

NOTES ON AGARABI GRAMMAR

Jean Goddard

0. Introduction

The Agarabi language is spoken by 12,000 people in the Kainantu Sub-district of the Eastern Highlands of Papua New Guinea. The data upon which this paper is based was supplied primarily by Kómpa of Punano village, and was collected between 1960 and 1968. The nature of the analysis in this paper is tentative.

Key to abbreviations

abil.	abilitative mood	ref	referent ('for')
acq.	acquisitive suffix	sm	small
c. pot	clay pot	voc	vocative
cert.	certitive mood		
comp.	completive aspect		
cond.	conditional aspect		
cont.	continuative aspect		
dir.	directional		
emph.	emphatic mood		
fin.	final suffix		
fut.	future tense		
ger.	gerundive		
g.fa	grandfather		
g.mo	grandmother		
gr.g.fa	great-grandfather		
gr.g.mo	great-grandmother		
imp.	imperative mood		
int.	interrogative mood		
narr.	narrative aspect		
nt.	neutral tense		
p	person subject occurs with numerals 1,2,3 to indicate first, second and third person subjects		
pf.	perfect tense		
poss.	possessive		
P.R.	personal referent		
pred.	predicative		
pst	past tense		
pur	purposive		
pv.s	preview subject		
qu	question suffix		

1. Discourse Certain features have been observed in Agarabi discourse, especially in narrative texts.

Titles may be given when a person deliberately sets out to tell a story.

Waampeya

"Bampeya" (a girl's name)

Káwé Úwáran Wááyáá
C.-pot making talk

"Talk about making clay pots"

Yunin Wááyáá
darkness talk

"Talk about darkness"

More often the narrator just begins his story. There are certain conventions for starting a story which may vary according to the speaker and, possibly, according to the subject matter. Some special fillers of the Time slot have been noted.

Some myths begin with the following clause.

Peé tí - re - n
early say-narr-3p

"They said before and ..."

Narratives concerning events in the distant past may begin with the following openers.

Peé - páh
early- at

"Before"

Peé - páh tí - naahu tí - raaho - mpín
early- at my- g. fa. my- g. mo. - in

"In my grandparents' time ..."

If special emphasis is to be given to the fact that it took place a very long time ago the first syllable of peepah is drawn out and the tone change over the vowels is longer and higher than normal.

In the narrative entitled Yunin Wááyáá the short opening sentence is:

Yun e - m - íh
dark be-3p-3fin

"It was dark."

This type of summary may be used as an introduction.

Medial clauses often used to introduce narratives may refer to previous events not included in the actual text.

Ínta - re - kú - n
finish-narra- 1p-3pv.s

"And when I finished he .."

Ór - e - rúh - na
go-nt-while/1p-ger

"While going I ..."

Some texts have exhibited no special features of introduction.

A common feature of any discourse is the use of verbs as connectives.

Many sentences begin with a medial form of the verb with which the previous sentence closed.

...ór - iyaa - m - íh, Ór - iyaa - í - n ...
go-cont-3p- 3fin go- cont - 3p - 3 pv.s.

"...they were going. They were going (and) he ..."

Less frequently used connectives are time words such as tatoóre "later", or máiráh/máiráhkéh "then, next".

Another common feature of discourse is long sentences composed of numerous clauses. Repetition is also common in all types of discourse.

Other types of discourse also have special features. Court cases often are introduced with the statement:

Wááyáá waa - m - íh
talk stay-3p-3fin

"There is talk."

Court cases and narratives are often terminated by the word:

ínka - íh
finish-pred.

"It is finished."

or the phrase:

Mái waáyáá - íh
that talk - pred.

"It is that talk."

Conversations are often initiated by one arriving on the scene with the following sentences.

Waa - p - ó.
stay-int-2p

"Are you there?"

Nahi iyaa - p - ó.
what cont-int-2p

"What are you doing?"

There are also certain sentence types which are more commonly found in narrative discourse than in conversation. Dependent sentences which end in medial verbs and followed by a sentence which begins with another form of the same verb are common.

Another type which is hard to classify as a different sentence type will be put under the discourse heading. Such sentences can be called alternative sentences expressing comparison. They are structurally like other sentences but when taken in pairs have a different meaning.

Wéhi ayaah e - m - íh. Téhi tíhtoh e - h - ú.
He tall be-3p-3fin I small be - 1p-1fin

"He is taller than I."

2. Sentences A sentence in Agarabi is a construction which may stand alone as a complete utterance. Sentences come above the clause level and below the paragraph (or discourse) level. Sentences are usually characterised by falling intonation on the final verb and by pause. Questions are not formally signalled; exclamations and vocatives are

characterised by rising intonation and pause. Sentences may range in length from a single word (as in exclamation, responses or vocatives) to a lengthy structure containing several clauses.

Sentences in Agarabi may be independent, dependent or interdependent. Independent sentences are those which may be uttered in isolation with complete understanding, i.e. are not dependent on any kind of defining context. Dependent sentences occur only in relation to either linguistic or situational context and often show this dependence in their structure. Interdependent sentences are a sequence, usually of two, which depend on each other. Structurally they may be both independent (as in the previously mentioned alternate sentences) or one independent and one dependent.

2.1 Independent sentences are simple or compound.

2.1.1 Simple sentences consist of one or more optional medial clauses and terminate with an obligatory final clause. These are probably the most common and may vary greatly in length.

Or - e - m - ih,
go-nt. -3p - 3fin

"He went."

Oreruhna Yawaauruh morah manaa taarareh arurehkun Manteh pa waah Tunteh pa waah Tirinteh pa waareh Ponteh pa waah eken Paraanteh tihpi ano e tiwiren toru waraapin oriyaa oriyaa Mutohkah morah yoriyaah waareh inteh erehu.

(See Agarabi Narratives and Commentary, Pacific Linguistics A 13:1-25 for the breakdown and translation. Tones were not recorded for this text.)

2.1.2 Compound sentences consist of one or more optional medial clauses plus an obligatory medial clause and terminating in an obligatory final clause. They may be coordinate, conditional or contrary-to-fact.

2.1.2.1 Coordinate sentences are those in which the verbs of the two obligatory clauses are closely knit structurally and semantically (often translated as one verb in English). Few, if any, items can occur between the two verbs.

War - e ére. "Bring it."
get-nt come

Tohpe war - e - n ór - e - m - íh.
machete get-nt-3pv.s go-nt-3p-3fin

"He took the machete."

2.1.2.2 Conditional sentences consist of an obligatory medial clause in which the conditional suffix -ma occurs one or more times and an obligatory final clause (usually in the future tense) closes the construction.

Kiyaahpe - ma óri - wí - nt - i - h ti - ruwoó - nte -
Kiap -if/when go-comp-fut-3p-1pv.s. 1p.r.-fight-fut-

h - ú.
1p-1fin.

"If the kiap goes for good we will fight each other."

Ááh - ma ya - nti í óró - nte - h - ú.
rain- if do-fut not go - fut - 1p - 1fin

"If it rains I will not go."

