

LESSON 1: Verb Root

Opposites

மேலே X கீழே
up X down

உள்ளே X வெளியே
inside X outside

இங்கே X அங்கே
here X there

Verb Roots are used to make commands.

போ	go
வா	come
உட்கார்	sit
பார்	look, see

Examples: அங்கே போ! Go there!
உள்ளே வா! Come inside!

Note -- In this and following lessons, statements or declarative sentences will always end in a period (.), and commands will always end in an exclamation mark (!)

Ex. You come!	Command
You come.	Statement/Declaration

Exercises

1. Translate to English.
 2. Translate to Tamil.
- a. இங்கே வா!
 - a. Sit outside!
 - b. கீழே உட்கார்!
 - b. Come up!
 - c. மேலே பார்!
 - c. Look here!
 - d. வெளியே போ!
 - d. Go inside!

3. Memorize the following:

நான்	I
நீ	you
அவன்	he
அவள்	she
அது	it

LESSON 2: Pronouns and Present Tense Conjugation

நான்	I	நான் பார்க்கிறேன்.	I look.
நீ	you	நீ பார்க்கிறாய்.	You look.
அவன்	he	அவன் பார்க்கிறான்.	He looks.
அவள்	she	அவள் பார்க்கிறாள்.	She looks.
அது	it	அது பார்க்கிறது.	It looks.

Exercises

1. Translate the following sentences to Tamil. The first sentence is translated for you.

- It looks down. அது கீழே பார்க்கிறது.
- He looks here.
- She looks up.
- It looks inside.
- I look there.
- You look outside.

2. Translate the following sentences to English.

- அவள் உள்ளே பார்க்கிறாள்.
- நான் கீழே பார்க்கிறேன்.
- அது மேலே பார்க்கிறது.
- நீ அங்கே பார்க்கிறாய்.
- அவன் வெளியே பார்க்கிறான்.

3. Memorize the following:

என்னை	me
உன்னை	you
அவனை	him
அவளை	her
அதை	it

LESSON 3: Present Tense (cont.) and Direct Object

When conjugating the verb பார், we added க்கிறேன், க்கிறாய், க்கிறான், etc. to the verb root. For the following two verbs, we add கிறேன், கிறாய், கிறான், etc. to the verb root.

	தொடு	(to) touch	எறி	(to) throw	
நான்	தொடுகிறேன்.	I touch.	நான்	எறிகிறேன்.	I throw.
நீ	தொடுகிறாய்.	You touch.	நீ	எறிகிறாய்.	You throw.
அவன்	தொடுகிறான்.	He touches.	அவன்	எறிகிறான்.	He throws.
அவள்	தொடுகிறாள்.	She touches.	அவள்	எறிகிறாள்.	She throws.
அது	தொடுகிறது.	It touches.	அது	எறிகிறது.	It throws.

Look at the two example sentences below:

Ex. He throws the ball.

subject: he
verb: throws
direct object: ball

Ex. I see him.

subject: I
verb: see
direct object: him

In a sentence, the action of the verb is performed by the subject on the direct object.

In general, the direct object answers the questions "What?" or "Whom?"

Referring to the examples above, we can ask: What does he throw? the ball

Whom do I see? him

Pronoun/Noun	Direct Object	Pronoun/Noun	Direct Object
I	me	நான்	என்னை
you	you	நீ	உன்னை
he	him	அவன்	அவனை
she	her	அவள்	அவளை
it	it	அது	அதை
ball	ball	பந்து	பந்தை
food	food	உணவு	உணவை

In Tamil, the general rule for forming the direct object is: noun + -ஐ
Examples:

என்னைப் பார்!

Look at me!

அவள் பந்தை மேலே எறிகிறாள்.

She throws the ball up.

அதைத் தொடு!

Touch it!

அவன் உணவைப் பார்க்கிறான்.

He looks at the food.

Exercises

1. Translate to English.

2. Translate to Tamil.

a. நான் உன்னைப் பார்க்கிறேன்.

a. She sees the food inside.

b. அவன் பந்தை உள்ளே எறிகிறான்.

b. Come outside! Throw the ball outside!

c. அது என்னைத் தொடுகிறது.

c. He throws the food down.

d. பந்தை இங்கே எறி!

d. It looks at her. / It sees her.

e. நீ உணவைத் தொடுகிறாய்.

e. It touches him.

f. She throws it there.

3. Memorize the following words:

கதவு door

அந்த that

திற (to) open

பெட்டி ox

வாங்கு to) buy

சட்டை shirt

இந்த this

பூ flower

LESSON 4: Plural and Respective Pronouns

In Tamil, there are two pronouns for the English pronoun "we".

They are நாம் and நாங்கள்.

When using நாம், the person being spoken to is included in "we."

When using நாங்கள், the person being spoken to is NOT included in "we."

Examples:

1. When telling a neighbor about your family vacation, you might say, "We spent 6 weeks in Tamil Naadu." Here, the word நாங்கள் would be used for "we" because the person being spoken to (here: neighbor) is excluded from the we (here: your family).
2. When speaking to your family members about an idea for a family vacation, you might say, "We should all travel to Tamil Naadu this summer." In this case, the word நாம் would be used for "we" because the people being spoken to (here: your family) are included in the we (here: your family).

The pronoun நீங்கள் has two meanings. It can mean "you all." Or it can be used for "you" to give respect. நீ is used for "you" only if respectful addressing is not necessary.

The pronoun அவர் is used for "he" or "she" when giving respect. அவன் and அவள் are used for "he" and "she" only if respectful addressing is not necessary.

The pronoun அவர்கள் has two meanings. It can mean "they." Or it can be used in place of அவர்.

Pronoun	Direct Object	Pronoun	Direct Object
he/she	him/her	அவர்	அவரை
we	us	நாம்	நம்மை
we	us	நாங்கள்	எங்களை
you (all)	you (all)	நீங்கள்	உங்களை
they	them	அவர்கள்	அவர்களை

The following chart shows the Present Tense Verb Endings for each pronoun.

