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... JEREJEF!"

SO PLAY THE CRE TAPE MANY MANY TIMES UNTIL IT BECOMES PART OF YOU INSTINCTIVELY WITHOUT ANY EFFORT AT ALL

NO. 372 - WOLOF FROM ENGLISH

Version 2 - with some errors ... October 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 Africa Phrasebook and Crosslines - Afghanistan Essential Field Guides to Humanitarian and Conflict Zones - on the web. Free download from the Peace Corps Wolof dictionary and grammar feom the web and study http://www.languageinindia.com/index.html

Inspired by: Dr. Bob Boland (IUG) and Ms Seynabou Thioye (UN), Mr. A. Wadda (WHO) and Dr. A Samba (WHO) and Ms. M. Rafah (WHO) and Dr. Giles Boland (Harvard) and Dr Shams Bathija (UNCTAD) and Ms. Xiaohong Cao and Boston University and the Team.

http://www.bu.edu/familymed/distance/cre/introduction.htm

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 eminyent 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 ... so start chatting now ...!!

Thank you Jerejef

Hallo Salaam Maalekum! Yes/no Waaw/deedeth

Please Baal ma
Good morning Na-nga-def
My name is ... Ma-ngi tudd ...
What is your name? Na nga tudd?
How are you? Na nga def?
Fine thanks Jamm rekk.

Excuse me Baal ma
OK! Baah-na!

Where do you come from? Fan nga joge?
I want Da ma buga
Goud-bye. Ba beneen yawn

... so now ... start speaking ... to EVERYONE ... and have fun...

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 ... wa-aw ... say ...

... yes ... waa-t about that... waaw

Goodbye ... ba beneen yon ... say ...

... goodbye ... bye ben kep young ... ba beneen yon

I want ... da ma buga ... say ...