2.1.2.3 Contrary-to-fact sentences also express a conditional idea but are structurally different from conditional sentences as expressed above. There seem to be several types.

2.1.2.3.1 Type A In this type the first clause is a medial contrary-to-fact clause followed by a final clause expressing the reason.

Kuru uwaraah naren karamute e - h - u.
fence make would jail be-1p-1fin

"I would have built (your) fence but I was in jail."

2.1.2.3.2 Type B In this type the contrary-to-fact clause occurs finally.

Kiyaahpe ínyaa éri - kaa' - re - ínt - i - h pá
 Klap not come-pf - narr- 3p-1pv.s just

tí - ruw - íyaah naré - m - íh.
 I p.r.-fight-cont. would-3p-3fin. "If the klap had not come
 we would still be fighting."

2.1.2.3.3 Type C - 'Lest' This may not be contrary-to-fact as the form is different, but it will be included here for lack of a better place.

Érawi - naa - pó kaao.
 go down-lest-cert put "Lest it fall down, put (it
 away)."

2.2 Dependent sentences are of four types: vocatives, responses, exclamatory and anticipatory. The first three may be fragmentary, non-clause utterances dependent upon preceding utterances or some situation.

2.2.1 Vocatives These are dependent in that they are only uttered under certain circumstances - those which require gaining some person's attention. They usually consist of a person's name plus the vocative suffix. Certain phrases of identification may also occur with the vocative suffix.

Kómpa - oé
 Kompa-voc. " O, Kompa."

Mámán wáántá - oé
 over-there man-voc. "O, man over there."

2.2.2 Responses Responses may be less than a clause or may be comment clauses. The response may be provoked by some non-verbal form of behaviour or by a previous utterance.

2.2.2.1 Less than a clause: This type is given in response to a visual stimulus, a question or vocative.

Wáántá
man

"Man" (in response to "What
is it?")

Éeyo
yes

"Yes"

2.2.2.2 Comment clause: This type may also be given in response to a visual stimulus or a question.

Wáántá - ih
man - pred.

"It is a man."

Wáántá - p - i
man -int - 3fin

"Is it a man?"

Iye - p - i
who-int - 3fin

"Who is it?"

2.2.3 Exclamations An exclamation may be a response to an utterance or a situation.

Aí

"Oh!" (expressing wonder, admiration or interest)

Iye

This has no exact translation; perhaps "You don't say" comes close. It is usually long and drawn out.

2.2.4 Anticipatory An anticipatory sentence terminates in a medial verb and occurs non-finally in a discourse. The succeeding sentence picks up the verb.

... éeyo tí - re - n ór - e - n. Óri - ka - n ...
yes say-narr-3pv.s go-nt-3pv.s Go-pf-3p

"...they agreed and went. Having gone (or "after they went")..."

3. Clause Types Agarabi clauses are grammatical units of predication containing, minimally, a predicate. This predicate may consist of only one word or may optionally occur with other items. Long, complex clauses do not often occur but strings of clauses making up one sentence are common.

Clauses may be classified according to several different categories. One major classification is into medial and final clause types and another is independent versus dependent.

	Medial	Final
Independent		X
Dependent	X	X

This distinction at present is not proven, the matrix being incomplete. Future investigation may reveal a filler for the independent medial box or may disprove the validity of these distinctions.

Independent final clauses occur in the final position in a sentence and have no dependency on other clauses.

Dependent medial clauses occur in non-final position in a sentence and contain verbs which show dependence as to subject and tense on the verb of the final clause.

Dependent final clauses occur sentence finally but are dependent on another clause expressed or understood from the context.

3.1 Any of the basic clause types may occur as transitive, intransitive or equational clauses. This further division provides the following matrix.

	Transitive	Intransitive	Equational
Independ. Med.			
Independ. Final	X	X	X
Depend. Med.	X	X	X
Depend. Final	X	X	X

The distinguishing features between Transitive, Intransitive and Equational clauses are the different fillers of the predicate slot and the different obligatory and optional fillers of lateral slots.

3.1.1 Transitive clauses contain an obligatory predicate slot filled by a verb phrase which, in turn, contains a transitive verb. Optional lateral slots which may occur are Time, Location, Subject, Indirect Obj./Instrument, Object and Negative. The order of slots may vary but the above order is fairly common. The predicate occurs clause final unless there is an appositional phrase. It has been noted that though this occurs in speech the informant does not accept it in material being prepared for writing. The Negative slot may occur anywhere except clause final depending on what is being negated and the emphasis desired.

It is rare to find all these slots filled in any one clause though it might be possible to make such a sentence and have it O.K.'d by an informant. Three or four slots in one clause is more common, any other desired information being included in another clause.

The Time slot is filled by Temporals, temporal phrases or temporal clauses.

The Location slot is filled by locatives, locative phrases or clauses, all occurring with locative suffixes.

The Subject slot is filled by noun phrases, pronouns or clauses.

The Instrument slot is filled by noun phrases occurring with the instrument suffix, -póh.

The Indirect Object slot may be filled by noun phrases, pronouns, or clauses.

The Object slot is filled by noun phrases, pronouns or clauses, sometimes occurring with the object suffix, -n.

The Negative slot is filled by the negative, ínyaa or its shortened form, í.

There are two other slots that may be interpreted as clause level, directional and manner. They might also be interpreted as phrase level and I will put them there for the present.

The following clauses illustrate Transitive clause tagmemes.

Aapehíh - pah anaati pahk - e - m - ih.
Afei - at woman hold-nt-3p-3fin

"They held a woman at Afei." (Possibly for marriage.)

Manaa wuhku ti - m - e - m - ih.
One book 1p.r.-give-nt-3p-3fin

"He gave me one book." (This verb has an obligatory obj. prefix.)

Transitive clauses which contain an Interrogative word or phrase occur with the word or phrase immediately preceding the predicate.

... aahau inte - pah - ket - ah e un - iyaa - nap -
sun where- at - from -int here rise-cont-int -

í - no.

3fin-emph "From where is the sun rising?"

A sub-type of transitive clause which is more restricted than the others is the Quotation. The Object slot is filled by the quote which may be a clause or less than a clause. The predicate slot is filled by the verb te "say" (or, possibly, by words like 'shout', etc.)

"Téhi oén waah - ná, tatoóreh waraá - ntè - h - ú - no.
 I new stay-ger, later get - fut - 1p - 1fin-emp

Éhi waraa - n'oo." te - h - ú.
 You get(imp)-emph say/nt-1p-1fin "I, being young, will get (it)
 later. You get it now!" I said.'

3.1.2 Intransitive clauses contain an obligatory predicate slot filled by a verb phrase containing an intransitive verb. Optional tagmemes which may also occur are Time, Location, Subject, Acquisition/Referent, Negative. The fillers of these slots and their order are the same as for Transitive clauses, including the possible occurrence of an interrogative word or phrase.

It should be noted, however, that the Object slot is obligatorily absent and optional slot filled by either Acquisition or Referent are obligatorily absent from the Transitive clause. To my knowledge these last two tagmemes do not occur together so I have assigned them the same slot.

