

Glossary

High School Level

United States History & Government Glossary

English / Swahili

Translation of United States History & Government terms based on the Coursework for United States History & Government Grades 9 to 12.

Word-for-word glossaries are used for testing accommodations for ELL/LEP students

THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

P-16

Office of Elementary, Middle, Secondary and Continuing Education and Office of Higher Education
Office of Bilingual Education and World Languages

<http://www.emsc.nysed.gov/biling/>

THE UNIVERSITY OF THE STATE OF NEW YORK

Regents of The University

BETTY A. ROSA, <i>Chancellor</i> , B.A., M.S. in Ed., M.S. in Ed., M.Ed., Ed.D.	Bronx
T. ANDREW BROWN, <i>Vice Chancellor</i> , B.A., J.D.	Rochester
ROGER TILLES, B.A., J.D.	Great Neck
LESTER W. YOUNG, JR., B.S., M.S., Ed.D.	Beechhurst
CHRISTINE D. CEA, B.A., M.A., Ph.D.	Staten Island
WADE S. NORWOOD, B.A.	Rochester
KATHLEEN M. CASHIN, B.S., M.S., Ed.D.	Brooklyn
JAMES E. COTTRELL, B.S., M.D.	New York
JOSEPHINE VICTORIA FINN, B.A., J.D.	Monticello
JUDITH CHIN, M.S. in Ed.	Little Neck
BEVERLY L. OUDERKIRK, B.S. in Ed., M.S. in Ed.	Morristown
CATHERINE COLLINS, R.N., N.P., B.S., M.S. in Ed., Ed.D.	Buffalo
JUDITH JOHNSON, B.A., M.A., C.A.S.	New Hempstead
NAN EILEEN MEAD, B.A.	Manhattan
ELIZABETH S. HAKANSON, A.S., M.S., C.A.S.	Syracuse
LUIS O. REYES, B.A., M.A., Ph.D.	New York
SUSAN W. MITTLER, B.S., M.S.	Ithaca

Commissioner of Education and President of The University

MARYELLEN ELIA

Executive Deputy Commissioner

ELIZABETH R. BERLIN

The State Education Department does not discriminate on the basis of age, color, religion, creed, disability, marital status, veteran status, national origin, race, gender, genetic predisposition or carrier status, or sexual orientation in its educational programs, services and activities. Portions of this publication can be made available in a variety of formats, including braille, large print or audio tape, upon request. Inquiries concerning this policy of nondiscrimination should be directed to the Department's Office for Diversity and Access, Room 530, Education Building, Albany, NY 12234.

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
A	
abolition	ukomeshaji
abolitionist	mkomeshaji
administration	utawala
adoption	kuasili
affirmative action	tendo la kukubali
Africa	Afrika
African-American	Wamarekani wenye asili ya Kiafrika
Age of Jackson	Enzi za Jackson
aggression	uchokozi
agricultural areas	maeneo ya kilimo
agriculture	kilimo
AIDS /HIV	UKIMWI/VVU
Albany Plan of Union	Mpango wa Umoja wa Albany
Alger Hiss case	Kesi ya Alger Hiss
Alien and Sedition Acts	Sheria za Ugeni na Uasi
allegiance	utii
Alliance for Progress	Muungano kwa ajii ya Maendeleo
allied powers	mamlaka ya ushirikiano
allies	washirika
amendment	marekebisho
American Federation of Labor (AFL)	Shirikisho la Kazi la Marekani (AFL)
American Revolution	Mapinduzi ya Marekani
amnesty	msamaha
anarchy	utawala huria
ancient	-a kale/zamani
annex	pokonya
annexation	upokonyaji
anti-federalist	mpinga-shirikisho
anti-defamation League	Shirikisho la kupinga kashfa
anti-Semitism	Kupinga-Usemiti
anti-trust	Kuzuia/kudhibiti amana
appeasement	kurudhisha
appointment	uteuzi
arbitration	usuluhishi
armed forces	Majeshi yenye silaha
armistice	mapatano ya kusimamisha vita
arsenal of democracy	ghala la demokrasia
Articles of Confederation	Sheria za Shirikisho
Asia	Asia
Asian-American	Wamarekani wenye asili ya Kiasia
assassination	mauaji

