennyomo zikolonge.
123. Baggyewo embuzi: batunuulire enkondo.
124. “Bagigujumbudde” : atereka ya lubiriizi.
125. Bagoba bikere: ng’eminya gijja?
126. Bagoba minya: ng’ebikere bijja bikwetenga
127. Bagobedde munya mu ssubi
128. Bagundi bakugamba: nga y’amugamba.
129. Bajula avuddewo.
130. Bakaabira mubikire: naye abakutukidde mu ngalo!
131. Babakubye mu nkaatuufu: kukongera kumwa. (akamwano)
132. “Bakale boogere”: nga bamugambye gw’ayagala.
133. Bakama mpisi: banyiikira.
134. Bakanaanise akaagala: muk’omubbi okuzaala abalongo (akakomo)
135. Bakiddambye: kye kizaala eddenzi. (kikazi)
136. Bakinaanise akyagala: muk’omubbi azadde abalongo.
137. Bakinsimba : ne sireka muwa-butwa mmere.
138. Bakiraasa: ow’embuzi alaasa ow’amaliga.
139. Bakisimba enkumbi. (ekibanja)
140. “Bakiwadde munnange”: bwe buggya.
141. Bakookolo bageyana, nti erya munnange lye lisinga okuwunya.
142. Bakuba emyali: omubumbi n’aba mulamu
143. Bakubalira amalya: ne batakubalira mirambo.
144. Bakubanja n’otobba.
145. Bakubuulira kirya-nkolo (nkondo): obajja mirawo!
146. Bakubuulira lw’e Mukoko: olatta (olugendo)
147. Bakubye mu kirimba: kulaba ziyidde.
148. Bakubye mu nkaatuufu: kwongera kumwa.
149. “Bakugamba”: y’akugamba.
150. Bakugoba mu nju: nti “nnaasula mu mulyango”
151. “Bakugobanga n’ojja ewaffe”: y’akuyita Lubuna-miryango.
152. Bakukiza nsumika: ebijja bituutiira.
153. Bakukyawanga: n’otogya ddogo.
154. Bakulagirira eddagala eritta engabi: oyokya binsambwe?
155. Bakulagula enfumu: ng’ogalamira?
156. Bakulamulira, nti “ka banzite”: nti emagombe eriibwa obwami (nti ogenda kumyuka kitaka?)
157. Bakuloze empyangira: kabootongo z’aloga omuluvu.
158. Bakuloze katawaano: ke baloga ow’ebbuba.
159. Bakulu babiri ab’empiiga: si kyalo.
160. Bakumba na mulamu.
161. Bakunyaga n’ente: ne batakunyaga na mukazi-muggya.
162. Bakuseera mu katale: n’oyombesa ekkubo(bakuseerera)
163. “Bakuseera”: takwazika.
164. Bakusinza nsumika: nti “ebijja bituutiira”
165. “Bakutenda”: akugabya myali.
166. “Bakuwa”: afunda ku kya ggumba.
167. Baakuwa obukulu: oliirira?
168. Bakuyisa ennyindo: oyitabya kamwa?
169. Bakuyita embuga: si buganzi.
170. Bakwanya mikka: nga makondeere.
171. Bakyaliza ntondo: ng’omusukundu.
172. Bakyassaako agange.
173. Bakyawa mwannyoko: gwe osaba kibugo?
174. Bakyewunya: ng’omufumbo alya mu baddu.
175. Balabaganako: mbwa na ngo.
176. Balambula kimeze.(ekitiko)
177. “Baleke baggwe akanyomagano”: ng’omwagalwa y’ali kungulu.
178. “Baleke beemale eggayaŋŋano”: nga gw’ayagala y’ali kungulu.
179. Balekere ddala: endwadde si ya kuwona.
180. “Balenzi babawa”: alya ku vviivi
181. “Balenzi, mugawe ebyala!”: nga w’atwala w’afunze. (amatooke)
182. “Baligikuba kigo”: kazzi yeerabira omuliro.
183. “Balikomya eyo ne bazza”: ye Munyolo agenda.
184. “Balikuba kun da eridde”: muk’omubbi talamula bba (talabula)
185. “Balimutta jjo”: tikikulobera kumusenga
186. “Balimwogerako”: omuzira gwe batendereza
187. “Balintuma olwange”: tafuna
188. “Balireete”: eggye talirinda kulwana
189. “Balitta ku lingi”: asenga kwa Mukwenda okuli abangi
190. “Balo embogo yamutta”: ko Nnampulirazzibi, nti “bwatyo bw’azifumita”
191. Baloolera nkunga: ng’ab’ebbugga balya.
192. Balubuuliza mbazzi: nga luli ku muddo lulya. (olute)
193. Balugadde batya? (oluggi)
194. Baluleekeza: ng’omusajja ayombera ensuwa. (oluyombo)
195. Balunaayiza: ng’ow’embaliga ayita mu luwenda.
196. Balusaggya: ng’omuwuulu agula enkulo: nti “onooziwa ani okuzifumba”
197. Balweggira: ng’ensimbi egula muwogo (olumbe)
198. Balwongesezza : (1) nga muk’omubbi azadde abalongo.
199. Balwongesezza: (2) ng’omunafu azadde abalongo.
200. Balya nga ndaba: (1) wa kikere omukira mpaako.
201. Balya nga ndaba: (2) y’atoma.
202. Balyegombera ku mugogo. (ettooke)
203. Balya okwabwe: tebalema kuduula.
204. Bambalaganye bukanzu: essuuka ewenjuka.
205. “Bampe ne nneeriira, balibuuza ani?”: afa tasasudde.
206. “Bamulanga ki?”: y’akaabya musibe.
207. Bamuloze katawaano: ke baloga ow’ebbuba, nti “ddayo gy’ova”
208. “Baamutta”: akira yafa.
209. Bamututte kya mwanisi wa taaba: ekibaaze.
210. Bamwagala olusuusuuto: lwe baagala mulekwa mu lumbe.
211. Baana ba lumonde: bakulira ku miguwa.
212. “Baana sba muno beeyokyayokya nnyo”: nga yamummyeko.
213. “Baana bannemye”: talamula baana.
214. Baana ba Walumbe: babuna misaasaano.
215. Baana ba Wambwa: baggwa musaasaano.
216. “Baana bazannye”: bw’avaawo abayita balangira.
217. “Banaabegabega ettaka”: nga muk’omubbi asindika bba okugenda okubba.
218. Banadda: ba twatumye banadda.
219. Banaagyekanga: taginyinyiriza (enju)
220. Banaku beekiina: nti “nnasuze mu ggulu(e Mukono)”
221. Banaakutenda okukomaga: n’okomaga n’ensambya.
222. “Banaalya ku ago ne beebaka”: “Abalya nnyingi basula ku Kyoto?”
223. “Banaalyamu agayidde”: ng’erumye omukazi: “k’egwe amasanda”, ng’erumye omusajja.
224. “Baana na baana”: ng’omu tannakuba munne lubale.
225. “Bandaba”: (1) afunda ku munaabo.
226. “Bandaba” :(2) alinda kutoma.
227. “Bandaba”: (3) alya kya luyoyu.
228. “Bandaba wa?”: yeeyitira basabi.
229. Banfuuyiridde emmese: alima watono.
230. “Banjagala”: yeegomba “tebajagala”. (abakazi)
231. Banjula enfumu: ogalamira?
232. “Bannange bangi”: ow’essimba akubula.
233. “Bannange banjagala”: (1) nga tonnagwa wabi.
234. “Bannange banjagala”: (2) bw’ofa wabula akukaabira.
235. Bannanze bwemage: bwe balanga enjobe mu lusa.
236. “Bansuute” : atta obusika.
237. Bantu balamu: mwennyango.
238. Bantu mannyo ga mbizzi: gaseka ku ngulu, nga munda mulimu bussi.
239. “Bantwala olutwe”: tava mu ggwaatiro.
240. Basajja kye balya: tekifa bwereere.
241. Basajja mabale: gasaŋŋana: nga bw’oddira ejjinja n’okuba linnaalyo, n’eryatika.
242. Basajja nsolo: bw’omugobera mu nsiko, awaguza maanyi.
243. Basammula ekkere: balinywera mu mazzi.
244. Basa na basa: ng’amagezi bagenkanya.
245. Baseesa gwaka.
246. Basiima bakyagaaya.
247. Basiimira ku mugogo: bw’erigwa wansi, nga bbi (ettooke)
248. Basindise empisi okuwooza akatale.
249. Basindise enkima mu kibira.
250. Bassa kimu: nga nkuyege.
251. Basse Munyolo: Abaganda baseke.
252. Basugumbira e Mmengo: Kabaka alibookya.
253. “Basujju bandidde”: abuulira Lubinga, nti anaasala atya okusinga mutabani we, Kasujju?
254. “Bataka bagunywa ekiro”: bamukubya akasendwe.
255. Baata (enkoko) nkulu: kwetakulira.
256. Bateebereza bubi: akuyisa enkya, omuyisa eggulo.
257. Bategeeza akataayonka.
258. Batindira kibaze.
259. Batisse mulalu ssanja.
260. “Batongole bagaanyi”: nga y’agaanyi.
261. Batongole mbuzi: zirundwa kamwa.
262. Batta emiggya: beerabira emikadde. (emikago)
263. “Baatubba, baatulekera kaki?” : w’asula akulaga nsiisira.
264. “Batuggudde” : taggya mutwe wansi.
265. Baatuuka: beerabira abaabatuusa.
266. Baatuma mugezi.
267. Batuusa ebbugga: beerabira embooge.
268. “Batusaze”: y’atiisa eggye.
269. “Baatutta baatumalawo”: akiina abaafa.
270. “Batuvumye e mbuga amatulu”: nga ye y’alirina.
271. “Baatwaya baatulekera ki?”: omugogo alaga gumu.
272. “Baatwongera abaddu”: ng’akagugu kali mu nkwawa.
273. “Baawunda mpango”: nga balidde bakkuse.
274. “Bayira ndya”: agabira w’ebweru.
275. Bayisaawo ne beeriisa enkuuli (z’entuuyo)
276. Bayita kungulu: nga muwuzi.
277. Bayita n’omuliika: n’anunula Abaana.
278. Bazaala mubiri: tebazaala mwoyo.
279. Bazaala mugagga.
280. Baze wange, onkyawanga: n’ompa enkumbi n’olubugo!
281. Bbugubbugu:si muliro nga gw’agifumbira tamwagala.
282. Bbula bikolwa: likwosa ekigagi
283. Bbulwa bikolwa: likwasa ebigagi
284. Bbuno asekera abassi.
285. Bbwa ddene: ligambwako nnyiniryo: lumonde bw’alemwa omuggo, enkumbi eyamusimba y’emusima.
286. Beerabye bbiri: tibajjukira nga bayinza kulwalako.
287. Beesaanya we ndi: ng’ovuddewo nga bakugeya.
288. Beeyamirira yejjeeredde.
289. Bigendetanye: ng’emmese eridde ag’omuliirize.
290. Bigere biranga essubi.
291. Bigere bitunda nnyinibyo.
292. Bigere bya mbogo: obirinnyamu nga teriiwo.
293. Bigere kkummi ttunda: bwe bikutuusa w’onoolya n’osanyukirira: ate bwe bikutuusa w’otoolye n’osunguwala.
294. “Biggweredde awo”: nga gwe bageya ayingira.
295. “Biggweredde awo ”: ng’owuwo y’amezze.
296. Bigooli: babiriisa njala.
297. Bijjula ettama: bye bikuwa engaaya.
298. “Bijuulo”: omusajja ajjuula banne.
299. Bikalu bitaaka: ng’ejjinja ly’omu Kyoto.
300. Bikoomi bya mwaka: n’omunafu ayokerera.
301. “Bikongo biwunya ttaka”: nga nnyoko y’abirimye.
302. Bikongoolo: tibitta nnume.
303. Bikubuze: ebyabula ab’e Mityana, okuyisa e Ttanda ewa Walumbe.
304. “Bikutunye”: emmese gw’esaba ekigwo, y’addira omuggo (ebikolwa, ebigambo)
305. Bikwalira: “tibirimbula” (ebintu)
306. Bikya bya mbuzi: tibyekaanya mugwa.
307. “Bimanywa nda”: ng’omulenzi alidde ntulege.
308. “Bimanywa nda”: omunaku tayogera by’alidde.
309. Bimpemudde. (Ebigambo, ebikolwa)
310. Bimuyise ku nviiri. (ebigambo)
311. Binene: biseega.
312. “Binkutte akamwa”: ng’akuloopye wa mu nju.
313. “Binnyo birya”: ye mugagga omusii w’ente.
314. “Bino byange na bino byange”: omukazi alimisa nsimo.
315. “Binsanga wano”: ze nnimi z’omukadde.
316. Bintabira: biddira emmindi
317. Bintu bizibu okugaba: gw’owa enkoko atenda munnyu gwokka; ggwe eyagimuwa takwogerako.
318. Binywera bya bigenda: omukazi yasiba embwa ya bba ku mugugu.
319. Biriko akuluma: tibyegaanibwa. (ebigambo)
320. Birungi okwogerwa: si birungi kuddamu.
321. Bisatuuka: ng’omuwuulu ayita we balya; “bw’onootuuka eka nga bagimaze, onookola otya?”
322. Bisenge bya muyiisa: tibiggwaamu mwenge.
323. “Bita bisigale”: nga n’enkaaga alina ey’okubizzaayo ku buko.
324. Bitambulirwa. (eby’okufuna)
325. Bitannakala: tebisalirwa byayi.
326. Bitono biggwa byokya: omukazi tabegera bba busera.
327. Biva nju: bidda nju. (ebintu)
328. “Biwedde mirembe, akabi kabule”: akiina muyiisa.
329. Biyita lukootezo: ng’akoza ettimpa. (ebintu, ebiseera)
330. B’oluganda bye bita: bikoonagana ne bitayatika.
331. Bubulwa mbwa: amagunju gakinakkina.
332. Bufa magoba. (obwato)
333. Bugya dda: bukuyisa ku malaalo ng’olya (ng’oyimba)
334. Bukaajumbe: anaabusereka akeera.
335. Bukadde buwoomya ki?: ttooke.
336. Bukadde magezi: takubuulira kyamukuza.
337. Bukojjange bunjagala: ng’adda ku nnyoko waali.
338. “Bukula musaayi”: nga bafumise ow’emitala. (obulwa)
339. Bukulu bw’omu: kwesitukira.
340. “Bukumbu”: enkuyege bw’eva ku ggi
341. Bukundugga: (1) nnyinibwo abusanga
342. Bukundugga: (2) ne bukula
343. “Bukya mbirya”: omunya guggiira ku nju.
344. Bukya n’ebigambo. (obudde)
345. “Bukya ngwota”: guggiira mu nju.
346. Bulangasa: ng’obulago bw’emmese.
347. Bulemeezi teva muto: eva musisiirwa.
348. Buli ggwanga: n’ebyalyo.
349. Buli gw’olaba n’akamyufu: ng’oyo yatabaalira Tororo.
350. Bulikugwa: obukyala si bumbejja.
351. Buli kulya: n’okwasama.
352. Buli mukopi abeera n’ennyanja: olugira “awungukidde awo”
353. Buli museveni muwangaazi: agidde awone mu bitta.
354. Bulinde buwere: yawanguza Buvuma.
355. Buli ow’emmamba: asuuta yiye.
356. Buli wanzina n’eyiye: Wajjenje azinya byoya, Wakikere mumiro.
357. Bulungi si ddya: singa ekkajjo-ly’enjovu liwangiza “Muzibu”
358. Bulyake: si bwa jjo.
359. Buliibwa mukalu. (obutaka)
360. Bumpanga: ng’enkoko egula ettooke.
361. Busa bwa mbogo: bukala kungulu.
362. Busajja bwa nkuba: bw’agula omwenge, agula “Ka- bantende”
363. Busenze: bukala mmuli
364. Busenze: butta munaanya.
365. Busenze muguma: bwe bukoŋŋontera n’osongola.
366. Busiru bwa njoka: butta nnyinizo, nti munaalamira mu ttaka?
367. Buswagu: oswaguza ne gwolya naye.
368. Butaka bw’abanaku: kiwaalo.
369. Butalaga: nga njala.
370. Butalima: buzaala enjala.
371. Butamanyiira: bukussa n’omuyombi omukago.
372. Butannaziba: tobusindirako maluma.
373. Butazimbye: bumanyibwa nnyinbwo.
374. Buteewuliriza: bunyooza ennanga amatu.
375. Butoola: ekibbo n’emmere.
376. Buyisi bw’omu: bulangwa nsega.
377. Buuza ataakukiine: musumba wa mbuzi.
378. Buzaala enge. (obufumbo)
379. Buziba bweru: tebuziba mu nju.
380. Bwa ddiba: buli afuluma asika wuwe.
381. “Bwakedde mpulira”: bafumitira ku buliri
382. “Bwakedde mpulira”: bw’atabba n’asera.