Acquisition tagmas have only been observed in clauses in which the predicate slot is filled by a verb of motion. They are filled by noun phrases.

Examples of Intransitive clauses:

Taréhaa kamani er - e - i - n ... (medial intrans. clause)
 Now gov't. come-nt-3p-3pv.s.

"Now the government came ..."

Mái - ráh kumane, "Sit down there."
 this - on sit(imp.)

Áárintá káyo írá - ih - kon ór - iyaa - m - íh.
 girl group fire-pred-acq. go-cont-3p-3fin

"The group of girls is going for firewood."

Taréhaa Kómpa tohpe - wan yot - iyaa - m - íh.
 Now Komba machete-ref look for-cont-3p-3fin

"Komba is looking for the machete now."

3.1.3 Equational clauses are of three types. Type 1 has an obligatory predicate filled by the verb 'be'. Type 2 has an obligatory predicate filled by a predicatized noun phrase. Type 3 has an obligatory predicate filled by the verb 'stay'.

3.1.3.1 Equational clause Type 1. In addition to the obligatory predicate filled by o 'be', this clause has an obligatory comment slot filled by a noun phrase, modifier or pronoun phrase. The filler of the comment slot normally occurs with the predicatizing suffix, -ih. There is also an optional Subject slot filled by a noun phrase or a pronoun.

Wáántá - ih e - m - íh. "It is a man."
 man - pred. be/nt-3p-3fin (or "He is a man.")

The above is the simplest form of this clause, but is not as common as some others.

T - ih iyaa - h - ú - no. "I am sick."
 1p.r.-sick be/cont-1p-1fin-emph

Káákan - ih e - m - íh. "It is big."
 Big-pred be/nt-3p-3fin

Weni pon kaakan - ih e - m - íh.
 His pig big-pred. be/nt-3p-3fin

"His pig is big."

Tetih - na - ih e - m - íh. "It is mine."
 my-thing- pred. be/nt-3p-3fin

3.1.3.2 Equational clause Type 2 has an obligatory predicate slot filled by a predicatized noun, modifier or pronoun phrase. The filler may be in the indicative, interrogative or emphatic mood (or possibly certitive).

Waanta - ih
man - pred.

"He/it is a man."

Kaakan - ih
big - pred.

"It/he is big."

Weih - na - ih
his/her-thing-pred.

"It is his/hers."

Tehi - u - no
I-pred-emph

"It is I!"

Waanta - p - i
man-int. - pred.

"Is it/he a man?"

3.1.3.3 Equational Type 3 can also be called 'stative'. The obligatory predicate is filled by the verb waa 'stay', 'remain'; but it is often best translated as 'be'. This is an irregular verb.

Waanta waa - m - ih. "A man stays." (There is a man.)
man stay -3p - 3fin

3.2 Independent final clauses may occur in Imperative, Indicative, Interrogative or Question moods.

	Transitive	Intransitive	Equational
Imperative	X	X	not observed
Indicative	X	X	X
Interrogative	X	X	X
Question	X	X	X

Distinguishing features are varying verb morphology, different responses expected and different obligatory tagmemes in the clause.

3.2.1 Imperative clauses expect an action response from the hearer. All optional slots for the respective types are possible, but usually imperative clauses are short with only one or two optional tagmemes occurring with the obligatory predicate. The verb which fills the pred-

icate. The verb which fills the predicate slot occurs in the imperative mood.

Óro
go

"Go."

Kurú úwaraa
fence make

"Make a fence."

Aine upo - nóo
quickly dig-emph.

"Dig quickly!"

3.2.2 Indicative clauses expect no response from the listener -- except, perhaps, that he listen. The indicative mood is unmarked.

This is probably the most common type of clause and has the greatest potential for expansion.

Kainantu - pah ór - e - m - ih.
Kainantu - at go-nt-3p - 3fin

"He went to Kainantu."

Iyampon pon wánkúr - iyaa - m - ih.
boy pig chase- cont- 3p - 3 fin

"The boy is chasing a pig."

3.2.3 Interrogative clauses expect a yes or no answer. The verb which fills the predicate slot occurs with interrogative suffixes (-rap, -p, -nap) and any of the optional tagmemes can occur.

Wáanta kayo ór - e - nap - í.
man group go -nt- 3p int- 3fin

"Did the men go?"

Ná - nte - p-o. "Will you eat?"
eat-fut-2p int -2fin

Táhkóh teteó - nte - rap - ú.
shelf wash - fut - 1p int -- 1 fin

"Shall I wash the shelf?"

Questions expressing alternatives require two clauses, two independent final clauses or one independent and one dependent.

Órí - nte - p - ó. Pa wa - nte - p - ó.
go - fut -2p int -2fin Just stay-fut-2p int - 2fin

"Will you go? Will you just stay?" ("Will you go or stay?")

Ór - e - nap - í. Í - p - í. "Did he go or not?"
go-nt-3p int-3fin not-int-3fin

3.3.4 Question clauses call for an oral response other than yes or no. As in the interrogative clause the verb occurs with the interrogative suffixes, but there is also an obligatory question word in this clause that does not occur in indicative, interrogative or imperative clauses.

Inté - pah - két - áh ér - e - nap - í.
where-at-from-qu come-3p int-3fin

"Where did he come from?"

Iye ór - iyaa - nap - í. "Who is going?"
who go-cont-3p int -3fin

Nahí - tah iyaa - p - o. "What are you doing?"
what-qu be/cont-int - 2fin

3.4 Dependent final clauses are contrary-to-fact clauses and occur in the subjunctive mood. These need more investigation.

3.5 Independent medials I question unless they link with the dependent final clauses.

3.6 Dependent medial clauses are of several types. Some express a time difference with the following clause; others express condition, purpose or, perhaps, other kinds of dependence. These have not been thoroughly investigated so the following is merely a collection of observations.

All medial clauses express relationship between the subject of the medial clause and that of the dependent clause. This is indicated by affixation on the verb of the dependent clause. The affixation differs somewhat depending on whether the subject of the two clauses is the same or different.

If the subjects of both clauses is the same only the preview subject (pws.) is marked on the dependent verb. These suffixes are as follows:

1st person -h (glottal stop)

2nd person # (zero or not marked)

3rd person -n

Téhi ér - e - h te - h - ú. "I come and speak."
I come-nt-lpv.s speak-lp-lfin

Ehi ér - e te - o. "You come and speak."
You come-nt- speak-2fin

Wéhi ér - e - n te - m - íh. "He comes and speaks."
He come-nt-3pvs. speak-3p-3fin

If the subjects of the two clauses are different the dependent clause contains a verb which occurs with two person-subject suffixes, the first of which indicates the subject of the clause, the second that of the independent clause which follows.

Dependent subject suffixes:

1st person -ké

2nd person -ti

3rd person -i

(This may not hold true in all cases, more investigation is needed.)

Téhi ér - e - ké - # éhi tí - no
I come-nt-1p-2pvs. you say-may(2p)

"I come, you may talk."

Éhi ér - e - ti - h téhi teé - nte - h - ú
You come-nt-2p-1pvs. I say-fut-1p-ifin

"You come, I will talk."

