

Furaha Afka Soomaaliga

Qore:-Maxamuud Maxamed Ciise,
E-mail: ufayn1@gmail.com

HORDHAC

Anigoo ah Maxud Maxed Ciise, kanatirsan Bahda waxkaqodha Afka Soomaaliga waxaan rabaa inaan gogoldhig u sameeyo Buugan loogu magac daray ***Furaha Afka Soomaaliga,***

Sababka igubixiyey inaan diyaariyo Qoraalkan waxan arkay Afkii Soomaaliga oo Ciriiri kujira waxana keenay Shacabkii Soomaaliyeed oo kukala firdhay Dunida daafeheeda islamarkaa waxay soo rareen Luqadhihi Dalalkii ay kukala noolaayeen,

waxaa,kaloo qayb weyn kaqaatay inuu qarsoomo Afka Somaaligu markii Dawladii dhexe burbudhay ayaa waxaa faraha kabaxay Manaahijtii Dalka tiilay oo dhan iyadoo lawaayey meeloo raaco Buugaagtii Daraasaadka Madaarista lagubaran jiray,

Sidaas awgeed waxaa iimuutay beylah badan oo kusoo wajahan Afkii Soomaaliga taasoo baahi gelisey in ladayactiro silooga nabadgalo inaynu qaadanno Afaf shisheeye ama Luqado kale oo markaas Afkeenii Barax noqdo,

FAALLO

Hadaan faallo ama tusaale kooban kabixiyo Afka Soomaaligu wuxuu leeyaha Xubno isku rakiban ama israaca markasta oo lagoonayo in Jumlo lageliyo.

Weerkasta oo kamida weerahan kuxusan Buuggan waxaa lagasameyn karaa oraah macneheedu dhamays tiranyahay, weeraha qaarkood sidooda Asalkaa ayey macnayaal iyo magacyo buuxa kuyhiin,

Hadaan kulaabto ama marlabaad qeexo Xubnaha hadalka waxaa kamida Xubno ama weero dhaadheer iyo kuwa gaagaaban,

Hadaan sooqaato kuwa gaagaaban tusaale,(Xira, Fura, Xero) hadaan diburaacno furayaasha shaxdeena kijiira waxaad kaheli kadhaa sadexdan kelmedood oo ukala xiran lix meelood ee hadaan laysku rakibin aan micne buuxa keeni Karin sida (Xi,Ra)
(Fu,Ra) (Xe,Ro)

Weero gaaban hadaan intaas kudhaafo waa farabadan yihii waxaan ugudbaynaa weero dhaadheer,

(Kaagii, Keenii, Kiisii) hadaba ukalaqaad sidii hore waxaad heleysaa weerahan isku rakibani iyagoo kalafuran Shaxda dhexdeeda Tusaale,(Kaa,Gii) (Kee,Nii) (Kii,Sii)

Weerahan waxa Adeegsigoodu badanyahay markii xaraf gadaal karaaca lagureebo Tusaale, weeraha gaaban (Gabar,Gogol, Gacal)

Tusaale hadaan kabixiyo kuwa dhaadheer, (Saaxiib, Siiraac, Sooraac) dhamaan umabaahna marhadaan fahamney inaan kalaqaadno weerahan sidii ladoono ayey ukala baxaan hadalkuna waamergi oo kale hadba meal ujiidma sida maah maah hore tiri,

Walaalaha Akhrista yaasha waxaan leeyahay Baabuurku markahore wuxuu kakooban yahay ama ukalayaal Boolal Biro fiilooyin ubaahan in laysku xiro, sidaasookale Afka Soomaaligu Halkan wuxuu ukalayaal Boolbool unabaahan in Baanad inta loo qaato laysku rakibo si markaas loodhaqaajo isagoo laraacayo Xeerarkiisa,

Xeerarka Afka Soomaaliga waxaa kamida Xarfaha labalaabma oo kakooban todoba Xaraf oo kala ah (B D R G L M N) Xuruuftani hadey kusoo madho iyagoo Carrabka laguxoojiyey waa inay labajibaar dhacaan Tusaale, Kubbad, Waddan, Warran, Buugga, Qallooc, Ummad, Sinnaan,

Gabagabo

Gunaanadka qormadan waxaan kusoo afmeerayaa Luqadaha ama Afafka Adduunka looga hadlo waxaa laheli karaa in qofku luqaduu udhashay meel fiican kagaaro islamarkaas aqqon kororsi ama horumar kusameeya Afkuu bartay, Laakiin waxaan filayaa majiro qof sookoobay ama soo dhameeyey Luqad keliya ee waa laysuceliyaa oo qofkasta wixii kamaqan qofkalaa uhaya,

Sidaas darteed waxaan leeyahay waxaan khalday ama kadhiman unabaahan in lagudaro cidii igacaawisa waansoo dhoweynayaa Mahadsanidin.

B	T	J	X	KH	D	R	S	SH	DH
C	G	F	Q	K	L	M	N	W	H
Y									
A	E	I	O	U					
AA	EE	II	OO	UU					
AB	EB	IB	OB	UB	AAB	EEB	IIB	OOB	UUB
AT	ET	IT	OT	UT	AAT	EET	IIT	OOT	UUT
AJ	EJ	IJ	OJ	UJ	AAJ	EEJ	IIJ	OOJ	UUJ
AX	EX	IX	OX	UX	AAX	EEX	IIX	OOX	UX
AKH	EKH	IKH	OKH	UKH	AAKH	EEKH	IIKH	OOKH	UUKH
AD	ED	ID	OD	UD	AAD	EED	IID	OOD	UUD
AR	ER	IR	OR	UR	AAR	EER	IIR	OOR	UUR
AS	ES	IS	OS	US	AAS	EES	IIS	OOS	UUS
ASH	ESH	ISH	OSH	USH	AASH	EESH	IISH	OOSH	UUSH
ADH	EDH	IDH	ODH	UDH	AADH	EEDH	IIDH	OODH	UUDH
AC	EC	IC	OC	UC	AAC	EEC	IIC	OOC	UUC
AG	EG	IG	OG	UG	AAG	EEG	IIG	OOG	UUG
AF	EF	IF	OF	UF	AAF	EEF	IIF	OOF	UU
AQ	EQ	IQ	OQ	UQ	AAQ	EEQ	IIQ	OOQ	UUQ
AK	EK	IK	OK	UK	AAK	EEK	IIK	OOK	UUK
AL	EL	IL	OL	UL	AAL	EEL	IIL	OOL	UUL
AM	EM	IM	OM	UM	AAM	EEM	IIM	OOM	UUM
AN	EN	IN	ON	UN	AAN	EEN	IIN	OON	UUN
AW	EW	IW	OW	UW	AAW	EEW	IIW	OOW	UUW
AH	EH	IH	OH	UH	AAH	EEH	IIH	OOH	UUH
AY	EY	IY	OY	UY	AAY	EEY	IIY	OOY	UUY
BA	BE	BI	BO	BU	BAA	BEE	BII	BOO	BUU
TA	TE	TI	TO	TU	TA	TEE	TII	TOO	TUU

