Ojibwemowin Parts of Speech Defined in English

Adjective	A word that modifies a noun or pronoun, placed right before the words they qualify, such as: <i>blue</i> book, <i>shy</i> child, <i>rotten</i> apple.	aapiji	very, really
Adverb	A word that modifies a verb, an adjective, another adverb, or a whole sentence, such as: <i>very, quickly, well, easily.</i>	gigizheb agwajiing	in the morning outside
Adverb - Conjunctive	Adverb that connects two clauses. Shows cause and effect, sequence, contrast, comparison, or other relationship such as: instead, then, otherwise, however.	miinwaa giishpin	and, also, again if
Adverb - evidential	Used to indicate the nature or reliability of information, and are frequently used when the events reported are not firsthand knowledge to the speaker.	iidog	maybe, must be
Adverb - interrogative	Used to form a question.	aaniish	what
Adverb - Locational	Indicates the location of an action, state or event. Sometimes called quantificational pronouns.	Jiigibiig	along the shore, by the water
Adverb - Manner	Indicate the manner or way that an action or event is undertaken.	gegaa weweni	nearly, almost properly, correctly
Adverb - Negative	Have either a negative meaning or function to create negation with verbs.	gego gaawiin	don't no, not
Adverb - quantificational	Specify in general terms how much or how many. Also include numbers.	bangii niizh	a little, few two
Adverbs of degree	Indicate intensity or degree. Some overlap with quantificational adverbs.	aapiji onzaam	very, really too much, excessively
Affix	To secure to something, attach such as a prefix (in front) or a suffix (at the end)		Syntax
Affix – Inflectional	When appears with an inflected noun. Personal prefix + noun stem + diminutive suffix + possessive suffix + pejorative suffix + personal suffix + preterit suffix + basic suffix or vocative plural suffix		Syntax
Animate plural	Relating to a living noun, only one, individual, or	ikwewag	women

suffix	unique. Ends in –g	makwag		bears
		gwiiwizensag		boys
Animate singular	Relating to a living noun with more than one of the	ikwe		woman
	things.	makwa		bear
		gwiiwizens		boy
Conjugate	To modify the form of a verb according to 1) tense			Syntax
	(past, present or future), 2) person (who or what), 3)			
	number (how many), 4) mood (manner the verb is			
	used)			
Conjunction	A word that joins other words, parts of sentences, or			Syntax
	whole sentences (and, that, because).			
Derivation	Process of assembling or building stems out of			Syntax
	elements or existing word stems. Three main ways of			
	assembling word stems: primary derivation,			
	secondary derivation, and through composition.			
Diminutive dim	Indicates relative small size (a small one - small for the			Syntax
	kind of thing named). Diminutive forms are omitted for			
	nouns naming abstractions.			
Exhortative	One or two adverbial words that express emotions or	ambe!		come on, let's
	attitude. Encourages others to take on an activity.			,
Inanimate plural	Relating to a non-living noun, only one, individual, or	wiiwikwaanar	1	hats
suffix	unique. Ends in -n			
Inanimate singular	Relating to a non-living noun with more than one of the	wiiwikwaan		hat
O	things.			
Infliction	The word stem carries the basic meaning of a word.			Syntax
	Inflections are affixes (prefixes and/or suffixes) or			Prefix + Noun Stem + Suffix
	sound changes applied to the core word stem which			
	express grammatical information about them.			
Initial Change	Process has the verb undergoing an initial change in	Unchanged	Changed	Syntax
	certain phrases. When the process applies, it causes the	a	e	
	first vowel in the verb to change. The change affects the	aa	ayaa	
	first syllable of the first prefix, if there is one in the	e	aye	
	verb, or the first syllable of the stem, if there is no	i	e	
	prefix in the verb.	ii	aa	
	prema m ene verb.	**	uu	

		0	we	
		00	waa	
Interjection	One or two adverbial words that express emotions or	boozhoo!		hello
	attitude.	ahaaw		okay
Locative loc	An adverbial form of a noun stem indicating location			
	(in, at, to, from, etc.) or comparison. Locative nouns			
	naming living things are uncommon. Locative forms			
	ending in –ng are diminutive form.			
Medials	Usually refer to things or kinds of things and may be			Syntax
	divided into several groups.			
Medials – Body	Many verbs that describe or in some way involve a part	baagishangwa	ne	he/she has a swollen nose
Parts	of the body contain a medial that refers to that part of	1		1 - /-1 - 1 11 1
	the body. Example describes a person with a swelling,	baagigaade		he/she has a swollen leg
	the medial names the body part. The root (baag-) and final (-e)remains the same.	haagiingwa		he/she has a swollen face
Medials –	Medials that loosely describe the thing associated with	baagiingwe ginwegad		(something sheet-like) is long
Classificatory	the verb are classifiers. In the examples, the medial	giiiwegau		(Something Sheet-like) is long
Classificatory	gives an indication of the nature of the thing (subject of	ginwaabiigad		(something string-like) is long
	the verb).	giiiwaabiigaa		(Sometiming string like) is long
	the versy.	ginwaabikad		it (something of metal or stone) is
				long
		ginwaakwad/g	ginwaakod	it (something of wood or stick-like)
				is long
Medials -	Some verb roots with a noun stem as a medial. Used as	makizin		moccasin, shoe
Denominal	a form of noun incorporation because the noun stem is			
	taken into the body of the verb as a medial. Noun stem	aandakizine		he/she changes shoes
	may change, in examples the first sound is dropped			
	when the noun stem is taken into the verb.			
Noun	A word indicating a person, place, thing, idea, or	animosh		dog
	emotion. A content word: town, street, computer,	zaagi'iwewin		love
NY .	house, school. (see also noun stem)	waaka'igan		house
Noun – animate	Noun referring to people, animals, trees, spirits.	a'aw inini		that man
na	M. Col. 1 and 12			
Noun – animate	Noun of the animate gender that is obligatorily			Syntax

