

 [image:]

 The Project Gutenberg eBook of A Complete Grammar of Esperanto

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Complete Grammar of Esperanto

Author: Ivy Kellerman Reed

Release date: March 1, 2005 [eBook #7787]

 Most recently updated: December 4, 2022

Language: English, Esperanto

Credits: William W. Patterson, Carlo Traverso, Charles Franks and the Online Distributed Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK A COMPLETE GRAMMAR OF ESPERANTO ***

TRANSCRIBER'S NOTE:

The Esperanto alphabet contains 28 characters. These are the
characters of English, but with "q", "w", "x", and "y" removed, and
six diacritical letters added. The diacritical letters are "c",
"g", "h", "j" and "s" with circumflexes (or "hats", as Esperantists
fondly call them), and "u" with a breve. Zamenhof himself suggested
that where the diacritical letters caused difficulty, one could
instead use "ch", "gh", "hh", "jh", "sh" and "u". A plain ASCII
file is one such place; there are no ASCII codes for Esperanto's
special letters.

However, there are two problems with Zamenhof's "h-method". There
is no difference between "u" and "u" with a breve, and there is no
way to determine (without prior knowledge of the word(s) involved,
and sometimes a bit of context) whether an "h" following one of
those other five letters is really the second half of a diacritical
pair, or just an "h" that happened to find itself next to one of
them. Consequently other, unambiguous, methods have been used over
the years. One is the "x-method", which uses the digraphs "cx",
"gx", "hx", "jx", "sx" and "ux" to represent the special letters.
There is no ambiguity because the letter "x" is not an Esperanto
letter, and each diacritical letter has a unique transliteration.
This is the method used in this Project Gutenberg e-text.

A COMPLETE

GRAMMAR OF ESPERANTO

 THE INTERNATIONAL LANGUAGE

 WITH

 GRADED EXERCISES FOR READING AND TRANSLATION

 TOGETHER WITH FULL VOCABULARIES

 BY

 IVY KELLERMAN, A.M., Ph.D.

 MEMBER OF THE EXECUTIVE COMMITTEE AND CHAIRMAN OF EXAMINATIONS

 FOR THE ESPERANTO ASSOCIATION OF NORTH AMERICA, MEMBER

 OF THE INTERNATIONAL LINGVA KOMITATO

 TO

 DR. L. L. ZAMENHOF

 THE AUTHOR OF

 ESPERANTO

PREFACE.

This volume has been prepared to meet a twofold need. An adequate
presentation of the International Language has become an imperative
necessity. Such presentation, including full and accurate grammatical
explanations, suitably graded reading lessons, and similarly graded
material for translation from English, has not heretofore been
accessible within the compass of a single volume, or in fact within the
compass of any two or three volumes.

The combination of grammar and reader here offered is therefore
unique. It is to furnish not merely an introduction to Esperanto, or
a superficial acquaintance with it, but a genuine understanding of
the language and mastery of its use without recourse to additional
textbooks, readers, etc. In other words, this one volume affords
as complete a knowledge of Esperanto as several years' study of a
grammar and various readers will accomplish for any national language.
Inflection, word-formation and syntax are presented clearly and
concisely, yet with a degree of completeness and in a systematic order
that constitute a new feature. Other points worthy of note are the
following:

The reasons for syntactical usages are given, instead of mere
statements that such usages exist. For example, clauses of purpose and
of result are really explained, instead of being dismissed with the
unsatisfactory remark that "the imperative follows por ke," or
the "use of tiel ... ke and tia ... ke
must be distinguished from that of tiel ... kiel
and tia ... kia," etc., with but little intimation
of when and why por ke, tiel ... ke and
tia ... ke are likely to
occur.

Affixes are not mentioned until some familiarity with the general
character of the language is assured, as well as the possession of
a fair vocabulary. They are introduced gradually, with adequate
explanation and illustration. Of importance in connection with
word-formation is an element distinctly new—the explanation and
classification of compound words. Such words, like affixes, are
withheld until the use of simple words is familiar.

Another new feature is the gradual introduction of correlative words
in their logical order, and in their proper grammatical categories,
before they are called "correlatives," or tabulated. The tabulation
finally presented is a real classification, with regard to the meaning
and grammatical character of the words, not merely an arbitrary
alphabetical arrangement. The use of primary adverbs precedes the
explanation of adverb derivation; prepositions, especially de,
da, je, etc., receive careful attention, also the verb
system, and the differentiation of words whose English equivalents are
ambiguous.

A general characteristic of obvious advantage is that almost without
exception new forms and constructions are illustrated by means of
words or roots already familiar. Likewise, the new words or roots of
each lesson recur at least once in the next lesson, and usually in
some lesson thereafter as well. Each reading exercise gives not only a
thorough application of the grammatical principles of the lesson, but a
review of those in the preceding lesson, and no use is made of words or
constructions not yet explained. The comparative ease of the language,
and the lack of necessity for reciting paradigms, permit the reading
exercises to be long enough for the student to feel that he has really
mastered something. These exercises are further unique, in that each
after the fifth is a coherent narrative, and nearly every one is a story
of genuine interest in itself. These stories, if bound separately, would
alone constitute a reader equivalent to those used in first and second
year work in national languages. (For list of titles, see Table of
Contents.)

The second element of the twofold need which this volume meets is the
necessity for a presentation of Esperanto, not as a thing apart, but
in that form which will make it most serviceable as an introduction to
national tongues. A stepping-stone to both ancient and modern languages,
Esperanto may render invaluable aid, and pave the way for surmounting
the many difficulties confronting both student and teacher. Through
Esperanto, the labor in the acquirement of these languages may be
reduced in the same proportion in which the pleasure and thoroughness
of such acquirement are increased. For this reason, the grammatical
constructions of Esperanto are here explained as consistently as
possible in accordance with the usage of national languages, especially
those in the school curriculum, and precise names are assigned to
them. Such matters as contrary to fact conditions, indirect
quotations, clauses of purpose and of result,
accusatives of time and measure, expressions of
separation, reference, etc., thus become familiar to the
student, long before he meets them in the more difficult garb of a
national tongue, whose exceptions seem to outnumber its rules, and whose
idioms prove more puzzling than its exceptions, unless approached by the
smooth and gradual ascent of the International Language, Esperanto.

 Ivy Kellerman.

 	
 Washington, D. C.,

 August 3, 1910.

TABLE OF CONTENTS.

 	LESSON
 	

 	I.
 	
 Alphabet.—Vowels.—Consonants.—Names
 of the Letters.—Diphthongs.—Combinations of
 Consonants.—Syllables.—Accent.

 	II.
 	
 Nouns.—The Article.—Adjectives.—Attributive
 Adjectives.—Present Tense of the Verb

 	III.
 	
 The Plural Number.—Predicate Adjective and Noun

 	IV.
 	
 Transitive Verbs.—The Accusative Case.—The Conjunction
 Kaj.—The Negative Ne.

 	V.
 	
 The Complementary Infinitive.—Interrogation.—The
 Conjunction Nek.

 	VI.
 	
 Personal Pronouns.—Agreement with Pronouns.—Conjugation of
 the Verb.

 	VII.
 	
 The Past Tense.—Prepositions.—Accusative Case of Personal
 Pronouns.

 	VIII.
 	
 Reflexive Pronouns.—Reflexive Verbs.

 	IX.
 	
 Limitation of the Third Personal Pronoun.—Possessive
 Adjectives.—Pronominal Use of Possessive Adjectives.—La
 Kato kaj la Pasero.

 	X.
 	
 The Accusative of Direction.—The Article for the Possessive
 Adjective.—Apposition.—La Arabo kaj la Kamelo.

 	XI.
 	
 Possessive Case of Nouns.—Impersonal Verbs.—Verbs
 Preceding their Subjects.—Coordinating Conjunctions.—La
 Arabo en la Dezerto.

 	XII.
 	
 Indirect Statements.—The Indefinite Personal Pronoun
 Oni.—The Future Tense.—La Ventoflago.

 	XIII.
 	
 The Demonstrative Pronoun Tiu.—Tenses in Indirect
 Quotations.—Formation of Feminine Nouns.—En la
 Parko.

 	XIV.
 	
 The Demonstrative Pronoun Ĉi tiu.—Possessive Form of
 the Demonstrative Pronoun.—The Suffix -Il-.—The
 Expression of Means or Instrumentality.—La Manĝo.

 	XV.
 	
 The Demonstrative Adjective.—Adverbs Defined and
 Classified.—Formation of Opposites.—La Ruza Juna
 Viro.

 	XVI.
 	
 The Demonstrative Adverb of Place.—Accompaniment.—The
 Adverb For.—The Meaning of
 Povi.—Malamikoj en la Dezerto.

 	XVII.
 	
 The Demonstrative Temporal Adverb.—Comparison of
 Adjectives.—Manner and Characteristic.—Diri,
 Paroli and Rakonti.—Frederiko Granda kaj la
 Juna Servisto.

 	XVIII.
 	
 The Demonstrative Adverb of Motive or Reason.—Derivation of
 Adverbs.—Comparison of Words Expressing
 Quantity.—Comparisons Containing Ol.—Causal
 Clauses.—Pri la Sezonoj.

 	XIX.
 	
 Ju and Des in Comparisons.—The Preposition
 Inter.—The Preposition Pro.—Prepositions
 with Adverbs and Other Prepositions.—La Aŭtuno kaj la
 Vintro.

 	XX.
 	
 The Demonstrative Adverb of Manner and Degree.—Prepositions
 Expressing Time-Relations.—En Septembro.

 	XXI.
 	
 The Accusative of Time.—Adverbs and the Accusative of
 Time.—The Preposition Por.—La Sezonoj kaj la
 Mondo.

 	XXII.
 	
 Clauses Expressing Duration of Time.—Clauses Expressing
 Anticipation.—The Infinitive with Anstataŭ,
 Por, Antaŭ ol.—The Expression of a Part of
 the Whole.—Diogeno kaj Aleksandro Granda.

 	XXIII.
 	
 Adverbs Expressing a Part of the Whole.—The Demonstrative Adverb
 of Quantity.—Result Clauses.—En la Butiko.

 	XXIV.
 	
 The Interrogative Pronoun.—The Present Active
 Participle.—Compound Tenses.—The Progressive Present
 Tense.—The Suffix -Ej-.—En Nia Domo.

 	XXV.
 	
 The Interrogative Adjective.—The Imperfect
 Tense.—Salutations and Exclamations.—Word
 Formation.—Koni and Scii.—La Nepo Vizitas
 la Avinon.

 	XXVI.
 	
 The Interrogative Adverb of Place.—The Past Active
 Participle.—Adverb Derivation from Prepositions.—Adverbs
 Expressing Direction of Motion.—The Suffix
 -Eg-.—La Pluvego.

 	XXVII.
 	
 The Interrogative Temporal Adverb.—The Perfect Tense.—The
 Preposition Ĉe.—The Suffix
 -Ar-.—Tempo and Fojo.—The Orthography
 of Proper Names.—Roberto Bruce kaj la Araneo.

 	XXVIII.
 	
 The Interrogative Adverb of Motive or Reason.— The Infinitive as
 Subject.—Present Action with Past Inception.—The Suffix
 -Ul-.—Loĝi and Vivi.—Pri la
 Avo kaj la Avino.

 	XXIX.
 	
 The Interrogative Adverb of Manner and Degree.—The Pluperfect
 Tense.—Cardinal Numbers.—The Accusative of
 Measure.—Nia Familio.

 	XXX.
 	
 The Interrogative Adverb of Quantity.—Modifiers of Impersonally
 Used Verbs.—Formation of Cardinal Numerals.—The Suffix
 -An-.—Leciono Pri Aritmetiko.

 	XXXI.
 	
 The Relative Pronoun.—The Future Perfect Tense.—Ordinal
 Numerals.—Alfredo Granda kaj la Libro.

 	XXXII.
 	
 Kia as a Relative Adjective.—Kie as a Relative
 Adverb.—The Future Active Participle.—The Periphrastic
 Future Tenses.—The Suffix -Ind-.—Alfredo Granda
 kaj la Kukoj.

 	XXXIII.
 	
 Kiam as a Relative Adverb.—Kiel as a Relative
 Adverb.—Numeral Nouns and Adverbs.—Word Derivation from
 Prepositions.—La Invito.

 	XXXIV.
 	
 Prepositions as Prefixes.—The Suffix
 -Ebl-.—Expression of the Highest Degree
 Possible.—Titles and Terms of Address.—Ĉe la
 Festo.

 	XXXV.
 	
 Kiom as a Relative Adverb.—The Present Passive
 Participle.—Fractions.—Descriptive Compounds.—La
 Ĥinoj.

 	XXXVI.
 	
 The Present Passive Tense.—The Use of De to Express
 Agency.—The General Meaning of De.—Word Derivation
 from Primary Adverbs.—The Suffix -Ist-.—Antikva
 Respubliko.

 	XXXVII.
 	
 The Distributive Pronoun.—The Preposition
 Po.—Dependent Compounds.—La Ĉapelo sur la
 Stango.

 	XXXVIII.
 	
 The Distributive Adjective.—The Imperfect Passive
 Tense.—Compound Tenses of Impersonal Verbs.—Reciprocal
 Expressions.—The Suffix -Uj-.—Vilhelmo Tell kaj
 la Pomo.

 	XXXIX.
 	
 The Distributive Adverb of Place.—The Future Passive
 Tense.—Possessive Compounds.—The Time of Day.—The
 Suffix -Obl-.—En la Stacidomo.

 	XL.
 	
 The Distributive Temporal Adverb.—The Distributive Adverb
 Ĉial.—The Past Passive Participle.—The Perfect
 Passive Tense.—The Preposition Laŭ.—The Suffix
 -Em-.—La Perdita Infano.

 	XLI.
 	
 The Distributive Adverb Ĉiel.—The Distributive
 Adverb Ĉiom.—The Pluperfect Passive Tense.—The
 Future Perfect Passive Tense.—The Expression of
 Material.—The Suffix -Et-.—La Donaco.

 	XLII.
 	
 The Future Passive Participle.—The Passive Periphrastic Future
 Tenses.—The Generic Article.—The Suffix
 -Ec-.—Sur la Vaporŝipo.

 	XLIII.
 	
 The Indefinite Pronoun.—Participial Nouns.—The Prefix
 Ek-.—The Suffix -Id-.—La Nesto sur la
 Tendo.

 	XLIV.
 	
 The Indefinite Adjective.—The Indefinite Adverb of
 Place.—Predicate Nominatives.—La Ĉevalo kaj la
 Sonorilo.

 	XLV.
 	
 The Indefinite Temporal Adverb.—The Indefinite Adverb
 Ial.—Causative Verbs.—Emphasis by Means of
 Ja.—Ĉe la Malnova Ponto.

 	XLVI.
 	
 The Indefinite Adverb Iel.—The Indefinite Adverb
 Iom.—The Suffix -Ad-.—The Use of
 Mem.—Arĥimedo kaj la Kronoj.

 	XLVII.
 	
 The Negative Pronoun.—The Adverbial Participle.—The Prefix
 Re-.—La Filozofo Arĥimedo.

 	XLVIII.
 	
 The Negative Adjective.—The Negative Adverb of Place.—The
 Negative Temporal Adverb.—The Suffix -Aĵ-.—The
 Adverb Jen.—Du Artkonkursoj.

 	XLIX.
 	
 The Negative Adverbs Nenial, Neniel,
 Neniom.—The Suffix -Iĝ-.—La
 Krepusko.

 	L.
 	
 The Pronouns ending in -O.—Correlative Words.—The
 Use of Ajn.—The Suffix -Ing-.—La Gordia
 Ligaĵo.

 	LI.
 	
 The Pronoun Ambaŭ.—Formations with -Ig- and
 -Iĝ-.—Factual Conditions.—La Monaĥoj
 kaj la Azeno.

 	LII.
 	
 The Conditional Mood.—Compound Tenses of the Conditional
 Mood.—Less Vivid Conditions.—Independent Use of the
 Conditional Mood.—The Prefix Dis-.—Pri la
 Gravitado.

 	LIII.
 	
 Conditions Contrary to Fact.—The Verb Devi.—The
 Preposition Sen.—La Filozofo Sokrato.

 	LIV.
 	
 Summary of Conditions.—Clauses of Imaginative
 Comparison.—The Use of Al to Express Reference.—The
 Suffix -Estr-.—La Ostracismo de Aristejdo.

 	LV.
 	
 The Imperative Mood.—Resolve and Exhortation.—Commands and
 Prohibitions.—Less Peremptory Uses of the Imperative.—The
 Use of Moŝto.—La Glavo de Damoklo.

 	LVI.
 	
 The Imperative in Subordinate Clauses.—The Preposition
 Je.—The Suffix -Op-.—La Marŝado de
 la Dekmil Grekoj.

 	LVII.
 	
 Clauses Expressing Purpose.—Further Uses of the
 Accusative.—Synopsis of the Conjugation of the Verb.—The
 Suffix -Um-.—La Reirado de la Dekmilo.

 	LVIII.
 	
 Permission and Possibility.—The Prefix Ge-.—The
 Suffix -Aĉ-.—Interjections.—Aleksandro
 Granda.

 	LIX.
 	
 The Position of Unemphatic Pronouns.—Some Intransitive
 Verbs.—The Suffix -Er-.—The Prefixes Bo- and
 Duon-.—Correspondence.—Kelkaj Leteroj.

 	LX.
 	
 Some Transitive Verbs.—Elision.—The Prefix
 Eks-.—The Prefix Pra-.—The Suffixes
 -Ĉj- and -Nj-.—Weights and
 Measures.—The International Money
 System.—Abbreviations.—Pri La Kamero.

 	 	ESPERANTO-ENGLISH VOCABULARY.

 	 	ENGLISH-ESPERANTO VOCABULARY.

 	 	INDEX.

 A COMPLETE GRAMMAR OF

 ESPERANTO.

LESSON I.

ALPHABET.

1. The Esperanto alphabet contains the following letters: a,
b, c, ĉ, d, e, f, g,
ĝ, h, ĥ, i, j, ĵ,
k, l, m, n, o, p, r, s,
ŝ, t, u, ŭ, v, z.

VOWELS.

2. The vowels of the alphabet are pronounced as follows:

a as in far.

e as in fiancé, like a in fate.

This "long a" sound in English frequently ends with a vanish,—a
brief terminal sound of ĭ, which makes
the vowel slightly diphthongal, as in day, aye. Such a
vanish must not be given to any of the Esperanto vowels.

i as in machine.

o as in toll, for.

u as in rude, rural.

CONSONANTS.

3. The consonants b, d, f, h,
k, l, m, n, p, t, v,
z, are pronounced as in English, and the remaining eleven as
follows:

c like ts in hats, tsetse.

ĉ like ch in chin, much.

g like g in go, big.

ĝ like g in gem, j in jar.

ĥ is produced by expelling the breath forcibly, with the
throat only partially open.

As in pronouncing German and Scotch ch, Spanish
j, Irish gh, Russian x, Classical Greek
χ
etc. There are only a few words containing
this consonant.

j like y in yes, beyond.

ĵ like z in azure, s in visual.

r is slightly trilled or rolled.

s like s in see, basis.

ŝ like sh in shine, rash, ch in
machine.

ŭ like w or consonantal u. See Diphthongs,
5.

NAMES OF THE LETTERS.

4. The vowels are named by their sounds, as given in 2.
The names of the consonants are bo, co, ĉo,
do, fo, go, ĝo, ho,
ĥo, jo, ĵo, ko, lo,
mo, no, po, ro, so, ŝo,
to, ŭo, vo, zo. These are used in
speaking of the letters, in pronouncing them in abbreviations, as ko
to po for k. t. p. (= etc.), and in spelling words, as bo,
i, ro, do, o, birdo.

DIPHTHONGS.

5. Diphthongs are combinations of two vowels uttered as a single
sound, by one breath-impulse. The diphthongs in Esperanto contain an
i or u sound as the second element, but in order to avoid confusion
with combinations of vowels not forming diphthongs (as in naiva,
like English naïve, etc.), they are written with j and
ŭ instead. Their pronunciation is as follows:

aj like ai in aisle.

ej like ei in vein, ey in they.

oj like oi in coin, oy in boy.

uj like ui in ruin, u(e)y in gluey.

eŭ like ayw in wayward, or like
é(h)oo pronounced together.

aŭ like ou in out, ow in owl.

COMBINATIONS OF CONSONANTS.

6. Each consonant, in a combination of two or more consonants,
is pronounced with its full value, whether within a word or at its
beginning. There are no silent letters.

a. Thus, both consonants are clearly sounded in the groups
kn, kv, gv, sv, in such words as
knabo, kvin, gvidi, sviso.

b. The combination kz, as in ekzisti,
ekzameno, must not be modified to the gs or ks
represented by x in exist, execute.

c. The combination sc, as in escepte, scias,
is equivalent to the combination sts in last
said, first song, pronounced together
rapidly. The s in a word beginning with sc may be sounded
with the end of the preceding word, if that word ends in a vowel, as
mis-cias for mi scias.

d. The n and g are pronounced separately in the
combination ng, in such words as lingvo, angulo,
producing the sound of ng heard in linger, not that in
singer.

e. Each of two similar letters is clearly sounded,
as interrilato, ellasi, like inter-relate,
well-laid.

SYLLABLES.

7. Each word contains as many syllables as it has vowels and
diphthongs. The division of syllables within a word is as follows:

a. A single consonant goes with the following vowel, as
pa-no, be-la, a-e-ro.

b. A consonant followed by l or r (which are
liquids) goes with the l or r, as in ta-blo,
a-kra, a-gra-bla.

c. Otherwise, the syllable division is made before the last
consonant of the group, as sus-pek-ti, sank-ta,
deks-tra.

d. Prefixes are separated from the words to which they are
attached, as dis-meti, mal-akra, and compound words
are divided into their component parts, as ĉef-urbo,
sun-ombrelo.

ACCENT.

8. Words of more than one syllable are accented upon the syllable
before the last, as tá-blo, a-grá-bla,
sus-pék-ti.

WORDS FOR PRACTICE.

9. (To be pronounced aloud, and correctly accented) Afero,
trairi, najbaro, aero, hodiaŭ, pacienco, centono, ĉielo,
eĉ, samideano, treege, obei, obeu, Eŭropo, gvidi, ĝojo,
ĉiujn, justa, ĝuste, juĝi, ĵaŭdo, lingvo,
knabo, larĝa, pagi, kvieteco, ekzemplo, ellerni, fojo, krajono,
forrajdi, kuirejo, ĉevalejo, sankteco, scio, nescio, edzo, meze,
duobla, ŝipo, ŝarĝi, poŝo, svingi, sklavo, palaj,
ŝafaĵo, atmosfero, monaĥo, geometrio, laŭdi, vasta,
eksplodi, senĉesa, sensencaĵo, malluma, arbaranoj, manĝo,
freŝa, aŭskulti, daŭri.

LESSON II.

NOUNS.

10. Words which are the names of persons or things are called
nouns. The ending, or final letter, of nouns in Esperanto is o:

 	
 knabo, boy.

 ĉevalo, horse.

 	
 pomo, apple.

 tablo, table.

THE ARTICLE.

11. The definite article is la, the, as la
knabo, the boy, la ĉevalo, the horse,
la tablo, the table, la pomo, the apple. In
English there is an indefinite article "a, an" for the singular, but
none for the plural. Esperanto has no indefinite article for either
singular or plural. Therefore knabo may mean boy, or a
boy, pomo may mean apple or an apple.

ADJECTIVES

12. A word used with a noun (expressed or understood) to express
a quality or characteristic is called an adjective. The ending of
adjectives in Esperanto is a:

 	
 bela, beautiful.

 flava, yellow.

 	
 granda, large.

 forta, strong.

ATTRIBUTIVE ADJECTIVES.

13. An adjective is said to modify a noun whose quality it
expresses. When directly preceding or following its noun, it is called
an attributive adjective:

la granda ĉevalo, the large horse.

bela birdo, a beautiful bird.

floro flava, a yellow flower.

forta knabo, a strong boy.

PRESENT TENSE OF THE VERB.

14. Words which express action or condition are called verbs.
When representing an act or condition as a fact, and dealing with the
present time, they are said to be in the present tense. The ending of
all Esperanto verbs in the present tense is -as:

 	
 kuras, runs, is running.

 flugas, flies, is flying.

 	
 brilas, shines, is shining.

 dormas, sleeps, is sleeping.

15. The person or thing whose action or condition the verb
expresses is called the subject of the verb:

La suno brilas, the sun shines (is shining), subject: suno.

Knabo kuras, a boy runs (is running), subject: knabo.

 Vocabulary.

 (To be memorized in this and in all following lessons.)

 	
 bela, beautiful.

 birdo, bird.

 blanka, white.

 bona, good.

 brilas, shines, is shining.

 ĉevalo, horse.

 dormas, sleeps, is sleeping.

 flava, yellow.

 floro, flower.

 flugas, flies, is flying.

 forta, strong,

 granda, large.

 	
 kaj, and.

 kantas, sings, is singing.

 knabo, boy.

 kuras, runs, is running.

 la, the.

 luno, moon.

 marŝas, walks, is walking.

 pomo, apple.

 suno, sun.

 tablo, table.

 violo, violet.

 viro, man.

READING LESSON.

1. Bona viro. 2. La granda tablo. 3. Blanka floro. 4. Flava birdo. 5. La
bela birdo kantas. 6. Forta knabo kuras. 7. La bona viro marŝas. 8.
La bela ĉevalo kuras. 9. La suno brilas. 10. Birdo flugas kaj knabo
kuras. 11. Ĉevalo blanka marŝas. 12. La bela luno brilas. 13.
La knabo kantas kaj la viro dormas. 14. Bela granda pomo. 15. La bona
knabo kantas. 16. La granda ĉevalo dormas. 17. La suno brilas kaj
la luno brilas. 18. Granda forta tablo. 19. Violo flava. 20. La bona
flava pomo.

SENTENCES FOR TRANSLATION.

1. A beautiful flower. 2. A good large table. 3. A yellow violet and
a white violet. 4. The moon is-shining (shines). 5. The good boy
is-walking (walks). 6. The beautiful yellow bird is-flying (flies).
7. The strong man is-sleeping (sleeps). 8. The white bird is-singing
(sings). 9. A strong horse runs, and a man walks. 10. The sun shines,
and the boy is-singing (sings). 11. The large yellow apple. 12. An apple
large and good.

LESSON III.

THE PLURAL NUMBER.

16. The plural number of nouns, that is, the form which indicates
more than one person or thing, is made by adding -j to the
noun, as viroj, men, from viro, man;
tabloj, tables, from tablo, table.

-oj is pronounced like oy in boy. See 5.

17. An adjective modifying a plural noun agrees with it in
number, being given the plural form by the addition of the ending -j. An
adjective modifying two or more nouns used together is of course given
the plural form:

bonaj viroj, good men.

grandaj ĉevaloj, large horses.

belaj birdo kaj floro (bela birdo kaj bela floro), beautiful bird and (beautiful) flower.

-aj is pronounced like ai in aisle. See 5.

18. The article is invariable, that is, does not change
in form when used with plural nouns, as la viro, the man,
la viroj, the men. The verb is also invariable in form:

La viroj marŝas, the men walk, the men are walking.

La suno kaj la luno brilas, the sun and the moon are shining.

La viro estas, the man is.

La viroj estas, the men are.

PREDICATE ADJECTIVE AND NOUN.

19. When the adjective is a part of that which is told or
predicated of the subject of the verb, as when used with the verbs "to
be," "to seem," etc., it is called a predicate adjective:

La birdo estas bela, the bird is beautiful.

La knabo ŝajnas bona, the boy seems good.

La viroj estas fortaj, the men are strong.

20. A noun may also be used as part of the predicate, and is then
called a predicate noun:

Violoj estas floroj, violets are flowers.

La kolombo estas birdo, the dove is a bird.

21. Predicate nouns and adjectives agree in number with the word
or words with which they are in predicate relation:

Rozoj estas belaj, roses are beautiful.

La knabo kaj la viro ŝajnas fortaj, the boy and the man seem strong.

 Vocabulary.

 	
 alta, high, tall.

 arbo, tree.

 ĉambro, room.

 domo, house.

 en, in.

 estas, is, are.

 folio, leaf.

 freŝa, fresh.

 ĝardeno, garden.

 kampo, field.

 	
 kolombo, dove.

 kuŝas, lies, is lying, lie.

 longa, long.

 rozo, rose.

 ruĝa, red.

 seĝo, chair.

 sidas, sits, sit, is sitting.

 sur, on.

 ŝajnas, seems, seem.

 verda, green.

READING LESSON.

1. La alta viro estas en la ĝardeno. 2. Blanka ĉevalo estas en
la kampo. 3. Belaj birdoj sidas sur la verda arbo. 4. La bonaj knaboj
estas en la domo. 5. La ĉambroj en la bela domo estas grandaj. 6.
Freŝaj floroj kuŝas sur la tablo. 7. La violoj en la kampo
estas belaj. 8. La luno kaj la suno ŝajnas grandaj. 9. La kolomboj
estas belaj birdoj. 10. La knaboj ŝajnas fortaj. 11. Ruĝaj
pomoj estas sur la tablo en la ĉambro. 12. La fortaj viroj sidas
sur seĝoj en la longa ĉambro. 13. La arboj estas altaj kaj
verdaj. 14. La kolomboj sur la arboj kantas. 15. Fortaj ĉevaloj
marŝas kaj kuras en la verdaj kampoj. 16. La knaboj dormas en la
granda domo. 17. Ruĝaj, flavaj, kaj verdaj folioj estas en la
ĝardeno. 18. Longa tablo estas en la domo. 19. Belaj birdoj flugas
kaj kantas en la kampo. 20. Freŝaj rozoj ŝajnas belaj. 21. La
folioj estas verdaj kaj ruĝaj.

SENTENCES FOR TRANSLATION.

1. The trees in the garden are tall and green. 2. The rooms in the house
are long. 3. The flowers on the table are red, yellow and white. 4. The
leaves are long and green. 5. The men are-sitting (sit) on chairs in the
garden. 6. In the garden are yellow roses. 7. The birds in the field are
doves. 8. The boys in the room in the house seem tall. 9. Fresh violets
are beautiful flowers. 10. The horses in the green fields seem strong.
11. Doves are-singing (sing) in the garden. 12. The men in the large
house sleep. 13. The house is long and high, and the rooms in the house
are large. 14. Red and yellow apples lie on the big table. 15. Green
leaves are on the trees in the large garden.

LESSON IV.

TRANSITIVE VERBS.

22. The verbs so far given have been intransitive verbs,
expressing a state or an action limited to the subject, and not
immediately affecting any other person or thing, as la knabo
kuras, the boy runs. On the other hand a transitive
verb expresses an act of the subject upon some person or thing;
as, la knabo trovas — —, the boy finds —
—.

THE ACCUSATIVE CASE.

23. The person or thing acted upon is called the direct
object of a transitive verb, and is given the ending -n. This
is called the accusative ending; and the word to which it is attached is
said to be in the accusative case:

La viro havas seĝon, the man has a chair.

La knabo trovas florojn, the boy finds flowers.

The ending -n follows the ending -j, if the word
to be put in the accusative case is in the plural number.

24. An attributive adjective modifying a noun in the accusative
case is made to agree in case, by addition of the same accusative ending
-n. This prevents any doubt as to which of two or more nouns in a
sentence is modified by the adjective, and permits of variation in the
order of the words:

La knabo trovas belan floron, the boy finds a beautiful flower.

Florojn belajn la viro havas, the man has beautiful flowers.

La viro havas grandan seĝon, the man has a large chair.

Ruĝan rozon la knabo havas, the boy has a red rose.

25. A predicate adjective or noun (19) is never in the accusative
case, nor is the accusative ending ever attached to the article, which
is invariable as stated in 18.

THE CONJUNCTION KAJ.

26. In the expression both ... and ..., the conjunction
kaj is used for both words, being merely repeated:

La viro kaj marŝas kaj kuras, the man both walks and runs.

La ĉevalo estas kaj granda kaj forta, the horse is both large and strong.

La knabo havas kaj rozojn kaj violojn, the boy has both roses and violets.

Kaj la knabo kaj la viro estas altaj, both the boy and the man are tall.

THE NEGATIVE NE.

27. The negative word meaning "not" when forming part of a
sentence, and "no" when used as an answer to a question, is ne.
When used as a sentence-negative, it usually immediately precedes the
verb. For emphatic negation of some other word than the verb, ne
may precede that word:

Violoj ne estas ruĝaj, violets are not red.

La viroj ne sidas sur seĝoj, the men are-not-sitting on chairs.

La kolombo kantas, ne flugas, the dove is-singing, not flying.

La domo estas blanka, ne verda, the house is white, not green.

 Vocabulary.

 	
 apud, near, in the vicinity of.

 benko, bench.

 branĉo, branch.

 diversa, various.

 feliĉa, happy.

 frukto, fruit.

 havas, have, has.

 herbo, grass.

 ili, they.

 kolektas, gather, collect.

 	
 koloro, color.

 larĝa, wide, broad.

 manĝas, eat, eats.

 mola, soft.

 nigra, black.

 ne, not, no.

 rompas, break, breaks.

 sed, but.

 trovas, find, finds.

 vidas, see, sees.

READING LESSON.

1. La knaboj ne estas en la ĉambro en la blanka domo. 2. Ili estas
en la granda ĝardeno. 3. La ĝardeno ŝajnas kaj longa kaj
larĝa. 4. La feliĉaj knaboj vidas la belan ĝardenon.
5. Ili vidas florojn apud alta arbo. 6. La floroj havas diversajn
kolorojn. 7. La knaboj kolektas kaj ruĝajn kaj flavajn florojn. 8.
Sed ili ne trovas fruktojn en la ĝardeno. 9. Florojn blankajn ili
ne vidas. 10. La alta arbo havas verdajn foliojn sur la branĉoj.
11. La knaboj rompas branĉon, kaj kolektas la fruktojn. 12. Ili
vidas florojn sur la branĉoj, sed la florojn ili ne kolektas.
13. La knaboj ne sidas sur benkoj en la ĝardeno, sed kuŝas
sur la mola herbo. 14. La kolomboj sidas sur la arboj, kaj ili estas
feliĉaj. 15. La knaboj vidas la belajn birdojn. 16. Fortaj nigraj
ĉevaloj manĝas la herbon en la kampo. 17. La knaboj vidas
la ĉevalojn, sed la ĉevaloj ne vidas la knabojn. 18. La
ĉevaloj ne dormas, ili manĝas. 19. La freŝa herbo
estas verda kaj mola. 20. Feliĉaj estas kaj la knaboj kaj la
ĉevaloj. 21. La pomo estas bona frukto.

SENTENCES FOR TRANSLATION.

1. Green leaves are on the trees. 2. The boys break branches and gather
the apples. 3. They are near the tall tree in the garden. 4. They find
leaves on the tree, but they do not see the fruit. 5. The house is long,
broad and high. 6. The rooms in the house are both long and wide. 7. The
men have strong black horses. 8. The horses eat the fresh green grass in
the field. 9. The men sit on benches in the garden. 10. The boys do not
sleep, but they lie on the soft grass. 11. They see both the birds and
the flowers, and they seem happy. 12. The flowers have various colors,
but the grass is green. 13. The doves are not sitting on the tree, they
are flying near the trees. 14. Beautiful red roses are lying on the
table in the house. 15. The large red apples are near the yellow roses.

LESSON V.

THE COMPLEMENTARY INFINITIVE.

28. The infinitive is a form of the verb which expresses merely
the general idea of the action or condition indicated, and has some
of the characteristics of a noun. The ending of the infinitive is
-i, as kuri, to run, esti, to be,
havi, to have.

29. An infinitive used to complete the meaning of another
verb, serving as a direct object to a transitive verb, is called a
complementary infinitive. If the complementary infinitive is from
a transitive verb, it may itself have a direct object:

La knabo volas kuri, the boy wishes to run.

Birdoj ŝatas kanti, birds like to sing.

La knabo volas havi ĉevalon, the boy wishes to have a horse.

Ili volas trovi florojn, they wish to find flowers.

INTERROGATION.

30. An interrogative sentence is one which asks a question.
Unless some directly interrogative word (as "who," "when," "why," etc.)
is used, the sentence is rendered interrogative by use of the word
ĉu. This interrogative particle is placed at the beginning
of a sentence, the words of which are left in the same order as for a
statement. Since there is no inversion of order, there is no necessity
for a word like English "do" or "does," to introduce the verb:

Ĉu la knabo estas bona? Is the boy good?

Ĉu ili havas florojn? Have they flowers?

Ĉu la kolomboj kantas? Do the doves sing? (Are the doves singing?)

THE CONJUNCTION NEK.

31. In the expression neither ... nor ..., the conjunction
nek is used for both words. Since an adjective modifier of two
or more words connected by nek must necessarily modify them
separately, the adjective remains in the singular number:

Ili nek marŝas nek kuras, they neither walk nor run.

La viro havas nek domon nek ĝardenon, the man has neither a house nor a garden.

Nek la rozo nek la violo estas verda, neither the rose nor the violet is green.

 Vocabulary.

 (Verbs will hereafter be quoted in the infinitive form.)

 	
 bruna, brown.

 ĉerizo, cherry.

 ĉu, (30).

 dolĉa, sweet.

 gusto, taste.

 ĝi, it.

 Gertrude, Gertrude.

 knabino, girl.

 	
 matura, ripe.

 Mario, Mary.

 nek, neither, nor.

 persiko, peach.

 jes, yes.

 preferi, to prefer.

 ŝati, to like.

 voli, to wish.

READING LESSON.

1. Ĉu persiko estas ruĝa? 2. Jes, ĝi estas kaj ruĝa
kaj dolĉa. 3. Ĉu ĉerizoj estas brunaj? 4. Ne, ili estas
nek brunaj nek nigraj, sed flavaj. 5. Ĉu la pomo estas frukto? Jes,
ĝi estas bona frukto. 6. Ĉu la viro kaj la knabo havas pomojn?
7. Ne, ili havas nek pomojn nek persikojn. 8. Ĉu Mario havas la
maturan frukton? 9. Mario kaj Gertrudo havas la frukton. 10. Ili estas
en la domo, kaj manĝas la maturan frukton. 11. La persikoj havas
dolĉan guston. 12. La knabinoj volas havi florojn, sed la knaboj
preferas kolekti diversajn fruktojn. 13. Ili volas trovi maturajn
ĉerizojn kaj flavajn persikojn. 14. La ĉerizoj havas belan
ruĝan koloron. 15. La persikoj ŝajnas molaj kaj bonaj. 16.
Mario rompas branĉon, kaj vidas ĉerizojn sur la branĉoj.
17. Gertrudo estas feliĉa, kaj volas havi la belan frukton. 18.
Gertrudo estas alta, bela knabino. 19. Mario ŝatas ĉerizojn.
20. La knaboj kaj knabinoj sidas sur la verda herbo, kaj manĝas
la ĉerizojn. 21. Ili ne volas manĝi pomojn, ili preferas la
dolĉajn ĉerizojn. 22. La folioj apud la ĉerizoj estas nek
larĝaj nek longaj.

SENTENCES FOR TRANSLATION.

1. Have the girls beautiful flowers? 2. No, they have fresh fruit. 3.
The boys do not wish to gather flowers. 4. They prefer to break the
branches, and find the sweet cherries. 5. Gertrude wishes to eat apples,
but Mary has neither apples nor peaches. 6. Do the girls like to sit in
the house and eat fruit? 7. Yes, they like to sit in the house, but they
prefer to walk in the field. 8. Are ripe peaches brown? 9. No, they are
red and yellow. 10. Has the peach a sweet taste? 11. Do the girls see
the beautiful black horses in the fields? 12. Yes, they see the horses,
but the horses seem not to see the girls. 13. Mary sits on the soft
green grass, and eats ripe fruit.

LESSON VI.

PERSONAL PRONOUNS.

32. Words which stand in the place of nouns, as "you," "he,"
"who," "which," are called pronouns. Pronouns referring to the
person speaking (I, we), the person addressed (you,
thou), or the person or thing spoken of (he, she,
it, they), are called personal pronouns. They are
considered singular or plural, according to whether they refer to one or
more persons. Since the meaning of such pronouns indicates the number,
no plural ending is ever attached to them. The personal pronouns are:

 	 	Singular.	Plural.

 	First person:	mi, I (me).	ni, we (us).

 	Second person:	vi, you.	vi, you.

 	Third person:	li, he (him).

ŝi, she (her).

ĝi, it.	ili, they (them).

There is another pronoun ci, thou, for the second person
singular, used in solemn style, as in the Bible, in poetry, and also for
intimate or familiar address when desired, like German du, French
tu, etc.

AGREEMENT WITH PRONOUNS.

33. Nouns in predicate relation with pronouns, or adjectives
modifying such pronouns, are made to agree with them in number:

Ni estas bonaj kaj feliĉaj, we are good and happy.

Rozoj estas floroj, ill ne estas fruktoj, roses are flowers, they are not fruits.

Gertrudo, vi estas bona, Gertrude, you are good.

Knabinoj, ĉu vi estas feliĉaj? Girls, are you happy?

CONJUGATION OF THE VERB.

34. Any pronoun may serve as the subject of a verb. The
combination of the verb with each of the personal pronouns in succession
for its subject, is called the conjugation of the verb. Following
is the conjugation of the present tense of esti, and of
vidi:

 	
 mi estas, I am.

 vi estas, you are.

 li (ŝi, ĝi) estas, he (she, it) is.

 ni estas, we are.

 vi estas, you (plural) are.

 ili estas, they are.

 	
 mi vidas, I see.

 vi vidas, you see.

 li (ŝi, ĝi) vidas, he (she, it) sees.

 ni vidas, we see.

 vi vidas, you (plural) see.

 ili vidas, they see.

 Vocabulary.

 	
 al, to, toward.

 Arturo, Arthur.

 aŭ, or (aŭ.. aŭ.., either.. or..)

 ĉar, because.

 doni, to give.

 fali, to fall.

 fenestro, window.

 	
 hodiaŭ, today.

 kudri, to sew.

 Roberto, Robert.

 skui, to shake.

 stari, to stand.

 sub, under, beneath.

 virino, woman.

READING LESSON.

1. Knaboj, ĉu vi volas sidi en la domo, aŭ en la ĝardeno?
2. Ni preferas sidi hodiaŭ en la ĝardeno, sub la granda
arbo. 3. Ĉu vi havas pomojn, aŭ ĉerizojn? 4. Ni havas
nek pomojn nek ĉerizojn, sed ni havas dolĉajn persikojn. 5.
Arturo donas al vi la maturajn persikojn, ĉar li ŝatas kolekti
frukton. 6. Arturo, ĉu vi rompas la branĉojn? 7. Ne, sed mi
skuas branĉon, kaj la persikoj falas. 8. Mi staras sub la arbo,
kaj kolektas la dolĉan frukton. 9. La frukton mi donas al Mario
kaj Gertrudo. 10. Mi volas doni persikon al Heleno, sed hodiaŭ
ŝi estas en la domo. 11. Ŝi sidas apud la fenestro kaj kudras.
12. Ŝi preferas kudri, kaj volas nek marŝi nek sidi en la
ĝardeno. 13. Kaj ŝi kaj la virino apud ŝi volas kudri
hodiaŭ. 14. Ili estas feliĉaj, ĉar ili vidas la birdojn
en la arbo apud la fenestro. 15. La birdoj estas kolomboj, kaj sidas
sur la arbo. 16. Sub la arboj en la kampo staras ĉevaloj, kaj ili
manĝas la verdan molan herbon. 17. Ni donas pomojn al ili, ĉar
ili ŝatas pomojn. 18. Ni estas feliĉaj, ĉar ni havas
belajn persikojn maturajn kaj bonajn. 19. Roberto, vi estas alta, sed
vi, knabinoj, ne estas altaj.

SENTENCES FOR TRANSLATION.

1. Does Arthur break the branch and gather the apples? 2. No, he shakes
the branch, and the apples fall. 3. They are ripe and sweet. 4. Robert,
do you wish to stand beneath the tree? 5. No, I do not wish to stand
under it, but near it. 6. I wish to give both the peaches and the apples
to the woman. 7. She is sitting in the house, near the window. 8. Mary
is sitting in (on) a chair near her. 9. Both Mary and the woman are
sewing. 10. They prefer to sew, and do not wish to walk in the garden
to-day. 11. They are happy because they like to sew. 12. They do not
wish to gather flowers, or walk, or see the birds. 13. They have neither
apples nor peaches, but they do not wish to eat. 14. They give the fruit
to the boys and girls.

LESSON VII.

THE PAST TENSE.

35. The past tense of the verb expresses an action which took
place in past time, or a condition which existed in past time. The
ending of this tense is -is, as kuris, ran, flugis,
flew, brilis, shone. The conjugation of esti and also of
vidi in the past tense is as follows:

 	
 mi estis, I was.

 vi estis, you were.

 li (ŝi, ĝi) estis, he (she, it) was.

 ni estis, we were.

 vi estis, you (plural) were.

 ili estis, they were.

 	
 mi vidis, I saw.

 vi vidis, you saw.

 li (ŝi, ĝi) vidis, he (she, it) saw.

 ni vidis, we saw.

 vi vidis, you (plural) saw.

 ili vidis, they saw.

PREPOSITIONS.

36. A preposition is a word like "in," "on," placed before a
noun or pronoun to indicate some relation between this and another
word. The preposition is said to govern the noun or pronoun,
which is called its complement. In English, the complement of a
preposition seems to be put in the accusative case if it is a pronoun,
but to remain unchanged in form if it is a noun. In Esperanto the
preposition does not affect the form of the word governed, which remains
in the nominative case:

La arbo estas en la ĝardeno, the tree is in the garden.

Bonaj pomoj estas sur ĝi, good apples are on it.

Mi donis ĉerizojn al li, I gave cherries to him.

La knabo estas apud mi, the boy is near me.

Sub la arbo staris ĉevalo, under the tree stood a horse.

ACCUSATIVE CASE OF PERSONAL PRONOUNS.

37. For use as the object of a verb, any pronoun may be put in
the accusative case by addition of the accusative ending -n (23):

La viro vidis vin kaj min, the man saw you and me.

Li vidis ilin kaj nin, he saw them and us.

Mi vidis nek lin nek ŝin, I saw neither him nor her.

Ni volas havi ĝin, we wish to have it.

 Vocabulary.

 	
 agrabla, pleasant, agreeable.

 bildo, picture.

 blua, blue.

 danki, to thank.

 de, from.

 diri, to say.

 infano, child.

 interesa, interesting.

 	
 luma, light (not dark).

 muro, wall.

 nun, now.

 planko, floor.

 pordo, door.

 rigardi, to look (at).

 tapiŝo, carpet.

 tra, through.

READING LESSON.

1. Hodiaŭ la knaboj kaj knabinoj estas en la granda domo. 2. Ili
staras apud la tablo, en agrabla luma ĉambro. 3. Ĝi havas
altajn larĝajn fenestrojn. 4. Sub la tablo kaj seĝoj, mola
tapiŝo kuŝas sur la planko. 5. La tapiŝo havas belajn
kolorojn, ruĝan, bluan, flavan, kaj verdan. 6. Virino marŝis
tra la pordo, kaj staris apud la tablo. 7. Ŝi havis interesajn
bildojn, kaj donis ilin al la knaboj kaj la knabinoj. 8. Ŝi diris
"Ĉu vi volas rigardi la bildojn?" 9. "Jes, ni dankas vin," diris
la infanoj, kaj ŝi donis al ili la bildojn. 10. Granda bildo falis
de la tablo, sed Arturo nun havas ĝin. 11. Li donas ĝin al
Mario, ŝi dankas lin, kaj donas ĝin al Roberto. 12. Ili volis
doni ĝin al Gertrudo, sed ŝi diris "Ne, mi dankas vin, mi ne
ŝatas rigardi bildojn." 13. Ŝi marŝis de la tablo al la
fenestro kaj diris "Mi preferas kudri." 14. Ŝi volis sidi en granda
seĝo apud la fenestro. 15. La virino rigardis ŝin kaj diris
"Mi donis la bildojn al vi, knaboj kaj knabinoj," ĉar ili estas
interesaj bildoj. 16. Gertrudo diris "Vi estas bona al ni, sed mi volas
sidi apud la pordo aŭ la fenestro. 17. Mi kolektis dolĉajn
violojn en la ĝardeno, kaj nun mi volas rigardi la dolĉajn
florojn, kaj kudri."

SENTENCES FOR TRANSLATION.

1. Do the boys and girls wish to be good? 2. They gathered fresh flowers
and gave them to the woman. 3. The happy children were in the garden,
but now they are in the house. 4. The rooms in the house are light,
because they have large wide windows. 5. The doors in the room are
wide and high. 6. The carpets on the floor seem soft, and have various
beautiful colors. 7. A large strong table stands near the door. 8.
We can sit near the table and look through the windows. 9. Gertrude
is-looking-at the various pictures. 10. She looks-at them, and seems
to be happy. 11. She gave a picture to me and I thanked her. 12. Helen
walked near the table and shook it. 13. Arthur did not see the pictures
because they were lying on the floor. 14. He looked-at the pictures on
the wall, but they are neither interesting nor beautiful. 15. Robert
looked through the window, and saw us in the pleasant garden.

LESSON VIII.

REFLEXIVE PRONOUNS.

38. A pronoun which refers to the same person or thing as the
subject of the verb in the sentence, but is used in some other relation
than subject of that verb, is said to be used reflexively, or to
be a reflexive pronoun.

39. The first and second personal pronouns, mi, ni,
and vi, (ci) are used for the reflexive pronouns of the
first and second persons. There can be no ambiguity, since words such as
"me, myself, us, ourselves," can refer to no one else than the person
or persons speaking; while words such as "you, yourself, yourselves
(thee, thyself)," can refer to no one else than the person or persons
addressed:

Mi vidas min, I see myself.

Mi diris al mi, I said to myself.

Ni havas tapiŝon sub ni, we have a carpet under us.

Ni amuzis nin, we amused ourselves.

(Ci trovas domon apud ci, thou findest a house near thee.)

Vi diras al vi, you say to yourself (yourselves).

Vi amuzas vin, you amuse yourself (yourselves).

40. When the verb is in the third person, a pronoun of the
third person, used otherwise than as the subject, might or might not
refer to the subject of that verb. For example, "He sees a bird near
him," may mean that the subject sees a bird near himself, or near
another person. If such a pronoun of the third person is intended to
refer to the subject of the verb, Esperanto uses a special reflexive
pronoun si (accusative sin), which means him(self),
her(self), it(self), them(selves), according to the
gender and number of the verb:

Li amuzas sin, he amuses himself.

Arturo vidis birdon apud si, Arthur saw a bird near him(self).

Ŝi trovas floron apud si, she finds a flower near her(self).

Mario trovis sin sur blua tapiŝo, Mary found herself on a blue carpet.

La tapiŝo havas diversajn kolorojn en si, the carpet has various colors in it(self).

La birdo kaŝas sin sub la folioj, the bird hides itself under the leaves.

Ili amuzas sin, they amuse themselves.

La viroj havas seĝojn apud si, the men have chairs near them(selves).

La virinoj trovas florojn apud si, the women find flowers near them(selves).

La arboj havas ĉerizojn sur si, the trees have cherries on them(selves).

Sub si la infanoj trovis molan tapiŝon, under them(selves) the children found a soft carpet.

From the very fact that si always refers to the subject
of the verb, it is evident that si can never itself be used as
subject or part of the subject of the verb.

REFLEXIVE VERBS.

41. A verb having a reflexive pronoun for its direct object
is sometimes called a reflexive verb, from the fact that some
languages have had or still have a special reflexive or middle form of
the verb, to express an act of the subject on or for itself, or they
have certain verbs whose use is chiefly or exclusively reflexive. The
conjugation of a verb reflexively is therefore as follows:

mi amuzas min (mi min amuzas), I amuse myself.

vi amuzas vin (vi vin amuzas), you amuse yourself.

li (ŝi, ĝi) amuzas sin (sin amuzas), he (she, it) amuses him (her, it)self.

ni amuzas nin (ni nin amuzas), we amuse ourselves.

vi amuzas vin (vi vin amuzas), you amuse yourselves.

ili amuzas sin (ili sin amuzas), they amuse themselves.

As Greek
ετράποντο,
they turned themselves;
Latin exerceor, I exercise myself, vescor, I
eat (I feed myself); German ich hüte mich,
I beware (I guard myself); Spanish me alegro, or
alégrome, I rejoice (I gladden myself); French
il s'arrête, he halts (he stops himself).

 Vocabulary.

 	
 Alfredo, Alfred.

 amuzi, to amuse.

 antaŭ, before, in front of.

 aparteni, to belong.

 griza, gray.

 iri, to go.

 Johano, John.

 kaŝi, to hide, to conceal.

 	
 komenci, to begin.

 laŭdi, to praise.

 legi, to read.

 libro, book.

 perdi, to lose.

 skatolo, small box or case.

 strato, street.

 si, himself, etc. (40).

READING LESSON.

1. Johano kaj Alfredo amuzis sin en la ĝardeno. 2. Johano
kaŝis sin, kaj Alfredo trovis Johanon. 3. Alfredo sin kaŝis
en alta arbo, kaj Johano trovis Alberton. 4. Mario kaj Gertrudo sin
kaŝis apud la floroj, kaj la knaboj trovis la knabinojn. 5. La
knabinoj ne volas perdi sin en la agrabla kampo. 6. Johano komencis
amuzi sin en luma ĉambro en la domo. 7. La muro havas interesajn
bildojn sur si. 8. Tra la fenestro antaŭ si Johano rigardas
la virojn kaj la virinojn sur la strato. 9. Li havas molan grizan
tapiŝon sub si, kaj ne volas seĝon. 10. Li kaj Alfredo volis
iri al la strato kaj amuzi sin. 11. Ili marŝis al la pordo, kaj
trovis ruĝan skatolon antaŭ si. 12. En la skatolo estis libro,
kaj Johano diris al si "La libro ne apartenas al mi." 13. Li diris al
Alfredo "Ĉar ni trovis ĝin, mi volas legi la libron." 14.
Virino antaŭ pordo komencis rigardi la knabojn, kaj ili diris
al ŝi "Ĉu la libro apartenas al vi? Ni trovis ĝin en
skatolo." 15. La virino diris "Jes, ni perdis ĝin, kaj mi dankas
vin, ĉar vi donas al mi la skatolon kaj la libron." 16. Ŝi
iris al la strato, kaj la knaboj iris al la domo.

SENTENCES FOR TRANSLATION.

1. The book in the gray box does not belong to me. 2. I found it in
front of me, near the door. 3. You began to praise yourselves, but I do
not praise myself. 4. They hid themselves, and I stood near them. 5. The
birds sit on the tree, because it has ripe cherries on it. 6. Alfred
amused himself on the street, but we like to amuse ourselves in the
house. 7. The trees have good fruit on them. 8. She found herself in a
beautiful light room. 9. The carpet on the floor had various colors in
it, and the high wall had pictures on it. 10. The pictures had boys and
girls in them. 11. The book belongs to her, but it fell from the box.
12. The table has red and blue and yellow flowers on it. 13. Did you see
the doves near the flowers in front of (before) you? 14. The birds saw
the fruit on the tree in front of them, and flew to the branches. 15. I
sat on the bench in the garden, and began to read an interesting book.
16. They hid themselves in the leaves and began to sing. 17. The child
is in a pleasant room.

LESSON IX.

LIMITATION OF THE THIRD PERSONAL PRONOUN.

42. Since there is a special reflexive pronoun of the third
person, the third personal pronouns, li, ŝi,
ĝi, ili, when used otherwise than as subjects, never
refer to the subject of the verb, but always to some other person or
thing:

La knabo laŭdas lin, the boy praises him (another person).

Ŝi donas pomojn al ŝi, she gives apples to her (to another person).

La birdo vidis ĝin, the bird saw it (something else than the bird).

La knaboj kaŝis ilin, the boys hid them (other persons or things).

Ili trovis ilin apud si, they found them (other persons or things) near them(selves).

La birdoj flugis al ili, the birds flew to them.

POSSESSIVE ADJECTIVES.

43. Words like "my," "his," "your," which indicate ownership
or some possessive relation, are called possessive adjectives.
Possessive adjectives are formed from the personal pronouns by adding
the adjective ending -a, as mia, my, via,
your (cia, thy), lia, his,
ŝia, her, ĝia, its, nia,
our, via, your (plural), ilia, their.
The limitation in the use of the third personal pronouns (42) is
also true of the adjectives derived from them:

Mia domo kaj miaj ĝardenoj estas grandaj, my house and my gardens are large.

Johano sidas sur via seĝo, John is sitting in your chair.

Li havas lian ĉevalon, he has his (another person's) horse.

Ĉu vi legis ŝiajn librojn? Did you read her books?

Sometimes these words are called possessive pronouns, although really
they are not pronouns at all, but pronominal adjectives with a
possessive meaning.

44. Reflexive possessive adjectives, like the reflexive pronoun,
refer to the subject of the verb in the sentence. For the first and
second persons, they are the same as the personal possessive adjectives.
The reflexive possessive adjective of the third person is sia,
his, her, its, their, formed by adding the
ending -a to the reflexive pronoun si:

Mi havas miajn librojn sur mia tablo, I have my books on my table.

Johano perdis siajn librojn, John lost his (John's) books.

Mario estas en sia ĉambro, Mary is in her room.

La birdoj flugis al sia arbo, the birds flew to their tree.

PRONOMINAL USE OF POSSESSIVE ADJECTIVES.

45. Possessive adjectives may be used predicatively, as "the
book is mine," or may modify some word or words not expressed, as "mine
are large." Instead of having special forms, like English mine,
yours, hers, etc., Esperanto uses the regular possessive
adjectives preceded by the article:

La granda libro estas la mia, the large book is mine.

La via estas granda, la miaj estas belaj, yours is large, mine are beautiful.

Ili havas la sian, sed ne la lian, they have theirs, but not his.

La iliaj ŝajnas esti bonaj, theirs seem to be good.

 Vocabulary.

 	
 diro, saying, remark.

 ĝis, as far as, up to, down to.

 hieraŭ, yesterday.

 juna, young.

 kapti, to catch, to seize.

 kato, cat.

 kolera, angry.

 lavi, to wash.

 	
 manĝo, meal.

 nesto, nest.

 pasero, sparrow.

 patro, father.

 post, after, behind.

 surprizi, to surprise.

 teni, to hold, to keep.

 vizaĝo, face.

READING LESSON.

1. Hieraŭ mi perdis mian grizan katon. 2. Ilia kato kaptis nian
birdon. 3. Via kolera diro surprizis mian patron. 4. Ĉu la granda
kampo apartenas al ŝia patro? 5. Ne, ĝi ne estas la lia. 6.
La lia estas bela, sed mi preferas la mian. 7. Ĉu vi ŝatas
vian libron aŭ la ilian? 8. Li havas nek siajn ĉevalojn nek la
iliajn. 9. La knabinoj ŝajnas esti koleraj. 10. Ili komencis legi
siajn librojn. 11. La viro kaptis kaj tenis siajn ĉevalojn, sed li
ne trovis iliajn ĉevalojn. 12. Ŝia libro kuŝas sur la
planko, post ŝia seĝo. 13. Ŝi ne trovis ilian libron, sed
la junaj infanoj trovis la nian.

LA KATO KAJ LA PASERO.

Griza kato iris de la domo ĝis la strato. Ĝi vidis paseron
antaŭ si, kaj volis manĝi ĝin. La kato staris post
granda arbo, kaj kaptis la paseron. La pasero diris "Bona kato lavas
sin antaŭ sia manĝo, sed vi ne lavis vian vizaĝon." La
interesa diro surprizis la katon. La kato ne tenis la paseron, sed
komencis lavi sian vizaĝon. La pasero flugis de la kato ĝis
la arbo. La kolera kato diris "Mi perdis mian manĝon, ĉar mi
komencis lavi min antaŭ la manĝo!" Nun la katoj ne lavas sin
antaŭ la manĝoj. Ili havas siajn manĝojn, kaj post la
manĝoj ili lavas la vizaĝojn. La paseroj ne surprizas ilin
nun, sed ili tenas la paserojn. La katoj estas feliĉaj, sed la
paseroj ne estas feliĉaj. La junaj paseroj volas flugi al la nestoj
en la arboj.

SENTENCES FOR TRANSLATION.

1. The boys are not in their (own) house, but they are in his. 2 Is the
large beautiful house yours? 3. The woman walked through the door of
their house, as far as her room. 4. The room has interesting pictures on
its walls. 5. We praised their flowers yesterday, and they gave them to
us. 6. Their books are in their (the books') box. 7. They are on their
(the boys') table. 8. The gray cat was angry because it did not hold the
bird. 9. The sparrow surprised it, and it commenced to wash its face.
10. The sparrow wished to fly as far as the tall tree, but the cat held
it. 11. The sparrow said "A good cat washes its face, but you are not a
good cat." 12. The sparrow was angry because the cat seized it and held
it. 13. The bird did not lose its meal, but the angry cat lost its meal.
14. Do you see his cat or hers? 15. I see both his and hers, but ours
is not in our garden. 16. My father is a tall strong man. 17. I like to
look at him. 18. The children saw the young birds in the nest.

LESSON X.

THE ACCUSATIVE OF DIRECTION.

46. When the verb in a sentence expresses motion, the word
indicating the place, person or thing toward which the motion is
directed is given the accusative ending. This is also true if the word
is the complement of any preposition which does not itself sufficiently
indicate motion in a certain direction. (The prepositions al,
to, toward, ĝis, as far as, tra,
through, express motion in the direction of their complements,
and could not well be used except in a sentence whose verb expresses
motion. Consequently the accusative is not used after any of these
three):

Li iris ĝardenon, he went to the garden ("gardenward").

La viro iros Bostonon, the man will go to Boston ("Bostonward").

Cf. English "he went home," "he went homeward," etc.

Li estis en la ĝardeno, kaj kuris en la domon, he was in the garden and ran into the house.

Ĝi ne estas sur la tablo, ĝi falis sur la plankon, it is not on the table, it fell upon the floor.

Ili falis sub la tablon ĝis la planko, they fell under the table as far as the floor (direction expressed by whole prepositional phrase).

Mi iris tra la domo en mian ĉambron, I went through the house into my room.

THE ARTICLE FOR THE POSSESSIVE ADJECTIVE.

47. In many sentences where the possessor is already sufficiently
indicated, English nevertheless uses a possessive adjective, as in "I
wash my face," "he shakes his head," but on the other hand omits it
entirely with certain words indicating relationship, as in "Brother gave
it to me," etc. In both cases Esperanto uses the article instead of the
possessive adjective, unless the fact of possession is to be emphasized:

Mi lavas la vizaĝon, I wash my face.

Li skuas la kapon, he shakes his head.

La patro estas alta, Father is tall.

Mi donis ĝin al la patro, I gave it to Father.

APPOSITION.

48. English often uses the preposition "of" between two words
where no idea of possession really exists, as "the city of Boston."
Since nouns used in apposition refer to the same thing, and are in the
same grammatical construction, Esperanto does not use a preposition:

La urbo Bostono estas granda, the city (of) Boston is large.

Mia amiko Johano estas alta, my friend John is tall.

Ĉu vi ne konas min, vian amikon? do you not know me, your friend?

 Vocabulary.

 	
 arabo, arab.

 baldaŭ, soon.

 Bostono, Boston.

 frato, brother.

 kamelo, camel.

 kapo, head.

 kolo, neck.

 korpo, body.

 	
 meti, to put, to place.

 nazo, nose.

 nur, only, merely.

 puŝi, to push.

 trans, across.

 tuta, whole, entire, all.

 urbo, city.

 varma, warm.

LA ARABO KAJ LA KAMELO.

Arabo sidis en sia domo en la urbo. Apud domo trans la strato li vidis
kamelon. La kamelo iris trans la straton ĝis la pordo, kaj diris al
la arabo, "Frato, mi ne estas varma, mi volas meti nur la nazon en vian
varman domon." La arabo skuis la kapon, sed la kamelo metis la nazon tra
la pordo en la ĉambron. La kamelo komencis puŝi sian tutan
vizaĝon en la domon. Baldaŭ li havis la kapon ĝis la
kolo en la domo. Post la kapo iris la kolo en ĝin, kaj baldaŭ
la tuta korpo estis en la domo. La arabo estis kolera, ĉar li ne
volis havi tutan kamelon en sia domo. Li kuris al la kamelo, kaptis
lin, tenis lin, kaj diris, "Frato, vi volis meti nur la nazon en mian
domon. La ĉambro ne estas granda sed ĝi estas la mia, kaj mi
preferas sidi en ĝi." "Via diro estas bona," diris la kamelo, "via
domo ne estas granda, sed ĝi estas varma, kaj mi ŝatas stari
en ĝi. Mi preferas stari kaj kuŝi en ĝi, kaj mi donos al
vi mian arbon trans la strato. Ĉu vi ne volas iri sub la arbon?"
Kaj la kamelo puŝis la arabon de lia domo en la straton de la urbo.
La kamelo nun trovis sin en varma ĉambro, sed la juna arabo staris
trans la strato kaj ne estis varma.

SENTENCES FOR TRANSLATION.

1. The cat ran across the street. 2. Across the street it found a
sparrow. 3. It caught the bird, but began to wash its face, and the
sparrow flew to the nest. 4. I went into the garden as far as the large
tree. 5. I did not hold my book, and it fell upon the floor. 6. It began
to fall under the table, but I seized it. 7. My brother pushed the
books into their box, and put it on the table. 8. We went to the city
of Boston yesterday and into a beautiful house. 9. The arab shook his
head and said, "No." 10. But the camel commenced to go through the door.
11. His remark did not seem to surprise the camel. 12. The camel pushed
its head and neck, and soon its whole body into the warm house. 13. It
wished to put merely its nose into it. 14. The arab was angry, because
it pushed itself into his house. 15. He said, "Brother, the house is
mine, and I do not wish to have you in it." 16. But soon after the
remark, the whole camel was in the house. 17. He pushed the young arab
into the street. 18. He went across the street and stood upon the grass
under a tree.

LESSON XI.

POSSESSIVE CASE OF NOUNS.

49. The preposition de is used to express possession or
connection:

La muroj de la domo, the walls of the house.

La koloroj de la floroj, the colors of the flowers.

La libro de la knabo, the book of the boy (the boy's book).

Branĉo de la arbo, a branch of the tree.

La ĝardeno de la viroj, the garden of the men (the men's garden).

IMPERSONAL VERBS.

50. Verbs with an impersonal or indeterminate subject, as "it
rains," "it is snowing," are called impersonal, because there is
no actual subject, the word "it" serving merely as an introductory
particle. No such particle is used with impersonal verbs in Esperanto:

Pluvas, it rains, it is raining.

Neĝis hieraŭ, it snowed yesterday.

VERBS PRECEDING THEIR SUBJECTS.

51. When the verb in a sentence precedes its subject, English
often uses an introductory particle, such as "there," "it." In Esperanto
no such particles are needed:

Estas floroj sur la tablo, there are flowers on the table.

Estis Johano, ne Alfredo, en la ĝardeno, it was John, not Alfred, in the garden.

Estas domo en la kampo, there is a house in the field.

Estis mi, it was I.

COORDINATING CONJUNCTIONS.

52. Words like aŭ, kaj, nek, sed, which join words,
word-groups, or sentences together are conjunctions. All the
conjunctions given so far connect words, phrases, or sentences of
similar rank or kind. These are called coordinating conjunctions, and
the words, phrases, or sentences connected by them are said to be
coordinate:

Ĉu vi marŝas aŭ kuras?

(Aŭ connects the verbs.)

Ŝi iris, kaj ni estis feliĉaj.

(Kaj connects the sentences.)

Nek vi nek mi vidis ĝin.

(The second nek connects the pronouns, the first being introductory and adverbial.)

Aŭ li aŭ ŝi perdis la libron.

(The second aŭ connects the pronouns, the first being introductory and adverbial.)

Ĝi falis sur la seĝon, sed ne sur la plankon.

(Sed connects the phrases.)

Li ne ŝatis ĝin. Tamen li tenis ĝin.

(Tamen connects the sentences.)

A phrase is a word-group forming an expression, but not containing a
verb, as "through the house," "of the man," "before me," etc.

Coordinating conjunctions may be further classified according to
their meaning: Aŭ is disjunctive, connecting alternates,
and expressing separation. Kaj is copulative, expressing
union. Nek is disjunctive, expressing separation and also
negation. Sed is adversative, expressing opposition, contrast,
or modification of a previous statement. Tamen is adversative,
affirming something in spite of a previous objection or concession.
Do, so, then, consequently, is argumentative, expressing a
logical inference or result in a somewhat conversational manner.

 Vocabulary.

 	
 akvo, water.

 amiko, friend.

 ankaŭ, also.

 bezoni, to need.

 dezerto, desert.

 fidela, faithful.

 mono, money.

 neĝi, to snow.

 pluvi, to rain.

 	
 porti, to carry.

 riĉa, rich, wealthy.

 sablo, sand.

 sako, sack, bag.

 seka, dry.

 tamen, nevertheless.

 trinki, to drink.

 veni, to come.

 vojo, road, way.

LA ARABO EN LA DEZERTO.

Arabo iris trans grandan sekan dezerton. Kamelo, lia fidela amiko,
portis lin. La kamelo ankaŭ portis belajn tapiŝojn, ĉar
la arabo estis riĉa viro. La arabo havis ne nur tapiŝojn, sed
ankaŭ sakojn. En la sakoj estis akvo, ĉar en la dezerto nek
pluvas nek neĝas. La viro trinkis akvon, kaj ankaŭ donis akvon
al sia kamelo. La kamelo marŝis kaj marŝis, sed ne venis al
la domo de la arabo, ĉar ili perdis la vojon. La suno brilis, kaj
la sablo de la dezerto ŝajnis varma. La arabo ne trovis la vojon,
kaj baldaŭ li ne havis akvon. Tamen la kamelo marŝis kaj
marŝis, kaj baldaŭ la arabo vidis sakon antaŭ si, sur la
seka sablo. Li estis feliĉa kaj diris al si "Ĉu estas akvo en
ĝi? Mi volas trinki, kaj volas doni akvon al mia fidela kamelo."
Li ankaŭ volis lavi la tutan vizaĝon en la akvo, ĉar li
estis varma. Post sia diro li kaptis la sakon, kaj komencis rigardi en
ĝin. Li metis la nazon en ĝin, sed ne trovis akvon en la sako.
Nek li nek lia fidela kamelo havis akvon, ĉar estis nur mono en
la sako. La arabo estis kolera, ĉar li ne volis monon, li bezonis
akvon. Li havis monon en sia domo en la urbo, kaj volis trovi akvon.
Ĉu li tamen metis la sakon trans la kolon de sia kamelo? Ne, li ne
volis meti ĝin sur sian kamelon, ĉar li estis kolera. Li ne
tenis la sakon, sed ĝi falis sur la sablon, kaj kuŝis apud li.
La sako nun kuŝas sur la sablo de la granda dezerto, kaj la mono
estas en ĝi.

SENTENCES FOR TRANSLATION.

1. Today it is raining, but yesterday it was snowing. 2. Did your friend
John carry his chair into the house? 3. I saw your good friends on the
way to the city. 4. Is the large sack behind the door theirs? 5. Neither
she nor her brother saw the whole city. 6. They went to the city of
Boston and lost their way. 7. There are interesting houses across the
street. 8. The body of a camel is large, and its neck is long. 9. The
camel pushed its head into the house of the arab, and he was angry. 10.
On the sand in the desert there lies a sack. 11. In the sack there is
money. 12. The arab was warm, and wished to drink water. 13. He also
wished to give water to the faithful camel. 14. Nevertheless, he found
only money in the sack. 15. He was angry, and did not keep the sack.
16. Yesterday he wished to find money, but today he prefers water. 17.
Nevertheless there is only sand in the desert. 18. He wished to come
from the dry desert to the house of a faithful friend. 19. Both he and
his friends are rich. 20. They went to his house yesterday, and came to
theirs today. 21. They do not need money.

LESSON XII.

INDIRECT STATEMENTS.

53. A statement made indirectly by means of a clause dependent upon a
verb meaning "say," "think," "know," "believe," or a similar expression,
as in "I know that he came," "I hear that he is good," is called an
indirect statement. (The direct statement is "he came,"
"he is good.") An indirect statement is joined to the main verb or
sentence by the subordinating conjunction ke, that.

Mi diras ke li estas bona
,
I say that he is good.

Johano diras ke vi venis hieraŭ
,
John says that you came yesterday.

Ŝi opinias ke estas mono en la sako
,
she thinks that there is money in the bag.

Ni vidas ke neĝas
,
we see that it is snowing.

A clause is a group of words including a verb, which is dependent upon
or subordinate to a main verb or sentence, as "—that he came,"
"—when he went," "—that he is good," etc.

In English the subordinating conjunction may sometimes be omitted,
either "I think that he is good," or "I think he is good," being usually
permissible. But in Esperanto there is no variation, and the conjunction
ke is never omitted.

THE INDEFINITE PERSONAL PRONOUN ONI.

54. When an indefinite personal pronoun is desired, as in the
expressions "one knows," "they say," "people say," "you can see," etc.,
the indefinite personal pronoun oni is used. This pronoun may
also be used in translating such expressions as "it is said," "I am
told," etc.:

Oni diras ke li estas riĉa, they say (one says) that he is rich.

Oni vidas ke ili estas amikoj, one sees that they are friends.

Mi opinias ke oni ŝatas lin, I think that people like him (that he is liked).

Oni diris al mi ke estas sablo en la dezerto, I was told (people said to me) that there is sand in the desert.

Oni opinias ke ŝi estas feliĉa, it is thought (one thinks) that she is happy.

Ĉu oni vidis nin en la ĝardeno? Were we seen (did people see us) in the garden?

Oni ŝatas agrablajn infanojn, people like agreeable children (agreeable children are liked).

THE FUTURE TENSE.

55. The future tense of the verb expresses an act or state as
about to take place, or as one that will take place in future time. The
ending of this tense is -os, as kuros, will run,
flugos, will fly, brilos, will shine. The
conjugation of esti and also of vidi in the future tense
is as follows:

 	
 mi estos, I shall be.

 vi estos, you will be.

 li (ŝi, ĝi) estos, he (she, it) will be.

 ni estos, we shall be.

 vi estos, you (plural) will be.

 ili estos, they will be.

 	
 mi vidos, I shall see.

 vi vidos, you will see.

 li (ŝi, ĝi) vidos, he (she, it) will see.

 ni vidos, we shall see.

 vi vidos, you (plural) will see.

 ili vidos, they will see.

 Vocabulary.

 	
 aŭdi, to hear.

 blovi, to blow.

 greno, grain (wheat, corn, etc.).

 ke, that (conjunction).

 kontraŭ, against.

 montri, to show, to point out.

 norda, north, northern.

 nova, new.

 okcidenta, west, western.

 	
 oni, (see 54).

 opinii, to think, to opine.

 orienta, east, eastern.

 pluvo, rain.

 suda, south, southern.

 velki, to wilt, to wither.

 vento, wind.

 ventoflago, weathercock.

 vetero, weather.

LA VENTOFLAGO.

Estis varma vetero, la suno brilis, kaj suda vento blovis. Tamen la nova
ventoflago sur la domo diris al si, "La sudan venton mi ne ŝatas.
Mi preferas orientan venton." La vento orienta aŭdis la diron
kaj ĝi venis kontraŭ la ventoflagon. Pluvis kaj pluvis, kaj
oni estis kolera kontraŭ la ventoflago, ĉar ĝi montras
orientan venton. Ĝi diris, "Pluvas nun, sed la greno en la kampoj
bezonos sekan veteron. Oni estos kolera kontraŭ mi, ĉar mi
montras orientan venton." La okcidenta vento aŭdis la ventoflagon,
kaj baldaŭ venis. Ĝi ne estis forta, sed ĝi estis seka
kaj agrabla vento, kaj ne portis pluvon. La viroj, virinoj, kaj junaj
infanoj volis trinki, sed ili ne havis akvon. La greno kaj la floroj
velkis, kaj la frukto ankaŭ falis. La nova ventoflago diris, "Oni
estos kolera kontraŭ mi, ĉar ne pluvas. Oni opinios ke,
ĉar mi montras okcidentan venton, la frukto falas, kaj la greno
kaj floroj velkas. Mi ŝatas montri nek okcidentan nek orientan
venton!" Norda vento aŭdis kaj venis al la ventoflago. La vetero
ne estis agrabla, kaj la virinoj kaj la junaj infanoj ne estis varmaj.
Neĝis, kaj oni estis kolera. Oni diris "La greno kaj la frukto
bezonas varman veteron, sed hodiaŭ neĝas. Ni preferas la
sudan venton. Ni havis ĝin, antaŭ la orienta, la okcidenta,
kaj la norda ventoj. La ventoflago ne estas fidela amiko al ni. Ĝi
ne montras bonajn ventojn, kaj ni volas rompi ĝin!" Oni kuris al
la domo, kaptis la novan ventoflagon, kaj ankaŭ rompis ĝin.
Ĝi falis, kaj kuŝis sur la vojo antaŭ la domo.

SENTENCES FOR TRANSLATION.

1. One can see that the weathercock points-out the winds. 2. They say
that the west wind will be a dry wind. 3. The weathercock now shows that
an agreeable south wind blows. 4. People will be angry with (against)
the weathercock, because it points-out a north wind. 5. A north wind is
not warm, and the grain and fruit will need a warm wind. 6. It snowed,
and the young children were not warm, because the north wind blew. 7.
People will like a south wind, but an east wind will carry rain. 8.
Can one find money in the desert? 9. Do you think (that) he is in the
house? 10. He is said to be (they say that he is) on the street. 11.
It is thought (people think) that the camel is a faithful friend. 12.
I am told (people tell me) that the camel has a large body, and a long
neck. 13. One can see that it is not beautiful. 14. People do not like
to drink warm water. 15. Nevertheless we shall drink warm water in the
city. 16. It was beautiful weather yesterday, but today we shall have
good weather also. 17. I think that a warm wind will blow soon. 18. My
friend has a beautiful new house.

LESSON XIII.

THE DEMONSTRATIVE PRONOUN TIU.

56. The demonstrative pronoun tiu, that, is used
to indicate a person or a definitely specified thing. The plural is
tiuj, those:

Tiu estas la via, kaj mi volas tiun, that is yours, and I wish that one.

Tiuj estos koleraj kontraŭ vi, those will be angry with you.

Li aŭdis tiujn, he heard those (persons, or things).

57. The demonstrative pronoun tiu is also used as a
pronominal adjective, in agreement with a noun:

Tiu vento estos varma, that wind will be warm.

Mi vidas tiun ventoflagon, I see that weathercock.

Tiuj infanoj estas junaj, those children are young.

Mi trovos tiujn librojn, I shall find those books.

TENSES IN INDIRECT QUOTATIONS.

58. The verb in an indirect statement (53) or an indirect question
remains in the same tense in which it would be if the statement or
question were direct. (In English this is true only if the introductory
verb is present or future, since after an introductory past tense the
tense of the indirect quotation is changed, and am, is, are, have,
will become was, were, had, would, etc.)

 	Mi 	diras 	ke 	li 	estas 	bona 	, I say that he is good.

 	" 	diris 	" 	" 	" 	" 	, I said that he was good.

 	" 	diros 	" 	" 	" 	" 	, I shall say that he is good.