JA	JE	JI	JO	JU	JAA	JEE	JII	JOO	JUU
XA	XE	XI	XO	XU	XAA	XEE	XII	XOO	XUU
KHA	KHE	KHI	KHO	KHU	KHAA	KHEE	KHII	KHOO	KHUU
DA	DE	DI	DO	DU	DAA	DEE	DII	DOO	DUU
RA	RE	RI	RO	RU	RAA	REE	RII	ROO	RUU
SA	SE	SI	SO	SU	SAA	SEE	SII	SOO	SUU
SHA	SHE	SHI	SHO	SHU	SHAA	SHEE	SHII	SHOO	SHUU
DHA	DHE	DHI	DHO	DHU	DHAA	DHEE	DHII	DHOO	DHUU
CA	CE	CI	CO	CU	CAA	CEE	CII	COO	CUU
GA	GE	GI	GO	GU	GAA	GEE	GII	GOO	GUU
FA	FE	FI	FO	FU	FAA	FEE	FII	FOO	FUU
QA	QE	QI	QO	QU	QAA	QEE	QII	QOO	QUU
KA	KE	KI	KO	KU	CAA	KEE	KII	KOO	KUU
LA	LE	LI	LO	LU	LAA	LEE	LII	LOO	LUU
MA	ME	MI	MO	MU	MAA	MEE	MII	MOO	MUU
NA	NE	NI	NO	NU	NAA	NEE	NII	NOO	NUU
WA	WE	WI	WO	WU	WAA	WEE	WII	WOO	WUU
HA	HE	HI	HO	HU	HAA	HEE	HII	HOO	HUU
YA	YE	YI	YO	YU	YAA	YEE	YII	YOO	YUU
BAB	BEB	BIB	BOB	BUB	BAAB	BEEB	BIIB	BOOB	BUUB
BAT	BET	BIT	BOT	BUT	BAAT	BEET	BIIT	BOOT	BUUT
BAJ	BEJ	BIJ	BOJ	BUJ	BAAJ	BEEJ	BIIJ	BOOJ	BUUJ
BAX	BEX	BIX	BOX	BUX	BAAX	BEEX	BIIX	BOOX	BUUX
BAKH	BEKH	BIKH	BOKH	BUKH	BAAKH	BEEKH	BIIKH	BOOKH	BUUKH
BAD	BED	BID	BOD	BUD	BAAD	BEED	BIID	BOOD	BUUD
BAR	BER	BIR	BOR	BUR	BAAR	BEER	BIIR	BOOR	BUUR
BAS	BES	BIS	BOS	BUS	BAAS	BEES	BIIS	BOOS	BUUS
BASH	BESH	BISH	BOSH	BUSH	BAASH	BEESH	BIISH	BOOSH	BUUSH
BADH	BEDH	BIDH	BODH	BUDH	BAADH	BEEDH	BIIDH	BOODH	BUUDH
BAC	BEC	BIC	BOC	BUC	BAAC	BEEC	BIIC	BOOC	BUUC
BAG	BEG	BIG	BOG	BUG	BAAG	BEEG	BIIG	BOOG	BUUG
BAF	BEF	BIF	BOF	BUF	BAAF	BEEF	BIIF	BOOF	BUUF
BAQ	BEQ	BIQ	BOQ	BUQ	BAAQ	BEEQ	BIIQ	BOOQ	BUUQ
BAK	BEK	BIK	BOK	BUK	BAAK	BEEK	BIIK	BOOK	BUUK
BAL	BEL	BIL	BOL	BUL	BAAL	BEEL	BIIL	BOOL	BUUL
BAM	BEM	BIM	BOM	BUM	BAAM	BEEM	BIIM	BOOM	BUUM
BAN	BEN	BIN	BON	BUN	BAAN	BEEN	BIIN	BOON	BUUN
BAW	BEW	BIW	BOW	BUW	BAAW	BEEW	BIIW	BOOW	BUUW
BAH	BEH	BIH	BOH	BUH	BAAH	BEEH	BIIH	BOOH	BUUH
BAY	BEY	BIY	BOY	BUY	BAAY	BEEY	BIIY	BOOY	BUUY
TAB	TEB	TIB	TOB	TUB	TAAB	TEEB	TIIB	TOOB	TUUB
TAT	TET	TIT	TOT	TUT	TAAT	TEET	TIIT	TOOT	TUUT
TAJ	TEJ	TIJ	TOJ	TUJ	TAAJ	TEEJ	TIIJ	TOOJ	TUUJ
TAX	TEX	TIX	TOX	TUX	TAAX	TEEX	TIIX	TOOX	TUUX
TAKH	TEKH	TIKH	TOKH	TUKH	TAAKH	TEEKH	TIIKH	TOOKH	TUUKH
TAD	TED	TID	TOD	TUD	TAAD	TEED	TIID	TOOD	TUUD
TAR	TER	TIR	TOR	TUR	TAAR	TEER	TIIR	TOOR	TUUR
TAS	TES	TIS	TOS	TUS	TAAS	TEES	TIIS	TOOS	TUUS
TASH	TESH	TISH	TOSH	TUSH	TAASH	TEESH	TIISH	TOOSH	TUUSH
TADH	TEDH	TIDH	TODH	TUDH	TAADH	TEEDH	TIIDH	TOODH	TUUDH

TAC	TEC	TIC	TOC	TUC	TAAC	TEEC	TIIC	TOOC	TUUC
TAG	TEG	TIG	TOG	TUG	TAAG	TEEG	TIIG	TOOG	TUUG
TAF	TEF	TIF	TOF	TUF	TAAF	TEEF	TIIF	TOOF	TUUU
TAQ	TEQ	TIQ	TOQ	TUQ	TAAQ	TEEQ	TIIQ	TOOQ	TUUQ
TAK	TEK	TIK	TOK	TUK	TAAK	TEEK	TIIK	TOOK	TUUK
TAL	TEL	TIL	TOL	TUL	TAAL	TEEL	TIIL	TOOL	TUUL
TAM	TEM	TIM	TOM	TUM	TAAM	TEEM	TIIM	TOOM	TUUM
TAN	TEN	TIN	TON	TUN	TAAN	TEEN	TIIN	TOON	TUUN
TAW	TEW	TIW	TOW	TUW	TAAW	TEEW	TIIW	TOOW	TUUW
TAH	THE	TIH	TOH	TUH	TAAH	TEEH	TIIH	TOOH	TUUH
TAY	TEY	TIY	TOY	TUY	TAAY	TEEY	TIIY	TOOY	TUUY
JAB	JEB	JIB	JOB	JUB	JAAB	JEEB	JIIB	JOOB	JUUB
JAT	JET	JIT	JOT	JUT	JAAT	JEET	JIIT	JOOT	JUUT
JAJ	JEJ	JIJ	JOJ	JUJ	JAAJ	JEEJ	JIIJ	JOOJ	JUUJ
JAX	JEX	JIX	JOX	JUX	JAAX	JEEX	JIIX	JOOX	JUUX
JAKH	JEKH	JIKH	JOKH	JUKH	JAAKH	JEEKH	JIikh	JOOKH	JUUKH
JAD	JED	JID	JOD	JUD	JAAD	JEED	JIID	JOOD	JUUD
JAR	JER	JIR	JOR	JUR	JAAR	JEER	JIIR	JOOR	JUUR
JAS	JES	JIS	JOS	JUS	JAAS	JEES	JIIS	JOOS	JUUS
JASH	JESH	JISH	JOSH	JUSH	JAASH	JEESH	JIISH	JOOSH	JUUSH
JADH	JEDH	JIDH	JODH	JUDH	JAADH	JEEDH	JIIDH	JOODH	JUUDH
JAC	JEC	JIC	JOC	JUC	JAAC	JECC	JIIC	JOOC	JUUC
JAG	JEG	JIG	JOG	JUG	JAAG	JEEG	JIIG	JOOG	JUUG
JAF	JEF	JIF	JOF	JUF	JAAF	JEEF	JIIF	JOOF	JUUF
JAQ	JEQ	JIQ	JOQ	JUQ	JAAQ	JEEQ	JIIQ	JOOQ	JUUQ
JAK	JEK	JIK	JKOK	JUK	JAAK	JEEK	JIIK	JOOK	JUUK
JAL	JEL	JIL	JOL	JUL	JAAL	JEEL	JIIL	JOOL	JUU
JAM	JEM	JIM	JOM	JUM	JAAM	JEEM	JIIM	JOOM	JUUM
JAN	JEN	JIN	JON	JUN	JAAN	JEEN	JIIN	JOON	JUUN
JAW	JEW	JIW	JOW	JUW	JAAW	JEIW	JIIW	JOOW	JUUV
JAH	JEH	JIH	JOH	JUH	JAAH	JEEH	JIIH	JOOH	JUUV
JAY	JEY	JIY	joy	juy	JAAY	JEEY	JIYY	JOOY	JUUY
XAB	XEB	XIB	XOB	XUB	XAAB	XEEB	XIIB	XOOB	XUUB
XAT	XET	XIT	XOT	XUT	XAAT	XEET	XIIT	XOOT	XUUT
XAJ	XEJ	XIJ	XOJ	XUJ	XAAJ	XEEJ	XIIJ	XOOJ	XUUJ
XAX	XEX	XIX	XOX	XUX	XAAAX	XEEEX	XIIX	XOOX	XUUX
XAKH	XEKH	XIKH	XOKH	XUKH	XAAK	XEEKH	XIIKH	XOOKH	XUUKH
XAD	XED	XID	XOD	XUD	XAAD	XEED	XIID	XOOD	XUUD
XAR	XER	XIR	XOR	XUR	XAAR	XEER	XIIR	XOOR	XUUR
XAS	XES	XIS	XOS	XUS	XAAS	XEES	XIIS	XOOS	XUUS
XASH	XESH	XISH	XOSH	XUSH	XAASH	XEESH	XIISH	XOOSH	XUUSH
XADH	XEDH	XIDH	XODH	XUDH	XAADH	XEEDH	XIIDH	XOODH	XUUDH
XAC	XEC	XIC	XOC	XUC	XAAC	XECC	XIIC	XOOC	XUUC
XAG	XEG	XIG	XOG	XUG	XAA	XEEG	XIIG	XOOG	XUUG
XAF	XEF	XIF	XOF	XUF	XAA	XEFF	XIIF	XOOF	XUUF
XAQ	XEQ	XIQ	XOQ	XUQ	XAA	XEQQ	XIIQ	XOOQ	XUUQ
XAK	XEK	XIK	XOK	XUK	XAA	XEKK	XIIK	XOOK	XUUK
XAL	XEL	XIL	XOL	XUL	XAA	XEEL	XIIL	XOOL	XUUL
XAM	XEM	XIM	XOM	XUM	XAA	XEEM	XIIM	XOOM	XUUM
XAN	XEN	XIN	XON	XUN	XAA	XEEN	XIIN	XOON	XUUN