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
assembly	mkutano
assembly line	mstari/karakana ya uundaji
assimilation	usimilishaji
Atlantic Charter	Mkataba wa Atlantiki
atomic bomb	bomu la atomu
austerity	ukali
authority	mamlaka
autocracy	udikteta
automation	ujiendeshaji
autonomy	kujitawala
axis powers	mamlaka zilizofungamana
B	
baby boom generation	kizazi cha kuongezeka kwa kiwango cha watoto kuzaliwa
bank holiday	Siku kuu ya benki
bankruptcy	kufilisika
Bay of Pigs Invasion	Uvamizi wa Pwani ya Nguruwe
Berlin Blockade	Uzio wa Berlin
Berlin Wall	Ukuta wa Berlin
Bessemer process	mchakato wa Bessemer
big business	biashara kubwa
Big Stick Policy	Sera ya Fimbo Kubwa
bill	muswada
Bill of Rights	Muswada wa Haki
bipartisan	kuungwa na vyama viwili
Black Codes	Msimbo Mweusi
Black Panthers	Chui Weusi
Black Tuesday	Jumane Nyeusi
blacklist	orodha ya washukiwa
Bleeding Kansas	Umwagaji damu wa Kansas
Bonus Army	Jeshi la Ziada
boycott	mgomo
buffer zone	eneo la amani
bull market	soko ambalo bei ya hisa inapanda
Bureau of Indian Affairs	Ofisi ya Masuala ya Wahindi
bureaucracy	urasimu
business cycle	mzunguko wa biashara
C	
cabinet	baraza la mawaziri
Camp David Accords	Maafikiano ya Camp David
campaign	kampeni
canals	mifereji
capital	mtaji

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
capitalism	ubepari
captains of industry	viongozi wa tasnia
Caribbean	Visiwa vya Karibea/Mkaribea
carpetbaggers	anayewania kiti katika eneo ambalo hajawahi kuishi
cartoons	katuni/vibonzo
case law	sheria ya kesi
Catholic	Mkatoliki
census	sensa
central government	serikali kuu
Central Intelligence Agency (CIA)	Shirika la Ujasusi la Marekani (CIA)
charter	mkataba
charts	chati
checks and balances	mfumo wa kudhibiti mamlaka
Cherokee	Mcherokii (Mhindi Mmarekani)
Chief Justice	Jaji Mkuu
child labor laws	sheria za ajira ya watoto
Chinese Exclusion Act	Sheria ya Utengaji ya Wachina
choice	chaguo
citizen	raia
citizenship	uraia
city	jiji
civic values	maadili ya kiraia
civil disobedience	uasi wa kiraia
Civil Rights	Haki za Kiraia
civil society	asasi za kiraia
civil unrest	msukosuko wa kijamii
Civil War	Vita vya wenyewe kwa wenyewe
Civil War Amendments	Marekebisho ya Vita vya Wenyewe kwa Wenyewe
climate	tabianchi
closed shop	mahali pa kazi ambapo uanachama katika muungano ndio sharti la kuajiriwa
coalition	muungano
coast lines	ukanda wa pwani
Cold War	Vita Baridi
collective bargaining	majadiliano ya pamoja
colonial era	enzi za kikoloni
colony	koloni
Commander-In-Chief	Amiri Jeshi Mkuu
commerce	bashara
committee	kamati
commodity	bidhaa
common sense	maarifa ya kawaida/akili ya kuzaliwa
common welfare	ustawi wa kawaida

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
commonwealth	jumuiya ya madola
communism	ukomunisti
Communist Party	Chama cha Wakomunisti
community	jamii
compare and contrast	linganisha na tofautisha
compromise	maafikiano
Compromise of 1850	Maafikiano ya 1850
computer	kompyuta
Computer Revolution	Mapinduzi ya Kompyuta
concentration camps	makambi ya wafungwa wa kisiasa
concurrent powers	mamlaka ya mapatano
confederacy	muungano
confederation	shirikisho
conference committees	kamati za mikutano
conflict	mzozo
congregation	kusanyiko
Congress	Bunge la Marekani
congressional committees	kamati za bunge
congressional district	eneo bunge
Congress Industrial Organization (CIO)	Bunge la Shirika la Viwanda (CIO)
conscientious objector	mtu akataaye kufanya kitu kinyume na maadili yake
consent of the governed	ridhaa ya wanaotawaliwa
consolidation	uunganishaji
conspiracy	njama
constitution	katiba
Constitution of the United States	Katiba ya Marekani
constitutional amendment	marekebisho ya katiba
constitutional convention	Makubaliano ya Kikatiba
constitutional government	serikali ya kikatiba
consumer	mtumiaji/mlaji
Consumer Price Index (CPI)	Faharasa ya Bei kwa Mtumiaji (CPI)
consumption	utumiaji
containment	kudhibiti
Continental Congress	Bunge la Mabara
contraband	bidhaa za magendo
contract	mkataba
cons	hasara/madhara
controversy	pambano/ushindani
convention	makubaliano/maagano
corollary	matokeo
corporation	shirika
cotton gin	kiwanda cha pamba
counterculture	utamaduni shindani