	Pronoun	Present Tense Verb Ending
I	நான்	(க்)கிறேன் = (க்)கிற் + ஏன்
you	நீ	(க்)கிறாய் = (க்)கிற் + ஆய்
he	அவன்	(க்)கிறான் = (க்)கிற் + ஆன்
she	அவள்	(க்)கிறாள் = (க்)கிற் + ஆள்
it	அது	(க்)கிறது = (க்)கிற் + அது
he/she	அவர்	(க்)கிறார் = (க்)கிற் + ஆர்
we	நாம்	(க்)கிறோம் = (க்)கிற் + ஓம்
we	நாங்கள்	(க்)கிறோம் = (க்)கிற் + ஓம்
you (all)	நீங்கள்	(க்)கிறீர்கள் = (க்)கிற் + ஈர்கள்
they	அவர்கள்	(க்)கிறார்கள் = (க்)கிற் + ஆர்கள்

திற forms the present tense by adding க்கிறேன், க்கிறாய், க்கிறான், etc.

வாங்கு forms the present tense by adding கிறேன், கிறாய், கிறான், etc.

	திற	(to) open		வாங்கு	(to) buy
நான்	திறக்கிறேன்.	I open.	நான்	வாங்குகிறேன்.	I buy.
நீ	திறக்கிறாய்.	You open.	நீ	வாங்குகிறாய்.	You buy.
அவன்	திறக்கிறான்.	He opens.	அவன்	வாங்குகிறான்.	He buys.
அவள்	திறக்கிறாள்.	She opens.	அவள்	வாங்குகிறாள்.	She buys.
அது	திறக்கிறது.	It opens.	அது	வாங்குகிறது.	It buys.
அவர்	திறக்கிறார்.	He/She opens.	அவர்	வாங்குகிறார்.	He/She buys.
நாம்	திறக்கிறோம்.	We open.	நாம்	வாங்குகிறோம்.	We buy.
நாங்கள்	திறக்கிறோம்.	We open.	நாங்கள்	வாங்குகிறோம்.	We buy.
நீங்கள்	திறக்கிறீர்கள்.	You (all) open.	நீங்கள்	வாங்குகிறீர்கள்.	You (all) buy.
அவர்கள்	திறக்கிறார்கள்.	They open.	அவர்கள்	வாங்குகிறார்கள்.	They buy.

Exercises

1. Translate to Tamil.

- We (நாம்) buy it here.
- Father sees that ball. He throws it outside.
- You all see them. / You all look at them.
- This dog (நாய்) opens the door.
- She touches us (நம்மை).
- Father, you are buying food.
- They look up.
- He touches them.

2. Memorize all pronouns and their uses.

3. Memorize the following verbs and conjugate each in the present tense with

அவர், நாம், நாங்கள், நீங்கள், and அவர்கள். (20 sentences total)

செய்	(to) do	கிறேன், கிறாய், கிறான், etc.
உண்	(to) eat	கிறேன், கிறாய், கிறான், etc.
உட்கார்	(to) sit	கிறேன், கிறாய், கிறான், etc.
கொடு	(to) give	க்கிறேன், க்கிறாய், க்கிறான், etc.

LESSON 5: Direct Object (cont.)

As demonstrated earlier, the direct object of most nouns ending in -உ is formed by adding ஐ.

Noun	Direct Object
உணவு	உணவை
பந்து	பந்தை
கதவு	கதவை

For nouns ending in -இ, -ஈ, and -ஐ, the direct object is formed by adding யை.

Noun	Direct Object
பெட்டி	பெட்டியை
தீ	தீயை
சட்டை	சட்டையை

Nouns ending in all other vowels add வை to form the direct object.

Noun	Direct Object
அம்மா	அம்மாவை
பூ	பூவை

Exercises

1. Write the direct object of the following nouns.

- | | | | |
|-----------|--------|---------|----------|
| a. சீப்பு | comb | e. காது | ear |
| b. அப்பா | father | f. ஈ | housefly |
| c. கை | hand | g. நிலா | moon |
| d. கத்தி | knife | h. வேலை | work |

2. Translate

- | | |
|-------------------------------|--------------------------------|
| a. The fly sees you. | f. She buys that shirt. |
| b. I see the fly. | g. You touch father. |
| c. He opens the box. | h. I throw the flower outside. |
| d. Open this door! | i. It touches the moon. |
| e. We (நாங்கள்) eat the food. | j. You do this work! |

3. Tamil verbs are divided into 7 classes. Memorize the following verbs and the corresponding verb class.

செய்¹

எறி²

வாங்கு³

தொடு⁴

உண்⁵

பார்⁶

திற⁷

LESSON 6: Present Tense Conjugation

The verb classes are used to systematically describe the past, present, and future tense conjugation of verbs. Each new verb should be learned along with its class.

Present Tense Conjugation

Classes 1-5 Root + கிற் + ஏன், ஆய், ஆன், etc.

Classes 6-7 Root + க்கிற் + ஏன், ஆய், ஆன், etc.

Exercises

1. For each of the following verbs, conjugate it in the present tense with the given noun/pronoun.

- அழு¹ நீ (to) cry
- கொடு⁶ நாம் (to) give
- நட⁷ அவள் (to) walk
- தின்⁵ நாய் (to) eat
- போடு⁴ அவன் (to) put
- தூங்கு³ அவர்கள் (to) sleep
- உட்கார்² நான் (to) sit

2. Give the classes of the following verbs:

- தொடு e. பார்
- செய் f. எறி
- திற g. வாங்கு
- உண்

3. Memorize the following words:

வீடு	house	கூண்டு	cage
ஆறு	river	கூடு	nest
மாடு	cow	சோறு	cooked rice
வயிறு	stomach	மேடு	hill
காற்று	wind		
கிணறு	well		
கயிறு	rope		
விளையாட்டு	game		
ஆண்டு	year		
கன்று	calf		
வண்டு	beetle		

LESSON 7: டு and று Endings-Direct Object (cont.)

Some nouns ending in டு and று follow a special rule for forming the direct object. Look at the following list of nouns and their direct objects:

Noun	Direct Object
விளையாட்டு	விளையாட்டை
ஆண்டு	ஆண்டை
கன்று	கன்றை
காற்று	காற்றை
வீடு	வீட்டை
மாடு	மாட்டை
ஆறு	ஆற்றை
வயிறு	வயிற்றை

When a noun ends in டு/று that is not preceded by a dotted consonant, the டு/று becomes ட்டு/ற்று before adding ஐ to form the direct object.

