

Metitu-bopp
Doktoor bi:	Na nga def?
Musaa: Maa ngi fi
Doktoor bi:	Lan moo la jot tay?
Musaa: Sama bopp dafay metti
Doktoor bi: Kañ la sa bopp tàmbali metti?
Musaa: Dippi démb ci guddi
Doktoor bi: Ndax jël nga garab?
Musaa: Déédéét, jëlaguma genn garab
Doktoor bi: Dinaa seet sa yaram ngir xool lan moo la jot
Musaa: Waaw doktoor, soxla naa ko. Sama yaram dafa tàng lool.
Doktoor bi:	 Tëddal ma seet la!
													

[image: http://www.thenorthstarnews.com/Content/101/Blood%20Pressure2.jpg]
Waxtaan naa ak sama doktoor
[image:]
Ci 7 waxtu ak genn-wàll, dawal naa sama oto. Dem naa ci kilinik McKinley ngir daje ak sama doktoor. Moom, Andrew la tudd
[image:]
Tay, yeewu naa ci 6 waxtu ci suba. Nelawumawoon lu bari ci guddi gi ndax amoon naa metitu-bopp. Lekkumawoon dara ci ndékki ndax manumawoon sax toog. Damaa sonnoon lool. Sama bopp ak sama yaram wi dañu tàng lool. Moo tax yaakaar naa ne soxla naa seeti ab fajkat ngir mu seet ma.

[image:]
Sama bopp dafay metti tay
Ci fajukaay bi
[image: http://prescriptionvalley.files.wordpress.com/2009/12/prescription-drugs1.jpg]
[bookmark: _GoBack]
Oppitaal –b = fajukaay -b
Faj 		= to cure
Fajkat –b	=doctor, healer
Ñakku		=get vaccinated
Garab –g	= pill, medicine
Lalu-oppitaal –b = hosp. bed
Fajukaay –b	= oppitaal
Kilinik –b	= clinic
Tàngooru-yaram –w = temperature (body)
Deret –j	= blood
Tane	= to feel better
Màndarga –w = symptoms
Paj –m	= the cure
Yoo –w	= mosquito
Sànke –b = mosquito net
Fagaru	= prevent
Sibbiru –b	= malaria
Metit –w	= pain
Metitu-bopp –w = headache
Yax –g	= bone
Metitu-yax –w = bone pain
Doktoor –b = fajkat bi
Joxe	= to transmit
Jox	= to give
Doole -j	= strength
Am doole 	= be strong
Coono = fatigue
Sonn 	= tired
Jarag -j=patient (sick person)

Ginnaaw lóólu, tëdd naa ci lalu-oppitaal bi. Sama doktoor jël na sama tàngooru-yaram, saytu na sama deret tamit. Xool na sama bët yi. Appare, laaj na ma ndax am naa metitu-yax.

Musaa: Doktoor, lan mooy joxe sibbiru?
Doktoor bi: Aw yoo wu jigéén. Anofel la tudd.
Musaa: Lan mooy màndarga sibbiru?
Doktoor bi: Sibbiru am na ay màndarga yu bari: metitu-bopp, yaram wu tàng, metitu-yax, ak coono.
Fagaru ak paj mi

Musaa: Lan laa manoon def ngir fagaru ci sibbiru?
Doktoor bi: Nelaw ci sànke.
Musaa: Leegi nak, lan mooy faj sibbiru?
Doktoor bi: Dinaa la jox ay garab. Dinañu wàññi sa tàngooru-yaram. Dinañu faj tamit sa metitu-bopp ak sa metitu-yax. Waaye, dinga soxla ñakku ndax sibbiru bi dafa am doole. Jarag ji dina tane ginnaaw jël na garab yi.
Sibbiru: Màndarga yi, fagaru, ak paj mi
Ay baat yu bees

image4.png

image5.jpeg

image1.jpeg

image2.png

image3.png