... I want ... damn e bug ... da ma buga
```

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 Wolof conversation with a natural speaker or aloud with yourself. Then make a friend of the main Wolof Phrasebook.

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 exalation ... 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 WOLOF word many times slowly ... and then at VERY high speed)

Thank you	Jerejef	GERR-REGEFFF
Hello	Na-nga-def	NANNGARR-DEFF
Mr.	Goor Gui	GORR-GY
Mrs.	Sama Jigeen	SOMMA CHEE-GENN
Yes	Waaw	WAAOW
No	Deedeethh	HAYRR-DETT
Good	Baah	BAARHHH
Please	Baal ma	BAALL MRR
Do you have?	Am nga ?	ANN-GRR
Goodbye	Ba beneen yawn	BA BENNEN YRRN
See you next time!!	Ba beneen!!	BA BENNN-ENN
Who?	Kan?	CAN
What?	Lan?	LAN
I want	Da ma buga	DAR MA BUGRR
Where?	A-na?	ANNA
OK!	Baah-na	BAARRRNN-NA

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 Glossary (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 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-acquints 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... "Wolof Place" ... in your mind ...

2. HERE AND THERE:

Maa ngi fi-leh (here). Yaa ngi fa-leh.

Yaa ngi fa-leh? Waaw yaa ngi fa-leh. Yaa ngi fi-leh? Deedeth, nek-ku (not) law fi-leh

Fi-leh la (it). Fan (where) la?

Fi-leh la.. Ndah fa-leh (there) la? Xaml-mu ma.

Ana Miguel? Nek-ku fi-leh.

Mu-ngi fan (where)? Xam-mu (not) ma (I).

Zut. Mu-ngi fa-leh! Mu-ngi jekkl (wonderful) na (is)!

3. LIKING:

Mann (can) buga naa (I) la (you) Da nga ma buga naa (me)? Waaw, mann buga naa la.

Da nga (to you) buga (liking) xaaliss? Waaw, da ma (to me) buga xaaliss.

Da ma buga ndoh(water). Da nga buga ndoh. Da ;ma buga ay (some) librer.

Mu-ngi (he) buga motto bi. Bugu-l motto bi. Ndah rerr (dinner) bi neh-na (like) la? I am here. You are there.

Are you there?
Yes, you are there.
Are you here?
No, you are not here.

It is here. Where is it?

It is here.
Is it there?
I do not know.

Where is Miguel? (He) is not here.

Where is he? I do not know.

Zut! There he is. He is wonderful!

I can like you. Do you like me? Yes, I can like you.

Do you like money? Yes, I like the money.

> I like water. You like water. I like some books.

He likes the car.
She does not like the car.
Do you like the dinner?

Deedeth, rerr bi ne-hu (not) ma (I).

Oh. Darn. Mate! Baal ma, kegg (say) uma (not) Matel.

.

4. DOING:

Ma (I) deff (do)
Ma deff lii
Nga deff
Nga (you) deff lai (that)
Nu-ngi (we) deff lai
Ta (and) nu-ngi contan (happy).

Yomba (easy) na? Waaw, lii (it is) diafe wul

Di nga (you) deff lee? Baal ma (please). defal lee! Zut!!! Lii jekkl na

No, I do not like the dinner.

Oh. Darn-it! Mate! Please do not say Mate!

I do. I do this.

You do.Nga legg lee.

You do that We do that

And we (are) happy.

Is it easy? Easy is "yomba" Yes, it is not difficult.

Do you do that?
Do that please!!!
Darn-it!!!
It is wonderful!

5. CAN/ABLE TO DO:

Mann (can) uaa (I). Mann uaa?

Waaw, mann uaa.

Mann nga (you) deff (do) lii? Waaw, mann naa (I) deff lai

Mann naa (I) lekka (eat) tuuti Mann naa naan (drink) tuuti

Mann naa dem Mann naa dikka (come).

Mann naa nelew (sleep)? Mann nga wah (speak).

Mann nga wah (speak)?

I can
Can I?
Yes, I can.

Can you do this?
Yes, I can do that.

I can eat a little.
I can drink a little.

I can go.
I can come.

I can sleep. You can speak.

Can you speak?

Waaw, mann naa (I)...