Exercises

1. Write the direct object of the following nouns:

- | | | | |
|---------------|---------------|-----------|--------------|
| a. காடு | field; forest | h. பாட்டு | song |
| b. கயிறு | rope | i. வண்டு | beetle |
| c. கிணறு | well | j. கரண்டி | spoon |
| d. பூனை | cat | k. அக்கா | elder sister |
| e. கோ | king | l. துண்டு | towel; piece |
| f. தலை | head | m. ஆடு | goat |
| g. தமிழ் நாடு | | | |

2. Translate

- | | |
|--------------------------------|-----------------------------------|
| a. He chases the cat. | (to) chase = துரத்து ³ |
| b. We (நாம்) build that house. | (to) build = கட்டு ³ |
| c. She holds the spoon. | (to) hold = பிடி ⁶ |
| d. They cross the river. | (to) cross = கட ⁷ |
| e. I touch the cow. | |
| f. The dog chews the rope. | (to) chew = மெல் ¹ |
| g. You (all) throw the box. | |

LESSON 8: Direct Object (cont.)

Nouns ending in ம் form the direct object by dropping the ம் and adding த்தை.

அ, இ, உ, எ, ஓ are short vowels.

One syllable nouns containing a short vowel form the direct object by doubling the final consonant and adding ஐ.

All other nouns form the direct object by simply adding ஐ to the final consonant.

Examples

Noun	Direct Object	
மரம்	மரத்தை	tree, wood
பழம்	பழத்தை	fruit
பல்	பல்லை	tooth
பால்	பாலை	milk
கல்	கல்லை	rock, stone
கால்	காலை	leg, foot
நெய்	நெய்யை	melted butter
காய்	காயை	vegetable

Exercises

1. Write the direct object forms of the following nouns.

- தூண் column, pillar
- பெண் girl, female
- ஆண் boy, male
- கடிதம் letter
- காலை morning
- தமிழீழம்
- முள் thorn
- கோபம் anger
- நிலம் land
- தண்ணீர் cold water
- மழை rain
- வாய் mouth
- வண்டி cart
- பாம்பு snake

2. Translate

- She writes the letter. (to) write = எழுது³
- We (நாங்கள்) drink water. (to) drink = குடி⁶
- They plow the land. (to) plow = உழு¹
- I open an eye. (to) open = திற⁷
- The cart goes. (to) go = போ³
- The king says it. (to) say = சொல்⁴
- Father throws this rock.
- He sees the girl. / He looks at the girl. (to) see = காண்⁵

LESSON 9: Future Tense

The future tense is formed as follows:

[NOTE: அது is an exception to this rule. Its future tense conjugation will be introduced later.]

	Future Tense Conjugation		
Classes 1-4	Root	+ வ்	+ ஏன், ஆய், ஆன், ஆள், etc.
Class 5	Root	+ ப்	+ ஏன், ஆய், ஆன், ஆள், etc.
Classes 6-7	Root	+ ப்ப்	+ ஏன், ஆய், ஆன், ஆள், etc.

Examples

நான் செய்வேன்.	I will do.
நான் எறிவேன்.	I will throw.
நான் வாங்குவேன்.	I will buy.
நான் தொடுவேன்.	I will touch.
நான் உண்பேன்.	I will eat.
நான் பார்ப்பேன்.	I will see.
நான் திறப்பேன்.	I will open.

Exercises

1. Form the future tense of the following verbs with the pronouns listed.

a. வெல் ¹	நான்	(to) win, conquer
b. குளி ⁶	அவர்கள்	(to) bathe
c. பற ⁷	அவள்	(to) fly
d. காண் ⁵	நீ	
e. விழு ²	அவன்	(to) fall
f. தேடு ³	அவர்	(to) search
g. புறப்படு ⁴	நாம்	(to) leave, depart

2. Translate the following sentences.

a. We (நாங்கள்) will build a big house.	big = பெரிய; (to) build = கட்டு ³
b. I will eat cooked rice tomorrow.	tomorrow = நாளை; (to) eat = உண் ⁵
c. You will eat murukku.	முறுக்கு; (to) eat [snacks] = தின் ⁵
d. Father will catch this fish.	(to) catch = பிடி ⁶
e. Tomorrow mother will forget it.	(to) forget = மற ⁷
f. We (நாம்) will sit there.	
g. They will graze the cow.	(to) graze = மேய் ⁶
h. Elder brother will kill the snake.	elder brother = அண்ணன்; (to) kill = கொல் ¹
i. Elder sister will step on the beetle.	elder sister = அக்கா; (to) step on = மிதி ⁶
j. She will eat this sauce. She likes it.	sauce = குழம்பு; (to) eat = சாப்பிடு ⁴
	(to) like = விரும்பு ³

LESSON 10: Irregular Verbs

The following verbs are irregular in the present and future tenses. To conjugate these verbs in the present and future tenses, the roots undergo a change when making the present stem and future stem.

	Root		Modified Root
(to) ask	கேள் ⁵	→	கேட்
(to) give	தா ²	→	தரு
(to) come	வா ²	→	வரு
(to) stand	நில் ⁵	→	நிற்
(to) sell	வில் ⁵	→	விற்

Examples

Root	Present Tense	Future Tense
கேள் ⁵	நான் கேட்கிறேன்.	நான் கேட்பேன்.
நில் ⁵	நீ நிற்கிறாய்.	நீ நிற்பாய்.
வா ²	அவன் வருகிறான்.	அவன் வருவான்.

In Tamil, the word “a” = ஒரு and the word “an” = ஓர்

The rules for using ஒரு and ஓர் are the same as the rules for using “a” and “an” in English.

ஒரு is used for nouns that begin with a consonant. ஓர் is used for nouns that begin with a vowel. ஒரு and ஓர் are also used for the word “one” when it is used as an adjective (e.g. one eye, one box).

Exercises

1. Conjugate the verbs in both the present and future tenses with the given pronoun and direct object. Then write the English translation of each sentence.

- கேள்⁵; அவள்; radio = வானொலி
- தா²; அவர்; பழம்
- வா²; workers = வேலைக்காரர்கள்
- நில்⁵; நான்; உள்ளே
- வில்⁵; நாங்கள்; rope = கயிறு

2. Translate the following phrases.

- one girl girl = பெண்
- a male male = ஆண்
- a dog dog = நாய்
- one goat goat = ஆடு
- one plant plant = செடி
- a hand hand = கை

Lesson 11: The Respective Command

The respective command is used when addressing someone with respect or when addressing a group of people.

