

Gwama-English-Amharic Dictionary

*Partners in
Language Development*

Gwama-English-Amharic Dictionary

First Edition

*Partners in
Language Development*

ABOUT THIS DOCUMENT

This document contains data written in Gwama[kmq]. For more information about this language, visit <http://www.ethnologue.com/language/kmq>.

Gwama-English-Amharic Dictionary

First Edition

This dictionary is a product of the Benishangul-Gumuz Language Development Project, which is a joint project between:

Education Bureau, Bureau of Culture & Tourism,
Benishangul-Gumuz National Regional State, P.O. Box 64,
Assosa, and

SIL Ethiopia, P.O. Box 2576, Addis Ababa

English title: Gwama-English-Amharic Dictionary

Language: Gwama, spoken in Ethiopia and
Sudan

Type of book: Trial dictionary

Year of publication: 2015/2008 ቀ.ም.

Number of copies: 300

Table of Contents

Introduction	4
Acknowledgements.....	5
Gwama–English–Amharic.....	7
Amharic–Gwama.....	70
English–Gwama.....	115

Introduction

The entries found in this dictionary represent a portion of the words collected during a two week Rapid Word Collection (RWC) workshop held in Assosa in November of 2014. The Gwama entries first list the headword, which can be one word or multiple words, followed by source language information, followed by abbreviated grammatical information in *italics*. The following abbreviations are used:

<i>n</i>	noun	<i>adv</i>	adverb
<i>num</i>	numeral	<i>pro</i>	pronoun
<i>v</i>	verb	<i>dem</i>	demonstrative
<i>adj</i>	adjective	<i>prep</i>	preposition

If a word has multiple senses, a sense number (**1**) will appear between the headword and the grammatical information. The English definition and Amharic definition complete the entry. Some entries do not have grammatical information included because they are long phrases which are comprised of multiple grammatical categories.

For Amharic-Gwama the order is headword, grammatical information and Gwama definition. For English-Gwama entries the order is headword, Gwama definition, grammatical information and reference.

Example Gwama-English-Amharic entry:

headword – (source language) – (sense number) – *grammatical information* – English definition – Amharic definition

Example Amharic-Gwama entry:

headword – *grammatical information* – Gwama definition

Example English-Gwama entry:

headword – Gwama definition – *grammatical information* – reference English definition from Gwama-English-Amharic

Acknowledgements

This dictionary has been made possible through the effort of many people. The initial word collection phase was completed during a Rapid Word Collection workshop over a two week period in November of 2014.

RWC workshop participants: Nasralla Mustafa, Sadik Habte, Wandimu Zeleke, Giregna Tesfa, Yakob Ttawul, Bekama

Jiregna, Sadik Ulan, Elias Sabi, Zariya Bashir, Somale Pogi, Mikael Siber, Abdualem Matahir, Uman Bashir, Ganale Shangela, Rimate Qintser, Mehamed Belekir and Kerse Miskin

Typists: Alemtsehay Lemessa and David Ford

Amharic help: Melese Miretu and Gashew Mola

Organizer: Anne-Christie Hellenthal

RWC workshop leader: Kevin Warfel

Editors: Asadik Habte, Bekama Jiregna, Nasralla Mustafa, Sadik Ulan, Giregna Tesfa, Sumale Pogi, Mengistu Mulat, Anne-Christie Hellenthal and Justin Goldberg

Finally, this dictionary has been made possible because of the partnership of The Benishangul-Gumuz National Regional State Education Bureau and Culture Bureau along with SIL Ethiopia. Funds were provided by the Norwegian Mission Society (NMS). Without the support, interest and encouragement of these partners, this project would not be possible. The completion of this dictionary is a demonstration of the strength found in cooperative effort. Each contribution has been integral to reaching this achievement.

Gwama-English-Amharic

A a

- a bun *pro* their የኩ
a dapp *pro* her የቻ
a de *pro* his የኩ
a didish *adj* new አዲሽ
a dule *adj* modern ስምርቅ
a kama (kama) *adv*
yesterday ተሰንተና
a kamusu *adv* after
yesterday ከተሰንተና ወደያ
a ke *pro* your ያንተ; ያንቻ
a kum *pro* your (plural)
የኩንታ
a kkasa *adj* another አላ
a kkikkatt *adj* soft; smooth
ለሳላኬ
a kkikkiṇi *adj* fragile ተሰባራ
a kkukkopp *adj* smell bad;
stinky መጥጋ ጥታ
a ma *pro* our (excluding the
hearer) የኩ (የድማማው
አይፈለም)

- a mini *pro* our (including
the hearer) የኩ (የድማማው
የኩንታ
a na *pro* my የኩ
a naya *adj* many ባዘም
a panj *v* be not there የለም
a panjo *v* be not there የለም
a pipanj *n* thing that doesn't
exist የልኢ
a pipash *adj* leftover;
remaining የተረዳ
a shibishi *adj*
understandable የሚረዳት
(የሚገባ)
a shishi *adj* sharp ጥል
a shishaya *adj* beautiful
ቋንቃ (የሚደምር)
a tab pwaṛja *adj* logical
መልካም አስተሳሰብ
a takki *adj* tasteless ጥዕም
የልኢ
a tutu *adj* tall ለቃድም
a ttipil *adj* narrow መባብ

a ttittibi *adj* difficult አጥጥብ

a wanji *adj* poor ወንግ

a ziziŋ *adj* green አረንጻይ

abar *v* measure ለከ

adal *v* improve ተቻቻለ

ade *n* belonging የግል

alan *n* wiper (made of hide) አላንጻ

albeni *n* sickle ማዋድ

algada *n* plate (wood made) መመገበያ እቅ (ከእንጻዬት የተሰራ)

algipa *n* shirt ግማሽ

alhadum *n* finger ring የጥት ቅለሁት

aliti ttwa arabi *n* holiday ቀናል

almazu ttwa gozom *n* banana መኑ

alsaliya *n* local beer የተመሙ መሳ

aman 1) *n* faith አምነት 2) *adj* honesty ቃምና

amana ttwa arabi *v* bring a message መአለካት አይረስ

amattish *v* 1) bad smell ምተተ (መጥር ምታ) 2) peeld fruit, grain የተዘጋጀ ቅራዊ ክር

amumun *n* dream አልም

an *n* menstruation የወር አበባ

andure *n* cat ዳመት

angar *n* bed አላጊ

ansa *n* gold ወርቅ

antt *n* fire አሳት

ap *v* 1) fix; repair አስተካክለ; 2) maintain መዝ 3) care for ተካካዣዎ

apa *n* uncle; mother's brother አንተ (የእኔት መንፈሻ)

api *n* fruit ቅራ

asan *n* gourd ቅል

asilama *n* Islam አስላም

ash *v* 1) plant ተከለ 2) sow ዘረ 3) bury ቅበረ

ash sit *n* burial ceremony አርከተ ቅበረ

ashambi sham *adj* important አስልጊዣ

ata 1) *v* count ቅጠረ 2) *v* read አነበብ 3) *n* number ቅጥር 4) *n* passage; piece of writing የጽሑፍ

ata *n* medicine መድሃኒት

ata sit kkoro medicine to cure evil eye የበዳ መድሃኒት

ata swaya local medicine; medicine from a tree የህለዋ መድሃኒት

ata ttopp liquid medicine
ጥጥም መድሃኒት

ataba *n* punishment **ጥጥት**

atari ttwa gozom *n* pea **አጥር**

atna tat score a goal **ግብር**
እስቀመራ

aw *v* threaten **ተቋክረ**

aya *v* 1) know **ከውቅ** 2)
 understand **ገባው;** **ተረዳ**

3) be popular **ታውቆ** 4)
 introduce **ተዋወቅ**

ayi tta the one outside
የወጪያዊው

ayi zi *n* image; likeness **የራት**
ነዕዑ

azab ttwa arabi *n* suffering;
 problem **ለቋይ;** **ቋንር**

B b

baba *n* father **አባት**

babur *n* sweet potato type
የሰኔር ድንቃት አይነት

baburu *n* boat **ቁልጣ**

badila *n* water tortoise **የወሄን**
አላ

baganiya *n* local beer made
 without malt **በቋል የለለው**
በርሃ

bak *n* hair **ወጥር**

bak pit *n* pubic hair (for
 females) **ጥጥቶ;** **የበልት**
እከበቢ. **ወጥር**

bak syan *n* pubic hair (for
 males) **ጥጥቶ;** **የበልት**
እከበቢ. **ወጥር**

bak up *n* hair found on the
 head **የራስ ጽጥር**

bak zi *n* eyelashes **የእይን**
ነፋስፍት

bakaniya *n* thick local beer
ማጥቅ መሳ

bake ttwa gaya *n* flatland
ማሽያ

bakum *v* be open, i.e. for
 doors **በደምበት የሚይዘን በር**

bakkasha *n* worm found in
 bee wax **እጥቶ**

bakkila ttwa gozom *n* bean
በቋል

balasiki *n* sack **መፈበረያ**

balbali *n* airplane **አውርፕላን**

balgiñi *n* bell worn for dance; bell for decoration
ቁጥሮ

balmili ttwa gozom *n* barrel
በርማል

baluwa *n* fish type የእና
አይነት

bam *v* 1) put on clothing
ፈረሽ 2) fold; double በወጪ
3) overlap ተደረገው

bambe *n* sweet potato አክር
ዶግታት

bapol *n* bird type የወኅ
አይነት

bapuruss *n* local beer መሳ;
የመራ መሳ

basal ttwa gi tta *n* onion
በንዝርት

basala *n* system ክፍ

basara *adv* slowly በቀኑት

bash *v* make local beer
መመቀ (መሳ፣ በርሃ)

bass *n* milk ወተት

batane *n* water tortoise የወሂን
አላ

batiri ttwa inglizi *n* battery
ባተሪ

battora *n* bird type ወኅ
አይነት

baya *n* fast; time to refrain from eating የም

bayologi ttwa inglizi *n* biology ባይሎጂ

beles *v* 1) make a mistake
አጠቃ 2) purge; throw out
አስቀል

beles *n* mistake; guilt ጥሩት

belila *n* skin disease; skin discoloration ባርቱት

benga *n* fish type የእና አይነት

berget *v* demolish አፈረሽ

beser *v* fall off; slip off
ተንስራተተ

besh hunu *v* spread disease
በሽታን አሰራጨው

beshe *v* 1) pass; pass by;
pass a test አለፈ 2)
circulate አሰራጨው

bido *n* sheep ቤን

birish ttwa arabi *n* salon
ኩሉን

biritt *v* stretch from
sleepiness ተንጋጋጋ ከይከም
በጽብ

biskal *n* eatable leaf type
ለምግብ የሚሆን የቅጠል
አይነት

bissan *n* star ካክብ

bit *n* bird ወኅ

bita tat sugun *n* bat የበለት
መፉ

bi *v* bend ቁጥረ

bil te *dem* like this አኩ
አንዲሁ

bila *v* be like; as እንደ

binss *n* hook መንጠቃ

birish *n* mat made of palm
ሰላም

bish *v* 1) shake; shiver
ተግማቷው 2) climax
ተስረዋዬ; ስሚቱን መሬሻ;
እኩ

bissin *num* 4 four 4 አራት

biti *n* mead መቂ

bitt mitt

bok *v* marry (for males) አብባ

bok *n* a marriage (for
males) ዘብቶ

bokok *n* aardvark አዋጅንሳ

bolo *n* cucumber ይ-ሳ

bojo *adj* the sound a cow
makes የአግዣ ዳግሞ

boshø *n* tree type (with
eatable fruit) ደቍማ; ንግድ
የራር

bozi *n* tree type የዘኅ አይነት

bukk *v* jump ካላል

bulbut *n* dust አዋራ

bulubulu *n* butterfly ቤታዊ

buluss *v* escape አመሰጣ

bunbi *v* crash ተገበ

bundur *n* 1) gun መሙንና 2)
pistol ጽጻጥ

bunu *n* coffee ቤና

bunzu *n* mead from honey
and baby bees መቂ

buña *n* tree type የዘኅ አይነት

burbut *n* dust አዋራ

burtukana ttwa gozom *n*
orange ቤርቱካን

bushu *v* share; contribute
አዋጥ

buss *v* 1) strangle አነቀ; አንቀ
ያ॥ 2) cause to lose hope
ተስፋ አስቀረበ

but *v* 1) cut ቁረመ 2) cut into
pieces ቁራመ

but *n* route; way መሰመር

but tat autocracy;
government with one
supreme ruler ላተዋዬ ቁረመ

but tat lose hope ተስፋ ቁረመ

butun *n* honey gathering
place that has been
finished ባር አዋጥ
የመረጃበት ቤት

ba *n* hole ጥናጋድ

ba a shunsh nostril የአኅንመ
ቁጥሪ

ba kkash <i>n</i> esophagus የምግብ ዓንዳ	ba kkwamatt <i>n</i> armpit በብት
babba <i>n</i> mating male animal ከርማ	babash <i>n</i> tree type የባኩ ዓይነት
bagaya <i>n</i> bird type የወቅ አይነት	ba <i>v</i> palm tree በንበብ
baña ssi mournful cry when someone dies የለቁስ መቋኑት	baña <i>v</i> shout መኩኑ
bañata <i>n</i> flint የከተረት ዓይነት	bañata <i>n</i> fart; gas ፍሳ
bañata tush fart ፍሳ; ፍሳ የሙሉሸት ስው-	bañata tush fart ፍሳ; ፍሳ የሙሉሸት ስው-
bañata zi be in withdrawal; look like a person in withdrawal የሰራ ስሙት	bañata zi be in withdrawal; look like a person in withdrawal የሰራ ስሙት

bashu <i>v</i> malaria; fever ወጪ	bashu <i>v</i> foam up; foam over እረፋ
bat <i>n</i> tree type የባኩ አይነት	bat <i>n</i> locust type; grasshopper የፈጻሚ አይነት
bato ttwa gi tta <i>n</i> 1) machete; knife for cutting large grass ገጽ 2) knife በላም	batu <i>v</i> clear land መነበረ
batu <i>n</i> leather boot ክስክስ መሬም	batu <i>n</i> leather boot ክስክስ መሬም
bwabwal <i>n</i> uncle; father's brother አነት (የአባት ወንድም)	bwanza (bwaza) <i>n</i> youth ወጥት
bwasha <i>n</i> snake እባብ	bwasha <i>n</i> snake እባብ
byanta <i>v</i> blow ንጥ	byanta <i>v</i> blow ንጥ

D d

da <i>n</i> 1) butter ቅበ 2) oil ሆኖት 3) oil, fat (butter, food oil etc) ቅበት; ሆኖ

da a kiss kaya sunset ተከደ
da gweli south; left hand side ዴቡብ

da kkana *adj* east የእራቸ

da yi kaya 1) *adj* east;
direction of the rising sun
የእራቸ 2) sunrise በሀይ
መወጣት

daga *v* be between, in the
middle of መካከል

daga *n* half ግማሽ

dak *v* be.enough በቂ

dakiya *n* duck የኩያ

dalas *n* fencee አጥር

dama *n* tree type የዘፋ ዓይነት

damshash *n* poison መጋቢት

damusa ttwa gozom *n* wage
ፈጥሃ

danza *n* embryo; early fetus
ጽንሰ

danzir *v* lose feeling ያነበብ

dasene *n* half ግማሽ

dass *v* 1) grind ሻጭ 2) grind
wet grain ስነወጥ

dassine *adv* now አሁን

dassko *adv* 1) recently
በቅርቡ 2) soon ተለዋ

dawaña *v* be.yellow ባጭ

de *v* 1) chase; chase away
አስረድ; አስደረግ 2) drive out
አስወገድ

dedi *v* roll tobacco ታንበሮ
መጥቃለል

degikka ttwa gozom *n*
minute ዥቃቃ

delkess *v* slide
unexpectedly ተንስራተተ

demess *v* belch አገሳ

dena aya get to know each
other, be introduced
ተዋወቁ

dena ssit be connected
ተያያዘ

dena wege *v* 1) distribute
አከራረለ 2) divorce;
separate ሂደት

dene *v* 1) meet ተገኘኝ 2)
unite; come together
ተገባጠመ 3) rhyme ገመመ

dene ppatta cooperate,
help each other ተባበሩ

dene shaya *v* reach an
agreement ስምምነት ይረዳ

depa hunu symptom of a
disease, sickness የበሽታ
ምልክት

depe *v* 1) show አሳይ 2)
explain; make clear ገለጋ
3) indicate; point at
ከመለከት 4) warn አስጠኗዋቁ
5) introduce አስታውቁ

deze *v* pound with a hammer ተፋይ

di *n* dwarf ፊን

didem *adv* deliberate ሚኑ ቀለ

dima *v* finish አለቁ; መረሰ; ጥጋሙ

dimokirasi *n* democracy የወጣዎች

dina *n* enemy መተት

dil *v* compress; tamp አጥቃቅ መነሻ

dili *n* 1) blessing የርቃቻት 2) prestige; high rank ማሳደግ

dili *v* thank; commend አመሰግኗል

diliŋ *n* earring የእር ነጥ

ditta *n* spear for fish አንበሳ

dogo *v* be sterile መከን

doko *n* bird type መር አይነት

doko *n* dot ንብረት

doko *n* potato ድንቃ

doko *v* sign; write a signature ልረሙ

dokol *n* spice የወጥ ቴመምሮ

dol *v* shout; weep መጋኝ

dol *n* a voice ድምዬ

dola ho gi wus go while mourning እያለቁስ መሸፈ

dolo *n* gourd ቴል dol tam gourd for carrying honey የማር ቴል

domo *n* waist መንብ

doŋi *n* rooster አውራድ ዓር

dopo (mono) *n* fool ተኩና

doshō *n* jute; sisal; fibrous plant የቋሙ ተክል

dozo *v* 1) learn ተማሪ 2) train, educate አሰላመን

dozo *n* education; lesson ተምህርት

dudi *v* 1) hurry ቁክል 2) move ተንቀሳቂስ 3) desire; be eager ዘዴ

dule *adv* now አሁን

dulpu durbu

durbu (dulpu) *n* soybean በአጥቃቅ

dusha *v* scatter በተነና

dutt *n* scrotum ቴለጥ

duyu *n* 1) circle ክብር 2) holeless ድርን

dugi *n* knee ጥልበት

dukush *n* 1) onion ገንዘብርት 2) red onion ቍይ ገንዘብርት

dukush sele *n* garlic ካብ ገንዘብርት

dula *n* thick stick ዘጋ

dush *v* plug up; fill ደረሰ; ባል

- dush** *n* 1) cotton ቀጥ 2)
thread ካር
dushka mitt kkana *adj*
north ስሜን
dushka mitt gweli south
ደቡብ
dushka ttwa tidi go down
ወደ ቁልቻለት አኅና
dutt *n* testicles ቀለጥ
duze *n* smocking tool ዳያ
dwa *n* a young girl ክረሽ

