
﻿https://m.facebook.com/Zamaniwritesassociation

🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸
 WASA DA SO 🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

_Sis faty fatymarh dauda wannan shafin naki ne ke kadai kiyi yadda kikeso dashi much luv
dear mie😘_

PAGE 1
--

Wani dan Matashi ne yashigo tare da dan murmushinsa .

Yana zuwa ya dire kusa da yar uwarsa tare da ce wa, "Haba Sweery na kidan bani ruwa
mana,ba ki ga agajiye na dawo ba ne?"

Budurwar tayi murmushi tare da gyara zama tukun ta ce, "Wai yaushe zaka bar kirana da sunan
budurwayen ka ne? niko zan yi aure ma ance ma zan auri dan karya irinka ne?" takai karshen
maganar tana kallonsa sama da kasa.

Shiko saurayin ko ajikinsa sai ma kara matsawa gareta da yayi ya na, "Yarinya kimin ladabi in
rabaki da wannan kwamar VIVON taki in sai miki koda iphone 10 ce."

Maganar tasa ta mutukar bata dariya hakan yasa ta tashi tare da fadin, "Kan ka kasheni da
karyar nan taka gwanda naje nadibo ma abincin na huta."

Wata dariya yayi tare da fadin, "Yauwa masoyiyata yi sauri kinsan sahib din naki ya kwaso
yunwa awajen boll, jeki dawo ma nabaki labari yarinya."

Ta tafi tana, "Toh naji ina zuwa dai."

Tana zuwa bata jima ba ta ce, "Toh MESSI ko Ince Adamu gashi."

Tuni ya Bata rai , "kinga Wallahi zamuyi fada inkika kara ce min Adamu sai kace wani Kada?"

Hamida tasa dariya ta ce, "Yooo Inba Adamu ba me zance?,Messi dai ba sunanka bane bare
kace."

Adam ya ce, "Eh dai naji din Amman ai haka ake kirana ko?, kinga ma ni bazan ci abincin nan
ba wallahi,da kicemin Adamu ai gwanda kinmin kyakkyawan mari." yana fadin hakan ne yayin
da yake tafiya.

Ita ko Hamida Ba abinda take banda dariya tana, "Yooo kai ka sani Adamu bara ma kaga
nadauke abinci na nayi gaba."

Fita kawai yayi yana un'uni ko waigowa bai ba.

Hajiya ce ta shigo tana, "Toh anfara halin ko?"

Hamida tayi murmushi tana, "Umm Mama Ai Adam din ne sai ya kashe mutum azaune."

Mama tayi murmushi tace, "kwaji dashi dai tare na gankU."

Adam kuwa na fita yayi wajen Abokinsa mubarak .

Mubarak na ganinsa yafara, "Haba Alhaji na ya naganka haka ."

Adam ya tinsire da dariya sannan yace, "Wallahi Hamida ta rainani wai ni ta ke cewa Adamu?"

Yakara wata dariyar sannan yace, "Allah yarinyar nan ko ta rainani,umm ba ma wannan
maganar ba ya zancen bikin nan ne kasan fa nariga nakai dinki dan zamuyi wuta agun
wallahi,banaso yaran nan su rai namu."

Mubarak ya shekye da dariya yana, "Yoo ai nasan indai kana waje ba raini nidai damuwata
musami fararen da zamuyi manni."

Adam ya dafa mubarak sannan yace, "Kai ko na Abulle akwai ka da son karanta ina zamuyi
manni da wasu farare ai wallahi dolas zan samo mana."

Mubarak yayi wani tsalle yana, "Shiyasa nake sonka Alhaji na."

Adam ya ce, "Bari kawai,bara naje gida tukun dan inaso muje da hamida ko ta rage rainani."

Mubarak ya ce, "Toh sai naganka,kana Wuta Fa mutumina."

Adam banda kwanbo ba abinda yake yana tafiya kaman wani sarki dan ya huce dan sarki ma
shi aganinsa.

INDAI KUNASO NAGA RUWAN COMMENTS ZAKUGA RUWAN TYPING.

URS PREETY XAYYEESHERTH.😘

https://m.facebook.com/Zamaniwritesassociation

🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸
 WASA DA SO 🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸🌸

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

PAGE
--

_ASSALAM ALAIKAM YAN UWA MASOYANA DA LITTAFINA,INA MAI BAKU HAKURIN CEWA
NA AJIYE ALKALAMIN RUBUTUNA SAI SABUWAR SHEKARA WATO JANAURY KENAN
SABODA WASU YAN DALILE DA KUMA BIN UMARNIN HAKAN AGASKIYA NAJI DADIN
YADDA WANNNAN LITTAFI YASAMU KARFUWA AWAJEN MUTANE DA DAMA FATAN ZAKU
YI HAKURI KU TSUMAYENI HAR JANUARY INA MUKU ALBISHIR DA CEWA INSHA ALLAH
DAYA GA WATAN JANUARY ZAN FARA SUBURBUDO MUKU SO DA WASA WANDA BAZAN
NA JINKIRIN TYPE BA KUMA ZANYI ME YAWA YADDA ZAKU FI JIN DADIN KARANTAWA
FATANA MUKASANCE TARE MASOYANA INA YINKU IRIN SOSE DINNAN LUV U OLL😘😘_

URS PREETY XAYYESHERTH

Share pls🙏🙏🙏
https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

OUR WEBSITE👇🏽
http://Zamaniwriterssassociation.blogspot.com

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_Let me write my love for you in the sand, so the water can wash it away and I can write it again
and again and again. I love you like crazy._

PAGE 3,4
--

Ya na zuwa, sai ya ce,"Good Morning Habibbty."

Hamida ta yi murmushi ta ce, "Good Morning Yayana."

Adam ya ce, "Bara na tayaki girkin nan kinsan yau munada biki ina son mu gama komai da
wuri."

Hamida ba ta ga Alamar wasa yau afuskar yayan nata ba duk da cewa tasan yan miskilancinsa
ne suka motsa .

Ta ce, "Owk."

Ba mai wa wani magana kawai aikinsu su ke.

Sai da su ka kammala tsaf sannan Adam ya je ya yi wanka kan ya dawo dai dai lokacin da
kowa ya halarta afalo.

 Misalin karfe
Biyu dai dai Adam yashirya tare da zuwa wurin Hamida da dan murmushin sa na kasaita,
"Sweetie kizo mu tafi ko."

Hamida ta ce, "Toh Yayan Swetie bari na sa kayan nagama
 kwalliyar daman.

Alokacin da Adam da Hamida su ka fito tare da jerowa atare Kai kace su ne Ango Da Amaryar
ba karamin kyau su ka yi ba .

Aunty ta ce, "Wooo ya'yana ko kune Angwayen ne?'

Adam ya ce, "Umm Aunty kenan bayan ni ta ki so na ma, balle ayi auren,yasin idan ta yi sake
balarabiya zan aura."
Ya nuna Hamida lokacin da ya ke maganar .

Aunty da Mama me zasuyi banda dariya harda Hamida ma dariyar ta ke .

Aunty ta ce, "Allah ya shiryaka dai Adam."

Su na fita su ka hadu da Mubarak

Mubarak ya ce, "Wow masha Allah ai wannan ko amarya da angon ma iyakaci kenan."

Hamida ta yi murmushi shiko Adam ya ce, "Kai dalla mu ware lokaci ya kure fa."

Tuni su ka shige Mota Adam ke driving, Hamida ta koma baya shi kuma Mubarak a gefen mai
zaman banza.

Sun isa dai dai lokacin da Amarya ta iso hakan yasa su ka jera abayansu daman Adam ne
babban abokin ango.

Kusan mutanen wajen ba Amarya da ango su ke kallo ba gaba daya hankalinsu yakoma ga
Adam Da Hamida.

Adam tafiyar kasaita kawai ya ke su na zuwa tsakiyar fili M.C ya tsayar dasu duka dole sai sun
dan taka.

Hamida bata rawa kawai murmushi ta ke ta dan tsaya hakama Adam Amman shi yakan dan
motsa jikinsa.

Anatawa Amare Hutuna da manni wasu ko Su Hamida su kewa domin sunfi basu
sha'awa,mussaman ma lokacin da Adam ya cire chanji ya na ma Hamidan liki,sai ya ma ta ya
kan dan yiwa su ango da amarya,hakan ya sa yan matan wajen su ka kara rikicewa kowacce
awurin Addu"ah kawai ta ke dama ita tasamu wannan gwarzon namijin.

Yan Mata sai shishshigi su kewa Adam amman basar da su ya ke.

Hamida ko inbanda dariya ba abinda ta ke , "Haba Yaya Messi ga yan matan fa sun fara
roshin."

Messi baya son raini kwata-Kwata hakan ya sa ya ba ta rai sannan ya ce, "Hamida." bai karasa
maganar ba kawai ya yi shiru.

Ai ko tu ni Hamida Ta Nutsu Domin tasan halin yayanta lokacin wasa da ban haka kuma lokacin
serious ayi serous kawai.

Sai da su ka shiga mota hanyar komawa gida sannan Adam ya dawo yadda yake,hakan bai sa

hamida da Mubarak sun damu ba domin kuwa sunfi kowa sannin halin Adam, ya kan yi wasa in
yaso amman in miskilancinsa ya tashi kai ka ce bai taba dariya ba.

"Yarinya kin ga yadda ake girmamani dai ko." cewar Adam.

Hamida murmushi ta yi sannan ta ce, "Haba yaya Adamu aiko nina marasa aikinyi."

"KUTT wai Adamunnan ba zai fita abakin bane? ko sai na fasa bakin? ,Oh nasani ma yasin kin
yi abakin chocolate din ki na yau."

Da sauri Hamida ta rikwo hannunsa murya asanyaye ta ke ce wa, "Haba yaya messi na wasa
fa na ke Kuma i promise bazan kara ba."

Murmushi kawai Adam yake Allah kadai yasan me ya ke kullawa azuciyar sa.

Chan ya ce, "Toh naji Ni barni na yi tukina kar muje mu bige mutane."

Mubarak kawai binsu da kallo ya ke abin nasu na matukar birgesa .

Su na isa gida Hamida ta shige da gudu ta na, "SWEETY ina jiran chocolate di na fa."

Adam ko kulata bai ba ya ja mota su ka kara gaba shi da Mubarak.

WAYE ADAM?

Adam da'ne ga Alhaji Rabi'u dan asalin garin sakoto wanda yakasance shine dansu na fari
agun mahaifiyarsa Aisha,tare Da kishiyar mamansa zainab wadda ta ke da yarinya mace
kimanin shekara 9 sunanta Khadija shi kuma Adam ya na shekara 23 ya kammala secondrynsa
akasar waje hakan yasa da ya dawo basu kara nema masa makaranta da wuri ba, amma yanzu
ansama mai makaranta A Birnin Kebbi zai karanci computer science .

WACECE HAMIDA?

Hamida ya'ce ga Alhaji Hamza kanin Alhaji Rabi'u wadda ta kasance ya daya tilo agun
mahaifinta tare da mahaifiyarta Hajiya Maryam,Hamida ta na aji biyar na secondry, a duk sanda
ta samu hutu ba inda ta ke zuwa sai gidan su Adam,domin kaf family sun fi sabawa da ju na,duk
da cewa kusan kullum afada su ke amman basa iya juran rashin ganin juna.

Cigaban labarin

Adam nat a shirye-shiryen tafiya skul farin ciki ya ke mai hade da bakin ciki,farincikin zai tafi
karatu da kuma bakin cikin zai bar Hamida kanwarsa,kuma aminiyarsa.

Hamida ma gaba daya ta kasa sukuni duk da ce wa ranar da za ta ko ma gida shima ranar zai
tafi school gaba daya jikinsu ba walwala .

Adam ne ya fito da ga daki ya na, "Hameee tah ina ki ke ga chocolate dinki nan duka ni na gaji
da ajiyar nan ."

Hamida ta tebe baki tare da fadin, "Umm umm yaya fa ni inyana guna shanyewa zan a ta ke
wallahi,Yauwa daman inaso muje anguwa anjima kaga gobe ka na tafiya nima za akai ni gida."

"kyaji dashi dai." cewar Adam

Hamida ta ce, " please ka shirya,daga yau dai shikenan."

Wannan kalmar da Hamida ta fada ta taba zuciyar Adam ji ya ke kamar zai yi kuka hakan ya sa
shi komawa dakinsa batare da waiwayo ba bare ya ma ta magana.

Ita ko bata lura da hakan ba ta tafi ta na miti, "Wai in yan miskilancin mutum yatashi ko magana
ma ba iya yi bare ya danyi murmushi, Matarka in batasan halinka ba wallahi ta mutu da bakin
ciki."

Misalin karfe hudu Adam ya fito cikin shigar kananin kaya,farar riga tare da bakin wando ba
karamin kyau yayi ba,kamshin kawai ya ke tashi,mussaman da ya sa farin glass din sa ba a iya
cewa komai sai MASHA ALLAH.

Dakin Hamida ya nufa tana zaune ta yi ta gumi.

Bai ce komai ba ya durkusa gabanta tare da riko hannayenta biyu
Ya ce, "Masoyiya ta abar Alfahari nah,baki san ce wa aduk sanda bakya cikin nishadi ji nake
tamkar zuciyata zata fashe ba?,Shin ko kinsan kamar yadda kifi baya iya rayuwa batare da
ruwa ba haka nima ban iya rayuwa batare da Hamee ta ba?,sonki yazama halina,jinin jikina
farincikina,bazan rayuwa in babu ke ba yar uwata."

Tuni Hamida ta fara washe baki tana dariya.

Adam na ganin hakan ya ce, "Dalla chan matsamin da wasa na ke ina koya miki ne ki koyawa

dan saurayinki."

Ya fara yi ma ta dariya tare da kara fadin, "yarinya taji kalamai ta rude Wallahi i pity you dilla jeki
dauko hijabi mu tahi."

Hamida kawai harararsa ta ke dan ta kasa magana ma duk da ce wa ba yau kadai ya fara ma ta
kalaman soyayya ba daga baya ya ce koya mata ya ke ko kuma ya na gwada yadda zai nawa
matarsa ne.

Ba karamin birge Hamida ya ke ba aduk sanda yafara kwararo kalaman nan amman kash ba
dan ita ya ke ba dan wata ya ke hakan yasa itama ta fara maida abun nasa shirme.

Tuni Hamida ta dauko hijabinta fari har kasa da nikaf dinta baki ta ce, "To yaya Romio Mutafi."

"Wooo lallai amaryata tasha kyau barakallahu fiki Habbibty."

Ko kulasa batai ba ta yi gaba abinta ya ce , "Ai kya tsaya muje nakara miki aji ko yarinya?.

"Ummm yaya please ka zo gidansu Amira fa zamu kuma kasan da nisa."

Adam ya shiga motar ya na, "Gidansu Amiro ne ba Amira ba in ki ka yi wasa yasin sai afasa
zuwa."

Hamida ta ce, "Ah mai yayi zafi?, haba sweetyna muje ."

Adam ya ce, "Na ki wayon sai kince min ki na so nah."

Hamida ta ce, "Ohhh yaya inkaso rigima kafi tsohuwar mota tsiya,to I LOVE YOU."

Ya yi dariya tare da fadin , "Allah yataimakeki yarinya da kin rasa zuwa ko ina."

Su na zuwa gidan su Amira yayanta ya fito ba wadda ya ke kallo sai Hamida ya tsura ma ta ido.

Tun Adam na kawar da kai har sai da ya gaji ya ce, "Ohh nikam bawan Allah kaman kasamu
TV."

Bakaramar kunya yayan Amira yaji ba amman duk da hakan ya kasa daina kallonta asace.

Da ga karshe dai Adam yaga kallon bana karewa ba ne tuni ya ce, "Hamida kizo mu tafi kinga
mubarak na jira na."

Hamida ta ce, "Haba yaya please ko minti 20 fa bamuyi da zuwa ba."

Adam bai san lokacin da ya.....

Comments and Share 🙏

Urs Xayeesherth😘

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

OUR WEBSITE 👇🏽

Www.zamaniwritersassociation.blogspot.com

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_Let me write my love for you in the sand, so the water can wash it away and I can write it again
and again and again. I love you like crazy._

Ya Mata wata tsawa ,wadda afirgice ta tashi,jikina rawa tayi guda ta na kuka sai mota.

Ya na shigowa ko kallonta bai ba ya figi motar sukabar gidan.

Ba inda suka nufa sai gida Hamida ko ba ri ya ga ma paking ba tai ba ta fita da gudu.

Bai kulata ba sai da ya ga ma paking dinsa sannnan ya shiga gidan,aiko ba kowa afalo hakan
yasa ya hu ce dakinta direct domin yasan ta na chan,da sallamar sa ya shiga .

