TEACH YOURSELF

AVESTA LANGUAGE

(A beginner's guide for learning the SCRIPT, GRAMMAR & LANGUAGE of the Zoroastrian scriptural texts)

Dr. Ervad Ramiyar Parvez Karanjia

June 2005

TABLE OF CONTENTS

Introduction	
I. THE AVESTAN ALPHABET	
1. A brief account of the Avestan texts	5
2. The Alphabets (1)	
3. The Alphabets (2)	
4. The Alphabets (3)	
5. The Alphabets (4)	
6. Phonetic divisions of the Alphabets	
7. Rules for placement of letters	
II. SANDHI	
1. Vowel Sandhi	
2. Consonantal Sandhi	
III. ROOTS & THEIR GRADATIONS	
Roots Vowel Gradation (Guna and Vraddhi)	
IV. NOUNS	
1. Primary and Secondary Nouns	
V. ADJECTIVES	
1. Simple and Derivative Adjectives	
2. Degrees of Adjectives	
VI. PARTICIPLES	
1. Present Participle	
2. Future Participle	
3. Perfect Participle	
4. Past Participle	36
VII. GENDERS	
VIII DECLENSIONS	40
1. General Case Terminations	
2. Vowel Bases	
Bases ending in Masculine	42
2. Bases ending in Neuter	43
3. Bases ending in Masculine	44
Bases ending in Feminine	45
5. Bases ending in Masculine	47
6. Bases ending in Feminine	48
7. Bases ending in Neuter	49
8. Bases ending in ,_ Masculine	49
9. Bases ending in ,_ Feminine	
10. Bases ending in ,_ Neuter	
3. CONSONANTAL BASES	
1. Bases ending in رسي) Masculine	
2. Bases ending in رصید) Feminine	
2. Bases ending in جرسی) Neuter	
\sim	
4. Bases ending in Masculine	
5. Bases ending in Feminine	54

	5
6. Bases ending in الهدار Neuter	54
7. Bases ending in _ Masculine	56
8. Bases ending in γ(ωω)_ Masculine	56
9. Bases ending in رسد المسروايين)_ Masculine	
10. Bases ending in سدواس Neuter	
IX. PRONOUNS	
X. NUMERALS	
XI. COMPOUNDS	
XII. VERBS	
1. Ten Classes of Conjugation.	
2. Conjugational Tenses and Moods	
1. Present Tense.	
2. Imperfect Tense.	
3. Imperative Mood	
4. Potential Mood	
3. Non-conjugational Tenses and Moods	81
1. Future Tense	81
2. Perfect Tense	81
3. Aorist Tense	82
4. Precative or Benedictive Mood :	82
Subjunctive Mood	83
XIII. DERIVATIVE VERBS	85
1. Frequentative or Intensive verb	85
2. Desiderative Verb	85
3. Denominative or Nominal Verb	86
4. Causal Verb	86
5. Incohative Verb	87
XIV PARTICLES	88
1. Adverbs	88
2. Prepositions	89
3. Conjunctions	90
4. Prefixes	
XV. SOME GENERAL RULES	92
1. Formation of Words and Sentences.	92
2. Syntax	93
3. Reduplication	
4. Insertion of redundant letters	
5. Strong and Weak forms	
XVI. TRANSLATION	
Avesta to English.	
English to Avesta.	97
Specimen Translation of a text –SAROSH BĀJ	
QUESTION BANK	
KEY TO EXERCISES	115

Introduction

The genesis of this book dates back to June 1978, when late Dasturji Dr. Hormazdyar Kayoji Mirza gave us a small handwritten file containing the essence of Avestan Grammar, in our very first Avestan class, and asked us to copy it in our own hands. This book is a gradual development from that file and a result of the experience and understanding gathered during the 20 years of teaching the Avestan language.

This book has been prepared in the format of 'Teach Yourself' books. Each Chapter is divided into lessons which can be considered a unit. Extensive exercises have been provided at the end of each chapter along with the keys to most of the exercises at the end, with the view that a student may be able to learn the language without much help from a tutor. However, the reader may find this book different from other 'Teach Yourself' books, because Avesta is exclusively a language of the scriptures and is not used as a language for communications.

This book is specifically meant for beginners who want to have a basic knowledge of the language and understand the basic Avestan scriptures. It is not meant for scholars or those who want to pursue higher studies in this language. Grammatical rules have been simplified. Wherever there are more than one options, only the most frequently used option has been included. Those who want to study the grammar in greater detail may refer to other books and study materials like "A Practical Grammar of the Avesta language" by Kavasji Edalji Kanga (Bombay, 1891), "An Avesta Grammar in comparison with Sanskrit" by A.V.Williams Jackson (Stuttgart, 1892) and "Avestan Language III. The Grammar of Avestan" by Karl Hoffmann in Encyclopaedia Iranica III.

This book has been under preparation since the past five years. It was and is being used as a sourcebook cum workbook for teaching Avesta script and grammar to beginners at Sir Jamshedjee Jeebhoy Zarthoshtee and Mullan Feroze Madressas. Modifications were incorporated into the book taking into account the views and suggestions from students. Model Question papers are also provided at the end for those want to evaluate themselves midway and at the completion of the course.

In this book, footnotes have been used with a very specific purpose. Most footnotes gives information which is not basic to learning the language and without which the student can do in the initial stage of learning the language. This information may be useful at a later stage. Footnotes also provide alternative and many a times modern versions of grammatical terminologies.

I hope that this book will fill a much felt void and enable people to learn the Avestan script, grammar and language.

Ramiyar Parvez Karanjia Dadar, Mumbai. June 2005.

I. THE AVESTAN ALPHABET

1. A brief account of the Avestan texts

Zoroastrians regularly come in touch with their Avestan texts, when they recite them as daily prayers or when priests pray them in rituals and ceremonies. These texts were handed down by oral tradition from generation to generation since very ancient times. They were composed in absolute prehistory when the art of reading and writing had not yet been adequately developed.

The Iranian historical traditions regarding the ancient Zoroastrian scriptures and transmission of the Avesta texts, are recorded in the *Dēnkard*. On the basis of this account, we can formulate a succinct account of the transmission of Avestan texts.

According to the *Dēnkard* there were two copies of the Avesta during the Achaemenian times. After Alexander's invasion and conquest of Iran in 330 B.C., the Avestan texts greatly damaged. The Parthian Emperor Vologases (Valkhash) I (51–77 A.C.) ordered the collection of the scattered fragments of the Avesta. However, it seems that the attempt was not successful.

Thereafter Sasanian Emperor Artakhshir Pāpakān (226-241 A.C.), instructed Dastur Tansar to collect the Avestan texts and prepare a standard edition. This work was completed under the guidance of Dastur Adarbad Marespand during the reign of Emperor Shapur II (309-379). The Avestan texts were re-gathered in 21 Volumes called *Nasks*.

The Avestan texts suffered destruction once again when the Arabs invaded and conquered Iran in 641 A. C. Out of 21 Avesta Nasks, 20 Nasks were in existence till the 9th century. A summary of 19 Nasks, based on their Pahlavi translations, is found in the VIII and IX books of the *Dēnkard*. After the 9th century, most of the Avestan Nasks and their Pahlavi translations have been irretrievably lost.

The Extant Avestan texts

The Avestan texts, as they exist at present, consist of compositions by prophet Zarathushtra and his immediate disciples. They may be divided as follows:

- (1) The Yasna (including the Gathas), (2) The Visparad, (3) The Videvdad (Vandidad),
- (4) The Khordeh Avesta (including the Yashts) (5) Fragments of some lost Nasks.¹

Origin of the Avestan script

Avesta is the oldest Iranian language in existence. It pre-dates the times of prophet Zarathushtra. Though the Avestan language is very ancient, it had no script of its own as it was orally transmitted from generation to generation.²

Though attempts were made to commit Avestan texts into writing during the Arshkanian / Parthian times (250BC-226 AC), it was not till the middle of the Sasanian period that the script was formulated. The Avestan script that we use today was developed either in the 5th century A.C. during the reign of the Sasanian king Cosroes II (Khushru Purviz), or in

¹ Fragments have been preserved in the commentaries given in Pahlavi translations, colophons of manuscripts, Avesta-Pahlavi Frahang and other Pahlavi works.

² According to tradition preserved in the *Ardā Wirāz Nāmag*, *Dēnkard* and other Pahlavi texts, prophet Zarathushtra had the scriptures committed to some form of writing on cow-hides, which were then deposited in the Royal Archives.

the 4th century during the reign of Shapur II (309-379 A.C.). This script is also known as the *Dīn Dabireh* "the script for religious (purposes)"

Indian and Iranian Styles

There is a slight variance in the way some of the letters of the Avestan script were written by scribes in Iran and India. The Iranian scribes wrote in a more ornamental way. Their letters had a greater flourish and a curve at the end. The Indian scribes preferred to keep the letters simple using straight strokes. In this book the Iranian style has been used.

Special features of the Avestan script

- 1) Letters of the Avestan alphabet are written from right to left.
- 2) The direction of writing for each letter and their relative positions should be noted.
- 3) Often, more than one letter represent a certain sound. The use of such letters depends on their placements in the word.
- 4) Each Avesta letter has been given an equivalent for purposes of transcription. Most of these are from the English alphabet, but some are from Greek alphabet, and some are special characters. By and large the system of Hoffmann has been adopted.
- 5) Every complete Avesta word is followed with a dot (which looks like a 'full stop' of the English). This dot is called a word-separator.
- 6) Three dots : (which look like the abbreviation for 'because' in English).are used to indicate the end of a sentence or a paragraph. Sometimes three small circles used in the same way, also indicate the end of a paragraph.

2. The Alphabets (1)

Avesta letter (Iranian style)	Transcription	Pronunciation
ــ ـــ ـــ	a	a - as in across
_ w _	ā	a - as in father
_ , _	i	i - as in <u>i</u> t
_ - -	ī	1 - as in feet
,	u	u - as in put
- > -	ū	OO - as in shoot
<u>-9</u> —	k	k - as in <u>k</u> ite
_J	X	kh - as in <u>Kh</u> an
_ <u>~</u> _1	X '	kh - as in khyal
_ 2	\mathcal{X}^{ν}	khv - as in khvāb
_ ~	g	g - as in girl
<u> </u>	γ 3	gh - as in <u>Gh</u> ana

The consonants in Avestan script, do not have vowel sounds inherent in them, and hence cannot stand by themselves. A consonant always needs to be followed by a vowel to depict a full sound. Thus:

¹ It is used before the letter "y'.

It is a combination of two Pahlavi letters 'x' and 'v'
 This sign is similar to the Greek letter *gamma*.

ka وبيد	ki ود)9 ku
kā وسـ	وب kī	₽9 kū

Exercise:

1. Practice the following:

u	7	က	ر
m	4	u	9
m	E	Ju	,

2. Write the following in Avestan script. Speak as you write:

ga	γa	xi	
gā	γā	xā	
gu	ki	kū	

3. The Alphabets (2)

Avesta letter	Transcription	Pronunciation
>	0	O - as in more
- → -	ō	O - as in go
-ru-	e	a - as in made
_ <u>~</u>	ē	ay - as in way
po2	t	t - as in ten
$- \mathcal{E}^{-3}$	<u>t</u>	t - as in put
-6-	$artheta$ 4	th - as in bath
_9-	d	d - as in day
-r-	δ 5	dh - as in adhere
v	p	p - as in pan
<u>-ð</u> -	f	f - as in <u>f</u> an
	b	b - as in <u>b</u> at

Exercise:

The is used as final vowel in Gathas and in the diphthong combination ون يونا 'aē'.

 $^{^{\}rm 2}$ It is used at the beginning and middle of words.

³ It is used at the end of words or when followed by 9 'k' or 6' 'b'

⁴ This sign is similar to the Greek letter *theta*. ⁵ This sign is similar to the Greek letter *delta*.

1. Practice the following:

	29	7	ð
b	p	25	و
ข	ઠ	Ю	7

2. Write the following in Avestan script. Speak as you write:

1	1 ,	1 -	
ae	$a \underline{t}$	bo	$p\bar{a}\underline{t}$
daē	ta	bao	paē

4. The Alphabets (3)

Avesta letter	Transcription	Pronunciation
-{ -	∂^2	e - as in red
- \ \ -	$\bar{\partial}$	e - as in red
-{\right\x -4	ərə	ere - as in beret
_ 	С	ch - as in chair
-K-	j	j - as in jam
	n	n - as in <u>n</u> ut
_ <u>_</u> _5	ņ	n as in gru <u>nt</u>
- -	m	m - as in man
-}	Ŋ	ng - as in song
_ U	Ŋ	ng - as in playing
1	r	r - as in <u>r</u> un
- or -	h	h - as in hen

¹ Generally replaces ω 'a' when followed by final ψ 'm' and ψ 'n'. It is also used as the final vowel after ψ 'r'.

² This sign is similar to an inverted 'e'.

³ It is generally used as final vowel, especially in Gathas

⁴ This cluster of three letters, is treated as one sound in Avesta.

⁵ Used instead of 1 'n' when followed by a guttural or dental consonant.

⁶ It generally follows an 'i' (3)

Avesta letter	Transcription	Pronunciation
$-\omega s^{-1}$	W	W - as in water

Exercise:

1. Practice the following:

{	8	4	ન
ധ	1	۲	1
H	ഗ	3	Ş

2. Transcribe the following into Avestan script. Speak as you write:

bərət	dadāţ	ahurō	
āдra	manaŋh	ahi	

3. Transcribe the following in Roman script. Speak as you write:

-489	अपिक्ष.	الدكيد.
ւուԹԺաւ	·0h3-n-481	ال سدرد.

It generally follows ξ ' δ ' and ζ ' δ '.

5. The Alphabets (4)

Avesta letter	Transcription	Pronunciation
£m	$\dot{\bar{a}}$	OW - as in cow
-x -	Q	an - as in France
- <u>y</u> -	S	S - as in <u>sit</u>
	š	sh - as in harsh
_ <u></u>	Š	sh - as in ashame
_ y-y-y -3	š	sh - as in S <u>hy</u> am
	Z	Z - as in <u>z</u> ebra
- w -	ž	zh - as in azure
4 در	У	y - as in lawyer
- m - 5	У	Y - as in year
- » -	V	V - as in sa <u>v</u> e
_ \(\varphi \)_^7	V	V - as in <u>v</u> erse

It is used at the end of words and also when followed by μ 'c' and κ 't'.

 $^{^2}$ It is used in the beginning and within a word. 3 It is used in the beginning and within a word, only before the letter $_3$ 'y'.

⁴ It is used only in the middle of words. Hence it is known as medial 'y'.
⁵ It is used only in the beginning of words. Hence it is known as initial 'y'.
⁶ It is used only in the middle of words. Hence it is known as medial 'v'.

⁷ It is used only in the beginning of words. Hence it is known as initial 'v'.

Self study:

1. Transcribe the following in Roman script. Speak as you write:

2. Transcribe the following in Avestan script. Speak as you write: $ya\vartheta\bar{a}$ $ah\bar{u}$ $vairy\bar{o}$ $a\vartheta\bar{a}$ $ratu\check{s}$ $a\check{s}\bar{a}t$ cit $hac\bar{a}$, $vanh\bar{\partial}u\check{s}$ $dazd\bar{a}$ $mananh\bar{o}$ $\check{s}yao\vartheta ananam$ $anh\bar{\partial}u\check{s}$ $mazd\bar{a}i$, $x\check{s}a\vartheta r\bar{o}mc\bar{a}$ $ahur\bar{a}i$ \bar{a} yim $dr\bar{o}guby\bar{o}$ dadat $v\bar{a}st\bar{a}r\bar{o}m$.

Exercise:

1. Practice the following:

بسغ	Ж	ນ	<u>-</u> -y
10		5	w
	שנ		
ננ	۳۷))	Ų

2. Give the transcriptions of the following letters in Roman script.

ru	יט	Х	Ų
พ	Ų	10	έm

- 3. Transcribe the following in Roman script. Speak as you write:

 199. Im. Au Jum. Au Jum. Au Jum. Auguray. Im. At Jum. Au Jum. Au Jum. Auguray. Au Jum. Au Ju
- 4. Transcribe the following in Avestan script. Speak as you write: k̄ vərəθrəm jā θwā pōi s̄ŋhā yōi həṇtī ciθrā mōi dam ahūmbīš ratūm ciždī aṭ hōi vohū sraoṣō jaṇtū manaŋhā mazdā ahmāi yahmāi vaṣī kahmāicīṭ.

6. Phonetic divisions of the Alphabets

The Avesta alphabet has 50 characters, divided into two groups - 15 Vowels and 35 Consonants. These letters are divided into various phonetic divisions as under :

15 VOWELS

Simple Vowels:

	Short	Long
Gutteral	<i>ــ ه</i>	سـ $ar{a}$
Palatal	ن i	ر \overline{l}
Labial	, u	φ \bar{u}
Cerebral	As oro	

Diphthongs:

Diphthong is a vowel, the sound of which is a originally a combination of the sound of two simple vowels.

I	
Short	Long
w e	$arphi$ $ar{e}$
٤ ٦	ş ō
S 0	$\sim \bar{o}$

Special Vowels:

سع	$\mathring{\bar{a}}$	χ.	ą
C		Д	C

35 CONSONANTS

33 CONSONAINTS				
	Unaspirant	Aspirant	Unaspirant	Aspirant
Gutteral	9 k	$\int_{\mathbb{R}} x / \mu x$	e g	& Y
Palatal	ν c		\mathcal{L}^{j}	
Dental	pt/pt	\dagger \tag{\theta} \tag{\theta}	$\mathfrak{g}^{-}d$	ι δ
Labial	v p	δf	_J b	
Nasal	, n; μ; η; η; η ή			
Sibilant	$y s; -y \check{s}; \text{w} \check{s}; \text{w} \check{s}; f z; \chi \check{z}$			
Semi-vowel or Liquid	υy; μy	v; "v;	ψ v; 1	r
Aspiration	₀ ு h			
Bi-labial	w w			

Ligatures $\check{s}t; \; \mu \; x^{\nu}$	
---	--

Exercise:

1. Give the transcripts and phonetic divisions of the following letters:

Av. letter	Transcript	Phonetic division
W		
or		
و		
ru		
H.		
٧٠		
b		
પ		
ð		
พ		
Р		

2. Give the consonants of the following phonetic groups:

2. Give the comp.	2. Give the consolidities of the following phonetic groups.		
Phonetic	Consonants		
Group			
Dental			
Sibilant			
Palatal			
Semi-Vowel			

7. Rules for placement of letters

 $-\mu$ X' is used before the letter ענישייני. Eg: "ענישייניט "country"

- t is used at the beginning and in middle of words. Eg: "סעבוני" "body"

ور و generally replaces عن 'a' when followed by final ψ 'm' and ψ 'n'. Eg: $\psi_{n} = \psi_{n} + \psi_{n} = \psi_{n} = \psi_{n} + \psi_{n} = \psi_{n$

It is also used as the final vowel after \ 'r'. Eg: "وسمس "O Creator" (Creator) "

 $_{-\xi}$ is generally used as final vowel, especially in Gathas. Eg: " $_{\xi}$ " "my".