Wéhi éri - nt - i - h téhi teé - nte - h - ú
He come-nt-3p - 1pvs. I say- fut-1p - 1pvs.

"He comes, I will say."

3.6.1 The various types of conditional medial clauses have been illustrated under Conditional sentences, section 2.1.2.2. It may be noted here that the simple conditional clause is the only one in which the dependence upon another clause is marked by suffixes on items other than the verb.

3.6.2 Time relationships: These are indicated by the tense suffixes occurring with the verb in the medial clause. If neutral tense or aspect suffixes occur with the medial verb it takes its tense from the succeeding clause.

kur - e - n na - nte - m - ih "He will cook and eat."
cook-nt -3p eat -fut-3p - 3fin

kur - e - ti - h naa' - nte - h - ú "You cook, I will eat."
cook-nt -2p -1pvs eat - fut -1p-ifin

These are close-knit sequences in which one action follows closely after the other.

When two or more clauses are in loose-knit sequence, the actions occurring with a separation in time or are unrelated, the dependent verb will occur with some type of tense or aspect suffixes.

3.6.2.1 Successive actions are indicated by the narrative suffix -re

waa - re - h ínt - e - h ér - e - h - ú
stay-narr-1pvs. finish-nt-1pvs. come-nt-1p-ifin

"I stayed, finished (and) came."

3.6.2.2 Separation in time

a) The action expressed in the dependent clause takes place first. The dependent verb occurs with the past suffix -ke.

ori - ke - n uwah ya - ke - n ...
go-past-3pvs. make do-past-3pvs.

"They went (and) made...."

b) The first action is completed before the second takes place.

The dependent verb occurs with the suffix -we ~ -wi.

kyaahpe - ma ori - wi - nt - i - h ti - ruwoo - nte -
kiap - if go - comp -fut- 3p -1pvs. 1p.r.-fight-fut-

h - u.
1p-ifin

"If the Kiap went we would fight." or "When

the Kiap goes for good we will fight."

3.6.2.3 Simultaneous action Simultaneous actions are indicated by the simultaneous suffixes -áne or -áke. The first occurs with verbs of motion and the second with others. (These were elicited; the suffix -áne has not been heard in normal speech. Nor do I have any examples in which the subjects differ in the medial and final clauses. More investigation needs to be done here.)

Téhi íh ya - áne - h ér - e - h - ú.
I song do-while-1p come-nt-1p-1fin

"I sang as I came."

Wéhi íh y - iyaa - áke - n yáwéná áát - iyaa - m - íh.
He song do-cont-while-3p drum sound-cont-3p-3fin

"He is singing while sounding the drum."

3.6.3 Purpose clause: The purpose of an action may be indicated by a dependent medial clause in which the predicate slot is filled by a verb occurring with the purpose suffix -nto.

Wé - ánkáán órí - ntó - n úhtaa - iyaa - m - íh.
they-all go -pur -3p prepare-cont- 3p-3fin

"They all are preparing to go."

3.6.4 Combinations of tense and aspect suffixes can also occur with medial verbs as in the example in 3.6.2.3.

3.6.5 There are some changes of vowel in tense and aspect suffixes which may indicate third person subject of the medial verb. This area needs more investigation. Examples are narrative aspect where -re changes to -ra; completive aspect, -we → -wi; past tense, -ke → -ka; neutral aspect/tense, -e → -i. There may be others as well.

ínúran aráh órí - ka - n t - íh
night bowels go-pst/3p-3pv.s 1p.r.-sick
iyaa - h - ú - no .. ".at night her bowels went, 'I am sick..'..
be/cont-1p-1fin-emph ..

kaako war - e - n órí - wi - n anaati kayo
cargo get -nt-3pv.s go-comp/3p-3pv.s women group

"they took cargo, went completely the group of women.."

In addition there other medial verb suffixes which have been observed but the meaning of which has not been determined. Two that are first person are -kuh and -ruh. They must also have some tense or as-

pect significance, but these have not been pinned down.

Paradigms These are included here just so that they will not be lost. They are listed for same subject and for different subjects in several tense combinations.

a) Neutral in medial verb, future in final

- Same subject: 1-1 kureh naantehu "I cooked (and) I will eat."
 2-2 kure nano "You cooked and you may eat."
 3-3 kuren nantemih "He cooked (and) he will eat."

Different subjects:

- 1-2 kureke nano "I cooked, you may eat"
 1-3 kureken nantemih "I cooked, he will eat."
 2-1 kuretih naantehu "You cooked, I will eat."
 2-3 kuretin nantemih "You cooked, he will eat."
 3-1 kureih naantehu* "He cooked, I will eat."
 3-2 kurei nano* "He cooked, you may eat."
 3-3 kurein nantemih* "He cooked and he (another) will eat."

*these need checking

b) Future in both verbs

- Same subj. 1-1 kuroonteh naantehu* "I will cook (and) eat."
 2-2 kurinti nano "You will cook (and) you may eat."
 3-3 kurintin nantemih "He will cook (and) eat."
 Diff. subj. 1-2 kuroonteke nano "I will cook, you may eat."
 1-3 kuroonteken nantemih "I will cook, he will eat."
 2-1 kurintetih naantehu "You will cook, I will eat."
 2-3 kurintetin nantemih "You will cook, he will eat."
 3-1 kurintih naantehu "He will cook, I will eat."
 3-2 kurinti nano "He will cook, you may eat."
 3-3 kurintin nantemih "He will cook, he (another) will eat."

c) Neutral in both verbs

- Same subj. 1-1 kureh nehu "I cooked (and) ate."
 2-2 kure neo "You cooked (and) ate."
 3-3 kuren nemih "He cooked (and) ate."
- Diff. subj. 1-2 kureke neo "I cooked, you ate."
 1-3 kureken nemih "I cooked, he ate."
 2-1 kureh nehu "You cooked, I ate."
 2-3 kuren nemih "You cooked, he ate."
 3-1 kurih nehu "He cooked, I ate."
 3-2 kuri nepo "He cooked, did you eat?"
 3-3 kurin nemih "He cooked, he (another) ate."

Note: The third person different subject paradigm needs checking. Also note that the neutral tense may be translated present as well as past depending upon the context.

3.7 Included clauses are those which fill a clause level slot.

They can fill most any slot, but most often are found in the Location slot or as a modifier in a noun phrase.

waa - ih - pah "staying place"
 stay-3fin-at

waántá kaá - ih - pah "man-putting place, i.e.
 man put-3fin-at a cemetery"

kaákan atih - ma waa - in waántá
 big nose-cond stay-ger man

"the man who has a big nose"

.. kihpa - re - n yaa - rah - ke miyan e
 finish-narr-3p wood-on - from pay here

wara - nte - m - ih. ".they will get here the money
 get - fut - 3p - 3fin from the wood which is finished."

4. Verb Phrases Agarabi verb phrases are of two major types, modified verb phrases and compound verb phrases. Verb phrases fill the predicate slot in clauses.

4.1 Modified verb phrases consist of an obligatory Head slot filled by a verb and optional lateral slots, Directional and/or Manner.

