MANGANI GRAMMAR Message 1

Mangani Grammar

Mangani has special rules describing the grammar of the language because its limited amplitude, which does not permit the comparison with a grammatical structure as found in English or Spanish. These rules enclose the main structure of the Mangani language and the way you can express any sentence with logical sense.

Rule 1. Articles.
The Mangani don't use articles (a, an, the). You just can use the nouns. Countable or uncountable nouns are expressed putting the word "ho"(few, not much, some) or "eho"(a lot, many, much, too much) before the noun. Proper names of animals and some natural phenomena comes with capital letter: Numa, Tantor, Gani, Kolana, Usha, Kudu, Ara, Argo, etc, except for common names as wala, dan, den, argo-ved, etc..
	wala
	house the, a house

	b’wang-gash
	knife the, a knife

	Kalo
	Cow, the, a cow

	ho wala
	few houses

	eho wala
	a lot of houses

	ho-wala
	the village

	Usha
	Wind, the wind

	ho usha
	few wind

	eho usha
	much wind

	
	

	Usha gom tro ho wala

Wind runs through few houses
	Kalo yud lufo ho-wala

Cow is near the village

	ho usha yud gom tro ho wala

few wind is running through few houses
	ho kalo yud lufo ho-wala

(some) cows are near the village

	eho usha gom tro ho wala

much wind runs through few houses
	eho kalo yud lufo ho-wala

(many) cows are near the village

MANGANI GRAMMAR Message 2

Rule 2. Conjunctions
The Mangani doesn’t have conjunctions properly. Instead of "and" you can say words separated by comma. Instead of "or" for example just say “unk-gogo” at the end of the phrase. The Mangani has expressions that work as conjunctions defined as Coordinating conjunctions.

bi et
because

et
that

zut-ul
but, except

o
as, how

popo pisah bi et t`kewa sopu
eat fish because there’s no fruit

o t`kewa sopu, popo pisah
as there's no fruit, eat fish

t`kewa sopu, zut-ul hane ut
there's no fruit, but have grain
unk-wala, unk-popo.
go home and eat.

popo, ud, unk gogo.
eat or drink, decide!

Argoved aro whuff, argo, eho dan
Volcano spews smoke, fire and stone
yel-t’yel
here and there, around
MANGANI GRAMMAR Message 3

Rule 3. Contractions
Mangani contracts similar vowels and similar consonants. Some expressions with affixes can contract the same way. An especial case is the word “tand”, which negate the word to produce a different or opposite word.
	eta-arad
	little spear
	
	etarad
	arrow

	ne-eta
	duck-little
	
	neta
	bird

	ba-wang
	added to wang
	
	b’wang
	hand

	ba-tho
	added to mouth
	
	b’tho*
	tonge

	tand-gogo
	don’t say, don’t tell
	
	t’gogo
	be quiet

	
	
	
	
	

	nga
	to give
	
	
	

	akut
	intelligence
	
	
	

	nga-akut
	to teach
	
	nga’kut
	to teach

	
	
	
	
	

	pane
	to cover
	
	
	

	pane-eta
	to dress
	
	pane`ta
	to dress

*Lus and b’tho: the first refers to a language as an idiom and the organ. The second is only the organ.
MANGANI GRAMMAR Message 4

Rule 4. Numbers
Mangani do not use numbers. They do not need to count anything with precision. The term “ho” indicates “some”, “not much”, and the term “eho”, specifies “many”, “much of something”.

	t’ho, eho
	much, many, a lot

	ho, t’eho
	some, few, a little, little

	eho-kando-lu
	many fierce ants

	ho-kando-lu
	some fierce ants

	ho-lul
	little water

	eho-lul
	much water

	
	

MANGANI GRAMMAR Message 5

Rule 5. Parts of speech
Parts of speech are relatively interchangeable. Nouns, verbs, adjectives, and adverbs can all be used as other parts of speech, under certain kind of rules or cases:

Rule 5.1. Syllabication and Hyphens between Words.