383. Bwangu bwa kuwa: bukuweesa alikumma.
384. Bwangu na bwangu: ng’omutezi w’enkwale; ky’ajje atege ng’ategulula.
385. Bwatukeeredde ku ntugu. (obudde)
386. Bwe babuulirira omwana wa boowo: ng’owomunaku okutu akunkumula.
387. Bwe bambuulira, saatuula: nga lwali lwa mugagga.(olumbe)
388. Bwe bayita abalungi: ayitaba.
389. Bw’ebinda: si bw’etonnya.
390. Bwe bukya: sib we buziba; enkoko ebuuza nnyina waayo omuziro.
391. Bwe bukya: sib we buziba; ensega yatta n’omuyima omukago.
392. “Bwe bumu”: akuddiriza endwadde.
393. Bwe gayita: bwe galya entanda. (amannyo, amatama)
394. Bwe guli gwa bataka: gunadda (omukwano)
395. “bwe gutyo yazaala bwe gutyo”: olukomera luzaala emituba.
396. Bwe katagirya: enkoko eribiika. (akayaayu)
397. Bwe mubanga mulya enswa: temuzitendanga kuwooma, nga temunnasaasira nkuyege ezaabumba ettaka.
398. “Bwe ndi bwe ndi”: y’atunda Abaana.
399. Bwe nfanga, banfunyanga: omufu taluma.
400. Bwe nkubuulira ennaku: ozanjazaamu kati?
401. Bwe nkulabako: ndabye ku nsega yey’omuseera, kubanga erivaayo n’ekiwalaata.
402. “Bwe twenkana”: abuulira abassi
403. Bwe weeteeba: akuleka mu kibira.
404. Bw’eyinda: si bw’etonnya.
405. Bw’oba omugezi ogeziwala: bw’oba omusiru osiriwala.
406. Bw’ofumbira atakkuta: toyaya nku.
407. Bw’ofuna omuto: olukadde lwo togoba.
408. Bw’ofunda: nnakawere akuyita okulya.
409. Bw’ogenda ebulya nkolo: toleka kambe.
410. Bw’ogeziwala w’ogeziwala: bw’osiriwala ogajjulira ddala ebikonde binaakuyitako.
411. Bw’ogoba musajja munno: embiro olekamu ezinadda.
412. Bw’ogwa awabi: eyali munno akwerabira.
413. Bw’okiina omukaba: weeraliikirira ky’anakuzza.
414. Bw’okuba ekitakaaba: ggw’okaaba.
415. Bw’okyawa gw’oyita naye: weeyongera nnaku.
416. Bw’olaba akukaabirako: naawe weeyongera okukaaba.
417. Bw’olaba embwa ezannyikiriza ekiriba: ng’enaakirya.
418. Bw’olaba emmese ng’esuna omutwalo: ng’ebinnya yasima edda.
419. Bw’olaba nnamumnye atubidde: ate ggwe ow’embuzi n’ogoba?
420. Bw’olaba omugenyi asookedde ku kyento: nga taagabe.
421. Bw’olaba omukulu afungiza: nga ky’agoba kiriibwa.
422. Bw’olaba omuwuulu aliko entumbwe: ng’asula mwa jjajjaawe.
423. Bw’omalamu n’oguziika. (omwenge)
424. Bw’omala okusesema mu mwenge: nti “alinnyimba ndimutta”
425. Bw’omegga omunafu: ossaako n’okuluma?
426. Bw’omu: buwola oluuyi. (obuntu)
427. Bw’osekerera ekibya: osekerera yakibumba.
428. Bw’osika ekitajja: ddiba ly’enkoko oleka mmanju.
429. Bw’osika ekitajja: olwa ddaaki n’ota.
430. Bw’otolya embuga: togejja.
431. Bw’otova ku mbuga: benawo oweebwa omusibe ataliiko kyayi olyoke omukuume.
432. Bw’otova ku mulungi: ofa owoza
433. Bw’otoove: otoŋŋana ogenda.
434. Bw’ottottola ebya kyalo: bw’olwala w’abula akulumika.
435. Bw’otuma abatadda: naawe ogoberera.
436. Bw’owala ekitajja: eddiba ly’enkoko lisigala mu lusuku.
437. Bw’oweeka gw’otozadde: oweeka asoosootoka.
438. Bw’oeetuuka: w’oyagula.
439. Bw’owulira oli ng’agamba nti goba embwa: nga mu kisenge eriyo ekyokulya.
440. “Byaffe biri”: nga biragaane. (ebigambo)
441. Bya kagambwa: ng’omuwuulu anaatuuma nnannyinimu erinnya.
442. Bya kulya kubula: bye bikuyisa mwannyoko omugenyi.
443. “Bya kuno bwe bityo”: avuma bakopi.
444. “Bya kuno”: tasenguka, agoba abajja.
445. Bya mpuna: (1) ng’emmese eridde ag’omuliriize.
446. Bya mpuna: (2) ng’omubbi bamubbye
447. Bya mudduse: tebiddira ddala (ebintu)
448. Bya mu nju: bimanyibwa nnyinimu.
449. “Byanfudde bingi”: agula mutwe gwa nte.
450. Byangu okwogera: naye okubiddamu kuzibu.
451. Bya sswakaba: ng’emmese by’erya mu kifulukwa.
452. Bya nvumbo ebyo: bye biteesebwa mu kyama ababiri n’ababiri.
453. By’ayogedde: omuwa-butwa ku nkoomi.
454. Bye bakubuulira by’otowonga: nti lubaale anzita.
455. By’empulula: ng’omusale w’amatu ayambala amayembe (ebigambo)
456. “Bye ndabye mbirabye”: ye mugenyi akkuta.
457. “Byenkanye”: nga y’alidde ekikira obunene.
458. Byenkanyenkanye : (1) adda mu lusuku n’amala atoma.
459. Byenkanyenkanye: (2) buzu ne Mpumu.
460. Byenkanyenkanye: (3) ng’enkoko egula ettooke.
461. Byenkanyenkanye: (4) akamwano ku kizimba
462. “Byogerwa mpola”: ng’akuzaalira omukazi aloga.