4.1.1 Head plus directional:

... ware mo a - me. "...take and give to him there."
take dir non-1 -give imp.
p.r.

yun waa - p - ó "Are you up here?"
dir stay-int-2fin

There are many directionals and they are very common with verbs of motion.

4.1.2 The verb phrase which includes the Manner slot is more rare but does occur.

aine óro "Go quickly."
quickly go(imp)

tatoóre te - nóo "Say it slowly!"
slowly say-emph
(imp)

these could be combined as follows:

aine ware mo a - me "take and give to him
quickly take dir non-1p.r.- there quickly."
give/imp

4.2 Compound verb phrases consist of a verb plus an auxiliary, both being obligatory. There seem to be many varieties of these, not all of which have been investigated or defined.

There are several auxiliaries, two of which occur as main verbs in other constructions though the meaning is different then. In the verb plus auxiliary sequence the meaning is carried by the main verb and the auxiliary carries the suffixes. These two are yaa "do" and o "be".

A third auxiliary looks like the verb naa "eat", but may be considered a homophonous form as there is no connection in meaning with "eat".

The four types of compound verb phrases which have been identified are Simple-auxiliary, Abilitative-auxiliary, Habituated-auxiliary and Contrary-to-fact-auxiliary.

4.2.1 Simple-Auxiliary +V:mv₁ + Aux:yaa The nucleus is filled by a verb which consists of a form or stem with vowel changes plus a final glottal stop. The auxiliary which fills the lateral slot is filled by yaa "do". The main verb carries most of the lexical meaning but no suffixes. The auxiliary carries the tense, aspect and person-subject suffixes. There often seems no difference in meaning from other non-auxiliary forms of the main verb, but this type of phrase is very common.

naḥ y - e - m - ih "He did eat."
eat do-nt-3p -3fin

4.2.2 Abilitative-auxiliary +V:mv₂ + Aux:ḳ Any verb may fill the nucleus and the lateral slot is filled by ḳ "be". Here, too, the auxiliary carries the tense, aspect and person suffixes. The main verb consists of stem plus the abilitative suffix, -ren. The whole phrase indicates abilitative mood.

naa - ren e - m - ih "He is able to eat."
eat-abil be/nt-3p-3fin

4.2.3 Habituated-auxiliary +V:mv₃ + Aux:ḳ The main verb fills the nuclear slot and consists of the verb in the neutral tense plus glottal stop. The auxiliary, ḳ "be", fills the lateral slot in the continuative aspect which replaces the stem-final vowel - in this case the whole stem. Thus it consists of -iyaa "continuative" plus person-subject suffixes.

neh iyaa - m - ih "He eats (habitually)."
eat be/cont-3p-3fin

(If this sentence occurred it would probably include an item of food which is habitually eaten; this simpler form is unlikely.)

4.2.4 Contrary-to-fact-auxiliary +V:mv₄ +Aux:naa The main verb fills the nucleus and consists of stem plus glottal stop. The auxiliary which fills the lateral slot is naa, meaning unknown. This phrase indicates contrary-to-fact mood.

naáh na - re - m - ih "He might have eaten."
eat subj-narr-3p-3fin

(Again the auxiliary carries the tense, aspect and person suffixes. There is also a tone change on the stem which is normally low tone.)

4.3 Another commonly occurring verb phrase might be classed as a close-knit phrase of verb plus verb, both of which add some lexical meaning and combine to give a slightly different meaning than either one would have alone. The first verb consists of ti a form of te "say" and occurs with no suffixes. The second verb is ame "give" and occurs with the tense, aspect and person suffixes. Together they mean "tell".

éena - pah mo tí a -- me - m - ih.
other- at dir say non-lp.r. -give-3p-3fin

"He told him at another place."

tí tí - me - m - ih. "He told me."
say 1st p.r. -give-3p-3fin

4.4 Unidentified auxiliary phrases: There are two common forms which occur that may later prove not to be separate words forming phrases. What appears to be the auxiliary is o "be" occurring in different forms. One is ikan, medially (I don't know if it occurs finally); the other is úren medially, probably uremih finally.

waa - re - h i - ka - n "having stayed"
stay - narr-? be-pst/3p-3pv.s

ipaah u - re - n "she put aside and .."
 forget/ be-narr-3pvs
 put aside

5. Noun Phrases Agarabi noun phrases are of several types, modified, co-ordinate, possessive, appositional and relator-axis. All but the relator-axis phrases occur in Subject and Object slots in clauses. Relator-axis phrases occur in lateral slots such as Location, Purpose, Reason and Instrument.

5.1 Modified noun phrases: Formula: \pm Mod₂:adj₁ \pm Mod₁:adj₂/phrase/
 clause + Head:Nphr \pm Mod:adj₂/adj₃

Slot fillers: Adj₁ = limiter, pá pára 'just'; or demonstrative mai 'this/these'; negative ihyaa 'not/no'. Adj₂ = an open class of adjectives including those which indicate quantity, quality, etc; but not including a few which always occur in post-modification slot. The phrase which may occur in the first pre-modification slot is a numeral phrase; included clauses may also occur in this slot. Noun phrases occurring in the Head slot include single nouns which are potential phrases and various kinds of Noun phrases other than the modification phrase itself. Adj₃ = a limited list of adjectives which never occur in a pre-modification slot.

auyen káwé 'new clay pot'
 new clay pot

pára paaén yánaáh 'just a small thing'
 just small thing

tiyaamihkan tirantamihkan yanka 'twenty sticks'
 my-hands-two my-feet-two stick

anaati kayo anaá 'only the group of women'
 women group only

minoh waánta pumaaraa 'all the men and youths'
 all man youth

mai iráran iyááhen waánta 'this skirting man'
 this skirting being man

mahtahe - má éhyanain yamuh 'the day the Master
 master-cond. come up day comes up'

5.2 Co-ordinate noun phrases: Co-ordinate noun phrases occur as fillers of the Subject and Object slots in clauses and may fill nuclear or lateral slots in phrases. They may be divided into two types, compound and alternate.

5.2.1 Compound Formula: +H₁:Nphr +H₂:Nphr +H₃:Nphr, etc.

There is no limitation on the number of Head slots nor on the nouns which may occur as fillers. The Noun phrases which may occur as fillers are modified, possessor-item or relator-axis phrases.

ítana úwé 'bow and arrow'
 bow arrow

tinaahu tiraaho tiyawehno tikeko tikaako
 my-g.fa. my-g.mo. my-? my-gr.g.fa my gr.g.mo
 "my ancestors"

manaa mahtahe mahta Keti-námah 'one Master and Mr.
 one master master Casey-and Casey'

anaati kayo áarintá kayo 'women's group (and) girls'
 woman group girl group group'

tihkuru iyampon anohé apohé 'school children's mothers
 school children mother father (and) fathers'

When H is filled by single nouns one or both may optionally occur with suffixes -wáh, -namáh 'and/with'. When filled by phrases the nouns filling the H slots in the phrases may take these optional suffixes.