This is the method of forming or dividing words into syllables. In many cases some words obeys an accommodation of the pronunciation.

	gor-go
	go-gor (color at the end)
	growl-black

	tar-zan
	zan-tar (color at the beginning)
	white-skin

	go-yat
	yat-go (color at the beginning)
	black-eye

	
	
	

If the expression is converted into a name, it is not necessary the dash.
	gor-go

	Gorgo

	tar-zan
	Tarzan

	go-yat

	Goyat

Most of the cases you can use hyphens to separate or join words that obey to one idea, or concept:
	yat
	
	eye
	

	b’zan
	
	hair
	

	yat-b`zan
	
	eyebrow
	

	
	
	
	

	akut-kewa
	
	to take advantage of
	(intelligence-have)

	yud-yato-yel-t`yel
	
	to look about
	(be-watching-here and there)

	hane-knu-do
	
	to improve
	(to make-learn)

MANGANI GRAMMAR Message 6

Rule 5.2. Using the expression “Unk”
When you say "unk + noun or verb" means that one is going to stay or be with another person (or ape like Barkak here) or place. If you change the words, "verb or noun-unk", you are asking. Examples:
	Barkak –
	Tarzan unk
	
	Tarzan go? Barkak is asking

	Tarzan –
	Tarzan unk, unk Barkak
	
	Tarzan answers, yes, with Barkak

	
	
	
	

But Tarzan doesn’t want to go with Barkak, so he can say:

	Barkak –
	Tarzan unk
	
	Tarzan go? Barkak is asking

	Tarzan –
	Tarzan unk, tand-unk Barkak
	
	(or “rak”) Tarzan is answering, yes,

without Barkak

	
	
	
	

And he doesn’t want to go home, he can say:
	
	
	
	

	Tarzan –
	Tarzan tand-unk wala
	
	Tarzan don’t go home

	
	
	
	

Unk is used to command or emit an order. This is one way to express verbs.

	unk-lul
	go to water (bathe!)
	go and wash yourself!

	unk-wala
	go home!
	go into home!

	unk-gogo
	speak! , decide!
	go and speak!

	unk-popo
	eat!
	go and eat!

	unk-ugla
	fight!
	go and fight!

	unk-nala
	go up!, climb!
	go and climb!

	unk-ud
	drink!
	go and drink!

	unk-yat
	look!, see!
	go and see!

	unk-yut
	cut!
	go and cut it!

The expression “tand-unk” or “t`unk”, means that you don’t have the order to do something.
	tand-unk-ugla
	t`unk-ugla
	t`ugla

	do not fight!

	tand-unk-nala
	t`unk-nala
	t`nala

	do not go up!, do not climb!

	tand-unk-ud
	t`unk-ud
	t`ud

	do not drink!

	tand-unk-yat
	t`unk-yat
	t`yat
	do not look!, not see!

MANGANI GRAMMAR Message 7

Rule 5.3 Interrogative pronouns
As in many languages, they are used to ask a question. Some of them refer only to living beings or people, like "who" and others refer to people and objects, etc like "what". They do not distinguish between singular and plural. In rare circumstances they are used as relative pronouns. They are:
	bi-et
	
	why

	e
	
	where

	et
	
	what

	ha-il
	
	whom

	il
	
	who

	o
	
	how

	ul-il
	
	whose

	uta
	
	when

	uz
	
	which

Examples:
	Barkak -
	bi-et Tarzan rem ho sopu
	why Tarzan brig fruits?

	Tarzan -
	bi-et Tarzan kewa-t’po
	because Tarzan is hungry

	
	
	

	Barkak -
	Tarzan-e
	where is Tarzan?

	Ape -
	gugu zu den, lufo gom-lul
	in front of the big tree, near river

	
	
	

	Ape -
	unk-yat
	look!

	Tarzan -
	yato-e
	where? (I look where?)

	Ape -
	nala
	Up

	
	yato nala!
	look up!

	
	
	

	Barkak -
	il kewa-shee-ze Bara
	who have hunted Bara?

	Ape -
	Tarzan kewa-shee-ze Bara
	Tarzan has hunted Bara

	
	
	

	Barkak -
	uta Tarzan ande’ta
	when does Tarzan leave?

	Tarzan -
	Tarzan ande’ta rak-eta a’g
	Tarzan possibly leaves early

	
	
	

MANGANI GRAMMAR Message 8

Rule 5.4 Using the verb “Yud”

The verb “Yud” means Appear, Be (is, are, was, were), Come, Stay.

	Tarzan yud!
	
	Tarzan is coming.
Tarzan-Be.
Tarzan appears.