463. By’okulya kubula: amaaso tigakyawa luwombo.
464. By’omuweereza: bye bigula omwenge.
465. By’oyogera tebintama: nga kyajje amulabe.
D
466. Ddamu mpulire: ng’anoonya bya kutwala.
467. Ddayo ewammwe: si bulamu: embwa Nnasirye gy’ekutukira olukuku.
468. Ddaza omwoyo: ng’eridda mu nkovu. (ebbwa)
469. Ddiba: kkanda-bakunyi.
470. Ddiba likaze: ennyomo zikolonge.
471. Ddiiro: likuŋŋaanya
E
472. Ebbala erimu erya nnamuŋŋoona: terintwala mu nnyange.
473. Ebbanja terigenda eri bbanja.
474. Ebbanja terivunda.
475. Ebbula bikola eritemeza enku.
476. Ebemba tekyala: etabaala.
477. Ebibuuka bitalagaanye: bikubagana empawa.
478. Ebiddawo tebyenkanankana: enkaajumbe temala nju.
479. Ebifa mu nnyanja: omuvubi abimanya.
480. Ebifiiramu bye bigunyuza: omugenyi tabuuza mutwe gwa nkoko.
481. Ebigambo bikira eŋŋoma okulawa.
482. Ebigambo ebingi: empapula ntono; nga tabimalewo.
483. Ebigambo biyita.
484. Ebigambo bya kuno bingi: ng’omwami y’asuza ababbi.
485. Ebigambo bya kuno tibyekwekwa: nga bamugambye gw’ayagala.
486. Ebigambo byangu: omukwano muzibu.
487. Ebigambo maluma: tigaggwa mu kamwa.
488. Ebigambo si mutwalo.
489. Ebigambo tibyasa mutwe.
490. Ebigenda ekiro: omanyidde ku ki, nga Ssekiboobo yeetikka?
491. Ebigere bya mbogo: babyegera ng’egenze.
492. Ebigere byantunda: amala okutamwa.
493. Ebigere kkumi ttunda: bitunda nnyinibyo.
494. Ebigwamu bye ntwala embwa mu katale.
495. Ebigwawo tebiraga: Wandiga atambula n’omwana we.
496. Ebijjula ku mwoyo: akamwa bye koogera.
497. Ebikongo biwunya ttaka: nga mukadde wo y’abifumbye.
498. Ebikunku ebigenda embuga: tebidda bwereere.
499. Ebikwatibwa n’omusibe tibitonda: tibinalibwa mu kuliwa.
500. Ebinaku n’ebinaku byagalana: empologoma bw’erwala ensiri y’erumika.
501. Ebinene n’ebinene byagalana: enjovu temenya muvule.
502. Ebinene n’ebinene byasisinkana ku Nnabyonzi.
503. Ebinene n’ebinene tebisigana: ttimba singa asiba enjovu.
504. Ebingi bikukula.
505. Ebintu bifunibwa mulamu
506. Ebintu bwe bigwamu obuzito: ekikere n’emmese benkanya embiro.
507. Ebintu tebifaanana abifuna: singa emmere eyitira mu nveera.
508. Ebinywera bye bigenda: omukazi yasiba embwa ya bbaku mugugu.
509. Ebirabwa si bye bitendwa.
510. Ebireetereze: wa maaso by’aleetereza wa mwoyo.
511. Ebiriko akuluma: tiweegaana; ng’akuloopye wa munju.
512. Ebirungi birekwa: (1) embwa yaleka enseko.
513. Ebirungi birekwa: (2) Nsingiisira aleka omuwemba.
514. Ebirungi birekwa ku kibuga: oleka omujaguzo evuga ng’oserengeta mu kyalo.
515. Ebirungi biri wala.
516. Ebirwa bikyuka: amalusu gafuuka engeregeze.
517. Ebirwa byerabirwa: singa abafu baziikulwa.
518. Ebiriibwa mu ttoggo: byogerwa mu ddumbi.
519. Ebisenge by’omuyiisa: tebiggwamu mwenge.
520. Ebisula biyuuga: amalusu gafuuka engeregeze.
521. Ebisula byefuula: omutabaazi yeefuula omwayi.
522. Ebitabira: biddira mmindi.
523. Ebitabo butiko: obutali bulungi butta.
524. Ebitajjudde tebinjiikira.
525. Ebitali bigabane: bwe babinyaga biba by’omu.
526. Ebitali byetegeke: embwa bwe bagikuba omukalo edduka.
527. Ebitimba bingi: bitta ensolo.
528. Ebitooke bindaaluseeko: kwata kimu n’ossa mu nvuba, bisooke bijeemulukuke.
529. Ebitono biggwa byokya: (1) eddiba ly’ensiri likalira mu ngalo.
530. Ebitono biggwa byokya: (2) omukazi tabegera bba busera.
531. Ebukojjaabwo: teva wa lubu lwo.
532. Ebukojjange banjagala: ng’adda ku nnyoko waali.
533. Ebunga: teba ya kisibo. (embuzi)
534. Ebweru teremerwa.
535. Ebya bangi biwunya ngalo: nga wali oliddeko.
536. Eby’abasumba biggwera ku ttale.
537. Ebya Buganda: bya kulya na kugula.
538. Ebya gundi bya mwana wa Mukama.
539. Ebya kuno tebiisoboke : nga bamuwaayiriza mukazi mukadde.
540. Ebyali ebyannyu babikuseera: enkejje amazzi bagigaseerera mu luwombo, nti ofukamu matono.
541. Ebyama ebikulungutanye: bye bizaala ensozi.
542. Ebyanfudde bingi: (1) agula mutwe gwa nte; nti singa oguze enjere eya ssava ne tumanya bwe bikufa.
543. Ebyanfudde bingi: (2) enswa eruma mumwa.
544. Ebyange tebinfa bwe bityo: gwe mpola embuzi, ampa nte.
545. Ebya nkwegayiridde: bimenya omukono.
546. Ebyayanga: emmese by’erya mu kifulukwa.
547. Eby’embuga bijja kiro: obireke bijje.
548. Eby’embulaano tibyala: (1) bw’ofuna nnyoko, kitaawo abula.
549. Eby’embulaano tibyala: (2) gy’osiba embuzi, enkiringi tizidda.
550. Eby’embulaano tibyala: (3) omuwuulu bw’afuna enkoko, omunnyu gumubula.
551. Eby’enkwatakwatanye: ejjembe ly’enkoko ku kugulu.
552. Ebyo bitereeze: w’amaaso by’aleetereza wa mwoyo.
553. Eby’obugagga ddiba: afuluma awalulira gyali.
554. Eby’obugagga ntuuyo: bw’owummula nga bikala.
555. Eby’obuganda: byetegerezebwa nga kye baakutuma okireese.
556. Eby’obukanga tiggwerawo: kafumita-bagenge w’akufummitira omuggirawo.
557. Ebyo bya mukazi na bba.
558. Ebyo bye binkanga: ng’omuwa-butwa awulidde kizuuzi.
559. Eby’okufuna: bikanula ttulu.
560. Eby’okulya bigonza engalo: eyakuwa omukazi omulaza lunwe.
561. Eby’okulya tibyandeeta: ng’omugenyi akiina nnyinimu.
562. Eby’okuwa bifa obusa: abanaawa basuuza bbaabwe.
563. Eby’olutabaalo tibidda ka: nga tibannakosa mu bbwa.
564. Eby’omugagga bijja kiro: bw’alaba ekikere ng’agoba.
565. Eby’omugagga bijja byokka: omusota tagukkiriza kujja gy’ali.
566. Eby’omugagga bivunda: bw’alwala ebbwa, ng’anyiga.
567. Eby’omu nju: tebittottolwa.
568. Eby’omuweereza: bye bigula omwenge; eddenge “teete teete”
569. Eddagala ekka: lye lituuka ku ndwadde.
570. Eddalu ekkazi: likongooza bba waalyo.
571. Eddiba likaze: ennyomo zikolonge.
572. Eddiba ly’empala-kitale: basoosootola emmere nga bakomerera emmambo.
573. Eddiba ly’empala-kitale: erirezebwa amaviivi.
574. Ediiro liku e: ennyomo zikolonge.
575. Eddiiro: likuŋŋaanya
576. Eddya eddungi : lifumbiza ne waalaga.
577. Eddya eddungi: likuliisa tiweesibye.
578. Eggayano liggwe ku kyalo: ng’owuwe yali kungulu.
579. Eggeyenguzi ligeya omwami.
580. Eggufa ekkalu: bbula bulumo.
581. Eggumba ndiwe ani?: nga gw’anaaliwa amulabye.
582. Eggwanga ery’okumpi: terirwa kudda.
583. Eggwanga n’eggwanga: liggwera ku mwenge.
584. Eggwanika ly’omugagga n’eryomwavu lye limu.
585. Eggye ekkise: lirwanira mu kyama.
586. Eggye lya Kabaka: teriggwa nnyuma.
587. Egindi wala: nga tekuli mumanyi.
588. Egwana mpotofu: ng’alina ky’aliira.
589. Eka egwana mukazi ne bba: atalina mukazi azimba ekibanja?
590. Eka eteefe: etuusa mugenyi.
591. Eka ne mu kibira: nsobeddwa.
592. Ekiba ku mulungi: kimanyibwa dda. (ekibi)
593. Ekibandula enzige: guba musana.
594. Ekibanyi kigudde n’amenvu.
595. Ekibaawo kimala: omukwano guloga enjala.
596. Ekibaawo kye kimala: ennyindo y’enkoko kye kyenyi.
597. Ekibbirize: si kigwo.
598. Ekibi kigwana wala: ne kitaba ku luuyi lwammwe.
599. Ekibi kikira eŋŋoma okulawa.
600. Ekibimba kye kikka: ensejjere tetuuka ku ggulu.
601. Ekibi tekiba kitono.
602. Ekibi tekibula musombi: ekigere kitunda ekiwanga e Bunyolo.
603. Ekibi tekirinda agenze mugga.
604. Ekibojjera ku lwazi: kyesiga mumwa bugumu. (ekinyonyi)
605. Ekibuga kifukamiza ente.
606. Ekibulako obukulu: tikifa.
607. Ekibula omwavu: kye kimutta.
608. Ekibunza eggwaatiro: eba enkuba okuyinga.
609. Ekidiba kidda waabakyo: essaaniiko mu lusuku.
610. Ekifa mu ffumbiro: omufumbi ye y’abika.
611. Ekifa mu nnyanja: kibuuzibwa muvubi.
612. Ekifaananyi: kissa ensekere.
613. Ekifaananyi: si luganda.
614. Ekifo ekimu: tekisala magezi.
615. Ekigaluza ow’eŋŋombe: ng’owa ky’obinda akuli bubi.
616. Ekigambo ekirungi: kisuza mpisi ku lugo.
617. Ekigambo ky’emisana: tekiggwa bumu.
618. Ekigambo si mutwalo: nga gye bakutumye oyagalayo.
619. Ekigambo tekitomera mpagi: singa eby’omu luuma bitomera emiti.
620. Ekigaanira mbegera: mmere kuggwa mu ddiiro.
621. Ekigaanira omuddu: liba bbwa lya mu mutwe.
622. Ekigere ky’omukopi: ye nvujjo ye.
623. Ekigga kibi: tikifa nsonzi.
624. Ekiggwa: tekiba kinene.
625. Ekiggya omwoyo omubi: kiba kitono.
626. Ekigugu kya Kabaka: kyeziziko.
627. Ekigwa: toddira.
628. Ekigwo ekimu: tikirobera baana kuyimba.
629. Ekijja obunaku kyemanya: (1) ejjanzi terigenda na nzige.
630. Ekijja obunaku kyemanya: (2) eriiso lijja n’obukwina bwalyo.
631. Ekijja omanyi: kinyaga bitono; ekiddukano tekinyaga byenda.
632. Ekika kisiridde: olubugo mu nkwawa.
633. Ekikoloza omubbi(engabi): buba buyingirwa.
634. Ekikonyogo bakikasukira kulaalira: kidda na kirimba.
635. Ekikozza alima: kye kimunnyulula.
636. Ekikukubya nkuba: okiriira wakalu.
637. Ekikula kyerabira ekyakikuza.
638. Ekikulejje: ekikubira engalo emabega ne kimala kuyimba bulungi.
639. Ekikuli ewala: empenduzo y’enona.
640. Ekikusamiza: kye kikusuula mu muliro.
641. Ekikuwa obulema: kye kikuwa amagezi.
642. Ekikwanguyira naawe okyanguyira: (1) ekikajjo olya kibisi, ekyokye ng’oli mulwadde.
643. Ekikwanguyira naawe okyanguyira: (2) empogola weyeeyasiza w’ogisusira.
644. Ekikwanguyira naawe okyanguyira: (3) eryenvu olya bbisi.
645. Ekikyo kikyo: n’ekys munno kya munno.
646. Ekimala empaka: kusirika.
647. Ekimala omugole ensonyi: byeyazike nga babizzaayo.
648. Ekimanye muntu omu: kikussa makunga.
649. Ekimanyire bwe kiba: emmese tetomera.
650. Ekimmanyimmanyi kikwasa
651. Ekinaagoba: tikibuulirwa mulunnyanja.
652. Ekinaakulya kijja olaba: ekiwalaata mu masega.
653. Ekinaakulyako amenvu: kisookera ku kususa.
654. Ekinaakulya ogoba kijja.
655. Ekinaakutta tekiva wala: nnaganga w’endiga ava buziizi.
656. Ekinatta amaka: tekyeramba luggya.
657. Ekinaawola kikwokeza ki?
658. Ekinene kigenda na kusingirwa: enseenene zigenda na vvu.
659. Ekinene kigenda na nduulu.
660. Ekinene kye kimira ekitono: emmamba emira enkejje.
661. Ekinene tikyetwala: Kabaka ayingira ewa Kibaale.
662. Ekinogezi ekibeera mu ttimpa: kye kikukombya engalo.
663. Ekintawa: naawe kirikutawa.
664. Ekintu ekirungi: kikuleetera obubbi.
665. Ekintu tekiwoomera matama abiri.
666. Ekinuuno tekimala munnyu.
667. Ekinyiigo: tekiyuza lubugo (bulago)
668. Ekinyonyezebwa abangi: tikibula alaba.
669. Ekinyonyi ekibi: kibaagirwa mu bangi.
670. Ekinyumu ekingi: kireka emmese obuwuulu.
671. Ekinywa kya maggwa: akisiba y’amanya bw’akyetikka.
672. Ekiragala kya kibira: tikibikka lusuku.
673. Ekirembwe ekitaakule: kizimba mu lumuli.
674. Ekiriggwa jjo: (1) tekikuggyako munno.
675. Ekiriggwajjo: (2) tekikutunuza ng’alira.
676. Ekiriko atuma: ne nnamukago atuga.
677. Ekirikutta kye nditta: wabula ennyanja n’omuliro.
678. Ekiri mu mannyo: sikigaana lulimi kwebaka.
679. Ekiri mu ttu: kimanyibwa nnyiniryo.
680. Ekiri omwange: akwettira obufumbo.
681. Ekiri waggulu bwe kiribwatuka: omwana aliyita nnyina.
682. Ekri waggulu: kirwaza enkoko olukya.
683. Ekiroga empaka: kusirika.
684. Ekiro kyakulimbye ki?: y’aleeta olugambo lw’enkya.
685. Ekirungi kyeresebwa: n’okiwa munno.
686. Ekirungi mannyo: oseka obikkako.
687. Ekirwa mu mutwalo: kiwumba
688. Ekirya atabaala: kye kirya n’asigadde eka.
689. Ekirya omunaku: tikimalaawo. (ekisolo)
690. Ekiriibwa omukulu: tikibula nsaanu.
691. Ekiriisa enkoko omuddo: budde kuziba.
692. Ekiryo ekinaakuwonya: kikusooka obugujju.
693. Ekisa ekitagaana: kizaala obulimba.
694. Ekisa ekiyinga: kikulumya ejjenje.
695. Ekisa ekingi: kitta obwami.
696. Ekisa kitta: n’enge (etta)
697. Ekisa ky’omugumba: kijja emmere eggwawo.
698. Ekisa ky’omuzadde: kijja emmere eggwawo.
