

na vosa vakaviti

Fijian Language
activity book

There are 23 **matanivola** in the Fijian alphabet, this is how to say them.

E ruasagavulukatolu na **letters** ena vosa Vakaviti ka vakaoqo na kedrai rogorogo.

A - Ah	B - mbah	C - the/tha	D - ndah
E - Eh	F - fah	G - nga	I - ee
J - jah	K - car	L - lah	M - mah
N - nah	O - Or	P - pah	Q - qah
R - rah	S - sah	T - tah	U - Oo
V - vah	W - wah	Y - iyah	

Things you can say **ena veisiga**.

Vosa ka vakayagataki **every day**.

bula! — hello! **kerekere** — please

yadra — good morning **vinaka** — thank you

io — yes **sega** — no **moce mada** — goodbye

lako mai — come **lako yani** — go **kana** — eat

gunu — drink **siga** — day **bogi** — night

stars — kalokalo

Find the Fijian words for mata.

**Vakasaqara na vosa Vakaviti e ganita na emotions
era taba toka oqo.**

c	m	a	q	k	r	e	r	v	l	t	a
k	u	t	w	o	w	k	a	r	o	a	v
r	v	d	c	a	v	p	i	d	k	u	e
g	e	m	r	a	r	f	e	n	u	v	c
a	i	v	e	u	m	a	d	u	a	i	i
l	l	e	r	g	a	v	r	o	l	m	k
a	e	o	e	l	u	s	o	p	v	a	w
c	c	r	t	b	a	v	s	q	d	t	a
a	a	v	i	n	o	m	o	d	f	e	w
d	y	b	o	t	d	j	w	o	s	i	a
i	a	m	a	r	a	u	a	n	e	j	l
k	k	f	e	i	m	v	a	m	a	c	e
p	i	i	w	k	e	o	u	r	t	u	w

cudru

domoni

rarawa

madua

marau

kidacala

tauvimate

wawale

rere

veilecayaki

Find the Fijian words for these manumanu.

Vakasaqara na kedra vosa vakaviti na animals era taba tiko oqo.

m	a	m	a	v	o	n	u	k	i	w	r
m	s	q	v	p	d	s	g	v	k	a	v
l	n	i	q	e	c	i	k	u	a	k	a
e	v	o	a	w	k	p	n	o	r	p	m
m	a	n	u	m	a	n	u	v	u	k	a
y	i	o	k	a	v	c	a	u	q	u	w
d	w	a	p	f	o	v	d	a	q	i	a
r	v	u	n	k	r	l	e	k	g	t	d
u	s	e	a	s	a	o	i	a	k	a	v
i	n	g	l	k	o	l	i	m	p	f	i
c	k	f	e	i	w	d	k	a	q	o	y
d	a	b	n	y	p	k	a	v	t	i	p
n	f	c	a	v	o	a	f	o	k	s	i

vonu

ika

qio

manumanu vuka

vuaka

kuita

pusi

beka

koli

ikuaka

Find the Fijian words for kakana.

Vakasaqara na vosa vakaviti ni food era taba tu oqo.

s	t	o	k	e	v	u	b	a	p	l	k	o	c
v	a	k	a	l	o	m	a	v	i	n	a	k	a
q	v	r	d	i	l	o	m	i	n	i	a	w	k
t	a	l	t	a	v	q	k	f	r	a	e	m	a
u	p	d	o	l	o	p	a	p	t	l	d	y	w
c	a	n	a	k	i	m	r	e	n	b	o	a	b
s	l	s	j	e	t	d	e	v	a	a	i	m	e
e	o	u	a	k	i	r	t	k	n	n	u	r	j
f	m	c	i	c	l	a	i	u	i	q	y	a	p
a	a	u	n	e	o	o	b	m	e	w	i	k	k
v	t	q	a	v	k	f	o	u	k	s	v	e	w
c	i	l	m	a	o	p	a	t	e	t	a	t	a
o	n	a	r	v	j	c	w	k	k	e	y	o	d

sucu

apolo

kareti

jokoliti

pateta

toa

vakalomavinaka

wainimoli

jaina

keke

Colour in the picture of the yanuyanu.