	Tarzan yud nala den
	
	Tarzan is on the tree

It means “follow” or “be after one”.
	Tarzan -
	Tarzan-unk-wala
	I am going home, I go home, I will go home

	Barkak -
	Barkak yud
	Barkak is following Tarzan. Barkak- go- too

	Tarzan -
	Tarzan yud zor wala
	Tarzan is at home

	Tarzan -
	Jane yud zor wala
	Jane will come home

	Tarzan -
	Tarzan kewa yud zor wala
	Tarzan have to stay at home

	
	
	

Yud and common prepositions
	yud keen
	
	be against

	
	
	

	yud lufo
	
	be close to
	be beside to
	
	

	yud nala
	
	be up
	be on
	be above
	be over

	yud ram
	
	be below of
	
	
	

	yud rand
	
	be at the back of
	be behind of
	be after
	

	yud rud
	
	be around of
	
	
	

	yud t`nala
	
	be lower
	downward
	be under
	

	yud t`unk
	
	be without

	
	
	

	yud tro
	
	be everywhere
	
	
	

	yud unk
	
	be with
	
	
	

	yud wee
	
	be between
	be among
	
	

	yud zor
	
	be at
	be in
	be inside
	

	yud zut
	
	be out
	be outside
	
	

Yud and common adjective
	yud aba-ah-ze
	be jealous

	yud ado-ze
	be clean

	yud akut-yud-ze
	be wise

	yud akut-ze
	be intelligent

	yud ande-ah-ze
	be fugitive

	yud argo-do-ze
	be rabid

	yud bor-ze
	be dry

	yud bund-ze
	be dead

	yud bur-eta-ze
	be quiet

	yud bur-ze
	be cold

	yud zu-ag-ze
	be bigger

	yud zu-vo-ze
	be strong

	yud zu-ze
	be ample

	yud zu-ze
	be big

MANGANI GRAMMAR Message 9

Rule 5.5 Using the affix “Ka”

The affix “ka” is a Reflexive pronoun that converts verbs into Reflexive verbs, meaning “by one’s self” or “oneself”. :

	ka-lul
	
	bathe, to wash by one’s self (to wash part of one’s body)

	ka-mee
	
	to wet by one’s self (to wet all or part of our body)

	ka-goda
	
	to surrender by one’s self, because you don’t want to go on

	ka-unk
	
	go because one want, one decide not to stay anymore in a place.

	ka-pan-vo
	
	to get tired, one feels that you are getting tired.

	ka-rota
	
	I enjoy, I laugh alone.

	Tarzan –
	ka-lul

	will you wash by yourself? (first person who say is asking)

	Ape –
	ka-lul
	Yes, I will (second person who repeat is answering)

Tarzan can say to an ape, that doesn’t wet himself because he could get sick.

	Tarzan –
	Tand ka-lul, eho-lul,
ka-gu-mado
	Don’t wet yourself. Much water will you sick

When you say your name first, means that you express what you are doing:

	Tarzan –
	Tarzan ka-lul
	Tarzan bathes himself. (first person is expressing)

	Tarzan –
	ka-goda
	Do you surrender?

	Terkoz –
	ka-goda
	Yes, I do surrender

	Apes -
	Terkoz ka-goda, Tarzan gan-do
	Terkoz give up, Tarzan win

In the next example, the main action comes from the other person:

	Jane –
	ka-gree
	Love me?

	Tarzan –
	ka-gree
	Love you

	
	gree-ah!
	Love you so much

MANGANI GRAMMAR Message 10

Rule 5.6 Logic and the term “eta”

When two expressions are together for logic expressions, the first one is the conditional and the other one indicates “what to do in case of”. “Eta” is a suffix meaning “quasi”, “almost”, “try”.

Example:

	Tarzan – Horta bundolo-eta, Tarzan bundolo Horta
	If Horta try to attack, (then) Tarzan will kill Horta.

Dialog:

	Ape -
	Tarzan po
	Tarzan hungry?

	Tarzan -
	rak
	Yes.