dependent nad	possessed.		
Noun – Animate	Participle form of a verb functioning as a noun of the		Syntax
participle na-pt	animate gender.		
Noun - Dependent	A group of nouns that includes the names of body parts	ginik	your arm
	or relatives appears in possessed form with a personal	omisevan	his/her older sister
	prefix. Stems cannot appear alone.		
Noun – Dependent	Noun of the inanimate gender that is obligatorily		Syntax
inanimate nid	possessed.		
Noun – Inanimate	Noun referring to most non-living things; is not	i'iw makizin	that shoe
ni	obligatorily possessed.		
Noun - inanimate,	The prefix identifies the possessor person. A possessed	gimazina'iganan	your books
plural	noun may have a basic suffix showing its gender, or	*prefix gi- and suffix –an added	
	number. This example is inanimate and plural. Noun is	to noun stem	
	mazina'igan (book).		
Noun - Mass	Represent things that are usually undifferentiated in	nibi	Water
	number.		
Noun – Phrases	A group of words that are tied together in some way	A noun phrase may contain	Syntax
	and that function as a unit in the sentence. Usually	another noun phrase serving as	
	consists of a noun that may be modified; the noun is	a possessor or a subordinate	
	referred to as the head noun. Sometimes the head	clause functioning as a relative	
	noun may be missing and the noun phrase may have	clause.	
	one or more modifying words or the entire noun	Is not a sentence by itself, but	
	phrase may be represented by a personal pronoun.	often used alone in conversation	
N DI	A	as a fragmented answer.	T.C. 1.1 1 1 1 1
Noun – Phrases as a	Any type of noun phrase may appear as the possessor	Abinoojiinh omakizin ingii-	I found the baby's shoe.
Possessor	of a noun. The affixes on the possessed noun agree in	mikaan.	
	person, number, and obviation with the noun or		XAT
	pronoun designating the possessor.	Aandi gimisenh odaanakwaan?	Where's your sister's hat?
Noun – Phrases	A demonstrative pronoun may modify a head noun,	Aakozi a'aw ikwezens.	That girl is sick.
Demonstrative	agreeing with it in number, gender, and obviation. May		_
Pronoun with Noun	appear with the head noun or in place of it.	Aandi gaa-ondinaman iwe?	Where did you get that?
in Noun Phrase			
Noun – Phrases in	Noun phrases can be connected without the use of	Ningitigaadaanan noojigo bigo	I'm planting all sorts of things –
Lists	conjunctions.	gegoonan – opiniin,	potatoes, carrots, tomatoes,

		okaadaakwag, oginiig, gichi- aniibiishan.	cabbage.
Noun – Phrases Nominal Pronoun in Noun Phrase	A nominal pronoun can act as a noun phrase	Awenesh gaa-bi-izhaad noongom?	Who came today?
		Giishpin andawendaman gegoon, wiindamawishinaam.	If you want anything, just tell us.
Noun – Phrases Noun in Noun	A noun used alone can act as a noun phrase.	Naadimawshin bakwezhigan.	Get me the bread.
Phrase		Aazha na gigii-waabamaa mashkikiiwinini?	Did you see the doctor yet?
Noun – Phrases Personal Pronoun in	A personal pronoun used to provide emphasis can act as a noun phrase. Often used with an emphatic particle	Gidayekoz na gegiin? Geniin bangii biidamawishin.	And you, are you tired, too?
Noun Phrase	or a conjunction.		Bring me a little, too.
Noun – Phrases Quantifier or other	A quantifier or some other particle can act as a noun phrase or it can form a part of a noun phrase.	Kina ina go naa gegoo miijim giiate.	There were all kinds of food there.
Particle in Noun Phrase		Ninga-miinaa nishiimenh bangii.	I'm going to give my younger brother a little bit.
Noun – Phrases with Conjunctions	Noun phrases may be connected by conjunctions.	Wii-gitigewag nisayenh owiiwan idash.	My older brother and his wife are going to plant a garden.
Noun – plural third person obviative	A personal suffix may appear between the stem and the basic suffix to show that the possessor is plural or, if third person, obviative. In the example the noun ending has both a personal suffix and a basic suffix. Noun is jiimaan (boat)	gijiimaaniwaan = gi + iwaa + n you+boat+more than one of you + more than one thing	your boats
Noun – possessed prefix	Nouns that have one or more affixes indicating a relationship of possession. The possessor is shown by a personal prefix or a personal suffix added to the noun. Noun is jiimaan (boat).	ninjiimaan *personal prefix added to noun stem	my boat
Noun – possessive suffix	Some possessed nouns take on the possessive suffix - (i) immediately after the stem. Noun is Ishkode (fire)	nin-jiimaan gi-jiimaan o-jiimaan nin-jiimaan-i-naan gi-jiimaan-i-naan gi-jiimaan-i-waa	my boat (inanimate noun) your boat his/her boat our boat (exclusive) our boat (inclusive) your boat (plural)

		o-jiimaan-i-waa	their boat
Noun – Prenoun	Composed of a modifying pronoun and a noun stem.	jiimaan	Boat
Compounds	Many are identical to preverbs. Prenoun(s) + Noun	gichi-jiimaan	
	Stem	mazinaakizigan	big boat
		gete-mazinaakizigan	
			picture
			old-style picture
Noun – Primary	Many noun stems can't be broken down into	ishkode	fire
Noun Stems	identifiable elements and so they are seen as having		
	only one element in the stem.		
Noun – Primary	A few primary noun stems have two elements (initial	biiw aabik	iron
Noun Stems	and final). Example has a root followed by a final (bold)		
Noun – Secondary	Even if a noun is a secondary noun, it may be the initial	aniibiish	leaf
Noun Stems 2/2	element of a secondary noun stem. Example has a	aniibiishaaboo	tea
	primary noun first then underlying nouns formed by	mazina'igan	book, document
	secondary derivation.	mazina'iganaak	pencil
Noun – Secondary	Many are derived from verb stems by adding a	baashkizige	he/she shoots
Noun Stems 1/2	secondary final. The finals used in noun stems	baashkizigan	gun
	generally differ from those used in verb stems. One or	wiisini	he/she eats
	more medials may also be used. Form: Initial +	wiisiniiwigamig	restaurant
	Medial(s) + Final (word stem)		
Noun – Stem	Composed of a modifying noun or verb stem and a	wiigwaas	birch bark
Compounds	noun stem. Connective sounds may be used. Word	makak	box
	Stem + Noun Stem (noun/verb)	wiigwaasi-makak	birch-bark box
		aki	land
		mazina'igan	book, document
		akii-mazina'igan	map
Noun Gender	A noun must agree with any demonstrative that		Syntax
	accompanies it. A demonstrative used with an animate		
	(inanimate) noun must in the animate (inanimate)		
	gender.		
Noun Pattern	Only the personal prefix will appear on every	personal prefix + noun stem +	Syntax
	possessed noun.	possessive suffix + personal	
		suffix + basic suffix	