 $-\mu$ is used instead of μ 'n' when followed by a guttural or dental consonant.

Egs: "ענישן "evil" ; "how many ?" השניט (יישן "how many ?"

- والمن - W generally follows β ' δ ' and β ' θ '. Eg: "timely".

-4) \check{S} is used at the end of words and when followed by \wp 'c' and \wp 't'.

Egs: "טערערעריים "best"; "טערערעריי "the mountain".

—بن 's' is used only within a word. Eg: "dawn".

______ s is used within a word, and only before the letter " 'y'. Eg: "עריים "blessed".

__ y is used only in the middle of words. Hence it is known as medial 'y'.

— y is used only in the beginning of words. Hence it is known as initial 'y'.

_ y _V is used only in the middle of words. Hence it is known as medial 'v'.

 $_$ \bigcup $_$ V is used only in the beginning of words. Hence it is known as initial 'v'.

Self study: Correct the following spellings:

	5p + 11111125.		
Incorrect	Correct	Incorrect	Correct
ההתאיני	ormac.	פרר נאוטני	Pr-12406
المراضر.	yuyak.	سه/سـ	سرائت
\gu\	സ്റ്റഹ്	.പന്പാ	יישעיישעיג.

Exercise:

1. Correct the spellings:

1. Contect ti	ic sperimgs.		
«ucour.		mm34.	
(CyOc)		MOHILO.	

II. SANDHI

In Avesta, nouns, adjectives, participles and other parts of speech are formed by adding certain suffixes to roots. Such nouns and adjectives are refrred to as crude forms. Terminations have to be added to them before they can be used in a sentence. In the process of adding these terminations and suffixes, two letters of different words come into contact, and as per certain rules either one or both of them undergo a change. This change is known as Euphony or **Sandhi.** Thus, Sandhi is a combination of two or more vowels or consonants resulting in a changed form.¹

Depending on the letters coming in contact, there are primarily two types of Sandhi:

- 1) Vowel Sandhi, in which both the letters are vowels.
- 2) Consonantal Sandhi, in which both the letters are consonants.

When one of the letters is a vowel and the other a consonant, no change takes place.

1. Vowel Sandhi

There are four types of Vowel Sandhi:

- A. DIRGHA SANDHI,
- B. GUNA SANDHI,
- C. VRADDHI SANDHI
- D. ANTARGATA SANDHI.

A. DIRGHA SANDHI is a combination of two similar simple vowels resulting in a long vowel:

יי + יי →ייי	.π + γ _γ → γ _γ	<pre>>← , + ,</pre>
u + u → u	, + ب → ب	
տ + տ + տ	ہ + , →ہ	γ ← , + γ
m + m →m	ب + ب → ب	<i>γ</i> + <i>γ</i> → <i>γ</i>

Examples:

¹ However, in exceptional cases, the rules of vowel Sandhi, do not apply. This is called Pragrihya. Eg: . "then, thereupon."

² The underlined letters indicate the letters involved in Sandhi and their result.

B. <u>GUNA SANDHI</u> is the combination of <u>two dissimilar vowels</u>, the first one of which is <u>u</u> and the second is one of the simple vowels:

Examples:

<u>C VRADDHI SANDHI:</u> It is the combination of <u>two dissimilar vowels</u> of which, the first one is \mathbf{u} :

Examples:

<u>D. ANTARGATA SANDHI</u> is the combination of <u>two dissimilar vowels</u>, resulting in a consonant. Only the first vowel undergoes a change. The second vowel remains constant:

ر + بد ← «بد	ر + سـ ← ســ	, ← , + ,
ر+ بد ← برد	ر + س → رس	y _y ← y + y
$^{5}\ell^{+}$ $^{+}$ $^{+}$	$^{3}\ell_{3}^{+}$ m \rightarrow /m	$y \leftarrow y + y^{\epsilon}$
ىد∠+ ىد →ىد«ىد	γ» γ· +	y ← ' + ¥8
	سڪ	
ىد∠+ ىىد ← بىدرس	س + س ← سرس +	$\mathbf{u} \rightarrow \mathbf{u} + \mathbf{u} \rightarrow \mathbf{u}$

¹ It is a Proper Noun, name of one of the 21 Nasks (Volumes) of ancient Avestan scriptures. Literally the word means "accompanied by the word".

Examples:

Exercise:

1. Fill in the blanks:

"indeed, surely" ← (2) + (2)
"speaking in accordance" ← بران صود + رس صود در الله عند الله بدارد الله عند الله
"gone near" ← עמע + עמע + עמע + עמער
"and the women" ← בער ארד (שרג וויים און ביים און ביים ביים און ביים ביים און ביים און ביים ביים און ביים ביים און ביים ביים ביים ביים און ביים ביים ביים ביים ביים ביים ביים ביי
"for the world" ← H) + JOP3-
"to be old" ← <u>\(\sigma\) + \(\frac{\sigma\}{\sigma\)}</u>
"silvern" ← רות + רות + (א) אולא
"spoke forth" ← ←

- 2. Which Vowel Sandhis involve
- a. Similar Vowels:
- b. Dissimilar Vowels:

2. Consonantal Sandhi

When, in the formation of a word, two particular types of consonants come together, the first consonant undergoes a change, as per certain rules. Some of the rules are:

Rule 1:

When $\sqrt{p}/\sqrt{p}/\sqrt{n}$ when \sqrt{n}/\sqrt{n} are added to unaspirate Guttural, Palatal and Labial consonants, the latter change to their corresponding aspirate forms. If the consonant does not have a corresponding aspirate form, it change to

$$4/p/1/y/\sqrt{pv}$$
 + Asp. Consonant $4/p/1/y/\sqrt{pv}$ + Unasp. consonant

Examples:

"poured"
$$+ \alpha \mu + \alpha \mu +$$

Rule 2:

When any dental consonant is followed by ,, the preceding consonant changes to 1). When any dental consonant is followed by ℓ or ℓ , the preceding consonant changes

"truth"
$$\rightarrow \omega + \omega$$

"truth" $\rightarrow \omega + \omega$

"offering" $\rightarrow \omega + \omega$

"gift" $\rightarrow \omega + \omega$

"gift" $\rightarrow \omega + \omega$

Rule 3:

When the last letter of the first word is +_, and the first letter of the second word/termination is _po, \(\frac{1}{2} = \changes \) to \(\frac{1}{2} = \changes \)

Example:

"angry"
$$2 \sqrt{\rho} + \sqrt{2} \sqrt{\rho}$$

Rule 4:

When the last letter of the first word is \mathfrak{V} or \mathfrak{f} , and the first letter of the second word/termination is \mathfrak{p} , \mathfrak{V} or \mathfrak{f} changes to \mathfrak{v}

Examples:

Rule 5:

When the last letter of the first word is 0μ , and the first letter of the second word/termination is μ , ν , ν changes to ν

$$\sim 10^{+}$$
 $\sim 10^{-}$

Examples:

"it is"
$$\gamma$$
ערניסען $+$ שיש $+$ ער איריסגי $+$ איריסגי $+$ איריסגיים $+$ "איריסגיים $+$ " "איריסגיים $+$ "איריסגיים $+$ " "איריסגיים $+$ "איריסגיים $+$ " "איריסגיים $+$ "איריסגיים $+$ " "

Rule 6:

When the last letter of the first word is \int_{-} , and the first letter of the second word/termination is $\underline{\hspace{0.5cm}}$ or ψ , \int_{-} changes to $\underline{\hspace{0.5cm}}$

Examples:

Rule 7:

When the last letter of the first word is __, and the first letter of the second word/termination is __ \omega., the two letters merge to form \omega. It should be noted that in this rule the second letter merges with the first, unlike other rules of consonantal Sandhi.

Examples:

$$\text{"man"} \to \text{הרווא היינים ביינים ב$$

Exercise:

1. Fill in the blanks:

"seed"	$\leftarrow \frac{1}{2}$ $+\frac{1}{2}$ $+\frac{1}{2}$
"fever; heat"	صر ان + ا ر →
"exhilaration"	<u> </u>
"knowledge"	ىرى <u>+ م</u> ر →
"vomitted"	← <u>¬¬</u> + 4 ¬¬
"rubbed"	← dr →
"teaching, admonition"	— <u>— —</u> — —
"righteousness"	← <u>~</u> u <u>r</u> + <u>~</u> u

2. Give the Avestan words for :

"poured"	"divided"
"venerated"	"questioned"
"he wears"	"carrying"

III. ROOTS & THEIR GRADATIONS

1. Roots

A root is the basic component of a word. From the root, other parts of speech like nouns, adjectives, verbs, participles etc. are formed. In Avesta, a root is **always monosyllabic**, that is, it contains only one vowel. There may or may not be consonants along with the vowel. The number of consonants in a root may vary from one to four.

A root is indicated by the sign ' $\sqrt{}$ ' and followed by a dash '-'. The dash indicates that a root is not a word by itself. The meaning of a root or any other word has to be placed in open and closed double inverted commas.

A root by itself is not generally used as a word in a sentence. However, a few roots can be directly used as nouns. These are indicated by an asterisk (*) in the following list:

directly used as nouns. These are indicated by	an asterisk (*) in the following list.
الله الله الله الله الله الله الله الله	√- y
'	
"to obtain; to value; to go; to move"	"to go, to move"
√-0J-up	\-\d-\
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	, Ç-1
"to heat"	
	"to think"
"to give; to know; to create"*	ر راسـ -√
	D
	"to bathe"
√-h¬\?	√- µ \
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	-600
"to speak"*	"to rule; to shine"
V-110	1 4
(, (2))	\-\\{\ilde{\\}}
"to lie; to hurt; to deceive"*	"to be exalted"*
√\ 0	√- <u>1</u> ,∞1,1
1 10	· //=1)
"to love"*	
	"to praise"

√-) _T U	V-W > 1
' 11 0	ر ب <u>ط</u> -۷
"4a iain??*	(4 a veriala?)
"to join"*	"to wish"
√-889	√-ນຄູເພ
(10)	Delew
	"to ask, to inquire"
	to ask, to inquire
"to do"	
\ [√] -∫£\ε\ <i>\</i>	$e^{3\beta-\nu}$
) CTY	
"to work"	"to tear"
√-14 N	ر _ا س-√-
\sqrt{\display=\text{(pig-1)}}	· U
"to burn; to shine"	"to protect"
to buili, to sinhe	to protect

The infinitive form of the root can be formed by adding ورسد to the root. Egs:

 $\sqrt{-f}$ εψ "to work" Infinitive $\sqrt{-f}$ εψ "for working, in order to work" $\sqrt{-f}$ εψ "to tear" Infinitive "for tearing, in order to tear"

Exercise:

1 Give the roots:

1. Give the roots:			
√ -		√-	
•		,	
"to o	go, to move"		
10 8	,0, to move	(() 1 1 12	
		"to be exalted"	
1			
√-		√-	
"to 1	think''		
		"to praise"	
√-		√ -	
"to	bathe"		
	butile		
		"to wish"	
		to wish	

√-	√-
"to rule; to shine"	"to ask, to inquire"

2. Vowel Gradation (Guna and Vraddhi)

We have studied above that every root in Avesta has one simple vowel. This simple vowel has two grades Guna¹ and Vraddhi.² The vowel may have to be changed to either of the two grades before being used in a word, as per the grammatical requirement. The transformation of a simple vowel takes place in the following manner:

SIMPLE VOWEL	GUNA	VRADDHI
ىد	ىد	m
ب / د	டு ¬₃	וודנ
, / >	^سح	سرر
કોદ	سر	\m

Examples:

ROOTS	MEANINGS	GUNA	VRADDHI
√_0m∞	"to heat"	-നഹ	–എന്നര
V-12-6	"to think"	-ln-A	-l-m-A
1-340/h	"to rule"	−Ѭ₩̂Ņ	പാണ്സ്
ررد_ک	"to lie down"	_რ ¬ л	ررسد
√_ 	"to hear"	–ഫ്റ്റാനഗ	-ഫ്രി-നം
√_)0r	"to pound"	س س)-ուՈր
V-88	"to carry"	720	رساد
V-5818+0	"to rub"	-Vn4	-Vm4

Exercise:

1. Fill in the blanks:

a) The Vraddhi form of √_⊕ "to go" is _____.

b) The Guna form of $\sqrt{-y}$ (*to ask" is _____.

c) The Guna form of $\sqrt{-10}$ "to love" is _____.

d) The Vraddhi form of $\sqrt{-y_0}$ "to praise" is _____.

¹ Also referred to as full or zero grade of the vowel.

² Grading of vowel is also referred to as ablaut grades.

³ In Gathic texts, the Guna form of ن is کے.

⁴ In Gathic texts, the Guna form of y is ys.

2. Arrange in your note-book the roots studied above in alphabetical order.

3. Give the Guna and Vraddhi forms of the following roots:

ROOT	GUNA FORM	VRADDHI FORM
√_וי "to stretch"		
$\sqrt{-}$ (γου) "to spread"		
ارستری "to divide"		
to lead" رد_		
√_n+ "to speak";		
"to nourish" سرح "to nourish"		
$\sqrt{-\eta_{\mathcal{Y}}}$ "to hear"		
المرس "to speak" γسرا		
√-€\eo "to cross"		

IV. NOUNS

1. Primary and Secondary Nouns

Almost all nouns are formed by adding certain suffixes to the root. Before taking on the suffix, the roots may sometimes be graded. A noun thus formed is called a base or crude form, which have to be inflected before being used in a sentence. There are two types of Nouns – Primary nouns and Secondary Nouns.

1) **Primay Nouns**: When nouns are formed by adding suffixes to roots, they are called Primary Nouns. There are several suffixes which can form Primary Nouns. The root may be changed to its Guna or Vraddhi form before adding the suffix. Some primary nouns:

Root	Pr. Noun	Noun
	Suffix	
"to be courageous" سرا	ىد	முப் "courage"
√-مسب "to flow"	را	יי מתאט "river"
√-יע "to nourish")M	رومرر. (food) (food)
√-) ∫ "to age"	سراب	"time" ﴿ ﴿ ﴿ رَسَالِكَ الْأَرْسِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّهِ اللَّ
√-יעסנ- "to pound"	ىداند	"time of pounding."
		Also name of the first Geh.
"to throw" دریع-۱	,	ינאָן "arrow"
الدكر- "to arrange")	الرسار) "truth"
√-לורנץ "to cut"	رريد	יעןערנאראי. "weapon"

Some of the Primary noun suffixes are used for **specific purposes**. Here are some of the specific noun suffixes.

a. Suffix مرسا - forms *Agentive nouns*. Egs:

Root	Agentive noun Suffix	Noun
"to pour" √ -)∫	_مسر	לעבלסער ² "one who pours libations; a priest"
"to nourish" √	_صريد ١	(0 cdrr√.
-00		"one who nourishes; father"

b. Suffix בנקים and בנקים forms *Neuter nouns* which are <u>indeclinable.</u> Egs:

Root	Neuter	noun	Noun
	Suffix		

¹ Epenthesis

² Note that the root is changed to its Guna form.

"to spread" √-\שמער	_دىد_	"a mat" ¹ . עמענ (עריני
%to think" √-اب	‰ ን¬¬–	"a thought" الماسروس

c. Suffix __ow__ forms Abstract feminine nouns_Egs :

Root	Abst. Suffix	Fem.	noun	Noun
"to be immortal" المراكبة	<u>გ</u> ლგ_			"immortality" പ്രസ്റ്റുദ്

When a Primary noun is formed by adding the suffixes عروبر , ____, and ____ and ____ directly to the root (which is generally gunated), it is referred to as Gerund or Verbal noun. It fulfils the function of a present participle form. Egs:

Gerana or verbar noun. It fairing	on of a present participie form. 1255.	
Root	Suffix	Noun
$\sqrt{-1}$ سال (سال) "to walk forth"	സി	പസ്റ്റ് പ്രപ്പിറ്റ് "proceeding"
	ઠ	
√_ינס praise"	طر	. "praising"
رسري) "to accept"	ננעב	"accepting" ענירי
√hy (mrcdr) (to	ננעב	"rejecting" עריטר (יחתיית.) יים איים יים יים יים יים יים יים יים יי
forsake"		

2) Secondary Nouns: Sometimes nouns are formed by adding suffixes to nominal bases. They are called Secondary Nouns. Egs:

"Lord"
$$\leftarrow$$
 سرس (الحد "Life; world; lord" + "life; world; lord")

¹ Epenthesis.

ירטאיניער "man" + ערטיי אריר אריר אריר איי שיירי איי (mankind") + יריר אייריי אייריי

V. ADJECTIVES

1. Simple and Derivative Adjectives

Adjectives in Avesta always agree in gender, number and case with the nouns they qualify. There are two main types of Adjectives in Avesta.

1. Simple adjectives: They are derived directly from roots. Eg:

"beautiful" עבינעני. "good" ערני, or אינעני ψ or "swift" שרעני. "swift" שרעני.

2. Derivative Adjectives : They are derived from nouns by adding adjectival suffixes like ביום, ביום,

Nouns	Adj. Suffix	Adjectives
"bone; matter"	്റ്ചം	. יבנס (ייבש "material; corporeal"
(man)" اسـ(ננ עב	ן יענ ∕ננ ער "manly"
"courage" سہد	Ю́т»))	"courageous; strong" سہدردسے
ישרעני. "dirt, filth"	б п ф	. יורענלירש. "filthy; having pollution"

2. Degrees of Adjectives

The Comparative and Superlative degrees of adjectives are formed by adding terminations to the adjectives. There are two different sets of terminations to be adding to the adjectives to form the degrees. Though there is no rule as to when a particular set is used, generally adjectives ending in ... and ... take on the first set and adjectives ending in ... and consonants take on the second set.

First set: In the first set, the Comparative degree is formed by adding and the Superlative degree is formed by adding and the superlative degree is formed by adding and the superlative degree. Egs:

Superlative degree	Comparative degree	ADJECTIVE
"strongest". ափչթայաս	"stronger" .	"strong" .
V(2 " V	ufuezyu,yu	മ്പീന4പ
"most vigorous". کرکرکرہائید	"more vigorous". יארי ארבי	(Vigorous" کیا
.m.486)m"m)Q8J8Am	Tyle Open Carle	43/36/hc«ma.
"most victorious"	"more victorious"	"victorious"

Final L changes to >

Second set: In the second set, the Comparative degree of adjective is formed by adding and the Superlative degree is formed by adding נעביט to the root from which the adjective has been derived. Egs:

Superlative degree	Comparative degree	ADJECTIVE
"swiftest" ערליהארי	"swifter" Mr mr Tru	wswift" سررر
"best" שליתיוניה שרה "best"	"better" "Մևանու	"good " ഗ്രഹ്
"greatest" שנוייםער	"greater" بالكرس (greater)	"great" عبر

Exercise:

1. Fill in the blanks:

"legal"	עניטיייד → ביידיסיייד	وسورس. "law" + .
"righteous"	— ← سربهدرسا.	+ "righteousness" . டமுட

2. Give Comparative and superlative degrees with meanings of :

Superlative degree	Comparative degree	ADJECTIVE
		(First set) "holy" . ന്വ്വസ്യപ
		إلىكرو. "Second set) "near".