	Ape -
	Tarzan po, unk wala, unk popo
	If Tarzan hungry, go home and eat

	
	ka-unk popo sopu
	You-go to eat some fruit

	Tarzan -
	waugh
	You’re right

	Barkak -
	usha-do
	Go fast (act as wind)

	Tarzan -
	gor-eta Barkak, tand unk
	Warn you Barkak, don’t go

	
	Tarzan yud, rem sopu Barkak
	Tarzan comes. Bring fruit to Barkak

	Barkak -
	ugh. Barkak akut-do
	Ok. Barkak understand (Wise-act)

Examples:
	amba-eta
	to stumble.

	gor-eta
	to advise (almost growling)

	kreeg-eta
	to warn

	gom-eta
	almost running but not walking

	meeta-ah!
	it is raining so hard!

	meeta-eta
	it looks like rain

	mee-a
	to give birth, to produce

Usually “eta” means “little”. It is located before the other words.
	meeta

eta-meeta
	rain

drizzle

MANGANI GRAMMAR Message 11

Rule 5.7 The suffix “ze”. A difference between some verbs, abstract nouns and adjectives in the same context is done with the use of the suffix –ze, joined together the verb, becoming this in an adjective.
	pan-vo
	weakness
	pan-vo
	to weaken
	pan-vo-ze
	weak

	t`a
	darkness
	t`a
	to darken
	t`a-ze
	dark

Past participle as adjective:
	dak
	fat
	dak
	to get fat
	dak-ze
	swelled

	pan-lul
	weeping
	pan-lul
	to weep
	pan-lul-ze
	wept

Present perfect of the sentences is built by putting the verb “kewa” (have, has) before the main verb.

	(ka) kewa adu-ze
	have lost (himself)

	(ka) kewa akut-nga-ze Mangani
	have taught Mangani himself

	kewa kree-ze
	have destroyed

Other examples:
	ado
	clenness
	ado
	to clean
	ado-ze
	cleaned

	akut-nga
	training
	nga’kut
	to teach
	akut-nga-ze
	trained

	ban
	change
	ban
	to exchange
	ban-ze
	changed

	dak
	fat
	dak
	to get fat
	dak-ze
	greasy

	dom
	judgment
	dom
	to judge
	dom-ze
	judged

	id-do
	brightness
	id-do
	to shine
	id-do-ze
	shone

	kree
	disaster
	kree
	to destroy
	kree-ze
	harmful

Common adjective:

	es-ze
	rough

	fee`ta-ze
	stupid

	t`dane-ze
	honest

	t`litu-ze
	blunt

	t`fee-ah-ze
	ugly

MANGANI GRAMMAR Message 12

Rule 5.8. The suffix “ag“.

Mangani doesn’t use superlatives, only comparative words. One easy way to get a comparative word is by means of adding the suffix “ag” to an adjective, without the suffix “ze”:

	el
	gracefulness
	el-ze
	funny
	el-ag
	funnier

	fee
	congeniality
	fee-ze
	congenial
	fee-ag
	more congenial

	gu-mado
	aching
	gu-mado-ze
	sick
	gu-mado-ag
	sicker

	koho
	warmimg
	koho-ze
	hot
	koho-ag
	hotter

	sord
	bad
	sord-ze
	bad
	sord-ag
	worse

	zuvo
	fortress
	zuvo-ze
	strong
	zuvo-ag
	stronger

Other examples
	es-ag
	rougher

	fee`ta-ag
	more stupid

	t`dane-ag
	more honest

	t`litu-ag
	blunter

	t`fee-ah-ag
	uglier

MANGANI GRAMMAR Message 13

Rule 5.9. The suffix “ah”.

The expression “ah”, works as an intensifier (it is not a superlative) of any word, for changing its meaning indicating something biggest, extraordinary, exceptional, amazing, and unexpected.
	buk
	movement
	
	buk-ah
	unexpected event

	der
	request
	
	der-ah
	exigency

	gree
	love
	
	gree-ah
	adoration

	hane
	work
	
	hane-ah
	to create

	knu
	question
	
	knu-ah
	investigation

	rem
	to catch
	
	rem-ah
	to grasp

* The prefix “eta” works in opposition of the intensifier or suffix “ah”.
MANGANI GRAMMAR Message 14
Rule 5.10. Other words as affixes.

Some normal words can be used to build another word to make more explicit the context or explanation:

The word “ba” which meaning is “extension of” is used as prefix or suffix:

	wang
	
	arm

	ba wang
	b’wang
	hand

	ba wang-gash
	b’wang-gash
	knife

	tho
	
	mouth

	ba tho
	b’tho
	tongue

	zan
	
	skin

	ba zan
	b’zan
	hair

The word “do” which means “act”, can be used as suffix:

	akut
	intelligence

	akut-do
	to understand

	amba
	to fall

	amba-do
	to slip

	kor
	to walk

	kor-do
	to dance

	yo
	friend

	yo-do
	to thank for

MANGANI GRAMMAR Message 15

Rule 6. Plurals

Mangani have no plurals. Any noun can be either singular or plural. As in Rule 4., the term “ho” indicates “some”, “not much”, and the term “eho”, specifies “many”, “much of something”.