Noun stem	Core part that carries the basic meaning of a word. The		Syntax
	singular form of a noun is considered to be its stem.		
	Prefixes and/or suffixes can be added: prefix + noun		
	stem + suffix		
Number nm	Uninflectable number particle		Syntax
Obviation	Mechanism to distinguish between two third persons		Syntax
	in a sentence.		
Obviative	Noun with suffix that distinguishes it from the	John ogii-waabamaa n Fred an .	John saw Fred.
	unmarked proximate third person. (Fred)		
Participle	A nonfinite form of a verb. Refers to participation in	Biidoon i'iw mechaag	Bring that big book!
	the action or state of a verb, does not specify person or	mazina'igan.	
	number, but may have a subject or object, show tense,		
	tec. As burning candle, devoted friend,	Awe sa bineshiinh gabenaagosh	The bird that's been chirping all
		gaa-noondaagozid gii-maajiise.	evening flew away.
	Relative clauses modify nouns by describing or saying		
	something about the noun that identifies it or they	Niwii-shamaag	I'll feed the helpers (literally those
	function as noun phrases. The verb in a relative clause	nayaadmaagejig.	who have helped).
	is introduced by the prefix –gaa. Sometimes the verb		
	in a relative clause is a participle. The first examples	Anishinaabemowin gaa-	Those of us who work on the
	shows the relative clauses modify nouns; in the second	anokaadamaang miziwe	Native language come from all
	they serve as noun phrases. Relative clauses are bold.	nindoonjiimin.	over.
Particle pc	Uninflected particle (adverb, conjunction, exclamation,		Syntax
	etc) words that can be divided into several subclasses.		
	May be cross-classified with adverbs.		
Particle – Emphatic	Add emphasis to statements and phrases.	go	heightening assertiveness
		sha	contradiction
		sa	novelty
Particle – Questions	Question particle is used with typical yes/no type	ina	
	answers and appears after the first word in a sentence.	na	
Particles –	Serve to pace and sequence discourse and narration.	dash	and, so then
Sequencing	The particle dash is very common and is often joined to		
	a preceding word.		
Prefix pf	Personal prefix appearing on nouns and verbs. To put		Syntax
	or attach before or in front of.		

Prefix - Preverb 1 -	Encompass references to beginning or ending of	maajii-	start, begin, start off
Aspectual	events, frequency or habituality of events or to bring	de-	sufficient, suitable, enough
	about an event	gagwe-	try
Prefix - Preverb 4 –	Indicate units of time and measurement. Often have	niizhoo-	two
Number	corresponding stand alone root words.		
Prefix - Preverb 4 –	Include preverbs that indicate a negative quality or an	aano-	in vain, without result
Quality	evaluative quality such as good or bad	bwaa-	not able to, not before
		mino-	good, nice, well
		maji-	bad
Prenoun pn	Lexical prefix forming a particle from a noun stem		Syntax
Preverb	A prefix or particle preceding the root or stem of a	nindizhiwidoon	i take it to a certain place
	verb, as for- in forget. Prefixes added to verbs to	nindizhi-bagidinaan	i put it down in a certain place
	indicate secondary ideas such as time/direction. Are		
	not words by themselves. There are 4 classes of		
	preverbs.		
Preverb 1 –	Only occur with the conjunct order of verbs, where	e-	timeless
Subordinative	they subordinate one verb to another.	gaa-	Ojibwe
		ji-	that, so that, in order to
		gaa-	When, where, who
Preverb 1 - Tense &	Prefix added indicates time other than present, tense,	gii-	past completed action
Mood	aspect, mood, or syntactic prefix appearing on verbs. If	ga-	future after personal prefix
pv1	a personal prefix is used with the verb, the preverb	da-	future not after pers prefix
	follows it.	wii-	future, intentive
		daa-	possibility, obligation, would
		onji-	past tense w/negative verb
Preverb 2	Directional prefix occurring on verbs, indicate space	bi-	toward speaker, this way
pv2	and time orientation of action.	baba-	going about
		ani-	going away/along, on the way
		awi-	go over to
		bi-biindge	he/she comes inside
		ando-wiisini	he/she goes over to eat
Preverb 3	Relative prefix occurring on verbs (and on some nouns	ako-	since, certain length, as far as
pv3	and particles) refers to the event of surrounding	apiichi-	certain extent, as much as
	circumstances, such as where it takes place or the way	izhi-	certain way/place, so, there
	it takes place. Ideas of manner, place, number.	onji-	from certain place, because

