 CRE - CREATIVE RELAXATION EXERCISE

THE NATURAL WAY TO PLAY

WITH LANGUAGE AND A BEAUTIFUL ACCENT

WITH A 30 MINUTE AUDIO TAPE IN ONE DAY
 KEY CONCEPT: "WHEN you create new POSITIVE wave patterns in YOUR mind,

they give you the CONFIDENCE to RELAX and LEARN naturally

without EFFORT ... E Se"

NO. 376 – YORUBA FROM ENGLISH

Version 1 - with a few errors for correction please - February 2003

Note:

Appendix A - is the routine for long term reinforcement after one month, which can also be used by experienced speakers for the chronic problem of accent deterioration. Books to buy: Berlitz African Phrase Book and Crosslines - Afghanistan Essential Field Guides to Humanitarian and Conflict Zones - on the web.

Inspired by: Dr. Bob Boland (IU) and Mr. Shanu Majekodynmi (Nigeria) and

Dr. Giles Boland (Harvard) and Dr Shams Bathija (UNCTAD) and Boston University and the Team http://www.bu.edu/familymed/distance/cre/
Email: robertboland@wanadoo.com

33 450 408982 199 Chemin Garenne, Prevessin 01280 France

Copyright: RGAB/2003/1 - Free for aid workers ...
 DEDICATION

This program is dedicated to the memory of Professor Kenneth Hale, the eminent linguist of MIT who died on October 8th 2001.

He spoke about 50 languages fluently and regarded each language as an intellectual treasure-house of communication, culture and humanitarian values.

He suggested ... that 30 minutes of a new language ... should be enough to start to make one-self understood ... and then ... the best way ... to progress ... was to speak ... confidently ... more and more ... with natural speakers of the language ...

So on we go ... for one whole day ... with a partner or small group ... speaking and speaking ... and moving ... face, hands and body language to reinforce your communication ... and ending with ... almost instinctive ... easy inter-active conversation ... in the natural language ... and if you are lucky enough to find ... ANY natural speaker for the day ... to be a partner ... or just part of the small group ... that would be just great ...

Thank you. E se

Hallo
E karo

Yes/no
Bee-ni/Rara

Please
E jo/e joo/jowo

Everything is OK!
Gbo-gbo e wa daa-daa (OK)!

Good morning
E-karo.

My name is ...
Oruko-o (name) mi ni ...

What is your name?
Ki ni oruko ee?

How are you?
Se dandaa ni o?

Fine (thanks)
Daadaa ni.

Where do you come from?
Nibo (where) lo ti wa (come)?

I am from ...
Mo wa lati (from) ...

Good-bye.
O dabo.

so start chatting now ...to everyone ...

1.0 INTRODUCTION

1.1 STRUCTURE

This program gives you practice in understanding the structure of the language almost instinctively, as for each difficult phrase, English words are inserted. There is a also a Mini Phrase-book, a Brief Note on Grammar and a list of the 100 "most used" words in conversation.

1.2
MEMORY

A simple technique for the memory of difficult sounds is to make up a ridiculous English phrase as a memory "trigger", for example:

Yes ... bee-ni ... say ...

 ... yes ... be nice say yes ... bee ni

 Goodbye ... o dabo ... say ...

 ... goodbye ... o dear Bob ...bye bye ... o dabo

 I want ... mo fe ... say ...

... I want ... moaning for it again ... mo fe

 or email robertboland@wanadoo.fr for our CRE 33 MemoryAlert.

1.3 PRACTICE.

 Learn very rapidly the list of "most used 100 words" and each day, take one

 page of the mini-phrase-book, to make 10 minutes of Yoruba conversation with a

 natural speaker or aloud with yourself. Then make a friend of the main Yoruba

 Phrase-book.

INSTANT RELAXATION TECHNIQUE

1. This is a simple IRT exercise, to give you confidence to learn naturally. When you don't believe you can learn ... you won't learn! ... When you are tense, anxious and stressed ... you won't learn! When you have no confidence ... you won't learn. But with relaxation, your mind and body become clear, confident and ready to learn. So do the IRT exercise now ... and again before every CRE session. It takes only three minutes, and with practice, it becomes a powerful tool for you. The only "equipment" you need is an "open mind" and a marble (or similar small object) in your "right" (major) hand.

2. So, get into that comfortable position, in which you know ... you really can relax. Be aware that marble gets warm as it absorbs heat from contact with your right hand. Open you hand and allow the warmth to evaporate. Close the hand again, and recognize the marble ... as a physical external symbol ... of the internal function of your mind and body. Allow it to receive and evaporate not just heat ... but emotion, anxiety and stress ... leaving you free, relaxed, confident and ready to learn to speak and understand the natural language without effort

3. Now, relax with the hands on the lap, and fix your eyes on the marble as you repeat aloud ... the following sentence ... four times, feeling free to change the wording a little ... to fit your style ... four times ... aloud ... in all:

"I AM, I CAN, I WILL, I BELIEVE ... I will learn ... AND HELP OTHERS TO LEARN ... to speak and enjoy ... the NEW NATURAL language ... with a beautiful accent ... naturally ... rapidly ... easily ... without effort"

4. With the eyes fixed on the marble ... or closed if you wish ... start to take three slow and very deep breaths ... and be sure to pause ... on each inhalation ... and imagine ... each exhalation ... as transferring all the anxiety and stress ... from your mind and body ... through to the marble in your hand.

5. After the third breath, let your whole mind and body relax completely for two minutes ... thinking ONLY of your breathing ... nothing else ... no self talk at all ... just concentrate on the BREATHING ... very important, counting down from 20 to 1

6. Then bring yourself back, by simply counting up from 1 to 5, feeling well, relaxed, confident and ready to learn. The marble is now your very personal symbol ... of your confidence to learn and speak the natural language with a beautiful accent.

Note: This simple CRE "Instant Relaxation Technique" can be used anywhere (eyes open or closed) to achieve a calm mind ... without anger, anxiety or stress ... ready and confident to learn .. or deal with any new problem ... that you have to face. Keep the marble always to hand, as a symbol ... of your confidence ... to feel comfortable ... in the new natural language ... and to speak almost instinctively ... without stress or effort ...

SIMPLE THROAT EXERCISE - 16 KEY WORDS

(Repeat EACH Yoruba word many times slowly ... and then at VERY high speed)

Hello

E KAAA-RO
AYKK0 ARR-ROW

Mr.

OKUURIN
OH-KPP-RRNN

Mrs.

OBIRIN

OH-BEAR-RRN

Yes

BEE NI

BEAR NEE

No

RARA/BEE KO

RATA/BEAR-KOU

Good

ODAA

OH-DAAA

Please

E JO

AY JAW

Do you have?
 SE E NI?

SAY AY NEE

 Thank you

E SE

AY SHHHAY

Goodbye

 O DABO

OH DAR-BU

 See you soon!!!
MA RI E LAIPE MARR REE AY LIE-PAY

 Who?
TA-NI?

TARR-MEE

 What?
KI-NI?

KEA-NEE

 I want
MO FE

MO FAY

 Where?
NIBO?

NEE-BOW

 OK!
O-DAA!

OH-DAAA

 Note: For simplicity ... the program is typed without accents!
NATURAL SUGGESTIONS

Plan to do the whole CRE in one 6 hour CRE day, with a partner or a small group. A natural speaker (if available) would be most welcome as a partner or group member. On the day before, as pre-learning (alone), play the 30 minute tape, just before sleeping, speaking all the time, completely relaxed making no conscious effort to learn anything.

After the one full day of CRE, plan revision during your NORMAL ROUTINE in the following week, for just an hour a day. Feel free to do it in any way ... that YOU know ... will suit YOU best ... and will allow you ... both to speak AND to understand ... what is spoken to you ... so relax completely ... and ABSORB ... both consciously and sub-consciously ... the very carefully selected ... 30 minute audio tape ... of new natural language ... which becomes part of you ... intuitively ... instinctively ... without effort ... as you relax with IRT and establish a very POSITIVE attitude ... and a confident EXPECTATION of SUCCESS ... just from PLAYING ... with the natural language ... Our suggested schedule for the 6 hour CRE day (with breaks as needed) is:

1 – Do IRT. Do the Throat exercise - 16 key words

 Play the tape (30 minutes) with the text (hear, see, speak, MOVE, and feel)
 ... make it fun! Review the Natueal Vocabulary (2 pages).

2 – Repeat the text (Sections 2-4) to understand every word!

 Play the tape with the text SPEAKING VERY LOUDLY - STOP THE TAPE

 AND SING OR SHOUT ANY VERY DIFFICULT PHRASES.

 Do SPEED READING (2-16) in 14 minutes (recorded if possible- for fun!).

 Review the Grammar (1 page) and the Glossary.

3 – Repeat the text (Sections 5-10) to understand every word!

 Play the tape WITHOUT the text, SPEAKING IN VERY DRAMATIC style.