- dwakab** *n* young bord ቀብ
dwanza *n* instrument for
grinding pepper የወጪ
መጽዋቅ
dwasa *n* sharpening stone
መጽፋ ደንጋጌ
dwi *v* 1) sell ተብ 2) buy ንብ 3)
exchange ለወጪ comp.
oyodwi
dwi *n* 1) shop ተብጥ 2) price
የም

E e

- eke** *n* ember ፍግም
ele *n* baboon ጥራባ
elem *v* be happy; feel
pleasure ተደሰተ
elem *n* pleasure; happiness
ፈሰታ

- en** *v* 1) be able ባለ 2)
recover; get better ተብለው;
ከገኘው
enj *adv* 1) ok እሽ 2) yes እምን
eses *v* whisper እንስክኩ
eshe *n* food made of false
banana ቁጭ

F f

- fingana** *ttwa arabi* *n* cup
(for hot beverages) አዝ;

ፍንጋኬ

G g

ga pro I, me እኔ
gab gapp
gabara n chair መንበር
gabat n season መቂት
gadar v be able ቅል
gaga n wax (honey wax) ስምም
gagyera n big knife for clearing bush ጽጋሩ
gakal n 1) hill ገብታ 2) malice ተንከሳል
gal kkush *pro-adv* by myself ፈራል እኔ
gala ttwa gaya v 1) enter ገባ 2) understand ገብዙ
galabi ttwa gi tta n soybean በሰው
galam n pen; marker አስተዳደር
galam n color ቁለም
gampu n reed flute ካሣር የሚመራ የመዘገበ መሳሪያ
gamsha n tobacco ትንበሬ
gangur n necklace አብላ (የአንበት ነጥ)
ganss v be dirty (for dishes) ፈቻሽ

ganza n wood for churning stew ማማሳያ (የወጥ)
ganjus n mule በቃላው
gapa v 1) swell አበበ 2) bloat ተነፋ
gapa v hang ስቀል
gapp (gab) v clear land መካመራ
gargare n lizard አንገሳለት
garwesh n bird type የወቅ አይነት
gasam v share ተከናወል
gasha n hoe ገብ; መከተተክ
gata n farm field አርጥ; ማሳ
gata v 1) become old ትመግለ 2) age አረፈ
gata adj old አርብ
gawala v disturb ፈበብ
gay n neighbor ንርበት
ge v remove feather, skin, bark by burning ቁጥጥል ለባንድ ማስላቀቅ (በእነት ለበላቦ)
gelon n oil container ወጪን
gendi n beehive ቁር
geneteri n generator ዳንኤተር
genja de around ኮርሱ

genji *n* zigzag; winding
መመገማማ

geremgerem *v* walk
 unsteadily **ተወላለ**

geshe *n* 1) hops; grain for
 making beer **ንጥ** 1.1)
 barley; grain for making
 beer **ትብስ** 2) teff **ሙና**

get *v* support with a forked
 pole **ያንፈ**.

get *v* 1) relax **ተዘጋጀ** 2) be
 lazy **ሰነፈ**.

gi *v* 1) work **ውራ** 2) arrange;
 put in order; straighten
አስተካክለ 3) use **ተጠቀሙ** 4)
 serve **አገልግሎ** 5) lay a
 foundation **መመረት**

gi dak *v* complete **ፈጻሚ**

gibin *n* cloud type **የደመና**
ገርዳሽ

gilo *n* avacado **አበሳ**

ginis ttwa arabi *v* having
 different colors **አይነት**

giri *n* problem **ቃጌ**

giwara *n* tree type having a
 good smell **የዘፋ** **ዓይነት**
 (**ጥሩ ተታ ያለው**)

gi *prep* from **ከ - - -**

gi *prep* with **ከ_ጋ**

gi coordconn and **እና**

gi dele *adv* now **አሁን**

gi gut *adj* in short **ባምኑ**

gi iya from where **ከዚት**

gi kkwas *adj* behind;
 backward **ውጽ እና**

gi ssin *adj* 1) lonely **ብቻቻ** 2)
 only **ብቻ**

girshi *n* coin; cent **አንተም**

giti *v* support **ያንፈ**.

gogoloss *n* throat **የጋጋ**

gogosh gokkosh

gokol *v* hate **ከራ**

gokkosh (gogosh) *n* shell;
 skin. i.e. egg shell **ቍርሬት**

gokkosh swaya *n* tree bark
የዘፋ ልጥ

gokkosh zi *n* eyelid **የአይን**
ጥቅን

golo *n* hook **መንጠቃ**

gom *v* 1) think **አስቦ** 2) worry
ተጨማቁ 3) realize **ተገኘዙ** 4)
 understand; be wise
አስተዋለ

gom *n* 1) thought **ሀሳብ** 2)
 plan **ቆቅል** 3) feeling **ሰጣችት**

gom kam realize **አስቦ አውቀ**

goma ko make a plan **ቆቅል**
አውቀ

gombol *n* hill **ሰነት**

gondil *v* bend; twist; distort

አጠቃሚ

gonzo *adj* skinny ቅጂወን

gongo *n* 1) skin; hide ቅጽ 2)
sheep or goat skin ሊወ

got *v* pull ተተት

goyo *v* 1) chatter ተንጋጌዎች 2)
disturb; be noisy ፈበሽ, ዝመት

gugu ttwa gozom *n* owl
ገኘት

gulett *n* gums ድጋ

gunun *v* 1) grumble
አጥረመረመ 2) mutter
አዝናኑ

gupa *n* sack ተንጣ

gupal *v* turn over;
somersault; flip over
ነሰሰው

gur *n* fish type የዓሳ አይነት

gu *prep* with (for males
only) ካ-ር

gumu *n* sugar cane type
የንካራ አገል የሚመስላ ተከራ

gumu *n* compensation ክሳ

gupu *v* 1) trample; compress
ሙቀዎች 2) pound መቆጠ

gus *v* 1) run ደጋ 2) bleed
slowly 3) flow; burst forth
ለለቀ

gus *n* a run ተጋ

gus gi swi ttush *v* escape
from prison አእከር ቤት
አመለም

gusa shunsh snot-faced;
have snot on the face
ዘፍ-ማዋ

gut *v* be short አጠረ

gutu *v* 1) be deficient; not
have enough ነፈለ 2) be
less than እነዚ 3) be short
አጠረ 4) decrease ቅነ

gutu *n* remainder; balance
ቀረ

gwabun *n* aunt (mother's
sister) አክሰት

gwandil *n* zigzag መመግባብ

gwanza *n* rainy season sore
on animals ኢንሰሳት በሽታ

gwe *v* 1) see አየ 2) watch;
observe ተመለከት 3)
examine መረመረ

gwelesh *v* recover balance;
recover from falling ተረዳ

gweli *adj* left direction ገራ

gyalabiya ttwa arabi *n*
cloth type ፕሮ፲ያ

gyapana *n* pot (coffee pot)
ጀበና

gyaya 1) *v repeat* የገመ 2)
adv again እንደገኘ

H h

hagass *v eat cane* ገንዘብ ተንቀስ ማጥከ

hala *ttwa arabi n pot* ፊሳት

halak *ttwa gi tta* 1) *v innovate* ሂጻራ 2) *adj organic* የተረጋግሪ

halakk *n nature* ትራጥር

halash *v masturbate* አሰራርም መጣ

halita *n leopard type* የንበር አይነት

hama *ttwa gaya prep until; up to* እስከ

hanssi *v stand on something* ፊንስ

hantta *v 1) grow* አያት 2) *be too much* በዚ 3) *be high* ክፍ አለ 4) *be big* ትልቅ

hantta *n 1) size; height* ቅመት 2) *width* ስራት

hanttko *adj big* ትልቅ

hanttni *ko majority* አብዛኛው

haŋ *n sex* የበረ ሲጋ የገኘነት

haŋ *v have sex* ወሰ.ባዊ ገንዘቡት ሂጻራ

haŋ *basskin* promiscuous በልግኝ; ወሰ.ባዊ ለአሰሳለሁት

haŋ *ish n prostitute* ብቻ አካል

haŋga *n arrow* ቅስት

hapa *v be absent; stay behind* ቅጽ

happ *pro she* እሳ

harakke *v be far away* ሪዋ

harap *v 1) pollute* በከላት 2) *destroy* አበላሽ

hasa *n fear* ቅርንት

hasidi *ttwa gi tta n jealousy* ቅናት

hatt *v hand shake (strong force exerted)* አጠንክር መጠበብ

hattisha *v sneeze* አስተመስ

hawa *v yawn* አሸጋ (እኔ-ሽን)

hay *pro he* እስ

haya <i>v</i> 1) winnow grain አሸራ (አሁልን ከገለባ) 2) grind roughly በግርድኩ ራይ	2) finish አበቃ
haya <i>v</i> say goodbye መሰጣት	hindī <i>n</i> tree with eatable fruit ፍጋዥ የሚሰላ ሁኔታ
he <i>v</i> receive; accept ተቀብል	hinzi <i>n</i> flower አበባ
hege <i>v</i> cause shock, fear አስደንጋጌ; አስፈረል	hiŋi <i>v</i> 1) sway; move back and forth ተነቃነው 2) stagger; toddle ተንገኝነግድ 3) budge; be animated; move ተንቀሳቀስ
hekap <i>v</i> receive ተቀብል	hiŋi yis exercise the body አንቀሳቀስ አደራጊ
hendi <i>v</i> peel off አጠ	ho <i>v</i> 1) go ዘላ 2) <i>v</i> travel ተጽሑል 3) <i>n</i> journey ጥም
heshe <i>v</i> 1) mow; cut with a sickle አጠፊ; ቅረመ 2) shave ተአጠ 3) slice አጥፊ	ho gi swaya go on crutches በመርከተ ተረጋሙያ, ዘላ
himi <i>v</i> 1) fight ተጥል 2) collide አጠቀ	ho <i>pass</i> pass by አለፈ
hintt <i>v</i> 1) be lost መቅ 2) escape አመለመ	hobi <i>n</i> lie ወጪት; አስተ
hinttapp <i>n</i> thing made of bamboo አጠ	hongol <i>v</i> be loose, relaxed አላ
hiŋi <i>v</i> 1) shake shoulders for dance አውሃዣ, መነቅኩ 2) exercise ተንቀሳቀስ	hoo <i>v</i> come መጣ
hiŋi <i>n</i> movement አንቀሳቀስ	hoo ssam <i>n</i> period; menstruation period የወር
hihawa <i>n</i> partridge type ቅዱ	hosh <i>v</i> 1) collect አበበበ; አጠራቁሙ 2) <i>v</i> gather አከማች 3) <i>v</i> organize አደራጊ 4) <i>v</i> heap አመራ 5) <i>n</i> group; team በድንጋ 6) <i>n</i> sum ዓምር 7) <i>v</i> assemble ተስበበበ; ተቀለቀለ
hikkim <i>v</i> to hiccup ስቃ አለው	
hikkim <i>n</i> hiccup; hiccough ስቃታ	
hila ttwa arabi <i>n</i> area አካባቢ	
himbi <i>v</i> 1) be enough; be sufficient ቤቃ	

hosso <i>v</i> wash አመስ
hukum ttwa gi tta <i>n</i> 1) judgment ቁርጥ 2) penalty ቅጥት
humbu <i>n</i> zumbara (musical instrument) ዘምባራ (የሙዘልቃ መሰራያ)
hun ayi gongo <i>n</i> skin disease የቆኑ በሽታ
hun mañe kkep <i>v</i> recover from sickness ህመሙ ተኩለው
hun mañe sha <i>v</i> sickness hurts him በሽታው ነዳው
huna b̄ibeshe transmittable disease; communicable disease ተላለሁ በሽታ
huna i inji <i>n</i> heart disease የልብ ህመም
huna i tat <i>n</i> stomach sickness የህክም ህመም
huna paŋ ata <i>n</i> incurable disease

huna paŋ ata <i>n</i> መደበኛት የነለዥ በሽታ
huna we <i>v</i> be healed; recover from disease ተረዥለ; ይኑ
huna yis <i>n</i> body illness የሰውንት ህመም
huna ze tutut recurring sickness, i.e. malaria የመረመላለሁ ህመም
huni yansskin very sick በጠና መታመም
hunu 1) <i>v</i> be sick ቁጥሙ 2) <i>n</i> disease በሽታ 3) <i>n</i> illness ህመም
hukum <i>n</i> punishment ቁጥት
hun <i>pro</i> they እነዱ
hunshu <i>v</i> crawl ይገኘ
hunji <i>v</i> chew; gnaw (bones or dry grain) ቁርጂሙ
hupu <i>v</i> extinguish a fire እሳት ማጥፏት
hurutt <i>v</i> sound produced by burning fire ተንጣጥ

I i

i <i>v</i> 1) fill ውስ 2) be dense ጥጥጥቅ ያለ

i <i>v</i> accompany; bring along ይዘም መማ
--

- i aya *v* be famous ታውቆ
- i depe *v* teach; show; rear a child አስተማር;
- i dozo *v* teach አስተማር
- i wus *prep* up እ
- iliŋ *v* hunt; search አድን
- iliŋ *n* acclamation አልላታ
- inzi *n* beginning መጀመር
- comp. kayinzi
- is *n* leguminous plant with oily seeds ከን

- ish *v* sleep ተና
- isha *adj* same ወዢ
- isha kapa ata bed patient ተናቶም መታከም
- iss *n* rainy season ካርምት
- iya *n* water ወሣ
- iya ttopp *n* drinking water የሚጠጥ ወሣ
- iyi *v* fill ቅብ

I i

- i *n* gazelle ጥንቃቁ; አጋባን
- i daga *prep* in the middle of መሆል
- i dono *dem* there አዘያ
- i ka *prep* on top; on the very top አጥቻ
- i kkas zin *prep* underneath ክኩር
- i kkwas *prep* behind ክኩል
- i syan *n* sperm ወንዶ ክር
- i shanya *sit* in public አይቀበ እ
- i tat (tat) *prep* inside ወሰጥ
- i tta *prep* outside ወሰጥ

- i yas minte in that place በዘመን በታ
- i zi *prep* front ልት
- i zin *prep* bottom ተና
- i zin *prep* down ተና
- ik *pro* you አንተ፡ አንቻ
- imi *n* cow; bovine አም፡ ክብር
- imi kikyata *n* female bovine አም፡ ክብር
- indode *n* plant used for cleaning አንዳደ
- ini *dem* here አዘዣ
- inji *n* heart ልብ

- is** *n* be cooked; be ready በሰላ
- isi** *n* fig tree ብኩ
- ishi** *v* be wet ለሙስ
- ishi** *n* credit; pay-later system የብር
- ishī** *n* moisture አርጥበት
- iss** *v* 1) descend; climb down መረዳ

- 2) demote አምራዳ
- issko** *adj* down; around ጽታቸው
- iti** *n* monkey መግ
- iti** *n* remainder ቁል
- iya** *adv* where የት
- izi** *v* warn; scold አሳጠናቍ
- izi** *n* advice ጥናር

K k

- ka** *v* open (mouth) ካሬት
(አፅ)
- ka mitt** *n* raise hand እጅ
እመማ
- kadan** ttwa kwama *n* fish type የክና አይነት
- kaga** *adj* bitter መራራ
- kaka** *n* grandmother አያቶት;
የአኖቶ አኖቶ
- kakkash** *n* porcupine ዳርት
- kalaj** *n* stew; sauce ወጥ
- kalaj** *n* pea; plant that is added to sauce; eatable plant ቅንቃዬ (ወጥ ወሰኑ የሚጠበሙር የፍራ አይነት)
- kam** *v* 1) find አገኘ 2) turn out well ተዋጠለት

- 3) make a profit አተረዳ
- kam** *n* result; grade ወጠት
- kama** *v* wound; injury ቁስ
- kama** *adv* yesterday ትለንት a kama
- kama** *n* a wound ቁስ
- kamni kap** *v* cause to marry እጋ
- kampa** *v* comb አበጠረ
- kana** *n* dog ወጥ
- kanda** *n* sorghum አንጻዳ
- kanss** *v* shoot ተከሰ
- kaña** *n* cactus ቁልቁል
- kaŋat** *n* mucus ገጥጥ
- kap** *v* 1) take; bring ወሰድ;
ተቀበለ

- 2) to lend; borrow ፩ና
kap *v* lift up; carry away
 አነብ
kap *v* persuade; influence
 አሳይ
kapa *n* tool used for digging
 የመራት መቆራሪያ ገብ
kapa nyasskin overdose
 ካውጭ በለይ ወሰድ
cape kap *v* bring it!
 (imperative form) አምጥ
kapní ata *v* take medicine
 መደግኝት ወሰድ
karapa arabic *n* 1) light
 መብራት 2) electricity
 አሌተረከ
karsa *n* shelf መጽርታራያ
kas *n* 1) wind ንብስ 2) air;
 wind አየር comp. kasas 3)
 wave ማልባ
kas yi pwan tta exhale ወይ
 መሆኑ ተነሱስ
kasa sheyshe tornado
 የሚገበባቸው ንብስ
kasa ssissele clean air ንብስ
 አየር
kasar ttwa arabi *v* be
 spoiled; be ruined ተበላሽ
kasas *n* accusation ክነ