 	Li 	miras 	ĉu 	mi 	aŭdas 	, he wonders whether I hear.

 	" 	miris 	" 	" 	" 	, he wondered whether I heard.

 	" 	miros 	" 	" 	" 	, he will wonder whether I hear.

 	Mi opiniis ke ĝi estas bona,	I thought that it was good (I thought "it is good").

 	Oni miris ĉu li venos,	they wondered whether he would come (they wondered "will he come?").

An indirect question is introduced by ĉu, whether, after
verbs meaning "ask," "wonder," "know," etc.: Mi miras ĉu li
venis, I wonder whether he came. Oni demandas ĉu li estas
riĉa, people ask whether he is rich.

FORMATION OF FEMININE NOUNS.

59. Feminine nouns corresponding to distinctly masculine nouns
such as frato, knabo, viro, may be formed from
these by inserting the suffix -in- just before the noun-ending
-o:

 	
 fratino, sister (from frato, brother).

 knabino, girl (from knabo, boy).

 	
 patrino, mother (from patro, father).

 virino, woman (from viro, man).

Cf. English names similarly formed from masculine names,
as Pauline, Josephine, Ernestine, Geraldine, etc., also
German Königin, queen, from König, king;
Löwin, lioness, from Löwe, lion, etc.

 Vocabulary.

 	
 almenaŭ, at least.

 ĉapelo, hat.

 ĉielo, sky, heaven.

 filo, son.

 konstrui, to build.

 miri, to wonder.

 morgaŭ, tomorrow.

 nubo, cloud.

 ombrelo, umbrella.

 	
 paroli, to talk, to speak.

 parko, park.

 preskaŭ, almost.

 pri, concerning, about.

 promeni, to take a walk.

 super, above.

 timi, to fear, to be afraid (of).

 tiu, that (56).

 zorga, careful.

EN LA PARKO.

Miaj junaj amiko kaj amikino, kaj ankaŭ ilia patrino, iris
hieraŭ al la parko. La infanoj diris al la patrino ke la parko
estas agrabla, kaj ke ili volas promeni en ĝi. La knabino parolis
al sia frato pri la belaj floroj. Ŝi diris al li ke la floroj
velkas, kaj ke la herbo en preskaŭ la tuta parko bezonas pluvon.
La knabo diris hodiaŭ al mi ke hieraŭ li kaj lia fratino
aŭdis la birdojn en la arboj super siaj kapoj. Li diris ke li
miris pri tiuj birdoj, tamen li opinias ke la birdoj baldaŭ
konstruos siajn nestojn en tiuj arboj. La infanoj promenis, kaj
baldaŭ ili vidis ke grizaj nuboj venas sur la ĉielon, kaj
mia juna amikino timis ke pluvos. Ŝi parolis al la patrino pri la
nuboj kaj la pluvo, montris al ŝi la grizajn nubojn, kaj diris
ke si volas iri al la domo. Ili komencis marŝi al la strato, kaj
preskaŭ kuris, ĉar ili ne havis ombrelon. Tra la fenestroj
de la domoj oni rigardis ilin, kaj la knabo miris ĉu li kaj
liaj patrino kaj fratino amuzas tiujn virojn kaj virinojn. Tamen la
patrino diris ke ŝi ne timas ke ŝi amuzos tiujn, sed ke
ŝi timas la pluvon. Ŝi kaj la filino volas esti zorgaj pri
almenaŭ la novaj ĉapeloj. La filo diris al ŝi ke li
ankaŭ estas zorga, sed ke li opinias ke ne pluvos. Baldaŭ
la patro venis al ili, kaj portis ombrelojn, ĉar li ankaŭ
timis la pluvon. Li miris ĉu la infanoj kaj ilia patrino havas
ombrelojn. Baldaŭ pluvis, sed ili estis sekaj, ĉar ili havis
la ombrelojn. Morgaŭ ili ne promenos en la parko, sed iros al la
urbo.

SENTENCES FOR TRANSLATION.

1. The east wind is dry and the south wind will be too warm. 2. A
west wind blew against the weathercock, but the grain needed a south
wind. 3 A north wind is blowing and I think that it will soon snow. 4.
It (51) will be beautiful weather tomorrow, because a pleasant wind
is now blowing. 5. The flowers will wither because those children
gathered them. 6. They are talking about that park, but I do not wish to
take-a-walk, because there are clouds in (on) the sky. 7. At least we
shall take an umbrella, and my brother will hold it over our heads. 8.
My sister said "Mother and I are-afraid that it will rain." 9. My young
sister will be careful about that new umbrella. 10. I wonder whether
she will take-a-walk tomorrow. 11. That park is pleasant and the grass
is soft and green. 12. The birds are building their nests now, in those
branches above our heads. 13. The sky above us is blue, and a west wind
is beginning to blow. 14. I can see that weathercock, on that large
house near the park. 15. Mother says that my sister will have a new hat
tomorrow. 16. She will be careful of (about) that hat. 17. My father's
friend is very careful of his son. 18. One sees that he is not a strong
boy.

LESSON XIV.

THE DEMONSTRATIVE PRONOUN ĈI TIU.

60. The demonstrative pronoun (and pronominal adjective) meaning
"this" is formed by using with tiu (56) the word ĉi,
which expresses the general idea of nearness or proximity. (Consequently
the literal meaning of ĉi tiu is that one nearby,
that one here.) The word ĉi may either precede or
follow the pronoun:

Ĉi tiu estas la mia, this is mine.

Mi vidis ĉi tiun, I saw this one.

Ĉu vi volas tiujn ĉi? Do you wish these?

Ĉi tiu knabino estas mia fratino, this girl is my sister.

Mi vidis ĉi tiujn ĉapelojn, I saw these hats.

Ĉi tiuj amikoj promenos, these friends will take a walk.

61. The words tiu and ĉi tiu may be used to
distinguish between persons or things previously mentioned and
just mentioned:

Gertrude kaj Mario estas en la parko. Tiu rigardas la florojn, ĉi tiu kolektas ilin.

Gertrude and Mary are in the park. The former (that one) looks at the flowers, the latter (this one) gathers them.

POSSESSIVE FORM OF THE DEMONSTRATIVE PRONOUN.

62. To express possession, the demonstrative pronouns tiu
and ĉi tiu have the special possessive or genitive forms
ties, that one's, and ĉi ties, this
one's. The use of ties and ĉi ties to mean
"the former" and "the latter" is similar to the use of tiu and
ĉi tiu shown in 61:

Mi iris al ties domo, I went to that one's house.

Ĉi ties filoj estas junaj, this person's (this one's) sons are young.

Mi ŝatas ties koloron, sed preferas ĉi tiun floron, I like that one's color, but prefer this flower.

La patro kaj lia amiko parolas pri siaj domoj. Ties estas nova, sed ĉi ties ŝajnas bela, Father and his friend are talking about their houses. The former's is new, but the latter's seems beautiful.

THE SUFFIX -IL-.

63. Names of instruments, tools or utensils may be formed by
adding the suffix -il- (followed by the ending -o) to
roots whose meaning permits:

flugilo, wing (from flugi, to fly).

kaptilo, snare, trap (from kapti, to catch).

kudrilo, needle (from kudri, to sew).

montrilo, indicator, (clock) hand (from montri, to point out, show).

tenilo, handle (from teni, to hold).

The root of a word is that part of it which contains the essential
meaning, and to which the verb endings -i, -as,
-is, -os, the noun ending -o, the adjective
ending -a, etc., are attached, when no suffix intervenes. Thus,
vir- is the root of viro and of virino; kur-
is the root of kuri, etc.

THE EXPRESSION OF MEANS OR INSTRUMENTALITY.

64. The means or instrumentality through which an act is
accomplished is expressed by use of the preposition per:

Oni kudras per kudrilo, one sews by means of (with) a needle.

La birdoj flugas per flugiloj, the birds fly by (with) wings.

Li amuzas sin per tiuj bildoj, he amuses himself with (by) those pictures.

Mi trovis ĝin per via helpo, I found it by (through) your help.

 Vocabulary.

 	
 akra, sharp.

 buŝo, mouth.

 dekstra, right (not left).

 ĉi (see 60).

 forko, fork.

 helpo, help.

 kafo, coffee.

 kulero, spoon.

 mano, hand.

 	
 najbaro, neighbour.

 per, by means of (64).

 supo, soup.

 telero, plate.

 terpomo, potato.

 ties, that one's (62).

 tranĉi, to cut.

 tre, very, exceedingly.

 viando, meat.

LA MANĜO.

Hieraŭ mi miris ĉu mi havos bonan manĝon en la domo de
mia amiko. Sed mi opiniis ke mi havos tre bonan manĝon, ĉar
mia amiko ŝatas doni bonajn manĝojn al siaj amikoj. Oni metis
tre bonan supon antaŭ mi, kaj mi manĝis tiun per granda
kulero. Post la supo mi havis viandon. Ĉi tiun mi tenis per forko,
kaj tranĉis per akra tranĉilo. La forko, tranĉilo kaj
kulero estas manĝiloj. Mi havis ne nur viandon, sed ankaŭ
novajn terpomojn. Mi tranĉis tiujn ĉi per la tranĉilo,
sed mi metis ilin en la buŝon per forko. Mi tenis la forkon en
la dekstra mano, kaj metis la tranĉilon trans mian teleron. Oni
bezonas akran tranĉilon, sed oni ne bezonas tre akran forkon.
Post la viando kaj la terpomoj, oni donis al mi freŝajn maturajn
ĉerizojn. Ili kuŝis sur granda telero, kaj havis belan
koloron. Ilia gusto estis ankaŭ bona. Mi preskaŭ ne diris
ke mi ankaŭ havis kafon. Mi parolos morgaŭ al mia amiko pri
lia kafo, kaj laŭdos ĝin. Post la manĝo, najbaro de mia
amiko venis en ĉi ties domon, kaj ili parolis al mi pri siaj novaj
domoj. Per la helpo de sia patro, mia amiko konstruos grandan domon. Lia
najbaro volas konstrui belan sed ne tre grandan domon. Ties nova domo
estos bela, sed mi opinias ke mi preferos ĉi ties domon. Mia amiko
volis doni almenaŭ kafon al sia najbaro, sed li diris ke li ne
volas trinki kafon. Tamen li volis persikon. Li tenis tiun en la mano,
kaj manĝis tiun.

SENTENCES FOR TRANSLATION.

1. The birds have very strong wings on their bodies, but they do not
have hands. 2. They will build their nests, and sing about the young
birds. 3. Those children were talking to me yesterday about their cat.
4. They said that it likes to catch and eat sparrows. 5. Tomorrow it
will hide (itself) behind a tree, and will catch a young sparrow. 6. The
children will gather peaches in that-person's garden, and will put them
upon a plate. 7. They will shake the whole tree by means of a branch. 8.
The sweet fruit above them will fall upon the soft green grass. 9. The
children wondered whether the cherries were ripe. 10. They seem almost
ripe, and tomorrow the children will pick (gather) them, with the help
of their father. 11. It is said (54) that the grain in that-man's field
very [much] needs rain. 12. People also think that the flowers will
wither, for (because) it did not rain yesterday or today. 13. My careful
young friend will carry an umbrella in his hand tomorrow, because he
fears the rain. 14. He sees those gray clouds in (on) the sky. 15. He
holds the umbrella by its handle. 16. The weathercock is an indicator
concerning the weather. 17. One eats meat with a fork, and soup with a
spoon. 18. One holds the spoon in the right hand. 19. A knife is sharp,
but one does not need a sharp fork. 20. We shall have a very good meal,
and also very good coffee.

LESSON XV.

THE DEMONSTRATIVE ADJECTIVE.

65. The demonstrative adjective related to the demonstrative
pronoun tiu (56) is tia, that kind of, that sort of,
such:

Tia floro estas bela, that kind of a flower is beautiful.

Mi ŝatas tian viandon, I like that sort of meat.

Tiaj najbaroj estas agrablaj, such (that kind of) neighbors are pleasant.

Mi volas aŭdi tiajn birdojn, I wish to hear such birds.

ADVERBS DEFINED AND CLASSIFIED.

66. An adverb is a word which modifies the meaning of a verb,
adjective, another adverb, or phrase. It may express manner, time,
degree, negation, etc. Adverbs are either primary, as "now," "almost,"
or derived, as "glad-ly," "sweet-ly," The Esperanto primary adverbs
given in this and in preceding lessons may be classified as follows:

 	(a) Temporal Adverbs (expressing time).

 	
 baldaŭ, soon.

 hieraŭ, yesterday.

 hodiaŭ, today.

 	
 morgaŭ, tomorrow.

 nun, now.

 tuj, immediately.

 	(b) Adverbs of Degree.

 	
 almenaŭ, at least.

 nur, merely.

 	
 preskaŭ, almost.

 tre, very, much.

 	(c) Adverbs Expressing Other Ideas.

 	
 addition: ankaŭ, also.

 interrogation: ĉu, (30).

 proximity: ĉi, (60).

 	
 emphasis: eĉ, even.

 affirmation: jes, yes.

 negation: ne, not, no, (27).

a. An adverb usually precedes, but may also follow, the word
or words which it modifies. It must be so placed as to leave no doubt
about which of two words or word-groups it is intended to modify. Thus,
mi preskaŭ volis havi tiun clearly means I almost wished
to have that; but mi volis preskaŭ havi tiun might
mean either "I almost wished to have that," or more probably
"I wished almost to have that." An example of permissible
variation in the position of adverbs is shown in questions to which
an affirmative answer is expected. Such questions may be put in the
form of a statement, followed by ĉu ne (instead of having
ĉu introduce the sentence, with ne in its normal
position):

Li venos, ĉu ne? He will come, will he not?

La vetero estas bela, ĉu ne? The weather is beautiful, is it not?

Vi aŭdis tiun diron, ĉu ne? You heard that remark, did you not?

FORMATION OF OPPOSITES.

67. If the meaning of a word is such that it can have a direct
opposite, such opposite may be formed from it by use of the prefix
mal-:

malalta, low, short (from alta, high, tall).

malamiko, enemy (from amiko, friend).

maldekstra, left (from dekstra, right).

malhelpi, to hinder (from helpi, to help).

maljuna, aged, old (from juna, young).

malnova, old, not new (from nova, new).

Cf. English malcontent, "discontented," maladroit,
"clumsy."

 Vocabulary.

 	
 dum, during.

 eĉ, even.

 gardi, to guard.

 helpi, to help, to aid.

 honti, to be ashamed.

 kara, dear.

 kontenta, satisfied.

 kuraĝa, courageous.

 nokto, night.

 	
 povi, to be able.

 preni, to take.

 propono, proposal.

 respondi, to answer.

 ruza, sly, cunning.

 ŝteli, to steal.

 tia, that kind of (65).

 tuj, immediately.

 voĉo, voice.

LA RUZA JUNA VIRO.

Ruza juna viro kaj bona maljuna viro iris trans dezerton. Tiu havis
nigran ĉevalon, ĉi tiu havis blankan ĉevalon. "Vi gardos
niajn ĉevalojn dum la nokto, ĉu ne?" diris la juna viro per
dolĉa voĉo al sia amiko, "Ĉar dum la nokto oni ne povos
vidi mian nigran ĉevalon, sed malamikoj povos tuj vidi vian blankan
ĉevalon. Oni povos ŝteli tian ĉevalon, ĉar vi estas
maljuna kaj malforta, kaj ne povos malhelpi malamikojn." Tia propono
ne ŝajnis agrabla al la maljuna viro. Li ne estis kontenta, tamen
li ne volis perdi sian ĉevalon, ĉar li estis malriĉa.
Li diris al si ke li donos sian blankan ĉevalon al la juna viro,
kaj prenos ties nigran ĉevalon. Tuj li diris al ĉi tiu "Sed
per via helpo mi ne perdos mian ĉevalon: mi donos la mian al vi,
kaj prenos vian ĉevalon. La via estas malbela, sed ĝi estas
almenaŭ nigra; vi donos ĝin al mi, ĉu ne?" "Jes,"
respondis la ruza juna viro, kaj li donis sian nigran ĉevalon al
tiu, kaj prenis la blankan ĉevalon. "Nun," diris la maljuna viro,
"Vi estas kuraĝa kaj forta, kaj vi gardos la ĉevalojn, ĉu
ne? Vi povos malhelpi malamikojn per tiu granda akra tranĉilo, kaj
oni ne povos ŝteli vian blankan ĉevalon." La ruza juna viro
ne hontis. Li respondis "Mia kara amiko, mi nun dormos, ĉar oni
ne ŝtelos blankan ĉevalon. Mi povos vidi tian ĉevalon
dum la nokto, kaj malhelpi malamikojn. Sed tiu ĉevalo via (that
horse of yours) havas la koloron de la nokto, kaj eĉ nun oni
povas ŝteli ĝin." La malkontenta maljuna viro diris per kolera
voĉo "Ĉu vi ne hontas pri tia propono?" Tamen la ruza juna
viro tuj komencis dormi, kaj la maljuna viro gardis la ĉevalojn dum
la tuta nokto.

 SENTENCES FOR TRANSLATION.

 (Words to be formed with the prefix mal- are italicised.)

1. Does one eat potatoes and meat with a fork or a spoon? 2. One puts
soup into the mouth by means of a spoon. 3. One cuts fruit with a knife,
and puts the fruit upon a plate. 4. The coffee was cold, and I
was much dissatisfied. 5. My knife was dull, nevertheless
I almost immediately cut my (the) left hand. 6. I was ashamed,
but I think that the handle of that knife was very short. 7.
The grass is wet today, and I fear that we shall not be able
to take a walk, even in that small park. 8. I dislike
to go-walking upon the hard streets. 9. The courageous young
man and his aged friend talked about their enemies. 10.
They wished to be careful about their horses. 11. The young man was
very sly, and wished to sleep during the night. 12. He said that one
can steal a black horse during the dark night. 13. He said
that either (aŭ) he or the old man would guard the
horses. 14. The old man answered that he would give to him his
[own] white horse. 15. He took that one's black horse. 16. He was
ashamed, and was very angry at his faithless friend. 17. But he
stayed-awake, and guarded the horses.

LESSON XVI.

THE DEMONSTRATIVE ADVERB OF PLACE.

68. The demonstrative adverbs of place related to the pronouns
tiu and ĉi tiu are tie, there, in (at) that
place, and ĉi tie, here, in (at) this place:

La telero estas tie, the plate is there (in that place).

La libroj kuŝas ĉi tie, the books lie here (in this place).

Mi trovis vin tie kaj lin tie ĉi, I found you there and him here.

Tie la vetero ŝajnas tre agrabla, there the weather seems very pleasant.

69. If the verb in the sentence expresses motion toward the place
indicated by tie or ĉi tie, the ending -n is
added to the adverb (46), forming tien, thither, there,
and ĉi tien, hither, here:

Li iros tien, he will go there (thither).

Mi venis ĉi tien, I came here (hither).

Ni estis tie, kaj venis ĉi tien, we were there and came here
(hither).

ACCOMPANIMENT.

70. Accompaniment or association is expressed by the preposition
kun, with, along with:

La viro venis kun sia amiko, the man came with his friend.

Mi promenos kun vi, I shall go walking with you.

La knabo kun tiu viro estas lia frato, the boy with that man is his brother.

Kun must not be confused with per (64), which expresses
instrumentality, although per may often be translated by English
"with." The English preposition "with" may be said to have three rather
clearly defined different meanings. In the linguistic history of this
word, the original meaning was "against," still shown in fight
with, strive with, contend with, withstand, etc. (Cf.
German widerstreiten, to strive with, widerhalten, to
resist, etc.) Gradually this word "with" usurped the meaning of the
original preposition "mid," expressing association or accompaniment
(cf. German mit, "with", which it crowded out of
the language except in one unimportant compound). The word "by"
was also encroaching upon "mid" from another direction, and so
"mid's" successor "with" came to be interchangeable with "by" in
expressing instrumentality. Thus, English "with" indicates opposition,
accompaniment, or instrumentality, for which three senses Esperanto has
the three prepositions kontraŭ, kun, and per,
respectively.

THE ADVERB FOR.

71. The adverb for, away, may be used
independently, as Li iris for de mi, he went away from me,
but it is more frequently used as a prefix to give a sense of departure,
loss or somewhat forcible removal:

foriri, to go away, to depart.

forkuri, to run away, to escape.

forlasi, to leave alone, to abandon, to desert.

formanĝi, to eat away, to eat up.

forpreni, to take away, to remove.

fortrinki, to drink away, to drink up.

Cf. the prefix for- in English "forfend," to keep away,
to avert, "forbid," to exclude from, to command against,
"forbear," to refrain from, etc.

THE MEANING OF POVI.

72. The verb povi, to be able, is used to translate
English can, which is defective, that is, does not occur in all
of the forms a verb may have:

Mi povas paroli, I am able to talk, I can talk.

Mi povis paroli, I was able to talk, I could talk.

Mi povos paroli, I shall be able to talk, ———.

Mi volas povi paroli, I wish to be able to talk, ———.

 Vocabulary.

 	
 el, out of, out.

 ĉirkaŭ, around, roundabout.

 for, away (71).

 frua, early.

 glavo, sword.

 horo, hour.

 kun, with (70).

 lasi, to leave.

 	
 peli, to drive, to chase.

 poŝo, pocket.

 rajdi, to ride.

 rapidi, to hasten.

 resti, to remain, to stay.

 saĝa, wise.

 tie, there (68).

 voki, to call.

MALAMIKOJ EN LA DEZERTO.

Juna viro kaj lia saĝa patro volis iri trans la dezerton, kun siaj
amikoj. La amikoj estis fortaj, kaj la juna viro estis tre kuraĝa.
Ili restis en malgranda urbo dum la nokto, kaj forrajdis kun tiuj
amikoj. La patro kaj la filo opiniis ke la amikoj kun ili povos helpi
per siaj akraj glavoj. Ili opiniis ke ili povos forpeli la malamikojn.
Eĉ en la dezerto oni trovas malamikojn. Tiaj malamikoj forprenas
la monon de bonaj viroj. La juna viro estis kontenta, ĉar li
estis kun la amikoj. La maljuna viro estis kontenta ĉar li estis
kun sia filo. Baldaŭ la nokto venis. Estis tre malluma tie en la
dezerto, kaj ili preskaŭ ne povis vidi. Dum la fruaj horoj de la
nokto la patro aŭdis voĉojn, kaj preskaŭ tuj li vidis la
malamikojn. La ruzaj malbonaj viroj rapidis tien, kaj vokis la maljunan
viron. La malkuraĝaj amikoj de la patro kaj filo nek restis tie,
nek helpis forpeli la malamikojn. Ili tuj forkuris. La malamikoj staris
ĉirkaŭ la patro, kaj forpuŝis lin de lia ĉevalo.
La filo volis malhelpi ilin, sed li ne povis. Li povis nur resti kun
la patro, kaj gardi lin tie kontraŭ la glavoj de la malamikoj.
Baldaŭ la malamikoj komencis forpreni la monon el la poŝoj
de la saĝa maljuna viro. La kolera filo diris per maldolĉa
(bitter) voĉo "Ĉu vi ne hontas? Ĉu vi lasos al
ni nek la ĉevalojn nek nian monon?" Sed la malamikoj respondis
"Ne, ni lasos al vi nek la ĉevalojn nek la monon. Ni ne estas
malsaĝaj." Post tiu diro ili tuj forrapidis, kaj prenis kun si la
ĉevalojn.

SENTENCES FOR TRANSLATION.

1. The foolish friends of the young man and his aged father did not
stay with them. 2. They did not help them with their swords, but ran
away at once (tuj), and were not ashamed. 3. The old man heard
disagreeable voices behind him, and soon he saw the enemy. 4. The enemy
called them, and hastened there (69). 5. Those sly bad men took the
money out of the pockets of the courageous young man. 6. They stood
around him, and also around his father. 7. The father and son could not
even guard their horses. 8. The enemy did not leave (to) these their
horses, but took both the horses and the money. 9. Soon the enemy rode
away, during the late hours of the night. 10. The father and son were
angry and dissatisfied. 11. They said "We fear and dislike such men."
12. The father said "By the help of our neighbors we can (povos)
find those bad men, and drive them away, out of the desert." 13. The son
replied, "Dear Father, such a proposal seems good, and I will help with
my long sharp sword. 14. But we are now in the desert, and the road to
the city is long. 15. We cannot ride thither, but we can walk thither.
16. Can you not hasten, with (per) my help?" 17. The wise old man
answered, "Yes, my son, with such help I can walk thither."

LESSON XVII.

THE DEMONSTRATIVE TEMPORAL ADVERB.

73. The demonstrative temporal adverb related to the
demonstrative pronoun tiu is tiam, then, at that
time:

Tiam li rajdos al la urbo, then he will ride to the city.

Nun ili estas saĝaj, sed tiam ili estis malsaĝaj, now they are wise, but at that time they were foolish.

COMPARISON OF ADJECTIVES.

74. An adjective may have three degrees, positive,
comparative and superlative. English has various ways of
forming the comparative and superlative degrees (as by the suffixes
-er, -est, the adverbs more, most, and irregular methods
as in good, better, best, etc.). Esperanto has only one method,
using the adverbs pli, more, and plej, most:

 	Positive.	Comparative.	Superlative.

 	bela, beautiful	pli bela, more beautiful	plej bela, most beautiful.

 	bona, good	pli bona, better	plej bona, best.

 	malbona, bad	pli malbona, worse	plej malbona, worst.

 	saĝa, wise	pli saĝa, wiser	plej saĝa, wisest.

75. The preposition el is used with words expressing the
group or class out of which a superlative is selected and mentioned:

Li estas la plej juna el tiuj, he is the youngest of (out of) those.

Vi estas la plej feliĉa el ni, you are the happiest of us.

Tiu estis la plej ruza el la viroj, that one was the craftiest of the men.

MANNER AND CHARACTERISTIC.

76. The actions or feelings which accompany an act or state, or
the characteristic which permanently accompanies a person or thing, may
be expressed by a substantive with the preposition kun:

Li prenis ĝin kun la plej granda zorgo, he took it with the greatest care.

Mi aŭdis lin kun intereso kaj plezuro, I heard him with interest and pleasure.

Ŝi estas virino kun bona gusto, she is a woman with (of) good taste.

Mi havas ĉevalon kun forta korpo, I have a horse with a strong body.

Sometimes the manner of an action may be expressed by the instrument of
it, expressed by the preposition per with a substantive modified
by an adjective: Li kantis per dolĉa voĉo, he sang
with (by means of) a sweet voice. Vi puŝis min per forta
mano, you pushed me with a strong hand.

DIRI, PAROLI AND RAKONTI.

77. The verbs diri, to say, paroli, to
talk, to speak, and rakonti, to relate, having in
common the general idea of speech or expression, must not be confused in
use:

Mi diris al vi ke pluvas, I said to (told) you that it was raining.

Mi diris ĝin al vi, I said it to you (I told you).

Mi parolis al vi pri ĝi, I talked (spoke) to you about it.

Mi rakontis ĝin al vi, I related (told) it to you.

 Vocabulary.

 	
 ami, to love.

 ekster, outside (of).

 Frederiko, Frederick.

 gratuli, to congratulate.

 intereso, interest.

 letero, letter.

 plej, most (74).

 plezuro, pleasure.

 	
 pli, more (74).

 plumo, pen.

 rakonti, to relate (77).

 reĝo, king.

 servisto, servant.

 skribi, to write.

 tiam, then (73).

 zorgo, care.

FREDERIKO GRANDA KAJ LA JUNA SERVISTO.

Hieraŭ mi legis interesan libron pri Frederiko Granda (the
Great). En ĝi oni rakontas ke la reĝo kun plezuro legis
aŭ skribis per sia plumo, dum malfruaj horoj de la nokto. Agrabla
juna knabo, la plej juna el la servistoj, tiam restis ekster la pordo.
Ĉar la reĝo legis plej interesan novan libron, li ne opiniis
ke la horo estas malfrua. Li vokis sian malgrandan serviston, sed la
knabo, nek venis nek respondis. La reĝo iris tien, kaj trovis
la knabon ekster la pordo. Li vidis ke la knabo dormas sur malalta
seĝo. Tiam Frederiko Granda ne estis kolera, sed hontis ĉar li
vokis la infanon. La reĝo Frederiko vidis leteron en la poŝo
de la knabo. Tuj li prenis la leteron el lia poŝo, kaj rigardis
ĝin. Ĝi estis letero al la servisto, de lia patrino. Ŝi ne
estis riĉa virino, ŝi ŝajnis esti tre malriĉa. En
ĉi tiu letero la patrino diris per la plumo ke ŝi amas la
filon. Ŝi dankis lin ĉar li skribis al ŝi longan leteron.
Ŝi ankaŭ dankis lin ĉar li donis al ŝi monon. La
reĝo volis esti tre bona al tia filo. Kun la plej granda zorgo li
metis monon el sia poŝo kun la letero kaj tiam lasis la leteron en
ties poŝo. Tiam li formarŝis al sia ĉambro, kaj vokis la
malgrandan serviston. La knabo tuj aŭdis, kaj rapidis tra la pordo.
Li kuris trans la ĉambron, kaj staris antaŭ la reĝo. "Ĉu
vi dormis?" diris Frederiko Granda. "Jes, mi timas ke mi preskaŭ
dormis," respondis la knabo, "kaj mi tre hontas." Tiam li metis la manon
en la poŝon, kaj trovis la monon. Li ŝajnis pli malfeliĉa
kaj diris kun granda timo "Malamiko metis ĉi tiun monon en mian
poŝon! Oni opinios ke mi ŝtelis ĝin! Oni malamos min,
kaj forpelos min!" Frederiko respondis, "Ne, mi donis ĝin al vi,
ĉar mi amas bonajn knabojn. Mi gratulas vian patrinon, ĉar
ŝi havas tian filon."

SENTENCES FOR TRANSLATION.

1. An interesting story is related (54) about Frederick the Great. 2.
His youngest servant stayed outside of the door. 3. The king called him,
and he hastened thither and stood before him. 4. Yesterday he did not
hear the king. 5. The king called him, but he did not answer. 6. The
king thought that the boy had gone away with the older servants, and he
was angry. 7. He left his book on the table, and went to the door. 8.
Then he saw that the little boy was sleeping there. 9. He looked at him
with greater interest, and saw a letter in his pocket. 10. The letter
was from the boy's mother. 11. He had written a letter to her, with his
pen, and had given (to) her money, because she was poor. 12. He wrote
longer letters with pleasure, because he was a most faithful son. 13.
The king congratulated the mother of the boy, concerning such a son. 14.
(The) king Frederick wished to be kinder (pli bona) to the boy.
15. He placed his book upon the table, near his sword, and talked to the
little servant. 16. Then the older servants came, and stood around the
king. 17. They walked with great care, and the younger servant did not
hear them. 18. They loved the little boy, and wished to help him.

LESSON XVIII.

THE DEMONSTRATIVE ADVERB OF MOTIVE OR REASON.

78. The demonstrative adverb of motive or reason, related to the
demonstrative pronoun tiu, is tial, therefore,
for that reason, so:

Tial la servisto foriris, therefore the servant went away.

Tial mi gratulis lin, for that reason I congratulated him.

Tial oni forpelis lin, so they drove him away.

DERIVATION OF ADVERBS.

79. Adverbs may be derived from roots whose meaning permits,
by addition of the adverb-ending -e, as feliĉe,
happily, kolere, angrily. The comparison of adverbs
is similar to that of adjectives:

 	Positive.	Comparative.	Superlative.

 	saĝe, wisely	pli saĝe, more wisely	plej saĝe, most wisely

 	bone, well	pli bone, better	plej bone, best

 	malbone, badly	pli malbone, worse	plej malbone, worst

 	ruze, slyly	pli ruze, more slyly	plej ruze, most slyly

MALPLI AND MALPLEJ.

80. The opposites (67) of pli and plej are
malpli, less, and malplej, least. Their use
is similar to that of pli and plej. (These adverbs may
also modify verbs):

Li estas malpli kuraĝa, he is less courageous.

Tiuj estis malplej akraj, those were least sharp.

La vento blovis malpli forte, the wind blew less strongly.

Li skribis malplej zorge, he wrote least carefully.

Mi malpli timas ilin, I fear them less.

Vi malplej bezonos helpon, you will need help least.

COMPARISON OF WORDS EXPRESSING QUANTITY.

81. Since in their precise sense the words pli,
malpli, plej, malplej, express degree, a
quantitative meaning is given by multe, much, in
the desired degree of comparison:

 	multe, much	pli multe, more (in amount)	plej multe, most

 	 	malpli multe, less "	malplej multe, least

 	malmulte, little	pli malmulte, less "	plej malmulte, least

COMPARISONS CONTAINING OL.

82. In a comparison made by the use of pli or
malpli, the case used after ol, than, must indicate
clearly the sense intended:

Mi amas ilin pli multe ol ŝin, I love them more than (I love) her.

Mi amas ilin pli multe ol ŝi, I love them more than she (loves them).

Vi helpis la viron malpli multe ol la knabo, you helped the man less than the boy (helped him).

Vi helpis la viron malpli multe ol la knabon, you helped the man less than (you helped) the boy.

CAUSAL CLAUSES.

83. A clause giving a cause or reason is introduced by
ĉar, because, for, or by the combination tial
ke, for this reason that, because, for:

Mi venis frue, ĉar mi volis vidi vin, I came early, for I wished to see you.

La floroj velkis tial, ke ne pluvis, the flowers wilted for this reason, that it did not rain.

 Vocabulary.

 	
 anstataŭ, instead of.

 aprilo, April.

 aŭgusto, August.

 jaro, year.

 junio, June.

 julio, July.

 majo, May.

 marto, March.

 monato, month.

 	
 multa, much (multaj, many).

 ofta, frequent (ofte, often).

 ol, than (82).

 printempo, spring (season).

 tago, day.

 sezono, season.

 somero, summer.

 tial, therefore (78).

 vintro, winter.

PRI LA SEZONOJ.

La vintro estas la malplej agrabla sezono el la tuta jaro. Neĝas
tre multe, kaj tial oni nur malofte promenas, ĉar la stratoj
estas tro malsekaj. Oni marŝas kun granda zorgo, kaj malrapide
(slowly), tial ke oni ne volas fali kaj preskaŭ rompi la
kolon. Oni zorge gardas sin tiam kontraŭ la malvarmaj nordaj
ventoj. La manojn oni metas en la poŝojn, sed la vizaĝon oni
ne povas bone gardi. Mi ne ŝatas resti ekster la domo dum tia
vetero. Mi multe preferas sidi en varma luma ĉambro, kaj skribi
leterojn per bona plumo. La monatoj de la printempo estas marto, aprilo
kaj majo. La bela printempo ŝajnas pli agrabla ol la vintro.
Ĝiaj tagoj estas pli longaj kaj pli varmaj, ĝiaj ventoj blovas
malpli forte. En ĉi tiu sezono la kampoj kaj arboj frue komencas
montri plej belajn kolorojn. La birdoj konstruas siajn nestojn, kaj
dolĉe kantas. Oni povas promeni sur la mola herbo, anstataŭ
sur malsekaj malagrablaj stratoj. Pluvas pli multe en aprilo, tamen
post la pluvo la herbo ŝajnas pli verda, kaj la nuboj baldaŭ
forflugas de la blua ĉielo. Dum majo oni trovas violojn, kaj en
junio oni vidas tre multajn rozojn. Sed la plej agrabla el la sezonoj
estas la somero. Anstataŭ malvarmaj ventoj la somero havas la plej
belan veteron, kun suda aŭ okcidenta ventoj. La longaj tagoj estas
varmaj, sed la noktoj estas tute agrablaj. Tiam oni havas pli bonajn
fruktojn ol dum la printempo. La monatoj de la somero estas junio, julio
kaj aŭgusto. Mi plej ŝatas junion. Ĉu vi ŝatas ĝin
pli multe ol mi? Ĉu vi ŝatas aŭguston pli multe ol
julion?

SENTENCES FOR TRANSLATION.

1. I read a most interesting book about Frederick the Great. 2. It
relates that he often stayed-awake and read with great interest during
the later hours of the night. 3. His youngest servant was a small boy.
4. The king loved this boy more than [he loved] the older servants. 5.
The winter is a less pleasant season than the spring, but the summer is
more pleasant than that [season]. 6. During March the east winds blow
most strongly, and shake the trees very much. 7. In April one needs his
umbrella, for (the reason that) there are often clouds in the sky and
it rains a great deal (very much). 8. The streets are very wet, but the
water does not seem to wash them. 9. In May one begins to find sweet
violets, and the birds in the trees above our heads sing very sweetly.
10. In June the most beautiful roses are seen (54). 11. July and August
are the warmest months of the whole year. 12. The days are longer than
the nights, and the weathercock shows west and south winds, instead of
those disagreeable north and east winds. 13. One stays outside [of] the
house then with greater pleasure, and goes walking in the parks. 14.
I think that I like the summer better than you [do]. 15. Therefore I
praise the summer more than you [do]. 16. However, I praise you more
than [I praise] your younger brother. 17. He is less wise than you.

LESSON XIX.

JU AND DES IN COMPARISONS.

84. In clauses expressing a comparison between two objects, acts
or states, the adverbial use of English "the ... the ..." (meaning "by
how much ... by that much ...") is rendered by the adverbs ju and
des, respectively:

Ju pli bona li estas, des pli feliĉa li estos, the better he is, the happier he will be.

Ju pli ofte mi rigardas, des pli mi volas rigardi, the oftener I look, the more I wish to look.

Ju pli bele la luno brilas, des pli oni ŝatas la nokton, the more beautifully the moon shines, the more one likes the night.

Ju malpli pluvas, des pli la floroj velkas, the less it rains, the more the flowers wither.

Ju malpli multe vi helpas, des malpli multe mi laŭdos vin, the less you help, the less I shall praise you.

Ĉar vi helpis, mi des pli multe laŭdos vin, because you helped, I shall praise you the (that much) more.

Cf. Shakespeare, As You Like It, V, II, 49, By so much the more
shall I tomorrow be at the height of heart-heaviness, by how much I
shall think my brother happy in having what he wishes for.

THE PREPOSITION INTER.

85. In English, the preposition "between" is used in reference
to two persons or things, and "among" in reference to three or more. As
the difference in meaning is not essential, Esperanto has but the one
preposition inter to express both between and among:

Li sidas inter vi kaj mi, he is sitting between you and me.

Li sidas inter siaj amikoj, he is sitting among his friends.

La monato majo estas inter aprilo kaj junio, the month of May is between April and June.

Inter tiuj libroj estas tre interesa libro, among those books there is a very interesting book.

THE PREPOSITION PRO.

86. Cause or reason may be expressed not only by an adverb
(78) or a clause (83), but also by use of the preposition pro,
because of, on account of, for the sake of, for. It directs the
thought away from the complement toward the action, feeling or state
caused by it, or done in its interest or behalf:

La floroj velkas pro la seka vetero, the flowers wilt because of the dry weather.

Mi skribis la leteron pro vi, I wrote the letter for you (for your sake).

Pro tiuj nuboj mi timas ke pluvos, on account of those clouds I fear that it will rain.

Oni ŝatas ĉerizojn pro la dolĉa gusto, people like cherries because of the sweet taste.

PREPOSITIONS WITH ADVERBS AND OTHER PREPOSITIONS.

87. Prepositions may be used with adverbs or with prepositional
phrases when the meaning permits:

La kato kuris el sub la tablo, the cat ran out-from under the table.

Li venos el tie, he will come out of there.

De nun li estos zorga, from now he will be careful.

Li staris dekstre de la vojo, he stood on the right of the road.

Mi iros for de ĉi tie, I shall go away from here.

 Vocabulary.

 	
 aŭtuno, autumn, fall.

 decembro, December.

 des, (see 84).

 februaro, February.

 glacio, ice.

 inter, between, among (85).

 januaro, January.

 ju, (see 84).

 kovri, to cover.

 	
 neĝo, snow.

 novembro, November.

 nuda, bare, naked.

 oktobro, October.

 pro, because of (86).

 rikolti, to harvest.

 rivero, river.

 septembro, September.

 tero, ground, earth.

LA AŬTUNO KAJ LA VINTRO.

La sezonoj de la jaro estas la vintro, la printempo, la somero, kaj
la aŭtuno. La aŭtuno estas inter la somero kaj la vintro.
Ĝiaj monatoj estas septembro, oktobro kaj novembro. En septembro
oni povas kolekti maturajn fruktojn. Tiam ankaŭ oni rikoltas la
flavan grenon de la kampoj. Dum ĉi tiu monato kaj dum oktobro
la folioj sur la branĉoj komencas esti ruĝaj kaj flavaj,
anstataŭ verdaj. La herbo velkas, kaj bruna tapiŝo ŝajnas
kovri la teron. Baldaŭ la folioj falas al la tero, kaj en novembro
la arboj estas tute nudaj. Pli aŭ malpli frue neĝas. La glacio
ofte kovras la akvon en la riveroj, kaj restas sur la stratoj kaj la
vojoj. La mola blanka neĝo kovras la teron, kaj kuŝas sur la
branĉoj de la arboj. Tiam, pro la fortaj ventoj, ĝi falas
de la branĉoj al la tero. La birdoj frue lasas tian veteron, kaj
flugas de ĉi tie al pli sudaj kampoj kaj arboj. Ili ne povas resti,
pro la malvarmaj tagoj kaj noktoj. Ili malŝatas la neĝon kaj
la glacion pli multe ol ni. Ju pli multe neĝas; des pli malofte
ni volas promeni. Ni preferas resti en la domo, anstataŭ ekster
ĝi. Ju pli ni rigardas la nudajn branĉojn de la arboj, des pli
malagrabla ŝajnas la vintro. Tamen la junaj infanoj tre ŝatas
tian veteron, kaj ju pli neĝas, kaj ju pli forte la norda vento
blovas, des malpli ili estas kontentaj en la domo. Ili volas kuri sur
la neĝo, ĉirkaŭ la arboj kaj inter ili, kun siaj junaj
amikoj. Ili povas bone amuzi sin per la neĝo. La monatoj de la
vintro estas decembro, januaro kaj februaro. Ĝi estas la plej
malvarma sezono.

SENTENCES FOR TRANSLATION.

1. September, October and November are the months of autumn. 2. In these
months, people harvest the yellow grain and gather various fruits. 3.
The leaves on the trees around us begin to have red and yellow colors.
4. They begin to fall from the branches and lie upon the ground. 5. The
more strongly the cold north wind blows through the branches, the sooner
the leaves fall from there. 6. They lie under the bare trees, with the
brown grass. 7. The sooner it snows, the sooner the ground will seem to
have a white carpet. 8. The snow will completely (tute) cover the
grass during the months of the winter. 9. These months are December,
January and February. 10. From that time (de tiam) the ice and
snow will cover the roads, and altogether (tute) hide them. 11.
There will often be ice on the water of the river. 12. We like this
season of the year more than March, April and May. 13. We like it even
more than the summer. 14. The months of the latter (62) are June, July
and August. 15. The summer is the warmest season of the entire year.
16. Therefore we often say that the summer is the pleasantest season.
17. Because of its many pleasures, the summer is dear to me. 18. It is
between the spring and the autumn.

LESSON XX.

THE DEMONSTRATIVE ADVERB OF MANNER AND DEGREE.

88. The demonstrative adverb of manner and degree, related
to the demonstrative pronoun tiu, is tiel, in that
(this) manner, in such a way, thus, so. Like English "thus," "so,"
tiel may modify adjectives and other adverbs, by indicating
degree:

Ĉu oni tiel helpas amikon? Does one help a friend in that (this) way?

Mi ĝin skribis tiel, I wrote it thus (in such a way).

La vetero estas tiel bela, the weather is so beautiful.

Tiel mallonge li parolis, thus briefly he spoke.

Mi trovis tiel belan floron, I found such a beautiful flower.

Li prenis tiel multe, he took that much (so much).

PREPOSITIONS EXPRESSING TIME-RELATIONS.

89. The relations which prepositions express may be of various
kinds. As in English, a certain number of prepositions primarily
expressing place may also express time-relations. Such prepositions
are antaŭ, ĉirkaŭ, de, en,
ĝis, inter, post, and je (whose use in
other than time-relations will be explained later):

Mi foriros ĉirkaŭ junio, I shall depart about June.

De tiu horo mi estis via amiko, from that hour I was your friend.

Li ne parolis al mi de tiu semajno, he did not speak to me since from) that week.

En la tuta monato ne neĝis, it did not snow in (at any time within) the entire month.

Mi dormis ĝis malfrua horo, I slept until (up to) a late hour.

Ĝis nun li ne vidis vin, until now he did not see you.

Inter marto kaj junio mi iros tien, between March and June I shall go there.

Je malfrua horo li foriris, at a late hour he went away.

Mi iros tien je dimanĉo, I shall go there on Sunday.

Je tiu horo li vokis min, at that hour he called me.

Ŝi ne restis tie post julio, she did not stay there after July.

Post ne longe mi vokos vin, soon (after not long) I shall call you.

90. When a definite date or point in time is expressed,
antaŭ means "before." When used with an expression of an
amount of time, it is to be translated by "ago" following the
expression (not by "before" preceding it):

Antaŭ dimanĉo mi foriros, before Sunday I shall go away.

Mi vidis lin antaŭ tiu horo, I saw him before that hour.

Li skribos ĝin antaŭ la nova jaro, he will write it before New Year.

Antaŭ multaj jaroj mi trovis ĝin, many years ago I found it.

Mi rompis ĝin antaŭ longa tempo, I broke it a long time ago.

Antaŭ tre longe vi legis tiun libron, you read that book very long ago.

Li venis antaŭ ne longe, he came recently (not long ago).

Antaŭ malmultaj jaroj li forkuris, a few years ago he escaped.

As already shown, kun expresses accompaniment, per
expresses instrumentality, pro expresses cause,
kontraŭ expresses opposition, anstataŭ expresses
substitution, sur, apud, sub, etc., express place,
dum expresses time, etc.

 Vocabulary.

 	
 dimanĉo, Sunday.

 energia, energetic.

 frosto, frost.

 je, at, on (89).

 kota, muddy.

 labori, to work, to labor.

 laca, tired, weary.

 lundo, Monday.

 mardo, Tuesday.

 	
 mateno, morning.

 promeno, walk, promenade.

 rakonto, story, narrative.

 ripozi, to rest, to repose.

 semajno, week.

 tempo, time.

 tiel, thus, so (88)

 tro, too, too much.

 vespero, evening.

EN SEPTEMBRO.

Antaŭ multaj jaroj ni preferis resti en nia malgranda domo trans
la rivero, dum la tuta aŭtuno. Sed nun ni restas tie nur ĝis
oktobro. De aŭgusto ĝis oktobro la vetero estas tre agrabla
tie, sed baldaŭ post tiu monato la fortaj ventoj blovas, kaj
la folioj komencas fali. La frosto kovras la teron, kaj baldaŭ
neĝas tre ofte. Ju pli nudaj estas la arboj, des pli malbelaj ili
ŝajnas. La vetero antaŭ novembro ne estas tro malvarma, sed
post tiu monato ni opinias ke la urbo estas pli agrabla ol domo inter
kampoj kaj arboj, trans larĝa rivero. La frosto, neĝo kaj
glacio kovras la teron en decembro, januaro kaj februaro. Sed la monato
septembro ŝajnas tre agrabla, pro siaj multaj plezuroj. La viroj
laboras energie en la kampoj, de la mateno ĝis la vespero. Ili
rikoltas la flavan grenon, kaj kolektas la fruktojn. Sed je dimanĉo
oni ne laboras tiel energie, sed dormas ĝis malfrua horo, tial ke
je tiu tago oni ripozas. Je lundo oni komencas labori tre frue, kaj je
mardo oni ankaŭ laboras energie. En septembro la vojoj ne estas
tro kotaj, kaj longaj promenoj estas ofte agrablaj. Ju pli ofte mi
promenas kun miaj amikoj, des pli multe mi ŝatas tiajn promenojn.
Sed hieraŭ mi estis tre laca post la promeno, tial mi ripozis sur
granda mola seĝo. Antaŭ ne longe la patro promenis kun mi,
sed ni ne estis tiel lacaj je tiu tago. Ŝajnas ke ju pli ofte ni
promenas, des malpli lacaj ni estas post la promenoj. Post ne longe mi
estos pli forta.

SENTENCES FOR TRANSLATION.

1. Many years ago we had a small house across the river. 2. We did not
remain there during the entire year, but only in the warmer months of
the summer. 3. Often we stayed until September or even until October. 4.
My younger brothers and sisters amused themselves very well there from
(the) morning until (the) evening. 5. They amused themselves among the
flowers and trees, or went from there into the large fields. 6. Here the
men work energetically, and harvest the ripe yellow grain. 7. Only on
Sunday do they rest, because on that day one does not work. 8. Between
August and November the men work more than in the winter. 9. In December
and after that month they rest, for (83) from that time the frost, ice
and snow cover the ground. 10. Because of the snow on the ground, long
walks are not pleasant in the winter. 11. Recently (90) we went walking
in the park across the river, but we were so tired after that walk! 12.
The longer the walk is, the sooner one wishes to rest. 13. On Monday it
rained, so (78) we read stories and wrote letters, in a pleasant light
room in our house. 14. Before evening, however, the sun shone, and the
streets were not so muddy. 15. On Tuesday these streets were almost dry,
and soon the roads near the river and between the fields will also be
dry. 16. A few years ago those roads were very good.

LESSON XXI.

THE ACCUSATIVE OF TIME.

91. Duration of time and a date or point in time may be expressed
not only by use of the prepositions dum, during, and
je, at, on, but also (as in English) without the use
of any preposition. When no preposition is used, the word or words
indicating time are put in the accusative case:

Li restis tie la tutan semajnon (dum la tuta semajno), he stayed there the whole week (during the whole week).

Ŝi estis feliĉa longan tempon (dum longa tempo), she was happy a long time (during a long time; for a long time).

Ni rajdos tagon kaj nokton (dum tago kaj nokto), we shall ride a day and a night (during a day and a night; for a day and a night).

Mi venis dimanĉon (je dimanĉo), I came Sunday (on Sunday).

Tiun horon (je tiu horo), li forkuris, that hour (at that hour) he escaped.

92. Although generally preferable, an accusative construction
must be carefully placed, or avoided altogether, if confusion with other
accusatives (expressing direction of motion, direct object, etc.) might
result:

Mi volas iri Bostonon je lundo, I wish to go to Boston on Monday.

Mi volas iri al Bostono lundon, I wish to go to Boston Monday.

Lundon mi volas iri Bostonon, Monday I wish to go to Boston.

ADVERBS AND THE ACCUSATIVE OF TIME.

93. An accusative of time, as well as a temporal adverb, may
further define or be defined by another expression of time:

Li venis longan tempon antaŭ tiu horo, he came a long time before that hour.

Jaron post jaro ili restis tie, year after year they stayed there.

hodiaŭ matene, this morning.

hodiaŭ vespere, this evening.

hodiaŭ nokte, tonight.

hieraŭ vespere, last evening.

hieraŭ nokte, last night.

dimanĉon matene, Sunday morning.

lundon vespere, Monday evening.

mardon nokte, Tuesday night.

94. An accusative of time does not necessarily imply that the act
or state mentioned occurs oftener than the instance cited. An adverb
from the same root usually gives an idea of frequency or repetition:

Li iros al ilia domo dimanĉon, he will go to their house Sunday.

Li iras al ilia domo dimanĉe, he goes to their house Sundays.

Li laboris tagon kaj nokton, he worked a day and a night.

Li laboras tage kaj nokte, he works day and night (by day and by night).

THE PREPOSITION POR.

95. The object or purpose with reference to which an act is
performed or a condition exists is expressed by the preposition
por, for. It directs the thought toward its complement,
contrasting thus with pro (86):

Mi havas libron por vi, I have a book for you.

Mi ne havas la tempon por tiel longa promeno, I have not the time for so long a (such a long) walk.

Ili faris ĝin por via plezuro, they did it for your pleasure.

 Vocabulary.

 	
 brila, brilliant.

 Dio, God.

 dividi, to divide.

 fari, to make.

 forgesi, to forget.

 ĝojo, joy.

 konstanta, constant.

 kvieta, quiet, calm.

 lando, land, country.

 	
 merkredo, Wednesday.

 mezo, middle.

 mondo, world.

 paci, to be at peace.

 por, for (95).

 plori, to weep.

 preta, ready.

 ridi, to laugh.

 riproĉi, to reproach.

LA SEZONOJ KAJ LA MONDO.

Antaŭ tre longa tempo Dio faris la mondon. Li vidis ke la floroj
havas belajn kolorojn, ke la arboj estas altaj kaj verdaj. Tiam li
vokis la sezonojn kaj diris "Belan mondon mi faris por vi. Ĉu vi
gardos ĝin tage kaj nokte, kaj estos tre zorgaj pri ĝi?" La
sezonoj respondis "Jes," kaj ridis pro ĝojo. Mallongan tempon ili
ŝajnis esti tre feliĉaj inter la arboj kaj floroj de la nova
mondo. Sed ne multajn semajnojn ili tiel zorge gardis la mondon. Ili
komencis malpaci (quarrel) inter si, de la mateno ĝis la
vespero, kaj ofte forgesis la arbojn kaj florojn. Ju pli ili malpacis,
des malpli zorge ili gardis la mondon. La malkonstanta printempo ne
ŝatis la kvietan vintron, kaj ploris pri la malvarma neĝo. La
varma brila somero diris ke la aŭtuno estas tro malbrila. La laca
aŭtuno volis ripozi, kaj riproĉis la malkonstantan printempon
pri ĉi ties kota vetero. Pli kaj pli multe ili malpacis, kaj post
ne longe ili tute ne restis amikoj. Tiam la aŭtuno diris "Mi ne
povas pli longan tempon labori kun vi pro la mondo. Niaj gustoj estas
tro diversaj. Tial hodiaŭ matene ni dividos la mondon inter ni." La
vintro respondis "Bone! Mi estas preta," kaj la somero kaj la printempo
ridis pro ĝojo. Tiun tagon ili dividis la mondon inter si. La
vintro konstruis sian domon en la plej nordaj kaj sudaj landoj. Tie la
frosto, neĝo kaj glacio kovras la tutan landon, dum la tuta jaro.
La brila energia somero prenis por si la mezon de la mondo. Tial la
vetero tie estas plej varma kaj brila. La aŭtuno kaj la printempo
prenis por si la landojn inter la vintro kaj la somero. Tial la vetero
estas nek tro varma nek tro malvarma en ĉi tiuj landoj. Tiam la
sezonoj rakontis al Dio ke ili tiel dividis la mondon inter si.

SENTENCES FOR TRANSLATION.

1. Tuesday my brother heard an interesting story, and Wednesday evening
after a pleasant walk he related it to me. 2. The story is, that many
years ago God made the beautiful new world, and gave it to the seasons.
3. They laughed for joy, and said that they would guard it well. 4. They
were ready for pleasure, and also were willing (volis) to work
energetically for-the-sake-of the new young world. 5. Almost a year
they were happy, but these seasons were too diverse, and could not long
remain friends. 6. The brilliant summer wept and reproached the tired
autumn. 7. The autumn preferred to rest, and disliked the muddy weather
of the inconstant spring. 8. The quiet winter concealed itself beneath
the frost and soft white snow, and wished to sleep. 9. The longer they
kept the world among them, the more they quarreled. 10. Soon the autumn
made the proposition, "We will divide the world." 11. Immediately that
morning the seasons divided the world among themselves. 12. The northern
and southern lands now belong to the winter, and the middle of the world
belongs to the summer. 13. The spring and autumn took for themselves
those lands between the winter and summer.

LESSON XXII.

CLAUSES EXPRESSING DURATION OF TIME.

96. The time during which an act takes place or a condition
exists may be expressed not only by an adverb or accusative of time
(91), or by use of the preposition dum, but also by a clause
introduced by dum:

Li venis dum vi forestis, he came while (during-the-time-that) you were away.

Dum la sezonoj malpacis, ili forgesis pri la mondo, while the seasons quarreled, they forgot about the world.

Ni ridas pro ĝojo dum neĝas, we laugh for joy while it is snowing.

CLAUSES EXPRESSING ANTICIPATION.

97. A clause expressing an action or condition as preceding
or anticipating that of the main verb is introduced by antaŭ
ol:

Mi foriros antaŭ ol vi venos, I shall depart before you (will) come.

Antaŭ ol vi riproĉis lin, li ne ploris, before you reproached him, he did not weep.

Vi ploris antaŭ ol vi ridis, you wept before (sooner than) you laughed.

THE INFINITIVE WITH ANSTATAŬ, POR, ANTAŬ OL.

98. An infinitive may be substantively used with
anstataŭ to express substitution, with por to
express purpose (Cf. Old English "But what went ye out for to
see," Matt. xi, 8), and with antaŭ ol to express
anticipation. It is usually translated by the English infinitive in
-ing:

Anstataŭ resti li foriris, instead of staying he went away.

Vi malhelpas anstataŭ helpi min, you hinder instead of helping me.

Ni venis por helpi vin, we came to help (in order to help) you.

Mi estas preta por iri merkredon, I am ready to go (for going) Wednesday.

Li havos tro multe por fari, he will have too much to do.

Mi laboros antaŭ ol ripozi, I shall work before resting.

Antaŭ ol foriri, li dankis min, before going away, he thanked me.

Dio faris la mondon antaŭ ol doni ĝin al la sezonoj, God made the world before giving it to the seasons.

Substantive is the general name for nouns and pronouns,
that is, for words which indicate persons, things, etc., and may be
used as subject or object of a verb, complement of a preposition,
etc.

The infinitive may be used with antaŭ ol if its subject
is the same as the subject of the main verb. Otherwise the
construction explained in 97 must be used.

THE EXPRESSION OF A PART OF THE WHOLE.

99. After nouns indicating a quantity or portion of some
indefinite whole, the substantive expressing that indefinite whole is
preceded by the preposition da, of:

Estas skatolo da ĉerizoj tie, there is a box of cherries there.

Mi trovis grandan sakon da mono, I found a large bag of money.

Li havas teleron da viando, he has a plate of meat.

Post horoj da ĝojo ofte venas horoj da malĝojo, after hours of joy there often come hours of sorrow.

100. The preposition da must not be used if a quantity or
portion of a definite or limited whole is expressed. If
the word indicating the whole is limited by la, it is thereby
made definite:

Telero de la maturaj pomoj, a plate of the ripe apples.

Sako de la bona kafo, a sack of the good coffee.

 Vocabulary.

 	
 Aleksandro, Alexander.

 barelo, barrel.

 bruo, noise.

 da, of (99).

 demandi, to inquire, to ask.

 Diogeno, Diogenes.

 greka, Greek.

 kelkaj, several, some.

 kvankam, although.

 ĉifono, rag.

 	
 koni, to be acquainted with.

 laŭta, loud.

 lito, bed.

 loĝi, to dwell, to reside.

 nombro, number (quantity).

 pura, clean.

 sufiĉa, sufficient, enough.

 veki, to wake.

 viziti, to visit.

 vesto, garment, clothes.

DIOGENO KAJ ALEKSANDRO GRANDA.

Antaŭ multaj jaroj saĝa greka viro, Diogeno, loĝis
en granda urbo. Li opiniis ke ju pli malmulte oni bezonas, des pli
feliĉa oni estas. Por montri al la mondo ke li ne bezonas multe,
kaj ke tial li havas sufiĉe por esti feliĉa, li loĝis
en granda malnova barelo, anstataŭ havi domon. Anstataŭ
kuŝi nokte sur lito aŭ almenaŭ sur mola tapiŝo, li
eĉ dormis en tiu barelo. Oni multe parolis pri Diogeno en la urbo,
ne nur ĉar li tiel loĝis, sed ankaŭ pro liaj saĝaj
diroj. Post kelke da tempo (some time) la reĝo Aleksandro
Granda venis tien por viziti la urbon. Dum li estis tie li aŭdis
pri Diogeno, kaj demandis pri li. "Ĉu li loĝas en la urbo?"
Aleksandro diris. "Kvankam vi ne konas lin, mi opinias ke mi volas
vidi tian viron." Oni respondis "Diogeno estas saĝa viro, sed
anstataŭ loĝi en domo, li preferas sidi la tutan tempon en
malnova barelo. Anstataŭ porti (wearing) purajn vestojn,
li portas nur malpurajn ĉifonojn, ĉar li opinias ke ju pli
malmulte li bezonas, des pli feliĉa li estos." Aleksandro diris
"Antaŭ ol foriri de via lando mi vizitos tiun viron." Antaŭ
ol li foriris de la urbo, Aleksandro iris kun nombro da amikoj por
viziti Diogenon, kaj trovis lin en lia barelo. "Ĉu tiu viro volas
paroli al mi?" demandis Diogeno per laŭta voĉo. Aleksandro
Granda respondis "Mi estas la reĝo Aleksandro, kaj mi volas koni
vin. Mi vidas ke kvankam vi estas saĝa vi estas tre malriĉa.
Ĉu vi ne volas kelkajn novajn vestojn anstataŭ tiuj malpuraj
ĉifonoj?" Diogeno tuj diris "Antaŭ ol vi venis kaj staris
inter mi kaj la suno, ĉi tiu tre varme brilis sur min. Ĉu vi
venis por fari bruon kaj por veki min?" Aleksandro ridis kaj diris "Mi
vidas ke vi havas sufiĉe por esti feliĉa. Tial mi estas preta
por foriri."

SENTENCES FOR TRANSLATION.

1. Diogenes was a wise man who dwelt in a Greek city, many years ago. 2.
In order to show to the inconstant world that one does not need much in
order to be happy, he did not have even a house or a bed. 3. He stayed
day and night in a big barrel, instead of residing in a house. 4. He
preferred to wear old rags, instead of good clean clothes. 5. He said
"The less one needs, the happier he will be." 6. While Alexander the
Great was visiting that city, people talked to him about Diogenes. 7.
They asked "Are you acquainted-with that wise man?" 8. Soon the king
went with a number of his friends to that-man's big barrel, in the
middle of the city. 9. Diogenes was asleep, but the noise of the loud
voices waked him, and he said angrily "You are standing between me and
the sun! Will you not go away at once?" 10. Although several of the men
laughed, Alexander said "We did not come to quarrel with you. 11. I see
that you have enough to be happy, so instead of talking and making a
noise we shall leave (go away from) you at once." 12. Before Diogenes
could answer, Alexander had quietly walked away.

LESSON XXIII.

ADVERBS EXPRESSING A PART OF THE WHOLE.

101. After adverbs used to indicate a quantity or portion of
some indefinite whole, as well as after nouns of such meaning (99),
the substantive expressing the indefinite whole is preceded by the
preposition da:

Multe da bruo, much (a quantity of) noise.

Tiel malmulte da tempo, so little (such a small quantity of) time.

Kelke da pomoj, some (an indefinite number of) apples.

102. Verbs may be modified by an adverb and prepositional phrase
containing da:

Li trinkis malmulte da akvo, he drank little (not much) water.

Estas multe da sablo en la dezerto, there is much sand in the desert.

Ju pli neĝas, des pli multe da neĝo kuŝas sur la vojoj, the more it snows, the more snow lies on the roads.

A prepositional phrase containing da, whether following a noun or
an adverb, is sometimes called a partitive construction.

103. It is evident from the above examples that an adverb
followed by da has a somewhat collective sense, indicating a
general sum, mass, or portion of the whole, without distinction of
particulars. An adjective of quantitative meaning, on the other
hand, usually indicates consideration of the individuals composing the
sum or mass named:

En urbo oni havas multe da bruo, in a city one has much noise.

Ni aŭdis multajn bruojn, we heard many (different) noises.

Tie oni havas multe da plezuro, there one has much pleasure.

Oni havas multajn plezurojn tie, people have many (different) pleasures there.

THE DEMONSTRATIVE ADVERB OF QUANTITY.

104. The demonstrative adverb of quantity related to the
demonstrative pronoun tiu is tiom, that (this) much,
that many, that quantity, so much, etc.:—

Mi donis tiom da mono al vi, I gave that much (that amount of) money to you.

Mi aĉetis tiom da viando, I bought that much meat.

Tiom de la libroj mi legis, that many of the books I read.

RESULT CLAUSES.

105. A clause of result (also called a consecutive clause)
expresses an action or condition as due to, or resulting from, something
indicated in the main sentence, as "he is so strong that he can do it,"
"I had so much pleasure that I laughed heartily." In Esperanto a result
clause is introduced by ke, preceded (directly or in the main
sentence) by an adverb or adjective of manner, degree, or quantity:

Diogeno estis tiel saĝa greka viro ke Aleksandro laŭdis lin, Diogenes was such a wise Greek man that Alexander praised him.

Mi havis tiom da plezuro ke mi tre ridis, I had so much pleasure that I laughed very much.

Ĝi estas tia vilaĝo ke mi ŝatas loĝi tie, it is such (that sort of) a village that I like to live there.

 Vocabulary.

 	
 aĉeti, to buy.

 asparago, asparagus.

 brasiko, cabbage.

 butiko, store, shop.

 frago, strawberry.

 funto, pound.

 glaso, glass, tumbler.

 ĵaŭdo, Thursday.

 kremo, cream.

 	
 kontuzo, bruise.

 lakto, milk.

 legomo, vegetable.

 ovo, egg.

 pizo, pea.

 sabato, Saturday.

 tiom, that much (104).

 vendredo, Friday.

 vilaĝo, village.

EN LA BUTIKO.

Hodiaŭ matene mi iris kun la patrino al la plej granda butiko en
nia vilaĝo. Tie ŝi aĉetis tiom da legomoj kaj fruktoj ke
ni tute ne povis porti ilin. Tial juna knabo venis kun ni, kaj portis
kelke da ili por ni. La patrino ne aĉetis tiel multe je vendredo,
sed hodiaŭ estas sabato, kaj ŝi volis aĉeti legomojn por
dimanĉo, ĉar dimanĉe oni ne povas iri en la butikojn.
Tial sabate oni kutime aĉetas sufiĉe por la manĝoj de
sabato kaj dimanĉo. Meze de la butiko staras multe da bareloj. En
ĉi tiuj oni trovas grandan nombron da freŝaj puraj legomoj.
La patrino aĉetis tiel multe da asparago kaj novaj pizoj, kaj
tiel grandan sakon da terpomoj, ke la tablo restis preskaŭ nuda.
Mi vidis brasikon tie, sed tiun legomon mi malŝatas, kvankam oni
diras ke ĝi estas tre bona legomo. Antaŭ ol foriri de la
butiko la patrino aĉetis kelke da ovoj, kaj rigardis la fruktojn en
bareloj apud la pordo. Ili ŝajnis tiel bonaj ke ŝi aĉetis
kelkajn maturajn pomojn kaj skatolon da fragoj. Dum oni donis al ŝi
la fruktojn, mi aĉetis kelkajn funtojn da sukero. Tiam ni estis
pretaj por foriri el la butiko. Sur la vojo ni aŭdis tiel grandan
bruon ke mi lasis la patrinon kaj kuris trans la straton. Mi trovis tie
infanon,la filon de nia najbaro. Li faris la bruon, ĉar li falis
de la arbo antaŭ sia domo, kaj tre laŭte ploris. Li diris al
mi ke li havas multajn kontuzojn sur la kapo. Ĉar mi bone konas
la infanon, mi demandis "Ĉu vi volas grandan ruĝan pomon? Mi
havas tian pomon por vi." Li tuj kaptis la pomon, kaj mi foriris. Tiam
la patrino kaj mi iris al la domo.

SENTENCES FOR TRANSLATION.

1. I shall go to the village today with my younger sister. 2. We wish
to buy some eggs, vegetables and fruit for Mother. 3. Mother prefers to
remain in the house, because it is raining. 4. It rained on Thursday and
Friday, but today it is not raining very much. 5. The air is warm and
pleasant, and we shall carry umbrellas with us. 6. We shall buy some
new peas, a box of strawberries and several pounds of sugar. 7. Thus
we shall have enough for the meals of Saturday and Sunday. 8. I wonder
whether we shall see such asparagus and such cabbage on the tables or
in the barrels. 9. Although I do not often eat such vegetables, Father
and Mother are very fond of (multe ŝatas) both cabbage and
asparagus. 10. We shall also buy enough milk for several glasses of
milk, and we shall need much cream for the strawberries. 11. It seems
that we shall buy such a number of vegetables that we cannot carry them.
12. While we were standing near the door, ready to go toward the village
(46), we heard a loud voice. 13. A child was standing in the street, and
crying. 14. He wished to go with his mother to visit some friends. 15.
I suppose that a noise on the street waked him, and he did not wish to
remain in his bed.

LESSON XXIV.

THE INTERROGATIVE PRONOUN.

106. The interrogative pronoun (and pronominal adjective) is
kiu, who, which. Since the use of this pronoun indicates
a question, the sentence containing it does not need the interrogative
adverb ĉu (30):

Kiu vokas vin? Who calls you?

Kiun vi vokas? Whom do you call?

Kiuj el vi vokis nin? Which (ones) of you called us?

Kiujn li helpis? Whom (which ones) did he help?

Kiun tagon vi venos? What day will you come?

Kiujn legomojn vi preferas? What vegetables do you prefer?

Mi miras kiun libron vi aĉetis, I wonder which book you bought?

107. The interrogative pronoun kiu has a possessive or
genitive form kies, whose:

En kies domo vi loĝas? In whose house do you reside?

Kies amikojn vi vizitis? Whose friends did you visit?

THE PRESENT ACTIVE PARTICIPLE.

108. A participle is a verbal adjective, as in "a
crying child." It agrees like other adjectives with the word
modified (19, 24). The participle from a transitive verb (22) may take
a direct object, and a participle expressing motion may be followed by
an accusative indicating direction of motion (46). The present active
participle, expressing what the word modified is doing, ends
in -anta, as vidanta, seeing, iranta,
going:

La ploranta infano volas dormi, the crying child wishes to sleep.

Mi vidas la falantajn foliojn, I see the falling leaves.

Kiu estas la virino aĉetanta ovojn? Who is the woman buying eggs?

Mi parolis al la viroj irantaj vilaĝon, I talked to the men (who were) going toward the village.

COMPOUND TENSES.

109. A participle may be used predicatively with a form of
esti, as Mi estas demandanta, I am asking,
La viro estas aĉetanta, the man is buying. Such
combinations are called compound tenses, in contrast to the
simple or aoristic tenses.

An aoristic tense consists of but one word (ending in -as,
-os, etc.) and expresses an act or state as a whole, without
specifying whether it is finished, still in progress, or yet begun.

Compound tenses occur less often in Esperanto than in English, and an
aoristic Esperanto tense may often be translated by an English compound
tense, as La birdoj flugas, the birds are flying. When
used to form a compound tense, the verb esti is called the
auxiliary verb. No other verb is ever used as an auxiliary (a
simpler method than in English, which uses be, have,
do, will, shall, would, etc.).

THE PROGRESSIVE PRESENT TENSE.

110. The compound tense formed by using the present active
participle with the present tense of esti is called the
progressive present tense. It differs from the aoristic present
by expressing an action as definitely in progress, or a condition as
continuously existing, at the moment of speaking. The conjugation of
vidi in this tense is as follows:

mi estas vidanta, I am seeing.

vi estas vidanta, you are seeing.

li (ŝi, ĝi) estas vidanta, he (she, it) is seeing.

ni estas vidantaj, we are seeing.

vi estas vidantaj, you (plural) are seeing.

ili estas vidantaj, they are seeing.

THE SUFFIX -EJ-.

111. Words expressing the place where the action indicated by the
root occurs, or where the object indicated by the root may be found, are
formed by inserting the suffix -ej- before the noun-ending:

ĉevalejo, stable (from ĉevalo, horse).

dormejo, dormitory (from dormi, to sleep).

herbejo, meadow (from herbo, grass).

loĝejo, lodging-place, dwelling (from loĝi, to dwell, to lodge).

Similar formations are made in English with the suffix -y, as
bakery, bindery, grocery, etc. This suffix is
equivalent to the -ei in German Bäckerei, bakery,
Druckerei, printing-office, etc., and to the -ie in French
patisserie, pastry-shop, imprimerie, printing-shop, etc.

 Vocabulary.

 	
 alia, other, another.

 baki, to bake.

 dika, thick.

 facila, easy.

 familio, family.

 kanapo, sofa.

 kies, whose (107).

 kiu, who (106).

 	
 kuiri, to cook.

 kurteno, curtain.

 kutimo, custom.

 leciono, lesson.

 lerni, to learn.

 pano, bread.

 persono, person.

 salono, parlor.

EN NIA DOMO.

Oni ofte miras kies domo en nia vilaĝo estas plej bela, kaj kiu
domo estas la plej agrabla loĝejo. Nia domo ne estas tre granda,
sed ĝi estas nova kaj ni multe ŝatas ĝin. Ĝia salono
estas granda, kun belaj puraj kurtenoj kovrantaj la fenestrojn, kaj
mola dika tapiŝo kovranta la plankon. Ĉi tie estas kelkaj
seĝoj, malgranda tablo, kaj longa kanapo. Personoj vizitantaj nin
kutime sidas en ĉi tiu ĉambro, kaj dum ni estas sidantaj tie
ni nur parolas, anstataŭ skribi aŭ legi. Alia ĉambro
en la domo estas tre luma kaj agrabla, sed malpli granda. Ĉi
tie staras tablo sufiĉe granda por nia tuta familio, kaj en tiu
ĉambro oni manĝas. Ofte ni restas tie longan tempon post la
manĝo, ĉar la patro rakontas interesajn rakontojn al ni, kaj
ni multe ridas, kaj demandas pri tiuj rakontoj, kaj tiel bone amuzas
nin ke mi preskaŭ forgesas pri miaj lecionoj. Tamen mi havas multe
da lecionoj por lerni, kaj ili tute ne estas facilaj. Je tre frua
horo matene mi iras al la lernejo, kun miaj fratoj kaj fratinoj. Nur
sabate kaj dimanĉe ni ne iras tien. La lernejo estas malnova kaj
malgranda, sed oni estas nun konstruanta novan pli grandan lernejon apud
nia domo. Dum la infanoj estas lernantaj siajn lecionojn tie, la patrino
kutime iras al la bakejon, por aĉeti sufiĉe da pano, por la
manĝoj de la tago. Ofte ŝi iras ankaŭ al aliaj butikoj.
Ĵaŭdon ŝi aĉetis kelke da novaj pizoj, kaj da
asparago. Vendredon ŝi aĉetis kelkajn funtojn da sukero, skatolon
da fragoj, kaj sufiĉe da kremo kaj lakto. Hodiaŭ ŝi estas
aĉetanta brasikon kaj sakon da terpomoj. Ŝi volas kuiri tre
bonan manĝon, tamen ŝi havas tro multe por fari en la kuirejo,
ĉar ŝi ne havas servistinon.

SENTENCES FOR TRANSLATION.

1. Who is the woman sitting on the sofa in the parlor? 2. I can not
easily see her, but I hear her voice. 3. I wonder whose voice that is.
4. However, I think that it is the voice of a friend of Mother's. 5. Now
I can see her, although she does not see me. 6. I am well acquainted
with her. 7. She is a friend of our whole family, and is visiting a
neighbor of ours (najbaron nian) in this city. 8. My sister is
sitting on the sofa in another room, and learning her lessons. 9. Soon
she will go to school. 10. Whose book is she reading? 11. That thick
book is mine, but the other books on the table near her are hers. 12.
She prefers to sit in the sewing-room (111) to read or write (98),
because the curtains in front of the windows are not too thick, and so
(78) that room is very light and pleasant. 13. She also likes to look at
the falling snow, and the men and women walking on the muddy streets.
14. On account of the cold weather, people are wearing thick clothes.
15. The men and boys are keeping their hands in their pockets while
they walk. 16. The girls walking toward the school are friends of my
sister's. 17. In that school they learn to cook. Soon they will be able
to bake bread, and even to cook a whole meal. 18. I think such a custom
is very good. 19. Many persons can not cook well enough (sufiĉe
bone).

LESSON XXV.

THE INTERROGATIVE ADJECTIVE.

112. The interrogative adjective related to the interrogative
pronoun kiu, is kia, what kind of, what sort
of:

Kiajn vestojn li portis? What sort of clothes did he wear?

Kian panon vi preferas? What kind of bread do you prefer?

Mi miras kia persono li estas, I wonder what sort of a person he is.

Kia vetero estas? What sort of weather is it?

Kia plezuro! What a pleasure!

THE IMPERFECT TENSE.

113. The compound tense formed by using the present active
participle with the past tense of esti represents an act or
condition as in progress in past time, but not perfected, and is called
the imperfect tense. The conjugation of vidi in this tense
is as follows:

mi estis vidanta, I was seeing.

vi estis vidanta, you were seeing.

li (ŝi, ĝi) estis vidanta, he (she, it) was seeing.

ni estis vidantaj, we were seeing.

vi estis vidantaj, you were seeing.

ili estis vidantaj, they were seeing.

THE PROGRESSIVE FUTURE TENSE.

114. The compound tense formed by using the present active
participle with the future tense of esti represents an
act or condition as in progress—or a condition as existing
continuously—at a future time, and is called the progressive
future tense. The conjugation of vidi in this tense is as
follows:

mi estos vidanta, I shall be seeing.

vi estos vidanta, you will be seeing.

li (ŝi, ĝi) estos vidanta, he (she, it) will be seeing.

ni estos vidantaj, we shall be seeing.

vi estos vidantaj, you will be seeing.

ili estos vidantaj, they will be seeing.

SALUTATIONS AND EXCLAMATIONS.

115.
 When the word or words expressing a salutation or
exclamation may be regarded as the direct object of a verb
which is not expressed; these words are put in the accusative
case:

Bonan matenon! Good morning! (I wish you "good morning.")

Bonan nokton! Good night! (I wish you a "good night.")

Multajn salutojn al via patro! (I send) many greetings to your father!

Dankon! Thanks! (I give to you "thanks.")

Ĉielon! Heavens! (I invoke the "heavens.")

WORD FORMATION.

116. The majority of roots have such a meaning that at least two
kinds of words, and often three or four, may be formed from them by
use of the general endings for verbs, nouns, adjectives and adverbs.
(Each root will hereafter be quoted but once in the vocabularies, with a
hyphen separating it from the ending with which it appears first in the
reading lesson, or with which it is most frequently used.) Following are
examples of word formation from roots already familiar:

 	Verb.	Noun.	Adjective.	Adverb.

 	brili, to shine	brilo, shine, brilliance	brila, shining, brilliant	brile, brilliantly

 	flori, to bloom	floro, flower, blossom	flora, floral	flore, florally

 	ĝoji, to rejoice	ĝojo, joy, gladness	ĝoja, joyful, glad	ĝoje, gladly

 	kontuzi, to bruise	kontuzo, bruise, contusion	 	

 	 	tuto, whole	tuta, entire, whole, all	tute, entirely

KONI AND SCII.

117. The verb koni, which means "to know" in the sense of "to
be acquainted with" is used in speaking of persons, languages, places,
etc. Koni always has a direct object. It is never followed by
ke, ĉu, kiu, or any other interrogative word.
Scii means "to know" in the sense of "to be aware," "to have
knowledge." It is not used in speaking of persons.

Koni is equivalent to German kennen, French
connaitre, Spanish conocer, while scii is
equivalent to German wissen, French savoir, Spanish
saber.

Ĉu vi konas tiun personon? Do you know that person?

Mi scias ke li estas nia najbaro, I know that he is our neighbor.