XAW	XEW	XIW	XOW	XUW	XAAW	XEEW	XIIW	XOOW	XUUW
XAH	XEH	XIH	XOH	XUH	XAAH	XEEH	XIIH	XOOH	XUUH
XAY	XEY	XIY	XOY	XUY	XAAY	XEEY	XIIY	XOOY	XUUY
KHAB	KHEB	KHIB	KHOB	KHUB	KHAAB	KHEEB	KHIIB	KHOOB	KHUUB
KHAT	KHET	KHIT	KHOT	KHUT	KHAAT	KHEET	KHIIT	KHHOT	KHUUT
KHAJ	KHEJ	KHIJ	KHOJ	KHUJ	KHAAJ	KHEEJ	KHIJ	KHOJ	KHUUJ
KHAX	KHEX	KHIX	KHOX	KHUX	KHAAX	KHEEX	KHIIX	KHOOX	KHUUX
KHAKH	KHEKH	KHIKH	KHOKH	KHUKH	KHAAKH	KHEEKH	KHIKH	KHOOKH	KHUUKH
KHAD	KHED	KHID	KHOD	KHUD	KHAAD	KHEED	KHIID	KHOOD	KHUUD
KHAR	KHER	KHIR	KHOR	KHUR	KHAAR	KHEER	KHIIR	KHOOR	KHUUR
KHAS	KHES	KHIS	KHOS	KHUS	KHAAS	KHEES	KHIIS	KHOOS	KHUUS
KHASH	KHESH	KHISH	KHOSH	KHUSH	KHAASH	KHEESH	KHIISH	KHOOSH	KHUUSH
KHADH	KHEDH	KHIDH	KHODH	KHUDH	KHAADH	KHEEDH	KHIIDH	KHOODH	KHUUDH
KHAC	KHEC	KHIC	KHOC	KHUC	KHAAC	KHEEC	KHIIC	KHOOC	KHUUC
KHAG	KHEG	KHIG	KHOG	KHUG	KHAAG	KHEEG	KHIIG	KHOOG	KHUUG
KHAF	KHEF	KHIF	KHOF	KHUF	KHAAF	KHEEF	KHIIF	KHOOF	KHUUF
KHAQ	KHEQ	KHIQ	KHOQ	KHUQ	KHAAQ	KHEEQ	KHIIQ	KHOOQ	KHUUQ
KHAK	KHEK	KHIK	KHOK	KHUK	KHAAK	KHEEK	KHIIK	KHOOK	KHUUK
KHAL	KHEL	KHIL	KHOL	KHUL	KHAAL	KHEEL	KHIIL	KHOOL	KHUUL
KHAM	KHEM	KHIM	KHOM	KHUM	KHAAM	KHEEM	KHIIM	KHOOM	KHUUM
KHAN	KHEN	KHIN	KHON	KHUN	KHAAS	KHEES	KHIIS	KHOOS	KHUUS
KHAW	KHEW	KHIW	KHOW	KHUW	KHAAW	KHEEW	KHIIW	KHOOW	KHU UW
KHAH	KHEH	KHIH	KHOH	KHUH	KHAAH	KHEEH	KHIH	KHOOH	KHUUH
KHAY	KHEY	KHIY	KHOY	KHUY	KHAAY	KHEEY	KHIY	KHOOY	KHUUY
DAB	DEB	DIB	DOB	DUB	DAAB	DEEB	DIIB	DOOB	DUUB
DAT	DET	DIT	DOT	DUT	DAAT	DEET	DIIT	DOOT	DUUT
DAJ	DEJ	DIJ	DOJ	DUJ	DAAJ	DEEJ	DIJ	DOOJ	DUUJ
DAX	DEX	DIX	DOX	DUX	DAAX	DEEX	DIIX	DOOX	DUUX
DAKH	DEKH	DIKH	DOKH	DUKH	DAAKH	DEEKH	DIKH	DOOKH	DUUKH
DAD	DED	DID	DOD	DUD	DAAD	DEED	DIID	DOOD	DUUD
DAR	DER	DIR	DOR	DUR	DAAR	DEER	DIIR	DOOR	DUUR
DAS	DES	DIS	DOS	DUS	DAAS	DEES	DIIS	DOOS	DUUS
DASH	DESH	DISH	DOSH	DUSH	DAASH	DEESH	DIISH	DOOSH	DUUSH
DADH	DEDH	DIDH	DODH	DUDH	DAADH	DEEDH	DIIDH	DOODH	DUUDH
DAC	DEC	DIC	DOC	DUC	DAAC	DEEC	DIIC	DOOC	DUUC
DAG	DEG	DIG	DOG	DUG	DAAG	DEEG	DIIG	DOOG	DUUG
DAF	DEF	DIF	DOF	DUF	DAAF	DEEF	DIIF	DOOF	DUUF
DAQ	DEQ	DIQ	DOQ	DUQ	DAAQ	DEEQ	DIIQ	DOOQ	DUUQ
DAK	DEK	DIK	DOK	DUK	DAAK	DEEK	DIIK	DOOK	DUUK
DAL	DEL	DIL	DOL	DUL	DAAL	DEEL	DIIL	DOOL	DUUL
DAM	DEM	DIM	DOM	DUM	DAAM	DEEM	DIIM	DOOM	DUUM
DAN	DEN	DIN	DON	DUN	DAAN	DEEN	DIIN	DOON	DUUN
DAW	DEW	DIW	DOW	DUW	DAAW	DEEW	DIIW	DOOW	DUUW
DAH	DEH	DIH	DOH	DUH	DAAH	DEEH	DIIH	DOOH	DUUH
DAY	DEY	DIY	DOY	DUY	DAAY	DEEY	DIY	DOOY	DUUY
RAB	REB	RIB	ROB	RUB	RAAB	REEB	RIIB	ROOB	RUUB
RAT	RET	RIT	ROT	RUT	RAAT	REET	RIIT	ROOT	RUUT
RAJ	REJ	RIJ	ROJ	RUJ	RAAJ	REEJ	RIIJ	ROOJ	RUUJ
RAX	REX	RIX	ROX	RUX	RAAX	REEX	RIIX	ROOX	RUUX