ítana - wáh úwé - wáh 'bow and arrow'
 bow - and arrow- and

manaa mahtahe - wáh mahta Keti - námah
 one master - and Mr. Casey-with

'one Master (European man) and Mr. Casey'

There need not be the same suffix on each even when there is a long list. This does not seem to change the meaning.

5.2.2 Alternate Formula: + H:interr. com. sentence + H:interr. com. sentence

These interrogative comment sentences occurring in clause level slots are normally minimal, consisting of one word in each H slot.

Ukarumpa - tapi Punano - pa - tapi
Ukarumpa - int Punano - at - int

'at Ukarumpa or at Punano?'

5.3 Possessive noun phrases These may be just types of modified phrases, but this is not definite. There are several sub-types of possessive noun phrases: possessor-alienable item; possessor-inalienable item; specifier-item phrases.

5.3.1 Possessor-alienable item Formula: +Poss:N/Pro + A1:N₂/Raphr

The nouns or pronouns occurring in Poss. slot are obligatorily suffixed by -i, 'possessive'

wé - i waru - pah 'at his place/village'
 he-poss. place- at

waántá - i yoran 'men's work'
 man-poss work

5.3.2 Possessor-inalienable item Formula: +Poss:Nphr/Pro +I:N₂

Nouns occurring in I slot are either Class II which always occur with personal referent prefixes or Class III B which occur with these prefixes in this situation only.

pon a - maah "pig's house"
 pig non-1st p.r.-house

té ti - waapu "my husband"
 I ip.r.-husband

pon a - yo "pig's bristle"
 pig non-1st p.r.-hair

Mahmuninko a - naáyamun "Matmuninko's chin"
 Matmuninko non-1st p.r.-chin

mái waántá a - wih "this man's name"
 this man non-1st p.r.-name

tihkuru iyampon a - nohé a - pohé
 school children non-1st p.r. mother non-1st p.r.-
 father

"school children's mothers and fathers"

(It may be noted that in this type of possessive phrase the suffix -i 'possessive' is not present.)

5.3.3 Specifier-item Formula: +Spec:Npnr + I:Npnr

Fillers of Specifier and Item slots may be single nouns or expansions. No obligatory affixes occur, order is significant, also intonation.

anaati kápínáá 'woman's skirt'
 woman skirt

uraa ánú 'Pitpit hill'
 pitpit hill

anodn waántá 'adult men/elders'
 elder man

yóhtaa anoon ano 'the head doctor'
 doctor elder the

Punaano áárintá káyo 'Punano girl's group'
 Punano girl group

kaákan monoh námún 'big church building'
 big religion house

These phrases may be distinguished from co-ordinate phrases by intonation and by transform possibilities. Co-ordinate phrases may be changed in order without changing the meaning. Possessive phrases change in meaning (possibly to zero meaning) if the order is altered. Possessive phrases normally have no more than two nuclear items whereas co-ordinate phrases have been observed to have up to 14 nuclear items. For example, the following co-ordinate phrase fills the nuclear slot in an apposition phrase.

yaahun tire araná aamo túti yaáh katapéh ayaáaraan
ampakúh ápuáan mahyan yánaáh umánti owa "sweet potato, corn, cucumber,
 melon, pumpkin, sugar cane, banana type, banana type, banana type,
 banana type, greens type, taro type, taro type, (and) yam"

5.4 Appositional noun phrases Formula: App₁:Nphr/clause +
 App₂?Nphr/clause ± App₃:Nphr

When a single noun occurs in App₁, App₂ is usually filled by a
 phrase. Noun phrases which have been noted to occur are modified noun
 phrases, possessive, co-ordinate or R/A.

ánú - páh, uraa ánú - páh "on the hill, Pitpit hill"
 hill -at, pitpit hill-at

mínóh yánaáh, yunaán "all things, food"
 all thing food

ti - naapu, ti - raaho, ti - yawehno, ti -
 1st p.r.-g. fa, 1st p.r.-g. mo, 1st p.r.-?, 1st p.r.-

keko ti - kaako, mái wé ánkáám - pín "our grandfathers, our
 gr.g. fa, 1st p.r.-gr.g. mo, this their all-in
 grandmothers, our (?), our great-grandfathers, our great-grandmothers,
 in their time"

aruwin atiwin umoyanihin, mái yánaáh
 fighting. quarrelling stealing, this thing

"fighting, quarrelling, stealing, these things"

waántá iyámpon, kaákan iyámpon, tíntoh iyámpon
 man boy big boy small boy

"men (and) boys, big boys, small boys"

péepáh - ma érein, mái kiyaahpe "(the one) who came
 before-cond coming, this kiap before, that kiap"

Intonation, repetition of an item or the occurrence of the demon-
 strative, mái, 'that/this', mark the occurrence of an appositional
 phrase. Occasionally the appositional phrase becomes quite complex.

yunaán, yaáh, tápo, pon, mái yánaáh
 food, sugar cane, greens, pig, this thing

'food, sugar cane, greens, pork, those things'

The above is an example of the double apposition. There is also a possibility of such a double apposition which refers back to yet another item.

Pépah manaa wáántá amin waarehín mái wáántá
before one man giving staying this man

nampitipáh ó waaren éreín mái wáántá ano
coast-at dir stay came this man the

'Before they gave her to one man; she stayed and this man (who) stayed at the coast and came, this man...'

5.5 Relator-Axis phrases Relator-Axis phrases in Agarabi are composed of a word, phrase or clause plus a clitic which relates to the whole phrase. They more often are composed of a single word plus clitic. The Time slot may be filled by a relator-axis phrase and Location, Instrument, Reason and Purpose slots are obligatorily filled by them.

5.5.1 Locational R/A Phrases These are probably the most common in occurrence. They consist of an Axis slot filled by an included clause, noun phrase, noun or pronoun, or question word and a Relator slot filled by a locative enclitic, -páh 'at/to/place'; -táh 'on'; -pín 'in'; -téh 'from'. Location relator-axis phrases obligatorily fill the Location slot in a clause.

waru - páh 'at the village'
village-at

ána - pín 'in a bamboo'
bamboo-in

nón aru - páh 'at the river bank'
water bank-at

tintuah woi waih - páh 'at the store boy's place'
store boy staying-at

inté - pah - ke - tah 'from where?'
where-at - from -int

ti - rúh - káá - o - na - páh 'place where you hurt me'
1pr-hurt - pf -2p -ger-at

pon á - ruáh yeih - páh "place where they killed
pig non-1stp.r.-kill doing-at the pig'

5.5.2 Temporal R/A Phrases These consist of an Axis slot filled by a noun phrase, noun, pronoun or demonstrative and a Relator slot filled by the locative enclitics -táh 'on' or -pín 'in'. Time relator-axis phrases optionally fill the Time slot in clauses.

manaa órena - rah 'for one year'
one year - on

Taarare - táh 'on Saturday'
Saturday-on

taréhaa téntim - pín 'now in our (time)'
now our - in

pée - páh ti - naahu ti - raahom - pín
before-at 1p.r.-g.fa 1p.r.-g.mo- in

'before in our grandparent's time'

5.5.3 Instrument Relator-Axis phrases These phrases consist of an Axis slot filled by a noun or a noun phrase and a Relator slot filled by the instrument enclitic -poh 'with' sometimes followed by the location enclitic -keh 'from'.

witukaa - póh 'with a small knife'
sm. knife-with

ítana - póh - keh 'with a bow'
bow - with - from

nún aayo - póh - keh 'with a bird feather'
bird feather-with-from

5.5.4 Reason R/A phrases These phrases consist of an Axis slot filled by a noun or pronoun (possible phrases or clauses though there are no examples of these at hand) and a Relator slot filled by the reason enclitic -an. The Reason Relator-Axis phrase obligatorily fills the Reason slot in clauses.