Mi bone konas Bostonon, I am well acquainted with Boston.

Mi ne scias ĉu li konas ilin, I do not know whether he knows them.

 Vocabulary.

 	
 av-o, grandfather.

 buked-o, bouquet.

 ekzamen-o, examination.

 ferm-i, to close.

 frap-i, to strike, to knock.

 geometri-o, geometry.

 german-a, German.

 hejm-o, home.

 	
 kia, what kind of (112).

 lingv-o, language.

 nep-o, grandson.

 nu! Well!

 paper-o, paper.

 salut-i, to greet.

 sci-i, to know (117).

 stud-i, to study.

LA NEPO VIZITAS LA AVINON.

Hieraŭ matene mi vizitis la avinon. Ŝia hejmo estas apud la
granda nova bakejo. Mi vidis ŝin tra la fenestro, ĉar la
kurtenoj kovrantaj ĝin estas tre maldikaj. Ŝi estis sidanta
sur la kanapo, kaj skribanta per plumo sur granda papero. Antaŭ
ol frapi sur la pordo mi vokis ŝin kaj diris "Bonan matenon,
kara avino!" Tuj ŝi demandis "Kiu estas tie? Kies voĉon mi
aŭdas?" Mi respondis "Estas via nepo. Ĉu vi ne konas mian
voĉon?" Antaŭ ol ŝi povis veni al la pordo mi estis
malfermanta ĝin. Mi iris en la salonon kaj donis al la avino
bukedon da floroj. "La patrino donas ĉi tiujn al vi, kun siaj plej
bonaj salutoj," mi diris. La avino respondis "Nu, kia plezuro! Multan
dankon al ŝi pro la bela bukedo, kaj ankaŭ al vi, ĉar
vi portis ĝin ĉi tien por mi!" Dum ŝi estis metanta la
florojn en glason da akvo la avino diris "Nu, kiajn lecionojn vi havis
hodiaŭ en la lernejo?" Mi respondis ke mi bone konis la lecionojn,
ĉar mi zorge studis ilin. "Ni estas lernantaj la germanan lingvon,"
mi diris, "kaj ju pli longe ni studas ĝin, des pli multe mi
ĝin ŝatas, kvankam ĝi estas tre malfacila." Mi rakontis
ankaŭ pri la lecionoj de geometrio, kaj aliaj lecionoj, sed diris
ke la ekzamenoj estos baldaŭ komencantaj. "Je tiu tempo," mi diris,
"mi estos skribanta la respondojn al la ekzamenoj, preskaŭ la tutan
semajnon." La avino demandis kun intereso "Ĉu la demandoj de la
ekzamenoj estos malfacilaj?" Mi respondis "Mi ne scias, sed mi timas ke
ni estos tre lacaj post tiom da laboro." Post kelke da aliaj demandoj
kaj respondoj, mi opiniis ke estas la horo por foriri. Dum mi estis
foriranta, la avino diris "Multajn salutojn al la tuta familio!" Mi
dankis ŝin, diris "Bonan tagon!" kaj tiam foriris.

SENTENCES FOR TRANSLATION.

1. What sort of noise do I hear outside the door? 2. Are some of my
friends knocking? 3. We were talking yesterday about the examinations in
our school, and these boys came home to study with me. 4. I shall go to
the door to open it and to greet my friends. 5. Good morning! Did you
come to study geometry, or the German language? 6. Which of these is
usually more difficult, and in which will the examination be the longer?
7. Well, we brought our German books, because we prefer to study these.
8. We wish to know this language thoroughly. 9. We shall go into the
writing-room (111), for (83) some friends of my grandmother are in the
parlor. 10. We can hear their voices here, and we can not study very
well while they are talking. 11. They were carrying many flowers, and
gave a beautiful bouquet to my grandmother. 12. She said "Many thanks
for (86) the sweet violets! In whose garden did they bloom?" 13. Her
friend's granddaughter is a friend of my youngest sister. 14. Well,
shall we begin to study? Have you enough paper, and have you a good pen?
15. I shall close this other door, because they are baking bread in the
kitchen, and cooking meat. 16. We shall be hearing the voices of so many
persons that I know that we can not study.

LESSON XXVI.

THE INTERROGATIVE ADVERB OF PLACE.

118. The interrogative adverb of place, related to the
interrogative pronoun kiu is kie, where, in (at)
what place. If the verb in the sentence expresses motion toward the
place indicated by kie, the ending -n is added, forming
kien, whither (where):

Kie li estis kaj kien oni forpelis lin? Where was he and whither did they drive him (away)?

Li miros kie lia nepo estas, he will wonder where his grandson is.

Mi ne scias kien li kuris, I do not know where (whither) he ran.

THE PAST ACTIVE PARTICIPLE.

119. The past active participle, (for the characteristics of a
participle see 108) expressing what the word modified did or
has done, ends in -inta, as vidinta, having
seen, irinta, gone, having gone:

La falintaj folioj estas brunaj, the fallen leaves are brown.

Kiu estas la viro salutinta nin? who is the man having greeted (who greeted) us?

Oni forgesas la foririntajn personojn, one forgets the departed persons (the persons who have gone away).

ADVERB DERIVATION FROM PREPOSITIONS.

120. Adverbs may be derived from prepositions whose sense
permits, by use of the adverb ending -e:

Antaŭe li studis la geometrion, previously he studied geometry.

Poste li studis la germanan, afterwards he studied German.

Li marŝis antaŭe, ne malantaŭe, he walked in front, not behind.

Dume la viroj staris ĉirkaŭe, meanwhile the men stood roundabout.

Ili venis kune kaj sidis apude, they came together and sat near by.

ADVERBS EXPRESSING DIRECTION OF MOTION.

121. An adverb expressing place or direction is given the ending
-n when used with a verb expressing motion toward that place or
direction (69, 118, etc.):

Ĉu li rajdis norden aŭ suden? Did he ride north or south(ward)?

Ni kuris antaŭen, ne malantaŭen, we ran forward, not back.

La bukedo falis eksteren kaj suben, the bouquet fell out and underneath.

Li estis marŝanta hejmen, he was walking home (homeward).

The adverb may precede the verb and be united with it by simple
juxtaposition, if the resulting word is not too long: Li
hejmeniris, he went home (he "home-went"). Ni
antaŭeniros, we shall advance (go forward). La bukedo
subenfalis, the bouquet fell underneath.

THE SUFFIX -EG-.

122. The suffix -eg- may be added to a root to augment or
intensify its meaning, thus forming an augmentative of the root:

barelego, hogshead (from barelo, barrel).

bonega, excellent (from bona, good).

malbonege, wickedly, wretchedly (from malbone, badly, poorly).

domego, mansion (from domo, house).

ploregi, to sob, to wail (from plori, to weep).

treege, exceedingly (from tre, very).

 Vocabulary.

 	
 aer-o, air.

 danc-i, to dance.

 fulm-o, lightning.

 gut-o, drop (of water, etc.).

 kie, where (118).

 okaz-i, to happen, to occur.

 okul-o, eye.

 pec-o, piece.

 	
 pez-a, heavy.

 polv-o, dust.

 sekv-i, to follow.

 serĉ-i, to hunt for, to search.

 silent-a, still, silent.

 subit-a, sudden.

 tegment-o, roof.

 tondr-o, thunder.

LA PLUVEGO.

Nu, kia pluvego okazis hieraŭ vespere! Post kvieta varmega mateno,
subite multaj nuboj kovris la ĉielon. La aero ŝajnis peza, kaj
estis tute silenta kelkan tempon. Tiam forte blovanta vento frapegis la
arbojn, kaj komencis fortege skui la branĉojn. Multege da polvo
kaj malgrandaj pecoj da papero dancis kaj flugis ĉirkaŭen en
la aero, kaj ankaŭ ĉielen. Falis tiam kelkaj grandaj gutoj
da pluvo, kaj ni sciis ke la pluvego estas venanta. Ni malfermis niajn
ombrelojn, kaj kuris antaŭen, por iri hejmen antaŭ ol falos
multe da pluvo. La fulmo tiel ofte brilis ke ni fermis la okulojn pro
ĝi, kaj treege ĝin timis. Preskaŭ tuj la tondro sekvis
ĝin. Tondris tiom kaj tiel laŭtege ke la bruo ŝajnis
frapi kontraŭ niajn kapojn. Tiam komencis subite pluvegi, sed je
tiu tempo ni estis preskaŭ sub la tegmento de nia domo. Dume la
vento pli kaj pli blovegis, kaj ju pli forte ĝi blovis, des pli
peze la gutoj da pluvo falis teren, kun multege da bruo. Mi opinias
ke mi malofte antaŭe vidis tian pluvegon. La sekvintan tagon mi
promenis tre frue, kaj vidis ke la pordego al la ĝardeno de mia avo
estas kuŝanta sur la tero. Apude mi vidis ventoflagon falintan de
la tegmento de tiu granda ĉevalejo. Velkintaj floroj kuŝis sur
la tero ĉirkaŭ mi, kaj inter ili estis branĉoj falintaj
de la arboj, ĉar la grandega forto de la vento forrompis eĉ
ĉi tiujn. Sur malgranda branĉo restis nesto, sed kie estis la
birdoj! Mi serĉis la junajn birdojn sed tute ne povis trovi ilin,
tial mi opinias ke ili forflugis antaŭ ol la ventoj forrompis de
la arbo ilian malgrandan hejmon. Mi ne scias kien ili flugis, sed mi
opinias ke ili flugis suden al la arboj en tiu granda kampo trans la
rivero.

SENTENCES FOR TRANSLATION.

1. While we were walking home (121) from school yesterday, it rained
very suddenly. 2. What a storm it was! 3. We were talking about the
lessons in geometry, and were looking at these books about the German
language. 4. So we did not see the clouds in (on) the sky. 5. Well, we
forgot about examinations and began to wonder where to go. 6. We did
not know whether we had enough time to run even to Grandfather's house
before it would rain. 7. Many papers fell out of our books, and the
wind caught them. 8. The wind chased them away from us, and they seemed
to dance around in the air. 9. However, we easily caught and gathered
them, and then we ran forward. 10. Suddenly it thundered very loudly,
and we saw the brilliant lightning in the sky. 11. We almost closed our
eyes for the lightning. 12. Big drops of rain fell heavily and struck
the dust violently. 13. The air was heavy and still then, and the storm
immediately followed the few drops of rain. 14. We hastened across the
street, and ran faster and faster. 15. We were exhausted (122)
and our clothes were exceedingly wet before we were in the house. 16.
The rain was dropping from the roof, but we ran through it, and knocked
on the door. 17. We rested some time here, before going home.

LESSON XXVII.

THE INTERROGATIVE TEMPORAL ADVERB

123. The interrogative temporal adverb, related to the
interrogative pronoun kiu, is kiam, when, at what
time?

Kiam li serĉos min? When will he look for me?

Oni miras kiam li venos, they wonder when he is coming (will come).

Kiam falis tiuj gutoj da pluvo? When did those drops of rain fall?

THE PERFECT TENSE.

124. The compound tense formed by using the past active
participle with the present tense of esti is called the
perfect tense. It differs from the aoristic past tense
(35) and from the imperfect (113) by expressing an act
or condition as definitely completed or perfected. The conjugation of
vidi in the perfect tense is as follows:

mi estas vidinta, I have seen (I am having-seen).

vi estas vidinta, you have seen (you are having-seen).

li (ŝi, ĝi) estas vidinta, he (she, it) has seen (is having-seen).

ni estas vidintaj, we have seen (we are having-seen).

vi estas vidintaj, you have seen (you are having-seen).

ili estas vidintaj, they have seen (they are having-seen).

THE PREPOSITION ĈE.

125. The general situation of a person, object or action is
expressed by the use of the preposition ĉe, at, at the
house of, in the region or land of, among, with, etc.:

Li staris silente ĉe la pordego, he stood silently at the gate.

Li loĝas ĉe mia avo, he lives (dwells) at my grandfather's.

Ili estas ĉe la lernejo, they are at the school.

Li restos ĉe amikoj, he will stay with (at the house of) friends.

Li vizitos ĉe ni morgaŭ, he will visit at-our-house tomorrow.

THE SUFFIX -AR-.

126. Words expressing a collection, group or assemblage of
similar persons or things, as forest (collection of trees),
army (assemblage of soldiers), etc., may be formed by the use
of the suffix -ar-. This suffix may itself be used as a root to
form aro, group, flock, etc., are, in a group,
by throngs, etc. Words formed with the suffix -ar- are called
collectives:

arbaro, forest (from arbo, tree).

ĉevalaro, herd of horses (from ĉevalo, horse).

kamparo, country (from kampo, field).

libraro, collection of books, library (from libro, book).

amikaro, circle of friends (from amiko, friend).

TEMPO AND FOJO.

127. The general word for "time" in the sense of duration,
or suitability (as "the proper time"), is tempo. The word
fojo, time, occasion, refers to the performance or
occurrence of an act or event, in repetition or series:

Mi ne havas multe da tempo, I have not much time.

Li venis multajn fojojn, kaj la lastan fojon li restis longan tempon, he came many times, and the last time he remained a long time.

Kelkajn fojojn laŭte tondris, several times it thundered loudly.

Multe da fojoj ni fermis la okulojn pro la fulmo, many times we closed our eyes on account of the lightning.

THE ORTHOGRAPHY OF PROPER NOUNS.

128. Proper nouns, that is, nouns which are names of persons,
cities, countries, etc., are given Esperanto spelling if they are names
of continents, countries, large or very well-known cities, or if they
are first (Christian) names of persons, as Azio, Asia,
Skotlando, Scotland, Bostono, Boston,
Johano, John, Mario, Mary. Surnames and
names of places which are small or not well known are more often
quoted in the national spelling. The pronunciation may be indicated in
parentheses, as Mt. Vernon (Maŭnt Vernon), Roberto
Bruce (Brus), Martinique (Martinik'), etc.

 Vocabulary.

 	
 arane-o, spider.

 Azi-o, Asia.

 ĉe, at (125).

 fin-o, end, ending.

 foj-o, time, instance (127).

 kiam, when (123).

 pacienc-o, patience.

 pied-o, foot.

 plafon-o, ceiling.

 	
 ramp-i, to crawl.

 rekt-a, direct, straight.

 rimark-i, to notice.

 send-i, to send.

 Skotland-o, Scotland.

 soldat-o, soldier.

 sukces-i, to succeed.

 supr-e, above.

 venk-i, to conquer.

ROBERTO BRUCE KAJ LA ARANEO.

Oni rakontas la sekvantan interesan rakonton pri Roberto Bruce,
reĝo antaŭ multaj jaroj en Skotlando. Okazis ke li estis
rigardanta la soldataron de siaj malamikoj, de la fenestro de granda
ĉevalejo. Por povi rigardi plej facile, kaj ankaŭ por sin
kaŝi, li forsendis siajn soldatojn kaj restis la tutan tagon sub
tiu tegmento. Kvankam la ĉevalejo estis granda ĝi estis
malnova, kaj li opiniis ke la malamikoj ne serĉos lin tie. Je
la fino de la tago li subite rimarkis araneon sur la muro apud si.
La araneo estis rampanta supren, sed baldaŭ ĝi falis en
la polvon ĉe liaj piedoj. Tuj la falinta araneo komencis alian
fojon supren rampi. Alian fojon ĝi falis teren, sed post ne longe
ĝi komencis rampi alian fojon. "Kia pacienco!" diris la reĝo
al si. "Mi ne sciis ke la araneo havas tiel multe da pacienco! Sed
kien ĝi nun estas falinta?" Li rigardis ĉirkaŭen
kaj fine (finally) li vidis la falintan araneon. Kun granda
surprizo li rimarkis ke ĝi estas komencanta supren rampi.
Multajn fojojn ĝi supren rampis, kaj tiom da fojoj ĝi falis
malsupren. Fine, tamen, ĝi sukcese rampis ĝis la plafono. La
reĝo malfermis la buŝon pro surprizo, kaj diris al si "Kiam
antaŭe mi vidis tiom da pacienco! Mi opinias ke la fina sukceso
de tiu malgranda araneo donas al mi bonegan lecionon. Mi estas ofte
malsukcesinta, sed malpli ofte ol tiu araneo sur la muro. Mi estas
perdinta multe da soldatoj, kaj la malamikoj estas venkintaj multajn
fojojn, ĉar ili havas multe pli grandan nombron da soldatoj.
Tamen, mi estos pacienca, ĉar oni ne scias kiam li fine sukcesos."
La sekvintan tagon, la reĝo Roberto Bruce komencis treege labori
kontraŭ siaj malamikoj. Post mallonga tempo li bone sukcesis,
kaj tute venkis la malamikoj en granda venko ĉe Bannockburn
(Banokb'rn).

SENTENCES FOR TRANSLATION.

1. Although the enemies of Robert Bruce conquered him many times, he
finally conquered them in Scotland, because he was patient and very
courageous. 2. He was sitting in a large stable, to hide (himself), and
also in order to (98) look directly from its roof (at) the soldiery
(126) of the enemy. 3. At the end of the day he noticed a spider
crawling up (ward) on the wall. 4. The spider fell suddenly into the
dust and lay at the king's feet, but soon began to crawl up. 5. "Where
does it wish to go?" said the king to himself. 6. "What patience it
shows! It has crawled up and fallen down a great many times." 7. Finally
however the spider succeeded, and crawled up to the ceiling. 8. The
king said that he had learned a lesson from the patient spider. 9. He
said "Although the enemy have conquered many times, because they have a
larger number of soldiers, I shall finally succeed against them." 10.
Soon it happened that the wind blew violently, and a rainstorm occurred.
11. The blast shook the foliage (126) on the trees, and broke away many
small branches. 12. A group of soldiers ran right (rekte) toward
the stable, and Robert Bruce was much afraid that they would find him.
13. But they merely stole the horses there, and rode away.

LESSON XXVIII.

THE INTERROGATIVE ADVERB OF MOTIVE OR REASON.

129. The interrogative adverb of motive or reason related to the
interrogative pronoun kiu is kial, why, wherefore, for
what reason:

Kial la araneo supren rampis? why did the spider crawl up?

Mi demandos kial li rimarkis ĝin, I will ask why he noticed it.

THE INFINITIVE AS SUBJECT.

130. The infinitive may be used as the subject of a verb.

Cf. the complementary infinitive (28), equivalent to the object
of a verb, and the use of the infinitive after the prepositions
por, anstataŭ, antaŭ ol (98).

Any modifier of the infinitive is necessarily adverbial. An indefinite
personal object (or pronominal complement of a preposition) after
an infinitive used as subject is expressed by the reflexive pronoun
si:

Promeni estas granda plezuro, to go walking is a great pleasure.

Promeni estas agrable, to go walking is pleasant.

Ĉu estas facile rigardi la plafonon? Is it easy to look at the ceiling?

Estas bone sin helpi, it is well to help oneself.

Paroli al si estas malsaĝe, to talk to oneself is silly.

PRESENT ACTION WITH PAST INCEPTION.

131. A present act or state which began in the past is expressed
by the present tense (instead of by the past as in English):

Mi estas ĉi tie de lundo, I have been (I am) here since Monday.

De Marto mi studas tiun lingvon, since March I have been (I am) studying that language.

Ili estas amikoj de tiu tago, they have been (they are) friends from that day.

Ni loĝas tie de antaŭ kelkaj monatoj, we have been living (we are living) here since some months ago.

Cf. German er ist schon lange hier, he has already been
here a long time, French je suis ici depuis deux ans, I have been
here two years, etc.

THE SUFFIX -UL-.

132. The suffix -ul- is used to form nouns indicating
a person characterized by or possessing the distinguishing trait,
character or quality in the root:

junulo, a youth, a young man (from juna, young).

belulino, a beauty, a belle (from bela, beautiful).

maljunulo, an old man (from maljuna, old).

saĝulo, a sage, a wise man (from saga, wise).

malriĉulino, a poor woman (from malriĉa, poor).

Cf. the English adjectives quer-ul-ous, cred-ul-ous,
garr-ul-ous, etc., and the Latin nouns fam-ul-us, a servant,
fig-ul-us, a potter, and leg-ul-us, a gatherer.

LOĜI AND VIVI.

133. The verb loĝi, to reside, to dwell, to
lodge, must not be confused with vivi, which means to
live in the sense of "to be alive:"

Li loĝas apude, he lives near by.

Li vivis longan tempon, he lived a long time.

Vivi feliĉe estas pli bone ol loĝi riĉe, to live happily is better than to live (lodge) richly.

 Vocabulary.

 	
 afabl-a, amiable, affable.

 afer-o, thing, matter, affair.

 balanc-i, to balance, to nod.

 barb-o, beard.

 batal-o, battle.

 brov-o, eyebrow.

 bukl-o, curl (of hair).

 har-o, hair.

 	
 kial, why (129).

 mejl-o, mile.

 okulhar-o, eyelash.

 okulvitr-oj, spectacles.

 pens-i, to think, to ponder.

 vang-o, cheek.

 verand-o, porch, veranda.

 viv-i, to live (133).

PRI LA AVO KAJ LA AVINO.

Mia avo estas tre afabla persono. Li estas maljunulo kun blankaj haroj
kaj blanka barbo. Li havas bluajn okulojn, kaj la brovoj super ili
estas eĉ pli blankaj ol liaj haroj. Kvankam li loĝas en nia
vilaĝo de antaŭ kelkaj jaroj, li antaŭe loĝis en
Skotlando. Antaŭ multaj jaroj li estis soldato, kaj li ofte parolas
al mi pri la bataloj kaj venkoj de tiu tempo. Sidi kviete sur la verando
kaj rakonti tiajn rakontojn al la nepo ŝajne donas al li multe da
plezuro. Multajn fojojn je la fino de la tago li sidas tie, kaj parolas
pri tiaj aferoj ĝis malfrua horo de la vespero. Sidi ĉe liaj
piedoj kaj aŭdi liajn rakontojn estas tre interese al mi. Komence,
dum mi estas ĉe li, mi kutime demandas "Ĉu oni sukcesis en
tiu batalo?" Tuj li balancas la kapon kaj komencas pacience rakonti pri
la venkoj kaj malvenkoj (defeats). Li malofte respondas "Mi ne
scias," al miaj demandoj "Kiam," kaj "Kial." Kelkajn fojojn li diras "Mi
havas tiun opinion, sed mi ne bone scias pri la tuta afero, kaj mi miras
ĉu aliaj personoj scias pli bone." Ĉar li estas multe studinta
kaj pensinta, liaj opinioj estas treege interesaj. Li ĝojas tial
ke mi demandas pri aferoj okazintaj (things that have happened),
ĉar tiaj demandoj montras ke mi ankaŭ pensas pri ili. Mia
avino estas malgranda, kun belaj bukloj da tute blankaj haroj. Ŝi
havas belajn brunajn okulojn, kun longaj nigraj okulharoj. Oni diras
ke antaŭ multaj jaroj ŝi estis belulino. Eĉ nun estas
plezure rigardi ŝin, kaj vidi ŝiajn ruĝajn vangojn. De
antaŭ kelkaj jaroj ŝi portas okulvitrojn por legi aŭ
skribi aŭ kudri, kaj ŝi bezonas ripozon post malmulte da
laboro. Promeno de eĉ mejlo estas tro longa nun por la avino.
Oni diras ke ŝi ne vivos tre longan tempon, kaj tia penso donas
malĝojon al ni, ĉar ni treege amas la afablan paciencan
avinon.

SENTENCES FOR TRANSLATION.

1. Our grandfather is an old man, and they say that he will not live
much longer. 2. He is not very strong, and can not take (fari)
long walks. 3. The mile between his house and ours now seems long to
him. 4. He prefers to sit quietly in the house or on the veranda, and
think, nearly all day long (the whole day). 5. He is very amiable,
and can tell exceedingly interesting stories, about the victories and
defeats which happened (119) many years ago. 6. Such things are wicked I
think, and I am very glad that (83) such battles do not happen now. 7.
Grandfather has a long white beard and much white hair. 8. It is very
interesting to hear his stories, and also to look directly at him while
he is telling them. 9. He tells such stories with great pleasure. 10.
Although he has lived with (125) us since February (131), he does not
know (117) a great many of the neighbors, or of the other persons living
(133) near. 11. Grandmother has blue eyes, red cheeks, and soft white
curls. 12. She speaks slowly, with a sweet voice, and is very patient.
13. Today she said to me "Good morning, my dear (132), I have lost my
spectacles. Will you look-for them for me?" I nodded (the head) and soon
found the spectacles.

LESSON XXIX.

THE INTERROGATIVE ADVERB OF MANNER AND DEGREE.

134. The interrogative adverb of manner or degree, related to the
interrogative pronoun kiu, is kiel, how, in what way,
to what degree:

Kiel oni vivas en tia aero? How do people live in such air?

Kiel afabla ŝi estas! How amiable she is!

Mi miras kiel la batalo okazis, I wonder how the battle happened.

Kiel longe li pensis pri ĝi? How long did he think about it?

THE PLUPERFECT TENSE.

135. The compound tense formed by combining the past active
participle with the past tense of esti represents an act or
condition as having been completed at some time in the past, and is
called the pluperfect tense. The conjugation of vidi in
this tense is as follows:

mi estis vidinta, I had seen (I was having-seen).

vi estis vidinta, you had seen (you were having-seen).

li (ŝi, ĝi) estis vidinta, he (she, it) had seen (was having-seen).

ni estis vidintaj, we had seen (we were having-seen).

vi estis vidintaj, you had seen (you were having-seen).

ili estis vidintaj, they had seen (they were having-seen).

CARDINAL NUMERALS.

136. Cardinals are numeral adjectives which answer the question
"How many?" The cardinals from one to twelve are as follows:

 	
 unu, one.

 du, two.

 tri, three.

 kvar, four.

 kvin, five.

 ses, six.

 	
 sep, seven.

 ok, eight.

 naŭ, nine.

 dek, ten.

 dek unu, eleven.

 dek du, twelve.

137. With the exception of unu, none of the cardinals may
receive the plural ending -j or the accusative ending -n.
That is, they are invariable in form. Unuj may be used to mean
some in contrast to aliaj, others:

Unuj marŝis, aliaj kuris, some walked, others ran.

Mi prenis unujn kaj lasis la aliajn, I took some and left the others.

138. The preposition el is used after numeral adjectives
expressing a number out of some larger number or quantity:

Ses el la knaboj venis, six of the boys came.

Ok el tiuj libroj estas la miaj, eight of those books are mine.

El tiuj ĉapeloj mi ŝatas nur unu, of those hats I like only one.

The cardinal unu must not be used in the sense of the English
pronominal "one," as in I am searching for a book, but not the one on
the table, which should be translated Mi serĉas libron, sed
ne tiun sur la tablo.

THE ACCUSATIVE OF MEASURE.

139. A substantive in the accusative case may be used, instead
of a prepositional phrase or an adverb, not only to express measure
(duration) of time (91), but also to express measure of weight, price,
length, etc.:

Li marŝis dek unu mejlojn, he walked eleven miles.

La parko estas larĝa tri mejlojn, kaj longa kvar mejlojn, the park is three miles wide and four miles long.

La tablo pezas dek du funtojn, the table weighs (is heavy) twelve pounds.

NIA FAMILIO.

Mi rakontos al vi kian familion ni havas. Ni estas ses personoj kaj ni
loĝas en ĉi tiu domo de antaŭ preskaŭ kvar jaroj.
Antaŭ ol veni ĉi tien al la urbo, ni estis loĝintaj
tri jarojn en kvieta vilaĝo en la kamparo. Mia patro estas alta,
kun grizaj haroj kaj griza barbo. Kvankam li ne estas riĉulo, li
tamen havas sufiĉe da mono por vivi kontente kaj feliĉe. Li
ŝatas marŝi, kaj ofte li estas marŝinta kvin aŭ ses
mejlojn por unu promeno. Unu fojon mi demandis "Kiel vi povas marŝi
tiel multe?" Li respondis "Dum mi estis junulo mi estis soldato, kaj
tiam mi estis tre multe marŝanta. Tial mi ne forgesas la plezurojn
de longaj promenoj." La patrino estas malpli alta ol mi, kaj kiel bluajn
okulojn ŝi havas, sub nigraj okulharoj kaj nigraj brovoj! Ŝiaj
haroj estas nigraj kaj buklaj, kaj ŝiaj vangoj estas ruĝaj.
Ŝi havas dolĉan voĉon, kaj estas plezuro aŭdi
ŝiajn kantojn. Por legi aŭ skribi ŝi kutime portas
okulvitrojn. Mi havas du fratojn kaj unu fratinon. La fratino havas dek
unu jarojn.

Like French and some other languages, Esperanto commonly uses the verb
to have rather than the verb to be, in expressing age: Li
havas sep jarojn, he is seven years old (he has seven years).
Mi havis dek jarojn tiam, I was ten years old (I had ten years)
then.

Unu el la fratoj havas ok jarojn, la alia havas dek du jarojn. Ili povas
bonege kuri, rajdi, kaj fari aliajn interesajn aferojn. Ili lernis
siajn lecionojn en la lernejo tiel bone ke ses fojojn en unu monato
oni laŭdis ilin. Ni multe ĝojis pri tiom da laŭdo por
la fratoj. La fratino estas malpli forta, tamen ŝi ofte promenas
kun ni eĉ du aŭ tri mejlojn. La avino ankaŭ loĝas
ĉe ni de antaŭ sep aŭ ok jaroj. Unu el ni kutime restas
ĉe la hejmo kun ŝi, dum la aliaj promenas, ĉar ŝi ne
estas sufiĉe forta por marŝi eĉ unu mejlon. Mi ofte miras
kial ŝi preferas sidi sur la verando, kaj mi demandas al ŝi
"Ĉu vi estas tro laca por marŝi?" Ŝi kutime balancas la
kapon kaj diras "Jes, mia nepo, mi estas tro laca."

SENTENCES FOR TRANSLATION.

1. Three and four make seven. 2. Two and six make eight. Five and six
make eleven. 3. Seven and five make twelve. 4. I have been studying
geometry since five months ago, and German since January. 5. I have read
three German books, but I shall not be able to talk in this language
until after August. 6. To learn how to speak such a language is a
difficult matter. 7. Nine of the children in our school are now studying
German with me. 8. Some learn it easily, others do not like it. 9. Three
of the boys and two of the girls in that school are German. 10. They
had resided four years in a large city, but I think (that) they live
more contentedly in our quiet village. 11. They can not talk with us
very well, but merely nod their heads when we talk to them. 12. I had
not seen them before they came to school, although they are neighbors
of ours. 13. They are amiable children, with blue eyes, red cheeks, and
yellow hair. 14. They can ride very well, and often ride eight or ten
miles in one day. 15. They usually ride in a park three miles wide and
four miles long, where there is but little (nur malmulte da)
dust.

LESSON XXX.

THE INTERROGATIVE ADVERB OF QUANTITY.

140. The interrogative adverb of quantity related to the
interrogative pronoun kiu is kiom, how much, how
many:

Kiom da tempo vi ripozis? How much time did you rest?

Kiom da sukero kaj kiom da fragoj vi aĉetis? How much sugar and how many strawberries did you buy?

Ni miras kiom da mono li havos, we wonder how much money he will have.

Kiom de la leciono vi lernis? How much of the lesson did you learn?

MODIFIERS OF IMPERSONALLY USED VERBS.

141. Any modifier of an impersonal verb (50) or of a
verb used impersonally, that is, with an infinitive or clause for its
subject, or without any definitely expressed or personal subject (as in
"it is cold," "it seems too early"), must necessarily be adverbial:

Estas varme en la domo, it is warm in the house.

Estos malvarme morgaŭ, it will be cold tomorrow.

Estas bone ke li venis, it is well that he came.

Estas amuze ke ni forgesis lin, it is amusing that we forgot him.

Ke vi venis estis tre saĝe, that you came was very wise.

Estos pli agrable en la salono, it will be pleasanter in the parlor.

FORMATION OF CARDINAL NUMERALS.

142. The cardinal numerals for the tens, hundreds and thousands
are formed by prefixing du, tri, kvar, etc., to
dek, ten, cent, hundred, and mil,
thousand, respectively.

 	Tens.

 	
 dudek, twenty.

 tridek, thirty.

 kvardek, forty.

 kvindek, fifty.

 	
 sesdek, sixty.

 sepdek, seventy.

 okdek, eighty.

 naŭdek, ninety.

 	Hundreds.	Thousands.

 	
 ducent, two hundred.

 kvincent, five hundred.

 sepcent, seven hundred, etc.

 	
 trimil, three thousand.

 kvarmil, four thousand.

 sesmil, six thousand, etc.

143. The cardinals between ten and twenty, twenty and thirty,
etc., are formed by placing unu, du, tri, etc., after dek,
dudek, tridek, etc. (Cf. dek unu, eleven,
dek du, twelve, 136):

 	
 dek kvar, fourteen.

 dek naŭ, nineteen.

 dudek tri, twenty-three.

 	
 tridek kvin, thirty-five.

 sepdek ok, seventy-eight.

 naŭdek ses, ninety-six, etc.

144. Cardinals containing more than two figures begin with the
largest number and descend regularly, as in English:

cent tridek kvin, one hundred and thirty-five.

kvarcent naŭdek sep, four hundred and ninety-seven.

sescent du, six hundred and two.

mil okdek, one thousand and eighty.

mil naucent dek du, one thousand nine hundred and twelve (nineteen hundred and twelve).

THE SUFFIX -AN-.

145. The suffix -an- is used to form words indicating an
inhabitant or resident of the place denoted by the root, or a member
or adherent of the party, organization, etc., denoted by the root. The
suffix -an- may itself be used as a root, forming ano,
member, etc.

 	
 bostonano, Bostonian.

 kamparano, countryman, peasant.

 	
 domano, inmate of a house.

 vilaĝano, villager.

Cf. English urb-an, suburb-an, Rom-an,
republic-an, Mohammed-an, etc.

 Vocabulary.

 	
 aritmetik-o, arithmetic.

 cent, hundred (142).

 erar-o, error, mistake.

 grad-o, grade, degree.

 kalkul-i, to calculate, to reckon.

 kiom, how much (140).

 	
 memor-i, to remember.

 mil, thousand (142).

 minut-o, minute.

 ricev-i, to receive.

 sekund-o, second.

 superjar-o, leap-year.

LECIONO PRI ARITMETIKO.

Estas malvarme hodiaŭ, kaj tute ne agrable ekster la domo. La
urbanoj ne estas promenantaj en la parko, ĉar ili preferas resti
en la domoj. Mi ankaŭ restis en la domo, kaj parolis al mia
juna frato. Mi helpis lin pri la leciono en aritmetiko, tial ke li
baldaŭ havos ekzamenojn, kaj li volas esti preta por skribi tre
bonajn respondojn. Mi demandis al li "Kiom faras dek tri kaj dek kvar?"
Li respondis ke tiuj faras dudek sep. Tiam mi demandis kiom faras
dudek unu kaj tridek kvar. Li kalkulis kvin aŭ ses sekundojn,
per mallaŭta voĉo, kaj diris "Ili faras kvindek kvin." Mi
demandis kiom faras ducent tri kaj sepcent ok, kaj li respondis ke ili
faras naŭcent dek unu. Li tute ne faris erarojn al mi, kaj fine mi
diris al li ke li povas bonege kalkuli. Mi opinias ke li ricevos bonan
gradon en la ekzamenoj. Post kelkaj minutoj ni komencis paroli pri aliaj
aferoj. Mi demandis "Kiom da tagoj en la monato septembro?" La frato
respondis "Septembro, novembro, aprilo kaj junio havas tridek tagojn.
Kvankam tiuj monatoj havas tiom da tagoj, la aliaj monatoj havas tridek
unu tagojn. Sed la monato februaro havas nur dudek ok tagojn." Estas
interese lerni pri ĉi tiu monato februaro. Dum tri jaroj ĝi
havas dudek ok tagojn, sed en la sekvanta jaro ĝi havas dudek
naŭ tagojn. La jaro havanta tian februaron estas la "superjaro."
Mi rakontis tiun interesan aferon al la frato, kaj li diris ke li bone
memoros ĝin. Li diris ke li ne antaŭe sciis pri la superjaro.
Li ne sciis ke la superjaro havas tricent sesdek ses tagojn, kvankam
la aliaj jaroj havas nur tricent sesdek kvin tagojn. Li diris ke li
ankaŭ memoros pri la nombro da tagoj en la superjaro, kaj ke li
rakontos la aferon al la aliaj knaboj.

SENTENCES FOR TRANSLATION.

1. (To be written out in full): 14, 18, 42, 86, 79, 236, 431, 687, 788,
1240, 1885, 9872, 4500, 1912. 2. There are twelve months in a year, and
in most of the months of the year there are thirty-one days. 3. There
are only thirty days in the months April, June, September and November.
4. There are seven days in a week, and twenty-four hours in a day. 5.
Twelve of these hours make the day, and the others make the night. 6.
There are sixty minutes in one hour, and sixty seconds in one minute.
7. There are four weeks and also two or three days in one month. 8.
In the year there are fifty-two weeks. 9. How many weeks are there in
ten years? 10. At least one year in ten years is a leap-year. 11. In a
leap-year there are three hundred and sixty-six days, instead of three
hundred and sixty-five. 12. Wise men calculated about this matter, many
years ago. 13. It is well for us that they liked to study arithmetic.
15. I have often received good grades in this study. 16. I remember it
easily, and seldom make mistakes.

LESSON XXXI.

THE RELATIVE PRONOUN.

146. A connecting pronoun referring to something which precedes
(or follows) is called a relative pronoun. The person or thing to
which it refers is called its antecedent. The relative pronoun,
identical in form with the interrogative pronoun (106), as in English,
is kiu, which, who.

Sometimes English uses "that" for a relative pronoun, as "I saw the book
that you have." This must always be translated by kiu.
Likewise, English sometimes omits the relative pronoun, as "I saw the
book you have." The relative pronoun is never thus omitted in Esperanto.

The relative pronoun agrees in number with its antecedent.
Whether it is in the accusative case or not depends upon its relation to
its own verb or to other words in its own clause (called the relative
clause):

La junuloj, kiuj venis, estas afablaj, the youths who came are amiable.

La personoj, kiujn li vidos, estas amikoj miaj, the persons (whom) he will see are friends of mine.

Mi kalkulis la gradon, kiun li ricevos, I calculated the grade (which) he will receive.

Mi memoras tiun aferon, pri kiu vi parolas, I remember that matter about which you speak.

147. Like English "whose" the genitive form kies of the
interrogative pronoun (107) is also used as a relative, referring to a
substantive (singular or plural) for its antecedent:

Li estas la viro, kies libron vi trovis, he is the man whose book you found.

Mi konas la infanojn, kies patro estas amiko via, I know the children whose father is a friend of yours.

THE FUTURE PERFECT TENSE.

148. The compound tense formed by combining the past participle
with the future tense of the auxiliary verb esti represents
an act or condition as having been already completed or perfected at
a future time, and is called the future perfect tense. The
conjugation of vidi in this tense is as follows:

mi estos vidinta, I shall have seen (I shall be having-seen).

vi estos vidinta, you will have seen (you will be having-seen).

li (ŝi, ĝi) estos vidinta, he (she, it) will have seen (will be having-seen).

ni estos vidintaj, we shall have seen (shall be having-seen).

vi estos vidintaj, you will have seen (will be having-seen).

ili estos vidintaj, they will have seen (will be having-seen).

ORDINAL NUMERALS.

149. Ordinal numerals are adjectives which answer the question
"Which in order?" as "first", "third", etc. They are formed by adding
the adjectival suffix -a to the cardinals. The various parts
of an ordinal must be connected by hyphens, since it is to the entire
cardinal, and not any part of it, that the adjective ending -a is
attached:

 	
 unua, first.

 dua, second.

 tria, third.

 oka, eighth.

 dek-unua, eleventh.

 dek-naŭa, nineteenth.

 	
 dudek-sepa, twenty-seventh.

 kvardek-sesa, forty-sixth.

 cent-okdek-kvina, hundred and eighty-fifth.

 mil-okcent-kvara, one thousand eight hundred and fourth.

 sesmil-sepa, six thousand and seventh.

Ordinal numerals may be abbreviated thus: la, 1st,
2a, 2nd, 3a, 3rd, 5a, 5th,
1912a, 1912th, 233a, 233rd, etc. If the
ordinal number is used in an accusative construction, the abbreviation
is given the accusative ending, as lan, 2an, 3an,
1912an, etc.

 Vocabulary.

 	
 angl-a, English.

 dezir-i, to desire.

 dolar-o, dollar.

 gajn-i, to win, to gain.

 kost-i, to cost.

 last-a, last.

 latin-a, Latin.

 mar-o, sea.

 	
 neces-a, necessary.

 paf-i, to shoot.

 pafark-o, bow (for shooting).

 part-o, part, share.

 pen-i, to strive, to try.

 traduk-i, to translate.

 sag-o, arrow.

 sam-a, same.

ALFREDO GRANDA KAJ LA LIBRO.

Antaŭ pli multe ol mil jaroj vivis Alfredo Granda, unu el la
plej interesaj personoj pri kiuj ni estas aŭdintaj. Li estis la
unua angla reĝo, kiu deziris legi librojn. Li estis ankaŭ
la lasta, kiu povis legi ilin, ĝis post multaj jaroj. Unu tagon,
dum li estis malgranda knabo kun flavaj buklaj haroj, lia patrino,
tre saĝa reĝino, montris al li kaj al liaj fratoj belegan
libron. Ŝi diris ke la libro kostis multe da mono en lando trans
la maro, kaj ke ĝi nun apartenas al ŝi. Si diris "Miaj filoj,
mi donos ĉi tiun libron al tiu el vi, kiu lernos legi ĝin.
Kiu el vi estos la unua, kiu povos legi? Tiu ricevos la libron." Nu,
Alfredo komencis studi, kaj post ne longe li gajnis la belegan libron.
Liaj fratoj eĉ ne penis gajni ĝin. Tiam oni tre malmulte
pensis pri libroj. La reĝoj kaj iliaj filoj nur malofte povis
legi, kaj treege malofte povis skribi. Oni laŭdis nur personojn,
kiuj bone rajdis kaj batalis per sagoj kaj pafarkoj. Sed oni opiniis
ke tute ne estis necese scii pri la aferoj, kiujn la libroj rakontas.
Tial Alfredo ne ricevis laŭdon pro sia deziro por legi. La sesan
aŭ sepan jaron post sia ricevo de la libro, Alfredo volis lerni
la latinan lingvon, ĉar tiam oni skribis latine (in Latin)
la librojn, kiuj estis plej bonaj. Oni serĉis ĝis la finoj
de la lando, kaj iris multajn mejlojn, sed preskaŭ ne povis trovi
personon, kiu eĉ estis aŭdinta pri tia lingvo. Fine oni trovis
personon por helpi Alfredon, kiu tiam lernis la latinan lingvon. Tiu
sama Alfredo estis reĝo multajn jarojn, kaj estis unu el la plej
bonaj reĝoj, kiujn la angla lando estas havinta. Alfredo skribis
librojn en la latina lingvo, kaj ankaŭ tradukis latinajn librojn en
la anglan lingvon.

SENTENCES FOR TRANSLATION.

1. (To be written out in full): 37th, 59th, 73rd, 92nd, 846th, 119th,
1274th, 1910th, 14235th. 2. Before my friend will have finished that
mansion (122), it will have cost twenty thousand dollars. 3. Before
coming to visit you, I shall have ridden twelve miles on my horse. 4.
The grade which you will have received in arithmetic soon after the
first of March will be excellent. 5. You do not make mistakes very
often in the lessons. 6. I shall try after a few minutes to translate
that Latin book, for (ĉar) it seems interesting. 7. It is
necessary to study Latin, for I desire to read the stories which are
in my Latin book. 8. The one thousand nine hundred and fourth year was
a leap-year. 9. The fourth year after that year was also a leap-year.
10. The 1912th year will be a leap-year. There are three hundred and
sixty-six days in such a year. 12. Alfred won the book which his mother
had bought. 13. Such a book now costs four or five hundred dollars. 14.
Alfred the Great was the last king until many years afterward (until
after many years) who could read or write. 15. He was the first king
in that land who even wished to be able to read books. 16. We often
talk about this same King Alfred, and say that he was the father of
the English language. 17. People say so (diras tiel) because he
translated Latin books into the language of his land, and because he
also wrote books in that language.

LESSON XXXII.

KIA AS A RELATIVE ADJECTIVE.

150. The interrogative adjective kia (112) is also used
as a relative adjective, referring back to tia, or to some
equivalent phrase or word indicating quality, such as sama, etc.
In this use it may often be translated "as", or "which":

Mi havas tian libron, kian mi volas, I have such a (that kind of) book as (which kind) I wish.

Tiaj amikoj, kiajn vi havas, estas afablaj, such friends as (of which kind) you have are amiable.

Li deziras tian ĉapelon, kia kostas ses dolarojn, he desires that kind of hat which (kind) costs six dollars.

Mi havas la saman deziron, kian vi, I have the same desire as you (same kind which you have).

KIE AS A RELATIVE ADVERB.

151. The interrogative adverb kie, kien (118) is
also used as a relative adverb of place with tie, tien, or
some other expression of place for its antecedent.

Any interrogative adverb may also be used to introduce an indirect
question, thus serving as a subordinating conjunction (cf.
ĉu).

Kien is used when the verb in the relative clause expresses
motion toward the place indicated, whether or not its antecedent has
this ending. Similarly, kie may refer to tie or to
tien:

Mi iros tien, kie vi estas, I shall go there where you are.

Mi estis tie, kien vi iros, I was there (at that place) where you will go.

Mi iros tien, kien vi iris, I shall go to that place to which you went (I shall go where you went).

Mi trovis lin en la urbo, kie li loĝas, I found him in the city where he lives.

Ĉu vi venos ĉi tien, kie ni estas? Are you coming here where we are?

THE FUTURE ACTIVE PARTICIPLE.

152. The future active participle, expressing what the
word modified will do or is about to do, ends in -onta, as
vidonta, about to see, ironta, about to go:

La forironta viro vokis sian serviston, the man going to depart (the about-to-depart man) called his servant.

La virino salutonta vin estas tre afabla, the woman about to greet you is very affable.

La venonta monato estas marto, the coming month is March.

La venontan semajnon mi foriros, the coming (next) week I shall depart.

THE PERIPHRASTIC FUTURE TENSES.

153. The compound tenses formed by combining the future active
participle with each of the three aoristic tenses of esti
represent an act or state as about to occur in the present, past, or
future, respectively, and are called periphrastic future tenses.
Except when great accuracy is desired, these tenses are not often used.
A synopsis of vidi in the first person singular and plural of
these tenses is as follows:

 	Present Periphrastic Future.

 	
 mi estas vidonta,

 I am about to (going to) see.

 	
 ni estas vidontaj,

 we are about to (going to) see.

 	Past Periphrastic Future.

 	
 mi estis vidonta,

 I was about to (going to) see.

 	
 ni estis vidontaj,

 we were about to (going to) see.

 	Future Periphrastic Future.

 	
 mi estos vidonta,

 I shall be about to (going to) see.

 	
 ni estos vidontaj,

 we shall be about to (going to) see.

THE SUFFIX -IND-.

154. The suffix -ind- is used to form words expressing
worthy of, deserving of, that which is indicated in the root.
It may also be used as a root, to form inda, worthy,
malinda, unworthy, indo, worth, merit, etc.:

 	
 dezirinda, desirable.

 laŭdinda, praiseworthy.

 mallaŭdinda, blameworthy.

 	
 rimarkinda, noteworthy, remarkable.

 ridinde, ridiculously, laughably.

 tradukinda, worth translating.

 Vocabulary.

 	
 ankoraŭ, still, yet.

 atak-i, to attack.

 bat-i, to beat.

 cert-a, sure, certain.

 defend-i, to defend.

 difekt-i, to spoil.

 edz-o, husband.

 fajr-o, fire.

 	
 flar-i, to smell.

 gast-o, guest.

 ho! Oh!

 kri-i, to exclaim, to cry.

 kruel-a, cruel.

 kuk-o, cake.

 lign-o, wood.

 suspekt-i, to suspect.

The adverb ankoraŭ expresses the ideas "until and during
the present time", "in the future as now and before", "in constant or
uniform succession", "in an increasing or additional degree", given
sometimes by English yet, sometimes by still: Mi estas
ankoraŭ sidanta ĉi tie, I am still sitting here.
Li ankoraŭ ne venis, still he has not come (he has not come
yet). Li ankoraŭ restos tie, he will still stay there.
Ankoraŭ ili venas, still they come. Li estos ankoraŭ
pli ruza, he will be still (yet) more crafty.

ALFREDO GRANDA KAJ LA KUKOJ.

Unu fojon antaŭ pli multe ol mil jaroj, soldatoj venis de trans
la maro por ataki la anglan reĝon Alfredon Grandan. Ili nek konis
nek malamis lin, sed ili sciis ke li estas persono kies landon ili
deziras gajni. Ĉi tiuj malamikoj estis venintaj tiel subite ke
Alfredo ne estis preta por defendi sian landon kontraŭ ili. Tial li
forkuris kelkajn mejlojn de la urbo, kaj sin kaŝis en granda arbaro
malantaŭ vilaĝo. Anstataŭ porti reĝajn vestojn li
aĉetis tiajn ĉifonojn kiajn kamparanoj kaj malriĉuloj
portas. Li loĝis ĉe malriĉa sed laŭdinda kamparano,
kiu ne konis la reĝon, kaj tute ne suspektis kia persono lia
gasto estas. Unu memorindan tagon Alfredo estis sidanta apud la
fajro, kaj estis rigardanta siajn sagojn kaj pafarkon dum li pensis
malĝoje pri sia lando. La edzino de la arbarano demandis "Ĉu
vi ankoraŭ sidos tie dekkvin aŭ dudek minutojn?" "Jes,"
respondis la reĝo. Ŝi diris "Nu, estos necese fari pli
varmegan fajron por tiaj kukoj kiajn mi nun estas bakonta. Ĉu vi
gardos tiujn kukojn kiuj nun estas super la fajro, dum mi kolektos pli
multe da ligno?" Alfredo respondis "Certe mi gardos ilin kontraŭ
la fajro." La virino serĉonta lignon foriris en alian parton de la
arbaro, kie estis multe da ligno, kaj la reĝo penis zorgi pri la
kukoj. Sed baldaŭ li forgesis ilin, kaj la fajro ilin difektis.
Kiam la virino venis kaj flaris la kukojn ŝi kriis "ho, vi
riproĉinda viro! Kvankam vi ankoraŭ sidas tie, vi ne pensas
pri la kukoj, kaj la fajro estas difektinta ilin!" Ŝi estis kruele
batonta la reĝon, kiam li diris al ŝi kiu li estas, kaj kial
li forgesis la kukojn. Tiam ŝi tre hontis, kaj anstataŭ
mallaŭdi lin ŝi volis esti ankoraŭ pli bona al li.

SENTENCES FOR TRANSLATION.

1. Alfred the Great was a praiseworthy king who lived more than a
thousand years ago. 2. People still talk about him because he not only
translated many Latin books into the English language, but also wrote in
English. 3. He wished to help the peasants still more. 4. But enemies
often attacked him, and finally they conquered his soldiers. 5. Then
they hastened to where (151) Alfred was. 6. They were about to attack
him, when he rode away secretly (kaŝe) into a large forest.
7. There he dwelt some time in the house of a poor forester. 8. He wore
such rags as a peasant usually wears, and did not tell the forester who
he was. 9. One day he was sitting near the fire and wondering, "Will the
enemy have conquered my soldiers next week?" 10. The forester's wife
said, "Will you sit there yet a while and take-care of those cakes? I am
about to gather more wood." 11. He replied, "Certainly, I will try to
help you." 12. But when after a few minutes the woman smelled the cakes,
she knew that the fire had spoiled them. 13. She exclaimed "Oh, what a
blame-worthy man!" 14. She commenced to beat the king cruelly, but he
did not defend himself. 15. Instead (120), he told her who he was.

LESSON XXXIII.

KIAM AS A RELATIVE ADVERB.

155. The interrogative temporal adverb kiam (123) is also
used as a relative temporal adverb, with tiam or an equivalent
word or phrase for its antecedent. (It may not be omitted as in English
"at the time he came"):

Mi suspektis lin je la tempo kiam li venis, I suspected him at the time when he came (the time that he came).

Li defendis sin tiam, kiam oni atakis lin, he defended himself then, when he was attacked.

Mi ankoraŭ sidos tie ĝis kiam vi venos, I shall still sit there until when you come (until you come).

Post kiam li tiel laŭte kriis, li komencis plori, after he shouted so loudly, he began to cry.

KIEL AS A RELATIVE ADVERB.

156. The interrogative adverb kiel (134) is also used as a
relative adverb of manner and degree, with tiel, or same,
or an equivalent adverb or phrase for its antecedent. It may often be
translated "as:"

Mi defendis min tiel, kiel li defendis sin, I defended myself in that way in which (way) he defended himself.

Vi ne estas tiel kruela kiel li, you are not so cruel as he (is).

Ili batis lin same kiel vi, they beat him in the same way as you (did).

Ili batis lin same kiel vin, they beat him the same as (they did) you.

Kiel mi diris al li, mi estas feliĉa, as I told him, I am happy (antecedent not expressed).

Li parolis tiel mallaŭte kiel antaŭe, he spoke as softly as before.

Ŝi estas tiel bona kiel ŝi estas bela, she is as good as she is fair.

NUMERAL NOUNS AND ADVERBS.

157. Nouns may be formed from the cardinals by addition of
the ending -o. After such nouns the preposition da or
de is used:

 	
 dekduo, a dozen.

 dudeko, a score.

 deko, a ten, half a score.

 cento, a hundred.

 	
 milo, a thousand.

 unuo, a unit.

 kvaro, a four, a quartette.

 trio, a three, a trio.

The prepositions da and de follow nouns (99, 100)
or adverbs (101), while el follows adjectives in the
superlative degree (75), cardinal numerals (138), and
the pronouns tiu, kiu (106), etc.: dekduo da ovoj, a dozen
(of) eggs. dekduo de la ovoj, a dozen of the eggs. dek du el
tiuj ovoj, twelve of those eggs. kiu el la ovoj? which one
of the eggs? tiu el la ovoj, that one of the eggs. la plej
freŝa el la ovoj, the freshest of the eggs.

158. Adverbs may be formed from the cardinals by addition of the
ending -e:

 	
 unue, firstly, at first.

 due, secondly, in the second place.

 kvine, fifthly, in the fifth place.

 	
 deke, tenthly.

 sesdeke, sixtiethly.

 okdek-kvare, eighty-fourthly.

WORD DERIVATION FROM PREPOSITIONS.

159. Adjectives, verbs and nouns, as well as adverbs
(120), may be derived from prepositions by addition of the
formative endings (116), with sometimes a special suffix also:

anstataŭi, to replace, to take the place of.

anstataŭulo, a substitute.

antaŭa, previous, preceding.

apuda, near, contiguous, adjacent.

ĉirkaŭi, to surround, to encircle.

ĉirkaŭo, a circuit, a circumference.

kontraŭa, adverse, opposite, contrary.

kontraŭulo, adversary, opponent.

kunulo, comrade, companion.

superi, to surpass, to exceed, to be above.

superege, surpassingly, exceedingly.

 Vocabulary.

 	
 adiaŭ, farewell, goodbye.

 akcept-i, to accept, to receive.

 elekt-i, to choose, to select.

 fest-i, to celebrate, to entertain.

 gant-o, glove.

 ĝentil-a, courteous.

 invit-i, to invite.

 ĵus, just, at the moment.

 	
 kuz-o, cousin.

 malgraŭ, notwithstanding.

 par-o, pair.

 pend-i, to hang.

 prez-o, price.

 renkont-i, to meet.

 ŝu-o, shoe.

 uz-i, to use.

The adverb ĵus indicates the elapsing of the least possible
time since the act or condition indicated, or between the two acts or
conditions indicated. Ni ĵus venis, we just came (we came but
a moment ago). Mi havas la saman opinion kian vi ĵus diris,
I have the same opinion as you just gave (said). Mi vidis lin
ĵus kiam li estis forironta, I saw him just when he was about to
depart. Ĵus kiam vi venis li foriris, just as you came he
went away.

LA INVITO.

Hieraŭ matene mia kuzo vizitis ĉe ni, kaj invitis min al
malgranda festo kiu okazos morgaŭ vespere. Tiam li festos la
lastan tagon de la jaro. Li diris ke la gastoj sidos ĉirkaŭ
la fajrejo kaj rakontos rakontojn ĝis malfrua horo. Mi akceptis
lian ĝentilan inviton, kaj diris ke mi certe venos. Mia kuzo
loĝas en la sama urbo kie nia familio loĝas, sed en alia
parto. Lia hejmo estas preskaŭ du mejlojn de la nia. Tamen, ni
estas bonaj kunuloj, kaj ofte promenas kune. Ĵus kiam li estis
elironta el la pordo hieraŭ, mi uzis la okazon (opportunity)
por proponi mallongan promenon. Li respondis ke li ĝoje promenos
kun mi, malgraŭ la neĝa vetero. Tial ni formarŝis tien,
kie la stratoj estis malplej kotaj. La kuzo havas dek ok jarojn, sed
mi estas preskaŭ tiel alta kiel li. Mi estas certa ke mi estas
ankaŭ tiel forta kiel li. Ni parolis pri multaj interesaj aferoj,
kaj bonege nin amuzis, ĝis kiam estis necese hejmen iri. La kuzo
diris "adiaŭ," kaj iris rekte hejmen, sed mi iris al granda butiko.
Unue, mi volis aĉeti paron da novaj gantoj, por anstataŭi
la malnovajn gantojn kiujn mi ankoraŭ estis portanta, kvankam
mi aĉetis ilin antaŭ tri monatoj. Due, mi bezonis paron da
novaj ŝuoj. Mi iris en la butikon kie pendis tiaj gantoj, kiajn
mi ŝatas, kaj oni tuj venis por renkonti min, kaj demandis "Kiajn
vestojn vi volas aĉeti?" Oni montris al mi preskaŭ dudekon
da paroj da gantoj. Mi elektis tre bonan paron, kaj estis ĵus
aĉetonta ilin, malgraŭ la tro granda prezo, kiam mi vidis
alian pli belan paron. Tial mi aĉetis ĉi tiun, kaj poste mi
rigardis la ŝuojn. Mi trovis rimarkinde bonan paron, ĉar estas
centoj da ŝuoj en tiu butiko. Mi tuj aĉetis tiun paron, kaj
tiam hejmen iris.

SENTENCES FOR TRANSLATION.

1. My friend likes to live in the city, but his wife prefers to live
in their little wooden house in the country. 2. There she can see and
smell the flowers, and can take (fari) long walks in the adjacent
fields and forest. 3. There are often hundreds of persons in a village,
but there are thousands of persons in a city. 4. The larger a city is,
the larger and better its stores are. 5. In the second place, one can
buy better bread, vegetables and cake in the city. 6. Thirdly, one can
also find better gloves, hats and shoes there, and the price is often
less. 7. Therefore I make use of the opportunity when I go to the city,
and usually buy a pair of new gloves. 8. I am still wearing a pair of
gloves which the rain spoiled. 9. Notwithstanding their ugly color,
they are still thick and good. 10. But soon I shall buy such a pair as
(150) is hanging in the window of that store. 11. The price is low, and
I need a new pair now, for my cousin has invited me to a small party
(festo) at his house. 12. I accepted his invitation courteously,
and said that I would gladly be his guest. 13. We are good comrades,
although he is younger than I am. 14. My (girl) cousin, his sister, is
older than he is, but he is as tall as she. 15. I was just about to send
a letter to him at the minute that (155) he knocked on our door. 16. His
visit will take the place of (159) my letter. 17. Just as (just when) he
was going away, I said goodbye to him, and said that I would meet him
in the park tomorrow. 18. I think that we shall have a pleasant walk,
although the weather is still remarkably cold, the same as (156) it was
two or three months ago.

LESSON XXXIV.

PREPOSITIONS AS PREFIXES.

160. Any preposition may be used as a prefix to a verb, provided
the resulting compound is intelligible. A few prepositional compounds
are given below, only verbs being shown, although nouns, adjectives and
adverbs may be formed from these (116):

 	
 alveni, to arrive.

 aldoni, to add.

 antaŭdiri, to predict.

 ĉirkaŭpreni, to embrace.

 ĉeesti, to be present.

 dependi, to hang from, to depend.

 demeti, to lay aside.

 depreni, to subtract.

 enhavi, to contain.

 eliri, to go out.

 	
 interparoli, to converse.

 kontraŭdiri, to contradict.

 kunlabori, to collaborate.

 kunveni, to assemble.

 priskribi, to describe.

 subteni, to support.

 surmeti, to put on.

 traguti, to percolate.

 travidi, to see through

 transiri, to cross.

Like English "out" the preposition el often develops in
composition a secondary sense of "thoroughly" or "completely"
(cf. "I am tired out"): eltrovi, to find out, to discover.
elpensi, to think out, to invent. ellabori, to work out, to
elaborate. ellerni, to learn thoroughly, to master. eluzi,
to use completely, to wear out (transitive).

THE SUFFIX -EBL-.

161. The suffix -ebl- is used to form adjectives, adverbs,
etc., expressing the likelihood or possibility of that which is
indicated by the root. It may be used as a root, to form ebla,
possible, etc.

 	
 eltrovebla, discoverable.

 legebla, legible.

 manĝebla, edible.

 	
 rompebla, breakable.

 videbla, visible.

 travidebla, transparent.

The suffix -ebl- is often equivalent to the English suffixes
-able, -ible, but these suffixes have other meanings also,
as in "readable," worth reading (leginda), "lovable,"
deserving of love (aminda), etc.

EXPRESSION OF THE HIGHEST DEGREE POSSIBLE.

162. The adverb plej, most (74), modified by
kiel eble (as possible), is used to express the highest
degree possible:

Ĝi estas kiel eble plej bona, it is the best possible.

Ni estos kiel eble plej saĝaj, we shall be as wise as possible.

Li uzis kiel eble plej malmulte, he used the least possible.

Mi skribis kiel eble plej legeble, I wrote as legibly as possible.

TITLES AND TERMS OF ADDRESS.

163. The words sinjoro, gentleman,
sinjorino, lady, fraŭlino, miss, are
used like English Mr., Mrs., Miss, before proper names, and are
also used as terms of address, without being followed by the name:
Adiaŭ, Sinjoro. Adiaŭ, Sinjorino, Goodbye (Sir). Goodbye,
Madam.

Fraŭlino B——, ĉu vi konas tiun sinjoron kun Sinjorino C——? Miss B——, do you know that gentleman with Mrs. C——?

Mi ne konas tiun fraŭlinon, I do not know that young lady.

Kien vi volas iri, Fraŭlino? Where do you wish to go (Miss)?

Sinjoro A—— estas tre afabla, Mr. A—— is very amiable.

Cf. English Doctor, Professor, Madam, as terms of
address, and also German Mein Herr, gnädige Frau, gnädiges
Fräulein, French Monsieur, Mademoiselle, Spanish,
Señor, Señora, Italian Signore, etc.

 Vocabulary.

 	
 atent-a, attentive.

 aŭskult-i, to listen.

 babil-i, to chatter.

 doktor-o, doctor.

 fraŭl-o, bachelor.

 gaj-a, merry, gay.

 grup-o, group.

 	
 onkl-o, uncle.

 san-a, in good health.

 sent-i, to feel.

 sinjor-o, gentleman.

 ŝtup-o, step (of stairs).

 tas-o, cup.

 vojaĝ-o, voyage, journey.

ĈE LA FESTO.

Hieraŭ vespere mi iris al la hejmo de mia kuzo, kiu estis invitinta
min al malgranda festo ĉe li. Ĉar mi deziris alveni kiel eble
plej frue, mi foriris de mia loĝejo kiel eble plej baldaŭ,
malgraŭ la neĝa vetero. Mi estis surmetinta paron da dikaj
gantoj, kaj mi portis dikajn ŝuojn. Mi ankaŭ havis mian
ombrelon, kvankam pro la vento mi ne povis uzi tiun. Tuj kiam mi
supreniris la ŝtuparon ĉe la hejmo de la kuzo, li aŭdis
min, kaj venis por malfermi la pordon kaj akcepti min. "Bonan vesperon,
kia estas via sano?" li diris. Mi respondis "Mi sanas bonege, dankon,"
kaj eniris la domon kun li. Ni supren iris per granda ŝtuparo al
ĉambro kie mi lasis la ĉapelon, gantojn kaj ombrelon, tiam
ni malsupren venis kaj eniris la salonon. Mi salutis la onklinon, kiu
afable parolis al mi, kaj ankaŭ la du kuzinojn. Unu kuzino estis
ĵus priskribonta interesan libron, kiun ŝi antaŭ ne longe
tralegis, kiam la aliaj gastoj komencis alveni. Sinjoro B——
ĉeestis, kaj Doktoro C——, kun sia filino Fraŭlino
Mario, kaj multe da aliaj sinjoroj kaj sinjorinoj. La gastoj sidis
aŭ staris en malgrandaj grupoj, kaj interparolis kun videbla
plezuro. Unu rakontis pri vojaĝo, kaj tiam oni komencis priparoli
la prezojn de aferoj en aliaj landoj. Mi atente aŭskultis kelkajn
minutojn, kaj tiam foriris al alia grupo, kie oni gaje babilis pri
estontaj (future) promenoj kaj festoj. Post unu aŭ du horoj,
la servistinoj alportis al ni bonan malgrandan manĝon, kune kun
tasoj da bonega kafo. Fine, je malfrua horo ni ĝentile dankis la
familion de mia kuzo, kaj diris adiaŭ. Tiam ni foriris hejmen, kun
sentoj da granda plezuro pro la agrabla festo.

SENTENCES FOR TRANSLATION.

1. There are dozens of edible fruits, but the fruits of hundreds of
trees are not at all (tute ne estas) edible. 2. The transparent
cup and plate upon the table are very breakable. 3. I predict that you
will break them as soon as you seize them. 4. That letter is worth
reading. 5. But it is difficult to read it, for it is not very legible.
6. It is from my uncle, who wishes to arrive at-our-house as early as
possible. 7. He is still in the city, but soon he will be here, and will
go up the steps (ŝtuparon) of our porch and knock on the
door. 8. There are very few persons who contradict his opinions. 9. His
opinions, however, are worthy of attention (154) and usually I listen
courteously while he is talking. 10. Now, however, I prefer to listen
to the group of ladies in the adjacent room. 11. They are chattering
gaily, and listening to the young lady who is about to sing. 12. Madam,
do you feel the wind? I notice that it is blowing the curtains which
hang before that window. 13. I will close the window, because I am not
very well (sana) today. 14. Is that gentleman across the room a
bachelor? 15. Yes. He is describing a voyage and the people whom he met.

LESSON XXXV.

KIOM AS A RELATIVE ADVERB.

164. The interrogative adverb kiom (140) is used as a
relative adverb of quantity, with tiom or some equivalent word or
phrase for its antecedent. In this use it is commonly translated "as":

La taso enhavis tiom da kafo, kiom mi povis trinki, the cup contained as much coffee as I could drink.

Mi havos tiom da tempo, kiom mi bezonos, I shall have as much time as I shall need.

Li sendis tiom, kiom vi volis, he sent as much as you wished.

THE PRESENT PASSIVE PARTICIPLE.

165. The present passive participle (for the present
active participle see 108), expressing that which is undergone
by the person or thing indicated by the word modified, ends in
-ata, as vidata, being seen:

The verb iri, to go, used to illustrate the active
participles (108, 119, 152), cannot be used to illustrate a
passive participle, since passive participles can be made from
transitive verbs (22) only.

La laŭdata knabo estas feliĉa, the boy being praised is happy.

Mi serĉos la deziratan libron, I shall look for the desired book.

La vestoj farataj por vi estas belaj, the clothes being made for you are beautiful.

FRACTIONS.

166. Fractions are formed from the cardinals by the use of the
suffix -on- followed by the ending -o. Adjectives and
adverbs may be derived from these by use of the endings -a or
-e:

La duono de ses estas tri, the half of six is three.

Li estis nur duone atenta, he was only half attentive.

La triona parto de ses estas du, the third part of six is two.

Dek unu dekduonoj, eleven twelfths.

Mi dudekone finis la laboron, I one-twentieth finished the work.

DESCRIPTIVE COMPOUNDS.

167. A compound word whose first element modifies the
second in an adjectival or adverbial relation is called a descriptive
compound. The final -a or -e of the first element
may be omitted, unless the resulting combination would be ambiguous or
harsh-sounding.

a. When the first element is adverbial (an adverb or
preposition), the second element may be either an adverb or adjective:

multekosta, expensive.

duonkolere, half angrily.

nevidebla, invisible.

nevole, involuntarily.

ruĝflava (ruĝeflava), reddish yellow.

survoje, on the way, en route.

antaŭhieraŭ, day before yesterday.

postmorgaŭ, day after tomorrow.

b. An adjective may be used for the first element, if the
second is an adverb or adjective derived from a noun-root:

samtempa, contemporaneous.

unufoje, once, one time.

trifoje, thrice, three times.

unutaga, one day's, of one day.

unuataga, the first day's.

frutempe, at an early time.

c. A noun may be used for the second element, if the
resulting word has not merely unity of form, but also unity of meaning
with a slightly different sense from that expressed by the noun and
adjective uncombined:

In national languages a change of accent often accompanies such
change in meaning, as bla'ckberry (not black be'rry),
blu'ebird (not blue bi'rd), swee'theart (not
sweet hea'rt), German ju'ngfrau, virgin (not
jung frau', young woman), etc.

bonveno, a welcome (not "bona veno", a good coming).

libertempo, a vacation, leisure (not "libera tempo", free time).

superjaro, leap-year (not "super jaro", above a year).

bondeziroj, good wishes, felicitations (not "bonaj deziroj", good desires).

plimulto, a majority (adverb and noun combined).

 Vocabulary.

 	
 ĥin-o, Chinaman.

 jam, already.

 kler-a, enlightened, learned.

 komerc-o, trade, commerce.

 lanc-o, spear, lance.

 liber-a, free.

 metod-o, method, way.

 	
 naci-o, nation.

 paĝ-o, page.

 pres-i, to print.

 pulv-o, gunpowder.

 ŝanĝ-i, to change.

 te-o, tea.

 ted-a, tiresome, tedious.

The adverb jam indicates a change from some preceding action
or state to the different one expressed in the sentence, clause or
phrase containing jam. It may often be translated "yet," "now,"
etc. Mi jam vidis lin, I already saw (have already seen) him.
Ĉu vi jam trovis ĝin? Ne, mi ankoraŭ ne trovis ĝin.
Have you yet (have you already) found it? No, I have not yet (still
not) found it. Li jam ne vivas, he no longer lives (he already
is-not-alive). Jam ne neĝas, it is not snowing now (already
not snowing).

LA ĤINOJ.

Antaŭ miloj da jaroj la ĥinoj estis la plej klera nacio en
la mondo. Dum aliaj nacioj ankoraŭ ne konis metodojn por presi
librojn, kaj ankoraŭ faris ilin skribe, la samtempaj ĥinoj
jam estis forlasintaj tiun multekostan kaj tedan metodon. Ili jam estis
presantaj la paĝojn de miloj da libroj. Aliaj nacioj tiam estis
batalantaj kiel eble plej kruele, per sago kaj pafarko, kaj per lanco.
Sed ili ankoraŭ ne havis pafilojn, ĉar pulvo estis tute
nekonata al ili. Tamen la ĥinoj jam bone konis metodojn por fari
kaj por uzi pulvon, kaj faris tiajn amuzajn flavruĝajn fajrojn,
kiajn ni ankoraŭ hodiaŭ aĉetas de ili, por uzi je festaj
tagoj. Sed la ĥinoj ne multe ŝatis la komercon, kaj ne deziris
aĉeti aŭ lerni de aliaj nacioj. Ili ankoraŭ nun havas la
samajn metodojn por presi librojn kaj por fari pulvon, kiajn ili havis
antaŭ mil jaroj. Ili malofte ŝanĝas siajn kutimojn. Tial
la aliaj nacioj, kiuj antaŭe ne estis tiel kleraj, antaŭeniras
pli rapide ol la ĥinoj. La lando de la ĥinoj enhavas tiom da
personoj, kiom tri aŭ kvar aliaj nacioj. Granda parto de tiu lando
estas ankoraŭ nekonata al okcidentaj nacioj, kvankam plej multe da
nia teo elvenas el la ĥina lando. Oni diras ke la parolata lingvo
kaj la skribata lingvo de la ĥinoj estas du tre malsamaj aferoj.
La lingvo estas almenaŭ treege malfacila, kaj post kiam oni estas
longe studinta ĝin, oni tamen estas nur duone lerninta ĝin. Mi
ĝojas tial ke la lingvoj studataj en la lernejoj de nia lando ne
estas tiel malfacilaj kiel la ĥina lingvo. La latina kaj germana
lingvoj estas sufiĉe malfacilaj, kvankam ili estas tre interesaj
kaj ankaŭ konataj de la kleruloj en multaj landoj. La latina lingvo
jam ne estas parolata lingvo.

SENTENCES FOR TRANSLATION.

1. Why are the persons in that merry group laughing and chattering
instead of listening to Mr. B——? 2. I think that the doctor
is telling stories about a bachelor who was once a good friend of
his. 3. The gentleman being talked about (160, 165) will visit us
this evening, possibly. 4. My aunt and cousin will come down stairs
and converse with him. 5. We shall drink as many cups of tea or of
coffee as we wish. 6. He will say "How is your health, Madam?" My
aunt will reply half-angrily that she is seldom ill. 7. We shall sit
on the veranda, for the sun is still shining, although it is already
setting. 8. That young lady who came with Mrs. C—— relates
the best possible stories. 9. She says that the Chinese were already
an enlightened nation hundreds of years ago, while other nations were
still cruelly fighting. 10. A method for printing the pages of books,
instead of writing them, was a discovery of the Chinese. They printed
books in their printing-shops, a thousand years ago. 12. They also
were-acquainted-with gunpowder, which they made and used for such fires
as we use on national days of-celebration, when we have leisure and wish
to enjoy (to amuse) ourselves. 13. But the Chinese have not changed
these methods. 14. Their ways of commerce, work and pleasure are the
same as they were long ago. 15. Such a nation does not progress rapidly,
even though its life is very long.

LESSON XXXVI.

THE PRESENT PASSIVE TENSE.

168. The compound tense formed by combining the present passive
participle with the present tense of the auxiliary verb esti
expresses an act or condition as being undergone by the subject
of the verb, and is called the present passive tense. The
conjugation of vidi in this tense is as follows:

mi estas vidata, I am (being) seen.

vi estas vidata, you are (being) seen.

li (ŝi, ĝi) estas vidata, he (she, it) is (being) seen.

ni estas vidataj, we are (being) seen.

vi estas vidataj, you are (being) seen.

ili estas vidataj, they are (being) seen.

THE USE OF DE TO EXPRESS AGENCY.

169. The person by whom (or the thing by which) an act, indicated
by a passive verb or participle, is performed is called the agent
of the passive voice, and is expressed by a substantive preceded by
de:

La lanco estas portata de mi, the spear is carried by me.

La libroj estas jam presataj de li, the books are already being printed by him.

La vojoj estas kovrataj de neĝo, the roads are being covered by snow.

Ŝi estas laŭdata de la sinjoro, she is being praised by the gentleman.

THE GENERAL MEANING OF DE.

170. The preposition de conveys the general idea of
separation from a source or starting point, in space (literal or
figurative), or in time (89, 131). This meaning develops into that of
the source from which connection or ownership arises (49), and also
into that of the agency from which an act is done or a condition caused
(169). The prepositional phrase containing de must be so placed
as to avoid ambiguity in its meaning, or must be reinforced by an adverb
or other word:

La arbo estas malproksima de la domo, the tree is far from the house.

Ĝi estas proksima de la ĝardeno, it is near to (from) the garden.

Mi prenas la libron for de la knabo, I take the book away from the boy.

Mi prenas la libron de la knabo, I take the book of the boy.

La afero dependas de vi, the matter depends upon (from) you.

WORD DERIVATION FROM PRIMARY ADVERBS.

171. Adjectives, verbs, and nouns may be derived from primary
adverbs (66), as well as from prepositions (120, 159):

La nunaj metodoj, the present methods (methods of-now).

Mi adiaŭis lin per adiaŭa saluto, I bade farewell to him by a farewell salute (see also 273).

Ni faris tujan interŝanĝon, we made an immediate exchange.

Ĉu li skribis jesan aŭ nean respondon? Did he write an affirmative or a negative answer?

Anstataŭ nei, li respondis jese, instead of denying, he answered affirmatively.

La morgaŭa festo estos pli agrabla ol la hieraŭa, tomorrow's (the morrow's) celebration will be more pleasant than that of yesterday.

La tiamaj personoj estis liaj samtempuloj, the persons of-that-time were his contemporaries.

THE SUFFIX -IST-.

172. The suffix -ist- is added to roots to express the
profession, trade or occupation connected with the idea in the root:

 	
 floristo, florist.

 komercisto, trader, merchant.

 servisto, servant.

 	
 okulisto, oculist.

 presisto, printer.

 ŝtelisto, thief.

 Vocabulary.

 	
 administr-i, to manage.

 antikv-a, ancient

 Eŭrop-o, Europe.

 grav-a, important, serious.

 ital-a, Italian.

 kvadrat-a, square.

 	
 mont-o, mountain.

 nom-o, name.

 proksim-a, near.

 reprezent-i, to represent.

 respublik-o, republic.

 tiran-o, tyrant.

The words antikva, maljuna, malnova, all of
which may at times be translated "old," must not be confused in use:
Mi havas malnovan ĉapelon, I have an old hat (a hat which
is not new). Li estas maljuna sinjoro, he is an old (aged)
gentleman. Li estas malnova amiko mia, he is an old friend of
mine (a friend of long standing). La ĥinoj estis kleraj eĉ
en la antikva tempo, the Chinese were learned even in the olden
time (in ancient time). La antikvaj kleruloj jam sciis tre multe,
the ancient learned (enlightened) men already knew a great deal.
La maljuna sinjoro en la malnovaj vestoj estas antikvisto, the old
gentleman with the old clothes is an antiquary.

ANTIKVA RESPUBLIKO.

La plej antikva respubliko en Eŭropo kuŝas en la norda parto
de la bela itala lando, inter la maro kaj la rivero, proksime de la
montoj. Ĝia nomo estas San Marino, kaj ĝi estas respubliko de
antaŭ mil kvarcent jaroj. Kvankam la ĉirkaŭaj landoj kaj
nacioj apartenis en antikva tempo al la tiamaj reĝoj, San Marino
jam estis libera. Ĝiaj aferoj estas ankoraŭ administrataj
tiel, kiel la anoj (145) volas, ne kiel unu aŭ alia reĝo
aŭ tirano deziras. Dufoje en la jaro la anoj elektas personojn,
kiuj administros la gravajn aferojn de la respubliko dum la sekvontaj
ses monatoj. Kvardek ses el tiuj personoj reprezentas la anojn, kaj unu
alia estas reĝo tiun duonon da jaro. Per tia metodo, la anoj estas
bone reprezentataj, kaj la aferoj estas administrataj kiel eble plej
saĝe. La tuta respubliko enhavas nur dudek du kvadratajn mejlojn da
tero. En la respubliko kaj la tiea (171) urbo kiu havas la saman nomon,
ne estas tiom da personoj kiom en multaj italaj urboj. Tamen ĉi
tiu respubliko estas pli granda ol multaj antikvaj grekaj respublikoj.
La grekaj respublikoj estis bonekonataj, kaj enhavis multe da kleruloj
inter siaj anoj. Sed en la nuna tempo la grekoj havas reĝon. Oni
ne trovas tre klerajn personojn en San Marino, tamen la laboristoj
estas energiaj, kaj laboras kiel eble plej multe. La rikoltistoj plej
ofte havas bonajn rikoltojn, kaj la plimulto da personoj estas treege
kontenta kaj feliĉa. Oni ne pensas pri komerco aŭ eksterlandaj
(167, a) aferoj kaj ne volas vojaĝi malproksimen de la bone
amata hejmo. Oni preferas gaje amuzi sin ĉehejme (167, a), en la
libertempo inter la rikoltoj, kaj la vivo tute ne ŝajnas malfacila
aŭ teda.

