

M I N I S T R Y O F E D U C A T I O N

Republic of Ghana

**TEACHING SYLLABUS FOR GONJA
(SENIOR HIGH SCHOOL 1 - 3)**

Enquiries and comments on this syllabus should be addressed to:

The Director
Curriculum Research and Development Division (CRDD)
P. O. Box 2739
Accra
Ghana

Tel: 0302-683668
0302-683651

September, 2010

GHANA BE NGBARANA NE EDANJKARESHEN BE SILABOSI: 2010
GONJA

KASOTOFUTI: The New Educational Reform Syllabus Review Committee (NERSC) yili kusomo ne New Educational Reform Implementation Committee (NERIC) Kute n sa CRDD na so nna n shuŋ bumobe kelɔŋe n keni be kushuŋ. NERIC be kesheŋkute so na njini fane kebii ne kenini be kesheŋwɔrɔso ne ke yu sibabɔsi ne ke bee shine kebii ne kakraj be ashewuso la aso ne a liya n naa ta aso mone a been tiŋ n yulwe kachena chergaso be ashew tɔrɔso. Kusɔfeso ere bee sha silabɔsi ne ku bee yeŋ ebiipo be mfera, n leŋ mobe keshuli n sa ashew nko, mobe keji mo gbagba be ashew ne aso mone e fe emoro.

KUSɔ MOSO NE ADAGA KEJINI GHANA BE NGBARANA NE EDANJKARESHEN

Ngbar maj la kamalga nawule nna. Ku la Kenyiwlbu ne ba yili adanjkareshen ne filosofi, aso be kelɔŋe, kapɔr, adur ne alo be kechɛ be ekpaana ne amone a danɔ so be ashew nna. Ngbar kra la ashiri mone ke bee shine baasa pɔtεana maa mur, n naa la ekpa mone dankareshen damta bee bulɔ baasa so a maa mur nna.

Danjkareshen bee njini baasa ne kusɔ mone bu daa la, baasa ne kusɔmone bu la ne baasa ne kusɔmone baaj ba la.

Amoso ke bii Ghana be Ngbar ne Edanjkareshen been:

- i) maj bebiipo be Ngbar ne ashew wɔrɔ be kenyi so.
- ii) shine bebiipo e ta bumobe kenyi ne agoni ne bumobe ngbar ne danjkareshen be kebii sa bumo na a shuŋ.
- iii) cheto ne bebiipo e pin m bulɔ anishi bumobe danjkareshen be ashew ketaso ne egbe ka korto n naŋ tiŋ a shinne a baa par baasa n naa kata amo nene.
- iv) shine Ngbanya be kachena to, kafin ne apartishen be ashewwɔrɔso ashi Ngbanya be Ndeto ne efuli kikɛ so e bulɔ bumobe anishi.
- v) sa ntol ne bebiipo e yili so a bunyan Ngbar pɔtεana ne amobe ashew e baa par bumo.

ASɔFESO

Kusɔjiniso ere be kapɔr to been che bebiipo to ne:

- i) Bu pin Ngbanyato be Ngbar be apɔrso ne kanane a bee shuŋ.
- ii) Bumobe Ngbarana ne edanjkareshen be kenu ne kasha e wɔrɔ egbe.
- iii) Bmobe Alontorwor be mbra, adrashen ne adanjkareshen e bulɔ bumo anishi.
- iv) Bu lara Ngbanyabia be mfera to fane Baasa lembir be kusɔ kama maj walɛ.
- v) Bu pin fane kamalganyipɔlso la kusɔmone ku bee cheto a lɔŋe esa ne e kii esa kachenato
- vi) Bu keni Ngbanya be edanjkareshen to nene n tiŋ cherga amo ne a daga kechɛrga.

SILABOSI BE MBA MBA NE KUMOBE KAPOR

Naniere Silabɔsi na baraga eyilikpa kama be kesheŋ ntuj ana to nna.

Kumuba 1 – fɔnɔloji

Kumuba 2 – Kakraj be kenumpe

Kumuba 3 – Kasibe

Kumuba 4 – Kamalganyi ne Edanjkareshen

Mbargaana ere bee lara agoni ne kenyi ne adaga Ghana be Ngbar ne Edanjkareshen be bebiipo ka nya.

Kumuba 1: FFCNCJL

Kumuba ere bee ji kamalga ne ashej kama ne a bee wɔrɔ ashi kamalga to nna.

Kumuba 2: KAKRAJ BE KENUMPE

Kumuba ere bee ji kakraj chingiliŋ ne kakraj denjanishi ne keboaya be nkilgi be ashej nna, ku bee che kakraj be kenyi ne bebiipo nya na, n naa che to ne baa kraŋ n naa nu kakraj to ape nene. Ku ta keboaya be nkilgi n tii keba ere so ere daga, nkpalmanneso kekraj n nu mpe la keboaya be nkilgi be agoni nna.

Kumuba 3: KASIBE

Kumuba ere ta Ngbar be mbra ne kasibebirabarso nna a bir abarso.

Kumuba 4: KAMALGANYI NE ADAJKARESHEJ

Kumuba ere bee ji kamalganyipolso, adaŋkare ne naniere be kebwoto be ashej nna. Ku naa ta bebiipo be Ngbar be nwol kraŋso ne kasibe be kemigeto be ekpaana a njini bebiipo.

METHODOLOGY:- KUSOJINI BE EKPA

Silabosi ere njini ekpaana ne a bee shine kejini e baa yu bebiipo so ashi kenini ne kebii be asowor so be kaba so. N ta n tiso kecho n keni be kabaa ko asoworoso ne a beeŋ ta kenyi pupor ne bu nya n wɔrɔ kebwoto be ashej. Benjipopo beeŋ tiŋ n ta kusojini be ekpa kama ne ku beeŋ yu bebiipo so nna ne bu fe mfera galaga.

SILABOSI NA BE MBA MBA BE APUNTO SO

ASOFESO

Kumuba kama bee fara ne Asofeso nna. Asofeso ere bee kute kenyi, agoni ne adabi ne ebiipo daga e ka nya n ta amo n shuj kasobii na be lalaluwe. Kraŋ asofeso ere nene poe n fara kumuba na be kenini. Fo kaŋ njini kumu na be amuba na kike n luwe fo laŋe n kraŋ kumobe afeso n keni ko fo njini asofesoana na nene fobe kejini to.

Amuba ne Amu

Bu yili Amuba ne Amu so nna n sibɛ silabosi na. Eyilikpa kama be kushuj yil amuba so na. Kumuba kama ko kenyi be kakul ne a duli abar kumuba na to. Kumuba kama male ko amu. Kumu kama naa ko kenyi ne agoni ne a maj kor abarto galaga. Silabosi na ko mba mba anu: Asofeso, Apuntoso, Karjini ne kabii be Asoworoso ne kecho nkeni. Mba mba na ko aso mons a bee njini abeso nna.

Kaaba 1: Amu:- Amu ne a wo kaba I, to la amu gboŋ be ntujso nna ashi kumuba na to. Adaga fo ka be kumu; kumuba ana so kanane a be abarso na. Ama ne fo wu fanɛ fobe kasojini beeŋ shuli ne fo tembe kuko wɔtɔ, saŋe na so feen naŋ laŋe m ba njini kumo ne fo tembe na.

Kaaba 2: Asofeso Tinini: Kaba 2 bee njini kumu kama be asofeso tinini. Asofeso tinini bee kute, agoni ne adabi ne adaga ebiipo kaa nya n tiŋ ta amo n shuj kasobii na be lalaluwe. Asofeso tinini bee fare na e nɔmba fana 1.3.5 nko 2.2.1 Enɔmba ere ela "Silabosi Referens Nɔmba." Sososo be nɔmba na bee njini kumuba, kenyɔsopo bee njini kumu nna ne kesasapo na bee njini kanane asofeso tinini na be abarso. Kede la, 1.3.5 bee njini Kumba 1 Kumu 3 (ashi kumuba 1 to) ne Kusofeso tinini nusopa(5) ashi Kumu 3 ashi Kumuba 1 to.

Aloŋ koŋwule na silabosi Referens Nombas 2.2.1 ela kesofeso tinini nombas 1 ashi Kumu 2 ashi kumuba 2 to. Ke baa ta Silabosi Referens nombas a shun bee shinne bejinipo ne kabla be baasa be ngbar bee kii putoputo. Ne esa bee sibes nsulwe be asofeso la be enombas ere maa shinne e bee gben. Anyeeng ta fane Kumu 2 ashi Kumuba 2 to kō asofeso tinini 2: 2.2.1 – 2.2.5 Enjinipo beeŋ ba sha ne e yili asofeso tinini 2.2.3 ne 2.2.4 so n nya mobe mbishi a manj ta asa mons a ka na. Ale ere enjinipo beeŋ keni asofeso ashi amuanu ne amubaana to n sibes amone a daga n naa kō egbe agoniana damta ne e njini mobe eyilikpa na. Feeŋ peshe fane afeso tinini naa laŋe ebiipo so nna fane, kusomone ebiipo na beeŋ tiŋ wɔrɔ kumu be kabii be lalaluwe. Kusofeso tinini kama bee fara ne "Ebiipo beeŋ tiŋ....." Kede bee njini fane adaga fo ka nya yulwe n sa ebiipo kama be asheng kpaltobi. Ke naa njini fane fo baa fe mbia kama (Kukokoto) be asheng kenjini akpa ne bebiipo damta nu amu na be kekama be asofeso m bol asoe.

Kaaba 3: Asobiiso/Apuntoso. Asobiiso ashi silabosi be kaba sesapoto aboaya tirso ne feeŋ ta n njini kumu na. Sanje ko asobiiso na kō ekar, sanja ko male a ti baa shi mbanso, ade bee kaa shi kabon ne fo wo ne kumu na to nna.

Kaaba 4: Kenjini ne kabii be Asoworso: Kenjini ne kabii be aso wɔrɔ ne a bee shinne bebiipo bee cheto/tiiso nko a wɔtɔ nnɔ kesobii na to e naa ler efuli kaaba ere to Pre kinishi a manj alangba to be kabii ne bebiipo be ke baa tere aso a be fo so aworso be kenjini bee kpaana so. Shinne bebiipo be asoworso e baa shi ne kenyi, kasha ne epel nko enoto be ashugwurbi e baa ler efuli. Feeŋ tiŋ n lɔŋe nko n niŋi kenjini ne kabii be asoworso ere nko feeŋ tiŋ fin aŋo n daŋe ade so. Fane kananɛ anye daŋ kenjini na, kenjini ne kabii be kenyi n wɔrɔ asheng lela nko n nya asheng be yulwe ashi sukuru to nko epe. Ngbanyato ne edanjkare be kabii bre to ngbar be agoni ne kenyi ta n laŋe danjkare be ekpaana lela e tir. Amuana be adamta wɔtɔ ne feeŋ tiŋ n lɔŋe amo n nase /nko m be abarso pœ ne loŋ be ashengtirso e ler efuli nene.

Kaaba 5: Kecho n keni: Mfera be kesa ne asoworso ta n laŋe kecho kumu kama be kasobi n keni e wo kaaba ere to. Kecho n keni be asoworso beeŋ tiŋ a la kanu ne kamalga be mbishi, nsulwe wurbi (kwiz) kasibebirabarso, mbishi sibeso, ne projet be kushun. Pre-kenishi n bishi mbishi ne ashun ne a beeŋ mil be biipo to ne bu fe mfera nene n naaŋ tiŋ lara ngbar ne adanjkare be agoni pœ n tiŋ n sa amobe atuwebi. Feeŋ naaŋ tiŋ nya mbishi ko n ti amone silabosi sa na so. Lalauwe, baa nyi fane silabosi maanj tiŋ a la kasojini be ntol. Ku la boshin nna ne fo chaŋ fobe kasojini be ayabi (scheme of work) ne kasojini be ntol ne a baa njini amuana na be kenjini

PROFILE DAMENSHIN BE KEFITO

Profil damenshin be asheng luri esilabosi kama ne bu sibes ashi 1998 be kafe n ta a yɔ nna. Damenshin la lakal (sakolojical) be kesheŋ nna ne bu kō a njini kabii be adabi. Damenshin be adamta e naa kii profil damenshin. Kusofeso tinini be kasibes to kō kamalgabashugso fane: Ebiipo na beeŋ tiŋ kute,..... Ke tiŋ "kute" kesheŋ kenjini na be lalauwe bee njini ebiipo ka nya 'kenyi' ke tiŋ, delge keboya so, ke sa akeniso ne amone a tii so bee njini kasojini na ka luri n chena ebiipo be mfera to nene.

Ekpa koŋwule na so ke tiŋ lɔŋe, n nya asheng kpaltobi be yulwe, por, wɔrɔ kesheŋ/kuso pupɔr, bee njini ebiipo ka ta mobe kenyi n shun. Afeso tinini kama ne a wo silabosi na to kō "kamalgaba shunso" ne ku bee kute adabi ne ebiipo daga ku wɔrɔ kasobii na be lalaluwe. "Kenyi" "Kenyi be keta n shun" (Application) la damenshin mons a daga kenjini ne kabii kike ka bee ju a fin nna esukuru to. Ama anyebe esukurana to kasito be kenyi be agoni ne a la kenyi ne kenuu na nawule e ler efuli achɔ esoso be kenyi be agoni ne a bee njini agoni fana delge keboya nko anfoni so, ke njinito kananɛ kesheŋ wɔrɔ, kamoroji etc. Ale be asheng ka kra wo esukura to bee njini fane bebiipo beeŋ baa tiŋ a wɔrɔ nene mbishi mons a bee sha kenyi n̄i ne kesibes nawule be atuwebi nna a maanj tiŋ wɔrɔ nene amone a bee sha aso be kedelgeso, nko nchaj aso nko kamoroji be atuwebi. Amoale elas agoni ne a daga keler ngbar be kabii to.

Pœ ne bebiipo kre anishi e ler anyebe esukuru to amo bebiipo be lakal laŋe ke baa ta kakraj be kenyi a lɔŋe aso, a fe mfera nene a nya toro be yulwe, a nya lakal ne a bee kuj asheng, n naa ta kenyi koŋwule na a malga, asibe, nene, a sibes atande, nshe, epelana ne ngbar be asheng. Kraŋ kusofeso kama nene m pin profaldamenshin mo so ne feeŋ bulɔ so n njini kumo.

Profal dimenшин bee ọjini adabi mone kebii, kejini ne nsulwe bee fin. Edamen shin anyo ne agoni ana e naa ler efuli ashi ngbar ne edankareshen be kejini, kebii ne nsulwe to.

Damenshins na ela.

Kenyi ne kanu to ntuj adesa kalfa to (30%) Kenyi be keta nshuj – Ntuj adeshunu kalfa to (70%)

Agoni ana na ela.

Kenumpe – Kudu kalfa to (10%)

Kakraj numpe – adenyo kalfa fo (20%)

Kemalga (Kanu ne kamalga –
be agoni) – adesakalfa to (30%)

Kasibε – adena kalfa to (40%)

Agoni ere be profal dimen shin beeŋ kii.

Kanu – Kenyi ne kenuto.

Kakraj – Kenyi ne kenuto

Kemalga – Kenyi be keta n shuj

Kasibε – Kenyi be keta n shuj

Adabi anyo e naa ler ashi ngbar ne daŋkare be kabii to. Amo ela “Kenyi ne kanuto”. ne Kenyi be keta n shuj”.

Kejini kenyi ne kenuto bee shi kanu ne kakraj to ne “Kenyi be keta nshuj” bee shi “Kamalaga” ne “kasibε” be kejini to nna. Kanu ne kekran la aso soso be agoni nna ne kamalga ne kasibε la “Kalɔŋɛ” be agoni.

