
Personal Pronoun I etc. 
Case Singular Plural 

Paṭhamā 
Nominative 
Subject 

ahaŋ mayaŋ 
{amhe amhā 
vayaŋ} 

Dutiyā 
Accusative 
Object 

{ma}maŋ 
{me} 

amhe, 
no {asme 
amhākaŋ 
asmākaŋ} 

Tatiyā 
Instrumental 
by with 
through 

mayā 
me 

amhe{b}hi 
no 

Catutthī 
Dative 
to or for 

mama{ŋ} 
mayhaŋ 
me 
{amhaŋ} 

amhākaŋ 
no 
{asmākaŋ 
amhaŋ} 

Pañcamī 
Ablative 
from 

mayā amhe{b}hi 

Caṭṭhī 
Genitive 
of 

mama{ŋ} 
mayhaŋ 
me 

amhākaŋ 
no {amhaŋ 
asmākaŋ} 

Sattamī 
Locative 
in at on 

mayi amhesu 
{asmāsu 
asmesu} 

 
 
 
The millionaire fell on [the ground with] 
(his) knees before the king and bowed 
down at his feet. 
 
Seṭṭhī bhūpālassa purato jānūhi patitvā 
tassa pādesu vandi. 
 
Particles. 
āma = yes 
puna = again 
 
addhā = certainly 
(atha)vā = or 
nānā = separately 
vinā = without 

(objects take the 
Instrumental) 

yāva, tāva = 
however long, 
for that long 

yathā, tathā = 
whatever way, in 
that way 

 
kiŋ = what? 
kasmā = why? 

 
 

Grammar Words. 
Nāma = noun, 

pronoun and 
adjective 

Ākhyāta = verb 
Upasagga = prefix 
Nipāta or Avyaya = 

particle 
Pulliṅga = 

masculine 
Itthiliṅga = 

feminine 
Napuŋsakaliṅga = 

neuter 
Ekavacana = 

singular 
Bahuvacana = 

plural 
 

In the Passive Vocie: 
Anuttakattā = the 
agent, subject 
Uttakamma = the 
object in the Nom. 

Vattamānakāla = 
Present Tense 

Atītakāla = Past 
Tense 

Anāgatakāla = 
Future Tense 

Kattukāraka = 
Active Voice 

Kammakāraka = 
Passive Voice 

Paṭhamapurisa = 
Third Person: he, 
she, it, they 

Majjhimapurisa = 
Second Person: 
you 

Uttamapurisa = 
First Person: I, 
we 

 
 
 
 
Question words. (indeclinable) 
What = kiŋ 
When = kadā 
Where = kattha 
Where to = kuhiŋ 
Why = kasmā 
How = kathaŋ 
 
Who = ko, kiŋ, kā (declinable) 
 
 
 
 
 

Names of Cases for Nouns. 
1.Paṭhamā = Nominative – subject of 

a sentence 
2.Dutiyā = Accusative, object of a 

sentence, goal of movement – go 
(etc) to (something/someone), also 
„ask for (something)‟ - this is not 
Dative 

3.Instrumental = by, with or 
through, which includes both: 
(a) Tatiyā = Ablative of agent, by, 

through and 
(b) Karaṇa = Ablative of 

instrument, by, with 
4.Catutthī = Dative, to or for 
5.Pañcamī = Ablative (of separation), 

from 
6.Chaṭṭhī = Possessive or Genitive, of 
7.Sattamī = Locative, in, at, on 
8.Ālapana = Vocative, Oh …! 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Personal Pronoun you etc. 
Case Singular Plural 

Paṭhamā 
Nominative 
Subject 
 

t((u)v)aŋ tumhe 

Dutiyā 
Accusative 
Object 

t((u)v)aŋ 
{tavaŋ tyaŋ} 

tumhe 
vo 
{tumhākaŋ 
ve, vaŋ} 

Tatiyā 
Instrumental 
by with 
through 

t{v}ayā 
te 

tumhe{b}hi 
vo 
{ve vaŋ} 

Catutthī 
Dative 
to or for 

tava(ŋ) 
tuyhaŋ, te 
{tumhaŋ} 

tumhākaŋ vo 
{tumhaŋ 
ve, vaŋ} 

Pañcamī 
Ablative 
from 

t{v}ayā tumhe{b}hi 

Caṭṭhī 
Genitive 
of 

tava(ŋ) 
tuyhaŋ, te 
{tumhaŋ} 

tumhākaŋ vo 
{ve, vaŋ 
tumhaŋ} 

Sattamī 
Locative 
in at on 
 

t{v}ayi tumhesu 

 
 
 
 
 
The Seven Verb Conjugations. 

*1st = Bhuvādigaṇa: a 
2nd = Rudhādigaṇa: ŋ-a 
3rd = Divādigaṇa: ya 
4th = Svādigaṇa: ṇo, ṇu, uṇā 
*5th = Kiyādigaṇa: ṇā 
6th = Tanādigaṇa: o, yira 
*7th = Curādigaṇa: e, aya 

 
 
You can‟t directly say in Pali “I go to the 
minister.” If you go to a living thing, 
you can‟t say that thing directly, but 
you must say “to the presence of/near 
(santikaŋ)” etc the living thing. 
 
Kinnu kho jānātha – do you know? 
 