- kasi** *n* 1) image; photograph
 ብኩል 2) picture; painting
 ስልጣን 3) example ብኩል
kash *v* 1) shut; close ኮንደ 2)
 be closed ተከንደ
kash *n* local medicine ባህላዊ
 መድርሻት
kash tat shushu *n* leprosy
 የእር ዳሞ; ቅምጥና
kashe *v* overturn;
 overthrow ገለጠብ
kat *v* 1) influence with
 cunning and promises
 እባላለ 2) hush a baby;
 cajole እባላለ 3) provoke;
 agitate እንሳሳ
kata ti *v* influence by
 cunning እባላለ
katama ttwa gozom *n* town;
 city ክተማ
kay gi *n* fertile period; time
 a woman is able to
 conceive ክዃር እበባ መሆኑ³
 ያለው ፊዴ
kaya *n* 1) sun ተከራይ 2) time
 ፊዴ 3) day ቀን
kaya *v* 1) open ክሬት 2)
 uncover ገለጠብ
kaya *n* herd መንጋ
kaya bok wedding day
 የእርግ ቀን

kaya nya *n* goat pen; barn
 for goats የጋዥ ቤት
kaya pi *n* birthday የልደት
 ቅ
kaya pum pregnancy
 የእርግዝር ወቅት
kaya ssam *n* period;
 menstruation period የወር
 አበባ ገብ
kaya zi open the eyes የይ
 ገብ
kaya/kaga? *n* barn; pen for
 cattle ቤተ
kayinzi (comp. of inzi) *v*
 precede; to advance ቁልሙ
kaza *n* love potion;
 traditional love stimulant
 አስማት መሰተኞች
 (በመድርሻት)
ke *v* 1) sweep መሪ 2) clean
 አሳያ
kege *v* be shocked ይንጋ
kege *n* frying pan (made of
 clay) መጥበቅ (ከሽከለ የተሰራ)
kege *n* shock ይንጋጌ
kelett *v* cause pain in the
 ears የእር ትመም
ken *v* make longer; extend
 clothing ቁጥላ
kene *adv* today ነገ

kensse (kenze) *n* 1) form;
 shape ቁርቆ
kenze *v* insult አደበ
kej *v* herd አነጋ; መብቀ
kej *v* smell አስተታ
kej *n* shepherd አረጋ
kej *n* termite የሚጥ
kej *kkep* *v* smell አስተታ
kep *n* pocket ካሳ
kettesh *v* 1) obstruct; block
 passage አንቀፃቻ አደረገ 2)
 stumble ተሰናክለ
kettesh *n* slime አድፋ
kigim *v* kneel; submit
 ተጠረክክ
kikizi *n* man ወንድ
kikyat zi *n* well-known
 woman ታዋቂ ስት
kikyata *n* woman ስት
kilis *n* cross መሰቀል
kin *v* 1) turn on light; light
 a fire አበራ 2) shine;
 twinkle (for stars) አበራ
 (ከብብ)
kintt *n* dew መሬ
kiristana ttwa inglizi *n*
 Christian ከርስቲያን
kissa yi *v* coming and
 going; in and out መጣ ገባ

kiwi *n* storm; strong wind
ຂວາງ **ន្លោះ**

ki 1) *v* guard; watch **ពិល** 2)
v to wait **ពិល** 3) *v*
 reserve; set aside **ទម្រូវ**
 4) *v* strive **មួយ** 5) *v*
 accompany **អេក្រា** 6) *v* be
 patient **ជាតិ** 7) *v* be
 ordinary **ទុក** 8) *adj* be
 careful **ទម្រង់**

ki ttotto maintain hygiene;
 keep up cleanliness **ឱ្យតាន**
ពិល

ki up *v* take care of oneself
សុំ **ពិល**

ki yisa de *v* take care of
 one's body **ពិរិភាគ**

kigim *v* kneel **លេខី**

kikambi *n* camel **សោរ**

kilili ttwa gozom *n* region
ហាង

kimistiri ttwa inglizi *n*
 chemistry **គ្រឿងរ៉ាប់រៀប**

kin *v* stir **កោរី**

kinss *v* 1) tie; bundle
 together **កណ្តាល** 2) wrap;
 bundle together **ពាក្យ**

kiŋi *v* be broken **ពាក្យ**

kis *v* 1) forbid **ហត្ថល** 2) be
 taboo; be forbidden
ពាក្យ

kisi *n* firewood; wood
សុខពិល **នៅក្នុង**; **នៅក្នុង**

kisi *n* 1) bag **ឬចា** 2) pocket
ហាម

kisi *v* 1) be near **ខ្សោះ** 2)
 come together **ទិញចុះ**

kisi a pwash serve porridge
ឃើម **អុខ្សោះ**

kisikisi *v* get closer and
 closer **ទិញចុះ**

kisko *adj* criticized **ឯក្រាម**

kish *v* 1) decay **ឲ្យុំ** 2) rot
ឲ្យរូ 3) bewet; be putrid
គុណុ

kisha shi *n* tooth decay
រត្រូល **សាប្តូច**

kiss *v* 1) enter; come inside;
 enroll **ឱ្យ** 2) set; go down
 (for sunsets) **ឱ្យ**

kiss *n* 1) entrance **សាប្តូច** 2)
 goal **ជាមុន**

kiss i up understand; enter
 into the head **ទិញ**

kiss kaya *adj* west **ពោតិចណុះ**

kissi hosh *v* join a group
សោរិច **ឱ្យ**

kissi hunu *v* become sick
ឈរិចិច្ច

kiyis *v* warn seriously
ហត្ថលិខិ

- ko** *v* say አለ
- ko** *n* mountain ተራራ
- ko** *v* put down; place አስቀመጥ
- ko** 1) *v* level ይረዳ 2) *n* nomination ትምህት
- ko** *v* roast ፍሰሰ
- ko kkwi** *v* set up a trap መጥመድ አዘጋጅ
- kobosh** *v* 1) steal ስሩቅ 2) cheat ካረጃ
- koboshpi** (comp. of pi) *adj* illegitimate child ዘቃላ
- kogo** *n* shoulder ታክሽ
- kogom** *n* sieve ወንፈት
- kokk** *n* giraffe ፍዴራ
- kolegi** ttwa inglizi *n* college ካላጀ
- kololo** *n* rebellion; uprising እመል
- kompas** ttwa inglizi *n* compass ካምታሳ
- końi** sse listen እኩመጥ
- konon** *v* snore እንከራፍ
- konzo** *n* fly ገንብ
- koño** *n* small seat made of local wood ከገንድ የተሰራ ታንሽ መቀመጣ
- koñosh** *adj* bent ንባጥ

- kormana** *n* bar salt; thick salt አምሳ መሙ
- kosol** *n* green local cabbage እመን
- koshi** *n* skin ፍቶ
- koti** ttwa inglizi *n* coat ካት
- koto** ttwa gaya *n* axe መጥረበያ
- kotono** *n* 1) castrated goat or sheep መካት 2) castrated bull ስንጋ
- ku** *v* carry ተሽከመ
- ku** 1) *v* yell መግኑ 2) *v* cry እለቀሰ 3) *n* mourn መግኑ
- ku** *v* press ተሙን
- kua** **bundur** the sound of a gun የጠመንጃ ይምዕ; የመሰራያ መሬት
- kubaya** κεբያ
- kukum** *adj* all; everything ቦታም; ቦታ
- kukuss** (kuss) *adj* dry ይረቅ
- kumbi** *v* cover; put a lid on ካይ
- kumpp** *v* clench መብጥ
- kumu** *n* communal meal ቁርማ
- kunss** *v* collide; crash ተጋጂ

- kunjal** *v* disturb by causing noise አፈ ክከተ ዓምዥ
በግለማት ተጥቃ መንሳት
- kuji** *n* finished corn cob የተጨረሰ በቆሎ
- kuru** *n* donkey አሁያ
- kusunu** *n* chin አገዋ
- kushtene** *n* card game ካርታ
መሸወቻ
- kuss** *v* 1) be.dry; be dry ዋረቀ
2) make dry አደረቀ 3) be stubborn ዋረቀ 4) be infertile መኩን; መከን
kukuss
- kuss** *v* swallow ወጪ
- kuss** *n* drought ዋርቀ
- kuss tagi** *v* swallow saliva ወራቅ ወጪ
- kussun** *n* servant አገልጻይ
- kuta kkoshon** cut the umbilical cord አምብርት
ቁረጠ; አትብት ቁረጠ
- ku** *v* brood; sit on eggs to incubate ፖቀል. (እንቀላል)
- kubasene** *num* 6 six 6 ስድስት
- kubay (kubaya)** ttwa gozom *n* cup; mug ካሳያ
- kubaya** *n* tree type ካሳያ ዕድ

- kubissini** *num* 9 nine 9 ሪጻናት
- kuki** *n* forearm ክንድ
- kukuki** *n* hoof ክኬ
- kukum** *adv* generally አጠቃላይ
- kukum a de** *adv* fully መሰረት
በመሰረት
- kum** *n* siring bull ካርማ
- kumbele** *n* horn instrument made from a bull's horn ክቀኑድ; የሚሰራ ጥሩንባ
- kumbi** *n* cover ክፍን
- kumatt** *num* 5 five 5 አምስት
- kunss** *v* 1) set a bone (by a local person) በመንሳት
መታወቻ 2) fix; fit together ተተጣመው
- kunu** *v* billow; rising smoke from large fire ተልቅ የእነት
መስክ
- kunyash** *v* boast ጥሩ
- kup** *v* 1) pound with fist ወቀል 2) punch; hit with a fist በበርበር. መታ
- kup** *v* wipe out መረን
- kup** *v* fall (for seasonal hut) ወደቀ
- kupu** *n* soup ተርጉ

- karkutu** *n* dove type የእርግብ
አይት
- karum** *n* pig አሳማ
- kush** *v* 1) cover with a lid;
screw tight ካይ; አጠቃዬ 2)
choke with smoke በሙስ
አመን
- kushe** *n* my dear; pet name
for a lover አቅላምዎ
- kushun** *v* shade; make a
shadow ጥላ
- kushun** *n* shadow; shade ጥላ
- kutu** *n* clitoris ቅንጥር
- kuyu** *n* gray hair ሽቦት
- kwa** *v* 1) do; make; do ካይረን
2) create ፍጤረ 3)
complete; finish ፍጤመ
- kwa** *n* 1) deed; action ዝርዝር
2) sign የአካል
- kwa de** *n* situation በኋታ
- kwa shaya** decorate; make
beautiful አነበ
- kwaga** *v* 1) fear; be afraid
ፈረ 2) be shy አፈረ 3)
submit ተተብ
- kwaga** *n* fear ቘፈቻ
- kwaka** *n* raven አዋራ
- kwam** *n* group በድን
- kwanss** *v* write ይጠና
- kwanss** *n* writing ዝጠናት

- kwanss** *n* bridge ድጋፍ
- kwantti** *n* tattoo; ritual scar
ንቅስት
- kwap** *n* 1) horn on animal's
head ቅንድ; 2) house pole;
pillar መሰብ 3) forked wood
for propping something
up በለው
- kwapa** *n* 1) arm ኮንዶል; 2)
wing ኮንኖል 3) fish fin ኮንኖል
- kwapan** *n* broken gourd
ሰባር ቁል
- kwasa sontt** *n* futbol;
soccer አገር ነስ
- kwasi** ttwa gozom *n* ball ካስ
- kwaya** *n* rake for clearing
land መንሰሳ; የቆሽሽ ማስወገሻ
አንጻዱት
- kwende** *v* 1) uncover ገለዣ
2) scratch away ማረ
- kwenjke** *v* peel; remove
outer layer ቅርቡት መግራፍ
- kwí** *v* 1) rise up ወደ እየ ተነስ
2) stir up; agitate አንሰሳ;
አነቃቃ
- kwí** *v* 1) wake up ተነስ 2) get
up; stand up quickly በድን
አሉ
- kwí** *n* elephant አሁን

- kwí** *n* 1) title ሽዕስ 2) major in the army ቴለቅ 3) king ዘንሰ 4) boss አለቅ; የሰራ አስተዳደር
kwí *v* 1) weed out አረሙ 2) farm (plough) አረሰ

- kwí** *v* be deep መለቅ
kwí ga bok *v* be ready for a marriage ስማምበት አበበ
kwí kasi *v* take a picture ፈቅር አንሳ
kyeyam *n* tree type ብኩና

Kk kk

- kka** *v* 1) eat meat በላ;
 ፁሬመሙ 2) ache አመሙ
kka tat *n* stomachache ache
 የጥና ቁርጓች
kkabale ttwa gozom *n* sub-district ቅብሌ
kkada ካፁካም *n* direction
 አቅጣሚ
kkaititti *n* suitcase ጥንጋ
kkala *v* grab (for porridge)
 መጠበጥ (ለጥናይ)
kkala *n* marsh (during rainy season); savannah (during dry season) መሸመ
kkala *adj* straight ቅጥጥ
kkalmaza *n* earthworm
 የመራት ተል
kkampa *n* bush ቅጥቃው

- kkana** *adj* right direction
 ቀኔ
kkana gi yi kaya southeast
 ደቡብ ምስራቅ
kkanssa *v* do acrobatics, exercises ገብብዎ (እክድባት
 መከራት)
kkantta *v* hate መላ (ጥላቶ);
 መላ
kkanjkk *n* male sex organ
 ተነሳ (ቆሙ)
kkasa *adj* other; another ሌላ
kkash *v* be red ቅሳ
kkasha *v* cheat; lie አታላላ;
 ዋሽ; ጥዜግ comp.
kkwakkasha
kkassil *v* slice; cut up ተከተል
kkassmana *n* hyena ጂጌ

kkatt *v* 1) be soft; be smooth ለሰለስ; መንከራ
ያልሆነ 2) be easy; be light አቋለለ; ቅለአ 3) be tender ለጋ 4) be loose አላ 5) be cheap ጽሁስ 6) be idle; be lazy ባዘነት 7) be weak ቅዴሙ

kkattaro ttwa gozom *n*
appointment ቅመር

kkay *v* stir አማሰለ

kkaya *v* break in two
መከራለ (ሁለት ቤታ መከራለ)

kkek ttwa *n* lips ክንፈር

kkekke *n* hide ፍቅ (የከብት)

kkep *v* hear ስም

kkero *n* bird type የወና
አይነት

kkese *v* 1) snatch ንጥቀ 2)
take by force; steal ቅማ 3)
break off ቁረሰ 4) plunder;
rob ክረሰ

kkeshe *adj* feeling of
contempt ጽዋት

kkessen *n* 1) soil ክፍር 2)
ground መራት 3) land
የወና

kkeyir ttwa arabi *v* change
ቅየረ

kkizi *v* force someone to do
something አስተያደ

KKI *v* 1) roll መቋለለ 2) fold
አመሌ 3) coerce; to insist
አስተያደ

KKI *n* line; direction ፊር

kkibish *v* wink; wink at
መቋስ

kkikkish *v* hatch ተፈለፈለ

kkikkish *n* tortoise እሳ

kkimami ttwa gozom *n*
spice ቅመም

kkin *v* 1) delete; cancel; blot
out ስረዝ 2) sweep; wipe
off መረን

kkindi 1) *n* darkness መለም
2) *v* become dark መለም

kkinss *v* cut bamboo/reeds
for musical instrument
ቀርቡንንበቅ መቆራረጥ
(ለመዘገብ መሚራየነት)

kkintt *v* clean መረን

kkij *v* stare; look intently
አድጂው

kkij *n* delivery; birth pain
ግም

kkij zi stare in anger ፊጂዢ

kkini *v* 1) crack ተሰነጠቀ 2)
break ስበረ 3) break into
pieces ስባበረ

kkini *n* crack ስንጥቅ

kkippish zi *v* wink መቋስ

- kkishi** *n* gourd cut in half for drinking water ለበሬ ቅል
- kkishin** *n* arrow ቅስት
- kkobi** ttwa gi tta *v* prepare ተዘጋጀ
- kkobi** ttwa gi tta *n* preparation በግዢት
- kkoki** *n* cheek ጥንቃ
- kkokk** *v* cut back ካርክሙ
- kkondol** *n* horse አረሰ
- kkonssolok** *n* cock's comb ክብኩ
- kkonttott** *v* shrink; shrivel from heat ተከማተረ
- kkojø** *n* clay pot for storing drink አንሰራ
- kkojø** *n* chair መንበር
- kkojozo** *n* small gourd half ትንንሽ ቅል
- kkop** *v* smell of decay ካረፋ ቴጥ
- kkop** *n* stink; bad odor መጥሪ ምታ
- kkopo** *v* 1) cut up ቅረመ 2) break ስበረ
- kkorkkop** *n* bao game መዋጋ አይነት
- kkoro** *v* give the evil eye ቤዳ