 Repeat the Throat exercise.

 Begin to create simple conversation with the Mini-phrase book (Hello etc.).

4 – Repeat the text (Sections 11-16) to understand every word!

 Play the tape with the text, SPEAKING SOFTLY with a good accent.

 Do SPEED READING (Sections 2-16) and Mini-phrase Book.

5 – Play the tape WITHOUT the text, speaking with three different

 voices - just for fun!. Create conversation with the Mini-phrase book.

 Do SPEED READING (2-16).

. 6 - Play the tape SPEAKING with a beautiful CONFIDENT accent.

 Do the quiz (1 page). Create converation with mini phrase book.

 Do SPEED READING (2-16) and Mini-phrase book 14 minutes.

 Do APS and plan for individual review next week, helping partners as

 needed.

NATURAL SUGGESTIONS (continued)

 Generally:

 1. REINFORCE the learning in the CAR/TRUCK at any time … make it an

 amusing THEATRE of one … YOU!!! … by playing and acting out … ONLY

 Sections 2 - 16. DO NOT play the relaxation sections in the car ... skip

 them please! Play the Learning Reinforcement side of the tape as needed

 for encouragement, be sure to blame your strategy, and not yourself!!

 2. RECOGNIZE that a TERRIBLE accent is PAINFUL … for the hearer …

 and so strive always for a beautiful accent in EVERY WORD.

 3. Be POSITIVE and NEVER apologise for your language … you are making

 the effort to learn the LANGUAGE … and the HUMAN VALUES … an thus

 the CULTURE … of the people you speak with … and THEY will appreciate

 MORE than you can EVEN imagine!! If they reply to you in ENGLISH …

 then YOU just CONTINUE to speak in the NATURAL new language … and

 they will too ...

 4. LISTEN very carefully to what PEOPLE say to YOU … and BEFORE

 replying … REPEAT in YOUR MIND ... EXACTLY what they said … … this

 gives you excellent PRACTICE in recognising good STRUCTURE.

 5. HESITATE before you SPEAK … and then speak FREELY and

 CONFIDENTLY … without long pauses and … WITHOUT … "Urrs and

 Umms" which are so ANNOYING and BORING … for the listener ...

 6. When you do not know a necessary word … do NOT hesitate … simply

 USE the ENGLISH word … in the sentence … the hearer will almost

 certainly give you the translation … and you can repeat it … three times to

 get it right … without embarrassment. Use the LEARNING

 REINFORCMENT as needed but not in the car!

 7. Use SIMPLE SHORT sentences and be CONFIDENT as you begin to

 talk to people ... expect SUCCESS ... and you will NOT be disappointed

 ... and try just one MORE new thing ... just for fun in this one week ...

 drink one litre of WATER EVERY DAY … it rinses mind and body and has a

 REMARKABLE preventive/curative therapeutic effect … to support new

 learning ... on we go together.
 1. GENTLE RELAXATION ...

And now … I'd like you to arrange yourself … in a position that is so comfortable ... and natural … for you ... so that you can sit … or lie … for a while ... easily and effortlessly ... and where you can be comforable ... and yet still remain alert enough ... to focus on the meaningful ... natural language learning ... that we will do together ... natural anguage ... gentle ... quiet ... peaceful ... and instinctive ... without any effort ... as you absorb its deepest meaning ... interpretation ... and value ... in terms of very personal expectations.

And then when your are ready … to focus yourself ... you can begin by taking a few deep relaxing breaths ... breathing slowly ... and feeling the rise of your chest ... as you gradually inhale ... feeling that each breath in ... and out ... relaxes you ... calms you ... and re-acqaints you ... with deeper parts of yourself that you are sometimes too busy to notice.

You know ... and I know ... its very easy ... to get caught up in day to day living ... there is so much to do ... and now is your time … and I would like you to allow your eyes to close ... as you start to build ... an internal focus ... within yourself ... on those parts of yourself... that will absorb the natural language ... gently ... peacefully … and instinctively ... almost automatically ... as you … let yourself go ... relax ... without conscious effort ... because you have nothing … to do … now … except relax ..

And as we go on together ... repeating the phrases ... in the natural language ... with your whole body involved ... moving hands and face … feelings and body … to express … and absorb the words and phrases ... as they will come … instinctively ... to your mind ... as you speak softly ... with a beautiful accent ... yes … with a beautiful accent … which will please and surprise you... as its fits the music ... of the natural language

So on we go together ... speaking all the time ... and moving hands, face feelings and body … to express ourselves ... in the new natural language ... as you create new wave patterns … in that special… "Yoruba Place" … in your mind …

2. HERE AND THERE:

FRENCH LEFT IN UNTIL YORUBA CHECKED ...
Mo (I) wa (at present) nibi yi (am).
I am here.

E (you) wa nibe (there).
You (are) there.

Se (question) o (you) wa nibe?
(Are) you there?

Bee ni. o wa nibe.

Yes, you (are) there.

Se o -wa nibi?

(Are) you here?

Rara, o si (not) nibi.

No, you (are) not here.

O (it) wa nibi yi.

It is here.

Nibo lo (it) wa (at present)?

Where is it?

O wa nibi yi.

It is here.

So (question) wa nibe?

Is it there?

Mo (I) ko (not) mo (know).

I do not know.

Nibo ni Miguel wa (at present)?

Where is Miguel?

Ko (he) si (not) nibi yi.

He is not here.

Nibo lo (he) wa?

Where is he?

 Mo (I) mo (know) rara (not).

I do not know.

Huh! O wan (there) na (he) re (is).

Darn-it! There he is!

Eniyam (he) todar (wonderful) ni (is).

He is wonderful!

3. LIKING:

Mo ni fe (like) e (you).

I like you.

Se (question) o (you) fe-ron (like) mi (me)?
 Do you like me?

Bee ni, mo ran (like) e (you).

Yes, I like you.

Se feran owo (money)?

Do you like money?

Bee ni, mo fe-ran owo.

Yes, I like the money.

Mo fe-ran omi (water)..

I like water.

O (you) feran omi.

You like water.

Mo fe-ran awon (some) iwe (books).

I like some books.

O fe-ran moto (car) naa..

He likes the car.

Ko (she not) fe-ran moto naa.

She does not like the car.

Se fe-ran onje (dinner) naa?

Do you like the dinner?

Rara, mo ko fe onje naa.

No, I do not like the dinner.

Oh. Huh! Huh!

Oh. Darn-it! Mate!

Jowo, mase (do not) soro Huh.

Please do not say Mate!

4. DOING:
Mo se

I do.

Mo se seji (this).

I do this.

Ko (you) se e

You do.

Ko se iye (that)

You do that

Ao se iye.

We do that

Pelu (and) inu (we) wa (at present) n-du (happy) And we are happy.

Se (question) ko soro (easy)?

Is it easy?

Bee ni, kole (diificult) rara (not).

Yes, it is not difficult.

Se (question) wa e se (do) iye (that)?

Do (you) do that?

Jowo (please) se (do) iye (that)

Do that please!!!

Huh!!

Darn-it!!!

O-ya (it) ni (is) lenu-papo (wondefrful).

It is wonderful!

5. CAN/ABLE TO DO:

Mo le (can).
I can

SE)question) mo le?
Can I?

Bee ni, mo le.
Yes, I can.

Se (question) o le (can) se (do) seyi (this?
Can you do this?

Bee ni, mo le se yi (that).
Yes, I can do that.

Mo le je (eat) die (little)
I can eat a little.

Mo le mu (drink) die.

I can drink a little.

Mo le malo (go).
I can go.

Mo l wa (come)
I can come.

Mo le sun (sleep).
I can sleep.

O (you) le soro (speak).
You can speak.

Se (question) le soro?
Can (you) speak?

Bee ni, mo le.
Yes, I can.

Se (question) le se seyi (this)?
Can you do this?

Rara, mo ko (not) le se iye (that).
No, I can not do that.

Se (question) o (you) le ye (understand)?
You can understand?

Se le se ye?

Can you understand?

So le ye?
Can you understand?

Bee nidie (litt;e).

Yes, a little.

Se le soro (speak) huh?
Can you say Mate?

Bee ni, mo le soro Yoruba die.
Yes, I can speak a little Yoruba!

Huh! Enyam tadani mi!

Darn-it! I am wonderful!

6. UNDERSTANDING:

O ye mi.
I understand.

Ko ye na.
I do not understand.

So ye e.
You understand.

Ko le ye rara.
You do not understand.

Se (question) obirin (women) ye (understand)i? (Do you) understand women?

Rara. Rara, ko ye mi rara?
No. No. I do not understand them!!!

Oh. Huh! Huh!

Oh. Darn-it! Mate!

Jowo, mase (do not) soro Huh.

Please do not say Mate!

O dara pupo.

You are wonderful!

7. WANTING:

Mo fe
I want.

Mo fe je (eat) die
I want to eat a little.