Hamida ta kwantar da kanta akan gado sautin kuka kawai ke tashi adakin.

Adam ya karasa gareta jiki asanyaye ya zauna agefen gadon,ya yi shiru na yan mintuna sannan
ya ce, "Hamida ki sa ni banda niyar kunta ta miki ga ba daya arayuwata indai ba faranta miki ba
ke kanki kinsan hakan,da ace zakisan zafin da nakeji azuciyata aduk sanda naganki kina zubar
da hawaye da ko wani ya ce ki yi ba za ki yi ba,wallahi bazan iya juran ganin wani na kallonki ba
kuma irin kallon da bai kamata ba,subhanallah bazan jure ba ko ma wa ye wallahi ki gafarceni."

Hamida ta da go tare da kara kurawa yayan nata ido ta ce, "yaya nasan da hakan amman
kasan da ce wa ba abinda ya fi tadamin hankali irin ace Naga bacin ranka,ko da wanine ma
yabatam banji dadi,ba re ace ni! HMM."

Adam ya yi murmushi ta re da fadin, "Haba Hamee tah ni rai na bai baci ba zafin zuciyane
kawai,Oyaa smile kanwar yayanta Amaryar kanina da ban sansa ba."

Hamida ta ce, "Ummm kai kasan wani kani ni muje muyi sallah ka ga har an fito amasallaci."

, "Toh Ta sallah muje."

Dukansu suna dariya kaman basu ba sukaje sukayi sallah tare kuma su ka yi karatun al'qur'ani
sannan sukayi sallar isha tukun aka hadu domin cin abincin dare.

Abba ne ya ce, "Ohh nikam daga gobe gidannan zai dai na dadi fa tun yanzu har nafara missing
ya'ya nah."

Aunty, "Oh wa to mu ka manta damu ta yaranka ka ke ma."

Abba ya yi murmushi Sannan ya ce , "Ke ko kishin ma da ya'yanku za ku yi?"

Mama ta yi karaf ta ce , "Yoo tunda ana nuna mana banbanci ai dole muyi."

Adam ko da Hamida banda dariya ba abinda su ke domin suna son kallon dramar su Abba da
su Mama kaman A Film.

Autace ta fara kuka ta na, "Nikam yaya zan bika please,wallahi bazan iya zama agidannan
ba."ta kara maganar tana bubbuga kafa.

Adam ne ya durkusa gaban kanwar ta sa tare da rikwo hannunta yana, "Haba Yar beautyna
nima fa banson rabuwa dake ko dan surutunki da hanani barcin da kike,toh amman yanzu
kinaso na fasa siya miki irin motar Auntyne?"

Da Sauri Auta ta ce, "Tab Yaya ai wallahi sai ka siyamin tunda dai Abba ya ce wai shi sai na
girma."

Adam ya ce, "Yauwa to kinga sai naje nayi karatun da zan sami aikin da zan siya miki."

Tuni auta ta goge hawayen fuskarta ta re da tashi tana, "Yaya gudnyt gobe ka tashe na rakaka
domin inka siyamin motar nan inba su Abba barasu hau ba sai da su kalla."

Kowa afalon dariya kawai ya ke Abba ko azuciyarsa yana jin dadin sabon da ya'yansa su ka yi.

Alokacin ko wa ya watse aka nufi dakin barci.

 Washe gari
Da sassafe Duk yan gidan su ka tashi kasan cewar yau Adam zai tafi birnin kebbi,Hamida kuma
zata koma gida .

Dukansu sun shirya tsaf Har sunyi break sannan suka hadu amota daya domin raka adam
tasha.

Kawai dauriya Adam ya ke amman zuciyarsa zafi ta ke wani sa'in yakanji kaman zata fashe.

Suna zuwa kuwa akasami motar birnin kebi da shirin tashi yanzu.

Urs xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA

SHI A TSARI*.

LOvE MEssEGE

_Sometimes I think we’ll never see each other, with oceans between us and the skies above us.
But the more I stay in fear of losing you, the more my heart yearns for you. I miss you!_

PAGE 6

Adam ya shiga mota ya kasa waiwayo ya kalli Hamida ita ko sai dariya ta ke ta na, "Toh su Yaya
Adam agaida yan matan makaranta banda wasa."

Alokacin motarsu ta tashi sannan su Abba su ka kai Hamida ma gida.

 MISSALIN KARFE HUDU

Dai dai Adam ya isa Makarantarsu Dake Birnin Kebbi Tare da Abokinsa Mubarak wanda daman
shi tun jiya ya dawo.

A kofar, Adam na shiga ya hadu da wata tsalleliyar budurwa wadda tunda ga saukarsa amota ta
ke kallonsa ga duk alamu itama yanzu ta sauka.

Da sauri ta karaso garesa tare da fadin, "Am Nusaiba And You?"

Ya yi murmushi tare da fadin, "Ni fa banajin turancin nan ki yimin hausa."

Abun ya matukar ba ta dariya domin tasan ga dukkan alamu wasa ya ke mata ta ce, "Toh ai
nima ban iya ba Amman dai sunana Nusai ba kai fa?"

Oh, "Ni kuma sunana Adam amman inkinso zaki iya kirana da Messi."

Nusaiba ta ce, "Ok sorry fa daga zuwanka na isheka da surutu, bari in barka kaje hostel nima
na tafi anjima ma hadu." Da ganinta kasan irin yan matan nan masu yan gar tsiya.

Adam ya ce, "Ok."

Mubarak ya hango Adam daga nesa ai tuni ya tawo da sauri ya na, "Oyoyo abokina tun tuni kai
na ke jira wallahi,kazo mu tafi dakin mu."

Adam ya ce, "Yess muje na yi wanka dan kasan ni ba irinka bane bazan iya doguwar tafiya

banyi wanka ba."

Mubarak, "To uban yan tsurfa a school din ma ba'arage ba ,toh nidai muje."

Su ka shiga ciki sunata dariya .
Bayan Adam ya yi wanka tare sallah suka ci abinci sannan fa ya fara zuba.

, "Abokina ina fada maka ina shigowa school dinnan na hadu da wata yar baby, gaskiya dole na
dage dan kasan banson raini, dan haka kar mu fita kana wani kulasu fa su raina mu."

Mubarak ya ce, "Toh uban yan karya da gidan talakawa ka fito da wallahi bansan ya zaka yi ba
kai kam komai kafison sa karya aciki, "hhhh ayi dai mu gani kasan ni dan kallo ne, yauwa na
manta fa akwai taro da aka hadawa sababbin dalibai nasanin juna dan haka ka shirya muje."

Tuni Adam ya miki woooo abunnan fa yamin dadi za mu hadu da yarinyar nan kenan.

Adam ya ci kananan kaya da yake daman shi ba gwanin manyan kaya bane .

Sun shirya tsa, aiko su na fita da Mubarak sai ga nusaiba nan.

Adam da saurin sa ya ce, "Ah friend sannunki,kema gun zaki?"

"Eh wallahi." cewar Nusaiba.

suka jera tare su na tafiya abinsu gwanin sha'aawa Mubarak ko ya na kallon ikon Allah, domin
haka su ke tafiya su na fira kamar can dama sun san juna.

Bayan sun isa wajen aka fara hidima kowa sai fitowa ya ke ya na baje kolin basirarsa daga
karshe aka bukaci Nusaiba da ta fito domin ta fadi albarkacin bakinta. Sai ta fito kuwa ta na
tafiya ta na rangwada kamar wacce za ta kare, tun anan aka rufe ta da tafi. Sauran matan da ke
wurin sai kyashi su ke, amma kam ba yadda yan adawa za su yi domin duk gayun da ke wurin
ta tafi da su. Akan step ta hau ta karbi Michael phone, kan ta ce wani abu aka kara rangada ma
ta tafi. Sai ta dan gyara murya ta ce.....

Oh Pls amsorry mu hadu a shafi na gaba.

It's Ur's Xayyeshert……✍🏼

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_I feel very confident that we will make it through. Though we fight a lot I know that we will be
together. -Vernon Straights i love you_

PAGE 7

_WANNAN SHAFIN SADAUKARWA NE GA YAN GRP DINA WASA DA SO FANS TARE DA
YAN GRP DIN KHALESAT HAIDAR INA JIN DADIN CMMTS DINKU_

°°°°°°°°°
"Da farko dai sunana Nusaiba A Muktar an haifeni a Sokoto state, kuma magatana suma yan
Sokoto ne karatu ne ya kawo anan kamar yadda ya kawo ku anan.

Da wannan dama na ke so na bada wayan su shawarwari domin ci gaban karatunmu." A
lokacin da ta kawo nan da zantukanta sai duk 'yan matan da ke wurin su ka dai ihu wai ala dole
sai ta yi turanci. Su kuma gayun da ke wurin su na goya ma ta baya akan ta ci gaba da
maganganunta. Adam kuwa ya na gefe ya na kallon ikon Allah ta yadda ta dawo da yarenta na
Hausa a maimakon nuna kwarewarta na harshen turanci.

Haka dai Nusaiba ta daure ta ci gaba da maganganunta duk da ya ke ba dadin wurin ta ke ji ba.
"Zan bada shawara ne guda uku wayanda na tabbata idan har mu ka yi amfani da su to za mu
kammala karatunmu cikin nasara insha Allahu." Kasancewar bata jin dadin wurin ya sa ta
zayyano su a gurguje ta ce,"da farko dai mu girmama kanmu da kanmu sannan mu girmama
mallamanmu, abu na biyu kuma mu yi karatu sosai kamar cin abincinmu, abu na uku kuma lallai
mu nemi abokin rayuwa nagari wanda zai dora mu akan hanya idan mun sauka. Alhamdulillahi
da wannan na ke son abokaina su gane abinda ya kawo mu anan wassalam." Ta sauko daga
kan Step jikinta a sanyaye, duk da ya ke kowa ya san halin Nusaiba da masifar izzah da kuri ita
yar gidan ma su hali ce da kuma yanga, amma dai yau ba ta nuna hakan ba, hasalima duk ta
karaya jikinta a sanyaye.

Adam bai tsaya aka kirashi ba ta na saukowa daga kan Step din ya hau ya karbi mic, sannan ya
kwala ihu cikin magana tare da cewa Hello, duka jama'ar da ke wurin kowa ya yi tsit ya na
sauraren abinda zai fada. Adam yaro ne mai matukar farin jini a cikin makarantar kuma babban
yaro ne wanda ya san yakamata, haka yan matan da ke wurin su ka hau tafa ma sa shi kuma
sai ya ce,"hold off tafi ba shi ne abinda na ke bukata a wurinku ba hankalinku na ke so ku bani.

it's Ur's xayyesherth.......✍🏼

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

When I miss you I re-read our old conversations and smile like an idiot.

PAGE 8

_*WANNAN PAGE DIN KACOKAN SADAUKARWANE GA YAN GROUP DIN POWA
PATISKUM WRITERS ASSOCIATION INA YINKI IRIN OVERN NAN*_ ❤❤❤

ina son ku gane shi harshen turanci ba shi ne abin burgewa ba, domin idan har turawa ba su
damu da yarenmu ba to mu miye amfanin damuwa da na su yaren. Ina son ku gane muna

koyon turanci ne badaon komai ba sai don idan mun fita kasashen waje inda mu ke haduwa da
wayan da ba sa jin namu yaren, kuma anan kasar tamu idan mun hadu da wani yare wanda
baya jin namu yaren. Babban abin da yakamata mu gane shi ne ta ya ya za mu samu ci gaba a
wannan kasar tamu. Babbar hanyar da zamu ci gaba shi ne hanyoyin da Nusaiba ta lissafo
domin lallai karatunmu shi ne alfaharinmu kuma darajarmu yarenmu, hakika babu dakiki irin
wanda ya raina kansa, idan kuma ka raina asalinka to tabbas ka raina kanka ne. Saboda haka
yaren Hausa shi ne babban yare a gare mu 'ya'yan Hausawa."

Duk jama'ar da ke wurin su ka kara rangada ma sa tafi tare da fadin tabbas Adam abinda ka ke
fada gaskiya ne kuma mun gansu sosai da sosai Allah ya kara basira. Haka dai aka yi taron
wannan yazo ya fadi nashi wannan ya fadi nashi har aka watse.

Akan hanya Adam ta komawa hostel da ya ke wurin nesa ne sai ya hadu da Nusaiba a cikin
motarta kirar Vibe itama za ta je hostel duk da ya ke ita gida ta ke komawa ba'a hostel ta ke
kwana ba.

Nusaiba ta tsaya tare da ce wa, "Adam inba damuwa ku shigo na rage muku hanya ma na."

Adam ya ce, "No kibari kawai." azuciyarsa ko ce wa ya ke kawai na hau motarki araina ni dan ni
banzo da ta wa ba.

Nusaiba ta ce, "please ina so muyi magana ne ,aboki tunda kai bansan sunan ka ba sa baki
mana ku shigo na rage mu ku hanya."

Mubarak ya yi murmushi tare da fadin, "Bakomai Abokina mu shiga mana."
 Adam bai so shiga ba dan ba yadda ya iya da Mubarak ya sa ya shiga domin gani ya ke in an
gansa A motar ta raina sa za ayi.

Nusaiba ta budewa Adam kwofa ya zauna a gun mai zaman banza shiko Mubarak ya shiga
baya.

It's Ur's xayyesherth😘

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_Lots of people want to ride with you in the limo, but what you want is someone who will take
the bus with you when the limo breaks down. I’ll take the bus with you._

Page 9

*WANNAN SHAFIN SADAUKARWANW GAREKI FATIMA (AUTA) TA GRP DIN WASA DA SO
INA JIN DADIN CMMTS DINKI TARE DA NUNA SI GA NI DA NVL DINA*😘😘😘

Adam ya yi zaman da ya sa ba wa to zaman kasaita,Nusaiba ku wa murmushi ta yi tare da
fadin, "Niko kana birgeni Messi."

Adam ya yi kamar bai san ta na yi ba sai da ta kara da ce wa, "Taimako na ke na ma pls in ba
Matsala za ka na min tutorial ."

Adam ya ji abun girma domin shi kullum burinsa ya amfanar da al'umma da iliminsa da kuma
baiwarsa.

Dan haka da sauri ya ce, "Ok ba matsala zan duba lokacin da banda lectures sai mu na yi."

Nusaiba ta ji dadin hakan sosai dan har sai da farinciki ya bayyana afuskarta .

Shiko Adam bai ma san ta na yi ba wani tunani daban ya ke azuciyarsa kawai.

Anzo dai-dai hostel din su Adam hakan ya sa ta tsaya domin saukesu har Mubarak ya sauka
Adam ya zo zai sauka kennan ta ce, "please kar dai ka gaji da ni Number na ke so in case."

Adam bai yi tunani komai ba aransa hakan ya sa shi fada ma ta ,ita kuwa Allah ne kadai yasan
mai ta ke kullawa azuciyarta.

Hakan ya sa murmushi ne kadai ke fi ta afuskarta.

 Adam na ga ma fada ma ta bai tsaya ba yayi bi mubarak su ka shige dakinsu .

 WASHE GARI

Yau safiyar monday kuma rana ta farko da ta kasance za afarawa su Adam lectures,hakan yasa
su ka tashi da huri daga shi har Mubarak.

Kamar dai jiya sun fi to kenan za su tafi class Sai ga Nusaiba amotarta ba tai kasa agwiwa ba
ta yi saurin tsayawa tare da fadin," ku shigo ma na mu karasa ."

Adam ya ce, "Kiyi hakuri gaskiya ban ganin zamu iya shiga domin jiyan ma bada son rai na na
shiga ba."

Nusaiba, "Tayi rau da fuska alamar shagwaba tare da fadin, "Toh gashi nikuma ban son ganin
ku tafiya akasa,bansan dalilin ba,amman ga dukkan alamu baku saba hakan ba ko da kuna
gida."

, "HMM hakane kinyi gaskiya amman anan karatu makazo yi so ba mu da mu da wahalar da
zamu sha ba domin neman ilimi mu ke."cewar Adam

Nusaiba ta nufasa sannan ta ce, "Hakane amman amin alfamar nan ina daukanku dan wallahi
banjin dadi,sabida bansan ko wa anan ba ku na fara sa ni."

Adam ya yi murmushi ta re ds wa Mubarak Alamar su shiga .

Nusaiba ta ji dadin sosai hakan yasata fara jan su da hira kan su isa.

