

Lesson 22:

Drinks

Drinks [vinywaji]

A). Drinks

kinywaji / vinywaji	[drink / drinks]
chai	[tea]
kahawa	[coffee]
pombe	[alcohol]
maji	[water]
jusi	[juice; fruit juice]
maji ya zabibu	[grape juice]
maji ya ukwaju	[tamarind juice]
maji ya chenza	[tangerine juice]
maji ya limao/limau	[lemonade]
maji ya machungwa	[orange juice]
maji ya maembe	[mango juice]
maji ya mapera	[guava juice]
maji ya ndimu	[lime juice]
maji ya matofaa	[apple juice]
maji ya mananasi	[pineapple juice]
maji ya nazi	[coconut juice]
maji ya matunda ya karakara	[passion fruit juice]
maziwa	[milk]
soda	[soda]
mvinyo; divai	[wine]
spiriti	[spirits]
wiski	[whiskey]
vodka	[vodka]
jin	[gin]
rum	[rum]
tembo	[palm wine]
chang'aa	[illicit liquor]
mnazi	[coconut wine]
ulanzi	[bamboo wine]
muwa / boha	[traditional sugarcane rum]
kangara	[maize and honey wine]

Zingatia [Note]

chai ya maziwa	[milk tea]
kikombe cha chai/kahawa	[cup of tea/coffee]
glasi ya mvinyo/maziwa/jusi	[glass of wine/milk/juice]
mlevi	[drunkard]
pombe kali	[hard alcohol]
baa	[bar]
chupa	[bottle]
glasi	[glass]
mkebe	[tin/can]
pakiti	[packet]
penda	[like]
kinywaji / vinywaji	[drink / drinks]
kunywa	[to drink]
chochote	[any]
vyote	[all]
sipendi	[I do not like]
hapendi	[he/she does not like]
hupendi	[you do not like]
lakini	[but]
barafu	[ice]

Question Formation

Mifano:

1. Unapenda kinywaji gani?

[What kind of drink do you like?]

- | | |
|--|---|
| a). Ninapenda ____. | [I like ____.] |
| b). Ninapenda chai na kahawa. | [I like tea and coffee.] |
| c). Ninapenda chai, kahawa na maji. | [I like tea, coffee, and water.] |
| d). Ninapenda chai lakini sipendi pombe. | [I like tea but I do not like alcohol.] |
| e). Sipendi kinywaji chochote. | [I do not like any drink.] |

2. Unapenda kunywa nini?

[What do you like to drink?]

- | | |
|--|--|
| a). Ninapenda kunywa ____. | [I like to drink ____.] |
| b). Ninapenda kunywa chai na kahawa. | [I like to drink tea and coffee.] |
| c). Ninapenda kunywa chai, kahawa na maji. | [I like to drink tea, coffee, and water.] |
| d). Ninapenda kunywa chai lakini sipendi kunywa pombe. | [I like to drink tea, but I do not like drinking alcohol.] |
| e). Sipendi kunywa chochote. | [I do not like to drink anything.] |

3. Rafiki/kaka/mama yako anapenda kunywa nini?

[What does your friend/brother/mother like to drink?]

- | | |
|--|---|
| a). Rafiki/kaka/mama yangu anapenda kunywa ____. | [My friend/brother/mother likes to drink ____.] |
| b). Anapenda kunywa ____. | [He/She likes to drink ____.] |
| c). Hapendi kunywa ____. | [He/She does not like to drink ____.] |
| d). Hapendi kunywa chochote. | [He/She does not like to drink anything.] |

4. Unapenda kunywa pombe gani?

[What alcohol do you like to drink?]

- | | |
|---|--|
| a). Ninapenda kunywa divai. | [I like to drink wine.] |
| b). Ninapenda kunywa divai na bia. | [I like to drink wine and beer.] |
| c). Ninapenda kunywa divai lakini sipendi kunywa bia. | [I like to drink wine, but I do not like to drink beer.] |
| d). Sipendi kunywa pombe yoyote. | [I do not like to drink any alcohol.] |

5a. Unapenda pombe / mvinyo / divai / gani?

[What alcohol / wine do you like?]

- | | |
|---------------------|----------------|
| a). Ninapenda ____. | [I like ____.] |
|---------------------|----------------|

5 b. Unapenda pombe ya aina gani?

[What kind of alcohol do you like?]

- a). Ninapenda _____. [I like _____.]
- b). Ninapenda kunywa chai na kahawa. [I like to drink tea and coffee.]
- c). Ninapenda kunywa chai, kahawa na maji. [I like to drink tea, coffee, and water.]
- d). Ninapenda kunywa chai lakini sipendi kunywa pombe. [I like to drink tea, but I do not like drinking alcohol.]
- e). Sipendi kunywa chochote. [I do not like to drink anything.]

6. Hupendi pombe / mvinyo / divai gani?

[What alcohol / wine do you not like?]

- a). Sipendi _____. [I do not like _____.]

7. Unapenda kununua kinywaji / vinywaji gani?

[What drink / drinks do you like to buy?]

- a). Ninapenda kununua _____. [I like to buy _____.]

8. Unapenda kununua aina gani ya vinywaji?

[What kind of drinks do you like to buy?]

- a). Ninapenda kununua _____. [I like buying _____.]