RAKH	REKH	RIKH	ROKH	RUKH	RAAKH	REEKH	RIIKH	ROOKH	RUUKH
RAD	RED	RID	ROD	RUD	RAAD	REED	RIID	ROOD	RUUD
RAR	RER	RIR	ROR	RUR	RAAR	REER	RIIR	ROOR	RUUR
RAS	RES	RIS	ROS	RUS	RAAS	REES	RIIS	ROOS	RUUS
RASH	RESH	RISH	ROSH	RUSH	RAASH	REESH	RIISH	ROOSH	RUUSH
RADH	REDH	RIDH	RODH	RUDH	RAAH	REEH	RIIH	ROOH	RUUH
RAC	REC	RIC	ROC	RUC	RAAC	REEC	RIIC	ROOC	RUUC
RAG	REG	RIG	ROG	RUG	RAAG	REEG	RIIG	ROOG	RUUG
RAF	REF	RIF	ROF	RUF	RAAF	REEF	RIIF	ROOF	RUUF
RAQ	REQ	RIQ	ROQ	RUQ	RAAQ	REEQ	RIIQ	ROOQ	RUUQ
RAK	REK	RIK	ROK	RUK	RAAK	REEK	RIIK	ROOK	RUUK
RAL	REL	RIL	ROL	RUL	RAAL	REEL	RIIL	ROOL	RUUL
RAM	REM	RIM	ROM	RUM	RAAM	REEM	RIIM	ROOM	RUUM
RAN	REN	RIN	RON	RUN	RAAN	REEN	RIIN	ROON	RUUN
RAW	REW	RIW	ROW	RUW	RAAW	REEW	RIIW	ROOW	RUUW
RAH	REH	RIH	ROH	RUH	RAAH	REEH	RIIH	ROOH	RUUH
RAY	REY	RIY	ROY	RUY	RAAY	REY	RIIY	ROOY	RUUY
SAB	SEB	SIB	SOB	SUB	SAAB	SEEB	SIIB	SOOB	SUUB
SAT	SET	SIT	SOT	SUT	SAAT	TEET	SIIT	SOOT	SUUT
SAJ	SEJ	SIJ	SOJ	SUJ	SAAJ	SEEJ	SIIJ	SOOJ	SUUJ
SAX	SEX	SIX	SOX	SUX	SAAX	SEEX	SIIX	SOOX	SUUX
SAKH	SEKH	SIKH	SOKH	SUKH	SAAKH	SEEKH	SIIKH	SOOKH	SUUKH
SAD	SED	SID	SOD	SUD	SAAD	SEED	SIID	SOOD	SUUD
SAR	SER	SIR	SOR	SUR	SAAR	SEER	SIIR	SOOR	SUUR
SAS	SES	SIS	SOS	SUS	SAAS	SEES	SIIS	SOOS	SUUS
SASH	SESH	SISH	SOSH	SUSH	SAASH	SEESH	SIISH	SOOSH	SUUSH
SADH	SEDH	SIDH	SODH	SUDH	SAADH	SEEDH	SIIDH	SOODH	SUUDH
SAC	SEC	SIC	SOC	SUC	SAAC	SEEC	SIIC	SOOC	SUUC
SAG	SEG	SIG	SOG	SUG	SAAG	SEEG	SIIG	SOOG	SUUG
SAF	SEF	SIF	SOF	SUF	SAAF	SEEF	SIIF	SOOF	SUUF
SAQ	SEQ	SIQ	SOQ	SUQ	SAAQ	SEQ	SIIQ	SOOQ	SUUQ
SAK	SEK	SIK	SOK	SUK	SAAK	SEEK	SIIK	SOOK	SUUK
SAL	SEL	SIL	SOL	SUL	SAAL	SEEL	SIIL	SOOL	SUUL
SAM	SEM	SIM	SOM	SUM	SAAM	SEEM	SIIM	SOOM	SUUM
SAN	SEN	SIN	SON	SUN	SAAN	SEEN	SIIN	SOON	SUUN
SAW	SEW	SIW	SOW	SUW	SAAW	SEEW	SIIW	SOOW	SUUV
SAH	SHE	SIH	SOH	SUH	SAAH	SEEH	SIIH	SOOH	SUUH
SAY	SEY	SIY	SOY	SUY	SAAY	SEY	SIIY	SOOY	SUUY
SHAB	SHEB	SHIB	SHOB	SHUB	SHAAB	SHEEB	SHIIB	SHOOB	SHUUB
SHAT	SHET	SHIT	SHOT	SHUT	SHAAT	SHEET	SHIIT	SHOOT	SHUUT
SHAJ	SHEJ	SHIJ	SHOJ	SHUJ	SAAJ	SHEEJ	SIIJ	SHOOJ	SHUJJ
SHAX	SHEX	SHIX	SHOX	SHUX	SHAAX	SHEEX	SIIIX	SHOOX	SHUUX
SHAKH	SHEKH	SHIKH	SHOKH	SHUKH	SHAAKH	SHEEKH	SIIKH	SHOOKH	SHUUKH
SHAD	SHED	SHID	SHOD	SHUD	SHAAD	SHEED	SIIID	SHOOD	SHUUD
SHAR	SHER	SHIR	SHOR	SHUR	SHAAR	SHEER	SIIIR	SHOOR	SHUUR
SHAS	SHEES	SHIS	SHOS	SHUS	SHAAS	SHEES	SIIIS	SHOOS	SHUUS
SHASH	SHESH	SHISH	SHOSH	SHUSH	SHAASH	SHEESH	SIIISH	SHOOSH	SHUUSH
SHADH	SHEDH	SHIDH	SHODH	SHUDH	SHAADH	SHEEDH	SIIIDH	SHOODH	SHUUDH
SHAC	SHEC	SHIC	SHOC	SHUC	SHAAC	SHEEC	SIIIC	SHOOC	SHUUC
SHAG	SHEG	SHIG	SHOF	SHUG	SHAAG	SHEEG	SIIIG	SHOOG	SHUUG