		dazhi-	in certain place, there
		daso-	certain no., so many, every
		onji-googii	(s)he dives from certain place
		daso-biboonwe	(s)he is of certain age
Preverb 4 – Manner,	Lexical prefix occurring on verbs, nouns, or particles.	gichi-	big, great, very
Degree & Intensity	Indicate various manners and degrees of intensity in	wiiji-	with, in company with
pv4	which an action is carried out	,	
Preverb Order	Subordinative – tense and mood – directional – relative		Syntax
	- aspectual - manner, quality number		
Pronoun	A word that functions like a noun, as a subject, object,	Typically expressed in the form	Syntax
	or complement, often refers to a noun previously	of an affix on nouns or verbs.	
	mentioned (her, we, I, he, she, whom, it, or this).		
Pronoun pr	Stand in place of persons or nouns and indicate various	niin	I, me
	roles. First person (I), second person (you), third	giin	you
	person (s/he/it). Can be demonstrative, dubitative,	wiin	he, she
	indefinite, interrogative, pausal, or personal.	niinawind	we (exclusive, without you, me)
		giinawind	we (inclusive, with you, me)
		giinawaa	you plural (you all)
		wiinawaa	they
Pronoun -	Can be used with nouns or stand in place of nouns that	Can be animate or inanimate,	
Demonstrative	are used to point out or designate specific persons or	singular or plural or obviative	
	things.		
Pronoun – Nominal	Refer to nouns or stand in place of nouns. Five types.		Syntax
Pronoun – Nominal	Express doubt or uncertainty about the identity of a	awegwen (animate)	whoever
Dubitative	being or thing. May be inflected with suffixes showing	awegodogwen (inanimate)	whatever
	number.		
Pronoun – Nominal	Refer to unspecified persons or things. May be animate	awiiva (animate)	someone
Indefinite	or inanimate.	gegoo (inanimate)	something
Pronoun – Nominal	Used in questions that try to identify a person or thing.	awenen (animate)	who
Interrogative	May be animate or inanimate.	awegonen (inanimate)	what
Pronoun – Nominal	Used as substitutes for nouns that the speaker cannot	aya'aa (animate)	some being "what's his name"
Pausal	momentarily recall. Are inflected like nouns.	aya'ii (inanimate)	something "whatchamacallit"
Pronoun – Nominal	Express notions or similarity or kind.	awegonen dinowa?	what kind?
Pronoun of Kind			
110110411011114	Noun, the main one of two third persons. (John)	John ogii-waabamaa n Fred an .	John saw Fred.

Reduplication	A reduplicated verb has the first element of a verb	niimi	he/she dances
	stem that has been extended by reduplication – a		
	process that adds the idea of repetition, distribution I	naaniimi	he/she dances and dances
	space or time, or plurality to the original verb stem.		
	Formed by adding a prefix to the stem, can have more	ozhaashishin	he/she slips and falls
	than one pattern of reduplication, with different		
	meanings. Translation varies depending on how a	wawizhaashishin	he/she slips and falls over and
	reduplicated verb is used in a sentence. Reduplication		over
	underlined with a double rule.		
Subject	The subject of a verb is the main person or thing	Geniin ingii-waabamaag ingiw	I, too, saw those boys.
	involved in the action described by the verb. Some	gwiiwizensag.	
	verbs can have two objects. The affixes attached		
	identify the subject or object by giving information		
	such as gender, number, person, and obviation.		
	The inflected verb appears with one or two optional		
	noun phrases in addition to the required verbal affixes.		
Suffix	An affix added to the end of a word or stem, serving to	-ness in gentleness	Syntax
	form a new word or functioning as an inflectional		
	ending such as:	-ing in walking	
Suffix – Diminutive	Indicates small size relative to other items of its kind.	mookomaanens	small table knife
	Noun is mookomaan (table knife)		
Suffix – Pejorative	Indicates the thing or person is in some way	mookomaanish	useless table knife
	unsatisfactory or in disfavor. Noun is mookomaan		
	(table knife)		
Suffix - Preterit	Indicates past state or absence or deceased.	nimishoomisiban	my late grandfather
		Odaabaaniban	the vehicle that used to be
Suffix – Vocative	Designates the group addressed. No basic suffix.	nindanishinaabedog	o, my fellow Natives
Plural	Shorten the full word to indicate a person or kinship.	nimishoomis	my grandfather
Suffixes	Ingii-waabamaag	-g	object is animate plural
	Suffixes overlap	-aa	direction of the action
Temporal adverb	Indicate the time or duration of an action, state, or	baamaa	later
•	event		
Verb	A word indicating action, existence, or occurrence.	Two types transitive verbs (have	Syntax
	such as: run, make, sing, do.	objects) and intransitive verbs	
	· · · · · · · · · · · · · · · · · · ·	(no objects). Verb stem differs	

		and inflectional affixes that occur with them.	
Verb – Inanimate Intransitive vii	Verb with an intransitive stem, and inanimate subject, and no object.		Syntax
Verb – Adverbial Clauses of Place	a/k/a locative clauses, perform the function of an adverb or place or a locative noun. Verb may be introduced by a tense or subordinating prefix.	Gaa-izhi-daad nindizhaa.	I'm going to his place (literally I'm going where he lives).
Verb – Adverbial Clauses of Time	Perform the function of an adverb of time, restricting the focus of verbal action in the main clause to a specific period or point in time. Often introduced by a grammatical particle.	Gego zaaga'angen jibwaa- dagoshinaan.	Don't go outside until I arrive.
Verb - Animate	Verbs take on different affixes to show agreement with nouns. The form of "I see" varies in accordance with the gender (animate or inanimate) of the noun involved.	Ikwezens niwaabamaa.	I see a girl.
Verb – Animate Intransitive vai	Verb with an intransitive stem, an animate subject, and no object.	ningizo	it melts (it refers here to an animate noun – ice, for instance)
		nibo	s/he dies
Verb – Animate Intransitive – Class2	Verb with a transitive stem (as for an inanimate object), an animate subject, and no object; inflected as	zaaga'am	s/he goes outside
vai2	intransitive.	nindinendam	I think so
	When used intransitively, endings begin with the class marker –am (or –an, -aa)	ozosodam	s/he coughts
		Nizaga'am.	I'm going outside.
		Nininendaamin.	We think so.
Verb – Animate Intransitive with Object vai+o	Animate intransitive verb with object. Have the stem of animate intransitive class.	niminikwen	I drink it
Verb – Augmentive	An optional final (inanimate augment) can be added to an inanimate intransitive stem. If added to an animate	gizhaate or gizhaatemagad	it is hot weather