Respective Command = Root + -உங்கள்
[Roots ending in -உ or -அ add ங்கள்]

Root	Respective Command
செய் ¹	செய்யுங்கள்
எறி ²	எறியுங்கள்
வாங்கு ³	வாங்குங்கள்
தொடு ⁴	தொடுங்கள்
உண் ⁵	உண்ணுங்கள்
பார் ⁶	பாருங்கள்
சமை ⁶	சமையுங்கள்
திற ⁷	திறங்கள்
வா ²	வாருங்கள்
போ ³	போங்கள்

Notice that the respective command is formed according to similar rules as the Noun + ஐ for the direct object. Verbs like எறி² and சமை⁶ add யுங்கள் because they end in -இ and -ஐ. செய்¹ and உண்⁵ form the respective command by doubling the final consonant before adding உங்கள்.

The respective commands of the irregular verbs வா² and போ³ have also been included in the chart. The formation of the respective command for these two verbs is also irregular, but it is regular for verbs like கேள்⁵ and நில்⁵.

Exercises

1. Use the respective command to translate the following English sentences.

- Buy this dress! dress = பாவாடை
- Eat the cooked rice! (to) eat = உண்⁵
- Put the bag down! (to) put = போடு⁴
- Help the girl! (to) help = உதவு³; girl = பாப்பா, பெண்
- Call him! (to) call = கூப்பிடு⁴
- Do the work!
- Look there! [use காண்⁵]

2. Translate the following sentences to English.

- வெளியே போங்கள்!
- கதவைத் திறங்கள்!
- இந்த நூலைப் படியுங்கள்!
- ஒரு பாட்டைப் பாடுங்கள்!
- துணியைத் துவையுங்கள்!
- இங்கே வாருங்கள்!

LESSON 12: Plural

The general rule for converting a singular noun to the plural form follows:

Plural = Noun + கள்

Formation of the plural involves advanced topics that will be discussed in detail. For now, it is important to make note of the following two exceptions to the general rule:

Nouns ending in a long vowel (ஆ, ஈ, ஊ, ஏ, ஓ) add க்கள்

Nouns ending in ம் change the ம் to ங் upon addition of கள்

Examples

Noun	Plural
மரம்	மரங்கள்
நிலா	நிலாக்கள்
பூ	பூக்கள்

Exercises

1. Write the plural form of the following singular nouns.

- விழா festival, party
- வீடு house
- மீன் fish
- கண் eye
- கால் foot
- படம் picture
- பழம் fruit
- புறா pigeon
- ஈ fly

2. Translate the following sentences to Tamil.

- They will buy pens. pen = பேனா
- Mother will pluck flowers. (to) pluck = பறி⁶
- A goat chases the students. goat = ஆடு; (to) chase = துரத்து³
student = மாணவர்
- The students will chase the dog.

LESSON 13: The Infinitive

Like the verb root, the infinitive verb form is used extensively in Tamil. The infinitive is formed as follows:

	Infinitive
Classes 1-5	Root + அ
Classes 6-7	Root + க்க

Regular Verbs

Root	Infinitive
செய் ¹	செய்ய
அழு ¹	அழ
ஆள் ¹	ஆள
எறி ²	எறிய
உட்கார் ²	உட்கார
நுழை ²	நுழைய
வாங்கு ³	வாங்க
தொடு ⁴	தொட
உண் ⁵	உண்ண
காண் ⁵	காண
பார் ⁶	பார்க்க
திற ⁷	திறக்க

Irregular Verbs

Root	Infinitive
போ ³	போக
வா ²	வர
தா ²	தர
கேள் ⁵	கேட்க
நில் ⁵	நிற்க
வில் ⁵	விற்க

The Root + அ infinitive is formed according to the same rules as the Noun + ஐ direct object. For example, எறி² and நுழை² form the infinitive by adding ய. செய்¹ and உண்⁵ form the infinitive by doubling the final consonant and adding அ.

The infinitive forms of irregular verbs have to be memorized individually.

Exercises

1. Write the infinitive of the following verbs.

- அமர்² (to) sit
- பெய்¹ (to) rain
- உதவு³ (to) help
- தின்⁵
- கண்டுபிடி⁶ (to) find
- போடு⁴ (to) put

2. Based on your knowledge of verb classes and present tense conjugation, write the root and the infinitive form of the verb in each of the following sentences. Identify whether the root is in Classes 1-4, Class 5, or Classes 6-7.

- அவர் உழைக்கிறார். verb = (to) toil
- அவள் கவலைப்படுவாள். verb = (to) worry
- பூனை ஓடுகிறது. verb = (to) run; cat = பூனை
- நான் சிரிப்பேன். verb = (to) laugh, smile

LESSON 14: Future Tense of அது

Future tense verb form for the pronoun அது = Infinitive + உம்

Root	Infinitive	Future Tense for அது
செய் ¹	செய்ய	அது செய்யும்.
எறி ²	எறிய	அது எறியும்.
வாங்கு ³	வாங்க	அது வாங்கும்.
தொடு ⁴	தொட	அது தொடும்.
உண் ⁵	உண்ண	அது உண்ணும்.
பார் ⁶	பார்க்க	அது பார்க்கும்.
திற ⁷	திறக்க	அது திறக்கும்.

Exercises

1. For each verb root, give the infinitive and conjugate in the future tense with அது.

- உதை⁶
- செல்¹
- இரு⁷
- பெறு⁴
- விரும்பு³
- இற⁷

2. Translate the following sentences.

- The bird will build a nest. bird = பறவை; (to) build = கட்டு³; nest = கூடு
- This goat will bite you. goat = ஆடு; (to) bite = கடி⁶
- The flower will bloom. flower = பூ; (to) bloom = பூ⁶
- It will be inside. (to) be = இரு⁷
- The calf will be born. calf = கன்று; (to) be born = பிற⁷
- The wound will heal. wound = புண்; (to) heal = ஆறு³

3. Memorize the following words:

அடுத்த	next	ஏனென்றால்	because
வாரம்	week	அதனால்	as a result
ஆண்டு	year	ஆக	therefore
ஆனால்	but, however	மறுபடியும்	again

LESSON 15: The Negative Command

The negative commands are formed as follows:

Negative command = Infinitive + ஆதே

Negative respective command = Infinitive + ஆதீர்கள்

As with the positive respective command, the negative respective command is used when addressing someone with respect or when addressing a group of people.

