

GWAJI 1

HAUSA

Haruffa

d	c
a	y
m	w
s	d
k	gw

- Start here for all children aged 5-15 years
- Let the child choose any **FIVE** letters
- The child should read at least **FOUR** letters correctly
- If the child reads **FOUR** letters correctly ask him to read syllables
- If the child cannot read at least **FOUR** letters mark him at **beginner level**

Gada

su	ra
ko	ka
ha	ru
mur	han
kwa	dau

- Give syllables to children who successfully read at least **FOUR** out of **FIVE** letters
- Let the child any **FIVE** syllables
- The child should read at least **FOUR** syllables correctly
- If the child reads **FOUR** syllables correctly ask him to read words
- If the child cannot read at least **FOUR** syllables, mark him at **letter level**

Kalma

waka	rago
ciwo	bi
garma	jaka
wata	kofa
uwa	girki

- Give words to children who successfully read at least **FOUR** out of **FIVE** letters
- Let the child choose any **FIVE** words
- The child should read at least **FOUR** words correctly
- If the child reads **FOUR** words correctly ask him to read paragraph
- If the child cannot read at least **FOUR** words, mark him at **syllable level**

GWAJI 1

HAUSA

Sakin Layi

Umar yana zaune a kauye.
A gida kusa da kogi. Yana
son wasa da ruwa. Yakan
je kogi kowace safiya.

- Give paragraph to children who successfully read at least **FOUR** out of **FIVE** words
- Two errors are allowed
- Error types include skipping words, failure to read as a string of words making a sentence.
- If the child can read fluently as whole sentences not as a string of words and without stopping often then ask the child to read the story, if not then mark the child at *word level*

Tambayoyi

1. Abokai nawa suka tafi tsinkolemo
2. Wa ya kamata ya fara hawa kan bishiyarlemo
3. Mai ya sa mai tsilar dafa kukad

Labari

WASU ABOKAI UKU

An yi wasu abokai guda uku. Mai katon kai da mai katon ciki da mai tsilar kafa. Suka tafi tsinko lemo a lambu.

Mai katon kai ya hau, kansa ya makale. Mai katon ciki ya hau ceto. Shi ma sai cikinsa ya fashe.

Mai tsilar kafa ya ruga gida ya fada. Yana gudu sai kafarsa ta karye. Daga nan sai ya fashe da kuka.

- Give story to children who successfully read the paragraph
- Three errors only are allowed (e.g. skipping words or reading wrongly)
- If a child can read with ease, does not stop frequently or does not read a sentence as a string of words, then mark the child at *story level* and ask the adjacent questions, if not then mark the child at *paragraph level*

GWAJI 2

HAUSA

Haruffa

g u

ts f

z t

w l

h n

- Start here for all children aged 5-15 years
- Let the child choose any **FIVE** letters
- The child should read at least **FOUR** letters correctly
- If the child reads **FOUR** letters correctly ask him to read words
- If the child cannot read at least **FOUR** letters mark him at *beginner level*

Gada

za ci

wu yun

gwa mo

zu ga

gir kai

- Give syllables to children who successfully read at least **FOUR** out of **FIVE** letters
- Let the child any **FIVE** syllables
- The child should read at least **FOUR** syllables correctly
- If the child reads **FOUR** syllables correctly ask him to read words
- If the child cannot read at least **FOUR** syllables, mark him at *letter level*

Kalma

kyau doya

kifi yi

shanya kunu

maza maye

iko waina

- Give words to children who successfully read at least **FOUR** out of **FIVE** syllables
- Let the child choose any **FIVE** words
- The child should read at least **FOUR** words correctly
- If the child reads **FOUR** words correctly ask him to read paragraph
- If the child cannot read at least **FOUR** words, mark him at *syllable level*

GWAJI 2

HAUSA

Sakin Layi

Yara sun fito wasa. Sai suka fara wasan da waka. Kowa ya yi wa malami wakar da ya iya. Daga nan suka fara tafawa.

- Give paragraph to children who successfully read at least **FOUR** out of **FIVE** words
- Two errors are allowed
- Error types include skipping words, failure to read as a string of words making a sentence.
- If the child can read fluently as whole sentences not as a string of words and without stopping often then ask the child to read the story, if not then mark the child at *word level*

Labari

SHIGA TA AJI DAYA

Farkon shiga ta aji daya na yi murna. A cikin aji na yi mamaki. Kowa da jaka duk mun saka farin kaya.

Mun zauna a gaban malami yana magana. Ni da Talatu mun fara iya karatu. Malami ya ce a yi mana tafi.

An tashe mu mun fito daga aji. Yara suna tafiya gida kamar fari. Kowa ya je gida yana murna.