¹ Note that final , is dropped in the first two adjectives in both the degrees.

VI. PARTICIPLES

Participles are Verbal nouns and adjectives, which generally qualify a noun, but also retain some properties of Verbs. While forming a Participle we have to form the base in two steps by first modifying the root and then adding certain terminations to it.¹

There are four Participles in Avesta:

- 1. Present participle
- 2. Future participle
- 3. Perfect participle
- 4. Past participle

1. Present Participle

To form Present participle, the root is modified according to the rule of ten classes. Then $(\mathbf{w})_{-}$ is added to form Present participle Parasmaipada; and $(\mathbf{w})_{-}$ or $(\mathbf{w})_{-}$ o

Egs:

a. . ورس وسیری "obtaining". From
$$\sqrt{-2}$$
 "to obtain" (مرس و برس وسیری)

b. . Let
$$\mathcal{L}_{\mathcal{L}}$$
 "asking". From "to ask" $\mathcal{L}_{\mathcal{L}}$ $\mathcal{L}_{\mathcal{L}}$ "asking". From "to ask" $\mathcal{L}_{\mathcal{L}}$ $\mathcal{L}_{\mathcal{L}}$ $\mathcal{L}_{\mathcal{L}}$ "asking".

c. ചുപ്പം "following". From "to follow"
$$1\sqrt{-\mu}$$
 എന്നു " $1\sqrt{-\mu}$ എന്നു" " $1\sqrt{-\mu}$ " $1\sqrt{-\mu}$ " " $1\sqrt$

d. . "praising". From "to praise"
$$\sqrt{2}$$
 (עמעב + $\sqrt{2}$ - $\sqrt{2}$

2. Future Participle

The Future participle Parasmaipada is formed by adding סיף מענעשן סיד סיף ווענענען אין ביד to the root. ביין מענעל אויב or ביין יין is added to the root to form Future participle Atmanepada.

Egs:

b. کی نیم شرید کا اسد "will be working" From
$$\sqrt{-\int \{\hat{l}\}_{\xi}}$$
 "to work"

3. Perfect Participle

The Perfect participle, is formed by reduplicating the root and then adding روسان (st) or برسان (wk) for Parasmaipada; and مسان for Atmanepada.

¹ With the exception of Past Participle where the root is not modified.

² Added when the root belongs to thematic classes and ends in عديد. Note that the final عديد and عديد are changed to s or s.

³ Added when the root belongs to non-thematic classes.

Egs:

a. نام کی میں میں میں "has known". From $\sqrt{-9}$ "to know" (-9 نام is the condensed form of -9 نام کی (نام دورود)

b. وبدراساری "has held". From المدارسان "to hold"

4. Past Participle

Past participle passive is formed by adding صربه directly to the root.

Egs:

- a. .پورکرو "done" . From $\sqrt{-\xi}$ "to do"
- c. .ചുച്യചാ "formed". From √_ப്ലൃചാ "to form"
- d. באנפסעב. "dead" . From $\sqrt{-6}$ "to pass away"

Very rarely الله is also used instead of مربد to form Past participle.

Egs:

- a. .گاری "filled". From $\sqrt{-3}$ وں "to fill"
- b. .שישרי "exhausted". From √שירי "to exhaust"

Past participle active is formed by adding to Past participle passive.

Egs:

- a. $\sqrt{3}$ "has worked". From $\sqrt{-1}$ "to work"

Self study:

- 1. Identify the participle, and give the meaning, roots and base of the following words:
- a. אַרגאָענעדשאַט "beseeching" Present Participle Parasmaipada from ערגאי "to beseech"
- b. وسرل "creating" Present Participle Parasmaipada from √ وسر" "to create"
- c. עבשף ש'bound" Past Participle Passive from √_ יענסער "to bind"
- d. . עב אנשקס "carrying" Present Participle Parasmaipada from $\sqrt{-100}$ "to carry"
- e. എ.എ "has gone" Perfect Participle Parasmaipada from $\sqrt{-4}$ "to go"
- f. بر) "spoken" Past Participle Passive from √_ µ, "to speak"

- 2. Give with meanings the following participle forms:
- a. Present participle Atmanepada of "עמע (עמע (ער "נאר)") "to praise": "נמע (ער ער) "praising"
- b. Present participle Parasmaipada of "אָרוּערייים" "to hear": אַרוּעריייים "hearing"
- c. Past participle Parasmaipada of ערלים "to pass" : גענטעב "dead"
- d. Perfect participle Atmanepada of $\sqrt{\underline{}}$ "to forsake": ساسد) has been forsaken"
- e. Past participle of $\sqrt{_}$ "to venerate" : "עירערייערייער" "venerated"

VII. GENDERS

The Avesta has three genders — Masculine, Feminine and Neuter. Words designating male and female beings are masculine and feminine respectively. Eg.: .בעלים "a son", אונים "a father", אונים "a brother", אונים "a man" אינים "a daughter", אינים "a mother", אינים "a woman" etc.

However, in the rest of the words designating inanimate objects, abstract nouns and concepts the genders are grammatical and not natural, that is they do not indicate sex. Moreover, they could be either masculine, feminine or neuter, and not just neuter, as expected.

Though there is no rule to ascertain the genders, in some cases, genders may be ascertained by suffixes. Eg.: $_{}$ $_{}$ $_{}$ indicates masculine, $_{}$ $_{}$ $_{}$ and $_{}$ $_{}$ indicate feminine and $_{}$

Forming feminine gender:

The feminine gender of masculine and neuter nouns and adjectives are thus formed:

When a Noun or	Feminine is	Examples
		Examples
Adjective ends in	formed by	
The state of the s	adding	oury our → "strong" oury oury
		الاستوليد. → "grandfather" الاستوليد.
ىد	substituting final	ولدي («a demon" → ولدي (سد.
	ب with بد	. + "a ram" →
,	adding γ	سىدۇكى ("broad" كىلىن. خ
		שעבאניר. ÷ "youthful" שין באני
0h3¬ոո−	substituting it	. Գև Հարկան. ← "greater" Գև Հաև չաև չա
	pa ո մեն ու—	്യം വുന്നു ക്രാവം ക്രാവം വുന്നു വുവാവും വുവവും വുവും വുവവും വുവവും വുവവും വുവവും വുവും വുവും വുവവും വുവും വു
Any consonant.	by adding ہے	Ju (βut γ) μι (filthy" γ μιζηθιας.
		سربهددآب. ÷ "righteous" سربهدرسا.
		كالسكالم. → "nourisher" كالسصريد (.

Exercise:

is added to the weaker base, whenever the declension shows two bases.

1. Form the feminine of the following:

Masculine	Feminine
יל (יב. "beautiful") "beautiful"	
.good., റ്റ്aod.,	
.יבעמ (ישבא "material"	
. "stronger" בבין אינער אין "stronger"	

VIII DECLENSIONS

In order to use a noun, adjective, participle and pronoun in a sentence, certain case terminations have to be added to them. These terminations serve the purpose of preposition/post positions to, with, for, from, of, in, Oh! etc. The adding of case terminations is referred to as declensions.¹

Nouns, adjectives, participles or pronouns, before the addition of these terminations, are referred to as **crude forms.** Each noun, adjective, participle or pronoun is categorized on the basis of their last letter (which is called the base) and gender² and thereafter relevant case terminations of declensions are added to them. In all, there are eight cases of declensions. Each case has three numbers – singular, dual and plural.

1. General Case Terminations

There is a standard table of terminations referred to as the general case terminations. For each base and gender, there are specific terminations which slightly differ from these general case terminations:

5	neral case term		CINCILLAD	DILAT	DITIDAT
	CASES	Prepositions,	SINGULAR	DUAL	PLURAL
		Purpose			
1	Nominative	Subject	³y− or ⁴-v−	ںــ or	_ىدرر
				crude form	
2	Accusative	To, (direct object)	- -	مر_ or	_ىدرر
		00,000)		crude form	
3	Instrumental	by, with,	or crude form _ںــ	_) دديــ	ارى <u>،</u>
		through (means			
		or association)			
4	Dative	to, for	בער or בערא	ן נינעב_	<u>_</u> رسې_
		(indirect object)	ന്_ or ച—		'
5	Ablative	from, on		_ןיייע_	<u> ۲</u> ۳۱–
		account of	5		'
		(separation)			
6	Genitive	Of (possession	אריר or אריה – or אירי	بس _	6x- or 6x-
		or relation)	<i>D</i> 100		V /C V /C 1
7	Locative	in, into, at,	_, אר or רורד – א	_ىدكرىد	ר אַאַעער ,_אַטעער <u>אַ</u>
		towards			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		(location)			or)Ю- ¬))M-, ¬))Ю
8	Vocative	Oh! (direct	უ_or crude form	_ىد_	_ىدرر
		address)	D		D

¹ Rhis is similar to the eight Kārak in the Hindi language: Kartā – ne, Karma – ko, Karna – se, Sampradān – ke liye, Apādān se, Sambandh – $k\bar{a}/ki/ke$, Adhikaran – me/par, Sambandh – are/oh

² There are three genders in Avesta – masculine, feminine and neuter. These genders are mostly grammatical and not natural, that is, they do not indicate sex.

سر / بد Used after

⁴ Used in all other cases

The addition of general case endings to the final letter of the word often involves various phonetic changes. Hence the general case terminations vary a little with each base. Several irregular forms, variations and. exceptions occur in most cases. This being a basic book, only the regularly occurring forms are provided in the tables that follow.

Some nouns like . לענער (א. "coin", איי ייטווער (א. "sun", איי "sun", "strength", איי "strength", "strength", איי "mouth" and "עסער (איי "mat" do not take any case terminations, and have to be used in sentences in their crude forms. Such words are called <u>indeclinables</u>.

2. Vowel Bases

Bases ending in ___ Masculine

"son" رورك\ك.

CASES	SINGULAR	DUAL	PLURAL
Nominative	1510na	اساركان	ᡣᢧᡁ᠘ᢕᠬᢋᠻᡢᡆᠸ
	The son	The two sons	The sons
Accusative	ન્ફરિઇંગ્ય ³	.ചിറ്റു	᠅ᢓᠬᠬᢋᠻᡎᢙ
	To the son	To the two sons	To the sons
Instrumental	പറ്റ്യ	.ചാച്ച് പ്രവിഗ്രാ	രശ്യപ്പെട്ടായ
	With the son	With the two sons	With the sons
Dative	ക്കിറ്റു	.ചാച്ചസ്രച്യറ്റാമ	ᡣᢕᡙ᠘ᢢ
	For the son	For the two sons	For the sons
Ablative	രൾഗ്രഹ	.പാസ്പാഗ്യാ	ക്തിന്നിറ്റി
	From the son	From the two sons	From the sons
Genitive	ംഗ്രഹിഗ്രയ	سرکاردسع. ⁴	1000 May 1
	Of the son	Of the two sons	Of the sons
Locative	.භ ා රාග⁵	الهري المدكريد.) ^{ന്റെ} ന് പുറ്റാമ
	At/in the son	At/in the two sons	At/in the sons
Vocative	പറ്റായ	المراكات	᠅ᢓᠬᠬᢋᠻᡎᢙ
	Oh! the son	Oh! the two sons	Oh! the sons

Some other words of the base ___ Masculine

"lord" ىدىرور(كىد.	יוסעבל "Haoma" Pr. noun	:"man" پر (المد.
. אתנאמיי (hand"	Mithra - Proper noun	.יבטיי איר (man), איר אינירי
. "horse"	שיסעב. "bliss"	
"immortal" دىكى بالباد.	ישלפית עורי. "Mazdayasna"	്യാ "beneficent"

י Final $\mathfrak y$ is retained only if the word is followed by an enclitic particle, as in גען אינעןער. is changed to $\mathfrak p$.

 $_{^2}$ In سهوس base and $_{f u}$ base the termination $_{f U}$ changes to $_{f u}$ on account of complex linguistic rules.

³ Adjectives ending in سيد change the ending to براء.

⁴ This is a variation from the general case termination.

⁵ In some cases, like this one, the final vowel is dropped

2. Bases ending in ___ Neuter

"Righteousness"

CASES	SINGULAR	DUAL	PLURAL
Nominative	-48mm	പസ്രപ	.പഎപ
Accusative	. 48km	.പഎധ	.പഎധ
Instrumental to Locative cases take the terminations as in Masculine.			
Vocative	. 1 660-n	പ്യപ	்பமூட

Some other words of the base ____ Neuter.

law" وسرس	_	יישערילאלער. "friendship"
"propitiation" سر ربهالد حري (لعد	"house" الحساب	"action" שיפינעבלאוע.
"evil" ىدوىد. or ىد _و ىد.	ירלאלאטיירי. "untimely"	്best" വ്യാസംപ്രം

Note: There are no cases ending in ____ Feminine.

Exercise:

الم سداس. 1. Give the declensions with meanings of

Base:	Meanin	g. " "	
CASES	SINGULAR	DUAL	PLURAL

3. Bases ending in ____ Masculine

"All-knowing" كالركوسيـ

CASES	SINGULAR	PLURAL
Nominative	Aufens.	Jonstinot:
Accusative	Augent.	Aufm36404.
Instrumental	Juggue	Jufemlan.
Dative	Auseme.	An Som land.
Ablative	Julyung.	An Journat.
Genitive	Aufm3.	Ausen Art.
Locative	Anfine	4uJemengue.
Vocative	الجامدكوسي.	.ՀՊոչհաշ.

Some other words of the base ____ Masculine

"evil giving" وريه وسد.	ישנבפעב. "intellect-giving"
"promise-breaker" كردسد.	"righteousness-giving" سربالد
"good giving" باىدۇس	.warrior" പ്രവസ്ത

¹ Irregular form.

Bases ending in ____ Feminine

_ച്ച∖ശ്ചാ "Weapon"

CASES	SINGULAR	DUAL	PLURAL
Nominative	.ப\രംഗ്വ	.ப\രംഗ്വ	പഗഹ/സു.
Accusative	mmalyt.	uma/u	mm-calmis
Instrumental	up of here.	uyuquu.uu.	uma/menon.
Dative	uy ofucure.	upog/uejeu.	سرسم/سررد
Ablative	upaghuung.	ப்றுவிம் மும்	سرسم/سرس
Genitive	ىدىسى الىددىسى.	-	mmalmy.
Locative	up-g/ucu.	-	urrafuryly.
Vocative	uyrafu.	سرسرمراند.	س استهم

Note: Notice the addition of ענב/ענע to the singular bases from Instrumental to Locative.

Some other words of the base ____ Feminine.

். முறு "religion;	.ച\എ "brave"	"libation" كىدكرى/سد.
conscience"		
. "Gāthā; song"	"maiden" פערונפער.	יישני) יישני "tongue"
.morld" എപ്പാപ്	"fairy" روىدد	. (אָעב אָעב) "plant"
.ساري "eye"	"woman" ועב ר∫ נפעב.	.,woman, ما\$است

Note: There are no cases ending in \square Neuter.

Exercise:

1. Give the cases, numbers and meanings of the following words:

	Case	Number	Meaning
وسرياسوسد			
mgueuma.			
mmghmallar			
etighmen.			
ંટ્રુજ્યુક્તાનુ સ્થાર્ય			
MrDuyye.			
Mann Spinhal.			
Ment Solution			

emoundy.		
716.4		
Hyphylly.		
4x4~b\(\frac{1}{2}\)		

2. Give the Avesta words for

Avesta word			

5. Bases ending in __ Masculine

"Mountain" مصدراًد.

CASES	SINGULAR	DUAL	PLURAL
Nominative	എഥം/ഗ്രം.	ும்.	mr/mac
Accusative	Mrr/c4.	much.	mu/mac
Instrumental	yuch.	அம்ட்டியும்.	mrefelege.
Dative	ખેત્મ કુંબા	merfeleur.	mrefelat:
Ablative	مهد (کردی	merfeleur.	mrefelat:
Genitive	mr/Line	_	Mrc/clokty.
Locative	much.	_	none feligie
Vocative	ىµىدرد.	_	Junfunct:

Some other words of the base __ Masculine

¹ It is declined irregularly.

6. Bases ending in __ Feminine

Bases ending in 3— Feminine are declined in the same way as 3— Masculine However there is no Dual number and no Locative case.

Some words of the base __ Feminine:

"blessing" سربطرد	תוארינטנ. Ārmaiti (Lit. "right-	ואינטני.	"dwelling"
	minded")		
"strength" (מעבינקנמני	"Guardian Spirit" (راندربعود	બરુ((ત્પુપ	"capability"

Exercise:

Give the declensions with meanings of گاندروندریاود.) Base: "

Base:	٠.	>>	
CASES	SINGULAR	PLURAL	

7. Bases ending in را Neuter

"Light" (ندكتركي الد

CASES	SINGULAR	DUAL	PLURAL	
Nominative	. Apply July .	. אונברלטשור .	. אוניטלישארי	
Accusative	. Apply (1)) Jee Co	. Althought .	
Instrumental to Locative cases take the terminations as in Masculine.				
Vocative	الدركوك	الدركوك الم	الدركوك	

Some other words of the base __ Neuter.

ינאבר. "prosperity" נאבר "intellect"	"eye" டமுட
--------------------------------------	------------

8. Bases ending in ____ Masculine

"animal" שיבעני

CASES	SINGULAR	DUAL	PLURAL
Nominative	.ചഗുവാപര	. ഗാഹമ	്ഗപറ്റപരി
Accusative	.4)DTO	. ഗാഹമ	്ഗപറ്റപ
Instrumental	י ארר (זי ·	שרונגי ליהדי	ישרתל ליהדי
Dative	Թունու ⁽⁽⁾	שנהנגל לינידי	יישרעני לינידי
Ablative	ര്ഹസ്ന	ערענ איינע שרענן איינע	יישרעני ליה.
Genitive	ന്നു	_	שרתו ואם.
Locative		. ഹുടപുവം	ാഹി നഹ
Vocative	_	_	_

Some other words of the base _____ Masculine

.)എ(չ)ഫ(չ "good"	ېىدىدر.	"wind"	"protection" עשבעני
"arm"	.)ુમ્ <u>યુ</u>	"India"	.)اس(۶) سـ(۶) برور. "life; world; lord"

Note: Words of , base Masculine ending in . "lord", "lord", "lord", "wisdom" and "sorcerer" have a special way in forming their declensions.

Exercise:

Give the declensions with meanings of ...