SENTENCES FOR TRANSLATION.

1. The serious affairs of a republic are managed by persons representing
the persons who live there. 2. The inhabitants are well represented,
and as free as possible. 3. Enlightened persons often prefer to live
in a republic. 4. Persons who have a good king are very happy, but
those who have a bad king are as unhappy as possible. 5. Nowadays
(nuntempe) there are very few tyrants. 6. The majority of
the kings of Europe are praiseworthy. 7. That nation which was most
enlightened a thousand years ago was the Chinese nation. 8. The Chinese
of-that-time already had good printers among them. 9. It is said (54)
that the Chinese drink as much tea as two or three contemporary nations.
10. The oldest republic in Europe is named San Marino. 11. It is near
the mountains, in the northern part of the much praised Italian land.
12. It contains only twenty-two square miles, and is therefore one of
the smallest republics in the world. 13. Fourteen hundred years ago it
was already a republic, and it is still that same republic. 14. The
inhabitants are energetic and patient, and have as much to eat as they
need. 15. There are bakers and shopkeepers (172) and many laborers among
them. 16. They do not think about commerce, or greatly (multe)
change their customs. 17. They seldom take (faras) tiresome
journeys, but remain peacefully (pace) at home.

LESSON XXXVII.

THE DISTRIBUTIVE PRONOUN.

173. The distributive pronoun (and pronominal adjective) is
ĉiu, each (one), every (one). Sometimes it
is equivalent to English any, as in "Any one who studies can
learn," etc. The plural is ĉiuj, every, all.
The article is never interposed between ĉiuj and the
noun modified (as in English "all the men"), and is used only if
ĉiuj is pronominal and followed by el:

The use of ĉiu and ĉiuj must be distinguished
from that of the adjective tuta, which means "all" in the sense
of "entire": Ĉiuj viroj laboras la tutan tagon, all men work all
(the whole) day. Mi vidis ĉiun vizaĝon, sed mi ne vidis la
tutan vizaĝon de ĉiu viro, I saw every face, but I did not
see all the face of each man.

Ĉiu, kiu studos, lernos, every one who studies will learn.

Mi vidis ĉiun el ili, kaj parolis al ĉiu knabo, I saw each of them, and talked to every boy.

Mi dankas vin ĉiujn, I thank you all (I thank all of you).

Ni ĉiuj estas reprezentataj, we are all (all of us are) represented.

Ĉiuj el la maristoj alvenis, all (every one) of the sailors arrived.

174. The distributive pronoun has a possessive or genitive form
ĉies, every-one's, every-body's:

Li konas ĉies nomon, he knows every-one's name.

Ĉies opinio estis diversa, every-body's opinion was different.

Kies voĉojn mi aŭdas? Ĉies, whose voices do I hear? Everybody's.

THE PREPOSITION PO.

175. The preposition po, at the rate of, at,
is used chiefly before cardinals and has a distributive sense:

Li marŝas po kvar mejloj ĉiutage, he walks at the rate of four miles daily (every-day).

Mi aĉetis kafon po malalta prezo, I bought coffee at a low price.

Mi aĉetis viandon po kvarono da dolaro por funto, I bought meat at a quarter of a dollar for (per) pound.

La ĉapelisto aĉetas ĉapelojn pogrande, the hatter buys hats wholesale.

DEPENDENT COMPOUNDS.

176. A compound word whose first element is a substantive,
dependent upon the second element in some prepositional relation, is
called a dependent compound. (If the two words were not united
into one, the first element would be preceded by a preposition, or would
be in the accusative case.) The ending -o may be omitted from the
first element of a dependent compound:

A personal pronoun serving as the first element of a dependent
compound may keep the accusative ending, to indicate its
construction: sinlaŭdo, self-praise. sinekzameno,
self-examination. sindefendo, self-defence.
sinkontraŭdira, self-contradictory.

jarcento, century (cento da jaroj).

manĝoĉambro, dining-room (ĉambro por manĝoj).

noktomezo, midnight (mezo de la nokto).

paperfaristo, papermaker (faristo de papero).

sunbrilo, sunshine (brilo de la suno).

tagmezo, noon (mezo de la tago).

vespermanĝo, supper (manĝo je la vespero).

ventoflago, weathercock (flago por la vento).

 Vocabulary.

 	
 ĉies, every body's (174).

 ĉiu, every-body (173).

 decid-i, to decide.

 dev-o, duty.

 fleks-i, to bend.

 genu-o, knee.

 intenc-i, to intend.

 juĝ-i, to judge.

 	
 lag-o, lake.

 po, at the rate of (175).

 sever-a, severe.

 stang-o, pole.

 svis-o, Swiss.

 vend-i, to sell.

 Vilhelm-o, William.

 vort-o, word.

LA ĈAPELO SUR LA STANGO.

Antaŭ ol Svislando estis tiel libera kiel la nuna svisa respubliko,
ĝiaj aferoj estis administrataj de personoj kiuj reprezentis aliajn
naciojn. Ofte tiuj personoj estis kiel eble plej severaj juĝistoj
al la svisoj. Unufoje plej kruela tirano estis administranta aferojn
svisajn. Li elpensis rimarkindan metodon por montri sian povon
(power), kaj por esti malagrabla al la svisoj. Li decidis meti
sian ĉapelon sur altan stangon en la vendejo (market-place),
en malgranda vilaĝo apud bela lago inter la altaj montoj. Li diris
ke de nun tiu ĉapelo reprezentas lin, kaj portos lian nomon.
Saluti la ĉapelon estos la grava devo de ĉiu persono en la
vilaĝo. Estos ĉies devo ne nur saluti la ĉapelon, sed
ankaŭ genufleksi (kneel) antaŭ la stango. La tirano
diris ke li forprenos la domon, la kampojn kaj tiom da mono, kiom
li povos, de ĉiu vilaĝano aŭ kamparano kiu forgesos
genufleksi. "Mi intencas sendi gardistojn," li diris, "kiuj rimarkos
ĉu vi ĉiuj genufleksos kiam vi estas proksimaj de la stango."
Je tagmezo alvenis gardistoj, por rimarki ĉu la necesaj salutoj
estos farataj de ĉiuj, kaj por kapti ĉiujn svisojn kiuj ne
genufleksis. Baldaŭ la kamparanoj komencis eniri la vendejon, por
vendi legomojn po kiel eble altaj prezoj, kaj por aĉeti vestojn
kaj aliajn aferojn po treege plej malaltaj prezoj. Ĉiu, kiu iris
proksimen de la stango, zorge genufleksis antaŭ la ĉapelo
de la malamata tirano, pro timo pri la hejmoj kaj la familioj. Fine,
kamparano, kies nomo estis Vilhelmo Tell, eniris la vendejon, kaj
staris du aŭ tri minutojn proksime de la stango, dum li diris
kelkajn vortojn al amiko. Sed anstataŭ fari tujan saluton, aŭ
genufleksi, li tute ne rigardis la stangon.

SENTENCES FOR TRANSLATION.

1. The day before yesterday my youngest cousin was sitting on my knee,
and I told him that a rainbow (ĉielarko) is made by the
sunshine and the rain. 2. My cousin goes to school every day, after
he has breakfast in the dining-room. 3. A new school is being built,
not far from the home of the judge. 4. It is my cousin's duty to study
those books at the rate of ten pages a day. 5. My cousin and I decided
last night (93) to buy new hats for ourselves. 6. We intend to go
to the hatter's early tomorrow morning. 7. I think that all clothes
are being sold at a low price at-the-present-time. 8. During a visit
at a friend's, I read an interesting book about ancient Europe. 9.
It relates that several centuries ago a severe and cruel tyrant was
managing affairs in Switzerland. 10. Once he put his hat on a pole in
the market-place, and said that it was the duty of-every-one to kneel
before it. 11. This serious affair happened in a village one or two
miles square, on (ĉe) the lake not far from the mountains
through which one goes on the way (167, a) to the Italian land. 12.
William Tell did not kneel or even look at the hat representing the
tyrant.

LESSON XXXVIII.

THE DISTRIBUTIVE ADJECTIVE.

177. The distributive adjective related to the distributive
pronoun ĉiu, giving a comprehensive idea of the quality of
some person or thing, is ĉia, every kind of, every sort
of:

Oni vendas ĉiajn fruktojn tie, they sell every sort of fruit there.

Estas ĉiaj personoj en la mondo, there are all sorts of persons in the world.

THE IMPERFECT PASSIVE TENSE.

178. The compound tense formed by combining the present passive
participle with the past tense of the auxiliary verb esti
expresses an act or condition as being undergone by the subject of the
verb at some time in the past. It is called the imperfect
passive tense. The conjugation of vidi in this tense is as
follows:

mi estis vidata, I was (being) seen.

vi estis vidata, you were (being) seen.

li (ŝi, ĝi) estis vidata, he (she, it) was (being) seen.

ni estis vidataj, we were (being) seen.

vi estis vidataj, you were (being) seen.

ili estis vidataj, they were (being) seen.

COMPOUND TENSES OF IMPERSONAL VERBS.

179. When impersonal verbs, or other verbs used impersonally,
are in compound tenses, the participial element is given the ending
-e, like other modifiers of impersonally used verbs (141):

Estis pluvante antaŭ unu minuto, it was raining a minute ago.

Estis multe neĝinte, it had snowed a great deal.

Estis vidate ke ĉiu ploras, it was seen that every one wept.

RECIPROCAL EXPRESSIONS.

180. To give a reciprocal sense, when there are two or more
subjects and the action goes from one to the other (expressed in English
by "each other," "one another," "mutually," "reciprocally"), the
phrases unu la alian, unu al la alia, etc., or the adverb
reciproke, is used:

Estas nia devo helpi unu la alian, it is our duty to help one another.

Ili parolas unu al la alia, they are talking to each other.

La viroj reciproke uzis siajn pafilojn, the men used each other's guns.

Ili falis unu sur la alian, they fell upon each other.

THE SUFFIX -UJ-.

181. The suffix -uj- may be used to form words indicating
that which contains, bears, or is a receptacle for, some number
or quantity of that which is expressed by the root. It may be used
instead of -lando to form the name of a region containing any one
race or tribe, and instead of -arbo to form the names of fruit
trees:

 	
 ujo, a receptacle.

 monujo, purse.

 supujo, soup-tureen.

 leterujo, letter-case.

 	
 patrujo (patrolando), fatherland.

 sukerujo, sugar-bowl.

 pomujo (pomarbo), apple-tree.

 sagujo, quiver.

 Vocabulary.

 	
 ag-i, to act.

 ceter-a, remaining.

 ĉia, of every kind (177).

 fier-a, proud.

 imag-i, to imagine.

 konduk-i, to lead.

 kor-o, heart.

 	
 mort-i, to die.

 pet-i, to plead, to request.

 prepar-i, to prepare.

 pun-i, to punish.

 reciprok-a, reciprocal, mutual.

 simil-a, like, similar.

 tuŝ-i, to touch.

VILHELMO TELL KAJ LA POMO.

Tuj kiam la gardistoj rimarkis ke la ĉapelo sur la stango ne
estis salutata de Vilhelmo Tell, ili kaptis lin, kaj kondukis lin
al la tirano, por esti juĝata. La tirano demandis de Tell kial
li ne genufleksis antaŭ la ĉapelo, simile al la aliaj
vilaĝanoj. Tell respondis fiere ke li ne sciis pri la ĉiutagaj
genufleksoj de la aliaj personoj. Li diris ke li tute ne intencis agi
kontraŭ la deziroj de la juĝistoj. Sed la tirano malamis
la altan fortan svison, tial li decidis puni lin per severa puno,
kaj demandis "Kiun el viaj infanoj vi plej amas?" Vilhelmo Tell
ne povis imagi kial la demando estas farata al li, kaj respondis
"Mi amas ĉiujn el ili, sinjoro." La tirano diris "Nu, estas
rakontate inter la vilaĝanoj ke vi estas rimarkinda arkpafisto
(archer). Ni eltrovos kia arkpafisto vi estas. Ni vidos ĉu
vi povos forpafi pomon de sur la kapo de via plej juna filo. Aldone
(in addition), estos via devo forpafi la pomon per la unua
sago, alie (otherwise) mi punos vin kaj vian filon per tuja
morto." Tell diris ke li estas preta por ricevi ĉian alian punon,
anstataŭ tia puno, sed malgraŭ ĉies petoj la tirano
estis jam elektanta pomon de apuda pomarbo. Li kondukis la knabon
malproksimen de la ceteraj personoj, kaj metis la pomon sur lian kapon.
Tell kaj la filo reciproke rigardis sin, dum la patro diris ke li ne
tuŝos haron de lia kapo. Tiam li elprenis sagon el la sagujo,
faris la necesajn preparojn, kaj rapide pafis. Tuj la pomo forfalis de
la kapo de la infano, kaj ĉiu havis feliĉan koron. Dum Tell
ĉirkaŭprenis la filon, la tirano demandis "Kial vi havas tiun
ceteran sagon en la mano." Tell laŭte respondis "Por mortpafi vin,
tuj post la infano, ĉar mi treege timis pro la vivo de mia kara
filo."

SENTENCES FOR TRANSLATION.

1. William Tell had a strong flexible (161) bow. 2. He could
shoot-with-a-bow (arkpafi) excellently, therefore he was a
well-known archer. 3. He put six or eight arrows into his quiver, and
went with his sons to the village. 4. Possibly he saw the hat upon the
pole, but he did not kneel before it. 5. It was being noticed already
in the village that Tell hated the tyrant very much. 6. When the guards
seized him for that act, and led him before the tyrant, who was also
the judge, Tell said "I did not know about this new duty, and could not
imagine why the hat was on the pole there." 7. The tyrant replied with
(per) angry words, for he hated the proud Swiss whom every one
else loved. 8. He said severely "It is said that you are a praiseworthy
archer. 9. Therefore I was wondering whether you could shoot an apple
from your son's head. 10. Now we shall see whether you can shoot off
the apple, or whether you will touch the child's head." 11. Amid the
pleadings of all, Tell successfully shot off the apple. 12. A similar
second arrow was ready in his hand. 13. The tyrant saw the remaining
arrow, and prepared to punish Tell by death. 14. But he escaped, and the
Swiss congratulated each other heartily (kore). 15. After some
time they followed him, at the rate of six miles an hour.

LESSON XXXIX.

THE DISTRIBUTIVE ADVERB OF PLACE.

182. The distributive adverb of place, related to the
distributive pronoun ĉiu, is ĉie, everywhere.
The ending -n may be added to ĉie to show direction
of motion (121):

Oni trovas tiajn virojn ĉie, such men are found everywhere.

Li iris ĉien, kie mi estis estinta, he went everywhere where I had been.

Mi vidas lin ĉie, kien mi iras, I see him everywhere I go.

THE FUTURE PASSIVE TENSE.

183. The compound tense formed by combining the present passive
participle with the future tense of esti indicates that an act
or condition will be undergone by the subject of the verb. It is
called the future passive tense. The conjugation of vidi
in this tense is as follows:

mi estos vidata, I shall be seen.

vi estos vidata, you will be seen.

li (ŝi, ĝi) estos vidata, he (she, it) will be seen.

ni estos vidataj, we shall be seen.

vi estos vidataj, you will be seen.

ili estos vidataj, they will be seen.

POSSESSIVE COMPOUNDS.

184. Compound adjectives may be formed with an adjectival root
for the first element, and a noun-root for the second element. Such
adjectives have the meaning "possessed of" that which is indicated in
the compound. (Similar adjectives are formed in English, with -ed
as the final syllable):

 	
 belbrova, beautiful-browed.

 bonintenca, good-intentioned.

 dumana, two-handed.

 	
 longnaza, long-nosed.

 kvarpieda, four-footed.

 ruĝhara, red-haired.

THE TIME OF DAY.

185. The ordinals are used in expressing the hour of the day,
with horo expressed or understood. The minutes are expressed
by the cardinals. In questions the adjective kioma (from
kiom, how much) is used:

Kioma horo estas? What hour (what o'clock, what time) is it?

Je kioma horo vi venos? At what time (what o'clock) will you come?

Estas la dua horo, it is two o'clock (it is the second hour).

Estas la tria kaj kvin minutoj, it is five minutes past three.

Ni iris je la sesa kaj duono, we went at half past six.

Estas la oka kaj kvardek kvin (or: estas unu kvarono antaŭ la naŭa), it is eight forty-five (a quarter of nine).

THE SUFFIX -OBL-.

186. The suffix -obl- is used to form multiples indicating
how many fold, as "two fold," "double," "triple," etc.:

duoblo, a double.

duobla, double.

duoble, doubly.

kvarobla, quadruple.

kvindekobla, fifty-fold.

multobla, manifold.

Trioble du estas ses, three times two is six.

 Vocabulary.

 	
 bilet-o, ticket.

 cend-o, cent.

 ĉie, everywhere (182).

 esprim-o, expression.

 giĉet-o, wicket, ticket-window.

 horloĝ-o, clock.

 	
 pag-i, to pay.

 preter, beyond, past.

 staci-o, station.

 telefon-i, to telephone.

 vagon-o, car.

 valiz-o, valise.

The preposition preter indicates the movement of something
alongside of and passing beyond something else. Since it does not
express motion toward its complement, it cannot be followed by
the accusative.

EN LA STACIDOMO.

Du bonkoraj (184) amikoj miaj loĝas en la urbo B——.
Ni reciproke konas nin de antaŭ ses jaroj. Mi estis duoble
ĝoja hieraŭ kiam mi ricevis leteron de ili, ĉar en tiu
ili petis de mi baldaŭan viziton. Tial mi telefonis hieraŭ
posttagmeze al la stacidomo, por demandi je kioma horo foriros la
vagonaro (train) al B——. Oni respondis per la
telefono ke la vagonaro foriros je la tria kaj tridek kvin. Tuj poste
mi enmetis kelkajn vestojn en mian jam preskaŭ eluzitan valizon,
kaj faris ĉiujn preparojn por la mallonga vojaĝo. Je la dua
horo, tuj post la tagmanĝo (midday meal), mi marŝis
stacidomon. Survoje mi eniris butikon kaj aĉetis paron da novaj
gantoj. Kiam mi eniris la stacidomon, mi kuris preter la aliaj personoj
al la giĉeto kie biletoj estas vendataj. Mi diris al la sinjoro
ĉe la giĉeto "Mi deziras bileton al B——. Kiom
estos necese pagi?" La brunokula sinjoro respondis "Tia bileto kostos
dolaron dudek cendojn." Mi puŝis tiom da mono tra la giĉeto,
kaj tuj ricevis la bileton, kiun la sinjoro jam havis en la mano.
Tiam mi iris proksimen de la pordego tra kiu oni estos enlasata al
la vagonaro. "Kiom da tempo antaŭ la foriro de la vagonaro al
B——?" mi demandis al la gardisto. Li laŭtvoĉe
respondis "Nur sep minutojn. Ĉu vi ne vidas tiun horloĝon?"
Mi ne estis rimarkinta la horloĝon, tial mi almetis la montrilojn
de mia poŝhorloĝo (watch) por montri la saman horon.
Mi estis multe tuŝata de ĉiaj bonintencaj personoj kurantaj
ĉien preter mi, kaj puŝantaj unu la alian. Fine oni malfermis
la pordegon. Mi kaj la ceteraj personoj rapidis al la vagonaro kaj kiel
eble plej baldaŭ eniris ĝin.

Posttagmezo, afternoon, is a descriptive compound (167, a)
whose second element tagmezo is a dependent compound (176).

SENTENCES FOR TRANSLATION.

1. Because of the request of my friend whose brother died recently, I
went last (la antaŭan) week to visit him. 2. The remaining
persons of his family were not at home. 3. I telephoned to find out at
what time the train would depart. 4. I was told (54) that it would leave
at four twenty-seven. 5. I put enough money into my purse, and carried
along (kunportis) a valise into which I had put some clothes.
6. When I entered the station, I hurried past the other people to the
wicket, and asked for (petis) a ticket to B——. 7. The
ticket seller said "Two dollars and forty cents." 8. I could not imagine
why it was necessary to pay so much, but I at once pushed that much
money through the window, and received the ticket. 9. Then I looked at
my watch and went near the gate, but the yellowhaired guard who conducts
persons to the trains said "Persons who go through that gate before the
train arrives will be severely punished." 10. So all of us stood near
the double gate. 11. The trains are much like each other, and it is
better to act as the guards request, and not express impatience.

LESSON XL.

THE DISTRIBUTIVE TEMPORAL ADVERB.

187. The distributive adverb of time, related to the distributive
pronoun ĉiu, is ĉiam, always, at all
times:

Vi ĉiam pagas tro multe, you always pay too much.

Mi estas ĉiam preta por helpi vin, I am always ready to help you.

THE DISTRIBUTIVE ADVERB ĈIAL.

188. The distributive adverb of motive or reason, related to the
pronoun ĉiu, is ĉial, for every reason,
for all reasons:

Ĉial li estas feliĉa hodiaŭ, for every reason he is happy today.

La mia ĉial estas la plej bona, mine is for all reasons the best.

THE PAST PASSIVE PARTICIPLE.

189. The past passive participle expresses an act or condition
as having been undergone by the person or thing indicated by the
word modified. This participle ends in -ita, as vidita,
having been seen:

La prezo pagita de vi estis tro granda, the price paid by you was too great.

La punita infano ploras, the (having-been) punished child is crying.

Mi aĉetos bonefaritajn gantojn, I shall buy well-made gloves.

Li serĉis la forgesitan bileton, he looked for the forgotten ticket.

THE PERFECT PASSIVE TENSE.

190. The compound tense formed by combining the past passive
participle with the present tense of the verb esti expresses an
act or condition which has been undergone by the subject of the
verb. It is called the perfect passive tense. The conjugation of
the verb vidi in this tense is as follows:

mi estas vidita, I have been seen (I am having-been-seen).

vi estas vidita, you have been seen.

li (ŝi, ĝi) estas vidita, he (she, it) has been seen.

ni estas viditaj, we have been seen.

vi estas viditaj, you have been seen.

ili estas viditaj, they have been seen.

THE PREPOSITION LAŬ.

191. In expressing that in accordance with which something
is done, takes place, moves, etc., the preposition laŭ is
used:

Li agis laŭ sia opinio, he acted in accordance with his own opinion.

Mi faros ĝin laŭ bona metodo, I shall do it according to a good method.

Laŭ kia maniero li agis? In what manner did he act?

Mi marŝis laŭ la strato, I walked down (or up) the street.

Li iris laŭ la rivero per tiu vojo, he went along the river by that road.

Nuboj nigraj kuris laŭ la ĉielo, black clouds raced along the sky.

Ĝi kuŝas laŭlonge de la domo, it lies lengthwise of the house.

THE SUFFIX -EM-.

192. The suffix -em- indicates a tendency or
inclination toward that which is expressed in the root:

 	
 agema, active.

 mallaborema, lazy.

 	
 pacema, peaceful, pacific.

 pensema, pensive, thoughtful.

 Vocabulary.

 	
 atend-i, to wait (for), to expect.

 ĉial, for every reason (188).

 ĉiam, always (187).

 gazet-o, magazine, gazette.

 ĵurnal-o, journal, paper.

 kompat-i, to pity.

 larm-o, tear.

 	
 laŭ, according to (191).

 manier-o, manner, way.

 mov-i, to move (transitive)

 okup-i, to occupy.

 pal-a, pale.

 polic-o, police.

 trankvil-a, calm, tranquil.

LA PERDITA INFANO.

Dum mi estis atendanta hieraŭ posttagmeze en la stacidomo, mi
subite rimarkis palan sinjorinon kun larmoj en ŝiaj okuloj. Ŝi
rigardis ĉien kun esprimo de nekaŝebla timo, kaj estis videble
maltrankvila. Ŝi serĉis du aŭ tri minutojn inter la
personoj ĉirkaŭ si, kaj fine ŝi vidis bluevestitan
policanon, kiu estis parolanta al unu el la gardistoj. Ŝi rapide
diris kelkajn vortojn al li, kaj tuj li ankaŭ komencis serĉi
cie. Mi tre kompatis la ploreman sinjorinon, kaj kiam la policano
preteriris, mi demandis ĉu mi ne povas helpi. Mi diris ke mi ne
estos okupata (busy) ĝis la alveno de la vagonaro. Li
respondis ke la filo de tiu virino estas perdita, kaj li donis al mi la
sekvantan priskribon de la infano, laŭ la vortoj de la patrino: la
knabo estas agema brunhara sesjarulo, kun bluaj okuloj, kaj li estas
ruĝe vestita (dressed in red). Lia patrino estis ĵus
aĉetinta sian bileton ĉe la giĉeto, kaj post kiam ŝi
pagis la naŭdek cendojn por ĝi, subite ŝi rimarkis
ke la infano ne estis kun ŝi. Kvankam ŝi jam serĉis
ĉie, la filo ŝajnas ankoraŭ netrovebla. Ŝi multe
timas pro li, kvankam li ĉiam estas bona knabo. Mi tuj komencis
marŝi ĉien inter la personoj ĉirkaŭ mi, kaj fine
eniris malgrandan ĉambron apud la horloĝo ĉe la fino de
la stacidomo, kie estas vendataj tagĵurnaloj (newspapers),
gazetoj kaj libroj. Tie antaŭ nemovebla tablo kovrita de brile
koloritaj ĵurnaloj staris malgranda ruĝevestita knabo. Mi
diris al li "Mia studema juna amiko, oni ne vojaĝas laŭ tiu
metodo. Via patrino jam de longe atendas vin. Mi montros al vi kie
ŝi estas." Li venis kun mi, kaj proksime de la pordo kie mi estis
lasinta mian valizon staris la sinjorino. Ŝi estis ĉial
ĝoja kiam ŝi vidis nin, kaj dankeme ĉirkaŭprenis la
infanon.

SENTENCES FOR TRANSLATION.

1. The poor (to-be-pitied) lady whose little boy (son) was
lost in the station yesterday afternoon was very uneasy
about him for every reason. 2. She was pale and tearful
(
plorema
) when I saw her, and looked in every direction
in a most impatient manner. 3. There was an expression
of fear upon her face and she went as quickly as possible
to a nearby policeman, and said a few (
kelkajn
) words
to him. 4. I heard the last words, and at once said to myself
"It is now only ten minutes past two. 5. My train
will leave (
foriros
) at half-past two, so I have time to help."
6. I said to the blue-garbed policeman "During the next
(
sekvontajn
) twenty minutes I shall not be busy. Do you
desire my help?" 7. He answered "Yes, you are very
kind (
ĝentila
). The son of that lady has been lost. 8.
According to her description, he is a yellow-haired blue-eyed
five-year-old, and apparently (
ŝajne
) too restless
(
movema
). 9. I shall find him as soon as possible, nevertheless
I shall gladly accept your help. 10. The child is
dressed in white and wears a red hat." 11. As (
ĉar
) I am
not at all lazy (
mallaborema
), I went along the stationary
(
nemoveblaj
) tables as-far-as the end of the station, and
there I saw that-sort-of child, looking at the magazines and
newspapers. 12. I led him to the lady, who with tears in
her eyes was just going to telephone to her husband.

LESSON XLI.

THE DISTRIBUTIVE ADVERB ĈIEL.

193. The distributive adverb of manner, related to the
distributive pronoun ĉiu, is ĉiel, in every
way, in every manner:

Li povas ĉiel prepari ĝin, he can prepare it in every manner.

Li estos ĉiel helpata, he will be helped in every way.

THE DISTRIBUTIVE ADVERB ĈIOM.

194. The distributive adverb of quantity, related to the
distributive pronoun ĉiu, is ĉiom, every
quantity, the whole, all:

Li prenis multe da sukero, sed ne ĉiom da ĝi, he took a great deal of sugar, but not all of it.

Li elprenis ĉiom de la teo el la teujo, he took all of the tea out of the tea caddy.

THE PLUPERFECT PASSIVE TENSE.

195. The compound tense made by combining the past passive
participle with the past tense of the verb esti expresses an
act or condition which had been undergone by the subject of the
verb at some point in past time. It is called the pluperfect passive
tense. The conjugation of vidi in this tense is as follows:

mi estis vidita, I had been seen (I was having-been-seen).

vi estis vidita, you had been seen.

li (ŝi, ĝi) estis vidita, he (she, it) had been seen.

ni estis viditaj, we had been seen.

vi estis viditaj, you had been seen.

ili estis viditaj, they had been seen.

THE FUTURE PERFECT PASSIVE TENSE.

196. The compound tense made by combining the past passive
participle with the future tense of the verb esti expresses an
act or condition which will have been undergone by the subject
of the verb at some point in future time. It is called the future
perfect passive tense. The conjugation of vidi in this tense
is as follows:

mi estos vidita, I shall have been seen (shall be having-been-seen).

vi estos vidita, you will have been seen.

li (ŝi, ĝi) estos vidita, he (she, it) will have been seen.

ni estos viditaj, we shall have been seen.

vi estos viditaj, you will have been seen.

ili estos viditaj, they will have been seen.

THE EXPRESSION OF MATERIAL.

197. The material out of which something is made or
constructed is expressed by use of the preposition el. As in
English, an adjective may be used instead of the prepositional phrase
unless a verb or participle lays stress upon the fact of construction:

La tablo estas farita el ligno, the table is made out of wood.

La tablo estas ligna (el ligno), the table is wooden (of wood).

La infanoj konstruis domon el neĝo, the children built a house of (out of) snow.

Oni faras supon el asparago, they make soup out of asparagus.

THE SUFFIX -ET-.

198. The suffix -et- indicates diminution of degree
in that which is expressed by the root. It is thus in contrast to
the augmentative suffix -eg- (122). Sometimes an affectionate
significance is given:

 	
 beleta, pretty.

 dormeti, to doze.

 floreto, floweret, floret.

 lageto, pond, small lake.

 	
 libreto, booklet.

 monteto, hill.

 rideti, to smile.

 vojeto, path.

 Vocabulary.

 	
 best-o, animal.

 ĉiel, in every way (193).

 ĉiom, the whole, all (194).

 donac-o, gift, present.

 drap-o, cloth.

 hund-o, dog.

 konsist-i, to consist.

 	
 leon-o, lion.

 lud-i, to play.

 material-o, material.

 posed-i, to own, to possess.

 pup-o, doll.

 rost-i, to roast.

 verŝ-i, to pour.

LA DONACO.

Mi volas doni beletan donacon al mia plej juna fratino morgaŭ,
sed ju pli mi pensas pri ĝi, des pli malfacile estas decidi
pri la afero. Estas duoble malfacile, ĉar ŝi jam posedas
ĉiun ludilon (toy) kiun oni povas imagi. Ĉiu el
ŝiaj amikoj ĝoje donacas (make presents) al tiel afabla
knabino. Tamen mi iris hieraŭ matene al ludilobutiko, kaj rigardis
la ludilojn tie. Multaj konsistis el diversaj pupoj, grandaj kaj
malgrandaj, kaj belege vestitaj. Sed mi estas certa ke la fratineto jam
posedas sufiĉe da pupoj—tial mi ne aĉetis tian ludilon,
kvankam ili estas ĉiam interesaj al knabinetoj. Sur unu tablo
kuŝis ĉiaj malgrandaj bestoj, faritaj el ligno, drapo, kaj
diversaj materialoj. Estis ĉevaletoj, hundetoj, katetoj, kaj flavaj
leonetoj. Proksime de tiuj staris malgrandaj brile koloritaj vagonaroj,
kiujn oni povis rapide movi, laŭ la maniero de grandaj vagonaroj.
Etaj policanoj staris apude, kaj estis ĉial malfacile elekti la
plej interesan el tiom da interesaj ludiloj. Baldaŭ mi rimarkis
knabineton apud mi. Ĉiel ŝi tre similis al mia fratino, kaj
tial mi decidis elekti tian ludilon, kia estos elektita plej frue de
la nekonata knabineto. Mi atendis trankvile, kaj eĉ legis unu
aŭ du paĝojn de miaj ĵus aĉetitaj gazetoj kaj
tagĵurnaloj. Fine la beleta infano estis rigardinta preskaŭ
ĉiom de la ludiloj kiuj okupis la tablojn, dum la kompatinda
servistino lace ŝin sekvis. Tiam la knabineto kriis "Ho, kiel
beleta pupodomo! Estas litoj en la dormoĉambroj; legomoj kaj
rostita viando, faritaj el papero, kuŝas sur la tablo en la
manĝo-ĉambro; kaj mi vidas tie pupon, kiu certe ĵus faris
la teon, kaj estas elverŝonta ĝin en tiujn tasetojn!" Tuj mi
faris decidon laŭ la plezuro de la knabineto, kaj baldaŭ la
pupodomo estis aĉetita por mia fratineto.

SENTENCES FOR TRANSLATION.

1. My pale delicate (malsanema) little sister is always happy
when she has a new toy. 2. Her dolls were made out of cloth when
she was a very little girl, because otherwise she could too easily
break them. 3. But yesterday my grandmother made a present of a doll
(presented a doll) to her, and since that moment she has been as happy
as possible. 4. I have not seen tears in her eyes, or heard a cross
(koleretan) word. 5. This new doll is made out of cloth, and its
dress consists of very pretty material. 6. My sister decided that she
likes it better than her other playthings, and I think that those poor
(kompatindaj) other dolls will soon have been forgotten. 7. The
doll seems in every way more interesting than the little animals made
out of cloth or wood, which are on the table with her dolls. 8. She
possesses a little dog and a little cat, and a little lion, and until
yesterday she had a wooden pony. 9. The pony is already broken, and has
been given away to a poor (malriĉa) child, the daughter
of our laundress (lavistino). 10. My sister possesses a small
train of cars which she can move everywhere, and she is very fond of
(ametas) this toy. 11. There are small sacks of sand in the cars,
and usually she is happy when she is pouring the sand out of one of
these into another, or putting all of the sand into a box, by means of
a small spoon. 12. For every reason I am doubly glad today that she is
busied in this manner (tiamaniere). 13. I wish to take a walk
along that pleasant path toward the hill, instead of waiting for my
little sister. 14. I must buy the meat to roast for supper, before I
come home from my walk.

LESSON XLII.

THE FUTURE PASSIVE PARTICIPLE.

199. The future passive participle, expressing that which will
be or is about to be undergone by the person or thing indicated by
the word modified, ends in -ota, as vidota, about to be
seen:

La punota infano mallaŭte ploretas, the child about to be punished whimpers softly.

La formovota tablo estas peza, the table about to be moved away is heavy.

La domo konstruota de li estos bela, the house going to be built by him will be beautiful.

THE PASSIVE PERIPHRASTIC FUTURE TENSES.

200. The compound tenses formed by combining the future passive
participle with each of the three aoristic tenses of esti
represent an act or condition as about to be undergone in the
present, past, or future, respectively. These are called passive
periphrastic future tenses. Except when great accuracy is desired,
these tenses, like those of the active voice (153) are not often used. A
synopsis of vidi in the first person singular of these tenses is
as follows:

 	Present Periphrastic Future.

 	
 mi estas vidota, I am about to be (going to be) seen.

 	Past Periphrastic Future.

 	
 mi estis vidota, I was about to be (going to be) seen.

 	Future Periphrastic Future.

 	
 mi estos vidota, I shall be about to be (going to be) seen.

THE GENERIC ARTICLE.

201. The article is placed before nouns used in a comprehensive
or universal sense, indicating a whole class, kind, substance, or
abstract quality. In such use it is called the generic article:

La pacienco estas laŭdinda, patience is praiseworthy.

La vivo surtera estas nur parto de la vivo ĉiama, life on earth is merely a part of the life eternal.

La viro estas pli forta ol la virino, man is stronger than woman.

Cf. French La patience est amère, mais son fruit est
doux, patience is bitter, but its fruit is sweet, German Das
Leben ist kurtz, life is short, Italian La speranza è il
pan de miseri, hope is the poor man's bread, Spanish Las riquezas
son bagajes de la fortuna, riches are the baggage of fortune, etc.
In English the generic article (as in "the life eternal" above) may
often be replaced by omission of both "a" and "the."

THE SUFFIX -EC-.

202. The suffix -ec- is used to form words indicating
the abstract quality of that which is expressed in the root, or
formation, to which it is attached:

 	
 amikeco, friendship.

 ofteco, frequency.

 indeco, worthiness.

 dankemeco, thankfulness.

 	
 fleksebleco, flexibility.

 patreco, fatherhood.

 patrineco, motherhood.

 maltrankvileco, uneasiness.

 Vocabulary.

 	
 bord-o, bank, shore.

 brak-o, arm.

 fabrik-i, to manufacture.

 krut-a, steep.

 lan-o, wool.

 mebl-o, piece of furniture.

 pas-i, to pass (intrans.).

 pitoresk-a, picturesque.

 	
 pont-o, bridge.

 sonor-i, to ring (intrans.).

 surtut-o, overcoat.

 sving-i, to swing, to brandish.

 ŝip-o, ship.

 ŝton-o, stone.

 vapor-o, steam.

 vetur-i, to travel (in a vehicle).

SUR LA VAPORŜIPO.

Unu el la plezuroj de la kampara vivo konsistas el la multenombraj
(numerous) okazoj por veturi ĉien, kien oni volas iri,
per kvietaj pitoreskaj vojoj. Ni havas ankoraŭ unu (still
one, yet another) okazon por plezuro en nia vilaĝo, ĉar
ni povas veturi per vaporŝipo sur la bela lago ĉe kies
bordo kuŝas la vilaĝo. Hieraŭ du kuzinoj venis por
viziti ĉe ni, kaj tuj post la tagmanĝo ni decidis promeni
laŭ tiu pitoreska vojeto al la lago. Kiam ni alvenis al la lago,
ni rimarkis ke beleta vaporŝipeto estis ĵus forironta. Tial
mi aĉetis tri biletojn, kaj kiel eble plej rapide ni suriris la
ŝipeton. La sonoriloj (bells) estis jam sonorintaj, kaj tuj
post kiam ni transmarŝis la ponteton, de la tero al la planko de
la ŝipeto, oni forprenis la ponteton. Kelkaj personoj kiuj estis
ankoraŭ sur la tero kuris kun granda rapideco al la ponteto. Ili
svingis la brakojn kaj la ombrelojn tre energie, sed la ŝipeto ne
atendis eĉ unu minuton. La personoj ŝajnis tre koleraj pro sia
malfrueco, kaj ankoraŭ pli koleraj pro la trankvila foriro de la
ŝipeto. Ĉiu sur la ŝipeto ridetis, ĉar la koleremo
(irascibility) estas ĉiam amuza. Tiam ĉiu komencis sin
amuzi tiel, kiel li deziris. Mi estis kunportinta dikan lanan surtuton,
sed pro la varmeco de la vetero mi ne bezonis ĝin, kaj lasis
ĝin sur apuda seĝo. Ni atendis kun plezuro por vidi la krutajn
montetojn kiuj estos videblaj tuj kiam la ŝipeto estos pasinta
preter malgranda arbaro. La pitoreskeco de la belaj montetoj estas
difektota, ĉar grandaj fabrikejoj estas jam konstruataj ĉe la
montpiedoj. La ŝtonoj por la muroj jam kuŝas pretaj apude,
kune kun grandaj stangoj kaj aliaj pecoj da ligno. Tie oni fabrikos
tablojn, seĝojn, kaj aliajn meblojn el zorge elektita ligno.

SENTENCES FOR TRANSLATION.

1. It is difficult in every way to select a present for a child who
already possesses enough toys. 2. In a toy-shop yesterday I examined the
dolls made out of woolen cloth and other material, and also looked at
the various little animals. 3. There were ponies, little dogs and little
lions and camels. 4. There were also little sets of furniture (126),
which consisted of tables, sofas and chairs. 5. On the tables were small
plates containing vegetables, fruits and roast (189) meat, entirely made
out of colored paper. 6. There were also little cups and tumblers of
thin glass, into which one could pour water or milk. 7. As (ĉar)
one dollar was all (194) of the money which I had in my purse, I left
the shop. 8. I walked along a stony picturesque path toward the lake,
swinging my overcoat on my arm, while I thought over (pripensis)
the difficulty, and tried to decide what sort of present to choose. 9.
The steamboat to B—— was just leaving, so I went across the
footbridge (ponteto) on to the pretty little ship, while its
bells were ringing, and rode an hour in the open (libera) air.
10. The shore which we passed is very picturesque, but its beauty is
about to be spoiled, for a large furniture factory is going to be built
between that steep hill and the lake. 11. Its proximity to the water is
necessary, for water-power (akvoforto) will be used.

LESSON XLIII.

THE INDEFINITE PRONOUN.

203. The indefinite pronoun (and pronominal adjective) iu,
any one, a certain one, presents the idea of some person or
thing, without definitely characterizing it:

Mi parolas pri iu, kiun vi konas, I am talking about a certain one whom you know.

Mi vizitis iujn el viaj amikoj, I visited some of your friends.

Mi havas kelkajn pomojn, sed iuj ne estas bonaj, I have several apples, but certain ones are not good.

Iuj pontoj estas bone faritaj, some bridges are well made.

204. The indefinite pronoun iu has a possessive or
genitive form ies, somebody's, someone's, a certain one's:

Mi tuŝis ies brakon, I touched someone's arm.

Ĉu ies surtuto kuŝas sur la tablo? Is anybody's overcoat lying on the table?

Ies ludiloj estas rompitaj, someone's playthings are broken.

PARTICIPIAL NOUNS.

205. Nouns may be formed from participles, by substituting
the noun ending -o for the adjectival ending -a. Such
participial nouns indicate persons temporarily or non-professionally
performing or undergoing that which is expressed by the root:

helpanto, one who is helping, an assistant.

elpensinto, one who has thought out something, an inventor.

legonto, one who is about to read.

vidato, one (being) seen.

sendito, one (having been) sent, an envoy.

la juĝoto, the one about to be judged, the accused.

Participial nouns must not be confused with nouns formed by the
suffix -ist- (172) expressing professional or permanent
occupation: rajdanto, a rider, rajdisto,
jockey, horseman, juĝanto, a judge (of
something), juĝisto, judge (professional),
laboranto, a person working, laboristo,
laborer.

THE PREFIX EK-.

206. Sudden or momentary action, or the beginning of an action or
state, is indicated by the prefix ek-:

ekdormi, to fall asleep.

ekkanti, to burst into song.

ekiri, to set out, to start.

ekridi, to burst into a laugh

ekrigardi, to glance at.

THE SUFFIX -ID-.

207. Words indicating the young of, the child of, the
descendant of, are formed by use of the suffix -id-:

ĉevalido, colt (from ĉevalo, horse).

hundido, puppy (from hundo, dog).

katido, kitten (from kato, cat).

leonido, a lion's whelp (from leono, lion).

reĝidino, a king's daughter, a princess (from reĝo, king).

 Vocabulary.

 	
 amas-o, heap, throng.

 daŭr-i, to continue.

 hirund-o, swallow. (bird).

 hom-o, human being.

 humor-o, temper, humor.

 ies, some one's (204).

 iu, some one (203).

 	
 kugl-o, bullet.

 milit-i, to fight, to make war.

 ost-o, bone.

 renvers-i, to upset, to overturn.

 sign-o, sign, mark.

 tend-o, tent.

 tru-o, hole.

Cf. the difference between viro, man (in contrast
to virino, woman), and homo, man in the generic
sense, including both men and women.

LA NESTO SUR LA TENDO.

Unufoje iu reĝo estis farinta militon kontraŭ la homoj de
lando ĉe la bordo de pitoreska rivero. La soldatoj ne venis tien
per vaporŝipoj, sed estis konstruintaj ponton trans la rivero, por
la veturiloj (vehicles). Estis necese resti kelkan tempon apud
urbo kiun la reĝo volis ekataki, kaj li havis grandan tendaron
(encampment) antaŭ tiu urbo. Unu tagon en la daŭro
(course) de la milito, iuj el la soldatoj pasis preter la
tendo de la reĝo, laŭ la ŝtona vojeto laŭ kiu ili
ĉiutage marŝis por gardi la tendaron. Unu el ĉi tiuj
ekrimarkis ke hirundo estas konstruinta sian neston sur la reĝa
tendo. Sur la nesto, kiu estis bone konstruita el koto, sidis trankvile
la hirundo. Dum la soldatoj svingis la brakojn kaj ekridis unu post la
alia, pri la kuraĝa birdo, la reĝo aŭdis ies voĉon.
Li elvenis el sia tendo por eltrovi kial la parolantoj faras tiom da
bruo, kaj kial ili tiel ekkriis kaj ekridis. Kiam la viroj montris al
li la birdon, li diris kun bonhumora rideto, "Tiu hirundo estos mia
gasto. Ĉiuj el la militistoj certe zorgos de nun pri la hirundo kaj
la hirundidoj." Tial la nesto restis netuŝata en la daŭro de
ĉiu batalo. Kelkaj kugloj pasis preter ĝi, sed la trankvileco
de la birdo daŭris same kiel antaŭe. Fine la reĝo
venkis, per kruelega batalo. Tuj la venkintoj forportis la tendojn,
kune kun multaj militkaptitoj (prisoners of war). Nur la tendon
de la reĝo oni lasis tie, ĉar la reĝo diris ke ĝi
nun apartenas al la hirundo. Ĝi jam estis malnova kaj eluzita,
tra kiu la pluvo eniris per multe da truoj. Sed ĝi ankoraŭ
staris, ĝis iu tago somera kiam la hirundidoj povis jam bone flugi.
Tiam la vento subite renversis ĝin, kaj ĝi ekfalis, kaj
kuŝis, amaso da ĉifonoj, inter multe da kugloj, homaj ostoj,
kaj la ceteraj malgajaj postsignoj (traces) de ies venko sur la
batalejo.

SENTENCES FOR TRANSLATION.

1. There is a pretty story about a swallow which built its nest for its
young (idoj) on the king's tent. 2. The soldiers who were walking
along the steep path past the tent glanced at it, and caught sight
of (206) the bird. 3. Some of them burst into a laugh, and gestured
(svingis la brakon) toward the bird, to point it out to their
comrades. 4. The good-humored king put on a thick woolen overcoat, and
came out of his tent, to inquire why his soldiers were conversing so
noisily there. 5. The tent was an expensive one, and contained handsome
furniture, as well as (kaj ankau) a bell which always rang as
soon as (tuj kiam) one touched it. 6. The king immediately
noticed the swallow's nest, and said with an amiable smile "Surely such
a courageous bird is a worthy (154) guest for a king." 7. The warriors
(172) cared for the swallow as much as possible during the course of the
war. 8. When the victors departed, they left that tent there. 9. Finally
the wind upset it, and it fell to the ground. 10. The young swallows
already could fly, by (je) that time. 11. The battleground is
covered with bullets, piles of human bones, and similar melancholy signs
of war. 12. War (201) is wicked and shameful (154). 13. Why do kings and
princes wish to make war upon each other (180)? 14. When their sons have
gone away to (make) war, the mothers of the soldiers are very uneasy.
15. Perhaps those sons will be prisoners of war.

LESSON XLIV.

THE INDEFINITE ADJECTIVE.

208. The indefinite adjective, related to the indefinite pronoun
iu, is ia, of any kind, some kind of, a certain kind
of, expressing indefinitely the quality of a person or thing:

Estas ia birdo sur tiu arbo, there is a bird of some sort on that tree.

Mi vidis iajn ostojn sur la tero, I saw some kind of bones on the ground.

Estas ia homo en tiu tendo, there is some sort of human being in that tent.

THE INDEFINITE ADVERB OF PLACE.

209. The indefinite adverb of place, related to the indefinite
pronoun iu, is ie, anywhere, somewhere, in (at) a
certain place. If the verb in the sentence expresses motion toward
the place indicated by ie, the ending -n is added (121):

Ie en tiu arbaro estas leono, somewhere in that forest is a lion.

Ie malantaŭ la soldatoj vi trovos amason da kugloj, somewhere behind the soldiers you will find a heap of bullets.

La hirundo flugis ien, the swallow flew somewhere (in some direction).

Mi iros ien, sed mi ankoraŭ ne scias kien, I am going somewhere, but I do not yet know where.

PREDICATE NOMINATIVES.

210. An adjective may stand in predicate relation to the
direct object of a transitive verb, as well as to the subject
of an intransitive verb (19). Such a predicate adjective, agreeing
in number (21) with the object of the verb, but remaining in the
nominative case, indicates the result produced by the verb upon
the object, or the condition, quality or temporary state in which this
object is found:

Li faris la mondon feliĉa, he made the world happy (made-happy the world).

Mi lasis la knabon trankvila, I left the boy calm (undisturbed).

Mi trovis la truon jam farita, I found the hole already made.

Mi lasis ilin bone punitaj, I left them well punished.

Cf. the difference between the examples given and sentences with
the same words in an attributive (13) use:

Dio faris la mondon feliĉan, God made the happy world.

Mi lasis la knabon trankvilan, I left the calm boy.

Mi trovis la jam faritan truon, I found the already made hole.

Mi lasis ilin bone punitajn, I left those who had been well punished.

211. A noun may be used similarly in predicate relation
after a transitive verb, as well as after an intransitive verb (20):

Ŝi nomis sian filinon Mario, she named her daughter Mary.

Oni elektis tiun reprezentanto, they elected that one representative.

Mi vidos lin venkinto, I shall see him a conqueror.

Mi trovis lin ŝtelisto, I found him a thief.

Cf. the examples given and the following sentences using the same
words in apposition (48) or attributive relation (13):

Ŝi nomis sian filinon Marion, she named (mentioned) her daughter Mary.

Oni elektis tiun reprezentanton, they elected that representative.

 Vocabulary.

 	
 anonc-i, to announce.

 ia, some kind of (208).

 ie, somewhere (209).

 just-a, upright, just.

 klar-a, distinct, clear.

 kresk-i, to grow.

 oportun-a, convenient.

 	
 paŝt-i, to feed (flocks, etc.).

 plend-i, to complain.

 proces-o, legal process.

 rajt-o, right, privilege.

 ripar-i, to mend, to repair.

 sufer-i, to suffer.

 ŝnur-o, string.

LA ĈEVALO KAJ LA SONORILO.

Unufoje en malgranda urbeto (town) en Italujo, la reĝo,
kiun oni estis nominta Johano, metis grandan sonorilon en la vendejon.
Li anoncis ke ĉiu plendanto pri maljusteco havos la rajton alvoki
(to summon) juĝiston per tiu sonorilo. Tiam la juĝisto
faros proceson en la juĝejo pro tiaj plendantoj. Oni multe uzis la
sonorilon, laŭ la anonco de la reĝo, kaj multe da plendantoj
ricevis justecon. Sammaniere, granda nombro da maljustuloj estis punata
per ĝia helpo. Kiam okazis ke iu homo montris sin maljusta al
alia, ĉi tiu anoncis la aferon per la oportuna sonorilo. Kiam iu
faris la edzinon malfeliĉa, la sonorilo tuj sonoris por anonci
ŝiajn suferojn, kaj por alvoki la juĝiston. Fine, oni tiom
uzis la sonorilon justecan, ke la ŝnurego (rope) estis tute
eluzita, kaj ĝia lasta uzinto okaze forrompis ĝin. Sed iu
preterpasinto vidis la duonon de la ŝnurego kuŝanta sur la
tero, kaj riparis ĝin per kelkaj branĉetoj de apuda arbo. Li
pensis en si "Iu plendonto nun trovos ĝin preta por esti uzata."
Rimarkinde, la branĉetoj ne velkis, sed restis verdaj, kaj kreskis
kiel antaŭe.

En la sama urbo loĝis riĉulo kiu estis forvendinta
preskaŭ ĉiom de siaj domoj, ĉevaloj, ĉevaletoj,
ĉevalidoj, hundoj kaj multekostaj vestoj, ĉar en sia maljuneco
li amis nur la monon, kaj tiun li amegis. Li ankoraŭ posedis nur
unu maljunan ĉevalon, kaj fine li forsendis eĉ tiun, por sin
paŝti laŭ la vojo. En la daŭro de la tago, la ĉevalo
ekrimarkis la branĉetojn kreskantajn sur la ŝnurego de la
sonorilo. Tuj ĝi kaptis la branĉetojn, por manĝi ilin,
kaj tuj la juĝisto aŭdis la sonorilon klare sonoranta.
Li rapidis al la vendejo, kaj laŭte ekridis kiam li vidis ies
ĉevalon tie. Li decidis puni la riĉulon ĉar tiu ĉi
ne donis sufiĉe por manĝi al la maljuna militĉevalo.

SENTENCES FOR TRANSLATION.

1. The horse caught sight of the twigs with which a passer-by had mended
the bellrope. 2. Because it wished to eat the green leaves, it seized
the rope, and the bell immediately rang loudly and clearly. 3. The horse
almost upset the poles which supported (160) the roof over the bell
of-justice. 4. Any one (173) had the right to use this bell, to announce
any kind of injustice. 5. The judge burst into a laugh as soon as he saw
that sort of plaintiff standing there. 6. More often he saw human beings
as plaintiffs, instead of animals. 7. When a laborer showed himself
unkind to his wife and children, they could announce their sufferings by
means of the convenient bell. 8. People called it the bell of justice.
9. According to everyone's opinion, it is the duty of a just judge
to punish evildoers and unjust persons. 10. He decided that he would
institute proceedings (faros proceson) against the owner (205)
of the horse. 11. The man had driven away the horse, and it was grazing
(sin paŝtanta) along the road. 12. It was some one's duty to
give some sort of home to his horse. 13. The judge said, "I will find
out whose horse that poor beast is, and will put a mark opposite the
name of that man. I will not leave him alone (trankvila), but
will show myself very severe."

LESSON XLV.

THE INDEFINITE TEMPORAL ADVERB.

212. The indefinite temporal adverb, related to the indefinite
pronoun iu, is iam, sometime, any time, ever, once upon
a time:

Iam mi rakontos la aferon al vi, sometime I will tell you the affair.

Reĝo iam loĝis tie, a king once (upon a time) dwelt there.

Ĉu vi iam faris proceson kontraŭ li? Did you ever go to law against him?

THE INDEFINITE ADVERB IAL.

213. The indefinite adverb of motive or reason, related to the
indefinite pronoun iu, is ial, for any reason, for some
reason, for certain reasons:

Ial li ne riparis la tendon, for some reason he did not repair the tent.

Ĉu vi opinias ke ial li maljuste suferas? Do you think that for any reason he is suffering unjustly?

CAUSATIVE VERBS.

214. The suffix -ig- is used to form verbs indicating the
causing, rendering or bringing about of that which is expressed
in the root or formation to which it is attached. Verbs containing the
suffix -ig- are called causative verbs and are always
transitive (22).

a. Causative verbs from adjectival roots indicate that the
quality or condition expressed in the root is produced in the object of
the verb:

dolĉigi, to sweeten, to assuage (from dolĉa, sweet).

moligi, to soften (from mola, soft).

plilongigi, to lengthen, to make longer (from pli longa, longer).

faciligi, to facilitate (from facila, easy).

beligi, to beautify (from bela, beautiful).

The meaning often resembles that of the predicate nominative (210), as:

Li faris la mondon ĝoja, he made the world glad.

Li ĝojigis la mondon, he gladdened the world.

b. Causative verbs from verbal roots indicate that the
action expressed in the root is made to take place:

dormigi, to put to sleep (from dormi, to sleep).

konigi, to make acquainted with (from koni, to know).

mirigi, to astonish (from miri, to wonder).

mortigi, to kill (from morti, to die).

c. Causative verbs may be formed from noun-roots, prepositions,
adverbs, prefixes and suffixes whose meaning permits:

amasigi, to amass, to heap up (from amaso, pile).

kunigi, to unite, to bring together (from kun, with).

forigi, to do away with (from for, away).

ebligi, to render possible (-ebl-, 161).

EMPHASIS BY MEANS OF JA.

215. The emphatic form of the verb, expressed in English by
"do", "did", as in "I do study", "I did find it", "Do tell me", and by
adverbs such as "certainly", "indeed", etc., is expressed in Esperanto
by placing the adverb ja, indeed, before the verb:

Vi ja mirigas min! You do astonish me!

Li ja estas justa juĝisto, he is indeed an upright judge.

Li ja havis tiun rajton, he did have that right.

 Vocabulary.

 	
 akompan-i, to accompany.

 danĝer-o, danger.

 gvid-i, to guide.

 ial, for some reason (213).

 iam, sometimes (212).

 	
 indiferent-a, indifferent.

 ja, indeed (215).

 kred-i, to believe.

 salt-i, to leap, to jump.

 tir-i, to draw, to pull.

Cf. the difference in meaning and use between esti
indiferenta, to be indifferent, and ne esti zorga,
not to be careful, both of which may be translated "not to
care for":

Li estas indiferenta al la libro, he does not care about (is indifferent to) the book.

Li ne zorgas pri la libro, he does not care for (take care of) the book.

Estas indiferente al mi ĉu li venos, aŭ ne, I do not care whether he is coming or not.

ĈE LA MALNOVA PONTO.

Iam loĝis en nia urbeto junulo kiu havis afablan pli junan
fratinon. Unu tagon en la daŭro de la bela printempa vetero
la junulo invitis la fratinon veturi ien en veturilo tirata de du
ĉevaloj. La invito ĝojigis la knabinon, kaj ŝi respondis
ke ŝi kun plezuro akompanos la fraton. Tuj ŝi pretigis sin
por iri, kaj ili ekveturis. Ili pasis preter pitoreskaj kampoj kaj
arbaretoj, kaj fine alvenis al ponto trans la rivero. Ili kredis
ĝin malnova kaj ne tre forta, kaj ial la junulino estis treege
timigita (frightened). "Ho, kara frato," ŝi ekkriis, kun
eksalteto pro timo, "tiu ponto ja estas danĝera! Mi deziras
marŝi trans ĝin, ĉar iam la pezeco de unu persono estos
tiom tro multe por veturilo sur malforta ponto!" Sed la timemaj petoj de
lia fratino ŝajne kolerigis la junulon, kaj li respondis malafable,
"Nu, vi ja mirigas min! Vi montras vin tre malsaĝa, ĉar la
konstruintoj de tiu ponto certe faris ĝin sufiĉe forta por
tia veturilo kia la nia. Ne estos necese eksalti de ĝi, kaj piede
transiri la ponton." Tiamaniere li penis trankviligi la kompatindan
knabinon, sed tiaj vortoj nur silentigis ŝin, kaj ŝi komencis
mallaŭte ploreti. Tamen la frato montris sin indiferenta al
ŝiaj timemaj sentoj, kaj tute malatentis ŝiajn larmojn. Li
gvidis la ĉevalojn rekte trans la ponton, dum la fratino atendis la
bruegon de rompigita ligno, kaj imagis ke ŝi estas tuj mortigota.
Tamen, la ponto estis tiel forta kiel la junulo estis klariginta,
kaj tute ne estis danĝera. Sed pro la malafableco de la frato
al la fratino, ili tute ne agrable pasigis la ceterajn horojn de la
posttagmezo, malgraŭ la beleco de la vetero kaj de la kamparo.

SENTENCES FOR TRANSLATION.

1. Somewhere in that same town, there lived another youth, who also had
an amiable sister. 2. One convenient day, she accompanied him for a ride
in a vehicle drawn by a fast horse. 3. When they reached (alvenis
al) the bridge, this girl also was frightened for some reason, the
same as the girl in the other story. 4. She said "I do not intend to
complain, but the carriage will certainly be too heavy while we are in
it. I am afraid that that bridge is dangerous, so I will jump out and
walk. I will also pick (kolektos) some sort of flowers, among
the flowers growing there, near where someone's horses are grazing. I
will not delay (atendigi) you long." He replied, "That bridge
is entirely safe (nedanĝera) but instead of explaining
(making-clear) to you about it, I will lead the horse across
the bridge, while you walk across, for I am not indifferent to your
fear." Then he helped his sister get out (eliri) of the carriage,
and guided the horse across. Then he said with a pleasant smile, "It
was not necessary to cross on foot." She replied, "No, but you showed
yourself a courteous brother, and were very patient." Then they rode on
(antaŭen), and talked to each other very amiably.

LESSON XLVI.

THE INDEFINITE ADVERB IEL.

216. The indefinite adverb of manner, related to the indefinite
pronoun iu, is iel, somehow, in any way, in some (any)
manner:

Mi penis vin iel gvidi tien, I tried somehow to guide you thither.

Iel ni anoncos la decidon, we shall announce the decision in some way.

THE INDEFINITE ADVERB IOM.

217. The indefinite adverb of quantity, related to the indefinite
pronoun iu, is iom, some, any quantity, a certain
amount:

Ĉu vi havas iom da tempo? Have you some time?

Ŝi varmigos iom da akvo, she will heat some water.

Tiu metodo estas iomete danĝera, that way is a little dangerous (198).

La ŝnuro estas iom tro longa, the string is somewhat too long.

THE SUFFIX -AD-.

218. The suffix -ad- is used to form words indicating
that the action expressed in the root is continuous, habitual or
repeated.

a. Verbs formed with the suffix -ad- are called
frequentative verbs, and may often be translated by the root
meaning, preceded by "keep (on)", "used to", etc.:

frapadi, to keep knocking, to knock repeatedly.

rigardadi, to keep on looking, to gaze.

vizitadi, to keep visiting, visit repeatedly, frequent, haunt.

Antaŭ du jaroj ŝi tre dolĉe kantadis, two years ago she used to sing very sweetly.

b. Nouns formed with the suffix -ad- are often equivalent
to English verbal nouns ending in -ing, and (with the generic
article, 201) may replace the infinitive as subject (130) and sometimes
as object (29):

kriado, crying, shouting (from krio, cry, shout).

movado, motion, movement in general (from movo, a movement).

pafado, shooting, fusillade (from pafo, a shot).

parolado, a speech, address (from parolo, a word spoken).

pensado, thought, contemplation (from penso, a thought).

La promenado donas plezuron, the taking of walks gives pleasure.

Mi preferas la legadon de tiaj libroj, I prefer the reading of (to read) such books.

THE USE OF MEM.

219. The invariable pronoun mem, self, selves,
is intensive, and lays stress upon the substantive which immediately
precedes it, or which it obviously modifies. (The combination of
mem with personal pronouns must not be confused with reflexive
pronouns, 39, 40):

Mi mem akompanos vin, I myself shall accompany you.

La gvidisto mem perdis la vojon, the guide himself lost the way.

Mi kredos al la viro mem, I shall give credence to the man himself.

La viroj mem defendis sin, the men themselves defended themselves.

Ĝi pendas sur la muro mem, it hangs on the very wall (the wall itself).

Ŝi venis mem por vidi vin, she came herself to see you.

Mi ekvidis la ŝteliston mem, I caught a glimpse of the thief himself.

 Vocabulary.

 	
 Arĥimed-o, Archimedes.

 ban-i, to bathe (trans.).

 fals-i, to debase, to forge.

 Hieron-o, Hiero.

 honest-a, honest.

 ide-o, idea.

 iel, somehow (216).

 iom, some (217).

 	
 ĵet-i, to throw, to cast.

 kompren-i, to understand.

 kron-o, crown.

 lev-i, to lift, to raise.

 lok-o, place.

 mem, self, selves (219).

 or-o, gold.

 Sikeli-o, Sicily.

ARĤIMEDO KAJ LA KRONOJ.

Iam bonekonata reĝo, nomita Hierono, vivadis en granda urbo en
Sikelio, kiu estas sudokcidenta de Italujo. Li suspektis ke iam la
kronfaristoj, kiuj fabrikadis kronojn por li, ne uzis ĉiom de
la oro donita al ili de la reĝo, sed falsadis ĝin per la
uzado de iu alia materialo. Tamen, Hierono ne povis per si mem eltrovi
ĉu oni falsadas la oron. Tial li venigis grekan klerulon, kies
nomo estis Arĥimedo, kaj rakontis al li sian timon pri la falsita
oro. Arĥimedo certigis lin ke iel li ja eltrovos pri la falsado,
kaj helpos la reĝon kontraŭ la falsintoj, kiuj estis tiel
indiferentaj al la honesteco. Ĉiutage li multe pensadis pri la
afero, sed ju pli longe li pensadis, des malpli sukcesaj estis liaj
penoj, ĝis iu tago, kiam li okaze faris interesan eltrovon. Li
estis ĵus baninta sin, kaj subite ekrimarkis ke dum li mem restis
en la akvo, ial ŝajnis esti iomete pli multe da akvo en la banujo
ol antaŭe. Tuj li komprenis ke lia korpo estas forpuŝinta
iom de la akvo el ĝia loko. Li komprenis ke tiom da akvo estas
elpuŝita, kiom antaŭe estis en tiu loko kie li mem estas. Tia
levado de la akvo per lia korpo donis al li saĝan ideon, kaj li
prenis en la mano du aŭ tri orajn kronojn. Li ĵetis ilin unu
post la alia en la banujon, kaj zorge rimarkis al kiu alteco ĉiu
el ili levis la akvon. Tiam li eltiris ilin, kaj enmetis la kronon pri
kiu Hierono estis plej suspektema. Li rimarkis ke ĉi tiu ne tiel
alten levis la akvon, tial li estis certa ke la oro en ĝi estas
multe falsita. Oni diras ke kiam li eltrovis ĉi tiun metodon por
montri la falsadon de la malhonestaj kronfaristoj, li eksaltetis pro
ĝojo kaj ekkriis "eŭreka," kiu estas la greka vorto por "mi
estas trovinta." Tiun saman vorton oni ankoraŭ nun uzadas en la
angla lingvo.

SENTENCES FOR TRANSLATION.

1. Several centuries ago, a rich and powerful (multepova) king,
named Hiero, lived in Sicily. 2. Sometimes he was suspicious about
the crown-makers who wrought (faris) crowns for him, out of
the gold which he himself gave them. 3. He wondered whether these men
were honest. 4. He suspected that perhaps (eble) they did not
use all of the gold which was given them, but kept some of it for
themselves. 5. He could not of himself (per si mem) discover
whether they were debasing the gold in his crowns, so he summoned
a wise man from (el) Greece. 6. To this well-informed man,
whose name was Archimedes, he made clear his fears. 7. Archimedes
assured the king that he would find out somehow about the matter.
8. He meditated several hours every day, and tried to discover a
satisfactory (kontentiga) method, but for some reason he did
not succeed. 9. One day, however, when he was bathing (himself), he
noticed that there seemed to be a little more water in the bathtub
when he himself was in it, than before. 10. The rising of the water
gave him an idea. 11. He threw the crowns one after another into the
water, and noticed how much water each displaced. 12. In this manner
(tiamaniere) he understood how much each had been alloyed by the
local (lokaj) crown-makers, whom Hiero soon threw into prison
(la malliberejon).

LESSON XLVII.

THE NEGATIVE PRONOUN.

220. The negative pronoun (and pronominal adjective) is
neniu, no one, nobody, no (formed of
ne and iu, with a medial n inserted for the sake of
euphony):

Neniu el vi komprenas min, no one of you understands me.

Mi trovis neniun preta por iri, I found nobody ready to go.

Li havis neniun honestan serviston, he had no honest servant.

221. The negative pronoun neniu has a possessive or
genitive form, nenies, nobody's, no one's:

Ĉies afero estas nenies afero, everybody's affair is nobody's affair.

Li laŭdos nenies ideojn, he will praise no one's ideas.

THE ADVERBIAL PARTICIPLE.

222. A participle may be equivalent not only to a clause
describing or determining the substantive modified, as in la
parolanta viro, the man who-is-talking, la sendota
knabo, the boy who-will-be-sent, but also to an
adverbial clause.

An adverbial clause modifies a verb, as in dum vi atendis, li
foriris, while you waited, he went away; ĉar mi
ĝojis, mi ridis, because I was happy, I laughed.

Such a participle has for its subject the subject of the verb in the
sentence (though not in attributive or predicate relation with it), and
indicates some relation of time, cause, manner, situation, etc., between
the action of the participle and that of the main verb in the sentence.
An adverbial participle is given the ending -e:

Ĝojante, mi ridis, rejoicing, I laughed.

Forironte, ni adiaŭis lin, being about to depart, we bade him farewell.

Baninte la infaneton, ŝi dormigis ĝin, after bathing (having bathed) the baby, she put it to sleep.

Estante ruzaj, ili falsis la oron, being sly, they debased the gold.

Tiel helpate de vi, mi sukcesos, thus helped by you, I shall succeed.

Silentigite de li, ili ne plendis, (having been) silenced by him, they did not complain.

Punote, li ekkriis, being about to be punished, he gave a cry.

Ne parolinte, li foriris, without speaking (not having spoken), he left.

Li venis, ne vokite, he came without being (came not-having-been) called.

The adverbial participle must not be used in rendering the English
"nominative absolute" construction of a participial clause referring
to something else than the subject. In such a sentence a clause
must be used: The youth being young, everyone watched him,
ĉar la junulo estis juna, ĉiu rigardadis lin; the
work being finished, he went away, kiam la lahoro estis finita,
li foriris.

THE PREFIX RE-.

223. The prefix re- indicates the repetition of an action
or state, or the return of a person or thing to its original
place or state. (Cf. English prefix re-; meaning either
"again" or "back.")

 	
 rekapti, to recapture.

 renovigi, to renew.

 rekoni, to recognize.

 ĝis la revido, au revoir.

 ree, again, anew.

 	
 rebrili, to shine back, to reflect.

 reteni, to hold back, to retain.

 reveni, to come back, to return.

 reiri, to go back, to return.

 reĵeti, to throw back, to reject.

 Vocabulary.

 	
 brul-i, to be in flames, to burn.

 cilindr-o, cylinder.

 detru-i, to destroy.

 fam-a, famous.

 filozof-o, philosopher.

 fizik-o, physics.

 insul-o, island.

 	
 maŝin-o, machine.

 nenies, nobody's (221).

 neniu, no one (220).

 problem-o, problem.

 Sirakuz-o, Syracuse.

 spegul-o, mirror.

 ŝraŭb-o, screw.

LA FILOZOFO ARĤIMEDO.

Eble neniu greka klerulo estis pli fama ol la filozofo Arĥimedo.
Longe studadinte la problemojn de la geometrio kaj de la fiziko, li
faris multe da eltrovoj. Li tiel multe komprenis pri la uzado de la
levilo (lever) ke oni rakontas la sekvantan rakonteton pri li:
Li diris al la reĝo Hierono "Kiam oni donos al mi lokon sur kiu mi
povos stari, mi mem ekmovos la mondon per mia levilo!" Zorge ekzameninte
la ecojn (202) de la ŝraŭbo kaj de la cilindro, li elpensis
diversajn maŝinojn en kiuj ŝraŭboj kaj cilindroj estas
iamaniere kunigitaj. Uzante unu el tiuj maŝinoj, oni povis facile
puŝi al la akvo la ŝipojn (necese konstruitajn sur la tero);
kiujn antaŭe la viroj mem enpuŝis en la akvon, kun multe da
laboro, aŭ tiris tien per ĉevaloj. Uzante alian maŝinon
elpensitan de tiu greko, oni povis levi akvon de unu loko al alia.
Ankoraŭ nun oni nomas tian maŝinon la "ŝraŭbo de
Arĥimedo." En la daŭro de granda militado kontraŭ la
urbo Sirakuzo, sur la insulo Sikelio, Arĥimedo elpensis diversajn
maŝinojn por helpi la Sirakuzanojn. Vidinte ke la sunlumo rebrilas
de spegulo, li faris el speguloj maŝinon per kiu li ekbruligis
(set on fire) la ŝipojn de la malamikoj. Ĉi tiuj,
ne komprenante kiamaniere la ŝipoj ekbrulis, estis multe
timigitaj. Sed eĉ helpite de Arĥimedo la Sirakuzanoj ne
venkis. Post iom da tempo, la malamikoj kaptis kaj tute detruis la urbon
Sirakuzon. Nenies domo restis netuŝita, kaj centoj da personoj
estis mortigataj. Oni ne scias per kia morto Arĥimedo mortis, sed
eble la malamikoj, iel rekoninte la elpensinton de la spegulmaŝino,
ĵetis lin en la maron aŭ alimaniere lin mortigis.

The use of kiamaniere, in what manner, how, is
preferable to that of kiel in indirect questions, as the latter
might be confused with the use of kiel, meaning "as" (156).

SENTENCES FOR TRANSLATION.

1. The Greek philosopher Archimedes was not only famous long ago, among
his contemporaries (167, b, 132), but even today his name is well known
everywhere. 2. No one's knowledge about the problems of geometry and
physics was greater. 3. No one understood better the properties of
the cylinder and the screw. 4. Having studied these properties a long
time, and having meditated a great deal about them, he understood them
a little (217) better than any one else (iu alia). 5. The story
about the debasing of the gold crowns has already been told. 6. There is
another anecdote, namely (nome), that he remarked to Hiero, king
of Syracuse, that with a lever he would move the world, as soon as he
had a place on which he himself could stand. 7. Having discovered how
(kiamaniere) the sunlight is reflected by a mirror, and heats the
wood upon which it shines, he invented a machine made out of mirrors.
8. Aided by this machine, the Syracusans were able to set on fire the
wooden ships of the enemy. 9. The enemy, however, were not repulsed
from the island, but at once rebuilt and repaired their ships, and sent
them back to attack the city again. 10. Finally, having captured the
city, they destroyed it, and killed a large number of the inhabitants
(loĝantoj), also Archimedes himself.

LESSON XLVIII.

THE NEGATIVE ADJECTIVE.

224. The negative adjective, related to the negative pronoun
neniu, is nenia, no kind of, no sort of, expressing
a negative idea concerning the quality of a person or thing:

Mi havas nenian spegulon, I have no sort of mirror.

Nenia problemo estas tro malfacila por li, no sort of problem is too difficult for him.

THE NEGATIVE ADVERB OF PLACE.

225. The negative adverb of place is nenie,
nowhere. The ending -n may be added, as to other adverbs
(121), to indicate direction:

Nenie estas pli bona maŝino, nowhere is there a better machine.

Mi iros nenien morgaŭ, I shall go nowhere tomorrow.

THE NEGATIVE TEMPORAL ADVERB.

226. The negative adverb of time is neniam, never, at
no time:

Neniam vivis pli fama filozofo, there never lived a more famous philosopher.

Vi neniam trovos tiajn ŝraŭbojn aŭ cilindrojn, you will never find that kind of screws or cylinders.

THE SUFFIX -AĴ-.

227. The suffix -aĵ- is used to form concrete
words. It is thus in contrast to the abstract-forming suffix -ec-
(202).

a. A word formed from a verbal root by means of the suffix
-aĵ- expresses a concrete example of a thing which
undergoes (or, in the case of intransitives, results from)
the action indicated in the root:

 	
 konstruaĵo, a building.

 sendaĵo, consignment, thing sent.

 manĝaĵo, food.

 	
 kreskaĵo, a plant, a growth.

 rebrilaĵo, a reflection.

 restaĵo, remainder.

b. A word formed from an adjectival root or formation by
means of the suffix -aĵ- indicates a thing characterized
by or possessing the quality expressed in the root or
formation to which it is attached:

 	
 belaĵo, a thing of beauty.

 maljustaĵo, an injustice.

 	
 mirindaĵo, a marvel.

 okazintaĵo, an occurrence.

c. A word formed from a noun-root by means of the suffix
-aĵ- indicates a thing made or derived from
that which is expressed in the root:

 	
 sukeraĵo, a sweet, confection.

 ovaĵo, an omelet.

 	
 oraĵo, a gold object.

 araneaĵo, a spider-web.

THE ADVERB JEN.

228. The adverb jen, behold, here, there, is used
to point out or call attention to something:

Jen estas la problemo! There is the problem!

Jen la filozofo! Behold the philosopher!

Jen ŝi ludas, jen ŝi studas, now she plays, now she studies.

Mi faris ĝin jene, I did it as follows.

Mi agis laŭ la jena metodo, I acted in the following way.

Li diris la jenajn vortojn, he spoke the following words.

 Vocabulary.

 	
 aranĝ-i, to arrange.

 art-o, art.

 ber-o, berry.

 jen, there, behold (228).

 ĵaluz-a, jealous.

 konkurs-o, competition.

 lert-a, skilled, clever.

 nenia, no kind of (224).

 	
 neniam, never (226).

 nenie, nowhere (225).

 pentr-i, to paint.

 postul-i, to demand.

 precip-a, principal, chief.

 regul-o, rule.

 tromp-i, to deceive.

 vin-o, wine.

DU ARTKONKURSOJ.

Vivadis en Grekujo antaŭ multaj jarcentoj du lertaj famaj
pentristoj. Ili estis reciproke ĵaluzaj, kaj neniam povis
interparoli paceme. Ne povinte decidi la problemon, kaj eltrovi kiu
el ili estas la plej lerta, ili fine aranĝis konkurson pri
la pentrado. Laŭ ĝiaj reguloj, ĉiu el ili pentris
pentraĵon, por montri sian lertecon. Unu pentris teleron da
vinberoj (grapes). Ĝi estis tiel mirinde kolorigita ke
eĉ la birdoj venis kaj penis ĝin manĝi, pensinte ĝin
ne nur pentraĵo, sed la vinberoj mem. "Nenia pentraĵo povos
superi la mian," ĝojege ekkriis la pentristo, "jen, la birdoj mem
rekonas mian lertecon!" Tiam li diris al la alia artisto, "Nu, kial vi
ne fortiras tiun kurtenon? Mi volas rigardi vian pentraĵon." La dua
pentristo respondis kun rideto, "Jen estas mia pentraĵo. Nenie apud
vi estas kurteno, sed vi vidas nur pentraĵon de kurteno antaŭ
tiu konstruaĵo." Tre mirigite, la pentrinto de la vinberoj diris
"Vi ja superas min en la pentrado. Mi trompis la birdojn per mia
pentraĵo, sed vi trompas eĉ aliajn artistojn! Tia lerteco
estas ja mirindaĵo!"

Oni rakontas similan okazintaĵon pri fama artisto kiu pentris
multe da pentraĵoj por Aleksandro Granda. Malgajninte en konkurso
kontraŭ iuj aliaj artistoj, li opiniis ke la juĝintoj estas
maljustaj al li, precipe pro la ĵaluzeco. Li ekkriis "Ĉar
niaj pentraĵoj estas bildoj de ĉevaloj, ili certe postulas
ĉevalajn juĝantojn!" Tial oni enkondukis du aŭ tri
ĉevalojn. La ĉevaloj, tute ne rigardinte la pentraĵojn de
la aliaj artistoj, kuris rekte al tiu de la plendinta artisto, kaj klare
montris sian rekonadon de la tie pentritaj ĉevaloj. Surprizite,
oni diris "Jen estas justaj juĝantoj!" Tuj oni laŭdis la
pentriston kaj severe punis la malhonestajn homajn juĝintojn.

