

Created: 970227

Last modified: 010106

[Return to main Nahuatl page](#)

Inadequate Nahuatl Reference Grammar

D.K. Jordan

Preliminary Note: This material began life as my notes on various Nahuatl grammars and texts that I have used over the last few years. In printed form it has provided a handy reference for our local Recreational Nahuatl group, although the notes are too compact to serve as a first introduction to any of this. I question how much value it is likely to have as a web page, especially in view of my only amateurish ability to put web page material in tabular form. However it might be useful to somebody, at least if it is printed out.

The same text is available from [my ftp location](#) if you would like to produce a more convenient print out. The version on the ftp site is very slightly revised from the form given here and is in Adobe Acrobat (.pdf) format.

Table of Contents

- 1. [Notation Conventions](#)
- 2. Aide-Mémoire to [Verbal Subject & Object Affixes](#)
- 3. Aide-Mémoire to [Pronominal & Noun Affixes](#)
- 4. Summary of [Noun Morphology](#)
- 5. Summary of [Verb Morphology](#)
- 5.1 [Verbs & Their Forms](#)
- 5.1.1 [Verb Table 1: Examples of Bases & Time/Mood Endings](#)
- 5.1.2 [Verb Table 2: The Four Irregular Verbs](#)
- 5.1.3 [Verb Table 3: Assigning a Verb to a Class](#)
- 5.1.4 [Verb Table 4: "Passive" Endings](#)
- 5.2 [Causatives & Applicatives](#)
- 5.2.1 How to [Form a Causative: -tia -ltia](#)
- 5.2.2 How to [Form a Semi-Causative](#)
- 5.2.3 How to [Form an Applicativë -lia -ia](#)
- 5.3 [Auxiliary & Intentional Verb Suffixes](#)
- 5.3.1 [Table of Auxiliary Suffixes](#)
- 5.3.2. [Table of Intentional Suffixes](#)
- 6. [Consonant Mutations](#)
- 7. [Summary Table of Nahuatl Numbers](#)
- 8. [Reference Table of Most Affixes](#)

- 8.1 [Prefixes](#)
- 8.2 [Suffixes](#)

[Return to top.](#)

Nahuatl Grammar Notes

Notation Conventions

= shows a word boundary when compulsory (e.g., a final i is shown as i#).

- = sign that shows where an affix attaches to another element. (e.g., a suffix may be shown as -lo.)

: = Two dots over a vowel (huän) show that it is long. (In standard orthography a macron is used.) Two dots on the front of a suffix (-:an) show that it lengthens the previous vowel.

< = what follows is a plural form. (E.g. pilli < R-tin means that the plural of pilli is pïpiltin. See below for meaning of R.)

> = what follows is a preterite (past) form. (E.g., päca > päc means that päca has the preterite form päc.)

<< = derived from

>> = produces, goes to, gives

C = consonant

DO = Direct object

IO = Indirect object

k = the sound k, whether spelt c or qu. (This is used here only when spelling will vary by context.)

kw = the sound kw, whether spelt cu or uc. (This is used here only when spelling will vary by context.)

Launey = Tags usage from Launey's *Introduction à la Langue et à la Littérature Aztèques*.

R = first syllable is reduplicated (and the vowel lengthened) in the plural. (Used only in abbreviating plural formations, e.g. pilli < R-tin means the plural of pilli is pïpiltin.)

s = the sound s, whether spelt z or c. (This is used here only when spelling will vary by context.)

V = vowel

V1, V2, V3, V4 = verb of class 1, 2, 3, or 4. (I have normally tried to indicate the transitivity of the verb, e.g. Vt2.)

Vb = verb

Vi = intransitive verb (usually followed by a class number: Vi3)
 Vr = reflexive verb (sometimes followed by a class number: Vr3)
 Vt = transitive verb (sometimes followed by a class number: Vt3)
 Vtt = bitransitive verb (always takes two objects)
 w = the sound w, whether spelt hu or uh. (This is used here only when spelling will vary by context.)

[Return to top.](#)

Aide-Mémoire to Verbal Subject & Object Affixes

Subject Prefixes

Singular	Plural		
1. ni- (n-)	ti (t-)	I	we
2. ti- (t-)	am- (an-)	you	you
3. --	--	s/he	they

Object Prefixes

Singular	Plural		
1. nēch-	tēch-	me	us
2. mitz-	amēch-	you	you
3. c-/qui- tē tla	quim- (quin-)	him/her/it somebody something	them

Reflexive Prefixes

Singular	Plural		
1. no- (n-)	to- (t-)	myself	ourselves
2. mo- (m-)	mo- (m-)	yourself	yourselves
3. mo- (m-)	mo- (m-)	him/her/itself	themselves

[Return to top.](#)

Aide-Mémoire to Pronominal & Noun Affixes

Possessive Prefixes*

Note: The -o- is dropped before a, e, or "strong" i.