Base: "

CASES	SINGULAR	DUAL	PLURAL

9. Bases ending in , Feminine

Bases ending in ___ Feminine are declined in the same way as ___ Masculine However there is no Dual number

Some words of the base ____ Feminine

ייריאייה ארירים (con	untry" וער (עני	"pollution"	"body" מעון.	
----------------------	-----------------	-------------	--------------	--

10. Bases ending in ,_ Neuter

"Wood" وسرار.

CASES	SINGULAR	DUAL	PLURAL
Nominative	وسرار ،	وسر(ار .	وسرار ،
Accusative	وسر(ر .	وسر(ار .	وسرار .
Instrumental to Locative cases take the terminations as in Masculine.			
Vocative	وسر(ر .	وسر(ار .	وسرار .

Some other words of the base y_ Neuter:

.yor`>\pood''	ာပ်ရုံတေ "broad"
---------------	------------------

3. CONSONANTAL BASES

The rules for forming declensions of bases ending in consonants are somewhat different from Vowel bases. Though the same general case terminations are appended to both, there are certain differences:

- 1) Consonantal bases have Changeable and Unchangeable bases. Changeable bases have strong and weak forms. The Nominative and Accusative forms are considered strong and the rest are weak. Some of the Vocatives and plurals of Instrumental, Dative and Ablative cases are strong, whereas some are weak. Unchangeable bases include monosyllabic bases, compound bases and bases ending in suffixes and plurals of Instrumental.
- 2) The final letter or group of letters is dropped in some cases (Nominative and Vocative singulars, Instrumental, Dative and Ablative plurals).
- 3) In Instrumental singular forms, ___ is added to the base, unlike in vowel bases where the crude forms are generally used.

Apart from the declensions of bases given below there are other bases which are quiet irregular and hence not given in this book. They are: -4p base, 0p base and 2p base.

1. Bases ending in בערשט) Masculine (ערשן) (st); שנוערער (wk) "Carrying"

	\sim	γ -
CASES	SINGULAR	PLURAL
Nominative	J-1771	ીમ પુષ્મ ખુબને:
Accusative	m/mg/34.	ીત્તિત્વન્સ્
Instrumental	Juftegue.	الدالدكراريد.
Dative	ער אירים אין.	الدائدكاسك
Ablative	m/mang.	الدائدكاسك
Genitive	hode:	m/mayy.
Locative	الد الدوجود	.പുഗ്യുച\ച്യ
Vocative	Jul (ીત્તિત્વન્

Some other words of the base $\wp(\mu\nu)$ _ Masculine

الريكيي "coming, going"	"conquering" كالدالسطين.
"ruling"	"living" ا
്. ഗ്രീഡന്ദ്രിച്ച പ്രസ്തിച്ച പ്ര	evil; wicked"

2. Bases ending in פ (מענ)_ Feminine -עטער((ערמעעט

Khordād (Lit. "Perfection")

<u>CASES</u>	SINGULAR	<u>DUAL</u>	<u>PLURAL</u>
Nominative	എന്(ഫ്രസ്യൂ.	എഥു∫ഡ്രയ്യ	₩٠٠٤(\\\\
Accusative	Mr (((mama34.	എഥു∫ഡ്രയ്യഥ.	ى@ىدر(«ىدەسىمى <i>ج</i> :
Instrumental	എംഗ്യപേര്ന്ന	ىدراررىدى	سرر(«سكراريد.
		ው	
Dative	എന്(പ്രവസാത്യ	ىدراررىدى	٩٩٠١(﴿٩٩٥ كَارُوخُ
		യ	
Ablative	ന്(പ്രവാധവാ	ىدراررىدى	٩٩٠١(﴿٩٩٥ كَارُوخُ
	ው	യ	
Genitive	Mort/(mamad:	എന്(ഫ്രവും.	More (("mayy).
Locative	முட்டுமும் வட்டுட்	_	_
Vocative	എന്(ഫ്രവസ്	س. سراررسد	Mr(((mamad

Some other words of the base $\wp(\omega\omega)$ Feminine

. വേട്ടിട്രപ്പാ Amardad (Lit."immortality")	."eternity" "eternity"
יין אורא (מארא, waxing" "growth, waxing"	"forwardness" (ഗ്രാദ്യുക്ഷാ
്യുസ്റ്റ്റ് "decrease, waning"	

Exercise:

Base:	د د	"	
CASES	SINGULAR	DUAL	PLURAL

3. Bases ending in $\wp(\iota_{\mathsf{N}})$ Neuter

יבלית (Powerful, strong"

CASES	SINGULAR	PLURAL
Nominative	nfu((u)	ufu ₍₍ uou.
Accusative	ufu ((u.g.	ufu ((ucau.
Instrumental	mfm«mom.	mframmar.
Dative	Hullerall.	mbrn"m47
Ablative	nfu ((uaug.	mbrn"m47
Genitive	mfm(mad:	mfm«mayy.
Locative	ufue	-
Vocative	ىدۇلىدىرىدى	mfrugu.

Another word of the base . Neuter: "ענב) "material; corporeal"

4. Bases ending in _ Masculine

עשער(ערן. (strong); עשער (weak) "Righteous, holy"

CASES	SINGULAR	DUAL	PLURAL
Nominative	.പുപപ്രപ	سرساس	سربهاس (ساح:
Accusative	myu(m134.	سريهد «ساس	سربهاس (ساح:
Instrumental	سربهسكاس	_	ugu (ulu).
Dative	.મિટિગમ્પુગ	_	سرساسرد
Ablative	ખીતાદ્વાત્વે.	-	سرکیمر(سارشرخ:
Genitive	માં માં	-	سربهاسد (۱۹۲۴)
Locative	પ્લુપ્પર્ટાત	-	_
Vocative	سربهسره.	-	سرکاس(ساک

Some other words of the base $_{j-}$ Masculine:

ـرسا. "day" سركسا.	"priest" سرك (ب	''soul'' ر∖ ررسرا.	"youth; بالدلاد.
--------------------	-----------------	---------------------------	------------------

5. Bases ending in _ Feminine

"A maiden" ومدرادا

CASES	SINGULAR	PLURAL
Nominative	وبدراد.	ومدراداكي
Accusative	وسداداه.	وسداداكي
Instrumental	وبدرادايد.	وللدوادروك.
Dative	وسدادالها.	ومدرادادرك
Ablative	ولددادالدض	ولدراداردك
Genitive	وسراداكي	وسداداملاه.
Locative	_	_
Vocative	_	_

Another word of the base | Feminine : ילישער (st); יל שער (wk) "night"

6. Bases ending in (Lut)_ Neuter

"Creation" وسركس

CASES	SINGULAR	PLURAL
Nominative	وسهد	وسو که ۱۳۸۰
Accusative	وسهد	وسو که ۱۳۸۰
Instrumental	emonulu.	وسه کاری.
Dative	وسية سراها.	وسهدار خ:
Ablative	mgulug.	وسهداره خ
Genitive	Smornet.	empulyt.
Locative	وسهسراد	em4400m
Vocative	_	_

Some other words of the base | Neuter.

- հուգանչու - ու	վուգենուհ "ese"	"name" اسكسا.
ceremonial implement.	"joy" ا\سهسا.	"friend" יונעראלינרן.

Exercise:

Give with meanings the declensions of . יוון עריין אינין

Base:	"	"
Dasc.		

CASES	SINGULAR	PLURAL

7. Bases ending in \downarrow Masculine

"Man" رىد (_

CASES	SINGULAR	DUAL	PLURAL
Nominative	اس.	ابدائد.	اس/ح:
Accusative	h(34.	ابدائد.	اسركز:
Instrumental	ابدائد.	الدلاروس.	الداغ ارب.
Dative	الدداريها.	الدلاروس.	الداؤالية.
Ablative	الدائدي.	الدلاروس.	الدائالية.
Genitive	الدارك.	الدائسع.	JAK4-1
Locative	الدداد.	_	-
Vocative	اسد.	ابدائد.	اسركز:

Another word of the base _ Masculine : עמענ "star"

לעבלאן (st); אנבלאן (wk) "Chief Priest"

	/	/
CASES	SINGULAR	PLURAL
Nominative	كىدكىمىد.	Ju Zom / L.
Accusative	Ju Zam B.	Ju Zom / L.
Instrumental	Ju-5/14.	Ju Zou Blive.
Dative	Ju-5,0104.	Ju Zour Black
Ablative	Sur Colund:	Ju Zon Black
Genitive	3192ml	Jue Slakt.
Locative	_	_
Vocative	Jue Cour B.	Jue Com Pt.

Some other words of the base ____ Masculine :

(יסתר) "father"	השמער) "nourisher"
شوسد). "giver"	شصرس"fire"
്വായു "protector"	המתר) "brother"

9. Bases ending in יינעני) — Masculine . (ערג) עבלאנער (st) און אַרעלעט (wk) "Creator"

CASES	SINGULAR	PLURAL
Nominative	وسىرسع.	ᠸᢣᢐᠩᠻᡴᢃᠻᠩᠪᠸᠽ
Accusative	450h35m3Vm3	ંત્રુજ્યામુક્ષ્યુ
Instrumental	وسكرريهاد	פער פנדופריה.
Dative	-ഗഹിവുവം	وسورساريد.
Ablative	.હન્મિખીત્રુવ	وسورساريد.
Genitive	.ઋઆઇ૫૭	. בריטיטאלי
Locative	_	_
Vocative	En Mari	Sarskmanstad

Other word of the base $(u-\xi)_{-}$ Masculine:

 ϕ ע אינא (st) איג אווער אינע (wk) "learned, wise one" (wk) אינא אווייי אינער אווייי אינער אווייייי

10. Bases ending in ענגן)ען. Neuter

. ירורניש "Mind, thought"

CASES	SINGULAR	PLURAL
Nominative	Au14:	Arrlms
Accusative	Ju4	Anlms
Instrumental	4-uppgungungungungungungungungungungungungung	الم الاله الاله.
Dative	Դալաչա <u></u> այ	4π1β∫«كر·
Ablative	4ساسىسى	Aπβ[«ک
Genitive	.>0h7nh4	4mm3m1m4
Locative	Դևլևա	4u/40((u.
Vocative	Ju4	4ساسع.

Some other words of the base 0— Neuter:

.സ്പ്രസ് "word"	Պոյուդնա "darkness"
. የነ "homage"	. խշության՝ "light"
. "strength" בבין ער ציין יי	.@yJu{}uµu "glory"
.എപ്രാച്ച് "harm, injury"	

Note: Apart from the regular bases of declensions given above, there are other bases like -10^{10} and 00^{10} , mostly with irregular forms.

Exercise:

1. Give the declensions with meanings of ψ

2. Give the case, number and meaning of the following words:

CASES	SINGULAR	PLURAL	

IX. PRONOUNS

In Avesta there are six types of Pronouns:

- 1. Personal Pronouns
- 2. Demonstrative Pronoun
- 3. Relative Pronoun
- 4. Reflexive Pronoun
- 5 Interrogative Pronoun
- 6. Pronominal Adjectives

The declensions of Personal Pronouns are given. The rest of the pronouns are declined as per the general rules of declensions. The declensions of pronouns are highly irregular. In First and Second Personal Pronouns, the Gender is not distinguished. In all the other Pronouns, the Gender is distinguished.

1. Personal Pronouns:

First Personal Pronoun .- "I" "I"

CASES	SINGULAR	PLURAL
Nominative	.48(m "I."	.နု _{ပြ} သပု "We"
Accusative	.+yv+;+ "to me"	"to us" سره سر; اح: ; اع.
Instrumental	-	-
Dative	· · · · · · · · · · · · · · · · · · ·	"for us" اح: ; اع
Ablative	.p.u.f "from me"	.്വഎസ "from us"
Genitive	.テサ; .いも "my"	«our" سره سرویه : اکر: ا
Locative	-	-
Vocative	-	-

Second Personal Pronoun . Thou "thou"

CASES	SINGULAR	PLURAL
Nominative	. τρο; .γο "thou"	· FEWARU "you"
Accusative	How "to thee"	.ξψ; , , , , , "to you"
Instrumental	-	-
Dative	.آب ; مرجر. "for thee"	.ξ\ ;.>\;γ\;,\mg\mg\for
		you"
Ablative	.ഇപ്പുറ്റ് "from thee"	.ღചტლალ "from you"
Genitive	of thee, هراد ; مراب ; مركزد	·{ψ; ·}ψ; ·+ε9····+υγιν
	thy"	"your"
Locative	_	_
Vocative	اله: (مرروز): 'O Thou!"	_

Third Personal Pronoun – Masculine סָעב

CASES	SINGULAR	PLURAL
Nominative	``````````` \\```` \\```` \\``````````	היי אלי, ישלי "they"
Accusative	. कुंडे ; . कुंडे : , किंडे : , किंडे :	יי פיאנע ("to them") נידטייי (שיאנע) "to them"
Instrumental	്with എന്നു; എന്നു	"with them" مسدريد.
	him"	
Dative	. ישקי: ישקי "for him"	"for them" מענערניי
Ablative	.്പഎസ "from him"	"from them" מעראַנער
Genitive	· የነርር ; የህን ; "his"	_
Locative	_	_
Vocative	_	-

ص سـ Third Personal Pronoun – Feminine

CASES	SINGULAR	PLURAL
Nominative	."she" ; എഡ.	ייטרטי.; יעטרטיי "they"
Accusative	fyco "to her"	. יונרער. "to them" מעשאָ. ; יונרך יינרי
Instrumental	-	_
Dative	. ישטאי ; ישר "for her"	-
Ablative	_	_
Genitive	·₩₩ "her"	-
Locative	-	-
Vocative	-	_

مرسري. Third Personal Pronoun – Neuter

	-1			
CASES	SINGULAR	PLURAL		
Nominative	"it" صبص	"them"		
Accusative	"to it"	"to them" صرسد.		
Instrumental to Locative cases are same as Third Personal Pronoun – Masculine.				
Vocative	"it" صدص	"them" صرسد.		

2. Demonstrative Pronoun: "this, that"

3. Relative Pronoun: "which, who"

4. Reflexive Pronoun: "self, himself"

6. Pronominal Adjectives:

Pronouns No. 2 to 6 have to be declined before being used in a sentence.

Self Study:

Given below are some of the declined forms of pronoun Nos. 2 to 6 which frequently occur in basic Zoroastrian prayers:

Word	Pronoun	Case	Number	Meaning
	Demonstrative	Dative	Singular	for this, unto this. Also used in the sense of "unto him"
. טיינאי	Relative	Accusative	Singular	who
·\$89	Interrogative	Accusative	Singular	who, which?
:>rv	Relative	Nominative	Singular	who
munghur.	Relative	Dative	Singular	for whom
وىدىن كىسدر	Interrogative	Dative	Singular	for whom?

-טיטונישטוי	Relative	Genitive	Singular	of / among whom
aykum.	Demonstrative	Accusative	Plural	Those (men)
արաա	Reflexive	Genitive	Singular	of the self
ילילת שרואלי	Pronominal Adjective	Genitive	Plural	of / among all
سادره.	Pronominal	Accusative	Singular	to another

Exercise:

1. Identify the types of pronouns and its gender and give its meaning:

Word	Type of pronoun	Gender	Meaning
بېدروړوند.			
director.			
٠٠٠٠)س			
س₀ىدر∖ررىد.			
بهرراررد. مهدراررد.			
.ചസ			
مسم.			
ır«m			
-ANYO			
وس. 4 چ د			
.5-H			

X. NUMERALS

The numerals in Avesta have only word forms. There are no figures to indicate the numerals. The following are the Cardinal and Ordinal Numbers. Like nouns and adjectives, the numerals have to be declined before being used in sentences. Ordinal numbers signify order of occurrence. They are generally derived from ordinal numbers.

CARDINAL NUMBERS				
. ചുസ്രച One	ילטאַעררייבערון. Sixteen			
Two Three	שענוסתר ארופים Seventeen			
. كالا	בון Eighteen			
Janganh Lone	ועניע פענערן. Nineteen			
Huhman Live	. טינעענסענ Twenty			
ילטאַ (יער טיב.) Six	. אינעעש Thirty			
Seven Murloduri	. wowyshows Forty			
בישטערן. Eight	. ചരചുച്ചു Fifty			
الدرريدا. Nine	יילטאוור ארטייסור. Sixty			
ריינערי. Ten	אטרוסטעריטע . Seventy			
പ്രസ്കാര് Eleven	. ערייסוערנסני Eighty			
Twelve	וע עשנסנ . Ninety			
הפענען. Thirteen	. אין Hundred			
את אור אונפת נערו. Fourteen	. איניראיר Thousand			
ווישארר הרעררין. Fifteen	ريداغ. Ten-thousand			

ORDINAL NUMBERS				
. שנר בינ (ייניר	First	. שעיה פער ערי	Twelfth	
ן נסונוע .	Second	אינפערער .	Thirteenth	
Stance.	Third	. ארדי אלהדלתה	Fourteenth	
. סקירוניע	Fourth	. പാഹിപപ്പെത	Fifteenth	
. ചറ്റ്റ്വാ	Fifth	יאלאללתר היה בית לה	Sixteenth	
ילאים מיינוע	Sixth	. ചാച്ചചാരവചായ	Seventeenth	
. പറ്രപാരിപതി	Seventh	. עריביטרידי	Eighteenth	

س سرم کا س	Eighth	الدررىدوند .	Nineteenth
اسرناد.	Ninth	י אינגאנגשאלירי	Twentieth
. m46Dm	Tenth	ארנעעטער .	Thirtieth
. ചുചൃഷ്ണുക്	Eleventh		

Exercise:

1. Transliterate the following passage into Avesta, and identify the ordinal numbers therein: bityō vąθwyō, θrityō ava-tanuyō, tūirya aṣa vahišta, puxδa vīspa vohū mazdaδāta aṣa-ciθra, xštvō yaṭ ahmi xratuš, haptaθō xratumå aštəmō yaṭ ahmi cištiš, nāumō cistivå.
Transliteration:

Numbers
Numbers:

1. Give the cardinal and ordinal numbers for:

	Cardinal	Ordinal
Seven/th		
Four/th		
Twenty/ieth		
Nineteen/th		
Four/th		
Sixteen/th		
Six/th		
Eight/h		
Eleven/th		

XI. COMPOUNDS

When two words come together to form a new word, it is referred to as a compound. The first component of a compound may be a noun, pronoun, adjective, participle, numeral or root, and the second component may be a noun, participle or a root. Such a compound is treated as one word. The compound expresses various relations which may exist between the two components.

The meaning of the compound invariably expresses something more than the individual components.

For instance, עניטיש country" and "lord" but the compound of the two words "master of the country."

When the first component of a compound is a noun ending in سر, سدر برد الله برد الل

$$+$$
 ചുവും "teachings of Ahura" പ്രവ്യവും "teachings of Ahura"

There are four types of compounds.