Nkpali Ghana be ngbar ne daŋkare be bebiipo ka shi nkpane ngbarana na ne daŋkare ana na wo na so ku maj daga ke ta kanu n kii keshen gboŋ. Fɔŋfɔŋ
ashi S.H.S be kabaso. Ku la tama nna fanε ashi J.H.S. to ebiipoe tiŋ nya “Kanu” be kenyi m bulɔ asoe nene amoso la be kenyi daga kudu ashi kalfa to (10%)
nawule ashi kejini ne kabii be saŋe to. Nkpali loŋ so “Kamalga” Kakraj” ne “Kasibε” be agoni nawule e daga kepre kinishi amo so silabosi na to. Ngbar ne
daŋkare kama ko eyur be ngbar ne ebol be nchɛrga ne a bee tiŋ a ọjini mmalaga ko be afito. Ade ela ngbar na be “Kinesiks” ne paralang. Ade ela
agonibiana be ako ne a daga kejini “kanumpe” to ashi mbiwurbi be ebiikpa.

Bu sa Edamen shinana be kekama ne agoniana na egbe kalfa to ne kedaga keler kejini; kabii ne kesulwe to. Amo ne bu sibε kefantamba kudu (10) so nna. A
bee gini egbe mone a daga. Enjinipo ka sa kejini, kabii ne kesulwe be ekpaana.

Keta edamen shinana na ne agoni ana na m bir abarso ashi kejini ne kabii to beeŋ shinne Ngbanyato ne edaŋkare be ke ọjini ne kabii esukuru to e ler anishi
nko n nya eleŋ nene.

Shabore ne ku wo kasito ere bee ọjini kananε edamen shinana ne agoni bee bir abarso nna.

Edamənshin nə kabii be Agoni

Profal Damənshin	Asəsə be Agoni		Kaləŋə be Agoni		Kənə
	Kanu	Kakraj	Kasibə	Kemalga	
Kenyi nə Kanu	10	20			30
Kenyi be keta n shuŋ			40	30	70
Kənə	10	20	40	30	100

"Kenyi nə Kenuto" kə 30% be egbə nə "Kenyi be keta n shuŋ" kə 70% kananə shabərə na be lalauwe be egbaŋ na ɻini na. Kasito cheche be egbaŋ na bee ɻini egbə nə a daga agoni ana na ka nya ashi kenjini nə kabii be ekpa so. Agoni pərso na be egbə la 70% nə asəsə na pəyə la 30%. Profal damənshin nə amobe mmalgaba be mkpəata e wə kasito na,

Kenyi nə Kenuto. (Knowledge and Understanding) Kenyi: Ketiq n nyiŋi, tii, sibə, boŋ, kute, kute aderashen, nchə gboŋ, Kenyi baa la ketiq n nyiŋi kasobii amoso kumo ela kabii mone ku maŋ dii esoso.

Kenuto: (Understanding). Ketiq n kilgi, ləŋə n sibə, n sa akeniso, n duwə kebəya so, kute kananə kesheŋ beeŋ luwe nko kuso beeŋ wərə. Kenuto ke tiŋ pin kuso nko kesheŋ be kifito, Ke beeŋ tiŋ a la a pəlso anfomi, daŋkare be kesheŋ.

Kenyi be keta n shuŋ (Use of Knowledge) Kede ela keta n shuŋ (Application). Keta kenyi n wərə asheŋ kananə silabəsi ɻini na kə adabi damta fənə:- keta n shuŋ, n duwəso, n pər nko n ta n chuwəso, n kasar abarso, n mige to. Keta n shuŋ (Application) Kumo ela kebə mbra, kenjini be ekpa kenjini so, n shuŋ asə nko n wərə kesheŋ kuso nə esa maŋ danj wu.

Keduwə nko kebuwito (Analysis) kede ela ke; buri kuso to nko m pin kumobe mba mba, ta asə nko asheŋ n kasar abar, pin kuso nko asheŋ be mbarga, mkpəata, kepən asheŋ kpra, kashintən nə efə, pin kuso nko asheŋ be amu nə kananə a beeŋ luwe to.

Ketiq pər asə abarso (Synthesis). Ketiq n ta asə n chuwə abarso n nya kupupər. Kumo ela ketiq ləŋə, pər, kre kesheŋ wərə, migeto nənə, chala, etc.

Kecho n keni (Evaluation): Kumo ela ketiq n kpaŋ esa, keta asə be mbamba n kasar abar n wu amobe nkorto, keji emərə, ke pin kuso ka maŋ wale, asə be nkpəata, ji asheŋ nənə, n kur kamalga nənə.

Feeŋ wu fənə kecho n keni la kefə mfəra nko ləkal e wə mfəra be esoso n naa la da nə ku du kpakpa. Amoso nə bebiipo nə baasa maa wərə nənə saŋə kama nə keba fo kecho n keni be mfəra akpa. Amoso fara a shinne fobə bebiipo e nya agoni kpakpaso ere kebiato. Sa bumo ekpa damta nə bu baa tiŋ afə mfəra kasobii ere to.

KECHƏNKENI (Assessment)

Ku la keshentirso nna fənə kenjini nə nsulwe e be profal damənshin nə kasobii na be agoni so. Nsulwe be asə be kesibə to, lara asəfəso tinini nə a beeŋ baa la silabəsi be asəfəso be adamta. Silabəsi na to be kesəfəso tinini kama la kuso mone ebiipo beeŋ tiŋ wərə nna. Fo wərə nsulwe nə kumobe mbishi na be adamta shi afəso tinini to nna, ləŋ be nsulwe na nə baa tere "Criterion" Feference Test" saŋə ko ejinipo maŋ tiŋ ta asəfəso ana na kike n sulwe afəl ana (tem koŋwule), nko kafə koŋwule to. Amoso ekpaana nə fo kə a chə bebiipo fənə eyilikpa be nsulwe, epe be kushuŋ nko 'projəts na daga a ka kə asəfəso tirso nə fo ɻini saŋə na be ako.

Kekeniso ne ku wɔ kasito ere bee njini SHS 1-3 be nsulwe be KAPJR. Ku kɔ nsulwe be afantar nwol anyo ne Nsulwe chesoso (continuous Assessment). Nsulwe fantaj I been ba la asofeso be nsulwe nna ne nsulwe fantaj 2 la kenumpe ne kasibε birabarso be mbishi. Lalaluwe be egbaŋ na bee njini "Kenyi ne kanumpe" ne "Kenyi be keta n shuŋ" be egbe. Nyinj fane lalaluwe be egbaŋ na bee njini nsulwe be kefantaj kama be egbe ne kontinuɔs asesment pεya Kasofeso be nsulwe kɔ egbe 20%, atuwebi shiŋshiŋbi (structured question paper) be egbe la 50% ne kontinuɔs asesment kɔ 30% ne amo kikε koso 100%.

Asofeso be nsulwe be kawol na beeŋ ba kɔ mbishi fane adena (40) ama nkpal kumobe egbe ka la 20% na, "maaki" kama ne ku kɔ 40 nko 50 daga keduwoſo mba yili 20%. Loŋ koŋwule na nsulwe be kawol nyɔsopo (kefantaj 2) beeŋ ba kɔ "maaki" kalfa ne ke duwɔſo ma ba yili adunu (50%)

Asofeso be nsulwe (kefantaj 1) na daga ke ku kɔ mbishi kudu anu nko "maaki" kudu anu (15) ne a ba la "Kenyi ne kenuto" ne anu (5) e ba la "kenyi be keta n shuŋ" amo kikε beeŋ yili mbishi adunyɔ nko marki adunyɔ.

Nsulwe be kawol nyɔsopo (paper 2) be marki be chigeto la – "Kenyi ne kenuto" – Kudu anu(15), kenyi be keta n shuŋ" adesa ne anu (35) Kaba ere ka la "awɔrɔſo" be nsulwe na amoso ne ku kɔ maaki damta kasibε birabarso to na. Nsulwe be kawol nyɔsopo kɔ egbe acho sososo be kawol (kefantaj 1) ne nsulwe chesoso na nkpal ku ka bee ta lakal damta ne mfera damta na so.

Maaki ne nsulwe chesoso be shabore na so njini 10% nsa" Kenyi ne kenuto" ne "Kenyi be keta n shuŋ kɔ 20% ne amo kikε yili 30%. Adaga nsulwe ere ka kɔ agoni ana na kikε.

Nyinj fane WASSCE be asofeso la nsulwe be kawol koŋwule nna. Nsulwe na wɔ ntuj anyo nna. Kumuba A (section A) ela asofeso be nsulwe ne kumuba B la kenumpe ne kasibεbirabarso be mbishi. SHS 4 be enjinipo ewɔrɔ ania n njini mobe bebiipo kumo.

TEM BE Lalaluwe be Nsulwe

Nsulwe ere la nsulwe ne ku bee sulwe bebiipo kasobii kama ne bu bii afol ana na (tem) na to nna. Amoso a daga e sulwe kenyi ne agoni ne bu nya jimane na. Lalaluwe be tem (3) be mbishi daga a ka la asofeso tinini ne bu bii etem asa na to kikε, Ama a daga fo chεrga egbe pupɔr n sa amo ne ku njini asɔ tirso ne bu bii. Enjinipo beeŋ tiŋ sa bumo tem I be asofeso be mbishi 20% tem 2 pεya 20% ne 60% e baa la tem 3 pεya.

Shabore ne ku beso ere bee njini tem be lalaluwe be nsulwe nna. Ku kɔ nsulwe be kefantaj koŋwule ne ku kɔ Amuba anyo – Kumuba A ne B ne continuɔs Assessment. (Nsulwe chesoso).TEM be lalaluwe be nsulwe be kawol beeŋ ba kɔ asofeso ne mbishi ne a kɔ atuwei shimbi shiŋ ne a shi "Kenyi ne Kenumpe" ne "Kenyi be keta n shuŋ"

SHS 1: Mbishi adesa(30) minti adena ne anu(45)

SHS 2: Mbishi adena (40) minti adeshe (60)

SHS 3: Mbishi adena (40) minti adeshe (60)

Enjinipo e keni mobe bebiipo be kenyi n tiŋ pin mbishi na be kɔnɔ. Kumo ne ku wɔ esoso ere baa la kekeniso nna.

Nsulwe be maaki be kachige ne Nwol be egbe

Damenshin	Kumuba A Asoso be Nsulwe	Kumuba B Atuwebi shirshirbi be mbishi	S.B.A Amuba anu na kike.	Maaki be Kono	Kalfa be kaaba be egbe %
	Ngbar be mbra, Kasibe ne kasibe birabaro.	Kakraji, Kasibe ne Kasibebirabaro			
Kenyi ne kenumpe	10	10	40	60	40
Kenyi be keta n shun	10	10	60	80	60
Maaki be kono	20	20	100	140	
Kawol be %	10	40	50		100

Esoso be nsulwe be katuŋ ere kɔ̄ kefantaj (Paper) konjwule ne ku kɔ̄ amuba anyo. Kumuba A, asoso be nsulwe be kefantaj kɔ̄ mbishi kudu (10). Kumuba B male kɔ̄ mbishi ne a bee sha atuwebi shirshirbi (structured questions) adunyo (20) amobe kekama bee ta maaki anyo (2) ne a yili adunyo (20) kumuba B be maaki adunyo beeŋ ki, ntui anyo, kekama beeŋ daŋe so kukonjwule ne a kii adena (40) kalfa to (40%) Kontinuous Assessment ta silabosi be amuba anu na kike nsulwe ne kumobe maaki kalfa (100) e duwoso n kii adunu (50) fane kanané ku ḥini SBA be kabon shabore na so esoso na ashi kasito cheche be egbaŋ to na.

Emaaki kama ne a wɔ̄ egbaŋ sesapo to na (maaki be kono) beeŋ duwoso n kii amone a wɔ̄ kasito cheche (kawol be %) na. Maaki be kono gbagba kalfa ne adena (140) na beeŋ duwoso n kii kalfa (100). Amoso bebiipo be maaki ne baan̄ nya beeŋ yili kalfa (100) so nna.

KONTINUOUS ASSESSMENT BE EKPAANA

Kontinuous Assessment ere beeŋ kii School Based Assessment, (SBA) esukura kike to September, 2010 be kafefo. SBA la kejini ne kabii be ekpa lele nna ne esa be kumoso nene. SBA pupor ere be kapor to beeŋ sa esukuru nsulwe be ekpaana ne bu baa tiŋ a be amoso ne a che esukuru to ne bu nya ade.

- i. SBA ne sukuru kama beeŋ wɔ̄o nko bɛso.
- ii. Ku beeŋ duwoso nsulwe be mbishi so kasobii kama to
- iii. Ku beeŋ ḥini bejinipo ekpaana ne baan̄ buloso n sibé nsulwe be mbishi
- iv. Ku beeŋ lara kenyi ne adaga bebiipo ka kɔ̄ eyilikpa kama sukuru to.
- v. Ku beeŋ ḥini kanané bejinipo beeŋ baa keni a jigi nsulwe.
- vi. Ku beeŋ ḥini bejinipo kanané baan̄ ba lɔ̄ŋe nko a palto a ḥini ne bebiipo e bii nene.

S.B.A pupor ere beeŋ ba kɔ̄ kecho n keni nko assessment kudu anyo (12) kontinuous assessment be adesa ne asa na duwoso galaga. Kudu anyo ere be ndulwi elia

Kushunj (Task) I, kushunj 2, kushunj 3 ne kushunj 4 sososo be tem to ne feeŋ wɔ̄o kushunj 1 – 4. Kushunj 5 – 8 tem 2 ne Kushunj 9 - 12 tem 3 to.

Kushunj 1: beeŋ baa la nsulwe ne bebiipo beeŋ wura tem na to be kufol juinkparso be lalaluwe. Kumo barkasaana elia kushunj 5 ne Kushunj 9 ne kushunj. Baan̄ wɔ̄o ade Tem 2 ne Tem 3 be afol junkparso to nna.

Kushun 2: been baa, la kemolwurbi (group) be kushun nna ne ku been ba ko kenini be asofeso anyo nko asa ne ejinipo na wu fan e adu kpakpa kenini ne kabii. Asofeso ere been ti jala amone a bee kre anishi ne bebiipo been ti jn palto.

Kushun 3: Kede la nsulwe nna ne ekama been woro eyilikpa na. Ejinipo been keni bumoso nsulwe be sajue. Bokwe kudu kako nko kudu anyo to ne kedaga keworo.

Kushun 4: ne kushun 8 ne kushun 12) been ba la projet be kushun nna ne baaj ta tem na kike a woro. Baaj sa sukuru kama projet be ashun akpnu (9) ne tem kama e baa ko amu asa. Ebiipo kama been lara kumu koywule tem kike. Bebiipo been ba wo amol bi to nna (group) n woro projet be kushun. Eprojet ere be kefito ela fane baa sha ne bu kpa bebiipo ne bu ta bumobe kenyi be agoni ne bu nya tem na to na n sibe nsib koreanishi ne atande akpanu (9) (nko kanankama ne mbronni to Ne Ngbanyato been ba sha).

KEKENI (maaki) S.B.A Asoworoso.

J.H.S. ne mbia-kekarsso be esukuru to bebiipo bee woro ashun ne a bee shine baa mige ashene to n naa sibe galaga fonfon mbronito.

Kede ne baa keni so a maaki

- | | |
|---|-------|
| 1. Kasotofuti | - 20% |
| 2. Kamalga pibi
Kedelgeso, Anfoniana | - 60% |
| 3. Lalaluwe | - 20% |

Bu jini bebiipo kanan baa shun ne anfoniana ne aso cha jso (diagrams) bumobe nsib to. Bu daga kenini kanan baa fara ne kanan baa kur/luwe bumobe kasib ne ne.

Atandiri (maaki) ne baa nya ashi projet, afol be lalaluwe be nsulwe ne epe be ashun kike daga kekii kontinuas asesmeat ne ke kii SBA. Ere. Amoso SBA be ashun elai:

1. Kufol kufol be lalaluwe be ashun.
2. Sukura be ashun ne mbia bee shun epe.
3. Projet be kushun.

GES been shine esukuru kike e nya aso mon e adaga ashi SBA be keworo to.

Ke ta SBA be atandiri ne Tem be lalaluwe be atandiri m bir abarso.