Mo fe mimu omi
I want to drink the water.

Mo fe lo (go) s-ile-gbonse (toilet)
I want to go to the toilet!!!

Se(question) wa (at prsent) je (eat) die?
Do you want to eat a little?

Rara, mi o fe je.
No, I do not want to eat.

Huh! Mo fr funi (give) ni (you) die.
Darn! I want to give you a bit.

Rara. e se.
No thank you.

Mo fe wa (come).
I want to come.

Se o fe sun (sleep) pelu-mi (with me)?
Do you want to sleep with me?

Rara, mo ko fe sun.
No, I do not want to sleep.

Miguel, se fe je opolo (frogs)?
Miguel do you want to eat the frogs?

Zut! Rara, ko (not) se ni-si-yi (now). e se.
Darn-it! Not just now, thank you!

Enjan hda ni wa.
We are wonderful!

8. GETTING:

E jowo, fun (give) mi owo (money) na.

Please give me the money.

E jowo, gba (take) owo na.
Please take the money.

Mo le gba owo na.
I can take the money.

E jowo, fun mi tiket.
Please give me the ticket.

E jowo, gba tiket-i.
Please take the ticket.

Mo le gba tiket.
I can take the ticket.

E jowo, fun mi kini (that)
Please give me that.

Nibo ni kini ye na?
Where is the thing?

Mo mo?????.
I do not know.

E jowo, fun mi okurin(man).
Please give me a man!

Huh!!! Oberin re e!
Darn-t!!! What a woman!!

Oburin to da ni.
She is wonderful!

9. HAVING:

E mi ohun kan.
I have one thing.

E mi ma ohun kan
I do not have one thing.

E se, ohun kan
You have one thing.

E-ao ohun kan
We have one thing.

E un ohun kan
She has one thing.

E mi aago ki, Iya-woo!
I have the time, Miss!

E se pamosi ki, O-koo
Do you have some money, Sir?

Rara.
No.

Oh. Merde!

Oh. Mate!

Ko gbo Mate, e jo.

Please do not say Mate!

10. ORDERING (POLITELY):

E jo e de mi ohun kan,
Please give me the thing.

E jo, e de mi pamosi
Please give me the money.

E jo, e de mi omi.
Please give me the water.

E see e
Thank you.

Ma mimu ami e France na.
Please don’t drink the water in France!!

Mimu ,wain-i
Drink the wine.

E jo ma nibi.
Please come here.

e jo, jade nijen.
Please go there.

Mimu leyi.
Please drink this.

Ma nma niyi na.
Do not eat that!

E jo, e de mi leyi.
Please give me this.

E jo, ma gbe niyi na,
Please do not take that.

e jo gbo leyi.
Please say this.

Jowo, mase (do not) soro Huh.

Please do not say Mate!

Zut! E se e. Se gbadun ni.
Darn-it! Thank you. You are wonderful!

11. GREETING:

Ba wo ni, Michelle.
Hello Michelle.

Ba wo ni, Paula.
Hello Paula.

E karo, Miche.
Good morning Miche.

Mingala ba, Sancos.
Good morning Sancos.

Se daadaa ni, Eliza?
How are you, Eliza?

Dadaa ni o, Khulu.
I am well, Khulu.

Ba-wan, Xavier?
How goes it, Xavier?

O-daa, e se, Miguel.
OK , thank you Miguel.

A digba, Giles.
Goodbye Giles.

A dabo Judith.
Bye bye Judith.

Bee ni. O-daa, Hollie
Yes OK, Hollie.

Gbadun yi, Heidi!
It is wonderful, Heidi!

O daa, Sam.?
OK Sam?

Bee ni a-daa, Lucie.
Yes OK, Lucie.

Ko wa buru na, Henri.
Not too bad, Henri.

Se ara re da, Alblufin?
Are you well, my darling?

Rara.!
No!!!

Huh! Obimin to-da-ni!
She is wonderful!

12. DESCRIBING:

Lo daa (good) ra
It is good.

Ko daa ra.
It is not good.

Ko daa ra.
It is bad (not good).

Iwe (book) na ko da.
It is a book.

O tobi?
Is it big?

Rara, o ti -kere (small).
No, it is small.

Kole rara?
Is it easy? (not difficult)

Rara, ole gan????
No, it is hard.

Se (question) omi (water) na daa (good)?
Is the water good?

Rara, omi Faransi ko ta rara.
No, the water is not good in France!!

Oh Huh!!
Oh Mate!!!

Jowo, mase (do not) soro Huh.

Please do not say Mate!

Se, enyan to-ga-ni wa?
Are we wonderful?!!!

Huh! Bee ni!!
Darn-it! Yes!!

13. KNOWING (THINGS & PEOPLE):

Mo mo (know) yi (this).
I know this.

Se, o mo yi (that)?
Do you know this?

Bee ni, mo mo yi.
Yes, I know this.

O (you) mo iye (that).
You know that.

Se, o mo iye?
Do you know that?

E mi ko (not) mo iye.
I do not know that.

Mo mo obirin (woman) na (that).
I know that woman.

Mo mo okurin (man) na.
I know the man.

O mo mi (me).
He knows me.

So (question/you) mo obirin na?
Do you know that woman?

Rara. E kara Ma (madame).
No. Good morning Madame?

Se ara ji ya, Ma?
Are you well, Madame?

Rara. Ofi ara mi ko ya. O dabo!!
No, I am not well!! Goodbye!!!

O mo ra ra,
You do not know her!

Huh! Obirin to-da-ni!
Darn-it! She is wonderful!

14. NUMBERING:

Mo ni isoro (problem) kan (one). I have one problem.

Bee ni, so ni isoro kan.
Yes, you have a problem.

Rara, so ni isoro meji (2).
No, you have two (of them).

O ni meta.
He has three.

Obirin na ni merin (4).
She has four.

An marun (5).
We have five.

So ni marun?
Do you have five?

Bee ni, ni-si-yi (now)mo ni isoro marun.
Yes now, I have five problems!!!

Gbogbo (all) awon-omo!
All the children!

Awon o mo-dara!
Children are wondeful!

15. ASKING:

Elo ni (how much) iwe (book) na
How much is the book?

Dolar marun-un.
Five dollars.

Elo ni ni kini (this) yi?
How much is this (thing)

Elo ni?
How much?

Dolar merin (4).
Four dollars.

Lo nibo ni (where) o wa?
Where is it?

O wa (at present) nibe (there).
It is there.

Rara, ko (not) si nibe.
No, it is not there.

E jowo, nibo ni ile-ignonse (toilet)?
Where is the toilet, please?

Ile-ignonse wa nibe (there) yi.
The toilet is ove there.

Ki-ni (what) ye?
What (is) that?

Ki-le-wi (pardon). Ki ni ye?
Pardon. What?

I-ye e.
That.

Oh, o dara (good) bi iwe (book) lo iwe daa.
Oh, it is aa good book.

Ki (what) lo fe (want)?
What do you want?

Mo fe waini (wine0 na , e jo (please).
I want the wine, please.

Ta lo wa (at present) nibe (there)?
Who is there?

A-o (we) wa nibi.
We are here.

Ta ni (who) obirin (woman) yi?
Who is that woman?

Mi o mo (know) rara (not).
I do not know.

Huh! Madonna ni
Darn. It is Mdonna!

Obirin (woman) to-da ni! Gbudan ni!
Wha a woman! (She is) wonderful!

16. EVERYTHING - COLLOQUIAL:

Mo wa nibe yi.
I am here.

Se wa nijen yi
You are there.

Mo feran e (you).
I like you.

So feran owu (money) na.
You like the money.

O (he) se (does) yi (this).
He does this.

O (she) se ye.
She does that.

Mo le so (speak) Yoruba die (little).
I can speak a little Yoruba!

E jo, ole so (do not say) Huh.

Please do not say Mate!

Oro e (you) ye (know) mi
I understand you.

Oro mi (me) ko-ye rara (not).
You do not understand me.

Mo fe (want) lo (go) si bar ile (to) emu,
I want to go to the bar.

So fe lo si ile-ignonse (toilet).
You want to go to the toilet.

Mo ni (to me) asiko (time) na, Obirin.
I have the time, Miss!

SEo ni omi (money) na, Okurin?
Do you have some money, Sir?

E jo, ma se mu (drink) France lati (in).
Please don’t drink the water in France!!

Mu o waini! na
Drink the wine.

Da wo ni, Eliza? O-daa?
How are you, Eliza? OK?

O se (thank you), daadaa ni, Khulu. Thank you, I am well, Khulu.

O tobi, Okurin?
Is it big, Sir?

Rara, o kere, Obirin..
No, it is small, Miss.

O ko (not) mo (know) obirin ye.
You do not know that woman.

Huh! Obirin to-da-ni!!.
Darn-it! She is wonderful!

Bee ni. ni-si-yi (now), e mi (to me) ni isoro (problem) maru-un.