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
country	nchi
court	mahakama
covenant	agano
craft union	chama cha mafundi stadi
credit	mkopo/muamana
creditor nation	taifa linalokopesha
crime	jinai/uhalifu
Cuban missile crisis	Mgogoro wa makombora wa Cuba
cultural interdependence	kutegameana kitamaduni
cultural pluralism	mfumo unaotambua tamaduni nyingi
culture	utamaduni
currency	sarafu
customs	mila
D	
dark horse	farasi mweusi (mgombea ambaye hajulikani lakini ambaye anashinda bila kutarajiwa)
Dawes Act	Sheria ya Dawes
debate	mjadala
debt	deni
debtor nation	taifa linalokopesha
Declaration of Independence	Azimio la Uhuru
defense	ulinzi
delegate	ujumbe
demobilization	kupangua utaratibu
democracy	demokrasia
democratic	-a kidemokrasia
Democratic Party	Chama cha Kidemokrasia
depression	mdororo/mshuko wa kiuchumi
deregulation	kuondoa vizuizi
desegregation	kuondoa ubaguzi
detente	maridhiano
dictatorship	udikteta
diplomacy	diplomasia
direct democracy	diplomasia ya moja kwa moja
direct primary	uchaguzi wa moja kwa moja
disabled citizens	raia/wananchi walemavu
discrimination	ubaguzi
disenfranchise	kunyimwa haki za kiraia
dissent	kutokubaliana
diversity	anuwai
doctrine	mafundisho
documents	nyaraka
dollar diplomacy	diplomasia ya dola

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
domestic	-a ndani
domino theory	nadharia ya dhumna
double jeopardy	hatari mara mbili
draft	rasimu
draft evaders	waepukaji rasimu
drug cartel	genge la kuuza dawa za kulevya
due process	mchakato yakinifu
Dust Bowl	Bakuli la Vumbi (eneo la ardhi ambapo mimea imepotea na udongo umepunguzwa kuwa vumbi)
E	
economic development	maendeleo ya kiuchumi
economic growth	ukuaji wa uchumi
economics	uchumi
elastic clause	kipengele nyumbufu
election	uchaguzi
electoral college	baraza la uchaguzi
electors	wapiga kura
emancipation	ukombozi
Emancipation Proclamation	Azimio/Matangazo ya Ukombozi
Embargo Acts	Sheria za Vikwazo
emigration	uhamiaji
employment	ajira
enlightenment	kuelimika
entrepreneur	mjasirimali
enumerated powers	mamlaka inayohesabika
environment	mazingira
envoy	mjumbe/balozi mdogo
Equal rights amendment (ERA)	Marekebisho ya haki sawa (ERA)
equality	usawa
escalation	kuongezeka kwa
espionage	ujasusi
ethnic	-a kikabila
ethnocentrism	ukabila
Europe	Ulaya
European Union (E.U)	Umoja wa Ulaya (E.U)
evolution	mageuko/mabadiliko
excise tax	kodi ya ushuru
executive branch	tawi la kuu
executive privilege	pendeleo mkuu
expansion	upanuzi
exploration	ugunduzi
extraterritoriality	uchu wa kumiliki himaya zaidi