S.B.A. be ashene pupor ere bee cheto a fuwo bebiipo be kasoworo so. Amoso atandiri adeshe (60) been duwoso n kii adunu (50) Tem be lalaluwe be nsulwe gba been duwoso n kii adunu (50) poe ne bu ta SBA peya n ti amoso n ti pin ebiipo be kusomone e nya S.B.A. ne Tem be lalauwe be nsulwe be atandiri been baa sesa 50:50 sukur to nawule ne la be atandiri ere been ba sesa. Ade man ko shej ne a woro ne WAEC. be 30% S.B.A ne bu ko a sa WASSCE be nsulwe be nwol.

KANANE NSULWE BE EGBE BEE LER (grading). Atandiri be keworō bee sha ke baa kō ekpa nna a beso (marking scheme). La be kuso atandiri mone feen sa mbishi kama ne atuwebi mone fee tama. Ne mbishi daga atandiri kudu (10) feen ba sha atuwebi ana (4 pts) ne amobe kekama e nya atandiri anyo (2). Anyo (2) ne a ka na feen keni kanane atuwebi na sibē nene n sa amo kikē nko anyo na to be ako.

Asofeso be nsulwe male feen fin ekpa ne feen bulō so n keni amoto manajmanaj. Nkpali keni ji nsulwe ne atandiri ne esukuru kama e be ekpa konjwule a wōrō nsulwe be atandiri so "grade" ere ne bu nase.

'Grade A	80	-	100%	-	Ke nyala galaga
'Grade' B	70	-	79%	-	Ke nyala ga
'Grade C	60	-	69%	-	Ke nyala
'Grade D	45	-	59%	-	Ke bo
'Grade E	35	-	44%	-	Ke bo gbere
'Grade F	<u>≤</u>	-	34%	-	Ke maj bo

Atandiri ne e 'grade' ne a wo esoso ere bee njini nsibebi be ekpa ne amobe egbaŋ. Ne fee sa la be nsulwe nko kecho n keni kikē atenjinsa feen tiŋ be ekpa ere so n naŋ delge amoso. Mmalgaba delgeso fané kenyala galaga, ku nyala ga) bee njini amobe afito. Ne fo maj wōrō loŋ ebiipo maŋ pin to nene kanane e wōrō aso nko e maj wōrō aso. Kanane e nya ne amobe ndelge be ka-boshi adaga fo ka kute kesheŋ ko ne ebiipo na beeŋ keni so m pre-kinishi kachako be nsulwe to. Ashen kuteso fané ade beeŋ tiiso:

- baa kuto loŋ
- fee wōrō aso aba
- feen tiŋ wōrō acho la
- Fee wōrō aso
- Fo maj pre-kenishi
- Wōtō kumu kakraŋ to

Baa nyi fané atandiri be egbaŋana ne bu njini esoso ere e naa tar amo, a maj kō kenaŋ cherga. Fo wōrō ale, "criterion –referenced grading system" ne fo kō ashun na.

Alon na ebiipo daga kenya atandiri ko pœ ne e nya 'grade' ne ku daga, ku bee shinne bebiipo bee pre-kinishi a bii nene nkpali bu ka bee sha kenya egredi lela so. Amoso ku la kuso lela nna ashi nsulwe ne atandiri (gredi) be ekpa so.

Kecho n keni (Assessment) be kapor ne ku wo kasito ere been che erjinipo to ne e woro tem be lalaluwe be nsulwe be mbishi

Assessment be kapor a jini nsulwe be afantañ -, profil damenshi ne afantañ be egbe ne emaaki.

DAMENSHIN	KEFANTAÑ 1	KEFANTAÑ 2	MAAKI	DAMENSHI BE EGBE
Kenyi ne kenu to	<p>Kumuba A: Asøfeso Be mbishi adena ade so:</p> <ol style="list-style-type: none"> 1. Kamalganyipolso 2. Edanjkareshen 3. Ngbarbembra <p>Kumuba B: Atuwebi shiñshinbi be mbishi (structured of qestions) ade so Ngbar be mbra (Aso anu)</p> <p>Kumuba C: Fønøloji</p> <p>Kumuba D: Kebøaya be nkilgi</p>		100	60%
Kenyi be keta n shunj		<p>Kumuba A: Kasibebirabarso (Maaki adunu (50)</p> <p>Kumuba B: Kenumpe (Maaki adunyo (20)</p> <p>Kumuba C: Kamalganyi be kenyi (maaki adesa (30)</p> <ol style="list-style-type: none"> 1. Kasibe tenteñ (prose) 2. Epel nko ketande 	100	40%
Maaki be kono	100	100	200	
Damanshin be egbe nsulwe be afantañ to	60	40	100	100

Asesment be kapor be kejinito

KEFANTAJ 1: Kefantaj I kō amuba ana (4) nē kumuba kama bee sulwe kasobii be mba ere.

Kumuba A: (Maaki adena – 40) wōrō kumuba ere mbishi adena (40) nē a kō atuwebi nē baaj lara amo to be kumo nē ku bee tuwe mbishi na nē a baa ji ade be ashēj:

Kamalganyipolso

Edaŋkarešhenj

Ngbarbembra (sintalü)

Mbishi adena ere beenj luwe minti adunu (50) be saŋe

Kumuba B: (Maaki kudu anu -15) Kumuba B e baa kō mbishi nē a baa kō atuwebi shiŋshiŋbi, kekama be maaki e baa la asa nē amo kike (maaki) e sa manj baaj kudu anu (15) so.

Kumuba C: (Maaki adunyō nē anu – 25) Fənələji e baa kō maaki adunyō nē anu (25) mbishi anyō nē bu lara kukojwule kama

Kumuba D: (maaki adunyō – 20). Keboaya be nkilgi e baa kō maaki adunyō (20).

Emaaki na kike beenj koso kalfa (100) nē bu duwō amo so nē a yili adeshe kalfa to (60%).

KEFANTAJ 2: Kefantaj 2 beenj ba la kenyi be keta n shuj be nsulwe nna. Kanane adaga kenase kumo e bəso na.

Kumuba A: Kumuba ere e baa la nsibē birabarso, nwol nē bebiipo kraŋ na. (maarki adesa – 30)

Kumuba B: Kenumpe be nsulwe. (maaki adunyō 20)

Kumuba C: Kumuba ere beenj ba la mbishi nē a bee shi kamalganyisibəso be nwol nē bebiipo kraŋ to nna (maaki adesa – 30)

Kefantaj 2 be maaki kike la kalfa (100) nē bu duwō amo so nē a kii 40%.

Baa nyi fane WASSCE be nsulwe to aso feso (objective) kenumpe nē kasibəbirabarso be nsulwe ana na kike wō kefantaj

koŋwule to nna. Nsulwe na kō amuba anyō nna kumuba A ela asɔfeso be nsulwe nē kumuba B la kenumpe nē kasibəbirabarso be mbishi.

SHS 3 be ejinipo daga kenini nsulwe ere to n sa mobe bebiipo nē kanané baaj blase a jo kumo. Naaj nyiŋi fane nē fo be asesment be kapor nē ku wō esoso ere so bebiipo beenj wōrō aso WASSCE be nsulwe to.

SENIOR HIGH SCHOOL (SHS)
GHANA BE NGBAR NË EDANKARE BE SILABOSI (GONJA)

EYILIKPA 1 SHS 1	EYILIKPA 2 SHS 2	EYILIKPA 3 SHS 3
KUMUBA 1: FÇÖNCJ Kumu 1: Ngbar Kumu 2: Bomin be amalgaso Kumu 3: Ngbar be awor ba ndulwe në alontorwor be nkörtö Kumu 4: Eboltoworana be kedelgeso Kumu 5: Eboltowor be kechigeto	KUMUBA 1: FÇÖNCJ Kumu 1: Eboltowor be ke bir abarso, kamin Kumu 2: Nnötörwor be kedelgeso në kechegeto. Kumu 3: Awor, nmunato në larmunato be eboltowoe. Kumu 4: Mmalgakul Kumu 5: Ebolbenchërga	KUMUBA 1: FÇÖNCJ Kumu 1: Eboltowor be keji mbœö Kumu 2: Kamin Kumu 3: Amalgasobi anyonyø në Amalgasobi milto.
KUMUBA 2: KAKRAJ BE KENUMPE Kumu 1: Ke wushi eyer n kraj a) manaq manaq be kakraj b) ke chuleto n kraj Kumu 2: Kamalgafol mu në Kamalgafol lejto Kumu 3: Kamalganyi be aporsobi Kumu 4: Nkilgi	KUMUBA 2: KAKRAJ BE KENUMPE Kumu 1: Ke wushi eyer nkraj Kumu 2: Kagbenefuli be kakraj Kumu 3: Kamalganyi be aporsobi Kumu 4: Kebœya be nkilgi	KUMUBA 2: KAKRAJ BE KENUMPE Kumu 1: Kepalto (a) Kakra Afinsø be wœrö n keni (manaymanaj be kraj) (b) Kakrajkpra be wœrö n keni (kechaltonkray) Kumu 2: Keduwœso Kumu 3: Nkilgi
KUMUBA 3: KASIBÈ Kumu 1: Mmalgaba be ntusso Kumu 2: Mmalgafol Kumu 3: Kefelto Kumu 4: Adamta to Kumu 5: Mmalgaba be kepœ Kumu 6: Aksibè Dirabraso (i) Akuteso (ii) Kedelgeso (iii) Kenjinito	KUMUBA 3: KASIBÈ Kumu 1: Keshunjso ta ewœropo në keshunjso pañ ewœropo Kumu 2: Sañe be apupu, Naniere be apupu, sañe kachœnso be apupu Kumu 3: Kamalgafolshin tere Kumu 4: Kamalgafolshin shunjso Kumu 5: Kamalgafolshin delgeso Kumu 6: Adulwiso Kumu 7: Mmalgaba be ntusso wurbi be kebii chingiliñ, keyenjimalga be kurso në Achœsobi Kumu 8: Kesibè bir abarso i) Akuteso ii) kedelgeso iii) kenjinito iv) kemœroji v) nwol be kesibè (a jœwwleb)	KUMUBA 3: KASIBÈ Kumu 1: Kamalgafol be kedelegeso kamalgafol be apœro (E,K,Es) Kumu 2: Malgasunjso be kebœ abarso Kumu 3: Kekini malga Kumu 4: Kebœaya Kuteso Kumu 5: Kasibebirabaeso i) Akuteso Kedelgeso Kenjinito Kamœroji ii) Kasibè malgaso iii) Nwol be kesibè bassa kpara iv) Kœnögberge v) Kelijima vi) Baru be nwol

EYILIKPA 1 SHS 1	EYILIKPA 2 (SHS 2)	EYILIKPA 3 (SHS 3)
<p>KUMUBA 4: KAMAGANYI NË EDAÑKARE</p> <p>Kumu 1: Kamalganyi be kasotofuti</p> <ul style="list-style-type: none"> i. Kamalga nyi be kefito ii. Ntuñso (Kamalga në kamalganyi pølso iii. Adabi (kamalga në kasibë) iv. kapør <p>i. Kamalgamu</p> <ul style="list-style-type: none"> ii. Epelkpa iii. Bepelpo iv. Afeso v. epel be ntol vi Kaføj vii Kolu <p>Kumu 2: Kamalganyi be apɔrso</p> <ul style="list-style-type: none"> i. ketankargaso ii. kudulubi iii. Akilgimalga iv. mmalgartombi v. ketankiesa <p>Kumu 3: Kesherkpañkpra</p> <p>Kumu 4: Luwu be adañkareshen</p> <p>Kumu 5: Adabi në kebawotó (bunyañ)</p>	<p>KUMUBA 4: KAMALGANYI NË EDAÑKARE</p> <p>Kumu 1: Awɔba be nshe</p> <p>Kumu 2: Abulombi jewulebi në Abulombi milto</p> <p>Kumu 3: Adrasheñ kpra</p> <p>Kumu 4: Nshe – Nshelulombia, Ashunshë në Anashe</p> <p>Kumu 5: Ekishi në ntaj</p> <p>Kumu 6: Drañkareso be ashéñ be keji</p> <p>Kumu 7: Kenimuji</p> <p>Kumu 8: Kelijima</p> <ul style="list-style-type: none"> i. Katimpani/kabel ii. Namumalga iii. Eyurmalga <p>Nwol krañso (1) kesherkpañ be kawol krañso, epel në Atande be kabii</p>	<p>KUMUBA 4: KAMALGANYI NË EDAÑKARE</p> <p>Kumu 1: Ajasa</p> <p>Kumu 2: Kachuto</p> <p>Kumu 3: Keliworo</p> <p>Kumu 4: Kapate ji</p> <p>Kumu 5: Kachenato be kebawotó be adabi në Amañsherbishen</p> <p>Kumu 6: Kakil në kakil be kegbenji</p>

SENIOR HIGH SCHOOL - EYILIKPA 1

KUMUBA 1
NGBANYATO NE EDAJKARE BE SILABOSI
IJCIONC

ASOF3SO: Ebiiipo Beerj

1. nya Ngbanyato ne kumobe aporsobe kenyi.
2. pin bomin be malgasø, awor ne Ngbanyato be nsibebi ne kanane a nase.

KUMU	ASOF3SO TININI	OSIBIOSO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 1	Ebiiipo beeñ tñj:			
NGBAR	1.1.1 njinito n kute kusøne ku la ngbar. 1.1.2 pin ngbar be ashun asa kama	Awor ne a bee nuu to ne edimed kó a malga abar kuto. Ngbar be tuno 1. Kamalga 2. Dankare be kepin 3. Dankare bee salga kumo to ne adabi lëla ne kemankurya lëla bee shi.	Enjinipo e junkpar bebiipo ne bu lara bumobe lakal n ji ade be ashen kepørso, ebol wor, ne kaye ne kenumpe. Enjinipo e ta bebiipo ne bu ji ngbar be aso mone ke bee wòrø, kumobe tønø.	Bebiipo e kute kusøne ku la ngbar n sibe kumobe adabi. Bebiipo e sibe aso asa mone ngbar bee wòrø n ñini amo to nene.
KUMU 2				
BOMIN BE AMALGA SO	1.2.1 njinito n kute amalgaso be kifito n tin pin amobe ana kama.	Amalgaso Nñöpirbi, kudunduløj, anyi, kñöbüñmantan	Enjinipo e kute aso mone a la amalgaso n junkpar bebiipo ne bu wòrø nnötowor be ako n kute mmalgasø ne a bee wòrø amo fane. /p, b, m, s, t/	Bebiipo e chan amalgaso n ñini amo kumo so.
KUMU 3				
NGBAR BE AWOR BE NDULWI NE ALÖNTORWOR BE NKORTO	1.3.1 pin eboltowor wor ne eboltowor be nsibebi be nkorto ashi alntor wor to.	Eboltowor wor ne nsibebi. E.N E.W /æ/ a /e/ i/ e /ɛ/ ε / i/ Ε /u/ u	Enjinipo e ji mmalgaba mo ne a mo be kasibë to kó eboltowor wor n nsibebi la kukoåwule. Eñinipo e ji eboltowor wor mo ná a kó nsibâbi ná a kor to ashi smobe kasibâ to. Eñimipo e ji Ng	Enjinipo e sa mmalgaba mo ne bu chan amo to be eboltoworana ne bebiipo e sibe amobe awor be ndulwi fane! Pœ deboe

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWCORSO	KECHO N KENI						
KUMU 3 NGBAR BE AWOR BE NDULWI NE ALONTORWOR BE NKORTO	<p>Ebiipo beeŋ tij:</p> <p>1.3.2 pin Ngbanyato be nnötowor wor nnötowor be nsibebi be nkorto.</p> <p>1.3.3 pin nnötowor wor ne nnötowoe be nsibebi be nkorto ashi alontorwor to.</p>	<p>Nnötowor wor /b//d//f//g//h/s/m/l/n/ /sh/ny/</p> <p>Nonötowor wor ne nsibebi N.W. N.N /ng/ ny /b/ b /d/ d /m/ m /f/ f</p>	<p>Enjimipo e ji ngbanyato be nnötowor wor be asheng.</p> <p>Eimipo e ji mmalagaba mo ne a mo bw be kassibe to ko nnötowor wor ne amo ne nsibebi la kukonwule.</p>	<p>Enjimipo e sa mmalagaba ko ne bebiipo e sibé</p>						
KUMU 4 EBOLTOWOR BE KEDELGESO	1.4.1 pin eboltowor wor ne eboltowor be nsibebi be nkorto ashi abotorwor to.	Sheŋ maa kpal ngbar be afu to ashi ngbar be awor be keter to.	Enjinipo e che bebiipo to ne bu tij n kute eboltowor be kefito nene.	Bebiipo e sa awor be ndelge eboltowor ashi ngbanya be mmalagaba to.						
KUMU 5 EBOLTOWOR BE KE CHIETO	1.5.1 pin eboltowor wor be eyilikpa mmalagaba to.	Aworana be eyilikpa monalgaba to lakoranishito, kormfrinto ne korkamanto.	<p>Enjinipo e ta mmalagaba n njini kor anishiti,</p> <p>Enjinipo e ta mmalagaba njini aworana be eyilikpa ashi koranishito, kor mfrinfo ne kormanfo.</p>	<p>shabore</p> <table border="1"> <tr> <td>K.A</td> <td>K. Mf</td> <td>K Ma</td> </tr> <tr> <td>Eche</td> <td>pel</td> <td>Suwe</td> </tr> </table> <p>Bebiipo e sa mmalagaba ne akɔ aworana ere n yu shabore ere so. a,o, û, ε, È, e,u</p>	K.A	K. Mf	K Ma	Eche	pel	Suwe
K.A	K. Mf	K Ma								
Eche	pel	Suwe								

SENIOR HIGH SCHOOL - EYILIKPA 1

KUMUBA 2 NGBANYATO NE EDAJKARE BE SILABOSI KAKRAJ BE KENUMPE

ASOFESO: Ebiiipo Beerj

1. nya kakraj be kenumpe be agoni.
2. pin mmalgotrombi n ta amo n shunj.
3. nya keboya be nkilgi be agoni.