.
Yes now, I have five problems!!!

Awon-omo de.
All the children!

Ki ni ye (that)?
What is that?

Jowo ki-le-wi. Ki ni?
Pardon. What?

Owun na re e.
There it is.

Oda be.
Not bad.

Huh!!
Darn it!

O-daa?
OK?

Bee ni, o rarun!!
Yes, it's cool!

Bee ni, rorun!
Yes, it's cool! (classy)

Bee ni, o tutt
Yes, it's cool! (upper class)

Jowo, ma se so (say) Huh.
Do not say Mate!!!

Rara rorun!!!
It is not cool (upper class)!!!

Mo lati se (do) eyi (this).

I must do this.

O lati se ye (that).

 You must do that.

Gbadun?
Wonderful?

Bee ni, enyan to-da nie!!!
Yes you are wonderful!

Marin e to-ba-ya!
 Bye bye, for now!

Speed reading: 14 minutes

17. CLOSING

Now of all the things … your mind … has been playing with … to create new … wave patterns … in the natural language … from … here and there … liking … doing … can … understanding … wanting … getting … having … ordering… greeting … describing … knowing … numbering … asking … and … everything … I wonder which things ... you will bring back … to stay deep within you … so easily available ... to you … as needs arise … without conscious effort … because … you will believe … you can do it …

Just naturally ... in your own way … as part of you ... instinctively ... as that new part of you ... grows ... stronger and stronger ... you will begin to speak with a beautiful accent … so easily ... reinforcing your learnimg ... with a gentle quiet confidence ... which will surprise you ... and such a beautiful accent ... of which you will be proud ... to fit the music of the natural language ... will surpise you even more ... and more … as you repeat the CRE … so that … in every day … in every way … you believe … you will … get … better and better …

And now as you choose ... to believe you can do something ... that makes you feel so comfortable with yourself ... something you will feel more and more … able to do ... so that you feel ... even more comfortable ... and confident ... naturally … in your own way … you can take whatever time you need ... just to process your thoughts ... in your own special way ... and to bring this experience to a comfortable close ...

You will feel well ... and you will begin … to feel confidenct ... about the future ... and about making progress ... in the natural language ... in your own natural way ... and you will find such joy … in speaking so gently … with growing confidence ... and experience ... which will add … a new exciting quality to your life ... because ... with every new language you learn ... you do add a new quality to your life ... in that special "English Place" … in your mind …

And when you feel ... you are ready ... and you want to ... you can start the process of reorienting yourself ... bringing yourself back ... taking your time ... and when you are ready ... you can fully orient yourself ... and allow your eyes to open ... feeling well ...and happy ... because ... and you will begin to experience confidence … more and more … because … from now … in every day … in every way … you will … be getting … better and better …

And as we end of each CRE session … 30 minutes has just flashed by … to be repeated … and enjoyed … many times … relaxed … calm and confident … of achieving a beautiful accent … that becomes natural for you … with learning that is efficient and effective … so from now on … be positive … and with a positive expectation of success … surprise yourself … as you feel the contining support … of our Team … which all began in Bayonne, France on August 15, 2001 ... and of course … as with all things … we believe can do … together … God Bless …

18. NATURAL VOCABULARY:

(without accents)

a. Greetings/Exclamations:

hello good morning, how are you?` I am fine thank you

ba wo ni
mingala ba
se daadaa ni? daadaa ni o e se/o se

goodbye yes
no/not OK

 please

o dabo
bee ni
rara, o/ko o-daa

 e jo/e joo/jowo

Darn-it!
Merde!
there it is!
 "cool"!!

 pardon!

huh!
huh!
owun re! o-tutu/o-rarun
 ejo

b. Verbs:

to be
have
like
 want can

wa/ni/yi
e
fe/feran
 fe le

do
say/speak
go come give

se
gbo/soro,so
lo/malo

 wa
 funi

take
eat
drink sleep know

gbe
je

mu

 sun
 mo

understand
must
see at the present time

ye
lati se
rin
 wa

c. Prepositions:

some
a
the to
from

awon/ojo
kan
ye
 de
lati

d. Pronouns:

I
you
 he she
 wa

mo/mi
se/le/so
 o/ku
o/ku
 a-o/awa

it
this
that
Mr
 Mrs.

lo/owu/un/o
yi/leyi/seyi
ye/leye/seye
Ogbeni/Okurin Obirin
e. Nouns:

money
thing
man woman water

owo
ohun/yi
okirin
 obirin
omi

car
ticket
book
 friend
time

moto
tiket
iwe
 oree
akoko

f. Adjectives/adverbs.other:

good
bad
 big
small now

to-daa/da
buru/ko dara
 tobi
okere
ni-si-yi

later
a little
wonderful!
 happy
easy/dofficult

laipe
die/ojo
to-da-ro/gbadun n-du
ro/bole

here/there and

nibi/nibe
pelu

g. Interogatives:

how much?
where?
what? who? when?

elo ni?
nibo?
ki ni?
 ta ni?
 nigba wo?

Note: What is this? Ki ni e leyi (this)?

 The child is here Omo (child) wa (at prsent) nibi (here) yi (is).

 Question: is the child here? Se (question) omo yi wa nibi yi?

 Question: do you have? Se (question) e ni (you to)?

h. Numbers:

one
two
three four five

kan
meji
meta
 merin
 marun-un

i. And some survival words:

WC (ile ignonse), always (nigra-gbogbo), fast/slow (yara/diedie), but (sugbon), never (la-lai), food (ounje), train (oko), bus (boosi), home (ile), work (ise), today (oni), tomorrow (ola), paper (iwe), newspaper (iwe iriyin), day (ojo), week (osi), year (odun), hour (koja), minute (iseju), hamburger (hamburger), McDonalds (McDonalds), think (ronu), read (kaa), write (ko-o-sile), laugh (rerin), dance (jo), stop (duro), policeman (olopaa), six (mefa), seven (meje), eight (oiejo), nine (mesan-an), ten (mewaa), hundred (ogorun un), thousand (egberun), mate (egbe) … bye bye for now (o-dabo)!!

19. NATURAL FEEDBACK AND NEW IDEAS

(to robertboland@wanadoo.fr)

1. How LONG DID YOU TAKE TO STUDY THE CRE?

2. What was good about it?
3. What was bad about it?
4. What new ideas?
5. How can we help you in the future?

20 - DAILY MINI PHRASE BOOK

(Challenge: Check with a natural speaker to check and understand the meaning of EVERY word ... insert English for each difficullt word - speed reading 4 minutes)

BASICS:

Thank you.
E se
Hallo
E karo

Yes/no
Bee ni/rara, bee ko

Please
E jo/e joo (respect for old people)

Pardon
Ejo

Everything is OK!
Gbo-gbo e wa (is) daa-daa (OK)?

INTRODUCTIONS:

Good morning
E karo/mingala ba

Good-bye.
O dabo

My name is ...
Oruko-o (name) mi ni (of me) ...

What is your name?
Ki ni oruko ee (your)?

How are you?
Se (question- you) daa-daa ni?

Fine (thanks),
Daa-daa ni

And you?
Iwo naa nko? ???

Where do you come from?
Nibo (where) le ti (come) wa?

I'm from:
... mo (I) wa la-ti.

France

France

England

Geesii

America

Amerika

I work with:
Mo si-e (work) pelu ,,,:

UN

ONU

Red Cross

Red Cross

 Nokia
 Nokia

QUESTIONS:

When/how?
Nigha wo/Ba wo ni?

What/why?
Ki, ki ni ye/Ki lo de?

Who/which?
Ta/wo ni?

Where is/are ...?
Nibo mi/lo wa?

Where can I find ...?
Nibo ni (where) mo tileri ...?

How much is this?
Elo ni (how much) leyi?

Can you help me? (m)
E jowo ran mi lowo?

Can you translate this, for me?

Nje e le timo eyi (this) fun mi (for me)?

UNDERSTANDING:

I understand
O ye mi.

I don't understand.
Ko ye mi.

Please say that again..
E jo, soro ye soo.

Can I have (for me)...?
Se e le (fun mi ni)...?

Do you speak:
Se egbo:

 english/spanish?
 Geesi/Yoruba?

I don't speak
Mi o gbo ...

I speak a little.
Mi gbo die e.

COMMENTS:

I must do this.
Mo lati se eyi.

You must do that.
O lati se yi.

It's:
O:

big/small

tobu/kere

cheap/expensive

ko wan/oti wan ju

good/bad

daa/buru

hot/cold

gbona/tutu

near/far

wa nitosi/jinna

vacant/occupied

sofo/ko sofo

 OK!

 o-daa!