Biuta ki nai taba ni **island** na roka ko vinakata.

vuniniu

lairo

qana

loaloa

sininauanaua

karakarawa

damudamu

davudavu

dromodromo

drokadroka

masikuvui

viqi

lokaloka

manumanu
vuka

drua

qio

vonu

ika

Draw some of these things to make a **talanoa**.
Droni taka eso na ka e volai tiko oqo me rawa ni
tukuna e dua nai **picture**.

na o — clouds

senikau — flowers

ulunivanua — mountains

siga — sun

uciwai — river

vula — moon

vuniniu — coconut tree

drua — canoe

qio — great white shark

vonu — turtle

vale — house

waitui — sea

matavuvale — family

co — grass

ika — fish

iko — you

nomui tau — your friend

Learn numbers **dua** to **tini** in Fijian.

Vulica na wiliwili **one** kina **ten** ena vosa Vakaviti.

Match the **fika** with the letters and discover the hidden word.

Vakasotara vata na **numbers** vata kei na kena matanivola mo na kunea na vosa e vunitaki tiko e loma.

vitu - va

tini - rua - ono - va

tini - va - dua - va - **tini** - lima - walu - lima

1 (**dua**) = k

6 (**ono**) = s

2 (**rua**) = o

7 (**vitu**) = n

3 (**tolu**) = e

8 (**walu**) = t

4 (**va**) = a

9 (**ciwa**) = r

5 (**lima**) = i

10 (**tini**) = v

Complete the **talanoa** with the words you learnt in this book.
Vakaotia nai **story** ena vosa iko vulica enai vola oqo.

Visiting my friend the _____ is always fun.

Today is special because it's their birthday.

They are _____ years old! My friend lives near

a _____, and there are lots of _____

there. I like to pet them, and give them _____

to eat. My favourites are the _____ ones. For

dinner, _____ cooked my favourite food:

_____. I love its **roka** (colour), _____,

and it's delicious! After that I was treated to _____.

Our little secret, shh! Next, we walked to the

_____. We played for a while, but then I began

to feel _____, so we headed home. On the way

home, though, I saw a good friend of mine so I shouted out

to them: _____! They looked _____

and came over to say _____. They told

me about their new _____, and I showed

the gift I gave _____ for their birthday, a

_____. “It's **totoka** (nice)!” they said. We said

_____ and returned home to a plate of warm

_____. Visiting my friend the _____

is always fun! I shall return **ni mataka** (tomorrow).

tepapa.nz/bula

© Te Papa. Except for the Te Papa logo and the illustrations, this Fijian language activity book by the Museum of New Zealand Papa Tongarewa is licensed under a Creative Commons Attribution-NonCommercial 4.0 International Licence.

Please note that the reuse or adaption of the Te Papa logo and the illustrations outside of the context of this activity book is not covered under this licence. Attribution should be in written form and not by reproduction of the Te Papa logo. If you publish, distribute or otherwise disseminate this work to the public without adapting it, the following attribution to Te Papa should be used:

Source: "Museum of New Zealand Te Papa Tongarewa (Te Papa) <https://www.tepapa.nz/FijianActivityBook> and licensed by Te Papa for re-use under the Creative Commons Attribution-NonCommercial 4.0 International Licence."

If you adapt this work in any way or include it in a collection, and publish, distribute or otherwise disseminate that adaption or collection to the public, the following attribution to Te Papa should be used:

"This work is [based on/includes] the Museum of New Zealand Te Papa Tongarewa's "Fijian Lanugage activity book" which is licensed by Te Papa for reuse under the Creative Commons Attribution-NonCommercial 4.0 International Licence."

With thanks to
Seini Sofaia Vunivutu