Yes, I can.

Mann nga deff (do) lii?

Deedeth, ma-nu (not) ma deff lai.

Can you do this?

No, I can not do that.

Mann nga degg?

Mdunn nga degg?

You can understand?

Can you understand?

Mann nga degg?

Waaw, tuuti.

Can you understand?

Yes, a little.

Mann nga degg Mate?

Waaw, (canI) degg waa tuuti Wolof!

Can you say Mate?

Yes, I can speak a little Wolof!

Zut! Maa gaaande la.

Darn-it! I am wonderful!

6. UNDERSTANDING:

Maa degg.

Maan degg uma (not).

I understand

I do not understand.

Degg nga.

Degg u-law.

You understand.

You do not understand

Nga khame jigeen (women)?

Deedeth. Deedeth, manna kham uma (not) jigeen.!

Do you understand women?

No. No. I do not understand women!!

Oh. Zut! Matel!

Baal ma, kegg uma)not) Matel.

Oh. Darn-it! Mate!

Please do not say Mate!

Nga (you) jekkl!!

You are wonderful!

7. WANTING:

Da ma (to me) buga (wanting).

T want

Da ma buga lekka (eat) tuuti.

I want to eat a little.

Da ma buga naan (drink) ndoh.

Da ma buga dem (go) ci wanag (toilet)!!

I want to drink the water.

I want to go to the toilet!!!

Da nga buga lekka (eat) tuuti?

Do you want to eat a little?

Deedeth, begg u-ma (not) lekka (eat).

No, I do not want to eat.

Zut! maa (I) hengue uala jax tuuti.

Deedeth. jerejef.

Darn! I want to give you a bit. No thank you.

Maa begg dikka (come).

Da nga buga nelew (sleep) ak (with) mann?

I want to come.

Do you want to sleep with me?

Deedeth, manna begg uma nelew (sleep).

Miguel, Da nga buga lekkal mboot (frogs)?

No, I do not want to sleep.

Miguel do you want to eat the frogs?

Zut! Du le egi, jerejef

Nu-ngi jeffl la!

Not just now, thank you! We are wonderful!

8. GETTING:

Baal ma, jax (give) maa (me) xaalis (money).

Baal ma, jelel (take) xaalis.

Maa jel xaalis.

Please give me the money.

Please take the money.

I take the money.

Baal ma, jax maa biyeh (ticket).

Baal ma. jelel biyeh.

Maa jel biyeh.

Please give me the ticket.

Please take the ticket.

I take the ticket.

Baal ma. jax maa lii (thing).

Aua (where) yeuf bi?

Auan xam uma (not).

Please give me the thing.

Where is the thing?

I do not know.

Baal ma, jax maa goor (man),

Zut!!! La lan jigeen!

Please give me a man!

Darn-t!!! What a woman!!

She is wonderful!

Mu-ngi jekkl!

9 HAVING:

Maa am (have) benn yeuf (thing).

Maa am amu (not) benn yeuf.

I have one thing.

I do not have one thing.

Nga am benn yeuf.

Nu-ngi am benn yeuf.

Mu-ngi am benn teuf.

You have one thing. We have one thing.

She has onething.

Maau amua wahtu (time), Sama Jigeen!

I have the time, Miss!

Mba am nga xaalis, Gooer-gi?

Do you have some money, Sir?

Deedeth

Oh. Matel!

No.

Oh. Mate!

Baal ma, kegg uma Matel.

Please do not say Mate!

10. ORDERING (POLITELY):

Baal ma, jax (give) maa lii cose (thing).

Baal ma, jax maa xaalis.

Please give me the thing. Please give me the money.

Baal ma,, jax maa ndoh.

Jerejef.

Please give me the water.

Thank you.

Baal ma, bul naan ndoh ci France!.

Naan aal bique.

Please don't drink the water in France!!

Drink the wine.

Baal ma, dikka (come) fi-lehl.

Baal ma, dem al (go) fa-leh..

Please come here.

Please go there.

Baal ma, naan al lii.

Bul lekk lii (that)!

Please drink this.

Do not eat that!

Baal ma, jax maa lii.

Baal ma, bul jel lee.

Please give me this.

Please do not take that.

Baal ma, wahal (say) lii.