	intransitive stem an inanimate intransitive stem is	dagoshin	he/she arrives
	formed when the animate intransitive verb has no inanimate counterpart (-magad). The first example shows the optional use of this final on an inanimate intransitive stem; the second shows how it can be added to animate intransitive stems.	dagoshinoomagad	it arrives
Verb – Class 2 Transitive Inanimate vti2	Class 2 Transitive Inanimate Verb is a verb with an inanimate object but with a different characteristic set of inflections.		Syntax
Verb – Class 3 Transitive Inanimate vti3	Class 3 Transitive Inanimate Verb is a verb with an inanimate object but with a different characteristic set of inflections.		Syntax
Verb – Classes	Identified by gender. Intransitive verbs by their subject and transitive verbs by the gender of their object.	Four classes (vai) animate intransitive verb (vii) inanimate intransitive verb (vti) transitive inanimate verb (vta) transitive animate verb	Syntax
Verb – Clauses of Purpose	Clauses of purpose. Purpose or result clauses describe the goal or outcome of the action specified in the main clause. Usually contain a future or subordinating preverb.	Weweni wiisnin ji-mino-bimaadiziyan. Niwii-gagwejimaa awiya ji-ozhibii'iged.	Eat properly so you will be healthy. I want to ask someone to take notes.
Verb - Clauses with Focus Word	The verb in a clause introduced by a focus word is in the conjunct order unless a negative particle is present.	Mii awiya gaa-ikidod. Amii e-gichi-anokiid enaak John.	That's what somebody said. This is the first time that John is working hard.
Verb – Clauses with Other Predicators	Certain other particles may serve as predicators and introduce a clause with a conjunct-order ver.	Apane gaa-ni-maajaad. Booch igo gaa-izhi-odaapinang.	And finally he went. And still he went and picked it up.
Verb – Complement Clauses	Some verbs, mainly those of speaking, thinking, and feeling, can be complemented by a clause containing a conjunct verb.	Inzegiz wii-niiskaadak. Ningikenimaag e-aakoziwaad.	I'm afraid there will be a storm. I know they are sick.
Verb – Compound Stem	Formed by adding a noun/verb stem to the front of a verb stem. The result extends the meaning of the	naawakwe wiisni	it is noon he/she eats

	original verb stem. Inflectional suffixes are added to the end. Pattern is: Word Stem + Verb Stem (noun or verb stem)	naawkwe-wiis ojiinidiwag giizhigad ojiinidiwi-giizh	nigad	he/she eats the noon meal they kiss each other it is a day it is New Year's Day
Verb – Conditional Clauses	Conditional Clauses. State a condition that restricts the action of the verb. Often occur with the conjunction gishpin.	Giishpin enen oodi ge-zhaayi	daman , mii go ng.	If you agree, we'll go.
		Waabamagiba giiwe-diba'ama		If I had seen him, I would have paid him back.
Verb – Conjunct Inflected for Tense	One or more tense prefixes may be used to indicate time other than the present, other ideas relating to the completion of the action, or such ideas as intention,	Unchanged gii-/gii'-	Changed gaa-/gaa'-	completed action (past tense)
	possibility, or obligation. If the tense prefix is the first element of a verb, it may be changed. The most	ji-	ge-	future/modal
	common form are used with conjunct verbs.	wii-/wii'-	waa-/waa'-	desiderative
Verb – Conjunct Inflection for	For Subject and Object conjunct-order verbs have same range of subject-object combinations as independent	Aaniindi eteg r	nakakoon?	Where are the boxes?
Inanimate Intransitive	verbs, but no personal prefixes are used. Information concerning subject/object is in the suffix. There are many variations. Inanimate intransitive conjunct inflect has the 3 rd person inanimate subject of an inanimate intransitive verb in the ending.	Ambegish gimi	Ü	I wish it would rain.
Verb - Conjunct Inflection for Transitive	Inflection of the Conjunct Verb for Subject and Order: Same range of subject-object combinations as independent verbs, but no personal prefixes are used.	Aaniish apii wa ishkwaandem?	aa-wezhtooyan	When are you going to fix the door?
Inanimate	All information on subject/object is conveyed by suffixes. Transitive Inanimate Conjunct Inflection: Animate subject of transitive inanimate verb is indicated in the ending. Class marker appears at the beginning of the ending. Suffixes for subject are the same as those for animate intransitive verb.	Giishpin andav gegoon, bizaan wiindamawish	igo	If you want anything, just tell us.
Verb – Conjunct Inflections for	Have the same range of subject-order combinations as independent verbs, but no personal prefixes are used –	Ingii-kenimaa	aakozid.	I know she is sick.
Animate	all information is conveyed by suffixes. Can be 1 st , 2 nd	Aaniindi gaa-b	i-onjiiwaad	Where did your grandfathers come

Intransitive	or 3d person, singular or plural. 3 rd person may be obviative. Subject is indicated in the ending.	gimishoomisag.	here from?
	The object of an animate intransitive verb (VAI+O) is not expressed in the ending, so they have the same	Aaniish apii gaa-zaag'ang.	When did he go out?
	endings as animate intransitive verbs with subjects. VAI2 Verbs follow the same pattern and can be distinguished from transitive inanimate verbs with an an –am marker	Aaniin enendaman noongom gaa-giizhigak	What are you thinking today?
Verb – Conjunct Order	Often found in content questions, after predicators, in subordinate clauses. Order is used for different purposes in different languages.		Syntax
Verb – Content	Begins with who, what, where	Awenesh gaa-waabamik?	Who saw you?
Questions.		Awenenan gaa-mawadisaad aakoziiwigamigong?	Whom did he visit in the hospital?
Verb –	An intransitive final is added to an underlying	omawadisaan	he/she visits him/her
Detransitivized Verb Stems	transitive stem. Eliminates the idea of a specific object by directing the action of the verb to a generalized goal. Final suffixes in detransitivized verb stems are most	mawadishiwe	he/she visits people
Verb – Dubitative Statements	often –ge and –we Expresses doubt or uncertainty about identity or location. Requires conjunct-order form of the verb.		Syntax
Verb – Dubitative Statements with Dubitative Adverb	Conjunct verb is linked to a dubitative adverb (doubt about location, time, or manner)	Amanj enendamogwen noongom nimaamaa.	I wonder what my mother thinks (literally how my mother is thinking).
Verb – Dubitative Statements with Dubitative Pronoun	Conjunct verb is linked to a dubitative pronoun to express doubt about identity	Awegwen gaa-gidamwaagwen nimbakwezhiganiman.	I wonder who ate up my bannock.
Verb – Imperative	In the imperative order express commands or	Wewiib onishkaa g !	Hurry up and get ready!
Inflection for Animate Intransitive Verbs	requests. The subject is always second person. Immediate Mode VAI Inflection has animate subject, but no object. Person and number of second-person	Daga giigido n !	Call immediately!
inciansitive verus	animate subject are indicated in the imperative ending. Delayed or future imperative mode expresses	Izhaa daa agwajiing!	Let's go outside!
	commands or requests to be carried out in the future.	Baamaa bi-izhaa kan .	Come back (later).