- kkorondi** *n* leaves used as a stimulant ችግንሽ ቅጠለቻ (አካዋቸ)
- kkosa** ttwa gaya *v* trick; ridicule አገሩ
- kkosh** *v* be old; old አረጋ; አርጋ
- kkoshon** *n* navel; umbilical cord አንበርት
- kkosso** *v* cook የምግባን አበበለ
- kku** *v* pour; fetch water ቅድ
- kkula** *v* be naked ሂቀተን ሆነ
- kkulkuttu** *n* back of head የረሰ ዳላቹ ከፍል
- kkulpí** ttwa gozom *n* needle መርሱ ቅልፍ
- kkumpp** *n* nail; claw መሳር
- kkun** *v* bend ነበው
- kkunss** *v* 1) sting, i.e. from a snake ካደራ 2) itch አከከ
3) scratch the skin ተጨጠረ
- kkunttu 1)** *v* finsh አለዋ 2) *v* accomplish; complete አመኅዋዎች 3) *v* end መረሰን 4) *n* last; finish መጠረሻ
- kkunttu dima** exhaust; finish አማመ ተቀመ
- kkup** *v* surround ካበበ
- kkurana** ttwa arabi *n* Koran ቁርጥን

kkush

- kkush** *n* 1) throat ብርሃ 2)
neck አንተት 3) any sound
ፈምዕ
- kkush** *v* eat too much meat
ሙር የማይጠጥብ; መሆኑ
- kkush** a zizinzi thin voice;
like a woman's voice
ቍኝነት ዘምዕ
- kkush dol** *v* cry out እራ ተለው
መጠናዕ
- kkush hanttko** growl ካርናና
ፈምዕ
- kkush sisi** growl;
frightening animal sound
ወፍራም ዘምዕ
- kkush walwal** creaky voice;
small, shrill voice ስላላ
ፈምዕ
- kkut iya** fetch water ወታ ቁያ
- kkugut** *n* cold; sickness
ጥናት
- kkukut** *n* chameleon አስበት
- kkukak** *n* the sound a
chicken makes የጽጌ መሆት
- kkukkukkuma** *n* worm
type የምሳት እግር
- kkukkut** *v* cough አላ
- kkumpp** *n* nail (finger nail)
ጥፋር

kkwakkasha

- kkumpp mitt** *n* fingernail
ጥፋር
- kkumpp sontt** *n* toenail
የእግር ጥፋር
- kkupu** *n* vulture ብንበት አንበት
- kkush** *v* kill ጽጋል
- kkush gal kkush** *v* commit
suicide ለሰን በረሰ መግለጫ;
ሸበት ማጥፊት
- kkut** *v* 1) cut ቁረጥ 2) hack;
mutilate ቁረጥ 3) judge
ፈረድ; መሰን 4) estimate;
guess ገመት 5) drop out of
school; drop a phone call
አቅረብ 6) interrupt ተቅረብ
- kkut** *n* 1) piece ቁረጥ 2)
decision መሰን 3)
estimation ገመት
- kkut shinshi** *v* pass away;
life ended አይወቀ አለሁ
- kkutt** *n* circumcision ግርማት
- kkuzi** *num* 10 ten 10 አስር
- kkuzu** *v* watch carefully
መዘዋዕ
- kkwa** *n* character ባሕሪ;
ቦግ comp. **kkwakkasha**
- kkwakkasha** (comp. of
kkwa, **kkasha**) *n* switch;
stick used for discipline
አዋጅ

- kkwaliss** *v* pinch **ፋነመ**
- kkwaŋa** *n* canal; ditch **ሀይ**
- kkwapa** *n* ring; circular piece of jewelry **የጥት**
ቍለት
- kkwas** 1) *n* back **፳ርባ** 2) *adv* later **ኋላ** 3) *prep* behind **በኋላ**
- kkwas mitt** *n* back of the hand **አይበሳብ (የእጅ መዳድር ጽርባ)**
- kkwaya** *n* farm field **እርጥ**
ቦታ
- kkwe** *v* chew; munch **እኔክ**

- kkwi** *v* 1) trap; entrap; catch (a fish) **አጠመያ;** **አማረክ** 2) take out from a hole **ከተፈተዋል ማውጣት** 3) scrape; scratch the ground **ሙረ**
- kkwi** *n* trap **ወጥመያ;**
- kkya** *quant* how much? **ስንት**
- kkyalo** *n* fun **ቍል;**
- kkyan** *n* crevice; crack **ሰንጥቃ**
- kkyapa** *v* 1) be narrow **መበብ**
2) become small **ካሂ እና (ትንሽ ሆነ)**

L 1

- laka** *v* dance type **የምራራ**
አይነት
- lakam** *v* 1) shake out; wash by shaking **እለቀለዎ;** **ነቅነቶ**
2) flood **በትርፍ ተጥለቀለዎ**
- lalam** *n* taste **ማዕም**
- lamunu** ttwa gi tta *n* lemon **ለሙኑ**
- lili** *v* sink to the bottom **አረን**
- litoro** *n* bottle **መርመሳሳ**

- litī** *n* flute made of bamboo **ጥፊት**
- lokkon** *n* 1) wall **ገርግሽ** 2) wall beam; wood fixed on the wall horizontally **ማዘር**
- los** *v* 1) choose **መረመ** 2) recruit **መለመለ**
- los** *n* choice; vote **የመረመ**
- luka** *n* 1) musical instrument **የሙዘዎች መሰራያ**
2) basket **ቍርማት**

lulu *v* quarrel without reason **ነር ፈላጊ; ቴልጋ**

M m

ma *pro we* (exclusive of hearer) **እኔ (አዲማው አያመለከተም)**

maa dwa *v* become of age (for females) **ለአቶዎ አዋጅ ደረሰኑት**

maa kis ga pi *v* approach time of birth **ለመው-ለድ ተቋረበት**

maa pi *v* give birth **ውለደች**

maa pum *v* be pregnant **እረገብት**

mab ish hajko sleep together **እብረው ተኩ**

madawa *n* rock type **እሳት የሚሸጥር ድንጋጌ**

magashu *n* cultural wood for carrying things **ባህላዊ የፊቃ መሽከሚያ**

magata *n* sickle **ማዋጊ**

makapa *n* shovel **አካፋ**

mako *n* poison **መርዝ**

makkass ttwa gozom *n* scissors **መቀስ**

mala *v* curse **ረገሙ**

malaka *n* spoon **ማንሳያ**

mam *v* carry on the back **እዘላ**

man *n* children **እጅት** der. **mankin**

man bwanza teenagers **መጋቢት**

mań bwanza *v* become of age (for males) **ለአቶዎ አያመለከት**

man dozo *n* students, pupils **ተማሪዎች**

mań gonzo *v* lose weight **ከና**

man mitt *n* fingers **ማቶች**

mań sisa ppas *v* swell worse; swell larger **እብረው መመሪ; ባሉ**

man su *n* twins **መንታ**

mań ttissní up *v* lose consciousness **ረስናን ስተ**

mań we *v* be saved **የና**

mandulu *n* tomato **ተማቱም**

mañe alam train አሰለመያ
(አሰለሙን)

mañe hintt lose መኅበት

mañe kam v happen to
አደጋዣ

mañe kwa v encounter
አደጋዣ; ተከሳተ

mañe wet v right fit ልክ ሆነ

manga n mango ማንን

mankin (der. of man) adj 1)
few; very small ጥቂት 2)
little ትንን

manza n calf ጥቂ

mapa n needle መርሃ

mapp dena yiti get married
ትክር መሰረት

mara v be spared; rescued
ፈጻሚ

marga **mara** v forgive; be
forgiven ይቅር በለኝ (ማረኝ)

masa n eatable creeping ivy
ቅጠላ የሚሰላ የሀረግ አይነት

masha v be drunk; be
intoxicated ስዘረ

masha n fig tree; large oak-
like tree; ficus vasta tree
ዋርካ

mashata n honey mead;
honey juice ቴርጉ

mashaya v well dressed
ተዋብ

mashishoyo n tree type የዘፍ
አይነት

massa (maza) v be weak
አደሰዣ

massapa ttwa gozom n
book መጽሐፍ

mawal adj 1) silent ነገሃች
2) defective at birth በሽተች
ሁኔታ የተወለደ

maya n curse እርጣጥን

maza **massa**

maza ish sleep with
exhaustion (from hard
work) ይከዋው መተኩት

meee n goat's sound የፋፋል
ፊጥ

mendel menj

menji (mendel) n birth
defect ተፋፋ

meshe v sharpen ስለ

miss v close eyes መራን

mitti v hurt ንግ

mitti v mill flour; grind
flour ይቀቀ

miki v discuss ወጪዬት

miki n discussion;
conversation ወጪዬት

milassi ttwa gozom *n* 1) razor blade ታወቂዮ 2) trigger ታወቂዮ

mimi *n* gnat; non-malarial mosquito ቅበ; ተንሽ

min a pipeti *n* a thing that is bad መጥሪ ነገር

min a shishaya 1) something beautiful ቅንጂ 2) quality ጥሩት

min a tap i kkessen *n* shovel; thing used to gather in soil አካሄ

min gata *n* a big thing ትልቅ

min kam *n* share; dividend ያርማ

min ko zi *n* eyeglasses መነሻር

min mashizi *n* anemia ደም ማሳሰብ

min sis mań küp *v* decrease swelling አስመራ ቅነስ

min sha *n* 1) grain አሁል 2) food መግባብ

min ssit *n* 1) content ዘዴት 2) agenda አይነቶ 3) holder መያዝ

min tat shushushu *n* wild animals አራሱት

min ti *v* bring message መእከለት አደረሰ

mina dep kka da *n* compass; direction indicator አቅጣጫ አመልካች

mina kubī wama *n* container; carrying thing የዕቅድ መያዝ

mini pro we (inclusive of the hearer) እና (አዲማዎች የሚያመለከት)

misha *n* spoon መግዛፍ

mishmish *v* nearly extinguished fire; drooping eyes from tiredness እነት ለመጥኑት ስላለን

missi *adj* be sweet መረመ

mitt (bitt) *n* hand አቶ
mittkin

mitt daga *n* middler finger የመግል ማት; ለፋሙ ማት

mitt depe *n* pointer finger አማራካች ማት

mitt gweli *n* left hand አቶ

mitt kukwam *n* thumb አዎራ ማት

mitt kwapa *n* forearm ቤት ክንፈ

mitt kkana

nagas

mitt kkana *n* right hand ቅኝ
አጅ

mitt walwal *n* pinky; little
finger ትንሽ ማት

mittam *v* damage; harm
ጥቃት

mittkin (mitt) *n* caution;
care ጥንቃቁ

mo *v* 1) win አስኋል. 2) lose
ተስኋል.

mongolo *n* 1) large mortar
መውጫ 2) stick used for
grinding ባሮ

monumuno *n* frog type
እንሰላለት አይነት

mojo dopo

mos *n* clan ነገ

mosa twi *v* give a child a
name ስም አዎማ ለህዋን; ስም
መሰየም

mumi *v* dissolve ሚሙ

mumu *n* buzz sound of a fly
የዘንብ ዳምዕ (መጥት)

mumun *n* 1) witchcraft;
dark magic ጥንቃቄ 2) spirit
መንፈሻ

muss *v* 1) wring out; twist
መመዘዴ 2) squeeze መመቀ
3) shake hands መበዝዴ

muss zi

muss zi (muss) *v* wash face
አት ችግበ

muss zi *v* close eyes ቦይን
መራን

muss zi wash the face አት
መታጠቢ

mutaba ttwa arabi *n* key
ቁልፍ

mukin *adj* 1) everything
ሁሉም 2) all መቁለለ (እንደ
አይ)

mukishkin *adv* all of it
እንዳለ

muss *n* soup ጥርባ

mut zi *n* sleep; sleep found
in the eye ቦይን አር

muzi *n* tear እንዲ

N n

na *v* pick; gather up ለቀመ
na *n* mother አጥቻ

nagas ttwa arabi *v* 1) be less
than full ተደለ

2) decrease ፻፻

nagat ttwa gozom *v* 1) trade
የኅጽ 2) inherit መረሰ 3)
replace; refund ተከ

naki *v* appease for an
advantage አበበለ

naki *n* lullaby አሽናኑ

nakkan *v* stomach ache የጂ

nakkan *n* upset stomach
የመታወሻ ስማች

nakkashi *n* witness የዕስክር

nama *v* 1) substitute;
replace ተከ 2) change;
move ለወጪ 3) switch;
change ቀያረ 4) improve
አገኗለ

nan *v* 1) tell ተተገኘ 2)
explain ጥለዥ 3) report አገባ
4) describe; demonstrate
አዘረዳ 5) chronicle ካና
መዋዕል 6) interpret;
translate ተረዛሙ 7) give
justice ፍርድ ተሰወ nana
ho

nan *v* obey ባሕሪ

nana *n* bird type የአምራ
እይት

nana ho (nan) *n* message
መልእከት

nangi ttwa *v* give
information መረጃ ስጠ

naqas *adj* not full ነጋላ

napa *v* be ሻን

nata *n* 1) year ዓመት 2) age
ዶድማ

nata *v* be late አገየ

naya *v* be many, too many;
be more than በኑ; በርካታ

naya *n* flock መንጋ

nek *n* bird type (lives by the
river) የአምራ ዓይነት

ni *n* antelope ይከተ

nini *v* hide ይበቀ

nini *ko* hide something
የብቃ አስቀመጥ

niŋi *n* color type የቀለም
አይነት

no *n* illness በሽተና

nokin (noko) *adv* 1)
properly በደንብ 2) well
መልካም

noko *v* 1) good ጥሩ 2) be
well መሆኑት 3) be happy;
blessed መልካም 4) be
comfortable ተመቻ 5) be
successful ተከና እና እና እና
nokin

noko *adj* 1) good sense of
humor መልካም አሳቢ. 2)
best; great የጂጥ

nusu *n* 1) friend;
girlfriend/boyfriend ገዢ

2) client; regular
customer ደንበኛ

3) contemporary አከታ
nyaŋ n goat ቅዋል

O o

oko *n* local mill (made of
stone); grindstone የደንበኛ
መፍጭ

omo *v* thank; appreciate;
bless አመሰንት

orga *n* elephantiasis ብሔራን

oyo *n* 1) cloth ልብስ 2) towel;
cloth መግዛት comp. oyodwi

oyodwi (comp. of **oyo**,
dwi) *n* cloth that is for
sale የሚሽጥ ልብስ

P p

pak *n* shoes መሬት

paka *n* 1) pancake; local
bread type እንቃሬ 2) bread
ክብ

pakan *v* taking the cover off
አም

palit *n* chopped wood ቅልጥ

pamba *n* drum ክበር

pandera ttwa gozom *n* flag
ባንዲሬ

panss *n* axe; chopping tool
መጥረሰቦች

pantt *v* 1) paint wall with
mud መረጃ (በወጣ) 2)

paste; patch; glue ሌጻል

paŋ *n* lack; deficiency አጥረት

paŋa *yis v* amputate የእክሳ
መተዳደ

pango *pro* nothing ባንጂ

para *n* hut ትራ

pash *v* 1) be remaining; be
left behind ቅረ 2) be extra;
left over ቁረሩ 3) be better
በለም 4) store; save ቁጥል

pash *v* 1) cover ՚ප්‍රානි 2)

clothe උපුන්

pash *n* 1) extra ՚ත්ස්සී 2) lack
 ՚ත්ස්සාත්

pasha *v* plant (i.e. bananas)
 ՚ත්හා

pasha *n* plant ՚ත්හා

pass *v* laugh ՚ප්‍රා

passi *n* chopped firewood
 ՚ත්කුළුම ՚මුගිල් එංඩුත්

pat *v* 1) touch ՚හි 2) rub
 ՚පෙන්; ՚පෙන්

pata kam *v* feel around for
something without seeing
 ՚පෙන්නා

patala *adj* flat; level ՚මුෂුණු

patana *ttwa gozom n* exam
 ՚ත්තුව

pattan *n* false banana type
 ՚රුන්නා ՚බෝන්

pay *v* 1) cross ՚ත්ගැලු 2) fly;
fly over ՚පැලු

pay *v* 1) be wide ՚හැ. 2)
develop; spread out;
sprawl ՚ත්හැනු

paya *n* 1) clay pot ՚ප්‍රානා
 ՚ශ්‍රාන් 2) clay ՚ප්‍රානා 3) thing
made of clay ՚ප්‍රානා ණුලු

paya shwi *n* beer pot ՚ප්‍රාන්දේ
 ՚මුෂුම්ප්‍රාන්දේ

payass *v* 1) vomit ՚න්ජ්‍රාන් 2)

throw up; vomit ՚න්ජ්‍රාන්නා

pe *v* cut with a knife ՚මුල්ව
 ՚මුකුල්

peke 1) *v* struggle ՚ත්ගැලු 2) *n*
a struggle ՚ත්ගැලු

pekin *v* make smooth by
trampling ՚න්ජ්‍රාන්

pensse *v* pay a debt ՚ඩා ත්‍රාන්

perin *n* spark ՚පාංඩ්ස්

peshe *v* slap ՚මුත් මුත්

pete *v* demolish; tear down
 ՚ලැන්

peti 1) *v* be bad ՚මුත්ස් 2) *v*
spoil ՚ත්පෙන් 3) *v* be
forbidden ՚න්ජ්‍රාන් 4) *v*
worsen ՚හැ 5) *adj* useless;
unprofitable ՚මුත්ස්ලා 6)
adj rude; revolting ՚ස්ස් 7)
adj evil ՚න්ස්

pi 1) *n* give birth ՚මුල්ද්‍රා 2) *v*
be born ՚මුල්ද්‍රා 3) *v*
grow.up ՚ලේන් 4) *v* grow
large ՚න්ජ්‍රාන්

pia pipeti difficult delivery
 ՚හැං මුත්; ՚මුත් න්‍යුං

pilali *n* glass; mirror
 ՚මුහුත්ප්‍රාන්

pi *v* 1) fall; drop ՚මුෂුව 2) lose
 ՚න්ගා 3) fail a test ՚මුෂුව

pi 1) *v* produce fruit ቅፋ ስመ
2) *v* harvest አመራት 3) *n*
fruit ቅፋዎች

pidi 1) *n* hunger ፈጥነት 2) *v* be
hungry እብ

pinsisi *n* 1) straw made from
a reed or grass ቅስም 2)
tube (made of grass, small
bamboo) ቅስም 3) reed
flute የሮ

pis *v* 1) be full መግበር 2) rich
person የሰውያዊ

pisi *v* remove the cover
(potato) አጠ (ዶንታ)

pish *n* 1) broom መጥረጥሬ 2)
mop መወልወፍ

pishi *v* chase; chase away
አብረሩ

pit *v* split in two ተሰነዱ

pit *n* vagina እምሳ

pit *v* discard; throw out ጥለ

pit ppidin *v* erect a
gravestone የቀበር ድንጋጌ
ማቅም (መተከላ)

piti *tta v* throw.outside ወጪ
ጥለ

pizigs ttwa inglizi *n* physics
ይህሳና

po *v* 1) cause to flee; send
away ስደድ 2) explode ዲኝ

po *v* throw a stone ይንጋጌን
ወረወረ

poa panji ttwa gozom
check explosion of a
mine/bomb ፍንቃ መፈንደድ

pogo *n* river ወንብ

pogo *n* pouch used in
traditional dance

pokor *v* boast; confidently
boast ይከራ

polisi ttwa inglizi *n* police
ፖልስ

popp *v* hide ይበቃ

poroporo ttwa gozom *n*
dandruff የወገር ይመራ

posh *n* 1) rough terrain;
rugged land መግባር ጥንቃቤት
2) low area ቤትታ ሆኖች

posho *v* arrive ይረዳ

posho i min pipeti *v* be in
danger ለእጅ አጋለዣ

poshoposho *n* bile ህምት

poshoposho *n* shoulder;
upper back መንታዊ

poshoposho *n* lung አንባ

pu *v* pull out (i.e. a tooth)
የቻ (ጥርሰ)

pukkush *v* frown ተከናተረ

pulok *v* break off a piece
የተሰበረ ነገር

- pum** *n* pregnancy አርጋጥና
- pum man yi** *v* abortion; misscarry አስመረጀት;
መንገድት
- punu** *n* wood for stirring porridge ማማሰያ (የጥናይ)
- pup** *v* gather አጠራቁሙ
- pupi** *n* 1) storm ማሰበል 2)
heavy wind ጽጋለኛ ንብረት
- pushi** *n* tree type የዘኑ ዓይነት
- pushu (pushu)** *n* 1) sand አሳም 2) sugar ስክር
- pukkun** *n* cane, stalk አገልግሎት
- pul ssam** bleed ደም ፈሰሰ
- pulu** 1) *v* flood ነረደ. 2) *n*
flood waters ነረፍ
- pulun** *n* pumpkin ዘመን
- punss** *n* beard ደም
- punss** *v* pluck feathers from
a chicken የእር አበ መማሪና
- punapun** *n* insect with shell
ባለቅርሬት ንጽሕት
- pupaya** *n* papaya ጽዋያ
- pus** *v* 1) rub; spread ቅበ 2)
spread oil ቅበ (ቅበት)
- push** *v* 1) cover ንጽሕ 2) wrap
a beehive መቀለለ