KUMU	ASOFESO TININI	ASOFESO	KEJINI NE KABII BE ASOWORSO	KE CHO N KENI
KUMU 1 KEWUSHI N KRAJ a. manajmanaj kakraj b. Kakraj kechuleto n kraj	Ebiiipo beerj tiŋ: 2.1.1 kraj kabii be kawol ne kawol kama mobe kumu so. a) pin Keboaya nko kawol ne e kraj be asheng tir so. b) Wush eyur n kraj n sa mbishi be atuwebi	Kraj kasibemu, keboaya nko kawol.	Enjinipo e che bebiipo ne bu ta nwol be atere, amu, anfoniana, anfoni chaŋso, n pin keboaya ne ku wo kawol na to. Enjinipo e ji mmalgaba, mmalgafolshirj, mmalgotrombi ne akama ne a wo kasibemu na to fane kanu ne kamalga nko kesibe be kenumpe. E beerj tiŋ kraj keboaya na aworso n sa bebiipo Bebiipo e kraj keboaya na bumo be amu to	Bebiipo e sa kasibé to be mbishi be atuwebi.
KUMU 2 KAMALGAFOL MU NE KAMALGAFOL LENTO	2.2.1 pin kamalgafol mu kato kama to	Kamalgafolmu ne kamalgafol chetopo.	Enjinipo e sibé kamalgamu egbel so. Bebiipo e kute nko n sibé kuso ko a che nko a kini kamalga mu na. Baasa asa kaŋ sa bumobe mmalgabafol enjinipo n jini kamalgafolmu ne kamalgafol chetopo be afito.	Bebiipo e pin keboaya be kamalgafolmu ashi keboaya sibeso to.

KUMU	ASOF3SO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 3 KAMALGANYI BE APORSOBI	Ebiipo beeŋ tij: 2.3.1 ɻini kamalganyi be apɔrsobi be kefito; n sa amobe a keniso n naŋ tij ta amo n sa mmalgafol.	Mmalganyi be apɔrsobi ko nde: i. Kctankiesa ii. kefankargaso iii. kudulwubi iv. nnɔtowor be kepalto v. Eboltowor, be kepalto vi. Ku ndenjiso malga	Enjinipo e sa kenumpe be be bɔya kranso mo ne ade be be ako wɔto. Enjinipo eche bebiipo to ne bus a mmalganyi be apɔrsobi be akeniso.	Beniipo e sibɛ mmalganyi be apɔrsobi anu n ta amo n wɔto mmalgafol to.
KUMU 4 NKILGI	2.4.1 ɻini nkilgi be kefito n nya nkilgi be agoni ne e beeŋ ta n kilgi mmalgafol j ewulebi ne nto.	Kekilgi kebɔaya ngbar to n yo ngbar ko to. Ngbarmu to ne kebɔaya shi Ngbarmu to ne kebɔaya bee yo Ngbar na be kapɔr ne kumobe kefito be kenyi Ngbar anyɔ na be edanjkareshen be kenyi Nkilgi e baa shi kebɔaya to.	i. Enjinipo e che bebiipo to ne bu sa atere, ashunso, adelgeso, ne adulwiso ko ne a naa ko atere ko Ngbanyato. ii. Enjinipo ne bebiipo e wɔrɔ afeltoba, mmalgafol ne nto be nkilgi damta n tii so	Bebiipo e kilgi mbronito be mmalgafol ne nto n yo Ngbanyato. Bu naŋ kilgi ako Ngbanyato n yo mbronito.

SENIOR HIGH SCHOOL - EYILIKPA 1

KUMUBA 3 NGBANYATO NE EDAJUKARE BE SILABOSI KASIBE

ASOFESO: Ebiipo Beerj:

1. pe Ngbanya be ngbar be mbra n ta amo ashun
2. nya kasibebirabaro be agoni

KUMU	ASOFESO TININI	ASOFIIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 1 MMALGABA BE NTUJSO	Ebiipo beerj tirj: 3.1.1 pin n naaj njini mmalgaba be ntujso be kefito 3.1.2 nwɔtɔ mmalgaba be ntujso amobe asha to: Akpra ne ajewulebi	Mmalgaba be ntujso atere, ashunso, adulwiso, adelgeso achɔwɔsobi <u>Akpra</u> Atere Ashugso Adelgeso Adulwiso	Enjinipo e bɛ mbish ne atuwebi so n che bebiipo to ne bu pin mmalgaba be ntujso fane: Nuso ba ketere ne anyee sa mmalgaba ne a bee sa atere, baasa, aso, mboj Nuso ne anyee tere mmalgaba ne a kɔ akoko ne adamta? Nuso be ketere ne mmalgaba ne a bee njini kusɔ wɔrɔ, keshen kɔɔ? Nuso ne anyee tere mmalgaba ne a kɔ sanje be a pupu? Enjinipo e che bebiipo to ne bu pin mmalgaba be akpra ne ajewulebi be nkorto.	Enjinipo e sibɛ mmalgaba ko ne a baa la atere, ashunso, adulwiso adelegeso ne bebiipo e ta amo n wɔtɔ amobe ntuj so. Bebiipo e ta mmalgafol asa ne erjinipo beerj sa n wɔtɔ akpra ne a jewulebi be ntujso

KUMU	ASCFESO TININI	ASCFIISO	KEJINI NE KABII BE ASOWORSO	KECHÖ N KENI
KUMU 2 KAMALGAFOL BE NTUJSO	Ebiipo beeñ tñj:			
	3.2.1 yili kamalgafol be kapør to ne kumo be kushuj so n pin katuj mo ne ku la.	Kamalgaba be ntujso. Kumobe kaporto. i. Kamalgafol Jewulabi ii. Kamalgafol kpra iii. Kamalgafol milto iv. Kamalgafolbi	Enjinipo e palto kefælto be kejini n che bebiipo to ne bu pin fane kamalgafol jewulebi ne kefæltomu la kukojwule nna. Enjinipo e ta akeniso n ñjini ade be be kekama ne amobe eyilikpa.	Bebiipe e sibë mmalgafol jewulebi kudu. Bebiipo e kute mmalgafol amu ne a la mmalgafolkpra ne mmalgafol milto.
KUMU 3 KEFÆLTOBA TERE	3.2.2 pin mmalgafol be be adabi	Kamalgafol be da. i. mbishi ii. Kenini iii. Kamalgamu. iv. Keyenj	Enjinipo e che bebiipo to ne bu pin ade be kekama ne amobe ekurso.	Bebiipo e sibë mmalgafol ne a la mbishi anu ne keyenj ann.
	3.3.1 delge kefæltoba so.	Kefæltoba la kamalga ba nko mmalgaba ne a beeñ tñj m pøo mmata abar kefæltoba.	Ta kelijima be ekpa n shinne bebiipo e kute kusone ku la kefæltoba. Enjinipo e sibë mmalgafol jewulebi be akeniso egbel ne bebiipo e pin amo to be atere n yili amobe kakpa monè a wø so n ji amobe kushuj be ashëj.	Bebiipo e sibë ketere kojwule be ketelbatere ne afæltoba buwitoso asa.
	3.3.2 pin kefæltobatere be aporsø.	Kamalgaba kojwule be kefæltoba tere: Issah, Bima. Kefæltobatere buwitoso, kebianyensobi na, n sipoche Kebianyensobi tenten na, kebichebi shimbi na.	i. Issah tere Bima ii. kebcanyensobi na tere n sipoche iii. Kebianyensobi tenten na bee tere kebichesobi shimbi na.	Be biipo e kute mmalgafol ne feej sa be afæltobatere be ashuj amo to.
	3.3.3 pin kefæltobatere be eyilikpa kefæltoba to n ji kumobe kushuj be ashëj.	i. kushunjsomu nawule ii. kushunjsø chetopo n ta kushunjsomu n ti so.	Enjinipo e sibë mmalgafol jewulebi be akeniso egbel so n che bebiipo to ne bu pin afæltoba shunjsø amoto n shin ji amobe kapto ne eyilikpa be ashën.	Bebiipo e fin afælo ba shunjsø ashë n ta amo n luwe afæltoba tere monè bu wøro kasobii dra to na.

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHON KENI
KUMU 4 ADAMTATO	Ebiipo beeñ tñj: 3.4.1 njini to nñne kusø mone ku la adamtato 3.4.2 pin adamta be ndulwi ne nsibebi	Akoko – kukonwule Adamta – A baa chø kukonwule Atere mone amobe adamta to ma cherga. Nsibebi ne a bee njini adamta to elam, e, n, a, b,	Enjinipo e sibe atere akoko ne adamta to n che bebiipo to ne bu wu amo be nkorto. Enjinipo e njini to fane akokoto la asø be kukonwule nna ne adamta la amo ne a chø kukonwule.	Enjinipo e sibe atere n shinne bebiipo e sibe amobe adamta to. Enjinipo e che bebiipo to ne bu tere amone a manj ko adamta to.
KUMU 5 MMALGABA BE KEPOR	3.5.1 njini kananø mmalgaba be kapør du ne kananø mmalgaba pupør bee ler Ngbanyato	Mmalgaba be kapør: ketanyuso, mmalgabanishi, kør anishito, mfrinto ne mmanto mmalgaba anyonyø mmalgaba be afito be kechega.	Enjinipo e njini kananø mmalgaba pupør bee ler ade to: i. Ketanyuso ii. Ketanchowoso iii. Ler mmunato be mmalgaba iv. ebol be ncherga v. Mmalgaba palto so	Enjinipo e njini kananø mmalgaba pupør bee ler ade to: i. Ketanyuso ii. Ketanchowoso iii. Ler mmunato be mmalgaba iv. ebol be ncherga v. Mmalgaba palto so

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 6 AKURSO	Ebiipo beeñ tñj: 3.6.1 ta keluwe, mbishi, kenini ne keyeniso be akurso n shun	Akurso be ndulwi, i. Mbishi (?) ii. Kenini (:) iii. Keluwe (.) iv. Keyeniso (!)	Enjinipo e ta mbishi ne atuwebi be ekpa n ñini kananë a bee shun. Ñini amo egbelso n tii so.	Enjinipo e sibë kebøaya shimbì egbelso ne bebiipo e wòtò akurso kumo to.
KUMU 7 KASIBEBIR ABARSO AKUTESO	3.7.1 pøl nko n sibë bumobe kebawòtò be mpeshe kananë a bë abarso. Bu ta sañe be apupu monë a daga. 3.6.2 delge aso, asahen, asheñ wuso, so kananë a bë abarso.	Keshen nko lakal be kebë abarso, sañe be apupu be kebë abarso. Kebeso kebeso be kedelge ashen so a ta ngbar ne mmalgaba kukweso, adulwiso ne adelgeso a shun.	Enjinipo e che bebiipo to ne bu løjë n kute kebawòtò be keshen ne ku chorj. Enjinipo e wòtò lakal kananë ashën bee bë abarso. Enjinipo e che bebiipo to ne bu delge kusò kama, kepørso, demedi ne keshen wòrò kama so.	Bebiipo e sibë kasibebirabarso a kute keshen, monë enjinipo beeñ sa so Mmalgaba e sa manj barj alfaanyò ne adunu so. Enjinipo e sa kedelge so be asibebirabarso be kumu ne bebiipo e sibë.
KEBAWOTÇ SHEN	3.6.3 ta ngbar be mbra kukwe so n sibë keshen be kawòrò.	Kebeso kebeso be keshen be kewòrò be kenini to a bë ngbarbembra so fane: Kananë baa danë akulorjku be epo, baa wul kude, baa ñmia bœl.	Enjinipo ne bebiipo e ji kumu ko be ashën. Bu sibë ekpa kama ne baa bëso a wòrò keshen na egbelso.	Bebiipo e sibë kasibebirabarso ne bumobe mmalgaba e sa maa chø alfa asa ne adunu (350). Enjinipo e sa kumu kama.

SENIOR HIGH SCHOOL - EYILIKPA 1

KUMUBA 4 NGBANYATO NË EDAJKARE BE SILABOSI KAMALGANYI NË EDAJKARE SHEJ

ASCFESO: Ebiiipo Beerj

1. pin kusone ku la kamalganyi polao ne kesibeso ne amobe adabi ne aporso.
2. pin n naej tiij delge edankare shej ko so shi mobe kabaso
3. pin kuso moso ne adabi ne asuorobi lela daga.

KUMU	ASCFESO TININI	ASCFESO	KEJINI NË KABII BE ASOWORSO	KECHÖ N KENI
KUMU 1 KAMALGA NYI BE KASOTOFUTI	Ebiiipo beerj tiij: 4.1.1 ejini nko n kute kusone ku la kamalganyi. 4.1.2 kute kamalga nyi be ntuj nyo na. 4.1.3 sibe kamalganyi be adabi.	Kamalganyi ela keta ngbar be kenyi ne agoni n shun nko keta amo n sibe aboaya ne a bee denji anishi. Kamalganyi polso, kamalganyi sibeso. Kamalganyi be adabi Kamalganyi polso i. Kumobe ekutepo maa pin ii. Ku bee cherga iii. Ku ko epelpo iv. Ku la kachenato be kapate nna.	Enjinipo e kute kerjasa n pupu kumoto a ejini kanane mmalgaba na be abarso ne kanane a bee denji baasa anishi fane: Fee kuse eblaj so awubi ne fee we. Enjinipo e ejini kerjasa be kefito Enjinipo e che bebiipo to ne bu pin kamalga nyi be ntuj nyo na. Enjinipo e be mbishi ne atuwebi be ekpa so n che bebiipo to ne bu tii kamalganyi be adabi ko.	Bebiipo e ta bumo gbagba be lakal n kute kusomone ke la kamalganyi. Bebiipo e sibe Ngbanyato be mmalganyi be nwol krajso ne bu nyi be atere. Bebiipo e sibe kamalganyi be adabi asa sa.