Singular	Plural		
1. no- (n-)	to- (t-)	my	our
2. mo- (m-)	amo- (am-)	your	your
3. i-	im- (in-)	his/her/its	their

Possessive Suffixes (added to possessed nouns)

Singular	Plural
C-hui	-huān
V-uh	

Absolutive Suffixes

Singular	Plural
C-tli	-tin/meh
V-tl	-(me)h
l-li	-tin
-in*	-meh, -tin

*-The absolutive suffix -in is largely used in a small number of words related to bugs, worms, and other very small animals.

Agentive Suffixes (Deverbative Nouns)

Singular	Plural
C-qui	-queh
C-co	
V-c	

[Return to top.](#)

Summary of Nahuatl Noun Morphology

Note that plural is marked for animate items only, although this is compromised by the creation of animatizing and inanimatizing metaphors. All nouns are either possessed (composed 1-2-3) or absolutive (composed 2-4). Addition of item 0 creates a clause.

- 0. Subject prefix (only if the remainder is a predicate complement to the subject prefix)

- 1 ni / ti (I/we)
2. ti / an (you)
3. -- / -- (he/she/it/they)

The prefixed subject pronouns render the remainder of the compound a predicate nominative on an assumed present-tense linking verb. (Ti-toltecatl = "You are a Toltec.")

- 1. Possessive pronoun prefix (incompatible with 4; requires 3)

Specific Possessor (common):

1 no / to (my/our)

2 mo / amo or mo (your)

3 i or mo / im or mo (his/her/its/their)

Non-Specific Possessor (uncommon):

tē (somebody's)

tla (something's)

ne (dummy possessor on reflexive verbs made into nouns [a relic pronoun])

- 2. Noun Stem

(Dictating some reduplicative plurals in the absolutive, some replacive items in the possessive)

- 3. Possessive suffix (incompatible with 4, required by 1)

plural: huān

- 4. Absolutive suffix (incompatible with 1 and 3)

singular: tli or lli or tl or in or --

plural: tin or meh or h

[Return to top.](#)

Summary of Nahuatl Verb Morphology

A Nahuatl verb is composed of the following elements:

- 0. Optative/Imperative Marker (separate word)

mā = if, should it be that, let it be that

tlā = if, should it be that, perhaps, let it be that (more polite than mā)

māca[mō] = if not; let it not be that (from mā + ahmo)

tlāca[mō] = if not; let it not be that (more polite than mācamō)

- 1. Negative marker

ah (prefix) or ahmo (separate word) negative marker ("not").
(Incompatible with optative/imperative marker, item 0.)

- 2. Antecessive Prefix

(Showing action is or will be finished by the time of speech or the time of the main verb.
Compulsory with preterite.)

ö (already)

- 3. Subject pronoun

1 ni / ti (or xi) (I / we)

2 ti (or xi) / am (or an) (or xi) (use xi in optative/imperative)

3 -- / -- (he / she / it / they)

- 4. Object prefix

(Specific Benefactive, IO, or DO) (incompatible with 7, below). (See "How to Choose" box after item 12.)

1. nëch / tëch (me / us)

2 mitz / amëch (you)

3 c/qui* / quim (him/her/it/them)

*-Use c before or after a vowel, qui elsewhere.

(quim >> im as extra DO pronoun if pressed)

- 5. Directional marker (for space or time)

on (thither)

huäl (hither)

- 6. Reflexive pronoun

1 no / to (myself / ourselves)

2 & 3 mo (yourself / yourselves / himself / themselves))

remnant ne (used when reflexive verb is used nonreflexively)

- 7. Non-specific Benefactive, IO, or DO pronoun (incompatible with 5, above).

(See "How to Choose" box after item 12.)

(This is a dummy object for use with transitive verbs without a stated object..)

të (for humans)

tla (for non-humans)

(Note that tla in this position can also serve as a depersonalizing mock subject for use when the real subject is a place name and hence inherently locative.)