Bayan sun isa class din wani Malami yazo domin fara musu lecturer,Adam tunda ya shiga
kaman andauke masa laka ajikinsa,hakan yasa yayi gefe yayi shiru ya na tunani,har malamin
ya shigo sun gesa da daliban ya fara musu bayani ga me da computer,Adam bai san anayi
ba,sai da Malamin ya fahimci hakan ya da nunasa tare da ce wa , "You."

Afirgice Adam ya kallesa .
Malamin ya yi murmushi tare da fadin, "shin ko zaka iyamin Definetion din computer anaka
fahimtar?"

It's Ur's Xayyeesherth
https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_.I have a million things to talk to you about. All I want in this world is you. I want to see you and
talk. I want the two of us to begin everything from the beginning luv yhu honey_

Page 10

*WANNAN SHAFIN NA KI NE KE KADAI FATIMA ZAHRA (eyman)MARUBUCIYAT AUREN
ZAHRA INA TAYAKI MURNAR KAMMALA BUK DINKI ALLAH YAKARA BASIRA MUNA JIRAN
SABO❤❤❤❤💃💃💃*

-------------------""""""""""""""'"""
Ba abinda ya fara fitowa da ga bakin Adam sai, "HAMEEDA."
ko wa ya yi shiru sosai dan ganin A bun mamaki.

Malamin ya kara da cewa, "ka ce me?"

Sai alokacin Hankalin Adam ya dawo a kidime ya ce, "we have two type of memory. We have
ROM AND RAM. _ROM_ means read only memory and than _RAM_ means Read All memory.

Sai kuma Hameeda ta ce min....." anan ya tsaya ya na tunanin me zai fad'a. Lecturer din ya
daka ma sa tsawa tare da cewa, "Adamu wai wacece wata banzar Hameeda da ka ke son bata
mana aiki akan ta an fada ma nan wurin wasa ne?" Abin ya zo ma Adamu biyu ga zagin
Hameedarsa ga kuma kiransa da suna Adamu.

Adam bai san lokacin da ya fice a ajin ba, kawai kowa ya bisa da kallo.

Ya na fita ba inda ya nufa sai hostel, duk da ce wa Adamu jarumin namiji ne amman akan
Hameeda ba ya iya jure hakan yasa banda zubar hawaye ba abinda ya ke, ya na kara tuna,
"WAI BANZAR HAMEEDA? Anya ko shi yasan wacece Hameeda A gu na kuwa.?" Hmm.

Sambatu ya ke wanda shi kansa bai ya ce ga ya ga dalilen sa ba.

Nusaiba kuwa Hankalinta ya ta shi ganin ran Adam ya ba ci, hakan ya sa itama ta nemi excuse
domin fita.

Ta na fita ta hadu da wasu 'yan mata a bakin kofar ajinsu ta tambaye su, "Dan Allah ba ku ga
Adam ya wuce ta nan ba?" "Yanzun nan kuwa ya wuce ransa a bace ina ga dai ya wuce
hostels." Su ka bata amsa. Tabi Adam hostel.

Da shi ke ta san dakinsu nan ta wu ce kawai aiko ta na shiga ta ga Adam cikin ya na yi ma ra
dadi ,kwance ya na rawar sanyi in banda , "Hamee Hamee."ba abinda ke fitowa abakinsa.

Ta yi matukar firgicewa hakan ya sa ta yi saurin komawa motar ta dan komawa cikin makaranta
domin dauko Mubarak ,ta na zuwa ku wa shi ma Mubarak ya rikice ,da sauri ya bi yo ta su na
zuwa Mubarak ya rike Adam da kyar ya sa shi A mota domin su kai sa asibiti.

Su na zuwa aka karbesu ka san ce wa yanayin jikin na sa ya yi tsanani tuni likitoci su ka taru
akansa ,sai da su ka dudduba shi sannan aka masa allurai ya sa mi barci.

Gaba daya Nusaiba ta rikice in banda kuka ba abinda ta ke kai ka ce sun yi shekara da
haduwa.

Mubarak kuwa ya ka sa magana ga kuma wayar Adam Hameeda sai kira ta ke kaman ta san
me ke faruwa,tun safe yau jikinta asanyaye ya ke hakan yasa ta nemansa ,gashi ta kira kusan
sau biyar ba a dauka ba ,hankalinta ya kara tashi.

Mubarak dai ya yi daure tare da zama kusa Da Adam addu"o"i kawai ya ke ma sa.

Sai misalin karfe Hudu na yamma Adam ya fara farfadowa.

Ya farfado ya na, "..........

It's Ur's Xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE

YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_.I have a million things to talk to you about. All I want in this world is you. I want to see you and
talk. I want the two of us to begin everything from the beginning luv yhu honey_

Page 10

*WANNAN SHAFIN NA KI NE KE KADAI FATIMA ZAHRA (eyman)MARUBUCIYAT AUREN
ZAHRA INA TAYAKI MURNAR KAMMALA BUK DINKI ALLAH YAKARA BASIRA MUNA JIRAN
SABO❤❤❤❤💃💃💃*

-------------------""""""""""""""'"""
Ba abinda ya fara fitowa da ga bakin Adam sai, "HAMEEDA."
ko wa ya yi shiru sosai dan ganin A bun mamaki.

Malamin ya kara da cewa, "ka ce me?"

Sai alokacin Hankalin Adam ya dawo a kidime ya ce, "we have two type of memory. We have
ROM AND RAM. _ROM_ means read only memory and than _RAM_ means Read All memory.
Sai kuma Hameeda ta ce min....." anan ya tsaya ya na tunanin me zai fad'a. Lecturer din ya
daka ma sa tsawa tare da cewa, "Adamu wai wacece wata banzar Hameeda da ka ke son bata
mana aiki akan ta an fada ma nan wurin wasa ne?" Abin ya zo ma Adamu biyu ga zagin
Hameedarsa ga kuma kiransa da suna Adamu.

Adam bai san lokacin da ya fice a ajin ba, kawai kowa ya bisa da kallo.

Ya na fita ba inda ya nufa sai hostel, duk da ce wa Adamu jarumin namiji ne amman akan
Hameeda ba ya iya jure hakan yasa banda zubar hawaye ba abinda ya ke, ya na kara tuna,
"WAI BANZAR HAMEEDA? Anya ko shi yasan wacece Hameeda A gu na kuwa.?" Hmm.

Sambatu ya ke wanda shi kansa bai ya ce ga ya ga dalilen sa ba.

Nusaiba kuwa Hankalinta ya ta shi ganin ran Adam ya ba ci, hakan ya sa itama ta nemi excuse
domin fita.

Ta na fita ta hadu da wasu 'yan mata a bakin kofar ajinsu ta tambaye su, "Dan Allah ba ku ga
Adam ya wuce ta nan ba?" "Yanzun nan kuwa ya wuce ransa a bace ina ga dai ya wuce
hostels." Su ka bata amsa. Tabi Adam hostel.

Da shi ke ta san dakinsu nan ta wu ce kawai aiko ta na shiga ta ga Adam cikin ya na yi ma ra
dadi ,kwance ya na rawar sanyi in banda , "Hamee Hamee."ba abinda ke fitowa abakinsa.

Ta yi matukar firgicewa hakan ya sa ta yi saurin komawa motar ta dan komawa cikin makaranta
domin dauko Mubarak ,ta na zuwa ku wa shi ma Mubarak ya rikice ,da sauri ya bi yo ta su na
zuwa Mubarak ya rike Adam da kyar ya sa shi A mota domin su kai sa asibiti.

Su na zuwa aka karbesu ka san ce wa yanayin jikin na sa ya yi tsanani tuni likitoci su ka taru
akansa ,sai da su ka dudduba shi sannan aka masa allurai ya sa mi barci.

Gaba daya Nusaiba ta rikice in banda kuka ba abinda ta ke kai ka ce sun yi shekara da
haduwa.

Mubarak kuwa ya ka sa magana ga kuma wayar Adam Hameeda sai kira ta ke kaman ta san
me ke faruwa,tun safe yau jikinta asanyaye ya ke hakan yasa ta nemansa ,gashi ta kira kusan
sau biyar ba a dauka ba ,hankalinta ya kara tashi.

Mubarak dai ya yi daure tare da zama kusa Da Adam addu"o"i kawai ya ke ma sa.

Sai misalin karfe Hudu na yamma Adam ya fara farfadowa.

Ya farfado ya na, "..........

It's Ur's Xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_You have no idea how much I like you, how much you make me smile, how much I love talking
to you or how much I wish you were here.._

PAGE -11

°°°°°°°°°°°°°°°°°°°°°°°°°°°°°

Ka dai na zagin Hamee na Dan Allah ,wallahi yar uwata ce gwanda ni ka zageni."

Nusaiba da Mubarak sai kallon kallo kawai su ke wa ju na, Mubarak ya juya ga Adam tare da
fadin, "Sannu Abokina ya jikin?"

Adam bai kulasa ba sai cewa da ya yi , "Ina wayata ka kiramin Hamee na ji ko ta na lafiya."

Mubarak bai mu sa ba ko ya ciro wayar ya kirata,ta na ganin kiran ku wa da sauri ta da'ga
domin tun tu ni hankalinta na kan jiran kiran yayanta.

Muryarta asanyaye ta da ga ta na fadin, "Assalamu alaikum."

Abangaran Adam sai da ya tashi ya zauna sannan ya ce, "Wa'alaiki salam,Hamee? fatan ki na
lafiya?,ya naji muryarki wa ni iri ne?,ko ba ki da lafiya ne?"

Kawai jero tambayoyin da ke ransa ya ke ba kakkautawa.

Sai da Hamee ta ja numfashi tare karfin hali dan ba wa yayan nata amsa sannan ta ce, "Ummm
umm ba yaya Adamu ba ne ya manta da ni tunda ya ta fi skul, ya na chan ana roshin akansa ya
manta da kanwarsa."

Sai da Adam ya yi doguwar numfasawar farin ciki tare da cewa, "Haba kanwata rabin rai na ko
ince ran nawa ma gaba daya,wallahi ki na raina ban manta da ke kullum tunanin ki na ke,ban sa
mi lokacin da zamuyi waya bane,kinsan in mun fara waya ba gajiya mu ke ba shiyasa na ke so
sa ma ma na cikakken lokaci,dan ki bani labarin wa innan kwalayen samarin na ki."

Hamee ta shekye da dariya sannan ta ce, "Eh ai gwan da ni kwailaye ke bina kadai amman fa
kai harda tsofi ke roshin A kan ka."

, "Hhhhh Eh naji ai hakan ma baiwace wa ta ma tsofin su bita inba wasa ba."
Cewar Adam.

Hamee ta ce, "Hhhh Aa wallahi su tsaya dai A kan ka amman banda Hamee."

Nusaiba sai kallon ikon Allah kawai ta ke Adam ya da wo kaman wan da bai wani ciwo ba,shiko
Mubarak bai da mu ba domin ya sa ba da hakan.

Ahaka hirar ta su ta kasance in banda zolayar juna ba abinda su Har su kai sallama.

Sai Alokacin Adam ya tu na da cewa Ashe fa Nusaiba na nan,hakan ya sa ya yi murmushi tare
da fadin, "Hajiya Nusaiba kenan Ashe kina nan?"

Nusaiba tayi murmushin dole wanda duk mai fahimta ne zai iya ga ne hakan sannan ta ce,

"Yooo Ai.........

It's Ur's Preety Xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_Ina sonka fiye da yadda na ke son kai na,kai ne farincikin rayuwata,hasken zuciyata,abin
Alfahari ne ,sonka ya zama halina wanda bazan taba iya rabuwa dashi ba ,inasonkasahib_

PAGE - 12

*AFWAN KWANA BIYU KUNJINI SHIRU,WLH BAN SAMU SUKININ YIN TYPING BANE
AMMAN NASAN MASOYAN ASALI ZASU MIN UZURI,INSONKU DUKANKU😘😘*

Ta ya za ka san ina nan tunda hankalinka ya karkata gun masoyiyarka. "A haba Nusaiba to ki yi
hakuri ai ita 'yar uwa ta ce, kin ga ko dole zan damu idan a ka zage ta. Idan a ka zage ta ji na ke
kamar wanda ya zage ta dukan danginmu ne ba ya so wannan shiyasa idan a ka zage ta raina
ya ke baci". Adam ya fada ya na dan sosa kansa. Mubarak kam ya na mamakin yadda Adam ya
rikice na yan kwanakin nan duk ya sauya.

sai a lokacin Nusaiba ta dan ji sanyi a ranta sannan ta ce"to ai ya kamata ka tashi mu koma aji
ko ？ saboda ka ga akwai sauran lecture daya na Mallam Lawal".

Su ka shiga mota duk da ya ke ba wani nisa ne tsakanin hostel da ajijuwansu ba. Ko da su ka
isa aji har Mallam Lawal ya fara lecture. idan har kasan Mallam Lawal kasan idan ya shiga aji
ba a shiga. Nusaiba ta ce to ai kaddarar ta riga fata, wanda mu ke gudun ya riga mu ya shiga
yanzu ya za mu yi kenan？"

Adam ya ce "ku yi hakuri dan Allah ni ne na ja muku wannan matsalar."

"Aa ka ga wannan ba damuwa ba ne dan haka kada wannan ya dame ka kaddara ce ta riga
fata amma nasan yadda zan yi da shi dan haka kada ku damu idan ba damuwa mu je
restuarent mu dan ci abinci mana." Mubarak ya ce to ai ba matsala mu je kawai tunda ba yadda
mu ka iya". daga nan kuma su ka wuce wani restuarent wanda ke kusa da makarantarsu.

restuarent ne mai matukar tsadar abinci sai dai sun iya abinci sosai, kuma yawancin abincinsu
na Hausawa ne su na zaune kan tebur wata yarinya mai rabawa mutane abinci ta zo ta na
tambayarsu "ko me za akawo mu ku ？" Nusaiba ta ce "ni dai ki kawomin tuwon semonvita da
miyan agushi, Adam me za a kawo mu ku ne bansan ra'ayinku ba". da ya ke Adam mutun ne da
baya saurin bada gari sai ba ce komai ba MUbarak ne ya ce "kawai ki kawo mana abinda za ki
kawo ma ta". yarinya ta juya ta wuce abinta. Adam ya ce "Mubarak ka ga yarinya mai natsuwa
da hankali ko ba irin na mu wayanda ke da matukar jiji da kai ba, ba ruwanta sana'arta kawai ta

ke ba ruwanta da kowa"

wannan maganar ba karamin batawa Nusaiba rai ta yi ba amma ba ta ce ko uffan ba har
yarinyar ta zo ta kawo abincin su ka ci abinci su ka koshi su na ta labaran makaranta amma da
ganin Nusaiba kasan ta sauya ba kamar baya ba. Da ya ke Adam ya na da saurin fahimtar
yanayi dan haka ya fahimci yanayin da Nusaiba ta ke ciki amma duk da haka dai bai wani damu
ba dan haka sai ya share. Su ka gama cin abincinsu su ka kama hanyar zuwa makaranta. A
hanyarsu ta komawa makaranta su ka yi karo da wani karanin yaro wanda bai wuce shekara
takwas ba zai ketara kan titi a yayin da za su wuce nan take wurin ya kidime da kalmar
shahada......

Da sauri Adam ya karbi Nusaiba,sannan ya sa mu su ka kaucewa yaron nan.

Duk mutunen gun sun gama tsammanin an bige yaron sai gashi ko sun hangosa wani bawan
Allah ya rikesa,banda Hamdala ba abinda su ke tare da godewa Adam Domin dan ba ya yi
jarumta da dabara ba,ba abinda zai hana afkuwar mummunan hatsari Anan.

Hameeda ta fito daga makaranta kenan ta rasa abin hawa,da shike dreban su ba shi da lafiya
yau kudin napep aka ba ta,ta fi minti Ashirin ba ta sa mu ba,har ta gaji ta fara tafiya sai ga wani
dan sauri A mota ya tsaya tare da fadin, "Hameeda Hameeda."

Da sauri Hameeda ta juyo domin ta ji muryar da ta sa ni.

Ai ko Abokin Adam ne Muhsin! da mamakin ganinsa ta ce, "Yah Muhsin yaushe A gari?"

Muhsin ya yi murmushi tare da fadin shigo dai tukun na dan nasan gida za ki.

Ba tayi musu ba kuwa ta shige motar.

Muhsin ya ce, "Ya ki ke ya karatu?"

, "Lafiya lau wallahi." cewar Hameeda.

, "Abokina ya na skul abin sa."

Hameeda ta ce, "Eh wallahi ai ya kwana biyu da Tafiya."

Anan dai suka taba hira har yakai ta gida sannan su ka yi musayan nombar waya.

