Lesson 38: Transport Mechanisms

Transport Mechanisms [vyombo vya kusafiri]

A). Transport Mechanisms

motokaa; gari [car; motorcar; vehicle]

treni; gari la moshi; [train]

garimoshi

ndege [airplane]
baiskeli [bicycle]
meli [ship]
boti [boat]

jahazi; ngalawa; mtumbwi; [small boat]

dau; mashua

lori [truck; lorry] toroli [wheelbarrow]

rukwama; mkokoteni [pull cart]

pikipiki [motorcycle; motorbike]

miguu [legs]

matatu; daladala [van; minivan; minibus]

basi [bus] teksi [taxi]

helikopta [helicopter]
trekta [tractor]
pantoni [ferry boat]
chelezo [grindstone]
sitima [steamship]
manowari; nyambizi [submarine]

matwana [passenger lorry]

tuktuku [tuk tuk]

bodaboda [bicycle taxi; motorcycle taxi]

skii [skis]

parachuti [parachute]

jeti [jet]

tingatinga [bulldozer] kifaru [military tank]

kiberenge [trolley; railway handcar]

kreni; wenchi [winch] [pushcart] rishko wanyama kama farasi,

punda, ngamia, na

ng'ombe

[animals like horse, donkey, camel, and cow]

Extra Vocabulary:

uwanja wa ndege [airport] wasafiri; abiria [passengers] tiketi [ticket]

kituo cha basi [bus stop] [train stop] kituo cha treni stesheni ya basi [bus station] [train station] stesheni ya treni [journey; trip] safari

safiri [travel; go on a safari/journey]

mzigo; mizigo [luggage]

sehemu ya mizigo [baggage claim] sehemu ya tiketi [ticket counter]

vipandio [staircase]

chumba cha abiria: [passenger lounge; passenger station]

chumba cha wa safiri

wasaidizi wa ndege; [airline crew]

wahudumu wa ndege

B). Names of those involved in Transport Mechanisms

dereva [driver]

[captain (of a ship/boat)] nahodha

[pilot] rubani

["turnboy"] tanboi

kondakta; utingo [conductor (of a train)]

Zingatia [note]		
kuenda; kwenda	[to go]	
kusafiri	[to travel]	
kwa	[by]	
kutoka	[from]	
mpaka; hadi	[to; til]	
kutumia	[to use]	
mbali	[far]	
ni mbali	[it is far]	
ni mbali kidogo	[it is a little far]	
si mbali	[it is not far]	
si mbali sana	[it is not very far]	
karibu	[near]	
ni karibu	[it is near]	
ni karibu kidogo	[it is a little near]	
si karibu	[it is not near]	
si karibu sana	[it is not very near]	
kila siku	[daily; every day]	
Ulisafirije?	[How did you travel?]	
Uliendaje?	[How did you go?]	
kutembea	[to walk]	
nje	[outside]	
njia gani?	[which way?; which means (of transport)?]	
kushoto	[left]	
kulia	[right]	
tumia	[use]	
enda	[go]	
safiri	[travel]	
Je? sehemu	[how?]	
Sellelliu	[part]	

Question Formation			
Mifano:			
1. Uliendaje/Ulikwendaje shuleni/chuoni leo?			
[How did you go to school today?]			
Nilienda (shuleni) kwa basi.	[I went (to school) by bus.]		
2. Ulisafirije shuleni/chuoni	i leo?		
[How did you travel to school today?]			
Nilisafiri (shuleni) kwa basi.	[I traveled (to school) by bus.]		
3. Ulitumia nini kwenda shuleni/chuoni leo?			
[What means did you use to go	o to school today?]		
Nilienda shuleni kwa basi,	[I went to school by bus, not by car.]		
sikwenda kwa gari.			
4. (Wewe) Hutumia nini kwenda shuleni?			
[What do you use to go to school?]			
a). (Mimi) Hutumia basi.	[I usually take the bus.]		
_	[I usually go to school by bus, not by		
kwa gari.	car.]		
	••		
5. Unaenda shuleni kwa njia			
[By which means are you going to school?]			
Ninaenda kwa miguu.	[I am going by foot.]		
6. (Wewe) Hutumia nini kw			
[What do you use to go to scho			
Mimi hutumia	[I usually use]		
7.(Wewe)Huendaje / Husafirije shuleni/chuoni kila siku?			
[What means do you usually use to go to school/college daily?]			
Mimi hutumia	[I usually use]		

. -