
Discover Discomfort​ — Swahili Grammar Reference Cheat Sheet 

Class  Types of words typically in the class  Examples  Adj. 
prefix 

Object 
prefix 

Poss. 
prefix 

Referential 
concord 

This, 
these 

That, 
those 

M/Wa (1/2) 

● Singular/plural starts with m/wa 
● Used for people 
● All animals, animate objects 

● mtu/watu (people) 
● mtoto/watoto (children) 
● simba (lion) 
● rafiki (friend) 

m-  a-/yu-  w-  ye  huyu  yule 

wa-  wa-  w-  o  hawa  wale 

M/Mi (3/4) 
● Words that start with ​m​ or ​mi​ for 

singular or plural (e.g. “tree/s”, 
mti​/​miti​) 

● mguu/miguu (leg/s) 
● mti/miti (tree/s) 
● mkate/mikate (bread) 

m-  u-  w-  o  huu  ule 

mi-  i-  y-  yo  hii  ile 

Ji/Ma (5/6) 

● Words whose singular/plural 
starts with ji/ma 

● Words where the plural starts with 
ma​, even if singular doesn’t start 
with ​ji 

● Some words that are plural only 

● jina/majina (name/s) 
● jibu/majibu (answer) 
● gari/magari (car/s) 
● tunda/matunda (fruit) 
● mafuta (oil) (pl. only) 
● maji (water) (pl. only) 

-  li-  l-  lo  hili  lile 

ma-  ya-  y-  yo  haya  yale 

Ki/Vi (7/8) 

● Words start with Ki or Vi 
● Words starting Ch/Vy 

● kitu/vitu (thing/s) 
● kitabu/vitabu (book/s) 
● chakula/vyakula (food/s) 
● chumba/vyumba (room/s) 

ki-  ki-  ch-  cho  hiki  kile 

vi-  vi-  vy-  vyo  hivi  vile 

N (9/10) 

● Many start with ​n​ (not always) 
● A lot of imported loanwords 
● Words that have the same word 

form in singular and plural 

● ndege (bird/s), ndizi (banana/s) 
● simu (phone), meza (table) 
● chumvi (salt/s), taa (light/s) 
● asubuhi (morning), simu (phone) 

n-  i-  y-  yo  hii  ile 

n-  zi-  z-  zo  hizi  zile 

U (11) 
(plurals 

treated like 
n-class) 

● Singular nouns that begin with a u, 
sometimes uncountable  

● Conceptual adjective nouns 
● Country names 
● Some nouns beginning with w 

● umeme (electricity), umri (age) 
● uma/nyuma (forks), ukuta/kuta (wall/s) 
● urefu (length), uwezo (ability) 
● uzuri (beauty), upendo (love) 
● Ufaransa (France), UChina (China) 
● wakati/nyakati (time), wimbo/nyimbo (song) 

m-  u-  w-  o  huu  ule 

Pa  ● Locations, places. 
● Location words that get a “ni” on 

the end (for “at this place”) 
● Ku: Infinitive form of verbs, when 

used as nouns. 

● mahali or pahali (place) 
● marikiti (market) 
● nyumba (house/home) 
● duka (shop) 
● ku class: kuishi (to live), kula (to eat) 

pa-  pa-  p-  po  hapa  pale 

Ku  ku-  ku-  kwa  ko  huku  kule 

Mu  m-  m(u)-  mwa  mo  humu  mule 

 

Visit ​https://discoverdiscomfort.com​ for more resources on language learning, cultural immersion and travel 

https://discoverdiscomfort.com/
https://discoverdiscomfort.com/