Muhsin Abokin Adam ne tun na yarinta su uku su ka ta so Adam,Mubarak,Muhsin, tare suka ta
so barci ne ka dai ke raba su komai kuwa tare sukeyi,Sun gama secondryn su Muhsin ne ya

fara samun makaranta a london dan haka ya fara gaba,su mubarak Da Adam kuwa sai yanzu
su ka samu,tunda Muhsin ya sa ba da Hameeda sosai suna shiri.

It's Ur's Xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA

SHI A TSARI*.

LOvE MEssEGE

_Let me write my love for you in the sand, so the water can wash it away and I can write it again
and again and again. I love you like crazy._

Page,-13

--

washe gari

Hameeda ta tashi kenan sai ga kiran Muhsin ya shigo,ta yi murmushi sannan ta amsa.

"Amincin Allah ya tabbata ga ma ce ta gari."

Murmushi Hameeda ta yi sannan ta ce, "Tare da kai, Amman na ji mamakin kiranka awannan
lokacin."

"Niko hakan bai bani mamaki ba kasancewar kanwata kuma abar kaunata na kira." Muhsin ya
fada tare da lumshe ido.

Hameeda ta yi shiru domin ta fara gane inda ya dosa, ba wanda ta kawo ranta sai Yayanta
Adam, da ya tsani wani ya ce ya na sonta,kuma shi ba sonta ya ke ba, ta dau hakan a matsayin
har yanzu bai ga wanda ya da ce ba ne,watakil tunda wannan abokinsa ne ba matsala zai iya
yarda da shi.

Muhsin ya ji shirun ya yi yawa hakan ya sa shi fadin, "Ya ya dai Hameeda na ji kin yi shiru?,
inba matsala yau ina so na zo gida anjima."

Sai alokacin ta barga da tunanin Adam sannan ta ce, "Toh bakomai Allah ya kawomin Abokin
Yayana lafiya."

, "Umm wa to dai har yanzu a abokin yayanki na ke ban zama yayan ba." Muhsin ne ya fada
tare da murmushi.

Hameeda ba ta ce komai ba,sai ita ma murmushin ta yi.

"OK Byee sai na zo me kikeso na ta zo miki dashi?" cewar Muhsin.

Hameeda ta ce, "Duk abinda ka ga ya maka to nima yamin."

Anan sukai sallama.

Ta na gama wayar kuwa sai ga kiran Adam ya shigo, "Hello Habibbty Hamyy."Adam ya fada da
dariyarsa.

Hameeda ta ce, "Hy sweety yah Adamu."

Adam na kwance amman sai da yatashi , "Wato ke har yanzu baki bar rainani ba ko,lallai ma
kinaso sabuwar beb di'ta ta hukunta."

Hameeda taji wani iri aranta da ya ce sabuwar beb amman ta daure tare nuna rashin damuwa
ta ce, "Kana ina nima nayi sabon dan beauty wanda ya fi ka kyau."

Ba karamim wani zafi Adam ya ji aransa ba amman shima ya basar kamar yadda ita ma
Hameedan tai ya ce, "Yoo indai a irin tsofin da kike tarawa ne ai zasu gudu sai mai?"

Tsokanar junansu su ke amman gaba daya zuciyoyinsu ba so su ke ba.

_It's Ur's Xayyeesherth
https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_You have no idea how much I like you, how much you make me smile, how much I love talking
to you or how much I wish you were here.._

PAGE -14

°°

Hameeda ce ta gaji da surutun Yayan nata ta ce, "Toh Yaya Messi Abarni na yi aiki please kar
mami ta zo."

"Bazan kashe ba din toh yanzu ma aka fara wayar." cewar Adam.

Hameeda tai murmushi tare da fadin, "Toh Yaya Adamuna."

Da sauri Adam ya ce, "Dalla chan yar rainin hankali sai anjima."

Kan tai magana ma ya katse wayarsa, ita ko dariya ta ke dan ta yi maganin Yayan nata inba
haka ba sai su kusan wuni Ana wayar nan.

Ya na katse wayar Hameeda ta shige cikin gida tare da fara gyare-gyaren gida.

Bayan ta kammala ta sanar da mami cewa Yaya Muhsin na zuwa yau da ya ke daman sun
Saba zuwa da Adam shi ya sa hakan bai ba wa Mami mamaki ba, sannan ta fara girki.

Aiko an yi masa abinci kala kala sannan ta shige ta yi wanka ta fito kenan sai ga kiransa ya
shigo ta na dagawa ya sanar da ita cewa gashi nan ya kusa iso.

Make up ta fara ba jimawa ta gama domin ba ta cika yiwa fuskarta kwalliya ba, domin kullum ta
yi kwalliya mai yawa sai sun yi fada da Adam wai ta yi kwalliyar aljanu, hakan ya sa ta saba tun
ba ta saba bama yanzu ya zame ma ta jiki kuma ita kanta tasan tafi kyau in tai simple make up.

Muhsin na isowa ya kira Hameeda,aiko alokacin ta fito.

Ya na ganinta banda murmushi ba abinda ya ke ita ko Hameeda sunkuyar da kai tai dan ganin
irin kallon da ya ke ma ta,ta ma sa iso zuwa falo sannan ta shiga ciki ta dibo kayan abinci tare
da mai aikinsu hanse wadda ta rikwo drinks.

za ma Hameeda tai su ka fara gesawa da Muhsin sannan su ka fara hira jifa-jifa kasancewar
Hameeda A kwai kunya,hakan bai damu Muhsin ba domin yasan ha ka ta ke inba yayanta na
waje ba,ba ta iya sakewa.

Muhsin ya ce, " Inaga in ban kira Messi ba ya mi ki magana ba za ki sa ke muyi magana ba."

Sai da gaban Hameeda ya fadi amman ba ta nuna ba murmushi kawai ta yi.

Muhsin ku wa ya ciro wayarsa sannan ya kira numbar Messi,ringin biyu ya daga kasancewar ta
na hannunsa.

Sallama Muhsin ya yi Adam ya amsa tare da fadin , "mutanen kasar waje karka ce min ka dawo
sokoto."

Muhsin ya yi murmushi tare da gyara zama ya ce, "Karshen magana ma ina tare da kanwata

Hameeda."

Adam na kwance sai da ya tashi ya na fadin, "What?"

Urs Pretty Xayeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE

YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_You have no idea how much I like you, how much you make me smile, how much I love talking
to you or how much I wish you were here.._

PAGE -14

°°

Hameeda ce ta gaji da surutun Yayan nata ta ce, "Toh Yaya Messi Abarni na yi aiki please kar
mami ta zo."

"Bazan kashe ba din toh yanzu ma aka fara wayar." cewar Adam.

Hameeda tai murmushi tare da fadin, "Toh Yaya Adamuna."

Da sauri Adam ya ce, "Dalla chan yar rainin hankali sai anjima."

Kan tai magana ma ya katse wayarsa, ita ko dariya ta ke dan ta yi maganin Yayan nata inba
haka ba sai su kusan wuni Ana wayar nan.

Ya na katse wayar Hameeda ta shige cikin gida tare da fara gyare-gyaren gida.

Bayan ta kammala ta sanar da mami cewa Yaya Muhsin na zuwa yau da ya ke daman sun
Saba zuwa da Adam shi ya sa hakan bai ba wa Mami mamaki ba, sannan ta fara girki.

Aiko an yi masa abinci kala kala sannan ta shige ta yi wanka ta fito kenan sai ga kiransa ya
shigo ta na dagawa ya sanar da ita cewa gashi nan ya kusa iso.

Make up ta fara ba jimawa ta gama domin ba ta cika yiwa fuskarta kwalliya ba, domin kullum ta
yi kwalliya mai yawa sai sun yi fada da Adam wai ta yi kwalliyar aljanu, hakan ya sa ta saba tun
ba ta saba bama yanzu ya zame ma ta jiki kuma ita kanta tasan tafi kyau in tai simple make up.

Muhsin na isowa ya kira Hameeda,aiko alokacin ta fito.

Ya na ganinta banda murmushi ba abinda ya ke ita ko Hameeda sunkuyar da kai tai dan ganin

irin kallon da ya ke ma ta,ta ma sa iso zuwa falo sannan ta shiga ciki ta dibo kayan abinci tare
da mai aikinsu hanse wadda ta rikwo drinks.

za ma Hameeda tai su ka fara gesawa da Muhsin sannan su ka fara hira jifa-jifa kasancewar
Hameeda A kwai kunya,hakan bai damu Muhsin ba domin yasan ha ka ta ke inba yayanta na
waje ba,ba ta iya sakewa.

Muhsin ya ce, " Inaga in ban kira Messi ba ya mi ki magana ba za ki sa ke muyi magana ba."

Sai da gaban Hameeda ya fadi amman ba ta nuna ba murmushi kawai ta yi.

Muhsin ku wa ya ciro wayarsa sannan ya kira numbar Messi,ringin biyu ya daga kasancewar ta
na hannunsa.

Sallama Muhsin ya yi Adam ya amsa tare da fadin , "mutanen kasar waje karka ce min ka dawo
sokoto."

Muhsin ya yi murmushi tare da gyara zama ya ce, "Karshen magana ma ina tare da kanwata
Hameeda."

Adam na kwance sai da ya tashi ya na fadin, "What?"

Urs Pretty Xayeesherth
https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_You have no idea how much I like you, how much you make me smile, how much I love talking
to you or how much I wish you were here.._

PAGE -15

°°°

*A BUN NA KU DA BAN MAMAKI🤔KU NA SO AMMAN KUNA KYASHIN MIN SHARHI,DAN
HA KA NI MA NA FARA KYASHIN TYPING,IN KUN GYARA NI MA NA GYARA👌*

Muhsin ya mikawa Hameeda wayar ta karba tare da fadin, "Yaya Messina."

Abun ya matukar tabawa Adam zuciya hakan ya sa shi katse wayar ba tare da ya ce komai ba.

Hameeda ta kalli wayar tare da fadin, "Yaya Muhsin wayar fa ta katse."

Muhsin ya ce , "Ok ina ga network ne."

Nan Muhsin ya fara baje kolin sakon da zuciyarsa ta dauko zuwa ga zuciyar Hameeda, ya nu
na ma ta ce wa shi dai aurenta ya keso ba da wasa ba.

Hameeda ta matukar ji dadin kalaman Muhsin duk da ce wa kunya ta hanata nu na hakan,
Amman alamu sun nu na ce wa ta a mince .

A haka suka yi sallama tare da shawarar ce wa iyayen shi za su zo nan ba da jimawa domin bai
so auren ya dau lokaci so sai.

A bangaren Adam Ku wa wa ni kishin Hameeda ne ya turnikye ma sa zuciya, ya ra sa me ke
damunsa zazzabi ne ciwon kai ne ohon ma sa.

Kawai ta shi ya yi ya nufi cikin makaranta Inda ya tarar da Nusaiba ta na ta nemansa zasuyi
karatu.

A lokacin da ya hadu da Nusy ya ma manta da abinda ke damunsa tuni su ka fara karatu cikin
nishadi, kullum Nusaiba ba ta da wa ni burin da ya wuce a ce ta farantawa Adam domin Ita ko
ba komai ya na birgeta ku ma ta na son kasancewa da shi.

A yau yadda Adam ya sakewa Nusaiba Abin ya ba ta mamaki kasancewar kullum Jan ba ya ya
ke da Ita Amman yau kam ya sa ke Ma ta, Ku ma ta ji dadin hakan.

Ko da Mubarak ya zo ya gansu abin ya yi matukar bashi mamaki amman kawai ya share dan
yasan halin abokin nasa, in ya so abu ya so Kennan .

Yau Adam shi ne harda Zuwa shan ice cream ya na ba wa Nusy abaki banda dariyar su ba
abinda ke tashi a gun da ka gansu kasan su na cikin farin ciki.

A na cikin ha ka sai ga wayar Adam ta fara ringing dagwan da zaiyi ya ga number Hameeda.

Xayyeesher ce😘

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara

sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_I love the way you laugh, I love the way you smile. I love the way you make me feel every
single time. You are the one who takes away the blues. That is the reason why I am so in love
with YOU!_

PAGE -16

°°°

Kamar yadda Ku ka chanji ni ma INA so na gani👌

Bai San lokacin da ya gallawa wayar wa ta irin harara ba,sannan a a jiye ta akan table.

Nusaiba ta ce, "ba kiran ka a ke ba? Ka dauka man."

Harda zai CE Aa sai Ku ma wa ta zuciyar ta aiyana ma sa da ya dauka.

Da sallamarsa ya dau wayar tare da fadin, "Hameen Muhsin!"

A bun ya so ya ba wa Hameeda haushi Amman ta daure tare da fadin, "Naam Yaya Adamun
Hamee."

Adam ya gyara zama da gyaran murya sannan ya ce, "Lallai yar rashin kunya to aunty dai na jin
ki."

Sai da Hameeda ta yi wa ni nishi mai tare da dogon numfashi sannan ta ce , "Au kwailar ta ka
har skul ta ke bin ka?"

Adam bai CE komai ba sai mikawa Nusaiba wayar da ya yi, Nusaiba Ku wa da shike ba yau ta
sa ba jin labarin Hamee ta San da ita ya ke waya,karba ta yi ta kara akunnen ta tare da fadin,
"Assalamu alaikum kanwata ya ki ke?"

A bun ya tabawa Hameeda rai tsabar takaici ma Ta ra sa a bin ce wa .

Nusaiba ta ji shiru ta kara da ce wa, "kanwata lafiya Ku wa?"

A lokacin Hameeda tai karfin hali ta ce, "Lafiya lau, ya ki ke ?,fatan ki na kulamin da Yaya Messi
na."

Nusaiba tai murmushi ta kalli Adam sannan ta ce, "Yayanki na lafiya ina ba sa kulawa fiye da
yadda ki ke tunani."

Murmushin dole Hameeda ta kakalo duk da ce wa ta san ba ganinta su ke ba, Ta ce, "Aiko
hakan ma ya yi kyau,a geshesa sai anjima zan shiga kichin."

, "To a gama aiki lafiya." Cewar Nusaiba kennan sannan ta katse wayar.

Adam ya yi matukar mamakin yadda Hameeda ta tsaya har ta saurari Nusaiba su ka yi hira
Amman bai nu na wa Nusaiban hakan ba duk da abun na ta ma sa zillo acikin zuciya.

Hameeda Ku wa ta na ga ma wayar nan ta jefar da ita gefe banda kuka ba abinda ta ke yi, Ku
ma ta ra sa dalilin kukan na ta.

Har sai da zazzabi mai zafi ya ka ma ta Allah yasa Momy ta shigo kenan ta gan ta ba ba ta
lokaci su ka nu fi asibiti

""""""""""""""""""""
 """""""""""""""""

Muhsin na zu wa gida ya sanar da Ummansa a kan shi fa Hameeda ya ke so, ai ko ummansa ta
ji dadi kasancewar ta San su Hameedan,ba ta tsaya wasa ba ta je ta SANARWA da Abbansu
kasancewar shima ya San su ya a mince domin zu wa ne ma wa Dan sa auren
Hameeda,Muhsin ya yi murna so sai da jin hakan , bai ba ta lokaci ba ya fara kiran number
Hameeda domin ya sanar ma ta.

Urs Xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE

_Love is not about finding the right person, but creating the right relationship. It's not about how
much love you have in the beginning but how much love you build till the end, because love is
all there is._

PAGE -17

*WANNAN SHAFIN NA KA NE MUBARAK A KAMBA INA JIN DADIN EDITING DINKA ALLAH
YA SAKA DA ALKAIRY SAURAYIN ABULLE🤣*

°°

ba yawan page bane abun birgewa abinda ya kunsa xaku du ba👌

Kiran ya shiga Amman ba a dauka ba, bai gaji ba ya kara kira Amman ba amsa, hakan ya sa
shi tunanin ce wa watakil aiki ta ke.

Bayan sunje asibiti a ka ma ta allurai sannan ta sa mu barci, ta kai kusan Awa hudu kan ta
farka, farkawarta ke da wuya sai ga kiran Adam ya shigo, Momy ce ta mika ma ta wayar tare da
fadin, "Yayanki ne Dan ya kira dazu na fada ma sa ba ki da lafiya."

Da sauri Hameeda ta karbi wayar tare da yin sallama da rarraunar murya.

Sai da Adam ya ji wani yar domin tunda ya kira ya ji ba ta lafiya, ya aiyana ce wa shine silan
hakan duk da ce wa bai san dalilin da ya sa zuciyarsa ta ke fada ma sa ce wa shine silar ba.

A hankali ya kira sunnan ta kaman ya na gabanta , "Hamee nah."

Hameeda ta ji jikinta ya yi sanyi hakan ya sa ta ka sa amsawa.