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
F	
faction	kikudi kidogo ndani ya kundi nzima
factors of production	sababu za uzalishaji
family	familia
farmers	wakulima
fascism	ufashisti
federal deficit	nakisi ya serikali kuu
Federal Reserve System	Mfumo wa Hazina wa Serikali Kuu
Federal System of Government	Mfumo wa Serikali Kuu
federalism	ushirikisho
felony	jina
feminist movement	harakati za kutetea haki za wanawake
First Continental Congress	Bunge la Kwanza la Mabara
flag	bendera
foreclosure	kuchukua mali ya mkopaji aliyeshindwa kulipa
foreign affairs	masuala ya nchi za kigeni
foreign policy	sera ya nchi za kigeni
Four Freedoms	Uhuru aina Nne
Fourteen Points	Hoja Kumi na Nne
franchise	haki maalumu
free enterprise system	mfumo huria wa shughuli za biashara
free trade	biashara huria
freedom	uhuru
freedom of expression	uhuru wa kujieleza
freedom of religion	uhuru wa kidini
freedom of the press	uhuru wa vyombo vya habari
freedom riders	wapigania uhuru
freedom to assemble	uhuru wa kukusanyika
frigate	manowari sindikiza
frontier	mpaka
fugitive	mkimbizi wa kisiasa
Fugitive Slave Law	Sheria za Watumwa Wakimbizi
Fundamental Orders of Connecticut	Maagizo Msingi ya Connecticut
G	
G.I Bill	Muswada wa G.I
Gay Rights Movement	Harakati za Kutetea Haki za Mashoga
gender bias	ubaguzi wa kijinsia
gender roles	majukumu ya kijinsia
generations	vizazi
genocide	mauaji ya halaiki/kimbari
Geographic factors	sababu za kijiografia
geography	jiografia

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
Gettysburg	Gettsburg
Gilded Age	Enzi za Utajiri
glasnost	sera ya Muungano wa Soviet kuruhusu uwazi zaidi wa serikali
globalization	utandawazi
Gold standard	Kiwango cha Dhahabu
Good Neighbor Policy	Sera ya Ujirani Mwema
goods and services	bidhaa na huduma
government	serikali
graduated income tax	ongezeko la kodi ya mapato
graft	ufisadi
grandfather clauses	vifungu vya sheria vya babu
Grange Movement	Harakati za Grange
graph	grafu
grass roots campaign	kampeni za mashinani
Great (or Connecticut) Compromise	Maafikiano (au Connecticut) Makubwa
Great Depression	Mtikisiko Mkubwa wa Uchumi
Great Migration	Uhamiaji Mkuu
Great Plains	Tambarare Kuu
Great Society	Jumuiya Kuu
Green Revolution	Mapinduzi ya Kijani
greenbacks	dola
grievance	malalamiko
gross domestic product	pato ghafi la ndani
gross national product (GNP)	pato ghafi la taifa (GNP)
guerilla warfare	vita vya msituni
H	
Harlem Renaissance	Mwamko-sanaa wa Harlem
hate crimes	uhalifu wa chuki
health care	Huduma ya afya
high crimes	kiwango cha juu cha uhalifu
historical figures	takwimu za kihistoria
history	historia
holding company	kampuni tanzu
holocaust	mauaji ya Wayahudi
Home Front	Nyumbani Mbele
Homestead Act	Sheria ya Makazi
Hooverilles	Vijiji vya watu masikini
horizontal integration	ushirikiano sambamba
House of Burgesses	Bunge la Burgessess
House of Representatives	Bunge la Wawakilishi
human needs	mahitaji ya binadamu
human resources	rasilimali watu

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
human rights	haki za binadamu
I	
identify	bainisha
illegal alien	wageni haramu
illegal immigration	uhamiaji haramu
immigration	uhamiaji
Immigration Acts	Sheria za Uhamiaji
Immigration and Naturalization Service	Huduma ya Uhamiaji na Uandikishaji Uraia
Immigration Quota Acts	Sheria za Haki za Uhamiaji
immunity	kinga ya kidiplomasia
impeach	shtaki (kwa kutumia madaraka vibaya)
impeachment	kushtaki
imperialism	ubeberu
imperialist	beberu
implied powers	mamlaka yasiyo ya moja kwa moja
impressment	unyang'anyi
imprisonment	kufungwa gerezani
income tax	kodi ya mapato
incumbent	aliepo mamlakani
indemnify	fidia
indentured servants	watumishi wa kimkataba
independence	uhuru
Indian Wars	Vita vya Wahindi
indigenous peoples	watu wa asili
industrial	-a kiwanda
industrial growth	ukuaji wa viwanda
Industrial Revolution	Mapinduzi ya Viwanda
industrialization	ujenzi wa viwanda
industry	Tasnia/kiwanda
inequality	kutokuwa na usawa
inflation	mfumuko wa bei
initiative	ari
injunction	onyo au amri ya mamlaka.
installment buying	kununua kwa awamu
institution	taasisi
integrity	uadilifu
interdependence	kutegemeana
interment camps	kambi za wafungwa wa vita
Internal Revenue Service (IRS)	Huduma ya Mapato ya Ndani (IRS)
international	kimataifa
internet	intaneti
Interstate Commerce Commission	Tume ya Biashara ya Ushirikiano wa Majimbo