- pushu pushu**
- put** *v* pick fruit, seed from tree ቅጂ ለቀሙ
- pyanakk** *n* tree type የዘኑ
ዓይነት
- pwan** 1) *prep* toward; in the direction of ወደ (አቅጣጫ)
2) *n* direction አቅጣጫ
- pwanj gweli** to the south ወደ ዴቡብ
- pwanja** *n* 1) road; path
መንገድ 2) method መንገድ (ዘዴ)
- pwanja ze kaya** open road
ከፍተት መንገድ
- pwanjgo** *v* be non-existent
የለም
- pwash** *n* porridge መግብት
- pwash ush** *n* buttocks ዘሰ;
- ቁጥ
- pwassi** *n* tree type የዘኑ
ዓይነት
- pwi** *v* be spicy; burn አቅጣጫ
- pwi ga tat** stomach burn
የጨጻር መቅጫል ስጻት
- pyanssa** *n* calf; foot area
አንድ

Pp pp

ppa *v* play music አውታ

ppa *n* 1) dance ታራራ (የንሰ)

2) secular song ካልን

ppabongo *n* frog እንቃለሬት

ppakan *adj* narrow መባብ

ppamash *n* bride ስት መናሽ

pparpanza *n* crocodile-like animal የርሃጥ; ህዝ የሚመስል እንሰነ

ppas *v* 1) increase; add

ጠሙረ 2) duplicate;
multiply አበባ

ppas i zi be added ተደሙረ

ppasi *n* chopped wood for
fire ለማገድ የተቆራረው

እንዲሁት

ppatta (ppada) *v* 1) help ጽፍ

2) assist; help አገዴ 3)
support አነዳገዴ

ppatta *n* 1) help አርቶታ 2)

support አገዴ 3) use; profit
ማቻቻ

ppe *v* 1) divide; distribute

አከላለ 2) apportion; divvy
out ይለለ 3) share;
segment out ተከፋፈለ

ppe *n* division; separation
ክፍናል

ppeless *v* 1) wring out;
squeeze out water መመዘዣ

2) spin አጠቃላይ

ppelili ttwa inglizi *n* palate
የእና ውስጥና ክፍል

ppenze *v* pay back
something owed ካልለ

ppenze *n* payment ክፍያ

ppettpett *v* struggle for
something; everyone for
himself ተሻጻ

ppidin *n* stone; rock ዲንደብ

ppi *n* neck እንገት

ppi *v* 1) be strong; be hard
ማከላ 2) grow አደን 3) be
daring ይፈጸም

ppi *n* pus መግል

ppi *v* be expensive ወጪ

ppi *n* structure አቅም

ppi *n* 1) power የይል 2)
energy ተፈሰት

ppi yi *v* endure ተቋቋሙ

ppi zi *v* be industrious ንበነ
ሀገር

ppikin *n* ash አመድ

- ppilppindi** *n* spear with thin point አንከሳ
- ppimpp** *v* itch አነከሳ
- ppinss** *v* shuck; remove from shell ፈላጋለ (በቅሉ)
- ppippiss** *adj* very narrow ብጣው መባብ
- ppoloss** *v* miscarry ክህተት ወር የሚመለድ ቤት
- pposopp** *n* co-wife; a wife married after the first wife ጥዔግኑት

- ppuss** *v* stir በመሰው
- ppussun** *n* decayed የበሰሰሰ
- ppumutt** *n* flour የፋቻ
- ppappuss** *n* red monkey ቀይ መማ
- ppwakam** *n* sister አሁት
- ppyaya** *n* lightning መብረቻ
- ppyaya** *v* shine into eyes; dazzle አንገብረቻ
- ppyayni ppyaya** reflect አንገብረቻ

R r

- rakina** ttwa gaya *n* trouble ተግር

- rusi** ttwa gozom *n* rice ፍን
ruzu ttwa gozom *n* rice ፍን

S s

- sa** *v* 1) love አፈቀር 2) appease አባበለ
- sababi** ttwa arabi *v* aggressive መብት አፈቀር
- sabun** ttwa arabi *n* soap ፍሙር

- saku** *n* grandfather; father's father አያት; የአባት አባት
- sala** ttwa arabi 1) *v* pray, worship ስላ 2) *n* solat; Moslem prayer ስላት
- saliya** *n* local dark beer type መሳ

sama *n* local cabbage ነመን
sambala *n* spice የቁሙዶዎ
 ብርት

sampulun *n* young
 cucumber leaf ለጋ የቆጣ
 ቅበል (እንደ ነመን የሚሰላ)

sampp 1) *n* lung ፍንባ 2) *n*
 side ጽን 3) *adj* close; next
 to አጠንብ

saman *n* maize; corn በቁለው

sanan *v* suffer ተስታዋዎ

sankk *v* swim የኩ; የኩ

sanza *n* 1) money; currency
 ገዢዎ; በር 2) metal ባረት

sanza *n* bed አልጋ

sanya *n* musical instrument
 ክራር

sappur *n* blackboard የቁር
 ስለም

sas *v* separate grain from
 chaff አበበር comp. **kasas**

sasi *adj* old አጠን

sati *ttwa* gozom *n* hour;
 time ስዓት

satür *n* 1) large knife;
 cutting tool ገ፻፻ 2) sword
 ስ፻፻

sawa *ttwa* arabi 1) *v* be
 equal አከላ 2) *n* same kind;
 equal status አከላ

3) *adj* optimal ላከና
sayinsi *ttwa* inglizi *n*
 science አይንስ

sayiti *n* watch ስዓት

saza *v* dry; put out to dry
 አሳጥ

saza *v* remove forcefully
 አስፈላጊው

seko *prep* up ስይ

sel *v* climb; ascend ወጪ (ሁኔታ
 ተረጋግጧ ስይ)

sele *adj* white ንግድ

sene *num* 1 one 1 አንድ

sengi *ttwa* gozom *n* tool for
 castrating ስንጻ

sesskin 1) *adj* one አንድ; 2)
adv once አንድ

seze *n* bee larvae የንብ አይ

si *n* 1) bone አጥንት 2) clan
 ቤት 3) kind ወንን

si dugi *n* kneecap ሊመን;
 ተፈሰነት

si kkuzi *n* joint መገመጠማሪ

sika 1) *prep* alongside አጠንብ
 2) *n* side ጽን

sikent *ttwa* inglizi *n* second
 ሲከናድ

silakon *n* certainty እርግጠና

silakon *adj* 1) truthful አዎች
 2) true እውነት 3) correct
 ተከክል 4) right ተከከል

sili *n* 1) queue; march ስልፍ
 2) turn ተሸ

siminto ttwa inglizi *n*
 cement ስምንቶ

simpp *n* egg አንቀሳል

sinkk *n* smoke ወሰ

sire ttwa gaya *n* shelf
 መጽርጫያ

sis *v* swell አበበ

sisi *v* to be sleepy አንቀሳኔ

sisiki *prep* bird type የወቅ
 ዓይነት

sit *n* 1) a person; people ስወ
 2) a population ህዝብ

sit ata *n* doctor ማዘም

sit ata man *n* child doctor;
 pediatrician የህናጥት ማዘም

sit dozo *n* 1) teacher
 አስተማሪ 2) student ተማሪ

sit gata *n* old man ንግግል

sit gi *n* worker; farm worker
 ስራተኞች; ገዢ

sit gom *n* thoughtful person
 እሳቢ, ስወ

sit hunu *n* a sick person
 በሽተኝ

sit izi *n* advisor; lawyer
 አማካራ

sit ki *n* guard ሙስታ (መጣ)

sit ku *n* mourning person
 አላቹነ ስወ

sit kukwama *n* 1) respected
 elders የተከበሩ የህንጻ
 ፕሮግራምዎች 2) referee;
 judge እና

sit mo *n* winner አስኬል

sit swi *n* master of the
 house አገዥ

sit ssi *n* corpse; dead person
 ፈሳ

sit upup types of people
 የሰው እናነት

sit zi *n* 1) well-known
 person; rich person ታዋወቃ;
 ሁሉታዊ ስወ 2) good
 person ጥሩ ስወ

sita ma kum person who
 lives a long life የእድሜ
 ባለቤት

sita ze yas ssi remembrance
 ceremony for the dead
 ተስከር; ተንከር

sizi *n* weed እንከርዳድ

sizi *n* crocodile አብ

si *n* tribe ገን

- si** *v* spread out; spread asphalt አነጻ
- si** *v* fall down naturally ደንፈ
- si** *sit n* 1) nationalities ብሔራዊያት 2) ethnic group; tribe ክል
- sigi** *v* support ደንፈ
- silik** ttwa arabi *n* wire ሽቦ
- sinyiti** *n* side of the body ግንጥጥ
- sis** *v* swell አበበ
- sisawa** *v* be balanced አከላል ሆኖ; ተመጣዎን
- sisi** 1) *v* be of mixed color; be striped በራብር 2) *adj* animal with different colors በራብር
- sizi** *v* dig; weed ካተተት; አረሙ
- so** 1) *v* pierce; inject ወጪ 2) *v* puncture በሳ 3) *n* piercing; injection መወጪት
- soní mapa** *v* inject; give injection መርሃዎ ወጪ
- sonkk** sontt
- sontt** (sonkk) *n* leg አማር
- sontta wal** *n* child's name የልደ ስም
- sorom** *v* be shocked ተደኅጻ
- su** *n* twin መንገድ
- suga** *v* drive ነገ

- sugun** *v* 1) be dark; be night አይለመ; መሽ 2) night; dark ሌላት; አይለማ; መሽት
- sukar** ttwa inglizi *n* sugar ስክር
- suki** *v* make someone wake up ቅሰቀሰ
- sulganda** *n* trousers; pants ቤር
- sundi** *v* carry in hand አንጻለመለ; እቁ በእቅድ አንጻለመለ
- sus** *v* cause a quarrel አማላ
- sut** *v* 1) dry in the sun አሰጣጥ 2) dangle ተንጻለመለ 3) hang ስቀለ
- sum** *n* meat ለጪ
- sum antt** *v* warm oneself by fire አሳት ምቀ
- sum ppi** *n* meat from the neck የእንበት ለጪ
- sum tyasha** *n* meat from the thigh የእግዚ ለጪ
- sunss** *v* 1) bite; snake bite ንጽሕ 2) bite; sting ክክክ
- sunzu** *n* tree type የንግድ
- sus** *v* find አገኘ
- sus** *n* 1) a share ደማ 2) chance ደጋፍ

susta

sha tat

susta *n* button አሁራር (የልብስ
ቍልፍ)

swanza *n* rust ብንት

swanza *v* rust ብን

sway kanya *n* acacia ገራር

swaya *n* tree ዘኑ

swiya *num* 2 two ፩፻ት

swi *n* house ቤት

swi *v* pour ቁጥ; መመረ

swi ata *n* 1) clinic; medical
center የዕቅድ ቤት 2)

pharmacy መድሃኒት ቤት

swi ata hanttko *n* hospital
የዕቅድ ስል

swi ata shanu mental
hospital የእለምር አሕዋ
ቤት

swi ko ata *n* drug store
መድሃኒት መደብር

swi ssi *n* house of mourning
(at the house of the
family of the deceased)
ለቅስ ቤት

swi tush *n* bathroom; toilet
መዳሪያ ቤት; ጽንት ቤት

swi tuss *n* bladder ሂና
(የሽንት ክረበት)

swi tuss *n* bathroom; toilet
room መዳሪያ ቤት

swi ziza gwe *n* examination
room የጠርመራ ክፍል

swia bit *n* nest የወና ነገ

syaka *v* carry with many
people ብዙ ለማቻ
የሚሰከመት ክሳድ ነገ

syana *n* millet ማሻሻለ

syanj *n* penis ቁሳ

syanj mań kkankk *v* erect
penis ቁሳ ቁሙ (ተናገ)

syasa *n* politics ጽለትኩ

Sh sh

sha *v* 1) eat በላ 2) lose; be
defeated ተበላ 3) burn
ተቋሙ 4) rust ብን 5) be
ruined, demolished ተናደ

sha *v* dig ቁራር

sha shi *n* tooth disease;
tooth problem የጥርክ
አመጣ

sha tat *v* be eager;
ambitious ዝግ

shaka ttwa gaya v doubt
መረጋ

shakana v undress; be naked አራቀተ; ተራቀተ

shaki n pot አንበሳ

shakush ttwa arabi n hammer መጽግኑ

shalam ttwa gozom v reward ስለመ

sham v 1) want ፍላት 2) search ፍጥና 3) examine; investigate መረመራ 4) establish; create a foundation አዋጅ

sham n desire ፍላት

shantta ttwa gozom n bag ጥንጣ

shaŋja v 1) shine አበራ 2) be.on በረ

shaŋja v calm down; settle down ዘዴ አለ

shaŋja n 1) light ቀርቦን 2) dawn ጽጋት

shapp v 1) beat ይበደብ 2) rain hard በነበ; ብኩበ ማለ

shapp twaŋas v beat chest (in mourning) ይረከት መታ; ይረከት ይቻ

shara v roar of lion አንበ

sharatt v debate; argue with another ተከራከረ

sharmutta ttwa gozom n prostitute ታርመም

shawa n stagnant water እቅድ (ወደ አረንጻድነት የተለመ)

shawa n spice that produces good flavor ወጥን ጥሩ ስጋ
እንዳኖረው የሚያደርግ የቀመጥ አይነት

shawala n sack made of sisal ፍንያ

shawan n rainbow ቁስት ያመኅ

shay ttwa gozom n tea ጥይ

shaya v 1) be beautiful; good ቁንፈት 2) be good, nice መልካም 3) be bright ባኄሱ

shaya n beauty ቁንፈኝ

shaya dapp attractive (for females) ቁንፈኝ (ለሴቶች)

shaya yis v be healthy መናማ

she v slaughter አረገ

she v turn around; be turned over (when a baby is born feet first) ብረ; ተገዘቦበ

she v split apart ስነመ

she *n* circle ቀርቆ
she *prep* through በከአ
she tat (tat) *n* the one
 inside ወ-እነዚያው
shea de *prep* round ቀርቆ
shebi *n* 1) boundary ይጋበር
 2) edge; end እርቶ
shekon *adv* like that እንደዚያ
shelele *n* eye problem;
 blindness የማየት ትኅር
 ወለስት
shenashe *n* trader ንጋዥ
shendi *v* spread out in order
 to dry ጽረሻ
shene *n* aunt (father's sister)
 አክሰተ (የአባተ እህተ)
sheŋi *v* disperse; scatter በተን
sheŋi *v* be easy አቧላለ
shep *v* 1) walk fast በፋጥነት
 መራመያ; 2) walking
 ተረማመያ
shep *n* step አርምኝ
shere *n* law አግ
shi *n* tooth ፍርሰ
shi ka *n* top row of teeth;
 upper teeth የአይታው ፍርሰ
shi kkagi *n* molar የሙንጂ
 ፍርሰ

shi ssapp *n* baby teeth
 የወተት ፍርሰ
shi ttwazi *n* front teeth የፈት
 ፍርሰ
shi zin *n* bottom row of
 teeth; lower teeth
 የታችታው ፍርሰ
shig shere *n* crime መንፈል
shigi *v* 1) refuse; reject
 አምበ; አምበ አለ 2) oppose
 ተቋወሙ
shigin *v* throw ወረወረ
shin *n* 1) spear መር 2) war
 መርነት
shinshi *n* spirit መንፈል
shintt *v* bring out አዎማ
shintt shunsh *v* blow nose;
 clear out nose ገፍጥ
 ተናሸሙ
shini *n* partridge ቁቅ
shipal *v* steal the ball in
 futbol/soccer ካሉ መንጠቀ
shipp *n* break into pieces
 ስሳሁረ
shish *v* carry something on
 the shoulder በትክክ ነገ
 እንጠልተለ ስክመ
shishandiyasha *n* spider
 ስረራት

shishiya *n* fish type የእና
አይት

shit *v* miss ተተ

shitti *v* splash; spray ለጠብ

shiyi *v* score; shallow cuts
ዘለዘለ

shi *v* 1) see አየ 2) look
ተመለከተ

shi *v* milk አለበት *shiri ssapp*
imi he milked a cow አማካን
አለበት

shi *v* spray; sprinkle ለጠብ
(ለገኘች)