KUMU	ASCFESO TININI	ASCBIIISO	KEJINI NE KABII BE ASOWCORSO	KECHON KENI
KUMU 1 KAMALGANYI BE KASOTOFUTI	Ebiipo beeŋ tij:	Kamalganyisibeso i. Ku kɔ esibepo ii. Ku maa cherga iii. Bu sibɛ kumo nna n nase iv. Epelpo maŋ wɔ to		
KUMU 2 KAMALGANYI BE APORSOBI	4.1.4 piŋ apɔrso mone a wo kamalganyi pɔlso n naa wo kammalganyisibeso to.	<u>Apɔrso</u> i. Epel be keshen nko esa mone be ashɛn ne ku bee ji Keshentirso ii. Kakpa iv. Bepelpo v. Ntol vi. Kolu vii. Kefɛ kusəmone ku beeŋ wɔrɔ epel to viii. Kenyinji ebel be kaba ko.	Enjinipo e che bebiipo to ne bu ji apɔrso ere be ashɛn.	Bebiipo e pin n sibɛ apɔrso ere be ashɛn epelpo, kolu, kakpa, kesherkpaŋ to.
KUMU 3 ASHERKPAJ-KPRA	4.2.1 pin kamalganyi be ekpaana ko ashi kamalga ne kasibɛ to .	Kamalganyi be ekpaana i. ketankargasso ii. kedulubi iii. ketankiesa iv. akiligimalga	Enjinipo e fin akeniso n njini ekpaana ere nene.	Bebiipo e sa ekpaana na be akeniso
	4.3.1 kute n naaŋ njini aso mone a la asherkpaŋ kpra	Kesherkpaŋ mo to ne edemedi ne apuntosɔ bee kii edimed i a njini adabi lɛla.	Enjinipo e ji kekeniso be kesherkpaŋ n shinne bebiipo gba e ji ako.	Bebiipo e sibɛ asherkpaŋ ne bu lɔŋe amo pɔe n ta mmata ebiikpa be egbelso.
	4.3.2 njini kesherkpaŋ kpra be kapɔr to	Kapɔrto i. Kananɛ ku bee fara ii. Kesherkpaŋ gbagba iii. Lalaluwe iv. Kumobe kekuu so a boŋ nshe, a shuto..	Enjinipo e kute kesherkpaŋ be apɔrto ere be egbe.	

KUMU	ASCFESO TININI	ASCFBIIISO	KEJINI NE KABII BE ASOWCRSO	KECHO N KENI
KUMU 4 LUWU BE ADAJKARE SHEJ	Ebiipo beeŋ tij: 4.4.1 pin Ngbanya be ashəŋ wɔrɔ so kache monɛ esa wu. 4.4.2 kute kananɛ a ji nɛ bu kra wɔrɔ adaŋkare shej luwu be kache Ngbanyato	Ijini kusɔmonɛ ku la luwu. Anyebe adaŋkareshej: Bee njini fane esa maa wu jaga Baa fin kuso monɛ ku bra luwu Fin ekpa a sa mo, mobe enite to Adaŋkareshej nɛ a daga kechərga.	Enjinipo beeŋ bra esakpar nɛ e nyi adanjare shej ne e ba malga n sa bebiipo Enjinipo e shinne bebiipo e wɔrɔ kamɔrɔji "luwu be kache be adakareshej kra kɔ eyilikpa kabre aa?	Bebiipo e wɔrɔ e pel nɛ ku bee ji luwu be ashəŋ. Mbia e lɔŋɛ kakpa nji la be emɔrɔ
KUMU 5 ADABI NE KEBAWÇTO SHEJ (BUNYAI)	4.5.1 kute nko n sibɛ ashəŋ asa mo so nɛ adaga esa ka bee bunyan 4.5.2 pin ekpa asa monɛ e bee njini bunyan	Ekpaana mo so nɛ anyee bunyan. 1. <u>Kamalga</u> : Mmalgaba nɛ a bee njini bunyan :jande, gafrache, wɔrɔ ania, mee kule..... 2. <u>Aworbi</u> i. Ajɔŋɛ a so asɔ ii. Eyur be adabi iii. Ke la to (a maŋ malga) iv. Emushe: Aworso nɛ ngbuŋto <u>Adabi lɛla</u> i. kebla lɛla ii. mone baasa be wɔrɔ ebel iii. bee shinne baasa bee bunyan esa.	Enjinipo e shine bebiipo e peli epel bi nɛ ku bee njini nkpeŋ shej nko bunyan. a. Mmalgaba be nkpeŋ shej. b. Aworbi be nkpeŋshej: Enjinipo e che bebiipo nɛ buji to epelbi ana na be ashəŋ. Bebiipo e kute esheŋ monɛ a bee njini bunyan nɛ nkpeŋshej n tiso. Enjinipo e che bebiipo to nɛ bu pin nkpeŋshej be ede nyɔso /kusɔmonɛ ku bee bra. i. Esa monɛ bu maŋ bunyan na so ii. Esa kpeŋso na so iii. Esa kpeŋso na be kanaŋ so iv. Kachena na to Enjinipo e kute adabi nɛ a daga kekule be saŋɛ nko kagbene kaa be saŋɛ.	Bebiipo e sibɛ ekpa asa monɛ a bee kule ne bunyan. Bebiipo e kute adabi nɛ esa daga njini ne esa ko kaŋ wɔrɔ mo agboshej.

SENIOR HIGH SCHOOL - EYILIKPA 2

KUMUBA 1
NGBANYATO NE EDAAJKARE BE SILABOSI
ILCTONCF

ASOFESO: Ebiiipo Been

1. tiŋ delege awor (eboltowr ne nnötowr) so n njini amobe ke ji mbœ
2. pin kamalgakul n tiŋ njini kumobe kapœ Ngbanyato

KUMU	ASOFESO TININI	OSOFIISO	KEJINI NE KABII BE ASOWRSO	KECHÖ N KENI						
KUMU 1 EBOLTOWR BE KEBIRABARSO KAMIN	<p>Ebiiipo been tiŋ:</p> <p>1.1.1 njini kuso ne ku la eboltowr be be bir abar so.</p> <p>1.1.2 pin eboltowr ka bn abar so mmalgaba to ne amobe mfnto ne amo</p>	<p>Kede e la ebolto wor any ka be abar so kamalgaba to ne konötowr maŋ wo amo be mfrinto fane: pœ ba a mun bii pœ, kwia</p> <p>Eboltowrana be ke bir abarso mmalgaba to fane: key, boɔl- boŋ Kade-ebi bewura - ebi esoso – ere</p> <p>Enjinipo e che bebiipo to ne pin eboltowr be kebirabarso nene.</p>	<p>Enjinipo e be kilijima be ekpa so n njini bebiipo eboltowr be kbir abarso be kefito nene.</p> <p>Enjinipo e wɔrɔ ne bebiipo e keni, kanan eboltowr ana bee bir abarso mmalgaba to ne mmalgabe be mfrinto.</p>	<p>Enjinipo e shine bebiipo e chena ntunso n sibɛ mmalgaba kudu mons eboltowr anyc nyɔ be abar so.</p>						
KUMU 2 NNÖTOWR BE KEDELGESO NE KECHIGETO	<p>1.2.1 delge Ngbanyato be nnötowr wor so nene.</p> <p>1.2.2 pin Nnötowr wor be eyilikpa ashi mmalgaba be anishito, mfrinto ne kamanto</p>	<p>Nnötowr wor be eyilikpa ashi mmalgaba be anishito, mfrinto ne kamanto</p>	<p>Enjinipo e che bebiipo to ne bu sa mmalgaba mons nnötowr wor bee (i) kɔr mko a junkpar amo (ii) luri amobe mfrinto ne (iii) a kor amobe mmanto</p>	<table border="1" style="width: 100px; margin-left: auto; margin-right: auto;"> <tr> <td>Anishi - to</td> <td>Mfri n-to</td> <td>Kama - to</td> </tr> <tr> <td> </td> <td> </td> <td> </td> </tr> </table> <p>Bebiipo e ta nnötowr wor ne a wo shabore ere n wctɔ mmalgaba to ne a luri esoso be shabore ere so. /b, d, g, m, n, w/</p>	Anishi - to	Mfri n-to	Kama - to			
Anishi - to	Mfri n-to	Kama - to								

KUMU	NININTOSOCSA	ASOBISOCSA	KEDUNI N KABII BE ASOCWCSA	KECHO N KENI
KUMU 2 EBOLTOWOR BE KEJIMBOO	Ebiipo beeŋ tir Ebiipo na beeŋ tir: 1.2.3 pin Ngbanyato be mmalgaba nε a kɔ eboltowor be kejimboo 1.2.4 pin mmalgaba nε a maŋ be eboltowor be kejimboo be mbra so, kute kanane a ji.		Bebiipo e pin mmalgaba monε a maŋ be mbra na so Enjinipo ne bebiipo e ji kanane aji ne mmalgaba ko maŋ be mbra na so.	
KUMU 3 KONOTO, KAMUNATO, KON NE KAMUNA TO BE AWOR	1.3.1 delgeso kanane kɔnɔto, kamunato, kɔnɔto nε kamunato be awor bee ler 1.3.2 pin awor monε a beeŋ tir ler kɔnɔ ne kamuna kike to	<u>Kɔnɔtowor</u> Kamalga be Afuu bee ler kɔnɔto nawule nna amobe ketere to / a, e, i --- p, f, z ---- / Kamunatowor kamalga be afuu bee ler kamunato nawule nna ashι amobe ketere to:/m, n, ɳ----- / <u>Kɔnɔ ne kamunato wor:</u> Kamalga be afuu bee shi kɔnɔ ne kamuna kike to nna fanε / ē, ū, i, ā ū/ Eboltoworana nawule e naŋ tir ler kɔnɔ ne kamuna kike to.	Enjimipo e be kewɔrɔ be ekpaso n ɔjini awor asa na be nkorto ler kɔnɔto, ler kamuna to, nε ler kɔnɔ ne kamuna to. Enjinipo e che bebilpo to ne bu kute n tere Nnotowor ko kamuna to fane: / s, k, t, d ---- /	Enjinipo e ɔjini bebiipo kɔnɔ, kamuna, nε, kɔnɔ ne kamuna to be awor ko. Enjinipo e tere mmalgaba ko n sa bebiipo nε bu sibε amo n ɔjini amo to be awor nε a bee ler kamuna ne kɔnɔ ne kamuna to.

KUMU	ASCFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 4 KAMALGAKUL	1.4.1 pin mmalgakul Ngbanyato be mmalgaba to	Kamalgakul be kapor E KE KKE KEK KEE K	Ta mmalgaba damta ne a wo nwolfantaŋ kankraŋ so n che bebiipo to ne bu tere amo. Shinne bu peshe amoto be akulana, ne kanane a bee kuu to. Enjinipo e ta mmalgaba damta n njini kanane mmalgakul be aporo kor abarto ngbanya to.	
KUMU 5 EBOL BE NCHERGA	1.5.1 njini ebol be ncherga be kifito 1.4.2 pin ebol be ncherga be ntunso ngbanya to.	Ebol be ncharge ela kanane ebol bee dii nko a gbelgeto ashi mmalgaba, mmalgafolshiŋ ne mmalgafol to. Ebol be ncherga be ntunso: Esoso, mfrinto, kaseto. Amo be kushunj. i. ke njini ngbar be nkorto. ii. Kenjini mmalgaba anyo ne amobe kasibe la kukorwule be nkorto	Enjinipo e sibε mmalgaba ne amobe ebol be ncherga kor abarto. Ta amobe ketere to n njini kanane amobe ebol bee dii nko a gbelgeto. Enjinipo e be kekeniso be ekpaso n che bebiipo to ne bu pin ebol be eyilikpaana be nkorto fane: esoso (/) mfrinto (-) ne kasito (/) Enjinipo e be kekute be ekpaso n ji aso ne ebol be ncherga bee wɔrɔ Ngbanyato.	Bebiipo e sa bumo gbagba be mmalgaba n lara amobe a kul a kul. Enjinipo e sibε mmalgaba egbelso ne bebiipo e sibε amo n njini amobe akul ne keluwe be kurso. Tere mmalgaba damata ne a ko ebol be kedii ne kegbelge to. Enjinipo e sibε mmalgaba aburwa egbelso ne bebiipo e sibε amo ne ebol be ncherga be ndului

SENIOR HIGH SCHOOL - EYILIKPA 2

KUMUBA 2 NGBANYATO NE EDAJKARE BE SILABCSI KAKRAŋ BE KE NUMPE

ASCFESO: Ebiiipo Beerj

1. nya kakraŋ ne kenumpe be agoni damta
2. nya kebɔaya be nkilgi be agoni damta

KUMU	ASCFESO TININI	ASCFESO	KEJINI NE KABII BE ASOWCRSO	KECHɔ N KENI
KUMU 1 KE WUSHI EYER N KRAŋ	Ebiiipo beerj tiŋ: 2.1.1 tiŋ kraŋ kebɔaya uko kawol mo gba gba.	Kraŋ kebɔaya nko kawol.	Enjinipo e che bebiipo to ne ebuuku be atere, amu, anfoni ne acharso n pin amobe kebɔaya. Ji kasibɛ ne to be mmalgafrombi, afɛltoba ne mmalganyi kama mone a wo kumo to.	Bebiipo e sa mbishi mone a bee ler kebzya ne to be atuwebi.
KUMU 2 KAGBENEFULISO BE KAKRAŋ	2.2.1 tiŋ be kakraŋ be agoni so n karj, baru be nwol ne nwol kama.	Che bebiipo to ne ba tiŋ n lara nwol transo lela ashi ŋwol be ebuana to.	Eginipo e che bebiipo to ne bu pin nwol be karaj	Bebiipo e sibɛ a kute nwol mone bu kraŋ be asherj

KUMU	ASOF3SO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 3 KAMALGANYI BE APORSOBI	Ebiipo beeŋ tij: 3.3.1 ɻini kamalganyi be aporsobi be kefito; n sa amobe a keniso n naŋ tij ta amo n sa mmalgafol.	Mmalganyi be aporsobi ko nde: i. Kctankiesa ii. kefankargaso iii. kudulwubi iv. nnɔtowor be kepalto v. Eboltowor, be kepalto vi. Ku ndenjiso malga	Enjinipo e sa kenumpe be be bɔya kranso mo ne ade be be ako wɔto. Enjinipo eche bebiipo to ne bus a mmalganyi be aporsobi be akeniso.	Beniipo e sibɛ mmalganyi be aporsobi anu n ta amo n wɔto mmalgafol to.
KUMU 4 KEBɔYA BE NKILGI	3.4.1 kebɔya be nkilgi be agoni n kilgi mbromito be abɔya n yo ɻgbanya fo ne Ngbanyato peye n yc mbromito.	Keshen mone baa kilgi kebɔya ngbar pɔte to nna a yo esa be ngbar to n ko esa be ngbar to a yo ngbar pɔte to. Ngbar mo to ne kebɔya shi. Ngbar mo to ne kebɔya bee yo. Ngbar anyo be kenyi nene. Ngbar anyo na be kebawɔto ne daŋkare be kenyi nene. Kebɔya na be ke kilgi e be kumo be kefito so nko keshen mo ne ku bee kute.	Enjinipo e che bebiipo to ne bu kilgi nsie finfinbi i. Enjinipo e che bebiipo to ne bus a mbronito be atere adelegeso ne adulwiso be atere ne afeto ɻgbany a to. ii. Enjinipo ne bebiipo ewɔrɔ mmalgaba, afɛltoba, mmalgafol ne kato be nkilgi damta.	Bebiipo e kilgi mbronito be mmalgafol ne nto n yo ɻgbanya fo n naŋ kilgi Ngbanya to peye n yo mbronito.