Root	Infinitive	Negative Command	Negative Respective Command
செய் ¹	செய்ய	செய்யாதே	செய்யாதீர்கள்
எறி ²	எறிய	எறியாதே	எறியாதீர்கள்
வாங்கு ³	வாங்க	வாங்காதே	வாங்காதீர்கள்
தொடு ⁴	தொட	தொடாதே	தொடாதீர்கள்
உண் ⁵	உண்ண	உண்ணாதே	உண்ணாதீர்கள்
பார் ⁶	பார்க்க	பார்க்காதே	பார்க்காதீர்கள்
திற ⁷	திறக்க	திறக்காதே	திறக்காதீர்கள்

Exercises

1. Translate the following sentences using the negative command and negative respective command.

- Do not watch television! Read this book! television = தொலைக்காட்சி; book = நூல்
- Do not play here! Go outside!
- Do not bite the candy! Suck it! candy = மிட்டாய்; (to) bite = கடி⁶; (to) suck = சப்பு³
- Do not buy this shirt! Buy that doll! doll = பொம்மை
- Do not throw the ball here!

2. Translate the following sentences.

- நான் ஒரு நூலைப் படிக்கிறேன். ஆனால் அவள் செய்தித்தாளைப் படிப்பாள்.
book = நூல்; newspaper = செய்தித்தாள்
- அக்கா தம்பியை அடிக்கிறாள். அதனால் அவன் அழுகிறான்.
(to) cry = அழு²
- நாம் உள்ளே போவோம். ஏனென்றால் ங்கு நாய் நம்மைத் துரத்துகிறது.
(to) chase = துரத்து³
- இன்று மழை பெய்யும். ஆக அவர் நாளை நிலத்தை உழுவார்.
rain = மழை; (to) rain = பெய்¹; land = நிலம்; (to) plow = உழு¹

3. Memorize the following:

நேற்று yesterday

இன்று today

நாளை tomorrow

உடனே immediately

திடீரென suddenly

நிறைய a lot

போன previous (e.g. previous week, last week = போன வாரம்)

LESSON 16: Past Tense

Class 1 and 2 verbs form the past tense as follows:

	Past Tense	
Class 1	Root + த்	+ ஏன், ஆய், ஆன், etc.
Class 1 (Root ends in ல்)	ல் → ன்ற	+ ஏன், ஆய், ஆன், etc.
Class 1 (Root ends in ள்)	ள் → ண்ட	+ ஏன், ஆய், ஆன், etc.
Class 2	Root + ந்த்	+ ஏன், ஆய், ஆன், etc.

Root	Past Stem	Past Tense	
செய் ¹	செய்த்	நான் செய்தேன்.	
செல் ¹	சென்ற்	நான் சென்றேன்.	செல் ¹ = (to) go
ஆள் ¹	ஆண்ட்	நான் ஆண்டேன்.	ஆள் ¹ = (to) rule
உட்கார் ²	உட்கார்ந்த்	நான் உட்கார்ந்தேன்.	

Exercises

1. For each of the following verbs, conjugate it in the past tense with the given noun/pronoun.

a. பெய் ²	மழை	(to) rain
b. வளர் ²	நாய்	(to) grow
c. விழு ²	அவர்	(to) fall
d. செல் ¹	நீ	(to) go
e. கற்றுக்கொள் ¹	நான்	(to) learn

2. Translate the following sentences.

a. It rained last week.	rain = மழை; (to) rain = பெய் ¹
b. I killed the flies.	fly = ஈ; (to) kill = கொல் ¹
c. They won the competition.	competition = போட்டி; (to) win = வெல் ¹
d. We (நாங்கள்) sat outside.	
e. He threw the ball up suddenly.	
f. That girl fell down.	(to) fall = விழு ²
g. We did a lot of work	(to) do = செய் ¹ ; work = வேலை
h. The king ruled the country.	(to) rule = ஆள் ¹ ; king = அரசன்; country = நாடு
i. A girl cried yesterday.	(to) cry = அழு ¹

LESSON 17: Past Tense (cont.)

The past tense forms of Class 5 verbs are irregular and will be covered in a later lesson. The past tense of verbs in Classes 3, 4, 6, and 7 is formed as follows:

	Past Tense	
Class 3	Root + ன் + ஏன், ஆய், ஆன், etc.	
Class 4 (Root ends in டு)	டு→ட்ட் + ஏன், ஆய், ஆன், etc.	
Class 4 (Root ends in று)	று→ற்ற் + ஏன், ஆய், ஆன், etc.	
Class 6	Root + த்த் + ஏன், ஆய், ஆன், etc.	
Class 7	Root + ந்த் + ஏன், ஆய், ஆன், etc.	

Root	Past Stem	Past Tense	
வாங்கு ³	வாங்கின்	நான் வாங்கினேன்.	
சாப்பிடு ⁴	சாப்பிட்ட்	நான் சாப்பிட்டேன்.	
பெறு ⁴	பெற்ற்	நான் பெற்றேன்.	(to) get, receive = பெறு ⁴
பார் ⁶	பார்த்த்	நான் பார்த்தேன்.	
இரு ⁷	இருந்த்	நான் இருந்தேன்.	(to) be = இரு ⁷

In addition to the form given above, the past tense verb of அது can be formed in two other ways. All three forms are given below. The last one is most common.

Past Tense verb form for அது

1. Root + ன் + அது அது வாங்கினது.
2. Root + ய் + அது அது வாங்கியது.
3. Root + இற்று அது வாங்கிற்று.

Exercises

1. For each of the following verbs, conjugate it in the past tense with the given noun/pronoun.

- a. தூங்கு³ நீங்கள் (to) sleep
- b. புறப்படு⁴ நாம் (to) leave, depart
- c. இற⁷ அவர் (to) die
- d. குளி⁶ நீ (to) bathe
- e. பற⁷ பறவை (to) fly
- f. கத்து³ மாடு (to) moo

2. Translate the following sentences.

- a. Mother folded the towels. (to) fold = மடி⁶; towel = துண்டு
- b. I swept the floor again. (to) sweep = கூட்டு³; floor = தரை
- c. We received a present. (to) receive = பெறு⁴; present = பரிசு
- d. The baby walked outside. (to) walk = நட⁷; baby = குழந்தை
- e. They pulled the rope. (to) pull = இழு⁷; rope = உளக்
- f. She shot a gun. (to) shoot = சுடு⁴; gun = துப்பாக்கி
- g. He ate this food. (to) eat = சாப்பிடு⁴; food = உணவு
- h. The horse jumped over the fence. horse = குதிரை; (to) jump over = தாண்டு³; fence = வேலி
- i. I screamed. As a result, father became angry. (to) scream = கத்து³; (to) become angry = கோபப்படு⁴

LESSON 18: Memorizing Verb Classes and Conjugation Rules

So far, we have learned the rules for form the past, present, and future verb tense. The easiest way to learn and master these rules is to memorize a representative set of verb conjugations. If you can memorize the past, present, and future verb conjugations for a given verb in a specific verb class, then you can easily regenerate the conjugation rules for that verb class.