- Give story to children who successfully read the paragraph
- Three errors only are allowed (e.g. skipping words or reading wrongly)
- If a child can read with ease, does not stop frequently or does not read a sentence as a string of words, then mark the child at *story level* and ask the adjacent questions, if not then mark the child at *paragraph level*

Tambayoyi

1. Wane kalar kaya yara suka saka?
2. Me ya sa malam ya ce a yi masu tafi?
3. Mene ne amfani zuwa makaranta?

GWAJI 3

HAUSA

Haruffa

j	r
d	f
d	d
u	d
kw	n

- Start here for all children aged 5-15 years
- Let the child choose any **FIVE** letters
- The child should read at least **FOUR** letters correctly
- If the child reads **FOUR** letters correctly ask him to read syllables
- If the child cannot read at least **FOUR** letters mark him at *beginner level*

Gada

mu	na
nu	dar
gwi	su
be	bu
kan	wai

- Give syllables to children who successfully read at least **FOUR** out of **FIVE** letters
- Let the child any **FIVE** syllables
- The child should read at least **FOUR** syllables correctly
- If the child reads **FOUR** syllables correctly ask him to read words
- If the child cannot read at least **FOUR** syllables, mark him at *letter level*

Kalma

kudu	zuma
wuda	dera
dogo	riga
ci	iya
dauka	hanya

- Give words to children who successfully read at least **FOUR** out of **FIVE** syllables
- Let the child choose any **FIVE** words
- The child should read at least **FOUR** words correctly
- If the child reads **FOUR** words correctly ask him to read paragraph
- If the child cannot read at least **FOUR** words, mark him at *syllable level*

GWAJI 3

HAUSA

Sakin Layi

Ga Jauro dan Fulani. Yana da shanu masu yawa. Wasu bakake wasu farare. Jauro na zuwa kiwo a daji.

- Give paragraph to children who successfully read at least **FOUR** out of **FIVE** words
- Two errors are allowed
- Error types include skipping words, failure to read as a string of words making a sentence.
- If the child can read fluently as whole sentences not as a string of words and without stopping often then ask the child to read the story, if not then mark the child at **word level**

Labari

MACUCI YA JI KUNYA

A wani lokaci, an yi wani yaro macuci. Ya kan cuci yara. Yana kwace musu abinci a lokacin hutun tara.

Ana cikin wannan hali aka kawo bakon dalibi. Sai yaron ya taba masa abinci. Bakon yaron ya yi masa duka.

Ganin haka sai sauran yara suka yi murna. An yi wa mai kwace duka. Daga ranar ya daina cutar yara.

- Give story to children who successfully read the paragraph
- Three errors only are allowed (e.g. skipping words or reading wrongly)
- If a child can read with ease, does not stop frequently or does not read a sentence as a string of words, then mark the child at **story level** and ask the adjacent questions, if not then mark the child at **paragraph level**

Tambayoyi

1. Wace irin cuta yaron ke yi wa yara
2. Wa ya yi maganin mai cutar
3. Mene ne karshen macuci?

GWAJI 4

HAUSA

Haruffa

sh y

g m

a u

o c

e t

- Start here for all children aged 5-15 years
- Let the child choose any **FIVE** letters
- The child should read at least **FOUR** letters correctly
- If the child reads **FOUR** letters correctly ask him to read syllables
- If the child cannot read at least **FOUR** letters mark him at *beginner level*

Gada

da ya

le fa

ta ma

kaf dak

tsa nai

- Give syllables to children who successfully read at least **FOUR** out of **FIVE** letters
- Let the child read any **FIVE** syllables
- The child should read at least **FOUR** syllables correctly
- If the child reads **FOUR** syllables correctly ask him to read words
- If the child cannot read at least **FOUR** syllables, mark him at *letter level*

Kalma

kaza mama

hula kare

yaro tasa

zo ido

hannu koshi

- Give words to children who successfully read at least **FOUR** out of **FIVE** letters
- Let the child choose any **FIVE** words
- The child should read at least **FOUR** words correctly
- If the child reads **FOUR** words correctly ask him to read paragraph
- If the child cannot read at least **FOUR** words, mark him at *syllable level*

GWAJI 4

HAUSA

Sakin Layi

Maraba da zuwa garin Legas.
Wannan gari yana da girma.
Yau ruwa, gobe ana rana.
Wannan gari yana da fasali.

- Give paragraph to children who successfully read at least **FOUR** out of **FIVE** words
- Two errors are allowed
- Error types include skipping words, failure to read as a string of words making a sentence.
- If the child can read fluently as whole sentences not as a string of words and without stopping often then ask the child to read the story, if not then mark the child at **word level**

Labari

ABOKAI BIYU

Musa da Aminu abokai ne, yan gari daya.
Suna wasan kwallo, Musa ya bugi Aminu. Sai shi ma Aminu ya rama.
Musa ya ce wa Aminu bai sani ba. Daga nan sai ya ba shi ha uri. Sannan sai suka yafe wa juna.
Musa da Aminu suka ci gaba da abota. Don haka suna son juna fiye da da. Mutane su ka yi murna da ganin haka.

- Give story to children who successfully read the paragraph
- Three errors only are allowed (e.g. skipping words or reading wrongly)
- If a child can read with ease, does not stop frequently or does not read a sentence as a string of words, then mark the child at **story level** and ask the adjacent questions, if not then mark the child at **paragraph level**

Tambayoyi

1. Me ya sa musa da Aminu suka yi fada
2. Me suka yi wa junansu
3. Mene ne muhimmancin abota