699. Ekisala: kye kikuwa enjaliira.
700. Ekiseke ky’omunyumya: kijjula malusu.
701. Ekisigula ennyana: kiva mu kibeere.
702. Ekisiimibwa omuyise: omutwalibwa tasiima.
703. Ekisinde kyo n’ekya munno gw’oyita naye: kye kimu.
704. Ekisirisa afumba: ajja okulya takimanya.
705. Ekisooka kye kikulu: ebigere bisula mirannamiro.
706. Ekisolo tekirya munaku.
707. Ekissa omukwano gwabwe mawolu.
708. Ekisuula entabi: kye kikuwa entindira.
709. Ekita ekitava ku ssengejjero: ye wankindo
710. Ekitagaanwa musana: bwe bakugoba mu luggya ogwotera mu nsiko.
711. Ekitaggwa ku ssengejjero: ye Wankindo.
712. Ekitaakule: kizimba mu lumuli.
713. Ekitakusaagirako: naawe tokisaagirako: evvuuvuumira tirisaagira ku mwennyango.
714. Ekitali kikyo: bbeere lya muto.
715. Ekitaliiko bukojja tikiriibwa: ekitooke n’ekitembe.
716. Ekitali kyetegeke: omukalo gugoba embwa.
717. Ekitali kyogere: enseko zikiyitako.
718. Ekitaliiwo: tekikaabya muto (mwana)
719. Ekitalo mazuuku: omwana okulya munne.
720. Ekitaliibwa tikirema kwala: ekikere kyeyaza ennyama ku mutwe.
721. Ekitamba(ekiziyiza) mpaka: kusirika.
722. Ekitambuza omuyima empola: giba mirembe gy’ava.
723. Ekitasala kizigigwa omutaka. (ekiswa)
724. Ekitatengezza: tikizza nvuma.
725. Ekitatta muyima: tekimumalaako nte.
726. Ekitayogera: tikirema ayogera.
727. Ekitembe tikissa mirundi ebiri: wabula ekya Nnanteza.
728. Ekitentegere gye bakyagala: gye bakyaliirira omusala.
729. Ekiteezadde: kasooli agoberera muyini kwekoota.
730. Ekitooke: kidda walime.
731. Ekitooke kyenkanya ne bannannyinimu.
732. Ekitta amaka: tikyeramba luggya: olumbe lwa ndiga luva mu luggi.
733. Ekitta engo: kigiyinga buzito.
734. Ekitta obuliira wamu: gaba mawolu.
735. Ekitta obusenze: buba bunaanya. (bunafu)
736. Ekitta omukwano gw’abato: nseko.
737. Ekitta omukwano: kuwola na kwazika.
738. Ekituuliriro: kimala enku n’amazzi.
739. Ekitundu kya gonja: kyamponya enjala ki Mulago.
740. Ekitwala omwaka ewala: nkuba kubula.
741. Ekivume: tekimenya ggumba.
742. Ekiwemula omukuumi w’awaka: mawolu.
743. Ekiwera mbegera: emmere okuggwa mu lujjuliro.
744. Ekiwera mu ttama: kye kikuwa envunyuula. (engaaya)
745. Ekiwero: tekirinaana muliro.
746. Ekiwola: bakikwasa ngalo
747. Ekiwooma: kye kifulula obukulu.
748. Ekiwoomereze ekitata: kizaala enkenku.
749. Ekiwotoka tikyala: omukalo gwa njovu bagufumba mu nsaka.
750. Ekiwuugulu bwe kikaabira mu luggya lwo: ng’ennyumba omenyawo.
751. Ekiwuka ekitaluma: ye nte y’abaana. (abato)
752. Ekiwumbya engalabi: guba mwenge okubula.
753. Ekiyiira omunaku: kigwa mu vvu.
754. Ekiyisanyo: amalusu n’eddookooli.
755. Ekiyita waggulu: kirwazaz enkoko olukya.
756. Ekiyita waggulu: otega wansi; empungu terya bire.
757. Ekiyombya mwannyoko: ky’otenderako balo mumwa?
758. Ekwata omwami: tereka muganzi waka. (eŋŋombo)
759. Ekya bangi: kibuna engalo.
760. Ekyagaza omubi: omulungi takimanya.
761. Ekyakubbisa: k’ofe emiggo.
762. Ekyakutuma okusamira: kirikwokya omuliro.
763. Ekyakuwangaaza: k’omere ejjobyo ku mutwe.
764. Ekyalo ddiba lya mbogo: terizingibwa omu.
765. Ekyalo ekitaliimu busikwasikwa: kizikirira.
766. Ekyalo ekitatta basenguse: ne bamuzibi b’amaaso basenguse musana.
767. Ekyalo ekivuddeko omumanye: okiraza mumwa.
768. Ekyalo kw’olwalira ebbwa: kw’otenda enswera.
769. Ekyalo ky’omukadde: jjingirizi.
770. Ekyana ky’endiga: kiwooma kikyali kito.
771. Ekizikiza: kiyamba mumizi.
772. Ekizirakizira: omukazi tabegera bba busera.
773. Ekkerenda: liva ku lubaya.
774. Ekko eringi: lizaala ensekere
775. Ekkonde evvannyuma: lyasa omutwe.
776. Ekkonkomi ebbi: lye linnannyini kigagi.
777. Ekkubo erimu: lyassa wamusu.
778. Ekkubo litemwa mukulu: nga tebannabagoba.
779. Ekkubo ly’omulimba: likala emmanju. (liba ku lusebenju)
780. Ekkumi limu:terikyawa omu.
781. Ekkoma-mwaka: n’ebyayi osala bingi.
782. Ekuba omunaku tekya:esigala ku mutwe. (enkuba)
783. Ekyanika taaba bwe kikubirwa enkuba ebweru: nga nnannyini kyo taliiwo.
784. Ekyantutte kimpwedde: nga gy’akyadde taliddeeyo bugenyi.
785. Ekyasooka kye kikulu: akakowekowe ke kakulira ekirevu.
786. Ekyasooka kye kikulu: eky’ensuti ky’enkoko sikyetikka. (ekyoya)
787. Ekyatta omwami nnakimanya: nti lwaki tewakyogera nga tannafa?
788. Ekya weeraba: tikikuzibirira budde.
789. Ekyekango: tekimanya(tekitya) muzira.
790. Ekyekulumbaza tikituuka waggulu: singa enjovu etuuka ku bire.
791. Ekyengera amangu: kivunda mangu.
792. Ekyenyi ky’omubi: kye kisabira omulungi amazzi.
793. Ekyesiga omumwa omugumu: kye kibojjera ku lwazi.
794. Ekyetimbwa: kikira ekyebikkwa.
795. Ekyeyagalire: tekiri nga kikwatire. (tekikalaza)
796. Eky’okulya: kikalula ttulu.
797. Eky’okwebikka kirintwala ekipaalo(ekiwaalo): ng’alabye bwesigiro.
798. Ekyonooneka nga mwenna mulaba: tokinenyeza munno.
799. Ekyuma eky’omuto: kikuggya empeesa embi.
800. Ekyuma : kitya muweesi.
801. Ekyuma okikube nga tikinnafuyibwako mpewo.
802. Embaga enyuma kiro: bw’atagenda kubba, agenda kulwana.
803. Embaga ya mangu: n’ow’ettimpa aleeta.
804. Embazzi bagisaasira amalinnya.
805. Embi erumira ennungi okugitta. (embwa)
806. Embiro tezimala musango
807. Embiro za wakayiba: tezimalaako lusuku.
808. Embooge bw’ekona: (1) enjagi totegana kusumulula.
809. Embooge bw’ekona: (2) muwogo tosumulula.
810. Embogo ezaala:n’omutyuma guzaala(ne mucuuma azaala)
811. Emboozi endagirize: egwana bayomba.
812. Emboozi ennungi: ekaatula (ekaatuusa) eminyira.
813. Emboozi ensuulane: egwana abayomba.
814. Emboozi k’egwe amakerenda: ng’omuyala atuuse we bafumba.
815. Emboozi teba nkadde: nnyiniyo y’agikaddiya.
816. Emboozi tenyumye: ng’asanze eky’okulya kiwedde.
817. Embuga ky’ekuwa: kye kibeera ekikyo.
818. Embuga teba lusuubo.
819. Embuga tesiibulwa: nga si muganzi.
820. Embuga tezannyirwa.
821. Embugo za muno: zirintwala ekiwaalo.
822. Embugo ziwooma ntono: nga yeebikka bbiri, nga yeesiga ezo okumumala.
823. Embuulire: tefa yonna.
824. Embuuze ze nva: nga mwannyoko y’azifumbye.
825. Embuzi bw’eva ku nnyiniyo: era n’omusumba tagisobola.
826. Embuzi ekogga: nnyiniyo n’agisanga.
827. Embuzi enzadde: tegererwa kisibo.
828. Embuzi mulanga: amaziga bbule.
829. Embuzi terya ntula: nga yalabira ku nnyina waayo.
830. Embwa bw’ebula agyasira: teyigga.
831. Embwa bw’eggwa amaanyi: nga n’amaddu gawedde.
832. Embwa bw’olaba egoba ow’ekiwempe: ng’ow’eddiba tooyite.
833. Embwa enjizzi: ezaala enkolya.
834. Embwa ennyingi: ziwabya omusu.
835. Embwa eyiggira gaayo: n’aga mukama we. (amaddu)
836. Embwa tiyeerabira yagyola.
837. Embwa yange tebba: ng’eyise ku lwa taaba. (olwaniko)
838. Embwa ya nnamaaso: bw’etebba n’eyigga.
839. Embwa zaafa: amagunju gayinaayina.
840. Embwege ziwa emmere obwami: nti emyuse ey’eggulo; gye banaafumba jjo eriba Ssekiboobo nandiki Mukwenda?
841. Emikkuto egyenkanankana: gye mikkuto.
842. Emikwano efa: ow’omuliraano n’atakukyawa.
843. Emirembe ngalo: buli ogujja gukira gunnaagwo.(tigyenkanankana)
844. Emitawaana emingi: gikukuliza enjala ku ngalo.
845. Emitawaana emingi: gyaziyiza wannyindo okwekolera oluggi.
846. Emiti emito: gye giggumiza ekibira (gye kibira)
847. Emitwe emingi: gye givaamu ebigambo.
848. Emitwe emingi: mwe muva ekigambo ekituufu.
849. Emmamba tefa ttama.
850. Emmandwa lwe bagisingira: tesula (ng’egenda)
851. Emmeeme ekutundugga: nga kanyonyi akakwate mu ngalo.
852. Emmeeme engwa: ng’olabye akuwa.
853. Emmeeme eteebuuza: efubutula eggambo.
854. Emmeeme etujuba (etefumba) kigambo: ekwogeza munno ky’atalyerabira.
855. Emmeeme ewuula n’etefa.
856. Emmeeme gy’esula: ebigere gye bikeera.
857. Emmeeme katale: ky’esiima ky’egula.
858. Emmeeme si bigere: etuuka gy’ototuuke nga olowoozayo.
859. Emmeeme y’omukulu: esirikira bingi.
860. Emmeeme y’omutambuze: eruma madda.
861. Emmere embisi tekubya mukazi: kubanga akusaasidde enjala.
862. Emmere ennyingi: etta mwana wa boowo.
863. Emmere ewooma eggwawo ng’oyagala.
864. Emmere ey’abatabaazi gye bagenda balya: twayita muno nga tweriisa enkuuli.
865. Emmere ey’omu: ewooma kwa njala.
866. Emmere y’eky’emisana: tegerebwa.
867. Emmese egenda okubba eby’omu nnyumba: ng’obunnya emaze kuweza.
868. Emmese eŋŋenyi: tiyeesimira bunnya ;esiŋŋaana busime.
869. Emmese bw’olaba eruma omutwalo: ng’obunnya ewezezza.
870. Emmuli zigula ki?: y’akaza obusenze.
871. Emmendu w’eraga: ettawo.
872. Emmwanyi emu: yalima Mujunwa.
873. Emmwanyi gye weesiga: tebaamu mulamwa(muwuula)
874. Emmya: kabootongo z’amala enkwale.
875. Empabati: esaabala mu luwero.
876. Empafu enkununkirize zimezza.
877. Empagi bw’ekukuba: toli muzimbi.
878. Empenguka ekendeeza atayunja.
879. Empaka ennemeremu: zikubya mukyawe.
880. Empale ya lucoolo eba emu: y’ekyala, y’ekola emirimu.
881. Empande emu: eyiwa ekisero.
882. Empanga ebbiri: tezisibibwa mu luwombo lumu.
883. Empape mpologoma: bw’erwala, ensiri erumika tebula byayo.
884. Empemukira busa: esuuza enkoko ejjanzi.
885. Empera tekwata magulu: ekwata akamwa.
886. Emperekeze tefuuka nnyini ddya.
887. Emperese efa: ng’ewaabwe mirembe.
888. Empiiga n’empiiga: terima kyalo.
889. Empindi zaafa: eggobe mu mutwalo.
890. Empisi enzitira omwana: nga bali ku wuwe.
891. Empisi ey’amaddu: efa kiteteme.
892. Empola mpola: eyiisa obusera.
893. Empologomma ye bba obusolo.
894. Empooza eva eka: ng’emannyiddwa.
895. Empoza mbi:tebongola mannyo.
896. Empulukutu z’omusota: ziwulira n’omuggo.
897. Empummumpu mu lusuku: kubanga zikoona nnyingi.
898. Empunyiwunyi: ziramusa awaggale.
899. Emputte baaziwa okulya Masaka (Kyalugo): ne zirya Kasaka(Bbaale)
900. Emyasira ebiri: giwabya embwa.
901. Emyungu emiwagiikirize: gyasa entamu.
902. Encwampa tebula byayo: empologoma bw’erwala, kivu kye kirumika.
903. Enda mawogo: ezaala abalungi n’ababi. (ng’omubi azze ku mulungi)
904. Enda ziraba.
905. Endege ziba nnyingi: ne ziyoogaana (ne ziyomba, ne zivuga)
906. Endiga okusulika omutwe: tekugigaana kumanya mbuzi gye zizze.
907. Endiga w’ekootakoota: emanyi nga waggulu nga waka.
908. Endwadde ekula kiro: y’aziika omuliro.
909. Endwadde ennene tewonera lumu: embogo bagifumita effumu limu?
910. Endwadde etewona: (1) ekuggyako erinnya.
911. Endwadde etewona: (2) emala eddagala.
912. Endwadde teriira mu nnamu.(ensolo)
913. Endwadde ya kibiribiri: ng’olangira (nga n’okulangira eddogo)
914. Endwadde y’omukwano: busobya.
915. Endwadde y’omuto tekwata: ng’amuzaala muganzi.
916. Endya birungi: tegomoka (tegimuka)
917. Endya lumu: yazisa Mulajje.
918. Endiiro (endiira): ewedde.
919. Endiiro (endiira) y’okumpi terwa kudda: ejjobyo liddira mu mutwe.
920. Eneefa: tewulira ŋŋombe. (engabi)
921. Enfumo eyidde: ng’eri ku mugenyi.
922. Enfuna embi: ekira obwavu.
923. Enfuuzi: tefa nto.
924. Engabi eneefa: tewulira ŋŋombe.
925. Engabi eyeewala: y’ekalubya ennyama (ewangaala)
926. Engabi tekooyera: awatali kibira.
927. Engabo gy’otonnakwatamu: gy’oyita ennyangu. (gy’otenda obwangu)
928. Engajaba: yeebakira emikono gyombi ne yeerabira ababbi.
929. Engalangasi aginoonyeza mu banne: nti banno balima, tolaba?
930. Engalo ebbiri: ziwa obutwa.
931. Engalo ennyingi: ziwa obutwa.
932. Engalo ensa (enjereere): ziwoomera nnyinizo.
933. Enge ensasulanye: y’erima ekyalo?
934. Engobya n’engobya: zaasisinkana Kijonjo.
935. Engo ennafu: erya bbumba.
936. Eŋŋoma tezirawa ŋŋumba: ng’ababo bakomyewo.