FOOD:

I like some:
Mo fe ounjie (meal):

breakfast (morning)
 aroo

lunch

osan

dinner.

ale

May I have some:
Se ole fun mi:

 bread/butter

buredi/bota

 cheese

?

 eggs

eyin

 meat/potatoes

eran/anamo

 apples/oranges

apu/osan

 coffee/tea

kofi/tii

 milk

miliki

 fruit juice

omi eso mimu

 water

omi

I want to pay now.
Mo fe-e sanwo.

I think there is a mistake.
Mo ro wipe asise wa.

We enjoyed it, thank you.
A gbadun-un re, e se e.

TRANSIT:

Where is the nearest shop?
Nibo ni shobu to sumo wa?

Where is a taxi?
Nibo ni taxi?

How miuch to ...?
Elo ni de ...?

Take me to this address.
E joo, e gbe mi lo si adress yii.

Please stop here.
E joo, e duro nibi.

This is not the right road.
Eleyi ko se ona na?

Go straight ahead.
E maa lo taarata.

It's there, on the:
Oun niyen nisale yen lapa:

left/right

osi/oe

next to/after

legbee/nikojaa

north/south

lariiwa/ni guisu

east/west

ni ila-oorun/ni iwo-oorun

Where is the:
Nibo ni:

town centre

arin ili?

pharmacy

uwo san?

SHOPPING:

Do you have ...?

Se e ni ...?

How much is this/that?
Elo ni eyi/niyi?

I will take it.

Ma a mu yi.

What colours have you?
Color wo ni?

 Black

dudo

 Blue

buluu

 Red

pupa

 White

funfun

 Yellow

yelo

 Green

alawoo ewe

I want to buy:

Mo fe-e ra ...:

 aspirin

aspirin-in

 soap

ose

 half kilo apples

idafi iwon-on kilo apu kan

 litre of milk

litar wara kan

 film/newspaper

 filmu/iwe iroyin

TELEPHONE:

Hello, this is ...

Heloo ... lo un soro.

Who is speaking?

Ta lo soro?

Please speak:

Jo soro:

 louder

soke

slowly

die-die

I want to speak to:
Mo fe-e ba ... soro:

Mr.

??

Mrs.

??

Miss

??e

When will he be back?
Nigha wo ni yoo de?

Tell him I called.
Eso fun wipe mope.

TIME:

Do you have enough time?
AE oni asiko pupo?

What time is it?
Aago meloo lo lu?

The time now is:
Aago:

five past one

kan-an (1) koja iseju marun-un (5)

quarter to three

metaa (3) koja oseju meeedogun (15)

twenty past five

marun-un (5) koja ogun (20) iseju

 half past seven
meje (7) abo (30)

MEETINGS:

We will see you:
A-o ri-oor ...

 today

oni

 tomorrow

ola

 next week

ni ose ti ounbo

 in the morning

ni aaro

 in the afternoon

ni osan

 in the evening

ni irole

 tonight

ni ale

 soon

lai pe

You are right. You are wrong.
O ribe. Ko ribe.

That is right

 O jebe.
LOCATIONS:

Here/there

Nibi/nijen

At the UN office

ni UN officci

Is it near/far?

O sun mo/ji-nan?

How many hours?

Aago me lo ni?

21. PLAY QUIZ

(Challenge - Test your instinctive Yoruba … by associating the phrases …

and then discuss with a natural speaker)

a.
I am well, thank you
E se

b.
Pardon?
O-daa.

c.
Thank you.
Daadaa ni

d.
OK
Ki-le-?

e.
Wonderful!

Se daadaa ni?

f.
You must do that.

Gbadun!

g.
Hello

O lati se yi.

h. How are you?
 E kare.

i.
I want to buy.

Se e le fun mi ni?

j I take it.

Mo soro die.

k. Can I have?

Mo fe-e ra.

l.
I speak a little

Ma a mu un
m.
Yes/No
Se e ni... ?

n.
Please

Mo fe ...

o.
I would like...

E jo

p. Do you have any ... ?

Bee ni/Rara

q. How much is that?

Ile-agnonse nibo ni?

r. Where is the toilet?

Elo ni niyi

s. Where/when/why?

Aago meloo lo lu?

t. What time is it?

Nibo/nigba wo/ki lo de?

u. Can you help me?

Ki ni itumi eyi?

v. I do not understand

E jowo ran mi lowo?

w. What does this mean?

E joo, soro jeejee.

x. Please speak slowly

Ko ye mi.

y. What is this?

 O daba

 z. Goodbye

 Ni ni e leyi?

Answers: In the Berllitz phrase book … now a friend of yours...

APPENDIX A - ROUTINE FOR ACCENT IMPROVEMENT

AND LONG TERM RE-INFORCEMENT AFTER ONE MONTH -

TRY TO WORK WITH A PARTNER AND A NATURAL SPEAKER

FOR JUST ONE DAY MORE

RELAX with ... a very POSITIVE attitude ... and a very confident EXPECTATION of SUCCESS ... in just one more day ... of PLAYING with the natural language ... instinctively ... naturally ... completely relaxed ... with no stress or effort ... jsut play!

Our natural suggestions are:

1 – Do again APS with your own tape. Then play our tape and the LEARNING REINFORCEMENT.. Do IRT and the Throat exercise. Study the Brief Grammar and Mini-Phrase Book to understand every word. Then SPEAK wth the tape and RECORD your efforts. LIST your five key problems!

2 - STUDY the text (Sections 2-16). Then SPEAK LOUDLY and then very SOFTLY with the tape. SPEED READING (2-16) in 14 minutes. USE the Mini-phrase Book for easy interactive conversation

3 – SPEAK in THEATRICAL style with the tape and text together. Do SPEED READING (2-16) in reverse-mode in 12 minutes. USE the Mini-phrase Book for easy interactive conversation

4 – SPEAK with tape and text. For difficult words/phrases ... stop the tape ... and repeat the word/phrase many times ... singing and shouting! Review your five problems.

5 - USE the Mini-phrase Book for easy interactvie conversation. Then do it as SPEED READING (reverse-mode) in 4 minutes. SPEAK with tape and text using three different voices ... just for fun!.

6 – SPEED READING (2-16) in 8 minutes. Review your five problems. LiSTEN to your recording. Then SPEAK with the tape … with a beautiful CONFIDENT accent. Email your feedback to robertboland@wanadoo.fr.
APPENDIX B - ADDITIONAL VOCABULARY SELECTED TO MEET THE SPECIAL NEEDS OF EACH CLIENT ORGANIZATION (100 WORDS)

 Special Vocabulary for UNHCR

(Challenge - insert Yoruba in CAPITAL LETTERS and discuss with a natural speaker)
English
Pashto

Dari

YORUBA

Airport

hawaa dagar

maydaan-e hawaa-i

Army
pauz

fauj/ordu

Asylum
panaah

pamaah

Border
pdlay

sarhadd

Camp
dd kaamp

kaamp-d

Children
muchouman

awladah

AWON-OMO

Clothing
jama

poxaak

Cooking pot
chainaq

dd paxldy loxay/deg

Cooperation
hamkari

pd gdda kaar kawdl

Customs
gumruk

gumruj

Delay
nawakta

dzandy

Detention
ndzar-band

tawkif

Development program
dd wadi prograam
prograam-d ynkyshaafi

Displaced persons
be-zaya shdwi xaldk

be-jaa shodygaan

Electricity
breshna

brexnaa

Emergency
hajol

ber-dndy pexa

Expulsion
shar-dl

kharej/zxraaj

Family
koranay

hekraaj

Government
hokumat

hokumat

Grandparents
padar kalan

padar wa maser kalan

Handicapped
saya

ma-yub

Health
roghtyaa

seat/syhhat

Hospital
roghe

shafakhana

House
kor

khana/kor

HQ
mankaz

mankae

Human rights
dd bashar hakkuna
 hokuk e bashar

Husband
mehra

shwahan

Lamp
dewan

tsheragh

Legal protection
kaanuni saatdna

hymayat e kanoun

Malnutrition
bada ghdzaa

sou-e taghziya

Material assistance
maadi komak

komak-e mawadi

Ministry
wdzaarat

wezarat

Nutrition
ghdzaa

taghziya

Pain - days/weeks
dard worat

dard e ruz/hafta

Pain - months/years
dard hafta

dard e mo/sol

Pain - treatment
dard mehda

dard e ta-dow-wi

Pain - arms/legs
dard bazou/paie

dard e dest/pal

Pain - chest dard sina
 dard e sina

Pain - ears/eyes
dard gauche/sterguee

dard e goch/cheshom

Pain - hands/feet
dard daste/paie

dard e dest/pai

Pain - head/neck
dard sav/gardan

dard e sar/ghardin

Pain - stomach
dard mehda

dard e meda

Persecution
zawrawdi

aziyat

Petrol
tel

petrol/tel

Police-station
dd polis st-eshan
sar-mammuriyat-e-police

President
mdshir

ra-is

Prison
bandy-khana

zyndan

Province
ayaalat

wela-yate

Reception centre
dd melma paaldne
mahal e pazirahi/

markaz-d paziraa-i

Refugee
mohajer

panahenda

Representative
astaazy

nema-yandghi

Rural
da kdll

Sanitation
hyfzu-syhna

hyfzu syhha

Shelter
rijdi

panaga

Status
haysiyat
 haysiyat

Tent
rijdi

gihejdi/khayma

Torture
shekanja

shykanja

Town
khar

shahr

Transportation
transport

transport

Travel Docs
sdd safar sanaduna sdd safar sanaduna

Tribe
t-dbdr

kabila

Truck
lan mot-dr/lari

motar-d laar/lari

Urban
dd khari

dd khari

Village
kday

karya

Voluntrary repatriation
pd rdzaa-sara berta legal

 bar-gasht-d yraadi

War
jagara
 jangue

Water
aaba

aab

Wife
kaza

zawja/khanom

 APPENDIX C - BRIEF GRAMMAR

(Challenge ... study ... and then discuss with a natural speaker)

1. Structure - subject, object and verb:

MO WA nibi YI (is).