shi aya *v* recognize አይቶ
አውቀ

shigishigi *n* dove type
የእርግብ አይነት

shiki *n* 1) knife በሌላ; በአ 2)
small knife; pen knife
መበት

shilim *n* tree type በርሃራ

shingo (shingon) *n* 1)
ancient times ጥንት 2) long
ago ፊርማ

shingon shingo

shini *n* net መረብ

shinsh gut *v* breathe short;
take short breaths በእምሩ
ተነሱስ

shinsha tutu *v* breathe
deeply; take deep breaths
በረክሙ ተነሱስ

shinshi 1) *v* breathe ተነሱስ
2) *v* rest አረሱ 3) *n* breath
ተንቀሻ 4) *n* life ህይወት 5) *n*
rest አረፍት

shinshi 1) *v* beating of a
heart የልብ መታ 2) *n* የልብ
መታ

shinshi *v* rest አረሱ

shintti *v* 1) brush teeth;
polish teeth በረሽ (ለጥርሰ)
2) scrub teeth ፍቅ (ለጥርሰ)

shingi *v* smell good ጥሩ ምቻ
shinji *v* accompany ምቻ
shiri *n* stimulant type
similar to qat የትምህር
አይነት

shish *v* boil ሂሳ

shish *v* extinguish a fire
አነት መኑ

shogi **shi** *v* remove food
from teeth በሽፈ ንብር
ጥርሰን ማቆጣት

shogon (shokkon) *adj* 1)
free ነገ 2) empty ባሪ 3)
voluntary በረቃድኝነት

shok *v* agitate; excite አነማማ

shoki *v* press inside; stuff inside መቋወቻ

sholo *n* loan በደርር

sholo *v* borrow; take out a loan; credit ተበደረግ

shonpo *n* waterfall ፊኩታ

shonji *n* forest መካከል

shoo *n* dayfare; travel food ስንቅ

shorop *v* fall out through a hole ጥለክ

shosho *n* 1) bag በርሳ 2) big bag ጥንጋጌ

shot *v* squat down ቁጥጥር
ብለው መቀመጥ

shu *v* sharpen አሽላ

shukkun *v* cook አበበለ

shuman *n* correct ላክ;
አመነት ተናገሩ

shun *v* 1) love; desire ሂሳብ;
ተመናገሩ 2) like ወደፊት

shun *v* be addicted ስብሰብ ሆነ

shun *n* 1) love ዘቅር 2)
choice የጋራ

shunkk *n* vein; tendon ዘም;
ስር; ፊማት

shunu *n* skull የሬስ ቅል

shup *v* animal mating ስረድ;
የእንዲሳት ዘታዊ ግንኙነት

shushu *n* grass ካር

shushugu *n* flying mammal
የሰላም መፍ

shushushu *n* grass ካር

shut 1) *v* whistle አኩራው 2) *n*
whistle ቴራውት

shu *v* 1) pull አበ 2) drag ንተተ
3) decrease ቅነስ 4) kidnap;
take for marriage without
consent መለፈ

shu *n* rain ብናብ

shukum *v* rinse mouth with
water ተተመመመመ

shum *n* tree type የዘኔ ዓይነት

shunī *kas v* draw breath
አያር ስበ; መደረግ አስተባባሪ

shunkk *n* guinea fowl ፊኩራ

shunkk kwapa *n* arm skin
የክንፈል ይም ስር

shunsh *n* nose አኩንዋሚ

shunut *n* 1) mind አንጻል 2)
memory የጊዜነት 3) brain
fluid የጥንቃቄነት መቅኑ

shushum *n* python ኮንዶ

shwaŋa *n* hand jewelry;
ring የእጅ ጊጥ

shwetin *v* grind አድቅቆ ሂጻዣ

shwittin *n* rope ገመድ

shwi *n* local beer በርሃ

shwi wap wedding drinks
ሸወቃ መጠጥ

Ss ss

ssa *v* 1) paint አቅለመ 2) rub ቅባ

ssa *v* burn አቅሙ

ssa *n* color; paint ቅለም

ssa da rub oil ቅባት መቅባት

ssabala *n* oak type የጥርክ አይነት

ssala *n* monkey type የጠማ አይነት

ssam *n* blood ደግሞ

ssam agugus blood flow ደግሞ ገዢው-ሙር

ssam pit period; menstruation የወር አቦብ

ssanss *n* root ሻር

ssanza *v* 1) be spread ተዘረጋ
2) spread out; spread out legs ተዘረጋ

ssati *n* plant type ማት

ssaya *n* annoyance ጽጋት

sse *n* ear ዳር

sse *n* aquatic mammal ስሁር መሰጥ የሚኖር አጥቢ, አንስሳ

sse swaya *n* tree leaf (any kind of leaf) ሂና ቁሙል

ssele *n* clean; spotless ገዥ-ህ

sselej *n* stream ጥንቃቄ

ssess ttwa kwama *n* gift ቤት

ssess *v* rise; ferment ካና አለ

ssi *v* die ባጥ 2) *n* death ባጥ

ssi pit wama putting things away የየዘ-ትን አቅ መጣል (በሀገሩ)

ssi we *v* die and be healed ባጥ አድነ

ssia pidi die of starvation ቤቱ ባጥ

ssikin *adj* quiet ብጥ

ssis *v* pinch ቁጥመ

ssissili *adj* green አረንጋጋ

ssi *n* bracelet type መሌላ

ssi *n* rat አይጥ

ssi *v* 1) untie ፍጠ 2) remove አዎጣ 3) take off አዎላቅ

4) shave አጠ

ssi up *v* 1) shave head አጠ
2) loosen braids (for
women) ብንር መኅታት
(ለቡቃቻ)

ssigi *n* dough ሌጥ

ssikin *v* be quiet ይጥ ያለ

ssin *adj* lonely በቃቻ

ssinss mitt *n* fingertip የጥት
መኅ

ssinssi *n* edge ማኅ

ssissin *n* charcoal ኮስላ

ssit *v* 1) catch, hold የዕስ 2)
have አለው 3) be busy
(telephone line) ተያዘ

ssita up have knowledge
አውቀት አለው

ssitne shun be in love ፍቅር
የዕስ

ssiyata *n* tender; young
ጠቃቄ

ssomo *1) v* be sad አሳይ 2) *n*
sadness የህንን ስሜት

ssoto *v* 1) drip ተንጠበብ 2)
drop መጠታ 3) drip once
መጠ አለ

ssoton *v* indicate
dissatisfaction እርከታ
ማጣት; መበሳሙት

ssu *n* hairstyle ዘንር መሰራት

ssugu *v* 1) be shocked ይነገጋ

2) be amazed ተገረሙ 3)
regret ተወወተ

ssugu *n* miracle ተከምር

ssup *v* 1) be cold በረዳ; በርድ
2) be cool; cool down
ቀዘቀዣ

ssussun *v* eaten by worms
በል በላው

ssussup *adj* cool ቀንቃባ

ssu *v* make fire by rubbing
እሳት ማድረግ

ssuka *v* be surprised;
shocked ተገረሙ

ssuntt *n* worm ተል

ssuntt i tat *n* stomach
worm የዕድ ተል

ssupan *v* kiss ስሙ

ssupp *n* breast መት

ssupp *v* suckle; breast feed
መግ; መት መግ

ssusswama *n* ascariasis
መስኑት

sswakapp *n* intestine አንድት

ssweke *n* sound of bell
የቁጥራል ድምዕ

sswej *v* rip ተቀደድ

ssyaka *adj* raw ጥሩ

ssyawan *n* 1) moon መሬታ
2) month ወር

ssyawan didish *n* new moon አዲስ መሬታ

ssyawan kukum *n* full moon መተላለሁ መሬታ

ssyaya *v* be angry ተፋይ; ተቆጣ

T t

ta *v* 1) leave ተው 2) release ለቍዴ 3) divorce; leave እታ

ta *v* be far ጊዜ

ta ho *v* leaving go ተቶ ንጂ

tabuk *v* 1) reconcile አስታረዋል
2) agree ተከማኅን

taga *n* lawyer መበቃ

tagiltu *n* eucalyptus ባህር ርፍ

tagi *n* saliva ምራቅ

taka *n* debate ካርክር

takan *n* other side of river, street ማቅረብ

takaya *n* mead መጅግ

tal *v* say አለ

tam *n* honey ማቅረብ

taman ttwa gi tta *n* price ተመንግሥት (ዋጋ)

tambash *n* firstborn child የሙያዎች ለፈጸም; የበከር ለፈጸም

tana *n* heel ተረካዣ

tana *v* be spayed መሰናድ

tandura *n* short dress ጥርጋ ቁጥሪ

tanya *n* bamboo ቁርክር

tap *v* follow ተከተለ

tap *v* scoop up በዝን

tapp *v* kick ጊንጂ

tara *v* be less than ነቅ አለ

tasha *v* 1) greet ስላምታ 2) shake hands መመዘገብ

tashné *mitt* he shook his hand የነበሩ ለፈጸም መሰጠው

tat *n* belly; abdomen ቤቶች ከ
tat, she tat, she tat

tat kwapa *n* armpit ቤቶች

tat mitt *n* palm of the hand መክፍ

tat sontt *n* arch of the foot; underside of the foot ወሰኑ ሊባር

tat sugun *n* 1) evening የሰሳት
2) night ሊለት

tat ttwa inside of the mouth
አጥ መስጥ

tata *v* don't do **ተወ**

tawan *n* heat **መቁት**

tawan *v* heat **ጥቃ**

tawan mań ssüp *v* reduce temperature
መቁት ቅነስ

taya *v* slip; slide **ተንሽራተተ**

tayagata *v* excuse me
የቁርታ መዋቅ

taza *n* filter **ማጥለያ**

tazi *n* face **እት**

tegi *n* tree type **የዘና ዘይት**

tes *n* surveyor **ቀፍና**

tese *v* 1) measure **ለብ** 2)
 compare **አውቆድረ** 3)
 contrast; aim at **አካቦረ**

tesheshe *n* flat land **ለጥ ያለ**
ማሬ

tidi *v* slope down **ፁልፁለት**

tidi *v* support; give support
ዕወቁት; ድጋፍ

tindi *v* roll **ተንከባላለ**

tish *v* start **ገመረ**

tish *v* sing (command form)
ዘረዘሩ

tish *n* beginning; start **ቁጥር**

tishal *n* lion **አንበሳ**

titi *n* tree type **የዘና ዘይት**

ti *v* 1) give **ለው** 2) permit
ለቁል

ti *n* 1) gift **ለሙያ** 2) payer
ከኔጋ

ti ata *v* give medicine
መድሮች ሰው

ti gom *v* pay attention
ተከረቻ ሰው

ti ishi *v* pay off debt **ዶክወን**
ከፊል

ti ssam *v* give blood; donate blood
ደም ሰው; መለያለ

tigi *v* remove **አራገል**

til *n* thread; fiber **ክር**

tim *v* 1) cover **ሽፈን** 2) forbid
ከለከለ 3) ban; block **አገረ** 4)
 oppose **ተቋሙሙ**

tim *n* 1) curtain **መጋረጃ** 2)
 something forbidden
ከለከለ 3) dam **ግድብ**

timitt *v* threaten; demand
 someone to surrender **ለቁ**
ስጥ

timni yis *v* cover one's body
ገለዎን ሽፈን

tindi *v* get fat; become fat
ወረዳ

tindi *adj* fat; thickset **ወጥጥም**

tini *n* gorilla **ሁንጂ**

tinzi *v* choke on something
ትንታ

tish *v* 1) touch ካ 2) touch each other ተካከ 3) try የዕረ

titi *adj* bitter መራራ

to *v* rub ዘስስ

to wi touch and look carefully; examine ዘስስ ማየት; መረመራ

tobo *v* bow አነበበ

tok *v* 1) try የዕረ 2) taste ፍሙስ

topo *n* belt worn by women ሌቶች መግጥመን
የሚታጠቃለት ቅበት

toshon *v* wean መ-ት አሰጣለ

toto *v* carry ተሽከው

toto *n* a load being carried ጥክም

toto *n* bile አባት

tu *v* be tall ዘዴዴ

tugu *n* wooden house pole; pillar መሰሳ

tuk *sse* deaf ይንቀር

tul *v* live; stay የሩ; ፍያ

tul *n* country; land አገር

tula na *n* my country ሆነራ

tulu *v* gather ተከማት

tulun *v* approach; come near መግ

tumtum *v* roam መእያጥ መእያወ
መዘር

tura *v* be late አቆየ

tush *v* 1) push ጥሩ 2) defecate አራ

tush *n* faeces; excrement
አይነ መድር; እስተት; ፍንድድ

tussa *n* traditional dance
በኢትዮ መፈራ

tut *v* 1) return ተመለስ 2)
answer መለስ

tut *n* answer መልስ

tut gi sit a kukwama send
an elder (for an
engagement proposal)
ገማማለ መላከ (ለጋብቻ)

tut sholo *v* repay a debt
በደናን መለስ

tuyi *v* sullen አከራራ

tu *v* spit ጥሩ

tu tagi *v* spit saliva የዕቅ
ጥሩ

tag *sse* hearing problem
የመሰማት ትግር ያለበት

tagu *v* be deaf ይንቀር; ይንቀር

tuk *n* end መጨረሻ

tulu *v* 1) lose; lack አጥ 2)
bankrupt አስረ

tumat *n* tobacco ታንበሮ

tumat push *n* tobacco wrapped with grass በቻባል የተዘጋጀ ታንበሮ

tush *sse* earwax ካኩ

tuss 1) *v* urinate ስኅ 2) *n* urine ተንት

tussa *n* fish type የአነ አይነት

tut 1) *v* ask መቅ 2) *n* question ጥቅ

twanj *n* forehead ባንበር

twanja *v* fight ተማለ

twajas *n* chest ያረት

twasene *num* three ፩ ስሳታች

twatta *n* mud መቅ

twatta *v* become muddy አጠቃዋም

twe *v* grind again በደጋጋሚ
ፈጋጋሚ

twi *v* call መራ

twi *v* be annoyed ተበኩመ

twi *n* 1) name ስም 2)
microphone; megaphone;
bell መጥረያ

tyasha *n* thigh ፍቅ; መን

Tt tt

tta 1) *n* outside መ-ም 2) *v* take out of the mouth ክኅና መ-ሰጥ አዎጣ

tta kkashko *v* calm down; be gentle ፍጋ አለ

ttakiya ttwa arabi *n* hat ክልያ

ttaki *n* 1) flame ንብረባል 2) tongue መለስ

ttant *v* set a fire; start a fire እሳት እነደድ; እንደ

ttanttantt *v* set candle, fire ለከሰ

ttanya *v* split wood ፍሰም

ttapal *v* 1) lock; button up ፍለፈ 2) connect አያያዝ

ttapan *v* lick አሰ

ttapni ttish sniff (for animals) አያያዝ

ttasus *n* local salt type በሀላዊ
የጨው አይነት

ttash *v* filter አጠራ

ttash *n* salt ማሙ

ttasha <i>v</i> curse ኣንመ	ttittipini <i>n</i> small bird type የወጪ አይነት
ttasha <i>n</i> mushroom እንተካይ	ttogoss <i>v</i> rub አኅ
ttattumu <i>n</i> gate ብር	ttoyo <i>v</i> be blind ማይ ስወር
ttattumia <i>n</i> door; gate; entrance ብር	ttopp <i>v</i> 1) drink መጣ 2) smoke a cigarette እጨቤ
ttaya <i>v</i> send አከ	ttopp ata <i>v</i> drink medicine መድሃኒት መጣ
ttaya <i>n</i> angel መልካክ	ttoro <i>n</i> hammer መጽሑፍ
ttetten <i>v</i> be stuck; unable to push out የምጥ ታገር; መውጥት እምበት ስላ	ttosh <i>v</i> 1) burn አቅሙ 2) fry መሰላ 3) heat up ጥዋ
ttibi <i>v</i> 1) listen እዳመው 2) appreciate; wonder አዲነዋ	ttosh <i>v</i> be expensive ተወደደሪያ
ttibirik <i>n</i> kettle መንቀርቁር	ttosh kaya be sunny ብርሃና
ttimbir a sit hunu <i>n</i> ambulance አምብተንስ	ttoshné yis fever ተከተት
ttishe <i>n</i> neighbor ካረበት	ttotta yis <i>n</i> body waste የሰውነት ፍሽጢ
ttiti ttwa gozom <i>n</i> bullet ጥያት	ttotti <i>v</i> sound of something burning የቁጻለው መንግማት
tti <i>v</i> peel away; scrub off ተአም; ተኩም	ttotto <i>v</i> 1) be black ተፋር 2) become dirty ፍሽጢ
ttibi <i>v</i> be problematic ተታኅራ	ttozi gi ttozi (ttwazi gi ttwazi) <i>prep</i> in front of ላት ለረት
ttipil <i>adj</i> narrow መባቢ	ttumpp <i>v</i> 1) make rope; twist thread ሂጥላ; ገመግ 2) wrap መመመ
ttisa <i>v</i> sneeze አሰንስስ	ttumttum <i>n</i> complete darkness ይቅድድቅ መለማ
ttish <i>v</i> peel ሽም	ttundu <i>n</i> nosebleed ነስ
ttish <i>v</i> smell አይተተ	
ttish <i>n</i> smell አይተ	
ttiss (ttinss) <i>v</i> 1) forget እኔ 2) lack concentration; be oblivious ተነጋ	

tturup *n* pimple ቴጥር
ttutt *n* skin tab የፌጻ ካንታርቻ
ttuttoyo *n* flea ቅንጻ
ttuzu *adj* thick ተቍጥቃ ዝለ
ttugut *adj* sour ካምማማ
ttal *n* hole ቅጽጻ
ttantt *v* place something on
wood, on a shelf እወቃ ቁጥ
አይ ይዘሩ ማስቀመጥ
ttash *v* tie አሳረ; መደግኞች ስጠ
ttaza *n* bush ቁጥቃው
ttwa *n* 1) mouth አፍ 2)
speech ገባዊ 3) language
ቁንቃ
ttwa *v* 1) speak ተናገሩ 2)
explain የላሬ 3) talk አዎራ
ttwa bulussbi *buluss* slip
of the tongue; say
something wrong የተሰጣት
ገባዊ
ttwa de *n* edge መርብ
ttwa dima summarize; stop
talking አጠቃላላ
ttwa nan tell news; gossip
አዎራ; ወራ
ttwa pit *n* opening of the
vagina የበት ፊርጻት ስጠ

ttwa sit ata *n* doctor's
prescription የአከላም ታክሏን
ttwa wap *n* discussion
about the wedding
preparations ስለ ስርዓ
መያዥት
ttwa zi *prep* in front of እት
ለእት
ttwa zi *n* face እት
ttwa zi gi ttwa zi *prep* in
front of እት ሌሎት
ttwańi *walkin* *v* 1) speak
sparingly; speak few
words ባቃድ ተናገሩ 2)
speak.softly በትንሽ ተናገሩ;
በሽከሻሻ ተናገሩ
ttwatta *n* fig tree type የበለስ
አፍ አይነት
ttwaya 1) *v* be strong, firm
or hard መከላ 2) *n*
strength የንከል
ttwelej *adj* not full ነጋጌ
ttwi *v* germinate በቀለ
ttwi *n* 1) hole ቅጽጻ 2)
window መሰኑት
ttwi *v* make a hole; pierce
በኩ
ttyagash *adv* slowly ቅስ በሉ