937. Eŋŋombe y’ekikaayi(ey’ekireku): tekulagaanyisa na munno.
938. Eŋŋombo ennungi: ekwogeza ku mufu.
939. Eŋŋonza-oluganda: gye bayita ensebeezi.
940. Enjala bugumba: bukutumya n’ataakuweereze.
941. Enjala ekeeta.
942. Enjala eruma omuwuulu: y’etuumisa nnyinimu erinnya, nti “Byakagambwa”, emmere yaffe eyasuze tunaagirya ddi?
943. Enjala esaza amagezi.
944. Enjala gw’eruma: y’atereka amawolu.
945. Enjasira ennyingi: ewabya embwa.
946. Enjogera embi teyuza bulago (kamwa): singa obw’eŋŋaaŋa bujjudde nkindo.
947. Enjogera ennungi: (1) ereeta ekiswa mu luggya.
948. Enjogera ennungi: (2) ereeta entunda mu luggya.
949. Enjogeziyogezi: etuuka nnyinimu ku muze.
950. Enjogeziyogezi: eziza enkoko amagi.
951. Enjovu teremererwa masanga gaayo.
952. Enjuba n’omwezi bwe byalwana: ne bigwa e Bakka, Wanga n’abiwanga.
953. Enjuba yeekisa (yeekisizza) mu kire.
954. Enju y’omu nnungi: okuba ennoga akalanga.
955. Enkaaba ennyingi: tezza mulambo.
956. Enkaaga n’enkaaga e Ggomba tebanja.
957. Enkaliriza: y’eriisa enkoko y’omugenyi.
958. Enkalubo ekira amaluma.
959. Enkanula maaso yagoba olubende mu nju ne lugenda lubeera mu nsiko.
960. Enkasuka ennungi: y’ezza omusu.
961. Enkejje bwe muzirya enjokerere.
962. Enkeera ekufudde busa: ng’eby’okulya bibuze.
963. Enkerettanyi bw’ogitega amenvu: erya bibombo.
964. Enkima tesala gwa kibira.
965. Enkira ogirimba (erimbwa) mukadde.
966. Enkobe ento eseka ekibira nga kiggya.
967. Enkodomali enywera amazzi ku nsuwa: so nga waliwo olwendo.
968. Enkoko bw’ebulwa amagi: ebiika byenda.
969. Enkoko ekkuta: y’ebiibya essakiro.
970. Enkoko tebiika byenda.
971. Enkoko tekuba mpiiyi.
972. Enkoko y’omwavu: teggwa nneebaza (meebaza)
973. Enkoozikoozi: tekooza waaboyo (weetudde, waayo)
974. Enkuba bw’etonnya: ne bannamunye banaaba mu bitaba.
975. Enkuba ekuba omunaku: tekya
976. Enkuba eritonnya ddi?: emutonnya (ekutonnya) mu kamwa.
977. Enkuba eritonnya ddi?: ne tulya ku mpwankimpwanki;w’alaba ekkovu asammuza oluti.
978. Enkuba eryokanga n’etonnya ne tulaba ensiisiira we zenkanya omwoyo.
979. Enkuba eyinze: erobera empungu okweyanjuluza.
980. Enkuba ka etonnye: tulabe ensiisira we zenkanya emyoyo.
981. Enkuba teyaza kyayo: singa ekitoogo (ky’omu Kajjansi) bakitemya mbazzi.
982. Enku ennyingi: zitta mutyabi; enziku etta mwenzi.
983. Enkula embi: ekaddiya ekikere nga kito.
984. Enkulukuku tiyeeyita lusozi.
985. Enkumbi bw’eggweerera: baginaazaako.
986. Enkumbi okubula : ewa munafu mpoza.
987. Enkumbi tebba w’erimye.
988. Enkungu-lutale: etezebwa amayinja.
989. Enkusu eyali ekulabye: ekusuula omuzima.
990. Enkuyege esenda nswa.
991. Enkwale emu: ng’ebigere ossa mu kisasi.
992. Enkyukira: omugenyi gy’akuba lumonde.
993. Ennaku azanjazaamu kati: tafaanana kuzibaako.
994. Ennaku ennindiza: zitta amenvu.
995. Ennaku ennungi: tezikya bbiri.
996. Ennaku mufunza: tegwokya omu.
997. Ennaku teziba nkadde.
998. Ennaku z’abakyala: buli omu azisinda bubwe.
999. Ennaku z’abasajja: teziggwa matenda.
1000. Ennaku z’embwa: n’atagifuna aboggoza.
1001. Ennaku zigwana muto: bw’omubikira n’aseka.
1002. Ennaku zikulaga omulimo.
1003. Ennaku ziri wa zuukuka olye!
1004. Ennaku ziri mu kufiirwa: eyali mwannyoko, okufuuka kitaawo.
1005. Ennaku zisembera nga kikande.
1006. Ennimi ennamu: tizisoboka.
1007. Ennimira waabo: terimira mu bufumbo.
1008. Ennindiriza etta amenvu.
1009. Ennindiriza yamezza Ssemitego.
1010. Ennoga ya lumonde : eramira a mukisa.
1011. Ennongoosereza: emasula omutego.
1012. Ennume ebonaabonanga: n’tefa.
1013. Ennume: ekula bigwo.
1014. Ennume gy’egwa: we batemera.
1015. Ennume tegwanga mugongo.
1016. Ennungu enkalirize ekisa: teziwona.
1017. Ennyama enkapa esinga nva: enkalubo ekira amaluma.
1018. Ennyama entono: okaayana eri mu nkwawa.
1019. Ennyange teyita na kimbagaya.
1020. Ennyanja ey’omukopi: ebeera ku lusebenju.
1021. Ennyindo teziva bweru: nga wambwa awulidde ey’amasavu.
1022. Ennyooma bakama: tenyooma omu.
1023. Ennyongereza teba ntono: n’oluwandaggirize ku nnyanja.
1024. Ennyongeza: tetta buguzi.
1025. Ennyonyi enkulu: y’eragira(ebuulirira) ento okwonoona (okunya) mu kisulo.
1026. Ennyonyi entono: yeekemba (eyala) byoya.
1027. Ennyonyi eteyise: ekololera makaayi.
1028. Ennyumba bunyonyi: eteesa bwayo.
1029. Ennyumba eteriimu mukyala: Abaana tibakkuta.
1030. Ennyumba ezimbwa ku bugenyi.
1031. Ennyumba kibira: tegeyerwamu muntu.
1032. Ennyumba kisaka.
1033. Ennyumba y’ewaffe ngyeyabyamu: bw’aba yeesiba, ng’adda mu kisenge.
1034. Ensajjalala: ng’eza balugu.
1035. Ensawo ey’ataliiwo: ejjula amayinja.
1036. Ensawo ey’omusango ebeera mu vviivi: olugira, nti gunzise mu vvi.
1037. Ensawo ya mukulu wo: tekuterekera.
1038. Ensawo y’omukulu: tebulamu zziika.
1039. Ensega tegwa ku mulamu.
1040. Ensekere ekulumye: evudde mu lubugo.
1041. Ensenza ennafu: etikka mukama waayo omugugu.
1042. Ensiba embi: edibya mutere.
1043. Ensi egula mirambo: nga tebasse wuwe.
1044. Ensigalira: ebanjwa mugezi.
1045. Ensimbi emu: ekummisa ekyasa.
1046. Ensimbi emu kanyonyi: bw’otokatega tokakwasa.
1047. Ensimbi tezaalira mu ttaka.
1048. Ensimbi ze nfuna zimpita mu ngalo: tatungiramu maliba, zireme kuyitamu.
1049. Ensimbo efuna ginnaayo.
1050. Ensi okufa: nn bw'akasugga afuuka njagi.
1051. Ensisinkano teba ya lumu: enkejje amazzi egaleka mu nnyanja, egasanga mu luwombo.
1052. Ensi tekula lumu nga katiko.
1053. Ensi tugituulidde: nga bagimenya.
1054. Ensonzi bw’ekukuba mu ttosi: ogikuba mu vvu.
1055. Ensowera ekwagala: y’ekugwa ku bbwa.
1056. Ensowera ey’amaddu: y’efa ekigu.
1057. Ensugga zigoba kisambu.
1058. Enswa emu: ekira eddembwe.
1059. Enswaswa eteeyanula: y’ereega engalabi.
1060. Entajjukira: erireka omukadde ku lusozi.
1061. Entakyaluka: wa Muwonge (wa Kakinda) e Jjalamba.
1062. Entalambula: eboza ennyama.
1063. Entalowooza: tekuba bbiri (ennyonyi oba empafu)
1064. Entamu bweyatikira omugoyo: tewaba anenya.
1065. Entamu ennene: terya ka mufumbi; nti suula empiso mu nnyanja tulabe oba onoogiggyamu.
1066. Entamu ennyangu: bagitenda nnyo.
1067. Entamu ewulira gwa luberyeberye. (omuliro)
1068. Entamu gye wali ofumbyemu: tgambi nti ya nfumba mbi.
1069. Entaanya: y’ekomya amenvu (etta amenvu)
1070. Entaanya: ow’amaanyi okulwala omunafu ne yeesekera.
1071. Entasiima: ebula agiwa.
1072. Entasumika: bagitenda wabiri.
1073. Entate tebula byayo: empologo,a bw’erwala, ensiri bw’erumika.
1074. Entate tezaalwa: amakondeere bagafuuyira Sseguku, ng’enkumbi eyagalima bakweka.
1075. Ente bwe zifa: amaliba gakyalira omwenge.
1076. Ente enkulu evaako ennyuma: n’abaana bakulembera.
1077. Ente ensibe:lw’efa lw’emanyibwako nnyiniyo.
1078. Ente etali yiyo: togikubira kisibo.
1079. Entetenkanya: ekonya obuto (ezaala ebigambo)
1080. Ente yange bbuuka-maziba: bwe wagifuna n’obuuka ennyanja.
1081. Entokotoko ezadde embette: ng’omunafu azadde kaliira.
1082. Entubiro eteekumire: tekukwasa ku nkanaga.
1083. Entujjo ennungi: ekusanga na gwa lwayi. (omuzigo)
1084. Entuumwa tettirwa gye bagituma.
1085. Enva ez’amazzi: tezikuliisa maluma.
1086. Enva ennungi: sizirwa kugaga.
1087. Envuba temulya: nga gwe bakutte gw’otomanyi.
1088. Envumbulira: eriibwa munaku. (emmere)
1089. Enzaala mbi: ekira obugumba.
1090. Eradde eradde: gye migogo.
1091. Eriggwa likufumitira ku ttale: ate oddira eriggwa n’oggyamu erikufumise.
1092. Erigwa amakerenda. (emboozi)
1093. Eri omugga gye tugenda: nti mala okundaga ku ntumbwe; nti onooziraba nga tusomoka.
1094. Eriiso ly’omukulu: awaddugala we walaba.
1095. Eriiso nnamwanjula: likulabisa ky’otoolye.
1096. Eruma nnyinimu: omugenyi agiyita biseera.
1097. Erwanira obuko (ku buko): ekuuka ejjembe. (ente)
1098. Erya mpiteeyite: si kkubo.
1099. Eryato erikuwungudde: toliyita gwato.
1100. Eryato eritaliiko nkasi: lya kudduukirira.
1101. Eryato lifa amagoba.
1102. Eryato limanyibwa mugolomozi.
1103. Eryokanga n’etonnya: ne balaba ensiisiira we zenkanya emyoyo.
1104. Esomoka tewoloma. (ente)
1105. Essanyu lye nnina mulalu: baba bamubajjira envuba, nga ye azina.
1106. Essanyu ly’omwoki wa gonja: tannaggya, ng’akuba mu ngalo.
1107. Essesema erimu: terikuziza ntula.
1108. Essolo eggumba: bwe lidduka teribalira.
1109. Essuku eggimu: likummya obwami.
1110. Eteekutte: tekwefunguliza mwami; waakalwala ejjute nga weefunguls, nti liirino linzita.
1111. Etemwa omukulu: tenyiiga (tenyiigwa, tenyiigirwa) (ensonga, ennyama)
1112. Etewulira mukama waayo: ebiika masumba.
1113. Ettaka lirya: ageya mufu.
1114. Ettaala gye weekwatidde: esinga eya munno akuvaako emabega.
1115. Ettooke essake: lye likira okuwooma.
1116. Ettooke oliwanirira (liwanirirwa): nga likyali ku mugogo.
1117. Ettuufu liba wala: akatale k’emmese mu Busoga.
1118. Ettutu lifumita likyali tto: bwe likula lisogola mwenge.
1119. Eva ku mugendo: y’efuuka kaasa. (ensanafu)
1120. Eva olulagala: edda lulagala.
1121. Ewaabo bbanja: tegenda bbanja.
1122. Ewaffe tutudde kitebe: enjala ky’etuula mu lubuto.
1123. Ewaffe zirya ngugo: akuddiza maliba.
1124. Ewooma mpotofu: ng’aliko ky’anaaliira.
1125. Ey’ababiri: evunda. (ennyama)
1126. Eyafa jjo yawunya: ng’omufu ayanuka ntanda?
1127. Eyaffe si ya kukaddiwa. (ensi)
1128. Eyagunywedde edda: agutamiiza oluggi.
1129. Eya ka nkobe: evunda.
1130. Eyaakaliddeko: omwoyo mulondo.
1131. Eya kiwombe: y’eyiwa amata.
1132. Eyakukize: (1) ya Kawungu.
1133. Eyakukize: (2) ensekere ekulumbaliza amagi.
1134. Eyakukola obubi: akukyayisa abantu bonna.
1135. Eyakusaasira: ofa tomwerabidde.
1136. Eyakusegulizanga omuntu: bw’akuseguliza omuggo, bw’oba omugezi totuula.
1137. Eyakusinze: ya Kawungu. (embuga)
1138. Eyakusinze: ensekere ekwetissa omugina; egabiikira e Buddu, egaalulira e Kyaggwe.
1139. Eyakusinze: entaana ya kabaka, ey’omwami kiggya, ey’omukopi malaalo.
1140. Eyaakuze: taboola baana.
1141. Eyakwalula esiridde: akwata kirenge.
1142. Eyali afudde, bw’olemala: nti Katonda yankolera.
1143. Eyali akuggulirawo: bw’owulira, nti; ebiri ku Kyoto ng’akutuza mannyo.
1144. Eyali akumanyi bw’avaawo: (1) nga bugenderedde.
1145. Eyali akumanyi bw’avaawo: (2) ng’ekkubo lizibye.
1146. Eyali munno: lw’akubengukako lw’akubanja n’ensimbi emu.
1147. Eyalumanyanga: y’aluggya mu mwandu.
1148. Eya mukulu wo ezaala: nti efukumula. (embuzi)
1149. Eya nnyinimu: teyasa ntamu. (emmere)
1150. Eyasuze obubi: (1) omulabira makeera.
1151. Eyasuze obubi: (2) omulabira ku makeera.
1152. Eyawukana ku mugendo: efuuka kaasa.
1153. Eyayonoonye: bw’asanga bw’atuula.
1154. Eyeebikka ebbiri: tamanya wa lumu. (aduulira w’olumu)
1155. Eyeebuuza engo: gw’erya (gw’eruma)
1156. Eyeekaliriza amawolu: y’agaggyako omukkuto.
1157. Eyeemanyi amalwalira: tatega (takuba) ŋŋaali.
1158. Eyeemanyi essajja: y’asomosa omwami.
1159. Ey’embuzi si y ante: ng’aliddeko ekifi.
1160. Eyeeraba ebbiri: tabuulirwa; ebimusaaliza by’afiirwa.
1161. Eyeeraba ebbiri: talaba munne; abeeyagalanga sib we bafa?
1162. Eyeeraba ebbiri: tayagala kulagulwa.
1163. Eyeeralambaza, eyeepanka: bw’alikula alifiirwa emikisa.
1164. Eyeesiga embiro: (1) addukira Mbajja.
1165. Eyeesiga embiro: (2) y’aserera omutala (emitala)
1166. Eyeesiga: talya mu kyalo.
1167. Eyeesitukidde: tanywa matabangufu. (amazzi)
1168. Eyeeteggereza amawolu: y’agaggyako omukkuto.
1169. Eyeetegereza bba: y’awangaaza eddya.