SHAF	SHEF	SHIF	SHOF	SHUF	SHAFAQ	SHEEF	SHIIF	SHOOF	SHUUF
SHAQ	SHEQ	SHIQ	SHOQ	SHUQ	SHAAQ	SHEEQ	SHIIQ	SHOOQ	SHUUQ
SHAK	SHEK	SHIK	SHOK	SHUK	SHAAK	SHEEK	SHIIK	SHOOK	SHUUK
SHAL	SHEL	SHIL	SHOL	SHUL	SHAAL	SHEEL	SHIIL	SHOOL	SHUUL
SHAM	SHEM	SHIM	SHOM	SHUM	SHAAM	SHEEM	SHIM	SHOOM	SHUUM
SHAN	SHEN	SHIN	SHON	SHUN	SHAAN	SHEEN	SHIIN	SHOON	SHUUN
SHAW	SHEW	SHIW	SHOW	SHUW	SHAAW	SHEEW	SHIIW	SHOOW	SHU UW
SHAH	SHEH	SHIH	SHOH	SHUH	SHA AH	SHEEH	SHIIH	SHOOH	SHU UH
SHAY	SHEY	SHIY	SHOY	SHUY	SHAAY	SHEEY	SHIIY	SHOOY	SHUUY
DHAB	DHEB	DHIB	DHOB	DHUB	DHAAB	DHEEB	DHII B	DHOOB	DHUUB
DHAT	DHET	DHIT	DHOT	DHUT	DHAAT	DHEET	DHII T	DHOOT	DHUUT
DHAJ	DHEJ	DHIJ	DHOJ	DHUJ	DHA AJ	DHEEJ	DHII J	DHO OJ	DHU UJ
DHAX	DHEX	DHIX	DHOX	DHUX	DHA AX	DHEEX	DHII X	DHO OX	DHU UX
DHAKH	DHEKH	DHI KH	DHOKH	DHUKH	DHA AKH	DHEEKH	DHII KH	DHOOKH	DHU UKH
DHAD	DHED	DHID	DHOD	DHUD	DHA AD	DHEED	DHII D	DHO OD	DHU UD
DHAR	DHER	DHIR	DHOR	DHUR	DHA AR	DHEER	DHII R	DHO OR	DHU UR
DHAS	DHES	DHIS	DHOS	DHUS	DHA AS	DHEES	DHII S	DHO OS	DHU US
DHASH	DHESH	DHISH	DHOSH	DHUSH	DHA ASH	DHEESH	DHII SH	DHO OSH	DHU USH
DHADH	DHEDH	DHIDH	DHODH	DHUDH	DHA AH	DHEEH	DHII H	DHO OH	DHU UH
DHAC	DHEC	DHIC	DHOC	DHUC	DHA AC	DHEEC	DHII C	DHO OC	DHU UC
DHAG	DHEG	DHIG	DHOG	DHUG	DHA AG	DHEEG	DHII G	DHO OG	DHU UG
DHAF	DHEF	DHIF	DHOF	DHUF	DHA AF	DHEEF	DHII F	DHO OF	DHU UF
DHAQ	DHEQ	DHI Q	DHQ Q	DHU Q	DHA AQ	DHEEQ	DHII Q	DHO OQ	DHU UQ
DHAK	DHEK	DHI K	DHOK	DHUK	DHA AK	DHEEK	DHII K	DHOOK	DHU UK
DHAL	DHEL	DHIL	DHOL	DHUL	DHA AL	DHEEL	DHII L	DHO OL	DHU UL
DHAM	DHEM	DHIM	DHOM	DHUM	DHA AM	DHEEM	DHII M	DHO OM	DHU UM
DHAN	DHEN	DHIN	DHON	DHUN	DHA AN	DHEEN	DHII N	DHO ON	DHU UN
DHAW	DHEW	DHI W	DHOW	DHU W	DHA AW	DHEEW	DHII W	DHO OW	DHU UW
DHAH	DHEH	DHI H	DHO H	DHU H	DHA AH	DHEEH	DHII H	DHO OH	DHU UH
DHAY	DHEY	DHI Y	DHO Y	DHU Y	DHA AY	DHEEY	DHII Y	DHO OY	DHU UY
CAB	CEB	CIB	COB	CUB	CAAB	CEE B	CIIB	COOB	CUUB
CAT	CET	CIT	COT	CUT	CAAT	CEET	CIIT	COOT	CUUT
CAJ	CEJ	CIJ	COJ	CUJ	CAA J	CEE J	CIJ J	COO J	CUU J
CAX	CEX	CIX	COX	CUX	CAAX	CEEX	CIIX	COOX	CUUX
CAKH	CEKH	CIKH	COKH	CUKH	CAA KH	CEE KH	CIIKH	COOKH	CUUKH
CAD	CED	CID	COD	CUD	CAAD	CEED	CIID	COOD	CUUD
CAR	CER	CIR	COR	CUR	CAAR	CEER	CIIR	COOR	CUUR
CAS	CES	CIS	COS	CUS	CAAS	CEES	CIIS	COOS	CUUS
CASH	CESH	CISH	COSH	CUSH	CAASH	CEESH	CIIS H	COOSH	CUUSH
CADH	CEDH	CIDH	CODH	CUDH	CAADH	CEEDH	CIIDH	COODH	CUUDH
CAC	CEC	CIC	CO C	CUC	CAAC	CEEC	CIIC	COOC	CUUC
CAG	CEG	CIG	COG	CUG	CAAG	CEEG	CIIG	COOG	CUUG
CAF	CEF	CIF	COF	CUF	CAA F	CEE F	CIIF	COOF	CUUF
CAQ	CEQ	CIQ	COQ	CUQ	CAA Q	CEE Q	CIIQ	COO Q	CUU Q
CAK	CEK	CIK	COK	CUK	CAA K	CEE K	CIIK	COOK	CUUK
CAL	CEL	CIL	COL	CUL	CAAL	CEEL	CILL	COOL	CUUL
CAM	CEM	CIM	COM	CUM	CAAM	CEEM	CIIM	COOM	CUUM
CAN	CEN	CIN	CON	CUN	CAAN	CEEN	CIIN	COON	CUUN
CAW	CEW	CIW	COW	CUW	CAA W	CEE W	CIIW	COOW	CUU W
CAH	CEH	CIH	COH	CUH	CAA H	CEE H	CIIH	COOH	CUU H