SENTENCES FOR TRANSLATION

1. Syracuse was the largest city on the island of Sicily. 2. The famous
philosopher and physicist Archimedes lost his life when that city was
destroyed and entirely burned. 3. At least, no sort of trace of him
seems to have been found after that occurrence. 4. Never, perhaps, was
there a more learned man in Syracuse. 5. Greece was also famous for
its skilled painters, and there are many anecdotes about them. 6. A
painter who failed in a certain competition believed that none of the
judges had been just to him. 7. He exclaimed "Behold this iniquity
(injustice)! Nowhere can I find a human being who is not jealous. 8.
Since the paintings are chiefly of horses, do they not require horses
for judges?" 9. His proposal was accepted (54), and some horses were
led in. 10. Without noticing (222) the other paintings, the horses
walked at once to the picture of the unsuccessful artist, and showed
immediate recognition of the horses painted there. 11. This act showed
which competitor (konkursinto) was the most skilful. 12. The
painter, having deceived the horses, as another artist had once deceived
birds by a picture of grapes, said "Animals decide not by rules, but by
feelings."

LESSON XLIX.

THE NEGATIVE ADVERBS NENIAL, NENIEL, NENIOM.

229. The negative adverb of motive or reason, related to the
negative pronoun neniu, is nenial, for no reason:

Li estas nenial ĵaluza, he is jealous for no reason.

Nenial li trompis vin, for no reason he deceived you.

230. The negative adverb of manner is neniel, in no
way.

Mi povos neniel aranĝi konkurson, I can in no way arrange a competition.

Tiu ago estas neniel laŭregula, That act is in no way regular.

231. The negative adverb of quantity is neniom, no
amount of, not any, none, no:

Tiu pentraĵo postulas neniom da lerteco, such a painting requires no skill.

Estas neniom da vino en lia glaso, there is no wine in his glass.

THE SUFFIX -IĜ-.

232. The suffix -iĝ- is used to form intransitive
verbs of an inchoative nature.

a. Inchoative verbs from the roots of intransitive verbs
indicate the beginning or coming into existence of the act
or condition expressed in the root:

sidiĝi, to become sitting, to sit down, to take a seat.

stariĝi, to become standing, to stand up.

b. Intransitive verbs may be similarly formed from the roots
of transitive verbs, and indicate an action of the verb not
immediately due to the subject's acting upon itself (as in the case of
reflexive verbs, 41) and not caused by any direct agency (as in the case
of the passive voice, 169):

La pordo fermiĝas, the door closes (goes shut).

La veturilo moviĝas, the vehicle moves.

La branĉo rompiĝas, the branch breaks.

Grupo da personoj kolektiĝis, a group of persons gathered.

Cf. the examples given and the following sentences in which the
same verbal roots are used in the simple form and in the passive voice:

Ni fermas la pordon, we close the door. La pordo estas fermita, the door is (has been) closed.

Oni movas la veturilon, they move the vehicle. La veturilo estas movata, the vehicle is being moved.

Mi rompas la branĉon, I break the branch. La branĉo estas rompita, the branch is (has been) broken.

Li kolektis florojn, he gathered flowers. Floroj estas kolektitaj, flowers have been gathered.

c. Intransitive verbs may similarly be formed from
adjectival roots, and indicate the acquiring of the
characteristic or quality expressed in the root:

laciĝi, to become tired, to get tired.

varmiĝi, to become warm, to get warm.

maljuniĝi, to become old, to age.

d. Verbs may similarly be formed from noun-roots, adverbs,
prepositions, prefixes and suffixes whose meaning permits:

 	
 amikiĝi, to become a friend.

 foriĝi, to go away, to disappear.

 	
 kuniĝi, to become joined.

 ebliĝi, to become possible.

 Vocabulary.

 	
 apenaŭ, hardly, scarcely.

 atmosfer-o, atmosphere.

 dub-i, to doubt.

 efektiv-a, effective, real.

 hel-a, clear, bright.

 horizont-o, horizon.

 krepusk-o, twilight.

 	
 nenial, for no reason (229).

 neniel, in no way (230).

 neniom, none, no (231).

 ombr-o, shadow.

 pejzaĝ-o, landscape.

 radi-o, ray.

 tropik-a, tropical.

LA KREPUSKO.

Estas tre agrable sidiĝi sur la herbon, kaj rigardi la
plilongiĝantajn ombrojn, en la daŭro de bela somera vespero.
La suno grade malleviĝas post la montetoj, la nuboj fariĝas
(become) bele kolorigitaj, kaj la tuta pejzaĝo pli kaj
pli beliĝas. Malrapide la krepusko anstataŭas la helan
sunlumon, kaj fine ĉie noktiĝas. La krepusko estas la
rebrilado de la sunlumo tra la atmosfero, post la malleviĝo de
la suno mem, laŭ la jena maniero: la radioj suprenbriladas, en
la aeron super niaj kapoj, en la okcidenta parto de la ĉielo.
De tie ili rebriladas tiamaniere ke la ĉielo lumiĝas.
Kiam estas iom da nuboj sur la ĉielo okcidenta, la sunradioj
briladas rekte kontraŭ ilin, belege kolorigante tiujn nubojn. En
tropikaj landoj la krepuskiĝo okazas tre rapide. Ĝi ne nur
komenciĝas subite, sed ankaŭ daŭras tre mallongan tempon.
La noktiĝo preskaŭ tuj sekvas la taglumon, kun rimarkinda
subiteco. Apenaŭ komenciĝas la krepusko, kiam la subiranta
suno ŝajnas fali preter la horizonto. Tute male (quite on the
contrary), en landoj treege nordaj, krepuskiĝas tre frue en
la tago, kaj la krepusko daŭras longan tempon antaŭ ol la
nokto venas. Efektive (really), en tiuj landoj la krepusko
tute anstataŭas la nokton, dum ses monatoj de la jaro. Tie oni
havas krepuskon dum la unua duonjaro, kaj la taglumon dum la sekvinta
duonjaro. Krepusko daŭranta tiom da tempo estas tiel rimarkinda
kiel tago de tia sama longeco. Mi dubas ĉu tia dividado de la
tempo inter tago kaj malhela nokto estas agrabla, sed oni povas
neniel malhelpi ĝin. Ĉiu tre norda lando havas la saman
travivaĵon (experience), ĉiujare, kaj efektive oni
apenaŭ rimarkas ĝin. Pri ĉiu plendanto oni nur diras "Li
estas nenial malkontenta."

SENTENCES FOR TRANSLATION.

1. Nowhere have I read a more amusing story than that
of (
pri
) the two painters who, being mutually (180) jealous,
arranged a competition. 2. One painted a cluster (126)
of grapes, so excellently that the birds flew to it. 3. The
other deceived his rival (competitor) himself, by a painting
of a curtain. 4. The most famous artists, however, often
show their skill by painting (222) pictures of the sunset,
chiefly, I think, because of the brilliant colors. 5. In fact
(
efektive
), I doubt whether there is a more beautiful sight
(227, b) than the sunset. 6. It is made by the bright rays
of the sun, which shine back through the atmosphere, long
after the sun itself has passed below the horizon. 7. The
more moisture (
malsekaĵo
) there is in the air, the more
brilliant the colors are, and the more beautiful the entire
landscape becomes. 8. In tropical lands, night falls very
suddenly, and there is almost no sort of twilight. 9. In
fact, a twilight scarcely occurs there. 10. In the lands far
north, on the contrary, the twilight lasts six months, and
the remainder of the year is the day. 11. To dwell in such
a land is surely a remarkable experience. 12. It can in no
way be understood by persons who have never lived there.
13. Such things increase (make greater) my desire to visit
those northern lands. 14. For no reason, however, do I
wish to reside in the tropical countries.

LESSON L.

THE PRONOUNS ENDING IN -O.

233. In contrast to the pronouns ending in -u (tiu,
kiu, ĉiu, iu, neniu), a similar series
ending in -o refers to an object, fact or action not definitely
specified (but never to a person), like English what, anything,
something, nothing, etc. Because of their somewhat vague meaning,
these pronouns do not occur in the plural, nor are they ever used as
pronominal adjectives:

 	
 Demonstrative:

 	
 tio, that (thing, fact or action).

 ĉi tio, this (thing, fact or action).

 	
 Interrogative and Relative:

 	
 kio, what.

 	
 Distributive:

 	
 ĉio, everything.

 ĉio ĉi, all this.

 	
 Indefinite:

 	
 io, anything, something.

 	
 Negative:

 	
 nenio, nothing.

234. A pronoun (not personal) in predicate or relative relation
to a pronoun ending in -o must itself be of the same series:

Kio estas ĉi tio, kion vi diras? What is this, which you say?

Ŝi vidis tion, kio ĵus okazis, she saw that which just occurred.

Ĉio ĉi, kion vi vidas, estas farita de ili, everything here (all this), which you see, was done by them.

Li havas ion por vi, sed nenion por mi, he has something for you, but nothing for me.

CORRELATIVE WORDS.

235. Pronouns, adjectives and adverbs, which are related to each
other as corresponding demonstratives, interrogatives, relatives, etc.,
are called correlatives. In Esperanto the correlative system
is more complete than in any other language, and may be summarized as
follows:

 	Demonstrative	Interrogative

and

Relative	 Distributive	 Indefinite	 Negative

 	
 tio (233)

 that (thing)

 	
 kio (233)

 what, which

 	
 ĉio (233)

 everything

 	
 io (233)

 anything

 	
 nenio (233)

 nothing

 	
 tiu (56)

 that (one)

 	
 kiu (146)

 who, which

 	
 ĉiu (173)

 every, each

 	
 iu (203)

 any (one)

 	
 neniu (220)

 no (one)

 	
 ties (62)

 that one's

 	
 kies (147)

 whose

 	
 ĉies (174)

 every one's

 	
 ies (204)

 any one's

 	
 nenies (221)

 no one's

 	
 tia (65)

 that kind of

 	
 kia (150)

 what kind of

 	
 ĉia (177)

 every kind

 	
 ia (208)

 any kind

 	
 nenia (224)

 no kind of

 	
 tie (68)

 there

 	
 kie (151)

 where

 	
 ĉie (182)

 everywhere

 	
 ie (209)

 anywhere

 	
 nenie (225)

 nowhere

 	
 tiam (73)

 then

 	
 kiam (155)

 when

 	
 ĉiam (187)

 always

 	
 iam (212)

 any time

 	
 neniam (226)

 never

 	
 tial (78)

 therefore,

 so

 	
 kial (129)

 wherefore,

 why

 	
 ĉial (188)

 for every

 reason

 	
 ial (213)

 for any

 reason

 	
 nenial (229)

 for no

 reason

 	
 tiel (88), (156),

 thus, so

 	
 kiel (156)

 how, as

 	
 ĉiel (193)

 every way

 	
 iel (216)

 any way

 	
 neniel (230)

 in no way

 	
 tiom (104)

 that much,

 so much

 	
 kiom (164)

 how much,

 as

 	
 ĉiom (194)

 all, the

 whole of

 	
 iom (217)

 some, any

 amount

 	
 neniom (231)

 none, no

 quantity

THE USE OF AJN.

236. The word ajn may be placed after any
interrogative-relative or indefinite correlative word, to give a
generalizing sense. In order to avoid confusion with the accusative
plural ending, ajn is never attached to the correlative
which it follows:

 	
 kio ajn, whatever.

 kies ajn, whosesoever.

 kie ajn, wherever.

 	
 kiam ajn, whenever.

 kiom ajn, however much.

 ia ajn, any kind whatever.

THE SUFFIX -ING-.

237. The suffix -ing- is used to form words indicating
that which holds one specimen of what is expressed in the root:

 	
 glavingo, scabbard.

 lumingo, torch-holder.

 	
 plumingo, pen-holder.

 ingo, sheath, case, socket.

 Vocabulary.

 	
 ĉio, everything (233).

 Gordio, Gordius.

 io, anything (233).

 jug-o, yoke.

 klin-i, to bend, incline (trans).

 kio, what (233).

 lig-i, to tie, to bind.

 	
 nenio, nothing (233).

 ofer-o, offering.

 reg-i, to rule, to govern.

 sankt-a, sacred, holy.

 templ-o, temple.

 tio, that (thing) (233).

 util-a, useful.

LA GORDIA LIGAĴO.

Unufoje en antikva tempo la regatoj de iu reĝolando en Azio ne
havis reĝon. Ne sciante kion fari, ili demandis de la dioj. La dioj
respondis, "Kiu ajn venos unue en nian sanktan templon hodiaŭ,
por fari oferojn, estos via reĝo." Okaze kamparano nomita Gordio
venis al la templo, ĵus post la tagiĝo. La regatoj tuj
rekonis la estontan reĝon, kvankam li veturis sur peza malbela
veturilo. Salutinte la surprizitan kamparanon, oni nomis lin reĝo.
Decidinte fari dankoferon al la dioj, Gordio metis en la templon la
veturilon mem sur kiu li tien veturis, antaŭ ol li komencis regi
kiel la nova reĝo. La jugo estis alligita (tied fast) per
granda ligaĵo el ŝnurego. Post la morto de Gordio oni grade
komencis kredi ion tre interesan pri tio. Oni diris ke tiu, kiu povos
iel ajn malligi tiun ligaĵon, fariĝos reganto super ĉiuj
reĝoj de Azio.

Post kelkaj jaroj Aleksandro Granda decidis fari grandan militadon
kontraŭ Azio, kaj alproksimiĝis al la lando kie estis reginta
Gordio. Kiam li demandis, "Kio estas ĉi tie la plej interesa
vidindaĵo?" oni rakontis al li tion, kion oni diras pri la
ŝnurega ligaĵo sur la veturilo de Gordio. Kompreneble (of
course) Aleksandro deziris fari ion ajn utilan por venki Azion, tial
li tuj venigis gvidiston por konduki lin al la templo. Alveninte tien,
li zorge rigardadis la ligaĵon, kaj ekzamenis la ŝnuregon el
kiu ĝi estis farita. Tiam, elpreninte sian glavon el la glavingo,
subite kliniĝante li rekte tratranĉis la tutan ligaĵon.
"Nenio estas pli facila ol tio," li diris, "kaj nun mi ne dubas ĉu
mi certe regos super ĉiuj reĝoj de Azio." Pro tio, kion faris
Aleksandro Granda, oni ankoraŭ nuntempe diras, kiam iu ajn superas
malfacilaĵon per kia ajn subita metodo, "Li tranĉis la gordian
ligaĵon."

SENTENCES FOR TRANSLATION.

1. One often hears the remark "I will cut the Gordian knot." 2. There
is an interesting story about this. 3. A wagon whose yoke was tied to
the pole by a large knot had been put in the middle of the temple. 4.
It was a thank-offering to the sacred gods, by whose help Gordius had
in olden time become king. 5. It was said that whoever would be able to
untie that rope would no doubt become ruler over the whole of Asia. 6.
Alexander the Great, having begun a campaign against Asia, approached
the city where this temple was. 7. Having heard the story, he at once
had a guide come, and went thither, guided by him. 8. He desired to
do everything which was useful to the conquering of Asia. 9. Having
examined the knot carefully, he bent over and tried for a few minutes
to untie it. 10. Then he chose another method. 11. He seized his sword,
and suddenly cut through the whole knot. 12. Having done this, he put
the sword back into the scabbard. 13. This he did, instead of continuing
(daŭrigi) his efforts to untie the knot. 14. In fact,
having no patience, he had become tired. 15. Perhaps the conquering
of Asia did not in any way become possible on account of this, but at
least the story is interesting, whatever actually (efektive)
happened. 16. Nothing is impossible, whenever one tries enough. 17. In a
tropical country, such as part of Asia is, the landscapes are beautiful.
18. A tropical twilight is very short, however, and the shadows have
scarcely become long when the sun seems to sink suddenly below the
horizon, although the last bright rays continue to shine back through
the atmosphere for a few minutes.

LESSON LI.

THE PRONOUN AMBAŬ.

238. The pronoun (and pronominal adjective) ambaŭ,
both, indicates two persons or things considered together. It is
invariable in form:

Ili ambaŭ venis al la templo, they both came to the temple.

Ambaŭ faris oferojn al la dioj, both made offerings to the gods.

Vidante kaj la plumon kaj la plumingon, mi prenis la ambaŭ, seeing both the pen and the penholder, I took both.

This pronoun must not be confused with the use of kaj, translated
both in the combination kaj ... kaj ..., both ... and
... (26).

FORMATIONS WITH -IG- AND -IĜ-.

239. Some verbs may be used in the simple form, and also with
both the suffix -ig- and the suffix -iĝ-. Thus from
one verb-root three verbs of distinct meaning may be made, and the
formation with -ig-, being transitive, may also be used in the
passive:

 	sidi,	to sit, to be sitting.

 	 	sidiĝi, to become sitting, to take a seat.

 	 	sidigi, to cause to sit, to seat.

 	 	esti sidigata, to be caused to sit.

 	silenti, to be silent.

 	 	silentiĝi, to become silent.

 	 	silentigi, to cause to be silent, to silence.

 	 	esti silentigita, to be silenced.

 	kuŝi, to lie, to be lying.

 	 	kuŝiĝi, to lie down, to go to bed.

 	 	kuŝigi, to cause to lie, to lay.

 	 	esti kuŝigita, to be laid.

 	stari, to stand, to be standing.

 	 	stariĝi, to rise, to stand up, to become erect.

 	 	starigi, to raise, to cause to stand up, to erect.

 	 	esti starigita, to be raised, to be erected.

FACTUAL CONDITIONS.

240. A conditional sentence consists of two parts, an
assumption and a conclusion. The assumption is a clause
(introduced usually by the conjunction se, if) which
assumes something as true or realized. The conclusion is a statement
whose truth or realization depends upon the truth or realization of the
assumption. Factual conditions (conditions of fact) may deal with
the present, past or future time:

Se li vidas tion, li ploras, if he sees that, he weeps (is weeping).

Se li vidis tion, li ploris, if he saw that, he wept.

Li ploros, se li vidos tion, he will weep, if he sees that.

Se li venis hieraŭ, li foriros morgaŭ, if he came yesterday, he will go away tomorrow.

Se li estas vidinta tion, li nun ploras, if he has seen that, he now is weeping.

Se tio estas vidota, li estas punota, if that is going to be seen, he is going to be punished.

Se li estas kaptita, li estos jam punita, if he has been captured, he will already have been punished.

 Vocabulary.

 	
 ambaŭ, both (238).

 azen-o, ass, donkey.

 ben-i, to bless.

 dors-o, back.

 form-o, form.

 halt-i, to stop (intrans.).

 monaĥ-o, monk.

 	
 mut-a, dumb, mute.

 orel-o, ear.

 petol-a, mischievous.

 propr-a, own, one's own.

 se, if.

 spir-i, to breathe.

 turment-i, to torment.

LA MONAĤOJ KAJ LA AZENO.

Iam du monaĥoj reiris tra la arbaro al la monaĥejo, dum grade
krepuskiĝis. Ambaŭ portis pezajn sakojn da terpomoj, kaj
baldaŭ laciĝis, sed ne sciis kion fari. Okaze ili ekvidis
azenon ligitan al arbo, kaj unu monaĥo, haltinte, diris petole al
la alia "Se vi anstataŭos la beston, mi havos portanton por miaj
propraj sakoj, kaj ankaŭ por la viaj." Lia kunulo respondis "Nu,
se la azeno portos miajn sakojn, mi mem ĝoje restos en ĝia
loko." Ĵus dirite, tuj farite (no sooner said than done).
Malliginte la ligaĵojn kiuj tenis la azenon, ili ĵetis
la sakojn trans la dorson de la utila besto. Unu monaĥo tuj
forkondukis la azenon, dum ambaŭ viroj laŭte ridis. Post tio,
la dua monaĥo sin ligis per la sama ŝnurego kiu antaŭe
tenis la azenon. Kiam revenis la kamparano, kies azeno estis ĵus
ŝtelita, li ekhaltis, multe mirigite, vidante homon tie ligita.
La monaĥo anoncis al li, "Ĉar mi estis tro manĝema,
Dio faris azenon el mi, antaŭ du jaroj. Mi ĵus rericevis
mian propran formon." Tuj la kredema kamparano invitis la petolan
monaĥon al sia hejmo. La monaĥo restis tiun nokton ĉe la
kamparano, kaj la sekvintan tagon li foriris, beninte la kamparanon, sed
kaŝe ridante pri la afero. Tiam la kamparano iris vendejon, por
aĉeti alian azenon. Li ekvidis sian propran azenon, kiun la unua
monaĥo estis sendinta tien, post sia reveno al la monaĥejo.
La malsaĝa kamparano, kliniĝinte al la besto, diris "Ho, bona
monaĥo, mi vidas ke duan fojon vi jam estis tro manĝema!" La
muta besto forte svingis la orelojn kaj skuis la kapon, pro la varma
elspiraĵo apud sia orelo. Tio ŝajne estis respondo al la
ĵus diritaj vortoj, tial la malsaĝa kamparano ree aĉetis
sian propran azenon. Ĉiam poste li nek turmentis nek eĉ
laborigis ĝin, kredante la azenon la sankta monaĥo mem.

SENTENCES FOR TRANSLATION.

1. If the subjects of any kingdom whatever did not have a king, in
ancient times, they usually asked the sacred gods about it. 2. If the
gods informed (
sciigis
) them that whatever man would come to the
temple first would become their king, they immediately chose the first
comer (
la unuan veninton
) king. 3. Whoever was chosen king made
the blessed gods a thank-offering, which consisted of something out
of his own possessions (227, a). 4. Gordius did not offer to the gods
merely the yoke of his wagon, but the whole wagon. 5. A knot of rope was
tied between the yoke and the pole. 6. People soon began to say, "If
any one soever can untie that knot, he will become ruler of Asia." 7.
If any other men tried to untie that rope, they failed. 8. Alexander,
though (
tamen
), had scarcely arrived when he drew (out) his sword
from the scabbard, and cut the knot. 9. If you will take-a-seat, I will
tell you about the two mischievous monks, returning to the monastery.
10. Both were breathing with difficulty, and stopped to rest. 11. Having
noticed a donkey near by, they untied it. 12. One led the long-eared
dumb animal away, while the other tied himself in its own place. 13. The
credulous (192) peasant believed everything which was told (54) him,
even that the monk had formerly had the form of an ass.

LESSON LII.

THE CONDITIONAL MOOD.

241. That indication of the speaker's frame of mind which
is given by the form of the verb is called the mood of the
verb. All verbs given so far have been in the indicative mood,
which represents an act or state as a reality or fact, or in the
infinitive mood, which expresses the verbal idea in a general
way, resembling that of a substantive. The conditional mood does
not indicate whether or not the act or state mentioned is a fact, but
merely expresses the speaker's idea of its likelihood or certainty, or
is used in an assumption or conclusion dealing with suppositions, not
with actual facts. The ending of the conditional mood is -us. The
conjugation of vidi in the aoristic tense of the conditional mood
is as follows:

mi vidus, I should see.

vi vidus, you would see.

li (ŝi, ĝi) vidus, he (she, it) would see.

ni vidus, we should see.

vi vidus, you would see.

ili vidus, they would see.

COMPOUND TENSES OF THE CONDITIONAL MOOD.

242. In addition to the aoristic tense, the conditional mood has
three active and three passive compound tenses, formed by combining the
participles with the aoristic tense of esti in the conditional
mood. A synopsis of vidi in these compound tenses is as follows:

 	Active Voice.

 	Present:	mi estus vidanta,	I should be seeing.

 	Past:	mi estus vidinta,	I should have seen.

 	Future:	mi estus vidonta,	I should be about to see.

 	Passive Voice.

 	Present:	mi estus vidata,	I should be seen.

 	Past:	mi estus vidita,	I should have been seen.

 	Future:	mi estus vidota,	I should be about to be seen.

LESS VIVID CONDITIONS.

243. A conditional sentence dealing with suppositions
concerning events in present or future time is called
a less vivid condition (Less vivid, in contrast to
factual conditions (240), which are vivid, because they deal
with facts.), and the conditional mood is used in both the assumption
and the conclusion:

Se li vidus tion, li plorus, if he should see that, he would weep.

Mi ĝoje helpus vin, se mi povus, I would gladly help you, if I could.

Se vi metus ilin sur la dorson de la azeno, ĝi portus ilin, if you should put them on the donkey's back, it would carry them.

La petola junulo turmentus la monaĥon, se li revenus, the mischievous youth would torment the monk, if he should return.

Se li estus kaptata, li estus punata, if he should be caught, he would be punished.

INDEPENDENT USE OF THE CONDITIONAL MOOD.

244. The conditional mood may be used in a conclusion whose
assumption is merely implied, serving thus to soften or make
vague the statement or question in which it is used:

Mi ĝoje helpus vin, I would gladly help you.

Ĉu vi bonvole dirus al mi? Would you kindly tell me?

Kiu volus enspiri tian aeron? Who would wish to inhale such air?

Estus bone reteni vian propran, it would be well to keep your own.

La ĉielo vin benus pro tio, Heaven would bless you for that.

THE PREFIX DIS-.

245. The prefix dis- indicates separation or movement in
several different directions at once:

 	
 disdoni, to distribute.

 dispeli, to dispel.

 disigi, to separate (trans.).

 	
 disiĝi, to separate (intrans.).

 disiĝo, separation, schism.

 dissendi, to send around.

Cf. the English prefix dis- in disperse,
disseminate, distribute, etc.

 Vocabulary.

 	
 ĉes-i, to cease, to leave off.

 dens-a, dense.

 difin-i, to define.

 ekzist-i, to exist.

 flu-i, to flow.

 gravit-i, to gravitate.

 	
 kaŭz-i, to cause.

 leĝ-o, law.

 natur-o, nature.

 objekt-o, object.

 plu, further, more.

 turn-i, to turn (trans.).

The adverb plu gives an idea of continuance to the word
which it modifies. When used with ne, the two together give
an idea of cessation concerning a previous continuous act or state:
Ambaŭ parolos plu morgaŭ, both will talk further
tomorrow. Mi ne plu haltos, I shall not stop (any)
more. Li ne plu ŝajnis muta, he no longer seemed
mute.

PRI LA GRAVITADO.

1. Ofte oni parolas pri la pezeco de diversaj objektoj. Tia pezeco estas
kaŭzata de la forto kiun oni nomas la gravitado. Pro tiu forto ne
nur objektoj sur la tero, sed ankaŭ la tero mem, havas konatan
pezecon, kiun la kleruloj jam antaŭ longe kalkulis. La suno kaj la
luno simile havas pezecon, ĉar ili ambaŭ, same kiel la tero,
moviĝas laŭ tiu sama gravitado kiu efektive regas ĉiujn
el la ĉielaj korpoj. Se la gravitado ĉesus ekzisti, la riveroj
ne plu fluus antaŭen en siaj fluejoj (beds). Ne fluante de
altaj ĝis malaltaj lokoj, la akvo disfluus, aŭ restus tie,
kie ajn ĝi okaze estus. Neniom da pluvo falus; kontraŭe,
la malsekaĵo en la aero ankoraŭ restus tie, en la formo
de densaj mallumaj ĉiamaj nuboj. Ĉiuj vivaj estaĵoj
(beings), ĉiuj konstruaĵoj, efektive ĉio,
baldaŭ disflugus de la rapide turniĝanta mondo. Ĉiuj
ĉi (all these) nun devas resti sur la tero, tial ke la
gravitado restigas ilin ĉi tie. Se la gravitado ne plu ekzistus,
nenio restus plu sur la tero. La aero mem ne plu ĉirkaŭus
nin, sed ĝi ankaŭ forlasus la mondon, tuj maldensiĝinte
(having become rarefied). La fama angla filozofo Newton estis
la unua, kiu studadis la kialon (reason) de la falado de objektoj.
Li komencis, laŭ la rakonto, per okaza ekrigardo al falantaj pomoj en
sia propra pomarbejo. Antaŭ tri jarcentoj, li eltrovis ke estas tia
forto kia la gravitado, kaj difinis la naturajn leĝojn laŭ
kiuj la gravitado sin montras. Ĉi tiu forto, kiu restigas ĉion
sur la tero, estas tamen la kaŭzo de nia laciĝado, kiam ni
marŝas aŭ kuras, ĉar ĝi faras nin pezaj, kaj tial
ni ofte deziras halti kaj ripozi. Estas ankaŭ la malfacileco en la
superado de tiu sama forto, kiu faras tiel malfacila la konstruadon de
utilaj aerŝipoj.

SENTENCES FOR TRANSLATION.

1. Newton was an Englishman who lived three centuries ago. 2. One day he
was walking in his orchard, and, noticing the falling apples, he stood
still (ekhaltis) and began to wonder why they fall. 3. He studied
the cause of their falling, wishing to discover whatever laws of nature
he could. 4. He watched various falling objects, and tried to calculate
their velocity (rapideco). 5. Finally he recognized that
force which is called gravitation. 6. Of course (kompreneble)
gravitation had always existed, but its laws were not noticed or clearly
defined until Newton studied the matter. 7. If gravitation should
not exist any more, no rain would fall, but instead of condensing,
the moisture would remain above our heads in eternal clouds. 8. But
gradually the moisture and the air itself, becoming rarefied, would fly
away from the earth, being held no longer by the force of gravitation.
9. The water in the rivers would leave off flowing (cease to flow) on
toward the sea, because now the water flows from high to low places
only on account of gravitation. 10. Instead of gravitating toward the
sea, in fact, the water would flow in every direction (245) out of the
riverbeds, or would remain there, without moving at all (tute ne
movante). 11. Nothing on earth would remain here very long, but
everything would fly off the quickly moving world, and leave it entirely
bare. Soon, also, the earth itself would break-into-pieces (245).

LESSON LIII.

CONDITIONS CONTRARY TO FACT.

246. A condition contrary to fact indicates that the
opposite of what is mentioned has really taken place or is taking place.
It expresses the speaker's certainty that an act or state would have
been realized, if some other act or state were also realized. Such
conditions cannot refer to the future, but only to present or past time.
The conditional mood is used:

Se vi estus turninta vin, vi estus vidinta tion, if you had turned, you would have seen that.

Se la malsekaĵo ne estus densiĝinta, ne estus pluvinte, if the moisture had not condensed, it would not have rained.

Se li estus kaptita, li estus punita, if he had been caught, he would have been punished.

Se li estus sidanta tie, mi vidus lin, if he were (if he should be) sitting there, I should see him.

Se la gravitado ne ekzistus, tiu pluvo ne estus falanta, if gravitation did not (should not) exist, that rain would not be falling.

THE VERB DEVI.

247. The verb devi (cf. devo, duty) is
equivalent to the verb must (which in English has no future,
past, infinitive, etc.), and to to have to, to be obliged
to, etc., carrying the idea of must into all tenses
and moods. In the conditional mood its meaning is softened into a
vaguer sense (of moral obligation), and carries the idea of
ought:

Objektoj en la aero devas fali, objects in the air have to fall.

Ni devis agi laŭ la leĝoj, we had to act according to the laws.

Vi devos iri, you must (will have to) go.

Ŝi ne volas devi fari tion, she does not wish to have to do that.

Ili devigis min iri, they compelled me to go.

Vi devus iri, you should go (you ought to go).

Oni devus pensi antaŭ ol paroli, one ought to think before speaking.

Li estus devinta veni, he ought to have come.

Tio devus esti farita, that ought to have been done.

THE PREPOSITION SEN.

248. The preposition sen, without, indicates
the omission, absence or exclusion of that which is expressed by
its complement. It may be used as a prefix (160), giving a sense
of deprivation or exclusion (like that given by the English suffix
-less):

Li difinis la vorton sen eraro, he defined the word without an error.

La rivero senĉese fluas, the river flows without ceasing.

Tio estas ne nur senutila sed eĉ malutila, that is not only useless but even harmful.

Li ne plu estas senmona, he is no longer penniless.

Li sentime alproksimiĝis al ĝi, he fearlessly approached it.

English phrases containing "without" as in "without reading," must
be changed to phrases clearly containing verbal nouns, as "without
the reading of," before translating into an Esperanto phrase with
sen. Otherwise a participle with ne should replace the
phrase (222): Sen la legado de tio, mi ne komprenus,
without (the) reading (of) that, I should not understand. Ne
leginte tion, mi ne komprenus, without reading (not having read)
that, I should not understand.

 Vocabulary.

 	
 akuz-i, to accuse.

 instru-i, to teach.

 kondamn-i, to condemn.

 konfes-i, to confess, to admit.

 konscienc-o, conscience.

 kulp-o, guilt.

 merit-i, to deserve.

 	
 nobl-a, noble.

 pardon-i, to pardon.

 pek-i, to sin.

 prav-a, right, correct.

 sen, without (248).

 So-krato, Socrates.

 venen-o, poison.

LA FILOZOFO SOKRATO.

Unu el la plej famaj grekaj filozofoj estis nomita Sokrato. Li
estis malbela malalta persono, kun senhara kapo kaj dika korpo,
sed malgraŭ tio li estis treege bona, nobla kaj saĝa. Li
instruadis per interparolado kun la lernantoj. Kutime li komencis per
demando pri io ajn, pri kio la aŭskultanto respondos. Fine, la
lernanto grade komprenis ĉu liaj propraj opinioj pri la afero
estas pravaj. Ankoraŭ nun oni nomas tiun metodon de instruado per
la interparolado "la Sokrata metodo." Sokrato diradis tute sen timo
ĉion, kion li pensis, eĉ pri la dioj kaj pri la nekredeblaj
rakontoj pri la dioj. Se li ne estus tiel multe klariginta, eble li
estus vivinta pli longan tempon. Sed multaj personoj malamis lin,
precipe ĉar li donis novajn ideojn al la junuloj, kiuj sekve
komencis pensi por si mem, anstataŭ fari tion kion faras ĉiu
alia. Tial oni akuzis Sokraton en la juĝejo, nomante lin pekanto
kaj malbonfaranto, unue, ĉar li ne disdonas oferojn al la dioj,
due, ĉar li enkondukas novajn diojn (ĉar li diris ke
supernatura voĉo, kiu sendube estis lia nomo por la konscienco,
parolis mallaŭte ĉe lia orelo), trie, ĉar li malbonigas
la junularon de la urbo. Se li estus konfesinte la kulpon kaj petinte
pardonon, tiam la juĝistoj eble estus punintaj lin per nura
(mere) monpago (fine). Sed li fiere respondis ke efektive
li multe plibonigas la junularon, kaj anstataŭ esti malutila,
aŭ eĉ neutila, li treege utilas al la urbo. Li diris ke oni
havas nenian rajton puni lin, sed ke, kaŭze de sia bonfarado
al la urbo, li efektive meritas ĉiutagan manĝon senpagan.
Tamen, tute ne kompreninte kiel prava Sokrato estas, la juĝistoj
mortkondamnis lin. Oni devigis lin trinki la venenon. Iom poste, en la
malliberejo, li trankvile adiaŭis siajn plorantajn amikojn, kaj
akceptinte la venenan trinkaĵon, sentime ĝin trinkis.

SENTENCES FOR TRANSLATION.

1. Socrates believed that if one knows about good and evil (201) he
will do good, but will not do evil. 2. Therefore he wished to help
mankind (la homaron), teaching them what the good is. 3. He
also wished to discover for himself what is right and what is wrong.
4. So he asked every one whom he met (about) his opinions, and the
one-talking-with [him] would also notice whether his own ideas were
right or not. 5. But the fellow-citizens of Socrates were jealous,
and hated him, because they did not understand him. 6. Therefore they
accused him, called him a sinner, and sent around (245) false reports
(falsajn sciigojn) about him. 7. Because he said that conscience
guided him (in the form of a soft voice at his ear), they accused him
of (pri) introducing (218, b) new gods. 8. They also said that
he was corrupting the youth of the city. 9. If Socrates had pleaded
guilty, and begged for a fine instead of the death-punishment, without
doubt he would have been pardoned and fined (monpunita). 10. But
he said "I have never in my life sinned in any way, and I do not deserve
any sort of punishment." So the judges condemned him to death by the
drinking of poison.

LESSON LIV.

SUMMARY OF CONDITIONS

249.
 The three kinds of conditional sentences, together
with the moods and tenses used in them, may be tabulated
as follows:

 	Name	Factual	Less Vivid	Contrary to Fact

 	Subject Matter	facts	suppositions	opposite of facts

 	Time	any	(usually) future	present or past

 	Mood	indicative	conditional	conditional

 	Tense	any	(usually) aoristic	(usually) compound

CLAUSES OF IMAGINATIVE COMPARISON.

250. Clauses of imaginative comparison are introduced by the
conjunction kvazaŭ, as though, as if.
Sometimes the verb in the comparison may be left unexpressed or merely
implied:

Li trinkas la venenon kvazaŭ ĝi estus vino, he drinks the poison as though it were wine.

La kondamnito marŝis kvazaŭ kun malfacileco, the condemned man walked as if with difficulty.

Li konfesis kvazaŭ kulpulo, he confessed like a culprit.

THE USE OF AL TO EXPRESS REFERENCE.

251. Personal pronouns, and less frequently nouns, may be
used with the preposition al to express concern or
interest on the part of the person indicated by the complement of
this preposition:

Li bruligis al si la manon, he burned his hand.

Hi tranĉis al li la barbon, they cut his beard (the beard for him).

Ŝi preparas al ni bonan manĝon, she is preparing us a good meal.

Ĉu vi faros servon al mi? Will you do me a service?

The use of al in this sense, approaching that of por
but less purposeful and definite, resembles the "dative of reference"
and "ethical dative" of other languages, as in French je me
suis brulé la langue, I have burned my tongue,
German ich wasche mir die Hände, I wash my hands,
Latin sese Caesari ad pedes proicerunt, they threw
themselves at the feet of Cæsar, Greek
τί σοι μαθήσομαι,
what am I to learn for you? etc.

252. By an extension of its use in expressing reference,
al may often be used in the place of de expressing
separation (170), when the use of de might seem to indicate
agency (169) or possession (49):

La luno estas kaŝata al ni de la nuboj, the moon is hidden from us (to us) by the clouds.

Ĝi estas stelita al mi de li, it has been stolen from me by him.

This use resembles the "dative of separation" of other languages, as in
German es stahl mir das Leben, it stole the life from me,
French il me prend la vie, it takes my life, Latin hunc
mihi timorem eripe, remove this fear from me, Greek
δέξατό οι σκήπτρον,
he took his sceptre from him, etc.

THE SUFFIX -ESTR-.

253. The suffix -estr- is used to indicate the
chief, head, or one in control of that which is
expressed in the root:

 	
 lernejestro, (school) principal.

 monaĥestro, abbot.

 policestro, chief of police.

 	
 urbestro, mayor.

 estraro, governing body.

 ŝipestro, ship-captain.

 Vocabulary.

 	
 Aristejd-o, Aristeides.

 ekzil-i, to exile.

 enu-i, to be wearied, bored.

 ĝust-a, exact.

 kvazaŭ, as though, as if (250).

 ostr-o, oyster.

 ostracism-o, ostracism.

 	
 popol-o, a people.

 pot-o, pot.

 senc-o, meaning, sense.

 signif-i, to signify.

 son-i, to sound.

 strang-a, strange.

 ŝel-o, shell, bark, peel.

Care must be taken to distinguish ĝusta, exact,
ĝuste, exactly, just, from justa, upright,
just, juste, justly, and also from the adverb
ĵus just.

LA OSTRACISMO DE ARISTEJDO.

La vorto ostracismo havas interesan devenon (origin). En ĝia
komenco oni rekonas la grekan vorton kiu signifas "ŝelon de la
ostro." En ĝia fino oni vidas la saman "-ismon " kiu, deveninte
de la greka, ankoraŭ estas uzata kiel vortfino en multaj diversaj
lingvoj. La nuna senco de la vorto, facile trovebla en anglaj vortaroj
(dictionaries), devenas de la jena greka kutimo:

Sepdek jarojn antaŭ ol vivadis Sokrato, oni faris strangan
leĝon en lia urbo. Laŭ tiu, oni povis ekzili iun ajn estron
kies ideoj pri la administrado de la urbo ne ŝajnis pravaj. Ĉi
tion oni povis fari, tute sen juĝado aŭ eĉ akuzado,
ĉar oni havis la jenan metodon: se ĉe popola kunveno ses mil
urbanoj voĉdonis (vote) kontraŭ iun ajn, tiu estis
devigata foriri de la urbo, kaj forresti dek jarojn. Li povis neniel
havigi (get) al si pardonon, sed devis tuj foriri kvazaŭ
konfesinta kulpulo. Por voĉdonoj, oni skribis la nomon de la
kondamnoto sur peco da potaĵo (pottery), aŭ pli ofte
sur ostroŝelo. Ĝuste tial oni nomas la kutimon ostracismo.
Unufoje, kelkaj malamikoj proponis voĉdonadon pri la ostracismo
de tre bona kaj nobla viro, nomita Aristejdo, kiu tute ne meritis tian
punadon.

Antaŭ ol la kunveno disiĝis, kamparano alproksimiĝis
al Aristejdo (kiu mem ĉeestis), petante lian helpon, ĉar la
neinstruita kamparano ne povis skribi. La saĝulo diris "Kion vi
volas skribi sur la ŝelo?" La kamparano, ne sciante ke li parolas
al la viro mem, respondis "Aristejdon." Skribinte ĝin, Aristejdo
demandis kun trankvila konscienco "Pro ĝuste kiaj pekoj vi malamas
Aristejdon?" La kamparano respondis, "Ho, mi ne kaŝos al vi ke mi
eĉ ne konas lin! Sed mi deziras ekzili lin nur ĉar min enuigas
la sono de lia nomo. Mi tre enuas ĉiam aŭdante lin nomata
Aristejdo la justa!"

SENTENCES FOR TRANSLATION.

1. Aristeides had just arrived at the popular assembly when a peasant
approached him. 2. If Aristeides had not had a pleasant countenance
and musical (belsonan) voice, doubtless the peasant would not
have asked his help. 3. Ought Aristeides to have written his own name
on the oyster-shell or piece of pottery which was going to be used as
a vote against him? 4. Without just (exactly) this help, the peasant
could not have voted. 5. Doing him the service requested, Aristeides
said, as if (250) he himself were not the man under-discussion
(205), "Why do you hate Aristeides? 6. Could you tell me how
he has sinned against the city?" 7. The silly-creature (132)
replied, "Oh, I know nothing about him, but I am weary [of] always
hearing him called the just." 8. Ought such persons as that ignorant
peasant have-the-right to vote about important affairs? 9. The ancient
law about ostracism was a strange [one]. 10. The name of the person
to-be-exiled (199) was usually written upon an oyster-shell,
and the meaning of the word signifying the custom comes from that. 11.
Through (per) ostracism, any leader could be banished, justly or
unjustly, without trial of any kind, or explanation of the reasons.

LESSON LV.

THE IMPERATIVE MOOD.

254. For expressions of command, exhortation, entreaty, etc.,
there is an imperative mood, as in English. The ending of the
imperative mood is -u. Beside the aoristic tense, six compound
tenses are formed by combining the participles with the imperative mood
estu of the auxiliary verb, but these tenses are seldom used. The
conjugation of vidi in the aoristic tense of this mood, together
with a synopsis in the compound tenses, is as follows:

 	Aoristic Tense.

 	mi vidu!	let me see!	ni vidu!	let us see!

 	(vi) vidu!	(you) see!	(vi) vidu!	(you) see!

 	li (ŝi, ĝi) vidu!	let him (her, it) see!	ili vidu!	let them see!

 	Compound Tenses.

 	Active.	Passive.

 	Present:	mi estu vidanta,	Present:	mi estu vidata,

 	Past:	mi estu vidinta,	Past:	mi estu vidita,

 	Future:	mi estu vidonta.	Future:	mi estu vidota.

RESOLVE AND EXHORTATION.

255. The first person singular of the imperative mood is
used to express the speaker's resolve concerning his own action, or
an exhortation to himself concerning such action. The first person
plural is used to express resolve or exhortation concerning the
joint action of the speaker and the person or persons addressed:

Mi pensu pri tio! Let me think about that!

Mi ne forgesu tion! I must not (do not let me) forget that!

Ni ekzilu lin! Let us exile him!

Ni ne sidiĝu tie! Let us not sit down there!

Ni estu grize vestitaj! Let us be dressed in gray!

This force is usually expressed in English by "let" with an accusative
and infinitive construction.

COMMANDS AND PROHIBITIONS.

256. The second and third persons of the imperative are
used to express peremptory commands and prohibitions.

a.
 In the
second
 person the pronoun is usually omitted, as
in English, unless special emphasis is placed upon it:

Estu trankvila! Be calm! (One person is addressed.)

Estu pretaj por akompani min! Be ready to accompany me! (Two or more persons are addressed.)

Parolu kvazaŭ vi komprenus! Talk as though you understood!

Ne fermu tiun pordon! Do not shut that door!

Ne estu vidata tie! Do not be seen there!

b.
 In the
third
 person a circumlocution in English is
necessary in translation (as
let
,
must
,
are to
,

is to
, etc.):

Li estu zorga! Let him be careful (he must be careful)!

Ŝi ne faru tion! Do not let her do that (she is not to do that)!

Ĉio estu pardonata! Let everything be forgiven!

Oni lasu min trankvila! People are to let me alone!

Ili neniam revenu! Let them never (do not let them ever) return!

La kulpuloj estu punataj! Let the culprits be punished!

LESS PEREMPTORY USES OF THE IMPERATIVE.

257. By an extension of its use in resolve, exhortation, command
and prohibition, the imperative mood may be employed for less peremptory
expressions, such as request, wish, advice, etc.,
and in questions of deliberation or perplexity, or requests
for instruction:

 	
 Request:

 	
 Ĉesu tiun bruon, mi petas! Stop that noise, I beg!

 Bonvolu fari tion! Please do that!

 Pardonu al ni niajn pekojn! Forgive us our sins!

 	
 Wish:

 	
 Ili estu feliĉaj! May they be happy!

 Dio vin benu! God bless you!

 Vivu la reĝo! (Long) live the king!

 	
 Advice:

 	
 Pensu antaŭ ol agi! Think before acting!

 Foriru, se vi ne estas kontenta! Go away, if you are not satisfied!

 	
 Consent:

 	
 Nu, parolu, sed mi ne aŭskultos! Well, talk, but I shall not listen!

 Iru tuj, se vi volas. Go at once, if you like.

 	
 Question:

 	
 Ĉu mi faru tion aŭ ne? Am I to do that or not?

 Ĉu ni disdonu la librojn? Shall we distribute the books?

 Ĉu li estu kondamnita? Shall he be condemned?

 Ĉu ili venu ĉi tien? Are they to (shall they) come here?

THE USE OF MOŜTO.

258. The word moŝto may be used alone, or after a
title, to denote respect. When used after a title, the title becomes an
adjective:

Lia reĝa moŝto, his majesty.

Lia juĝista moŝto, his honor the judge.

Ŝia reĝina moŝto, her majesty.

Lia urbestra moŝto, his honor the mayor.

Ĉu via moŝto lin aŭdis? Did your honor (excellency, etc.) hear him?

 Vocabulary.

 	
 Afrik-o, Africa.

 barbar-o, barbarian.

 Damokl-o, Damocles.

 flank-o, side.

 imperi-o, empire.

 konsent-i, to consent.

 konsil-i, to advise.

 	
 moŝt-o, a title (see 258).

 ordon-i, to order, to bid.

 permes-i, to permit.

 plaĉ-i, to please.

 sklav-o, slave.

 sol-a, sole, only.

 volont-e, willingly.

LA GLAVO DE DAMOKLO.

Antaŭ pli multe ol dumil jaroj vivis en Sirakuzo, sur la insulo
Sikelio, tre kruela tirano. Li diris al si "Mi estu ĉiopova
(all-powerful)!" Tial li faris multe da militadoj, kaj venkis
ne nur barbarajn popolojn, sed ankaŭ multajn urbojn en Italujo
kaj norda Afriko. Detruinte ĉion sen kompato, li ordonis "La
loĝantoj estu vendataj por sklavoj!" Li deziris fari por si, el la
venkitaj kaj sklavigitaj popoloj, unu grandan imperion. Sed la urboj
ĉie, eĉ en Grekujo, ne kaŝis al li sian grandan malamon
al tia tirano. Tial li ĉiam timis pri sia vivo, timante ke iu
subite mortigos lin. Unufoje Damoklo, amiko de la tirano, diris al li,
"Se mi estus tiel riĉa kaj pova kiel via reĝa moŝto,
mi estus treege feliĉa!" La tirano respondis, "Venu al festo
ĉe mi, se tio plaĉas al vi, kaj eltrovu ĉu mi devus esti
feliĉa aŭ ne." "Mi venos tre volonte," ekkriis Damoklo, "kaj
mi dankas vian moŝton pro tia afableco!" La tirano ĝentile
respondis "Ho, estas nenio (=you are welcome)! Nur ne forgesu
la deciditan horon!" Je la ĝusta horo Damoklo iris al la festo,
kie oni donis al li seĝon flanke de la tirano mem. "Manĝu kaj
trinku kiom ajn vi volas," konsilis la tirano, "kaj poste ni parolos
pri la feliĉeco." Damoklo tuj konsentis al tia propono, kaj agis
laŭ la permeso tiel afable donita al li. Manĝante bonegan
manĝaĵon, kaj trinkante dolĉan vinon, li tute ne enuis
ĉe la festo. Baldaŭ la tirano diris "Rigardu supren, kaj vidu
ĝuste kian feliĉecon mi havas!" Supren rigardinte, Damoklo
ekvidis akran glavon, antaŭe kaŝitan al li de kurteno.
Subtenate de unu sola haro, la glavo ŝajnis kvazaŭ tuj falonta
sur la kapon de Damoklo. "La dioj min helpu!" li ekkriis, forsaltinte de
la tablo. Pro la ĵus dirita stranga rakonto, oni ankoraŭ nun
nomas la atendadon por io timeginda, kio ŝajnas ĉiam okazonta
sed efektive ne okazas, "la glavo de Damoklo."

SENTENCES FOR TRANSLATION.

1. The word ostracism comes from the Greek word signifying
"oyster-shell." 2. It has its present meaning because oyster-shells
or pieces of pottery were used for the voting. 3. The story about
Aristeides is interesting, but that about the sword of Damocles is also
interesting. 4. His friend, the Syracusan tyrant, had permitted all
sorts of injustices, against not only barbarians but even Greeks. 5.
His only bidding usually was "Let every inhabitant be sold as a slave!"
6. He thought "Let me make one sole empire out of Africa, Italy and
Sicily!" 7. Damocles said to him "Your royal highness ought to be very
happy!" 8. The tyrant answered, "Come to a feast tomorrow, and find
out. I will give you a seat (214, b) beside me." 9. Damocles willingly
consented, and went thither. 10. The tyrant advised "Let us eat and
drink until midnight, if that would be-pleasing to you. Then let us
discuss the problem about happiness." 11. After a few hours Damocles
heard a slight sound over his head, and the tyrant said to him, "Look
up and you will see what kind of happiness mine is." 12. "Heaven defend
me!" exclaimed Damocles, catching sight of a sharp sword hanging by a
single (sole) hair.

LESSON LVI.

THE IMPERATIVE IN SUBORDINATE CLAUSES.

259. The imperative mood is used in a subordinate clause,
with a meaning similar to that in its independent use, after a main
verb expressing command, exhortation, resolve,
consent, wish, etc., or after any word or general
expression of command, intention, necessity,
expedience, etc. Such clauses are introduced by the conjunction
ke:

Command and Prohibition.

Li diras ke vi iru, he says that you are to go.

Ŝi skribis al li ke li venu, she wrote him to come.

Mi malpermesas ke vi restu, I forbid you to remain.

Ni ordonos ke li estu punata, we shall order that he be punished.

Request and Wish.

Mi petas ke vi ne lasu min, I beg that you do not leave me.

Mi petegas ke vi estu trankvilaj, I implore you to be calm.

Li deziras ke ili estu sklavigitaj, he desires that they be enslaved.

Ni volis ke li ne forgesu tion, we wished him not to forget that.

Advice, Consent, Permission.

Mi konsilis al li ke li iru, I advised him to go.

Mi konsentis ke li restu, I consented that he remain.

Ili permesos ke la barbaroj forkuru, they will permit the barbarians to escape (that the barbarians escape).

Questions.

Li demandas ĉu ili foriru, he inquires whether they are to go away.

Oni demandis ĉu lia moŝto eniru, they asked whether his honor was to enter.

Mi miras ĉu mi faru tion, I wonder whether I am to do that.

Intention, Expedience, Necessity, etc.

Ni intencas ke vi estu helpata, we intend that you shall be helped.

Lia propono estas ke ni ricevu la duonon, his proposal is, that we receive the half.

Lia lasta ordono estis, ke vi venu, his last order was that you come.

Estos bone ke vi ne plu nomu lin, it will be well for you not to (that you do not) mention him any more.

Estas dezirinde ke ni havu bonan imperiestron, it is desirable that we have a good emperor.

Estis necese ke ĉiu stariĝu, it was necessary for everyone to rise.

Plaĉos al li ke vi iru, he will be pleased to have you go.

In English and some other languages an imperative idea may often be
expressed by the infinitive, as "I wish you to go," but in Esperanto
this must be expressed by the equivalent of "I wish that you go."
The infinitive may not be used except when it can itself be the subject
of the verb in such general statements as "it is necessary to go."

THE PREPOSITION JE.

260. Since prepositional uses are not exactly alike in any two
languages, it is not always possible to translate a preposition of
one language by what is its equivalent in some senses in another. In
order to insure some means of translating correctly into Esperanto
any prepositional phrase of the national languages, the preposition
je is regarded as of rather indefinite meaning. In addition to
its use in dates and allusions to time (89, 185), it may
be employed when no other preposition gives the exact sense required,
especially in protestations and exclamations, expressions of measure
(see also 139), and of indefinite connection:

Je la nomo de ĉielo! In the name of Heaven!

Je mia honoro mi ja elfaros tion! On my honor I will accomplish that!

Ĝi estas longa je du mejloj, it is two miles long (long by two miles).

Ili venis je grandaj nombroj, they came in great numbers.

Li estas tenata de la policano, je la brako, per forta ŝnurego, he is held by the policemen, by the arm, with (by) a strong rope.

The preposition je is used to express indefinite connection after
the following words (other prepositions sometimes used are given in
parentheses):

 	
 ekkrii je (pro), to cry out at.

 enui je, to be bored with.

 fiera je (pri), proud of.

 fidi je (al), to rely upon.

 ĝoji je (pri), to rejoice at.

 gratuli je (pri), congratulate on.

 honti je (pri), to be ashamed of.

 inda je, worthy of.

 interesiĝi je, to take interest in.

 kapti je, to seize by.

 kontenta je (kun), content with.

 kredi je, to believe in.

 	
 (sin) okupi je, to busy (oneself) at.

 plena je (de), full of.

 preni je, to take by.

 provizi je (per), to provide with.

 riĉigi je (per), to enrich with.

 ridi je, to laugh at.

 satiĝi je, to be sated with.

 senigi je, to deprive of.

 simila je (al), similar to.

 sopiri je (al), to yearn for.

 ŝarĝi je, to load with.

 teni je, to hold by.

The translation given for a preposition in any dictionary is the general
one which serves in the majority of cases. The finer shades of meaning
and real or apparent exceptions can merely be touched upon if mentioned
at all.

THE SUFFIX -OP-.

261. The suffix -op- is used to form collective
numerals:

 	
 duope, by twos, in pairs.

 kvarope, by fours.

 	
 milope, by thousands.

 sesopigi, to form into groups of six.

 Vocabulary.

 	
 cel-i, to aim.

 Cirus-o, Cyrus.

 fidi, to rely.

 ĝu-i, to enjoy.

 honor-o, honor.

 krom, beside, save, but.

 plen-a, full.

 	
 prokrast-i, to delay (trans.).

 proviz-i, to provide.

 rezult-i, to result.

 sopir-i, to yearn, to sigh.

 spac-o, space.

 terur-a, terrible.

 ver-o, truth.

LA MARŜADO DE LA DEKMIL GREKOJ.

Iam Ciruso, nepo de Ciruso Granda, sopiris je la imperio de sia pli
maljunafrato, kiu sekvis la patron de ambaŭ fratoj kiel reĝo,
aŭ pli ĝuste imperiestro. Decidinte forigi de la reĝeco
(to dethrone) sian fraton, Ciruso petis la grekojn ke ili
partoprenu (take part) en kelkaj negravaj militadoj. Multaj
tiamaj grekoj tre volonte sin okupis je la batalado, pro la granda
pago ricevata. La venditaj sklavoj kaj la detruitaj konstruaĵoj
ĉiam provizis ilin je multe da riĉaĵo, kaj krom tio la
militistoj ŝajnis ĝui eĉ la militadon mem. Estis tute
indiferente al ili ĉu la kaŭzo de la militado estas prava kaj
justa aŭ ne. Unue Ciruso nur petis ke ili helpu liajn proprajn
soldatojn kontraŭ iuj najbaroj. Li kaŝis al ili sian veran
celon, ĉar se la grekoj estus suspektintaj tion, kion li intencis
fari, ili neniam estus akompanintaj lin tiel malproksimen de sia
patrolando. Grade li kondukis ilin trans tutan Azion, kaj fine la dekmil
grekoj komprenis ĉion, kaj treege koleriĝis. Paroladante al
ili, Ciruso tuj diris "Mi ne permesas ke vi reiru, kaj mi petegas ke vi
antaŭen marŝadu kun mi, sen plua (further) prokrasto!
Se mi sukcesos kontraŭ mia frato, mi certigas vin je mia honoro
ke ĉiu el vi revenos havante sakojn plenajn je riĉaĵo!
Estas nur necese ke vi fidu je mi, kaj ĉio estos bona!" Tiam la
soldatoj hontis je sia antaŭa timo, kaj kuraĝe antaŭen
marŝadis. Fine, apud granda urbo, la frato de Ciruso elvenis
havante okcentmil soldatojn, por batali kontraŭ la centmil de
Ciruso. Per la helpo de siaj grekoj, Ciruso estis preskaŭ venkinta
en terura batalo, kiam subite li ekvidis sian fraton, je malgranda
interspaco. Ekkriante "Mi vidas la viron!" li rajdis rekte al la
reĝo, ĵetante sian pezan lancon al li. La sola rezulto estis
la morto de Ciruso mem, ĉar la amikoj de la reĝo, kvinope kaj
sesope atakinte Ciruson, lin tuj mortigis.

SENTENCES FOR TRANSLATION.

1. Cyrus did not desire that his brother should remain king. 2. He
decided, "Let me myself become (fariĝi) king! I should much
enjoy that!" 3. So he asked the Greeks to help him in some battles
against nearby enemies. 4. Gradually an army (126) of a hundred thousand
men, ten thousand of whom were Greeks, gathered (232, b) around him. 5.
He led them farther and farther, into the middle of Asia, until finally
the Greeks suspected his true aim. 6. They said to each other in terror,
"He did not at first propose that we fight against the Great King. Let
us return home without delay!" 7. Cyrus addressed (218) them as follows:
"Must I permit you to go back? I implore you to be courageous, and I
do advise you not to forget your longing for (260) honor! 8. Only be
worthy of your leader, and rely upon me! Do you not wish to return home
provided with wealth, beside the money which I shall pay to you?" 9.
Immediately the soldiers were ashamed of their fear, and advanced by
hundreds, full of courage. 10. Soon the brother of Cyrus approached,
with (havante) eight hundred thousand men. 11. By the aid of
the Greeks, Cyrus won the battle, but he himself lost his life. 12. So
neither he nor the Greeks could enjoy the result of their efforts.

LESSON LVII.

CLAUSES EXPRESSING PURPOSE.

262. Purpose may be expressed by a subordinate imperative
clause, introduced by por ke:

Mi faras ĝin por ke li helpu vin, I do it in order that he may help you.

Mi ekkriis por ke vi aŭdu, I cried out in order that you should hear.

Li venos por ke ni estu feliĉaj, he will come that we may be happy.

Mi studas por ke mi lernu, I study that I may learn.

Ili restu por ke ni punu ilin, let them stay for us to punish them.

Cf. the expression of purpose by the infinitive with
por (98), which however cannot be used except when the
subject of the main verb is the subject of the subordinate verb, or when
the object of the main verb is the subject of the subordinate verb.

FURTHER USES OF THE ACCUSATIVE.

Cf. the accusative of direct object (23), direction
of motion (46, 121), time (91), and measure
(139).

263. The accusative of direction of motion is used after
nouns from roots expressing motion:

Lia eniro en la urbon estis subita, his entrance into the city was sudden.

La irado tien estos plezuro, (the) going thither will be a pleasure.

Ĝia falado teren timigis min, its falling earthward terrified me.

264. a. An intransitive verb may be followed by a noun in the
accusative case, if the meaning of the noun is related to that of the
verb:

Li vivas agrablan vivon, he lives an agreeable life.

Ŝi dancis belan dancon, she danced a beautiful dance.

Ili ploris maldolĉajn larmojn, they wept bitter tears.

b. Verbs of motion (iri, veni, pasi,
marŝi, veturi, etc.) compounded with prepositions or
adverbs (121) indicating direction, also compounds of such verbs
as esti and stari with prepositions expressing situation,
may be followed by the accusative, instead of by a prepositional phrase
in which the preposition is repeated:

La viro preterpasis la domon, the man passed (by) the house.

Lin antaŭvenis du sklavoj, there preceded (came before) him two slaves.

Ni supreniru la ŝtuparon, let us go up the stairs.

Mi ĉeestis la feston, I attended (was present at) the entertainment.

Mi kontraŭstaras vian opinion, I oppose (withstand) your opinion.

c. The slight change in meaning given by pri used as a
prefix may render intransitive verbs transitive. The same is true of
el prefixed to intransitive verbs not expressing motion:

Ŝi priploris la mortintan birdon, she mourned the dead bird.

Mi pripensos la aferon, I shall consider (think over) the matter.

Ni ĝin priparolos, we shall talk it over.

Li klare elparolas la vortojn, he pronounces the words clearly.

In this use pri resembles the English and German inseparable
prefix be-, as in English bemoan, bewail,
bethink, bespeak, German beklagen,
besprechen, sich , etc.

265. The accusative may be used after verbs of such meaning that
either a prepositional phrase or an accusative would seem correct:

Mi pardonas lin (al li), I pardon (grant pardon to) him.

Mi helpis lin (al li), I helped (gave aid to) him.

Ĝi plaĉas min (al mi), it pleases (is pleasing to) me.

Li obeis nin (al ni), he obeyed (was obedient to) us.

Ŝi ridis mian timon (je mia timo), she ridiculed (laughed at) my fear.

When ambiguity would be caused, as by the presence of another
accusative, this construction may not be employed. One may say
pardonu nin, but must say pardonu al ni niajn pekojn.

266. The accusative may be used after certain adverbs which are
normally followed by a prepositional phrase:

Rilate tion (rilate al tio), in regard to that.

Escepte tion (escepte de tio), with the exception of that.

Koncerne la aferon (koncerne je la afero), concerning the affair.

Kompare la alian (kompare kun la alia), in comparison with the other.

Konforme la leĝon (konforme al la leĝo), in conformity to the law.

 	SYNOPSIS OF THE CONJUGATION OF THE VERB.

 	267.	vidi, to see.	

 	ACTIVE.	PASSIVE.

 	INDICATIVE.

 	Present.

 	
 (Aoristic) mi vidas

 (Progressive) mi estas vidanta

 	
 mi estas vidata

 	Past.

 	
 (Aoristic) mi vidis

 (Imperfect) mi estis vidanta

 	
 mi estis vidata

 	Future.

 	
 (Aoristic) mi vidos

 (Progressive) mi estos vidanta

 	
 mi estos vidata

 	Perfect.

 	
 mi estas vidinta

 	
 mi estas vidita

 	Pluperfect.

 	
 mi estis vidinta

 	
 mi estis vidita

 	Future Perfect.

 	
 mi estos vidinta

 	
 mi estos vidita

 	Periphrastic Futures.

 	(Present).

 	
 mi estas vidonta

 	
 mi estas vidota

 	(Past).

 	
 mi estis vidonta

 	
 mi estis vidota

 	(Future).

 	
 mi estos vidonta

 	
 mi estos vidota

 	CONDITIONAL.

 	Present.

 	
 (Aoristic) mi vidus

 (Progressive) mi estus vidanta

 	
 mi estus vidata

 	Past.

 	
 mi estus vidinta

 	
 mi estus vidita

 	Future.

 	
 mi estus vidonta

 	
 mi estus vidota

 	IMPERATIVE.

 	Present.

 	
 (Aoristic) mi vidu

 (Progressive) mi estu vidanta

 	
 mi estu vidata

 	Past.

 	
 mi estu vidinta

 	
 mi estu vidita

 	Future.

 	
 mi estu vidonta

 	
 mi estu vidota

 	INFINITIVE.

 	Present.

 	
 (Aoristic) vidi

 (Progressive) esti vidanta

 	
 esti vidata

 	Perfect.

 	
 esti vidinta

 	
 esti vidita

 	Future.

 	
 esti vidonta

 	
 esti vidota

THE SUFFIX -UM-.

268. The indefinite suffix -um- serves the same general
purpose in word formation which je serves as an indefinite
preposition (260):

 	
 aerumi, to air.

 buŝumo, muzzle.

 gustumi, to taste.

 	
 kolumo, collar.

 plenumi, to fulfil.

 proksimume, approximately.

 Vocabulary.

 	
 eben-a, level, even.

 escept-o, exception.

 esper-i, to hope.

 fremd-a, foreign.

 histori-o, history.

 kompar-i, to compare.

 koncern-i, to concern.

 konform-i, to conform.

 	
 nepr-e, inevitably, certainly.

 obe-i, to obey.

 obstin-a, obstinate.

 promes-i, to promise.

 rilat-o, relation.

 sat-a, satiated.

 sav-i, to save.

 verk-i, to compose (books or music).

LA REIRADO DE LA DEKMILO.

La grekaj militistoj sentis grandan teruron kiam Ciruso ne plu vivis.
La celo de la longa marŝado ne povis esti plenumata, pro la morto
de la obstina trokuraĝa militestro mem. Kvankam la grekoj estis
venkintoj, ili estis tute solaj en fremda lando, ĉirkaŭitaj
de barbaroj kiuj, per trompemaj proponoj kaj falsaj promesoj pri amikaj
interrilatoj, tuj okazigis la morton de la grekaj estroj. Senigite je
siaj estroj, la kompatindaj viroj tute malesperis. Sed kelkaj subestroj,
rapide kunveniginte la soldatojn, diris, "Ni mem kondukos vin per
kiel eble plej rekta vojo hejmen! Ni faros nian eblon (utmost)
por ke ni ĉiuj estu savitaj!" Ĉar restis nenio alia por
fari, la malfacila malgaja reirado de la grekoj komenciĝis sen
prokrasto. Ili transiris varmegajn ebenaĵojn (plains),
supreniris kaj malsupreniris krutajn neĝkovritajn montojn, meze de
la vintro, kaj sen pontoj transiris larĝajn riverojn. Ĉie la
malfidindaj barbaroj atakis ilin, kvazaŭ por ke neniu greko restu
viva. Krom tio, la grekoj mortis dekope kaj dudekope ĉiutage,
pro varmegeco, malvarmegeco, laceco kaj malsateco (hunger).
Fine, post nekredeblaj suferoj, la restaĵo de la dekmil soldatoj
alvenis sur monton, kaj ekvidis la maron. Laŭta ekkriego "La maro!
La maro!" eksonis inter la lacaj viroj, el kiuj multaj ploris larmojn
de ĝojo. De infaneco ili alkutimis al la vojaĝado per akvo,
kaj post iom da ripozo ili sin provizis je ŝipoj, por transiri
la maron al la patrujo je kiu ili estis tiel longe sopirintaj. Treege
interesa historio koncerne la tutan aferon estas verkita de fama greka
verkisto (writer), kiu estis akompaninta Ciruson por ke li povu
ĝui kaj studi ĉion interesan sur la vojo. Tiu azia militado
de Ciruso nepre estas unu el la plej rimarkindaj okazintaĵoj iam
priskribitaj, eĉ sen escepto de la posta irado tien de Aleksandro
Granda.

SENTENCES FOR TRANSLATION.

1. After the death of Cyrus, the leaders of the Greek warriors did not
know what to do. 2. In the course of the following day, one of the
leaders of the enemy sent a messenger (205) with deceitful promises
about help. 2. He said "Assemble in our leader's tent, in order that
you may all discuss the matter." 3. The Greek leaders went, although
they suspected danger, because they did not know how else to save
their men. 4. But they never returned, and soon the Greeks understood
that the barbarians had killed them. 5. They wept tears of despair,
and said "The barbarians will inevitably destroy us, for we are in
a foreign land, where we know neither the languages nor the roads,
and the peoples are without exception hostile to us." 6. But the
leaders-of-lesser-rank said "Obey us and follow us, and we shall do our
best to save you!" 7. Their return, across hot plains and snow-covered
mountains, made-more-difficult by hunger and by the unceasing attacks
of the barbarians, is related in the history written by a famous Greek
historian. 8. One can still read this interesting narrative, in Greek or
in a translation.

LESSON LVIII.

PERMISSION AND POSSIBILITY.

269. Permission is usually expressed by the use of
permesi, lasi, or the imperative mood:

Ĉu vi permesas ke mi restu? May I (do you permit me to) stay?

Jes, mi permesas (jes, restu), yes, you may (yes, stay).

Ne estas permesate eniri tien, it is not allowed to enter there.

Lasu lin veni, let him come.

270. The idea of possibility or probability is given by
the use of some such adverb as eble, kredeble,
verŝajne, etc.:

Eble li obeos al vi, he may (perhaps he will) obey you.

Kredeble li sukcesos, probably he will succeed.

Verŝajne vi estas prava, you are probably right.

Eble oni lin savus, they might (possibly they would) save him.

Ili nepre ne batis lin, they could not have (surely did not) beat him.

Tio estas neebla! That can not be (that is impossible)!

THE PREFIX GE-.

271. Words formed with the prefix ge- indicate the two
sexes together:

 	
 gepatroj, parents.

 geavoj, grandparents.

 genepoj, grandchildren.

 	
 gefiloj, son(s) and daughter(s).

 gefratoj, brother(s) and sister(s).

 geedzoj, husband(s) and wife (wives).

 	
 gesinjoroj, Mr. and Mrs., lady (ladies) and gentleman (gentlemen).

THE SUFFIX -AĈ-.

272. The suffix -aĉ- has a disparaging significance:

 	
 domaĉo, a hovel.

 hundaĉo, a cur.

 obstinaĉa, obstinate.

 	
 pentraĉi, to daub.

 popolaĉo, rabble, mob.

 ridaĉi, to guffaw.

INTERJECTIONS.

273. Interjections are words used to express feeling or call
attention. Among the more common interjections are:

 	
 Adiaŭ! Farewell! (171).

 Fi! Fie!

 Ho! Oh! Ho!

 	
 Hura! Hurrah!

 Nu! Well!

 Ve! Woe! (Ho ve! Alas!).

Verbs in the imperative, and adverbs, are frequently used as
interjections, as Atentu! Look out! Aŭskultu!
Hark! Bonvenu! Welcome! Antaŭen!
Forward! Bone! Good! For! Away!
Ja! Indeed! Jen! There! Behold!

The interjection fi is sometimes used as a disparaging prefix,
like -aĉ- (272), as fibirdo, ugly bird,
fiĉevalo, a sorry nag.

 Vocabulary.

 	
 Aleksandri-o, Alexandria.

 Amerik-o, America.

 Aristotel-o, Aristotle.

 Aŭstrali-o, Australia.

 bibliotek-o, library.

 eduk-i, to bring up, educate.

 Egipt-o, Egypt.

 estim-i, to esteem.

 firm-a, firm.

 	
 fond-i, to found, establish.

 hispan-o, Spaniard.

 kapabl-a, capable.

 komun-a, common, mutual.

 kontinent-o, continent.

 Krist-o, Christ.

 milion-o, million.

 spite, in spite of.

 vast-a, vast, extensive.

ALEKSANDRO GRANDA.

Permesu ke mi diru kelkajn vortojn pri la vivo de Aleksandro Granda, kiu
ne estis matura viro sed havis nur dudek jarojn kiam li fariĝis
reĝo. Liaj gepatroj estis tre zorge edukintaj lin, kaj la filozofo
Aristotelo, kiun li tre alte estimis, estis unu el liaj instruistoj.
Aleksandro firme tenadis sian propran reĝolandon, kaj ankaŭ
Grekujon, kiun lia patro estis venkinta; krom tio, li faris militadojn
kontraŭ diversaj fremdaj landoj, unue en Azio, tiam en Afriko,
kie li fondis urbon, kaj ĝin nomis Aleksandrio. Aleksandrio nepre
estis belega riĉa urbo. Tie troviĝis poste la fama
Aleksandria biblioteko. Se ĝi ne estus detruita de fajro, en la
daŭro de iuj militadoj, ni sendube konus multe pli bone la sciadon
de la antikvaj grekoj, kiuj verŝajne estis la plej klera popolo iam
vivinta en Eŭropo. Venkinte Egipton, Aleksandro reiris en Azion,
ĝis tre orienta kaj suda partoj, venkante ĉiujn ĉie,
kvazaŭ ili estus la plej malkuraĝaj popolaĉoj en la
mondo. Sed spite ĉies petoj li estis obstinaĉe nezorgema
pri sia sano, kaj subite, ho ve, li mortis pro febro, tricent dektri
jarojn antaŭ Kristo. Se li ne estus tiel frue mortinta, kiel
multe li estus eble elfarinta! Li esperis venki Hispanujon, Italujon,
kaj, mallongavorte, tiom de la okcidenta mondo kiom li jam posedis de
la orienta. Tiam li celis kunigi ĉion en unu vastan imperion,
kvazaŭ por fari el la mondo unu grandan familion. Li intencis
ke la milionoj da enloĝantoj akceptu komunajn leĝojn kaj
kutimojn, eĉ komunan lingvon, — kredeble la grekan. Eble
li ja havis la kapablecon por fari ĉion ĉi. Estas pro tio
ke oni ofte aŭdas la diron "Aleksandro sopiris je aliaj mondoj
por venki." Tamen, kiel malgranda estis tiu mondo kiun li konis! La
tiamuloj konis nur malgrandan parton de Afriko, de Azio, eĉ de
Eŭropo. Ili sciis nenion pri Anglujo, aŭ pri la vastaj
kontinentoj Aŭstralio, norda kaj suda Amerikoj.

The use of troviĝi, and also of sin trovi,
kuŝi, stari and sidi, in a sense not greatly
differing from that of esti, avoids the monotonous repetition
of forms of esti, just as English uses lie, sit,
perch, etc., in narration for similar reasons:

Multaj vilaĝoj troviĝas tie, many villages are (situated) there.

Egipto troviĝas en la nordorienta parto de Afriko, Egypt is (found) in the northeastern part of Africa.

Li sin trovis sola en la dezerto, he found himself (he was) alone in the desert.

La urbo kuŝis inter du lagoj, the city lay between two lakes.

Sur la montflanko sidis vilaĝeto, on the mountainside perched a tiny village.

SENTENCES FOR TRANSLATION.

1. Alexander the Great wished to unite the whole world into one vast
empire. 2. He intended that all the different peoples should conform to
common laws and that their sons-and-daughters should speak one common
language, and in spite of their love for their national languages,
should leave-off speaking them. 3. Possibly he might have accomplished
his object to some extent (217), if he had not died suddenly when he
was only thirty-two years old. 4. His soldiers marched weeping past his
tent, to bid farewell to their dying leader. 5. They must have esteemed
him very highly! 6. It was Alexander who founded the city of Alexandria,
in Egypt, where approximately three hundred years before Christ the
famous Alexandrian library was located. 7. It contained an enormous
collection-of-books — almost seven hundred thousand. 8. Alas, this
extensive library was destroyed by fire! 9. Alexander, who "sighed for
other worlds to conquer," did not even know of the existence of North
and South America, Australia, or even of England and Northern Europe.
10. Beside his Asiatic empire, he knew very little of Asia, even of
China, with its millions of inhabitants. 11. How small the world was in
those days!

LESSON LIX.

THE POSITION OF UNEMPHATIC PRONOUNS.

274. An unemphatic personal, indefinite or demonstrative pronoun
very frequently precedes the verb of which it is the object. This is
especially true if the verb in question is an infinitive:

Mi volas lin vidi, I wish to see him.

Li povos tion fari, he will be able to do that.

Vi devus ion manĝi, you ought to eat something.

Ĉu vi ĝin kredis? Did you believe it?

Se li min vidus, li min savus, if he should see me, he would save me.

Cf. in other languages, as in German ich möchte ihn
sehen, French je veux le voir, Latin se alunt, me
defendi, etc. That such pronouns are unemphatic can be seen
from English let her come (= let'er come), make him
stop (= make'im stop), etc., in which the unemphatic forms
er, im, replace him, her, in pronunciation (cf.
the Greek enclitic pronouns
μοϋ, μοί, μέ, σον, σοι, σέ, οϋ, οι, έ,
the Sanskrit enclitic forms
mā, me, tvā, te, nas, vas, enam, enat, enām, also sīm,
and the Avestan
ī, īm).
The same
phenomenon is indicated in prithee (= pray thee), and in
the spellings gimme (= give me), lemme (= let
me), in dialect stories.

SOME INTRANSITIVE VERBS.

275. Some intransitive verbs have English meanings which do not
differ in form from the transitive English verbs to which they
are related. In Esperanto the suffix -ig- (214) must be used
when the transitive meaning is desired. Some examples are given in the
following table:

 	Verb.	Intransitive Use.	Transitive Use.

 	Boli . . .	La akvo bolas

The water boils	Li boligas la akvon

He boils the water

 	Bruli . . .	La fajro brulas

The fire burns	Li bruligis la paperon

He burned the paper

 	Ĉesi . . .	La bruo ĉesas

The noise stops	Li ĉesigas la bruon

He stops the noise

 	Daŭri . . .	La bruo daŭras

The noise continues	Li daŭrigas la bruon

He continues the noise

 	Degeli . . .	La glacio degelas

The ice thaws	Li ĝin degeligas per fajro

He thaws it with fire

 	Droni . . .	La knabino dronis

The girl drowned	La viro ŝin dronigis

The man drowned her

 	Eksplodi . . .	Pulvo eksplodas

Gunpowder explodes	Li ĝin eksplodigos

He will explode it

 	Halti . . .	Li haltis timigite

He halted in alarm	Li haltigis la soldatojn

He halted the soldiers

 	Lumi . . .	La suno lumas

The sun shines	Li lumigis la lampon

He lighted the lamp

 	Pasi . . .	La tempo pasas

Time passes	Tiel li pasigis la tagon

Thus he passed the day

 	Pendi . . .	Ĝi pendas de branĉo

It hangs on a branch	Li ĝin pendigis de branĉo

He hung it on a branch

 	Soni . . .	La saluta pafo sonis

The salute sounded	Oni sonigis la salutan pafon

They sounded the salute

 	Sonori . . .	La sonorilo sonoris

The bell rang	Oni sonorigis la sonorilon

They rang the bell

A transitive use of such intransitive verbs would be like using the
English intransitive verb "learn" for the transitive verb "teach," as in
the "I'll learn you" (for "I'll teach you") of illiterate speech.