1170. Eyeetegereza: y’atta omuzira.
1171. Eyeeterekera: butera okukya. (obudde)
1172. Eyeetuukira: tanywa matabangufu.
1173. Eyeewa ez’omu mba (matu): gwe bazikuba. (mpi)
1174. Eza kali-mpaka: banyagira mu ssaazi.
1175. Ezaali embikke: leero nsagazi (kaakano ze nsagazi eziwunga)
1176. Ezenkanankana n’ekisiki: tezaaka. (enti)
1177. Ezibuuka zitalagaanye: zikubagana empawa. (ennyonyi)
1178. Ezibulamu omukulu: zangaala.
1179. Ezikuggwa obulungi: bakulaga ndage. (ensimbi mu basamize)
1180. Ezigwa mu nvubo: ze nva (enswa).
1181. Ezinaabala: teziranda ggobe (tezirinda kugenda wala)
1182. Ezinaakuliisa amaluma: ne bw’otonnyikiza ziggwawo.
1183. Ezinunula omunaku: katonda azitunga kiro. (ensimbi)
1184. Eziriko omulema: tizinyagibwa.
1185. Eziriko omwasirizi: siziriibwa kasolo. (enkoko)
1186. Eziri mu bbanja: tezinunula mwana. (ensimbi)
1187. Eziruma munno: tezikulobera kwebaka (zikuyigiriza amagezi)
1188. Eziriibwa ku ttoggo: zoogerebwa ku ddumbi.
1189. Ezitali nsale: (1) tizeetaagwa.
1190. Ezitali nsale: (2) zikaz emiyagi.
1191. Ezitemwa okumu: zaawukana emibala. (eŋŋoma)
1192. Eziva mu nnyoko: tonyiiga. (ensimbi)
1193. Ezivaamu (ezivuddemu) omukulu: zangaala. (ennyumba)
1194. Eziva okumu ze mbiro: nga gw’ayagala asigadde ennyuma.
1195. Ez’omulamu: tezisikirwa (ente, entebe)
1196. Ezo odduse za wakayiba: ezitamala lusuku. (embiro)
1197. Ffe bamu: bw’akwata aka munne, ng’assa mu nsawo.
1198. Ffenna tuli byuma: twasisinkana mu ssasa.
1199. Funs bangi: n’okuleekaana gy’akomya.
1200. Funa eby’okuwola: nga n’ebintu eby’okuwoza mu mbuga olina.
G
1201. Gabwatuka: ne gawera omuwumbo.
1202. Gadibe ngalye: ng’embwa ebunza omuzigo.
1203. Gafuluma (gamala okufuma): bagabejjereza taaba; nti nnabangogoma alina emmindi?
1204. Gakuweebwa munno: empogola egawa mususi. (amagezi)
1205. Gakuweddeko: ng’ayombera gy’asaka; nti jjo toliddayo?
1206. Gakyali mabaga.
1207. Gaali masane: ate ente enzirugavu okuzaala amata ameeru!
1208. Gaali masane: omusota okulinnya omuti, nga sigulina magulu!
1209. Ga luleeba: ganywebwa wa mwoyo.
1210. Ga mulubaale: osiima olabyeko. (amagezi)
1211. Gamuweddeko: ng’ayombera gy’asaka.
1212. Gamyuka omutezi: ge gamyuka n’akasolo.
1213. Ganaafa: nago gasalirwa essubi.
1214. Ganaakalira ku nyago: tiyekkaanya agafumbye. (amazzi)
1215. Ganaakona: tegabuulirwa muliro mungi.
1216. Ga nnyana: ganywebwa muwangaazi. (amata)
1217. Gaanya bba: ng’alabye obugyo.
1218. Gasaaka ge gattula: ng’amuddako mulungi.
1219. Gatutabye: tatta wa ggwanga. (amafumu)
1220. Gayita ku kibi: ne gasekerera ekirungi. (amannyo)
1221. Genda eri e Mbaale mu Baganda banno.
1222. Genkanyenkanye: y’amala atoma.
1223. Geerwanyarwanya: gaagala nnyini nnyama.
1224. Ggambo bbi: lisangwa ku mwoyo (wamwenge alisanga ku mwoyo)
1225. Ggufa kkalu: bbula bulumo.
1226. Ggwanga lya mwenge: liggwa na mwenge.
1227. Ggwe bw’olaba ng’oli agalula effufugu: nga talissangako?
1228. Ggwe oli mulimba nga jjembe; lisula ku kikondo, bwe bukeera enkya, nti nva Buvuma.
1229. Ggyako omwoyo: nga muk’omubbi bwe yaggya ku kwebaza.
1230. Ggyawo ekikyo ng’omwana aliko nnyina tannajja.
1231. Gindi wala: nga tekuliiko muganda wo.
1232. Gira tunyumye: bw’ovaawo akwetissa enju.
1233. G’oziriza omulyango: ogasanga ku Mayanja.
1234. Gubasaza mu kabu: enswa nnene. (omukwano)
1235. Gubula yeeguya: tegukala. (omukwano)
1236. Gugaba: munnange nno okoze.
1237. Guggwereddewo: ng’akukubye ku nnyindo wa luganda. (omusango)
1238. Gujabagidde: (1) ng’omunafu azadde kaliira.
1239. Gujabagidde: (2) nga ku ndali kuliko ensenke.
1240. Gujaala: gwe gusibirwa empina. (omwenge)
1241. Gulemye: eyalemera e Mmengo. (omusango)
1242. Guliko omuseesa: tiguzikira.
1243. Guluma yaguzza; enziku teruma kkundi. (omusango)
1244. Gunadda ne nnywa: (1) alinda okutoma
1245. Gunadda ne nnywa: (2) talwa kuwuuba ndeku, nti mugamazeemu?
1246. Gunaanyula: tegubuulirwa muwemba.
1247. Gundi apalappalanya: ng’atatte mukago.
1248. Gundi oyo takuba: nga b’afuga bamuwulira.
1249. Gundi wamu: ng’akubye ne kojjaawe akaliga. (omwoyo)
1250. Gundi yeetala: ng’omufumbo atalina ngabo.
1251. Gundi yeeyolodde: atyatyala butyatyazi.
1252. Gunsinze: aliwa bitono.
1253. Gunzise mu vvi: nga ye yamwezaalira.
1254. Gusula: (1) ne gutakusinga, nga mulungi.
1255. Gusula: (2) gwe gukuwa empoza.
1256. Gute ngutole: ng’omuganda awoza n’omunyolo. (omuyima anaawoza n’omuganda)
1257. Gutta nnyinigwo: nga guzise.
1258. Gutta ento: ne gutasubwa. (omuyiggo).
1259. Gutufudde: gwafa Ssuuna n’Abaziba.
1260. Guweddeko entontogolo: ennyonyi ziyita e ttale. (kkuutwe)
1261. Guwedde mirembe: akiina muyiisa. (omwenge)
1262. Guwedde mirembe: akiina muyiisa (omwenge)
1263. Guwedde: ng’afunye gw’engabo.
1264. Guyimbye embwa n’okugulu: nga gulemye omusigire.
1265. Guzzibwa omuganzi: omukyawe y’aguliwa.
1266. Guzzibwa omwagale: ne bavuma omukyawe.
1267. Gwa gonja gunadda: nga yayiisizza gwa mazzi.
1268. Gwaka nga musana: kaakiro tabulamu. (ak’ekiro tabulamu)
1269. Gwala mubisi: tegwala mwenge.
1270. Gwali musala: gwafuuka kitentengere.
1271. Gwa menvu teguggwe?
1272. Gwa ngalabi: tegunywebwa atudde wamu; bagunywa na kuleekaana.
1273. Gwannema: tateganyako.
1274. Gwansinga: asinga emmere ewooma.
1275. Gwa ntendewala: (1) nga wayunja wagazi.
1276. Gwa ntendewala: (2) nga yazimba Bukoba mu matooke amangi.
1277. Gwayambadde: teguyitira awo. (tiguyita bwereere)
1278. Gwe bakwatira mu kituli; nga ye mubbi.
1279. Gwe batakigambye: (1) gwe kitalumya mutwe.
1280. Gwe batakigambye: (2) y’agamba nti atadde ebigambo.
1281. Gwe batakutte: talema kwegaana.
1282. Gwe battira nnyina, sig we bamuliyira: Lubya baamuliyira emituba.
1283. Gwe batuma okuwera engalabi: timala kuzina n’alyoka awera ngalabi.
1284. Gwe baayogeddeko kambe kaawaase: tekaggwa masanda.
1285. Gwe kitaliiridde nnyina: nti linda bukye (nti ka bukye)
1286. Ggwe nnywedde: gukwata engo mu mannyo.
1287. Gwe wabbanga naye: bw’asula emiryango teweebaka.
1288. Gwe watumanga; ng’agenda mbiro; naye bw’olaba yekkaanya, ng’agenda kusenguka.
1289. Gwe wazaala jjo: akukubira ŋŋoma n’ozina.
1290. Gye weeyigira: gwe gukussa (gukukubya); ejjenje lifa bulanzi.
1291. Gwe zisanga azigumira: ejjanzi terigenda na nzige.
1292. Gw’ogaliirako: gw’oseera?
1293. Gw’ogayunjira: y’akuyita Nnalyambe.
1294. Gw’okiiya : oluvannyuma gw’obeera naye.
1295. Gw’olekera bato: gwe gunyuma. (omuzannyo)
1296. Gw’olinda obuto: akulinda bukadde.
1297. Gw’ologa (gw’onya) eggere: y’alikusambya.
1298. Gw’olulambuza: y’alusalako. (olusuku)
1299. Gw’olumirwa omutwe: akulumirwa bigere.
1300. Gw’olumirwa omwoyo: alumwa (akulumirwa) mutwe.
1301. Gw’oluteebeza: sig we lutta. (olumbe)
1302. Gw’olya naye enkejje enjokerere: y’akuyita dduma bikalu.
1303. Gw’olya naye: (1) y’akubala embiriizi.
1304. Gw’olya naye: (2) y’akuziga.
1305. Gw’omanyi enfumita: tomulinda kugalula.
1306. Gw’omanyi gw’osaagirasaagirako: evvuuvuumira lisaagira ku mutta-mpindi, eri omwennyango terigendayo.
1307. Gw’omenyera mu nkejje: ewuwe alya luti.
1308. Gw’omma amazzi: omusanga ku ssengejjero.
1309. Gw’onooyota: togulinda kugwa manda.
1310. Gw’onyoomera mu kkubo: eka we nga mugagga.
1311. Gw’osenvuza mu buto: akusenvuza mu bukadde.
1312. Gw’osoose obuliika: ow’omukago talawa.
1313. Gw’osussa emmwanyi: omusanga ku Mayanja, ng’awungula.
1314. Gw’otayogereza naye: olaba awerekera ensusso.
1315. Gw’oteeresezza mu mboozi, gw’owasa: nga mukyayogera bulungi.
1316. Gw’otokuza: tomubuulirira.
1317. Gw’otooliyise: takwonoonera kikyo.
1318. Gw’otonnakaddiya: toguyita gugwo. (omubiri)
1319. Gw’otoyise naye: si muzibu kulimba.
1320. Gw’otozinanga naye: bw’asituka okuzina nga ggwe otuula.
1321. Gw’owola otudde: omubanja oyimiridde.
1322. Gw’oyagala: omusalira omusango n’omuweerera ebintu by’okuliwa.
1323. Gw’oyigiriza okulima: bw’ayeza takuwa.
1324. Gw’oyigiriza okwesa (ekyeso): akugobya nkaaga.
1325. Gw’oyita obulungi: y’akuyitaba kkabyo.
1326. Gw’ozadde: akukubira eŋŋoma.
1327. Gy’ava gaggya: ne gy’agenda gaggya.
1328. Gye babitta gye bigenda: ettooke eddene libala mu ggwaatiro.
1329. Gye babiyigga gye bidda: gonja omunene omusanga mu ssogolero.
1330. Gye babutta: gye bweyuna; ettooke eddene mu ggwaatiro.
1331. Gye banzaalira mmanyiiyo: ng’alina mukadde we amubuulirayo.
1332. Gye bazireegera: sig ye zivugira. (eŋŋoma).
1333. Gye biva tibirirema kuddayo: gw’okwata ku nkoona, naye akukwata ku nkoona.
1334. Gye nva bangobyeyo: gye ŋŋenda bannyazeeyo.
1335. Gye watudde: nga bakulaga mulage.
1336. Gy’ossa embazzi: tossaayo matu.
1337. Gy’otega amaggwa gye bakuzza. (bwe bakugoba gye bakuzza)
1338. Gy’otosula: togerekerayo bibya.
1339. Gy’oyazika embazzi: tossaayo matu.
J
1340. Jjembe ddulumi: olikwasa omwana n’akuba wansi
K
1341. Kabaka afugira wala.
1342. Kabaka akira oluganda.
1343. Kabaka akussa owuwo: essanja libabula endagala (sso nga ba luganda)
1344. Kabaka muzaawula: nga wa Malibu asanze we bafumba emyungu (we balya ekibumba)
1345. Kabaka Nnamunswa: alya ku nswa ze.
1346. Kabaka nnyanja: etta n’atavuba.
1347. Kabaka nnyanja: temanyiirwa.
1348. Kabaka nnyondo: ekussa buzito.
1349. Kabaka omuggya: agoba omukadde.
1350. Kabaka tamanyi birungi: singa ekitoogo ky’afuusa olunyago.
1351. Kabaka tatta: omusaakiriza y’atta.
1352. Kabaka tayotebwa nga muliro.
1353. Kabaka w’akuleka: si w’akusanga.
1354. Kabamba-ggulu: ng’obwoya bw’omu kifuba.
1355. Kabambaala: taganya nzige kusula.
1356. Kabanda-majjwa: n’enkanaga azibuuka.
1357. Ka bantende: asigaza misiwa.
1358. Kabbiiri akira omutumba.
1359. Kabbo ka muwala: kajja kajjudde, kaddayo kajjudde. (ng’alina essimba)
1360. Ka beene: ng’akummye, we kenkana: ng’akuwadde.
1361. Kabeera kannya: kanditumaze.
1362. Kabine abina abasajja banne.
1363. Kabirinnage: obulungi bwamulobera okuwanvuwa.
1364. Kabizzi kato: kasigulidde enkulu ekkolero.
1365. Kabootongo asigira ennungu.
1366. Kabuga ente: ensimbi alina emu (nti ente egwe)
1367. Kabugumire: ng’ensingo y’omunafu.
1368. Kabula-bugyo: ng’omukazi ow’envuma.
1369. Kabula butegero: ng’ow’obusa asala omunnyu.
1370. Kabula we kalaga: bakatema ngalo (lunwe). (kasajja)
1371. Kaabulindiridde: ng’ekinnya ekiri mu mulyango; bwe kitayasa nsuwa, kimenya kugulu.
1372. Kaabulindiridde: ng’enkonge y’oku kkubo; bw’etekukuba magenda, ekukuba madda.
1373. Kaabulindiridde: ng’omusanvu oguli ku nju; bwe gutakuba nnyinimu, ne gugiggala.
1374. Ka buwere: yawanguza Buvuma.
1375. Kabuze n’empulutu: anti oluwande lw’ekiwuubiiro.
1376. Kabwa kabbi: kagumya mugongo.
1377. Kaddu-lubaale tanfuga: nga si mugole wo.
1378. Kaafuma: ng’ensawo ey’ekiwero; bw’egwa mu mugga, towonya kantu, byonna bitobera ddala.
1379. Kafumu ka muwunda: kafumitira eruuyi n’eruuyi.
1380. Kagenda kalya: tikalaba nnaku.
1381. Kagenderere ng’omukadde awuula (akogga)
1382. Kagere ka mpande: w’osanga nga balya.
1383. Kaggwe ensonyi: (1) ng’omwana abba nnyina (kitaawe)
1384. Kaggwe ensonyi: (2) ng’omukazi awoza ne bba.
1385. Kaggwe ensonyi: (3) ng’alya ne mulamu we enswa.
1386. Kaggwa ka ttovu: kasonsomolera ne gye katafumise.
1387. Kaggye taba wabiri: ekitembe kissa lumu, wabula ekya Nnanteza.
1388. Kagubiiru: nga mutwe gw’omusasi (ng’ensikya y’omunafu); gugenda gwetisse ate gudda gwetisse (gugendera mu nku ne guddira mu matooke)