Baal ma, degg amu Mate.

Please say this.

Please do not say Mate.

Zut! Jerejef. Nga jekkl la!

Darn-it! Thank you. You are wonderful!

11. GREETING:

Salaam Maalekum, Michelle.

Salaam Maalekum, Paula.

Hello Michelle.

Hello Paula.

Na-nga-def,, Miche

Na-nga-def, Sancos.

Good morning Miche.

Good morning Sancos.

Na nga def, Eliza?

Jamm rek, Khulu.

How are you, Eliza?

I am well, thank you, Khulu.

Jamm nga am, Xavier?

Jamm rek, Alx-am-du-lilla, Miguel

How goes it, Xavier? Fine, thank you, Miguel.

Ba beneen yawn Giles.

Ba beneen yawn Judith.

Goodbye Giles. Bye bye Judith.

Waaw baah na, Hollie

Lii jekkl na, Heidi!

Yes OK, Hollie.

It is wonderful, Heidi!

Baah na, Sam.?

Waay baah na, Lucie.

OK Sam? Yes OK, Lucie.

La bon amu, Henri. Not too bad, Henri.

Na nga def, Sama Jigeen?

Are you well, my darling?

Deedeth!!

Zut! Mu ngi jekkl!

No!!!

Darn-it! She is wonderful!

12. DESCRIBING:

Baah na,

Baah ut.

Bon (bad) na.

It is good.

It is not good.

It is bad.

Tereh la.

Lii rey na?

Deedeth, lii tuuti na.

It is a book.

Is it big?

No, it is small.

Lii yomba na?

Deedeth, lii jafe na.

Is it easy?

No, it is hard.

Ndoh-bi baah na?

Deedeth, ndoh ui France baah ut (not)!!

Is the water good?

No, the water is not good in France!!

Oh Matel!!!

Degg amu Matel, baal ma.

Oh Mate!!!

Please do not say Mate.

Nemu2

Zut! Waaw!!

Are we wonderful?

Darn-it! Yes!!

13. KNOWING (THINGS & PEOPLE):

Xam (know) naa (I) lii

I know this.

Xam nga (you) lee? Waaw, xam naa lii Do you know this? Yes, I know this.

Xam nga lee. Xam nga lee? You know that.

Do you know that?

Deedeth, xam uma lee.

No, I do not know that.

Xam naa jigeen bii. Xam naa goor bii. I know that woman.
I know the man

Xam na ma (me).

He knows me.

Xam nga jigeen (woman) bii?

Do you know that woman?

Deedeth. Salaam Maalwkum, Sama Jigeen.

No. Hello Madame?

Na nga def, Sama Jigeen?

Are you well, Madame?

Deedetn, nek kii ma ci jamm rek (well). Ba- beneen yawn!!!

No, I am not well!! Goodbye!!!

Xam muloo (not) jigeen kii!

You do not know the woman!

Zut! Mu-ngi jekkl

Darn-it! She is wonderful!

14 NUMBERING:

Am-naa benn jafe-jafe (problem). Waaw, am nga benn jafe-jafe I have one problem.

Yes, you have a problem.

Deedeth, am-nga nyaar (2).

No, you have two (of them).

He has three.

Am-na nyent

Am-na nyett (3)

Am-na (we) jurroom (5)

She has four.

We have five.

Am nga juroom jafe-jafe.?

Waaw leggi, am naa juroom mi jafe-jafe!!

Do you have five?

Yes now, I have five problems!!!

Xale yi yape (all).

Xali-yaa jekkl la.

All the children!

Children are wondeful!

15. ASKING:

Nyaata la tereh bi? Juroom dollar. How much is the book?

Five dollars.

Kii nyaata la Nyaata?

Nyent dollars

Fan la? Mu-ngi fa

Deedeth, nekkul (not) fa-leh.

Ana (where) wanag (toilet) bi?

Wanag baa-ngi fa-leh.

Kee lan (what) la? Lan? Baal ma

Kee.

Oh, bi tereh baah (good) na.

Lan (what) nga buga (want)? Buga naa (I) bigue (wine).

Kan moo fi? Nu-ngi fileh

Bu jigeel u kan (who) la (is)? Xam ma (know) uma (not)

Zut! Madonna la!.

Lan jigeel la. Mu-ngi jekkl la

How much is this (thing)?

How much? Four dollars.

Where is it? It is there.

No, it is not there.

Where is the toilet, please?

The toilet is ove there.

What is that? Pardon. What?

That.

Oh, it is aa good book.

What do you want?

I want the wine, please.