- 1. Determinative Compound: The second component of the compound generally tells us more about the first component. For instance, שנוקבים "master of the house."
- 2. Attributive Compound: An Attributive compound tells us something more than what the two components of compound express. This compound is generally used as an adjective. For instance,

"creations originating from Asha." בייסישער ="origin". אונאליר בייסישער ="origin". אונאליר בייסישער אונא אונאליר בייסישער בייסיש

- 3. Copulative Compound : It comprises of two nouns and is always declined in the dual number. For instance, שענוים "animal and man."
- 4. Adverbial compund: The first component of this compound is an adverb or a particle, which tells us more about the second component, which invariably is a noun.

For instance, $\mathbf{0}$ $\mathbf{0}$

In Avesta, though the compounds generally have two components, rarely compounds with three or four components are also found.

XII. VERBS

The verbs in Avesta are formed by adding personal terminations to bases formed from roots. Verbs have three numbers: Singular, dual and plural. Each number has three persons: First, second and third. The verbal terminations denoting persons in different numbers are called *personal verbal terminations*.

The verbs are conjugated in two voices:

- 1. *Parasmaipada* (literally voice or step for another). It implies that the action of the verb, or its consequence tends to a person or thing other than the agent. It can also be used in a reflexive sense.
- 2. *Atmanepada* (literally voice or step for one's self).² It implies that the action of the verb, or its consequence, is confined to the agent. It can also be used in a passive sense.

Many a times the difference is just superficial and does not express any particular nuance.

Most roots are conjugated both in Parasmaipada and Atmanepada. However, there are a few roots which are exclusive to either of the voice only.

Conjugation of verbs:

The verb is conjugated in eight forms – either tenses or moods. These eight forms are subdivided in groups of four. They are:

Conjugational or Special Tenses and Moods: The Personal terminations of these four forms are added to special inflected bases formed according to the rules of Ten classes of conjugation. Hence they are also called Special Tenses and Moods.

- 1. Present Tense
- 2. Imperfect Tense (Generally signifies Past Tense)
- 3. Imperative Mood (Signifies order or command)
- 4. Potential Mood (Signifies Request)

Non- Conjugational or General Tenses and Moods: The Personal terminations of these four forms are added to a base formed by one general rule applied to all roots, for any one particular tense or mood. Hence they are also called General Tenses and Moods.

- 1. Future Tense
- 2. Perfect Tense
- 3. Aorist Tense (Signifies Past Perfect Tense)
- 4. Precative or Benedictive Mood (Signifies Blessings)

1. Ten Classes of Conjugation

Each of the roots in Avesta belongs to one of the ten classes of Conjugation. A special base (also referred to as tense stems) must be formed from the root, depending on the class to which the root belongs. This base is called the tense stem. It is to this stem that the personal verbal terminations of Conjugational (Special) Tenses and Moods are added.

The ten roots are further sub-divided into Thematic and Non-thematic³ Classes

¹ It is also referred to as Active voice

² It is also referred to as Middle voice

³ Also referred to as athematic

Thematic Classes:¹

	atte Classes :	
Clas	Rules for forming the base	Egs.
S		
I	The root is changed to its Guna form	-1 -1 -1 -1 -1 -1 -1 -1
	and is added	
IV	ייעע_ is added	_ سد = ۱۱۶)رسـ + "to work" √-
VI	ند_ is added	אור ארד = הארד = הארד ארד = הארד ארד = הארד ארד = הארד =
X	The root is changed to its Guna or	+ "to cross" $\sqrt{-}$ אניע + "to cross" $\sqrt{-}$ אניט
	Vraddhi² form and يدريه is added	
		ע_רייי = רייי (to know), ארייירי = ארייירייי (דייייייייייייייייייייייייייייי

Non-thematic Classes:³

11011 011	Ciliatic Classes.	
Class	Rules for forming the base	Egs.
II	Terminations added directly to	اسک ← "to speak" √_م) ل
	the root. ⁴	
		_എപ ←"to be, exist" √_എപ
III	Root is Reduplicated ⁵	—"to give; to create; to know" √
V	η is added to the root.	$- \eta \{ \} \{ \} $ + "to do" $\sqrt{-\xi} \} \{ \}$
VII	is inserted into the body of	دادهار - "to pour" √_µراسط
	the root before the last consonant	
VIII ⁶)_ is added to the root.	- در $-$ + "to harm, injure" را $-$ دراد
IX	is added to the root.	رادر - (دراس - 4) "to love" + راس → (دراس – اس + (دراس –

Very rarely, a root may belong to more than one class and thus form their base in more than one way. For Eg: $\sqrt{-60}$ "to hide, to conceal" belongs to Class I as well as Class VI

¹ These bases generally end in ___ and do not have weak forms.

² The vowel in the root is changed to its Guna form when it is a penultimate short vowel (except ____). The vowel is changed to its Vraddhi form when it is final or when the penultimate vowel is ____. The vowel remains unchanged when the root contains more than two consonants.

³ These bases have strong and weak forms on the basis of terminations to be added. The roots in their original forms are regarded as weak bases. Strong bases are generally formed by gunating the roots In 7th Class is inserted instead of μ to form the strong base.

⁴ The vowel in the root is changed to its Guna form to strengthen the base.

⁵ Reduplication means doubling the root according to certain rules. See Ch. XIII "Some General Rules".

⁶ The roots of this class almost always end in __

Exercise:

1. Give the bases of the following roots according to the ten classes of Conjugation.:

Root	Base
¹√_ 🌖 "to become"	
⁴ √_رسر"to beseech"	
°√- Σξ\ξ∅ "to ask"	
"to see"	
"to pass; to flow" دارکار "to pass to flow"	
² √_بر "to praise"	
⁵ √_) "to hear"	
ערנ—√י" ("to cut") "to cut"	
"to learn" كرو "to learn"	ကာ့ကျပ်ကပု
יעסנ–√"to pound"	
«√اسار» "to stretch"	
"to think" مرض_√	

2. Conjugational Tenses and Moods

The conjugational tenses and moods are formed by adding the respective personal verbal terminations to the base formed according to the rules of Ten Classes of Conjugation.

1. Present Tense

Personal Verbal terminations of PRESENT TENSE are added to the base of the root, formed according to the rules of ten classes of Conjugation.

Parasmaipada

1 Wi Wolling WWW				
	Singular	Dual	Plural	
I Person	J-4_	—((nr.n0c	_Ժևպ 	
II Person	_40c	-	_مربــ	
III Person	_مرد	~p∞²_	ر س) با هرد) ع	

Atmanepada

	Singular	Plural
I Person	ю-	₩32714 ⁻
II Person	ഗയ −	רהיהא–
III Person	10P-	(კი) _

Self study:

1. Conjugation \square Paradigm of $\sqrt[1]{-29}$ "to carry" in Present Tense, with meanings.

$$\sqrt{-1}$$
 "to carry", Class 1, base ______

Parasmaipada

	ı uı	asmarpada	
Person	Singular	Dual	Plural
I	السائد.	الدائىد«ىدىرەد .	. Julyuy-uy
	I carry	We two carry	We carry
II	رىد (كدىرەد .	_	الدائدوند.
	Thou carriest		You carry
III	ן ער רענסני.	الدائدهج.	الد (عمير صد .
	He/she/it carries	They two carry	They carry

¹ Also على -

² Also ≯&-

 $^{^3}$ The vowels $_{\mbox{$ \bot$}}$ / $_{\mbox{$ \xi$}}$, given in brackets, are used when the tense stem is not ending in $_{\mbox{$ \bot$}}$

⁴ All terminations starting with -4 or -4 or -4 change the final -4 of the tense stem to -4

Atmanepada

Person	Singular	Plural
I	. יודינן "I carry"	. אריראייר איירי, "Me carry"
II	. יבאנישטן "Thou carriest"	. אר אר אר אר אינאין "You carry"
III	י אוריסטן "He/she/it carries"	. സ്രച്നു "They carry"

2. 1. Conjugation \square Paradigm of $\sqrt{1}\sqrt{1000}$ "to be" in Present Tense, with meanings.

$$\sqrt{__0}$$
ندىر $^{\circ}$ "to be", Class 2, base ندىرو

Parasmaipada¹

Person	Singular	Dual	Plural
I	"I am" ىدىرى كەد .	_	. We are" 🖟 עריישער י
II	. سرود "Thou art"	_	You are"
III	. אבצאיי He/she/it is"	"They two are"	. They are" האיש מני"

3. Meaning and explanation of some Present tense forms:

. "We love" Present Tense, Parasmaipada, 1st Person, Plural from $\sqrt[9]{-10}$ "to love", base - לווער)

. בענט יינים: "I am" Present Tense, Parasmaipada, 1st Person, Singular from $^2\sqrt{_-$ יניען "to be", base ייניעט

יעסאָשִיסְינ. "They are" Present Tense, Parasmaipada, 3rd Person, Plural from ²√_יינו "to be", base -ערין

. אין אינגארענאריי ישער (אינגערערער): "We venerate" Present Tense, Atmanepada, $1^{\rm st}$ Person, Plural from $6\sqrt{-}$ "to venerate", base -אינגארערערער

4. Avesta equivalents of English words:

¹ The forms of this root are somewhat irregular. Its inflected forms root are not found in the Atmanepada.

We	two	carry:	רוד (יודיניה וניניריניני	Present	Tense,	Parasmaipada,	1^{st}	Person,	Dual	from
1 V _	કીદા '	'to carry''	, Class 1, base	رىدائى						

He crosses : ענייגענערע Present Tense, Parasmaipada, $3^{\rm rd}$ Person, Singular from $^{10}\sqrt{-3}$ "to cross", Class 10, base - ענייגענער

They two fight: ישניאָעינעס Present Tense, Parasmaipada, 3^{rd} Person, Dual from $4\sqrt{-}$ "to fight", Class 4, base -ישניאָעינער

Exercise:

1. Conjugate $^{10}\sqrt{-20}$	in Present Te	ense, giving meanings.	
10√- (2) (*	_", Class	, base	

Parasmaipada

Person	Singular	Dual	Plural
I			
II			
III			

Atmanepada

	Aunancpaua		
	Singular	Plural	
I Person			
II Person			
III Person			

2. Imperfect Tense

IMPERFECT TENSE is formed by adding its Personal Verbal terminations to the base of the root, formed according to the rules of ten classes of Conjugation. Imperfect Tense is generally used to indicate Past tense. However, it may also indicate an action without reference to time and it can be general, past or future.

Parasmaipada

rr			
Person	Singular	Dual	Plural
I	- -	س))	n4−
II	ນ–	_	_مربـ
III	6-	480-	Ι (ξ) ¹ —

Atmanepada

1 1011101110 p 01 01 01	Tununepada					
Person	Singular	Dual	Plural			
I		_	_4ىدرود			
II	™ 0h−	_	4sm?-			
III	_ىرىد	_mrdM	(n) 			

Self study:

1. Conjugation / Paradigm of $\sqrt[4]{-}$ "to beseech" in Imperfect Tense, with meanings.

$$\sqrt{-}$$
עניער "to beseech", Class 4, base - עניער

Parasmaipada

1 thrushing to			
Person	Singular	Dual	Plural
I	کامت کا دیائی۔	Jun	Juchu.
	"I beseeched"	"We two beseeched"	"We beseeched"
II	Jun Jun G	-	کاهد کا «بد صاف
	"Thou beseeched"		"You beseeched"
III	کاهدارستان	Hur Jun 03.4.	کامدرادیا
	"He/she/it beseeched"	"They two beseeched"	"They beseeched"

Atmanepada

¹ The final vowel ω is replaced by ξ in Thematic classes. In Non-Thematic classes ξ is used before the personal verbal termination.

Person	Singular	Dual	Plural
I	Juny, Juny	-	Jacgambace.
	"I beseeched"		"We beseeched"
II	עוגראינוגיונעניג.	-	Are Year J1034.
	"Thou beseeched"		"You beseeched"
III	ארנא מתאר.	પુપ્તત્યુલ્લામુલ્લાખુ	Jucy «ungalu.
	"He/she/it beseeched"	"They two beseeched"	"They beseeched"

2. Meaning and explanation of some Imperfect tense forms:

י שבעס: "He created/gave" Imperfect Tense, Parasmaipada, 3^{rd} Person, Singular from "to create / to give", Class 3, base - שנטט

ມາງຄຸເທ : "He asked" Imperfect Tense, Parasmaipada, 3^{rd} Person, Singular from $\sqrt{-y}$ ຄຸທ "to ask", Class 6, base -ມາງຄຸທ

المرازي : "They carried" Imperfect Tense, Parasmaipada, 3rd Person, Plural from المرازي "to carry", Class 1, base - المرازية ا

3. Avesta equivalents for English words:

He spoke: 小いかい : Imperfect Tense, Parasmaipada, 3rd Person, Singular from ²√ーが "to speak", Class 2, base - シンル

He venerated : שער בארט בוער – Imperfect Tense, Atmanepada, 3^{rd} Person, Singular from $6\sqrt{-}$ "to venerate", Class 6, base - שער (שער)

Exercise:

1. Give the paradigms of ${}^{6}\sqrt{-y}$ in Imperfect Tense, giving meanings.								
^{6√} –ນຄູ≀ດ "	", Class	, base						
	Parasmaipada							
Person	Singular	Dual	Plural					
I								
II								
III								
Atmanepada								
Person	Singular	Dual	Plural					
I								
II								
III								
111								

3. Imperative Mood

Personal Verbal terminations of IMPERATIVE MOOD are added to the base of the root, formed according to the rules of ten classes of Conjugation. Imperative Mood is used to express order or command. It is expressed by using modal auxiliary verbs like 'should' and 'must'.¹

Parasmaipada

	- I	
Person	Singular	Plural
I	_سـاد	_ա-Գա_
II	ارور (in non-thematic classes).	_dr_
	No termination in thematic classes.	
III))>-)\omega_(\pi) -

Atmanepada

Person	Singular	Plural
I	M-m-	ന്∂ാന⊕ന്ന_
II	ചുസ്സ_²	409-
III	4)VV0-	4)hom(n) -

Self study:

1. Conjugation / Paradigm of $\sqrt[1]{-2}$ "to carry" in Imperative Mood, with meanings.

$$\sqrt{-1}$$
 "to carry", Class 1, base -11

Parasmaipada

Person	Singular	Plural
I	"I must carry"	עב וער שנב. "We must carry"
II	سالد. "Thou must carry"	You must carry" נע רעסער.
III	יערשעני "He/she/it must carry"	ന്റ് "They must carry"

Atmanepada

Person	Singular	Plural
I	יעב איירואן. "I must carry"	."We must carry"
II	יער אנית (עב) "Thou must carry"	"You must carry"
III	. "He/she/it must carry"	. (תוש שיש "They must carry"

2. Meaning and explanation of some Imperative Mood forms:

¹ In some cases, the imperative, especially second person, is used to denote advise, request, threat, invitation, determination or desire

_ىىــرىروىىـ. Also

³ Since the root belongs to thematic class, no termination is added.

: Afrecal.	"He s	should	speak"	Imperative	Mood,	Parasmaipada,	3^{rd}	Person,	Singular	from
2√_√+ "to	speak"	', Class	2, base	4/LC-						

Exercise:

1. Conjugate $\sqrt[9]{-10}$	in Imperative Mood	, giving meanings.
------------------------------	--------------------	--------------------

Parasmaipada

		- ··- ··- · · · · · · · · · · · · · · ·		
Person	Singular	Plural		
I			-	
II				
III				

Atmanepada

	1 1011101110 0.000		
Person	Singular	Plural	
I			
II			
III			

4. Potential Mood

POTENTIAL MOOD is formed by adding its Personal Verbal terminations to the base of the root, formed according to the rules of ten classes of Conjugation.¹ Potential Mood implies the potentiality or possibility of the action to be performed. It is expressed by using modal auxiliary verbs like 'can, could, may or might.'

Parasmaipada

Person	Singular		Plural	
	Thematic	Non-thematic	Thematic	Non-thematic
	Classes	Classes	Classes	Classes
I	₽ >_	Phn-	_r∯ı_	π / /\/\/\/\/
II	_دربـ	۶m»–	_دאת	ריות אוד
III	∞,-	ۆ. سى	1821-	IX.n−

Atmanepada

Person	Singular	Dual	Plural
Ι	_יייד	_	-د4سدور
II	_സ്ന_	-	4sm?-
III	_رضرت	-נאטן	എ <u>റ്</u> വാ _²

Self Study:

1. Conjugation / Paradigm of $\sqrt{-\sqrt{-}}$ "to venerate" in Potential Mood, with meanings.

$$\sqrt{-}$$
ישעב) "to venerate" , Class 6, base -שעב) 3

Atmanepada

Person	Singular	Dual	Plural
I	יין שונע ("I may venerate"	_	mhrtredencer
			"We may venerate"
II	שער ארואישע "Thou mayest	_	Aton Promise
	venerate"		"You may venerate"
III	Marfarhar	നിയിന്ന് "Lhea	-Marteury
	"He/she/it may venerate	two may venerate"	"They may venerate"

The personal verbal terminations of Potential mood (Them) are now seen as terminations of Imperfect tense added after adding – to the base, and Potential mood (Non-them) as terminations of Imperfect tense added after adding – to the base.

_«سيرطس Also __

 $^{^{3}\}sqrt{-}$ is conjugated in Atmanepada only.

2. Read and understand the following words, some of which have already been dealt with in this chapter :

3. Some more words with terminations of conjugational Tenses and Moods:

<u>Words</u>	Meaning and derivation
eren Boyandu.	"He may look", from √-سرام وسدام وسدام وسدام وسدام وسدام المسلم وسدام المسلم المسلم المسلم المسلم المسلم المسلم
Jense.	"Dost Thou show", from 2√ - יאנאַן "to show"
A/LCO((.	"He should speak", from $\sqrt{-\sqrt{1+\epsilon}}$ "to speak"
المستاهان	"He shall come", from 2√ -برسو+" (to come")
ولاولام.	"He created/gave", from $\sqrt{-1}$ "to give / create"
4/LCQ.	"He spoke" from √-, \ \ \ "to speak"
(ועבעניעב. Instead of) אובענאן.	"Mayest thou be banished" , from √ -יעני (to flee") וערער
(واندرسداسدان).	"I must believe", from 🗸 - ئىلد) "to believe"
الداخ:	"Thou carried", from $\sqrt{-9}$ "to carry"
ניין ברץ יינע פור.	"They two fight", from $\sqrt{-2000}$ "to fight"
Mar Jackar 601.	"We venerate", from √-∫ "to venerate"
رىد\سىرىدىن.	"We two carry", from $\sqrt{-96}$ "to carry"
.L. (1)-c.	"I am" , from √ -سرس "to be"
Mylmr & Mc.	"We love", from $\sqrt{-10}$ "to love"
. らっかり ta	"He asked", from √-218/180 "to ask"
الدرع.	"They carried", from √-{){\vert_{\vert\vert}}} "to carry"
માં યુમ્પુલ	"They are" , from √ -سرس "to be"
ע אינינעריניאנטרי	"He hears", from $\sqrt{-\eta_{\mathcal{Y}}}$ "to hear"

Exercise:

- 1. Make an alphabetical list of all the roots studied in this chapter, dividing them into their respective classes of conjugation.
- 2. Conjugate $\sqrt[6]{-y}$ (to ask", in Potential Mood, giving meanings.