	The endings contain a delayed-mode suffix: -k Prohibitive Imperative Mode expresses negative commands or requests. Negative adverb in the beginning of the sentence usually used with a	Wiiji'aa keg gimaamaa. Gego biigooshkaa ken onaagan!	Help your mother. Don't break that dish!
	prohibitive verb. The endings of a prohibitive verb contain the prohibitive suffix –k (-g after n).	Gego zaaga'an gen !	Don't go outside!
Verb – Imperative Inflection for Transitive Inanimate	Imperative order expresses commands or requests. Subject is always 2 nd person. Immediate Mode VTI Inflection – transitive inanimate verb has an animate subject and an inanimate object (singular or plural). The person is indicated by an imperative ending.	Zagakisidoon gidaya'iiman.	Tidy up your things.
	Delayed (future) Imperative Mode is used to express	Baamaa bi-izhaakan.	Come back (later).
	commands or requests to be carried out in the future. End with a delayed-mode suffix –k	Wiiji'aakeg gimaamaa.	Help your mother.
	Prohibitive (negative) Imperative Mode expresses negative commands or requests. Negative adverb	Gego biigooshkaaken onaagan!	Don't break that dish!
	appears at the beginning of the sentence, usually with a prohibitive verb. Endings contain prohibitive suffix: -k (-g after n)	Gego zaaga'angen!	Don't go outside!
Verb – Imperative Order	Express commands or requests. Inflectional endings contain suffixes registering the subject which is animate and second person. Subject must be animate and the second person inanimate, intransitive verbs have no imperative forms. Personal prefixes are not used.	Structure: Verb Stem + Imperative Ending	Syntax
Verb – Imperative Order – Main Modes	Three: Immediate imperative (expresses commands and requests to be executive as some point in the future), Delayed Imperative (expresses commands & requests to be executed in the future, Prohibitive Imperative (expresses negative commands).		Syntax
Verb - inanimate	Verbs take on different affixes to show agreement with nouns. The form of "I see" varies in accordance with the gender (animate or inanimate) of the noun	Jiimaan niwaabandaan.	I see a boat.

	involved.		
Verb – Inanimate Intransitive	VII have subject but no objects.	ningide	it melts (it refers here to an inanimate noun – butter, for instance)
Verb – Independent Inflection for	VII Independent Inflection – subject of inanimate intransitive verb is inanimate and 3 rd person. Number	Aapaji michaani owiigwaam.	His house is very big.
Inanimate Intransitive	and obviation of subject is in the end. Inanimate intransitive verbs, especially those describing natural conditions, may be used	Biigoshkaawan nindooshkiinzhigokaanan.	My glasses are broken.
	impersonally, without a subject. Are inflected as singular.	Zagimekaa.	There are a lot of mosquitoes.
		Gii-kichi-gimiwan dibikong.	It rained hard last night.
Verb – Independent Inflection for	Personal prefix may be required. Other information about the subject is indicated in the ending. VTI	Joe ogii-biidoon nimazina'igan.	Joe brought my book.
Transitive Inanimate	Independent Inflection – Subject is typically animate. Object is inanimate, 3 rd person. Stems belong to specific	Ingii-adaawen wiingashk.	I bought some sweetgrass.
	classes each with its own marker. Class 1 stems (VTI) are in the form of –am, -an, or –aa in the ending. Class marker VTI2 is –oo. The 3 rd person prefix (w-) may be deleted.	Ojiimaan oda-adaawaagen.	He's going to sell his boat.
Verb – Independent Inflections for	Personal prefix indicates the subject is required, other information is indicated in the ending.	niimi	s/he dances
Animate Intransitive	VAI Independent Inflection can be 1 st , 2 nd , or 3 rd person, singular or plural. 1 st or 2 nd uses personal prefix. The	niniim	I dance
	short vowel is dropped at the end of the stem when subject is 1 st or 2 nd person singular. An indefinite subject is indicated by the indefinite suffix in the verb ending.	Wii-niimi'idim.	There's going to be a dance.
Verb – Mode Order	Verbal orders have various modes. Each form has a distinct set of inflectional endings.		Syntax
Verb – Mode Order - Imperative	Imperative Inflection for Mode Three mode types: 1) Immediate Imperative (present or regular		
1	imperative) – Expresses commands and request to be executed immediately. 2) Delayed Imperative (future or deferred imperative) - Expresses commands and		

	request to be executed at some point in the future. 3) Prohibitive Imperative (negative imperative) - Expresses negative commands		
Verb – Mode Order – Conjunct Inflection	Indicated by suffixes.Preterit Mode emphasizes completed action or unrealized action. Verb ending includes the preterit suffix -ba(a)(n).	Giishpin waabaminaambaa, gidaa-gii-wiindamoon. Awegwen gaa-gidamwaagwen nimbakwezhiganiman.	If I had seen you, I would have told you. I wonder who ate up my bannock.
	Dubitative Mode emphasizes doubt or uncertainty about an action or event. verb ending includes the dubitative suffixes -w and -en/-enh Preterit-Dubitative Mode emphasizes uncertainty about past actions or events. The ending includes both	Amii iinzan imaa gaa-dazhi- manoominikegobanen.	That's where he must have once made rice.
Verb – Mode Order – Independent	preterit and dubitative suffixes. Independent Inflection for Mode (independent order verbs). The verb ending includes a preterit suffix: - ba(n)	Miziwe ningii-babaa- ayaanaa ban .	I had been all over the place.
	Preterit Mode emphasizes completed action, action not continuing into the present.	Ogii-meshkwadoonaanaa dog awiya o'owe mazina'iganens. The verb ending includes a dubitative suffix: -dog(en)	Somebody must have cashed this check.
	Dubitative mode emphasizes doubt about the action or state expressed by the verb.	Gii-ozhaashishin ogoban . Verb ending includes preteritdubitative suffix which incorporates a preterit suffix.	He must have slipped.
Verb – Negation Inflection of the Conjunct Verb for Negation	Conjunct verbs may be negative. The ending includes the negative suffixes –w (often deleted) and –si(i) a negative adverb is not required.	Gii-giizisekwesig, gaawiin wiisinisii.	When he doesn't cook, he doesn't eat.
Verb – Negation Inflection of the	Negation is expressed with the use of a negative adverb at the beginning of the sentence and a negative suffix in	Gaawiin nimino-ayaasii.	I'm not feeling well.