ápaán - an (peeh yen) " (they are afraid) of the sorcerer-ref fear cerer"

a - nohé - nan (ipih yiyaamih) " (he is crying) for non-1st p.r.-mo -ref crying his mother"

5.5.5 Purpose Relator-Axis phrases These phrases consist of an Axis slot filled by a noun, a pronoun and a Relator slot filled by the purpose enclitic -ton.

waa - ron (óremih) '(she went) for a man'
man- acq went

ira - ih - kon (óriyaapó) "(are you going) for firewood-pred-acq going-you firewood?"

wéhi wén - ton (éremih) '(she came) for him
she him-acq came

5.5.6 Likeness R/A phrases This type needs investigation as I think it has only appeared in elicitation except for the following example. It may fill an equational slot of some type.

epan - ten 'white'
cockatoo-like

5.6 Numeral phrases Numbers higher than five are formed by phrases or clauses. Interpretation of some items is uncertain.

apahpah o kahyen 'six' (literal trans. uncertain)

ti -yaam - ih - kan ti - rantam - ih - kan "twenty"
1st p.r.-hand-pred-2 1st p.r.-foot-pred-2

6. Verb structure

Agarabi verbs exhibit several types of morphophonemic vowel changes. One such change, which has a wide occurrence, will be briefly dealt with here. Others with restricted occurrence will be described in the sections dealing with the morphemes with which they occur.

All morphemes which occur immediately preceding vowel-initial aspect and tense/aspect suffixes drop their final vowel.

naa + iyaa 'Co.' + hu 1p.sg. > niyaahú 'I am eating.'

naa + e 'Ne' + hu > nehú 'I eat.'

naa + ra 'Na' + e + hu > nárehú* 'I ate.'

*See 6.1.1.1.1 for explanation of the single a.

6.1 Independent verbs

6.1.1 Verb stems Verb stems occur unaffixed as the 2nd person singular imperative and are divided into two morphological classes of reduction or non-reduction of the stem before certain suffixes.

6.1.1.1 Class I Verb stems. Class I verb stems are those which occur with the following morphophonemic changes and do not reduce.

6.1.1.1.1 Stem-final vowel changes. Stem-final -aa > -a; -e and -o > -i preceding -nte 'Fu' in 2nd and 3rd person forms, -nto 'Pu' and -ram 'De' in all forms.

naa + nte + mih '3p.sg.' > nantemih 'He will eat.'

naa + nto + mih > nantomih 'He intends to eat.'

naa + ram + mih > naramih 'He wants to eat.'

ere + nte + mih > erintemih 'He will come.'

oro + nto + mih > orintomih 'He intends to go.'

The first person future form retains the stem-final vowel.

naa + nte + hu '1p.sg.' > naantehu 'I will eat.'

Preceding -tinta/anta 'B'; -ke 'P'; -kaa 'Pf' and -ra 'Na' stem-final -aa > -a; -e > -i; C(consonant) o > ci; V(vowel) o > Vu; Who > Thu.

puhte + anta > puhtiantaa* 'Blow for him.'

teteho + tinta	>	tétéhútintaa	'Wash for me!'
pahkaa + tinta	>	pahkatintaa	'Hold for me!'
naa + ke + hu	>	nákehú	'I ate.'
oro + kaa + hu	>	órikaáhu	'I have gone.'
ere + ra + e + hu	>	érirehú	'I came.'

*See 6.1.1.1.2 for explanation of the double aa.

6.1.1.1.2 The final -a of -tinta/-anta 'B' preceding 1p.sg Fu suffix and 2p.sg imperative becomes -aa.

puhte + anta	>	puhtiantaa	'Blow for him!'
puhte + anta + nte + hu	>	puhtiantáántenú	'I will blow for him.'

6.1.1.2' Class II Verb Stems Class II verb stems are those which reduce. Those which have a nasal preceding the final vowel drop the vowel preceding benefactive, narrative, past and perfect suffixes. All others drop the final syllable preceding these same suffixes.

6.2 Affixation. Personal referent, tense, aspect, mood, voice, number and person-subject are expressed by affixation to the verb stem.

6.2.1 Prefixation The one order of prefixes which occurs with Agarabi verbs identifies the person or thing to which the verb refers. The referent is an obligatory bound form with some transitive verbs and an optional one with a few others. There are also some transitive verbs which never take this referent prefix.* The forms of the prefix distinguish only between the speaker and non-speaker (person or thing spoken to or about), remaining the same for all tenses, aspects and numbers. The relationship of referent to verb is that of object, there being no difference in form between direct and indirect object.

*If there were to be considered sub-classes it would lead to considerable confusion, cross-cutting the classes already established. These same personal referent prefixes occur with nouns.

Speaker: t- ti- (ti)me 'give me'
 (t)áaraa 'call me'

t- occurs before verbs beginning with a vowel, ti- elsewhere.

Non-speaker: a- (a)me 'give him'
 áaraa 'call him'

a- does not occur preceding verbs which begin with a vowel.

6.2.2 Suffixation

6.2.2.1. First order suffixes indicate benefactive aspect and distinguish only between speaker and non-speaker. The occurrence of the benefactive suffix is optional and restricted only by the semantic or cultural relevance of such a form.

Class I verb stems add these and other suffixes directly to the stem with only the changes mentioned in section 6.111.

Speaker: -tinta puhti(tinta)a 'Blow for me.'
 tetehu(tinta)a 'Wash for me.'

Non-speaker -anta puhti(anta)a 'Blow for him.'
 tetehu(anta)a 'Wash for him.'

Class II verb stems exhibit certain changes after reduction (cf. 6.1.1.1.2) before adding this suffix.

a) Those Class II stems which have a nasal preceding the final vowel have a nasal preceding the benefactive suffix.

onaa + tinta óntintaa 'Look for me.'
 onaa + anta ónantaa 'Look for him.'

The following verb stems which do not have a nasal in the stem also take a nasal preceding the benefactive suffix.

átéraa 'fell' máhyaáaraa 'pull down'
 kuraraa 'stand up' púntáaraa 'straighten'

táá'raa	'prepare'	yaararaa	'cover'
úwá'raa	'make'	yúhparaa	'hack'
waraa	'get'	kuro	'cook'

Ex.:	táá'raa + tinta	>	táántintaa	'Prepare for me.'
	táá'raa + anta	>	táánantaa	'Prepare for him.'

b) The following Class II verb stems add a glottal stop (symbolized h) onto the reduced stem preceding B.