THE SUFFIX -ER-.

276. The suffix -er- is used to form words expressing
units or component parts of that which is indicated in the root:

 	
 fajrero, spark (of fire).

 monero, coin.

 	
 neĝero, snowflake.

 sablero, grain of sand.

THE PREFIXES BO- AND DUON-.

277. The prefix bo- indicates relationship by marriage.
To indicate half-blood relationship, or step-relationship, duon-
(166) is used:

 	
 bopatro, father-in-law.

 bofratino, sister-in-law.

 	
 duonpatro, stepfather.

 duonfrato, half-brother.

CORRESPONDENCE.

278. a. Letters should be dated as indicated in the following:

Bostono, je la 24a de decembro, 1912a.

Nov-Jorko, la 24an decembro, 1912a.

Sirakuzo, 24/XII/1912.

b. The usual methods of address are (to strangers and in business
letters): Sinjoro, Sinjorino, Estimata Sinjoro, Karaj Sinjoroj, Tre
estimata Fraŭlino, etc.; (to friends and relatives) Kara
Fraŭlino, Karaj Gefratoj, Kara Amiko, Kara Mario, Patrino mia,
(placing the possessive adjective after the noun in this way gives
an affectionate sense, as in English "Mother mine," etc) etc.; (to
persons whose opinions on some subject are known to agree with those of
the writer) Estimata (Kara) Samideano (follower of the same
idea).

c. Among the more usual forms of conclusion are (to strangers and
in business letters): Tre fidele la via, Tre vere, Kun granda estimo,
Kun plej alta estimo, etc., (to friends): Kun amika saluto, Kun
ĉiuj bondeziroj, Kun samideanaj salutoj, Frate la via, etc.

 Vocabulary.

 	
 adres-o, address.

 apart-a, separate.

 bedaur-i, to regret.

 ĉef-a, chief.

 do, so, then.

 fontan-o, fountain.

 hotel-o, hotel.

 ink-o, ink.

 konven-a, suitable.

 kovert-o, envelope (for letters).

 	
 krajon-o, pencil.

 mend-i, to order (of stores, etc).

 Nov-Jorko, New York.

 numer-o, number (numeral).

 ofic-o, office, employment.

 poŝt-o, post (letters, etc.).

 respekt-o, respect.

 special-a, special.

 stat-o, state (political body)

 tram-o, tram.

Ĉef- is often used in descriptive compounds
(167, b), as ĉefkuiristo, chief (head) cook,
chef, ĉefurbo, chief city, capital,
ĉefanĝelo, archangel.

KELKAJ LETEROJ.

Sirakuzo, la 2an de marto, 1911.

Kara Amiko,

Sendube vin surprizos ricevi leteron skribitan de mi ĉe hotelo
en ĉi tiu urbo, ne tre malproksime de via propra oficejo! Via
bofrato, kiun mi okaze renkontis hieraŭ en la poŝtoficejo,
donis al mi vian adreson. Ĝis nun, mi estas tiel okupata ke mi ne
havis la tempon eĉ por telefoni al vi. Sed nun mi havas du aŭ
tri minutojn da libera tempo, kaj mi tuj ekkaptas la okazon por skribi
letereton, petante ke vi vespermanĝu kun mi hodiaŭ vespere,
ĉe la hotelo kie, kiel vi vidas, mi loĝas de antaŭ unu
tago. (Pardonu, mi petas, ke mi finas ĉi tiun leteron
per krajono, sed mi ĵus eltrovis ke restas neniom plu da inko
en mia fontanplumo.) Venu je la sesa, se tiu horo estas konvena.
Bedaŭrinde (unfortunately), mi devos forresti de la hotelo
la tutan posttagmezon, pri komercaj aferoj, alie mi vin renkontus
ĉe la tramvojo, kie haltas la tramveturiloj (streetcars).
Estos plej bone, mi opinias, ke vi iru rekte al mia ĉambro, numero
26, kie mi senprokraste vin renkontos, se mi ne estos efektive jam
vin atendanta. Ni esperu ke la ĉefkuiristo preparos al ni bonan
manĝon! Mi esperas ke vi malatentos la falantajn neĝerojn,
kaj nepre venos, responde al mia iomete subita invito, ĉar ni ja
havos multe da komunaj travivaĵoj por priparoli. Do ĝis la
baldaŭa revido je la vespermanĝo!

Kun plej amikaj salutoj,

Roberto.

The word tial may be omitted from the combination tial ke
(83), if the meaning is obvious.

Boston, 13/VII/1911.

Wilson kaj Jones,

Nov-Jorko.

Estimataj Sinjoroj:—

Bonvolu sendi al mi per revenanta poŝto vian plej novan prezaron
(price-list). Ni baldaŭ bezonos iujn novajn meblojn por niaj
oficejoj, precipe skribtablojn, tablojn konvenajn por skribmaŝinoj
(typewriters), kaj specialajn librujojn, farotajn laŭ niaj
bezonoj. Se viaj prezoj estas konvenaj, ni sendube volos mendi de vi
tian meblaron.

Kun respekto,

J. F. Smith,

ĉe Brown kaj Brown.

Nov-Jorko, 17/VII/1911.

Sinjoro J. F. Smith,

ĉe Brown kaj Brown,

Nov-Jorko.

Estimata Sinjoro:—

Ni havas la honoron sendi al vi en aparta koverto nian plej novan
prezaron, al kiu ni petas ke vi donu vian atenton, precipe al paĝoj
15-29. Tie vi trovos priskribitaj niajn plej bonajn oficejajn meblarojn.
Ni senpage metos ĉiujn aĉetitajn meblojn sur la vagonaron, sed
kompreneble ni ne pagos la koston de la sendado.

Ni plezure fabrikos specialajn librujojn laŭ viaj bezonoj, kaj
volonte ricevos viajn ordonojn pri tio. Niaj prezoj estos kiel eble plej
malaltaj.

Esperante ke la meblaroj priskribitaj en nia prezaro, kune kun la
tie-presitaj prezoj, estos plene kontentigaj, kaj certigante al vi ke ni
zorge plenumos ĉiun mendon, ni restas,

Tre respekte la viaj,

Wilson kaj Jones.

Bostono, la 27an Majo.

Sinjoro B. F. Brown,

Sirakuzo, Nov-Jorka Ŝtato.

Kara Sinjoro:—

Vian adreson ni dankas al niaj komunaj amikoj Sinjoroj Miller kaj White,
kaj per ĉi tio ni permesas al ni proponi al vi niajn servojn por
la vendado de tiaj infanludiloj, kiajn vi fabrikas. Ni havas bonegajn
montrajn fenestrojn (show-windows), en nia butiko, preskaŭ
meze de la ĉefstrato en la urbo, kaj en nia butiko troviĝas
sufiĉe da grandaj vitramebloj (show-cases). Tial ni povus
tre oportune administri tian aferon. Ni multe ĝojos se vi respondos
kiel eble plej baldaŭ, sciigante al ni kiom da procento vi donos,
kaj kiajn aranĝojn vi volus fari. Ni certigas al vi ke en ĉiu
okazo ni penos fari nian eblon por via plej bona intereso.

Kun alta estimo,

D. Rose.

LESSON LX.

SOME TRANSITIVE VERBS.

279. Some transitive verbs have English meanings which do not
differ in form from the intransitive English verbs to which they
are related (conversely to the use explained in 275). In Esperanto the
suffix -iĝ- (232), or a different root, must be used when
an intransitive meaning is desired. Following are the more common verbs
of this character, together with examples of the intransitive use of
several of them:

 	
 balanci, to balance.

 etendi, to extend, to expand.

 fermi, to close, to shut.

 fini, to end, to finish.

 fleksi, to bend, to flex.

 hejti, to heat.

 klini, to incline, to bend.

 kolekti, to gather, to collect.

 komenci, to begin, to commence.

 mezuri, to measure.

 montri, to show.

 movi, to move.

 paŝti, to pasture, to feed.

 	
 renversi, to upset, to overturn.

 rompi, to break.

 ruli, to roll, (a wheel, ball, etc.).

 skui, to shake.

 streĉi, to stretch.

 svingi, to swing.

 ŝanceli, to cause to vacillate.

 ŝanĝi, to change.

 ŝiri, to tear.

 turni, to turn.

 veki, to wake.

 verŝi, to pour.

 volvi, to roll (around something).

La laboro nun finiĝas, the work is now coming to an end.

La glavo fleksiĝis, the sword bent.

La folioj disvolviĝas, the leaves unroll (develop).

Ĉiu kutimo ŝanĝiĝos, every custom will change.

La vintro jam komenciĝas, the winter is already beginning.

Mi vekiĝos je la sesa, I shall awake at six (o'clock).

La montrilo ŝanceliĝis, the indicator trembled (vacillated).

Vasta ebenaĵo etendiĝis antaŭ li, a vast plain extended before him.

ELISION.

280. Elision is not common, and its use in writing as well as in
speaking is best avoided. It occurs most frequently in poetry.

a. The -a of the article may be elided before a word
beginning with a vowel, or after a preposition ending in a vowel:

"L' espero, l' obstino kaj la pacienco."

"De l' montoj riveretoj fluas."

"Kaj kantas tra l' pura aero."

b. The final -o of a noun may be elided in poetry. The
original accent of the noun remains unchanged:

"Ho, mia kor', ne batu maltrankvile."

"Sur la kampo la rozet'."

c. The final -e of an adverb is very rarely elided (except
in the expression dank' al, which occurs in prose as well as in
poetry):

"Ke povu mi foj' je eterno ekdormi!"

Dank' al vi, mi sukcesis, thanks to you, I succeeded.

THE PREFIX EKS-.

281. The prefix eks- is used to form words expressing a
previous incumbent of a position, or removal from such position:

eksprezidanto, ex-president.

eksreĝo, ex-king.

eksigi, to put out of office, to discharge.

eksiĝi, to withdraw from one's office, to resign.

THE PREFIX PRA-.

282. The prefix pra- is used to form words expressing
precedence in the line of descent, or general remoteness in past time:

 	
 praavo, great grandfather.

 pranepo, great grandson.

 	
 prapatroj, forefathers, ancestors.

 pratempa, primeval.

THE SUFFIXES -ĈJ- AND -NJ-.

283. The suffix -ĉj- is used to form affectionate
diminutives, from the first syllable or syllables of masculine names
or terms of address. The suffix -nj- forms similar feminine
diminutives:

 	
 Joĉjo, Johnnie, Joe.

 Paĉjo, Papa.

 	
 Manjo, May, Mamie.

 Panjo, Mamma.

WEIGHTS AND MEASURES.

284.
 National systems of weights and measures translated into
international form (as
mejlo
,
mile
,
funto
,

pound
) cannot convey a very definite meaning to one not familiar
with the particular system used. Consequently the metric system
(already used by scientists everywhere and by the general public in
many countries) is adopted for the international system of weights and
measures:

Length and Surface.

 	
 milimetro, millimeter (.0394 inch).

 centimetro, centimeter (.3937 inch).

 decimetro, decimeter (3.937 inches).

 metro, meter (39.37 inches).

 dekametro, dekameter (393.7 inches).

 hektometro, hektometer (328 feet 1 inch).

 kilometro, kilometer (3280 feet 10 inches; .62137 mile).

 kvadrata metro, square meter (1550 square inches).

 hektaro, hektare (2.471 acres).

Weight.

 	
 gramo, gram (15.432 grains avoirdupois).

 dekagramo, dekagram (.3527 ounce avoirdupois).

 hektogramo, hektogram (3.5274 ounce avoirdupois).

 kilogramo, kilogram (2.2046 pounds avoirdupois).

Capacity.

 	
 decilitro, deciliter (6.1022 cubic inches; .845 gill).

 litro, liter (.908 quart, dry measure; 1.0567 quart, liquid).

 dekalitro, dekaliter (9.08 quart, dry measure; 2.6417 gallons).

 hektolitro, hektoliter (2 bushels 3.35 pecks; 26.417 gallons).

 kilolitro, kiloliter (1.308 cubic yards; 264.17 gallons).

THE INTERNATIONAL MONEY SYSTEM.

285. Names of national coins translated into international
form (as dolaro, dollar, cendo, cent)
cannot convey a very definite meaning to persons not familiar with
these coins. Consequently the system devised for international use
(not for actual coins, but for calculation and price quotations) is
based upon a unit called the speso. The multiples of this
unit are the spesdeko (10 spesoj), spescento
(100 spesoj), and spesmilo (1000 spesoj). Ten
spesmiloj have approximately the value of a five-dollar gold
piece, twenty marks, twenty-five francs, one pound sterling, etc. The
spesmilo, equivalent to about $0.4875 in the money of the United
States and Canada, is the unit commonly used. (To reduce dollars to
spesmiloj, multiply by 2.051.)

ABBREVIATIONS.

286. The following abbreviations are often used (for those of the
metric system see any English dictionary):

 	
 Dro., Doktoro, Dr.

 Fino., Fraŭlino, Miss.

 Pro., Profesoro, Prof.

 Sro., Sinjoro, Mr.

 Sino., Sinjorino, Mrs.

 Ko., K-io., Kompanio, Co.

 No., N-ro., Numero, No.

 &, kaj, &.

 	
 Sm., spesmilo(j).

 Sd., spesdeko(j).

 k. t. p., kaj tiel plu, and so forth.

 k. c., kaj ceteraj, etc.

 k. sim., kaj simila(j), et. sim.

 t. e., tio estas, i.e.

 e., ekzemple, e.g.

 p.s., postskribaĵo, P.S.

 Vocabulary.

 	
 abon-i, to subscribe to, take.

 aparat-o, apparatus.

 aŭtomat-a, automatic.

 bov-o, ox.

 dimensi-o, dimension.

 ekzempl-o, example.

 fokus-o, focus.

 fotograf-i, to photograph.

 funkci-i, to function, work.

 kamer-o, camera.

 	
 led-o, leather.

 metal-o, metal.

 moment-o, moment.

 negativ-o, negative.

 objektiv-o, lens, objective.

 original-o, original.

 plat-o, plate (photographic, etc)

 prov-i, to try.

 reklam-i, to advertise.

 streĉ-i, to stretch (trans.).

Cf. the difference between provi, to try in
the sense of testing, making an essay or endeavor, peni,
to try in the sense of taking pains or making an effort, and
juĝi, to try in a judicial sense.

PRI LA KAMERO.

Bostono, 12/XI/1910.

Brown kaj Ko.,

Nov-Jorko.

Sinjoroj:—

Vidinte vian reklamon en gazeto al kiu mi abonas, mi skribas por peti
ke vi sendu al mi priskribaĵon de via kamero nomita "La Infaneto,"
kiun eble mi deziros provi.

Bonvolu ankaŭ sendi dekduonon da platoj, 6 x 9 centimetrojn, por
kiu mi ĉi kune sendas spesmilon kaj duonon.

Kun respekto,

J. C. Smith.

The particle ĉi (used with tiu, tio, ties, ĉiu,
ĉio) may also be used with certain adverbs, as ĉi
sube, here below, ĉi supre, here above,
ĉi kune, herewith, etc.

Nov-Jorko, 18an novembro, 1910.

Kara Sinjoro:—

Respondante al via estimata letero de la 12a, ni donas ĉi sube
mallongan priskribaĵon de nia bonega fotografilo nomita "La
Infaneto."

"La Infaneto" kamero havis neesperitan sukceson, kaj estas vendita po
miloj da ekzempleroj. Ĉie oni unuvoĉe laŭdas ĝian
malgrandan kaj tamen bonegan konstruon, kaj ankaŭ ĝian firman
samtempe facilan funkciadon. Ĝi ne estas pli granda ol monujo, tial
ĝi ne bezonas pli multe da spaco ol tiu, kaj povas esti portata kaj
uzata treege konvene.

La dimensioj de la fermita kamero estas 8 x 5 x 6.5 centimetroj. La
pezo, kun objektivo, tri platingoj, kaj malbrila (ground) vitro,
estas 365 gramoj. "La Infaneto" estas konstruita tute el metalo, kaj
kovrita de bonega bovledo. Kiam oni malfermas la aparaton, la objektivo
samtempe enfokusiĝas, tiamaniere ke la kamero estas preta por uzado
post unu sekundo, ĉar la objektivfermilo (shutter) estas
ĉiam streĉita. Sekve: neniaj preparadoj, nenia prokrasto je la
ekfotografado.

La negativoj estas klaraj ĝis la bordo, kaj tial konvenaj por
pligrandigo. Cetere, oni scias ke bona pligrandigo ofte pli kontentigas
ol malgranda originalo. Precipe ĉe promenoj kaj vojaĝoj oni
tial volonte preferas la malgrandan "Infaneton," por poste pligrandigi
la negativojn.

Por la pligrandigo ni fabrikas specialajn taglum-pligrandigajn
aparatojn, kies prezoj estas malaltaj (vidu en nia prezaro).

Ni ne ŝanĝis la konstruon de "La Infaneto" de post 1909,
ĉar ĝis nun ĝi estas ĉiurilate kontentiga. Sole la
rapideca reguligo de la momenta (instantaneous) fermilo estas
plibonigita, ĉar ni ĝin fabrikas kun speciala aŭtomata
fermilo, kiu estas aranĝita por malfermoj daŭraj (time
exposures), kaj momentaj, je unu sekundo ĝis unu centono da
sekundo.

Esperante ke ni baldaŭ ricevos mendon de vi, kaj certigante al vi
ke ni tre zorge plenumos iun ajn mendon, ni restas.

Tre respekte la viaj,

Brown & Ko.

Per C.

ESPERANTO-ENGLISH VOCABULARY.

The following vocabulary includes all roots used in the preceding
Lessons, all primary words of the language, and a large number of
additional roots (to facilitate original composition). No attempt has
been made, however, to include all of the roots in the language, for
which an Esperanto-English Dictionary should be consulted.

References are to sections, unless the page (p.) is given. For other
parts of speech than those indicated under each root or primary word,
see Word Formation, 116, 120, 159, 171. See
also the references given under each prefix and suffix. For formation of
compound words, see 160, 167, 176, 184. The
following abbreviations are used: adj. = adjective; adv. = adverb; conj.
= conjunction; intrans. = intransitive; prep. = preposition; trans. =
transitive; — = repetition of the word.

A.

abel-o
, bee.

abi-o
, fir.

abiturient-o
, bachelor of arts (A.B.).

abomen-a
, abominable.

abon-i
, to subscribe to, take (magazine, etc.).

abrikot-o
, apricot.

acer-o
, maple (tree).

acid-a
, acid, sour.

-aĉ-
,
derogatory suffix
 (
272
).

aĉet-i
, to buy.

-ad-
,
suffix indicating duration
 (
218
).

adiaŭ
, (
adv. and interjection
), farewell, good-bye (
171
,
273
).

adjektiv-o
, adjective.

administr-i
, to administer, to manage.

admir-i
, to admire.

admon-i
, to exhort, admonish.

ador-i
, to worship, adore.

adres-o
, address (on letters, etc.).

adverb-o
, adverb.

advokat-o
, lawyer, barrister.

aer-o
, air.

afabl-a
, affable, amiable.

afer-o
, affair, matter, thing, cause.

afiŝ-o
, handbill, placard, poster.

afrank-i
, to frank (letters), prepay;
—ite
, post-paid.

Afrik-o
, Africa.

ag-i
, to act, perform action.

agac-i
, to set on edge (of teeth).

agent-o
, agent.

agit-i
, to agitate.

agl-o
, eagle.

agoni-o
, agony.

agrabl-a
, agreeable, pleasant.

aĝ-o
, age.

ajn
 (
adv.
), ever (
236
).

-aĵ-
,
suffix forming concrete words
 (
227
).

akademi-o
, academy.

akcel-i
 (
trans.
), to accelerate, hasten.

akcent-o
, accent, stress.

akcept-i
, to accept, receive, welcome.

akcident-o
, accident.

akir-i
, to acquire.

akompan-i
, to accompany.

akr-a
, sharp, acute, shrill.

akrid-o
, grasshopper.

aks-o
, axis, axle.

akt-o
, act (of a play).

aktiv-a
, active (grammatical).

aktor-o
, actor (player).

akurat-a
, accurate, exact.

akuz-i
, to accuse.

akuzativ-o
, accusative.

akv-o
, water.

akvarel-o
, water-color painting.

akvari-o
, aquarium.

al
 (
prep.
), to, toward (
46, 160, 251, 252
).

alaŭd-o
, lark (bird).

ale-o
, avenue, walk, path (of garden, park, etc.).

Aleksandri-o
, Alexandria.

Aleksandr-o
, Alexander.

alfabet-o
, alphabet.

Alfred-o
, Alfred.

algebr-o
, algebra.

ali-a
, other.

alk-o
, elk.

alkohol-o
, alcohol.

alkov-o
, alcove, recess.

almanak-o
, almanac.

almenaŭ
, (
adv.
), at least (
66
).

almoz-o
, alms;
—ulo
, beggar.

alt-a
, high, tall.

altar-o
, altar.

alud-i
, to allude to.

alumet-o
, match (for fire).

am-i
, to love.

amas-o
, crowd, throng, mass.

ambaŭ
 (
pronoun
), both (of two objects naturally in pairs, or of persons or things assumed or already known to be thus grouped) (
238
).

ambos-o
, anvil.

amel-o
, starch.

Amerik-o
, America.

amfibi-a
, amphibious.

amfiteatr-o
, amphitheatre.

amik-o
, friend.

amindum-i
, to woo, make love.

ampleks-o
, extent, dimension.

amuz-i
, to amuse.

-an-
,
suffix denoting membership, etc.
 (
145
).

analiz-i
, to analyse.

ananas-o
, pineapple.

anas-o
, duck.

anekdot-o
, anecdote.

Angl-o
, Englishman.

angul-o
, angle, corner.

anĝel-o
, angel.

anim-o
, soul.

ankaŭ
 (
adv.
), also.

ankoraŭ
 (
adv
), still, yet.

ankr-o
, anchor.

anonc-i
, to announce.

ans-o
, latch, door-handle.

anser-o
, goose.

anstataŭ
 (
prep.
), instead of (
98, 159
).

antaŭ
 (
prep.
), before (
89, 90, 120, 159, 160
),
antaŭ ol
 (
conj.
),
97, 98
.

antikv-a
, ancient, antique.

antilop-o
, antelope.

antipati-o
, antipathy.

aparat-o
, apparatus.

apart-a
, separate.

apartament-o
, apartment, suite (of rooms).

aparten-i
, to belong.

apati-o
, apathy.

apenaŭ
 (
adv.
), scarcely, hardly.

aper-i
, to appear.

apetit-o
, appetite.

aplaŭd-i
, to applaud.

aplomb-o
, assurance, self-command.

apog-i
, to lean, to rest (upon).

apologi-o
, apology, vindication.

apotek-o
, pharmacy, drugstore, chemist's shop.

april-o
, April.

aprob-i
, to approve.

apud
 (
prep.
), near to, close by (
120, 159
).

-ar-
,
suffix forming collectives
 (
126
).

Arab-o
, Arab.

arane-o
, spider.

aranĝ-i
, to arrange.

arb-o
, tree.

arbitraci-i
, to arbitrate.

ardez-o
, slate (stone).

aren-o
, arena.

arest-i
, to arrest.

argil-o
, clay.

argument-i
, to argue.

arĝent-o
, silver (metal).

arĥitektur-o
, architecture.

Arĥimed-o
, Archimedes.

ari-o
, tune, air (music).

Aristejd-o
, Aristeides.

aristokrat-o
, aristocrat.

Aristotel-o
, Aristotle.

aritmetik-o
, arithmetic.

ark-o
, arc.

arkad-o
, arcade.

arm-i
, to arm.

arme-o
, army.

armoraci-o
, horse-radish.

arogant-a
, arrogant.

arom-o
, aroma, fragrance.

art-o
, art.

artik-o
, joint.

artikol-o
, article (grammatical or literary).

Artur-o
, Arthur.

asekur-i
, to insure (with a company).

asoci-o
, association (organization).

asparag-o
, asparagus.

aspekt-o
, aspect, appearance.

astr-o
, heavenly body, star.

atak-i
, to attack.

atend-i
, to wait, wait for, expect.

atent-a
, attentive.

atest-i
, to attest, give witness, certify.

ating-i
, to attain, reach.

atlas-o
, satin.

atlet-o
, athlete.

atmosfer-o
, atmosphere.

atribut-o
, attribute.

aŭ
 (
conj.
), or, either.

aŭd-i
, to hear.

aŭgust-o
, August.

aŭskult-i
, to listen.

Aŭstrali-o
, Australia.

aŭtomat-a
, automatic.

aŭtor-o
, author.

aŭtun-o
, autumn.

av-o
, grandfather.

avar-a
, avaricious, miserly.

avel-o
, hazel-nut.

aven-o
, oats.

avert-i
, to warn, caution.

avid-a
, eager.

aviz-i
, to give notice.

azen-o
, ass, donkey.

Azi-o
, Asia.

azot-o
, nitrogen.

B.

babil-i
, to chatter, babble.

bagatel-o
, trifle, bagatelle.

bal-o
, ball (dance).

bak-i
, to bake.

bala-i
, to sweep (a floor, etc.).

balanc-i
 (
trans.
), to balance, poise;
—i la kapon
, to nod the head.

baldaŭ
 (
adv.
), soon.

balen-o
, whale.

ban-i
 (
trans.
), to bathe.

banan-o
, banana.

bandaĝ-i
, to bandage.

bank-o
, bank (financial).

bankrot-i
, to become bankrupt, fail.

bant-o
, bow (of ribbon).

bar-i
 (
trans.
), to bar, to obstruct.

barakt-i
, to wrestle, struggle.

barb-o
, beard.

barbar-o
, barbarian.

barel-o
, barrel.

bariton-o
, barytone.

bas-o
, bass (voice).

baston-o
, stick.

bat-i
, to beat.

batal-i
, to fight, battle.

batat-o
, sweet potato.

bedaŭr-i
, to regret.

bek-o
, beak, bill.

bel-a
, beautiful, handsome.

belg-o
, Belgian.

ben-i
, to bless.

benk-o
, bench.

ber-o
, berry.

best-o
, animal, beast.

bet-o
, beet.

bezon-i
, to need, want.

bibliotek-o
, library.

bicikl-o
, bicycle.

bien-o
, land, property, estate.

bier-o
, beer.

bifstek-o
, beefsteak.

bild-o
, picture, image.

bilet-o
, ticket, note;
bank—
, bank-note, bill.

bird-o
, bird.

bis
 (
adv.
), once more, a second time, encore.

biskvit-o
, biscuit.

blank-a
, white.

blek-i
, to neigh, bleat, give its cry (of any animal).

blind-a
, blind.

blov-i
, to blow.

blu-a
, blue (color).

bluz-o
, blouse.

bo-
,
prefix expressing relationship by marriage
 (
277
).

boat-o
, boat.

boj-i
, to bark (of dogs).

bol-i
 (
intrans.
), to boil.

bombon-o
, bonbon, sweet.

bon-a
, good;
—veni
, to welcome.

bor-i
, to bore (holes).

bord-o
, shore, bank, edge (of rivers, etc.).

Boston-o
, Boston.

bot-o
, boot.

botel-o
, bottle.

bov-o
, ox;
—aĵo
, beef;
—idaĵo
, veal;
—viro
, bull.

brak-o
, arm (of the body).

branĉ-o
, branch, bough.

brand-o
, brandy.

brasik-o
, cabbage;
florbrasiko
, cauliflower.

brav-a
, brave.

bret-o
, shelf, bracket.

brid-o
, bridle (of harness).

brik-o
, brick, tile.

bril-i
, to shine (
116
).

Brit-o
, Briton.

brod-i
, to embroider.

bronz-o
, bronze.

bros-i
, to brush.

broŝur-o
, pamphlet, brochure.

brov-o
, eyebrow.

bru-o
, noise.

brul-i
 (
intrans.
), to burn (
275
).

brun-a
, brown.

brut-o
, cattle, dumb animal.

bub-o
, street arab, gamin.

buĉ-i
, to slaughter, butcher.

buf-o
, toad.

buk-o
, buckle (metal).

buked-o
, bouquet.

bukl-o
, curl, ringlet (of hair).

bulb-o
, onion, bulb.

bulgar-o
, Bulgarian.

bulk-o
, roll (bread).

bulvard-o
, boulevard.

burĝon-o
, bud, young shoot.

buŝ-o
, mouth.

buter-o
, butter.

butik-o
, shop, store.

buton-o
, button.

C.

cel-i
, to aim, have as purpose or goal.

celeri-o
, celery.

cend-o
, cent (coin).

cent
, hundred (
142
).

centigram-o
, centigram (
284
).

centilitr-o
, centiliter (
284
).

centimetr-o
, centimeter (
284
).

centr-o
, center.

cerb-o
, brain.

cert-a
, certain, sure.

cerv-o
, stag, deer.

ceter-a
, remaining.

ci
 (
pronoun
), thou (
40
).

cidoni-o
, quince.

cifer-o
, cipher.

cigar-o
, cigar.

cigared-o
, cigarette.

cign-o
, swan.

cilindr-o
, cylinder.

cinam-o
, cinnamon.

cindr-o
, ashes.

cir-o
, blacking (for shoes).

cirkonstanc-o
, circumstance.

cirkuler-o
, circular (letter).

Cirus-o
, Cyrus.

cit-i
, to quote.

citron-o
, lemon.

civiliz-i
, to civilize.

col-o
, inch (measure).

Ĉ.

ĉagren-i
 (
trans.
), to grieve, vex, annoy.

ĉambr-o
, room.

ĉap-o
, cap.

ĉapel-o
, hat.

ĉapitr-o
, chapter (of book).

ĉar
 (
conj.
), because, since (
83
).

ĉarm-a
, charming, delightful.

ĉarnir-o
, hinge.

ĉas-i
, to hunt (game or wild animals).

ĉe
 (
prep.
), at, in the house or presence of (
125, 160
).

ĉef-a
, chief, principal, head.

ĉek-o
, cheque.

ĉemiz-o
, shirt, chemise.

ĉen-o
, chain (for watch, etc.).

ĉeriz-o
, cherry.

ĉes-i
 (
intrans.
), to cease, leave off (
275
).

ĉeval-o
, horse;
—viro
, stallion.

ĉi
 (
adv.
),
expresses proximity
 (
60, 66
).

ĉia
, of every kind (
177
).

ĉial
 (
adv.
), for every reason (
188
).

ĉiam
 (
adv.
), always (
187
).

ĉie
 (
adv.
), everywhere (
182
).

ĉiel
 (
adv.
), in every way (
193
).

ĉiel-o
, heaven, sky.

ĉies
 (
pronoun, possessive
), everybody's (
174
).

ĉifon-o
, rag.

ĉio
 (
pronoun
), everything, all (
233
).

ĉiom
 (
adv.
), all (
194
).

ĉirkaŭ
 (
prep.
), around, roundabout (
89, 120, 159, 160
).

ĉiu
 (
pronoun and adj.
), every one, each (
173
).

-ĉj-
,
suffix forming affectionate diminutives
 (
283
).

ĉokolad-o
, chocolate.

ĉu
 (
adv.
), whether (
when translated
) (
30, 66
).

D.

da
 (
prep.
), of (
after quantitative noun or adv.
) (
99, 101, 103
).

daktil-o
, date (fruit).

Damokl-o
, Damocles.

dan-o
, Dane.

danc-i
, to dance.

danĝer-o
, danger.

dank-i
, to thank.

dat-o
, date (chronological).

daŭr-i
 (
intrans.
), to continue, last.

de
 (
prep.
), of, from, by (49, 89, l00, 160, 169, 170).

dec-i
, to be proper, decent;
ne decas ke vi iru
, it is not proper for you to go.

decembr-o
, December.

decid-i
, to decide.

decigram-o
, decigram (
284
).

decilitr-o
, deciliter (
284
).

decimetr-o
, decimeter (
284
).

defend-i
, to defend.

degel-i
 (
intrans.
), to thaw (
275
).

deĵor-i
, to be on duty (of officer, attendant, etc.).

dek
 (
adj.
), ten (
136
).

dekagram-o
, dekagram (
284
).

dekalitr-o
, dekaliter (
284
).

dekametr-o
, dekameter (
284
).

deklam-i
, to declaim, recite.

dekstr-a
, right (not left).

deleg-i
, to delegate.

delikat-a
, delicate, dainty, nice.

demand-i
, to ask, inquire.

dens-a
, dense, thick, close.

dent-o
, tooth.

depeŝ-o
, a dispatch.

des
 (
adv.
), the more (
used with
 pli, 84).

desert-o
, dessert.

detal-o
, detail.

detru-i
, to destroy.

dev-i
, to have to, must (
247
).

dezert-o
, desert, waste.

dezir-i
, to desire.

Di-o
, God.

diamant-o
, diamond.

difekt-i
, to damage, spoil.

diferenc-a
, different.

difin-i
, to define, to destine.

dik-a
, thick, corpulent.

dikt-i
, to dictate (letters, etc.)

diligent-a
, diligent.

dimanĉ-o
, Sunday.

dimensi-o
, dimension.

Diogen-o
, Diogenes.

diplom-o
, diploma.

diplomat-o
, diplomat.

dir-i
, to say (
77
).

direkt-i
, to direct, guide, manage.

dis-
,
prefix expressing separation
 (
245
).

diskut-i
, to discuss.

distanc-o
, distance.

disting-i
, to distinguish.

distr-i
, to distract, take away the attention.

diven-i
, to guess.

divers-a
, varied, diverse, different.

divid-i
 (
trans.
), to divide.

do
, consequently, then, so.

doktor-o
, doctor.

dolar-o
, dollar.

dolĉ-a
, sweet, pleasant.

dolor-o
, pain, ache.

dom-o
, house.

domaĝ-o
, pity, regrettable affair.

don-i
, to give.

donac-i
, to make a gift, present.

dorlot-i
, to caress, fondle, pet.

dorm-i
, to sleep.

dorn-o
, thorn.

dors-o
, back (of the body).

dot-i
, to endow.

drap-o
, cloth.

drog-o
, drug.

dron-i
 (
intrans.
), to drown (
275
).

du
 (
adj.
), two (
136
)

dub-i
, to doubt.

dum
 (
prep and conj.
), during, while (
96, 120, 159
).

dung-i
 (
trans.
), to hire (persons).

E.

eben-a
, even, flat, level.

-ebl-
,
suffix expressing possibility
 (
161, 162
).

ebri-a
, inebriate, intoxicated.

-ec-
,
suffix forming abstracts
 (
202
).

eĉ
 (
adv.
), even.

eduk-i
, to bring up, educate.

edz-o
, husband, married man.

efekt-o
, effect.

efektiv-a
, real, actual.

efik-i
, to be efficacious, act (on), produce a result.

-eg-
,
suffix forming augmentatives
 (
122
).

egal-a
, equal.

Egipt-o
, Egypt.

eĥ-o
, echo.

-ej-
,
suffix forming words indicating place
 (
III
).

ek-
,
prefix expressing suddenness or beginning
 (
206
).

eks-
,
prefix expressing former incumbency
 (
281
).

ekscit-i
, to excite.

eksperiment-i
, to experiment.

eksplod-i
 (
intrans.
), to explode.

ekster
 (
prep.
), outside of (
120, 121
).

ekzamen-i
, to examine, test.

ekzempl-o
, example.

ekzempler-o
, copy (of book or magazine).

ekzerc-i
 (
trans.
), to exercise.

ekzil-i
, to exile, banish

ekzist-i
, to exist.

el
 (
prep.
), out of, of, out (75, 106, 138, 197, 264, c).

elekt-i
, to choose.

elektr-a
, electric.

elokvent-a
, eloquent.

-em-
,
suffix expressing propensity or inclination
 (
192
).

eminent-a
, eminent.

en
 (
prep.
), in (
89,160
), into (
46
).

energi-o
, energy.

entrepren-i
, to undertake.

entuziasm-o
, enthusiasm.

enu-i
, to be wearied, be bored.

envi-i
, to envy.

epok-o
, epoch, period, time.

-er-
,
suffix expressing a component part
 (
276
).

erar-i
, to err, make a mistake.

escept-i
, to except (
266
).

esper-i
, to hope.

esplor-i
, to investigate, explore.

esprim-i
, to express.

est-i
, to be (
109
).

establ-i
, to establish.

estim-i
, to esteem.

esting-i
, to extinguish.

-estr-
,
suffix expressing leadership or authority
 (
253
).

-et-
,
suffix forming diminutives
 (
198
).

etaĝ-o
, story (of a house); teretaĝo, ground floor; unua etaĝo, second story.

etend-i
 (
trans.
), to extend, lengthen, widen.

etern-a
, eternal.

Eŭrop-o
, Europe.

evangeli-o
, gospel, evangel.

evit-i
, to avoid, shun.

evoluci-o
, evolution.

F.

fab-o
, bean (leguminous fruit).

fabel-o
, story, tale.

fabl-o
, fable.

fabrik-i
, to manufacture.

facil-a
, easy.

faden-o
, thread.

fajf-i
, to whistle.

fajr-o
, fire.

fak-o
, department, specialty.

fakt-o
, fact.

fal-i
, to fall.

fald-i
, to fold.

fals-i
, to falsify, forge, debase.

fam-o
, fame, renown, rumor.

famili-o
, family.

familiar-a
, familiar, accustomed.

fand-i
 (
trans.
), to smelt, fuse (metals, etc.).

fanfaron-i
, to boast, vaunt oneself, brag.

fantom-o
, phantom, ghost.

far-i
, to make, do, render.

faraon-o
, pharaoh (Egyptian ruler).

farm-i
, to farm (as a tenant).

farmaci-o
, pharmacy (knowledge of the use of drugs).

fart-i
, to be in (good or bad) health.

farun-o
, flour.

fask-o
, bundle, bunch.

fason-o
, cut, mode, fashion.

fatal-a
, fatal, predestined.

faŭk-o
, jaw (literal and figurative).

favor-a
, favorable.

fazeol-o
, bean (garden bean).

fe-o
, fairy, fay;
—ino
, fairy.

febr-o
, fever.

februar-o
, February.

fel-o
, skin, hide (of animals).

feliĉ-a
, happy.

femur-o
, thigh.

fend-i
 (
trans.
), to split.

fenestr-o
, window.

fer-o
, iron;
—vojo
, railway.

ferdek-o
, deck (of ship).

ferm-i
 (
trans.
), to close, shut.

fervor-o
, zeal, fervor.

fest-i
, to celebrate.

festen-o
, banquet.

fi
 (
interjection
), fie! (
273
).

fiakr-o
, cab.

fianĉ-o
, betrothed man, fiance.

fid-i
, to rely upon, trust.

fidel-a
, faithful, loyal.

fier-a
, proud, haughty.

fil-o
, son.

filozof-o
, philosopher.

fin-i
 (
trans.
), to finish, end.

fingr-o
, finger;
dika fingro
, thumb;
montra fingro
, index finger;
longa fingro
, middle finger;
ringa fingro
, ring-finger;
malgranda fingro
, little finger.

firm-a
, firm, steady.

fiŝ-o
, fish.

fizik-o
, physics, physical science.

flag-o
, flag, banner, small standard.

flank-o
, side.

flar-i
 (
trans.
), to smell, scent.

flav-a
, yellow.

fleks-i
 (
trans.
), to bend, flex.

flik-i
, to patch.

flor-o
, flower (
116
).

flu-i
, to flow.

flug-i
, to fly.

fluid-a
, fluid, liquid.

foj-o
, time, occasion (
127
).

fojn-o
, hay.

fokus-o
, focus.

foli-o
, leaf.

fond-i
, to found, establish.

font-o
, spring (of water), fount.

fontan-o
, fountain (artificial).

for
 (
adv.
), away (
71
).

forges-i
, to forget.

fork-o
, fork.

form-o
, shape, form.

formik-o
, ant.

forn-o
, stove.

fort-a
, strong.

fos-i
, to dig.

fotograf-i
, to photograph

frag-o
, strawberry.

frak-o
, evening dress (for men).

frakas-i
, to shatter, break to pieces.

framb-o
, raspberry.

franc-o
, Frenchman.

frand-i
, to be fond of sweets, be an epicure.

franĝ-o
, fringe.

frap-i
, to knock, strike.

frat-o
, brother.

fraŭl-o
, bachelor, unmarried man.

fraz-o
, sentence, phrase.

Frederik-o
, Frederick.

fremd-a
, foreign.

frenez-a
, crazy, mad.

freŝ-a
, fresh, new.

fripon-o
, rogue, rascal, knave.

frit-i
 (
trans.
), to fry.

fromaĝ-o
, cheese.

frost-o
, frost.

frot-i
, to rub.

fru-a
, early.

frukt-o
, fruit.

frunt-o
, forehead.

fulm-o
, lightning.

fum-i
, to smoke.

fund-o
, bottom.

fundament-o
, foundation, base.

funebr-o
, mourning.

fung-o
, mushroom.

funkci-i
, to function, work.

funt-o
, pound.

furioz-a
, furious, raging.

fuŝ-i
, to bungle.

fut-o
, foot (measure).

G.

gaj-a
, gay, merry.

gajn-i
, to gain.

galeri-o
, gallery.

galop-i
, to gallop.

gant-o
, glove.

gard-i
, to guard, watch over.

gas-o
, gas.

gast-o
, guest.

gazet-o
, gazette, magazine.

ge-
,
prefix indicating both sexes together
 (
271
).

general-o
, general (military).

genu-o
, knee;
—fleksi
, to kneel.

geometri-o
, geometry.

german-o
, German.

Gertrud-o
, Gertrude.

giĉet-o
, wicket, ticket-window, turnstile.

girland-o
, garland, wreath.

glaci-o
, ice;
—aĵo
, an ice (food).

glad-i
, to iron (linen, etc.).

glas-o
, tumbler, glass.

glat-a
, smooth, polished, flat.

glav-o
, sword.

glit-i
, to glide, slide.

glob-o
, globe.

glor-o
, glory.

glu-o
, glue.

glut-i
, to swallow.

gorĝ-o
, throat.

graci-a
, graceful.

grad-o
, grade, degree.

graf-o
, count;
—lando
, county.

gram-o
, gram (
284
).

gramatik-o
, grammar.

grand-a
, great, large, big.

gras-o
, fat.

gratul-i
, to congratulate.

grav-a
, important, serious, grave.

gravit-i
, to gravitate.

grek-o
, Greek.

gren-o
, grain (wheat, corn, etc.).

grimp-i
, to climb up, creep up.

grinc-i
, to grind, gnash.

griz-a
, gray.

grup-o
, group.

gurd-o
, hurdy-gurdy, barrel organ.

gust-o
, taste.

gut-i
, to drip.

gvid-i
, to guide.

Ĝ.

ĝarden-o
, garden.

ĝem-i
, to groan.

ĝen-i
, to disturb, incommode.

ĝeneral-a
, general, common.

ĝentil-a
, courteous, polite.

ĝi
 (
pronoun
), it (
32, 37, 42, 274
).

ĝis
 (
prep.
), as far as, until (
46, 89
).

ĝoj-i
, to rejoice, be glad (
116
).

ĝu-i
, to enjoy, find pleasure in.

ĝust-a
, exact, just.

H.

hajl-o
, hail (frozen rain).

hak-i
, to chop, hack;
—ilo
, axe.

halt-i
 (
intrans.
), to halt, stop.

har-o
, a hair.

haŭt-o
, skin (human).

hav-i
, to have.

haven-o
, harbor, port.

hazard-o
, chance, hazard.

hebre-o
, Hebrew.

hejm-o
, home.

hejt-i
 (
trans.
), to heat (a place).

hektar-o
, hektare (
284
).

hektogram-o
, hektogram (
284
).

hektolitr-o
, hektoliter (
284
).

hektometr-o
, hektometer (
284
).

hel-a
, bright, clear.

help-i
, to help, aid, assist.

herb-o
, grass, herb.

hero-o
, hero.

hezit-i
, to hesitate.

hieraŭ
 (
adv.
), yesterday (
93, 171
).

Hieron-o
, Hiero.

hipokrit-i
, to play the hypocrite.

hirund-o
, swallow (bird).

hispan-o
, Spaniard.

histori-o
, history.

ho
 (
interjection
), ho, oh (
273
).

hodiaŭ
 (
adv.
), today (
93, 171
).

Holand-o
, Holland.

hom-o
, human being.

honest-a
, honest.

honor-i
, to honor.

hont-i
, to be ashamed.

hor-o
, hour (
185
).

horizont-o
, horizon.

horizontal-a
, horizontal.

horloĝ-o
, clock; poŝhorloĝo, watch.

hotel-o
, hotel.

humil-a
, humble.

humor-o
, humor, temper.

hund-o
, dog.

hura!
 (
interjection
), hurrah!

Ĥ.

ĥemi-o
, chemistry.

ĥin-o
, Chinaman.

ĥor-o
, choir.

I.

ia
, any kind of (
208
).

ial
 (
adv.
), for any reason (
213
).

iam
 (
adv.
), ever, at any time, once (
212
).

-id-
,
suffix indicating descendant or young of
 (
207
).

ide-o
, idea.

ideal-o
, ideal.

ident-a
, identical.

idiom-o
, idiom.

idiot-o
, idiot.

ie
 (
adv.
), somewhere (
209
).

iel
 (
adv.
), somehow (
216
).

ies
 (
pronoun, possessive
), somebody's (
204
).

-ig-
,
suffix forming causative verbs
 (
214, 239, 275
).

ignor-i
, to ignore.

-iĝ-
,
suffix forming inchoative and intransitive verbs
 (
232, 239, 279
).

-il-
,
suffix forming names of instruments
 (
63
).

ili
 (
pronoun
), they (
32, 37, 42
).

ilustr-i
, to illustrate.

iluzi-o
, illusion, delusion.

imag-i
, to imagine, fancy.

imit-i
, to imitate.

imperi-o
, empire.

implik-i
, to implicate.

impost-o
, tax, impost.

impres-i
, to impress.

impuls-o
, impulse.

-in-
,
suffix forming feminines
 (
59
).

incit-i
, to incite, arouse, provoke.

-ind-
,
suffix expressing worth or merit
 (
154
).

indian-o
, Indian (American).

indiferent-a
, indifferent, unconcerned, unimportant.

industri-o
, industry (trade, business).

infan-o
, child.

infekt-i
, to infect, contaminate.

influ-i
, to influence.

inform-i
, to give information.

-ing-
,
suffix expressing a holder or container
 (
237
).

inĝenier-o
, engineer.

ink-o
, ink.

insekt-o
, insect.

insist-i
, to insist.

inspir-i
, to inspire.

instru-i
, to instruct, teach.

insul-o
, island.

insult-i
, to insult.

inteligent-a
, intelligent.

intend-i
, to intend.

inter
 (
prep.
), between, among (
85, 89, 160
).

interes-i
 (
trans.
), to interest.

intermit-i
, to be intermittent.

intern-a
, internal;
—e
, inside.

interpret-i
, to interpret.

intim-a
, intimate.

invit-i
, to invite.

io
 (
pronoun
), something (
233
).

iom
 (
adv.
), some, a certain amount; iom post iom, little by little (
217
).

ir-i
, to go.

-ist-
,
suffix indicating profession, etc.
 (
172
).

ital-o
, Italian.

iu
 (
pronoun
), some one, a certain (one) (
203
).

J.

ja
 (
adv.
), indeed, in fact (
215
).

jak-o
, jacket, short coat.

jam
 (
adv.
), already.

januar-o
, January.

jar-o
, year.

je
,
prep. of indefinite meaning
 (
89, 185, 260
).

jen
 (
adv.
), there, behold (
228
).

jes
 (
adv.
), yes (
171
).

Jesu-o
, Jesus.

Johano
, John.

ju
 (
adv.
), the more (
used with
 pli, 84).

jug-o
, yoke.

juĝ-i
, to judge.

juli-o
, July.

jun-a
, young.

jung-i
, to harness.

juni-o
, June.

jup-o
, skirt.

jurist-o
, jurist.

just-a
, just, upright.

juvel-o
, jewel.

Ĵ.

ĵaluz-a
, jealous.

ĵaŭd-o
, Thursday.

ĵet-i
, to throw, cast, hurl.

ĵongl-i
, to juggle.

ĵur-i
, to take oath, swear.

ĵurnal-o
, newspaper, journal.

ĵus
 (
adv.
), a moment before, just.

K.

kadavr-o
, corpse.

kadr-o
, frame (of pictures).

kaduk-a
, decaying, in ruin.

kaf-o
, coffee.

kaĝ-o
, cage.

kahel-o
, tile (for paving).

kaj
 (
conj.
), and; kaj..kaj.., both..and.. (
26
).

kajer-o
, notebook.

kaldron-o
, caldron.

kalendar-o
, calendar.

kaleŝ-o
, carriage.

kalkan-o
, heel (of the foot);
—umo
, heel of a shoe.

kalkul-i
, to calculate, reckon.

kamel-o
, camel.

kamen-o
, chimney.

kamer-o
, camera.

kamp-o
, field.

kanajl-o
, scoundrel, rascal.

kanap-o
, sofa.

kand-o
, candy.

kandel-o
, candle.

kanot-o
, canoe.

kant-i
, to sing.

kap-o
, head.

kapabl-a
, capable.

kapel-o
, chapel (for prayer).

kapital-o
, capital (money).

kapitol-o
, capitol.

kapt-i
, to catch, seize.

kar-a
, dear, prized.

karakter-o
, character.

karb-o
, coal.

karcer-o
, jail.

kares-i
, to caress.

karn-o
, flesh.

karot-o
, carrot.

kart-o
, card; poŝtkarto, postcard; vizitkarto, visiting card.

karton-o
, pasteboard.

karusel-o
, merry-go-round.

kas-o
, money-box, treasury;
—isto
, cashier, treasurer.

kaskad-o
, waterfall, cascade.

kastel-o
, castle.

kaŝ-i
, to hide, conceal (
252
).

kaŝtan-o
, chestnut.

kat-o
, cat.

katen-o
, fetter, chain.

kaŭz-o
, cause.

kav-o
, cavity, hole.

kaz-o
, case (grammatical).

ke
 (
conj.
), that (
53, 83, 105, 259, 262
).

kel-o
, cellar.

kelk-a
, some;
—aj
, several, more than one or two.

kelner-o
, waiter (in hotel or restaurant).

kest-o
, chest; tirkesto, drawer.

kia
, what kind of (
112, 150
); kiamanier-e, how.

kial
 (
adv.
), why (
129
).

kiam
 (
adv.
), when (
123, 155
).

kie
 (
adv.
), where (
118, 151
).

kiel
 (
adv.
), how, in which way, as (
134, 156
).

kies
 (
pronoun, possessive
), whose (
107, 147
).

kilogram-o
, kilogram (
284
).

kilolitr-o
, kiloliter (
284
).

kilometr-o
, kilometer (
284
).

kio
 (
pronoun
), what (
233
).

kiom
 (
adv.
), how much (
140, 164, 185
).

kis-i
, to kiss.

kiu
 (
pronoun
), who (
106, 146
).

klak-i
 (
trans.
), to clap, clatter.

klar-a
, clear, distinct.

klav-o
, key (of piano, etc.).

klas-o
, class.

kler-a
, enlightened, well-in-formed.

klimat-o
, climate.

klin-i
 (
trans.
), to incline, bend.

kling-o
, blade (of knife, etc.).

klopod-i
, to undertake initiative work, take steps toward, labor for the success or completion of something.

klub-o
, club (organization)

knab-o
, boy.

kobold-o
, sprite, kobold, brownie.

kofr-o
, trunk, chest with a lid.

kok-o
, cock (domestic fowl).

koket-a
, coquettish.

koks-o
, hip.

kol-o
, neck.

kolbas-o
, sausage.

kolegi-o
, college.

kolekt-i
 (trans.), to collect, gather.

koler-i
, to be angry, lose the temper.

kolomb-o
, pigeon, dove.

kolon-o
, column, pillar.

kolonel-o
, colonel.

kolor-o
, color.

kolport-i
, to peddle.

komand-i
, to command (military and naval).

komb-i
, to comb.

komedi-o
, comedy.

komenc-i
 (trans.), to begin, commence.

komerc-i
, to trade, engage in commerce.

komfort-o
, comfort (freedom from pain, want, etc.).

komisi-i
, to entrust with, put in charge of, give the agency for.

komitat-o
, committee.

komiz-o
, clerk, employee, assistant.

kompani-o
, company (commercial organization).

kompar-i
, (
trans.
) to compare, (
266
).

kompat-i
, to pity, have compassion for.

komplet-o
, suit (of clothes).

komplez-o
, kindness, courtesy, disposition to oblige.

komplik-i
, to complicate.

kompost-i
, to compose, set (type);
—isto
, compositor.

kompot-o
, jam, preserve,

kompren-i
, to understand.

komun-a
, common, mutual.

komunik-i
, to communicate.

kon-i
, to be acquainted with, know;
—atiĝi kun
, to become acquainted with (
117
).

koncern-i
, to concern (
266
).

koncert-o
, concert (musical).

kondamn-i
, to condemn.

kondiĉ-o
, terms specified, stipulation, condition.

konduk-i
, to conduct, lead.

konduktor-o
, conductor (of car, train, etc.).

kondut-i
, to behave, conduct oneself.

konfes-i
, to confess, admit.

konfid-i
, to trust, have confidence in.

konfit-i
, to preserve, pickle (fruits, etc.).

konform-i
, to be in conformity with (
266
).

konfuz-i
, to confuse, confound.

kongres-o
, congress (assembly).

konk-o
, shell (of mollusk, etc.).

konkur-i
, to vie, compete.

konkurenc-o
, competition (in business, etc.).

konkurs-o
, prearranged trial of skill, formal competition (for prizes, etc.).

konsci-i
, to be conscious.

konscienc-o
, conscience.

konsent-i
, to consent, agree.

konserv-i
, to keep, preserve, save.

konservativ-a
, conservative.

konsil-i
, to advise, counsel.

konsist-i
, to consist.

konsol-i
, to console, comfort.

konsonant-o
, consonant.

konspir-i
, to conspire, plot.

konstant-a
, constant.

konstat-i
, to verify, ascertain the truth of, certify.

konstituci-o
, constitution.

konstru-i
, to build.

konsul-o
, consul.

konsult-i
, to seek advice of, consult.

kont-o
, account (book-keeping, commercial).

kontent-a
, content, satisfied.

kontinent-o
, continent (geographical).

kontrakt-i
, to contract, agree.

kontralt-o
, contralto.

kontraŭ
 (
prep.
), against, opposite, opposed to (
159, 160
).

kontrol-i
, to control, inspect, examine and check.

kontur-o
, outline, contour.

kontuz-i
, to bruise.

konven-i
, to be suitable, be fitting or convenient.

konvink-i
, to convince, persuade.

kopi-i
, to copy.

kor-o
, heart (of the body).

korb-o
, basket.

korekt-i
, to correct.

korespond-i
, to exchange letters, correspond.

koridor-o
, corridor, passage.

kork-o
, cork (bark).

korn-o
, horn.

korp-o
, body,
—a
, corporeal.

korpus-o
, corps (military).

kort-o
, courtyard, court.

kortego
, court (royal, etc.).

korv-o
, raven.

kost-i
, to cost.

kostum-o
, costume.

kot-o
, mud.

kotiz-i
, to pay dues, pay one's share of an assessment.

kotlet-o
, cutlet, chop.

koton-o
, cotton.

kov-i
, to brood (of birds).

kovert-o
, envelope

kovr-i
, to cover.

krab-o
, crab.

krad-o
, grating, grate, lattice.

krajon-o
, pencil.

krak-i
, to clack, crackle.

kran-o
, faucet, tap.

kravat-o
, cravat.

kre-i
, to create.

kred-i
, to believe (
265
).

krem-o
, cream.

krepusk-o
, twilight, half-light of dawn or evening.

kresk-i
, to grow.

krestomati-o
, chrestomathy, collection of selected passages.

kret-o
, chalk.

krev-i
 (
intrans.
), to burst, crack open (suddenly and with noise).

kri-i
, to cry out.

kribr-i
, to sift (with a sieve).

krim-o
, crime.

kring-o
, ring-shaped biscuit.

kripl-a
, crippled.

Krist-o
, Christ.

kritik-i
, to criticise.

kroĉ-i
, to hook.

krom
 (
prep.
), beside, aside from, except, save, but.

kron-o
, crown.

kruc-o
, cross;
—umi
, to crucify.

kruĉ-o
, pitcher, jug; tekruĉo, tea-pot.

kruel-a
, cruel.

krur-o
, leg.

krust-o
, crust.

krut-a
, steep.

kubut-o
, elbow.

kudr-i
, to sew.

kugl-o
, bullet.

kuir-i
, to cook.

kuk-o
, cake;
—aĵo
, pastry.

kukum-o
, cucumber.

kukurb-o
, pumpkin.

kuler-o
, spoon.

kulp-a
, guilty.

kultur-i
, to cultivate; terkulturi, to till the soil, farm.

kun
 (
prep.
), with (
70, 76, 120, 160, 159
).

kunikl-o
, rabbit.

kupon-o
, coupon.

kupr-o
, copper (metal).

kur-i
, to run.

kurac-i
, to treat for illness, cure;
—ato
, a patient;
—isto
, a physician, medical man.

kuraĝ-o
, courage.

kurb-o
, curve.

kurioz-a
, uncommon, curious.

kurs-o
, course (of lessons).

kurten-o
, curtain.

kusen-o
, cushion.

kuŝ-i
, to lie, recline (
239
).

kutim-o
, custom, habit.

kuv-o
, tub, large basin.

kuz-o
, cousin.

kvadrat-o
, square (equilateral rectangle).

kvalit-o
, quality, texture.

kvankam
 (
conj.
), though, although, while (concessive).

kvant-o
, quantity, amount.

kvar
, (
adj.
), four (
136
).

kvartal-o
, quarter (of a city).

kvazaŭ
 (
conj.
), as though, as if (
250
).

kverk-o
, oak.

kviet-a
, calm, quiet.

kvin
, (
adj.
), five (
136
).

kvitanc-o
, receipt (for payment).

L.

la
 (article), the (
II, 47, 201, 280, a
).

labor-i
, to work, labor.

lac-a
, tired, weary.

laĉ-o
, string, lace (of shoe, etc.).

lad-o
, tin plate (sheet iron covered with tin).

lag-o
, lake.

lakt-o
, milk.

laktuk-o
, lettuce.

lam-a
, lame.

lamp-o
, lamp.

lan-o
, wool.

lanc-o
, lance, spear.

land-o
, land, country.

lang-o
, tongue (of the body).

lantern-o
, lantern.

lanug-o
, down (hairs, feathers).

lard-o
, bacon.

larĝ-a
, wide, broad.

larm-o
, tear (of the eye).

las-i
, (
trans.
), to leave, let, permit.

last-a
, last (in a series).

latin-a
, Latin.

laŭ
 (
prep.
), in accordance with, along, by (
191
).

laŭb-o
, arbor, summer-house.

laŭd-i
, to praise.

laŭt-a
, loud.

lav-i
, to wash.

lecion-o
, lesson.

led-o
, leather.

leg-i
, to read.

legom-o
, vegetable.

leĝ-o
, law.

lek-i
, to lick.

leon-o
, lion.

lepor-o
, hare.

lern-i
, to learn.

lert-a
, clever, skilful.

leter-o
, letter (epistle).

lev-i
, to raise, lift.

li
 (
pronoun
), he, him (
32, 37, 42
).

liber-a
, free.

libr-o
, book.

lig-i
, to tie, bind, fasten;
—ilo
, bond; that which ties or fastens;
—aĵo
, knot;
—o
, league, alliance.

lign-o
, wood.

lim-o
, limit, boundary.

limonad-o
, lemonade.

lingv-o
, language.

lini-o
, line;
—ilo
, ruler.

lip-o
, lip;
—haroj
, moustache.

lit-o
, bed (for sleeping).

liter-o
, letter of the alphabet; laŭlitera, literal.

literatur-o
, literature.

litr-o
, liter (
284
).

liver-i
, to deliver, supply, furnish.

log-i
, to allure.

loĝ-i
, to dwell, reside (
133
).

lok-o
, place;
—a
, local.

lokomotiv-o
, locomotive.

long-a
, long.

lonicer-o
, honeysuckle.

lorn-o
, telescope, spyglass;
—eto
, opera-glasses.

lu-i
, to hire, rent (engage and pay rent for).

lud-i
, to play.

luks-o
, luxury.

lul-i
, to lull to sleep;
—ilo
, cradle.

lum-i
, to shine (
275
).

lun-o
, moon.

lunatik-o
, lunatic.

lund-o
, Monday.

lup-o
, wolf.

M.

maĉ-i
, to chew, masticate.

magazen-o
, warehouse.

magi-o
, magic.

magistr-o
, master of arts (A.M.).

maiz-o
, maize, Indian corn.

maj-o
, May.

majest-a
, majestic.

majones-a
, mayonnaise.

majstr-o
, master (of his art or profession).

makaroni-o
, macaroni.

maksimum-o
, maximum.

makul-o
, spot, stain.

makzel-o
, jaw;
—osto
, jawbone.

mal-
,
prefix forming opposites
 (
67
).

maleol-o
, ankle.

malgraŭ
 (
prep.
), notwithstanding.

malic-a
, malicious.

man-o
, hand.

mandat-o
, money-order.

manĝ-i
, to eat.

manier-o
, manner, way.

manik-o
, sleeve.

mank-i
 (
intrans.
), to be lacking, wanting.

mantel-o
, cloak, mantle.

manuskript-o
, manuscript.

mar-o
, sea.

marĉ-o
, swamp, marsh.

mard-o
, Tuesday.

Mari-o
, Mary.

mark-o
, mark.

marmelad-o
, marmalade.

marmor-o
, marble (stone),

marŝ-i
, to walk.

mart-o
, March.

martel-o
, hammer.

mastr-o
, master (of a house, etc.)

maŝin-o
, machine.

maten-o
, morning (
93
).

material-o
, material.

matur-a
, ripe, mature.

mebl-o
, piece of furniture.

medicin-o
, medicine (the science).

meĥanik-o
, mechanics.

mejl-o
, mile.

meleagr-o
, turkey.

melk-i
, to milk.

melodi-o
, melody.

melon-o
, melon.

mem
 (
pronoun
), self, selves (
219
).

membr-o
, limb, member.

memor-i
, to remember, keep in mind; rememori, to recall to memory.

mend-i
, to order (of a store, etc.).

mensog-i
, to lie, tell lies.

menton-o
, chin.

menu-o
, menu.

merit-i
, to deserve, merit.

merkred-o
, Wednesday.

merl-o
, blackbird.

met-i
, to put, place.

metal-o
, metal.

meti-o
, trade, handicraft.

metod-o
, method, way.

metr-o
, meter (
284
).

mez-o
, middle.

mezur-i
, to measure.

mi
 (
pronoun
), I, me (
32, 37
).

miel-o
, honey.

mien-o
, appearance, mien.

miks-i
 (trans.), to mix.

mil
 (
adj.
), thousand (
142
).

mild-a
, mild.

milimetr-o
, millimeter (
284
).

milion-o
, million.

milit-i
, to fight, wage war.

min-o
, mine (of coal, silver, etc.).

minac-i
, to threaten.

mineral-o
, mineral.

minimum-o
, minimum.

ministr-o
, minister (political).

minut-o
, minute.

miop-a
, shortsighted.

mir-i
, to wonder.

mister-o
, mystery.

mizer-o
, misery.

mod-o
, mode, fashion.

model-o
, model.

moder-a
, moderate.

modest-a
, modest.

mok-i
, to mock.

mol-a
, soft.

moment-o
, moment;
—a
, momentary, instantaneous.

mon-o
, money.

monaĥ-o
, monk.

monarĥi-o
, monarch.

monat-o
, month.

mond-o
, world.

mont-o
, mountain.

montr-i
 (
trans.
), to show.

mor-o
, conduct (in regard to right or wrong);
—oj
, morals.

moral-a
, moral;
—eco
, morality.

mord-i
, to bite.

morgaŭ
 (
adv.
), tomorrow (
171
).

mort-i
, to die;
—igi
, to kill.

moŝt-o
,
title of respect
 (
258
).

mov-i
 (
trans.
), to move, put in motion.

muel-o
, mill (for grinding).

muĝ-i
, to roar, bellow.

mult-a
, much (
81
).

mur-o
, wall.

murmur-i
, to murmur.

mus-o
, mouse.

mustard-o
, mustard.

muŝ-o
, fly.

mut-a
, dumb, mute.

muze-o
, museum.

muzik-o
, music.

N.

naci-o
, nation.

naĝ-i
, to swim.

naiv-a
, artless, naive, ingenuous.

najbar-o
, neighbor.

najl-o
, nail (of metal).

nap-o
, turnip.

nask-i
, to produce, bring forth, give birth to.

natur-o
, nature.

naŭ
 (
adj.
), nine (
136
).

naz-o
, nose.

ne
 (
adv.
), no, not (27, 66, a, 171).

nebul-o
, fog, mist.

neces-a
, necessary.

negativ-o
, negative (photographic).

neĝ-o
, snow.

nek
 (
negative conj.
), neither, nor (
31
).

nenia
, no kind of (
224
).

nenial
 (
adv.
), for no reason (
229
).

neniam
 (
adv.
), never (
226
).

nenie
 (
adv.
), nowhere (
225
).

neniel
 (
adv.
), in no way (
230
).

nenies
 (
pronoun, possessive
), nobody's (
221
).

nenio
 (
pronoun
), nothing (
233
).

neniom
 (
adv.
), none, not any (
231
).

neniu
 (
pronoun
), no one, nobody, no (
220
).

nep-o
, grandson.

nepr-e
, inevitably, certainly, unfailingly.

nerv-o
, nerve.

nest-o
, nest.

neŭtral-a
, neutral, non-partisan.

nev-o
, nephew.

ni
 (
pronoun
), we, us (
32, 37
).

nigr-a
, black.

nivel-o
, level.

-nj-
,
suffix forming affectionate diminutives
 (
283
).

nobel-o
, nobleman.

nobl-a
, noble (in character).

nokt-o
, night.

nom-o
, name;
—i
, to name, mention.

nombr-o
, number (quantity).

nord-o
, north.

norveg-o
, Norwegian.

nostalgi-o
, homesickness.

not-o
, note.

nov-a
, new, recent, novel; denove, anew, again.

novembr-o
, November.

nu
 (
interjection
), well! (
273
).

nuanc-o
, shade, tint, hue.

nub-o
, cloud.

nud-a
, bare, naked, nude.

nuks-o
, nut.

nul-o
, zero, naught.

numer-o
, number, numeral (No.).

nun
 (
adv.
), now (
171
).

nur
 (
adv.
), merely, only.

nutr-i
, to nourish, to feed.

O.

obe-i
, to obey (
265
).

objekt-o
, object, thing.

objektiv-o
, lens, objective.

-obl-
,
suffix forming multiples
 (
186
).

oblikv-a
, oblique, slanting.

observ-i
, to observe, take note of.

obstin-a
, obstinate.

ocean-o
, ocean.

odor-i
, to smell (good or bad).

ofend-i
, to offend.

ofer-i
, to sacrifice, offer.

ofic-o
, office, employment;
—isto
, officer (of firm or organization);
—ejo
, office (the place).

oficial-a
, official.

oficir-o
, officer (military or naval).

oft-a
, frequent.

ok
 (
adj.
), eight (
136
).

okaz-i
, to happen, occur, take place.

okcident-o
, west.

oktobr-o
, October.

okul-o
, eye.

okup-i
, to occupy.

ol
 (
conj.
), than (
82, 97, 98
).

ole-o
, oil.

oliv-o
, olive.

ombr-o
, shadow, shade.

ombrel-o
, umbrella.

-on-
,
suffix forming fractions
 (
166
).

ond-o
, wave.

oni
 (
pronoun
), one, they (
54
).

onkl-o
, uncle.

-op-
,
suffix forming collective numerals
 (
261
).

oper-o
, opera.

opini-i
, to have the opinion, think.

oportun-a
, handy, convenient, opportune.

or-o
, gold.

oranĝ-o
, orange (fruit).

ord-o
, order (methodical or proper arrangement).

ordinar-a
, ordinary; eksterordinara, extraordinary.

ordon-i
, to order, bid, command.

orel-o
, ear (of the body).

orf-o
, orphan.

organ-o
, organ (physical).

organiz-i
, to organize.

orgen-o
, organ, (musical instrument).

orient-o
, east.

original-o
, original.

orkestr-o
, orchestra.

ornam-i
, to ornament, adorn.

ort-a
, right-angled.

osced-i
, to gape, yawn.

ost-o
, bone.

ostr-o
, oyster.

ostracism-o
, ostracism.

ov-o
, egg.

P.

pac-o
, peace.

pacienc-o
, patience.

padel-i
, to paddle.

paf-i
, to shoot (with gun, etc.).

pag-i
, to pay.

paĝ-o
, page (of a book, etc.).

pajl-o
, straw.

pak-i
, to pack.

pal-a
, pale.

palac-o
, palace.

palis-o
, stake;
—aro
, palisade.

palp-i
, to feel (with the fingers, etc.);
—ado
, touch (the sense).

palpebr-o
, eyelid.

pan-o
, bread.

pantalon-o
, trousers.

pantofl-o
, slipper.

paper-o
, paper (material).

papili-o
, butterfly.

par-o
, pair.

paradiz-o
, paradise.

paragraf-o
, paragraph.

paralel-a
, parallel.

pardon-i
, to forgive, pardon (
265
).

parenc-o
, relative (person).

parfum-o
, perfume.

park-o
, park.

parker-e
, by rote, by heart, from memory.

parol-i
, to speak (
77
).

part-o
, part, share.

particip-o
, participle.

pas-i
, (
intrans.
), to pass.

pasaĝer-o
, passenger.

paser-o
, sparrow.

pasi-o
, passion.

pasiv-a
, passive.

Pask-o
, Easter.

pasteĉ-o
, patty, small pie.

pastinak-o
, parsnip.

pastr-o
, pastor, clergyman, priest.

paŝ-i
, to step.

paŝt-i
 (
trans.
), to pasture, feed;
—isto
, shepherd.

pat-o
, pan, frying-pan.

patr-o
, father.

paŭz-o
, pause.

pavim-o
, pavement.

pec-o
, piece, morsel.

pejzaĝ-o
, landscape.

pek-i
, to sin.

pekl-i
, to pickle (meat, etc.).

pel-i
, to chase away, drive off.

pelt-o
, coat or wrap of fur.

pen-i
, to strive, try.

pend-i
 (
intrans.
), to hang.

penetr-i
, to penetrate.

penik-o
, paintbrush, hair pencil.

pens-i
, to think.

pent-i
, to repent.

pentr-i
, to paint.

pep-i
, to chirp, twitter.

per
 (
prep.
), by means of, with, by (
64
).

perd-i
, to lose.

pere-i
, to perish.

perfekt-a
, perfect.

perfid-i
, to betray;
—a
, perfidious, treacherous.

period-a
, periodic.

perl-o
, pearl.

permes-i
, to permit, allow, let.

peron-o
, platform (railway), stoop (entrance porch).

persekut-i
, to persecute, prosecute.

persik-o
, peach.

persist-i
, to persist, persevere.

person-o
, person.

peruk-o
, wig.

pes-i
 (
trans.
), to ascertain the weight of;
—ilo
, scales, balance.

pet-i
, to request, beg, ask.

petol-i
, to be mischievous, saucy, roguish.

petrol-o
, petroleum, kerosene.

petrosel-o
, parsley.

pez-i
 (
intrans.
), to be heavy, weigh.

pi-a
, pious.

pice-o
, spruce (tree).

pied-o
, foot;
—iranto
, pedestrian.

piedestal-o
, pedestal.

pik-i
, to prick, sting.

pilgrim-i
, to go on a pilgrimage.

pilk-o
, ball (to play with).

pin-o
, pine (tree).

pinakotek-o
, picture gallery.

pinĉ-i
, to pinch.

pingl-o
, pin.

pint-o
, point, pinnacle, summit.

pionir-o
, pioneer.

pip-o
, pipe (for smoking).

pipr-o
, pepper.

pir-o
, pear.

pist-i
, to crush, mash;
—aĵo
, purée.

pitoresk-a
, picturesque.

piz-o
, pea.

plac-o
, public square, place (broad, short street or open space).

plaĉ-i
, to please, to be pleasing (
265
).

plad-o
, flat dish.

plafon-o
, ceiling.

plan-o
, plan, scheme.

pland-o
, sole (of the foot).

planed-o
, planet.

plank-o
, floor.

plant-i
, to plant.

plat-a
, flat, plane.

plaŭd-i
 (
trans.
), to splash, dabble (a liquid).

plej
 (
adv.
), most (
74, 79, 81, 162
); malplej, least (
80
).

plekt-i
, to weave, plait, braid.

plen-a
, full; plenum-i, to fulfil.

plend-i
, to complain.

plet-o
, tray.

plezur-o
, pleasure.

pli
 (
adv.
), more (
74, 79, 81
); malpli, less (
80
).

plor-i
, to weep, cry.

plu
 (
adv.
), further, more, any more.

plug-i
, to plow.

plum-o
, pen, feather.

plumb-o
, lead (metal);
—isto
, plumber.

pluv-o
, rain.

pneŭmatik-o
, pneumatic tire.

po
 (
prep.
), at the rate of (
175
).

poem-o
, poem.

poet-o
, poet.

poezi-o
, poetry, poesy.

pokal-o
, goblet, cup.

pol-o
, Pole.

polic-o
, police (force).

politik-o
, politics.

polm-o
, palm (of the hand).

polur-i
, to polish, make smooth and glossy.

polus-o
, pole (geographical).

polv-o
, dust.

pom-o
, apple.

pomp-o
, pomp, splendor.

pont-o
, bridge.

popol-o
, a people, folk.

popular-a
, popular.

por
 (
prep.
), for (
95, 98, 262
).

porcelan-o
, porcelain, china.

porci-o
, portion, share.

pord-o
, door.

pork-o
, swine, pig, hog.

port-i
, to carry, bear.

portret-o
, portrait.

posed-i
, to possess, own.

post
 (
prep.
), after, behind (
89, 120
).

postul-i
, to require, demand.

poŝ-o
, pocket.

poŝt-o
, post (mail);
—kesto
, mailbox;
—marko
, postage stamp;
—mandato
, postal money order.

pot-o
, pot.

potenc-a
, powerful, mighty.

pov-i
, to be able, can (
72
).

pra-
,
prefix indicating remoteness in line of descent
 (
282
).

praktik-o
, practice.

prav-a
, right, in the right.

precip-a
, principal, chief.

preciz-a
, precise.

predik-i
, to preach.

prefer-i
, to prefer.

prefiks-o
, prefix.

preĝ-i
, to pray;
—ejo
, church.

prem-i
, to press.

premi-o
, premium, prize.

pren-i
, to take.

prepar-i
, to prepare.

pres-i
, to print.

preskaŭ
 (
adv.
), almost.

pret-a
, ready.

pretekst-i
, to make pretext of, pretend, sham.

pretend-i
, to make pretension to, lay claim to.

preter
 (
prep.
), beyond, past, by.

prez-o
, price.

prezent-i
, to present, offer.

prezid-i
, to preside;
—anto
, presiding officer, president, chairman.

pri
 (
prep.
), concerning, about, of (160, 264, c).

princ-o
, prince.

princip-o
, principle.

printemp-o
, spring (season).

pro
 (
prep.
), on account of, because of, for (
86
).

problem-o
, problem.

procent-o
, interest, percentage.

proces-o
, lawsuit, legal process.

produkt-i
, to produce.

profesi-o
, profession, occupation, calling.

profesor-o
, professor.

profil-o
, profile.

profit-o
, profit;
—i
, to profit (by).

profund-a
, deep, profound.

progres-i
, to progress.

projekt-o
, project.

proklam-i
, to proclaim.

prokrast-i
, to delay, procrastinate.

proksim-a
, near.

promen-i
, to go walking, promenade.

promes-i
, to promise.

propon-i
, to propose, offer.

proporci-o
, proportion.

propr-a
, own (one's own); malpropra, other people's;
—igi al si
, to appropriate, make one's own.

prosper-i
, to have success, prosper.

protekt-i
, to protect.

protest-i
, to protest.

protokol-o
, minutes (of a meeting).

prov-i
, to try, attempt, test.

proviz-i
, to provide.

proz-o
, prose;
—aĵo
, prose composition, piece of prose.

prudent-a
, reasonable, sensible, rational.

prujn-o
, hoar frost.

prun-o
, plum.

prunt-o
, loan;
—i
, (
—e doni)
, to lend;
—e preni
, to borrow.

pruv-i
, to prove, give proof of.

psalm-o
, psalm.

publik-o
, public (the);
—igi
, to publish.

puding-o
, pudding.

pudr-i
, to powder.

pugn-o
, fist.

pulm-o
, lung.

pulv-o
, gunpowder.

pump-i
, to pump.

pun-i
, to punish.

punt-o
, lace (point, etc.).

pup-o
, doll.

pupitr-o
, desk.

pur-a
, clean, pure.

purpur-a
, purple.

puŝ-i
, to push; repuŝi, to repulse.

put-o
, well (for water).

R.

rabarb-o
, rhubarb.

rab-i
, to pillage, plunder;
—isto
, robber.

rabat-i
, to rebate, give a reduction, discount or rebate.

rad-o
, wheel.

radi-o
, ray (of light), spoke (of wheel), radius.

radik-o
, root.

rafan-o
, radish.

rafin-i
, to refine;
—ejo
, refinery.

rajd-i
, to ride (horse, etc.).

rajt-o
, right (to something).

rakont-i
, to relate, narrate (
77
).

ramp-i
, to creep, crawl, clamber.

ran-o
, frog.

rand-o
, edge, border.

rang-o
, rank, grade, dignity.

rapid-a
, rapid, quick;
—o
, speed;
—emo
, haste.

raport-i
, to report, give a report.

ras-o
, race (tribe, people, nation).

rasp-i
, to rasp, grate;
—ilo
, grater.

rat-o
, rat.

raŭk-a
, hoarse, raucous.

rav-i
, to enchant.

raz-i
, to shave.

re-
,
prefix indicating repetition or return
 (
223
).

real-a
, real.

reciprok-a
, reciprocal, mutual (
180
).

redakci-o
, editorial department.

redakt-i
, to edit.

redaktor-o
, editor.

redingot-o
, frock coat.

refut-i
, to refute.

reg-i
, to rule, govern, reign.

regal-i
 (
trans.
), to regale, treat (to food or drink).

region-o
, region.

registr-i
 (
trans.
), to register, enroll.

regn-o
, state, governed body;
—ano
, citizen, subject.

regul-o
, rule, regulation.

reĝ-o
, king.

reklam-i
, to advertise.

rekomend-i
, to recommend, register (a letter).

rekompenc-i
, to recompense, reward.

rekt-a
, straight, undeviating, direct.

rel-o
, rail.

religi-o
, religion.

rem-i
, to row.

rembur-i
, to upholster, stuff, pad.

renkont-i
 (
trans.
), to meet.

renvers-i
 (
trans.
), to upset.

reprezent-i
, to represent.

respekt-i
, to respect.

respond-i
, to answer.

respublik-o
, republic.

rest-i
, to remain, stay.

restoraci-o
, restaurant.

resum-i
, to summarize, give in resumé.

ret-o
, net, netting.

rev-i
, to indulge in revery, dream, fancy.

revu-o
, journal, review, magazine.

rezon-i
, to reason (exert the power of reasoning).

rezult-i
, to result.

ricev-i
, to receive.

riĉ-a
, rich.

rid-i
, to laugh (
265
).

rifuz-i
, to refuse.

rigard-i
, to look.

rigl-i
, to bolt (fasten).

rikolt-i
, to harvest, reap.

rilat-i
, to have relation (to) (
266
).

rimark-i
, to notice, note.

rimed-o
, means, way; vivrimedoj, means of livelihood.

rimen-o
, thong, strap.

ring-o
, ring.

rip-o
, rib.

ripar-i
, to mend, repair.

ripet-i
, to repeat.

ripoz-i
, to repose, rest.

riproĉ-i
, to reproach.

river-o
, river.

riz-o
, rice.

rob-o
, dress, robe.