For example, suppose you encounter a new verb, தள்ளு³, (to) push. If you want to conjugate in the past, present, and future tenses, you simply recall the conjugation of the Class 3 verb வாங்கு³:

வாங்குகிறேன், வாங்குவேன், வாங்கினேன். By analogy, you can determine the conjugation of தள்ளு³: தள்ளுகிறேன், தள்ளுவேன், தள்ளினேன்.

Ideally, the representative set of verb conjugations will contain verbs used frequently in everyday conversation. The following chart lists the important conjugations of a representative set of verb roots.

Root	Present Tense	Future Tense	Past Tense
செய் ¹	செய்கிறேன்	செய்வேன்	செய்தேன்
செல் ¹			சென்றேன்
ஆள் ¹			ஆண்டேன்
உட்கார் ²	உட்கார்கிறேன்	உட்கார்வேன்	உட்கார்ந்தேன்
வாங்கு ³	வாங்குகிறேன்	வாங்குவேன்	வாங்கினேன்
சாப்பிடு ⁴	சாப்பிடுகிறேன்	சாப்பிடுவேன்	சாப்பிட்டேன்
பெறு ⁴			பெற்றேன்
உண் ⁵	உண்கிறேன்	உண்பேன்	Irregular
பார் ⁶	பார்க்கிறேன்	பார்ப்பேன்	பார்த்தேன்
இரு ⁷	இருக்கிறேன்	இருப்பேன்	இருந்தேன்

Except for இரு⁷, all Class 7 verbs are made up of two, short syllables and end in -அ பிற⁷ (to) be born; இற⁷ (to) die; அள⁷ (to) measure; மற⁷ (to) forget; நட⁷ (to) walk; திற⁷

All regular Class 3 and Class 4 verbs end in -உ.

Exercises

1. Translate each sentence. Based on the verb conjugations observed in each pair of sentences, write the verb root and class.

a. நாம் தேங்காயைக் கண்டுபிடிப்போம். நாம் தேங்காயைக் கண்டுபிடித்தோம்.

coconut = தேங்காய்; verb = (to) find

b. வண்டி நகர்கிறது. வண்டி நகர்ந்தது. vehicle, cart = வண்டி; verb = (to) move

c. நான் பால் சிந்துகிறேன். நான் பால் சிந்தினேன். milk = பால்; verb = (to) spill

d. நீ இந்த நீளத்தை அளப்பாய். நீ இந்த நீளத்தை அளந்தாய்.

length = நீளம்; verb = (to) measure

e. மின்விசிறி சுழல்கிறது. மின்விசிறி சுழன்றது. electric fan = மின்விசிறி; verb = (to) spin

f. அவர் ங்கே மிரள்வார். அவர் ங்கே மிரண்டார். verb = (to) be scared

LESSON 19: Past Tense of Irregular Verbs

The past tense verb conjugations of Class 5 verbs are all irregular. Their past stems have to be memorized individually along with those of the other irregular verbs.

Past Tense Conjugation = Past Stem + ஏன், ஆய், ஆன், etc.

The past tense verb forms of some common irregular verbs are given below:

	Root	Past Stem	Past Tense
(to) come	வா ²	வந்த்	நான் வந்தேன்.
(to) give	தா ²	தந்த்	நீ தந்தாய்.
(to) be, become	ஆ/ஆகு ³	ஆன்	அவன் ஆனான்.
(to) go	போ ³	போன்	அவள் போனாள்.
(to) say	சொல் ³	சொன்ன்	அது சொன்னது.
(to) eat	உண் ⁵	உண்ட்	அவர் உண்டார்.
(to) eat	தின் ⁵	தின்ற்	நாம் தின்றோம்.
(to) ask	கேள் ⁵	கேட்ட்	நாங்கள் கேட்டோம்.
(to) stand	நில் ⁵	நின்ற்	நீங்கள் நின்றீர்கள்.
(to) sell	வில் ⁵	விற்ற்	அவர்கள் விற்றார்கள்.

The past tense verb forms of the Class 3 Irregular Verbs with அது are given below:

Root	Past Tense for அது
ஆ/ஆகு ³	ஆனது, ஆகியது, ஆயிற்று
போ ³	போனது, போயிற்று
சொல் ³	சொன்னது, சொல்லியது, சொல்லிற்று

Exercises

1. For each of the following verbs, conjugate it in the past tense with the given noun/pronoun.

- நில்⁵ நான்
- வா² அவர்
- போ³ நாங்கள்

2. Translate the following sentences.

- We sold the balls. (to) sell = வில்⁵; ball = பந்து
- They asked a question. (to) ask = கேள்⁵; question = கேள்வி
- She said the answer. (to) say = சொல்⁴; answer = பதில்
- You ate that food. (to) eat = உண்⁵; food = உணவு
- The dog ate the murukku. (to) eat = தின்⁵; முறுக்கு
- Father gave money. (to) give = தா²; money = பணம்

LESSON 20: The Indirect Object

The indirect object of a sentence is the recipient of the verbal action. In general, the indirect object answers the questions, "To whom?" or "For whom?"

He throws me the ball. (To whom does he throw the ball? me)

Subject: He

Verb: (to) throw

Direct object: the ball

Indirect object: me

I bought this present for you. (For whom did I buy the present? you)

Subject: I

Verb: (to) buy

Direct object: present

Indirect object: you

In Tamil, the suffix (உ)க்கு is used for the indirect object.