- 8. Verb in Appropriate Stem Form
(See below for way to figure out what verb is in which class.)
- 9. Tense & number suffix (See table below.)
- 10. Causative ending (added only to intransitive verbs) (Caution: many irregularities in this formation!)

tia/ltia ("to cause [somebody] to *verb*")

- 11. Passive/inactive ending

lo or hua or o or ohua or hualo

- 12. Applicative ending (to increase number of objects by one)

(i)l)ia (to, at, on, for, against [somebody])

How to Choose Object Pronoun

(Relevant to items 4 & 7 above.) The object pronoun prefix always agrees with the *rightmost* in the following sequence

Direct Object < Indirect Object < Benefactive Object
("I give it < to you < for her.")

[Return to top.](#)

Verbs & Their Forms

A normal Nahuatl verb has nine "time/mood" forms. How they are formed depends on which of four "classes" the verb falls into. Further, the nine time/mood forms are sometimes usefully thought of as derived from three "bases," although these may not be of much interest to a beginner. Table 1 shows the forms for regular verbs. Table two shows the four "irregular" verbs of Nahuatl. Table three explains how to assign a verb to a class. (Remember: In these tables, C = consonant, V = vowel; but Vi, Vt, Vr = verb intransitive, transitive, reflexive.)

Verb Table 1: Bases & Time/Mood Endings (With Examples)

(Letters in parentheses are added only in the plural.)

Verb Class	Class 1	Class 2	Class 3	Class 4
	cry	live	bathe	eat
BASE 1:	chöca-	yöli-	ältia-	cua-
Present	-(h)	-(h)	-(h)	-(h)
Quotidian*	:-ni(h)	:-ni(h)	:-ni(h)	:-ni(h)
Imperfect	-ya(h)	:-ya(h)	:-ya(h)	:-ya(h)

Examples:

ti-chöca-h = we cry

ti-ältia:-ni = you are in the habit of bathing

am-qui-cua:-ya-h = you were eating it

*-The quotidian form stresses that an action is usual or customary. Some writers call it the "customary present."

Verb Class	Class 1	Class 2	Class 3	Class 4
	cry	live	bathe	eat
BASE 2:	chöca-	yöl-	ältih-	cuah-
Preterite*	-k(eh)	-(queh)	-(queh)	-(queh)
Pluperfect	-ca(h)	-ca(h)	-ca(h)	-ca(h)
Admonitive**	-h(tin)	-(tin)	-(tin)	-(tin)

Examples:

ö-ti-älti-h-queh = we bathed

ti-yöl-ca = you had lived

mäca qui-cuah-tin = let them not eat it, lest they eat it

*-Also called the perfect, the preterite is used for single past events. Note that the use of the prefix o: is compulsory with the preterite.

** -The admonitive form is sometimes called the vetative. It is used to warn against something.

My sources conflict on whether it is more usually used with mä or mäco. Apparently it contains a negative within it, but is not negated by a separate negative added to it.

Verb Class	Class 1	Class 2	Class 3	Class 4
	cry	live	bathe	eat
BASE 3	chöca-	yöli-	älti-	cuä-
Future	-z(queh)	-z(queh)	-z(queh)	-z(queh)
Imperative*	-(cän)	-(cän)	-(cän)	-(cän)
Conditional	-zquiya(h)	-zquiya(h)	-zquiya(h)	-zquiya(h)

Examples:

chöca-z-queh = they will cry

mä yöli-can = let them live

cälti-zqueh = they will bathe him

cälti-zquiyah = they would bathe him

ö-c-älti-zquiya = she would have bathed him

*-What I have here called imperative is usually called optative. It is used to express the wish that something be done. Note that in the imperative, 2nd person singular and plural subject prefixes become xi-.

[Return to top.](#)

Verb Table 2: The Four Irregular Verbs

Note: What is irregular about these verbs is that they do not have complete paradigms based on the same root, but rather mix two different roots together, also using the preterite forms for the present. It is easiest simply to call them irregular and memorize the table.

Letters in parentheses are added only in the plural

Irregular Verbs				
Dictionary Form	cä/ye	huïtza	yä/huïh	huällä/huälhuïh
	To be	To go	To come	To come
BASE 1:				
Present sing.	cah	huïtz	yauh	huällauh
Present pl. .	cateh	huïtzeh	huïh	huälhuïh
Imperfect.	yeya(h)		yäya(h)	huälhuiya(h)

BASE 2: .	catca-		ya	huälla-
Preterite.	-(h)	huïtza(h)	-h(queh)	-h(queh)
BASE 3.	ye-		yä-	huälla-
Future.	-z(queh)		-z(queh)	-z(queh)

[Return to top.](#)

Verb Table 3: Assigning a Verb to a Class*

(Examples show production of preterite from present.)