U u

u *v* grind ፻፻፻

u 1) *v* weave ተኩ-ባ 2) *v* knit by hand, local method ስራ; ስራን ክት 3) *n* game type ገበግ

u i ata *n* vowel አንበስ

ugu *n* gourd ፍል

ulpina ttwa gi tta *adj* honorable ክበር

ulun *n* tree type የዘመ ዓይነት

um *v* speak a language የቃንቃ እይነት

umuss *v* smile ዘንግ አለ

un *v* insert, put in አስተበ; ክተተ

undi *n* termite hill ክ-ይሳ (መሰጥ የከመረው እረር)

unibersiti ttwa inglizi *n* university የእናርሬት

unzu *n* 1) garbage ቁጥጥ 2) dirt ቁጥጥ

unzu *v* be dirty ቁጥጥ

up *n* 1) head ጽስ 2) knowledge ዕወ-ቁት

up inji a sit *n* desire; matter in one's mind ልቦና

up inji shingon a former time in life ያለፈ የአመራት ኮሙን

up kama *v* wound the head; wound the skull ጽስ ቁስ; ጽስ ቁስ ቁስ

us *n* tree with eatable fruit ዋቅማ

usha de *n* 1) aim; target; plan ዓለማ 2) main የነና

utt *v* tolerate an insult ስድብን ተለ; ተገብ

uyu *n* malt በቅል

U u

u gum *n* pain after birth when the placenta does not release

የወለድ ስዋይ; የእንጂደ ላይ
መዘግበት

u hay gwe kam

wakal

¶ hay gwe kam (dial. var.
uhal gwe) out of sight;
unclear հձե՛ք ա՞ք

ሀ አይ ወዕት uncomfortable
የሚደመጥ

ሀ mama someone እንደ

ሀል ምያ እንደሆነ የዚህ በቃላይ ተስተካክለሁ
ሀል ምያ እንደሆነ የዚህ በቃላይ ተስተካክለሁ

ԱԿԱ *n* cloud լոսկ

սկս *v* scold; shout angrily
ՏՔՊ; ԲԱՐ ՏԳՂԿ

፩፻፻ *n* tree type የኩና አይነት

蒐集 v collect 聰穎

ԱԼԱ *n* collected garbage
ՔՄՈՀՔԹՈՅ ՔԴԴ

ወም *pro you (plural)* እናንተ

ሀሙ *n* silence አምኑ

սղս *n* tail Քշի

սպ *v* 1) wash հղու 2) wash oneself ժղու

up di n graveyard; burial place **συφοίς**

HS v sew 04

ush *n* buttocks; back side
ቁጥ

Has s/he have diarrhea

NESS *n* diarrhea תְּפַמָּתְךָ פְּלִזְ

W w

wa v break; shatter **ሰለረ**

wa zi y be blind *oεz* οως

wabkkosh *n* old woman
እርት

wabsit swi *n* female master
of the house ፳ግዥሩ

waga v 1) become strong;
become fat **ワカク** 2) scorn;
shame **ワカフ**

waka *n* tree type ወካና ወይት

waka *n* tree bark AT

wakal ttwa arabi v try ṭḥz

wakapp *n* edible grass

የወለስ ተክል ከረሱማ
የወለመሰሳል

wakin *adv* 1) quickly ቅጥነት
2) urgently አስቻኑ

wako *adj* 1) fast; quick ወጥን
2) quick ቅጥ

wal *n* child ልጅ

wal i tat *n* fetus ገብ

wal kikizi *n* boy; male child
ወንድ ልጅ

wal kkyapko *n* small child
ትንሽ ልጅ

waldwa *n* 1) unmarried girl
አያገራድ; 2) girl ስት ልጅ

walkin *1) adj* small ችግኩ 2)
adv few ጥሩት

walkwam *n* brother ወንድም

walwal *adj* small; very
small ችግኩ

walwal *n* baby ሂሳብ

wama *n* 1) thing ዕቅ 2)
property ጥብቻት

wampa *v* fan coal for coffee
making ካራዘሁ

wanda *n* large bamboo
basket ቁርጓዢ

wangi *adj* poor ይህ

wantt *v* 1) mix ቁለቀለ

2) be a mixed group; be
diverse ይበለው

wantt *n* mixture ይበለው

waŋa *n* chicken ዘር

waŋa 1) *n* false banana type
እንስት መሰል ተክል 2) taro
type ገረሰ

waŋa bubu *n* rooster; cock
አዎራ ዘር

waŋa kikyata *n* hen ስት
ዘር

waŋass *n* gravel; rock
fragments መመር

waŋi *v* 1) be angry ተቆጣ 2)
disturb ለቦሽ 3) scold ገሰ;
ሙጥ ተናገረ

waŋu *n* fox ቁበር

wap *n* wedding ስርዓ

wapp *n* wild boar ክርክር

warada ttwa gozom *n*
district ወረዳ

warakk ttwa gozom *n* 1)
paper ወረቀት 2) exercise
book; notebook ይበተር

warapp ttwa gaya *n* record
sound ይምጥ መቅረት

wasa *n* hail ቤረድ

wash *v* commit adultery
ወጥናማ

washa *n* cabbage type የትመን
ዓይነት

washi *n* hare ብንቃላ

wass *n* fish አሳ

wawan *n* forest ሙሉክ

we *v* 1) put on clothes ለበስ
2) to put food in the
mouth ካረሰ 3) wrap up
with cloth ጽጋኑ 4) care for
someone ተግባካዎ 5) make
to grow አከራን

wee *v* 1) survive; recover
አንበሩር; እና 2) get better
ተሽለ 3) be left over ተረሱ
4) rescue አያነ

we man *v* care for children
የህናት እንከብከብ

wege *v* 1) separate ለያ; ለያያ
2) divide አከራለ 3) stop
others from fighting ገገገለ
4) crack; break in two
ተሰነመው 5) donate አከራለ

weke *n* tree type የዕድ ፍይነት
(ፍራው የሚበላ)

were *n* crazy; insane እበደ

weshi *v* boil over ጽጋኑ

wet *v* 1) become ሆነ 2)
succeed ተሳሳ

wi *v* 1) see አየ 2) investigate;
examine መረመረ

wi aya *v* verify አረጋገጣ

wiriwiri *n* black bird type
የዕፍ ዓይነት

wiriwiri *n* sky ስማያዊ

wishkilwish *n* bird type
የዕፍ አይነት

wi *v* say አለ

winss *n* tree type የዕድ ዓይነት
(ፍራው የሚበላ)

wospe ttwa gozom *n* shoe
horn; tool for shoes ወስፋ

wus *n* sky ስማይ

wus tul kukum *n* globe አላ

wut *n* ostrich ማን

wutupp (wutub) *n* husband
ባላ

wuwu *n* sound of dog
barking የዕቅ ድምዕ; የዕቅ
መነሻ

wapi *n* wife ማእከት

wus *v* embrace; hug አዋል

Y y

yabar *n* bird type የወጪ
አይት

yaga *n* stream used for
irrigation መሰጥ

yagass *n* large leaf ቅጠል

yagi *v* sweat አሳብ

yagi *n* sweat ጥብ

yakara *n* fish type የአሳ
አይት

yakuru *n* peanut ሌውን;
አቶስ

yala *n* berry እንቃሽ

yam *v* be happy ተደሰት

yam *n* happiness ድሰታ

yan *v* 1) beg ለመን 2) pray
የለም 3) borrow የበ 4)
persuade አነመን

yan *n* 1) religion ፈይምናት 2)
belief

yan ttwa beg leave; ask
permission ተቻቻ መያወ

yapol *n* early rainy season
መሰሙ

yas *n* 1) land መሬት 2) place
ቦታ 3) area አካባቢ

yas *v* 1) remain ተረም 2) leave;
remain behind ተረም

yas a hihibi enough space
በቸ በታ

yas kwī *n* foundation; base
መሰረት

yas kkut shakana *n* section
of empty land ቁራዊ ብር
መራት

yas sut *n* hanging tool
መሰዋያ

yas shakana *n* empty place
ቤጽ በታ

ysa hunu *n* bed for sick
patients የበኩተዋች ክፍል

ysa ninapa a good place
ጥሩ በታ

ysa nənoko *n* comfortable
place የመቱ በታ

ysa ze gi kaya *n* open
place ክፍት በታ

yasha *n* noise ማጭታ

yatibal *n* locust አንበጣ

yawura *n* fish type የአሳ
አይት

yemunu *n* game type
የመዋታ አይት

yere *n* God እግዢእስተክ

yesanjka *n* fish type የእና
አይነት

yessess *n* bell ቅጂል

yi ttwa zi first; come out
first የመጀመሪያ

yi zin last; come out last
የበታች ይረዳ

yikir *adj* rigged ጥርር

yilbi aya *v* be unexpected;
be unforseen በደንገኝ

yilim *n* snake type የእብት
አይነት

yip *v* throw ወረወረ

yis *v* 1) look like; look
similar አለመሰላለ 2)
pretend; imitate አለመሰላለ
3) form rival group ተቋራኒ
ነረ ፈጻራ

yiss *n* fish type የእና አይነት

yiti *v* marry a husband (for
females) አገባች

yiti *n* marriage (for females)
ጋብጽ

yitin *n* husband እና

yi *v* say yes እኩ እለ

yi *v* play; sing ተሙወጥ

yi *v* 1) sow ኮሬ 2) sift; sow
አጠራ

yi *v* 1) go out; rise ወጣ 2)
discard አስቀረ

yi *n* 1) game; song መዋጥ 2)
music ኮሬ; መሸፈ

yi ho *v* relax ተዘኅና

yi kaya *adj* east የአራቅ

yipin *n* wife መሳት

yis *n* 1) body ስውንት; አካል 2)
parts of the body የስውንት
ክፍል 3) pattern; imitation
አምሳያ

yisa bak up *n* body hair
የስውንት ይገር

yisa dapp *adj* attractive ያግማ
ግባት

yisa de mań panj *1) v* thin
ከናወጥ 2) impotent ስንፈት
መሳብ

Z z

zab *n* suffering ስቃይ

zakam *v* 1) distribute
አስራጠ 2) disperse ተብታተኑ

zala *v* improve የተሽግለ

zamana bwanza *n* youth; time of being young የወጣትኑት ገብረ

zampp *n* porch; balcony በረንሳ

zanzal zanziya

zanziya (zanzal) *n* ginger ኦንድብላ

zaja *n* distribution ስርዓት

ze *v* 1) sit ተቀመጥ 2) be; exist እኔ

ze *n* life; livelyhood ካር

ze *n* wild beast እወራ

ze gi *zi* alive በህይወት እኔ

ze kwa be doing something እያደረገ ነው

ze shogo sitting around without purpose ክም በለው መቁመጥ

zea gi yis virgin ይንግል

zebe *v* discuss in a group መዋጊ; ተሰነሰበ እወራ

zehmu *n* leopard ንብር

zele *v* be embarrassed ተስማቂቷ

zeni ze *v* there is; be present እኔ

zera sit *ttwa gozom n* mankind የሰው ኮር

zeru *n* Marabou stork የጋጌ አይነት; እንተ ለፈጸም እወራ

zet *n* 1) small pepper with pungent taste ማጥሚያ 2) chili pepper ቅርጫ

zeti ttwa gi tta *n* food oil ኪይት

zetuna *n* guava ኪይቱን

zi *n* 1) eye ቃይን 2) life አይወት 3) seed ፍሬ; ኮር 4) grain እሁዳ

zi *v* resemble; be like መሰላ

zi *n* picture ውስጥ

zi ish *n* sleepiness እንቅልና

zi issko *prep* downward ወደታች

zi kkash red eyes የቀኑ አይን

zi sele white part of the eye የአይን ካጭ ክፍል; ካጭ ድራብ

zi swaya *n* 1) tree fruit የዘኑ ፍሬ 2) a plant's produce ተከሳ ሙርጫ

zi syaq *n* tip of the penis; head of the penis የቀኑ መሬፍ; የቀኑ ላኩ

zi ttotto black part of the eye የአይን ጥቀኑ ክፍል; መሙኑ በርሃን

zi yi *n* seed ኮር

zia de shape ቅርጋ

zia yasa sene similar
ተመሳሳይ

ziala v stretch ካረጋ

zinzi v 1) pound; trample
መጥበቅ 2) be thin ቅባን

ziŋ v be green አረንጋዶ

ziŋa v settle to the bottom;
filter down ስከነ (ለበኩ)

zit v 1) pour out ይፋ 2)
masturbate እስተርም ወጣ

ziwaŋa n ankle
ቀርቃምማሚልት

ziza gwe v examine መረመረ

zin prep down የተ

zini n shape ቅርዬ

zirari n button የፊብስ ቁልጥ
(አዘገር)

ziyara adj straight ቅጥ የለ

zizeme adj clean ጽጠሬ

zojo n eatable leaf ተቀቅሎ
የሚብላ የቅበል አይነት

zoro n hill የገነት

zugu v stop; stand ቁሙ; ገዢ

zugu v lead መራ

zuzoyo zuzoyo

zuyu n tree type የዘይ አይነት

zuzoyo (zuzoyo) n lizard
እንሰሳለት

Amharic-Gwama

ሀ

ሀምት <i>n</i> poshoposho	ሂያ <i>v</i> ho
ሁጻ <i>n</i> gom	ህመሙ ተሻለዎ <i>v</i> hun mañe kkep
ሁበታም ስው <i>n</i> sit zi	ህመም <i>n</i> hunu
ሁከም <i>n</i> sit ata	ህመምተኝ <i>v</i> kissi hunu
ሁከም ቤት <i>n</i> swi ata	ሁዘብ <i>n</i> sit
ሁንራ <i>n</i> tula na	ሁይወት <i>n</i> shinshi
ሁለት <i>2</i> <i>num</i> swiya	ሁዋን <i>n</i> walwal
ሁለም <i>adj</i> kukum	ሁስተታል <i>n</i> swi ata hanttko
ሁለም <i>adj</i> kukum; <i>adj</i> makin	ሁነ <i>v</i> wet
ሁኔታ <i>n</i> kwa de	ሁነ <i>n</i> napa
ሁምሳ እግር <i>n</i> kkukkukkuma	ሁነ ባለው <i>adv</i> didem
ሁበታም <i>v</i> pis	ሁደድ <i>n</i> tat
ሁይማጥት <i>n</i> yan	ሁደድ ቁርጓት <i>n</i> kka tat

ለ

ለመን <i>v</i> yan	ለማገሪያ የተቆረጋጡ እንጨት
ለመውላድ ተቋረበት <i>v</i> maa kis ga pi	<i>n</i> ppasi

ለምግብ የሚሆን የቍጠል እናት
 n biskal
ለከለስ v kkatt
ለከላሳ adj a kkikkatt
ለቀሙ v na
ለቀቀ v ta
ለቅነ ቤት n swi ssi
ለቀመ v pekin
ለበስ v we
ለንቀመ v dass
ለእቅመ አቶም ዳረሰ v maá
 bwanza
ለእዳ አጋለመ v posho i min
 pipeti
ለአ n wus tul kukum
ለከ v abar; v tese
ለከለ v ttanttantt
ለወመ v dwi; v nama
ለወካል n yakuru
ለየ v wege
ለየየ v wege
ለይተ አወቀ v shi aya
ለጋ v kkatt
ለጋ የቆጣል ቁጠል n sampalun
ለጠራ v pantt
ለጥ ያለ መካል n tesheshe

ለጥ n ssigi
ለአ v hoŋgol; v kkatt
ለዋም n imi kikyata; n imi
ለስ v ttapan
ለብ n yagi
ለከ v ttaya
ለይ prep i wus; prep seko
ለመ v hendi; v ttish
ለመ v pakan
ለመ (ደንታ) v pisí
ለመ v ssí up; v ssí
ለለት v sugun; n tat sugun
ለለ adj a kkasa; adj kkasa
ለመ n gongo
ለምቧ n kkwakkasha
ለብ n inji
ለብለ n oyo
ለቦና n up inji a sit
ለከና adj sawa
ለከ n shuman
ለከ ሚኒ v mañe wet
ለሻገራድ n waldwa
ለፈ n wal
ለፈቻ n man
ለጥ n waka
ለማረ n lamunu; n si dugi