I AM here.

OMO wa nibi yi.

The CHILD is here.

Question - SE omo YI wa nibi yi?
Question - is the child here?

2. Articles:

Omo KAN wa (at present) nibi yi (is).
A child here is.

3. Nouns:

AWON-omo wa nibi yi
Child-REN are here.

Omo DAA wa nibi yi.
The GOOD child is here.

 Omo ni (is).
(HE) is a child.

4. Possession:

 Omo MI wa nibi yi.
(He) is MY child.

5. Relative:

 Omo TO wa nibi yi.
The child WHO here is.

6. Demostrative:

 Omo LEYI wa nibi yi.
THIS child is here.

 Omo NIYI wa NIBE yi.
THAT child is THERE.

7. Interogatives:

 KI leyi?
WHAT (is) this?

 TA ni ye?
WHO (is) that?

 Omo NOBI ni?
WHERE is the child?

 ELO mi iwe (book)?
HOW-MUCH is the book?

8. Imperatives:

SE leyi.
DO this!

WA nibi!
COME here!

9. Negatives:

 Bee ni, E MI NI iwe (book).
Yes, I HAVE (TO ME IS) a book.

 RARA, mo KO ni iwe MA.
NO, I do NOT have the book.

 MA wa SI nibi YI.
Do NOT come here.

10. To be, have and want:

 Mo/mo ni/mo fe
I am/have/want

 Se/se ni/se fe

You are/have/want

 O/o ni/o fe

He is/has/wants

BROCHURE

CRE - CREATIVE RELAXATION EXERCISE

THE NATURAL WAY TO PLAY WITH LANGUAGE AND A BEAUTIFUL ACCENT

WITH A 30 MINUTE AUDIO TAPE IN ONE DAY
KEY CONCEPT: "WHEN you create new POSITIVE wave patterns in YOUR mind

they give you the CONFIDENCE to RELAX and LEARN naturally without EFFORT"

Opportuunity for AID WORKERS on short or long missions to other countries to feel more secure, comfortable and effective in achieving better working relationships in English, with local companies, governments, refugees, client and project staff, as they perceive the effort to speak the local language with a good accent, and thus to show clearly a deep respect for local values and culture.

Description: dynamic English-based brief language learning system developed initially with some UN staff, for aid workers in Afghanistan, and now available in: Dari, Pashto, Uzbek, Tajik, Turkmen, English, French, German, Spanish, Portuguese, Hindi, Urdu, Finnish, Arabic, Indonesian, Malay, Shona, Russian, Mandarin, Xhosa and with other languages in process: Cantonese, Zulu, Tswana, Sutu, Swedish, Nepali, Italian, Swahili, Basque, Yoruba, Hausa, Mende, Burmese etc.

Designed for: mature motivated learners who need to achieve very rapidly, the personal confidence to speak and understand, basics of the local natural language. Designed also also for current speakers to who want to achieve significant accent improvement.

Course duration: one full six hour day with a partner or small group, followed by daily brief individual revision, in the following week and one day reinforcement a month later.

Application: individual training or as a small part of any mmangement training program to stimulate creativity, because: "Each language is an intellectual treasure-house of communication, culture and humanitarian values" - Professor Kenneth Hale - linguistics expert of MIT who spoke 50 languages fluently and died October 8th 2001.

Method: uses CRE techniques to achieve relaxation and intuitive absorption of the natural language with confidence and without stress or effort. Designed to handle varying individual value systems and needs. CRE techniques, once acquired, can be easily used for any other languages or dialects. Uses IRT - the Instant Relaxation Technique create the confidence to learn. Learnign reinforcement with APS.

Further information: 33 450 408982 or 199 Chemin Garenne, Prevessin, 01280 France or email: robertboland@wanadoo.fr from Dr. Bob Boland MD, MPH (Johns Hopkins), DBA, ITP (Harvard Business School), Former visiting professor at: INSEAD: IMD, Cranfield, Columbia, GSB, Stellenbosch, Wits, WHO, ILO, WB, UNEP, UNIDO, AID, IRC, Peace Corps, Shell, Burma, Barlows, Baxter, Nokia etc.

 BRIEF DICTIONARY - ENGLISH/ FRENCH/ SPANISH/ YORUBA

(Challenge - insert Yoruba in CAPITAL LETTERS ... and discuss with a natural speaker)

a
un/une
un/una
KAN

about
environ
cerca de
??? overtype the German!

accident
accident,l'
accidente
Unfall

action
action,la
accion
Handlung

actually
en fait
realmente
eigentlich

after
après
depués
nach

afternoon
après‑midi,l'
tardes
NI OSAN

airport
aeroport,l'
aeropuerto
Flughafen

alone
seul
solo/unico
allein

also
aussi
también
LALE

always
toujours
siempre
nigra-gbogbo

am (I)
suis (je)
yo soy/estoy
NI (MO)

and
et
y
ERAN

anniversary
anniversaire
cumpleaños
Jahrestag

anybody
n`importe qui
cualquiera
irgendjemand

anything
n`importe quoi
cualquier cosa
irgendetwas

April
Avril
abril
April

are(you)
êtes (vous)
usted es/está
sind

arrive
arriver
llegar
ankommen

at
à
a/en
an

August
Aout
agosto
August

bad
mauvais
malo
BURU

bank
banque,la
banco
Bank

bar
bar
bar
BAR

bath
bain,le
baño
ILE IWE

beat
battre
batir
schlagen

beautiful
beau/belle
hermoso
schön

because
parce que
porque
weil

bed
lit,le
cama
Bett

begin
commencer
comenzar
anfangen

behind
derrière
detrás/atrás
hinter

beside
à côté de
al lado de
nächst

better
meilleur
mejor
besser

bill
facture,la
cuenta
Rechnung, die

big
grand
grande
gross

biscuit
biscuit,le
galleta
Keks

black
noir
negro
schwarz

book
livre,le
libro
Buch

boy
garcon,le
niño/muchacho
Junge

bread
pain,le
pan
Brot

breakfast
petit dej.le
desayuno
Frühstück

brother
frère,le
hermano
Bruder, der

bus
autobus,le
autobús/camión
Bus

business
affaires,les
negocio
Geschäft

buy
acheter
comprar
kaufen

can (able)
pouvoir
poder
können

car
auto,l'
carro/coche
Auto

carefully
prudent
prudente
vorsichtig

carry
porter
llevar
tragen

cash
argent,le
dinero
Bargeld

chair
chaise,la
silla
Stuhl

cheap
bon marché
barato
billig

children
enfants
niños
Kinder

choose
choisir
seleccionar
wählen

cigarette
cigarette,la
cigarillo
Zigarette

clean
propre
limpio
sauber

clever
intelligent
inteligente
klug

clouds
nuages,les
nubes
Wolken, die

coffee
cafe,le
café
Kaffee

cold
froid
frio
kalt

colour
couleur,la
color
Farbe

come
venir
venir
kommen

complain
plaindre
reclamar
klagen

contract
contrat,le
contrato
Vertrag

cook
cuire
cocinar
kochen

cost
coût,le
costo
Kosten

count
conter
contar
zählen

creditors
créditeurs,les
acreedor
Gläubiger

cup
tasse,la
taza
Tasse

customer
client,le
cliente
Kunde

customs
douane,la
aduana
Zoll

daughter
fille,la
hija
Tochter

day
jour,le
día
Tag

dear
cher
caro
teuer

debtors
débiteurs,les
deudores
Schuldner

December
Décembre
diciembre
Dezember

dinner
dîner,le
comida
Abendessen

dirty
sale
sucio
schmutzig

divided by
divisé par
dividir de
dividiert durch

do
faire
hacer
e

doctor
médecin,le
doctor/médico
Arzt

doers
actifs,les
trabajadores
Täter

drink
boire
beber/tomar
trinken

drive
conduire
manejar/coduc.
fahren

dry
sec
seco/árido
trocken

early
de bonne heure
temprano
früh

easy
facile
fácil
leicht

eat
manger
comer
essen

eight
huit
ocho
acht

eighty
quatre vingt
ochenta
achtzig

either
ou
o
entweder

eleven
onze
once
elf

English
Anglais
inglés
Englisch

enjoy
s`amuser
gozar de
sich freuen

enough
assez(de)
bastante/suf.
genug

etc.
et cetera
etcétera
usw

evening
soir,le
tarde
Abend

every
chaque
cada
jeder

fall off
tomber
caer
fallen

family
famille,la
familia
Familie

father
père,le
padre
Vater

father/law
beau‑père,le
suegro
Schwiegervater

fat
gros
gordo
fett

Febuary
Février
febrero
Februar

fifty
cinquante
cincuenta
fünfzig

fight
combattre
luchar
kämpfen

finance
financer
finanza
finanzieren

find
trouver
encontrar
finden

fine
beau
fino/perf/bel.
schön (Wetter)