Robert-o
, Robert.

romp-i
 (
trans.
), to break.

rond-o
, circle, ring, round.

ros-o
, dew.

rost-i
, to roast.

roz-o
, rose (flower).

ruband-o
, ribbon.

rubus-o
, blackberry.

ruĝ-a
, red.

ruin-o
, ruin.

rul-i
 (
trans.
), to roll (ball, etc.).

rus-o
, Russian.

rust-i
, to rust.

rutin-o
, routine.

ruz-a
, crafty, cunning, sly.

S.

sabat-o
, Saturday.

sabl-o
, sand.

sag-o
, arrow.

saĝ-a
, wise.

sak-o
, sack, bag.

sal-o
, salt.

salajr-o
, salary, wages.

salat-o
, salad.

salon-o
, parlor, drawing-room.

salt-i
, to jump, leap.

salut-i
, to salute, greet.

sam-a
, same.

san-a
, healthy, well.

sang-o
, blood.

sankt-a
, sacred, holy.

sap-o
, soap.

sarden-o
, sardine.

sat-a
, sated; malsata, hungry.

saŭc-o
, sauce, gravy, dressing.

sav-i
, to save; rescue.

sci-i
, to know (
117
).

scienc-o
, science.

se
 (
conj.
), if (
240
).

sed
 (
conj.
), but.

seg-i
, to saw.

seĝ-o
, chair.

sek-a
, dry.

sekret-o
, secret.

sekretari-o
, secretary.

sekund-o
, second (of time).

sekv-i
, to follow.

sel-o
, saddle.

sem-o
, seed;
—i
, to sow.

semajn-o
, week.

sen
 (
prep.
), without (
248
).

senat-o
, senate;
—ano
, senator.

senc-o
, sense, meaning.

send-i
, to send.

sent-i
, to feel, perceive.

sep
 (
adj.
), seven (
136
).

septembr-o
, September.

serĉ-i
, to seek, hunt, look for.

serur-o
, lock.

serv-i
, to serve.

servic-o
, course (of a meal).

ses
 (
adj.
), six (
136
).

sever-a
, severe, stern.

sezon-o
, season.

si
 (
pronoun, reflexive
), himself, herself, etc. (
40, 44, 274
).

sibl-i
, to hiss, whistle (wind, etc.).

sid-i
, to sit (
239
).

sigel-i
, to seal.

sign-o
, sign, trace, mark.

signif-i
, to signify, mean.

silab-o
, syllable.

silent-i
, to be silent (
239
).

silk-o
, silk.

simi-o
, monkey.

simil-a
, like, similar.

simpl-a
, simple.

sinjor-o
, gentleman, Mr. (
163
).

Sirakuz-o
, Syracuse.

sitel-o
, pail, bucket.

skatol-o
, small box or case.

skiz-i
, to sketch.

sklav-o
, slave.

skot-o
, Scot, Scotchman.

skrap-i
, to scrape.

skrib-i
, to write.

sku-i
 (
trans.
), to shake.

skulpt-i
, to carve, sculpture.

societ-o
, society.

soif-i
, to be thirsty.

sojl-o
, threshold.

Sokrat-o
, Socrates.

sol-a
, alone, sole, only.

soldat-o
, soldier.

solen-a
, formal, solemn.

somer-o
, summer.

son-i
 (
intrans.
), to sound.

sonĝ-i
, to dream (in sleep).

sonor-i
 (
intrans.
), to ring, sound;
—ilo
, bell.

sopir-i
, to yearn, long, sigh.

sorb-i
, to absorb;
—papero
, blotting-paper.

sorĉ-o
, witchcraft; ensorĉi, to bewitch;
—isto
, sorcerer.

sort-o
, destiny, fate, lot.

sovaĝ-a
, wild, savage.

spac-o
, space.

spec-o
, kind, sort, species.

special-a
, special.

specimen-o
, specimen, sample.

spegul-o
, mirror.

spert-a
, experienced, expert.

spes-o
, speso (international unit of money, 284).

spez-o
, clearing (financial); elspezi, to disburse, expend, spend; enspezi, to take in, receive (funds).

spinac-o
, spinach.

spir-i
, to breathe; elspiri, to exhale.

spite
 (
prep.
), in spite of.

sprit-a
, witty.

staci-o
, station (railway, boat, etc.).

stamp-i
, to mark officially, stamp.

standard-o
, standard, flag.

stan-o
, tin (metal).

stang-o
, pole.

star-i
, to stand (
239
).

stat-o
, state (of being), condition.

stel-o
, star.

stenografi-o
, shorthand, stenography.

stil-o
, style.

stimul-i
, to stimulate.

stomak-o
, stomach.

strang-a
, strange, peculiar.

strat-o
, street.

streĉ-i
 (
trans.
), to stretch.

strek-i
, to make a streak, or line; substreki, to underline; surstreki, trastreki, to cross off, strike out.

stri-o
, streak, stripe, band.

strik-o
, strike (of labor).

stud-i
, to study.

student-o
, student (college, etc.).

stuf-i
 (
trans.
), to stew.

stump-o
, stump (of tree, etc.).

sub
 (
prep.
), under, beneath (
121, 160
).

subit-a
, sudden, abrupt.

substanc-o
, substance.

sud-o
, south.

sufer-i
, to suffer, endure.

sufiĉ-i
, to suffice;
—ega
, abundant.

sufiks-o
, suffix.

sufok-i
 (
trans.
), to suffocate.

sugesti-i
, to suggest.

suk-o
, sap, juice (of plants, etc.);
—a
, succulent.

sukces-i
, to succeed.

suker-o
, sugar.

sulfur-o
, sulphur.

sulk-o
, furrow, wrinkle.

sum-o
, sum, amount.

sun-o
, sun.

sup-o
, soup.

super
 (
prep.
), above, over (
159
);
—a
, superior.

superstiĉ-o
, superstition.

supoz-i
, to suppose.

supr-e
 (
adv.
), above;
—a
, upper, above;
—aĵo
, surface.

sur
 (
prep.
), on, upon (
160
).

surd-a
, deaf.

surpriz-i
, to surprise.

surtut-o
, overcoat.

suspekt-i
, to suspect.

sved-o
, Swede.

sven-i
, to faint, swoon.

sving-i
 (
trans.
), swing, brandish.

svis-o
, Swiss.

Ŝ.

ŝaf-o
, sheep;
—aĵo
, mutton;
—ido
, lamb;
—idaĵo
, lamb (meat);
—viro
, ram.

ŝajn-i
, to seem, appear.

ŝal-o
, shawl.

ŝanc-o
, luck, chance; bonŝance, luckily.

ŝancel-i
 (
trans.
), to oscillate, vacillate, make tremble.

ŝanĝ-i
 (
trans.
), to change, alter.

ŝarĝ-i
, to burden, load.

ŝat-i
, to like, prize.

ŝaŭm-o
, foam, froth.

ŝel-o
, shell, peeling, bark.

ŝelk-o
, suspender, supporter.

ŝerc-i
, to joke, jest.

ŝi
 (
pronoun
), she, her (
32, 37, 42
).

ŝild-o
, shield.

ŝink-o
, ham.

ŝip-o
, ship.

ŝir-i
, to tear.

ŝirm-i
, to shelter, shield;
—ilo
, screen.

ŝlim-o
, slime.

ŝlos-i
, to lock;
—ilo
, key.

ŝmir-i
, to anoint, smear.

ŝnur-o
, string.

ŝose-o
, broad roadway, drive.

ŝov-i
, to shove, push.

ŝovel-i
, to shovel.

ŝpar-i
, to spare, be economical of.

ŝpin-i
, to spin.

ŝpruc-i
, to gush, spout, spurt (of liquids).

ŝrank-o
, cupboard, wardrobe.

ŝraŭb-o
, screw.

ŝtal-o
, steel.

ŝtat-o
, state (political).

ŝtel-i
, to steal (
252
).

ŝtip-o
, log, block of wood.

ŝtof-o
, cloth, stuff.

ŝton-o
, stone.

ŝtop-i
, to stop up, cork;
—ilo
, stopper.

ŝtrump-o
, stocking.

ŝtup-o
, step, round;
—aro
, stair-case.

ŝu-o
, shoe; superŝuo, overshoe.

ŝuld-i
, to owe, be indebted.

ŝultr-o
, shoulder.

ŝut-o
, chute;
—i
, to pour (as in a chute).

ŝvel-i
, to swell, become swollen.

ŝvit-i
, to perspire.

T.

tabak-o
, tobacco.

tabel-o
, table, index, tabulation.

tabl-o
, table (furniture).

tabul-o
, board, plank.

tag-o
, day;
—iĝo
, dawn;
—mezo
, noon.

tajlor-o
, tailor.

taks-i
, to estimate, value, rate.

talent-o
, talent.

tali-o
, waist; beltalia, shapely, having a good figure.

tambur-o
, drum.

tamen
 (
conj.
), nevertheless, however, yet, still.

tantiem-o
, percentage of profit, royalty.

tapiŝ-o
, carpet.

tarif-o
, tariff, schedule of rates.

tas-o
, cup; subtaso, saucer.

task-o
, task.

taŭg-i
, to be fit for, good for.

tavol-o
, layer.

te-o
, tea.

teatr-o
, theatre;
—aĵo
, play.

ted-i
, to be tedious.

teg-i
, to cover, put a covering upon.

tegment-o
, roof.

teks-i
, to weave.

telefon-i
, to telephone.

telegraf-i
, to telegraph.

teler-o
, plate;
—meblo
, sideboard.

tem-o
, theme, subject.

temp-o
, time.

tempi-o
, temple (of the head).

templ-o
, temple (building).

ten-i
, to hold, keep.

tend-o
, tent.

tenor-o
, tenor (voice).

tent-i
, to tempt.

teori-o
, theory.

ter-o
, earth, soil; enterigi, to inter.

teras-o
, terrace.

teritori-o
, territory.

termin-o
, term, definition (word).

tern-i
, to sneeze.

terpom-o
, potato.

terur-o
, terror.

tia
, that kind of, such (
65
).

tial
 (
adv.
), therefore (
78, 83
).

tiam
 (
adv.
), then, at that time (
73
).

tibi-o
, shin bone, tibia;
—karno
, calf (of the leg).

tie
 (
adv.
), there (
68
).

tiel
 (
adv.
), thus, so (
88, 156
).

tigr-o
, tiger.

tikl-i
, to tickle.

tili-o
, linden.

tim-i
, to fear, be afraid of.

timon-o
, pole, tongue, shaft.

tint-i
, to jingle, tinkle.

tio
 (
pronoun
), that (
233, 234
).

tiom
 (
adv.
), that much, so much (
104, 164
).

tir-i
, to pull, draw.

tiran-o
, tyrant.

titol-o
, title.

tiu
 (
pronoun
), that one, that (
56
); tiu ĉi, this one, this (
60
).

tost-o
, toast (sentiment).

tol-o
, linen.

toler-i
, to tolerate.

tomat-o
, tomato.

tomb-o
, tomb, grave.

ton-o
, tone.

tond-i
, to shear;
—ilo
, shears, scissors.

tondr-i
, to thunder.

tord-i
, to twist;
—a
, crooked, winding.

tra
 (
prep.
), through (
46, 160
).

trab-o
, beam (wooden).

traduk-i
, to translate.

traf-i
, to reach, attain (that which was aimed at or sought); maltrafi, to miss.

trajt-o
, feature.

trakt-i
, to treat of (in essay, speech, etc.);
—ato
, treatise.

tram-o
, tram;
—vojo
, tramway, street-car line;
—veturilo
, street-car.

tranĉ-i
, to cut, sever.

trankvil-a
, serene, tranquil, calm.

trans
 (
prep.
), across, the other side of (
160
).

tre
 (
adv.
), very, very much.

trem-i
, to tremble.

tremp-i
, to drench, dip.

tren-i
, to drag, haul, draw;
—aĵo
, train (of a dress).

trezor-o
, treasure.

tri
 (
adj.
), three (
136
).

trik-i
, to knit.

trink-i
, to drink.

tritik-o
, wheat.

triumf-o
, triumph.

tro
 (
adv.
), too, too much.

tromp-i
, to deceive.

tron-o
, throne.

tropik-o
, tropic.

trot-i
, to trot.

trotuar-o
, sidewalk, pavement.

trov-i
, to find.

tru-o
, hole.

trud-i
, to force upon, impose; altrudema, importunate.

trunk-o
, trunk (of tree or body).

tualet-o
, toilet.

tub-o
, tube, pipe.

tuber-o
, bulb, knot, tuber.

tuj
 (
adv.
), at once, immediately

tuk-o
, piece of cloth.

tur-o
, tower.

turk-o
, Turk.

turment-i
, to torment.

turn-i
 (
trans.
), to turn.

tus-i
, to cough.

tuŝ-i
, to touch; kortuŝi, to touch (the heart of).

tut-a
, entire, whole, all.

U.

-uj-
,
suffix indicating receptacle, that which bears or contains
 (
181
).

-ul-
,
suffix indicating person characterized by that in the root
 (
132
).

ulm-o
, elm.

-um-
, indefinite suffix (
268
).

ung-o
, nail (of finger);
—ego
, claw, talon.

univers-o
, universe.

universitat-o
, university.

unu
 (
adj.
), one (
136, 137, 180
); unuiĝo, union.

uragan-o
, hurricane.

urb-o
, city; ĉefurbo, capital.

urĝ-i
, to be urgent or pressing.

urs-o
, bear.

Uson-o
, United States of America.

util-a
, useful.

uz-i
, to use; trouzi, to abuse.

V.

vad-i
, to wade.

vafl-o
, waffle.

vag-i
, to wander, to roam;
—isto
, vagabond.

vagon-o
, car, railway carriage.

vak-i
, to be vacant.

vaks-o
, wax.

val-o
, valley.

valiz-o
, valise, satchel, bag.

valor-i
, to be worth.

vals-i
, to waltz.

van-a
, vain, fruitless.

vang-o
, cheek.

vant-a
, vain, conceited.

vapor-o
, steam, vapor.

varb-i
 (
trans.
), to enlist, recruit.

varm-a
, warm.

vast-a
, vast, spacious, extensive.

vaz-o
, vase, basin.

ve!
 (
interjection
), woe! ho ve! alas! (
273
).

veget-i
, to vegetate, grow (as plants).

vegetar-a
, vegetarian.

vejn-o
, vein.

vek-i
 (
trans.
), to wake, awake.

vel-o
, sail.

velk-i
, to fade, wither, wilt.

velur-o
, velvet.

ven-i
, to come.

vend-i
, to sell.

vendred-o
, Friday.

venen-o
, poison.

venĝ-i
, to avenge.

venk-i
, to conquer, vanquish.

vent-o
, wind.

ver-o
, truth.

verand-o
, veranda, porch.

verd-a
, green.

verk-i
, to compose (music or literature).

verm-o
, worm.

vermiĉel-o
, vermicelli.

vers-o
, verse.

verŝ-i
, to pour (a liquid).

vertikal-a
, vertical.

vesper-o
, evening (
93
).

vest-i
, to clothe, dress.

veŝt-o
, vest, waistcoat.

vet-i
, to wager, bet.

veter-o
, weather.

vetur-i
, to ride, go (in vehicle, boat, etc.).

vi
 (
pronoun
), you (
32, 37, 274
).

viand-o
, meat.

vibr-i
, to vibrate.

vic-o
, turn, place in a series; laŭvice, in turn; siavice, in his (her, its, their) turn; vicprezidanto, vice-president.

vid-i
, to see.

vidv-o
, widower;
—ino
, widow.

vigl-a
, alert, brisk.

vilaĝ-o
, village.

vin-o
, wine.

vinagr-o
, vinegar.

vinber-o
, grape; sekvinbero, raisin.

vintr-o
, winter.

viol-o
, violet.

violon-o
, violin.

vip-i
, to whip.

vir-o
, man

virt-o
, virtue.

viŝ-i
, to wipe.

vitr-o
, glass (material).

viv-i
, to live (
133
).

vizaĝ-o
, face, visage.

vizit-i
, to visit.

voĉ-o
, voice;
—doni
, to vote.

voj-o
, road, way.

vojaĝ-i
, to journey, travel, voyage.

vok-i
, to call.

vokal-o
, vowel.

vol-i
, to be willing, will, wish.

volont-e
, willingly.

volum-o
, volume (book).

volumen-o
, volume (of a body).

volv-i
, to roll (something around something).

vort-o
, word;
—aro
, dictionary.

vost-o
, tail.

vual-o
, veil.

vulgar-a
, common, vulgar.

vulp-o
, fox.

vund-i
, to wound.

Z.

zenit-o
, zenith.

zigzag-o
, zigzag.

zingibr-o
, ginger.

zink-o
, zinc.

zon-o
, girdle, belt, zone.

zoologi-o
, zoology.

zorg-i
, to care (for), be anxious (about).

zum-i
, to hum, buzz.

ENGLISH-ESPERANTO VOCABULARY.

The following vocabulary includes all Esperanto roots used in the
preceding lessons, all primary words of the language, and a large number
of additional roots (to facilitate original composition). No attempt
has been made, however, to include all of the roots of the language,
or their various English meanings, for which an English-Esperanto
Dictionary should be consulted.

References are to sections, unless the page (p.) is given. For other parts of
speech than those indicated, see Word Formation, 116, 120, 159, 171, also the
references under Prefixes and Suffixes in the Index. For formation of compound
words other than those given, see 160, 167, 176, 184. The following
abbreviations are used: adj. = adjective; adv. = adverb; conj. = conjunction;
intrans. = intransitive; prep. = preposition; trans. = transitive; — =
repetition of the English word.

A.

abandon
, forlas-i.

abash
, hontig-i.

(be) able
, pov-i (
72
).

abominable
, abomen-a.

about
 (
prep.
), ĉirkaŭ; (
concerning
) pri; (
adv.
), (approximately, proksimum-e.

above
 (
prep.
), super (
159
); (
adv.
), supr-e; ĉi supre.

abrupt
, subit-a.

absorb
, sorb-i.

abundant
, sufiĉeg-a.

academy
, akademi-o.

accelerate
 (
trans.
), akcel-i.

accent
, akcent-o.

accept
, akcept-i.

accident
, akcident-o; (
chance
) okaz-o.

accompany
, akompan-i.

(in) accordance with
 (
prep.
), laŭ (
191
).

account
, kont-o; (
bill
) kalkul-o; (
story
) rakont-o.

(on) account of
 (
prep.
), pro (
86
).

accurate
, akurat-a.

accusative
, akuzativ-o.

accuse
, akuz-i, kulpig-i.

accustomed
, familiar-a, kutimit-a.

ache
, dolor-o.

acid
, acid-o.

(be) acquainted with
, kon-i (
117
);
become —
, konatiĝ-i. acquire, akir-i.

across
 (
prep.
), trans.

act
, ag-i;
—on
, efik-i; (
behave
) kondut-i; (
of play
) akt-o.

active
, agema; (
grammatical
), aktiv-a.

actor
, aktor-o.

actual
, efektiv-a, ver-a.

acute
, akr-a.

add
, aldon-i (
160
).

address
 (
on letters, etc.
) adres-o; (
lecture
) parolad-o.

adequate
, sufiĉ-a.

adjacent
, apud-a (
159
).

adjective
, adjektiv-o.

administer
 (
manage
), administr-i.

admire
, admir-i.

admit
, konfes-i; (
let in
) allas-i.

admonish
, admon-i.

adore
, ador-i.

adorn
, ornam-i.

adverb
, adverb-o.

advantage
, util-o, profit-o.

advertise
, reklam-i.

advise
, konsil-i.

affable
, afabl-a.

affair
, afer-o;
regrettable —
, domaĝ-o.

affirmative
, jes-a (
171
).

(be) afraid
, tim-i.

Africa
, Afrik-o.

after
 (
prep.
), post (
89
).

afternoon
, posttagmez-o.

again
, denov-e, re-e (
223
).

against
 (
prep.
), kontraŭ.

age
, aĝ-o;
of —
, plenaĝ-a;
old —
, maljunec-o.

(give an) agency
, komisi-i.

agent
, agent-o.

agitate
, agit-i.

agony
, agoni-o.

agree
, konsent-i; (
contract
) kontrakt-i.

agreeable
, agrabl-a.

aid
, help-i.

aim at
, cel-i.

air
, aer-o;
to —
, aerum-i; (
music
) ari-o.

alas!
, ho ve (
273
).

alcohol
, alkohol-o.

alcove
, alkov-o.

alert
, vigl-a.

Alexander
, Aleksandr-o.

Alexandria
, Aleksandri-o.

Alfred
, Alfred-o.

algebra
, algebr-o.

alive
, viv-a.

all
 (
pronoun and adj.
), ĉiuj (
173
); (
indefinite pronoun
) ĉio (
233
); (
adv. of quantity
) ĉiom (
194
); (
whole, entire
) tut-a.

alliance
, lig-o.

allow
, permes-i.

allude
, alud-i.

allure
, log-i.

almanac
, almanak-o.

almost
 (
adv.
), preskaŭ.

alms
, almoz-o.

alone
, sol-a.

along
 (
prep.
), laŭ (
191
);
— with
, kune kun.

aloud
, laŭt-e.

alphabet
, alfabet-o.

already
 (
adv.
), jam.

also
 (
adv.
), ankaŭ.

altar
, altar-o.

alter
 (
trans.
), ŝanĝ-i, aliig-i.

although
 (
conj.
), kvankam.

always
 (
adv.
), ĉiam (
187
).

America
, Amerik-o.

amiable
, afabl-a, amind-a.

amid
, meze de, inter (
85
).

among
 (
prep.
), inter (
85
).

amount
, sum-o, kvant-o;
a certain —
, iom (
217
).

amphibious
, amfibi-a.

amphitheatre
, amfiteatr-o.

amuse
, amuz-i.

analyse
, analiz-i.

ancestor
, prapatr-o (
282
).

anchor
, ankr-o.

ancient
, antikv-a.

and
 (
conj.
), kaj (
26
).

anecdote
, anekdot-o.

anew
, denov-e.

angel
, anĝel-o.

angle
, angul-o.

angry
, koler-a.

animal
, best-o.

ankle
, maleol-o.

announce
, anonc-i.

annoy
, ĉagren-i.

anoint
, ŝmir-i.

answer
, respond-i.

ant
, formik-o.

antelope
, antilop-o.

antipathy
, antipati-o.

antique
, antikv-a.

anvil
, ambos-o.

anxious
, maltrankvil-a.

any
 (
pronoun and adj.
), iu (
203
); (
adv. of quantity
) iom (
217
);
—kind
,
—time
,
—thing
, etc., see table, 235.

any more
 (
adv.
), plu.

apartment
, apartament-o.

apathy
, apati-o.

apologise
, pardonon pet-i.

apology
 (
defence
), apologi-o.

apparatus
, aparat-o.

appear
 (
come in sight
), aper-i; (
seem
) ŝajn-i.

appearance
 (
aspect
), aspekt-o, mien-o, vidiĝ-o.

appetite
, apetit-o.

applaud
, aplaŭd-i.

apple
, pom-o.

apply
 (
put on
), almet-i;
— to
 (
for information, etc.
), sin turni al.

approach
, alproksimiĝ-i al.

appropriate
, proprigi al si; (
suitable
), konven-a, dec-a.

approve
, aprob-i.

approximate
, proksimum-a.

apricot
, abrikot-o.

April
, april-o.

apron
, antaŭtuk-o.

aquarium
, akvari-o.

Arab
, arab-o;
street —
, bub-o.

arbitrate
, arbitraci-i.

arbor
, laŭb-o.

arc
, ark-o.

arcade
, arkad-o.

archer
, pafarkist-o.

Archimedes
, Arĥimed-o.

architecture
, arĥitektur-o.

arena
, aren-o.

argue
, argument-i.

Aristeides
, Aristejd-o.

aristocrat
, aristokrat-o.

Aristotle
, Aristotel-o.

arithmetic
, aritmetik-o.

arm
 (
of the body
), brak-o; (
weapon
) armil-o.

army
, arme-o.

aroma
, arom-o.

around
 (
prep.
), ĉirkaŭ (
89, 160
).

arouse
, incit-i, vek-i.

arrange
, aranĝ-i.

arrest
, arest-i.

arrive
, alven-i.

arrogant
, arogant-a.

arrow
, sag-o.

art
, art-o.

Arthur
, Artur-o.

article
 (
grammatical, literary
) artikol-o.

artificial
, artefarit-a.

artless
, naiv-a.

as
 (
adv.
) kiel; as ... as ... tiel ... kiel ... (
156
);
— if
,
— though
, kvazaŭ (
250
);
— far as
, ĝis (prep., 46);
— much ... as ...
, tiom ... kiom (
164
).

ascertain
, certiĝ-i;
— the truth of
, konstat-i.

(be) ashamed
, hont-i.

ashes
, cindr-o.

Asia
, Azi-o.

aside from
 (
prep.
), krom.

ask
 (
inquire
), demand-i; (
request
), pet-i.

asparagus
, asparag-o.

aspect
, aspekt-o, mien-o.

ass
, azen-o.

assemble
, kunven-i, kunvok-i.

assist
, help-i.

association
 (
organization
), asoci-o.

assurance
, aplomb-o, certigo.

at
 (
prep.
), ĉe (
125, 160
), je (
260
);
— the rate of
, po (
175
).

athlete
, atlet-o.

atmosphere
, atmosfer-o.

attack
, atak-i.

attain
, ating-i, traf-i.

attempt
, prov-i.

attentive
, atent-a.

attest
, atest-i.

attribute
, atribut-o.

August
, aŭgust-o.

Australia
, Aŭstrali-o.

author
, aŭtor-o, verkist-o.

automatic
, aŭtomat-a.

autumn
, aŭtun-o.

avaricious
, avar-a.

avenge
, venĝ-i.

avenue
, ale-o, bulvard-o.

avoid
, evit-i.

awake
 (
trans.
), vek-i.

away
 (
adv.
), for (
71
); (
distant
), malproksim-e (
170
).

axe
, hakil-o.

axis
 (
axle
), aks-o.

B.

babble
, babil-i.

baby
, infanet-o.

bachelor
, fraŭl-o;
— of arts (A.B.)
, abiturient-o.

back
 (
of the body
), dors-o; to the rear (
adv.
), malantaŭen (
121
).

bacon
, lard-o.

bag
, sak-o, valiz-o.

bagatelle
, bagatel-o.

bake
 (
trans.
), bak-i.

balance
 (
trans.
), balanc-i; (
scales
), pesil-o.

ball
 (
to play with
), pilk-o; (
dance
), bal-o; (
globe
), glob-o.

banana
, banan-o.

band
 (
stripe
), stri-o; (
music
), orkestr-o; (
group
), ar-o (
126
).

bandage
, bandaĝ-i.

banish
, ekzil-i.

bank
 (
financial
), bank-o; (
shore
), bord-o.

(become) bankrupt
, bankrot-i

banner
, flag-o, standard-o.

banquet
, festen-o.

bar
, bar-i.

barbarian
, barbar-o.

bare
, nud-a.

bark
 (
of trees
), ŝel-o; (
of dogs
), boj-i.

barrel
, barel-o;
— organ
, gurd-o.

barren
, senfrukt-a.

barrister
, advokat-o.

barytone
, bariton-o.

base
 (
foundation
), fundament-o, baz-o; (
ignoble
), malnobl-a.

basin
, vaz-o, kuv-o.

basket
, korb-o.

bass
 (
voice
), bas-o.

bathe
 (
trans.
), ban-i.

battle
, batal-i.

be
, est-i (
109
).

beak
, bek-o.

beam
 (
wooden
), trab-o; (
light
), radi-o.

bean
 (
leguminous fruit
), fab-o; (
garden bean
), fazeol-o.

bear
 (
animal
), urs-o; (
carry
), port-i; (
endure
), elport-i, sufer-i; (
produce, give birth to
), nask-i.

beard
, barb-o.

beast
, best-o.

beat
, bat-i; (
surpass
), super-i, venk-i.

beautiful
, bel-a.

because
 (
conj.
), ĉar (
83
), tial ke (
83
);
— of
 (
prep.
), pro (
86
).

become
, iĝ-i, fariĝ-i (
232
); (
be suitable
), konven-i, dec-i.

bed
, lit-o.

bee
, abel-o.

beef
, bovaĵ-o (227, c).

beefsteak
, bifstek-o.

beet
, bet-o.

before
 (
prep.
), antaŭ (
89, 90, 120, 159, 160
); (
conj.
), antaŭ ol (
97, 98
); (
adv.
), antaŭe, ĵus antaŭe.

beg
 (request), pet-i; (ask alms), almozon pet-i.

beggar
, almozul-o.

begin
 (
trans.
), komenc-i (
see also prefix
 ek-, 206).

behave
, kondut-i.

behind
 (
prep.
), post.

behold
, rigard-i, vid-i; (
adv.
), jen (
228
).

Belgian
, belg-o.

believe
, kred-i (
265
).

bell
, sonoril-o.

belong
, aparten-i.

below
 (
prep.
), sub; (
adv.
), sub-e, malsupr-e.

belt
, zon-o.

bench
, benk-o.

bend
 (
trans.
), klin-i, fleks-i.

benevolence
, bonfar-o.

berry
, ber-o.

beside
 (
prep.
), krom; (near), apud; (
at the side of
), flanke de.

bet
, vet-i.

betray
, perfid-i.

betrothed
 (
man
), fianĉ-o.

between
 (
prep.
), inter (
85, 89
).

bewitch
, ensorĉ-i.

beyond
 (
prep.
), preter.

bicycle
, bicikl-o.

bid
 (
order
), ordon-i;
— farewell
, adiaŭ-i.

big
, grand-a.

bill
 (
of bird
), bek-o;
bank —
, bankbilet-o;
hand—
, afiŝ-o; (
reckoning
), kalkul-o.

bind
 (
fasten
), lig-i; (
wounds
), bandaĝ-i.

bird
, bird-o.

biscuit
, biskvit-o; (
ring-shaped
), kring-o.

bit
 (
piece
), pec-o; (
adv.
), iom (
217
).

bite
, mord-i.

black
, nigr-a;
to —
 (
shoes, etc.
), cir-i.

blackberry
, rubus-o.

blackbird
, merl-o.

blacking
, cir-o.

blade
 (
of knife, etc.
), kling-o.

bleat
, blek-i.

bless
, ben-i.

blind
, blind-a.

block
 (
of wood
), stip-o.

blood
, sang-o.

bloom
, flor-i (
116
).

blot
 (
spot
), makul-o.

blotter
, sorbil-o, sorbpaper-o.

blouse
, bluz-o, kitel-o.

blow
, blov-i; (
stroke
), bat-o.

blue
, blu-a;
—ish
, dubeblu-a.

blush
, ruĝiĝ-i.

board
 (
plank
), tabul-o; (
food
), nutrad-o.

boast
, fanfaron-i.

boat
, boat-o, ŝipet-o.

body
, korp-o.

boil
 (
intrans.
), bol-i (
275
).

bolt
 (
fasten
), rigl-i.

bonbon
, bombon-o.

bond
 (
fastening
), ligil-o.

bone
, ost-o.

book
, libr-o;
note—
,
copy—
, kajer-o.

boot
, bot-o.

border
 (
edge
), rand-o.

bore
 (
holes
), bor-i; (
weary
), enuig-i.

(be) born
, naskiĝ-i.

borrow
, pruntepren-i.

Boston
, Boston-o.

both
 (
pronoun and adj.
), ambaŭ (
238
); (
adv.
), kaj (
26
).

bottle
, botel-o.

bottom
, fund-o, malsupr-o.

bough
, branĉ-o.

boulevard
, bulvard-o.

boundary
, lim-o.

bouquet
, buked-o.

bow
 (
of ribbon
), bant-o; (
for shooting
), pafark-o.

bow
 (
bend
), kliniĝ-i, salut-i.

box
, kest-o;
small —
, skatol-o.

boy
, knab-o.

bracket
 (
shelf
), bret-o.

brag
, fanfaron-i.

braid
, plekt-i.

brain
, cerb-o.

branch
 (
of tree
), branĉ-o; (
of work or study
), fak-o.

brandish
, sving-i.

brandy
, brand-o.

brave
, brav-o.

bread
, pan-o.

break
 (
trans
)., romp-i;
— to pieces
, frakas-i.

breakfast
, matenmanĝ-o.

breathe
, spir-i.

brick
, brik-o.

bridge
, pont-o.

bridle
, brid-o.

bright
 (
clear
), hel-a.

bring
, alport-i;
— forth
 (
produce
), nask-i;
— up
 (
educate
), eduk-i.

brisk
, vigl-a.

Briton
, Brit-o.

broad
, larĝ-a.

brochure
, broŝur-o.

bronze
, bronz-o.

brood
 (
birds
), kov-i.

brother
, frat-o.

brown
, brun-a.

brownie
, kobold-o.

bruise
, kontuz-i.

brush
, bros-i.

brute
, brut-o.

bucket
, sitel-o.

buckle
, buk-o.

bud
, burĝon-o.

build
, konstru-i.

bulb
, tuber-o, bulb-o.

Bulgarian
, Bulgar-o.

bull
, bovvir-o.

bullet
, kugl-o.

bunch
, fask-o.

bundle
, fask-o, pakaĵ-o.

bungle
, fuŝ-i.

burden
, ŝarĝ-i.

burn
 (
intrans.
), brul-i (
275
).

burst
 (
intrans.
), krev-i.

bury
, enterig-i.

but
 (
conj.
), sed; (
prep.
), krom.

butcher
, buĉ-i.

butter
, buter-o.

butterfly
, papili-o.

button
, buton-o;
to —
, butonum-i.

buy
, aĉet-i.

buzz
, zum-i.

by
 (
prep.
), per (
64
); de (
169, 170
); (
past
), preter; (
according to
), laŭ (
191
).

C.

cab
, fiakr-o.

cabbage
, brasik-o.

cage
, kaĝ-o.

cake
, kuk-o.

calculate
, kalkul-i.

caldron
, kaldron-o.

calendar
, kalendar-o.

calf
, bovid-o; (
of the leg
), tibikarn-o.

call
, vok-i; (
visit
), vizit-i.

calling
 (
profession
), profesi-o.

calm
, kviet-a, trankvil-a.

camel
, kamel-o.

camera
, kamer-o.

can
 (be able), pov-i (
72
); (
preserve fruit, etc.
), konfit-i.

candle
, kandel-o.

candy
, kand-o.

canoe
, kanot-o.

cap
, ĉap-o.

capable
, kapabl-a.

capital
 (
money
), kapital-o; (
excellent
), boneg-a; (
city
), ĉefurb-o.

capitol
, kapitol-o.

car
, vagon-o.

card
, kart-o;
visiting —
, vizitkart-o.

care
 (
for
), zorg-i (pri).

caress
, dorlot-i, kares-i.

carpet
, tapiŝ-o.

carriage
, kaleŝ-o, veturil-o.

carrot
, karot-o.

carry
, port-i.

carve
, skulpt-i.

case
 (
small box
), skatol-o; (
chest
), kest-o; (
legal
), proces-o; (
holder
), uj-o (
181
), ing-o (
237
); (
occasion
), okaz-o; (
grammatical
), kaz-o.

cashier
, kasist-o.

cascade
, kaskad-o.

cast
, ĵet-i.

castle
, kastel-o.

cat
, kat-o.

catch
, kapt-i.

cattle
, brut-o, brutar-o.

cauliflower
, florbrasik-o.

cause
, ig-i (
214
); (
produce a result
), kaŭz-i; (
motive
), kial-o; tial-o; (
espoused or advocated
), afer-o; (
legal
), proces-o.

caution
, avert-i.

cavity
, kav-o.

cease
 (
intrans.
), ĉes-i.

ceiling
, plafon-o.

celebrate
, fest-i, solenig-i;
—ed
, fama.

celery
, celeri-o.

cellar
, kel-o.

cent
, cend-o.

center
, centr-o.

centigram
, centigram-o (
284
).

centiliter
, centilitr-o (
284
).

centimeter
, centimetr-o (
284
).

certain
, cert-a;
a —
 (
one
), iu (
pronoun and adj.
, 203);
— amount, etc.
,
see table
, 235.

certainly
, nepr-e, cert-e, ja (
215
).

certify
, atest-i, certig-i, konstat-i.

chain
, ĉen-o; (
fetter
), katen-o; (
of mountains
), montar-o.

chair
, seĝ-o.

(be) chairman
, prezid-i.

chalk
, kret-o.

chance
, ŝanc-o; (
hazard
), hazard-o; (
opportunity
), okazo.

change
 (
trans.
), ŝanĝ-i; (
coins
), moner-oj.

chapel
, kapel-o.

chapter
, ĉapitr-o.

character
, karakter-o.

charge
 (
commission
), komisi-o; (
burden
), ŝarĝ-o; (
price, cost
), prez-o, kost-o.

charm
, ĉarm-i.

chase
 (
game, etc.
), ĉas-i; (
drive off
), forpel-i.

chatter
, babil-i.

check
 (
on bank
), ĉek-o.

cheek
, vang-o.

cheese
, fromaĝ-o.

chemise
, ĉemiz-o.

chemistry
, ĥemi-o.

chemist's shop
, apotek-o.

cheque
, ĉek-o.

cherry
, ĉeriz-o.

chest
 (
box
), kest-o; (
with a lid
), kofr-o.

chestnut
, kaŝtan-o.

chew
, maĉ-i.

chief
, ĉef-a, precip-a; (
leader
), estr-o (
253
).

child
, infan-o, id-o (
207
).

chimney
, kamen-o.

chin
, menton-o.

china
 (
porcelain
), porcelan-o; (
country
), Ĥinuj-o.

Chinaman
, ĥin-o.

chirp
, pep-i.

chocolate
, ĉokolad-o.

choir
, ĥor-o.

choose
, elekt-i.

chop
, hak-i; (
cutlet
), kotlet-o.

chrestomathy
, krestomati-o.

Christ
, Krist-o.

church
 (
building
), preĝej-o.

chute
, ŝut-o.

cigar
, cigar-o.

cigarette
, cigared-o.

cinnamon
, cinam-o.

cipher
, cifer-o.

circle
, cirkl-o, rond-o.

circular
 (
letter, etc.
), cirkuler-o.

circumstance
, okaz-o, detal-o, cirkonstanc-o.

citizen
, regnan-o, urban-o.

city
, urb-o.

civilise
, civiliz-i.

clack
, krak-i.

claim
, pretend-i.

clamber
, ramp-i.

clap
 (
trans.
), klak-i.

class
, klas-o.

clatter
, (
trans.
), klak-i.

claw
, ungeg-o.

clay
, argil-o.

clean
, pur-a.

clear
 (
bright
), hela; (
distinct
), klar-a.

clearing
 (
financial
), spez-o.

clergyman
, pastr-o.

clerk
, komiz-o.

clever
, lert-a.

climate
, klimat-o.

climb up
, grimp-i, supren ramp-i.

cloak
, mantel-o.

clock
, horloĝ-o.

close
 (
trans.
), ferm-i; (
dense
), dens-a;
— to
 (
prep.
), apud; proksim-e de (
170
).

cloth
 (
in general
), ŝtof-o; (woollen, etc.), drap-o; (
piece of
), tuk-o;
table—
, tablotuk-o.

clothe
, vest-i.

cloud
, nub-o.

club
 (
organization
), klub-o; (
weapon
), bastoneg-o.

coal
, karb-o.

coat
, vest-o; (
short
), jak-o; (
frock
), redingot-o;
over—
, surtut-o.

cock
 (
fowl
), kok-o.

coffee
, kaf-o.

collect
 (
trans.
), kolekt-i.

college
, kolegi-o.

colonel
, kolonel-o.

color
, kolor-o.

column
, kolon-o.

comb
, komb-i.

come
, ven-i.

comedy
, komedi-o.

comfort
 (
console
), konsol-i; (
freedom from pain, etc.
), komfort-o.

command
, ordon-i; (
military and naval
), komand-i.

commerce
, komerc-o.

commission
 (
entrusted
), komisi-o; (
percentage of profit
), tantiem-o, komisipag-o.

committee
, komitat-o.

common
 (
general
), ĝeneral-a; (
mutual
), komun-a; (
vulgar
), vulgar-a.

communicate
, komunik-i.

company
 (
commercial
), kompanio; (
guests
), gastar-o; (
presence
), ĉeest-o.

compare
 (
trans.
), kompar-i (
266
).

compassion
, kompat-o.

compete
, konkur-i.

competition
, konkurad-o; (
for prizes
), konkurs-o; (
in business
), konkurenc-o.

complain
, plend-i.

complicate
, komplik-i.

compose
 (
music or literature
), verk-i.

compositor
 (
of type
), kompostist-o.

conceal
, kaŝ-i (
252
).

concern
, koncern-i (
266
); (
anxiety
), maltrankvilec-o.

concerning
 (
prep.
), pri. (264, c).

concert
 (
musical
), koncert-o.

condemn
, kondamn-i.

condition
, cirkonstanc-o; (
stipulation
), kondiĉ-o; (
state
), stat-o.

conduct
 (
lead
), konduk-i;
— oneself
 (
behave
), kondut-i.

conduct
 (
behavior
), kondut-o; (
in regard to right or wrong
), mor-o.

conductor
 (
of car, etc.
), konduktor-o.

confess
, konfes-i.

confide
, konfid-i.

conform
, konform-i (
266
).

confound
 (
confuse
), konfuz-i.

congratulate
, gratul-i.

congress
, kongres-o.

conquer
, venk-i.

conscience
, konscienc-o.

(be) conscious
, konsci-i.

consent
, konsent-i.

consequently
, sekv-e, do; tial (
78
).

(be) conservative
, konservativ-a.

consist
, konsist-i.

console
, konsol-i.

consonant
 (
letter
), konsonant-o.

conspire
, konspir-i.

constant
, konstant-a.

constitution
, konstituci-o.

consul
, konsul-o.

consult
, konsult-i, pet-i konsilon de.

contaminate
, infekt-i.

content
, kontent-a.

continent
 (
land
), kontinent-o.

continue
, daŭr-i, daŭrig-i.

contour
, kontur-o.

contract
 (
commercial and legal
), kontrakt-i.

contralto
, kontralt-o.

contrary
, mal-o (
67
); kontraŭstarem-a.

control
, kontrol-i; (
govern
), reg-i.

convenient
, konven-a, oportun-a.

convince
, konvink-i.

cook
, kuir-i.

copper
, kupr-o.

copy
, kopi-i; (
of a book, etc.
), ekzempler-o.

coquettish
, koket-a.

cork
, ŝtop-i; (
bark of cork tree
), kork-o.

corner
, angul-o.

corporal
, corporeal, korp-a.

corps
 (
military
), korpus-o.

corpse
, kadavr-o.

correct
, korekt-i; (
right
), prav-a.

correspond
, korespond-i.

corridor
, koridor-o.

cost
, kost-i.

costume
, kostum-o.

cotton
, koton-o.

cough
, tus-i.

counsel
, konsil-i.

count
, kalkul-i, sum-i, nombr-i; (
person
), graf-o.

county
, grafland-o.

country
, land-o; (
as opposed to city
), kampar-o.

coupon
, kupon-o.

(be) courageous
, kuraĝ-i.

course
 (
of lessons
), kurs-o; (
of a meal
), servic-o;
of —
, kompreneble;
in the — of
, en la daŭro de.

court
, kort-o, korteg-o, juĝej-o.

courteous
, ĝentil-a.

courtesy
, ĝentilec-o; (
kindness
), komplez-o.

cousin
, kuz-o.

cover
, kovr-i; (
put covering upon
), teg-i.

crab
, krab-o.

crack
 (
split
) (
trans.
), fend-i; (
crackle
), krak-i; (
burst open
) (
intrans.
), krev-i.

cradle
, lulil-o.

crafty
, ruz-a.

cravat
, kravat-o.

crawl
, ramp-i.

crazy
, frenez-a.

cream
, krem-o.

create
, kre-i.

creep
, ramp-i;
— up
, grimp-i.

crime
, krim-o.

crippled
, kripl-a.

criticise
, kritik-i.

crooked
, tord-a, malrekt-a, kurb-a.

cross
, kruc-o; (
angry
), koler-a;
— off
, trastrek-i.

crowd
, amas-o, anar-o (
145, 126
).

crown
, kron-o.

crucify
, krucum-i.

cruel
, kruel-a.

crush
, pist-i, premeg-i.

crust
, krust-o.

cry
 (
weep
), plor-i; (
shout
), kri-i; (
of animals
), blek-i.

cucumber
, kukum-o.

cultivate
, kultur-i;
— the soil
, terkultur-i.

cunning
, ruz-a.

cup
, tas-o; (
goblet
), pokal-o.

cupboard
, ŝrank-o.

curious
 (
odd
), kurioz-a; (
inquisitive
), scivol-a.

curl
 (
of hair
), bukl-o.

curtain
, kurten-o.

curve
, kurb-o.

cushion
, kusen-o.

custom
, kutim-o; (
tax
), impost-o.

cut
, tranĉ-i; (
of a garment
), fason-o.

cutlet
, kotlet-o.

cylinder
, cilindr-o.

Cyrus
, Cirus-o.

D.

dabble
 (
a liquid
), plaŭd-i.

dainty
, delikat-a.

damage
, difekt-i.

Damocles
, Damokl-o.

Dane
, dan-o.

danger
, danĝer-o.

dance
, danc-i.

date
 (
fruit
), daktil-o; (
time
), dat-o.

dawn
, tagiĝ-o.

day
, tag-o.

deaf
, surd-a.

dear
 (
prized
), kar-a; (
expensive
), multekost-a.

debase
 (
adulterate
), fals-i; (
make bad
), malbonig-i.

decay
 (
mould
), ŝim-o; (
in health
), kaduk-i.

deceive
, tromp-i.

December
, decembr-o.

decide
, decid-i.

decigram
, decigram-o (
284
).

deciliter
, decilitr-o (
284
).

decimeter
, decimetr-o (
284
).

deck (of ship)
, ferdek-o; (
adorn
), ornam-i.

declaim
, deklam-i.

deep
, profund-a.

deer
, cerv-o.

defend
, defend-i.

define
, defin-i, priskrib-i.

degree
, grad-o.

dekagram
, dekagram-o (
284
).

dekaliter
, dekalitr-o (
284
).

dekameter
, dekametr-o (
284
).

delay
, prokrast-i.

delegate
, deleg-i.

delicate
, delikat-a.

delightful
, ĉarm-a, plaĉeg-a.

deliver (supply)
, liver-i; (
set free
), liberig-i.

delusion
, iluzi-o.

demand
, postul-i.

dense
, dens-a.

deny
, ne-i (
171
).

department (of work, etc.)
, fak-o.

desert
, dezert-o; (
just reward
), merit-o.

deserve
, merit-i.

desire
, dezir-i.

desk
, pupitr-o, skribtabl-o.

dessert
, desert-o.

destine
, destin-i; difin-i.

destiny
, destin-o; (
lot
), sort-o.

destroy
, detru-i, neniig-i.

detail
, detal-o.

dew
, ros-o.

diamond
, diamant-o.

dictionary
, vortar-o.

dictate (letters)
, dikt-i.

die
, mort-i.

different
, divers-a, malsam-a, diferenc-a.

differentiate
, diferencig-i.

dig
, fos-i.

dignity (rank)
, rang-o.

diligent
, diligent-a.

dimension
, dimensio; (
size
), ampleks-o.

Diogenes
, Diogen-o.

dip (in liquid)
, tremp-i.

diploma
, diplom-o;
holder of —
, diplomit-o.

diplomat
, diplomat-o.

direct (guide)
, direkt-i; (
undeviating
), rekt-a.

disburse
, elspez-i, elpag-i.

discount
, rabat-i.

discuss
, diskut-i, priparol-i.

disdain
, malŝat-i, malestim-i.

dish (flat)
, plad-o.

dispatch (letter)
, depeŝ-o.

distance
, distanc-o.

distinct
, klar-a.

distinguish
, disting-i.

distract (the attention)
, distr-i; (
confuse
), konfuz-i.

disturb
, ĝen-i, maltrankvilig-i.

diverse
, divers-a.

divide
 (
trans.
), divid-i.

do
, far-i; (
suffice
), sufiĉ-i.

doctor
, doktor-o; (
medical
), kuracist-o.

dog
, hund-o.

doll
, pup-o.

dollar
, dolar-o.

donkey
, azen-o.

door
, pord-o;
—handle,
 ans-o.

doubt
, dub-i.

down (hair or feathers)
, lanug-o; (
downward
) (
adv.
), malsupren.

dove
, kolomb-o.

drag
 (
trans.
), tren-i.

draw (pull)
, tir-i; (
sketch
), skiz-i.

drawer
, tirkest-o.

drawing-room
, salon-o.

dream (in sleep)
, sonĝ-i; (
fancy
), rev-i.

drench
, tremp-i.

dress
, vest-i (sin); (
frock
), rob-o;
—suit
, frak-o.

dressing (sauce)
, saŭc-o.

drink
, trink-i.

drip
, gut-i.

drive (off)
, pel-i; (
vehicle
), veturig-i; (
roadway
), ŝose-o.

drown
 (
intrans.
), dron-i.

drug
, drog-o;
—store
, apotek-o.

drum
, tambur-o.

dry
, sek-a.

duck
, anas-o.

dues
, kotizaĵ-o;
pay —
, kotiz-i.

dumb
, mut-a;
— animal
, brut-o.

during
 (
prep.
), dum (
96
); en la daŭro de-.

dusk
, krepusk-o.

dust
, polv-o;
remove the —
, senpolvig-i.

duty
, dev-o;
be on —
, deĵor-i.

dwell
, loĝ-i.

E.

each
 (
adj. and pronoun
), ĉiu (
173
).

eager
, avid-a.

eagle
, agl-o.

ear (of the body)
, orel-o.

early
, fru-a.

earth
, ter-o; (
the planet
), terglob-o.

east
, orient-o.

Easter
, Pask-o.

easy
, facil-a.

eat
, manĝ-i.

echo
, eĥ-o.

economical
, ŝparem-a.

edge
, rand-o; (
of rivers, etc.
), bord-o.

edit
, redakt-i.

editor
, redaktor-o.

editorial body
, redakci-o.

educate
, (
rear
), eduk-i; (
teach
), instru-i.

effect
, efekt-o.

effective
, efektiv-a.

(be) efficacious
, efik-i.

egg
, ov-o.

Egypt
, Egipt-o.

eight
 (
adj.
), ok (
136
).

either
 (
pronoun and adj.
), iu (
203
); ĉiu (
173
); unu aŭ la alia; (
adv.
), aŭ;
on — side
 (
adv.
), ambaŭflanke (
238
).

elbow
, kubut-o.

electric
, elektr-a.

elk
, alk-o.

elm
, ulm-o.

eloquent
, elokvent-a.

embroider
, brod-i.

eminent
, eminent-a.

empire
, imperi-o.

employ
 (
hire
), dung-i;
— oneself
, sin okupi; (
use
), uz-i.

employee
, komiz-o, dungit-o, oficist-o.

employment
, ofic-o, okupad-o.

enchant
, ensorĉ-i, rav-i.

encore
 (
adv.
), bis.

end
 (
trans.
), fin-i.

endow
, dot-i.

endure
, sufer-i, elport-i.

engineer
, inĝenier-o.

Englishman
, angl-o.

enjoy
, ĝu-i;
— oneself
, sin amuz-i.

enlightened
, kler-a.

enlist
 (
trans.
), varb-i.

enroll
 (
trans.
), registr-i, varb-i.

enthusiasm
, entuziasm-o.

entire
, tut-a.

entrust
, komisii, alkonfid-i.

envelope
 (
of letter
), kovert-o.

envy
, envi-i.

(be an) epicure
, frand-i.

epoch
, epok-o.

equal
, egal-a.

err
, erar-i.

establish
, establ-i, fond-i; (
prove, etc.
), konstat-i.

estate
, bien-o.

esteem
, estim-i.

estimate
, taks-i.

eternal
, etern-a, ĉiam-a.

Europe
, Eŭrop-o.

evangel
, evangeli-o.

even
 (
level
), eben-a;
— number
, parnombro; (
actually
) (
adv.
), eĉ.

evening
, vesper-o (
93
);
— dress (of man)
, frak-o.

ever
 (
adv.
), iam (
212
); (
indefinite adv.
), ajn (
236
); (
always
), ĉiam (
187
).

every
 (
one
), (
pronoun and adv.
), ĉiu (
173
);
—thing
,
— way
, etc.,
see table
, 235.

evolution
, evoluci-o.

exact
, akurat-a, ĝust-a; (
demand
), postul-i.

examine
, ekzamen-i;
— and check
, kontrol-i.

example
, ekzempl-o; (
model
), model-o.

Excellency
 (
title
), moŝt-o (
258
).

except
, escept-i (
266
); (
prep.
), krom.

excite
, ekscit-i.

exercise
 (
trans.
), ekzerc-i.

exhale
, elspir-i.

exhort
, admon-i.

exile
, ekzil-i.

exist
, ekzist-i.

expect
, atend-i.

expend
 (
money
), elspez-i; (
energy, etc.
), uz-i, eluz-i.

experienced
, spert-a.

experiment
, eksperiment-i.

expert
, spert-a, lert-a.

explode
 (
intrans.
), eksplod-i (
275
).

explore
, esplor-i.

express
, esprim-i; (train), rapida vagonaro.

extend
 (
trans.
), etend-i, pligrandig-i, plilongig-i.

extensive
, vast-a, vastampleks-a.

extent
 (size), ampleks-o.

extinguish
, esting-i.

extraordinary
, eksterordinar-a.

eye
, okul-o;
—brow
, brov-o;
—lid
, palpebr-o.

F.

fable
, fabel-o.

face
, vizaĝ-o.

fact
, fakt-o;
in —
, fakt-e, efektiv-e, ja (
215
).

fade
, velk-i.

fair
 (just), just-a; (
beautiful
), bel-a.

fairy
, fe-o, fein-o.

faint
, sven-i.

faithful
, fidel-a.

fall
, fal-i; (
autumn
), aŭtun-o.

false
, fals-a; (
treacherous
), perfid-a.

fame
, fam-o.

familiar
, familiar-a, kutim-a.

family
, famili-o.

fancy
, imag-i, rev-i.

far
, malproksim-e;
as — as
 (
prep.
), ĝis (
46
).

farm
 (
as a tenant
), farm-i; (
till the soil
), terkultur-i.

farewell
 (
adv. and interjection
), adiaŭ (
171, 273
).

fashion
, fason-o, mod-o.

fasten
, lig-i.

fat
, gras-o; (
corpulent
), dik-a.

fatal
, fatal-a.

fate
, sort-o, fatal-o, destin-o.

father
, patr-o.

faucet
, kran-o.

favor
, favor-i;
a —
, komplezo.

favorable
, favor-a.

fay
, fe-o, fein-o.

fear
, tim-i.

feather
, plum-o.

feature
, trajt-o.

feed
, nutr-i;
— flocks
, paŝt-i.

feel
, sent-i; (
with fingers, etc.
), palp-i.

female
, in-o (
59
).

fervor
, fervor-o.

fetter
 (
chain, etc.
), katen-o.

fever
, febr-o.

fiancé
, fianĉ-o.

fie
 (
interjection
), fi (
273
).

field
, kamp-o.

fight
, batal-i, milit-i.

fill
, plenig-i.

find
, trov-i.

fine
, bel-a, delikat-a; (
of money
), monpun-o.

finger
, fingr-o;
index —
, montra fingro;
little —
, malgranda fingro;
middle —
, longa fingro;
ring —
, ringa fingro.

finish
 (
trans.
), fin-i.

fir
, abi-o.

fire
, fajr-o;
set — to
, ekbrulig-i.

firm
, firm-a.

fish
, fiŝ-o; (
catch fish
), fiŝkapt-i.

fist
, pugn-o.

fit
, almezur-i;
(be) —
, taŭg-i.

(be) fitting
, konven-i; (
decent
), dec-i.

five
 (
adj.
), kvin (
136
).

flag
, flag-o; standard-o.

flat
, glat-a, eben-a; plat-a.

flesh
, karn-o.

flex
 (
trans.
), fleks-i.

floor
, plank-o.

flour
, farun-o.

flow
, flu-i.

flower
, flor-o (
116
).

fluid
, fluid-a.

fly
, flug-i; (
insect
), muŝ-o.

foam
, ŝaŭm-o.

focus
, fokus-o.

fog
, nebul-o.

fold
, fald-i.

folk
, popol-o.

follow
, sekv-i, postven-i, postir-i.

(be) fond of sweets
, frand-i.

fondle
, dorlot-i.

foot
 (
of the body
), pied-o; (
measure
), fut-o.

for
 (
prep.
), por (
95, 98, 262
); pro (
86
); (
conj.
), ĉar (
83
).

force
, fort-o; (compel), devig-i;
— (upon)
, altrud-i (al).

fore-
, pra- (
282
).

forehead
, frunt-o.

foreign
, fremd-a.

forge
 (
falsify
), fals-i.

forget
, forges-i.

forgive
, pardon-i.

fork
, fork-o.

form
, form-i, alform-i, model-i.

formal
, solen-a.

found
, fond-i.

foundation
, fundament-o.

four
 (
adj.
), kvar (
136
).

fount
, font-o.

fountain
, fontan-o.

fox
, vulp-o.

fragrance
, arom-o, bonodor-o.

frame
 (
of picture
), kadr-o.

frank
, afrank-i.

Frederick
, Frederik-o.

free
, liber-a.

Frenchman
, franc-o.

frequent
, oft-a; (
visit often
), vizitad-i.

fresh
, freŝ-a, nov-a.

Friday
, vendred-o.

friend
, amik-o.

fringe
, franĝ-o.

frivolous
, malserioz-a.

frock coat
, redingot-o.

frog
, ran-o.

from
 (
prep.
), de (
89, 170
); el; (
cause
), pro (
86
).

frost
, frost-o; (
hoar
), prujn-o.

froth
, ŝaŭm-o.

fruit
, frukt-o.

fruitless
 (
vain
), van-a.

fry
 (
trans.
), frit-i.

function
 (
of machinery, etc.
), funkci-i.

funereal
, funebr-a.

fulfil
, plenum-i.

full
, plen-a.

fur
, fel-o; (
coat or wrap
), pelt-o.

furious
, furioz-a.

furnish
 (
supply
), liver-i; (
provide
), proviz-i; (
a house
), mebl-i.

furniture
 (
piece of
), mebl-o.

furrow
, sulk-o.

further
 (
adv.
), plu.

fuse
 (
trans.
), fand-i.

futile
, van-a.

future
, estontec-o; (
grammatical
), estont-o; (
adj.
), estont-a.

G.

gain
, gajn-i, obten-i.

gallery
, galeri-o; (
for pictures
), pinakotek-o.

gallop
, galop-i.

gamin
, bub-o.

gape
 (
yawn
), osced-i.

garden
, ĝarden-o.

garland
, girland-o.

gas
, gas-o.

gather
 (
trans.
), kolekt-i.

gay
, gaj-a.

gaze
, fikse rigard-i.

gazette
, gazet-o.

general
, ĝeneral-a, komun-a; (
military
), general-o.

gentleman
, sinjor-o.

geometry
, geometri-o.

German
, german-o.

Gertrude
, Gertrud-o.

ghost
, fantom-o.

gift
, donac-o.

ginger
, zingibr-o.

girdle
, zon-o.

give
, don-i; (
as a gift
), donac-i;
— information
, inform-i;
— notice
, aviz-i;
— witness
, atest-i;
— birth to
, nask-i.

(be) glad
, ĝoj-i (
116
).

glass
 (
material
), vitr-o; (
tumbler
), glas-o.

glide
, glit-i.

globe
, glob-o.

glory
, glor-o.

glossy
 (
polished
), polurit-a.

glove
, gant-o.

glue
, glu-i.

gnash
, grinc-i.

go
, ir-i; (
in vehicle, boat, etc.
), vetur-i;
— on a pilgrimage
, pilgrim-i.

goal
, cel-o.

goblet
, pokal-o.

God
, Di-o.

good
, bon-a;
be — for
, taŭg-i por.

good-bye
 (
adv. and interjection
), adiaŭ (
171, 273
).

goose
, anser-o.

gospel
, evangeli-o.

govern
, reg-i.

graceful
, graci-a.

grade
, grad-o; (
rank
), rang-o.

grain
 (
wheat, etc.
), gren-o; (
unit
) er-o (
276
).

gram
, gram-o (
284
).

grammar
, gramatik-o.

grandfather
, av-o.

grandson
, nep-o.

grape
, vinber-o.

grass
, herb-o.

grasshopper
, akrid-o.

grate
, rasp-i; grater, raspil-o.

grating
 (
bar or lattice
), krad-o.

grave
, tomb-o; (
serious
), grav-a.

gravitate
, gravit-i.

gravy
, saŭc-o.

gray
, griz-a.

grieve
 (
trans.
), ĉagren-i, malĝojig-i; (
intrans.
) malĝoj-i.

grind
, grinc-i.

great
, grand-a; (
remote in ancestry
), pra- (
282
).

Greek
, grek-o.

green
, verd-a;
—ish
, dubeverd-a.

greet
, salut-i.

groan
, ĝem-i.

group
, grup-o, ar-o (
126
).

ground
, ter-o;
— floor
, teretaĝ-o.

grow
, kresk-i, veget-i.

guard
, gard-i.

guess
, diven-i.

guest
, gast-o.

guide
, gvid-i, direkt-i.

guilty
, kulp-a.

gunpowder
, pulv-o.

gush
 (
of liquids
), ŝpruc-i.

H.

habit
, kutim-o.

hack
, hak-i; (
carriage
), fiakr-o.

hail
 (
frozen rain
), hajl-o.

(a) hair
, har-o;
— pencil
, penik-o.

half
, duon-o (
166, 277
).

halt
 (
intrans.
), halt-i.

ham
, ŝink-o.

hammer
, martel-o.

hand
, man-o; (
of clock
), montril-o.

handbill
, afiŝ-o.

handicraft
, meti-o.

handsome
, bel-a.

hang
 (
intrans.
), pend-i.

handy
, oportun-a.

happen
, okaz-i.

happy
, feliĉ-a.

harbor
, haven-o.

hardly
 (
adv.
), apenaŭ.

hare
, lepor-o.

haricot
 (
bean
), fazeol-o.

harness
, jung-i.

harvest
, rikolt-i.

hasten
 (
trans.
), akcel-i; (
intrans.
) rapid-i.

hat
, ĉapel-o.

haughty
, fier-a.

haul
, tren-i.

have
, hav-i;
— to
, dev-i.

hay
, fojn-o.

hazard
, hazard-o.

hazel-nut
, avel-o.

he
 (
pronoun
), li (
32, 37, 42
).

head
, kap-o; (
adj.
), ĉef-a.

health
, san-o;
state of (good or bad) —
, fart-o.

hear
, aŭd-i.

heart
, kor-o;
 by —
, (
by rote
), parker-e.

heat
 (
trans.
), hejt-i, varmig-i.

heaven
, ĉiel-o; heavenly body, astr-o.

heavy
, pez-a.

Hebrew
, hebre-o.

heel
 (
of foot
), kalkan-o; (
of shoe
), kalkanum-o.

hektare
, hektar-o (
284
).

hektogram
, hektogram-o (
284
).

hektoliter
, hektolitr-o (
284
).

hektometer
, hektometr-o (
284
).

help
, help-i (
265
).

hen
, kokin-o.

herb
, herb-o.

hero
, hero-o.

hesitate
, hezit-i.

hide
, kaŝ-i (
252
); (
skin of animals
), fel-o.

Hiero
, Hieron-o.

high
, alt-a.

hinge
, ĉarnir-o.

hip
, koks-o.

hire
 (
persons
), dung-i; (
houses, etc.
), lu-i.

hiss
, sibl-i.

history
, histori-o.

ho
 (
interjection
), ho (
273
).

hoar
 (frost), prujn-o.

hoarse
, raŭk-a.

hog
, pork-o.

hold
, ten-i.

holder
 (
handle
), tenil-o, ans-o; (
receptacle
), uj-o (
181
); ing-o (
237
).

hole
, tru-o; (
cavity
), kav-o.

Holland
, Holand-o.

holy
, sankt-a.

home
, hejm-o;
at —
, ĉehejme.

homesickness
, nostalgi-o.

honest
, honest-a.

honey
, miel-o.

honeysuckle
, lonicer-o.

honor
, honor-i; (
as term of address
), moŝt-o (
258
).

hook
, kroĉ-i.

hope
, esper-i.

horizon
, horizont-o.

horizontal
, horizontal-a.

horn
, korn-o.

horse
, ĉeval-o.

horse-radish
, armoraci-o.

hose
, ŝtrump-oj;
— supporter
, ŝelk-o.

hotel
, hotel-o.

hour
, hor-o (
185
).

house
, dom-o;
at the — of
 (
prep.
), ĉe (
125, 160
).

how
 (
adv.
), kiel (
134
); kiamanier-e;
— much
, kiom (
140, 185
).

however
 (
conj.
), tamen; (
adv.
), ajn (
236
).

hue
, nuanc-o.

hum
, zum-i.

human being
, hom-o.

humble
, humil-a.

humor
, humor-o.

hundred
 (
adj.
), cent (
142
).

hungry
, malsat-a.

hunt
, serĉ-i; (
game or wild animals
), ĉas-i.

hurdy-gurdy
, gurd-o.

hurl
, ĵet-i.

hurrah
 (
interjection
), hura (
273
).

hurricane
, uragan-o.

hurry
, rapid-i.

husband
, edz-o.

hypocrite
, hipokrit-o.

I.

I
 (
pronoun
), mi (
32, 37, 274
).

ice
, glaci-o; (
food
), glaciaĵ-o.

idea
, ide-o.

ideal
, ideal-o.

identical
, ident-a.

idiom
, idiom-o.

idiot
, idiot-o.

if
 (
conj.
), se (
240
);
as —
, kvazaŭ (
250
); (
whether
), ĉu.

ignore
, ignor-i.

illusion
, iluzi-o.

illustrate
, ilustr-i.

image
, bild-o.

imagine
, imag-i.

imitate
, imit-i.

immediate
, tuj-a (
171
).

implicate
, implik-i.

important
, grav-a, serioz-a.

importunate
, altrudem-a.

impose
, trud-i.

impost
, impost-o.

impress
, impres-i.

impulse
, impuls-o.

in
 (
prep.
), en (
46, 89, 160
);
— the presence of
, ĉe (
125, 160
).

inch
, col-o.

incite
, incit-i.

incline
 (
trans.
), klin-i.

incommode
, ĝen-i.

(be) indebted
, ŝuld-i.

indeed
 (
adv.
), ja (
215
); do; efektiv-e.

index
, tabel-o.

Indian
 (
American
), indian-o, ruĝhaŭtul-o;
— corn
, maiz-o.

indifferent
, indiferent-a.

industry
 (
trade
), industri-o.

inebriate
, ebri-a.

inevitable
, nepr-a, neevitebl-a.

infect
, infekt-i.

influence
, influ-i.

inform
, inform-i, sciig-i.

ingenuous
, naiv-a.

inhabitant
, loĝant-o, an-o (
145
).

inhale
, enspir-i.

ink
, ink-o.

inquire
, demand-i.

insect
, insekt-o.

inside
 (
adv.
), intern-e; (
prep.
), en.

insist
, insist-i.

inspect
, inspekt-i, ekzamen-i, rigard-i, kontrol-i.

inspire
, inspir-i.

instantaneous
, moment-a.

instead of
 (
prep.
), anstataŭ (
98, 159
).

instruct
, instru-i; (
order
), ordon-i.

insult
, insult-i.

insure
 (
with a company
), asekur-i; (
make certain
), certig-i.

intelligent
, inteligent-a.

intend
, intenc-i.

interest
, interes-i; (
of money
), procent-o.

(be) intermittent
, intermit-i.

internal
, intern-a.

interpret
, interpret-i.

intimate
, intim-a.

intoxicated
, ebri-a.

investigate
, esplor-i, ekzamen-i, elserĉ-i.

invite
, invit-i.

iron
 (
metal
), fer-o; (
linen
), glad-i.

island
, insul-o.

it
 (
pronoun
), ĝi (
32, 37, 42, 274
);
see also
 50, 51.

Italian
, ital-o.

J.

jacket
, jak-o.

jail
, karcer-o.

jam
, kompot-o, fruktaĵ-o.

January
, januar-o.

jaw
 (
orifice, opening
), faŭk-o; (
of the skull
), makzel-o;
—bone
, makzelost-o.

jealous
, ĵaluz-a.

jest
, ŝerc-i.

Jesus
, Jesu-o.

Jew
, hebre-o.

jewel
, juvel-o.

jingle
 (
intrans.
), tint-i.

John
, Johan-o.

joint
, artik-o.

joke
, ŝerc-i.

journal
, ĵurnal-o, revu-o.

journey
, vojaĝ-i.

judge
, juĝ-i.

jug
, kruĉ-o.

juggle
, ĵongl-i.

July
, juli-o.

jump
, salt-i.

June
, juni-o.

jurist
, jurist-o.

just
 (
upright
), just-a; (
exact
), ĝust-a; (
adv.
), ĝust-e, ĵus.

K.

keep
, ten-i, gard-i; (
preserve
), konserv-i;
 — in mind
, memor-i.

kerosene
, petrol-o.

key
, ŝlosil-o; (
of piano, etc.
), klav-o.

kill
, mortig-i.

kilogram
, kilogram-o (
284
).

kiloliter
, kilolitr-o (
284
).

kilometer
, kilometr-o (
284
).

kind
 (
species
), spec-o; (
good
), bon-a, bonkor-a;
that —
,
what —
, etc.,
see table
, 235.

kindness
, komplez-o, bonkorec-o.

king
, reĝ-o;
—dom
, reĝolando.

kiss
, kis-i.

knave
, fripon-o.

knee
, genu-o.

kneel
, genufleks-i.

knit
, trik-i.

knock
, frap-i.

knot
, tuber-o; (
tied
), ligaĵ-o; (
of ribbon
), bant-o.

know
, sci-i; (
be acquainted with
), kon-i (
117
).

kobold
, kobold-o.

L.

labor
, labor-i;
— for the success or completion of something
, klopod-i.

lace
, punt-o; (
of a shoe
), laĉ-o.

(be) lacking
 (
intrans.
) mank-i.

lake
, lag-o.

lamb
, ŝafid-o; (
meat
), ŝafidaĵ-o.

lame
, lam-a.

lamp
, lamp-o.

lance
, lanc-o.

land
, land-o; (
estate
), bien-o; (
soil
), ter-o.

landscape
, pejzaĝ-o.

language
, lingv-o.

lantern
, lantern-o.

large
, grand-a.

lark
 (
bird
), alaŭd-o.

last
 (
intrans.
), daŭr-i; (
in a series
), last-a; (
previous
) pasint-a, antaŭ-a.

latch
, ans-o.

late
, malfru-a.

Latin
, latin-a.

latter
, ĉi-tiu (
61, 62
).

lattice
, krad-o.

laugh
, rid-i (
265
).

law
, leĝ-o;
—suit
, proces-o; (
rule
), regul-o.

lawyer
, advokat-o, leĝist-o.

lay
, meti, kuŝig-i;
— aside
, demet-i;
— claim
, pretend-i.

layer
, tavol-o.

lead
, konduk-i.

lead
 (
metal
), plumb-o.

leaf
, foli-o.

league
 (
alliance
), lig-o.

lean
 (
trans.
), apog-i, klin-i; (
not fat
), malgras-a.

leap
, salt-i;
—year
, superjar-o.

learn
, lern-i; (
news, etc.
), sciiĝ-i.

learned
, kler-a.

least
 (
adv.
), malplej (
80
), malpli multe (
81
);
at —
, almenaŭ.

leather
, led-o.

leave
 (
trans.
), las-i;
— off
 (
intrans.
), ĉes-i.

leg
, krur-o.

legal
, leĝ-a;
— process
, proces-o.

lemon
, citron-o.

lemonade
, citronaĵ-o, limonad-o.

lend
, prunt-i, pruntedon-i.

lens
, objektiv-o.

lengthen
 (
trans.
), etend-i, plilongig-i.

less
 (
adv.
), malpli (
80
); malpli multe (
81
).

lesson
, lecion-o.

let
 (
trans.
), las-i; (
rent
), luig-i; (
permit
), permes-i.

letter
 (
epistle
), leter-o; (
of the alphabet
), liter-o.

lettuce
, laktuk-o.

level
, nivel-o; (
flat
), eben-a.

library
, bibliotek-o; (
collection of books
), librar-o.

lick
, lek-i.

lie
 (
recline
), kuŝ-i (
239
); (
tell falsehoods
), mensog-i.

lift
, lev-i.

light
, lum-a, hel-a; (
not heavy
), malpez-a.

lightning
, fulm-o.

like
, ŝat-i; (
similar
), simil-a; see also 250.

limb
, membro; (
of a tree
), branĉ-o.

limit
, lim-i.

linden
, tili-o.

line
, lini-o, vic-o, strek-o.

linen
, tol-o.

lion
, leon-o.

lip
, lip-o.

liquid
, fluid-a.

listen
, aŭskult-i.

liter
, litr-o (
284
).

literal
, laŭliter-a.

literature
, literatur-o.

little
, malgrand-a; (
with slightly affectionate sense
), et-a (
198
); (
adv.
), malmulte, iom (
217
);
— by —
, iom post iom.

live
, viv-i; (
dwell
), loĝ-i (
133
).

load
, ŝarĝ-i.

loan
, prunt-i, pruntedon-i.

local
, lok-a.

lock
, ŝlos-i; (
fastening
), serur-o.

locomotive
, lokomotiv-o.

lodge
, loĝ-i.

log
, ŝtip-o.

long
, long-a;
— for
, sopir-i je.

look
, rigard-i;
— for
, serĉ-i.

lose
, perd-i; (
fail to profit
), malgajn-i;
— time
, malfru-i.

lot
 (
fate
), sort-o.

loud
, laŭt-a.

love
, am-i;
make —
, amindum-i.

loyal
, fidel-a, lojal-a.

luck
, ŝanc-o; lucky, bonŝanc-a.

lull
, kvietig-i; (
to sleep
), lul-i.

lunatic
, lunatik-o.

lung
, pulm-o.

luxury
, luks-o.

M.

macaroni
, makaroni-o.

machine
, maŝin-o.

mad
, frenez-a.

magazine
, gazet-o, ĵurnal-o, revu-o.

magic
, magi-o.

mail
, poŝt-o, enpoŝtig-i;
— box
, poŝtkest-o.

maize
, maiz-o.

majestic
, majest-a.

majesty
 (
term of address
), moŝt-o (
258
).

make
, far-i (see also 214);
— mistakes
, erar-i;
— love
, amindum-i.

malicious
, malic-a.

man
, vir-o.

manage
, administr-i, direkt-i; (
a household
), mastrum-i.

manner
, manier-o; (
right or wrong
), mor-o;
in that —
,
in every —
, etc.,
see table
, 235.

mantle
, mantel-o.

manufacture
, fabrik-i.

manuscript
, manuskript-o.

maple
, acer-o.

marble
 (stone), marmor-o.

march
, marŝad-i.

March
, mart-o.

mark
, mark-o, sign-o; (
official
), stamp-o.

marmalade
, marmelad-o.

marry
 (
become married
), edziĝ-i.

master
, mastr-o; (
of his profession or art
), majstr-o;
— of Arts (A.M.)
, magistr-o.

match
 (
for fire
), alumet-o.

material
, material-o; (
cloth
), ŝtof-o.

matter
, afer-o.

mature
, matur-a.

maximum
, maksimum-o.

May
, maj-o; (
auxiliary verb
),
see
 269, 270.

mayonnaise
, majones-a.

mean
, signif-i, intenc-i, malnobl-a.

meaning
, senc-o.

means
, rimed-o;
by — of
 (
prep.
), per (
64
).

measure
 (
trans.
), mezur-i.

meat
, viand-o.

mechanics
, meĥanik-o.

medical
, medicin-a, kuracist-a.

medicine
 (
drug, etc.
), kuracil-o; (
science
), medicin-o, kuracart-o.

meet
 (
trans.
), renkont-i, traf-i; (
assemble
), kunven-i.

melody
, melodi-o.

melon
, melon-o.

melt
, fluidig-i, fluidiĝ-i, degel-i.

member
, membr-o, an-o (
145
).

memory
, memor-o;
by —
, parker-e, memor-e.

mend
, ripar-i; (
patch
), flik-i.

mention
, nom-i; cit-i.

menu
, menu-o.

merely
 (
adv.
), nur.

merit
, merit-i.

merry
, gaj-a;
make —
, festen-i.

merry-go-round
, karusel-o.

metal
, metal-o.

meter
, metr-o (
284
).

method
, metod-o.

middle
, mez-o, centr-o.

mien
, mien-o.

mild
, mild-a.

mile
, mejl-o.

milk
, lakt-o; (
draw the milk of
), melk-i.

mill
, muel-o.

millimeter
, milimetr-o (
284
).

million
, milion-o.

mine
 (
coal, etc
), min-o; (
possessive adj.
), mi-a (
43
).

mineral
, mineral-o.

minimum
, minimum-o.

minister
 (
political
), ministr-o; (
clergyman
), pastr-o.

minute
 (time), minut-o; (
adj.
), detal-a, malgrand-a.

minutes
 (of a meeting), protokol-o.

mirror
, spegul-o.

miserly
, avar-a.

misery
, mizer-o.

miss
 (
fail to reach
), maltraf-i; (
be missing
), mank-i; (
notice the absence of
), senti la foreston de; (
young lady
), fraŭlin-o (
163
).

mist
, nebul-o.

mistake
, erar-o.

Mister
, Sinjor-o (
163, 286
).

mix
 (
trans.
), miks-i.

mock
, mok-i.

mode
, fason-o, mod-o.

model
, model-o.

moderate
, moder-a.

modest
, modest-a.

moment
, moment-o;
a — ago
, (
adv.
), ĵus.

monarch
, monarĥ-o.

Monday
, lund-o.

money
, mon-o;
— box
, kas-o;
— order
, mandat-o.

monk
, monaĥ-o.

monkey
, simi-o.

month
, monat-o.

moon
, lun-o.

moral
, moral-a, bonmor-a; morals, moroj.

more
 (
adv.
), pli (
74, 79
); (
quantity
), pli multe (
81
); (
further
), plu;
the —
, ju pli, des pli (
84
).

morning
, maten-o (
93
).

morsel
, pec-o.

most
 (
adv.
), plej (
74, 79
); (
quantity
), plej multe (
81
).

mould
, ŝim-o.

mountain
, mont-o.

mourning
, funebr-o.

mouse
, mus-o.

moustache
, lipharoj.

mouth
, buŝ-o; (
of river
), enflu-o, elflu-o.

move
 (
trans.
), mov-i; (
change residence
) transloĝ-i.

much
, mult-a (
81
); (
very
), tre.

mud
, kot-o.

murmur
, murmur-i.

museum
, muze-o.

mushroom
, fung-o.

music
, muzik-o.

must
, dev-i (
247
).

mute
, mut-a.

mutton
, ŝafaĵ-o.

mutual
, reciprok-a (
180
), komun-a.

myopic
, miop-a.

mystery
, mister-o.