SENIOR HIGH SCHOOL - EYILIKPA 2

KUMUBA 3
NGBANYATO NE EDAJKARE BE SILABOSI
KASIBE

ASCF3S0: Ebiipo Beer

1. nya ngbar be mbra be kenyi n tii so
2. nya kasibebirabarso be ntuj so be agoni kre anishi

KUMU	ASCF3S0 TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 1 ASHUNJSO TA EWCRORPO NE ASHUNJSO PAJ EWCRORPO	<p>Ebiipo na beej tiŋ:</p> <p>3.1.1 pin ashunjsø ta ewɔrɔpo ne ashunjsø paŋ ewɔrɔpo be nkorto.</p> <p>3.1.2 ta ashunjsø ta ewɔrɔpo ne ashunjsø paŋ ewɔrɔpo n wɔtɔ mmalga ne kasibø to.</p>	<p>Ashunjsø ta ewɔrɔpo ne ashunjsø paŋ ewɔrɔpo.</p> <p>Ashunjsø ta ewɔrɔpo bee ta ewɔrɔp ne ashunjsø paŋ ewɔrɔpo maa ta ewɔrɔpo</p> <p>Ashunjsø ta <u>ewɔrɔpa</u> ashunjsø paŋ <u>ewɔrɔpo</u> ji ewushi sibø edi lø kala wu firgi</p>	<p>Enjinipo e ta mbishi n nya atuwebi, mmalagamu bebiipo kuto fanø</p> <ul style="list-style-type: none"> i. manne ne fo ji ndere kanyiso? ii. Sanø mo ne fo dii ndere? iii. Wanne ne fo shø to sukuru be ekpa too? iv. Nuso ne fo wɔrɔ n ba sukuru kabre e? <p>Enjinipo e sibø bebiipo be atuwebi egbelso ne monø bebiipo e ji ashunjsø ta ne ashunjsø paŋ ewɔrɔpo be nkorto be ashøj</p> <p>Enjinipo e sibø mmalgafol jewulebi anyɔnyɔ egbelso. Amobe kekama e baa kɔ Naniere ne achorso be apupu jewulebi.</p> <p>Enjinipo e ji mmalgafol ere be ashøj ne e chøto ne bebiipo e pin naniere ne achorso be apupu be nkø to.</p> <p>Ta apupu ne a ka na gba n wɔrɔ loŋ.</p>	<p>Bebiipo e ta ashunjsø ne a kɔ ewɔrɔpo ne amo ne a paŋ ewɔrɔpo n sibø mmalgafol anunu.</p> <p>Sa bebiipo ashunjsø ne sanø be apupu be mmalgaba ne bu ta amo n sibø mmalgafol anyɔnyɔ.</p>
KUMU 2 APUPU: NANIERE NE ACHOJJSO BE APUPU JEWULEBI SANØ KRAYIL BE APUPU	3.2.1 pin sanø be apupu be ajaniso n ta amo n shuŋ kushunj			

KUMU	ASCFESO TININI	ASCFIIISO	KEJINI NE KABII BE ASOWORSO	KECHON KENI
KUMU 3 KAMALGAFOLSHI N TERE	Ebiipo na beeñ tiñ: 3.3.1 delge keamalgafols hin tere . 3.3.2 pin kefeltobatere be aporso. 3.3.3 pin kefeltobatere be eyilikpa kefelto to n ji kumobe kushun be asheng.	Kefeltoba la kamalga ba nko mmalgaba ne a beeñ tiñ m poo mmata abar kefelto to. Kamalgaba konwule be kefeltoba tere: Issah, Bima. Kefeltobatere buwitoso, kebianyensobi na, n sipoche Kebianyensobi tenten na, kebichebi shimbini na. iii. kushunsomu nawule iv. kushunso chetopo n ta kushunsomu n ti so.	Ta kelijima be ekpa n shinne bebiipo e kute kusone ku la kefeltoba. Enjipio e sibe mmalgafol jewulebi be akeniso egbel ne bebiipo e pin amo to be atere n yili amobe kakpa mons a wo so n ji amobe kushun be asheng. i. Issah tere Bima ii. kebcanyensobi na tere n sipoche iii. Kebianyensobi tenten na bee tere kebichesobi shimbini na. Enjipio e sibe mmalgafol jewulebi be akeniso egbel so n che bebiipo to ne bu pin afeltoha shunso amoto n shin ji amobe kapto ne eyilikpa be asheng.	Bebiipo e sibe ketere konwule be keteltobatere ne afeltoha buwitoso asa. Be biipo e kute mmalgafol ne feeq sa be afeltohatere be ashun amo to.
KUMU 4 KAMALGAFOLSHI N SHUNSO	3.4.1 delge kamalgafols hin shunso. 3.4.2 pin kefeltobashunso be aporso. 3.4.3 pin kefeltobashunso, be eyilikpa ashi kefelto to	Keshunso mu: Issah <u>tere</u> Bima Keshunso chetopon ta keshunso mu n ti so Kebianyensobi tenten na <u>bee</u> tere kebichesobi shimbini na.		Bebiipo e fin afelo ba shunso ashe n ta amo n luwe afeltoha tere mons bu woro kasobii dra to na.

KUMU	ASOFESO TININI	OSIBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 5 KAMALGAFOLSHN DELGESO	<p>Ebiipo na beeñ tiñ:</p> <p>3.5.1 delge kamalfolshin delgeso</p> <p>3.5.2 pin afeltoba ko ne a beeñ tiñ shunj fane adelgeso.</p> <p>3.5.2 pin afeltoba delgeso n ta amo n shunj nene.</p>	<p>1) Adelgeso nawule 2) Adelegeso + adelegeso, 3) Adelegeso + adelegeso + adelegeso (Ne awoto nna na).</p>	<p>Enjinipo e sibe mmalgaba be akeniso egbelso n shinne bebiipo e pin afeltoba delegeso amo to n ji amobe kapor, kushunj ne eyilikpa be ashen.</p>	<p>Bebiipo e fin afeltoba delgeso ashe n ta amo n luwe afeltoba shunjo mone bu woro kasobii dra to na.</p>
KUMU 6 ADULWISO	<p>3.6.1 ta kushunj nko eyilikpa n njini kedulwiso be kefito.</p> <p>3.6.2 pin adulwiso be ntunso</p> <p>3.6.3 ta adulwiso be ntuj anyo n shunj nene</p>	<p><u>Adulwiso be kushunj</u> Adulwiso bee dulwi nko a lara atere be da ne kapor efuli.</p> <p><u>Eyilikpa be adulwiso</u> Ajunkpar atere A be atere so.</p>	<p>Enjinipo e ta kefelsotore ne kefelto n che bebiipo to ne bu pin</p> <p>i. adulwiso ne a junkpar atere be eyilikpa ne amobe kushunj kefelsotore to.</p> <p>ii. adulwiso ne a be atere so be eyilikpa ne amobe kushunj kefelto to.</p>	<p>Bebiipo e sibe mmalgafol ana ne adulwiso bee junkpar atere amo to, ne ana mone adulwiso be atere so amo to.</p>

KUMU	ASOFESO TININI	ASOBIISO	KEJINI NE KABII BE ASOCWORSO	KE CHO N KENI
KUMU 7 MMALGABA BE NTUJSO WURBI BE KEBII Achesoni atamanjo ashunso chetopo ateremanj	Ebiipo na beeñ tiñ: 3.7.1 pin mmalgaba be katuñ wurbi be ashunj.	Mmalgabe be ntujwurbi – Achosobi <ul style="list-style-type: none">- achesoni- atamanjo- ashunso chetopo- ateremanj	Enjinipo e be kelijima be ekpa so n che bebiipo to ne bu pin mmalgaba be ntuj wurbiana ere be ashunj fane achosobe ere: ne, ama, nko <ol style="list-style-type: none">i. Ne: Ne bee ñini ke dañeso. Fane: issah ne Bimaii. ama: bee ñini kananë ashen korto fane: Issah yo ndoto ama Bima man yø.iii. nko – bee ñini kepar fana- Kufuful nko kelembir ama: bee ñini ashén be ke be abarso fane: kanyen na ba ama e lañe	Enjinipe e sibe mmalgafol be akeniso kudu n chanj mmalgaba be ntuj wurbi be kasito. Bebiipo e pin amobe ashunj
KUMU 8 KASIBE BIR ABAR SO KEKUTE KEDELGE KEDINITO	3.8.1 nyinji kekute, kedelge, ne kenjini to be kasibebir abarso be ekpaana.	Kekute, kedelge, kenjinito.	Kepalto – lañe n yo S.H.S 2 be kumuba 3 kumu 6 n wero.	Sa bebiipo kasibebir-abarso be kumu kama ne bu sibe.
Kamoroji	3.8.2 lara bumobe lakal a shuli nko a kini kamalgamu	Kamoroji a shuli nko a kini	Enjinipo been tiñ ta aso be kemankurya n futi kasobii ere. E been tiñ sibe egbelso fane, "Beche ko kecheto acho benyen" Enjinipo e che bebiipo to ne bu nya agoni ne baanta n lara bumobe mfera efuli.	bebiipo a blasé n ta emoro na n ji. Enjinipo e sa bebiipo kamoroji be kumu ne bebiipo e sibe.
NWOL BE KASIBE (A JEWULEBI)	3.8.3 ta mmalgaba ne ekpa ne adaga n sibe nwol ne a bee yo bumoteriana kuto.	Nwol ne a bee yo beteri ne bemimu kuto ebol be ncherga. Kawol na be kapor to.	Ebiipo e che bebiipo to ne bu ji kawol ne a bee yo beteri kuto be ashén <ol style="list-style-type: none">i. Adresiii. Kacheiii. Kechuroiv. Kawol be apuntosov. Keklavi. Ketere	Enjinipo e sa bebiipo kumu ne bu sibe kawol n sa bumoteriana.

SENIOR HIGH SCHOOL - EYILIKPA 2

KUMUBA 4 NGBANYATO NË EDÄJKARE BE SILABOSI KAMALGANYI NË EDÄJKARE SHEJ

ASCFESSO: Ebiiipo na Beerj

1. nya ngbar be mbra be kenyi n tii so
2. nya kasibë bir abarso be ntuj so be agoni kre anishi

KUMU	ASCFESSO TININI	ASCFESSO	KEJINI NË KABII BE ASCHWORSO	KECHÖ N KENI
KUMU 1 AWCABA BE NSHE	Ebiiipo na beerj tiŋ: 4.1.1 kute luwu be nshe be adabi nə kananə a du. 4.1.2 ŋini luwu be nshe be tōnō.	Asəmonə a daga keji amobe ashəŋ i. Ngbar be adabi be kepaltō ii. Kemalga n shirto, eshəbompo be kekilgi to iii. Baasa mone bu shər be kebawətō Luwu be nshe be tunɔ i. Baa bunyan eluwupo na ii. Beshebompo na be kenyi nə agoni bee tiiso iii. Mbia fəlbi be kebii be saŋe iv. Daŋkare bee teŋiso v. Ketige m pulɔ baasa lubi vi. Ku bee che to nə baasa bee dunji eluwupo	Enjinipo ne bebiipo e ji kusəmoso nə baasa bee lara n naa boŋ luwu be nshe. Enjinipo e che bebiipo to nə bu ji luwu be nshe be ashəŋ (Enjinipo beerj tiŋ bra enyipo ko nə e chəto)	Bebiipo e sibë keli be kashë fane mmalgafol aburwa.

KUMU	ASCFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 2 ABLÖMBI AJEWULEBI NE AMILTO	Ebiipo na beeŋ tiŋ: 4.2.1 pin ablombi jewulebi ne amilto be nkorto 4.2.2 kute ablombi jewulebi ne amilto be kusomone a bee sa.	Ablombi jewulebi la epel polso nna ne a bee che esa be lakal so m Mbia e naa ka pel amo. Ako atuwebi ne a ko lakal nko a manj ko lakal. Ablombimilto: Epel polso ne kumobe atuwebi bee ler mfera be kefe nene to nna. Amobe kapor. i. Kefara ii. Keblombi na iii. Kumobe mbishi ne ku be so.	Enjinipo e che bebiipo to ne bu pin ablombi jewulebi ne amilto be nkorto. Enjinipo e sa Ablombi jewulebi ne amilto be akeniso ne bebiipo e sa amobe atuwebi. Enjinipo ne bebiipo e sa ablombi jewulebi ne bu sa amobe atuwebi. Woro loŋ n sa ablombi milto gba Enjinipo e che bebiipo to ne bu pin ablombi jewulebi ne amilto be nkorto. Enjinipo e ji amobe kapor be asheng n sa bebiipo.	Enjinipo e shinne bebiipo e woro ablombi be epel n kasar abar.
KUMU 3 ADRASHER KPRA	4.3.1 pin adrasherkpanjkra n kute amobe egbe.	<u>Adrasherkpanjkra</u> Kesherkpanjkra ne ku bee ji Ngbanya be adrasheng be asheng	Enjinipo e kute akeniso n sa bebiipo n shinne bumoale gba e kute kusomone bu nyi Ngbanya nko ngbar pote ko be asheng to. Bu ji adrasherkpanjkra fane kenyi polso na. Enjinipo e che bebiipo to ne bu pin n sibe kusomoso ne anyee mankura adrasherkpanjkra.	Bebiip e bishi to n pin kanan Ngbanya ler bumobe baasa kuto.

KUMU	ASCF3SO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 4 NSHE (ALULOSO, KENATO)	Ebiipo na beeñ tiñ: 4.4.1 delge n nañ tiñ n kute nshe na be egbe kechena to.	Nshe i. Aluloso ela nshe ne a bee lulo mbia puporbi/wurbi ii. Ashunshé: Nshe ne baa boñ ashun be jimané iii. Anashé: Nshe ne baa boñ kena nko kenishipre be sané <u>Amobe egbe</u> Aluloso: bee shinne mbia bee yige kushu i. mbia bee dii ne bumo nioana bee nya, Sané a shun bumobe ashun. Mbia be ngbene bee fuli <u>Ashun be nshe bee</u> i. shinne ashun bee shun manan ii. lara ntol beshunpo to iii. bra kónokoywule iv. shinne baasa be nu ngbar a pe <u>Anashé: bee</u> i. kpeñ baasa to ii. shinne bedor bee poó. iii. shinne baasa bee kii benyen iv. bra kónokoywule	Enjinipo e sa ade be akeniso n shin ne bebiipo e lara amo ne bu nyi. Enjinipo e lara nshe na be ako ne bu ji amobe ashen.	Bebiipo e sibé nshe ere be ako.
KUMU 5 EKISHI NE NTAN	4.5.1 jini to n kute kusomone ku la ekishi n nañ pin amobe ako.	Ashen kuteso ne ashen wóroso mone a mañ daga kachenato nkpal aboreshun nko edan kareshen so. <u>Ekishi kuteso be akeniso</u> i. ketige esa be eche nko mo kul be acheso/anyenso ii. kebia ka tige/tere monawuraana begba. iii. ketere esa be ketere keyidiiso	Enjinipo e shinne bebiipo e kute ekishi ne bu nyi n tise amoto – Akuteso ne amone a mañ la akute so. Enjinipo e ji kanané ekishi jøñe be ashén.	Bebiipo e sibé ekishi kuteso ana.