Who is here? We are here.

Who is that woman?

I do not know.

Darn-it! It is Madonna!

What a woman! She is wonderful!

16. EVERYTHING - COLLOQUIAL (may need correction):

Maa-ngi fi-lehi.

Yaa-ngi fa-leh.

I am here.

You are there.

Mau begg waala (you).

Da nga buga xaalis (money).

I like you.

You like the money.

Mu-ngi deff lii

Mu-ngi deff lee

He does this.
She does that.

Mann (can) degg (speak) na tuuti Wolof

Mann nga degg amu Mate?

(I) can speak a little Wolof!

You can not say Mate?

Maa nga ko degg.

Nga maa ko (me) degg amu (not).

I understand you.

You do not understand me.

Maa begg (want) dem (go) bar..

Da nga buga dem wanag (toilet).

I want to go to the bar.

You want to go to the toilet.

Am maa wahtu, Sama Jigeen!

Am nga xaalis, Gorr gui on li?

I have the time, Miss!

Do you have some money, Sir?

Baal ma, naan amu ndoh ci France!.

Naan vin.

Please don't drink the water in France!!

Drink the wine.

Na nga def, Eliza?

Ci jamm rekk, jerejet, Khulu.

How are you, Eliza?

I am well, thank you, Khulu.

La rey (big) na, Goon gi?

Deedeth, la tuuti (small) la, Sama Jigeen.

Is it big, Sir?

No, it is small.

Nga xam amu (not) lee jigeen.

Zut! Mu-ngi (she) jekkl la!

You do not know that woman.

Darn-it! She is wonderful!

Waaw leegi, am maa juroom jakejake (problms). Yes now, I have five problems!!!

Xali yi yape All the children!

La-leh lan (what) la?

Baal ma. Lan?

What is that?

Pardon, What?

La fa na.

There it is.

La bon niuthi

Zut!!! Baah na?

Waaw, la "cool" na. Yes, it's cool!

Waawi, la cool al Yes, it's cool! (classy)

Degg amu Mate!!! Do not say Mate!!!

La na amu cool!! It is not cool (upper class)!!!

Darn-it!

OK?

Maa war def-lii. I must do this.

Yaa wara def-la leh. You must do that

Jekkl? Wonderful?

Waaw, jekkl-a-nga! Yes you are wonderful!

Ba beneen! Bye bye, for now!

Speed reading time - 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 learning ... 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 "Wolof 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 well thank you Salaam Maalekum! na-nga-def na nga def? ci jamm rekk jerejef

goodbye yes no/not OK not too bad excuse me ba beneen yawn waaw deedeth/uma,-u baah na/aca bon-nuthi baal ma

Darn-it! Merd please "cool"!!! please

Darn Merd baal ma cool baal mar/bi

b. Verbs:

to be have like want can nek/na/ngi buga buga/beggi am mann say/speak do qo come give deff waha/degg dem dikka jax/johe drink take eat sleep/go to bed know lekkal nelew xaml jel naan

understand must see

degg warr xhool/gis

c. Prepositions:

some a the to from in ay benn bi/lii/kii/baa ci/pur la ci

d. Pronouns:

Ι he she you we mu/ngi maa/naa/ma yaa/nga mu/ngi nu-ngi it this that Mr Mrs. la lii/kii etc. fii/dai etc. Goor Gui Sama Jigeen fii

e. Nouns:

money	thing	man	woman/wife	water
xaalis	cose	<i>goor</i>	jigeen	ndoh
car	ticket	book	friend	
motto	biyeh	tereh	xharit	

f. Adjectives/adverbs/Other:

good	bad	big	small	now
baah	bon	rey	tuuti	leegi/ma
later	a little	wonderful!	happy	easy/dofficult
kanam	tuuti	jekkl/rafet	contan	yomba/jafe
here/ther	re and -leh ag/te			

g. Interogatives:

nyaata?	fan/ana?	lan/lu?	kan?	kanch?
how much?	where?	what?	who?	when?

Note: What is this? Lii lan na?

Question? ... na?

h. Numbers:

one	two	three	four	five
benn	nyaar	nyett	nyent	juroom

i. Some survival words:

WC (wanag), always (saa-yu-ne), fast/slow (koor/yiix), but (waaye), never (muk), please (baal ma), food (ntam), train (ottorai), bus (kaar rapid), home (suwo), work (ligeey), time (wahtu), today (tey), tomorrow (elleg/suba), paper (kayit), newspaper (xibaaru-waay), day (bes/fan), week (bes bu ay), year (at), hour (wahtu), minute (minit), hamburger (hamburger), McDonalds (McDonalds), think (xalat), read (jonga), write (binda), laugh (ree), dance (fecc), later (kanam), stop (sacc), policeman (alkaati), six (juroom-benn), seven (juroom-nyaar), eight (juroom-nyett), nine (juroom-nyent), ten (fukk), hundred (teemeer), thousand (junni) mate (mec) ... bye bye for now (ba beneen)!!

19. NATURAL FEEDBACK AND NEW IDEAS

(to robertboland@wanaqdoo.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: write out a copy ... and chat with everyone - speed reading 4 minutes)

BASICS:

Thank you. Jerejef

Hallo Salaam Maalekum/Na-nga-def

Yes/no Waaw/deedeth

Please Baal ma
Excuse me Baal ma
OK! Baah-na!

INTRODUCTIONS:

Good morning

Good-bye.

My name is ...

What is your name?

How are you?

Fine thanks

Nanga-def

Ba beneen yawn

Maa-ngi tudd ...

Nanga tudd?

Na nga def?

Ci Jamm rekk.

And you? Yow nag?

How is the family?

They are fine

Where do you come from?

I'm from:

France

Naka waa kër ga?

Nu nga fa rekk

Fan nga joge?

Maa-ngi joge:

France

England Angalteer
America Amerig

I work with: Maangi ag sama...:

UN ONU

Red Cross Croix Rouge

Nokia Nokia

QUESTIONS:

I must do this.

Yaa wara deff la-leh.

When/how?

What/why?

Maa war deff lii.

You must do that.

Kanch/Naka?

Tan/Lu tax?

Who/which? Kan/???
Where is/are ...? Ana ...?

Where can I find ...? Fan laay gis (find) ...?

How much is it? Nyaata?

Can you help? Mann nga ma dimbale (help)?

What does this mean? Lii lu muy tekki?

UNDERSTANDING:

I understand Maa degg.
I don't understand. Maa deg amu

Please say that again.. Dites cela encore une fois, svp Can you translate this? Mann (can) nga ma tekkil lii (this)?

Can I have...? Mann naa am (have) ...?

Do you speak: Degg (speak) nga ..:

english/spanish? Angala/Wolof?

I don't speak Wolof Degg u-ma (not) Wolof.

I speak a little Wolof. Degg tuuti Wolof

COMMENTS:

It's: ... na:

better/worse gen/gen bon
big/small rey/tuuti
cheap/expensive yomb/bare
good/bad hax/bon
hot/cold tang/sedd
near/far jage/sore

right/wrong job/jod b-badi

OK! Bah na!

FOOD:

I like: Da ma buga: breakfast ndekki lunch anch dinner.

May I have some:

bread/butter

cheese

eggs

Da ma buga;

mburu/beurre

du fromage

des oeufs

meat/potatoes yappu/pombiteer apples/oranges pom/soraas coffee/tea kafe/attaata

coffee/tea kafe/att
milk meew

fruit juice njar water ndoh/samsam

I want to pay now. Da ma buga fay (pay).

I think there is a mistake. Yaakaar naa ni danga juum ci njegli.

We enjoyed it. Beg nanu (we).

TRANSIT:

Where is the nearest shop > Ana jaba (shop) bi-gen-jage (nearest)?

Wher is a taxi? Ana taksi?

How much is it to ...? Nyaata la (go) ba ...?

Take me to this address. Yobbu ma ci dekkuwaay bii.

Please stop here. Baal ma (please) tauamal fii (here).

wanag?

This is not the right road. Ceci n'est pas le bon chemin.

Go straight ahead. Tallalal.

It's there, on the: Fee la (there) ci sa: left/right common/ndey joor next to/after dend ag/en rombe

north/south hej gannaa/hej ganjool

east/west penku/sowu