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
intervention	uingiliaji kati
investments	uwekezaji
Iranian hostage crisis	Mgogoro wa mateka wa Iran
Iroquois Confederacy	Mwuungano wa Iroquois
isolationism	siasa ya kujitenga
J	
Jacksonian democracy	Demokrasia ya Jackson
Japanese-American	Mmarekani mwenye asili ya Japani
Jeffersonian democracy	Demokrasia ya Jeffersonian
Jim Crow laws	Sheria za Jim Crow
jingoism	uzalendo uliokithiri
joint-stock company	kampuni ya hisa za pamoja
judicial branch	tawi la kimahakama
judicial review	mapitio ya kimahakama
judiciary	mahakama
K	
Kansas-Nebraska Act	Sheria ya Kansas-Nebraska
Kellogg-Brand Pact	Makubaliano ya Kellogg-Brand
Know-Nothing Party	Chama cha Know-Nothing
Ku Klux Klan	Ku Klux Klan (jumua ya siri ya ubaguzi wa rangi Marekani.)
L	
labor	kazi
Labor Standards Act	Sheria ya Viwango vya Kazi
laissez-faire	holela
land grants	ruzuku za ardhi
Land-Lease Act	Sheria ya Kukodisha Ardhi
Last Frontier	Mpaka wa Mwisho
law (s)	sheria
leader (s)	viongozi
leadership	uongozi
League of Nations	Shirikisho la Mataifa
legislation	utungaji sheria
legislative branch	tawi la utungaji sheria
legislative process	mchakato wa utungaji sheria
libel	maandishi ya kukashifu
life expectancy	urefu wa maisha/muda wa kuishi
limited government	serikali yenye mipaka
line item veto	kura ya turufu
literacy test	mtihani wa kusoma na kuandika
lobbying	kushawishi
lobbyist	mshawishi

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
local community	jamii mahalia
local government	serikali ya mtaa
lockout	fungia nje
loose constructionist	mjengaji huru
Louisiana Purchase	Manunuzi ya Louisiana
Loyalist	Mwaminifu
M	
MacArthur Constitution	Katiba ya MacArthur
machine politics	siasa za mashine
Magna Carta	mkataba wa uhuru na haki za kisiasa
majority rule	utawala wa wengi
maldistribution	usambazaji mbaya
mandate	mamlaka
Manhattan Project	Mradi wa Manhattan
Manifest Destiny	Hatima ya Wazi
manufactured goods	bidhaa za viwandani
market economy	uchumi wa soko huru
Marshall Plan	Mpango wa Marshall (mpango wa misaada ya kifedha na mipango mingine, iliyofadhiliwa na Marekani)
martial law	sheria za kijeshi
Mason-Dixon Line	Mpaka wa Mason-Dixon
Mayflower Compact	Maafikiano ya Mayflower
Medicaid	Msaada wa matibabu
Medicare	Huduma ya afya kwa makundi maalumu
melting pot	chombo cha kuyeyushia
mercantilism	ufanyaji biashara
merchandising	uuzaji
metro area	eneo la kituo cha treni
Mexican Cession	Usalimishaji wa Meksiko
Mexican Revolution	Mapinduzi ya Meksiko
Mexican War	Vita vya Meksiko
Middle Atlantic	Atlantiki ya Kati
migration	uhamaji
military	jeshi
militia	mwanamgambo
minority	chache
minutemen	wanamgambo
misdemeanor	kosa dogo
Missouri Compromise	Maafikiano ya Missouri
mobilization	uhamasishaji
monopoly	ukiritimba
Monroe Doctrine	Mafundisho ya Monroe