Independent Verb for Negation	the verb ending (usually =sii(n) or -si(n)	Gaawiin debwe ninanokiisiimin.	We're not really working.
	Negative suffix is used even when the negative particle occurs with another particle or pronoun.	Gaawiin awiiya bakadesii.	Nobody is hungry.
		Gaawiin mashi ningikinoo'amaagesii.	I haven't taught yet.
Verb – Order	Three basic: Imperative (give commands), Independent (in most statements and yes/no questions, and Conjunct (in content questions and in subordinate clauses)	Affixes vary according to the type of the verb (vai, vii, vti, vta) and the way the verb is used in the sentence.	Syntax
Verb – Other Finals	Other finals added to transitive stems contain the inverse direction marker. The underlying verb usually expresses ideas of perception or evaluation.	ogikendaan gikendaagozi	he/she knows it he/she is known to,or is
			suspected of
Verb – Preverb Compounds	Formed by adding a word or root-like prefix to a verb stem. First element of the compound modifies the verb stem. Inflectional suffixes are added to the end and most prefixes to the front of the compound stem.	More than one preverb may appear in a verb. Form: Preverb(s) + Verb Stem	Syntax
Verb – Primary Stem with 3 Elements	A root serves as the initial element, an intervening element (medial) and the final. One or more medials may appear.	Initial + Medial(s) + Final (root)	Syntax
Verb – Primary Verb Stems with One Element	Some primary stems cannot be broken down into identifiable units that can be traced in other stems.	abi	He/she sits, is at home
Verb – Questions with interrogative	Linked to conjunct verb to ask about location, time, nature of an event	Aaniindi ezhaayan?	Where are you going?
adverb		Aaniin enakamigak agwajiing?	What's going on outside? (literally how is the action outside)
Verb – Questions with interrogative	Linked to the verb prefix or root.	Aaniish gaa-onji-ganoonind.	Why were they speaking to him?
word asking for a reason.		Wegonen wenji-inishiyin.	Why are you saying that to me?
Verb – Reciprocal	An animate intransitive final suffix is added to an	ninaadamawaa	I help him/her

	underlying transitive stem to indicate the action of the verb is reciprocal or mutual. Final suffix is often –di Sometimes the action is not obvious.	ninaadamaadimin ozaagi'aan zaagi'idiwag	we help each other he/she loves him/her they love each other
		zagaswe'idiwag	they have a council meeting or formal ceremony (literally they have a mutual smoke)
Verb – Reflexive	An animate intransitive final is added to an underlying transitive stem to indicate the action of the verb is	odoodwaan	he/she does something to him/her
	directed by the subject at him/herself. Reflexive final suffix in secondary stems is most often –dizo.	doodaadizo	he/she does something to himself/herself
		ogichi-inenimaan	he/she thinks highly of him/her
		gichi-inenindizo	he/she thinks highly of himself/herself
Verb – Secondary	Made up of an underlying word stem and one or more	giiwe	he/she goes home
Verb Stems	stem-building element. Often creates a different word class or type than the original stem. The underlying word stem serves as the initial and appears with a	giiwebatoo	he/she runs home
	final. Medials are optional. Examples show secondary stems the same as those used in primary stems. Initial + Medial(s) + Final (word stem)		primary verb stem (go home) serves as the initial of a secondary stem with the final run.
Verb - Secondary	Other finals used in secondary derivation that rarely	odoozhtoon	he/she makes it
Verb Stems – Other Finals	appear in primary derivation. Example: -aw, -amaw can be added to a transitive inanimate stem to form a double-object transitive animate stem, often with the meaning do (something to) it for him/her.	odoozhitamawaan	he/she makes it for him/her
Verb – Secondary	Used to indicate a habitual state or action, often with a	gitimi	he/she is reluctant to do
Verb Stems – Verbs of Addiction	negative flavor. Usually formed by adding an intransitive final suffix to an underlying verb stem (-shki)	gitimishki gimoodi	something he/she is habitually lazy he/she is stealing
Verb – Secondary	Used to express the idea that someone is pretending to	gimoodishki abinoojiinh	he/she is a thief child
Verb Stems – Verbs	be or to do something. Formed by adding an	abinoojiinhkaazo	he/she pretends to be a child

of Pretending	intransitive final suffix to an underlying verb/noun stem (-kaazo)	Anishinaabe	native person
		anishinaabekaazo	he/she pretends to be a Native person
Verb – Transitive Animate vta	Verb with a transitive stem and an animate object.		Syntax
Verb – Transitive Animate	VTA have animate subjects.	niwaabamaa	I saw him/her/it (something animate)
Verb – Transitive Inanimate vti	Transitive Inanimate Verb is a verb with a transitive stem, and an inanimate object, and a characteristic set of inflections.		Syntax
Verb – Transitive Inanimate	VTI have inanimate objects. Subjects are usually animate. First class of transitive inanimate verb	niwaabandaan	I see it
	indicated in the ending: -an, -am, -aa VTI2 Indicated with the ending –oo VT13 do not use a marker	nimbiidoon	I bring it
Verb – Transitivized Verb Stems	A transitive final is added to an underlying verb stem, allowing inflection for an object or additional object	anokii odanokiitawaan	he/she works he/she works for him/her
Verb – Verbless	A particle called a predicator is used to focus on some part of a sentence.	ouanokiitawaan	Syntax
Verb – Verbless Sentence – Equational	Equational Sentences do not have verbs, but a noun phrase combines with another noun phrase to make a statement or ask a question.		Syntax
Verb – Verbless Sentence – Equational Content	An interrogative pronoun can combine with a noun phrase to form a question regarding identity or possession.	Awenen a'aw ikwe?	Who's that woman?
Verb – Verbless Sentence –	One of the noun phrases in an equational sentence is usually a demonstrative pronoun; the other is usually a	Akikoog ingiw.	Those are pails.
Equational with Demonstrative Pronoun	noun, and may contain a possessed noun with its possessor (2 nd example)	Mary iniwan odoodaabaaniman.	That's Mary's car.
Verb – Verbless Sentence – Equational with	A dubitative pronoun and a noun phrase can combine to form a verbless sentences expressing doubt about the identity of a person or thing.	Awegwen a'aw inini.	I wonder who that man is.