_{6√} –ນຄູ≀ຄ	", Class	, base		
	Parasmaipada			
Person	Singular	Plural		
I				
II				
III				
	At	manepada		
Person	Singular	Plural		
I				
II				
III				

3. Non-conjugational Tenses and Moods

There are four Non-Conjugational or General Tenses and moods. They are so called because the base of any one particular tense or mood is formed by one general rule which is applied to all roots. The rules of Ten Classes of Conjugation do not apply here.

1. Future Tense

The base for Future Tense is formed by adding مربوسه or مربوسه to the root. To this the terminations of Conjugational Tenses and moods are added.

Egs: $\$ יים אווע היים שער "he will work". Future Tense, Atmanepada, 3^{rd} Person, Singular from $\sqrt{-\int_{0}^{\infty}\int_{0}$

. בעיייש "he will show". Future Tense, Parasmaipada, 3rd Person, Singular from √-ינע "to show."

2. Perfect Tense

The Perfect Tense is used more in the Gathic dialect and very sparsely in rest of the scriptures. It indicates the state arrived at as a result of an action. The Perfect tense is formed by reduplicating the root and then adding the following terminations:

Parasmaipada

	Singular	Dual	Plural
I Person	_u_	_	n-4−
II Person	ച ് _	_	_n_
III Person		-man-	_ سرغ

Atmanepada

1 tillanopada			
	Singular	Dual	Plural
I Person	ю-	_	_
II Person	ເບນ–	_	_
III Person	ю-	_שימאן	M) —

Egs: מענאַע. "he has / had formed". Perfect Tense, Parasmaipada, 3rd Person, Singular from $\sqrt{-}$ "to form".

יי אָנענעלעלע. "we have / had heard". Perfect Tense, Parasmaipada, 1st Person, Plural from $\sqrt{-1}$ "to hear".

יין Sometimes it is changed to יין סר or יין סר _ u

. کیسرسد (۱۹ شرسد کی شرست "they two have / had worked". Perfect Tense, Parasmaipada, 3^{rd} Person, Dual from $\sqrt{-\int \{ \}_{\xi} \downarrow \}}$ "to work".

3. Aorist Tense

The word Aorist indicates an indefinite tense. It may denote past, present or future time. It is also used to indicate the completion of an action in its entirety. The Aorist tense is generally found in the Gathic dialect. It is generally translated as Imperfect tense.¹

There are four ways in which the base of the Aorist Tense is formed. All the four forms take on the terminations of Imperfect Tense only:

- 1. Root Aorist : It is formed by adding the terminations of Imperfect Tense directly to the root. Egs: "we gave." Root Aorist, Parasmaipada, 1^{st} Person, Plural from $\sqrt{}$ "to give".
- يندون. "we believed." Root Aorist, Atmanepada, 1st Person, Plural from √راسدون. "to believe".
- 2. \bot Aorist: It is formed by adding \bot to the root, and then adding the terminations of Imperfect Tense.

Egs: ענעבס. "he became". בא Aorist, Parasmaipada, 3^{rd} Person, Singular from $\sqrt{}$ "to become".

وسر (مرح (مرح المحر)) "he did". ما Aorist, Parasmaipada, 3^{rd} Person, Singular from $\sqrt{-1}$ "to do."

3. Of Aorist: It is formed by adding μ to the root, and then the terminations of Imperfect Tense are added.

Egs: עט "he stood". ער Aorist, Parasmaipada, 3^{rd} Person, Singular from $\sqrt{}$ "to stand".

"I gave". עם Aorist, Atmanepada, 1st Person, Singular from √ער_ען "to give". ערביין "to give".

4. Reduplicated Aorist: It is formed by reduplicating the root, and then adding the terminations of Imperfect Tense.

Eg: פעניים "he showed". Reduplicated Aorist, Parasmaipada, 3rd Person, Singular from $\sqrt{-y}$ "to show".

4. Precative or Benedictive Mood:

The Precative or Benedictive Mood is used in the Avesta, when blessings or benedictions are to be showered. It is formed by adding the following terminations directly to the root.

¹ In several instances the imperfect and the agrist are used indiscriminately (See Kanga, p.311)

Parasmaipada

Person	Singular	Plural
Ι	-mMh-	_uydu.
II	_ىدىسع.	_ددسمس
III	_ം	-«م)(ا

Egs: $\sqrt{\text{wayest thou be"}}$. Precative Mood, Parasmaipada, 2^{nd} Person, Singular from $\sqrt{\text{word}}$ "to become".

. בעשר "may we be". Precative Mood, Parasmaipada, 1st Person, Plural from $\sqrt{-1}$ "to become".

יי "mayest thou give". Precative Mood, Parasmaipada, 2^{nd} Person, Singular from $\sqrt{}$ "to give".

Atmanepada

In Precative Mood, verbal forms of only 3rd Person Plural are met with in texts:

יי (שנעה אָטף) "may they be". Precative Mood, Atmanepada, 3^{rd} Person, Plural from $\sqrt{}$ "to become".

יאָער) "may they reach". Precative Mood, Atmanepada, $3^{\rm rd}$ Person, Plural from $\sqrt{-\psi}$ "to reach".

Subjunctive Mood

The Subjunctive mood is formed by adding - to the stems and then the terminations of Present tense, Perfect tense or Aorist Tense are added. The subjective either expresses wish, expectation and futurity, or is just used for emphasis. It takes on the terminations of Present tense and imperfect tense and there is no discernible difference in the meaning.

Exercise:

1. Give with meanings the grammatical notes of the following words studied by you in this chapter:

. Ann Hundin ;
. Junan (3) man ;
. Junan ;
. man ;

2. Make an alphabetical list of all the roots studied in this chapter.

XIII. DERIVATIVE VERBS

Derivative Verbs are a way of forming the special bases or tense stems to which personal verbal terminations of conjugational tenses and moods are attached. Derivative Verbs modify or alter the meaning of the root. There are five derivative verbs:

- 1. Frequentative or Intensive verb
- 2. Desiderative Verb
- 3. Denominative or Nominal Verb
- 4. Causal Verb
- 5. Incohative Verb

1. Frequentative or Intensive verb

It is used to signify the repetition or intensity of the action denoted by the root.

The base is formed in three ways as follows:

A. By reduplicating the root.

Eg.: אַן אָרָאָרָער "We frequently do" Frequentative Verb, Present tense, Parasmaipada, 1st Person, Plural from $\sqrt{-1}$ 69 "to do"

B. By adding ___ to the reduplicated root.

Eg.: מכסער "He frequently interrupted" Frequentative Verb, Imperfect tense, Parasmaipada, 3^{rd} Person, Singular from $\sqrt{-1}$ "to cross, to intercept"

C. By adding ___ to the reduplicated root.

Eg: יער אַטיפּעיאָן "They frequently wounded" Frequentative Verb, Imperfect tense, Parasmaipada, $3^{\rm rd}$ Person, Plural from $\sqrt{}$ "to wound"

2. Desiderative Verb

The Desiderative verb signifies that the agent desires, or is about to perform the action denoted by the root. The base is formed by adding ______ to the reduplicated form of the root.

Egs.:

a. پربریه "they wish to live". Desiderative Verb, Present tense, Parasmaipada, 3^{rd} Person, Plural from $\sqrt{-y}$ "to live"

b. אנישע איי "He desires to see". Desiderative Verb, Imperfect tense, Atmanepada, 3^{rd} Person, Singular from $\sqrt{-228}$ "to see"

3. Denominative or Nominal Verb

They are verbs formed from nouns. They can be formed in three ways:

- A. By adding personal verbal terminations directly to nouns. Egs.:
- a. יניעראָש, "They lead" . Denominative Verb, Present tense, Atmanepada, 3rd Person, Plural from נעעראָע "head."
- b. אַנאַערוער "He fights". Denominative Verb, Present tense, Parasmaipada, 3rd Person, Singular from "fight."
- B. By changing the final vowel of the noun to its Guna form and adding ___ Eg.:
- a. באַןערניעני "He harms, injures". Denominative Verb, Present tense, Parasmaipada, 3rd Person, Singular from "עראוירגיעני "harm, injury."
- C. By adding ___ to the noun after dropping its final vowel. Eg.:
- a. ינאל פניייל "We are indebted, grateful". Denominative Verb, Present tense, Parasmaipada, 1st Person, Plural from ינאל "indebtedness"

4. Causal Verb

The Causal Verb conveys that a person or thing causes or makes another person or thing to perform the action denoted by the root. The base is formed by adding to the Guna or Vraddhi form of the root¹. Egs.:

- a. עבעקעייי "he caused to know, he made known". Causal Verb, Imperfect tense, Parasmaipada, 3^{rd} Person, Singular from $\sqrt{-90}$ "to know"
- b. איי ייש העריע "they send down, they distribute". Causal Verb, Present tense, Parasmaipada, 3^{rd} Person, Plural from $\sqrt{-\xi}$ "to cross"

¹ For Guna or Vraddhi of root, the same rule applies as in the 10th Class of Conjugation.

5. Incohative Verb

The incohative verb indicates the beginning of an action. It is formed by adding $_{U}$ to the root. Egs.:

a. עבעט "he began to grow warm". Incohative Verb, Imperfect tense, Parasmaipada, 3^{rd} Person, Singular from $\sqrt{-0}$ "to heat"

b. בשנעשני "he began to proceed". Incohative Verb, Imperfect tense, Parasmaipada, 3^{rd} Person, Singular from $\sqrt{-y}$ "to go"

c. ביסעני(x,y) "it began to wane" Incohative Verb, Present tense, Parasmaipada, 3rd Person, Singular from $\sqrt{-y}$ "to wane"

Exercise:

1. Give the formations of Derivative Verbs in a tabulated form:

Derivative Verb	Modification of root		Examples
	(if any)	(if any)	
Frequentative			
Desiderative			
Denominative			
Causal			
Incohative			

XIV PARTICLES

In an Avestan sentence, Nouns, Adjectives, Verbs and Participles occupy the prime space. However several particles are also used which enhance the meaning and sense of the other parts of speech. These particles are Adverbs, Prepositions, Conjunctions and Prefixes. Though they are not afforded much consequence, one often finds them in a sentence. Except for a few Adverbs, other particles are not declined.

1. Adverbs

Adverbs are of two types. One type of adverbs are formed from nouns, adjectives and participles. They are generally declined. The first ten adverbs in the list below belong to this type. The other types of adverbs are Adverbs of manner, place and time. They are generally not declined.

```
ילאל), ילאל), ישני "above, on"

ישני "around, about, except"

ישני "before"

ישני "after"

ישני "indeed, surely, certainly"

ישני "no"

ישני "not"
```

2. Prepositions

Prepositions are not frequently used in an Avestan sentence because they are generally inbuilt in the declined form of nouns, adjectives, participles and pronouns. However, there are particles too which are used as prepositions. They determine more precisely the sense of the case. They generally precede the words they refer to, however sometimes they may also occur after the word, in which case they may be referred to as post-positions. Many prepositions are also used as prefixes.

```
יינורים. "on, around, upon, from, after, near"
יינורים "on, about, for, concerning"
יינורים "agreeable to, in accordance"
יינורים "away"
יינורים "on, about, for, concerning"
יינורים "agreeable to, in accordance"
יינורים "away"
יינורים "over, down, off"
יינורים "over, across, through"
```

3. Conjunctions

Some of the common conjunctive particles are:

Enclitic Conjunctions:

יין ארץ: אין יין "if, although" "if, although"

Enclitic conjunctions are always joined to the word to which it belongs.

"and." It either joins two words or two sentences.

"etcetera." It gives indefinite significance to the word and hence it is also referred to as indefinite particle.

4. Prefixes

A Prefix is an inseparable particle placed before nouns, adjectives, participles or verbs. They either negate, modify or emphasise the meaning of the word. Rarely a prefix may not be conjoined to the word. Such prefixes are referred to as separable prefixes. One may notice that the Adverbs, Prepositions and prefixes often have common words. Some common prefixes are:

"forth, forwards, excessive, prominent, out of, free from" $(0, 1)^{-1}$

_עסני "good, well, beautiful, proper"

- $\underline{\text{UD}}$, - $\underline{\text{UD}}$ "bad, evil, contemptible"

"full of, around, behind, near, in on"

"towards, upon, around" ىدرېږ_ , بدرې

"after, along, according to"

نا - is used before consonants and الماء before vowels...

- _ۇسسى "between"
- בעעב "near, by down, away, towards"
- ____ יששע. , בעשי "sufficiently, abundantly"
- "to, at, towards, near" ســ "to, at, towards, near"
- -y) / -f) "high, upwards; out; exclusive of"
- $_{-\xi}$ مرد (مرد "over, across, away, opposite, evil
- _____ " back, again, near, nearby, towards"
- "round about, around cound" נסער (אב
- _______ "far away"
- _vut "with, together with, including"
- -יעטעי, -לאָטי, -לאָטי, -יינספּther, with, completely, wholly"

XV. SOME GENERAL RULES

1. Formation of Words and Sentences

After learning the Alphabets, we have to understand the structure of an Avestan word and then learn the formation of an Avestan sentence.

Formation of words

Most Avestan nouns, adjectives, participles and verbs, originally start from a root. Suffixes, prefixes and terminations are added to the root to form complete words. When two letters come together to form a word, the process of joining the letters may result in certain changes based on the rules of Vowel Gradation and Sandhi.

Formation of Sentences

When different words come together to form a sentence certain grammatical tools are employed to make the sentence coherent and meaningful. There are four main Grammatical tools:

Declensions: Just as in English we use prepositions and in Hindi we use $k\bar{a}rak$, similarly to make sense and establish relationship between the various nouns, pronouns, adjectives and participles in a sentence, they have to be declined, that is, certain terminations have to be added to them.

Verbs: Verbs are the action words and the most essential part of any sentence. In Avesta, a verb indicates the tense, person and even auxiliary verbs (may, can, could, should, has, have, let etc.). A verb is formed by adding personal verbal terminations to roots after forming bases/stems.

Pronouns: There is not much necessity to individually use pronouns in an Avestan sentence, as the sense of the person is already inbuilt in the personal verbal terminations. However, pronouns are an integral part of an Avestan sentence. Like nouns, pronouns too have to be declined before being used in a sentence.

Particles: Though Declensions and verbs provide most of the sense to a sentence, there are quiet a few particles such as prepositions, post positions and conjunctions which form part of the Avesta sentences.

Example of an Avestan sentence:

2. Syntax

Syntax is the proper arrangement of words in a sentence. Here are some general rules of Avestan syntax:

- 1. There is no article in the Avesta language.
- 2. In a sentence the subject generally comes first, then the object and finally the verb, except for certain verbs like *aoxta*, *mraot* and *pərəsat*, which precede the subject and the object.
- 3. When the object or the verb is to be emphasized, it generally precedes the subject.
- 4. Adjectives and participles always agree in gender, number and case with the noun or pronoun they qualify.
- 5. Adjectives generally follow the noun they qualify. However there are exceptions to this rule. Adjectives signifying size always come after the nouns they refer to.
- 6. Pronouns always agree in gender, number and person with the noun for which they stand.
- 7. Pronominal and numeral adjectives come before the nouns they qualify.
- 8. The verb aggress in the number and person with its subject. However, collective nouns take a verb in the singular.

3. Reduplication

Reduplication is the rule applied to roots, wherein the first consonant in a root before the vowel and the vowel is doubled according to certain rules. In the reduplicated form, the vowel of the root is changed to its Guna form if strong terminations are to be added.

Roots are reduplicated in the third of the ten classes of conjugation and also in certain other grammatical forms like Perfect Tense, Perfect Participle and certain Derivative Verbs. Though there are only few roots belonging to the third class, all roots can be reduplicated.

The following rules are followed for reduplication:

1. Guttural Consonants are prefixed by their corresponding palatal ones. Egs:

Root	Meaning	Reduplicated form (strong)	Reduplicated form (weak)
.1	"to dig"		` ` `
وسرا _ √	to dig	— hronh	- 1mh
V- 8189	"to do"	– ફાકફાસ	-
√_ 4m6	"to come; go"	- Գոտոհ	- 48mK

2. Aspirate consonants are prefixed by their corresponding unaspirate ones. Egs:

Root		Mea	ning	Reduplicated form		Reduplicated	form	
				(stro	ng)		(weak)	
√_)	ry.	"to p	olease"	ار – الا	igens		- אונטליים י	

3. The long vowel is substituted either by short vowel or diphthong. Egs:

Root	Meaning	Reduplicated	form	Reduplicated	form
		(strong)		(weak)	
س_√د	"to give, create"	وسوس _		وسري –	
3√_ <u>-</u> - <u>-</u> - <u>1</u> 9	"to see"	- ന ് നസ്		ودوب	

4. When the root begins with two consonants only the first consonant is used in its unaspirated form in the reduplicative syllable. Egs:

Root	Meaning	Reduplicated	form	Reduplicated	form
		(strong)		(weak)	
√_ m/9	"to fill, increase"	_ സിഗിന			
√_ nc	"to nourish"	- 110m		-	

5. _0, and _0, is substituted by _0 as the reduplicative syllable. Eg:

form in the reduplicative syllable. Egs:

Root	Meaning	Reduplicated for	rm	Reduplicated	form
		(strong)		(weak)	
سس کرمس	"to stand"	— എംഗ്രഹ്യ		-	
√_ ₁ ∑ພທາງ	"to see"	– אינעמרע ער –		-	

4. Insertion of redundant letters

Many a times in Avesta, certain letters are inserted into words. These letters merely have a phonetic value and do not alter the meaning of the words.

between the consonant and its preceding vowel. This rule is called Epenthesis.

Egs: *haiθya* "truth", *mruiδi* "thou shouldst speak", *aiwyō* "for the waters", *bavaiti* "becomes", *nairya* "manly"

Moreover, when the letters ru or rv follows a or o, a redundant u is inserted between these two letters

Egs: aurvanntō "swift horses"; auruṣॅa "white"; paurvata "two mountains"; pouru "first"

2. Anaptyxis: It is the insertion or addition of a letter in a word for phonetic value. The letter by itself is considered redundant and is not counted as a syllable of the word and hence is also ignored while counting the metre.

It often develops after 'r' and regularly after final 'r'. Generally ∂ or $\bar{\partial}$ is used as a nanaptytic vowel, but rarely a, i or $\bar{0}$ are also used.

Egs: $vax_2\delta ra$ "word"; $f_2r\bar{a}$ "forth"; $antar_2$ "between" $hvar_2$ "sun"; $ma\underline{i}by\bar{a}$ "with the two of us"; $yao\theta \underline{a}na$ "action"

3. Prothesis: It is the introduction of \mathfrak{z} or \mathfrak{z} in the beginning of a word, when the word begins with \mathfrak{z} or \mathfrak{z} .