CAY	CEY	CIY	COY	CUY	CAAY	CEEY	CIY	COY	CUY
GAB	GEB	GIB	GOB	GUB	GAAB	GEEB	GIIB	GOOB	GUUB
GAT	GET	GIT	GOT	GUT	GAAT	GEET	GIIT	GOOT	GUUT
GAJ	GEJ	GIJ	GOJ	GUJ	GAAJ	GEEJ	GIJ	GOOJ	GUUJ
GAX	GEX	GIX	GOX	GUX	GAAX	GEEX	GIIX	GOOX	GUUX
GAKH	GEKH	GIKH	GOKH	GUKH	GAAKH	GEEKH	GIikh	GOOKH	GUUKH
GAD	GED	GID	GOD	GUD	GAAD	GEED	GIID	GOOD	GUUD
GAR	GER	GIR	GOR	GUR	GAAR	GEER	GIIR	GOOR	GUUR
GAS	GES	GIS	GOS	GUS	GAAS	GEES	GIIS	GOOS	GUUS
GASH	GESH	GISH	GOSH	GUSH	GAASH	GEESH	GIISH	GOOSH	GUUSH
GADH	GEDH	GIDH	GODH	GUDH	GAADH	GEEDH	GIIDH	GOODH	GUUDH
GAC	GEC	GIC	GOC	GUC	GAAC	GEEC	GIIC	GOOC	GUUC
GAG	GEG	GIG	GOG	GUG	GAAG	GEEG	GIIG	GOOG	GUUG
GAF	GEF	GIF	GOF	GUF	GAAF	GEEF	GIIF	GOOF	GUUF
GAQ	GEQ	GIQ	GOQ	GUQ	GAAQ	GEEQ	GIIQ	GOOQ	GUUQ
GAK	GEK	GIK	GOK	GUK	GAAK	GEEK	GIIK	GOOK	GUUK
GAL	GEL	GIL	GOL	GUL	GAAL	GEEL	GIIL	GOOL	GUUL
GAM	GEM	GIM	GOM	GUM	GAAM	GEEM	GIIM	GOOM	GUUM
GAN	GEN	GIN	GON	GUN	GAAN	GEEN	GIIN	GOON	GUUN
GAW	GEW	GIW	GOW	GUW	GAAW	GEEW	GIIW	GOOW	GUUN
GAH	GEH	GIH	GOH	GUH	GAAH	GEEH	GIIH	GOOH	GUUH
GAY	GEY	GIY	GOY	GUY	GAAY	GEEY	GIY	GOOY	HUUY
FAB	FEB	FIB	FOB	FUB	FAAB	FEED	FIIB	FOOB	FUUB
FAT	FET	FIT	FOT	FUT	FAAT	FEET	FIIT	FOOT	FUUT
FAJ	FEJ	FIJ	FOJ	FUJ	FAAJ	FEEJ	FIJ	FOOJ	FUJJ
FAX	FEX	FIX	FOX	FUX	FAAX	FEEX	FIIX	FOOX	FUUX
FAKH	FEKH	FIKH	FOKH	FUKH	FAAKH	FEEKH	FIikh	FOOKH	FUUKH
FAD	FED	FID	FOD	FUD	FAAD	FEED	FIID	FOOD	FUUD
FAR	FER	FIR	FOR	FUR	FAAR	FEER	FIIR	FOOR	FUUR
FAS	FES	FIS	FOS	FUS	FAAS	FEES	FIIS	FOOS	FUUS
FASH	FESH	FISH	FOSH	FUSH	FAASH	FEESH	FIISH	FOOSH	FUUSH
FADH	FEDH	FIDH	FODH	FUDH	FAADH	FEEDH	FIIDH	FOODH	FUUDH
FAC	FEC	FIC	FOC	FUC	FAAC	FEEC	FIIC	FOOC	FUUC
FAG	FEG	FIG	FOG	FUG	FAAG	FEFG	FIIG	FOOG	FUUG
FAF	FEF	FIF	FOF	FUF	FAAF	FEEF	FIIF	FOOF	FUUF
FAQ	FEQ	FIQ	FOQ	FUQ	FAAQ	FEEQ	FIIQ	FOOQ	FUUQ
FAK	FEK	FIK	FOK	FUK	FAAK	FEEK	FIIK	FOOK	FUUK
FAL	FEL	FIL	FOL	FUL	FAAL	FEEL	FIIL	FOOL	FUUL
FAM	FEM	FIM	FOM	FUM	FAAM	FEEM	FIIM	FOOM	FUUM
FAN	FEN	FIN	FON	FUN	FAAN	FEEN	FIIN	FOON	FUUN
FAW	FEW	FIW	FOW	FUW	FAAW	FEFW	FIIW	FOOW	FUWW
FAH	FEH	FIH	FOH	FUH	FAAH	FEEH	FIIH	FIHH	FUHH
FAY	FEY	FIY	FOY	FUY	FAAY	FEFY	FIY	FOOY	FUUY
QAB	QEB	QIB	QOB	QUB	QAAB	QEED	QIIB	QOOB	QUUB
QAT	QET	QIT	QOT	QUT	QAAT	QEET	QIIT	QOOT	QUUT
QAJ	QEJ	QIJ	QOJ	QUJ	QA AJ	QE EJ	QI J	QOOJ	QUUJ
QAX	QEX	QIX	QOX	QUX	QAAX	QEEX	QIIX	QOOX	QUUX
QAKH	QEKH	QIKH	QOKH	QUKH	QA AKH	QE EKH	QI IKH	QOOKH	QUUKH
QAD	QED	QID	QOD	QU D	QA AD	QE ED	QI ID	QOOD	QUUD

QAR	QER	QIR	QOR	QUR	QAAR	QEER	QIIR	QOOR	QUUR
QAS	QES	QIS	QOS	QUS	QAAS	QEES	QIIS	QOOS	QUUS
QASH	QESH	QISH	QOSH	QUSH	QAASH	QEESH	QIISH	QOOSH	QUUSH
QADH	QEDH	QIDH	QODH	QUDH	QAADH	QEEDH	QIIDH	QOODH	QUUDH
QAC	QEC	QIC	QOC	QUC	QAAC	QEEC	QIIC	QOOC	QUUC
QAG	QEG	QIG	QOG	QUG	QAAG	QEEG	QIIG	QOOG	QUUG
QAF	QEF	QIF	QOF	QUF	QAAF	QEEF	QIIF	QOOF	QUUF
QAQ	QEQQ	QIQ	QOQ	QUQ	QAQQ	QEQQ	QIIQ	QOOQ	QUUQ
QAK	QEKK	QIK	QOK	QUK	QAAK	QEKK	QIIK	QOOK	QUUK
QAL	QEL	QIL	QOL	QL	QAAL	QEEL	QIIL	QOOL	QUUL
QAM	QEM	QIM	QOM	QUM	QAAM	QEEM	QIIM	QOOM	QUUM
QAN	QEN	QIN	QON	QUN	QAAN	QEEN	QIIN	QOON	QUUN
QAW	QEW	QIW	QOW	QUW	QAAW	QEEW	QIIW	QOOW	QUUW
QAH	QEHH	QIH	QOH	QUH	QAHH	QEHH	QIIH	QOOH	QUUH
QAY	QEY	QIY	QOY	QUY	QAAY	QEY	QIY	QOY	QUUY
KAB	KEB	KIB	KOB	KUB	KAAB	KEEB	KIIB	KOOB	KUUB
KAT	KET	KIT	KOT	KUT	KAAT	KEET	KIIT	KOOT	KUUT
KAJ	KEJ	KIJ	KOJ	KUJ	KAAJ	KEEJ	KIJJ	KOOJ	KUUJ
KAX	KEX	KIX	KOX	KUX	KAAX	KEEX	KIIX	KOOX	KUUX
KAKH	KEKH	KIKH	KOKH	KUKH	KAAKH	KEEKH	KIIKH	KOOKH	KUUKH
KAD	KED	KID	KOD	KUD	KAAD	KEED	KIID	KOOD	KUUD
KAR	KER	KIR	KOR	KUR	KAAR	KEER	KIIR	KOOR	KUUR
KAS	KES	KIS	KOS	KUS	KAAS	KEES	KIIS	KOOS	KUUS
KASH	KESH	KISH	KOSH	KUSH	KAASH	KEESH	KIISH	KOOSH	KUUSH
KADH	KEDH	KIDH	KODH	KUDH	KAADH	KEEDH	KIIDH	KOODH	KUUDH
KAC	KEC	KIC	KOC	KUC	KAAC	KEEC	KIIC	KOOC	KUUC
KAG	KEG	KIG	KOG	KUG	KAAG	KEEG	KIIG	KOOG	KUUG
KAF	KEF	KIF	KOF	KUF	KAAF	KEEF	KIIF	KOOF	KUUF
KAQ	KEQ	KIQ	KOQ	KUQ	KAAQ	KEEQ	KIIQ	KOOQ	KUUQ
KAK	KEK	KIK	KOK	KUK	KAAK	KEEK	KIIK	KOOK	KUUK
KAL	KEL	KIL	KOL	KUL	KAAL	KEEL	KIIL	KOOL	KUUL
KAM	KEM	KIM	KOM	KUM	KAAM	KEEM	KIIM	KOOM	KUUM
KAN	KEN	KIN	KON	KUN	KAAN	KEEN	KIIN	KOON	KUUN
KAW	KEW	KIW	KOW	KUW	KAAW	KEEW	KIiw	KOOW	KUuw
KAH	KEH	KIH	KOH	KUH	KAHH	KEEH	KIIH	KOOH	KUHH
KAY	KEY	KIY	KOY	KUY	KAAY	KEEY	KIY	KOY	KUUY
LAB	LEB	LIB	LOB	LUB	LAAB	LEEB	LIIB	LOOB	LUUB
LAT	LET	LIT	LOT	LUT	LAAT	LEET	LIIT	LOOT	LUUT
LAJ	LEJ	LIJ	LOJ	LUJ	LAAJ	LEEJ	LIIJ	LOOJ	LUUJ
LAX	LEX	LIX	LOX	LUX	LAAX	LEEX	LIIX	LOOX	LUUX
LAKH	LEKH	LIKH	LOKH	LUKH	LAAKH	LEEKH	LIIKH	LOOKH	LUUKH
LAD	LED	LID	LOD	LUD	LAAD	LEED	LIID	LOOD	LUUD
LAR	LER	LIR	LOR	LUR	LAAR	LEER	LIIR	LOOR	LUUR
LAS	LES	LIS	LOS	LUS	LAAS	LEES	LIIS	LOOS	LUUS
LASH	LESH	LISH	LOSH	LUSH	LAASH	LEESH	LIISH	LOOSH	LUUSH
LADH	LEDH	LIDH	LODH	LUDH	LAADH	LEEDH	LIIDH	LOODH	LUUDH
LAC	LEC	LIC	LOC	LUC	LAAC	LEEC	LIIC	LOOC	LUUC
LAG	LEG	LIG	LOG	LUG	LAAG	LEEG	LIIG	LOOG	LUUG
LAF	LEF	LIF	LOF	LUF	LAFF	LEEF	LIIF	LOOF	LUUF
LAQ	LEQ	LIQ	LOQ	LUQ	LAAQ	LEEQ	LIIQ	LOOQ	LUUQ