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 5 EKISHI NE NTAJ	<p>Ebiipo na beenj tirj:</p> <p>4.5.2 njini asheŋ asa moso ne a daga n ko a maŋ daga ekeishi ka mur.</p> <p>4.5.3 pin kusone ku la ntaj n naŋ tirj ji ntaj be asheŋ.</p>	<p><u>Ekishi monɛ a maŋ la akuteso</u></p> <ul style="list-style-type: none"> i. kewoto kudur esa be nchu nko ajibi to ii kebure eche kilso be kesure ne asodaŋeso iii. Esa be kedii ne mobe ebii kurweso. iv. kedii ne eche monɛ e bee ler ketamarŋ nko kepunto. v. kebaa shunŋ nchɛ monɛ a maŋ daga vi. kebaa jɔŋɛ nchu to nko edama ase. <p>i. kebawoto be asheŋ be kekunj</p> <p>ii. Eyur be alempia be kekunj</p> <p>iii. kekunj asɔmonɛ a chambɔ anye.</p> <p>Keta kɔnɔ mmalga (m bo) nsa kegber, nwol, kesheŋ a njini esa be keta mobe kumu n sa kumo nko a che kesheŋ.</p>	<p>Enjinipo e junkpar kelijima n ji ekeshi be asheŋ. Enjinipo e che bebiipo to bu ta ekishi n wɔtɔ a monɛ a kɔ kusoe gberge ne amone a maŋ kɔ. E njini ale be nkpietɔ be tonɔ</p> <p>Enjinipo e njini ekeshi anyo ne bebiipo e keni naniere be kebawoto so n ji amobe asheŋ.</p> <p>Enjinipo beenj tirj bra enyipo ko ashi kade na to ne e baa ji ekishi be asheŋ n sa bebiipo.</p> <p>Enjinipo e shinne bebiipo e kute kachena to be ntaj n ji amobe asheŋ.</p>	<p>Bebiipo e barga to ntuj anyo n ji kebɔaya ere be emɔrɔ "Ekeshi maŋ daga ke baa wɔtɔ naniere be durnyan, to nko ke kii kushunŋ ne bu sibɛ kumo so.</p> <p>Bebiipo e sibɛ ntaj anyo ne a bee liya agber, kawɔrɔ, nko nwol.</p>

KUMU	ASCFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHON KENI
KUMU 5 EKISHI NE NTAJ	Ebiipo na beeñ tiñ: 4.5.4 pin kusoegberge mons ku wo ntaj to.		Enjinipo e ji ntaj be kusoe gberge be ashéñ	Bebiipo e sibe ntaj anyo n nañ kute amobe kusoegberge.
KUMU 6 NGBANYA BE DEMU JI	4.6.1 pin nlu ne amobe ntujso. 4.6.2 pin nlu be kekuj be ekpaana. 4.6.3 kute ekpa asa mo so ne Ngbanya be demu be keji wale.	Lanto, kachenato, esa ne kachenato ebi, Efuli kike to, kachena ko ne kuko, Esa ne efuli kike. Lanto, Kanajto, kachenato Efuli kike to. Kekø kagbene wushi, ku maa bo kuko ga, ku la kakpa mons baa ñini n naa biñ nlu be kekuj be ekpaana nna.	Enjinipo e che bebiipo to ne bu pin nlu be ntuj mons a bee woñ mboñ ne bu tiñ kasobii to nna. Enjinipo e ji ekpaana mons bu ko a kuñ nlu mons bu ñini kasobii akpa na. Enjinipo e ji Ngbanya be demue ji be kuso mo so ne ke daga nko ne ke mañ daga.	Bebiipo e sibe kolu be ntuj anyo ne a bee kaa kuu kanajto, kachenato ne baasa mons baa kaa wo alon be nlu to. Bebiipo e delge so n ñini kanane bañ keta kolu kaplekama.
KUMU 7 MBRA BE ELEÑJI	4.7.1 ñinito nene kuso ne ku la mbra be elenji ne mboñ mons a wo	<u>Mbra be elenji</u> Kuso nko esa mons esa ta mobe kebawoto mbao eno nkpal ne kagbenewushi e ba woto so. Kakpa mons la be elenj wo i. lantø ii. sukuru to iii. kachenato iv. Eshunjka v. Efuli kike so.	Enjinipo e be mbishi ne atuwebi be kenini be ekpa so n che bebiipo to ne bu ji mbra be elenji be ashéñ, fane i. wane e ko ashéñ be elenj i. Lantø? ii. Sukuru to? iii. Kachernato? iv. Eshunjka? v. Efuk kike to?	Bebiipo e kute kananø a ji ne benawuraana bee ji elenj lagto. Bebiipo e ñini kusomoso ne sukuru be enimu ko elenj sukuru to.

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHON KENI
KUMU 7 MBRA BE ELEJJI	<p>Ebiipo na beeŋ tiŋ:</p> <p>4.7.2 sibə asə asa monə esa mo nə e kə mbra be eleŋ bee wɔrɔ.</p> <p>4.7.3 sibə ashəŋ anu moso nə a daga kebunyan mbra be eleŋ.</p>	<p>i. E bee shinne baasa bee bə mbra so</p> <p>ii. keni kachena to be ashəŋso nə kagbenewushi e baa wɔtɔ</p> <p>iii. keni baasa na be kabawɔtɔ so</p> <p>i. ku bee bra kagbene wushi</p> <p>ii. ku bee bra bunyan</p> <p>iii. Esa kama maa wu tɔrɔ, mobe kabawɔtɔ bee bə abarso nənə.</p> <p>iv. ku bee shinne esa kama bee shunj mobe ashunj dagaso-</p> <p>v. Ekama bee ji dama be aso be tunɔ. Ku bee kpaŋ benimu na to nə baa shunj nənə</p>	<p>Enjinipo e ji baasa mona bu kə mbra be eleŋ be ashunj.</p> <p>Enjinipo e bə kilijima be ekpaso n chə bebiipo to nə bu kute kusəmoso nə a daga kebunyan mbra be eleŋ.</p>	<p>Bebiipo e sibə baasa ere be ashunj anunu.</p> <p>i. Bebiipo be eninu.</p> <p>ii. sukuru be eninu</p> <p>iii. Kade be Ewura</p> <p>iv. MP/Diishi, Asambli maan</p> <p>Bebiipo e sibə ashəŋ anu moso nə a daga kebə sukuru be mbra so.</p>
KUMU 8 KELIJIMA	<p>4.8.1 pin n naaj wɔrɔ kelijima be ntuj ko nə a manj la kənɔto be kelijima.</p> <p>4.8.2 wɔrɔ n kute alijima nə a maa ler kənɔto nə amobe afito.</p> <p>4.8.3 ŋini mbel, ntimpani, dawuta be ashunj ngbartɔ.</p>	<p>Eyur be ngbar, asə be kenini, ntimpani, nlobi, mbel.</p> <p>Eyur be ngbar, asə be enini:</p> <p>i. kegba kumu, enɔ be kepla nko kefifi kenyaj anishito, kekre afitiri, kebu afantaj nko kedibibi n nase, kechibi peper be keche, asə fuluf be kebuu.</p> <p>Ntimpani, mbel, dawuta bee shər baasa.</p>	<p>Enjinipo e chə bebiipo to nə bu pin kelijima monə ku maa ler kənɔto</p> <p>Enjinipo nə bebiipo e wɔrɔ alijima monə a maa ler kənɔto be a ko n ŋini amobe afito.</p>	<p>Kute alijima ana nə a maa ler kənɔto nə amobe afito Ngbanyato.</p>

KUMU	ASOF3SO TININI	OSIBIIASA	KEIJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 8 KELIJIMA	Ebiipo na beeñ tirj:	gberege kusoe, a kute ndeso ne kinishipere, ne kedele baasa.	ku bulɔ mbishi ne atuwebi be ekpaso ejinipo e che bebiipo to ne bu pin, alaŋso ne mbel, be ashun̄ ngbarto	

SENIOR HIGH SCHOOL - EYILIKPA 3

KUMUBA 1

NGBANYATO NE EDALKARE BE SILABOSI ILCIONCF

ASOFESO: Ebiipo na beeŋ

1. pin n naŋ tig njini fənoləji be ashən wərəso ko ashi Ngbanyato be kamalga ne kasibə to

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOCWOSO	KECHO N KENI
KUMU 1 EBOLTOWOR BE KE JIMBO	<p>Ebiipo na beeŋ tiŋ:</p> <p>1.1.1 pin Ngbanyato be mmalgaba mone a kɔ eboltowor be ke jimbo</p> <p>1.1.2 pin kudunduloy ne nnopirbi be eyilikpa ne eboltowor mone a bee shurj</p>	<p>Kudunduloy ne nnopirbi e naa shinne ebtoltoworanee bee ji a bɔc.</p> <p>Kudunduloy bee</p> <ul style="list-style-type: none"> i) maj so esoso ii) yo kaseto Nnopirbi bee i) mue ii) salagato 	<p>Enjinipo e che bebiipo to ne bu pin kanane eboltoworana bee ji a bɔc</p> <p>Enjinipo e njini eboltowor mone a bee a bɔc kudunduloy be eyilikpa fane</p> <ul style="list-style-type: none"> i) esoso l u ii) kaseto ε a o <p>nnopirbi be eyilikpa</p> <ul style="list-style-type: none"> i) esso u o ɔ ii) kaseto. i e ɛ a 	<p>Bebiipo e wɔtɔ eboltowor ana kudunduloy be esoso ne nnopirbi be ke mue be asha to</p>
KUMU 2 KAMIN NE KEFOE	<p>1.2.1 njini saŋe mone kamin ne kefoe bee wɔrɔ Ngbanya be mmalgaba ne afealtoba to</p>	<p><u>Kamin:</u> Mmalgaba anyo be awor kaa bee min abar.</p> <p><u>Kefoe:</u> Mmalgaba anyo be awor ka bee foe.</p>	<ul style="list-style-type: none"> i. Enjinipo e njini saŋe mone mmalgaba anyo to be awor bee luri abar to nko a min abar; fane: Koshi + eche- Koshiche kede to /e/ashi eche to ler to cheche. ii. Enjinipo e be ekpa ere so n njini kamin. iii. Enjinipo e njini saŋe ne awor anyo bee kii awor koŋwule fane Ewura + eche - Ewurche ade to /a/ne(e) ne awo mmalgaba anyo na to naa shinne bebiipo e pin fane kamin la kamalga be da nna ngbarana ko to. iv. Enjinipo e ta kede n njini kefoe ashi mmalgaba anyonyo to. 	<p>Bebiipo e sibɛ mmalgaba anunu ne a bee njini kamin ne kefoe amo to.</p>

KUMU	ININTF3SO TININI	OSOBIISCA	KEJUN IN NINI	OSOCWCSA BE ASO	KECHO N KENI
KUMU 3 AWOR NE AMOBE KETERE TO ATERESO ANYC E NAA SHUJ	Ebiipo beeŋ tiŋ 1.3.1 sa awor mons amobe ketere to atereso anyc e naa shuŋ be akeniso	i. Awor mons atereso anyo bee shuŋ. kp/gb/ ŋm/ ii. Amone atereso anyo bee shuŋ ne a maŋ kɔ awor (namu) / kw, sh, ch, ny /	Bii kawɔrɔ nε ke wɔrɔ to n keni be ekpa so n che bebiipo to nε bu pin awor nε atereso anyo bee wɔrɔ. Aworso pɛya ne namu pɛya.	Bebiipo e sibε mmalgaba ashe nε atereso anyo bee bra (aworso)	ii) Bebiipo e sibε mmalgaba ashe nε atereso anyo bee bra (namu pɛya).

SENIOR HIGH SCHOOL - EYILIKPA 3

KUMUBA 2

NGBANYATO NE EDAJKARE BE SILABOSI

KAKRAJ BE KENUMPE

ASOFESO: Ebiipo na beeŋ

- i. nya kakraj be agoni n tiiso
- ii. nya keboaya be ke duwoso be kasibε be agoni
- iii. nya keboaya be nkilgi be agoni n tiiso

KUMU	ASOFESO TININI	ASOBIISO	KEJINI NE KABII BE OSCROWCSA	KECHO N KENI
KUMU 1 MANAJMANAJBE KAKRAJ, KECHULTO N KRAJ (KEPALTO)	<p>Ebiipo beeŋ tir</p> <p>2.1.1 kraŋ aboaya nko nsibε damta ne a bee ji anishi a fin ashε kre anishi</p> <p>2.1.2 kraŋ nsibε damta n nuu amoto be aboaya nεnε.</p>	<p>Kraŋ nsibε, kato nko kawol.</p>	<p>Enjipio e che bebiipo to ne bu kraŋ-kato junkpar so ne nto mone a beso na be efol anyo ne a junkpar amoto na.</p> <p>Enjipio e che bebiipo to ne bu kraŋ kasibε nko keboaya kikε n naŋ kraŋ bɔiŋ bɔiŋ a fin kumo to be asotirso.</p>	<p>Bebiipo e kraŋ nsibεfø (amone bu maj wu n sa mbishi be atuwebi).</p>
KUMU 2 KEBOAYA BE KEDUWOSI	<p>2.2.1 nya keboaya be keduwoso be kenyi ne agoni.</p>	<p>Kamalgafolmu ne mmalgafol chεtopo ne amobe ashun.</p>	<p>Enjipio e bulɔ kelijima ne kenini be ekpa so n che bebiipo to ne bu kraŋ nsibε damta n tir pín amo to be mmalgafolmu ne mmalgafol chεtopo.</p> <p>Enjipio e ta mbishi ne atuwebi n che bebiipo to ne bu pin mmalgafol chεtopo be kushun.</p> <p>Epinipo e che bebiipo to ne bu pin keta ekpaana damta a njini lakal nko kesher koŋwule.</p>	<p>Bebiipo e wɔrɔ keboaya be keduwoso be kushun.</p>

KUMU	ASOF3OS TININI	ASOBIOSA	KEJINI N3 KABII BE ASOCMCSA	KECHON KENI
KUMU 3 KEB3AYA BE NKILGI (KEPALTO)	Ebiipo beeŋ tiiŋ 2.3.1 nkilgi keb3aya be agoni adane so fane SHS 3 Kumu 2 to na	Pala keb3aya be nkilgi be agoni ne ekpaana to n wɔrɔ keb3aya be nkilgi damta n tii so.	Enjinipo e che bebiipo to ne bu kilgi ab3aya sibɛ so be nto asa so Ngbanuato yo Mbronito ne Mbronito n yo Ngbanya to.	Bebiipo e kilgi mbronito be ab3aya shirshiribɛ n yo Ngbanyato.

SENIOR HIGH SCHOOL - EYILIKPA 3

KUMUBA 3
NGBANYATO NE EDAJKARE BE SILABOSI
KASIBE

ASOFASO: Ebiiipo na beeŋ:

1. nya kefeltoba ne kumo be aporso be kenyi n tiiso
2. nya esa be kɔnɔto be kamalga ne esa ko bee kute lon̄ be kamalga be kasibé be kenyi
3. nya kasibebirabarso be kasibé be agoni

KUMU	ASOFASO TININI	OSIBIOSO	KEJINI NE KABII BE OSCOMCASA	KECHO N KENI
KUMU 1 KAMALGAFOL BE KEDELGESO (KAPɔR TO BE ADABI)	Ebiiipo na beeŋ tirj:	Ngbar be mbra be ashun i. Ewɔrɔpo (E) ii. Kushurso (K) iii. Escpo (Es) iv. Ewɔrɔntwurbi (EW) v. Saŋe (S)	Enjinipo e che bebiipo to ne biipin pupu to pin afɛlto be kushun̄ be eylikpa mmalgafol to faa Issah cha E K Anidu mɔ kuwo na E K ES Ndere anye wu ewtra na S E K KS	Enjinipo e che bebiipo to ne biipin pupu to pin afɛlto be kushun̄ be eylikpa mmalgafol to faa Issah cha E K Anidu mɔ kuwo na E K ES Ndere anye wu ewtra na S E K KS
KUMU 2 ASHUNSO BE BE ABARSO	3.2.1 pin ashunso ka bɛ abar so mmalgafol to.	Ashun so be ke bɛ abarso cla mmalagabe shun so anyɔ nko asa ka bɛ abar so kamalgafol to.	Enjinipo e sa ashun so ka bɛ abarso be akeniso fane: ba so, ta koso, ba chena Enjinipo e shine bebiipo e pin fane saŋe ko kasibé (n) woto ama kamalga to bre ke bee foe fana: malga n sa choŋ n dese.	Bebiipo e sibɛ ashuyso enyɔ nyɔ ka bɛ abarso kudu. Bu fin ashunso asa sa ka bɛ abarso anu n sibɛ

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOCWOCASA	KECHO N KENI
KUMU 3 KEKINI	Ebiipo na beeŋ tiŋ: 3.3.1 tiŋ pin keshuli ne kekini be mmalgafol be nkorto 3.3.2 pin kuso mons kekini be mmalgaba Ngbanya to la.	Kamalgafol shuliso Kamalgafol kiniso Kekeni be mmalgaba (maŋ) maŋ	Enjinipo e sibę mmalgaba shunso n che bebiipo to ne bu sibę amo amobe kekini to Enjinipo e che bebiipo ne bu pin kekeni be kamalgaba mmalgafol to.	Bebiipo e cherga mmalgafol ne la keshuli n yo kekini to
KUMU 4 KEBƏAYA KUTESO	3.4.1 pin kamalga ninjiso ne kekuteso be nkorto.	Kudundulo ḥbi ye so i. Ke kute kamalga ne mmalgaba maŋ kple. ii. Ke ta kejini be kurso ne kamalga be kekute be kebuwi ne ke tii be akur so. <u>Kekute esa ko be kamalga</u> - Ke charge saŋe be apupu, adulwiso ne ntelemu. - Akuteso (Quotation) be akurso maa ler.	Enjinipo e ḥini bebiipo ekpa ne bu kute mmalgaga ninjiso be mmalgafol fol fanę. i Meenj nite ehefo. Eyε “meenj nite echofo” ii. Akoŋ ko anye E ye, “Akoŋ ko anye” Enjinipo e che be biipo to ne bu kilgi mmalgafol ninjiso n yo mmalgafol kuteso to i. E ye nklade e beeŋ nite ii. Bu ye akoŋ daa ko bumo	Enjinipo e sibę mmalgafol nyiso ne bebiipo e lɔrę n sibę amo mmalgafol nkute to.