*-This table has been remarkably robust. So far it has accurately predicted the verb class of every Nahuatl verb I have seen.

1. Closed List of "Exceptions"

Four irregular verbs: cä/ye, huïtza, yä/huïh, huällä/huälhuïh (See previous table.)

päca (päc) = to wash (V2 not V1)

töna (tönac) = to be warm; to prosper (V1 not V2)

zöma (zömah) = to irritate (V4 not V2)

2. Verbs in -hua and -ya

-hua (Vi) >> 1

ëhua >> ëhuac = he departed

-hua (Vtr) >> 2

ëhua >> mëuh = he arose (raised himself)

-ya (Vi) >> 1 or 2 as you like

3. Selected Monosyllables

Monosyllables in #Ca# >> V4
Monosyllables in i# >> V1 (and i >> ï)
i >> quic = he drank it

4. Verbs in -o, -tla, and -ca

Co >> V1 (and o >> ö)

pano >> panöqueh = they passed

temo >> temöc = he descended

-tla >> V1

mötla >> quimötlac = he threw stones at him

-ca >> V1

chöca >> chöcaqueh = they wept

tëca >> motëcac = he lay down

5. Other Verbs

CCV >> V1

itta >> quittaqueh = they saw it

ahci >> ahcic = he arrived

VCV >> V2

quiza >> niquiz = I sent out

miqui >> mic = she died; miqueh = they died

tzacua >> niquitzauc = I covered it

nëci >> nëzqueh = they appeared

xima >> ninoxin = I shaved myself

chiya = nitlachix = I looked

mati = quimah = he knew it

VV >> V3

ihtoa >> ihtoh = he spoke, quihtohqueh = they said it

[Return to top.](#)

Verb Table 4: "Passive" Endings*

*-I find passives confusing and unpredictable. This table is helpful, but I do not guarantee that it accounts for all cases.

Classes 1 & 2

-o, -ö, i -:hua

transitive in -i, -a -lö

intransitive in -i -ihua, -ohua

intransitive in a -ohua

Class 3 -:lö

Class 4 -lö

Irregular verbs:

cah >> yelohua yä >> huilohua

For some verbs -lö optionally alternates with -o.

Note that applying the passive endings always produces a Class-I verb, with past in -c/-queh and future in -z.

Root Consonant Mutations With the Suffix -:hua

cV# >> cöhua

mV# >> möhua

huV# >> öhua

VsV# >> Vxöhua

VtzV# >> Vchöhua

CsV# >> Cxihua

CtzV# >> Ctzihua

Usage examples:

The passive, better called "non-active" or "middle-voice," cannot show an agent. When applied to an intransitive verb, it shows a general condition.

i = Vt1 to drink
teca = Vt1 to lay down
äna Vt2 to capture
tläza = Vt2 to hurl
itta = Vt1 to see
miqui = Vi2 to die

ihua = it is drunk
tecahua = he is laid out
änalo or äno = he is captured
tläzalo or tläxo = he is thrown
ittalo or itto = you are seen
miquih = they are dying
mico = people are dying

[Return to top.](#)

Causatives & Applicatives

Example: quiza = exit (Vi)

quix-tia (causative)= remove (cause to exit) (Vt)

quix-ti-lia (applicative of causative) = remove (something) from (somebody) (Vtt)

How to Form a Causative: -tia -ltia

Causatives From Intransitive Verbs:

Example: Vb + tia = to make sb Vb [st]

-ti# (verb derived from noun) >> -lia

-i# >> itia

Vqui# & Vca# >> Vctia

:huV# >> :uhtia

:mV# >> :mtia

:nV# >> :nVtia

zV# >> xtia

tV# >> chtia

Causatives From Transitive Verbs:

Passive formed in -lo# >> -ltia

Passive formed in -o# or -hua# >> tia

Causatives From All Verbs (optional variant)

-a# >> -altia (less common than above)

Causatives From Irregular Verbs:

cah >> ?

yäh >> huica (Vt1) = conduct, lead

Causatives from Non-Verbs

N+ti(y)a = to provide somebody with N

Adj+tia = to render something Adj

How to Form a Semi-Causative

(Converts Vi to Vt. Not a productive device? but many pairs of verbs conform to this.)