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
Montgomery Bus Boycott	Mgomo wa Basi wa Montgomery
Mormon Church	Kanisa la Mormoni
muckrakers	Wadaku/Watia kinyaa
multicultural	tamaduni mbalimbali
multiculturalism	ukumbatiaji wa utamaduni mbalimbali
multinational corporation	shirika la kimataifa
municipal	manispaa
N	
nation	nchi
National Association for the Advancement of Colored People (NAACP)	Chama cha Taifa cha Kuendeleza Watu Weusi (NAACP)
National Organization of Women (NOW)	Shirika la Taifa la Wanawake (NOW)
National Socialist Party	Chama cha Kisoshalisti cha Kitaifa
Native American Indian	Mhindi asilia wa Marekani
natural resources	raslimali za asili
natural rights	haki za asili
naturalization	kuandikisha urai
naval forces	jeshi la majini
navigation	urambazaji
necessary and proper clause	kifungu cha sheria cha lazimana faafu
negotiation	majadiliano
neutrality	kutounga upande wowote
New Deal	Maafikiano Mapya
New Federalism	Shirikisho Jipya
New Frontier	Mpaka Mpya
New York State Constitution	Katiba ya Jimbo la New York
nonpartisan	bila kuunga upande wowote
non-violence	-sio na vurugu
normal	kawaida
North	Kaskazini
North American Free Trade Agreement (NAFTA)	Makubaliano ya Amerika ya Kaskazini ya Biashara Huru (NAFTA)
northeast	kaskazini magharibi
northwest	kaskazini mashariki
Northwest Ordinance	Amri ya Kaskazini Magharibi
Nuclear families	familia za Nyuklia
nullification	ubatilifu
nullify	batilisha
O	
oil crisis	mgogoro wa mafuta
Old Imperialism	Ubeberu wa Zamani
Open door Policy	Sera ya Mlango Wazi

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
open shop	duka la wazi
opposition	upinzani
ordinance	amri
overexpansion	upanuaji kupita kiasi
overproduction	uzalishaji kupita kiasi
ownership	umiliki
P	
Pacific Northwest	Pasifiki ya Kaskazini-Magharibi
pacifism	upinzanivita
pardon	samehe
Paris Peace Accords	Mkataba wa Amani wa Paris
parliament	bunge
parliamentary democracy	demokrasia ya bunge
partitioned	gawanywa
partnerships	ubia
past	wakati uliopita
patriotism	uzalendo
patronage	ulezi
peace movement	harakati za amani
peace treaty	mkataba wa amani
persecution	mateso
Persian Gulf Crisis	Mgogoro wa Ghuba ya Uajemi
philanthropy	ufadhili
physical environment	mazingira ya kimaumbile
physical maps	ramani za maumbile
Plains States	Majimbo Tambarare
plantation system	mfumo wa shamba kubwa/mgunda
Pledge of Allegiance	kiapo cha uaminifu
pluralism	wingi (kushika cheo zaidi ya moja)
pocket veto	turufu ya mfukoni
political affairs	masuala ya kisiasa
political boundaries	mipaka ya kisiasa
political cartoons	vibonzo vya kisiasa
political corruption	ufisadi wa kisiasa
political institutions	taasisi za kisiasa
political machine	mashine ya kisiasa
political maps	ramani za kisiasa
political organization	shirikisho la kisiasa
political party	chama cha kisiasa
political platform	jukwaa la kisiasa
political power	mamlaka ya kisiasa
political radicals	wenye siasa kali

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
political systems	mifumo ya kisiasa
pol tax	kodi ya kichwa
pollution	uchafuzi
popular sovereignty	utawala maarufu
popular vote	kura ya wengi
Populist Movement	Harakati za kutetea maadili ya kidemokrasia
pork-barrel legislation	sheria ya matumizi ya serikali
post-industrial	baada ya viwanda
post-modern	baada-usasa
postwar	baada ya vita
poverty	ufukara/umaskini
prairie	uwanda
preamble	dibaji
Preamble of the Constitution	Dibaji ya Katiba
prejudice	dhuluma
president	rais
President of the United States	Rais wa Marekani
President Pro-tempore (of the Senate)	Rais wa Muda mfupi (wa Seneti)
presidio	ngome
privateer	baharia wa merikebu
productivity	tija
Progressive Movement	Harakati za Maendeleo
progressive tax	kodi ya maendeleo
Prohibition	katazo
propaganda	propaganda
proportional representation	uwakilishi wenye uwiano
proprietorship	umiliki
prosperity	usitawi
protect	linda
protectionist	mlindaji
protective tariff	ushuru wa ulindaji
protectorate	nchi lindwa
protest (march)	maamdamano
public education	elimu ya umma
public land	ardhi ya umma
public policy	sera ya umma
pump priming	uwekezaji wa kuamsha shughuli ya kiuchumi
Puritan work ethic	Maadili ya kazi ya Upuruti
Puritans	Wapuruti
pursuit of happiness	utafutaji wa furaha