Example:

	wala
	house
	ho-wala
	many nest. Houses. village

	kando
	ant
	eho-kando
	ants

	dan
	rock
	eho-dan
	rocks, (adv.always)

	rota
	happiness, laugh
	eho-rota
	much happiness

MANGANI GRAMMAR Message 16

Rule 7. Pronouns

Mangani do not use pronouns. Instead of that, they just use the nouns and make hand motions. Instead of “I”, they just say their own name. Instead of “you”, singular or plural, they just say the person’s name or point at the others. In preference to “he”, “she”, or “they”, they use the person’s name or point in whichever direction the person is or are.

As in the cases of “here” and “there”, they just point down or in the direction of the place they are referring to.

	spkr -
	rem sopu
	I bring fruit

	spkr -
	spkr, rem sopu
	I, spkr, bring fruit

	spkr -
	(pointing to him, lstr) rem sopu
	you, lstr, bring fruit

	spkr -
	lstr, unk rem sopu!
	you, lstr, go and bring fruit!

	spkr -
	othr, rem sopu
	he, othr, brings fruit

	spkr -
	meea sopu
	it produces fruit

	spkr -
	(hand in chest, later pointing) rem sopu!
	we bring fruit.

	spkr -
	(pointing to us) rem sopu!
	you all bring fruit!

	spkr -
	(pointing to them) rem sopu!

	they bring fruit!

	
	
	

	spkr = speaker lstr = listener othr = other

Common gender
mu (she) and bu (he) are adjectives utilized to denote either masculine or female, e.g. a he or a she, the same as in the English she-cat.

	mubalu
	daughter

	bubalu
	son

	mu-akuto
	a female teacher

	bu-akuto
	a male teacher

	mu-yo
	a girl friend

	bu-yo
	a boy friend

Some other nouns do not need to be expressed this way because its sex is defined, e.g.:
	numa
	lion

	sabor
	lioness

	tantor
	male elephant

	torda
	female elephant

	kalo
	cow

	klu
	hen

	tanklu
	rooster

MANGANI GRAMMAR Message 17

Rule 8. Demonstrative and possessives adjectives
Indicates distance and possession in relation with the noun.
	wo
	this

	wob
	that

	wo wala yud zu
	this house is big

	wob sord tarmangani gogo nur
	that bad Tarmangani tells lies

	wob kalo yud lufo ho wala
	that cow is near the village

Possessive adjectives agree with the thing possessed.

	emo
	my

	eto
	your

	ebo
	his

	ema
	her

	ebo, ema
	its

	ora
	our

	ius
	your

	eth
	their

Examples:

	wob yud ora wala
	that is our hose

	eth ho wala yud zu-ze
	their houses are big

	ema balu kewa gu-mado-ze
	her son is sick

	kewa amba-eta-ze eto bund-rala
	I have found your weapon

The English possessive adjective “Its”
The adjective “Its” (m. ebo, ema) can be used to express possession with respect to an animal, human being or plant.
	ebo balu
	his son

	ema balu
	her son

	balu ul Numa
	son of lion
	cub

	balu ul Tarmangani
	son of man
	boy

	balu ul den-eta
	son of plant
	sprout

MANGANI GRAMMAR Message 18
Mangani in Present tense

All the words in Mangani are in Present tense (also corresponding to infinitive, verbal nouns or gerund in English). There are not verbs conjugations. As in English, Present tense locates a situation or event in present time and may be used to express actions, a current state, an occurrence in the future, or an action that started in the past and continues.
	amba
	fall, to fall, falling

	aro
	shot, to shoot, shooting

	bund
	end, to end, ending

	da
	force, to force, forcing

	hane
	fact, work, to do, to make, making, doing

	id-do
	brightness, to shine, shinning

	kewa
	possession, to have, to possesses, having

	knu
	question, to ask, questioning

	pane
	cover, to wrap, packing

	t`unk
	expectation, to wait, waiting

	tawa
	scratch, to scratch, scratching

	utor-do
	fright, to frighten, frightening

	uze
	use, to use, using

Figurative dialog
	Ape –
	Barkak-unk-wala, unk-Tarzan. Tarzan unk?
	Barkak go home, with Tarzan. Tarzan go?