-a# >> -ia#

-i# >> -a# -ki# >> -tza#

-i# >> -ia# -ti# >> -tla#

How to Form an Applicative: -lia -ia

-ca >> quia (or quilia)

-hua >> huia (or huilia)

-iya# >> -iyalia

-sV# >> xlia

-tlV# >> tilia or chtlia

-tV# >> chlia

-tzV# >> chilia

#Ca# >> #Cälia

-Ca# >> -Cilia

[Return to top.](#)

Auxiliary & Intentional Verb Suffixes

Table of Auxiliary Suffixes

Singular Verbs, Preterite Stem (Base 2)

verb	present	past	future	formula
nemi = live	-tinemi	-tinen(ca)	-tinemiz	to go about Vb-ing
yauh = go	-tiuh (<<ti+yauh)	-tia (<<ti+yah)	-tiaz (<<ti+yaz)	to be Vb-ing
cah = be	-ticah	-ticatca	-tiez	to be Vb-ing
(on)oc = lie	-toc	-toca	-toz	to lie Vb-ing
huetzi = fall	-tihuetzi	-tihuetz	-tihuetziz	to Vb quickly

quiza = emerge, pass	-tiquiza	-tiquiz	-tiquizaz	to pass, Vb-ing
ëhua = rise, depart	-tëhua	-tëhuac	-tëhuaz	to depart, Vb- ing
ihcac = stand	-tihcac	-ticaca, -ticaya	-ticaz	to stand Vb-ing
huitz = come	-tihuitz	-tihuitza		to come Vb-ing
mani = be (spread out)	-timani	-timan, -timanca	-timaniz	to be Vb-ing

[Return to top.](#)

Table of Intentional Suffixes

"Coming & Going in order to Vb" Use present stem (Base 1)

Come (Introverse conjugations)			Go (Extroverse conjugations)		
tense	sing	plural	tense	sing	plural
fu	-quiuh	-quihuih	pres/fu	-tïuh	-tïhuih
pres/pret	-co	-coh	pret	-to	-toh
optative	-qui	-quih	optative	-h, -ti	-tih, tin

[Return to top.](#)

Consonant Mutations

Vh always produces a short vowel
all final vowels become short

Arranged by Input

ch + ch >> ch (optional)
ch + tz >> tz (optional)
l + tl >> ll
l + y >> ll
m# >> n#
mC >> nC unless C = m or p
n + y >> yy
t# >> h# (usually written t anyway)
tz + ch >> ch (optional)
tz + tz >> tz (optional)
uc + c >> cc
uc + o >> co
uh + m >> mm (optional)
uh + o >> o
uh + p >> pp (optional)
y# >> x#
z + ch >> zz (usual)
z + l >> zz (usual)
z + t >> xt
z + tz >> zz (usual)
z + x >> zz (usual)
z + y >> zz (usual)

Arranged by Output

cc << uc + c
ch << ch + ch (optional)
ch << tz + ch (optional)
co << uc + o
h# << t# (usually written t anyway)
ll << l + tl
ll << l + y
mm << uh + m (optional)
n# << m#
nC << mC (unless C = m or p)
o << uh + o
pp << uh + p (optional)
tz << ch + tz (optional)
tz << tz + tz (optional)
x# << y#

xt << z + t
 yy - n + y
 zz << z + ch (usual)
 zz << z + l (usual)
 zz << z + tz (usual)
 zz << z + x (usual)

zz << z + y (usual)

[Return to top.](#)

Summary Table of Nahuatl Numbers

0/5	1/6	2/7	3/8	4/9
prefix forms >>	cēm- or cēn-	öm- or ön-	(y)ë(y)(i)-	nähui- or näh-
	cē = 1	öme = 2	ëyi (= ye) = 3	nähui = 4
mäcuilli = 5	chicua + 1 = 6	chic + 2 = 7	chicu + 3 = 8	chiuc + 4 = 9
mahtlactli = 10	10 on 1 = 11	10 om 2 = 12	10 om 3 = 13	10 on 4 = 14
caxtölli = 15	15 on 1 = 16	15 om 2 = 17	15 om 3 = 18	15 on 4 = 19
cem-pöhualli = 20	20 on 1 = 21	20 om 2 = 22	20 om 3 = 23	20 on 4 = 24
20 om 5 = 25	20 on 6 = 26	20 on 7 = 27	20 on 8 = 28	20 on 9 = 29
20 om 10 = 30	20 om 10 on 1 = 31	20 om 10 om 2 = 32	20 om 10 om 3 = 33	20 om 10 on 4 = 34
20 on 15 = 35	20 on 15 on 1 = 36	20 on 15 om 2 = 37	20 on 15 om 3 = 38	20 on 15 on 4 = 39
öm-pöhualli = 40	40 on 1 = 41	40 om 2 = 42	40 om 3 = 43	40 on 4 = 44
40 om 5 = 45	40 on 6 = 46	40 on 7 = 47	40 on 8 = 48	40 on 9 = 49
40 om 10 = 50	40 om 10 on 1 = 51	40 om 10 om 2 = 52	40 om 10 om 3 = 53	40 om 10 4 = 54
40 on 15 = 55	40 on 15 on 1 = 56	40 on 15 om 2 = 57	40 on 15 om 3 = 58	40 on 15 on 4 = 59