Adam ne ya kara da ce wa, "Ki min magana dan Allah, kinji Hamee nah, na durkusa tare riko
hannun kanwatah, ki fada min me ke damunki."

Hameeda ta yi rau da fuska kaman za ta yi kuka ta ce, "Ba kai ne......

Ta ka sa karasawa sai kuka, ita ko Momy ta na gefe ta kurawa Hameeda ido ta na ganin ikon
Allah.

Adam ya ce, " Ki fada min Dan Allah, me na mi ki?, na daina daga yau, ki dai na kuka please ba
ki San me na ke ji a zuciyata ba ne."

Hameeda ta tsagetar d kukan ta sannan ta ce, "Ba kai ne ka ke ta kul.....sai ta yi shiru .

Ta kara da ce wa, " Tsokanata fa ka ke wai samarina dukka tsofaffine."

Adam ya so ya gane ce wa ba haka ta so fada ba, Amman ya basar kawai tare da yin murmushi
mai Dan sauti, " Oh Hamee na am sorry please na daina da ga yau,na yi alkawari insha Allah. "

Hameeda ta ce, "Umm To Byee bye anjima ma yi waya yanzu zan ci abinci na sha magani."

Adam ya ce, "Ok Bye miss you, take care Hamee nah."

Urs Xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
 WASA DA SO 🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE LOVE STORY. _(Labarin Soyayyar Gaske)_

ZAMANI WRITERS ASSOCATION🤝🏻

we are here to educate,motivate, and entertain our readers.

Story And Edited By:

Mubarak A Kamba _（Ramadan Mubarak)_.

Writing by:

Aysherth Mohammed Sani
(Preety Xayyeesherth).

Facebook Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM.
_Duk kan godiya ta tabbata ga ubangiji madaukaki sarki. Gaskiya ina matukar farin ciki da fara
sabon novel dina fatana Allah yasa ya ilmantar da al'uma tare da nishdantarwa, ina rokon Allah
ya yafemin kurakuren da zan yi wayanda bansani ba. Alkhairan da ke ciki kuma ya isa ga
al'umma su amfana tare da alfahari damu_.

*KAMAR YADDA KUKA GANI TUN FARKO WANNAN LABARIN BA KIRKIRARRE BA NE
YAFARU DA GASKE NE SAI YAN WASU ABUBUWAN DA AKA GYARA DOMIN TAFIYARDA
SHI A TSARI*.

LOvE MEssEGE
_Life is not a waste as long as there is at least one person in the world who cares for you. So
when things go wrong and you feel like giving up – remember you’ve got ME!_

PAGE - 18

*Wannan shafin sadaukarwa ne ga baba layuza kabir INA tayaki murnar kammala buk din ki
FACALA Allah yakara basira,Allah yasa ya Isar da sakon da yadauko*
°°

Washe gari

Adam da Hameeda tare da Mubarak sun shiga cikin skul,ba jimawa aka fara mu su karatu,yau
gabadaya Kowa ya ga Adam yasan ba ya walwala,Mubarak ya yi ya fada ma sa me ke
damunsa Amman ya ki,har sai da Nusaiba ya ta sa baki Amman ya ki ba su amsa,lectures ake
mu su Amman shi hankalinsa kwata-kwata ba ya wajen,har sai Malamin ya fahimta da farko ya
kyale sa amman ya ga abun ba na yi ba ne,ya ce, "Kai Adam."

A razane Adam ya juyo tare da fadin, "Hamee na."

Murmushi malamin ya yi kawai kasancewa ya San Adam a kan Hamee dinnan.

Da ko ya dawo hayyacinsa ya kasa sukuni banda Sosa kyaya ba abinda ya ke.

Shi ko Mallam Muhammad ya kara murmushi tare da fadin, "Adam yau inason ganin ka,inna fita
ka biyoni."

Kai a ka sa Adam ya ce, "Toh Mallam."

°°°°°°••••°°°°°••••°°°°•••••°°°°°••••°°°°••••°°°°•••°°°••••°°°••°°°•••°°°°••••

Yau Abban Muhsin zai je gidan su Adam,bai ba ta lokaci ba da huri da shirya domin ya na so ya
je ya sami dadyn Hameeda agida kan ya fita.

Suna isa gidan kuwa dai dai da fitowar Dadyn Hameeda zai tafi office.

, "Ah Alhaji kai ne yau agidan na mu?" Cewar Dadyn Hameeda.

Abban Muhsin ya yi murmushi tare da fadin, "Wallahi kuwa Alhaji,ga shi Ku ma na zo a letti kar
dai na katse ma saurin ka."

Dady ya ce, "Aa wallahi Alhaji mu shi ga ciki ai ba komai."

Shi ga cikin gida su ka yi.

Bayan sun gesa ne Abban Muhsin ya fara sanar ma Dadyn Hameeda abinda ke ta fe da shi.

Murmushi Dady yayi sannan ya fara jawabi kamar haka, "To Alhaji A gaskiya dai na ji da di da
wannan magana ta Ka, Amman kash hanzari ba gudu ba,da matsala ka ga dai na farko
Muhsin bai gama karatu ba,kuma bai da aikin da ya ke ayanzu,ka ga kuma Hameeda ya' ce
daya tillo a guna,ba zan so na bawa Wanda bai da aikin yi ba ko innce ya ke karkashin
mahaifinsa,uwa uba ku ma INA so Hameeda tai karatu,ka ga wannan shekarar za ta yi SSCEn
ta."

Ya numfasa sannan ya kara da ce wa, "Amman fa duk hakan ba wai ya na nufin bazan ba sa ita
ba ne A'a , Indai ya ga zai Iya to INA so ya je ya nemi Sana'a ta kansa sannan ya karasa
karatunsa,ka ga kan lokacin ta yi nisa a karatu,Inda rabonsa To Hameeda ta sa ce."

Tun Abban Muhsin na jin dadin maganar Dady har abun ya fara bata ma sa rai.

Ga ba daya jikinsa ya yi sanyi domin alamu dai sun nuna ba son ba wa Dan sa yar sa ya ke ba.

Murmushi dole Abba ya yi tare da fadin, "Bakomai Alhaji,Allah ya sa hakan ne ma fi
alkairy,nagode da ba ni lokacin ka da ka yi."

"Bakomai ai ana tare."

Cewar Dady Kenan.

Anan su ka yi sallama.

%%%%%%%%%%%%%
 %%%%%%%%

Adam su na fita daga aji ya nufi office din malaminsu kamar yadda ya bukata.

Adam na zuwa Mallam ya bashi wajen zama tare ba sa ruwa mai sanyi " ka sha ko zuciyarka
zata yi sanyi domin muji dadin maganar da zamuyi."

Cewar Mallam Muhammad kenan.

Adam ya yi murmushi sannan ya kurbi ruwan.

Mallam Muhammad ya ce, "Adam wacece Hameeda?,mi ye ya hada ka da ita?"

Adam ya ce, ".......

Bani da lfy kwana biyu amin afwa🙏🙏

Urs xayyeesherth
https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOvE MEssEGE

Ü R My Dream In Mÿ Slêêp;
 Ü R The Vision Of My Eye;
 Ü R The Smile Of My Lips;
 Ü R The Beat Of My Heart;
 Ü R An Angel In My Prayers;
 Ü R The Light Of My Life.
 My Lõve! My Life!

PAGE 19

__

*A min afwa na ji shiru da ku ka yi kwana biyu,hakan ya faru ne sanadiyar ciwon yayata wanda
har ya kai mu ga kwanciya a asibiti,amman yanzu kam Alhmdlh ta fara samun sauki,insha Allah
zan cigaba da typing ko da ba kullum ba ne,Inayinku masoyana irin over dinnan*.😘😘😘

Adam na sosa kansa da alama dai ya na jin kunyar fada ma sa wacece Hameeda.

"To shi kenan tunda ba zaka fadamin ba, tashi ka je." Mallam ya fada tare da nuna hanya da
dan yatsarsa. "Aa mallam ba wai....." "kaga Adam ba wani ja-in-ja zamu yi da kai ba, kawai ka
je."

Adam ya sunkuyar da kansa kasa alamar dai ya na matukar kunyar Mallam. Har ya kai bakin
kofar fita Mallam ya ce ma sa zo dawo..."

Adam ya dawo tare da sauke wani numfashi mai nauyi. Mallam ya ce "Adam ka da ka damu irin
halin da ka ke ciki ya as na ke matukar tausayinka na kira ka ne dan naji ko akwai hanyar da
zan tallafama da ita. Amma idan har hakan ya zama takura a rayuwarka to kada ka damu ka je
abinka kuma kada ka dauka na yi fushi da kai ne.

Wani sabon numfashin Adam ya sake saukewa sannan ya ce "Mallam karatun nan na ke so na
daina me zan yi a sallameni ba tare da bata sunana ba.

" kai subhanallahi! Wai me ke faruwa da kai haka Adam." daga nan Adam ya kwashe labarin
Hameeda duka ya fadawa Mallam. Wayyo Allah rayuwa kamar Mallam ya fashe da kuka
saboda tausayinsa da ya ke. "ka ga Adam kada ka yi fatar fita daga wannan makarantar ba tare
da kammalawa ba, a koda yaushe ana son namiji mai juriya shin yanzu idan ka koma gida ba
tare shedan kammalawa ba me zaka ce da ita abar kaunar ta ka wacce itama burinta ne ka yi
karatu sosai?

Adam ya fara dogon nazari a kan abinda Mallam ya fada.

"ka ga Adam ka yi dauriya ka cikawa abar kaunarka burinta ka da ka manta ta ce ta na son kafi
kowa karatu dan haka lallai ka yi kokari ka zama jarumi dan ganin ka cika ma ta burinta.

Kamar ana bugawa sarkin manoma ganga Adam ya ke ji da irin kalaman da Mallam ke fada sai
kuma ya ce "Mallam nagode sosai a gaskiya tunda na fara karatu ba a taba karantardani irin na
yau ba dan haka na yi alkawarin zan cikawa Hameeda burinta insha Allahu zan yi kokarin ganin
ban fadi ko wace jarabawa ba duk wuya duk rintsi insha Allahu zan yi kokarin ganin na zamo
First Class."

Mallam ya yi murmushi sannan ya ce "yauwa yarona Idan ka yi hakan tabbas ka nuna ma ta kai
jarumi ne.

Kuma zan taimakama wurin ganin ka cika wannan burin naka.

Wannan ma ba karamin farantawa Adam rai ya yi ba. Su ka yi sallama sannan ya fita da ga
office din.

Adam na fita ba inda ya nufa sai wajen Mubarak.

"Haba Abokina tun tuni Ina ta jiranka ka ki fitowa kamar wani mai daukan lectures,har nusy ta
gaji ta tafi hostel." Fadin Mubarak Kennan Abokin Adam.

Adam bai kulasa ba sai da ya zauna sannan ya dafa kafadar Mubarak ya ce, "Hmm Ai wannan
ya fi lectures,domin Mallam ya min karatun da ba'a taba min irin sa."

Tuni Mubarak ya washe baki ya na, "To ba ni kawai Mana Nima na sha."

Adam ya ce, "kai dilla sirri ne abun."

Mubarak ya yi murmushi domin yasan zance bai wuce na Hamee ba.

"Kai tashi muje ni fa yunwa na ke ji gashi ina so na je library kuma in dawo na kara Hamee
domin akwai labari."

Adam ya fada tare da tashi.

Mubarak kuwa bin sa ya yi ya na dariya tare da fadin, "Da alama dai Mallam ya saita min kai."

Su na cikin tafiya kenan sai ga Nusaiba ta na tawowa garesu,tuni Adam ya bata rai..........

Urs xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOvE MEssEGE

_l feel something in my heart, its like a little flame, every time l see you, this flame lighat up, this
flame is special for you, because I LOVE YOU!_

PAGE-20

__

*WANNAN SHAFIN SADAUKARWA GAREKU YAN KUNGIYAR ZAMANI WRITERS

ASSOCIATION,KUNGIYA DAYA TAMKAR DA DUBA INA ALFAHARI DA KU,KUYI YADDA
KUKESO DA PAGE DINNAN SON RANKU AMMAN BANDA BABA LAYUZA KABIR😛KIN
TSUFA SAI DAI HANGE DA GA NESA INAYIN KU IRIN TOTALLYN NAN OLL😘😘😘*

Ita ko murmushi tayi tare da karasawa gare su tana fadin, "Wai yau waya tabomin Yayanmu ni
da Hamee ne?"

Kalmar Hamee da ta fito daga bakin Nusaiba ya sa Adam yin wani murmushi mai da dauke da
fasarra daban-daban.

Nusaiba tasan cewa in kana son ganin farincikin Adam kawai ka ambaci Hameeda mussaman
ma ka kira ta da Hamee wato sunan da ya ke kiranta dashi.

Adam yace, "Yarinya ni ba Wanda ya batamin rai,kin San mu irin mu manya sai munayi muna
basarwa sabida gudun rai ni."

Dariya kawai Mubarak Da Nusy su ke.

Adam ya ce, "Umm gwanda Ku ni yunwa fa na ke ji muje mu sai Abinci Dan bazan iya zama
haka ba."

Nusaiba ta ce, "Ai ko Wallahi ni ma Yunwar nan na ke ji muje."

Tafiya suke suna hira har su ka isa wajen cin Abinci.

Daya daga cikin ma su sai da Abincin CE ta tawo garesu domin tambayar me za'a kawo mu su.

Adam ya wani murtukye fuska ya ce, "Ni Tuwon gari miyar kuka na ke so."

Mai aikin ta ce , "What! Ai ba ma sai da tuwo anan."

Mai su Mubarak zasu yi banda dariya.

Adam ya kara murtukewa kaman bai San dashi suke ba , "To wani abinci ne ya fi kowanni
abincin tsada a gun nan?"

Ta ce, "sai dai soyayyar shinkafa,da salat tare da naman kaza."

Rai A murtuke ya ce, "To A kawo min ko ma da miye."

Ta jure ga su Mubarak da suketa dariya ta ce, "Sir, Ku fa?"

Nusaiba na dariya ta ce, "Irin na yayanmu mukeso."

Adam ya kalleta ya yi wata dariyar mugunta tare da cewa , "Eh je ki kawo mu su duk zan biya."

Ita ko ta tafi ta kawo musu abinci harda drinks .

Bayan sunci sun kwoshi an kawo list Adam ya tashi yana bata rai, Wai adole zai biya,kuma
bayan yasan bai da ko sisi a aljihunsa.

Nusaiba ta ce, "Aa Yaya zan biya fa." Ta sa hannu ajaka domin ciro kudin.

Adam ya ma ta alamar dakatawa da hannu.

Nusaiba za ta kara magana, Mubarak ya ce, "Aa barsa za mu ga da wani kudin zai biya ai."

Adam ya na ta lalube dai ba kudi kuma yasan babun kawai burga CE adole bayason raini,ya na
zakuwa akan Nusaiba ta kara magana Amman ta ki sun ma ja gefe banda dariya ba abinda
suke ya na juyowa sai su murtuke.

Ya ga dai abun ba yi gsshi har mai aikin ta fara masa magana ya ce, "Ku kubani Aron kudi a
gun Ku Ashe na manta da wallet di ta."

Mubarak zai yi dariya Adam ya masa wani mummunan kallo tuni ya mayar.

Nusaiba ko da sauri ta biya kudin sannan suka tafi yana, "in munje hostel fs ki tuna min in baki
kudin ki."

Nusaiba ta ce, "To." Domin tasan tana cewa wani Abu zai iya ja musu fada.

__

Abban Muhsin ya isa gida jiki ba kwari domin alamu sun nuna dai ba bawa d'ansa Hameeda za
ai ba.

Shigar sa kedawa wuya Umman muhsin ta ce, "Anya kuwa ya na gan ka haka?"

Abba ya ce, "Hmm kawai dai kiramin Muhsin sai kije duk yadda akai."

Kan umma taje kiransa har ya jiyo dawowar Abba Dan haka ya tawo da saurin sa ganin yanayin
da ya ga mahaifinsa ne yasa ya gane cewa da matsala zauna yayi kasa jiki asanyaye.

Abba ya musu bayanin duk abinda sukai da Dadyn Hameeda.

Gaba daya Muhsin ya rikice ya rasa me ke masa dadi aransa,Dan haka ya kudiri niyar tsayawa
da karatu sai ya nemi kudin auren Hameeda ko da ma zai cigaba da karatun.

Shi dai Abba ya na nuna masa cewa kawai ya yi hakuri ya nemi wata.