Egs: <u>irinaxti</u> "lets go"; <u>irišyeiti</u> "he is hurt"; <u>urvan</u> "soul", <u>i</u>dyejanh "destruction"

5. Strong and Weak forms

Strong and Weak forms in Declension (Consonantal Bases):

The strong base is formed from the weak either by strengthening the penultimate vowel (Eg: עבין ביי עיבין) or by inserting a nasal before the final consonant (Eg: עבין).

The following are Strong cases:

Nominative singular, dual and plural (masculine & feminine), Nominative plural (neuter) Accusative singular and dual (masculine & feminine), Accusative plural (neuter), Instrumental, Dative and Ablative singular, and Vocative of all genders and numbers.

The rest are weak cases

Verbs:

Strong Terminations

Present Tense:

Paras – I singular, II singular, III singular,

Imperfect Tense

Paras – I singular, II singular, III singular,

Imperative Mood

Paras. – I sing, dual, plu; III sing

Atm. – I sing, dual, plu

The rest take Weak Terminations

XVI. TRANSLATION

With the knowledge of Avesta Grammar, we can form sentences in Avesta and translate short sentences from Avesta into English. Most sentences are taken from Avestan texts.

Avesta to English

I am Haoma.

$$\alpha$$
(4. α 0. α 0.

Thou art the son of Pourushaspa.

Ahuna Vairya protects the body.

He gave help to the deserving.

erg. Juy. (Myyecycac. erg. Juy.
$$13/3$$
6 (creac. $^{\circ}$

When does the moon begin to wax, when does the moon begin to wane?

Homage unto Thee, O Ahura Mazda!

The Zaotar (Chief Priest) shall speak forth unto me.

Ahura Mazda spoke unto Spitama Zarathushtra.

Ahura Mazda created forth the sun and stars.

Come unto my help O Mazda!

Ju. molytherian man brings water

The righteous man brings water.

oo. ... γερμεσημ. (μεθυνομική). Αξομεσημ. Helaunu I venerate fire, the beneficent warrior.

oo .باداسد. باسراسد. بادروسد. باداس باداس باداس باداس باداس العدد باداس باداس

English to Avesta

We venerate Ahura Mazda יייראר אראליאר אראלאראיי. אין אראלידר אראליאראיי. אין אראליאראיין אראליאראיין איייראליין אייי

The moon shines at night.

Homage unto Thee, O bright Dawn!

Zarathushtra sang forth the five Gathas.

$$\lambda$$
refre β (ma/ ϵ : 0 remann: 0 m β m; 0 fre 0 m(reman ∞

Ahura Mazda created the creations.

I praise and I invoke the souls of the holy ones.

Ahura Mazda created forth the sun, stars, moon, water, earth, fire and animals.

¹ From ⁷√_טיף "to attribute", base אין ער

² Though the primary meaning of the word مديبهد is "righteousness", it is also used in the sense of "corn, flour."

AAAAM MAALES AMSAAM PARCAAM PAASAAM MASAAM MASAAM. MASAAM.

Zarathushtra is the messenger of Ahura Mazda. %. നേഗ്രഹ്യ് നേശ്രസ്ത്രി എന്നു പ്രസ്ത്രം നേശ്രഹ്യം വിവര് പ്രസ്ത്രം വിവര് പ്രസ്ത്രം പ്രസ്ത്

Best Righteousness is good.

I praise righteousness.

Specimen Translation of a text —SAROSH BĀJ

"كالد دېرورادى بىر كى بىر كى

שנה אאלי הארלילי הרלילי הרלילי שבנא האר החרליה החתלילי הרנילילי האלילי האליליה ההליליה הלילים ההלילים הלילים הלילי

имонду. Оперь. Оперь. Опесон. (3 times).

Mar Jur. An John. Anger Anger (Ouce)

634. Inr. An John. Anger (Anger)

Mar Jur. Anger Anger (Anger)

Mar Clist Ann. Anger (Anger)

Mar Clist Anger (Anger)

Mar Clist Anger (Anger)

Mar Clint Anger (Anger)

האהדעוזליטות: טנינניליטותטאי הבאהדעטאי טינינדניטאירי הדיניאליניניאליטאי דערהבאאהניניאליטאי טניתאילינינטאי פדראאיר ברובבאה יודיניניאליליי היואיזאי לבנוני (Ouce)

~ив+тс. /пд/унт.мпт/пем/з4...упси. 4 у. п«пемпимон» вз/взм. 4 с√в...

Word	Meaning	Part of speech	Grammar book	Grammar	Etymology
.1/2/	With propitiation	Noun	Topic & Ch. Declension -	Instr. Sing.	A) a
اسارح عمالين	with propition	TVOUIT	VIII.2.2	msu. smg.	~\?\? + √_ אוניילי
പംഗ്രസ്യി.	Of Ahura	Proper Noun	Declension -	Gen. Sing.	سس−/ + ۲ (بد
			VIII.2.1		
Angling.	Of Mazda	Proper Noun	Declension - VIII.2.3	Gen. Sing.	Auf. + 6m.
With propitiation of Ahura	Mazda				
.48mm	Asha	Proper Noun	Declension - VIII.2.2	Nom. Sing.	up +√_\u
~w^⊃¢	Good	Adjective	Adjective- V.I -	Acc. Sing.	_
•			Declension - VIII.2.1		
רארה האראים אליי	Vahishta	Adjective as	Declension - VIII.2.2	Nom. Sing.	Sup. Degree of
,		Proper Noun			.)01°⊃¢
ירנטלי.	Is	Verb	Present Tense- XI.2.	1 3rd Pers. Sing	^{ვ.} √_თ
Asha Vahishta is good					
സ്രവ്	Bliss	Noun	Declension - VIII.2.1	Nom. Sing. ¹	(GH- <u>/</u> + dor
ירנטלר.	is	Verb	Present Tense- XI.2.	1 3rd Pers. Sing	g. _\mu__\mu
It is Bliss			L		
സരസ	Bliss	Noun	Declension - VIII.2.1	Nom. Sing.	M-/+ drr
unffmr.	Unto him	Dem. Pronoun ²	Pronouns - IX	Dat. Sing.	From . 4MJ
എഡ്.	Who	Relat. Pron.	Pronoun – IX	ronoun – IX Nom. Sing.	
					.كسلس
	Asha	Proper Noun	Declension - VIII.2.2	Dat. Sing.	ur/_√+ αu

¹ This is an irregular form.
² In this case Demonstrative Pronoun is used as third Personal Pronoun.

Word	Meaning	Part of speech		Grammar	Etymology
			Topic & Ch.		
Juygenedure.	Vahishta	Adjective as	Adjective- V.I –	Dat. Sing.	Sup. Degree. of
, 0 0 y		Proper Noun	Declension - VIII.2.2		900°C
. - \$\$£7.1	righteous	Proper Noun	Declension - VIII.2.2	Nom. Sing	π/¬/+ απ
Bliss unto him who (is) rig	ghteous for (the sake o	of) Asha Vahishta.			·
ഗ്വസ	Just as	Particles	Adverb XIV.1	-	-
~20hm	The lord	Noun	Declension - VIII.2.5	Nom. Sing. ¹) + √_0∿¬
باسداسج.	At will	Adjective	Declension - VIII.2.1	Gen. Sing.	, + √_0μη) + √_0μη
ഗ്ച	So	Noun	Adverb XIV.1	-	_
الدصروب.	The spiritual leader	Noun	Declension - VIII.2.5	Nom. Sing.	π-√-γα π-√-γα
mymgyrg.	From Asha and other (such	Sandhi – Noun	Sandhi – II.2 Declension - VIII.2.2	Ablat. Sing.	m/_/+ dm+ ded.
	Principles)	Particles	Conjunctions - XIV.4		
Պուսա.	From	Particles	Conjunctions - XIV.2	-	_
Just as the lord (rules) at w	vill so (does) the spirit	tual leader from (th	ne power emanating) fro	m Asha and other	r such principles.

بدوس،دس.	Of Vohu	Adj. used as	Declension - VIII.2.10	Gen. Sing.	-
5/5 6 7 4		Proper Noun			
وبد) وسد.	The lord	Sandhi	Sandhi II.2	Nom. Plu. ²	- γ-γ-γ-νο
		Noun	Declension - VIII.2.2		39 1 1-039
July Arla (40 L.	Of Manah	Proper Noun	Declension - VIII.3.10	Gen. Sing.	_

¹ This is an irregular form ² This is an irregular form

שיינירבלירותאלי	Of actions	Roots - Noun	Vowel Gradation III.2 Declension - VIII.2.2	-	_אורד + איר ארד
ىدۇشۇلار _د .	Of life	Noun	Declension - VIII.2.10	Gen. Sing.	_
Aufeuc.	Unto Mazda	Compound — Proper Noun	Compounds– XI Declension - VIII.2.3	Dat. Sing.	Auf. + 6m.
The gift of Vohu Manah	(comes to him	who dedicates) actions of life	unto Mazda.		

ભ ભારતિયામા	And Power	Particles, Noun	Declension - VIII.2.1- Conjunctions XIV.3	Acc. Sing.	-				
ىدىرىر\ىىدد	For Ahura	Proper Noun	Declension - VIII.2.1	Dat. Sing.	<i>¬</i> /− + /− +/−0h¬				
سـ.	То	Particle	Preposition – XIV.2	-	-				
. טיינאי	Who	Pronoun	Pronoun IX.	-	_				
פאנטונעד.	Unto the deserving needy	Noun	Declension - VIII.2.5	Dat. Plu.)-+\-(\sigma)				
وسوسع.	Gives	Verb	Imperf. Tense – XII.2.2	3 rd Pers. Sing.	Reduplicated form of $\sqrt{-}$				
Junggunff.	Help	Agentive Noun	Sandhi – II.2 Declension - VIII.3.8	Acc. Sing.	Jnb-+√-0h3nA				
And the helper to (h	And the helper to (him) who (is) a deserving needy person gives power for Ahura.								

Word	Meaning	Part of speech	Grammar book Topic & Ch.	Grammar	Etymology
(واند«بداسهان».	I profess	Verbs- Particles	Imperat. Mood - XI.2.1 Prefixes – XIII.4	1 st Pers. Sing.	√1.u\c/+u\d)

Word	Meaning	Part of speech	Grammar book Topic Grammar Etymology	
			& Ch.	
בייהלפיה הנול:	Mazdayasnan	Proper Noun	Declension - VIII.2.1 Dat. Sing בער האונעור.	6
1 12			Compound – XI.	•
June Domalion.	Follower of	Adjective	Adjective- V.I - Nom. Sing. Adj. from Noun	
	Zarathushtra		Declension - VIII.2.5	
Jebranalet:	Abstaining from	Adjective-	Adjective- V.I - Dat. Sing.	
1 "(2) 4	evil	Particles	Declension - VIII.2.2	
			Prefixes – XIV.4	
mallt-demandt	Following	Adjective-	Adjective- V.I - Dat. Sing	ירא
	Ahura's	Compound	Declension - VIII.2.2	,
	teachings	_	– Compound – XI.	
I profess to be a Mazdayasr	na (who is a) follow	er of Zarathushtra,	abstaining form evil (and) following Ahura's teachings.	

Word	Meaning	Part of speech	Grammar	book	Grammar	Etymology
			Topic & Ch.			
-Wur(krl3)	For Hāvani	Proper Noun	Roots – III.2		Dat. Sing.	¹ سر0ر-+√-بداد
1081 "			Nouns – IV.1			/ /0
			Declension	-		
			VIII.2.5			
ખાં માં માં માં માં માં માં માં માં માં મ	For the righteous	Adjective-	Sandhi – II.2		Dat. Sing.	רער+√_\ערן+ערן+ערן
101 60		Sandhi	Adjective- V.1	[, , ,
			Declension	-		
			VIII.3.4			
പ്പുപഗ്രി.	Of righteousness	Sandhi- Noun	Sandhi – II.2		Gen. Sing.	u_/_√+ _qu
100 60			Declension	-		,
			VIII.2.2			
Mr Draid.	For the Lord	Noun	Declension	-	Dat. Sing.	سر_+√_
10000			VIII.2.8			, ,

¹ The root is changed to its Vraddhi form.

Word	Meaning	Part of speech	Grammar b	book	Grammar	Etymology
			Topic & Ch.			
ഗ്വാച്ചസ്ര	And for veneration	Noun -	Declension	-	Dat. Sing.	h.+\m\
1 12 10		Particles	VIII.2.1			1 110
			Conjunctions	-		
			XIV.3			
July-mergu.	And for invocation	Noun -	Declension	-	Dat. Sing.	.ոհ ₊ ոփ [_] +Պո <i></i> ո
γ νο γ		Particles	VIII.2.1			, ν ο φ
			Conjunctions	-		
			XIV.3			
ילטאורבל אידיניאריי	And for propitiation	Noun -	Declension	-	Dat. Sing.	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Particles	VIII.2.1			, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
			Conjunctions	-		
			XIV.3			
.പംഗ്രഹ്യാപ്	And for	Noun-	Sandhi – II.2		Dat. Sing.	
	glorification	Sandhi-	DeclensionVIII.			,
		Particles	Prefixes - XIV.3	3		
			Conjunctions	-		
			XIV.4			
.Մ.Հ.Մ.Հ.Մ.Տ.Մ.	For Sāvanghi	Proper Noun	Roots – III.2		Dat. Sing.	$\sqrt{+}$ עב $\sqrt{+}$ ער $\sqrt{-}$ יר א
			Nouns – IV.1			,2
			Declension	-		
			VIII.2.5			
טנענענעעע.	And For Visya	Adj. used as	Adjectives –IV.	.1	Dat. Sing.	ب\دريد+_«يد
· ~ ~ ~		Proper Noun	Declension	-		Σ Υ
D	·/· /· 1 1 · C		VIII.2.1			1.0

For veneration, invocation, propitiation and glorification unto righteous Hāvani, Lord of righteousness, and for veneration, invocation, propitiation and glorification unto righteous Sāvanghi and Visya, Lord(s) of righteousness.

¹ The root is changed to its Vraddhi form.

Word	Meaning	Part of speech	Grammar book Topic & Ch.	Grammar	Etymology
്ഗ്രഹഹ്റ്⊃പ്വാ	Of Sraosha	Roots - Noun	Vowel Grad. –III.2 Declension - VIII.2.1	Gen. Sing.	
പ്രസ്ധേനി	Of blessed	Adjective	Adjective-V.1 Declension - VIII.2.2	Gen. Sing.	ىدرىجى.+ سىد
guyfuygy.	Of strong	Sandhi-Adjective	Sandhi- II.2 Adjective-V.1 Declension - VIII.2.2	Gen. Sing.	n4-+√-9mo
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	Of the one having the	Adjective - Compound	Sandhi- II.2 Adjective-V.1	Gen. Sing.	mr/44-46/76
Ю	body made of Manthra		Declension - VIII.2.2		
وسد الربيود والدحريد	Of the one having a strong spear	Adjective- Compound	Adjective- V.I - Declension - VIII.2.8 - Compound - XI.	Gen. Sing.	בער ריאין ב. + פרני
עבינוני (יניטייטטאי.	Of the one belonging to Ahura	Adjective	Declension - VIII.2.1	Gen. Sing.	ירישטעער + יייר

With propitiation, veneration, invocation, propitiation and glorification of blessed, strong Sraosha, having the body made of Manthra, having a strong spear, belonging to Ahura.

Word	Meaning	Part of speech	Grammar book Topic & Ch.	Grammar	Etymology
mgnm	Just as	Particles	Adverb XIV.1	-	-
.\$0p-10	The lord	Noun	Declension - VIII.2.5	Nom. Sing. <sup>1</sup>	, + √_0,~
Jur(m4.	At will	Adjective	Declension - VIII.2.1	Gen. Sing.	-μ»+\π <i>\</i>

<sup>&</sup>lt;sup>1</sup> This is an irregular form

Word	Meaning	Part of speech	Grammar book Topic & Ch.	Grammar	Etymology		
Jue Com.	The Chief priest	Agentive Noun	Noun - IV.1	Nom. Sing.	), _\+ \(\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sq\t{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sq\t{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{-\sqrt{\ceps}}}}}}}}}}}}}\ender\ender\end{\end{\eqs}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}		
/			Declension - VIII.3.8		1200 1 1 1		
(ر∕سـ	Forth	Particle	Prefix (Separable) – XIV.3	-	_		
·64	Unto me	Personal Pronoun	Pronoun IX	Dat. Sing.	_		
मिल्जा.	He speaks	Verb	Present Tense-Atm.	3 <sup>rd</sup> Pers. Sing	√- N+		
The chief pries	t speaks forth unto me "ye	aθā ahū vairyō."					
سكس.	So	Noun	Adverb XIV.1	-	_		
الدصروب.	The spiritual leader	Noun	Declension - VIII.2.5	Nom. Sing.	.\rho + \draw + \draw \\ \rho + \draw \dr		
ന്നിന്നപായ	From Asha and	Sandhi – Noun –	Sandhi – II.2	Ablat. Sing.	$\mathbf{u}/\sqrt{+}$ $\mathbf{q}\mathbf{u}$		
5, 6	other (such Principles)	Particles	Declension - VIII.2.2		$\subseteq$ ' '		
			Conjunctions - XIV.4				
Mrdm.	From	Particles	Conjunctions - XIV.2	-	_		
(∂∫سـ.	Forth	Particle	Prefix (Separable) – XIV.3	-	_		
പ്പെന്ന്	Righteous	Adjective	Adjective V.1	Nom. Sing.	u/_√+ o(u+ ((u).		
<i>Հ</i> Իշչառ	Wise	Participle	Perfect Participle VI.3	Nom. Sing.	_		
,	TT 1 11 1	<b>T7</b> 1	Declension - VIII.3.9	ard D G:	1		
Huegay.	He shall speak	Verb	Imperative Mood XII.2.1.	3 <sup>rd</sup> Pers. Sing	√- N+		
The learned wis	The learned wise one (assisting priest) shall speak forth $a\vartheta \bar{a}$ ratuš aṣ̄āt cit hacā."						