íyá'raa	'block'	yápíte	'look after'
kupé'raa	'pour in'	yapo	'put on'
peraa	'smear'	yoraa	'work'
waé'raa	'turn around'	úntá'raa	'bite'

Ex.:	peraa + tinta	>	péhtintaa	'Smear for me.'
	peraa + anta	>	péhantaa	'Smear for him.'

c) The following Class II stems add B directly to the reduced stem.

kááo	'cut'	yápé'raa	'sink'
káté'raa	'deceive'	yiwo	'open'
wá'raa	'sleep'	apo	'put on top of'
áwoho	'find'	wuwo	'shave'
wowo	'mumu'		

Ex.:	wuwo + tinta		wútintaa	'Shave for me.'
	wuwo + anta		wúantaa	'Shave for him.'

6.2.2.2 Second order The single member of this order of suffixes occurs optionally indicating continuative aspect, -iyaa ~ -inaa. The form -inaa occurs optionally with verb stems in which the C of the final CV is a nasal; -iyaa elsewhere.

naa + iyaa + hu > n(iyaa)hú 'I am eating.'

onaa + inaa + hu > on(inaa)hú 'I am looking.'

This suffix never occurs contiguous to -e 'Ne' nor in combination with -kaa 'Pf'. When it occurs with no T/A suffix following it, it indicates present continuous.

6.2.2.3 Third order The single member of this suffixial order occurs optionally indicating narrative aspect, -ra.

naa + ra + e + hu > ná(r)ehú 'I ate/eat.'

naa + ra + ke + hu > ná(ra)kehú 'I ate.'

A fourth order suffix is obligatory to the occurrence of the third order suffix.

6.2.2.4 Fourth order Fourth order suffixes occur optionally indicating time and/or aspect.

a) Neutral: -e n(a)hú 'I ate/eat/'

This suffix occurs when neither specific time nor aspect is being stressed. The context tells whether it is past or present; I don't know if it would ever be future. It occurs with -iyaa 'Cont' only in combination with -ra.

b) Future: -nte náá(nte)hú 'I will eat.'

This suffix refers to an action to take place in the future.

c) Purposive: -nto na(nto)hú 'I intend to eat.'

This also refers to action to take place in the future, but also states intention, definite purpose.

d) Past: -ke ~ -te ná(ke)hú 'I ate.'

ón(te)hú 'I saw.'

This suffix indicates time in the past, recent past or more distant but not remote past.

6.2.2.7 Seventh order The one suffix which occurs in this position is optional and indicates the desiderative mood. It is restricted in occurrence, never occurring in conjunction with tense or aspect suffixes.

-ram ~ -wam

na(ram)ú 'I want to eat.'

naáno(wam)ú 'I want to eat right now.'

-ram occurs when contiguous to the stem; -wam elsewhere.

In forming the desiderative interrogative the nasal is replaced by the unidentified morpheme -ra which is then followed by the interrogative suffix -p.

naáno(wará)pó 'Do you want to eat right now?'

This -ra also occurs with a few other 1p interrogatives, meaning uncertain.

6.2.2.8 Eighth order Eighth order suffixes occur obligatorily and indicate mood. They can occur in conjunction with the seventh order. (See last example under 6.2.2.7.)

a) Indicative: # niyaaó 'You are eating.'

b) Interrogative: -p niyaa(p)ó 'Are you eating?'

6.2.2.9 Ninth order Ninth order suffixes occur obligatorily and indicate person-subject.

a) 1p: -hu ~ -u niyaa(hú) 'I am eating.'

-hu occurs following vowels, -u elsewhere.

b) 2p: -o niyaa(ó) 'You are eating.'

c) 3p: -ih ~ -mih niyaa(míh) 'He is eating.'

-ih occurs with neutral prohibitive and permissive forms; -mih elsewhere.

6.2.2.10 Tenth order Tenth order suffixes occur optionally and indicate emphasis.

- a) Ordinary emphasis: -no -noo naa(nóo) 'Eat!'
 nehú(no) 'I ate!'

-noo is the 2nd person emphatic imperative; -no occurs elsewhere.

- b) Certitive: -mpo nehú(mpó) 'I certainly ate.'

Residue: Complex and compound forms have also been observed, but have not been fully analyzed. Permissive and hortative moods have also been observed and may prove to be forms of the imperative.

In addition to these there are some idiomatic expressions in which the sum of the parts does not equal the meaning of the whole.

aah yiyaahu 'I am getting wet.'
 rain doing-I

Occasionally reduplication of the stem or a portion thereof occurs expressing intensification of the action.

puhputiyaahu 'I am blowing and blowing.'

Footnotes for this section:

1. Distinction between direct and indirect object is mentioned only because of the translation into English.
2. a + aa becomes aa
3. This alternation is explained in the section on verb stems.

7. Nouns Nouns occur in the Subject and Object slots in clauses, as Head in Noun phrases. They may be modified by numerals and modifiers. They may be sub-divided on the basis of their occurrence with the personal referent prefix. Some nouns, such as kinship terms and body

parts, occur obligatorily with this prefix; others may optionally occur with it and some never do. These prefixes are ti-, first person referent, and a-, non-first person referent.

<u>ti - nohe</u> 1pr -mother	'my mother'
<u>a - pohe</u> non-1-father pr	'his father'(or her/your/their)
<u>a - tih</u> non-1pr-nose	'his nose'

The prefixes are obligatory in these case. In the following it is optional.

<u>we a - maah</u> his non-1pr-house	'his house'
---	-------------

Most nouns would not occur with this prefix.

8. Pronouns Pronouns may also occur in the Subject and Object slots in clauses, but seldom, if ever, in modified phrase in such slots. They do not occur with as many affixes as nouns and are a closed class.

tehi	'I/we'
ehi	'You'
wehi	'He/she/they'
ten	'Me/us'
en	'You'
wen	'Him/her/them'

The objective forms do not occur as often as might be expected since some verbs occur obligatorily with personal referent prefixes which express object or indirect object.

9. Modifiers Modifiers occur in the Modifier slots in noun and verb phrases. They may be sub-divided into adjectives which occur as modifiers in noun phrases and adverbs which occur in verb phrases. At present I don't have enough evidence to justify separating them further.

9.1 Adjectives:

kaakan	'big'
epanten	'white'
ayen	'new'

9.2 Adverbs:

aine	'quickly'
tatoóre	'slowly/later'

10. Locatives Locatives normally occur in Locational slots in the second position in clauses. They occur often with locational clitics.

11. Temporals Temporals normally occur in the Time slot, first position in clauses. They do not occur with any distinctive affixes with the exception of pee 'before' which often occurs with -pah 'at' unless this is merely a homophonous form.

taréhaa	'now'
ataréhaa	'later'
pee	'before'
inun	'yesterday/tomorrow'

12. Directionals This is a limited class of words occurring normally immediately preceding the predicate in clauses. They indicate direction toward or away from the action and, also, up or down.

ó	'direction away from'
é	'direction toward'
ún	'up there'