cem-pöhualli. = 20

öm-pöhualli. = 40

yë-pöhualli. = 60
näuh-pöhualli.
(or nap-pöhualli). = 80
mäcuil-pöhualli. = 100
chicua-cem-pöhualli. = 120
chic-öm-pöhualli. = 140
mahtlac-pöhualli. = 200
mahtlac-pöhualli once. = 201
caxtöl-pöhualli. = 300

cem-pöhualli. = 20 = 20^1
cen-tzontli. = 400 = 20^2
cen-xiquipilli. = 8000 = 20^3
cen-pöhual-xiquipilli. = 160,000 = 20^4
cen-tzon-xiquipilli = 3,200,000 = 20^5
? = 64,000,000 = 20^6

1997 =
(näuh-tzontli) + (caxtöl-li-on-näuh-pöhualli) + (caxtöl-li-on-öme)
(4 four-hundreds) + (15 + 4 twenties) + (15 + 2 ones)

[Return to top.](#)

Reference Table of Most Affixes

The following alphabetical table is intended to include all of the affixes in the foregoing tables in a single list. It is divided into prefixes and suffixes (based on which side of the root the affix goes on).

Prefixes

- ah- = negative verb prefix
- ahmo- = negative verb prefix
- am- = 2nd person plural possessive & subject prefix
- amëch- = 2nd person plural object prefix
- amo- = 2nd person plural possessive prefix
- an- 2nd person plural subject prefix
- c- = 3rd person singular object prefix
- huäl- = directional prefix ("hither")

- ï- = 3rd person singular possessive prefix
- ïm- = 3rd person plural possessive prefix
- ïn- = 3rd person plural possessive prefix
- m- = 2nd & 3rd person singular & plural reflexive prefix
- m- = 2nd person singular possessive prefix
- mä- = optative verb marker (= if), normally written as separate word
- mäca = negative optative verb marker ("if not"), normally written as separate word
- mäcamo- = negative optative verb marker ("if not"), normally written as separate word
- mitz- = 2nd person singular object prefix
- mo- = 2nd & 3rd person singular & plural reflexive prefix
- mo- = 2nd person singular possessive prefix
- n- = 1st person singular possessive, reflexive, and subject prefix
- na- = reciprocally
- ne- = dummy possessive prefix on nouns derives from reflexives
- nëch- = 1st person singular object prefix
- ni- = 1st person singular subject prefix
- no- = 1st person singular possessive & reflexive prefix
- ö- = preterite prefix
- on- = directional prefix ("thither")
- qui- = 3rd person singular object prefix
- quim- = 3rd person plural object prefix
- quin- = 3rd person plural object prefix
- t- = 1st person plural possessive, reflexive, and subject prefix
- t- = 2nd person singular subject prefix
- të- = non-specific human possessive prefix
- tëch- = 1st person plural object prefix
- ti- = 1st person plural subject prefix
- ti- = 2nd person singular subject prefix
- tla- = non-human possessive prefix
- tlä- = optative verb marker ("if"), normally written as separate word
- tläca- = negative optative verb marker ("if not"), normally written as separate word
- tläcamo- = negative optative verb marker ("if not"), normally written as separate word
- to- = 1st person plural possessive & reflexive prefix
- - = 3rd person singular & plural subject prefix

[Return to top.](#)

