GENETIVE (Object of a preposition) CASE
The genitive case occurs in Arabic in two situations. Both of these situations occur very often in the language. First, a noun or adjective following a preposition will always be in the genitive. The only other time the genitive occurs is if a word is the second or later term of an idaafa. (The idaafa is discussed below.)
 
The genitive case marker is one kasra if a word is definite and two kasras if the word is indefinite. The second kasra is pronounced as a ن, just like the second dhamma in the nominative case.كتابٍ is an example of the indefinite genitive (pronounced “kitaabin”). الكتابِ is an example of the definite genitive (pronounced “alkitaabi”).
Genitive case - المجرور (al-majrūr)


This case is marked by a kasra. Words that fall into the following categories are genitive:
1. The object of a preposition
[bookmark: _GoBack]إلى اليمينِ (ila l-yamīni)
to the right

في المكتبةِ (fi l-maktabati)
in the library
2. ظرف مكان وظرف زمان - the object of a locative adverb
تحتَ نورِ الشمسِ (taHta nūri š-šamsi)
under the sunlight (lit. light of the sun)

قبلَ أيامٍ (qabla ayyāmin)
[a few] days ago (lit. before days) - Note the nunation of the indefinite noun أيام.
3. المضاف اليه - the second term of an iDāfa
مديرُ المؤسسةِ (mudīru l-mu'assasati)
the foundation's director (or "the director of the foundation")

غرفة التجارةِ (ġurfatu t-tijārati)
the chamber of commerce