	
	
	

	Tarzan -
	Tarzan tand-unk-wala, Tarzan unk-lul
	Tarzan no go home. Tarzan go-water.

	
	
	

	Ape –
	Tarzan rem pisah? (unk-rem-pisah)
	Tarzan fish?

	Tarzan -
	Tarzan tand-rem pisah. Tarzan lul-kor (unk-lul-kor)
	Tarzan no fish. Tarzan swimming.

	
	
	

	Ape -
	Unk-yat, zu-horta-lu
	Look!, big-Horta-fierce.

	Tarzan -
	Yato-e?
	Where?

	Ape -
	Gugu zu den, lufo gom-lul
	In front of big tree, close to river.

	Tarzan -
	Kreeg-horta, eho-da zutho
	Danger Horta, force in big mouth.

	Ape -
	Tarzan utor? (yud utor-ze)
	Tarzan frightened?

	Tarzan -
	Tand-utor. Horta bund-eta, Tarzan bundolo Horta
	No, if Horta try to attack, Tarzan will kill Horta.

	
	
	

MANGANI GRAMMAR Message 19
Mangani in Present Perfect tense
Present perfect is built by putting the verb “kewa” (have, has) before the main verb. It can be used to explain something that just happened in the nearest past.
	(ka) kewa adu-ze
	have lost (himself)

	(ka) kewa akut-nga-ze Mangani
	have taught Mangani himself

	kewa kree-ze
	have destroyed

	Tantor kewa kree-ze eta-wala
	Tantor have destroyed the shelter

	
	

More examples:

	goda
	surrender

	ka-goda
	surrender (oneself)

	ka kewa goda-ze
	(I)(you)(he) have/has surrendered

	
	

	abu-nala
	to stand up

	ka-abu-nala
	you, stand up!

	ka kewa abu-nala-ze
	(I)(you)(he) have/has stood up

	
	

	akut-gogo
	to advise

	ka akut-gogo
	advise (you)(me)

	ka kewa akut-gogo-ze
	(you)(he) have/has advised me

	Tarzan ka kewa akut-gogo-ze knu-do Mangani

	Tarzan have advised me to learn Mangani

MANGANI GRAMMAR Message 20

Mangani in Past

There is no words in past. In order to build sentences in past, you can add some expressions, before the phrase, indicating that the speaker is going to say something that happened some days or nights ago. The word “rand” (back) is used as the English “ago”, at the end of the expression.
Examples:
	a-rand

	yesterday

	ho-a-rand
	some years ago, some days ago

	eho-a-rand
	many years ago, many days ago

	ho-goro-rand
	some nights ago

	ho-kudu-rand
	some days ago

	a-rand, knu-do eho rea ul Magani
	yesterday, (I) learned many words of the Mangani

	
	

	kewa knu-do-ze eho rea ul Mangani
	(I) have learned many words of the Mangani

	
	

	Ho-goro-rand, eho lu-kando lana zee ul Tarzan. Tarzan, balu-den bund ho-kando. Ga-b’yat kando
	Many nights ago, a lot of fierce ants stung the leg of Tarzan. Tarzan with a stick killed many ants. They were red-head ants.

	
	

	Ho-kudu-rand, Tarzan, ry-balu-den, etarad bundolo-eta sheeta. Meeta tand bund sheeta
	Many suns ago, Tarzan with his bow and arrow, tried to kill sheeta, but Meeta avoided it

	
	

	Ho-a-rand, Tarzan, b’wang gash yut-o un ul Bara. Bara bund
	Many days ago, Tarzan with knife, stab the loin of Bara. Bara died

MANGANI GRAMMAR Message 21

Adjectives and Past Participles
Adjectives and Past Participles are formed by adding the suffix “-ze” at the end of the word, which can be a verb or a noun. Adjectives are words that describe or modify nouns in the sentence. In some cases Past Participles can be used as an adjective if necessary, which can modify a noun to give it better description of the noun in the sentence. Past Participles are used to form Present perfect tense.
	da-eta-ze Tarmangani
	strong man, fortified man, revived man

	t`nate-ze Tarmangani
	old man

	fee`ta-ze Tarmangani
	stupid man

	ta-ze Tarmangani
	tall man

	van-do-ze Tarmangani
	good man

	
	

	kewa lu-ze
	have annoyed, be angry

	lu-ze Tarmangani
	annoyed man, angry man

	
	

	kewa litu-ze
	have thinned

	litu-ze Tarmangani
	thin man

	
	