Dubitative Pronoun			
Verb – Verbless	To ask a yes/no question, the question particle ina/na	Gitigaanan ina iniw?	Are those plants?
Sentence –	is inserted in an equational statement		
Equational Yes/No		25	
Verb – Verbless	A focus word can occur with an adverb to form a verb	Mii imaa.	Right there.
Sentence – Focus	less statement or yes/no question about time, place, or		
Word with Adverb	manner.	N#**	7.7 1 1 1 1 1
Verb – Verbless	A focus word may occur with a noun phrase.	Mii wa'aw.	It's him; that's the one.
Sentence – Focus			
Word with Noun			
Phrase Verb – Verbless	A question particle can be used with a focus word and	Mii na o'ow gibiizikawaagan?	Is this your coat?
Sentence – Focus	a noun phrase to form a question asking for	wiii iia 0 0w gibiizikawadgali!	is this your coat:
word with Noun	confirmation of something.		
Phrase and	commination of something.		
Question Particle			
Verb – Verbless	An equational sentence may contain a negative	Gaawiin niin o'ow	That's not my table knife.
Sentence – Negative	particle.	nimookomaan.	Thurst may easily mine.
Equational			
Verb – Verbless	Some adverbs and other particles can combine with a	Nashke awe!	Look at that!
Sentence with	noun phrase.		
adverb or other			
Particle with Noun			
Phrase			
Verb – Verbless	A question particle can be added to an adverb or	Aazha na?	Ready?
Sentence with	another particle to form a yes/no question.		
Adverb or other			
Particle with			
Question Particle			TANK O
Verb – Verbless	One or several adverbs or other particles standing	Aaniin apii?	When?
Sentence with	alone may function as a sentence.		
Adverb or Particles	Addition of the control of	Dilitary and district	To a day have the day
Verb – Verbless	A dubitative adverb can occur with a noun phrase to	Dibi apane nindaanis.	I wonder where my daughter has
Sentence with	form a verbless sentence expressing doubt about the		gone.
Dubitative Adverb	location of a person/thing.		

with Noun Phrase			
Verb – Verbless	An interrogative adverb can combine with a noun	Aaniindi animosh?	Where's the dog?
Sentence with	phrase to form a verbless locative question.		_
Interrogative			
Adverb with Noun			
Phrase			
Verb – Verbs of	Used to express the idea that something referred to in	zagime	mosquito
Abundance	the underlying stem is present in abundance. Can be	zagimekaa	there are a lot mosquitoes
	formed by adding a secondary final to a noun stem (-	manoomin	wild rice
	kaa)	manoominikaa	there is a lot of wild rice
Verb - Verbs of	Can be formed by adding an intransitive final suffix to	Anishinaabe	Native person
Being	an underlying noun stem. Common finals are -(w)I	anishinaabewi	he/she is a Native person
	and -(w)an	bingwi	ashes
		bingwiiwan	it is covered with ashes (literally it
			is ashy)
Verb - Verbs of	Sometimes a diminutive verb is used to indicate that an	bimibatoo	he/she runs
Diminutive Action	action is performed on a small scale or that someone		
	small is involved. Can be formed by making the	bimibatoonswi	he/she runs a little
	underlying verb stem into a diminutive noun and		
	adding suffix for a verb of being.		
Verb – Verbs of	Can be formed by adding a secondary suffix to a noun	naboob/maboob	soup
Making or	stem (-ke)	naboobiike/maboobiike	he/she makes soup
Processing		jiimaan	canoe
		jiimaanike	he/she makes canoes
Verb – Verbs of	Can be formed by adding a secondary suffix to a	zhooniyaa	money
Possession	possessed noun with a 3rd person prefix (or possessive	ozhooniyaaman	his/her money
	suffix). Final is (-i)	ozhooniyaami	he/she has money
		waakaa'igan	house
		owaakaa'igan	his/her house
		owaakaa'igani	he/she has a house(s)
Verb – Verbs of	A verb in which the subject undergoes some action by	odoozhibii'aan	he/she writes (on) it
Undergoing	an unspecified agent – an intransitive final is added to		
	an underlying transitive stem. Often translated by the	ozhibii'igaade	it is written (on); "they" write (on)
	passive voice or use of an indefinite subject. Finals		it
	often used are -gaade and -gaazo		

Verb Independent Order	Main verb in a statement is usually independent. Determined by the way the verb is used. If it is the	Ajina oodenaang babaamibizowag.	They are riding around town for a while.
	main verb or a yes/no question, it is in the independent order. Affixes may include a personal prefix, a suffix indicating the subject, or subject-object combinations. The affixes of the independent order register the subject and, in many cases an object. Structure: Personal Prefix + Tense Prefixes + Verb Stem + Independent ending	Geyaabii na omaa ayaa Raymond?	Is Raymond still here?
Verb stem	The verb stem is the state or action described. Various inflectional affixes are used. Prefix + verb stem + suffix. The speaker did the seeing, the action already took place, more than one person was seen.	Ingii-waabamaag.	I saw them.
Word Stem	Nouns and Verbs typically consist of a word stem	zhaabwaakade	it is burned through
Formation	and inflectional affixes. The stem carries the basic meaning of the word, the affixes show	zhaabwaate	light filters through
	grammatical ideas and relationships. Many word stems are made up of smaller word parts, some of which are their own word stem. Examples all have (zhaabw- or zhabo-) in common that include the idea of through. Inflectional prefixes + Word Stem + Inflectional Suffixes	zhaabonigan	needle