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
Q	
Quakers	Wafuasi wa Dini ya Quaker
quarantine	karantini/kutenga
quorum	akidi
R	
racial	-a mbari
racial group	Kundi la kimbari
racial segregation	ubaguzi wa kimbari
racism	ubaguzi wa rangi
radical	siasa kali
ratification	uthibitisho rasmi
ratify	thibitisha rasmi
real politic	siasa halisi
real wages	mishahara halisi
rebate	marudisho ya malipo ya kodi
recall	kukumbuka
recession	kushuka kwa uchumi
reciprocity	kutendana
reconstruction	ujenzi upya
Red Scare	Hofu Iliyonea Nchi Nzima
redistribution of wealth	ugawaji upya wa mali
referendum	kura ya maoni
refugee	mkimbizi
region	kanda
regionalism	ukanda
regulation	taratibu
religion	dini
religious beliefs	imani za kidini
religious group	kundi la kidini
reparation	malipo ya fidia
repeal	tangua/batilisha
representation	uwakilishi
representative	mwakilishi
representative democracy	demokrasia wakilishi
representative government	serikali wakilishi
repression	ukandamizaji
republic	jamuhuri
Republican	Mfuasi wa Republican
Republican Party	Chama cha Republican
reservations	ardhi iliyohifadhiwa kwa matumizi maalum
resignation	kujiuzulu
resolution	azimio

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
resources	rasilimali
respect	heshima
return to normalcy	kurudi katika ukawaida
revenue tariff	ushuru wa mapato
revolution	mapinduzi
rider	sharti
rights	haki
rights of the accused	haki za mtuhumiwa
Rights-Wing Groups	Makundi ya Mrengo wa Kulia
riot	ghasia
river systems	mifumo ya mto
roads	barabara
Roosevelt Corollary	Matokeo ya Roosevelt
Rosenberg trials	Mashtaka ya Rosenberg
Rugged Individualism	Kujisaidia bila Kutegemea Serikali
rule of law	utawala wa sheria
rural	kijijini
S	
Sacco and Vanzetti case	kesi ya Sacco na Vanzetti
salutary neglect	upuuziaji wa manufaa
Sandinistas	wafuasi wa kundi la Sandinista
satellite nation	taifa la masafa
scabs	vigaga
scandal	kashfa
scarcity	uhaba
Scopes trial	Mashtaka ya Scopes
secede	jitenga
secession	kujitenga
Second Continental Congress	Bunge la Pili la Mabara
sectionalism	ulokole
securities	dhamana
Securities and Exchange Commission (SEC)	Tume ya Dhamana na Hisa (SEC)
sedition	uhaini
Sedition Act	Sheria ya Uhaini
segregation	ubaguzi
self-determination	kujitawala
Senate	Seneti
Seneca Falls	Maporomoko ya Seneca
separate but equal	imetengana lakini ni sawa
separation	utenganishaji
separation of church and state	utenganishaji wa kanisa na serikali
separation of powers	utenganishaji wa mamlaka

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
settlement house	nyumba ya makazi
sharecropping	ukulima wa kushirikiana mazao
Shay's Rebellion	Uasi wa Shay
Sherman Anti-Trust Act	Sheria ya Sherman ya Upingamizi
Sit-in	maandamano ya kukaa mahali husika bila kuondoka
slave trade	biashara ya utumwa
slave uprisings	uasi wa watumwa
slavery	utumwa
slums	mitaa ya mabanda
social behavior	tabia za kijamii
social contract	mkataba wa kijamii
Social Darwinism	Udarwin wa Kijami
social gospel	injili ya kijamii
social security	usalama wa kijamii
social services	huduma za kijamii
social tensions	fadhaa za kijamii
socialism	ujamaa
Socialist Party	Chama cha Ujamaa
Socialist Republics	Jamuhuri za Ujamaa
society	jamii
sociology	sosiologia
soldiers	askari
South	Kusini
sovereignty	mamlaka
Soviet Union	Muungano wa Sovieti
space race	mashindayo ya teknolojia ya anga
Spanish Civil War	Vita vya Wenyewe kwa Wenyewe vya Hispania
spatial patterns	ruwaza za anga
Speaker of the House	Spika wa Bunge
Special Olympic	Olimpiki ya Walemavu
specie	spishi
speculation	kisio
sphere of influence	eneo la mamlaka
spiritual beliefs	imani ya kiroho
Square Deal	Majadiliano ya Haki
Stamp Act	Sheria ya Kodi ya Muhuri
Star Wars	Vita vya Nyota
starvation	njaa
state	jimbo/dola
state action	kitendo cha jimbo/dola
state government	serikali ya jimbo
state legislature	bunge la jimbo
statehood	ujimbo