Suffixes

- -a = non-productive transitive suffix for verbs ending in -i#
- -ahui = non-productive transitive suffix
- -altia = alternative causative suffix for any verb ending in -a#
- -c = agentive suffix? used after V
- -c = in, at, among
- -c = interparticle ligature when the second particle is negative
- -c = preterite verb form (V1)
- -c(a) = interparticle ligature when the second particle is negative
- -ca = pluperfect verb form
- -ca = through, by, with, for
- -cän = optative plural marker
- -cän = in the place/time of
- -chöhua = form of impersonal ending -hua for verbs ending in VtzV# (The first vowel is retained before the ch.)
- -co = agentive suffix? used after C
- -co = "come"; singular present/past intentional suffix added to Base 1.
- -co/c = in, at, among
- -cöhua = form of impersonal ending -hua for verbs ending in cV#
- -coh = "come"; plural present/past intentional suffix added to Base 1.
- -eh (pl. -ehque) = possessor of (after C; see huah.)
- -h = "go"; singular optative intentional suffix added to Base 1.
- -h = plural suffix, especially for nouns ending in tl
- -h = present, quotidian, imperfect, & pluperfect verb form plural marker
- -h = admonitive verb form (V1) (lost in plural)
- -hua = passive suffix (added to Base 2 ending); see lö.
- -huän = in the company of, with
- -huän = possessed plural suffix
- -huah = possessor of (esp. after V; see -eh)
- -hualo = passive/inactive verb ending
- -hui = possessive singular suffix used after C
- -ïcampa = behind
- -ixpan = before, in the presence of
- -ia = non-productive transitive suffix for verbs ending in -a# or -i#
- -ia applicative formant (adds an object); see -lia. Also occurs as misspelling of -iya.
- -icpac = on top of, on someone's head, above
- -ihtic = inside, in the belly of
- -ihua = passive formant; see lö
- -ihui = non-productive transitive suffix
- -ilia = applicative verb ending (adds an object)
- -itic See -ihtic

- -ixco = on the surface of
- -lan = next to, in the place of
- -lhuia See -lia
- -li = absolutive suffix for nouns ending in l
- -lia = causative suffix used with denominative verbs in -ti#
- -lia applicative (or -lhuia or -ia)
- Used to introduce additional oblique object, often benefactive.
- -liztli (1) entification, (2) abstraction
- -lō (-loh) = passive formant.
- -loh = covered with, characterized by; see -yoh
- -lotl = -ship, -ness; see yōtl
- -ltia = causative suffix
- -ltia = See -tia.
- -meh = plural suffix, especially for nouns ending in tl
- -mōhua = form of impersonal ending -hua for verbs ending in mV#
- -nähuac = next to, close to, near, within shouting distance of
- -ni = quotidian verb form singular (V1 V2)
- -nī = quotidian verb form singular (V3 V4)
- -o = passive/inactive suffix (added to Base 2 ending in C)
- -ōhua = form of impersonal ending -hua for verbs ending in huV#; also occurs as misspelling of -oa.
- -oa = non-productive transitivizing suffix; also occurs as misspelling of -ohua.
- -oh = covered with, characterized by; see -yoh
- -ohua = passive/inactive suffix; see lö
- -otl See -yotl
- -pampa = account of, for, reason for, through, because of
- -pan = in, on for, above, in the time of, in the presence of
- -queh = future verb form plural marker
- -queh = plural suffix, especially for preterite agentives
- -queh = preterite verb form plural marker
- -qui = agentive suffix used after C
- -qui = "come"; singular optative intentional suffix added to Base 1.
- -quih = "come"; plural optative intentional suffix added to Base 1.
- -quihuih = "come"; plural future intentional suffix added to Base 1.
- -quih = "come"; singular future intentional suffix added to Base 1.
- -tēhua = to depart Vb-ing (Auxiliary added to Base 2, from ēhua "rise, depart.")
- -tēhuac = departed Vb-ing (Auxiliary added to Base 2, from ēhua "rise, depart.")
- -tēhuaz = will depart Vb-ing (Auxiliary added to Base 2, from ēhua "rise, depart.")
- -tech = joined to, upon, as far as, concerning, beside, next to (general connector in verbal idioms)

