
Lesson 60:
Quantifiers ‐OTE and ‐O‐OTE

	

‐OTE [all, entire, whole]
 The usage of ‐OTE varies from one noun class to another.

	
A). ‐OTE
NGELI	
[noun	class]	

JINA	
[noun]	

Quantifier
‐OTE	

Meaning

M	
WA	

msichana	
wasichana	

‐‐‐‐‐‐
wote	

‐‐‐‐‐‐‐‐‐‐
all	girls	

KI	
VI	

kijiko	
vijiko	

chote
vyote	

entire/whole	spoon
all	spoons	

M	
MI	

mkoba	
mikoba	

wote
yote	

entire/whole	bag
all	bags	

JI	
MA	

jina	
majina	

lote
yote	

entire/whole	name
all	names	

N	
N	

nguo
nguo	

yote
zote	

entire/whole	cloth
all	cloths	

U	
U	
U	
U	

ufunguo	
funguo	
uzuri	
uzuri	

wote
zote	
wote	
wote	

entire/whole key
all	keys	

all	goodness	
all	goodness	

KU	
KU	

kuimba	
kuimba	

kwote/kote
kwote/kote	

all	of	the	singing
all	of	the	singing	

PA	
PA	

pahali/mahali	
pahali/mahali	

pote
pote	

entire/whole	place
entire/whole	place	

MU	
MU	

sokoni	
sokoni	

mwote/mote
mwote/mote	

whole/entire	market	area
whole/entire	market	area	

	

Sentence Formation
Sentensi:

1. Kiazi chote kimeoza. [The entire potato is rotten.]
 Viazi vyote vimeoza. [All the potatoes are rotten.]

2. Gazeti lote limepotea. [The entire newspaper is lost.]
 Magazeti yote yamepotea. [All the newspapers are lost.]

3. Marashi yote yananukia. [All the perfume smells good.]
 Marashi yote yananukia. [All the perfume smells good.]

4. Nyumba yote imeanguka. [The entire house has fallen.]
 Nyumba zote zimeanguka. [All the houses have fallen.]

5. Chakula chote kimepikwa. [All the food has been cooked.]
 Vyakula vyote vimepikwa.

[All the foods have been cooked.]

6. Ninapenda wanyama wote.

[I like all animals.]

7. Ninapenda pombe yote. [I like the entire alcohol.]
 Ninapenda pombe zote. [I like all/all types of alcohol.]

8. Tulinunua nguo zote
 dukani.

[We bought all the clothes at the
store.]

9. Gari langu lote
 limeharibika.

[My whole/entire car has been
destroyed.]

10. Rafiki zangu wote ni
 wazuri.

[All my friends are good.]

	

11. Tulienda mkahawani na
 familia yote.

[We went to the restaurant with
the entire/whole/all of the family.]

12. Tumerudi / tumerejea na
 familia yote.

[We have returned/come back with
the entire/ whole/all of the family.]

	

‐O‐OTE [any]
 The usage of ‐O‐OTE varies from one noun class to another.

	
B). ‐O‐OTE
NGELI	
[noun	
class]	

JINA	
[noun]	

Quantifier
‐OTE	

Quantifier	
‐O‐OTE	

Meaning

M	
WA	

kasuku	
kasuku	

‐
wote	

yeyote	
wowote	

any	parrot
any	parrots	

KI	
VI	

kiazi	
viazi	

chote
vyote	

chochote	
vyovyote	

any	potato
any	potatoes	

M	
MI	

mmea	
mimea	

wote
yote	

wowote	
yoyote	

any	plant
any	plants	

JI	
MA	

jina	
majina	

lote
yote	

lolote
yoyote	

any	name
any	names	

N	
N	

nguo	
nguo	

yote
zote	

yoyote	
zozote	

any	cloth
any	clothes	

U	
U	
U	
U	

uso	
nyuso	
urafiki	
urafiki	

wote
zote	
wote	
wote	

wowote
zozote		
wowote	
wowote	

any face
any	faces	

any	friendship
any	friendships

KU	
KU	

kulala	
kulala	

kwote/kote
kwote/kote	

kwokwote/kokote		
kwokwote/kokote	

any	sleeping
any	sleeping	

PA	
PA	

pahali/mahali	
pahali/mahali	

pote
pote	

popote	
popote	

any	place
any	places	

MU	
MU	

ofisini	
ofisini	

mwote/mote
mwote/mote	

mwomwote/momote	
mwomwote/momote	

any	office
any	offices	

	

Sentence Formation
Sentensi:
1. Nipe kiazi chochote.
 [Give me any potato.]
 Tupe viazi vyovyote.
 [Give us any potatoes.]
2. Mwanafunzi atanunua gazeti lolote.
 [The student will buy any newspaper.]
 Wanafunzi watanunua magazeti yoyote.
 [The students will buy any newspapers.]
3. Marashi yoyote yatafaa.
 [Any perfume will do.]
4. Nyumba yoyote itajengwa.
 [Any house will be built.]
 Nyumba zozote zitajengwa.
 [Any houses will be built.]
5. Chakula chochote kitaliwa na wageni.
 [Any food will be eaten by guests.]
 Vyakula vyovyote vitaliwa na wageni.
 [Any foods will be eaten by guests.]
6. Ninapenda mchezo wowote.
 [I like any sport.]
 Ninapenda michezo yoyote.
 [I like any sports.]
7. Sipendi chakula chochote.
 [I don’t like any food.]
 Sipendi vyakula vyovyote.
 [I don’t like any foods.]
8. Ninapenda pahali popote.
 [I like any place.]
9. Nitaenda pahali popote wakati wa likizo.

[I will go to any place during the holiday.]
10. Ninataka kuishi pahali popote Marekani.
 [I want to live in any place in America.]

11. Nitaishi pahali popote Marekani.
 [I will live in any place in America.]
12. Nitafanya kazi pahali / mahali popote Marekani baada ya shule.
 [I will work in any place in America after school.]
13. Mwanafunzi yeyote atafanya mtihani.

 [Any student will do the exam.]
 Wanafunzi wowote watafanya mtihani.
 [Any students will do the exam.]

	
	
	 	