1389. Kagulumale: ng’omukazi alya n’abaddu.
1390. Kagumba tekanyigirwa mu nnoga.
1391. Kagumba weegoge: ng’emmere y’omulima.
1392. Kajagira obuguzi: ddamu lye limugoba.
1393. Kajjampuni abalagadde mu bbwa.
1394. Kakande ka nnyoko: kakira olwa kitaawo olubikke.
1395. Kakejje ntabula ku mbaga.
1396. Kakerenda: kaava ku lubaya.
1397. Kakowekowe kanda: katemereza ne we kataalye.
1398. Kakoloboto kabaka yamutuma okuwera ekisiibo: n’ate n’alya.
1399. Kakulu asomba.
1400. Kakutungidde enkanamu: ng’ayomba n’ayonsa.
1401. Kakyali kansununwa: leka kaweze oluwombo (olulagala)
1402. Kalaba-njuki: y’addira omuliro.
1403. Kalazaane: tekaggya buliika.
1404. Kalema ka nsinjo: ekyuma kitema kinnaakyo.
1405. Kaalengeera: ng’akakka k’abatabaazi.
1406. Kaliba akabiri: (1) ngule emmamba ey’omutwe?
1407. Kaliba akabiri: (2) omusibe tayita Jjimbo.
1408. Kaliba akendo: okalabira ku mukonda.
1409. Kaliba kaki akalikugwa ku liiso: ng’omunaku ayombye n’omwana wa boowo.
1410. Kaliba kasajja: akuliisa engo.
1411. Kakulu takulirwa: ekyuma tikikulira jjinja. (ennyondo tekulira jjinja)
1412. Kalifa aleka kalifa: ekiteteme okulekawo ensukusa.
1413. Kalimi ka mwewoze: kaweweera majja. (kajja kawewedde)
1414. Kalimi ka mwewozi: kwegonza; kajja ne sembera nkubuuze.
1415. Kalimi ke keeru.
1416. Kalimi ngobya: nga kanyolo ak’oku muzibo.
1417. Kalina abiri: olonda ejjinja nga kalaba. (akanyonyi)
1418. Kalinnimi: ng’omuganzi aloopa awolereza.
1419. Kalinnimulo: ng’omugenge (ng’ow’ebikunku) alaga ennaku.
1420. Kalonda : ng’omusiri gw’omunafu.
1421. Kalulwe: (1) nnantaliirwa mu nnyama.
1422. Kalulwe: (2) tabula ku nnyama; omumyuka tabula ku mwami.
1423. Kalya amaggwa: ke kamanya bwe kagakyusa.
1424. Kalya bugalula: ng’olubutonlw’omusamize.
1425. Kalya bugalula: ng’omumwa gw’emmandwa.
1426. Kalya buguga: ng’ow’obusa atatereka bugenyi; nti baganda bob we balijja, olibafumbira ki?
1427. Kalya kokka: keetenda okulya mpola.
1428. Ka maanyi: kaliibwa na mbiro. (ngabo)
1429. Kambayaaya kakaabya: nnamube olw’eggulo.
1430. Kambe kaawaase: tekaggwako masanda.
1431. Ka mbuukire baaba w’abuukidde: agwa mu ntubiro.
1432. Kamegga enjovu: kenkana wa?
1433. Kameze mu luggya: ng’osima? (akatiko)
1434. Kami katono: okanyoomera (okagayira) mitala wa mugga.
1435. Kampwerenda: ng’ensimbi egula amaduudu.
1436. Kamukago: okalya dda, kadda dda; ejjobyo liddira mmu mutwe.
1437. Kamu, kamu: gwe muganda. (akati)
1438. Kaamukuulo: embuzi ennume erya olw’eggulo, ng’eraba enjuba egwa ng’efundikiriza.
1439. Kaamukuulo: ng’ensambu ya kasooli.
1440. Kamuli kansaze: nga ggwe okagoogodde. (okagogombodde)
1441. Kamunye ow’empaka: y’akubya nnyinimu enduulu.
1442. Kamunye w’agwa: (1) tewabula luyoogaano.
1443. Kamunye w’agwa: (2) we waba olugambo.
1444. Kaamuwuube: ng’engalabi y’ekyengera.
1445. Kamwa kabi: kata Siroganga (Kassa Siroganga)
1446. Kamwa kanfudde: ayomba n’ow’omuliraano.
1447. Kamwa nga ggiira: akumwesa omukyala.
1448. Kamwenyumwenyu: embwa k’eseka mu lumbe lw’ente.
1449. Kannabubwo: tikakirwa (akako tikasingika)
1450. Kanaakuloopa: bw’okawa (olumuwa) omwenge, kafuka ku mpagi.
1451. Kanaakutanda: akuwa amazzi, ng’akulekera olwendo.
1452. Kanaalusomba: ng’omuwuulu amuzza ku mmere.
1453. Kanaaluzaala: ng’omuwuulu amulisa ku mmere, y’azuula ekkovu.
1454. Ka ndabe omusika: bw’alya azaala abalongo.
1455. Ka nduve ku ntono: ng’ow’ekibuga asanze (ng’omuyala atuuse) we bafumba. (olugendo , omulimu)
1456. Ka ndye mmalewo: yeerabira olumbe.
1457. Kaneene: ssala miya.
1458. Ka ŋŋaŋaanyi: mubbi tagenda na ndege.
1459. Kange : kakira akaffe.
1460. Ka nguve ku ntono: ng’ow’ekibuga asanze we bafumba.
1461. Ka nkuggye amaggwa.
1462. Ka nkugweko ekiyiifuyiifu: omugole ky’agwa ku nkyakya.
1463. Ka nkukyukire: omwana akyukira omulezi.
1464. Ka nkutte kibwamo: wambwa ky’atta amagi.
1465. Ka nkwasire: omusamaavu w’amannyo ayasira kasooli.
1466. Ka nkwetegule: ejjanzi lyetegula mukazi mukadde.
1467. Kannabwala: omuyima k’akwata eminyira.
1468. Kannantebya: (1) ng’omubbi w’omunju; okumala okubba ate ne yeetaakiriza.
1469. Kannantebya: (2) ng’omulubaale omumpi; kye yawulidde enkya, ky’alagula eggulo.
1470. Kano nno keewaniko ng’aka makobe: gabala waggulu ne gagenda kubala ŋŋunda.
1471. Ka nsalewo eggoye: omuwa-butwa y’alisalirawo Bubiro.
1472. Ka-ntayi kaggweerawo: kafumita-bagenge w’akufumitira w’omweggiramu.
1473. Kanyinyiggi: omukazi omunafu k’akaaba mu lumbe.
1474. Ka nzigyewo akabega: Lukoda Baluubu.
1475. Kappa w’etali: emmese yeekola ekigenyi.
1476. Kasakkya: n’ataayanike abuuza omusana.
1477. Kaasa ttaka, nga ggw’osima?: kalinsasulira mu ttaka?
1478. Kasala becca: ng’omunyolo akubagiza omuganda.
1479. Kasennya-nku ze yeetyabira: ze zimwokya.
1480. Kasiru akulembera: kagezi n’ava oluvannyuma.
1481. Kasiru y’asooka: kagezi ajja luvannyuma.
1482. Kasobeza nga kutu: tikunywa taaba ne kumala kuleeta ebifeetete.
1483. Kasobeza ng’enneebaza y’omwavu: ajja akaaba bw’omuwa, nti onnanze ki ssebo?
1484. Kasobeza ng’omubbi w’omu nju.
1485. Kasobeza ng’ow’ekiwalaata: atudde mu mulyango nga balya; ogamba nti mpozzi atunula eno, kazzi mu nju gye balya.
1486. Kaaso ka mpanga: kalaba n’ekiro.
1487. Kasookedde obirya (kasooka obirya): leero toobisobole.
1488. Kasooli alituyombya.
1489. Kasooli w’e Ggomba: aliibwa na mbiro.
1490. Kasugga kagoba kisambu: amazzi tigeerabira gye galaga.
1491. Kassukussuku: w’agudde w’aboledde.
1492. Kasuulasuulane: ng’akayinja k’omu lusalosalo.
1493. Kaswa akampi: bwe buzannyiro bw’endiga.
1494. Kasiikuuzi akakubya emmomboze.
1495. Kataggwa buto: ng’akafuba k’ennyonyi.
1496. Katagirya: enkoko eribiika.
1497. Kataligirya: erizaala.
1498. Katangaala: kakira omugyemu eriiso. (eriiso eriggyemu)
1499. Kateebulanya (kubennaanya): ng’olutta ow’ettulu.
1500. Kateegaya: ayingirira basajja banne.
1501. Kateetemera: alifa olw’okubambira.
1502. Kateeyamba: ng’abaavu abayita ababiri.
1503. Kateeyanira: kafa omutego.
1504. Kateezaala: tikaala.
1505. Katikkiro yafa ndi Mugongo: nti kaakati oli muluusi?
1506. Katiko ka mukyala: okakuba nnoga, nako kakukuba nvuba.
1507. Kati onsanze: tokasikira mbazzi!
1508. Katonda agoba ensonga: nga tasse wuwo.
1509. Katonda akuwa nswa: ggwe okubirira?
1510. Katonda mbeera: n’embiro naawe ng’otadde.
1511. Katongole: ng’omukopi asita ekisaakaate.
1512. Katono: kazira mu liiso.
1513. Katono keewaza: kakira eddene eddwadde. (erinafu)
1514. Katono ko (akako): kakira eddene erya munno.
1515. Katubidde: ng’ow’ekirevu ageregeza.
1516. Katula keebisse buka: naye mu mwoyo ng’ayogeza ekisa.
1517. Ka tuwulire: asaabululua eriri mu kamwa. (ettooke)
1518. Katyupya (kacupya): ng’omunnyu ogukoza lumonde.
1519. Katwe ka mbwa: ateganya miryango.
1520. Kawakuzi: awakula eŋŋombo ku bugenyi.
1521. Kawuulu kagezi: kagenda okunywa ogw’obusogozi, nga kamaze okweyalira.
1522. Kawuulu-ŋŋumi: ng’omutwe gw’omunafu; gugendera mu nku, guddira mu ttooke.(kagubiiru)
1523. Kawummunta okw’enjala: okw’ekyengera aba mulambuzi.
1524. Kawumpuli agenda: n’okuba misota?
1525. Kawunguko: ng’ow’enkedi mu nnimiro.
1526. Kayaayu: olukaatula erinnya, keekuba ensiko.
1527. Kayemba nnantabuulirirwa: alisaabala obw’ebbumba. (obwato)
1528. Kayindiyindi kalangudde ebijanjaalo.
1529. Kayinja tekanyigirwa wamu na ttooke.
1530. Kayisanyo: amalusu n’eddookooli.
1531. Kayita pirya: ng’ow’obusa agoba akayaayu.
1532. K’eŋŋoma: kamanywa mubambi. (akantu)
1533. Keerondera taba mubbi. (kyerondera)
1534. Ke weerimidde: kakira mbegeraako.
1535. K’ezaala: k’ekomberera.
1536. Keezimbira: tikaba kato; bw’ogenda okukwata akasanke, ogenda osooba.
1537. Kiba kibi, kiba kikyo: gwe tikiibe ekyalo nga balangidde omukadde we.
1538. Kibatto: ow’ennungu ku mayinja.
1539. Kibaawo kimala: ennyindo y’enkoko kye kyenyi.
1540. Kibaawo: ng’ekibugo ekikuuma empindi.
1541. Kibaaze: (1) ng’eky’omwanisi wa taaba.
1542. Kibaaze: (2) ensekere ky’eyita mu kiwalaata.
1543. Kibi kyo: kisinga omulungi owa munno. (kyana)
1544. Kibojjera ku lwazi: kyesiga mumwa bugumu.
1545. Kibula abuuza: ng’erigenda emugga. (ekkubo)
1546. Kibula buguzi: kiddira nnyinikyo.
1547. Kibuyaga agwe mu lusuku: kamunye agwe mu nkoko.
1548. Kidda walime. (ekitooke)
1549. Kiddimusi (kidumusi): tekinyaga byenda.
1550. Kidiba kidda wabookyo: essaaniko mu lusuku.
1551. Kifa mukokko: ng’etonnya mu balaalo.
1552. Kifa omusana: nkuba y’ekinnyulula.
1553. Kifundikwa kirinsabira: tafuna bwami.
1554. Kigabo kikadde: akyagala y’akissaako omuwambiro.
1555. Kigambo si mutwalo: nga bakutumye gy’oyagala.
1556. Kigaanira omuddu: (liba) bbwa lya mu mutwe.
1557. Kigenda kudda wa?: bw’asanga bw’ayisa.
1558. Kiggweeso: nga ne gw’oyagala mw’agendedde. (agenze)
1559. Kigobero: kikira obugenyi.
1560. Kigomba kikira omwana.
1561. Kigudde ku Munyolo: Omuganda yeesekere.
1562. Kigudde mu ndira: ekimonde ekinene mu maaso ga muwuulu.
1563. Kigula engabo kiddawo: ng’eyagigula wa maanyi.
1564. Kiguumaaza: ng’ente esula ku Kyoto; bw’owulira efuuwa, nti ekuma muliro; obudde okukya osanga vvu jjereere.
1565. Kiguumaaza: ng’ow’ettulu atemya.
1566. Kigwa mu muliro: ng’embaala (ng’ekiwojjolo)
1567. Kigwa nga mmumbwa: nga y’akimanyidde.
1568. Kigwana gonja: nga bamuzaala mu Busiro.
1569. Kigwo kya lwazi: bwe kitakumenya mukono, ne kikwasa omutwe.
1570. Kijja-nkunene: ng’enswa egoba ennyonyi.
1571. Kikere: ky’osammuza omuti, oluvannyuma okikwasaako ngalo.
1572. Kikira obusa: afumbirwa muggavu w’amatu.
1573. Kikonde: kikuba ali kumpi.
1574. Kikonyogo: bakikasukira (bakikanyugira) kulaalira ne kijja n’ekirimba.
1575. Kikoyo: tekiriisibwa maddu. (bw’okifumbya amaddu tokirya)
1576. Kikubuuseeko: ekyabuuka ku mugenyi omu.
1577. Kikufiiriddeko: ng’endwadde y’enkoko.
1578. Kikujjuko: ng’ow’ennungu ayita ku mayinja.
1579. Kikula (ekikula) kiwooma: ng’ettooke ; gye likoma okukula, n’okuwooma.
1580. Kikulejje: ekigenda emugga n’emmindi.
1581. Kikuuno: ng’olabye akukuunirako.
1582. Kikwanguyira: ky’olya.
1583. Kimala mpaka: kusirika.
1584. Kimala okwola: bakikwasa engalo.
1585. Kimaza bbiri (nnya): y’aliwa ogw’obugenyi.
1586. Kimira mwoyo: ng’enkoko emira ensanafu.
1587. Kimmanje: bwe kita (okuta), ensuwa nga luggyo.
1588. Kimpowooze: ng’ogw’amenvu. (omukkuto)
1589. Kimunkumunku: ng’omukira gw’endiga omuliire ku bijanjaalo.
1590. Kimwa kya mugole: kijja ne siirye, kimala omuwumbo.
1591. Kimwa-kitoole: (1) ng’omukazi alya emmamba.
1592. Kimwa-kitoole: (2) ng’omusajja alya ebbumba.
1593. Kimyanku ye Mugabe.
1594. Kinaabataya (kinaabasobeza): ng’amatooke amatono; bw’ogalya omu, togamala; bwe mugalya babiri simukkuta.
1595. Kinaagomba: tikibuulirwa mulunnyanja.
1596. Kinaakulyako amenvu: kituukira ku kususa; olumala okususa ng’alya.
1597. Kinaataama: tekikomerekeka. (ekisolo)
1598. Kinaayokya nkimize.
1599. Kinene kya nkukunyi: owanda mu ngalo amalusu n’olyoka okisitula.
1600. Kinnanga: tekiggwaamu (tikiggwaako) lumonde.
1601. Kinnya kya mulyango: bw’otokigwamu mafuluma, okigwamu amayingira.
1602. Kino kibatto: ow’ennungu ku mayinja.
1603. Kino kiggweeso: nga ne gw’ayagala mw’ajjidde.
1604. Kino kiggweeso: nga gw’ayagala agenze.
1605. Kino kinyeenya magi: ng’ekoko ebiika endege.
1606. Kino kirungi: na kino kirungi.
1607. Kinsanze n’oluku. (kikome)
1608. Kintabuli: amalibu n’omuzigo.
1609. Kinyiigo tikiyuza lubugo.
1610. Kinyoola mumwa: nga gw’ageya wa kumpi.
1611. Kinywa kya maggwa: akisiba y’amanya bw’akyetikka.
1612. Kirabise ng’Abaseveni bangi bajja kuddayo mu magye: kubanga amagatto ne kabuuti baabitunda.
1613. Kirabwa abangi: omunafu alima ku kkubo.
1614. Kiralire: wa ddalu tawulira.
1615. Kiraza mwoyo: ng’ebbwa eridda mu nkovu.
1616. Kiraza mwoyo: ng’omuwuulu ayimba, nti ndibula naye; nti simanyi alibula na wange?
1617. Kireke kirye: nga kiri waabokyo.
1618. Kirevu ntende: kyalekerera wante ne kikwata wambuzi.
1619. Kireebereebe: (1) ng’empagi ey’omu ddiiro.
1620. Kireebereebe: (2) ng’amazzi g’omukonda gw’essunsa.
1621. Kiriba edda: mmese yak u mutala.
1622. Kiriba edda: bw’aliba akootakoota, alingoberera.
1623. Kiridde obwami: ekyamusengusanga akyerabira.
1624. Kiridde bwami: tabula muganda we (tekibula ŋŋanda zaakyo)
1625. Kiridde nnamube: omunaku lw’ayiga okulonda.
1626. Kiri ewala: mpenduzo (mpendo) y’ekireeta (y’ekiggya)
1627. Kiriggwajjo: (1) tekikutunuza ng’alira.
1628. Kiriggwajjo: (2) tekikuggyaako munno.
1629. Kiri gy’oli: nga muwuulu y’aguze.
1630. Kiri mu bbanja: tekinunula mwana.
1631. Kiri mulaala: (1) teyeekolera luggi.
1632. Kiri mulaala: (2) omusigire teyeegulira ngabo.
1633. Kiri mu ttu: kimanyibwa nnyinikyo (nnyiniryo)
1634. Kirindizo: ng’aga Lubuga.
1635. Kirinsanga ewange: emmese efiira mu bunnya. (ekibi)
1636. Kirintwala ekipaalo: nga ne gy’alikiggya amanyiiyo.
1637. Kiro kyakulimbye ki?: y’akuzaaza olugambo lw’enkya.
1638. Kiruyi kya muzaana: kiggwera ku mmere.
1639. Kiryango kibi: ekiyingiza ababi n’abalungi.
1640. Kiriibwa atabaala: tikifa busa.
1641. Kiriibwa omukulu: tekibula nsaano.
1642. Kiryokya embi: kye kiryokya ennungi. (kitawuliro)
1643. Kisaala munyazi: nti nnyinikyo eyakifuna anaakaaba musaayi. (okukira akifuna)
1644. Kisala obulungi: kye kikuwa embikka. (ekiswa)
1645. Kisasa: n’ataaweese aganzika.
1646. Kisawo ky’ataliiwo: kijjula mayinja.
1647. Kisaayire okitte: akirinda kwa mweya (kwa kyeya)
1648. Kiseke kya munyumya: kijjula malusu.
1649. Kisekwa abangi.
1650. Kisenyi (ekyoto): nnantayombooza.
1651. Kiserebetu: ng’omukkuto gw’amenvu.
1652. Kisiibule: omusota bwoya.
1653. Kisige: tikigatta na nviiri.
1654. Kisigula ennyana: kigiva mu kibeere.
1655. Kisiikirize (ekisiikirize): kyeggamwamu musana.
1656. Kisiimwa omuyise: omutwalirwa tasiima.
1657. Kisinde kyo n’ekya munno gw’oyita naye: kye kimu.
1658. Kisisinkana ataakitte: ng’omutamanyaŋŋamba asanze omwenda.
1659. Kisookondwe: bw’okifumbira mu nva, tozirya.
1660. Kiiso kya mbuzi: kirekerera omussi ne kituunuulira omubaazi.
1661. Kisosonkole (kya ggi): bakisuula mu luguudo.
1662. Kisugga kya munafu: kye kitema omulima enkizi.
1663. Kitagenda: azaala abagenzi (kizaala abagenyi); ekikonde kisindika effumu.
1664. Kitaka talya: atereka buteresi.
1665. Kita kitava ku ssengejjereo: ye ya nkindo.
1666. Kitaakule: kizimba mu lumuli.
1667. Kitali kibbe: eggufa osuula mu mulyango.
1668. Kitange mmulaba: tekirobera musibe kubomba.
1669. Kitamu kya muyiga: omuguzi akyegaanagaana.
1670. Kitasimbwa: ky’ajja ne mukoka, kimala kibala emyungu emingi (kibala ebita)
1671. Kitatta Muyima: tekimumalaako nte.
1672. Kitembe kissa lumu: wabula Nnanteza, kye kyassa emirundi ebiri.
1673. Kitentebere: ng’omusajja alya (alega) ebbumba.
1674. Kitentebere: ng’omusajja akubira nva ekifo.
1675. Kitentegere: bw’okisuubula tokivaako nga tekikusiize masanda.
1676. Kitentegere: we bakyagala we bakituuza ku musala.
1677. Kiteruzi aterula embwa ku bugenyi.
1678. Kiteezaala tekyala.
1679. Kiti kya muwogo: gy’okisuula gye kimerera. (bakisuula obutadda ne kirokera)
1680. Kitonto(golo): ggumbya ensonyi.
1681. Kitta nkimanyidde (akimanyidde): ennyanja etta muvubi.
1682. Kitta engo: kigiyinga buzito.
1683. Kituuliriro kimala enku n’amazzi.
1684. Kitundu kya muwogo: bakisuulira butadda gye kimerera.
1685. Kivu: kijjirira okuluma n’okutwalana.
1686. Kiwaluko: tikinyaga byenda.
1687. Kiwanga kya musenguse: kiva we bandikiziise, kigwa ku kkubo.
1688. Kiweddeko abamanye: akiraza mumwa.
1689. Kiweddeko endere. (kigoma)
1690. Kiwola (ekiwola): bakikwasa ngalo.
1691. Kiwooma magaaya: bw’oba okimize tokisesema.
1692. Kiwombe y’eyiwa amata (ameeru)
1693. Kiwotoka tekyala: (1) omukalo gw’embogo gugendera mu nkwawa.
1694. Kiwotoka tekyala: (2) eddiba ly’engo balyesiba mu kiwato.
1695. Kibuuka lubona mawano.
1696. Kiyenjeezi: kigya n’abagya.
1697. Kiyiifuyiifu: omugole ky’agwa ku nkyakya.
1698. Kiyini kibi: kijjukirwa malima.
1699. Kiyiira omunaku: kigwa mu vvu; bazibumbira okufa, ziramira mu kyokero.
1700. Kiyirikiti kirinnyibwa buwaze: embwa bagikirinnyisa efudde.
1701. Kiyita waggulu: otega wansi.
1702. Kiyuuni kiriibwa omukulu: tekibulamu nsaano.
1703. Kizeezeengere: kitta wa mputtu.
1704. Kizibu okulaba: ng’ekimuli ky’ekira (ndaggu)
1705. Kiziribano: nga gonja omwokere mu ssasa.
1706. Kizzeeyo: mw’asiimira.
1707. Komekkome: ng’erigenda emugga (e Bubebbere)
1708. Kkomekkome omuzaalisa ku lubugo: bw’olaba ng’atutte olubugo, ng’omwana omu, bw’olaba ng’atutte embuzi, nga balongo.