KUMU	ASOFESO TININI	ASOBIISO	KEJINI NE KABII BE ASOCWOSO	KECHON KENI
KUMU 5	Ebiipo na beej tiŋ:			
a) KASIBEBIR ABARSO	3.5.1 Nyinji agoni ne bu kɔ a sibɛ kasibebirabarso kuteso, delgeso, kamɔrɔji ne kerjinito.	Akuteso Adelegeso Ajiniso Kamɔrɔji	Kepalto: Laŋe n yø SHS (3) Kumuba 3 kumu 9	Sa bebiipo kasibɛ bir abarso be kumu ne bu sibɛ
i. Akuteso kadelgeso Kamɔrɔ ji Kenjinito ii. Kasibɛ malgaso iii. Nwol be kesibɛ baasa kpra iv. kcnoğberge v. kelijima vi. baru be nwol	3.5.2 Nase keboaya kraŋso be ntol. 3.5.3 sibɛ keboaya kuteso lela. 3.5.4 nase kawol ne ku bee yø eshunjkpa be ntol. 3.5.5 n ta mmalgaba ne a daga nsibɛ ale be nwol 3.5.6 Sibɛ ale be kawol kumu kama so	Keboaya kuteso daga ke ka kɔ i. Kumu ii. Apuntoso iii. Lalaluwe iv. Ke dele kemol na, Kabewura, Bewuraana, Bebiipo, sukuru be enimu v. Nkilgi be arjiniso ne amobe ashun vi Lalaluwe. N fo ekar, mee dii eparj, Menye / ansan kushun. <u>Ntol:</u> a. Adresi b. kache c. Esamone baa sibɛ be adresi d. kechuro e. Kumu f. Apuntoso g. Lalaluwe h. kekala i. ketere chanso (Esibɛpo) j. Ketere (esibɛpo)	Enjinipo e bishi bebiipo, fane bu daŋ nuu nkɔ nkraŋ keboaya kraŋso aa, n ta bumobe atuwebi n fara keboaya kraŋso be kelijima. Enjinipo ne bebiipo e ji asəbiiso be asɔ na be ashəŋ Enjinipo e kute ntol na be egbɛ. E sa keboaya kraŋso be kumu ne bu ji kumobe ashəŋ. Enjinipo e ji ntol na be egbɛ be ashəŋ.	Bebiipo e sibɛ kumu monɛ enjinipo beeŋ sa.

SENIOR HIGH SCHOOL - EYILIKPA 3

KUMUBA 4
NGBANYATO NE EDANJARE BE SILABOSI
KAMALGANYI NE EDANJARESHEIJ

ASOFESO: Ebiipo na Beej

1. wu kasibé ne kakray be ntuj damta ne naniere be kebawoto be ashéj
2. pin kasobii be nwol be ashéj néné

KUMU	ASOFESO TININI	ASOFESO OSOBIISO	KEJINI NE KABII BE ASOCWOSI	KECHÓ N KENI
KUMU 1 AJASA	<p>Ebiipo na beej tiŋ:</p> <p>4.1.1 kute kuso moné ku la kejasa.</p> <p>4.1.2 kute kaŋasa be adabi ne kapor.</p> <p>4.1.3 pin n kute aŋasa be ntúŋso be ashéj</p>	<p>- Kamalga shimbí ne ku bee kute kashintenj ne kebawoto lela be kasobii.</p> <p><u>Kejasa</u></p> <ul style="list-style-type: none"> i. kamalga shimbí. ii. ku bee kute keshej ne ku la kashintenj. iii. ku kó kebawoto lela be kamalga. iv. ku kó kefito ne ku maa ler efuli. <p>Ashentirso be kekeni n ta aŋasa n woto ntúŋso.</p>	<p>Enjinipo e kute kejasa jewulebi n che bebiipo to ne bu delge kumoso</p> <p>Enjinipo beej tiŋ sa aŋasa n ḥini bebiipo ne bu kute saŋe moné a daga kekute.</p> <p>Enjinipo, e be kilijma be ekpa so ne bebiipo e pin aŋasa be adabi ere.</p> <p>Enjinipo e shinne bebiipo e sa aŋasa damta ne e che bumto ne bu be ashentirso ere so n tise amoto.</p> <ul style="list-style-type: none"> i. Bunyaj ii. Kajé iii. Kanyiti iv. Nkpenjshenj 	<p>Bebiipo e sibé aŋasa anyonyo, ḥini saŋe moné amobe kekute bee kukwe kachena to.</p> <p>Bebiipo e sibé aŋasa anyonyo n kute kebawoto lela ne a wo amo to.</p> <p>Bebiipo e sibé aŋasa anyonyo ne a bee ji bunyaj ne kajé be ashéj.</p>

KUMU	ASCFESO TININI	ASCBIIISO	KEJINI NE KABII BE ASCMCASO	KECHON KENI
KUMU 2 KACHUTO (DAJKARE BE EKPASO)	Ebiipo na beeij tij:			
	4.1. 4 kute ajasa be tuno	<p>Ajasa bee cheto a</p> <ul style="list-style-type: none"> i. kesherkpan nko kamalga tenjer so ii. njini kebawoto lela cheraga da. iv. sa bumone baa bure amo jilma v. ji nko a kute kashijten ne baasa kike bee shuliso 	Enjinipo ne bebiipo e ji kuso moso ne ne ajasa daga.	Bebiipo e sibe ajasa be kushuj.
	4.2.1 njini kachuto be kefito	<p>Sanje mone baa to nchu:</p> <ul style="list-style-type: none"> - kache ta be sanje - kakurwe, luwu be sanje - ebuni be kepuli, kulo, nche gboj, kelonye kasawule. 	Enjinipo e ta kelijima be ekpa n che bebiipo to ne bu njini sanje mone a daga nchu be keto.	Bebiipo e sibe sanje kudu mo to ne kachuto bee ler.
	4.2.2 pin kachuto be sanje			
	4.2.3 tij kute kachuto be tono	Ke bee njini kagbene be keta n to nko n yerda kuso. Kenini ne kabii be sanje.	Enjinipo e che bebiipo to ne bu ji kanan e baa to nchu ne kusomoso ne kachuto daga.	Bebiipo e ji kelijima ta a yo kachuto be egbe naniere be kebawoto ne nkigi ere to.

KUMU	ASOF3SO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHO N KENI
KUMU 3 KELI WÖRC	<p>Ebiipo beeŋ tij:</p> <p>4.3.1 tij kute aso asa mo so ne Nganya bee wörc nli.</p> <p>4.3.2 tin n ta dra ne kabre be keli wörc n karga abar so.</p> <p>4.3.3 njini to nene kewu ashi dñkare be ekpa so.</p> <p>4.3.4 njini to nene luwu be nturso.</p>	<p>i. Bu so n ji fane nkpa wo hewu be kamarj. ii. ku la bungaŋ n na n sa eluwupo iii. ku la kesherj mo ne esa kama maŋ gelge. iv. ku la kesherj mo ne nkpa waraana maŋtij kini na.</p> <p>Dra be keliwörc ne kabre pœye.</p> <p>Bomin be keyoyul be ke ler durnya fo. Esoa yo epe, nko bedrapo kuto. Esa yo kade nko e bo.</p> <p>Ebore so be hewu ne luwu nimbi.</p>	<p>Bebiipo e ji ashéj mo so ne keli wörc la boshin nna.</p> <p>Enjinipo e junkpar bebiipo ne bu kute dra be keli wörc ne kabre papa n ta amo n susu abar.</p> <p>Bebiipo e chena nturso n ji luwu be ashéj bu sibe amo. Bu ji katuj kama be kasibé be ashéj</p> <p>Enjinipo ne bebiipo e ji eluwu be ashéj. (Esakpar ko beeŋ tij n ba che to)</p>	<p>Barga bebiipo fo mmolbi to ne bu fin ashéj anyo mo so ne ne bad wörc keli. Bu sibe a shulii so nko a keni lorj be ashéj.</p> <p>Bebiipo e ta dar ne kabre be keliwörc n ji emörc.</p> <p>Bepiipo e chena nturso n fin kanané luwu kó anye be kebawctc to.</p> <p>Babiipo e sibe Ebore so be eluwu anyo moné a maŋ kó keli wörc.</p> <p>Eluwu nimbi anyo moné a kó keli wörc.</p>

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOWORSO	KECHON KENI
KUMU 4 KAPATEJI	<p>Ebiipo beeñ tñj:</p> <p>4.4.1 ñjini kapate ji be kefito Nñne.</p> <p>4.4.2 tin in kute kapateji be nturso.</p> <p>4.4.3 tin in ñjini kuso monë kwla dañkare be kapate</p> <p>4.4.4 kute kana ne baa be PNDC be law 111 os a braga eluwupo be kapate to.</p>	<p>Kesherj mona eluwupo be aso ne ashëj ketaso bee laye esa nko baasa kutc.</p> <p>Eniope ne etuto pe be kapateji</p> <p>Kapateji be nturso Efuli nko kade pëya. Kabuna be aso Eluwapo pëya</p> <p>Kapateji po be ke lara Dañkare be ekpa so be kapate ji be ashëj lëla ne kuma be tõro.</p> <p>PND Law 111 Kumo be tõno ne kumo be tõro.</p>	<p>Enjinipo e che bebiipo to ne bu ji kapateji be ashëj.</p> <p>Enjini e che bebiipo to ne bu ji Eniope ne Etutope kapateji be ashëj.</p> <p>Enjinipo na bebiipo e ji kapate be nturso be ashëy.</p> <p>Enjinipo e che bebiipo to ne bri ji kananëjipo. Enjinipo w ji dañkare be kapate ji be tuno ne kumo be tõro be ashëj.</p> <p>Enjinipo e che bebiipo to ne bu ji PNDC LAW 111 na be tõno ne tõro be ashëj. Keni PNDC LAW 111 na so ne tõro be ashëj. Keni PNDC LAW 111 na so nñne.</p>	<p>Bebiipo echena nturso nko mmolbi to n ji enio pe ne etuto pe be ekpa so kapateji. Bebiipo e ji aso monë eluwupo ne ewara, bee kapate la.</p> <p>Be biipo e sibëoaso i. ashe kama ne a la eluwupo be kapate. ii. Anu kama ne a la kabuba be kapate.</p> <p>Bebiipo e chana nturso n ji dañkare be kapate jib u tuno ne tõro be ashëy. Bu sibë amo n kraj ne eyilibpa na ebi keke e nu.</p> <p>PNDC LAM 111 na wale a chc dañkare pëya. Ba ji kumo be emõro pœ n ji kumo be ashëj</p>

KUMU	ASOFESO TININI	OSOBIISO	KEJINI NE KABII BE ASOCWOC	KECHON KENI
KUMU 5 JIMANNE BE KACHENATO, KEBAWCOTCA AMASHERBI BE ASHEN	Ebiipo na beej tiŋ:	Kebawoto to be: <ul style="list-style-type: none"> - tɔrɔ - Adonjo be ke baa ta a yuri - Adur lubi be kanuu, keshakaliya mbi fɔlbi be ke baa nuu abar be nklan ne ntaj jayajaga be keboo. - Mbia be ke baa yuri a yo efulipoteana so - Kasanuu jaga jaga 	Kperj bebiipo to ne bu kute tɔrɔ ne a wo bumobe kachenato.	Wɔtɔ bebiipo mmɔlbi to ne bu ji tɔrɔ ere be ako be asheng
	4.5.1 pin Jimane ere be kebawo to be asheng	Ashen ne a bee bra tɔrɔ: <ul style="list-style-type: none"> - ketir - ke baa maŋ ko ashun - benawuraana be ke maa keni bibi so. - ke baa be benakpa be esheŋ wɔrɔso so 	Bebiipo e migeto n kute aso mons a bee bra asheng ere ne amobe toro. Bebiipo e bargato baasa anunu n ji aso mons a bee bra tɔrɔ ere be asheng.	Bebiipo e migeto n kute aso mons a bee bra asheng ere ne amobe toro. Bebiipo e bargato baasa anunu n ji aso mons a bee bra tɔrɔ ere be asheng.
	4.5.2 pin asheng ne a bee bra toroana ere ne amobe ede nyoso	Amobe yulwe <ul style="list-style-type: none"> - Benawuraana e baa wo bibi a tiŋ a kata bumo - Baasa mons bu so atere kachenato e baa kata mbia. - Kakraj kre anishi <p>Kakil: Enyen ne eche be kachena mons bumo benyo kilke be baasa shuliso, ne bu naaj wɔrɔ edankare be asheng dagaso.</p>	Enjinipo ne bebiipo e ji kanane asheng ere been ler kabawoto to.	Enjinipo ne bebiipo e ji kanane asheng ere been ler kabawoto to.
KUMU 6 KAKIL NE KAKIL BE KEGBEDJI	4.6.1 njinito kakil be kifiito n Naaj kute kakil be egbe	Kakil be tɔnɔ/egbe <ul style="list-style-type: none"> i. kakurwe ii. enyen ne eche be kedii iii. ku bee wɔto esa baasa to n naa sa naa sa bunyan iv. ku bee bra kecheto. 	Kakil: Enyen ne eche be kachena mons bumo benyo kilke be baasa shuliso, ne bu naaj wɔrɔ edankare be asheng dagaso. Kakil be tɔnɔ/egbe <ul style="list-style-type: none"> v. kakurwe vi. enyen ne eche be kedii vii. ku bee wɔto esa baasa to n naa sa bunyan viii. ku bee bra kecheto. 	Bebiipo e wɔrɔ epelbi ne ku bee ji kakil be asheng.
	4.6.2 pin kakil be ntujso.	Dankare be ekpaso <ul style="list-style-type: none"> - mbra nko kɔoto to be kakil - Asori be kakil - Nsuwa be kakil. 	Dankare be ekpaso <ul style="list-style-type: none"> - mbra nko kɔoto to be kakil - Asori be kakil - Nsuwa be kakil. 	Bebiipo e sibɛ dankare be kakil be ntuj anu so ashi bumobe nde to.

KASIBEBIRABARSO BE AMU KO NDE.

ALEMFIA NE AJIBI BE ASHEIJ

AMU 1. MBOIJ MONE ANYEE NYA NCHU:

Mbore Chu
Elor
Apa
Ebɔɔhol
Atirbu
Nchu shile so
Nchu bul
Epɔɔmpi

2. Tɔnɔ mone nchu bee sa demidi ne kadeebi
3. Ewushi ne alemfia

Aboreshej adabi jiamane be ashene ketaso

Amu 1. Adur be ke ba nu jagajaga: Asheij mo ne a bee bra amo
amobe ede nyoso.

Amobe ke kuŋ

2. Alemfia ne farfarbi
3. Abibidampo: Asheij mo ne a bee bra amo, amobe ede nyoso.
Ne amo be ke gelge
4. Enawura be ke bla mbia
5. Kejaje: Nchu, afuu, kasawule, aso mone a chambɔ anye.
6. Nyia (Apo) ne amobe be ke mur.
7. Ajibi jajeso ne a maŋ daga ke ji.
8. Sherte: Ekulonj, ekpaso, kakpanjkulombi, ede...
9. Aso be ke yili:- Ajibi, nchu, ne asobɔaya
10. Mbia fɔlbi be kamia.