The indirect object forms of pronouns are irregular and listed below:

Pronoun	Indirect Object	Pronoun	Indirect Object
I	to/for me	நான்	எனக்கு
you	to/for you	நீ	உனக்கு
he	to/for him	அவன்	அவனுக்கு
she	to/for her	அவள்	அவளுக்கு
he/she	to/for him/her	அவர்	அவர்க்கு
it	to/for it	அது	அதுக்கு
we	to/for us	நாம்	நமக்கு
we	to/for us	நாங்கள்	எங்களுக்கு
you (all)	to/for you (all)	நீங்கள்	உங்களுக்கு
they	to/for them	அவர்கள்	அவர்களுக்கு

Exercises

1. Translate the following sentences:

- அக்கா அவனுக்குப் பொம்மையைக் கொடுக்கிறாள். doll = பொம்மை
- எனக்கு ஒரு சட்டையைத் தையுங்கள்! shirt = சட்டை; (to) stitch = தை⁶
- நான் உங்களுக்குப் பரிசுகளை வாங்குவேன். present = பரிசு
- Father shows the newspaper to us. (to) show = காட்டு³; newspaper = செய்தித்தாள்
- I drew a picture for her. (to) draw = வரை²; picture = படம்
- She sold me that ball. (to) sell = வில்⁵; ball = பந்து
- They built this house for us. (to) build = கட்டு³; house = வீடு
- Do not throw the ball to them! (to) throw = எறி²; ball = பந்து
- I will find a pen for you. (to) find = கண்டுபிடி⁶; pen = பேனா
- Cook food for her! (to) cook = சமை⁶; food = உணவு
- You all do this work for him! (to) do = செய்¹; work = வேலை

LESSON 21: Noun + (உ)க்கு

The rules for adding (உ)க்கு to nouns are in many ways similar to the rules for adding ஐ. For nouns ending in டு/று not preceded by a dotted consonant, the டு/று becomes ட்டு/ற்று before adding க்கு.

All other nouns ending in vowels simply add க்கு.

Noun	Noun + (உ)க்கு	
கதவு	கதவுக்கு	door
பெட்டி	பெட்டிக்கு	box
தீ	தீக்கு	fire
சட்டை	சட்டைக்கு	shirt
அம்மா	அம்மாக்கு	mother
பூ	பூக்கு	flower
மாடு	மாட்டுக்கு	cow
ஆறு	ஆற்றுக்கு	river

In general, the Noun + (உ)க்கு construction whenever the words "to" or "for" are used in English. In addition to forming the indirect object, the Noun + (உ)க்கு construction is used to show motion to a destination.

Examples: [store = கடை; (to) walk = நட⁷; school = பள்ளி]

அவன் கடைக்குப் போனான். He went to the store.

நான் பள்ளிக்கு நடக்கிறேன். I walk to school.

Exercises

1. Add the (உ)க்கு suffix to the following nouns:

a. சீப்பு	comb	i. காடு	field; forest	q. கோ	king
b. அப்பா	father	j. பாட்டு	song	r. துண்டு	towel
c. கை	hand	k. கயிறு	rope	s. தலை	head
d. கத்தி	knife	l. வண்டு	beetle	t. ஆடு	goat
e. காது	ear	m. கிணறு	well	u. தமிழ்நாடு	
f. ஈ	housefly	n. கரண்டி	spoon	v. வயிறு	stomach
g. நிலா	moon	o. பூனை	cat.		
h. வேலை	work	p. அக்கா	elder sister		

2. Translate the following sentences:

a. The bird will fly to Tamil Naadu.

(to) fly = பற⁷; bird = பறவை

b. I give a banana to the goat.

(to) give = கொடு⁶; banana = வாழைப்பழம்

c. She walked home.

(to) walk = நட⁷

d. We will run to the store.

(to) run = ஓடு³; store = கடை

e. I give the money to little brother.

(to) give = தா²; money = பணம்

f. Go to the river!

(to) go = போ³; river = ஆறு

g. They went to the well.

(to) go = செல்¹; well = கிணறு

h. The farmer gives straw to the cow.

farmer = உழவர்; straw = வைக்கோல்

LESSON 22: Noun + (உ)க்கு (cont.)

Nouns ending in ம் change the ம் to த்து before adding க்கு.

Nouns ending in ர் and ய் add க்கு.

Nouns made up of one, short syllable double the final consonant before adding உக்கு.

Words ending in ய் are an exception to this rule. They add க்கு according to the previous rule.

All other nouns ending in consonants add உக்கு.

Noun	Noun + (உ)க்கு	
மரம்	மரத்துக்கு	tree
நெய்	நெய்க்கு	melted butter
ஆசிரியர்	ஆசிரியர்க்கு	teacher
கல்	கல்லுக்கு	rock
பால்	பாலுக்கு	milk

Exercises

1. Add the (உ)க்கு suffix to the following nouns:

a. தூண்	column, pillar	h. கோபம்	anger
b. பெண்	girl	i. நிலம்	land
c. ஆண்	boy	j. தண்ணீர்	cold water
d. கடிதம்	letter	k. வாய்	mouth
e. காலை	morning	l. வண்டி	cart, vehicle
f. தமிழீழம்		m. பாம்பு	snake
g. முள்	thorn		

2. Translate the following sentences:

- | | |
|--|---|
| a. We give the shirt to the teacher. | (to) give = கொடு ⁶ ; shirt = சட்டை |
| b. The teacher will teach for money. | (to) teach = கற்பி ⁶ ; money = பணம் |
| c. I will go to Thamilēlam. | (to) go = செல் ¹ ; தமிழீழம் |
| d. Do not show the rock to that girl! | (to) show = காட்டு ³ ; girl = பெண்; rock = கல் |
| e. Father threw a bone to the dog. | (to) throw = எறி ² ; bone = எலும்பு; dog = நாய் |
| f. They went to this village. | (to) go = போ ³ ; village = ஊர் |
| g. Open the door for that son! | (to) open = திற ⁷ ; son = மகன்; door = கதவு |
| h. The farmer brings the seeds to the field. | (to) bring = கொண்டு வா ² ; field = வயல்; seed = விதை; farmer = உழவர் |
| i. Mother will wash the dress for this daughter. | (to) wash = துவை ⁶ ; dress = பாவாடை; daughter = மகள் |
| j. The driver drove the bus to the bus station. | (to) drive = ஓட்டு ³ ; driver = ஓட்டுநர்; bus = பேருந்து; bus station = பேருந்து நிலையம் |

LESSON 23: Past and Present Tense Negative

For ALL pronouns, the past and present tense negative verb form = Infinitive + வ் + இல்லை
= Infinitive + வில்லை

Present Tense

நான் உட்கார்கிறேன். I sit. அவன் உட்கார்கிறான். He sits.
நான் உட்காரவில்லை. I do not sit. அவன் உட்காரவில்லை. He does not sit.

Past Tense

நான் உட்கார்ந்தேன். I sat. அவன் உட்கார்ந்தான். He sat.
நான் உட்காரவில்லை. I did not sit. அவன் உட்காரவில்லை. He did not sit.