Muhsin araunane ya ce, "Abba kamin Afwa wallahi INA son Hameeda banajin zan IYA rabuwa
da ita, na yanke shawarar tsayawa da karatu in nemi kudi ko da,da karfin jiki na ne Dan naga na
mallaki Hameeda amatsayin in Mata."

Abba ya yi dogon numfashi sannan ya ce, "ba zan hanaka hakan ba Amman INA so ka sani
indai Neman Auren Hameeda ne na cire hannuna aciki,ko da ka nemi kudi kamar yadda
mahaifinta ya bukata to nidai bazan kara komawa garesa da niyar Neman Aure ba,Ni maihaifin
ka ne Amman bazan iya ba illa kawai zan kasance mai ma fatan alkairy a kullum."

Muhsin ya ce, "Nagode Abba,Allah yasaka da alkairy kuma insha Allah bazan taba baka kunya
ba Addu'ar ka kadai na ke bukata akullum kamar yadda ka saba,na gode."

Ya na gama fada ya tashi fita.

Umma kamar za tai kuka domin tausayin d'an na ta,ta ke.

__

A bangaren gidan su Hameeda kuwa Dady Na shiga gida ya kira Momy da Hameeda ya sanar
da su komai.

Ita dai Hameeda ko ajikinta hakan bai bata ma ta rai ba, kuma bai sa ta farinciki ba.

Ta shiga d'aki Kennan sai ga kiran Muhsin da kamar bazata daga ba sai kuma wata zuciyar ta
ce daga mana Hameeda.

Dagawar da zatayi taji muryar Muhsin ya na kuka Hameeda na da matukar tausayi hakan yasa
ita ma kawai ta fara..........

Urs XAYYEESHERTH

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOvE MEssEGE

Ì £ØVè Yöù..
 Your Love Is My Inspiration
 And Happiness. With Your
 Purest Love And Sincerity,
 I Was Out Of Emptiness.
 The Strength And Power
 You Gave Me Makes My
 Life Endless. From Today,
 Tomorrow And Forever.
 .My Dear..
 I Love You Always.

PAGE-21

__

*WANNAN SHAFIN NAKINE MY DOTA HAUWA SULAIMAN KIYI YADDA KIKESO DASHI
MUCH LOVE DEAR MIE😘😘*

Kuka , Muhsin da ya ga hakan ba zai kai mu su ba yayi saurin tsagetawa da kukan sa tare da
fadin, "Sorry Sweetheart ki daina kukan nan bazan juri ganin ki kina zub da hawayenki ba domin
tsada garesa."

Da kyar Hameeda ta lallaba ta tsaida kukanta cikin shagwaba ta ce, "To To ba kai ne ka fara
kukan ba."

Muhsin ya ce, "Sorry Daliline yasa hakan, fatan Dady ya sanar mi ki yadda sukai Da Abbanmu."

Hameeda tai shiru sannan ta ce, "Eh." Jiki a sanyaye.

Muhsin ya ce, "Karki Damu wannan ba matsala ba ce domin na kudiri niyar neman kudi domin
Aurenki."

"To maganar karatun ka fa."cewar Hameeda.

Muhsin ya ce, " Aa wannan ba matsala ba ne zan ajiye sai naga na mallaki ki amatsayin uwar
'ya'ya na."

Hameeda ta numfasa tare da fadin , " To Allah ya ba da sa'a."

Muhsin ya ce , "yauwa sweety mie byee byee,oh na manta ma baki fadamin ba."

Hameeda tai murmushi tare da fadin, "I love yhu byeee."

Muhsin ya katse wayar yana murmushi ji ya ke kamar ma bai da wata sauran damuwa aransa.

Su Mubarak sun isa dai-dai hostel din su Nusaiba,Ta kalli Mubarak tare da fadin, "Toh yaya
Mubarak ka kar ban min kudin in kun je hostel,sannan ka rikye na baram."Nusaiba ta fadi
hakan ta na murmushi.

Adam ya kalle ta sannan ya ce, " Ba ya so din kudin ki za ki karba."

" Tab yadda nayi broke dinnan ka ke son min bakin ciki,Nusy kyalesa Sai na karbi Abuna."cewar
Mubarak

Nusaiba kawai dariya ta ke domin yau ta San Adam kiris ya ke jira tuni ta shige Hostel.

Adam ko kula Mubarak bai ba kawai tafiya su ke ba magana har su ka isa dakin su, Su na shi
ga da Adam ya fara wata muguwar dariya harda kai wa kasa yana, "Hhhh Wallahi fa kasan
banda ko ficika,kawai banson yarinyar ta raina ni ne,INA ta Addu'ar kar Allah ya sa ta CE in
bata kudin ta,Dan da naji kunya wallahi."

Mubarak ma kawai dariya ya ke yana, "Ai kawai kallonka na ke wallahi nasan ba ka da ko
biyar,Amman ka na ta wani batsewa kaman mai jin kashi,HHHH hhhhhh wallahi nima na so ta
ce ka bata kudin ta muga yadda zakayi,ba kai dan karya ba,kuma wai ba ka son raini."

Adam ya ce, "Eh din to mugu ba ta fada ba kuma wallahi ko na Ciro kudi ba zan ba ka ko siSi
ba,ai kasan ba wai kwata-kwata ba kudin ba ne mu na hanya Dady ya turomin."

Mubarak ya ce, "Kut Ai Wallahi sai ka ba ni ko in fadawa Hamee ta samu abin tsokana."

Adam ya ce, "Ka CE dai kawai ka na so sai kowa a family ya ji kasan Hameeda kiris ta ke jira."

"Ohooo dai ni dai Abani kudi na kawai." Mubarak ya fada yana dariyar mugunta.

Adam ya ce, "kai dalla chan Dan dai 10k zan ba ka basai ka kaini BBC Ba."

Mubarak ya ce, "Da dai ya fi."

Adam ya Ciro wayar sa Kennan sai ga kiran Hameeda.

"Hello Yaya Adamu na."

"Kut kawai ma ki ce Adamun ma na ai ba Amfanin sa Yayan tunda kin Riga kin rainani."

Hameeda ta yi dariya sannan ta ce, "Sorry yayan Hamee,wai yaushe za Ku fara exams din
ne,ni fa na zaku ka dawo ka ga munkusa fara WAEC din mu kuma banda mai min lesson,bana
gane na kowa in ba na ka ba."
Ta na maganar cikin shagwaba.

Gaba daya Hameeda ta gama kashewa Adam jiki da sanyayyar muryarta,Arauna ne ya ce,
"Insha Allah nan da 2weeks zan dawo gida Hamee nah,Amman me ki ka tanadarmin."

Hameeda ta ce, "Smile sai ka zo kawai, za ka sha mamaki."

Hirarsu suke cikin nishadi,Wanda duk Wanda ya gansu zai ce Masoyane , A masoyan ma
wa'inda sukai zurfi cikin so.

Amman su kam ba su fahimci hakan ba su dauki kulawar da sukewa juna kawai shakuwa CE ta
yan uwan juna.

In kaga Adam ya wage baki yanata dariya da tsayawa to suna tare da hameeda ko su na
waya,In ba haka ba kana ganinsa kasan miskiline.

Haka kuwa ita ma Hameeda surutun ta agunsa ya tsaya ko ince akanta domin in dai ka ga ta
zakye tana zubar ba da labari to A kan yayanta Adam ne.

Duk da cewa iyayensu sun fahimci cewa akwai soyayya tsakanin su amma hakan bai sa sun
fada musu ko su nuna cewa sun fahimci hakan ba,kawai sun zuba musu idone suna ganin ikon
Allah.

Adam na gama waya da hameeda Mubarak ya ce, "Nikam dai yau ba zanyi shiru ba,Adam wai
mai yasa ka ke *WASA DA SO* ne?,ka son Hameeda Amman ka kasa fahimtar hakan.

Adam ya ce,

Urs xayyesherth
https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE

whenever U feel Blue,
i will be there for U,
Whenever u are sad'
i will stay by ur side,
whenever U need sumone to love,
i will always be there for u......

PAGE-22

__

"Ba ka yi karya ba Ina son hameeda kuma ina son mace mai irin haleyar ta da ma ya na yin ta
gaba daya,Amman abinda ba Ku gane ba shine son da nake ma ta ba irin Wanda Ku ke tunani
ba ne,Hameeda jinjikinace dole na so ta kuma nai kishinta Amman ba wai so na soyayyar Aure
ba,bana tsammanin zan iya rayuwar da Hamee nah." Ya karasa fadan hakan ya na murmushi

tare da kallon hoton Hameeda da ke screem din wayar sa.

Mubarak ya ce, "Hmm Adam kennan ina ganin ni na San ka fiye yadda kasan kan ka,Amman A
kullum Ina ma fatan alkairy, domin farincikin Aminina shine na wa."

"Godiya na ke Abokina naji dadin jin hakan daga bakin ka."

 Washe gari

Hameeda na zaune ta na chating A wayarta sai ga text din Muhsin ya shigo ma ta kamar haka:
_"Assalamu alkaimu ya ke masoyiya ta,hasken raina,fatan kin tashi lafiya?Allah yasa haka
Ameen,ina so in sanar da ke cewa yau zanbar cikin garin nan zan koma kauyen kano *gaya*
asarin garin mahaifina,Ku ma bazan dawo ba sai har na mallaki Abinda zan aureki dama
Wanda zan ciyar da ke da ikon Allah,Amman ina so kimin alkawari daya,bazaki taba bawa wani
damar shiga zuciyarki ba,ki killacemin kanki kamar yadda kika saba,daga yau bazan kara kiran
ki ba kuma bazan kara miki text ba har sai na dawo gareki,karki manta ina son ki ,kuma zan
cigaba da sonki har bayan raina,na baki Amanar zuciyata,ZANYI KEWARKI ,daga
masoyinki,kuma mijinki in Allah ya yarda MUHSIN."_

wassalamu alaikum

Hameeda ta na karanta text din ta na kuka ta rasa me ke ma ta dadi Aduniyar nannan.

Haka ta gama kukan ta har tai barci agun.

A kwana atashi har Muhsin ya yi sati biyu da tafiya,Adam kuwa ya gama jarabawar sa zasu
dawo gida .

Adam da Mubarak sun shirya tsaf,hakama Nusaiba wadda ita dai da ka ganta kasan ba ta son
tafiyarnan.

Adam da Mubarak sun rakata har wajen motarta suna Allah ya kiyaye,Nusaiba ko ta kasa
magana banda hawaye ba a binda ke zuba a idonta.

Har suka shige motar da a kazo dauka Kansu tana kallon su sai da motarsu ta tashi kan itama
fara tafiya.

Hameeda tun safe ta tafi gidan Su Adam domin tarar yayanta Adam.

Ita da Aunty ne suka shiga kichin sai girke-girke su ke kala-kala,Mama in tazo hucewa sai dai ta
CE aiki bai isheku ba ne,sai ka ce Abban Autane zai dawo kun wani zakye sai girki Ku ke kun
cika ma na gida da kamshi."

Aunty ce tai murmushi ta na fadin, "Haba ke kuwa Mama D'a na ne fa daya tillo ke hanya ai dole
na dage Dan wallahi ni na zaku ma ya yi ya dawo da,da yarda zanyi yadawo karatu agarinnan
ai da na yi wallahi,gidan ba shi ba dadi."

Mama ta ce, "Oh wannan inaga to in kuma yayi AURE agidannan za ki ce ya tare."

Aunty tana dariya tana fadin , "Ai kin San ma wannan dole ne."

Duk da cewa Aunty ba ita ta haifi Adam ba Amman ta dauki soyayyar duniyar nan ta daura a
kan sa,tun ya na karami ta ke wahalarsa har yau kuwa ba ta taba nuna gazawarta ba,ko yarta
da ta Haifa ba ta nuna ma ta so kamar yadda ta nunawa Adam ba.

Hakan yasa kullum suke kara samun zaman lafiya da farinciki a cikn gidan su.

Auta kuwa ranar tak'i zuwa skul wai ita A dole sai yayanta ya dawo shi zai kaita,da kyar Mama
ta lallabata sannan ta yarda aka kai ta tana dawowa kuma ta fara murna bai dawo ba ita zata
fara ganinsa tuni ita da Hameeda suka je kwofar gida su ka tsaya.

Misalin karfe 3 na rana su Adam su ka iso.

Da gudu Auta ta karasa wajensa tare da rungume yayan na ta, ita kuwa Hameeda ta na
ganinsa taji wani sabon lamari jikinta duk ya mutu,kawai kunyarsa ta ke ji,da Dane da tuni ta
karasa ta na ma sa oyoyo Amman yau ta kasa.

Shi ko yadau Auta Amman hankalinsa na kan Hameeda kawai ita ya zubawa ido,ya ga ta kasa
karasowa garesa.

Ba ta rai ya yi tare da fadin, "Ke ba za ki karaso ba ne?"

Urs XAYYEESHERTH

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE

My love for you knows no bounds, it’s timeless and endless. You can enrich my life in more
ways then I could ever express in words. I felt strongly connected to you the moment I looked
into your eyes. I was drawn to your soul in a way I have never experienced before. You are the
only one can see the door to my soul.

PAGE-23

__

A shagwabe Hameeda ta ce, "To bayan Auta ce ta rigani." Zuwa ta ke ta na fadin hakan.

Adam ya yi murmushi ya na, "Ai na zata zaki nunamin kin girma ne an dai na min Oyoyo."

Dariya kawai Hameeda ta yi tare da karban jakar hannun sa su ka shige gida.

Su na shiga Aunty ta tawo ta rungeme D'an ta tare da fadin, "Barka da dawowa my son."

Murmushi Adam ya yi tare da durkusawa kasa yana, "Nagode Aunty na na same Ku lafiya."

Dago dashi Aunty tayi tare da fadin, "Smile lafiyan mu lau,ma za jekayi wanka ka yi sallah
sannan ka zo ga abincin ka nan komai ya na shirye."

Adam ya ce , "Ok Aunty ina Mama tsohuwa ne wa to ita ko murnar dawowa ta ma bata yi."

Mama ta fito tana, "Yoo ni ina ruwana da dawowarka ka dawo ka ishemu dai."

Aunty ta ce, "Eh munji son bar tsohuwar nan je kayi abinda ke gaban ka."

Adam kawai murmushi ya yi yatafi yana murnar kasancewa D'a ga Mama da Aunty DOMIN
akullum kara birgesa su ke yadda suka hada Kansu su ke zaman lafiya tsakanin su.

Hameeda ce ta bi bayansa da jakarsa,su na shiga Adam ya kulle kwofar tare da fadin, "Hamee
nah da alama kina cikin damuwa Dan ban sa ba ganinki cikin ya nayi haka ba."

Murmushi Hameeda ta yi tare da fadin, "Smile yayana ka yi wanka kai sallah in kaci abinci za
muyi magana."

Adam ya ce , "Oh shikenan sai na fito."

Hameeda ta fita tana, "Adai yi wanka mai kyau kar ai jika-jika."

Adam kawai dariya yayi yana, "za ki sa ni zan fito ai."

A nutse Adam ya yi wanka ya gabatar da farilarsa sannan ya shirya cikin Kananun kaya,bluen
Riga da farin wando,tare da Glass din sa Wanda ya saba sawa,da ka gansa kai kace wani
babban taro za shi.

Aunty da Mama ne Afalo su na zaune.

Ya na fitowa Mama ta ce, " Ai mun za ta sai an shigo an janyo ka za ka fito ne."

Aunty ta ce, "Umm su Tsohuwa dai an cika sa ido,son rabu da ita ka je ga abincin ka chan
Hameeda ta shirya."

Adam ya ce, "Aunty na rabu da Mama nasan damuwarta bai huce goro ta ke bukata ba."

Mama ta ce, "Dukkan su zaku sani ne Bari Abban Auta yadawo."

Dariya dukansu suke sannan Adam ya nufi wajen Hameeda.

Ya na zuwa ta ce, "Wooo yaya Messi na gaskiya turaran kan nan kamshinsa dadi dole in sace."

Adam ya tabu ne fuska, "Tab yasin ba ki isa ba budurwa ta ce fa ta siyamin ."

Hameeda ta ce, "Oh ka ce yan karya ne su ka siyama ba ma wannan ba ga food din ka nan
bismillah."

"Woooo Amman dai Auntyce ta yi girkin nan daga jin kamshin,Dan nasan ita kadai za ta iya."

Cewar Adam

Hameeda ta ce, "Ohooo dai ni kaci abinci."

Adam ko ya yi shiru sai afa abinci ya ke abin sa, Hameeda ko ta zuba masa ido ta na ta kallon
sa.