	kewa t`da-eta-ze
	have disappointed

	t`da-eta-ze Tarmangani
	disappointed man

	
	

	kewa ugla-ze
	have hated

	ugla-ze Tarmangani
	hated man

MANGANI GRAMMAR Message 22

Adjectives - Colors

Colors are adjectives that also describe or modify nouns in the sentence.
	Noun
	
	Adjective
	Meaning
	

	bal
	gold

	bal-ze
	patu-ze-zor-bal
	painted in gold

	ga
	red
	ga-ze
	patu-ze-zor-ga
	painted in red

	go
	black
	go-ze
	patu-ze-zor-go
	painted in black

	go-eta
	gray
	go-eta-ze
	patu-ze-zor-go-eta
	painted in gray

	id
	silver
	id-ze
	patu-ze-zor-id
	painted in silver

	m`wa
	blue
	m’wa-ze
	patu-ze-zor-m’wa
	painted in blue

	mal
	yellow
	mal-ze
	patu-ze-zor-mal
	painted in yellow

	m`go
	maroon
	m’go-ze
	patu-ze-zor-m`go
	painted in maroon

	tar
	white
	tar-ze
	patu-ze-zor-tar
	painted in white

	to
	purple
	to-ze
	patu-ze-zor-to
	painted in purple

	wa
	green
	wa-ze
	patu-ze-zor-wa
	painted in green

	gal
	orange
	gal-ze
	patu-ze-zor-gal
	painted in orange

Examples:
	wob kalo yud rand ul nala
	that cow is behind the house

	wob go-ze kalo yud rand ul wala
	that black cow is behind the house

	wob go-ze kalo yud rand ul wa-ze wala
	that black cow is behind the green house

	wala patu-ze-zor-wa
	a house painted in green

The Mangani word “kewa” (have, own, must, have to, there is, and there are) can describe that something or someone exists.
	kewa mako nala ul dan
	there is a mark on the stone

	kewa ga-ze mako nala ul dan
	there is a red mark on the stone

	kewa ga-ze mako nala ul zu-ze dan
	there is a red mark on the big stone

	kewa mako patu-ze-zor ga
	there is a mark painted in red

	
	

	kewa arad patu-ze zor mal
	(I) have a spear painted in yellow

	kewa mal-ze arad
	(I) have a yellow spear

	kewa patu-ze mako zor ga
	(I) have painted the mark in red

MANGANI GRAMMAR Message 23

Adverbs
As in any language, an adverb modifies an adjective and a verb. An adverb indicates manner, time, place, cause, or degree. They answer questions such as "how," "when," "where," how much/many". In Mangani, some common words, adjectives, nouns or verbs, are used as adverbs. Some adverbs are:
	eho-nala
	adv. place.
	top

	gugu
	adv. place.
	in front of

	nala
	adv. place.
	above

	wur
	adv. place.
	far

	yel
	adv. place.
	here

	eta
	adv. qual.
	almost

	man
	adv. qual.
	great

	t`eho
	adv. qual.
	little

	a`g
	adv. time.
	early

	ara
	adv. time.
	now

	eho-dan
	adv. time.
	always

	ral
	adv. time.
	often

	rand
	adv. time.
	ago

	o-kota-do
	adv. way.
	slow

	o-usha-do
	adv. way.
	soon

	van
	adv. way.
	well

Examples:

	yud eho-nala Tantor
	be on Tantor

	yud eho-nala ul Tantor
	be on Tantor

	yud eho-nala ul rand ul Tantor
	be on the Tantor’s back

	ara, yud eho-nala ul rand ul Tantor
	now, (he) is on the Tantor’s back

	
	

	N’kima eho-dan gogo et po
	N´kima always says what to eat

	eho-dan, N’kima gogo et po
	always, N’kima says what to eat.