- -ti = "go"; singular optative intentional suffix added to Base 1.
- -tic = adjective suffix
- -tia = was Vb-ing (ti+yah) (Auxiliary added to Base 2, from yuah "go.")
- -tia = causative suffix (or -ltia)
- N+ti(y)a = to provide sb with N
- Adj+tia = to render st Adj
- Vb + tia = to make sb Vb [st]
- -tiaz = will be Vb-ing (ti+yaz) (Auxiliary added to Base 2, from yuah "go.")
- -tica = ca = on account of (a person), by means of (a thing), at the place/time of, during.
- -ticaca = stood Vb-ing (Auxiliary added to Base 2, from ihcac "stand.")
- -ticah = to be Vb-ing (Auxiliary added to Base 2, from cah "be.")
- -ticatca = was Vb-ing (Auxiliary added to Base 2, from cah "be.")
- -ticaya = stood Vb-ing (Auxiliary added to Base 2, from ihcac "stand.")
- -ticaz = will stand Vb-ing (Auxiliary added to Base 2, from ihcac "stand.")
- -tiez = will be Vb-ing (Auxiliary added to Base 2, from cah "be.")
- -tih = "go"; plural optative intentional suffix added to Base 1.
- -tih = admonitive verb form plural marker
- -tihcac = to stand Vb-ing (Auxiliary added to Base 2, from ihcac "stand.")
- -tihuetz = Vb-ed quickly (Auxiliary added to Base 2, from huetzi "fall.")
- -tihuetzi = to Vb quickly (Auxiliary added to Base 2, from huetzi "fall.")
- -tihuetziz = will Vb quickly (Auxiliary added to Base 2, from huetzi "fall.")
- -tīhuih = "go"; plural present & future intentional suffix added to Base 1.
- -tihuĩtz = to come Vb-ing (Auxiliary added to Base 2, from huĩtz "come.")
- -tihuĩtza = came Vb-ing (Auxiliary added to Base 2, from huĩtz "come.")
- -timan = was Vb-ing (Auxiliary added to Base 2, from mani "be spread out.")
- -timanca = was Vb-ing (Auxiliary added to Base 2, from mani "be spread out.")
- -timani = to be Vb-ing (Auxiliary added to Base 2, from mani "be spread out.")
- -timaniz = will be Vb-ing (Auxiliary added to Base 2, from mani "be spread out.")
- -tin = "go"; plural optative intentional suffix added to Base 1.
- -tin = plural suffix, especially for nouns ending in tli or glottal stop
- -tin = admonitive verb form plural marker
- -tinemi = to go about Vb-ing (Auxiliary added to Base 2, from nemi "live.")
- -tinemiz = will go about Vb-ing (Auxiliary added to Base 2, from nemi "live.")
- -tinen = went about Vb-ing (Auxiliary added to Base 2, from nemi "live.")
- -tinenca = went about Vb-ing (Auxiliary added to Base 2, from nemi "live.")
- -tiquĩz = passed Vb-ing (Auxiliary added to Base 2, from quĩza "emerge, pass.")
- -tiquĩza = to pass Vb-ing (Auxiliary added to Base 2, from quĩza "emerge, pass.")
- -tiquĩzaz = will pass Vb-ing (Auxiliary added to Base 2, from quĩza "emerge, pass.")
- -tiuh = to be Vb-ing (ti+yauh) (Auxiliary added to Base 2, from yuah "go.")
- -tīuh = "go"; singular present & future intentional suffix added to Base 1.

- -tl = common absolutive suffix used for stems ending in V
- -tla = non-productive transitivizing suffix for verbs ending in -gi#
- -tlah = place of, place abundant in N.
- -tlan = next to, under, between, under
- -tli = absolutive suffix for nouns ending in C
- -to = "go"; singular past intentional suffix added to Base 1.
- -toc = to lie Vb-ing (Auxiliary added to Base 2, from on > oc "lie.")
- -toca = lay Vb-ing (Auxiliary added to Base 2, from on > oc "lie.")
- -toh = "go"; plural past intentional suffix added to Base 1.
- -toz = will lie Vb-ing (Auxiliary added to Base 2, from on > oc "lie.")
- -tza = non-productive transitivizing suffix for verbs ending in -ki#
- -tzälan = between, amidst, in the middle of
- -tzihua = form of impersonal ending -hua for verbs ending in CtzV# (The C is retained before the tz.)
- -tzintlan = below
- -uh = possessive singular suffix used after V (except where V is left by dropping -atl or -itl from absolutive).
- -xihua = form of impersonal ending -hua for verbs ending in CsV# (The C is retained before the x.)
- -xöhua = form of impersonal ending -hua for verbs ending in VsV# (The first vowel is retained before the x.)
- -yötl (after z: -zötl, after l: -lötl) = -ship, -ness
- -yoh (-oh) = covered with, characterized by
- -z = future verb form (V1 V2) (lengthens prior vowel in V3 & V4)
- -zquiya (-h) = conditional verb form.
- - = optative verb form (V1 V2)
- - = possessive suffix used after V or C (alternative)
- - = present verb form singular
- - = preterite & admonitive verb form (V2 V3 V4)
- : = optative verb form (V3 V4)

[Return to top.](#)