	Noun class markers

	Singular
O class: includes human referents and loan words

Ba class: includes animals

Zam class includes liquids, abstract nouns, mass nouns

Zum class includes borrowed words without a suffix. It is also considered a neuter class.

Ka class includes various types of objects, abstract nouns

kal class includes liquids in relatively small quantities

Ki class includes body parts, plants, grass, abstract nouns

Ko class includes body parts, plants, grass

Nde class includes objects with certain shapes

Ndi class includes uncountable, male animals and birds, augmentatives

Ndu class includes cylindrical and circular objects

Ngal class includes body parts, birds, trees and plants and their parts, augmentatives

Nge class includes cattle, celestial nouns, abstract nouns

Ngel class includes singular diminutives

Ngo class includes various objects, animals, abstract nouns

Ngol class includes long thin entities, animals, nouns of action

Ngu class includes insects, worms, fish, animals, collective and abstract nouns

Plural
Ve class includes human plurals

Ze class includes animals objects

Zi class includes animals, objects

Kon/konn class includes plural diminutives

	Class markers

	O class:
Debbo o (woman)
Mawniraazo o (older sibling)

Ba class:
Ngesa ba (farm, field)
Mbeeya ba (goat)

Zam class
Ndiyam zam (water)
ilam zam (flood)

Zum class
Belzum zum (sweet from wela)
Gulzum zum (hot from wula)

Ka class
Haala ka (speech)
laana ka (boat)

Ve class
Worve ve (men)
kaawiraave ve (maternal uncles)

Zi class
Lebbi zi (months from lewru ndu)
Duubi zi (years from ndunngu ngu)

Ze class
Inze ze (names from innde nde)
Juuze ze (hands from junngo ngo)

Ngel class
Vingel ngel (small child)
Cukalel ngel (small child)

Kon class
Vikkon kon (children)
Cukalon kon (small children)

Nge class
Naange nge (the sun)
Nagge nge (cattle)

Nde class
Deftere nde (book)
Hiraande nde (dinner)

Ndu class
Reedu ndu (stomach)
Nofru ndu (ear)

Ndi class
Leydi ndi (country)
Lacciri ndi (steamed millet)

Ngo class
Wuro ngo (village)
Maayo ngo (river)

Ngu class
Puccu ngu (horse)
Liingu ngu (fish)

Ngol class
Lenyol ngol (clan, lineage)
Laawol ngol (road)

Ngal class
Dewgal ngal (marriage)
zemngal ngal (tongue)

Ki class
Lekki ki (tree)
Keeci ki (lower back)

Ko class
Maaro ko (rice)
Hunuko ko (mouth)