N.

nail
 (
metal
), najl-o; (
of the finger or toe
), ung-o.

naive
, naiv-a.

naked
, nud-a.

name
, nom-o.

narrate
, rakont-i.

nation
, naci-o.

nature
, natur-o.

naught
, nul-o; (
none
), neniom (
231
).

near
, proksim-a (
170
); (
prep.
), apud (
120, 159
).

necessary
, neces-a.

neck
, kol-o.

need
, bezon-i.

needle
, kudril-o.

negative
, ne-a (
171
); (
photographic
), negativ-o.

neighbor
, najbar-o.

neither
 (
conj.
), nek (
31
); (
pronoun and adj.
), neniu (
220
).

nephew
, nev-o.

nerve
, nerv-o.

nest
, nest-o.

net
, ret-o.

neutral
, neŭtral-a.

never
 (
adv.
), neniam (
226
).

nevertheless
 (
conj.
), tamen.

new
, nov-a, freŝ-a; news, novaĵ-o.

newspaper
, ĵurnal-o, tagĵurnal-o.

nice
, delikat-a.

night
, nokt-o.

nine
 (
adj.
), naŭ (
136
).

nitrogen
, azot-o.

no
 (
adv.
), ne (
27, 66, a
); (
adj.
), neniu (
220
);
— one
,
—where
, etc.,
see table
, 235.

noble
, nobl-a,

nobleman
, nobel-o.

nobody
 (
pronoun
), neniu (
220
).

nod
 (
the head
), balanc-i (
la kapon
).

noise
, bru-o.

none
 (
adj. and pronoun
), neniu (
220
); (
adv.
), neniom (
231
).

non-partisan
, neŭtral-a.

noon
, tagmez-o.

nor
 (
conj.
), nek (
31
).

north
, nord-o.

Norwegian
, norveg-o.

not
 (
adv.
), ne (
27, 66, a
).

note
, not-o, bilet-o;
—book
, kajer-o; (
notice
), rimark-i, not-i.

nothing
, nenio (
233
).

notice
, rimark-i; not-i;
give —
, aviz-i.

notwithstanding
 (
prep.
), malgraŭ; (
conj.
), tamen.

nourish
, nutr-i.

novel
, nov-a; (
book
), roman-o.

November
, novembr-o.

now
 (
adv.
), nun.

nude
, nud-a.

nullify
, nulig-i, neniig-i.

number
 (
quantity
), nombr-o; (
numeral
), numer-o.

nut
, nuks-o.

O.

oak
, kverk-o.

(make) oath
, ĵur-i.

oats
, aven-o.

obey
, obe-i (
265
).

object
, objekt-o; (
aim
), cel-o; (
oppose
), kontraŭparol-i, kontraŭstar-i, protest-i.

objective
, objektiv-o.

obligation
 (
financial
), ŝuld-o; (
moral
), dev-o.

oblige
 (
compel
), devig-i; (
render service
), far-i komplezon, serv-i.

oblique
, oblikv-a.

observe
, observ-i, rimark-i, not-i.

obstinate
, obstin-a.

obstruct
, bar-i.

occasion
, foj-o (
127
); okaz-o.

occupation
, profesi-o, okup-o, meti-o.

occupy
, okup-i.

occur
, okaz-i.

ocean
, ocean-o.

October
, oktobr-o.

odor
, odor-o.

of
 (
prep.
), de (
49, 100, 160, 170
); da (
99, 101, 103
); el; (
concerning
), pri (160, 264, c).

offend
, ofend-i.

offer
, propon-i, prezent-i, ofer-i.

office
, ofic-o; (
place
), oficej-o.

officer
 (
of organization or firm
), oficist-o; (
military or naval
), oficir-o.

official
, oficial-a.

often
 (
adv.
), oft-e, multfoj-e.

oh
 (
interjection
), ho (
273
).

oil
, ole-o.

olive
, oliv-o.

on
 (
prep.
), sur;
— account of
, pro (
86
).

once
 (
adv.
), unufoj-e;
— on a time
, iam (
212
);
at —
, tuj;
— more
, bis.

one
 (
adj.
), unu (
136, 137, 180
); (
pronoun
), oni (
54
). See 235.

onion
, bulb-o.

only
, sol-a; (
mere
), nur-a.

opera
, oper-o;
— glasses
, lornet-o.

opinion
, opini-o.

opportune
, oportun-a.

opposed to
 (
prep.
), kontraŭ.

opposite
 (
converse
), mal-o (
67
); (
prep.
), kontraŭ.

or
 (
conj.
), aŭ.

orange
 (fruit), oranĝ-o.

orchestra
, orkestr-o.

order
, ordon-i; (
of store, etc.
), mend-i; (
methodical or proper arrangement
), ord-o;
money —
, mandat-o.

ordinary
, ordinar-a.

organ
 (
physical
), organ-o; (
musical
), orgen-o.

organize
, organiz-i.

original
, original-o.

ornament
, ornam-i.

orphan
, orf-o.

oscillate
 (
intrans.
), balanciĝ-i.

ostracism
, ostracism-o.

other
, ali-a; (
remaining
), ceter-a;
— people's
, malpropr-a;
—wise
, ali-e.

out of
, el.

outline
, kontur-o; (
profile
), profil-o; (
sketch
), skiz-o.

outside
 (
prep.
), ekster (
120, 121
).

over
 (
prep.
), super; (
across
), trans; (
concerning
), pri;
—coat
, surtut-o;
—shoe
, superŝu-o; (
adv.
), (
too
), tro.

owe
, ŝuld-i.

own
, posed-i, propr-a.

ox
, bov-o.

oyster
, ostr-o.

P.

pack
, pak-i.

pad
, rembur-i.

paddle
, padel-i.

page
 (
of book, etc.
), paĝ-o.

pail
, sitel-o.

pain
, dolor-o; (
effort
), pen-o; take pains, pen-i.

paint
, pentr-i; (
material
), kolorigil-o;
—brush
, penik-o.

pair
, par-o.

palace
, palac-o.

pale
, pal-a.

palisade
, palisar-o.

palm
 (
of the hand
), polm-o.

pamphlet
, broŝur-o.

pan
, pat-o.

paper
 (
material
), paper-o;
news—
, ĵurnal-o.

paradise
, paradiz-o.

paragraph
, paragraf-o.

pardon
, pardon-i (
265
).

parallel
, paralel-a.

park
, park-o.

parlor
, salon-o.

parsley
, petrosel-o.

parsnip
, pastinak-o.

part
, part-o; of a work or book, kajer-o; separate (
trans.
), disir-i, apartig-i, disdivid-i.

participle
, particip-o.

pass
 (
intrans.
), pas-i.

passage
, koridor-o.

passenger
, pasaĝer-o.

passion
, pasi-o.

passive
, pasiv-a.

past
 (
prep.
), preter; (
time
), estintec-o; (
grammatical
), estint-o; (
bygone
), estint-a.

paste
 (
glue
), glu-i.

pasteboard
, karton-o.

pastor
, pastr-o.

pastry
, kukaĵ-o.

pasture
 (
trans.
), paŝt-i.

patch
, flik-i.

path
, vojet-o.

patience
, pacienc-o.

patient
 (
ill person
), kuracat-o.

patty
, pasteĉ-o.

pause
, paŭz-i.

pavement
, pavim-o; (
sidewalk
), trotuar-o.

pay
, pag-i; — dues, kotiz-i.

pea
, piz-o.

peace
, pac-o.

peach
, persik-o.

pear
, pir-o.

pearl
, perl-o.

peculiar
, strang-a, kurioz-a.

peddle
, kolport-i.

pedestal
, piedestal-o.

pedestrian
, piedirant-o.

peeling
, ŝel-o.

pen
, plum-o; (
enclosure
), ej-o (
III
).

pencil
, krajon-o;
hair—
, penik-o.

penetrate
, penetr-i.

people
, popol-o; (
indefinite pronoun
), oni (
54
).

pepper
, pipr-o.

perceive
, sent-i; (
see
), vid-i.

percentage
, procent-o; (
of profit
), tantiem-o.

perfect
, perfekt-a.

perfidious
, perfid-a.

perform
 (act), ag-i; (
fulfil
), plenum-i; (
do
), far-i.

perfume
, parfum-o; (
odor
), bonodor-o.

period
, period-o; (
of time
), epok-o; (
punctuation
), punkt-o.

perish
, pere-i.

permit
, permes-i.

persecute
, persekut-i; (
worry
), turment-i, ĝen-i.

persevere
, persist-i.

person
, person-o.

perspire
, ŝvit-i.

persuade
, konvink-i.

pet
, dorlot-i.

petroleum
, petrol-o.

phantom
, fantom-o.

Pharaoh
, faraon-o.

pharmacy
, farmaci-o; (
shop
), apotek-o.

philosopher
, filozof-o.

photograph
, fotograf-i.

phrase
, fraz-o.

physician
, kuracist-o.

physics
, fizik-o.

pick
 (
choose
), elekt-i; (
gather
), kolekt-i.

pickle
, pekl-i.

picture
, bild-o; (
portrait
), portret-o;
— gallery
, pinakotek-o.

picturesque
, pitoresk-a, pentrind-a.

pie
, kukaĵ-o; (
patty
), pasteĉ-o.

piece
, pec-o.

pig
, pork-o.

pigeon
, kolomb-o.

(be a) pilgrim
, pilgrim-i.

pillage
, rab-i.

pillar
, kolon-o.

pin
, pingl-o.

pinch
, pinĉ-i.

pine
 (
tree
), pin-o;
— for
, sopir-i je.

pineapple
, ananas-o.

pinnacle
, pint-o.

pioneer
, pionir-o.

pious
, pi-a.

pipe
, tub-o; (
for smoking
), pip-o.

pitcher
, kruĉ-o.

pity
, kompat-i; (
regrettable affair
), domaĝ-o.

placard
, afiŝ-o.

place
, lok-o; (
for something
), -ej-o (
111
); (
broad, short street or open space
), plac-o; (
put
), met-i.

plait
, plekt-i.

plan
, plan-o, projekt-o, skiz-o.

plane
, plat-a.

planet
, planed-o.

plank
, tabul-o.

plant
, plant-i; (
vegetable growth
), kreskaĵ-o, vegetaĵ-o.

plate
, plat-o; (
dish
) teler-o.

platform
 (
railway
), peron-o.

play
, lud-i; (
music
), muzik-i; (
theatrical
), teatraĵ-o.

player
 (
theatrical
), aktor-o.

pleasant
, agrabl-a, dolĉ-a, afabl-a.

please
, plaĉ-i (
265
); kontentig-i, far-i plezuron al; (
in requests
), bonvolu, mi petas.

pleasure
, plezur-o;
take — in
, ĝu-i.

plot
, konspir-i.

plow
, plug-i.

plum
, prun-o.

plumber
, plumbist-o.

plunder
, rab-i.

plural
, multenombr-o.

pneumatic
, pneumatik-a.

pocket
, poŝ-o.

poem
, poem-o.

poet
, poet-o.

poetry
, poezi-o.

point
, punkt-o; (
sharp
), pint-o;
— out
, montr-i.

poise
 (
trans.
), balanc-i; (of manner), aplomb-o.

poison
, venen-o.

pole
, stang-o; (
shaft of vehicle
), timon-o; (
geographical
), polus-o.

Pole
, pol-o.

police
, polic-o.

polite
, ĝentil-a.

politics
, politik-o.

polish
, polur-i; polished, polurit-a, glat-a.

pomp
, pomp-o.

popular
, popular-o, popol-a.

porcelain
, porcelan-o.

porch
, verand-o; (
stoop
), peron-o; (
balcony
), balkon-o.

pork
, porkaĵ-o.

port
, haven-o.

portion
, porci-o, part-o.

portrait
, portret-o.

possess
, posed-i.

possible
, ebl-a (
161, 162
); kredebl-a (
270
).

post
 (
pole
), stang-o; (
mail
), poŝt-o;
—card
, poŝtkart-o;
—paid
, afrankit-e.

postage
 (
cost
), poŝtelspezo;
— stamp
, poŝtmark-o.

poster
, afiŝ-o.

pot
, pot-o.

potato
, terpom-o;
sweet —
, batat-o.

pound
, pist-i; (
measure
), funt-o.

pour
 (liquids), verŝ-i; (
as in a chute
), ŝut-i.

powder
, pudr-o.

power
, pov-o, potenc-o.

practice
, praktik-i.

praise
, laŭd-i.

pray
, preĝ-i.

preach
, predik-i.

precise
, preciz-a, ĝust-a.

predestined
, fatal-a.

prefer
, prefer-i.

prefix
, prefiks-o.

premium
, premi-o.

prepare
, prepar-i.

prepay
, afrank-i.

presence
, ĉeest-o, apudest-o;
in the — of
 (
prep.
), ĉe (
125
), antaŭ.

present
 (
gift
), donac-o; (
time
), estantec-o, estant-a, nun-a (
171
); (
in attendance
), ĉeestant-a.

present
, prezent-i, donac-i, don-i.

preserve
 (
keep
), ten-i; (
keep safe
), konserv-i; (
food
), kompot-o, konfitaĵ-o.

preside
, prezid-i.

president
, prezidant-o.

press
, prem-i; (
print
), pres-i; (
wardrobe
), ŝrank-o; (
be urgent
), urĝ-i.

pretend
 (
make pretext of
), pretekst-i; (
feign
), ŝajnig-i; (
lay claim
), pretend-i.

price
, prez-o, kost-o.

prick
, pik-i.

priest
, pastr-o.

prince
, princ-o, reĝid-o.

principal
, precip-a, ĉef-a.

print
, pres-i.

prize
, ŝat-i; (
premium
), premi-o.

prized
, kar-a, altetaksat-a, ŝatat-a.

problem
, problem-o.

process
, metod-o; (
legal
), proces-o.

proclaim
, proklam-i.

procrastinate
, prokrast-i.

produce
, produkt-i;
— a result
, efik-i; (
give birth to
), nask-i.

profession
, profesi-o.

professor
, profesor-o.

profile
, profil-o.

profit
, profit-i; (
percentage
), tantiem-o.

profound
, profund-a.

progress
, progres-i.

project
, projekt-o.

promenade
, promen-i.

promise
, promes-i.

propensity
, inklin-o, em-o (
192
).

(be) proper
, dec-i.

property
, propraĵ-o, posedaĵ-o; (
land
), bien-o; (
characteristic
), ec-o (
202
).

proportional
, proporci-a.

propose
, propon-i, sugesti-i.

prose
, prozo;
piece of —
, prozaĵo.

prosecute
, persekut-i.

prosper
, prosper-i.

protect
, protekt-i, gard-i.

protest
, protest-i.

proud
, fier-a

prove
, pruv-i; (
test
), prov-i.

provoke
, incit-i, ekscit-i, kaŭz-i, nask-i, kolerig-i.

psalm
, psalm-o.

public
, publik-o.

publish
, publikig-i, eldon-i.

pudding
, puding-o.

pull
, tir-i.

pump
, pump-i.

pumpkin
, kukurb-o.

punish
, pun-i.

pure
, pur-a.

puree
, pistaĵ-o.

purple
, purpur-a.

purpose
, cel-i, intenc-i.

push
, puŝ-i; (
shove
), ŝov-i.

put
, met-i;
— off
, prokrast-i.

Q.

quality
, ec-o (
202
); (
texture, etc.
), kvalito.

quantity
, kvant-o;
any —
,
a certain —
, iom (
217
);
see table
, 235.

quarter
 (
of a city
), kvartal-o; (
fourth
), kvaron-o;
—ly
, trimonat-a.

question
, demand-o; (
problem
), problem-o; (
doubt
), dub-o.

quick
, rapid-a; (
lively
), viv-a.

quiet
, kviet-a, trankvil-a, silent-a.

quince
, cidoni-o.

quite
 (
adv.
), tut-e.

quote
, cit-i.

R.

rabbit
, kunikl-o.

race
 (
people
), ras-o.

radish
, rafan-o;
horse—
, armoraci-o.

radius
, radi-o.

rag
, ĉifon-o.

raging
, furioz-a.

rail
, rel-o;
—way
, fervoj-o;
—way carriage
, vagon-o;
—way station
, stacidom-o.

rain
, pluv-o;
—bow
, ĉielark-o.

raise
, lev-i.

raisin
, sekvinber-o.

rank
, rang-o; (
grade
), grad-o.

rap
, frapet-i.

rapid
, rapid-a.

rascal
, fripon-o, kanajl-o.

rasp
, rasp-i.

raspberry
, framb-o.

rat
, rat-o.

rate
, taks-i; (
schedule of prices
), tarif-o, prezar-o; (
percentage
), procent-o;
at the — of
 (
prep.
), po (
175
).

rational
, prudent-a, racional-a.

raucous
, raŭk-a.

raven
, korv-o.

ravishing
, rav-a.

raw
, nekuirit-a.

ray
 (
of light
), radi-o.

reach
, ating-i; (
a goal
), traf-i.

read
, leg-i.

ready
, pret-a.

real
, efektiv-a, real-a; ver-a.

reap
, rikolt-i.

reason
 (
exert the power of reasoning
), rezon-i; (
cause
), kaŭz-o; (
motive
), kial-o;
for what —, for any —, etc.
,
see table
, 235.

reasonable
, prudent-a.

rebate
, rabat-i.

recall
, revok-i; (
to memory
), rememor-i; (
to another's memory
), rememorig-i.

receive
, ricev-i; (
accept
), akcept-i; (
money
), enspez-i.

receipt
 (
for payment
), kvitanc-o.

reckon
, kalkul-i.

recent
, nov-a, antaŭnelong-a (
90
).

receptacle
, uj-o (
237
); (
for one object
), ing-o (
181
).

recess
 (
alcove
), alkov-o; (
vacation
), libertemp-o.

reciprocal
, reciprok-a (
180
).

recite
, deklam-i.

recline
, kuŝ-i (
239
).

recommend
, rekomend-i.

recompense
, rekompenŝ-i.

recover
 (
find
), retrov-i; (
get well
), resaniĝ-i.

red
, ruĝ-a; reddish, duberuĝ-a.

reduction
 (
of price
), rabat-o.

refine
, rafin-i.

refuse
, rifuz-i, malpermes-i.

refute
, refut-i.

regale
, regal-i.

region
, region-o.

register
 (
trans.
), registr-i; (
letters
), rekomend-i.

regret
, bedaŭr-i; (
be penitent for
), pent-i.

regrettable
, bedaŭrind-a;
— affair (pity)
, domaĝ-o.

regulation
, regul-o, leĝ-o.

reign
, reg-i.

rejoice
, ĝoj-i (
116
).

relate
, rilat-i (
266
); (
tell
), rakont-i.

relative
 (
person
), parenc-o.

religion
, religi-o.

rely
, konfid-i; fid-i.

remain
, rest-i; remaining (
other
), ceter-a.

remember
, memor-i; (
recall to memory
), rememor-i.

render
, far-i, ig-i (
214
); (
an account
), don-i, prezent-i, liver-i.

renown
, fam-o, glor-o.

rent
, lu-i; (
let
), luig-i; (
farm out
), farm-i; (
price
), luprez-o.

repair
, ripar-i; (
patch
), flik-i.

repeat
, ripet-i.

repent
, pent-i.

report
, raport-i.

repose
, ripoz-i.

represent
, reprezent-i.

reproach
, riproĉ-i.

republic
, respublik-o.

repulse
, repuŝ-i, repel-i.

request
, pet-i.

require
, postul-i; (
need
), bezon-i.

rescue
, sav-i.

reside
, loĝ-i.

respect
, respekt-i.

rest
 (
repose
), ripoz-i; (
remain
), rest-i; (
— upon
), apog-i sur.

restaurant
, restoraci-o.

result
, rezult-i.

resume
, resum-o.

return
 (
go back
), reir-i; (
come back
), reven-i; (
give back
), redon-i.

revery
, rev-o.

review
 (
magazine
), revu-o.

reward
, rekompenc-i.

rhubarb
, rabarb-o.

rib
, rip-o.

ribbon
, ruband-o.

rice
, riz-o.

rich
, riĉ-a.

ride
, rajd-i; (
in vehicle, boat, etc.
), vetur-i.

ridicule
, mok-i; worthy of — (ridiculous), ridind-a.

right
, prav-a; (
to something
), rajt-o; (
not left
), dekstr-a.

right-angled
, ort-a.

ring
 (
intrans.
), sonor-i; (
circlet
), ring-o.

ringlet
 (
of hair
), bukl-o.

ripe
, matur-a.

river
, river-o.

road
, voj-o; (
broad roadway
), ŝose-o.

roam
, vag-i.

roar
, muĝ-i.

roast
, rost-i.

rob
, rab-i, ŝtel-i.

robber
, rabist-o.

robe
, rob-o.

Robert
, Robert-o.

roguish
, petol-a; (
rascally
), fripon-a.

roll
 (
trans.
), rul-i; (
something around something else
), volv-i; (
bread
), bulk-o; (
list
), list-o, registr-o.

roof
, tegment-o.

room
, ĉambr-o; (
space
), spac-o.

root
, radik-o.

rose
, roz-o.

(by) rote
, parker-e.

round
, rond-o; (
of ladder
), ŝtupet-o; (
roundabout
) (
prep.
) ĉirkaŭ (
89, 120, 159, 160
).

routine
, rutin-o.

row
 (boats), rem-i.

royalty
, reĝec-o; (
share of profit
) tantiem-o.

rub
, frot-i.

ruin
, ruin-o.

rule
, reg-i; (
draw lines
), lini-i; (
regulation
), regul-o.

rumor
, fam-o; rumored, laŭdir-a.

run
, kur-i; (
of fluids
), flu-i.

Russian
, rus-o.

rust
, rust-i.

S.

sack
, sak-o; (
plunder
), rab-i.

sacred
, sankt-a.

sacrifice
, ofer-i, oferdon-i.

saddle
, sel-o.

safe
, sendanĝer-a, senrisk-a; (
chest
), monkest-o.

sail
, vel-o.

salad
, salat-o.

salary
, salajr-o.

salt
, sal-o.

salute
, salut-i.

same
, sam-a.

sample
, specimen-o.

sand
, sabl-o.

sap
, suk-o.

sardine
, sarden-o.

satchel
, valiz-o.

sated
, sat-a.

satin
, atlas-o.

satisfied
, kontent-a; (
of hunger
), sat-a.

Saturday
, sabat-o.

sausage
, kolbas-o.

sauce
, saŭc-o.

saucer
, subtas-o, teleret-o.

saucy
, petol-a, malĝentil-a, insultem-a.

savage
, sovaĝ-a.

save
, sav-i; (
keep
), konserv-i; (
economize
), ŝpar-i; (
prep.
), krom, escepte de.

saw
, seg-i.

say
, dir-i (
77
).

scales
 (
for weighing
), pesil-o.

scarcely
 (
adv.
), apenaŭ.

scent
 (
trans.
), flar-i.

schedule
 (
of rates
), tarif-o.

science
, scienc-o.

scissors
, tondil-o.

Scot
 (
Scotchman
), skot-o.

scoundrel
, kanajl-o, fripon-o.

scrape
, skrap-i.

screen
, ŝirm-i.

screw
, ŝraŭb-o;
—driver
, ŝraŭbturnil-o.

sculpture
, skulpt-i.

sea
, mar-o.

seal
, sigel-i.

season
 (
of the year
), sezon-o.

second
 (
of time
), sekund-o; (
in order
), dua;
a — time
 (
adv.
), duafoje, bis.

secret
, sekret-o.

secretary
, sekretari-o.

section
, sekci-o, part-o, er-o (
276
).

see
, vid-i;
— to
, zorg-i pri.

seed
, sem-o.

seek
, serĉ-i;
— advice of
, konsult-i.

seem
, ŝajn-i;
—ing
, ŝajn-a, kvazaŭ-a.

seize
, kapt-i.

select
, elekt-i.

self
 (
reflexive
),
see
 39, 40, 44; (
intensive
), mem (
219
).

self-command
, aplomb-o.

sell
, vend-i.

senate
, senat-o.

send
, send-i.

sense
, prudent-o, saĝ-o; (
meaning
), senc-o; (
feeling
), sent-o.

sentence
, fraz-o; (
legal
), juĝ-o, kondamn-o.

separate
 (
intrans.
), disiĝ-i, disir-i; (
distinct
), apart-a.

September
, septembr-o.

serene
, trankvil-a.

series
, seri-o, vic-o.

serious
, serioz-a, grav-a.

serve
, serv-i; (
be good for
), taŭg-i por.

set
, met-i; (
of the sun
), subir-i; (
type
), kompost-i;
— free
, liberig-i;
— out (start)
, forir-i, ekir-i.

seven
 (
adj.
), sep (
136
).

several
, kelk-aj, kelk-e.

severe
, sever-a.

sew
, kudr-i.

shade
 (
shadow
), ombr-o; (
tint
) nuanc-o; (
screen
), ŝirmil-o.

shaft
 (
of vehicle
), timon-o.

shake
 (
trans.
), sku-i; (
oscillate
), ŝancel-i;
— hands
, manprem-i.

sham
, pretekst-i.

shape
, form-o;
—ly
, beltali-a.

share
, partopren-i, divid-i, part-o, porci-o.

sharp
, akr-a; (
pointed
), pint-a.

shatter
, frakas-i.

shave
, raz-i.

shawl
, ŝal-o.

she
 (
pronoun
), ŝi (
32, 37, 42
).

shear
, tond-i.

sheep
, ŝaf-o.

shelf
, bret-o.

shell
, ŝel-o; (
of mollusk
), konk-o;
to remove the —
, senŝelig-i.

shelter
, ŝirm-i.

shepherd
, paŝtist-o.

shield
, ŝild-o; (
protect
), ŝirm-i.

shin-bone
, tibi-o.

shine
, bril-i, lum-i.

ship
, ŝip-o.

shirt
, ĉemiz-o.

shoe
, ŝu-o.

shoot
 (
with gun, etc.
), paf-i.

shop
, butik-o.

shore
, bord-o, marbord-o.

short
, mallong-a;
—sighted
, miop-a;
—hand
, stenografi-o.

shoulder
, ŝultr-o.

shove
, ŝov-i.

shovel
, ŝovel-i.

show
 (
trans.
), montr-i.

shrill
, akr-a, akrason-a.

shun
, evit-i.

shut
 (trans.), ferm-i.

side
, flank-o;
—board
, telermebl-o;
—walk
, trotuar-o;
—wise
, oblikv-a.

sift
, kribr-i.

sigh
, sopir-i.

sign
, sign-o;
— the name
, subskrib-i.

signify
, signif-i.

silent
, silent-a (
239
).

silk
, silk-o.

silver
, arĝent-o.

similar
, simil-a.

simple
, simpl-a.

sin
, pek-i.

since
 (
conj.
), ĉar, tial ke (
83
); (
prep.
), de, depost (
89
); (
adv.
), de tiam.

sing
, kant-i.

single
, sol-a, unuop-a;
— man (unmarried man)
, fraŭl-o.

sit
, sid-i (
239
).

six
 (
adj.
), ses (
136
).

sketch
, skiz-i.

skill
, lertec-o;
trial of —
, konkurs-o.

skin
 (
human
), haŭt-o; (
of animals
), fel-o.

skirt
, jup-o.

sky
, ĉiel-o.

slanting
, oblikv-a, klin-a.

slate
 (
stone
), ardez-o.

slaughter
, buĉ-i.

slave
, sklav-o.

sleep
, dorm-i;
lull to —
, lul-i.

sleeve
, manik-o.

slide
, glit-i.

slime
, ŝlim-o.

slipper
, pantofl-o.

sly
, ruz-a.

smear
, ŝmir-i.

smell
 (
trans.
), flar-i; (
intrans.
), odor-i.

smile
, ridet-i.

smoke
, fum-i.

smooth
, glat-a; (
polished
), polurit-a.

sneeze
, tern-i.

snow
, neĝ-i.

so
 (
conj.
), do; (
adv.
), (
thus
), tiel (
88, 156
); (
therefore
), tial (
78
);
— much
, tiom (
104, 164
).

society
, societ-o.

Socrates
, Sokrat-o.

sofa
, kanap-o.

soft
, mol-a.

soil
, ter-o; soiled, malpur-a.

soldier
, soldat-o; (
professional
), militist-o.

sole
, sol-a; (
of foot
), pland-o; (
of shoe
), ledpland-o.

solemn
, solen-a.

some
, kelk-a, kelk-e, iom (
217
);
—one
,
—how
, etc.,
see table
, 235.

son
, fil-o.

soon
 (
adv.
), baldaŭ.

sorcerer
, sorĉist-o.

sort
, spec-o, klas-o; (
put in order
), ordig-i, enfakig-i.

soul
, anim-o.

sound
 (
intrans.
), son-i; (
of bells
), sonor-i; (
in good condition
), bonstat-a.

soup
, sup-o.

sour
, acid-a, maldolĉ-a.

south
, sud-o.

sow
, sem-i.

space
, spac-o.

spacious
, vast-a, grandspac-a, grandampleks-a.

Spaniard
, hispan-o.

spare
 (save), ŝpar-i; (
pardon
), pardon-i.

sparrow
, paser-o.

speak
, parol-i (
77
).

spear
, lanc-o.

special
, special-a, apart-a.

specialty
, fak-o.

species
, spec-o.

specimen
, specimen-o, model-o.

spectre
, fantom-o.

speed
, rapid-o, rapidec-o.

spell
, silab-i; (
witchcraft
), sorĉaĵ-o.

spend
 (
money
), elspez-i; (
time
), pasig-i.

speso
, spes-o (
285
).

spider
, arane-o.

spin
, ŝpin-i.

spinach
, spinac-o.

spite
, malic-o;
in — of
, (
prep.
), malgraŭ, spite.

splash
 (
trans.
), plaŭd-i.

splendor
, pomp-o, bril-o, belegec-o.

split
 (
trans.
), fend-i.

spoil
 (
trans.
), difekt-i.

spoke
 (
of wheel
), radi-o.

spoon
, kuler-o.

spot
, makul-i.

spout
 (
liquids
), ŝpruc-i.

spring
 (
season
), printemp-o; (
of water
), font-o.

sprite
, kobold-o, fe-o.

spruce
 (
tree
), pice-o.

spurt
 (
of liquids
), ŝpruc-i.

spy
, spion-o; (
catch sight of
), ekvid-i;
—glass
, lorn-o.

square
, kvadrat-o; (
public
), plac-o.

stain
, makul-i.

stair
 (
staircase
), ŝtupar-o.

stag
, cerv-o.

stake
 (
of palisade
), palis-o.

stamp
 (
officially
), stamp-i; (
with foot
), piedfrap-i;
postage —
, poŝtmark-o.

stand
, star-i (
239
); (
endure
), sufer-i, elport-i.

standard
 (
model
), model-o; (
flag
), standard-o.

star
, stel-o; (
any heavenly body
), astr-o.

starch
, amel-o.

state
 (
condition
), stat-o; (
political
), ŝtat-o; (
governed body
), regn-o.

station
 (
state
), stat-o; (
railway, etc.
), staci-o, stacidom-o.

stay
, rest-i.

steady
, firm-a, konstant-a, nemovebl-a.

steal
, ŝtel-i, rab-i (
252
).

steam
, vapor-o.

steel
, ŝtal-o.

steep
, krut-a.

step
, paŝ-i; (
of stairs
), ŝtup-o.

stern
, sever-a.

stew
 (
trans.
), stuf-i.

stick
, baston-o; (
adhere
), algluiĝ-i.

still
 (
silent
), silent-a; (
adv.
), ankoraŭ; jam; (
conj.
), tamen.

stimulate
, stimul-i, incit-i.

sting
, pik-i.

stipulate
, kondiĉ-o.

stocking
, ŝtrump-o.

stomach
, stomak-o.

stone
, ŝton-o.

stoop
, kliniĝ-i; (
entrance porch
), peron-o.

stop
 (
intrans.
), halt-i; (
leave off
), ĉes-i;
— up
, ŝtop-i.

stopper
, ŝtopil-o.

store
 (
shop
), butik-o; (
warehouse
), magazen-o, konservej-o, tenej-o.

story
 (
tale
), fabel-o, rakont-o; (
of house
), etaĝ-o.

stove
, forn-o.

straight
, rekt-a.

strange
, strang-a, kurioz-a; (
foreign
), fremd-a.

strap
, rimen-o.

straw
, pajl-o.

strawberry
, frag-o.

streak
, stri-o;
make a —
, strek-i.

street
, strat-o;
— arab
, bub-o.

street-car
, tramveturil-o;
— line
, tramvoj-o.

stress
, akcent-o; (
force
), fort-o.

stretch
 (
trans.
), etend-i; (
forcibly
), streĉ-i.

string
, ŝnur-o; (
shoelace
), laĉ-o;
— bean
, fazeol-o.

strike
, frap-i, bat-i; (
of laborers
), strik-o;
— out
, trastrek-i.

strip
 (
of paper, cloth, etc.
), banderol-o;
— off
, senig-i.

stripe
, stri-o.

strive
, pen-i.

strong
, fort-a.

struggle
, barakt-i.

student
, student-o; (
person studying
), studant-o.

study
, stud-i.

stuff
, ŝtof-o; (
furniture, etc.
), rembur-i.

stump
, stump-o.

style
, stil-o, mod-o, fason-o.

subject
 (
theme
), tem-o; (
grammatical
), subjekt-o; (
ruled
), regat-o.

subscribe
, subskrib-i; (
to magazine, etc.
), abon-i.

substance
, substanc-o.

succeed
, sukces-i; (
fare well
), prosper-i; (
follow
), sekv-i, postven-i.

succulent
, suk-a, sukplen-a.

such
, tia (
65
); (
adv.
), tiel (
88
).

sudden
, subit-a, neatendit-a.

suffer
, sufer-i, toler-i; (
permit
), permes-i.

suffice
, sufiĉ-i.

suffix
, sufiks-o.

suffocate
 (
trans.
), sufok-i.

sugar
, suker-o.

suggest
, sugesti-i, propon-i.

suit
 (
of clothes
), vest-oj, komplet-o; (
at law
), proces-o.

suitable
, konven-a, konform-a, taŭg-a, dec-a.

suite
 (
of rooms
), apartament-o.

sulphur
, sulfur-o.

sum
, sum-o; (
total
), tut-o.

summarize
, resum-i.

summer
, somer-o;
—house
, laŭb-o.

summit
, pint-o, supr-o.

sun
, sun-o.

Sunday
, dimanĉ-o.

superior
, super-a; (
person
), superul-o.

superstition
, superstiĉ-o.

supply
, liver-i, proviz-i.

suppose
, supoz-i; opini-i.

sure
, cert-a.

surface
, supraĵ-o.

surprise
, surpriz-i.

suspect
, suspekt-i.

suspend
, pendig-i.

suspenders
, ŝelk-o.

swallow
, glut-i; (
bird
), hirund-o.

swamp
, marĉ-o.

swan
, cign-o.

swear
, ĵur-i.

Swede
, sved-o.

sweep
 (
floors, etc.
), bala-i.

sweet
, dolĉ-a;
—potato
, batat-o.

sweetmeat
, bombon-o, sukeraĵ-o, konfitaĵ-o;
be fond of —
, frand-i.

swim
, naĝ-i.

swine
, pork-o.

swing
 (
trans.
), sving-i; (
balance
), balanc-i (
279
).

Swiss
, svis-o.

swoon
, sven-i.

sword
, glav-o.

syllable
, silab-o.

Syracuse
, Sirakuz-o.

T.

table
 (
furniture
), tabl-o; (
tabulation
), tabel-o.

tail
, vost-o.

tailor
, tajlor-o.

take
, pren-i; (
magazines, etc.
), abon-i;
— in (money)
, enspez-i;
— place
, okaz-i;
— note of
, observ-i, rimark-i;
— oath
, ĵur-i;
— steps toward accomplishing
, klopod-i;
— pleasure in
, ĝu-i;
— the attention of
, distr-i.

tale
, fabel-o.

talent
, talent-o.

tall
, alt-a, altkresk-a, grand-a.

talon
, ungeg-o.

tap
 (rap), frapet-i; (
faucet
), kran-o.

tariff
, tarif-o.

task
, task-o.

taste
, gust-o, gustum-i.

tax
, impost-o.

tea
, te-o;
— caddy
, teuj-o (
181
);
—pot
, tekruĉ-o.

teach
, instru-i.

tear
, ŝir-i; (
of the eye
), larm-o.

tease
, turmentet-i, ĉagren-i.

tedious
, ted-a, enuig-a, lacig-a.

telegraph
, telegraf-i.

telephone
, telefon-i.

telescope
, teleskop-o.

tell
, dir-i, rakont-i (
77
);
— lies
, mensog-i.

temper
, humor-o;
lose the —
, koler-i.

temple
 (
of the head
), tempi-o; (
building
), templ-o.

tempt
, tent-i.

ten
 (
adj.
), dek (
136
).

tender
, delikat-a, mol-a, kares-a.

tenor
 (
voice
), tenor-o; (
course
), daŭr-o.

tent
, tend-o.

term
 (
word
), termin-o; (
condition
), kondiĉ-o; (
time
), templim-o.

terrace
, teras-o.

territory
, teritori-o.

terror
, terur-o.

test
, prov-i, ekzamen-i.

texture
, kvalit-o; (
thing woven
), teksaĵ-o.

than
 (
conj.
), ol (
82, 97, 98
).

thank
, dank-i (
265
).

that
 (
conj.
), ke (
53, 83, 105, 259, 262
); (
pronoun
), tiu (
56
); tio (
233, 234
);
— kind
, tia (
65
); (
adv.
), tiel (
88, 156
);
— way
, tiamanier-e, tiel (
88
);
— much
, tiel mult-e, tiom (
104, 164
); (
when
) (
adv.
), kiam (
155
).

thaw
 (
intrans.
), degel-i.

the
 (
article
), la (11, 47, 201, 280, a); (
adv.
), ju, des (
84
).

theatre
, teatr-o.

theme
, tem-o.

then
 (
conj.
), do; (
adv.
), tiam (
73
); (
afterwards
), post-e.

theory
, teori-o.

there
 (
adv.
), tie (
68
); (
adv. calling attention
), jen (
228
);
see also
 51.

therefore
 (
adv.
), tial (
78
); pro tio, sekv-e.

they
 (
pronoun
), ili (
32, 37, 42
); (
indefinite
), oni (
54
).

thick
, dik-a, dens-a.

thigh
, femur-o.

thing
, afer-o, objekt-o, aĵ-o (
227
);
any—
,
what —
, etc.,
see table
, 235.

think
, pens-i; (
have the opinion
), opini-i.

(be) thirsty
, soif-i.

this
 (
pronoun
), tio ĉi (
233, 234
); (
pronoun and adj.
), tiu ĉi (
60
);
all —
, ĉio ĉi.
See table
, 235.

thong
, rimen-o.

thorn
, dorn-o.

thou
 (
pronoun
), ci (
40
).

though
 (
conj.
), kvankam;
as —
, kvazaŭ (
250
).

thousand
 (
adj.
), mil (
142
).

thread
, faden-o;
— a needle
, enkudrilig-i fadenon.

threaten
, minac-i.

three
 (
adj.
), tri (
136
).

threshold
, sojl-o.

thrifty
, ŝparem-a.

throat
, gorĝ-o.

throne
, tron-o.

throng
, amas-o, ar-o (
126
).

through
 (
prep.
), tra (
46, 160
); (
by means of
), per (
64
); (
because of
), pro (
86
), de (
170
).

throw
, ĵet-i.

thumb
, dika fingr-o.

thunder
, tondr-i.

Thursday
, ĵaŭd-o.

thus
 (
adv.
), tiel (
88, 156
), tiamanier-e.

ticket
, bilet-o;
— window
, giĉet-o.

tickle
, tikl-i.

tie
, lig-i; (
shoes, etc.
), laĉ-i.

tiger
, tigr-o.

tile
, kahel-o; (
brick
), brik-o.

till
 (
money box
), kas-o; (
prep.
), ĝis (
46, 89
);
— the soil
, terkultur-i.

time
 (
in general
), temp-o; (
occasion
), foj-o (
127
); (
epoch
), epok-o; (
of day
), hor-o.

tin
 (
metal
), stan-o;
— plate (sheet iron covered with tin
), lad-o.

tinkle
, tint-i.

tint
, nuanc-o, kolor-o.

tire
 (
trans.
), lacig-i, enuig-i; (
pneumatic
), pneŭmatik-o.

to
 (
prep.
), al (
46, 160, 251, 252
); ĝis (
46, 89
).

toad
, buf-o.

toast
 (
bread
), panrostaĵ-o; (
sentiment
), tost-o.

tobacco
, tabak-o.

today
 (
adv.
), hodiaŭ (
93, 171
).

toe
, piedfingr-o.

toilet
, tualet-o.

tolerate
, toler-i, sufer-i.

tomato
, tomat-o.

tomb
, tomb-o.

tomorrow
 (
adv.
), morgaŭ (
93, 171
).

tone
, ton-o.

tongue
 (
of the body
), lang-o; (
of vehicle
), timon-o; (
language
), lingv-o.

too
 (
adv.
), tro; (
too much
), tro multe, tro.

tool
, il-o (
63
).

tooth
, dent-o.

top
, supr-o.

torment
, turment-i.

total
, tut-o.

touch
, tuŝ-i; (
feel with the fingers, etc.
), palp-i;
sense of —
, palpad-o;
— the heart of
, kortuŝ-i.

toward
 (
prep.
), al (
46, 160, 251, 252
).

tower
, tur-o;
— above
, superstar-i.

trace
, sign-o, postsign-o.

trade
 (
occupation
), meti-o; (
commerce
), komerc-o; (
exchange
), interŝanĝ-i.

train
 (
of cars
), vagonar-o; (
of dress
), trenaĵ-o.

tram
, tram-o;
—way
, tramvoj-o;
— car
, tramveturil-o.

tranquil
, trankvil-a; kviet-a.

translate
, traduk-i.

travel
, vojaĝ-i; (
by vehicle
), vetur-i.

tray
, plet-o.

treacherous
, perfid-a.

treasure
, trezor-o.

treasurer
, kasist-o.

treasury
, kas-o.

treat
 (
in speech or writing
), trakt-i; (
for illness
), kurac-i; (
act towards
), kondut-i kontraŭ; (
regale
), regal-i.

treatise
, traktat-o.

tree
, arb-o.

tremble
, trem-i; (
vacillate
), ŝanceliĝ-i.

trial
, juĝa aŭskultado, esplorad-o; (
of skill
), konkurs-o; (
affliction
), malĝoj-o, sufer-o; (
test
), prov-o, ekzamen-o; (
attempt
), prov-o.

trifle
, bagatel-o.

triumph
, triumf-o.

tropic
, tropik-o.

trot
, trot-i.

trousers
, pantalon-o.

trunk
 (
chest with lid
), kofr-o; (
of tree
), trunk-o.

trust
, fid-i, konfid-i; (
financial
), trust-o.

truth
, ver-o.

try
 (
legally
), juĝ-i; (
strive
), pen-i; (
attempt, test
), prov-i.

tub
, kuv-o.

tube
, tub-o.

tuber
, tuber-o.

Tuesday
, mard-o.

tumbler
 (
for drinking
), glas-o; (
juggler
), ĵonglist-o.

tune
, ari-o, melodi-o.

Turk
, turk-o.

turkey
, meleagr-o.

turn
 (
trans.
), turn-i; (
in a series
), vic-o.

turnip
, nap-o.

turnstile
, giĉet-o.

twilight
, krepusk-o.

twist
 (
trans.
), tord-i.

twitter
, pep-i.

two
 (
adj.
), du (
136
).

tyrant
, tiran-o.

U.

umbrella
, ombrel-o.

uncle
, onkl-o.

unanimous
, unuvoĉ-a, unuanim-a.

uncommon
, kurioz-a, nekomun-a.

unconcerned
, indiferent-a; nezorgem-a.

under
 (
prep.
), sub (
121, 160
).

underline
, substrek-i.

understand
, kompren-i.

undertake
, entrepren-i;
— initiative work
, klopod-i.

undeviating
, rekt-a.

unfailing
 (
adv.
), nepr-e, cert-e.

unimportant
, indiferent-a, negrav-a.

union
, unuig-o, unuiĝ-o, kunig-o, kuniĝ-o.

universe
, univers-o.

university
, universitat-o.

until
 (
prep.
), ĝis (
89
)

up
 (
adv.
), supre, supren (
121
);
— to
, ĝis (
46
).

upholster
, rembur-i.

upper
, supr-a.

upon
 (
prep.
), sur (
160
).

upright
, just-a; (
vertical
), vertikal-a.

urge
, urĝ-i, insiste pet-i.

upset
 (
trans.
), renvers-i.

utmost
, ekstrem-a, ebl-o (161,
see also
 162).

V.

(be) vacant
, vak-i, esti neokupata.

vacillate
, ŝanceliĝ-i.

vagabond
, vagist-o.

vain
 (
futile
), van-a; senutil-a, senfrukt-a; (
proud
), vant-a, fier-a;
in —
, vane.

valise
, valiz-o.

valley
, val-o.

value
 (
appraise
), taks-i; (
like
), ŝat-i;
have the — of
, valor-i.

vanquish
, venk-i.

vapor
, vapor-o.

varied
, divers-a, malsimil-a.

vase
, vaz-o.

vast
, vast-a, grand-a.

vaunt
, fanfaron-i, vantparol-i.

veal
, bovidaĵ-o (207, c).

vegetable
 (
edible
), legom-o; (
plant growth
), vegetaĵ-o, kreskaĵ-o (227, a).

vegetarian
, vegetar-a.

vegetate
, veget-i.

veil
, vual-o.

vein
, vejn-o.

velvet
, velur-o.

veranda
, verand-o.

verify
, konstat-i, kontrol-i.

vermicelli
, vermiĉel-o.

verse
, vers-o; (
poesy
), poezi-o.

vertical
, vertikal-a.

very (very much)
 (
adv.
), tre, tre multe; (
adj.
), sam-a, ident-a, (
intensive
) mem (
219
).

vex
, ĉagren-i.

vibrate
 (
intrans.
), vibr-i.

vice
 (
wickedness
), malvirt-o; (
prefix
), vic-.

vie
, konkur-i.

village
, vilaĝ-o.

vindication
, apologi-o.

vinegar
, vinagr-o.

violet
, viol-o.

violin
, violon-o.

virtue
, virt-o.

visage
, vizaĝ-o.

visit
, vizit-i.

vivid
, hel-a.

voice
, voĉ-o.

volume
 (
book
), volum-o; (
of a body
), volumen-o.

vote
, voĉdon-i, balot-i.

vowel
, vokal-o.

voyage
, vojaĝ-i.

W.

wade
, vad-i.

waffle
, vafl-o.

wager
, vet-i.

wages
, salajr-o.

wait
 (
wait for
), atend-i;
— on
, serv-i.

waiter
 (
in restaurant, etc.
), kelner-o.

waist
, tali-o;
—coat
, veŝt-o

wake
 (
trans.
), vek-i.

walk
, marŝ-i; (
for pleasure
), promen-i; (
of park, etc.
), ale-o;
side—
, trotuar-o.

wall
, mur-o.

waltz
, vals-i.

wander
, vag-i.

want
 (
need
), bezon-i; (
desire
), dezir-i, vol-i; (
be lacking
), mank-i; (
extremity
), mizereg-o.

war
, milit-i.

wardrobe
 (
garments
), vestar-o; (
furniture
), ŝrank-o, vestoŝrank-o.

warehouse
, magazen-o.

warm
, varm-a;
make —
, varmig-i, hejt-i.

warn
, avert-i; (
give notice
), aviz-i, antaŭsciig-i.

wash
, lav-i.

waste
 (
prodigality
), malŝpar-o; (
refuse
), forĵetaĵ-o; (
desert
), dezert-o.

watch
 (
look at
), rigardad-i; (
timepiece
), poŝhorloĝ-o;
— over
, gard-i.

water
, akv-o;
— color
, akvarel-o;
—fall
, kaskad-o.

wave
, ond-o; (
flutter, brandish
), flirt-i, sving-i.

wax
, vaks-o.

way
 (
manner
), manier-o; (
custom
), kutim-o; (
method
), metod-o; (
means
), rimed-o; (
road
), voj-o;
— in
, enirejo;
this —
,
any—, etc.
,
see table
, 235.

we
 (
pronoun
), ni (
32, 37
).

wear
, port-i;
— out
, eluz-i.

(be) wearied
, enu-i.

weather
, veter-o;
—cock
, ventoflag-o.

weave
, teks-i; (
plait
), plekt-i.

Wednesday
, merkred-o.

week
, semajn-o.

weep
, plor-i.

weigh
 (
trans.
), pes-i; (
intrans.
), (
be heavy
), pez-i; (
meditate upon
), pripens-i (264, c).

welcome
, bonven-i; bone akcept-i;
you are —
, (
"no thanks needed"
), estas nenio, volonte farite.

well
 (
healthy
), san-a; (
for water
), put-o; (
adv.
), bon-e; (
interjection
), nu (
273
), bon-e;
— informed
, kler-a;
— nigh
 (
adv.
), preskaŭ.

west
, okcident-o.

wet
, malsekig-i, tremp-i.

whale
, balen-o.

what
 (
pronoun
), kio (
233, 234
); (
pronominal adj.
), kiu (106, 146);
— kind
,
— way
,
— time
,
etc.
,
see table
, 235.

wheat
, tritik-o.

wheel
, rad-o.

when
 (
adv.
), kiam (
125, 155
); (
while
), dum (
96
).

where
 (
adv.
), kie (
118, 151
);
—fore
, kial (
129
), tial (
78
).

whether
 (
conj.
), ĉu (30, 66, a).

which
 (
pronoun
), kio (
233, 234
); (
pronoun and adj.
), kiu (106, 146);
— way
,
— kind
,
etc
.
see table
, 235.

while
 (
prep.
), dum (
120, 159
); (
conj.
), dum (
96
); (concessive), kvankam; a —, iom da tempo.

whip
, vip-i.

whistle
, fajf-i; (
hiss
), sibl-i.

white
, blank-a; whitish, dubeblank-a.

who
 (
pronoun
), kiu (
106, 143
); whose, kies (
107, 147
).

whole
 (
entire
), tut-a.

why
 (
adv.
), kial (
129
), pro kio.

wicket
, giĉet-o.

wide
, larĝ-a;
make —
, plilarĝig-i, etend-i.

widow
, vidvin-o; widower, vidv-o.

wig
, peruk-o.

wild
, sovaĝ-a.

(be) willing
, vol-i.

willingly
, volont-e.

wilt
, velk-i.

wind
, vent-o, survolv-i; (
twist
), tord-i; (
a watch
), streĉ-i.

winding
, tord-a.

window
, fenestr-o;
ticket —
, giĉet-o.

wine
, vin-o.

winter
, vintr-o.

wipe
, viŝ-i.

wise
, saĝ-a.

wish
, vol-i, dezir-i.

witch
, sorĉistin-o;
—craft
, sorĉ-o.

with
 (
prep.
), kun (
70, 76, 120, 159, 160
); (
by means of
), per (
64
); (
agent of the passive
), de (
169
); je (
260
);
— regard to
, rilate (
266
);
—draw
, elir-i, forir-i;
(= having)
, havante (
222
).

wither
, velk-i.

without
 (
prep.
), sen (
248
).

(give) witness
, atest-i.

witty
, sprit-a.

woe
, malĝoj-o; (
interjection
), ve (
273
).

wolf
, lup-o.

wonder
, mir-i.

woo
, amindum-i.

wood
, lign-o.

wool
, lan-o.

word
, vort-o; (
spoken
), parol-o.

work
, labor-i; (
of machinery
), funkci-i; (
literary composition
), verk-o.

world
, mond-o.

worm
, verm-o.

worship
, ador-i; (
divine service
), Diserv-o.

(be) worth
, valor-i.

worthy
, ind-a (
154
).

wound
, vund-i.

wreath
, girland-o.

wrestle
, barakt-i.

wretch
, fripon-o, kanajl-o;
—ed
, mizer-a, aĉ-a (
272
).

wrinkle
, sulket-o, faldet-o.

write
, skrib-i; (
books, articles, music
), verk-i.

wrong
, malprav-a, erar-a, maljust-a.

Y.

yawn
, osced-i; (
open
), fendiĝ-i.

year
, jar-o.

yearn
, sopir-i; dezireg-i.

yellow
, flav-a;
—ish
, dubeflav-a.

yes
 (
adv.
), jes (
171
).

yesterday
 (
adv.
), hieraŭ (
93, 171
);
day before —
, antaŭ-hieraŭ.

yet
 (
adv.
), ankoraŭ; jam; (
conj.
), tamen.

yoke
, jug-o.

you
 (
pronoun
), vi (
32, 37, 39
);
see also
 oni (
54
).

young
, jun-a; (
offspring
), id-o (
207
).

Z.

zeal
, fervor-o.

zenith
, zenit-o.

zero
, nul-o.

zigzag
, zigzag-o.

zinc
, zink-o.

zone
, zon-o.

zoology
, zoologi-o.

INDEX.

The references are to sections, unless the page (p.) is given. The
following abbreviations are used: ace. = accusative; adj. = adjective;
adv. = adverb; expr. = expressed; ftn. = footnote; inf. = infinitive;
intrans. = intransitive; prep. = preposition; trans. = transitive. For
Esperanto words whose use or meaning is specially explained, references
are given in the Vocabulary.

A.

Abbreviations
, 286; of ordinals, p. 107, ftn.

Abstract nouns
, 202.

Accent
, 8; of elided word, 280, b.

Accompaniment
, 70; distinguished from instrumentality and opposition,
 p. 49, ftn.

Accordance
, expr. by
laŭ
, 191.

Active voice
, participles of, 108, 119, 152; tenses of, see Tenses;
 synopsis of, 267.

Accusative
, ending, 23; of adj., 24; of pronoun, 37; of adv., 69, 121;
 of direction, 46, 108; of measure, 139; of time, 91; distinguished
 from temporal adv., 94; with temporal adv., 93; when avoided, 92;
 after adv., 266; with intrans. verb, 264; with nouns expressing
 motion, 263; in composition, p. 132, ftn.; instead of prepositional
 phrase, 265, 266; not used after prep., 36, (
al, ĝis,
 tra
) 46, (
preter
) p. 139, ftn.; not used with article, 25;
 not used with predicates, 25, 210; "cognate," see acc. with intrans.
 verbs, 264, a.

Adjectives
, defined, 12; ending of, 12; formation of, 116, (from adv.)
 171, (from prep.) 159; attributive, 13; acc. of, 24; plural of, 17;
 agreement, (with nouns) 17, 21, 24, (with pronouns) 33, (with words
 connected by
nek
) 31; comparison of, 74; possessive, 43,
 (pronominal use of) 45; predicate, 19, (after trans, verbs) 210; use
 of, distinguished from adv. with
da
, 103; demonstrative, 65;
 distributive, 177; indefinite, 208; interrogative, 112; negative,
 224; reflexive possessive, 44; relative, 150; causative verbs from
 roots of, 214, a; intrans. verbs from roots of, 232, c; cardinal,
 136; ordinal, 149.

Adverbs
, defined, 66; primary, 66; derived, 79; (from prep.) 120;
 demonstrative, (
tie
) 68, (
tiam
) 73, (
tial
) 78,
 (
tiel
) 88, (
tiom
) 104; interrogative, (
kie
)
 118, (
kiam
) 123, (
kial
) 129, (
kiel
) 134,
 (
kiom
) 140, (
ĉu
) 30, p. 38, ftn.; relative,
 (
kie
) 151, (
kiam
) 155, (
kiel
) 156, p. 170,
 ftn., (
kiom
) 164; distributive, (
ĉie
) 182,
 (
ĉiam
) iS7, (
ĉial
) 188, (
ĉiel
)
 193, (
ĉiom
) 194; indefinite, (
ie
) 209,
 (
iam
) 212, (
ial
) 213, (
iel
) 216, (
iom
)
 217; negative, (
nenie
) 225, (
neniam
) 226,
 (
nenial
) 229, (
neniel
) 230, (
neniom
) 231,
 (
ne
) 27, 66, a; generalizing, (
ajn
) 236; numeral,
 158; position of, 66, a; expressing direction of motion, 69, 121;
 with expressions of time, 93; distinguishing from acc. of time, 94;
 with acc., 266; with prep., 87; calling attention, (
jen
)
 228; causative verbs from, 214, c; intrans. verbs from, 232, d; as
 interjections, p. 216, ftn.; derivation of words from primary, 171.

Adverbial clauses
, p. 168, ftn.; participle, 222, (translating
 "without") p. 193, ftn.

Adversative conjunctions
, p. 32, ftn.

Advice
, expression of, 257, 259.

Affectionate diminutives
, 283 (also 198, and ftn., p. 221).

Affirmation
, 66.

Affixes
, see Prefixes, Suffixes.

Agency
, expr. by
de
, 169.

Agreement
, of attributive adj., 17, (with acc.) 24; of predicate noun
 and adj., 21; of adj. with two or more nouns, 17; of adj. with
 words connected by
nek
, 31; of adj. with pronouns, 33; of
 participle, 108; of nouns in apposition, 48.

Alphabet
, I.

Anticipation
, expr. by clause, 97; by inf. with prep., 98.

Aoristic tenses
, explained, p. 78, ftn.; conjugation of, (present) 14,
 (past) 35, (future) 55, (conditional) 241, (imperative), 254.

Apposition
, 48.

Argumentative conjunction
, p. 32, ftn.

Article
, definite, 11; invariable, 18, 25; for possessive adj., 47;
 with possessive adj., 45; generic, 201, 218, b, elision of, 280, a;
 no indefinite, II.

Assumption
, defined, 240; implied, 244.

Augmentatives
, 122.

Auxiliary verbs
, 109.

C.

Cardinal numerals
, 136; formation of, 142.

Case
, see Accusative, Dative, Nominative, Possessive.

Causative verbs
, 214.

Cause
, expr. by clause, 83; by
pro
, 86; by
ke
, p. 222,
 ftn.

Characteristic
, expr. by
kun
, 76; by adverbial participle, 222.
 Clauses, defined, p. 34, ftn.; adverbial, p. 168, ftn.; causal,
 83; of anticipation, 97; of duration of time, 96; of imaginative
 comparison, 250; of purpose, 262; of result, 105; subordinate
 imperative, 259.

"Cognate acc.
," see acc. with intrans. verbs, 264.

Collective nouns
, 126.

Collective sense given by use of da
, 103.

Commands
, expression of, 256; in subordinate clause, 259.

Complement of prep.
, 36.

Complementary inf.
, 29.

Comparison
, of adj., 74; of adv., 79; of words expressing quantity, 81;
 containing
ol
, 82;
ju
 and
des
 in, 84.

Composition
, see Compounds.

Compound tenses
, explained, 109; of impersonal verbs, 179; conjugation
 of, see Tenses.

Compounds
, dependent, 176; descriptive, 167; possessive, 184.

Conclusion (of conditions) defined
, 240; (of letters),
 see Correspondence.

Concrete nouns
, formation of, 227.

Conditional mood
, 241; compound tenses of, 242; in contrary to fact
 conditions, 246; in less vivid conditions, 243; independent use of,
 244; of
devi
, 247; conditional sentences, see Conditions.
Conditions, defined, 240; contrary to fact, 246; factual, 240; less
 vivid, 243; vivid, p. 189, ftn.; summary of, 249.

Conjugation
, 34; synopsis of, 267; of tenses, see Tenses.

Conjunctions
, defined, 52; coordinating, 52; subordinating, 53, (not
 omitted) p. 34, ftn.;
aŭ
, p. 32, ftn.;
kaj
,
 26, p. 32, ftn.;
ke
, (in indirect statements), 53, (in
 causal clauses) 83, p. 222, ftn.; (in result clause) 105, (in
 purpose clause) 262, (in subordinate imperative clause) 259;

kvazaŭ
, 250;
nek
, 31, p. 32, ftn.;
se
, 240;

sed
, p. 32, ftn.;
tamen
, p. 32, ftn.;
do
, p. 32,
 ftn.; see p. 110, ftn.

Connection
, expr. by
de
, 49; indefinite, expr. by
je
, 260.

Consent
, expression of, 257, (in subordinate clauses) 259.

Consonants
, combinations of, 6; pronunciation of, 3, names of, 4.

Contrary to fact conditions
, 246.

Coordinating conjunctions
, 52.

Copulative conjunctions
, p. 32, ftn.

Correlative words
, 235.

Correspondence
, 278.

D.

Dates
, expr. by acc., 91; expr. by
antaŭ
, 90; expr. by
 prep., 89; on letters, see Correspondence, 278.

"Dative
," ethical, of reference, of separation, p. 197, ftn.

Definite quantity
, nouns of, followed by
de
, 100.

Degree
, advs. of, 66, (
tiel
) 88, (
kiel
) 134, 156; highest
 possible, 162; see also Comparison.

Deliberation
, expression of, 257, (in subordinative clause) 259.

Demonstrative
, pronoun, (
tiu
) 56, (
ĉi tiu
) 60,
 (
tio, ĉi tio
) 233; adjective, 65; adv., see Adverbs.

Dependent compounds
, 176.

Derivation
, of adv., 79, (from prep.) 120; of words from prep., 159; of
 words from primary adv., 171.

Descriptive compounds
, 167.

Diminutives
, 198; affectionate, 283.

Diphthongs
, 5.

Direct object
, defined, 23; inf. as, see Complementary inf., 29; clause
 as, 53, 259; of complementary inf., 29; of participle, 108; of prep.,
 see Complement, 36.

Direction
, expr. by acc. (of noun) 46, 263, (of adv.) 121.

Disjunctive conjunctions
, p. 32, ftn.

Distributive
, prep., see
po
, 175; pronoun, (
ĉiu
) 173,
 (
ĉio
) 233; adj., 177; adv., see Adverbs.

Double letters
, 6, e.

E.

Elision
, 280.

Emphasis
, by
eĉ
, 66; by
ja
, 215.

Emphatic negation
, 27.

Ending
, of acc., 23; of adj., 12; of adv., 79; of noun, 10; of plural,
 16; of inf., 28; of indicative, 14, 35, 55; of conditional, 241, of
 imperative, 254; of participle, see Participles.

"Ethical dative
," p. 197, ftn.

Exclamations
, 115; use of
je
 in, 260.

Exhortation
, 255.

Expedience
, expressions of, 259.

F.

Factual conditions
, 240.

Feminine nouns
, formation of, 59.

Formation
, of words, 116; of opposites, 67, of feminines, 59; with

-ig-
 and
-iĝ-
, 239; from primary words, 159, 171.

Fractions
, 166.

Frequentative verbs
, 218, a.

Future participle
, (active) 152, (passive) 199.

Future tense
, 55, (progressive) 114, (passive) 183, periphrastic, 153,
 200.

Future perfect tense
, 148, (passive) 196.

G.

Generic article
, 201. 218, b.

Generalizing adv. ajn
, 236.

H.

Highest degree possible
, 162.

I.

Imaginative comparison
, 250.

Imperative mood
, 254; in commands and prohibitions, 256; in resolve and
 exhortation, 255, in subordinate clauses, 259;. less peremptory uses
 of, 257; to express purpose, 262.

Imperfect tense
, 113, (passive) 178.

Impersonal verbs
, 50, compound tenses of, 179; modifiers of, 141.

Impersonally used verbs
, explained, 141; modifiers of, 141.

Inchoative verbs
, 232, a.

Indefinite connection
, expr. by
je
, 260.

Indefinite
, pronoun, (
iu
) 203, (
io
) 233; (personal) 54;
 adj., 208; advs., see Adverbs; prep., 260; suffix, 268; quantity,
 expressions of, with
da
, 99, 101.

Independent use of conditional mood
, 244.

Indicative mood
, defined, 241; tenses of, see Synopsis, 267.

"Indirect object
," see
al
.

Indirect quotation
, tenses in, 58; statements in, 53; questions in,
 p. 38, ftn.; p. 170, ftn.

Infinitive
, defined, 28, 241; ending of, 28; complementary, 29; as
 subject, 29; modifiers of, 130; synopsis of, 267; with prep., 98;
 replaced by noun, 218, b.

Instruction
, (orders), requests for, 257, 259.

Instrumentality
, expr. by
per
, 64; distinguished from
 accompaniment, p. 49, ftn.

Instruments
, formation of names of, 63.

Intensive pronoun
,
mem
, 219.

Intention
, expr. by clause, 259.

Interjections
, 273.

International money system
, 285; weights and measures, 284.

Interrogation
, 30, 66, a.

Interrogative
, pronoun, (
kiu
) 106, (kio) 233; adj., 112; advs.,
 see Adverbs.

Intransitive verbs
, defined, 22; no passive, p. 122, ftn.; from adj.
 roots, 232, c; from noun roots, advs., preps., suffixes, prefixes,
 232, d; from trans, verb roots, 232, b, (table of), 279.

Introductory particle
, not needed, 50, 51.

Invariability
, of article, 18; of
mem
, 219; of verb, 18; of
 cardinals, 136.

Inversion
, not needed in questions, 30.

L.

Less peremptory uses of imperative
, 257.

Less vivid conditions
, 243.

Letters
, names of, 4; double, pronunciation of, 6, e; see also
 Correspondence, 278.

Limitation of third personal pronoun
, 42.

M.

Manner
, expr. by
kun
, 76; expr. by.
per
, p. 53, ftn.; by
 adverbial participle, 222; advs. of, see Adverbs.

Material
, expression of, 197.

Means
, expression of, 64.

Measure
, ace. of, 139; expr. by
je
, 260.

Measures
, weights and, 284.

Metric system
, 284.

Modifiers of impersonally used verbs
, 141.

Money system
, The international, 285.

Mood
, defined, 241; inf., see Infinitive; conditional, 241; imperative,
 254; indicative, see 267; in conditions, see Conditions.

Moral obligation
, 247.

Motive or reason
, advs. of, see Adverbs; expr. by clause, 83; expr. by
 prep., 86.

N.

Names
, of letters, 4; orthography of proper, 128.

Necessity
, expression of, 259.

Negative
, pronoun, (
neniu
) 220; (
nenio
) 233; adj., 224;
 advs., see Adverbs; conjunction, 31.

"Nominative absolute
," how rendered, p. 169, ftn.

Nominative case
, ending of, (for nouns) 10, (for adj.) 12; of predicate
 noun and adj., 25, 210; with prep., 36, (
al
,
ĝis
,

tra
) 46.

Noun
, defined, 10, ending of, 10, plural of, 16; acc. of, 23; elision
 of, 280, b; feminine, 59; numeral, 157; participial, 205; predicate,
 20, 211; possessive case of, 49; expressing motion, followed by acc.,
 263; expressing quantity, followed by
da
, 99, by
de
,
 100; replacing inf., 218, b; replacing participial phrase, p. 193,
 ftn.; from adv., 171; from prep., 159.

Noun roots
, causative verbs from, 214, c; intrans. verbs from, 232, d.

Number
, see Plural.

Numeral nouns
, 157; advs., 158.

Numerals
, cardinal, 136; formation of, 142; fractional, 166; ordinal,
 149; abbreviation of, p. 107, ftn.; followed by
el
, 138.

O.

Object
, see Direct object, Indirect object, Complement.

Obligation
, 247, (moral) 247.

Opposites
, formation of, 67; of
pli
 and
plej
, 80.

Opposition
, distinguished from accompaniment, p. 49, ftn.

Order
, of word endings, p. 10, ftn.; see also Position.

Ordinal numerals
, 149; advs., 158; abbreviation of, p. 107, ftn.

Orthography
, of proper nouns, 128.

P.

Part of the whole
, expression of, (after noun) 99, (after adv.) 101.

Participial nouns
, 205; advs., 222.

Participle
, defined, 108; agreement of, 108; adverbial, 222,
 (translating "without") p. 193, ftn.; present, 108, (passive) 165;
 past, 119, (passive) 189; future, 152, (passive) 199.

Particle
, introductory, not needed, 50, 51.

Partitive construction
, p. 74, ftn.

Passive voice
, agent of, 169; participles of, see Participles; tenses
 of, see Tenses; of
-ig-
 formations, 239; distinguished from

-iĝ-
 formations, 232, b.

Past tense
, 35, (passive) see Imperfect; past participle, see
 Participles.

Past periphrastic future
, 153, (passive) 200.

Past inception
, present action with, 131.

Peremptory commands and prohibitions
, 256, 259.

Perfect tense
, 124, (passive) 190; perfect participle, see Past
 participle.

Periphrastic futures
, 153, (passive) 200.

Permission
, expression of, 269.

Perplexity
, expression of, 257, 259.

Personal pronouns
, 32; acc. of, 37; indefinite, 54; reflexive, 39, 40;
 limitation of third personal, 42; position of unemphatic, 274.

Place
, expr. by
ĉe
, 125; advs. of, see Adverbs; expr. by

-ej-
, III; 128.

Pluperfect tense
, 135, (passive), 195.

Plural
, of nouns, 16; of pronouns, 56, 106, 203, 173, 220; of adj., 16;
 of
unu
, 137; none of article, 18; none of pronouns ending in

-o
, 233.

Position
, of attributive adj., 13; of adv., 66, a; of emphatic negative,
 27; of unemphatic pronoun, 274; of interrogative adv., 30.

Possession
, expr. by
de
, 49.

Possessive
, adjective, 43; reflexive, 44; article for, 47; ftn., p. 221.

Possessive case of nouns
, 49; of pronouns, (
ties
) 62,
 (
kies
) 107, 147, (
ĉies
) 174, (
ies
) 204,
 (
nenies
) 221; see also Possessive adjective, 43.

Possessive compounds
, 184.

"Possessive pronouns
," p. 24, ftn.

Possibility
, expression of, 270.

Predicate
, adj., 19, agreement of, 21; after trans, verbs, 210; noun,
 20; agreement of, 21; after trans. verb, 211; clause as, 259.

Prefixes
, causative verbs from, 214, c; intrans. verbs from, 232, d;
 prep. as, 160, 248; adverb as, 71, 167, a, interjection as, p.
 216, ftn.;
bo-
, 277;
dis-
, 245;
duon-
, 277;

ek-
, 206;
eks-
, 281;
ge-
, 271;
mal-
, 67;

pra-
, 282;
re-
, 223.

Prepositions
, defined, 36; with inf., 98; with adv., 87; with other
 preps., 87; case use with, 36, 46; expressing time relations, 89; as
 prefixes, 160; word derivation from, 159; advs. from, 120; causative
 verbs from, 214, c; intrans. verbs from, 232, d; making intrans.
 verbs trans., 264, b, c; see also references in Vocabulary.

Prepositional phrase
, acc. instead of, 265, 266.

Present action with past inception
, 131.

Present periphrastic future
, 153, (passive) 200.

Present participle
, 108, (passive) 165.

Present tense
, 14, (progressive) 110, (passive) 168.

Primary adverbs
, defined, 66; derivation of words from, 171.

Probability
, expression of, 270.

Progressive tenses
, present, 110, future, 114; passive, 200.

Prohibition
, expression of, 256, 259.

Pronominal adjective
, possessive adj. as, 45; pronoun as, (
tiu
)
 57, 60, (
kiu
) 106, 146, (
ĉiu
) 173, (
iu
)
 203, (
neniu
) 220, (
ambaŭ
) 238.

Pronouns
, defined, 32; agreement with, 33; personal, 32; indefinite
 personal, 54; reflexive, 38, 39, 40, (in composition) p. 132, ftn.;
 possessive, p. 24, ftn.; possessive form of, see Possessive case;
 limitation of third personal, 42; position of unemphatic, 274;
 correlation of predicative or relative, 234; followed by
el
,
 173, p. 115, ftn.; series in
-o
, 233; demonstrative, 56, 60,
 233; distributive, 173, 233; indefinite, 203, 233; interrogative,
 106, 233; negative, 220, 233; relative, 146; 233; summary, 235;

ambaŭ
, 238; intensive, 219.

Proper nouns
, orthography of, 128.

Protestations
, use of
je
 in, 260.

Proximity
, expr. by
ĉi
, 60, 66, p. 229, ftn.

Purpose
, expr. by inf., 98; by imperative, 262; by prep., 95.

Q.

Quantity
, construction with nouns expressing, 99, 100; construction with
 advs. expressing, 101; advs. of, (
tiom
) 104, (
kiom
)
 140, 164, (
ĉiom
) 194, (
iom
) 217, (
neniom
)
 231; comparison of advs. expressing, 81.

Questions
, 30; indirect, p. 38, ftn., p. 170, ftn.; of deliberation,
 perplexity, or for instructions, 257, 259.

Quotations
, indirect, 53, 58.

R.

Reciprocal expressions
, 180.

Reference
, expr. by
al
, 251.

Reflexive pronouns
, of first and second persons, 39; of third person,
 40; with substantival inf., 130.

Reflexive possessive adjective
, 44.

Reflexive verbs
, 41; distinguished from verbs in
-iĝ-
, 232,
 b.

Relative pronoun
, (
kiu
) 146, (
kio
) 233; not omitted, p.
 106, ftn.

Relative adjective
, 150; relative adverb, see Adverbs.

Relative clause
, see 146, 233, (temporal) 155, (of manner) 156,
 (quantitative) 164.

Request
, expression of, 257, 259; for instructions, 257, 259.

Resolve
, expression of, 255.

Result
, clauses of, 105.

Root
, defined, p. 42, ftn.

Route
, expression of, 191.

S.

Salutations
, 115.

Separation
, expr. by
de
, 170; expr. by
al
, 252; by

for
, 71; by
dis-
, 245.

Situation
, expr. by
ĉe
, 125; by adverbial participle, 222.

Source
, expr. by
de
, 170.

Statements
, indirect, 53; tenses in, 58.

Subject
, defined, 15; preceded by verb, 51; inf. as, 130; clause as,
 141, 259; of adverbial participle, 222.

Subordinate clause
, defined, 53; imperative in, 259, 262; conditional
 in, see Conditions, 243, 246.

Subordinating conjunctions
,
ke
, 53, 105, 259 (
tial ke
) 83,
 p. 222, ftn.; (
por ke
) 262; (not omitted) p. 34, ftn.;

se
, 240;
kvazaŭ
, 250;
ĉu
, p. 38, ftn.

Substantive
, defined, p. 71, ftn.; inf. as, 98, 130; clause as, 53, 259.

Substitution
, expr. by prep., p. 63, ftn.; expr. by prep. with inf., 98;
 of noun for inf., 218, b, p. 193, ftn.

Suffixes
, causative verbs from, 214, c; intrans. verbs from, 232,
 d;
-ad-
, 218;
-aĉ-
, 272;
-aĵ-
,
 227;
-an-
, 145;
-ar-
, 126;
-ĉj-
, 283;

-ebl-
, 161;
-ec-
, 202;
-eg-
, 122;
-ej-
,
 111;
-em-
, 192;
-er-
, 276;
-estr-
, 253;

-et-
, 198;
-id-
 207;
-ig-
, 214, 239, 275;

-iĝ-
, 232, 239, 279;
-il-
, 63;
-in-
,
 59;
-ind-
, 154;
-ing-
, 237;
-ist-
, 172, p.
 154, ftn.;
-nj-
, 283;
-obl-
, 186;
-on-
, 166;

-op-
, 261;
-uj-
, 181;
-ul-
, 132;
-um-
,
 268.

Summary of conditions
, 249.

Superlatives
, (adj.) 74, (adv.) 79; followed by
el
, 75.

Syllables
, 7.

Synonyms
, apparent, (
diri: paroli: rakonti
) 77, (
koni:
 scii
) 117, (
tempo; fojo
) 127, (
loĝi: vivi
)
 133, (
antikva: maljuna: malnova
) p. 128, ftn., 67,
 (
ĉiu: tuta
) p. 130, ftn., (
indiferenta: nezorga
)
 p. 162, ftn., (
provi: peni: juĝi
) p. 228, ftn.,
 (
ĝuste: juste: ĵus
) p. 198, ftn., (
ankoraŭ:
 jam
) p. 124, ftn., p. 112, ftn., (
troviĝi: sin trovi:
 kuŝi: sidi)
 p. 217, ftn.

Synopsis of the verb
, 267.

System
, correlative, 235; metric, 284; of money, 285.

T.

Temporal clauses
, 96, 155.

Temporal adverbs
, 66, (
tiam
) 73, (
kiam
) 123, 155,
 (
ĉiam
) 187, (
iam
) 212, (
neniam
) 226,
 (
jam
) p. 124, ftn. (
ankoraŭ
) p. 112, ftn.,
 (
ĵus
) p. 116, ftn.

Tenses
, aoristic, p. 78, ftn.; compound, 109; (of impersonal verbs)
 179; in indirect quotations, 58; in conditions, 249; of inf.,
 267; of conditional, 241, 242; of imperative, 254; present, 14,
 (progressive) 110, (passive) 168, past, 35, (passive) 178; future,
 55, (progressive) 114; (passive) 183; imperfect, 113, (passive)
 178; perfect, 124, (passive) 190; pluperfect, 135, (passive) 195;
 future perfect, 148, (passive) 190; periphrastic, 153, (passive) 200;
 synopsis of all, 267.

Terminations
, see Endings.

Terms of address
, 163; affectionate, 283, p. 221, ftn.

Time
, of day, 185; expr. by prep., 89; expr. by acc., 91; expr. by
 clause, 96, 155; expr. by adverbial participle, 222; advs. of, see
 Temporal adverbs.

Titles
, 163; use of
moŝto
, 258.

Transitive verbs
, defined, 22; formed by
-ig-
, 214; from intrans.
 roots, 264, b, c; list of some, 275.

U.

Unemphatic words
, position of, (negative) 27, (pronoun) 274.

V.

Verbal nouns in -ad-
, 218, b, p. 193, ftn.

Verbal roots
, causative verbs from, 214, b.

Verbs
, mood of, 241; invariable, 18; causative, 214; frequentative,
 218, a; inchoative, 232, a; impersonal, 50; reflexive, 41; trans.,
 defined, 22; trans, from intrans. roots, 275; intrans., defined,
 22; intrans. from trans. roots, 232, b, 279; from prep., 159; from
 adv., 171; conjugation of, 34, (synopsis) 267, preceding the subject,
 51; as interjection, p. 216, ftn.; implied, (in comparisons) 82,
 156, 250; (in salutations) 115, (in exclamations) 115, 228; with
 prepositional phrase containing
da
, 102.

Vivid conditions
, p. 189, ftn.

Vowels
, pronunciation of, 2.

W.

Way
, expression of, (manner) 76, (route) 191.

Weights and measures
, 284.

Wish
, expression of, 257, 259.

Words
, correlative, 235; formation of, 116; from prepositions, 159;
 from primary advs., 171; composition of, see Compounds; order of, in
 question, 30; see also Position.

*** END OF THE PROJECT GUTENBERG EBOOK A COMPLETE GRAMMAR OF ESPERANTO ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7325305189076580714_7787-cover.png
A Complete Grammar of Esperanto

Ivy Kellerman Reed

Ay

-