Where is the: Fan la ,,, ?
bank bank?
pharmacy farmasi?

SHOPPING:

toilet?

Do you have ...? Am nga ...? How much is this/that? Lii nanta ko?

I will take it. Di naa ko jel (take).

Colours? Kuloor?

Black nuul

Blue bulo

Red sonxx

White wees

Yellow puur

Green ngcel

I want to buy: Da ma buga jend (buy):

aspirin asporo saabu

half kilo apples genn wallu kilo pom litre of milk bene liitarr meew film/newspaper pelikiil/xibaaru-wayl TELEPHONE:

Hello, this is ... Jama ngam, man la ...

Please speak: Baal ma, waxal: louder plus fort

slowly ndank

I want to speak to: Da ma buga waxa ag (with):

Mr. Goor Gi

Mrs. Sama Jigeen

When will he be here? Kan (when) lay dellusi?

Ask him to telephone m Waxal ma-ko nme woote naa

TIME:

Do you have enough time? Nga wahtu am? What time is it? Ra waxtu o jot?

The time now is: Waxtu:

five past one benn (1) waxta tegal na juroomi (5) minit

quarter after three nyett (3) waxty tegal na fukki (10) minit ag juroom (5)

twenty past five juroomi (5) waxtu tegal na nyaar-ukki (20) minit half past seven juroomi-nyaar (7) waxrtu ag gene-wala (half)

MEETINGS:

See you next time!! Ba beneen ,,,

today tey

tomorrow elleg/suba

next week la semaine prochaine

in the morning ci suba in the evening ci ngoon tonight ci guddi

You are right/wrong. Da nga siame/fosa.

That is right Lii siame na.

LOCATIONS:

Here/there Fi-leh/fa-leh
At the UN office Ci offisi'ONU
Is it near/far La joge/sore na?
How much time? Nyaata wahtu?

FREE DOWNLOAD

Wolof Dictionary

by Sierra Dem, Peace Corps, 1995.

The Wolof-English Dictionary is 76 pages long, and is available in PDF format.

wollof.pdf - 620 KB

Wolof Grammar Manual

by Sierra Dem, Peace Corps, 1995 The Wolof Grammar Manual is 73 pages long and is available in PDF format.

wolfgram.pdf

21. PLAY QUIZ

(Challenge - Test your instincts ... associate phrases ... mixed up in groups of four)

Jerejef.

b. Excuse me Ci jamm rekk.
c. Thank you. Baah na
d. OK Baal ma.

e. That is right
f. I want to buy:
g. Hello
Da ma buga jend
Lii siame na
Salaam Maalekum

h. How are you? Na nga def?

I am well

α.

i. Can I have ...? Pas de problème.
j. I spoak a little Wolof Bien venue chez vous.
k. So sorry to bother you Mann naa am ...?
l. No bother Degg tuuti Wolof

m. Yes
n. Please
o. My name is ...
p. You must do that.
Yaa wara deff la leh
Maa-ngi tudd ...
Baal ma.
Waaw.

q. How much is that? Fan wanag naa?
r. Where is the toilet? Nyaata kee?
s. Where/when/why? Fan/kanch/lu tax?
t. What time is it? Ra waxtu o jot?

u. I want to speak to ...
v. I do not understand
w. What does this me
x. Please speak slowly
Baal ma, waxal ndank
Lii lu muy tekki?
Da ma buga waxa ag ...?
Maa degg amu.

y. See you next time Incah Allah z. God willing! Ba beneen.

Answers: In the Berlitz Africa Phrasebook ... which is now your good friend...

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 APS, Then play the LEARNING REINFORCEMENT audio tape. Do IRT and the Throat exercise. Study the Brief Grammar and Mini-Phrase Book to understand every word. Then SPEAK with 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 Miniphrase 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 interactive 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 WOLOF ... nnd then discuss with a natural speaker)

English Pashto Dari Wolof

Airport hawaa dagar maydaan-e hawaa-i