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
stereotype	fikra mgando
stewardship theory	nadharia ya uwakili
stock	hisa
stock market crash	anguko la soko la hisa
strict construction	tafsiri ya sisi ya nyaraka katika mahakama
strikes	migomo
submission	uwasilishaji
subsistence farming	kilimo cha kujikimu
suburban	mji mdogo
suburbanization	ukuaji wa miji midogo
subversives	wachochezi
suffrage	haki ya kupiga kura
summit	mkutano wa wakuu wa nchi
super majority	wingi mkubwa
supply and demand	ugavi na uhitajikaji
supply-side economics	uchumi wa upande wa ugavi
supremacy	Mamlaka kuu
supremacy clause	kifungu cha mamlaka kuu
Supreme Court	Mahakama Kuu
surveys	hojaji
T	
Tammany Hall	Ukumbi wa Tammany
tariff	ushuru
taxation	kutoza kodi
taxes	kodi
Teapot Dome Scandal	Kashfa ya Teapot Dome
technological unemployment	ukosefu wa ajira kiteknolojia
technology	teknolojia
temperance movement	harakati za kupigwa marufuku vileo
tenant farmer	mkulima mpangaji
tenement	makao
termination	ukomeshaji
territory	eneo la nchi
terrorism	ugaidi
Tet offensive	ujinai wa Tet
textile	viwanda vya nguo
The Federalist Papers	Hati za Mwanashirikisho
The Zenger Case	Kesi ya Zenger
third party	mhusika wa tatu
Third World	Nchi za Ulimwengu wa Tatu
Three-fifths Compromise	maafikiano ya tatu ya tano
totalitarian	dikteta

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
town meeting	mkutano wa mjini
trade	biashara
trade deficit	nakisi ya biashara
trade imbalance	biashara isiyokuwa na urari
trade markets	masoko ya biashara
tradition	mila
treason	uhaini
treaties	mikataba
trickle down economic	mtiririko wa uchumi
trust	amana
trust-busting	kuvunjika kwa amana
U	
U.S. Constitution	Katiba ya Marekani
unalienable rights	haki za kutokuwa mgeni
Uncle Tom’s Cabin	Kijumba cha Mjomba Tom
unconstitutional	kinyume cha katiba
under consumption	chini ya kiwango cha matumizi
Underground Railroad	Njia ya reli ya Chini kwa Chini
Underwood Tariff	Ushuru wa Underwood
undocumented	haijarekodiwa
unemployment	ukosefu wa ajira
unicameral	-enye bunge moja
union	muungano
United Nations	Umoja wa Mataifa
upward mobility	mwendo wa kupanda
urban	mjini
urban development	maendeleo ya mjini
urbanization	ukuaji wa mji
utilities	huduma za umma
V	
Versailles Treaty	Mkataba wa Versailles
veto	kura ya turufu
veto override	kupinga kura ya turufu
Vice President	Makamu wa Rais
victory	ushindi
Vietnam	Vietnamu
viewpoint	mtazamo
Volstead Act	Sheria ya Volstead
vote	kura
Voting Rights Act (1965)	Sheria ya Haki za Kupiga Kura (1965)

United States History & Government Glossary - High School Level

ENGLISH	SWAHILI
W	
Wagner Act	Sheria ya Wagner
war	vita
War against poverty	Vita dhidi ya umasikini
Watergate scandal	Kashfa ya Watergate
wealth	mali
welfare capitalism	ustawi wa ubepari
welfare reform	mageuzi ya ustawi
West	Magharibi
western	-a magharibi
Whiskey Rebellion	Uasi wa Whiskey
White House	Ikulu ya Marekani
white supremacy	utawala wa wazungu
wildcat strike	mgomo wa paka mwitu
women's right	haki ya wanawake
Woman's Suffrage	haki ya wanawake ya kupiga kura
work ethic	maadili ya kazi
working class	tabaka la wafanyakazi
Works Project Administration	Utawala wa Mradi wa Kazi
World Court	Mahakama ya Dunia
world war	vita vya dunia
worldview	mtazamo wa ulimwengu
Wounded Knee	Goti Lילוjeruhiwa
writ of habeas corpus	amri ya kumfikisha mfungwa kortini
writ of mandamus	amri ya mahakama kwa afisa wa serikali
X Y Z	
yellow journalism	uandishi wa habari kupotosha
Yellow Peril	Tishio la Uhamiaji wa Wajapani na Wachina Marekani
yellow press	uanidishi wa habari wa kupotosha
zoning	kugawanya katika maeneo