Sai da Adam ya ji cikin sa yadauka dam sannan ya ce, "HAMEEDA ki nutsu muyi magana ba na
son ki boyemin komai ki fadamin komai,me ke damunki? Miye damuwarki? Kar kiji tsoro ko
shakkar fada min duk abin da ke faruwa."

Hawaye ne ya fara zubowa a idanun Hameeda ta rasa me ma zata CE da yayan na ta.

Adam ne ya fara goge ma ta hawayen da ke kwarara afuskarta ya ce , "Hamee na please ki
nutsu mu yi magana."

Hameeda ta ce, "Yaya

Urs xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE

 You're Always On My Mind, Day And Night
 When I Think Of You, All Feels So Right
 Need To Have You, Need To Hold You
 And Tell You That I Love You.
 My Dear, I Don't Want To See Us Apart
 This Separation Just Tears Away My Heart
 I Miss You, Oh, I Really Miss You
 Will Need You More And More Each Day
 I Know I Cannot Live Without You
 I Miss You, More Than Words Can Say.

PAGE-24

__

*WANNAN SHAFIN NA KU NE YAN GRP DIN BENEFICIAL WRITERS ASSOCIATION
mussaman ku Aisha humaira da AG ina yin ku irin sosai dinnan comments din ku na bani
nishadi😘😘😘😘*

Sai tai shiru, Adam ya ce, "Ina jin ki Hamee."
A nan Hameeda ta kwashe duk abin da ya faru tsakanin ta da Muhsin da ma na Abban Muhsin
da Dadynta ta fada ma sa.

Gaba daya jikin Adam ya yi sanyi domin ga dukkan Alamu Hameeda ta Amince da Muhsin, duk
da cewa ya na jin kishin kanwar ta sa, to Amma fa wannan karon ya zama dole ya taimaka ma
ta wajen cimma burin ta, domin farin cikin ta.

Murmushi Adam ya yi tare da riko hannun kanwar ta sa ya ce, "Haba Hamee na, A kan wannan
karamin abun ki ka shiga damuwa?,indai wannnan ne na mi ki alkawarin duk ranar da Muhsin
ya dawo, ni zan jagoranci maganar Auren."

Hameeda ta kasa d'ago kai ta kalli Yayan nata.

Adam ya d'ago ma ta da fuska ya k'ara da cewa, "Haba Amaryar Dan Shila Abokina Smile
mana kinsan fa bana son ganin ki cikin damuwa."

Tuni Hameeda ta fara dariya ta na dukan yayan na ta wai a dole ya ce wa mijin ta d'an shila.

Aunty ta nunawa Mama tana, "Ni ko Mama Anya ba soyayya tsakanin Son da Hameeda kuwa?"
Murmushi Mama ta yi tana, "Ai indai Adam da Hameeda ne ni na ka sa gane mu su kawai mu
zubawa sarautar Allah ido."

Aunty ta ce, "Haka ne Amman dai zan yi farinciki in son ya sami Hameeda A matsayin Mata,
barin yadda ta san halin sa shi ma ya san na ta."

Mama ta ce, "Haka ne kam."

 Ranar kuwa Hameeda ta k'i tafiya gida Anan ta kwana ban da labaran makaranta ba a bin
ya ke ba wa kanwar ta sa har ma da labarin Nusaiba da dramar da su kai A wajen cin abinci,
ban da dariya ba abin da Hameeda ta ke mussaman in ta tuna gun cin abincin nan.

Karfe 11:00 Hameeda ta ce, "Umm good night yaya Adamu gwanda kai, ku ma kar ka man ta
gobe da sassafe za ka ta shi mu fara karatu."

Adam ya ce, "Ok night sweetie saura ku ma ki zo ki isheni tun A suba."
Dariya kawai Hameeda ta yi ta tafi dakin ta.

Ta na zuwa tai alwala ta yi sallah sai da ta yi karatun QUR'ANI sannan ta yi Addu'ah ta kwanta.

Haka ma Adam domin sun saba haka iyayen su su ka nu na mu su tun su na k'anana.

 Washe-gari

Bayan sun yi sallar Asuba duk sun koma barci, Hameeda har ta kwanta ta tashi tuni taje ta tashi
Auta da ya ke yau weekend ne su ka nufi d'akin Adam da ruwan sanyi su aboye.

Su na shiga Auta ta fara mintsinin Adam ta na, " yaya ka tashi safiya ta yi."

Ita ku ma Hameeda na ta watsa ma sa ruwan .

Adam ya na, "Haba Auta ku barni na yi barci na mana dan Allah na gaji fa."

Ya gyara kwanciyar sa kawai ya cigaba da barcin sa.

Hameeda ta fadawa Auta abu a kunne .

Ai ko tuni Auta ta gantsarawa yayan na su cizo a kumatu.

Da ihu Adam ya tashi ya na, "Auta wallahi yau sai na zane ki A gidan nan."

Kan ya ta so Hameeda ta dau Auta sun bar d'akin da gudu.

Adam ma gudu ya ke ya na bin su a baya.

Su na zuwa falo su ka zaune ku sa da Abba.

Abba ya na , "An fara ko?"

Auta ta ce, "Umm ba Yaya ba ne ya ki tashi mun tashe sa, shi ne wai sai ya da ke mu."

Abba ya ce, "Ah to ba abin da zai mu ku, ku zauna anan abin ku."

Ai ko sai ga Adam ya shigo ya na, "Allah yau Auta da Hameeda sai na zane ku a gidan nan."

Abba ya ce, "A'a fa ni na ce su ta so min kai."

"Allah fa Abba wallahi yaran nan sun raina ni ka bari in zane su."

Abba ya ce, "To ku bashi hakuri dan bakuda gaskiya."

Kunnuwansu su ka kama su na "sorry Yaya bazamu sake ba."

Abba ya yi murmushi ya na, "Yauwa yaran kirki."

Adam ya ce, "Umm za ku sa ni ne."

Hameeda ta kalle sa ta ma sa gwalo

"Abba ka ga yarinyar nan har gwalo ta ke min fa?"

Urs xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE

when you wait for someone for few mintues-its need
for few hours-its trust
for few weeks-its friendship but when you know the person will not come and still wait-its love.

PAGE-25

*Sorry for d late wishes br amman duk da haka vazan yi kasa agwiwa ba domin kuwa wannan
shifin na ka ne kai kadai*

Wishing you all the fun and excitement that only birthdays can bring. Happy birthday yaya hayat
admin of Admins🎂🎂🎂🎂🎂,Allah ya karo shekaru masu albarka.
__

Murmushi Abba ya yi tare da fadin, "Ai kannen ka ne ka yi sorry kawai."

"Umm wai bako ya zo a na nu na ma sa banbanci yasin tafiya ta ma zan."cewar Adam kenan
dai-dai da shigowar Aunty.
Ta ce, "Wa ya isa ya koran min d'a na a gidan nan ai sai dai ku, ku fita."
Dariya dukan su, su kayi Adam ya na, "Yauwa daz my lovely Aunty."

Bayan yan wasu kwanaki.

Adam ne da Hameeda Tare da Auta sun fito za aja shoppin.

Dukkan su Anko su kayi na bluen shadda, Adam ya sa farar hula da farin takalmi,haka ma Auta
da Hameeda farin gyale tare da farin takalmi, Mama ce ta fito ta na murmushi tare da fadin, "Ah
yaran kirki kun sha kyau Adawo lafiya a dai kula."

Hameeda ta ce, "Ameen Mama sai mun dawo."

Suna isa kuwa Auta ce kan gaba wajen shiga,da gudun ta.

Adam ya kalli Hameeda tare da fadin, "Ke ba kya yi gudun ba ne?"

Murmushi Hameeda ta yi sannan ta ce, "Ai in ka ga na yi gudu to kai ma ka yi ne."

" kut wato ka sa'an ki nan, lallai yar nan kin ga ma rainani wallahi."cewar Adam.

Hameeda ta ce, "Haba yaya Adamu na."

Tuni ya bata rai zai yi magana sai ga kiran ya shigo wayar sa, dagowan da zai yi sai ko ya ga
lambar Nusy, murmushi ya yi tare da cewa Hameeda, "Ki shiga ki fara zaba ina zuwa."

Ba karamin bacin rai Hameeda ta ji ba kawai tafiya ta yi batare da ta kara furta komai ba.

Kara wayar ya yi a kunnen sa tare da fadin, "Amincin Allah ya tabbata ga saurauniya ta."

"Tare da sarkin da ya fi kowani sarki adalci." cewar Nusaiba.

Waya su ka yi sosai ta masoya domin zallar soyayya kawai su ke ginawa, a bisa tsarin da ya
dace.

Tun daga ranar da Hameeda ta nunawa Adam cewa ta na son Muhsin shima ya kudiri niyar
koyawa kan sa son Nusaiba, ko da kuwa zuciyar sa taki amincewa da hakan zai daure domin
ya kawar da soyayyar Hameeda da ke son shiga zuciyarsa, *shi a gun sa soyayyar Hameedan
ma ba ta shiga zuciyar sa ba wai so ta ke ta shiga, fans shin kun yarda wannan hasashen na
Adam ku wa?*

Sai da ya gama iya kwokarin sa dan nunawa Nusaiba soyayya sannan ya bi bayan Hameeda
da Auta wa'in da tuni sun gama siyayyarsu shi kawai su ke jira.

Tun daga nesa ya ke murmushi da ka gansa kasan cewa An faranta ma sa rai.

Hameeda na ganin sa kuwa ta bata rai kamar wadda ba ta taba dariya ba arayuwar ta.

"Oh wai har kun gama ne."cewar Adam

Hameeda ta ce, "Daman ina zaka san mun gama tunda ka na waya da wa ta yar iska,ka manta
da mu kaman ka shanya gawar shanu."

Tun da Hameeda ta fara maganar nan Adam kawai ido ya zuba ma ta tsabar mamaki sai da ya
ga ta tsaya sannan ya ce, "Kin gama ko da kari?"

Ta fara un'uni ta na, "A kan wata yar iska kawai........

Adam ya ce, "Hameeda! ina ni bakin ki ke furtawa magana haka?, nagode ba laifin ki ba ne,
huce mu shiga mota."

Auta ta shige A bin ta ita ko Hameeda ta na tsaye ba bu alamar motsi.

Adam ya kara da cewa, "Ba ki ji me nace bane wai?"

Hameeda ta ce, "Na ji Amman kuma bazan shiga ba napep zan hau."

Tsabar bacin rai Adam bai san lokacin da ya kwashe Hameeda da mari ba.

Ni ko ina gefe nace ana wata ga wata🤔

Urs xayyeesherth
https://m.facebook.com/Zamaniwritesassociation

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE
 🤣🤣 _Yau ba kalaman love na kai kasuwa asiyar min_

PAGE-25

_Wannan fejin na kune ma su lekye min status🤣mussaman uncle bamai,
shalele,babaxee,fauziya s madaki,kulsum, feedyn bash in ba ku daina kallemin status ba sai na
muku tar gade akumatu😍😍😍ina yin ku yan uwa na💃_
__

BEST COMMENTS OF D MONT

DAGA AYSHA HUMAIRA

Na gode sosai Allah yabat qauna

😡😡😡😡😡😡😡

Amma fa yau Yaya adamu tom ya zafe ni over tayaya zai mare mu bayan ya gama soyayyar sa
bamu ce masa komai ba🤨🤨🤨🤨

Wlh ma ni tausayi take bani yaya zayyi mata haka Dan Allah

🤨🤨🤨🤨🤨🤨
Wacece ma take da suna ku tunamun wan nan mara kamun ka da ita yanzu ko cemata akai
mata an mata kyautar Messi ai yar😎

Dan tasan ba sonta yake ba kawai

Kuma kwaci qwal uwaku idan baku sasanta ba kuka ja aka shiga tsakiyar ku ehe😎

Muna godiya sista Allah ya qara basira da zaqin hannu😘😘

*TO FA KUN DAI JI SAKON NMCY GAREKU ADAMU DA HAMEEDA HAR MA KAWATA
NUSAIBA*🤣🤣

Rikye kumatun ta kawai tai sai ga hawaye na kwarara daga idanun ta, ta kasa dago kai ma bare
su hada ido da Adam.

Rai a bace ya kara da cewa, "Wuce ki shiga mota mu ta fi ko?"

Hameeda ba ta ce komai ba illa tafiya da ta fara kamar wadda kwai ya fashewa aciki har ta isa
wajen motar, sannan ta shiga.

Adam kawai cizan harshe ya yi sannan ya shiga motar, Auta ko ta kasa magana domin duk abin
da akai a idanunta a ka yi.

Tuki Adam ya fara kawai gudu ya ke domin zuciyar sa ta fasa ta ke ba abin da ya ke fadi a
zuciyar sa sai, "Me ya sa zan mari Hamee na, mai ya sa hakan?, Na ji haushin kai na."

Tambayoyi barkatai kawai yake jerowa kan shi wanda ya rasa dalili kuma ya rasa amsoshin su.

Hameeda kuwa tuni ta fada duniyar tunani, "Wai yau ni Yaya Adam zai mara! ko mummunan
kallo bai tabamin ba bare mari, Amman duk da hakan ni na ja domin kuwa nasan ban taba ma
sa magana cikin tsiwa ba."

Dukkan su ko wa da abinda ya ke ayyanawa acikin ran sa.

Duk da cewa Hameeda tunani ta ke tare da tuhumar kan ta amman hakan bai hana hawaye fita
daga idanuwanta hakan ya sa Auta ma fara kuka.

Adam na kallon su ta mirro hakan yasa shi tsayuwa da tukin sannan ya fara fadin, "INNALILLAH
WA INNA ILAIHIR RAJI'UN."
Azuciyar sa har sai da ya ji zuciyarsa tai sanyi sannan ya fara tukin .

Bai huce da su gida, wani wajen shakatawa da yasaba kawo su kawai ya nu fa.

Su na isa ya fito tare da budewa Hameeda kwofa, ba mu su kuwa ta fito, haka ma Auta ta fito.

Adam ya ce mu su, "Ku zo muje."

Haka kuwa akayi suka bisa abaya wani gun zama yakai su tare da mu su alama da su zauna.

Sun fi minti goma da zama amman ba wanda ya ce wa kowa komai.

Adam ne ya durkusa tare rikwo hannun Hameeda kamar yadda ya saba aduk sanda ya gan ta
cikin damuwa.

murya Araunace ya ce, "Hamee na, kin san yau kin batamin rai kuwa."

Daga ma sa kai kawai tai alamar eh.

Ya kara da cewa, "To me ya sa ki kamin rashin kunya?, ko da na mi ki wani abun da ya bata mi
ki rai ta wannan hanyar yakamata ki sanar da ni?"

Kara daga ma sa kai kawai ta yi.

"Kin sa zuciya ta tai zafi har ya kai ga na mare ki, nasan cewa kin ji zafin marin ajikin ki amman
ni na fi ki jin zafin domin kuwa azuciyata na ji sa, ki yi hakuri ki ya fewa Yayan ki bazan kara ba."
yakarasa fadan hakan tare da rikye hannuwan sa biyu

Alokacin Hameeda ta dago tare da durkusa kamar yadda ya yi ta rikwo hannayensa biyu tare
da fadin, "Yaya ni ce da laifi wallahi duk laifi na ne, domin kuwa nasan da ban ma haka ba
bazaka taba mari na ba, kuma nayi danasanin yi ma rashin kunya, Abun da ban taba ma ba
arayuwa, nasan cewa za kai tunanin cewa na girma ne nafara hakan."
Ta karasa maganar ta na kuka.

Share ma ta hawaye Adam ya fara yi tare da cewa, "Ki bar kuka Hamee na ni ai nasan ba haka
Hamee na ta ke ba, kin yanzu bari akawo ma na ice cream mu sha sai mu tafi gida ko." ya fada
yana kallon Auta wada tuni ta wage baki domin an ambaci masoyinta.

Icream Adam ya je yakarbo mu su aiko tuni Hameeda da Auta su ka ware su na sha, Adam ko
sai dariya ya ke mu su.

Da ka gansu kasan cewa su na cikin farinciki kaman ba su ne dazu ba.

Harda rige-rigen shanyewa tuni ko Auta ta riga Hameeda, ai ko Auta ta kwace na gun Auntyna
ta shanye.

Sannan su ka tashi da nufar hanyar gida.

Urs Xayyeesherth.

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE

Once in a white, great love comes to your life. it probably wont last but its good to know that at
least once in your life, you had that kind of love

PAGE-26

__

A kwana a tashi har lokacin jarabar Hameeds yayi Adam kuma zai koma makaranta.

Ranar da zai koma ranar Su ka fara zana jarabawar su.