The suffix -ஆ is added to change a statement or declarative sentence into a yes/no question.
To answer these questions, use: ஆம் = yes; இல்லை = no

அவள் வந்தாளா? Did she come?
ஆம், அவள் வந்தாள். Yes, she came.
இல்லை, அவள் வரவில்லை. No, she did not come.

Exercises

1. Translate the following sentences to English.

- அவர்கள் நின்றார்களா? இல்லை, அவர்கள் உட்கார்ந்தார்கள். அவர்கள் உட்காரவில்லை.
- பாப்பா சிரிக்கிறாளா? இல்லை, அவள் அழுகிறாள்.
- நேற்று வீட்டுக்குப் போனார்களா? இல்லை, இங்கே இருந்தார்கள். இன்று புறப்படுவார்களா?
- குழந்தை தூங்குகிறதா? இல்லை, குழந்தை விளையாடுகிறது.

2. Translate the following sentences to Tamil.

- Does he chase the birds? No, he watches the birds. for (to) watch , use காண்⁵; bird = பறவை
- She does not watch the game. for "(to) watch", use பார்⁶;
game = விளையாட்டு
- Did you swallow a pill? No, you did not swallow a pill. You drank medicine.
(to) swallow = விழுங்கு³; pill = மாத்திரை; (to) drink = குடி⁶; medicine = மருந்து
- Is father angry? No, father is not angry? (to) be angry = கோபப்படு⁴
- Did you all receive a present? I did not send it.
(to) receive = பெறு⁴; present = பரிசு; (to) send = அனுப்பு³
- We did not wear shoes outside. shoe = செருப்பு; (to) wear = அணி²
- I did not kick the ball. I did not throw the ball. I hit the ball, because I did not win.
(to) kick = உதை⁶; ball = பந்து; (to) throw = எறி²; (to) win = வெல்¹
- Did she kill a scorpion? (to) kill = கொல்¹; scorpion = தேள்
- We study chemistry. We do not study math.
(to) study = படி⁶; science = அறிவியல்; math = கணக்கு
- Did it rain? No, it did not rain. It thundered. [Use the nouns for "rain" and "thunder" in place of "it."
rain = மழை; (to) rain = பெய்¹; thunder = இடி; (to) thunder = இடி⁶

LESSON 24: Future Tense Negative

Future tense negative for அது = Infinitive + ஆது

For all other pronouns, future tense negative = Infinitive + மாட்ட் + ஏன், ஆய், ஆன், etc.

நான் உட்கார்வேன்.	I will sit.	அவன் உட்கார்வான்.	He will sit.
நான் உட்காரமாட்டேன்.	I will not sit.	அவன் உட்காரமாட்டான்.	He will not sit.

அது உட்காரும்.	It will sit.	அது வரும்.	It will come.
அது உட்காராது.	It will not sit.	அது வராது.	It will not come.

When the Noun + (உ)க்கு construction is used for the word “for” (such that it answers the question “For whom?” or “For what?”), the suffix -ஆக is often added to Noun + (உ)க்கு.

அவள் எனக்காக வருவாளா?	Will she come for me?
ஆம், அவள் உனக்காக வருவாள்.	Yes, she will come for you.
இல்லை, அவள் உனக்காக வரமாட்டாள்.	No, she will not come for you.

Exercises

1. Translate the following sentences.

a. Did he sell this farm for her? He did not sell it. Will he sell it next year? No, he will not sell the farm.

(to) sell = வில்⁵; farm = தோட்டம்; next year = அடுத்த ஆண்டு

b. This camel drinks water now. It will not drink tomorrow.

camel = ஒட்டகம்; (to) drink = குடி⁶; now = இப்பொழுது; tomorrow = நாளை

c. I will not spill the milk. (to) spill = சிந்து³; milk = பால்

d. They bought murukku for me. They will not buy it for you. murukku = முறுக்கு

e. Will you cut the vegetables for mother?

(to) cut vegetables = நறுக்கு³; vegetable(s) = காய்கறி

f. We will not read a book. (to) read = படி⁶; book = நூல்

g. You all will not sleep here again.

(to) sleep = தூங்கு³; here = இங்கே; again = மறுபடியும்

h. She washes clothes for me. (to) wash = துவை⁶; clothes = துணி

i. She will not cook food for us. (to) cook = சமை⁶; food = உணவு

j. I did not send a letter to you. (to) send = அனுப்பு³; letter = கடிதம்

k. Will you all turn the light off for me? (to) turn off = அணை⁶; light = விளக்கு

l. We will not do this work. (to) do = செய்¹; work = வேலை

m. I will not touch a snake. (to) touch = தொடு⁴; snake = பாம்பு

n. Father will not sit outside.

LESSON 25: Habitual Verbs - Present Tense vs. Future Tense

In English, when a verb expresses something that occurs habitually or on a regular basis, the verb is always conjugated in the present tense. In Tamil, these verbs are conjugated in the future tense.

Examples

We watch movies.

நாங்கள் திரைப்படங்களைப் பார்ப்போம்.

I do not read this newspaper.

நான் அந்தச் செய்தித்தாளைப் படிக்க மாட்டேன்.

He walks to school.

அவன் பள்ளிக்கு நடப்பான்.

She takes this bag to the office.

அவள் இந்தப் பையை அலுவலகத்துக்கு எடுத்துக்கொண்டு போவாள்.

Exercises

1. Translate the following sentences containing habitual verb forms to Tamil.

a. Mother does not make vadai.

vadai = வடை; (to) make vadai = சுடு⁴

b. He often looks down.

often = அடிக்கடி; (to) look = பார்⁶; down = கீழே

c. She wears a lot of jewellery.

(to) wear = அணி²; a lot = நிறைய; jewellery = நகை

d. We go to work every day.

(to) go = செல்¹; work = வேலை; every day = அன்றாடம்

e. Father does not wash the clothes.

Mother washes the clothes.

(to) wash = துவை⁶; clothes = துணி

f. They ask a lot of questions.

(to) ask = கேள்⁵; question = கேள்வி

g. He does not cook. Therefore, he buys food.

(to) cook = சமை⁶; (to) buy = வாங்கு³

h. This dog barks, but it does not bite.

(to) bark = குரை⁶; (to) bite = கடி⁶

i. It rains during the month of Aippasi.

Aippasi = ஐப்பசி; rain = மழை; (to) rain = பெய்¹

j. The wind blows during the month of Aadi.

Aadi = ஆடி; wind = காற்று; (to) blow = வீசு³

k. It does not rain during the month of Maasi.

Maasi = மாசி