LAK	LEK	LIK	LOK	LUK	LAAK	LEEK	LIIK	LOOK	LUUK
LAL	LEL	LIL	LOL	LUL	LAAL	LEEL	LIIL	LOOL	LUUL
LAM	LEM	LIM	LOM	LUM	LAAM	LEEM	LIIM	LOOM	LUUM
LAN	LEN	LIN	LON	LUN	LAAN	LEEN	LIIN	LOON	LUUN
LAW	LEW	LIW	LOW	LUW	LAAW	LEEW	LIIW	LOOW	LUUW
LAH	LEH	LIH	LOH	LUH	LAAH	LEEH	LIIH	LOOH	LUUH
LAY	LEY	LIY	LOY	LUY	LAAY	LEEY	LIIY	LOOY	LUUY
MAB	MEB	MIB	MOB	MUB	MAAB	MEEB	MIIB	MOOB	MUUB
MAT	MET	MIT	MOT	MUT	MAAT	MEET	MIIT	MOOT	MUUT
MAJ	MEJ	MIJ	MOJ	MUJ	MAAJ	MEEJ	MIIJ	MOOJ	MUJJ
MAX	MEX	MIX	MOX	MUX	MAAX	MEEX	MIIX	MOOX	MUUX
MAKH	MEKH	MIKH	MOKH	MUKH	MAAKH	MEEKH	MIIKH	MOOKH	MUUKH
MAD	MED	MID	MOD	MUD	MAAD	MEED	MIID	MOOD	MUUD
MAR	MER	MIR	MOR	MUR	MAAR	MEER	MIIR	MOOR	MUUR
MAS	MES	MIS	MOS	MUS	MAAS	MEES	MIIS	MOOS	NUUS
MASH	MESH	MISH	MOSH	MUSH	MAASH	MEESH	MIISH	NOOSH	MUUSH
MADH	MEDH	MIDH	MODH	MUDH	MAADH	MEEDH	MIIDH	MOODH	MUUDH
MAC	MEC	MIC	MOC	MUC	MAAC	MEEC	MIIC	MOOC	MUUC
MAG	MEG	MIG	MOG	MUG	MAAG	MEEG	MIIG	MOOG	MUUG
MAF	MEF	MIF	MOF	MUF	MAAF	MEEF	MIIF	MOOF	MUUF
MAQ	MEQ	MIQ	MOQ	MUQ	MAAQ	MEEQ	MIIQ	MOOQ	MUUQ
MAK	MEK	MIK	MOK	MUK	MAAK	MEEK	MIIK	MOOK	MUUK
MAL	MEL	MIL	MOL	MUL	MAAL	MEEL	MIIL	MOOL	MUUL
MAM	MEM	MIM	MOM	MUM	MAAM	MEEM	MIIM	MOOM	MUUM
MAN	MEN	MIN	MON	MUN	MAAN	MEEN	MIIN	MOON	MUUN
MAW	MEW	MIW	MOW	MUW	MAAW	MEEW	MIIW	MOOW	MUUV
MAH	MEH	MIH	MOH	MUH	MAAH	MEEH	MIIH	MOOH	MUUH
MAY	MEY	MIY	MOY	MUY	MAAY	MEEY	MIIY	MOOY	MUUY
NAB	NEB	NIB	NOB	NUB	NAAB	NEEB	NIIB	NOOB	NUUB
NAT	NET	NIT	NOT	NUT	NAAT	NEET	NIIT	NOOT	NUUT
NAJ	NEJ	NIJ	NOJ	NUJ	NAAJ	NEEJ	NIIJ	NOOJ	NUUJ
NAX	NEX	NIX	NOX	NUX	NAAX	NEEX	NIIX	NOOX	NUUX
NAKH	NEKH	NIKH	NOKH	NUKH	NAAKH	NEEKH	NIIKH	NOOKH	NUUKH
NAD	NED	NID	NOD	NUD	NAAD	NEED	NIID	NOOD	NUUD
NAR	NER	NIR	NOR	NUR	NAAR	NEER	NIIR	NOOR	NUUR
NAS	NES	NIS	NOS	NUS	NAAS	NEES	NIIS	NOOS	NUUS
NASH	NESH	NISH	NOSH	NUSH	NAASH	NEESH	NIISH	NOOSH	NUUSH
NADH	NEDH	NIDH	NODH	NUDH	NAADH	NEEDH	NIIDH	NOODH	NUUDH
NAC	NEC	NIC	NOC	NUC	NAAC	NEEC	NIIC	NOOC	NUUC
NAG	NEG	NIG	NOG	NUG	NAAG	NEEG	NIIG	NOOG	NUUG
NAF	NEF	NIF	NOF	NUF	NAAF	NEEF	NIIF	NOOF	NUUF
NAQ	NEQ	NIQ	NOQ	NUQ	NAAQ	NEEQ	NIIQ	NOOQ	NUUQ
NAK	NEK	NIK	NOK	NUK	NAAK	NEEK	NIIK	NOOK	NUUK
NAL	NEL	NIL	NOL	NUL	NAAL	NEEL	NIIL	NOOL	NUUL
NAM	NEM	NIM	NOM	NUM	NAAM	NEEM	NIIM	NOOM	NUUM
NAN	NEN	NIN	NON	NUN	NAAN	NEEN	NIIN	NOON	NUUN
NAW	NEW	NIW	NOW	NUW	NAAW	NEEW	NIIW	NOOW	NUUW
NAH	NEH	NIH	NOH	NUH	NAAH	NEEH	NIIH	NOOH	NUUH
NAY	NEY	NIY	NOY	NUY	NAAY	NEEY	NIYY	NOOY	NUUY