fingers
doigts,les
dedos
Finger

finish
finir
terminar
beenden

fish
poisson,le
pescado
Fisch

five
cinq
cinco
fünf

fog
brouillard,le
niebla
Nebel

food
nourriture,la
comida/alim.
Essen

fools
fous,les
tontos/locos
Verrückten

for
pour
para/por
für

fork
fourchette,la
tenedor
Gabel

four
quatre
cuatro
vier

forty
quarante
cuarenta
vierzig

Friday
Vendredi,le
viernes
Freitag

friendly
sympathique
amigable
freundlich

friends
amis,les
amigos
Freunde

future(adj)
futur
futuro
zukünftig

game
jeu,le
juego
Spiel

generally
généralement
generalmente
allgemein

get
obtenir
obtener
bekommen

girl
jeune fille,la
niña/muchacha
Mädchen

give
donner
dar
geben

glass
verre,le
vaso
Glas

go
aller
ir/andar
gehen

good
bon
bueno/buen
gut

good‑bye
au revoir
adiós
auf Wiedersehn

good even.
bonsoir
buenas tardes
guten Abend

good morn.
bonjour
buenos días
guten Morgen

good night
bonne nuit
buenas noches
gute Nacht

greedy
gourmand
codicioso
gierig

half
moitié
medio/mitad
halb

happy
heureux
contento/feliz
glücklich

hate
dêtester
odiar
hassen

have
avoir (j'ai)
haber/tener
haben

he
il
él
er

hello
salut
hola
hallo

help
aider
ayudar
helfen

helpful
utile
util
behilflich

her (acc.)
la/lui
la/le
ihr

here
ici
aquí
hier

herself
elle‑même
ella misma
sie selbst

him
le/lui
le/lo
ihn/ihm

himself
lui‑même
él mismo
er selbst

his
son
suyo
sein

honest
honnêt
honrado
ehrlich

hope
espèrer
esperar
hoffen

hospital
hopital,le
hospital
Krankenhaus

hot
chaud
caliente
heiss

hotel
hotel,le
hotel
Hotel

how are y.?
comment a.‑v.?
cómo está Ud?
wie geht e.I.?

how many?
combien de?
cuántos?
wieviel?

however
cependant
sín embargo
jedoch

hundred
cent
cien
hundert

hungry
avoir faim
tener hambre
hungrig

husband
mari,le
esposo/marido
Ehemann

I
je
yo
ich

I am well
je vais bien
muy bien
mir geht es gut

ice‑cream
glace,la
helado
Eis

if
si
si
wenn

important
important
importante
wichtig

impossible
impossible
imposible
unmöglich

in front of
devant
enfrente de
vor

intelligent
intelligent
inteligente
klug

inventory
inventaire, l'
inventario
iventor

is (he)
est (il)
es
ist (er)

it
cela
eso
es (er)

itself
cela‑même
eso mismo
es selbst

January
Janvier
enero
Januar

journey
voyage,le
viaje
Reise

July
Juillet
julio
Juli

June
Juin
junio
Juni

knife
coûteau,le
cuchillo
Messer

know
savoir/conn.
saber/conocer
wissen

labour
main d`oeuvre
trabajo
Arbeit

language
langue,la
idioma
Sprache

late
tard
tarde
spät

later
plus tard
mas tarde/lu.
später

learn
apprendre
aprender
lernen

less
moins de
menos
minus/weniger

letter
lettre,la
carta/letra
Brief

life
vie,la
vida
Leben

like (verb) aimer
gustar gern haben

listen
écoûter
oir
zuhören

little
peu
poco
wenig

long
long
largo
lang

long run
finalement
a lo largo
auf die Dauer

look
regarder
mirar
schauen

look for
chercher
buscar
suchen

loss
perte,la
pérdida
Verlust

lot,lots
beaucoup de
mucho
viel

love
aimer bien
querer
lieben

low
bas
bajo
tief

lucky (be)
avoir/chance
tener suerte
Glück (haben)

luggage
bagages,les
equipaje
Gepäck

lunch
déjeuner,le
almuerzo
Mittagessen

make/do
faire
hacer/realizar
machen

man
homme,l'
hombre
Mann

manager
directeur,le
gerente/dir.
Manager

many
beaucoup (de)
muchos
viele

map
plan,le
mapa
Landkarte

March
Mars
marzo
März

marriage
marriage,le
matrimonio
Heirat

marry
se marier
casar
heiraten

materials
materiaux,les
materia prima
Materialien

May
Mai
mayo
Mai

me
me
mi
mich

meal
repas,le
comida
Essen

meat
viande,la
carne
Fleisch

meet
rencontrer
encontrar
kennen lernen

meeting
réunion,la
reunión
Versammlung

mind (not)
égal (etre)
no importa
egal (mir)

minute
minute,la
minuto
Minute

Miss
Mademoiselle
Señorita
Fräulein

mistake
erreur,la
error
Fehler

Monday
Lundi,le
lunes
Montag

money
argent,la
dinero
Geld

month
moins,le
mes
Monat

more
plus
más
mehr

morning
matin,le
mañana
Morgen

mother
mère,la
madre
Mutter

mother‑i.l.
belle‑mère
suegra
Schwiegermutter

Mr
Monsieur
Señor
Herr

Mrs
Madame
Señora
Frau

multipl.by
multiplier par
multiplic.por
multipliz.mit

must
devoir
deber/tener de
müssen

my
mon
mi/mis
mein

myself
moi‑même
mi
ich selbst

near
près de
cerca de
nahe

never
jamais
nunca/jamás
niemals

never mind
n'importe
no importa
nichts (macht)

new
neuf
nuevo
neu

nice
agréable
fino/bueno
nett

nine
neuf
nueve
neun

night
nuit,la
noche
Nacht

ninety
quatre‑v.‑dix
noventa
neunzig

no
non
no
nein

nobody
personne
nadie
niemand

noise
bruit,le
ruido
Krach

not
ne...pas
no
nicht

nothing
rien
nada
nichts

November
Novembre
noviembre
November

now
maintenant
ahora
jetzt

o`clock
heures (7.00)
hora (7.00)
Uhr (7.00)

October
Octobre
octubre
Oktober

of course
naturellement
naturalmente
natürlich

Oh!
Oh!
O!
Ach!

old
vieux
viejo
alt

on
sur
sobre
auf

one
un
un/uno
eins

or
ou
o
oder

orders
ordres,les
órdenes
Bestellung

our
notre
nuestro
unser

ourselves
nous‑même
nosostros
wir selbst

out
dehors
fuera
aus

overheads
frais gen.les
gasto gener.
Laufenden U.