fauj/ordu Army pauz pamaah **Asylum** panaah Border sarhadd pdlay Camp dd kaamp kaamp-d Children muchouman awladah Clothina 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 roghtun 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:

MAA ngi (am) fi-leh (here).

XALI baa (the) ngi (is) fi-leh.

Xali BI-MU (he) ngi fi-leh?

2. Articles:

BENN xali ngi fi-leh.

3. Nouns:

Xali-YAA ngi fi-leh.

Xaki BU-BAAH baa ngi fi-leh.

MU-ngi xali la.

4. Possession:

SAMA-DOM xali la.

5. Relative:

Xali LO fi-leh.

6. Demostrative:

Xali BEE-MU ngi fi-leh.

Xali BA-LEH mung fa-leh.

7. Interogatives:

Lii (this) LAN la (is)?

Kee (that) KAN la?

ANA xali bi (is)?

NYAATA la tereh bi?

8. Imperatives:

DE-FAL lii!

DIKKA fi-leh!

9. Negatives:

Waaw, maa AM tereh (book).

Deedet, maa am AMU tereh.

Dikka AMU fi-leh

10. To be, have and want:

Maa ngi/am-naa/begga-naa

Yaa nga/am-nga/bugga-nga

Mu-ngi/am-na/bugga-na

I am here.

The CHILD is here.

Question - is the child here?

A child here is.

Child-REN are here.

The GOOD child is here.

HE is a child.

He is MY child.

The child WHO here is.

THIS child is here.

THAT child is THERE.

WHAT is this (thing)?

WHO is that?

WHERE is the child?

HOW-MUCH is the book?

DO this!

COME here!

Yes, I HAVE a book.

No, I do NOT have the book.

Do NOT come here

I am/have/want

You are/have/want

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"

Opportunity for AUD 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, 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.

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.

THE ONE HUNDRED MOST USED WORDS IN CONVERSATION

(Insert Wolof ... and then discuss with a natural speaker)

	(Insert Wolot o	and then discuss wit	'h a natural speaker))
1. <i>A</i> /an	2. After	3. Again	4. All	5. Almost
WOLOF????				
6. Also	7. Always	8. And	9. Because	10. Before
AUSSI	TOUJOURS	ET	PARCE QUE	AVANT
11. Big	12. But	13. I can	14. I come	15. Either/or
GRAND	MAIS	JE PEUX	JE VIENS	00/00
16. I find	17. First	18. For	19. Friend	20. From
JE TROUVE	PREMIER	POUR	AMI	DE
21. I go	22. Good	23. Goodbye	24. Нарру	25. I have
JE VAIS	BON	AU REVOIR	HEUREUX	J'AI
26. He	27. Hello	28. Here	29. How	30. I
IL	BONJOUR	I <i>C</i> I	COMMENT	JE/MOI
31. I am	32. If	33. In	34. I know	35. Last
JE SUIS	SI	DANS	JE SAIS	DENIER
36. I like	37. Little	38. I love	39. I make	40. Many
JE VEUX	J'AIME	JE FAIS	BEAUCOUP	
41. One	42. More	43. Most	44. Much	45. My
UN	PLUS	LE PLUS	BEAUCOUP	MON
46. New	47. No	48. Not	49. Now	50. Of
NEUF	NON	NON	ALORS	DE
51. Often	52. On	53. One	54. Only	55. Or
SOUVENT	SUR	UN	SEUL	OU
56. Other	57. Our	58. Out	59. Over	60. People
AUTRE	NOTRE	DEHORS	SUR	G ENS
61. Place	62. Please	63. Same	64. I see	65. She
ENDROIT	SI VOUD PLAIT	QUELQUE	JE VOIS	ELLE
66. So	67. Some	68. Sometimes	69. Still	70. Such
DONC	QUELQUE	QUELQUE FOIS	ENCORE	COMME CA
71. I tell	72. Thank you	73. That	74. The	75. Their
JE DIS	MERCI	QUE	LE/LA	LEUR
76. Them	77. Then	78. There is	79. They	80. Thing
EUX	DONC	IL Y A	ILS/ELLES	CHOSE
81. I think	82. This	83. Time	84. To	85. Under
JE PENSE	<i>C</i> E	TEMPS	A	SOUS
86. Up	87. Us	88. I use	89. Very	90. We
EN HAUT	NOUS	J'TILISE	TRES	NOUS
91. What	92. When	93. Where	94. Which	95. Who
QUEL	QUAND	OU	LEQUEL	QUI
96. Why	97. With	98. Yes	99. You	100. Your
POURQUOI	AVEC	OUI	VOUS	VOTRE

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!!