WAB	WEB	WIB	WOB	WUB	WAAB	WEEB	WIIB	WOOB	WUUB
WAT	WET	WIT	WOT	WUT	WAAT	WEET	WIIT	WOOT	WUUT
WAJ	WEJ	WIJ	WOJ	WUJ	WAAJ	WEEJ	WIIJ	WOOJ	WUUJ
WAX	WEX	WIX	WOX	WUX	WAAX	WEEX	WIIX	WOOX	WUUX
WAKH	WEKH	WIKH	WOKH	WUKH	WAAKH	WEEKH	WIIKH	WOOKH	WUUKH
WAD	WED	WID	WOD	WUD	WAAD	WEED	WIID	WOOD	WUUD
WAR	WER	WIR	WOR	WUR	WAAR	WEER	WIIR	WOOR	WUUR
WAS	WES	WIS	WOS	WUS	WAAS	WEES	WIIS	WOOS	WUUS
WASH	WESH	WISH	WOSH	WUSH	WAASH	WEESH	WIISH	WOOSH	WUUSH
WADH	WEDH	WIDH	WODH	WUDH	WAADH	WEEDH	WIIDH	WOODH	WUUDH
WAC	WEC	WIC	WOC	WUC	WAAC	WEEC	WIIC	WOOC	WUUC
WAG	WEG	WIG	WOG	WUG	WAAG	WEEG	WIIG	WOOG	WUUG
WAF	WEF	WIF	WOF	WUF	WAAF	WEFF	WIIF	WOOF	WUUF
WAQ	WEQ	WIQ	WOQ	WUQ	WAAQ	WEEQ	WIIQ	WOOQ	WUUQ
WAK	WEK	WIK	WOK	WUK	WAAK	WEEK	WIIK	WOOK	WUUK
WAL	WEL	WIL	WOL	WUL	WAAL	WEEL	WIIL	WOOL	WUUL
WAM	WEM	WIM	WOM	WUM	WAAM	WEEM	WIIM	WOOM	WUUM
WAN	WEN	WIN	WON	WUN	WAAN	WEEN	WIIN	WOON	WUUN
WAW	WEW	WIW	WOW	WUW	WAAW	WEEW	WIIW	WOOW	WU UW
WAH	WEH	WIH	WHO	WUH	WAAH	WEEH	WIIH	WOOH	WUUh
WAY	WEY	WIY	WOY	WUY	WAAY	WEYY	WIIY	WOYY	WUUy
HAB	HEB	HIB	HOB	HUB	HAAB	HEEB	HIIB	HOOB	HUUB
HAT	HET	HIT	HOT	HUT	HAAT	HEET	HIIT	HOOT	HUUT
HAJ	HEJ	HIJ	HOJ	HUJ	HAAJ	HEEJ	HIIJ	HOOJ	HUUJ
HAX	HEX	HIX	HOX	HUX	HAAX	HEEX	HII X	HOOX	HUUX
HAKH	HEKH	HIKH	HOKH	HUKH	HAAKH	HEEKH	HIIKH	HOOKH	HUUKH
HAD	HED	HID	HOD	HUD	HAAD	HEED	HIID	HOOD	HUUD
HAR	HER	HIR	HOR	HUR	HAAR	HEER	HIIR	HOOR	HUUR
HAS	HES	HIS	HOS	HUS	HAAS	HEES	HIIS	HOOS	HUUS
HASH	HESH	HISH	HOSH	HUSH	HAASH	HEESH	HII SH	HOOSH	HUUSH
HADH	HEDH	HIDH	HODH	HUDH	HAADH	HEEDH	HII DH	HOODH	HUUDH
HAC	HEC	HIC	HOC	HUC	HAAC	HEEC	HIIC	HOOC	HUUC
HAG	HEG	HIG	HOG	HUG	HAAG	HEEG	HIIG	HOOG	HUUG
HAF	HEF	HIF	HOF	HUF	HA AF	HEEF	HIIF	HOOF	HUUF
HAQ	HEQ	HIQ	HOQ	HUQ	HAAQ	HEEQ	HII Q	HOOQ	HUUQ
HAK	HEK	HIK	HOK	HUK	HAAK	HEEK	HII K	HOOK	HUUK
HAL	HEL	HIL	HOL	HUL	HAAL	HEEL	HII L	HOOL	HUUL
HAM	HEM	HIM	HOM	HUM	HAAM	HEEM	HIIM	HOOM	HUUM
HAN	HEN	HIN	HON	HUN	HAAN	HEEN	HII N	HOON	HUUN
HAW	HEW	HIW	HOW	HUW	HA AW	HEEW	HII W	HOOW	HU UW
HAH	HEH	HIH	HOH	HUH	HA AH	HEEH	HII H	HO OH	HU UH
HAY	HEY	HIY	HOY	HUY	HAAY	HEEY	HII Y	HO OY	HU UY
YAB	YEB	YIB	YOB	YUB	YAAB	YE EB	YI IB	YO OB	YU UB
YAT	YET	YIT	YOT	YUT	YAAT	YE ET	YI IT	YO OT	YU UT
YAJ	YEJ	YIJ	YOJ	YUJ	YAAJ	YE EJ	YI IJ	YO OJ	YU UJ
YAX	YEX	YIX	YOX	YUX	YAAX	YE EX	YI IX	YO OX	YU UX
YAKH	YEKH	YIKH	YOKH	YUKH	YAAK H	YE EKH	YI I KH	YO O KH	YU UKH
YAD	YED	YID	YOD	YUD	YA AD	YE ED	YI ID	YO OKH	YU UKH
YAR	YER	YIR	YOR	YUR	YA AR	YE ER	YI IR	YO OR	YU UR
YAS	YES	YIS	YOS	YUS	YA AS	YE ES	YI IS	YO OS	YU US

YASH	YESH	YISH	YOSH	YUSH	YAASH	YEESH	YIISH	YOOSH	YUUSH
YADH	YEDH	YIDH	YODH	YUDH	YAADH	YEREDH	YIIDH	YOODH	YUUDH
YAC	YEC	YIC	YOC	YUC	YAAC	YEEC	YIIC	YOOC	YUUC
YAG	YEG	YIG	YOG	YUG	YAAG	YEEG	YIIG	YOOG	YUUG
YAF	YEF	YIF	YOF	YUF	YAAF	YEEF	YIIF	YOOF	YUUUF
YAQ	YEQ	YIQ	YOQ	YUQ	YAAQ	YEEQ	YIIQ	YOOQ	YUUQ
YAK	YEK	YIK	YOK	YUK	YAAK	YEEK	YIIK	YOOK	YUUK
YAL	YEL	YIL	YOL	YUL	YAAL	YEEL	YIIL	YOOL	YUUL
YAM	YEM	YIM	YOM	YUM	YAAM	YEEM	YIIM	YOOM	YUUM
YAN	YEN	YIN	YON	YUN	YAAN	YEEN	YIIN	YOON	YUUN
YAW	YEW	YIW	YOW	YUW	YAAW	YEEW	YIIW	YOOW	YUUW
YAH	YEH	YIH	YOH	YUH	YAAH	YEEH	YIIH	YOOH	YUUH
YAY	YEY	YIY	YOY	YUY	YAAY	YEY	YIIY	YOY	YUUY

Qore:-Maxamuud Maxamed Ciise,
E-mail: ufayn1@gmail.com

Faafin: SomaliTalk.com | Sept 2013