

Lesson 26a:

Colors

Colors [rangi]

A). Colors

eupe	[white]
eusi	[black]
ekundu	[red]
samawati; samawi / bluu	[sky blue]
rangi ya kibichi/manjani (kijani)	[green (color of leaves)]
rangi ya machungwa	[orange]
rangi ya kijivujivu (majivu)	[gray]
rangi ya maji ya kunde/kahawia rangi ya kahawa	[brown (coffee)]
rangi ya manjano / njano	[yellow (color of turmeric)]
rangi ya zambarau	[purple (tropical fruit)]
rangi ya shaba	[bronze]
rangi ya fedha	[silver]
rangi ya dhahabu / zari	[gold]
rangi ya almasi	[diamond]
rangi ya urujuani	[violet]
rangi ya bluu	[blue]
rangi ya hudhurungi	[mustard]
rangi ya waridi	[pink (color of roses)]
rangi ya giza	[dark color]
rangi ya mwangaza	[light color]
mchanganyiko wa hudhurungi na nyeupe	[roan]
angirangi	[multi-colored]
rangi ya samli (maziwa/kisamli)	[white]
rangi ya bluu giza	[dark blue]
rangi ya bluu mwangaza	[light blue]
rangi ya manjani giza	[dark green]
rangi manjani mwangaza	[light green]
rangi ya nili	[dark blue]

B). Colors of the Rainbow

nyekundu	[red]
rangi ya machungwa	[orange]
rangi ya manjano / njano	[yellow]
rangi ya kibichi/majani (kijani)	[green]
samawati / samawi	[blue]
nili	[indigo]
rangi ya urujuani	[violet]

Zingatia [note]

rangi	[color]
vaa	[wear]
nguo	[cloth]

Question Formation

Mifano:

1. (Wewe) Umevaa nguo za rangi gani?

[What are the colors of the clothes you have on?]

- (Mimi) Nimevaa nguo za rangi nyeusi na kijani.
[I am wearing clothes of the colors black and green.]
- (Mimi) Nimevaa nguo za rangi nyeusi, nyekundu, na kahawia.
[I am wearing clothes of the colors black, red, and brown.]

2. (Wewe) Unapenda rangi gani?

[What colors do you like?]

(Mimi) Ninapenda rangi za kahawia, zambarau, kijivu, na nyeupe.
[I like brown, purple, grey, and white colors.]

3. Rangi za upinde wa mvua ni gani?

[What are the colors of the rainbow?]

Rangi za upinde wa mvua ni _____.
[The colors of the rainbow are _____.]

Lesson 26b:

Colors and Noun Agreements

Colors and Noun Agreements

Only **three colors** exhibit agreement with the noun; white, black, and red. All other colors do not follow this pattern as the following examples show:

- 1). Rangi ya kijani
- 2). Rangi ya manjano
- 3). Rangi ya bluu
- 4). Rangi ya kahawia
- 5). Rangi ya zambarau

Colors and their agreements in various noun classes

NGELI [NOUN CLASS]	NOUN [JINA]	RANGI -EUPE-	-EUSI-	-EKUNDU-
M WA	Mvulana Wavulana	Mweupe Weupe	Mweusi Weusi	Mwekundu Wekundu
KI VI	Kiatu Viatu	Cheupe Vyeupe	Cheusi Vyeusi	Chekundu Vyekundu
M MI	Mpira Mipira	Mweupe Mieupe	Mweusi Mieusi	Mwekundu Miekundu
JI MA	Gari Magari	Jeupe Meupe	Jeusi Meusi	Jekundu Mekundu
N N	Nyumba Nyumba	Nyeupe Nyeupe	Nyeusi Nyeusi	Nyekundu Nyekundu
U ZI U U	Ukuta Kuta Uzi Nyuzi	Mweupe Nyeupe Mweupe Nyeupe	Mweusi Nyeusi Mweusi Nyeusi	Mwekundu Nyekundu Mwekundu Nyekundu
KU KU	Kuimba Kuimba	Kweupe Kweupe	Kweusi Kweusi	Kwekundu Kwekundu
PA PA	Pahali Pahali	Peupe Peupe	Peusi Peusi	Pekundu Pekundu
MU MU	Maktabani Maktabani	Mweupe Mweupe	Mweusi Mweusi	Mwekundu Mwekundu

1). Nguo nyeupe imenunuliwa.	[The red cloth has been bought.]
Nguo nyeupe zimenunuliwa	[The red cloths have been bought.]
2). Mtoto mweupe analala kitandani.	[The Caucasian child is sleeping in bed.]
Watoto weupe wanalala kitandani.	[The Caucasian children are sleeping in bed.]
3). Kiti cha babu ni cheupe .	[Grandfather's chair is white.]
Viti nya babu ni vyeupe .	[Grandfather's chairs are white.]
4). Gari la Derrick ni zekundu .	[Derrick's car is red.]
Magari ya Derrick ni mekundu .	[Derrick's cars are red.]
5). Mpira wa Mike ni mweusi .	[Mike's ball is black.]
Mipira ya Mike ni mieusi .	[Mike's balls are black.]
6). Rangi ya mbingu ni bluu / samawati/samawi .	[The color of the sky is blue.]
Rangi za mbingu ni bluu / samawati/samawi .	[The colors of the sky are blue.]
7). Rangi ya maziwa ni nyeupe .	[The color of milk is white.]
Rangi za maziwa ni nyeupe .	[The colors of milk are white.]
8). Rangi ya damu ni nyekundu .	[The color of blood is red.]
Rangi za damu ni nyekundu	[The colors of blood are red.]
9). Rangi ya theluji ni nyeupe .	[The color of snow is white.]
Rangi za theluji ni nyeupe .	[The colors of snow are white.]