	ral gogo et po, et ud
	often says what to eat and drink

	
	

	eho-dan kor o-usha-do
	(I) (he) (They) always walk(s) slowly

	
	

	yud man eho-gogo-ah
	be great news

	wob yud man eho-gogo-ah
	those are great news

MANGANI GRAMMAR Message 24

Prepositions

A preposition connects nouns and phrases to other words in the sentence, and generally indicates the temporal, spatial or logical relationship of the words.
Common Mangani Prepositions
	ha
	to, towards

	gugu
	before

	unk
	with

	keen
	against

	ul
	of, from

	zor
	in, at

	wee
	between, among

	t'ha
	up to

	bi
	for, to, in order to

	t'unk
	without

	nala
	on, about, over

	rand
	after

Examples:
	kor ha wala
	walk to the house

	unk-aba gugu ho-ma
	arrive before the children

	gogo unk akuto
	speak with the teacher

	t’gogo keen gund
	don’t speak against the chief

	yud ul lul-amba
	come from the waterfalls

	yud zor ho-den
	be in the forest

	yud wee ho-abalu
	be among brothers

	o-t`ja t’unk t’ha a’g
	just wait up to dawn

	yud yel bi ema unk
	be here for her order

	yud-rand t’unk jabo
	be back without shield

	gogo nala Tarmangani
	speak about the man

	unk-zut rand emo bubalu
	go out after my son

MANGANI GRAMMAR Message 25

Comparatives

We can use the comparative degree for comparing two things or comparing one to others. Mangani don’t use superlative.
	et
	what, that, than

	o
	seem

	odo
	seem… compared to

	ag
	more (suffix)

	t’o
	not seem

	t’odo
	not seem… compared to

	wo wala yud zu
	this house is big

	wo wala yud zu-ag
	this house is bigger

	
	

	Tantor yud zuvo-ag-et N’kima
	Tantor is stronger than N’kima

	wo wala yud zu-ag et wob wala
	this nest is bigger than that one

	
	

	N’kima t’o zu
	N’kima doesn’t seem strong

	N’kima t’odo zu-ag et Tantor
	N’kima doesn’t seem stronger than Tantor

	
	

	t'o kewa rand-ze
	(it) doesn't seem to be back

	t'o kewa eho-hane
	(it) doesn’t seem to have much work

	
	

	yud o ta o emo abalu
	be as tall as my brother

	kewa eho-hane o abalu
	(I) have much work to do as my brother

	t'o kewa eho-hane-ag
	don’t seem to have very much work

	t'odo kewa eho-hane-ag et abalu
	don’t seem to have very much work than him

MANGANI GRAMMAR Message 26

Nouns and Verbs

In Mangani language, nouns and verbs are almost the same words. The context defines what the word means and the difference with others. Some nouns come from the action as verbs. However, some nouns can be different from verbs when the noun is a proper name.
	aba
	gain
	to gain

	akut-do
	understanding
	to understand

	are
	mending
	to mend

	ban
	permutation
	to permute

	buk
	motion
	to move

	dane
	charming
	to seduce

	geth
	prognostic
	to presage

	gor
	complain
	to growl

	jad
	amazement
	to amaze

	lul
	water
	to wash

	nga
	gift
	to give

	ngoz
	imagining
	to dream

	nyam
	cure
	to cure

	olo
	wrestling
	to wrestle

	pane
	wrapper
	to wrap

	pre
	track
	to step

	rem
	receiving
	to catch

	rota
	happiness
	to enjoy

Some words are composed by joining two or more words:
	argo
	fire

	argo-do
	burning

	argo-do
	to burn

	argo-ah
	to fire

	
	

	nga
	gift

	nga’kut
	to teach

	
	

	pane
	cover

	pane’ta
	to dress

	
	

MANGANI GRAMMAR Message 27

Synonyms

In Mangani you can find some synonyms, which are different words with almost identical or similar meanings.
	ado
	hane-gree
	to absolve

	fee`ta
	gu-mado
	to affect

	akut-do
	ande
	to agree

	gree`ta
	yodo
	to appreciate

	der
	knu-bi
	to ask for

	bundolo-eta
	hut
	to assail

	unk
	yad
	to attend

	meea
	t`rota
	to bear

	kob
	sok
	to beat

	ban-eta
	unk-yud
	to become

	rem
	shee
	to catch

	anfee
	jen
	to copulate

	kree-gor
	pan-lul
	to cry

	kree
	lana-eta
	to damage

	da-eta
	ugla
	to dare

	fad
	fee`ta
	to disturb

	da-eta
	olo
	to encourage

	bus
	t`vulp
	to evacuate

	gugu
	lot
	to face

	olo
	ugla
	to fight

	amba
	ry-eta
	to incline

	gun
	nga-akut
	to lead

	are
	hane-ah
	to prepare

	ja-eta
	rem
	to receive

	ban
	buk
	to remove

	amba
	aro-t`nala
	to throw down

	ban-eta
	renk
	to turn

	lul-do
	ry
	to wring