owner`s eq.
capital,le
capital
Anlagekapital

parents
parents,les
padres
Eltern

passport
passeport,le
pasaporte
Pass

people
gens
gente
Menschen

place
endroit,le
sitio/lugar
Platz

plane
avion,le
avión
Flugzeug

plate
assiette,la
plato
Teller

please
s`il v. plaît
por favor
bitte

police
police,la
policía
Polizei

polite
poli
cortés
höflich

porter
porteur,le
portero
Träger

possible
possible
posible
möglich

present
prèsent
presente
gegenwärtig

pretty
joli
bonito
hübsch

products
produits,les
productos
Produkte

profit
profit,le
ganancia
Gewinn

put
mettre
poner
legen

quarter
quartier,le
cuarto
Viertel

quickly
vite
aprisa/de pri.
schnell

rain
pluie,la
lluvia
Regen

read
lire
leer
lesen

really
vraiment
de veras
wirklich

red
rouge
colorado/rojo
rot

relax
se relaxer
relajarse
entspannen

remember
rappeller
recordar
erinnern

restaurant
restaurant,le
restaurante
Restaurant

right
raison (avoir)
correcto/der.
richtig

road
rue,la
calle
Strasse

room
chambre,la
cuarto/habit.
Zimmer

sales
ventes, les
venta/saldo
Verkäufe

Saturday
Samedi,le
sábado
Samstag

save
sauver
salvar
sparen

say
dire
decir
sagen

see
voir
ver
sehen

sell
vendre
vender
verkaufen

September
Septembre
septiembre
September

serve
servir
servir
bedienen

service
service
servicio
Dienst

seven
sept,le
siete
sieben

seventy
soixante‑dix
setenta
siebzig

she
elle
ella
sie

short
court
corto
kurz

should
devoir
deber
sollen

sick
malade
enfermo
krank

Sir
Monsieur
Señor
Mein Herr

sister
soeur,la
hermana
Schwester

sit
s'asseoir
sentar
sitzen

sit down
être assis
sentarse
sich setzen

six
six
seis
sechs

sixty
soixante
sesenta
sechzig

sky
ciel,le
cielo
Himmel

sleep
dormir
dormir
schlafen

small
petit
pequeño/chiqu.
kein

smoke
fumer
fumar
rauchen

snack
snack,le
snack
Imbiss

some
quelques
unos/poco de
etwas

somebody
quelqu'un
alguno
jemand

something
quelque‑chose
algo
etwas

sometimes
quelque‑fois
algún tiempo
manchmal

son
fils,le
hijo
Sohn

sorry
dommage
lo siento
Verzeihung

soup
potage,le
sopa
Suppe

speak
parler
hablar
sprechen

spend
dépenser
gastar
ausgeben

spoon
cuillère,la
cuchara
Löffel

stand up
se lever
pararse
aufstehen

station
gare,la
estación
Banhhof

stay
rester
quedarse
bleiben

stool
banc,le
taburete
Stuhl

sugar
sucre,le
azúcar
Zucker

summer
été,le
verano
Sommer

sun
soleil,le
sol
Sonne

Sunday
Dimanche,le
domingo
Sonntag

sweet(pud.)
dessert,le
dulce/postre
Süsspeise

table
table,la
mesa
Tisch

take
prendre
tomar/llevar
nehmen

talk
parler
hablar
sprechen

talkers
bavards,les
habladores
Schwätzer

taxi
taxi,le
taxi
Taxi

tea
the,le
té
Tee

téléphone
téléphone,le
teléfono
Telefon

tense
temps,le
tiempo
Zeitform

ten
dix
diez
zehn

terrible
terrible
terrible
schrecklich

thank you
merci
gracias
danke

that
la/cela/que
ese/aquel/cual
jener/jene/jenes

the
le/la
el/la/los/las
der/die/das

their
leur
su
ihr

them
eux
ellos/ellas
sie

themselves
eux‑mêmes
ellas/ellos
sie selbst

there
là
allí
dort/da

they
ils
ellos/ellas
sie

this
ce/cet
este/esta
dieser

thin
mince
delgado
dünn

thing
chose,la
cosa
Ding

thirsty
avoir soif
tener sed
durstig

thirty
trente
treinta
dreissig

thousand
mille
mil
tausend

three
trois
tres
drei

three‑qtr.
trois‑quarts
tres cuartros
dreiviertel

Thursday
Jeudi
jueves
Donnerstag

ticket
billet,le
boleto/billete
Karte

time
heure,la
tiempo/vez
Zeit,die

tip
pourboire,le
propina
Trinkgeld

tired
fatigué
cansado
müde

to
à
para/a
nach

today
aujourd'hui
hoy
heute

tomorrow
demain
mañana
morgen

too much
trop
demasiado
zu viel

train
train,le
tren
Zug

travel
voyager
viajar
reisen

Tuesday
Mardi
martes
Diensttag

twelve
douze
doce
zwölf

twenty
vingt
veinte
zwanzig

two
deux
dos
zwei

under
sous
debajo/bajo
unter

up
en haut
arriba
oben

us
nous
nos/nosostros
uns

vegetables
légumes,les
legumbres
Gemüse

wait
attendre
esperar
warten

waiter
garcon,le
camarero
Kellner

walk
marcher
caminar/pasear
spazieren

want
vouloir
querer
wollen

waste(n)
gaspillage,le
desgaste
Abfall

we
nous
nosostros
wir

weather
temps,le
tiempo
Wetter

Wednesday
Mercredi
miércoles
Mittwoch

week
semaine,la
semana
Woche

wet
pluvieux
húmedo/mojado
nass

what?
quel/quoi?
qué?
was?

what time?
quelle heure?
qué hora?
wie spät.ist es?

when?
quand?
cuándo?
wann?

where
où?
dónde?
wo?

white
blanc
blanco
weiss

who?
qui?
quién?
wer?

wife
femme,la
esposa
Ehefrau

win
gagner
ganar
gewinnen

wine
vin,le
vino
Wein

winter
hiver,le
invierno
Winter

woman
femme,la
mujer
Frau

work
travail,le
trabajo
arbeiten

worse
pire
peor
schlechter

worst,the
le pire
el/lo peor
schlechteste

write
écrire
escribir
schreiben

wrong
avoir tort
falso/equiv.
falsch

year
année,la
año
Jahr

yes
oui
sí
ja

yes but
oui mais
si, pero
ja, aber

yesterday
hier
ayer
gestern

you (nom.)
vous
usted/ustedes
Sie

you (acc.)
vous
usted
Sie

young
jeune
joven
jung

your
votre
su
Ihr

yourself
vous‑même
usted
Sie selbst

yourselves
vous‑mêmes
ustedes
Sie selbst

zero
zero
cero
null

 THE ONE HUNDRED MOST USED WORDS IN CONVERSATION

(Challenge: Insert/check Yoruba in CAPITAL LETTERS... with a natural speaker)

1. A/an
2. After
3. Again
4. All
5. Almost

KAN
???

6. Also
7. Always
8. And
9. Because
10. Before

LALE
nigra-gbogbo
eran

11. Big
12. But
13. I can
14. I come
15. Either/or

TOBI
SUGBON
MO SE
MO T-WA

16. I find
17. First
18. For
19. Friend
20. From

EKINI

FUN

OREE

LATI

21. I go
22. Good
23. Goodbye
24. Happy

25. I have

MO JADE
DAA

O DABO

IDUNU

MO E

26. He
27. Hello
28. Here
29. How

30. I

WU
BA WO NI
NIBI

MO

31. I am
32. If
33. In

34. I know

35. Last

MO NI

MO GBO

36. I like
37. Little
38. I love
39. I make

40. Many

MO FE
KERE
MO FE
MO E

41. One
42. More
43. Most
44. Much
45. My

KAN

FUN MI

46. New

47. No
48. Not
49. Now

50. Of

RARA/KO NEE
KO

FUN

51 Often

52. On
53. One
54. Only

55. Or

KAN

56. Other
57. Our
58. Out
59. Over

60. People

FUN A-O

61. Place
62. Please
63. Same
64. I see

65. She

E JOO

MO RIN

WU

66. So

67. Some
68. Sometimes
69. Still

70. Such

ojo

71. I tell
72. Thank you
73. That
74. The
75. Their

E SE E

KE

HI

76. Them
77. Then
78. There is
79. They

80. Thing

NJE NI

OHUN

81. I think
82. This
83. Time
84. To

85. Under

LEYI

AAGO

DE

86. Up
87. Us
88. I use
89. Very

90. We

FUN A-O
MO E

A-O

91. What
92. When
93. Where
94. Which

95. Who

KI NI
NIGBA WO
NIBO NI

TA NI

96. Why
97. With
98. Yes

99. You

100. Your

KI LO DE pelu
 bee ni
 se/LE/O

fun se

 APS - LEARNING REINFORCEMENT

AUTONOMIC PLAYBACK SYSTEM

1. Make a special 30 minute APS audio tape recording of all the material

 that you want to absorb into your long term memory, as follows:

 a. Speak with gentle persuasive tone. This encourages perception

 and retention without effort.

 b. Speak only for about 8 seconds ... pause for about 4 seconds

 continue for about 8 seconds ... pause 4 seconds etc. This gives your

 mind time to absorb easily without stress,

 c. Add seven key learning points which were important to

 you! Thus provides "associations" in your mind for the new

 learning.

2. The NEXT DAY, relax and playback the tape (using ear phones) while

 watching some interesting TV show WITHOUT audio e.g. a football

 match or other a sports event or a cartoon. Make NO EFFORT to

 listen to the tape. In fact, TELL yourself NOT to listen, but just

 to relax and gently give all attention to the TV show. Relax and let

 your mind absorb the data WITHOUT ANY CONSCIOUS EFFORT at

 all.

3. Play this once more..

4. Finally on the FOLLOWING DAY, do IRT (relax), and playback the

 tape (with ear phones) while gently viewing and repeating the text

 material (hear, see, say and feel).

5. Adapt APS to your special needs and personality. Use it for any new

 material that you want to absorb without stress or effort. And please

 remember to email feedback and new creative ideas to our Team at:

 robertboland@wanadoo.fr. So, and from now on - relax and remember!!

1
6