1709. Kkubo likozza.
1710. Kkumi lya mpisi: n’obuto nga bugenda.
1711. Koogera ekibi: ne katatuulira awo. (akamwa akoogera)
1712. Kojjange ammanyi: ekikere ky’asubwa omukira.
1713. Kookolo bba mabwa.
1714. Kola ng’omuddu: olye ng’omwami.
1715. K’onooweeka: tokalinda kusaabaana ttosi (kusaaba ttaka)
1716. Kope: ng’amasavu g’engabi.
1717. K’osima: k’olya. (akatiko)
1718. K’otonnaba kumwesa: k’otenda obwogi. (akamweso)
1719. Koza mpola, tumalirize: nga munda yanyiize dda.
1720. Kubennaanya: ng’olutta ow’ettulu.
1721. Kubula mwana: kwesitukira.
1722. Kufuuyira mbuzi mulere: sso nga teezine.
1723. Kukaddiwa: kudda buto.
1724. Kulaba binene: si kuwangaala.
1725. Kulaba nsega ya museera.
1726. Kulaba obukulu: akuteebeza Obunyolo.
1727. Kulemberamu: akulega (okulengera) ntumbwe.
1728. Kulika empewo y’enkya.
1729. Kulumwwetu: ng’ensekere empanga.
1730. Kulya mungu: buteesokoola.
1731. Ku mbuga ndivaako bwereere: ennyama anyaga ya vviivi embi; nti nno singa anyaze ennungi.
1732. Kumira mwoyo: ng’enkoko emira ensanafu.
1733. Ku mumwa kuliko ekkubo.
1734. Kunaaba kumirungusa: ng’owamalibu asanze bafumba emyungu n’ettooke.
1735. Kunaaza mulungi mabega.
1736. Kunguyiza: ng’omubbi ow’omu nju.
1737. Kunogola nsingo: ng’ow’ettulu alamusa ababiri.
1738. Kuno kuseereza : ligenda mugga.
1739. Kuno kwe kwaffe: takulaga gy’asula.
1740. Kuno tekuli kabi: yeerabira ekigenyi.
1741. Ku ntujjo: sikubula musiiwuufu.
1742. Kuseka kamwenyumwenyu: embwa k’esekera mu lumbe lw’ente.
1743. Kusigalawo kuzirinda: ng’omwana w’omufu asaba ow’omulamu olubugo.
1744. Kusooba si kubba.
1745. Kusula kudda buto.
1746. Kutta: kulimu ki?
1747. Kutussaako-akasiiso: ow’endali k’assa omukukumi.
1748. Kuwala nswaswa ku lwazi.
1749. Kuwerekera nsusso: owa busa bw’awerekera ab’ewaabwe.
1750. Kuwoleza mukazi gye yanobera.
1751. Kuyita kulaba:ow’amalibu ng’asanze bafumba ebikongo.
1752. Kuyitira mu biryo: ng’akwagaza olutalo.
1753. Kuzaala kulimu ki?: nga gwe wazaala takuwulira.
1754. Kuzaala kulungi: nga gwe wazaala akuwulira.
1755. Kwa mwezi: baamuleka Mbaale.
1756. Kwana bangi: weesige batono.
1757. Kwata n’owaayo: nga yasikira musikire.
1758. Kwe galaba: omugumba ku bba. (amaaso)
1759. Kwegendereza: ng’ow’amayuuga ayita ku lutindo.
1760. Kwe kuwampanya: ng’abulidde embiro; nti aligoba wa mmindi.
1761. Kwemmembekedde: ng’eya wakati. (engalo)
1762. Kwe nkuba omuggo.
1763. Kwetaganya: ng’akyawa gw’ayita naye.
1764. Kwolera mpiri (essalambwa) mu bunnya.
1765. Kya bangi: (1) kibuna ngalo.
1766. Kya bangi: (2) kijjula ngalo ng’olabye akwolesaako.
1767. Kya bangi: (3) kinoga (kirondamu) nnawalubwa.
1768. Kyafa kirina ki?: nsawo y’omuwuulu.
1769. Kyaffe babiri: bw’efa esula.
1770. Kyagaba tasaaga: mwana w’e Kasagga.
1771. Kyajja na mazzi: ne kibala eŋŋunda.
1772. Kya kagambwa: ng’omuwuulu anaatuuma nnyinimu erinnya.
1773. Kyakatuuka: tekibula mutengeetero (mutengeeto)
1774. Kyakayiga bw’akuba engalabi: tayimbirira.
1775. Kyakonye: tekiwulira muliro.
1776. Kya kuba: tagaanira muggya we.
1777. Kyakula ggala: ng’emmese esula omw’omunafu.
1778. Kyakula ndaba: ennyanja etta omuvubi.
1779. Kyakulumbye: tekizzikayo.
1780. Kya kuno bwe kityo: avuma mwami.
1781. Kyakuwangaaza: k’omere ejjobyo ku mutwe.
1782. Kya kwambala: kitambye amagero.
1783. Ky’aleeta: tokizzaayo.
1784. Kyalemye: ng’omwana alemye nnyina okumubuulira.
1785. Ky’aligamba: ndikikola.
1786. Kyali ky’obulungi: kifuuka kya bubi.
1787. Kyaliiro kya mmere: bakyagalira mu ddiiro.
1788. Kya maanyi: kiriibwa na ngabo.
1789. Kya mukoze: enkoko ekikola baana baayo; ky’ejje ebazaale ng’ebafuula ntebe.
1790. Ky’amukubte: Kawuta akikuba ente mu lubiri.
1791. Kya mummi: okiriira ku mwana.
1792. Kyassanga: akomereza ndu.
1793. Ky’atalabangako bwe kituuka: takitegeera.
1794. Ky’aterekera omulamu: tekivunda.
1795. Kyazze: tekizzikayo.
1796. Kye banjagaza: bw’atabaala tadda.
1797. Kye baanonyezanga embazzi: kibuyaga asudde.
1798. Kye bavumagana: kye balya.
1799. Kyebonere: ng’amasavu g’engabi.
1800. Kyebonere: ow’entumbi ng’ameze ebbango.
1801. Kyegombe: tekirwa kubula (kuggwawo)
1802. Kyejjusa: ng’eyakwana ow’amayuuga.
1803. Kyekango; tikimanya muzira.
1804. Kyekulumbaza sikirya: effa-mpewo ndiwa nnyinimu.
1805. Kyemanyikiriza: ng’abaleeta ommumbejja omubi.
1806. Kyemanyikiriza: nga Munnabusiro omubbi; nti ndi ku bbira awo.
1807. Kyemanyikiriza: ng’omulungi eyeetuuma Nnabiweke.
1808. Kye ndikuwa olikwasaako ebiri; akuwa lumonde wa bikuta.
1809. Kye nkola bannange: saagala bakinkole; ng’omubbi bamubbye. (ng’omusezi bamuseze)
1810. Kinkubidde mu nnimiro: (1) n’okubunga ng’obunga.
1811. Kinkubidde mu nnimiro: (2) ng’ezzimu eggumba.
1812. Kye nkulekera olyanga: bwe yeerabira ensawo; akoma mu luggya ng’agidira.
1813. Kye nkwagala: kiri mu jjinja.
1814. Kye nnalaba ewattu: sikitenda mu ddya.
1815. Kyenyi kibi: tekirukirwa nkundulu; omala nga bambalikawo.
1816. Kyenyi ky’empumi: tekirukiwa nkundulu.
1817. Kyenyi ky’omubi: kisabira omulungi amazzi.
1818. Kyerabirwa mugambi: naye omugambibwa takyerabira.
1819. Kyeresebwa: n’okiwa munno. (ekirungi)
1820. Kyereeta; ng’omususi w’amenvu.
1821. Kyerondera: taba mubbi.
1822. Kyeroopa: nga w’ettu ly’empande.
1823. Kye sirabanga, sikyogera: enkuba tejjuza kamoome.
1824. Kye sirya, mbuusa: omuyaayu ndaba ddiba.
1825. Kye siirye kukkuta: ndekera Abaana ne balya; nnasswi takwata ku nkejje.
1826. Kyetta ng’eya zigoto: amayembe ezza mu kyenyi.
1827. Kyetunda: ng’ow’ettulu asima enju.
1828. Kye wajja okulaba, olyekkaanya: omunya gwekkaanya omunyale.
1829. Kye walabye: kye kiba ekikyo.
1830. Kye-walyanga: bw’olabanga ennaku olekayo.
1831. Kye wazadde: tekiba kibi.
1832. Kye weetema olwadde: bw’owona tokiwa.
1833. Kyegalire: bbwa lya njola.
1834. Kyeyendere: bbwa lya njola; bwe likutanirira , tonyiiga.
1835. Ky’ofa togabye: Walumbe y’agaba (akigaba, akikugabira)
1836. Ky’ofuna Oyagala: bwe kikudibirira (bwe kikutamirira) oyita Katonda, nti Ayi katonda, singa okinzigyeko!
1837. Kyogereko: tekirema kubaawo.
1838. Ky’ojje obege: ng’oli ku bbiririvu.
1839. Ky’oyisa ewannyu: omulubaale y’akyogera.
1840. Ky’olabako ky’obuuza?: nti Endiga yazaala bumeka?
1841. Ky’olaba omu: kikussa matenda (makunga)
1842. Ky’olabye: gonja akiraba kwa njala.
1843. Ky’oleka onyumya: kye kikusinza.
1844. Ky’olimba obuko: kye kibutta; ndikuttira enswa, ng’ekiswa kikotera.
1845. Ky’’olyako omuddu: kye kikuseenyeza enviiri ku mutwe.
1846. Ky’olyako omujjwa: kye kimuyombya.
1847. Ky’omanyiira bwe kiba: emmese tetomera mpagi.
1848. Ky’omanyiira bwe kiba: amaaso g’omunya tegafa munyale.
1849. Ky’omanyiira tokitya: envubu tetya nnyanja.
1850. Ky’onkoze, enkoko ekikola bwana bwayo: ky’ejje ebuzaale, ng’ebufuula entebe yaayo.
1851. Ky’osimba onaanya: ky’olyaako ettooke.
1852. Ky’oteebeza embazzi: kibuyaga asudde.
1853. Ky’oterekera omuganzi: mukyawe y’akirya.
1854. Ky’otobuulirako munno: (1) enseko zikiyitako.
1855. Ky’otobuulirako munno: (2) emmeese ekibba.
1856. Ky’otolya: okiwa banno ne bakirya.
1857. Ky’otoolye kukkuta: okireker Abaana ne balya; nnasswi takwata ku nkejje.
1858. Ky’otoolye: tokigobako mbwa.
1859. Ky’otomanyi bwe kiba: amazina ag’ekirevu olabira ku mmere.
1860. Ky’otomanyi: matooke magoye; togamanyi muwendo.
1861. Ky’otonnalya: tokyesunga; ettooke balitutte kiro.
1862. Ky’otonnalya: tosooka kwasama.
1863. Kyoto: nnantayomboza.
1864. Ky’otoowe mukulu: tokimulimba.
1865. Ky’owa omutomi: olyako.
1866. Ky’owola otudde: okibanja oyimiridde.
1867. Ky’oyagala kikuseeza: omunyolo amalibu gaamuttira olubimbi.
1868. Ky’oyagala: okigundiza.
1869. Ky’oyagala tekijja gy’oli: Nnabuzaana akwata Banyolo.
1870. Ky’oyagala tekikwagala: gy’okuba olubuto, entumbwe ekubayo mabega.
1871. Ky’oyagala tekikwagala: singa emmere esula mu ttama.
1872. Ky’oyagaliza embazzi: kibuyaga asudde.
1873. Kyuma kitya Muweesi.
L
1874. Langi enfuuyire: terwa kufuma.
1875. Leka ab’ebweru balye: takkusa wuwe.
1876. Leka, bankube: talwa kulira.
1877. Leka, eggayaŋŋano liggwe: nga gw’ayagala y’ali kungulu.
1878. Leka (linda), egwe akasanda: ng’erumye musajja. (enjala)
1879. Leka evvumagana liggwe ku kyalo: nga gw’ayagala amezze.
1880. Leka kwekuza ku nnyama nzibe: nti nze mukulu, so nga ffenna twazze kubba.
1881. Leka, nve enkoto: ng’amaze ky’ayokya.
1882. Leka kunyoomera kiyirikiti mu luyiira: ng’ensiko tennakula, kitikkira engule.
1883. Leero kino kiggweeso: nga ne gw’oyagala atabadde.
1884. Likaliridde: ng’erigenda mu kiyungu.
1885. Limpadde envuunyuula: ng’olya ku ddene.
1886. Limpe ndyase!(eggumba)
1887. Linda buwere: yawanguza Buvuma.
1888. Linda buzibe, tukwane abawala: nga mugenge!
1889. Linda ekijja: ow’obusa alinda lubale.
1890. Linda kiggweeyo: afumita mukira.
1891. Lindalindako: akuguza ebibbe.
1892. Liiso ly’omukulu: awaddugala we walaba.
1893. Litemwa kumu: nga tibannabagoba.
1894. Loota aloota olumbe: aloota ky’aliraba.
1895. Lubaale agoba nsonga: nga takuttidde wuwo.
1896. Lubaale aliirana.
1897. Lubaale maliba: buli afuluma alyambala bubwe.
1898. Lubaale, mbeera: nga n’embiro kw’otadde (ng’otaddeko n’embiro)
1899. Lubaale taba nda: lw’abanula lw’azaala.
1900. Lubaale w’ekiswa: talagwamu lunwe (nnantalagwamu lunwe)
1901. Lubaale w’omulamu(w’obulamu): tasamirirwa
1902. Lubaale y’ambikkako akasubi: nga ne we yeekweka waali wagumu (nga yeekweka mu kikulu)
1903. Lubuto kyoto: alusennyera enku y’akoowa.
1904. Lubuto : lugwana kulya.
1905. Lubwa kkovu onyoomera mu Kyoto: naye bwe lutuuka ku nsiko nga luwera nnemba.
1906. Luganda kulya: olugenda enjala terudda.
1907. Luganda luva ku kkubo.
1908. Luganda lwala mukwano.
1909. Luganda lwa mbwa: lulamusa na mannyo.
1910. Luganda nkovu: teggwa ku mubiri.
1911. Lugoma lukadde: eyalumanyako y’aluggyako endere.
1912. Lugudde ku Munyolo: Abaganda baseke (beesekere)
1913. Lugumira enjala: era ng’aliko k’asuddemu.
1914. Lukande lwa nnyoko: lukira olwa muka-kitaawo olulime.
1915. Lukka ennyanja: teruleka nkanga.
1916. Lukoma nnantawetwa.
1917. Lukuba eggu: ne luleka omuzima. (olumbe)
1918. Lukuba empanga: lulekera ensenyi okutaataagana. (olumbe)
1919. Lukuba emyali: ne lutakuba azibumba.
1920. Lukuba lwa liiso: ng’ennyindo erira.
1921. Lukuggya we bajjula: ne lukutwala we basaaniika. (lubwa)
1922. Lukwegombya (nze lukwegombya)
1923. Lukyakamwa terugalulirwa mbazzi. (lute)
1924. Luliko omwenge: terubula akubagiza. (olumbe)
1925. Lulina amaddu: nga lusse muganda we. (olumbe)
1926. Lulina amattire: buli omu afa lulwe. (olumbe)
1927. Luma ggumba, amazzi gawole.
1928. Lumbe lukuba eggu ne luleka omuzima.
1929. Lumonde akuza amatooke.
1930. Lumonde awubira: ng’alabye mwannyina.
1931. Lumonde omunene: yalwanya omukomazi.
1932. Lumonde mukalubo: akuba ekikwa.
1933. Lumoonyere: ng’omulere gwa Ssuuna.
1934. Lumututte: ekingi bantu. (olumbe)
1935. Lunaanoba: terubula ntondo. (lukazi)
1936. Lunatta omulwadde: nze nduwuuta.
1937. Lunaayabira emmanga: nga y’ekira oluganda. (nga y’esinga oluganda)
1938. Lunaayabira mitala: nga y’emusinga ekinyumu.
1939. Lungu (lwungu) luwoome: y’aluggyako empambo.
1940. Lusala ekyayi: lulekera munyeera okusaasaana. (kutaataagana)
1941. Lusowaanya. (olumbe)
1942. Lutimba lukadde: luttira n’awatali ggira.
1943. Lutta akuwagira: nga lukumaze amaanyi.
1944. Lutta embwa: mu lw’ente batuula kitebe.
1945. Lutta emyali: ne lutakuba agibumba. (olumbe)
1946. Lutta munno: nti nze muka-lubaale?.
1947. Lutumaze(wo): enkoko asuula (assa) ku luwe.
1948. Luvudde ku ki? : y’akuza omusango. (luyombo)
1949. Luwambya: y’awambira abaguzi.
1950. Luwanga lwa mbwa: balunyoomera (onyoomera) mu Kyoto.
1951. Luweddemu abakubagiza: musigadde bannyini lumbe.
1952. Luyindi: nnantaliibwa nkagga.
1953. Luyungudde emmandwa amaziga. (olumbe)
1954. Luzigo lwa mumanye: bw’osanga bw’otyaba.
1955. Lw’abaaga: lw’afuna munywanyi we.
1956. Lwa gonja teruggwe?: nga y’afunye ekyengabo.
1957. Lwakya kutta bantu: nga gw’asikidde mugagga. (olunaku)
1958. Lwa mulungi: teruggwa ttenda (matenda) (olumbe)
M
1959. Maddu ga ddenge: ofuuwa bw’okomba.
1960. Maddu tigaggwaako mulamu.
1961. Madongo asanyuse: nga ku musu kw’alaba.
1962. Mafuta ga nte: gava mu nte ne gadda mu ddiba.
1963. Mafumu ogabuulira eyali agalwanyeeko.
1964. Magezi amaggye ku bugenyi: gaakubya Wakayima ku mutwe.
1965. Magezi g’atagenze: kaakano baziruma ebirenge (ebinuulo)
1966. Magezi g’omu: gaakisa bigambo ku kkubo.
1967. Magezi muliro: bwe gukuggwaako ogunona wa munno.
1968. Magoma gavugira aliwo.
1969. Magulu ga ntungo: gasigala mu ssibiro.
1970. Majja-nkunene: ng’enswa egoba ennyonnyi.
1971. Makoomi ga mwaka: n’omunafu akuma.
1972. Makulane: ng’emmese esula omw’omunafu.
1973. Makunale: ng’entanda eriko ekibya (nva)
1974. Mala okulya: ava ku mmindi ya taba.
1975. Mala okulya: enjuba temulinda.
1976. Mala okulya: takubuulira kiri ku mmere.
1977. Mala okulya: bw’ovaawo ye agamba, nti abadde amira ebitole.
1978. Mala okulya: ye akugeyera emmere.
1979. Malizi masajja: galira gavuumira (gavuuvuuma)
1980. Maluulu ga kyalo: tegakusuuza bbuzi lyo.
1981. Malya-nkolo: tegalagaana.
1982. Maamu, maamu: gye migogo.
1983. Manyangwa: nga lumonde ow’omu kibanja.
1984. Maanyi ga nnabugi: gamukubya akyali muto.
1985. Maanyi ga tulo: gava ku lukokola; bw’otofunyaako tiweebaka.
1986. Manyiira ku mwoyo: ng’endeku ey’obulago.
1987. Masaŋŋanzira: gatta omubuuza n’omubuuzibwa.
1988. Masaŋŋanzira gatukubye: tatta wa ggwanga.
1989. Masavu ga ŋŋaaŋa: gasala gakka kibira.
1990. Masenge ga muyiisa: tegaggwaamu mwenge.
1991. Maseeneeko: ng’okugulu kw’ejjenje.
1992. Masika ngabo: tigalema.
1993. Maaso amati: galamusa nnyinimu.
1994. Maaso g’enjala: gatuukira mu lusuku.
1995. Maaso mabi: tegayiwa tulo.
1996. Maaso matono: gasinga ebitangalijja.
1997. Matankane: ng’empale y’omuseveni; mpanvu si mpanvu, nnyimpi si nnyimpi.
1998. Mateerero: nti enkoko yange ebiika mu kyalo.
1999. Matole manene: teganyaga nnyini mwana.
2000. Matu ga mubaazi: gawulira kya mbwa etwala ennyama yo; omusaba takuwa.
2001. Matu tegasula njala.
2002. Mavi ga mukulu: tigafukaamirira bwereere.
2003. Mavumirizi: tegatta gwe beeyana ennyo.
2004. Mawaggali: ng’eryambe ezziba.
2005. Mawolu tegatta ntamu.
2006. Mayanja assa bigere Lukumbi: ng’omutwe guli Sseguku.
2007. Mayirikiti gatikkira kwa mwaka.
2008. Maziga ga mmese: gajja na kamasu.
2009. Maziga ga musota: gajja na muggo.
2010. Maziribano: ng’omubbi awonga nti ekibi kigwana wala.
2011. Mazzi masabe: tegaloga (tegamala) nnyonta.
2012. Mazzi matono: enkulu esooka okunywa.
2013. Mbadde mpoza ogw’embwa: ng’endiga erinnya ennyumba.
2014. Mbadde njagaliza embazzi: kibuyaga asudde.
2015. Mbadde nnalwemanya: ng’omunafu (omukadde) atabaaza embazzi.
2016. Mbayiiyira ndya: agabira w’ebweru; ng’ab’omu nju basula njala.
2017. Mbeera n’abiri: ne nnannyini nkoko nnandimuleese.
2018. Mbidde kyekutuma: togaana
Engero endala ziri mu 3rd edition