Word	Meaning	Part of speech	Grammar book Topic	Grammar	Etymology	
			& Ch.			
.ફાયુગ્રેન	Sraosha	Roots - Noun	Vowel Grad. –III.2	Acc. Sing.		
VIE 12			Declension - VIII.2.1		712	
سربهر4.	Blessed	Adjective	Adjective-V.1	Acc. Sing.	سربطود.+ دوسـ	
VIEU		_	Declension - VIII.2.2	_		
.45€Z=1/30h	Well grown	Particles-Roots-	Prefix- XIV.4	Acc. Sing.		
1.050		Adjective	Adjective-V.1			
		,	Declension - VIII.2.2			
1363 Junyung	Victorious	Adjective	Adjective-V.1	Acc. Sing.	اسه + ساره اور	
ASI C 105150			Declension - VIII.3.4			
Mr6m2-nm2m3.	Prospering the	Participle-	Present Participle -	Acc. Sing.	6/ $1$ $1$ $1$ $1$ $1$ $1$ $1$ $1$ $1$ $1$	
	world	Compound	VI.1 Declension -	_		
$  \hat{o} \rangle$		_	VIII.2.4			
			Compound – XI.			
سربعاس (سازه).	Righteous	Adjective-	·	Acc. Sing.	L/_+ -dr+ +√_\r	
Va " 60		Sandhi	Adjective- V.I		1 // /-	
			Declension - VIII.3.4			
പ്പുപഎപ	Of	Noun - Sandhi	Sandhi – II.2	Gen. Sing.	س/_√+ مرس	
100 - 60-	righteousness		Declension - VIII.2.2			
الدصرورك.	Lord	Noun	Declension - VIII.2.8	Acc. sing	سر_√+ _صر= (سرر	
V// 1					,,- , ,,	
Muchuchael	We venerate	Verb	Present Tense- XI.2.1	1st Pers.	√_{_µس	
				Plu.	\ \frac{1}{2} \leftarrow \frac{1}{2} \leftarr	
We venerate blessed, well-grown, victorious Sraosha, prosperitng the world, righteous, Lord of Righteousness.						

Word	Meaning	Part of speech	Grammar book Topic & Ch.	Grammar	Etymology
rh0(134.	Ahuna	Proper Noun	Declension - VIII.2.1	Acc. Sing.	m' +) +√-0m
ب،درابه.	Vairya	Proper Noun	Adjective- V.I - Declension - VIII.2.1	Acc. Sing.	_
صدارك.	Body	Noun	Declension - VIII.2.8	Acc. Sing.	) +√-l¬b
முயூரை	Protects	Verb	Present Tense- XI.2.1	3rd Pers. Sing.	√_سی
Ahuna Vairya	protects the boo	dy.		•	

Word	Meaning	Part of speech	Grammar book Topic & Ch.	Grammar	Etymology
.աԻ-(Հլչյ-կա.	And	Noun	Declension - VIII.2.1	Acc. Sing.	.h+-1-+√-\m
1 (1)	veneration	-Particles	Conjunctions - XIV.3		, , ,, ,, o
mh4840hm	And	Noun -	Declension - VIII.2.1	Acc. Sing.	
1 0000	invocation	Particles	Conjunctions - XIV.3		, v v v
ירבלערנעער.	And strength	Noun -	Declension - VIII.2.8	Acc. Sing.	.mb+0h3m-+√-h2m
1 2 6		Particles	Conjunctions - XIV.3		ι «,
)\u(\u)\u)\u	And vigour	Noun-Sandhi	Sandhi – II.1	Indeclinable.	.—γ+_—μ/ <sub>3</sub> +_ημ.
' ' ' ' ' '		Particles	Declension - VIII.2.8		
			Prefixes - XIV.3		
			Conjunctions - XIV.4		
$m_0$ /c $\mu$ c.	I pray	Verb	Present Tense- XI.2.1	1 <sup>st</sup> Pers. Sing.	√_√)(m)

I pray (for the) veneration, invocation, strength and vigour of blessed, strong Sraosha, having the body made of Manthra, having a strong spear, belonging to Ahura.

### Translation of Srosh Bāj.

With propitiation of Ahura Mazda.

Asha Vahishta is good. It is Bliss. Bliss unto him who (is) righteous for (the sake of) Asha Vahishta.

Just as the lord (rules) at will so (does) the spiritual leader from (the power emanating) from Asha and other such principles. The gift of Vohu Manah (comes to him who dedicates) actions of life unto Mazda. And the helper to (him) who (is) a deserving needy person gives power for Ahura.

I profess to be a Mazdayasna (who is a) follower of Zarathushtra, abstaining form evil (and) following Ahura's teachings. For veneration, invocation, propitiation and glorification unto righteous Hāvani, Lord of righteousness, and for veneration, invocation, propitiation and glorification unto righteous Sāvanghi and Visya, Lord(s) of righteousness.

With propitiation, veneration, invocation, propitiation and glorification of blessed, strong Sraosha, having the body made of Manthra, having a strong spear, belonging to Ahura.

The chief priest speaks forth unto me "yaθā ahū vairyō."

The learned wise one (assisting priest) shall speak forth αθā ratuš aṣāt cit hacā."

We venerate blessed, well-grown, victorious Sraosha, prosperitng the world, righteous, Lord of Righteousness.

Ahuna Vairya protects the body.

I pray (for the) veneration, invocation, strength and vigour of blessed, strong Sraosha, having the body made of Manthra, having a strong spear, belonging to Ahura.

8

10

## QUESTION BANK

#### First Semester

#### Ch. I. THE AVESTAN ALPHABET

- 1. Give the Avesta alphabet with transcription in its phonetic divisions. 16
- 2 a) Write the following in Roman script: Margur. rale Guelet rom. prolin. ragung des margur.

فرندون وركوسد وسركوسد كالمداندون في موردند كالمداند المراوية المدارون المدا

634. In Anslow Anchroads. Omerch. berond. were given furthounds. Eventy or myline the  $\dot{\theta}_1$ ալայֆ. Ծանաաֆաւգ աւ Ծ/ուլսա. Ժաղուղաուլսա. رىبىدىسى، رىبورىدكركىسىرىد. ئىرىغى كىلىكرىدىسى ئىدىرورلىد.

b) Write the following in Avestan script: kā vərəðrəm jā ðwā pōi sāŋhā yōi həṇtī  $ci\partial r\bar{a}$  mōi dqm ahūmbī $\check{s}$  ratūm  $ci\check{z}$ dī at hōi vohū sraošō jantū mananhā mazdā ahmāi yahmāi vašī kahmāicīt.

ašəm vohū vahištəm astī uštā astī uštā ahmāi hyat ašāi vahištāi ašəm.

3. Transliterate:

āiiese yešti āfrauuaši ahurahe mazdå aməšanam spəntanam mat vīspābiiō ašaoni biiō

frauuaišibii $\bar{o}$  y $\dot{\bar{a}}$  mainiiauuanam yazatanam.  $\bar{a}$ iiese yešti  $\bar{a}$ frauuaši gaiiahe marə $\vartheta$ 

araðuštrahe spitāmahe kauuōiš vīštāspahe isat vāstrahe zaraðuštrōiš mat vīspābi

ašaonibiiō frauuaišibiiō yā paoiriianam tkaēšanam.

#### Ch.II SANDHI

1. Fill in the blanks:	16
= (2) + (2)	صرير = سرير = صرير =
سا <u>ر + ر</u> س صرد =	July = July =
	—————————————————————————————————————
=	= n\o + 4nh

16

= H\(1 + \)0h3\cdots	$-$ = $ \sqrt{+ \alpha}$ + $\sqrt{-}$
<u></u>	
= ln + dno	= n <del>n</del> + <del>n</del> n
الاساس + \-/الاساس + \-/الاساس + \-/الاساس	$-$ υν + $\sqrt{-}$

2. Explain giving examples any six rules of Consonantal Sandhi. 12

### Ch. III. ROOTS & THEIR GRADATIONS

- 1. Give any eight roots along with their grades and meanings.
- 2. Explain giving examples how Vowel Gradation is formed in Avesta.
- 3. Give the meanings along with Guna and Vraddhi forms of the following roots: 16

a) 
$$\sqrt{-1}$$
 e)  $\sqrt{-1}$ 

$$_{0}$$
  $_{0}$ $_{0}$ $_{0}$ $_{0}$ 

$$\text{d} \int_{-\sqrt{3}} \int_{-\sqrt{3}}$$

4.

11	
Guna form of $\sqrt{\ }$ is	Vrddhi form of اد_انs
Vrddhi form of $\sqrt{_يدير}$ is	Vrddhi form of $\sqrt{-\kappa \log n}$ is
Guna form of $\sqrt{-\eta_{\mathcal{V}}}$ is	Vrddhi form of √_yyy is

#### Ch. IV. NOUNSADJECTIVES

1. Explain giving examples how primary and secondary nouns are formed.

### Ch. V ADJECTIVES

- 1. Explain giving two examples each, how the two sets of Comparative and Superlative Degrees of Adjectives are formed in Avesta.
- 2. How are Degrees of Adjectives formed in Avesta?

#### Ch. VIII DECLENSIONS

1. Decline, giving meanings: 10 Each "All-knowing"; אינגענער "house" הרענערער "weapon" or בענערער "horse"

$$^{\circ}$$
 "mountain"; \_سرارد "wood"; . سراید "house"

#### **Second Semester**

#### Ch.VI. PARTICIPLES 1. Explain giving examples how the following are formed (any 2): 12 Future Participle - Present Participle - Perfect Participle Ch.VII GENDERS 1. Give the meanings and feminine forms of the following words: 12 الدسدونية ىدرىياىدررىدا. માં ભુતાના 203/301 QUY CHU. Ch. VIII DECLENSIONS 1. Decline, giving meanings, any 3: $\mu$ 24 2. Decline, giving meanings (any 2): ער באור, נער אינון, יער אינון אינו 16 Ch. IX. PRONOUNNS 1. Give the DECLENSIONS OF first an Second Personal Pronouns. 10 2. Give the different types of pronouns in Avesta. 10 Ch. X. NUMERALS 1. Give the first ten ordinal numbers in Avesta. 10 Ch. XII. VERBS 1. Explain how the following are formed (any 2): 12 Imperative Mood Present Tense Perfect Tense Potential Mood 2. Give <u>any 8</u> roots along with their classes of Conjugation and base. 16 3. Explain giving meaning, the grammatical formation of <u>any 8</u> words: 16 سادر المردي المالية ال (∂∫c<sub>1</sub> u - y - u - y oc. Hucon. الاسط. سي در وسدسع. פנטיפננעם. 4. Explain giving an example how Non-Thematic Classes are formed. 12 5. Explain giving meaning, the grammatical formation of (any 6): 12 $\omega_{\beta}$ comples and $\omega_{\beta}$ gugue. Hulg. എഥ)വം (∂∫درسد دصرد. յ**և (ա.**Ժ. և ՎՕւ. رردسع. 6. Write a note on Conjugational Tenses and Moods. 10 7. Give the paradigms of $-\frac{1}{2}$ with meanings in Present Tense Parasmaipada. 10 Q. 5 Explain giving meaning, the grammatical formation of (any 5): 10 03/3(curle ur0e 0/61ur+ur0e. $\mathcal{O}_{\mathcal{A}}$ where $\mathcal{O}_{\mathcal{A}}$ $\mathcal{O}_{\mathcal{A}}$

1 (mulzy. 103/zyung.

6
2
_
8

### **KEY TO EXERCISES**

Ch.I.4.2

. જેકોઇ જો	وسوسع.	سر (راح:
n/Qm	Prln540	ىدىرۇد.

Ch.I.4.3

kəm	tanūm	baoaδa
ahmāi	mazdā	pairi

Ch.I.5.2.

C11.1.0			
у	š	ą	v
ž	$\nu$	š	$\mathring{\bar{a}}$

Ch.I.5.4 kəm nā mazdā mavaitē pāyūm dadāt. hyat mā drəgvå didarəşatā aēnaŋhahē anyām dwahmāt ādrascā manaŋhascā yayå syaodnāis aṣəm draostā ahurā tam mōi dāstvam daēnayāi frāvaocā.

ن کافران کافرین کافرین کافرین کافرین کافرین کافرین کافرین کافرین کافری کافری

Ch.I.6.1

C11.1.0.1				
Av. letter	Transcript	Phonetic division		
જા	W	Bi-labial		
ው	h	Aspiration		
9	d	Dental		
٣٥	У	Semi-vowel or		
		Liquid		
Æ	ÿ	Nasal		
س	š	Sibilant		
<b>L</b>	γ	Gutteral		
ન	ý	Nasal		
ð	f	Labial		
พ	ž	Sibilant		
۲	С	Palatal		

### I.7.11. Correct the spellings:

1.7.11. Conc.	et the spenn
mhrym.	.+\f\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

www.d. Ochor
Ch.II.1.1
الم الم
سادبر) عد.
ועבר/ינערעןעב.
· <b>ዘጋ》 </b>
Al4.
പ്പ്രസ്വസ്
hrender.
Ch.II.1.2
a. Dirgha Sandhi
b. Guna Sandhi, Vraddhi Sandhi and Antargata Sandhi Ch.II.2.1
صرب المارية ال
صرمد (واد
he fullation
איננאנ.
باسطهرس.
Juf yran.
ινυμοιμοίν
പയ്യപ
Ch.II.2.2

Ch.11.2.2	
"poured" גרינן אינעם.	"divided" עבין אסער.
"venerated"എപ്പസ	"questioned" വംഗ്വം
"he wears" . ישענאטן	"carrying" .ப4்றப்பு

# Ch.III.1.1

ر_√	"to go, to move"	√-\8J81	"to be exalted"
√-62h	"to think"	√_) <i>∞</i> y	"to praise"
رراسـ_√	"to bathe"	رکا−ہی	"to wish"
√_)FOG	"to rule; to shine"	√–ภยุเด	"to ask, to inquire"

# Ch.III.2.2

GUNA FORM	VRADDHI FORM
-h-w	-l-mo
1 LOU	_\പയറ്റു
الشها–	اس. ا
_რි <b>ন</b> i	اسد
->u)4	4/m(-
−ഫ്∽മ	_ാണ്യ
_ടചിവ	_سارس
_hn\?	_րա՛
_\_0	_\

# Ch.III.2.3

- a. \_&\_w
- b. \_**ე\\_ე**
- c. \_ഗ്രചി
- d. ചയാ

Ch.V.2. ;\_سرــ; \_رســـ

# Ch. V.2.

Superlative degree	Comparative degree
"holiest" yoyu, uyu	"holier" .ച\ചര്വചുച്ചുപ്പുപ
"nearest" .July	"nearer" . ועלפיינענאין

# Ch.VII.1

יין ניאים. "beautiful"		
്good" റ്റ്പ് "good"		
"mare"		
יהנא (material) יישני שני "material"		
יה באת האואטרי "stronger"		

# Ch.VIII.4.1

Word	Case	Number	Meaning
وسكالدسد	Dative	Singular	"for the religion"

mrgrander. mrgrander.	Ablative	Singular	"from the Gathas"
mMmy6mm	Locative	Singular	"in the worlds"
وحِرَى/سروريد	Instrumental/Dative /Ablative	Dual	"with/for/from the two eyes"
കുന്നു	Nominative/Accusative	Plural	"to the /the evil giving ones"
. માર્યક્ષેત્ર જ્યામ્યુક.	Genitive	Plural	"of the warriors"
48/V8Qr-non	Accusative	Singular	"to the friend"
Menne Columby.	Genitive	Plural	"of the actions"
emoundy.	Genitive	Singular	"of the law"
÷16.4	Nominative	Singular	"The Mithra"
.pxlmfnftm	Genitive	Plural	"of the Ameshas / immortal ones"
COSHOCHING.	Genitive	Plural	"of the Spentas / beneficent ones"

Ch.VIII.4.2. Give the Avesta words for

0		
	Avesta word	
Of righteousness	എപഎപ	
With two hands	્રામાજીમાજીમાં	
Of the religion	وسرياالدهسع	
From the house	الجساسي.	
For the warriors	Commontains	
The two kingdoms	Mynfilt	
For the two horses	ന്നുവാ	

### Ch.VIII.3.10.2

CII. V III. J. 10.2			
Word	Case	Number	Meaning
کامہ لاک	Nominative	Singular	"going"
פאנית המאן.	Dative	Singular	"for the wicked"
hr Magrind.	Ablative	Singular	"from the eye"
سکراند.	Instrumental	Singular	"with the fire"
Com My.	Genitive	Plural	"of the stars"
.എപ്പെത്രം	Dative	Singular	"for the injury"
Mrry Arrely.	Dative	Singular	"for the friend"
4) WHO - HOLDE	Genitive	Plural	"of the nights"

<i>ખે</i> ત્ત(ત્તેબત્તત્વબો <sup>.</sup>	Dative	Singular	"for the eternity"	
------------------------------------------	--------	----------	--------------------	--

Ch.IX.2

Word	Type of pronoun	Gender	Meaning
برروند.	Pronominal Adjective	Masculine	"all"
مسدريد.	Third Pers. Pronoun (Instrumental Plural)	Masculine	"with them"
٩٥٥ س	Reflexive Pronoun	Feminine	"herself"
٩٥٠٤/(رىد.	Pronominal Adjective	Masculine	"whole"
rdug.	Demonstrative Pronoun	Neuter	"this"
.Jupu	Relative Pronoun	Masculine	"Who. which"
مسم.	Third Pers. Pronoun (Nom & Acc. Singular)	Neuter	"it / to it"
ىدررىد	Demonstrative Pronoun	Feminine	"that"
- AN 10	Third Pers. Pronoun (Accusatve Singular)	Feminine	"to her"
وس.	Interrogative Pronoun	Feminine	"Who, what?"
.5+4	First Pers. Pronoun (Dative & Genitive Singular)	-	"for me / my"

Ch. X.1

bityō "second"	xštvō "sixth"
$\vartheta$ rityō "third"	hapta∂ō "seventh"
tūirya "fourth"	aštəmō "eighth"
puxδa "fifth"	Nāumō "ninth"

Ch. XII.1.1

Bases
الدراد_
_עורגליניר
–ာမွန့စ
ودور
-UrQuu-
)WY
-nn\w
אַרייאט
Ch Menent
אסמו
-)I-NO

### -6mh

### Ch. XII.2.4

. איי אָראָטָשְעריסן יין: "he will work". Future Tense, Atmanepada,  $3^{rd}$  Person, Singular from  $\sqrt{-3}$  "to work".

י "mayest thou be". Precative Mood, Parasmaipada,  $2^{nd}$  Person, Singular from  $\sqrt{-y}$  "to become".

ינונילים: "we have / had heard". Perfect Tense, Parasmaipada,  $1^{st}$  Person, Plural from  $\sqrt{-1}$ ייני "to hear".

"I gave". אָם Aorist, Atmanepada, 1st Person, Singular from √עבען "to give". ענבערטיי

. "they two have / had worked". Perfect Tense, Parasmaipada,  $3^{rd}$  Person, Dual from  $\sqrt{-1}$  "to work".

יין איניה (אַנייה: "may they reach". Precative Mood, Atmanepada,  $3^{\rm rd}$  Person, Plural from  $\sqrt{-4}$  "to reach".

### Ch. XIII.5.1

Cii. 7411.5.1			
Derivative Verb	Modification of root	Termination	
Frequentative	A. Reduplicating the root	-	
	B. Reduplicating the root	adding	
	C. Reduplicating the root	adding سريد	
Desiderative	Reduplicating the root	adding	
Denominative	A	-	
	B. Gunating the noun's final vowel.	adding	
	C. Dropping the noun's final vowel.	adding سبد_	
Causal	Changing the root to Guna or Vraddhi form	adding עניער_	
Incohative	-	adding بربــ	