Tunda Adam ya koma skul ba su kara waye da Hameeda ba kasancewar exams ya sha ma ta
gaba, kuma Dady ya karbi wayar ta ma.

Adam da Nusaiba sun fara soyayya Amman zan iya cewa ba kamar yadda masoya su ke ba
domin kuwa shi gudun ta ya ke duk da cewa yadage akan sai ya koyawa zuciyarsa son ta na
dole amman hakan ya gagara.

Malamin su kuwa kullum acikin jan sa ya ke ajiki domin komai ya faru sai Adam ya sanar ma sa.

 sai da su Hameeda su ka kammala jarabawar su sannan su ka fara waya da Adam suna dan

gaisawa amman ba kamar yadda su ka saba ba.

Muhsin kuwa yadawo daga neman kudi kuma ya samu ba laifi domin kuwa aiki ya yi tukuru
domin ya ga ya mallaki abar kaunar sa.

Yau kwanan sa uku da dawo ya zo falo domin magana da iyayen sa.

"Abba nadawo nace ko za akarama iyayen Hameeda magana tun da dai yanzu ta gama
makaranta."

Abba bai ce komai ba har sai da Mama ta kara da ce wa, "Haba Alhaji ba ki mai yaron nan ya
ke cewa va ne."

Murmushi Abba ya yi tare da fadin, "Ko kun man ta da maganar da nai a bayane?, ni bazan
hanasa auren Hameeda ba amman na cire hannuna dashi kuma bazan fasa ma sa fatan alkairi
tare da sa albarka ba.

Tun da Abba yagama jawabin sa ya tashi tare fadin, "To ni dai natafi office sai nadawo.'

Muhsin Da Mama su ka ce , "Adawo Lafiya."

Ya amsa da, "Ameen." sannan ya fita.

Mama ce ta juyo ga Muhsin ta ce, "To dai ka ji amman a ganina hakan ba matsala ba ne kaje ka
sammi Alhaji Ahmad."

 Babban Aminin Abban muhsin kennan

Muhsin ya ce, "Ai kuwa Mama shikennan, nasan ina zuwa gun Baba Alhaji magana ta kare."

Muhsin ya fita cikin farinciki domin yasan cewa kaman ya Auri Hameeda ne da yardar Allah.

Aikuwa ya na zuwa yasanar da shi bai bata lokaci ba ya nufi gidansu Hameeda.

Bayan ya je sunyi magana sosai sannan Dadyn Hameeda ya nuna ma sa ce wa ba komai tare
da sa ranar Aure nan da wata daya .

Tunda Muhsin ya ji wannan lamari farinciki ya kasa gushewa azuciyarsa,Hameeda ko ita ji tai

kamar kullum abun bai dameta ba ko ajikin ta.

Ta fannin gidaje biyun nan kowanne kawai shirye-shiryen biki ake.

Adam ko ya na makaranta bai ma san me ke faruwa ba,Amman wani lokacin ya kan tsinci kan
sa cikin damuwa,duk da cewa sun gama makaranta saura kwanaki kadan su dawo gida amman
ji ya ke kaman shekaru zai kara, kawai damuwar sa bai wuce ace ya dawo gida ba.

A kwana atashi yau Adam ya kammala makaranta zai dawo gida kamar yadda saura kwana
bakwai bikin Hameeda ka na ganinta kasan cewa ta tana da damuwa domin ku duk ta rame ta
yi baki.

Adam ya ki fadawa kowa zai dawo wai shi adole surprise zai mu su mussaman ma Hameeda.

Gidan su Hameeda yafara zuwa a ka ce ma sa ai suna family HOuse gaba daya harda su
Momynsa Domin za ai bikin Hameeda.

Abin ya matukar bawa Adam mamaki duk da cewa yasan maganar Muhsin da Hameeda.

Ba inda ya nufa sai Family house din su banda bugu ba abinda zuciyarsa ke ma sa.

Urs xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.

(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE

❤❤❤ when you love someone is not special
but when you are loved by every one is the most special thing in life.

PAGE-27

__

Ya na zuwa ku ya iski gida ya cika tam, dan haka kuwa ba tantama Auren Hameeda za ayi.
"Subhannallah."kalmar da ya ke iya furtawa kennan.

Jan kafar sa ya ke da kyar har ya shiga ciki Auntyce ta tawo da sauri tare fadin, "Oyoyo Son
Amman gaskiya ka shammace mu fa, da har ina gobe azo adauke ka ka zo ayi biki da kai."

Murmushi kawai Adam ya kewa Auntyn nasa domin maganar ma ya kasa.

Hameeda ce ta fito da murmushin ta tare da fadin, "Yaya messi welcome ai na zata ma bazaka
zo ba." a shagwabe ta ke maganar kamar yadda ta saba.

Aunty da ta fahimci d'an na ta cewa akwai matsala ce wa tai, "Son zo mu shiga daga ciki, ke
kuma Hameeda ki je ki karbo mana dinkin."

Aunty kawai jan Adam ta ke domin tafiyar ma da kyar ya ke.

bayan sun zauna ne Aunty ta ce, "Son me ke damunka ne?"

Dauriya Adam ya yi tare da fadin, "Bakomai Auntyna kawai dai ba na jin dadin jiki na ne."

Aunty ta tashi tare da fadin, "To jirani ina zuwa."

Alokacin Adam ya ji wani abu ya tarnake masa azuciya "Aunty, Aunty ki tsaya zan mutu."

Ahankali ya ke maganar domin kuwa zuciyon ya fara cinsa.

Da sauri Aunty ta karasa waje ta sanar da su Mama da driver domin aje asibiti.

Kan su karasa asibi Adam ya dai na motsi kwata-kwata.

Aunty ta na kuka tana fadin, "Son kar kamin haka dan Allah kar ka tafi ka barni."

A haka har su ka isa asibitin, likitoci suka taru akan Adam kowa ya na iyaka bakin kokarinsa.

Tun safe har dare yayi ba likitoci Ba Adam.

Sai kusan asuba su ka fito tare da musu albishir cewa an samu damar ceto rayuwar Adam da
kyar.

Ba karamin murna dukka family su ka yi ba kasancewa Adam ya na daga daga cikin wanda aka
fi ji da shi a family.

Bayan su Dady sun zo sun gansa sun tabbatar da cewa jikin da sauki sannan su ka koma gida
akabar Hameeda Akan Aunty zataje tai wanka inta dawo sai Hameeda ta koma.

Hameeda na shiga dakin Adam ya kalleta da murmushi tare da fadin , "Hamee na."

Hameeda ta ce, "Sannu Yaya Messi wai Muhsin na gaishe ka anjima zai zo."

Adam ya riko hannun kanwar ta sa tare da fadin, "Hameeda,yanzu nasan cewa na yi kai na
babban illar ta dalilin *Wasa da so* ban san cewa ina mi ki so na Aure ba sai ayanzu,Hameeda
dan Allah kar ki gujeni akan ki zan iya rasa rayuwata,Hameeda ina son ki wallahi da gaske na
ke ina sonki, sonki ne ya kai ni cikin wannan halin,ki aminta da ni mu rayu dan Allah."

Tunda ya fara maganar nan Hameeda kawai kallon mamaki ta ke masa sai da ta ga yayi shiru
ta ce, "A'a A'a Yaya Adam ba na son wannan wasan ka bari karka kara bana so ni Muhsin zan
Aure,ka dai na min haka wasan ka ya yi yawa,ka bari dan Allah."karasa maganar tai tana kuka
tare da fincike hannun ta, ta fita daga dakin.

Adam kuwa banda hawaye ba abinda ke kwarara a idanunsa azuciyarsa ko sai fadi ya ke, "Ni
na cuci kai na daman nasan Hameeda ba za ta taba yarda da ni ba wallahi nayi dana sanin
Wasa da so sai ayau nasan me nene so."

Ni xayyeesher na ce ko ya abun zai kasance? ku biyo ni domin ganin Ya zata kaya.......

Urs xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE

PAGE-28

__

Hameeda na fita kuwa ta ci karo da Aunty, tuni ta goge hawayenta kan ta karasa, Aunty ta ce,
"Fatan dai ba jikin Yayan na ki ba nE?"

kawai girgiza ma ta kai Hameeda ta yi alamar Aa, ita ko Aunty ba ta tsaya ba ta amsa ba ta
shige ciki.

Ta na shiga ta tarar da Adam ban da hawaye ba abin da kwarara daga idanun sa, da sauri
Aunty ta kasara tare da fadin, "Menene kuma son ko dai jikin ne a kira likata."

Rikwo ma ta hannu ya yi tare da fadin, "Aa Aunty ki zauna ba komai."

Aunty ta ce, "Indai zan zauna sai ka min alkawarin za ka fadamin abun da ke damun ka."

kawai zub da kwalla Adam ya cigaba da yi domin kuwa in bai manta ba Aunty ma ta ta ba fada
ma sa cewa ya na *wasa da so* da kyar kuwa ta shawo kan sa, sannan ya fada ma ta komai
abin da ke faruwa tun ya na makaranta kawo yanzu.

Ba karamin tausayin Adam ya ba wa Auntyn sa ba domin tun tuni ta ke guje ma sa wannan
ranar.

A karshe ya kara da cewa , "Aunty Dan Allah kimin Alkawarin cewa wannan maganar ta zama
sirri, ni zan iya jure komai indai Hameeda za tai farinciki a gidan Auren ta."

Aunty ta ce, "To kai kuma lafiyar ka fa son, kennan farincikinta ya fi lafiyar ka da farincikin ka."

Murmushi kawai Adam Yayi sannan ya ce, "Bakomai Auntyna ai kanwatace."

Duk da haka dai Aunty ta kasa walwala a asibitin nan sai ya kasance Adam ya zama kaman shi
je jinyar ta sai ma ta wasa da dariya ya ke duk dan abun ya bar ran ta,duk da cewa kuwa shi ya
san mai ke damunsa azuci.

Daga karshe dai likita ya zo ya Domin sallamar su tare da ba wa Aunty shawara akan cewa,
"Duk abin da Adam ya ke so amasa indai ana son rayuwarsa."

To fa anan hankalin Aunty ya kara tashi, Adam kuwa ya nuna ma ta cewa ko ajikinsa, Gashi ba
ta da damar fada domin tq dau masa alkawari.

Tunda suka koma gida Hameeda ke gudun Adam , shiyasa da ya fahimci hakan ya ma dai na
fitowa kullum ya na daki.

Muhsin kuwa Mubarak ya sanar dashi komai akan yq taimaka ya barwa Adam Hameeda Amma
ya yi burus tare da da fadin ai shima son tq ya ke kuma ma yq fi Adam son ta.

Akwana atashi yau saura kwana daya bikin Muhsin da Hameeda.

Sun shirya tsaf domin tafiya kamu.

Urs xayyeesherth

https://m.facebook.com/Zamaniwritesassociation

🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🎍🌹🎍🌹🎍🌹🎍🌹
 WASA DA SO
🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍🌹🎍
🌹🎍🌹🎍🌹🎍🌹🎍

 { Ganganci }

TRUE LIFE,LOVE STORY.
(Labarin Soyayyar Gaske)

ZAMANI WRITERS ASSOCIATION🤝🏻

We are here to educate,motivate,and entertain our readers.

Story And Edited By:

Mubarak A Kamba _(Ramadan Mubarak)_

Writing by:

Aisha Mohammed Sani
(Xayyeesherth)

Facebook:Aisha Mohammed Sani.

BISMILLAHIR-RAHMANIR-RAHIM

LOVE MESSAGE

PAGE-29/30

🔚🔚🔚🔚🔚🔚🔚🔚🔚🔚🔚🔚️___

_SADAUKARWA GAREKU YAYUNA HASSAN ATK$HUSSAINI ATK ALLAH YAKARA
RAYUWA MAI ABARKA🙏_

*Godiya ta mussaman gareka YAYA Mubarak Allah ya kara basira da daukaka🙏ALLAH YA
BAKA ABIDILLE🥰*

FEjin yau dai ba editing kuyi hkr da typing erorrs

Fitowar da Adam zai yi domin tafiya ganin Muhsin da Hameeda ne ya rikita ma sa zuciya tuni ya
fadi akasa,Hameeda ko na hango hakan tuni ta tawo da gudu tare da zuwa wajen yayan na
ta,kan ta karasa har numfashin sa yadauke.

Kuka ta fara tare da kiran su Mama,Momy da Aunty,ai ko tuni aka dau hanyar asibiti.

Su na zuwa aka fara Adam taimakon gaggawa , anyi sa'a wannan karan bai kai na wancen
jimawa ba amman wannan din ya fi hatsari domin kuwa ya na dab da rasa rayuwar
sa,Hameeda na dakin ta ki fita rikye ta ke da hannun Yayan na ta, ai ko ya na farkawa
murmushi ya yi tare da fadin, "Hamee na bakuje gun kamun ba ne, ku ta fi nima zan zo."

Hameeda ta ce, "Aa ai an ma fasa."

Adam zai yi magana kennan sai ga likita ya shigo.

"Barkan ka dai Adam ya karfin jiki?"

Murmushi ya yi tare fadin , "Jiki Alhamdulillah likita."

Likata ya kara da cewa, "Ka na dai daurewa ne kawai, amman dole akwai abun da ka ke so
kuma in baka samu yanzu ba ina da tabbacin ka kara faduwa irin ta yau ka yi ta karshe
kennan."

Daga idon Hameedan har Adam hawaye ne kawai ke zuba,sai ita tai dauriya tare da fadin, "Ba

zai mutu ba insha Allah likita,zai samu abun da ya ke so."

Adam na jin hakan tuni ya tashi daga kan gadon tare da fadin, "Da gaske ki ke Hameeda?.

Daga ma sa kai kawai ta yi tare da rufe fuskarta.

Adam bai san lokacin da ya rungume Hameeda ba tsabar murna.

Likata kuwa fita yayi kawai yana murmushi sannan ya sanar da su Abba da Momy duk abin da
ya fahimta ga me da hakan,ba karamin farinciki Aunty tayi ba da jin hakan.

Tuni aka sallami Adam.

Suna komawa ba jimawa Muhsin da kan sa ya zo yana taya Adam Murna tare da fadin ai
bakomai daman Allah ya yi Hameeda ba matar ba ce ya dauki hakan amatsayin kaddara kuma
ya sanar da iyayensa komai sun fahimta.

Ancigaba da shagalin biki kamar yadda aka fara amman fa Adam baya barin Hameeda ko ina ta
yi yana biye da ita duk wanda ya masa magana yakan ce masa, " *Ni fa ku barni nasan illan
wasa da so gwanda nai tatttalin abuna, dan da tuni an gama kayar dani*."

Shi dai Adam gani ya ke za akwace ma sa Hameedar sa.

Dariya kawai su ke domin su kan su sun dau babban darasi akan rayuwar Adam Da Hameeda.

An daura Auren Adam da Hameeda, Dady ya ba su wani karamin gidan sa achan su ka tare.

Mubarak kuwa soyayya ta kullu tsakanin sa Da Hameeda suma an fara shirin Auren su.....

Bayan shekara biyu......

Hameeda ce ta fito da wani lukekyn cikin ta haihuwa ko yau ko gobe ta na shagwabe fuska tare
da cewa, "Honey ni fa ice cream zan sha."

Adam da ke kallo A TV juyowa ya yi ya na, "Ah Mama Lutiya yau Yan abun sun motsa kennan
yau ba ni ba hutu daga wannan sai wancen."

Zama Hameeda tai tare da fara kuka tana, "Ni wallahi in ba zaka siyomin ba sai na baka

Babynka daman ni na gaji."

Dariya Adam ya yi, ya tashi ya na, "yoo ni nama isa?, ai tashi muje."

Rikyeta ya yi suka fita tare.

Haka Rayuwa ta cigaba da kasancewa cikin farinciki Da anashuwa tsakanin Adam da
Hameeda.

*ALHAMDULILLAH,ALHAMDULILLAH YAU DAI ALLAH YA YI NA KAMMALA WANNAN
LITTAFINA MAI SUNA WASA DA SO,ABIN NAYI KUSKURE ACIKI ALLAH KA YAFEMIN,ABIN
DA NAI DAIDAI ALLAH YASA YA AMFANAR DA AL UMMA, AMEEN YA ALLLAH🙏*

_Nagode sosai masoyana wajen bani hadin kai acikin wannan littafin nawa inan ta fe da sabo
amman kan ya zo ga wanda na fara nan ni da kawata eyman maj suna *Yaya Imran* fatan zaku
cigaba da bibiya kamar yadda akasa ba_

Duk mai shawara,sharhi,neman karin bayani ta nemeni ta wannan number👇

08103080717

Urs xayyeesherth