አ

አጥቃት *n* toto
አሰት *n* hobī
አቀና *adj* silakon
አበል (የእንተት ነጥ) *n* gangur

አለም *n* aməmən
አይወች አለፈ. *v* kkut shinshi
አይወት *n* zi
አማ *n* shere

ሙ

ሙሁል *prep* i daga
ሙያሽ *v* kkush
ሙለሙለ *v* los
ሙለን *v* tut
ሙለንነ *v* ssam
ሙለን *n* tut
ሙለከት *n* ttaya
ሙለከት አደረሰ *v* amana;
v min ti
ሙለካም *adv* nokin; *v* noko;
v shaya
ሙለካም አስተሳሰብ *adj* a tab
 pwaṛja
ሙለካም አሳቢ *adj* noko
**ሙመገበያ እቅ (ከእንቀራት
 የተዘረ)** *n* algada

ሙወራት *v* gi
ሙረሙረ *v* ziza gwe
ሙረሙረ *v* gwe; *v* sham; to wi;
v wi
ሙረብ *n* shini
ሙረክ ስጠ *v* nangi ttwa
ሙረን (በወጪ) *v* pantt
ሙረጠ *v* los
ሙሩ *v* zugu
ሙሩሩ *adj* kaga; *adj* titi
ሙሩት *n* kkessen; *n* yas
ሙርብ *n* damshash; *n* mako
ሙርቤ *n* mapa
ሙርቤ ቁልጥ *n* kkulpi
ሙርቤ መጋ *v* soní mapa
ሙስለ *v* zi
ሙስረት *n* yas kwí

መሰኔበት <i>v</i> haya	መውጭት <i>n</i> so
መሰና <i>v</i> tana	መውጣት እምበ, ስላ <i>v</i> ttetten
መሰመር <i>n</i> but	መያዝ <i>n</i> min ssit
መሰቀል <i>n</i> kilis	መደረጃዬ <i>n</i> karsa; <i>n</i> sire
መሰቀል <i>n</i> yas sut	መደራዳ <i>n</i> balasiki
መሰተዋት <i>n</i> pilali	መዳኅ <i>n</i> tat mitt
መሰና <i>n</i> yaga	መድሃት የዘለዎች በሽታ <i>n</i> huna panj ata
መሰከት <i>n</i> ttwi	መድሃት <i>n</i> ata
መሰኝ <i>v</i> sugun	መድሃት መድብር <i>n</i> swi ko ata
መቀስ <i>n</i> makkass	መድሃት ስጋ <i>v</i> ti ata; <i>v</i> ttush
መቍብ <i>n</i> ሁጻ ደ	መድሃት ቤት <i>n</i> swi ata
መበሳሙት <i>v</i> ssoton	መድሃት ወሰድ <i>v</i> kapni ata
መበረቃ <i>n</i> ppyaya	መድሃት መግ <i>v</i> ttopp ata
መበረት <i>n</i> karapa	መድሃት <i>n</i> shakush; <i>n</i> ttoro
መነጋረ <i>v</i> batus; <i>v</i> gab; <i>v</i> gapp	መጀመሪ <i>n</i> inzi
መንጂር <i>n</i> min ko zi	መጀ ዳንጋጌ <i>n</i> dwasa
መንጂ <i>n</i> kwaya	መንባዕዱማሪ <i>n</i> si kkuzi
መንጂ <i>n</i> man su; <i>n</i> su	መጋእ <i>n</i> tim
መንጂድ <i>n</i> pwaŋja	መጋል <i>n</i> ppi
መንጂድ (ዘዴ) <i>n</i> pwaŋja	መጋቢያ <i>n</i> kiss
መንጂ <i>n</i> kaya; <i>n</i> naya	መግ <i>v</i> hoo
መንጂቆ <i>n</i> binss; <i>n</i> golo	መባክ ባርሃን <i>zi</i> ttotto
መንጂለ <i>n</i> mumun; <i>n</i> shinshi	መጥረብያ <i>n</i> koto; <i>n</i> panss
መካን ሆነ <i>v</i> dogo; <i>v</i> kuss	መጥረገያ <i>n</i> pish
መካከል ሆነ <i>v</i> daga	መጥረገ <i>n</i> twi
መካተከሻ <i>n</i> gasha	መጥበቅ (ከሽከለ የተከራ) <i>n</i> kege
መኩን ሆነ <i>v</i> kuss	መጥሪ <i>v</i> peti
መወፈወያ <i>n</i> pish	

መጥር. ንታ *adj* a kkukkopp;
n kkop
መጥር. ካር *n* min a pipeti
መጨረሻ *n* kkunttu; *n* tuk
መጋዳች *በት* *n* swi tush; *n* swi
tuss
መጋካና *n* massapa
መወው *n* yapol
መለላ በመለላ *adv* kukum a de
መለላ መረጃ *n* ssyawan
kukum
መሸ *n* ku
መቀት *n* tawan
መቀት ቅነስ *v* tawan maí
ssap
መቀዱ *n* mongolo
መከተት *n* kotono
መዘረም *n* yi
መግል *n* almuzu
መሰት *n* wapi; *n* yipin
መቆቅ *n* i
መጥጣም *n* zet
ማከበር ገብ *v* kissi hosh
ማማሳያ (የወጥ) *n* ganza
ማማሳያ (የጥንድ) *n* punu
ማር *n* tam
ማር አዋጅ የመረጃበት በታ
n butun
ማሳ *n* gata

ማስር *n* kkumpp
ማሽላ *n* syana
ማቀባበያ እንዲት *n* kisi
ማንቶች *n* ttibirik
ማንሳያ *n* malaka; *n* misha
ማንሳ *n* manga
ማዳሪ *n* dili
ማዳስ *n* kas; *n* pupi
ማደ *n* takan
ማገር *n* lokkon
ማጥለያ *n* taza
ማጥሪያ *n* albeni; *n* magata
ማይ *n* bake
ማለስ *n* ttaki
ማለጥ *n* milassi; *n* milassi
ማለሁት *n* kwa
ማረቅ *n* tagi
ማረቅ ተኩ *v* tu tagi
ማረቅ ወጪ *v* kuss tagi
ማርመራ ክፍል *n* swi ziza gwe
ማርቃት *n* dili
ማርጥ *adj* noko
ማርሙ *n* los; *n* shun
ማሰሳ *n* kwap; *n* tugu
ማሳሌ *n* kasi
ማሳሌ *n* kasi; *n* zi
ማስፈቅ *adj* da kkana; *adj* da
yi kaya; *adj* yi kaya

ግኝኩር *n* nakkashi
 የግኝኩር *n* kej
 የግኝኩን ማሸን; *n* tat sugun
 የግኝኩ ብቻ *n* yasa nunoko
 የግኝኩም *pro* paŋgo
 የግኝኩነት *n* ata
 የግኝኩም *n* sseleŋ
 የግኝኩ *n* iži
 የግኝኩ-በት *adj* kiss kaya
 የግኝኩ *n* kkessen
 የግኝኩነት *n* min sha; *n* pwash
 የግኝኩነት አስተላለት *v* kkosso

ግኝኩ *n* kkiŋ
 የግኝኩ *v* dush; *v* i; *v* iyi
 የግኝኩ *v* tawan; *v* ttosh
 የግኝኩ *v* ssi
 የግኝኩ *n* ssi
 የግኝኩ አያን *v* ssi we
 የግኝኩ *n* dopo
 የግኝኩ *v* tish; *v* tok; *v* wakal
 የግኝኩ *n* mongolo
 የግኝኩ *v* deze
 የግኝኩ *v* mumi

w

ውጭ *v* gi
 ውጭ *n* piŋssi

ውጭ *n* ssanss
 ውጭ *n* sum

z

ዘግብ *n* pidi
 ዘግ *v* ttiss
 ዘጋል *v* gawala; *v* waŋi
 ዘጋል, ዝጋል *v* goyo
 ዘክሰ *v* kkatt

ዘክ *v* bish
 ዘዴመ *v* tu
 ዘዋ *v* ppatta
 ዘቃቃጥ *adj* a tutu
 ጽጠው መት *n* mitt daga

ՀԵԹ Վ mala; v ttasha
 ՀԵՄ Վ hanssi; v tapp
 ՀԵՏ Վ sì
 ՀԵ ՀՆ Վ shaŋa; v tta
 kkashko
 ՀԵՌ Վ ishi; v kish
 ՀԵՋ Վ shitti
 ՀԵՋ (ՂԵՐՔ) Վ shi
 ՀԵՌ Ն rusi; n ruzu
 ՀԵՋ Ն gus
 ՀԵՐ ՄԵՐԿԴ Վ kkush gal
 kkush
 ՀԵՐ ՈԵՐ ՄԵՐՃԱ Վ kkush
 gal kkush

ՀԵՒ ՔՈԼ Վ up kama
 ՀԵՐԴ ԴՒ Վ mań ttissní up
 ՀԵՐԴ ՄՈՒՓ Վ ki up
 ՀԵՆ ՀՆ pro-adv gal kkush
 ՀԵՆ Ն up
 ՀԵՒ ՔԸՆ ՔՈԼ Վ up kama
 ՀԵՎ Վ harakke; v ta
 ՀԵՎԵՐ ՄՐԻ Վ kkula
 ՀԵՌ Վ pidi
 ՀԵՌ Ն sit ssi
 ՀԵՌ Ն kwí
 ՀԵՄ Վ gus

Ա

ՈԱՐ ՔՊԹ կkush walwal
 ՈԱՐՄԺ Վ tasha
 ՈԱՐՆ ՆԲԻՇ Ն birish
 ՈԱՐՆ ԽԵՐ Վ u
 ՈԱՐ Վ kkep
 ՈԱՐՅՎ Ն wiriwiri
 ՈԱՐԵ Ն wus
 ՈԱՐԴ ադժկա mitt kkana
 ՈԱՐ Ն gaga
 ՈԱՇ Վ shup

ՈԱՎ Վ kobosh
 ՈԱՌԻ Վ kkin
 ՈԱՇԻ Վ lili
 ՈԱՇ Վ u
 ՈԱՌԴ Ն sit gi
 ՈԱՇ Ն wap
 ՈՓՃ Վ gapa; v sut
 ՈՈՃ Վ kkiŋi; v kkopo; v wa
 ՈՈՇՈ Վ hosh; v սլի
 ՈՊՃ ՓՃ Ն kwapan; n kkishi

ሰባብር <i>v</i> kkinjì; <i>n</i> shipp	አተ <i>v</i> shit
ሰነመች <i>v</i> she	አንበስ <i>n</i> poshoposh; <i>n</i> sampp
ሰነፈ <i>v</i> get	አንትሮ <i>n</i> girshi
ሰንጋ <i>n</i> sengi	አይንሳ <i>n</i> sayinsi
ሰንጋ <i>n</i> kotono	አመራ <i>n</i> hinttapp
ሰንጋተ መሰብ <i>yīsa de mañ paŋ</i>	አተ <i>n</i> kikyata
ሰሐል <i>v</i> masha	አተ ልዕቅ <i>n</i> waldwa
ሰከነ (ለዕጥ) <i>v</i> ziŋa	አተ መሰብ <i>n</i> ppamash
ሰከናድ <i>n</i> sikent	አተ ወጪ <i>n</i> waŋa kikyata
ሰው <i>n</i> sit	አተኞች አካሪ <i>n</i> haŋ ish
ሰውንተ <i>n</i> yis	አቶች ወገኖችውን የሚታጠቁበት ቍቦች <i>n</i> topo
ሰዓተ <i>n</i> sati; <i>n</i> sayiti	ሰላ ሰርግ መደረግተ <i>n</i> ttwa wap
ሰደፍ <i>n</i> satur	ሰልፍ <i>n</i> sili
ሰደብ <i>v</i> kenze	ሰሚንቶ <i>n</i> siminto
ሰደደ <i>v</i> po	ሰሚቻን መረጃዎች <i>n</i> bish
ሰጋደ <i>v</i> sala	ሰሚት <i>n</i> gom
ሰዝን <i>n</i> wut	ሰም <i>n</i> twi
ሰመ <i>v</i> ti	ሰም መሰምም <i>v</i> mosa twi
ሰፏ <i>v</i> pay; <i>v</i> us	ሰም አውጥ ለሁዋን <i>v</i> mosa twi
ሰራ <i>n</i> sulganda	ሰምምነት ደረሰኑ <i>v</i> dene shaya
ሰሳኝ ሆነ <i>v</i> shun	ሰርከተ ቅብር <i>n</i> ash sit
ሰለ <i>v</i> kkukkut; <i>v</i> meshe	ሰርምተ <i>n</i> zaŋa
ሰሳሽ <i>n</i> birish	ሰዋይ <i>n</i> azab; <i>n</i> zab
ሰሙ <i>v</i> ssäpän	ሰዋ አለው <i>v</i> hikkim
ሰሙና <i>n</i> sabun	ሰዋታ <i>n</i> hikkim
ሰር <i>n</i> shushu; <i>n</i> shushushu	ሰቢ <i>n</i> da
ሰዋ <i>v</i> pass	ሰኔ <i>n</i> fingana
ሰዘ <i>v</i> shu	

ሰንፈ *n* shoo
 ሰንተ *quant* kkyaa
 ሰንጥቃ *n* kkiñj; *n* kkyan
 ሰኩር *n* pushu; *n* sukar
 ሰኩር ዲንቃ *n* bambe
 ሰዳል *n* kasi

ሰድሰት 6 *num* kubasene
 ሰድሰን ቅለ *v* utt
 ሰመች *n* ti
 ሰኩተ *n* hantta
 ሰላት *n* sala
 ሰስተቃ 3 *num* twasene

፪

ሻለሙ *v* shalam
 ሻመገለ *v* gata
 ሻማረብ *n* algipa
 ሻማግሌ መሳከ (ለጋብቻ) *tut gi*
 sit a kukwama
 ሻሬሱት *n* shishandiyasha
 ሻረሽረ *v* shendi
 ሻርመጥ *n* sharmutta
 ሻቦ *n* silik
 ሻተተ (መጥሪ ሻታ) *v* amattish
 ሻና *v* tuss
 ሻዝኑራ አገዳ የሚመስላል ተከለ
 n gumus
 ሻዝኑራ፣ ጥንቃና ማጥና *v* hagass
 ሻሮ *v* shinji
 ሻከላ *n* paya
 ሻከላ ስራ *n* paya
 ሻከም *n* toto

ሻወሻ *v* kkasha
 ሻጠ *v* dwi
 ሻሩን *v* pash; *v* push; *v* tim;
 v we
 ሻሩመ *v* lulu
 ሻራዲ *n* mendel; *n* menji
 ሻአ *adj* a shishi
 ሻመት *n* ko
 ሻለች *n* kwī
 ሻንጣ *n* gupa; *n* kkaittitti;
 n shantta; *n* shosho
 ሻይ *n* shay
 ሻዋቅ *n* dwi
 ሻአ *n* wal i tat
 ሻማግሌ *n* sit gata
 ሻሩባ *v* u
 ሻበት *n* kuyu
 ሻበ *n* mojo

ଶ୍ରୀ *n* ttish
 ଶ୍ରୀତ *n* tuss
 ଶ୍ରୀତ ଉତ୍ତ *n* swi tush
 ଶିଳ୍ପିତାର *n* basal; *n* dākush
 ଶ୍ରୀତ *n* sinyiti

ଶ୍ରୀତ *n* bundur
 ଶିଲ୍ପ *v* shorop
 ଶିଲ୍ପ *n* isi
 ଶିଲ୍ପି *n* kāpū; *n* muss

ଫ

ଫାର୍ମ *n* galam; *n* ssa
 ଫାର୍ମିନ୍ *v* kkash
 ଫାର୍ମିନ୍ *v* kkatt
 ଫାର୍ମିନ୍ *v* wantt
 ଫାର୍ମିନ୍ *n* kkyalo
 ଫାର୍ମିନ୍ *v* tok
 ଫାର୍ମିନ୍ *v* kkese
 ଫାର୍ମିନ୍ *v* yas
 ଫାର୍ମିନ୍ *v* hapa; *v* pash; *v* yas
 ଫାର୍ମିନ୍ *v* kisi
 ଫାର୍ମିନ୍ *n* g̃ut̃; *n* iti
 ଫାର୍ମିନ୍ *n* tarja
 ଫାର୍ମିନ୍]ଶିଳ୍ପିକ ମହାଦେଵ
 (ଲାମ୍ବାର୍ଥ ମହାଦେବିତା)
v kkinss
 ଫାର୍ମିନ୍ *n* pinssi; *n* pinssi
 ଫାର୍ମିନ୍ *v* suki
 ଫାର୍ମି ପିଲ୍ଲ *adv* ttyagash
 ଫାର୍ମି ଗାମ୍ଭିର *n* shawan

ଫାର୍ମିନ୍ *n* hañga; *n* kkishin
 ଫାର୍ମିନ୍ *v* kkatt
 ଫାର୍ମିନ୍ *n* kkabale
 ଫାର୍ମିନ୍ *v* ash
 ଫାର୍ମିନ୍ *n* wañu
 ଫାର୍ମିନ୍ *v* pas; *v* ssa
 ଫାର୍ମିନ୍ (<ଫାର୍ମିନ୍>) *v* pas
 ଫାର୍ମିନ୍ *v* g̃ut̃; *v* nagas; *v* shu
 ଫାର୍ମିନ୍ *n* kaya
 ଫାର୍ମିନ୍ *n* kwap
 ଫାର୍ମିନ୍ *adj* kkana
 ଫାର୍ମିନ୍ ଲାଙ୍କ *n* mitt kkana
 ଫାର୍ମିନ୍ *v* ssup
 ଫାର୍ମିନ୍ *v* uss
 ଫାର୍ମିନ୍ *adj* ssussup
 ଫାର୍ମିନ୍ *v* kkeyir; *v* nama
 ଫାର୍ମିନ୍ *n* tes
 ଫେ ଶିଳ୍ପିତାର *n* dākush

፩፻ መግ <i>n</i> ppappuss	፩ሺ ካማ <i>n</i> kama
፩ሺመ <i>v</i> kayinzi	፩ሻሻና <i>n</i> shaya
፩ሻ <i>v</i> kku; <i>v</i> swi	፩ሻሻና (ለስት) shaya dapp
፩ሻሻ <i>n</i> ttal; <i>n</i> ttwi	፩ሻሻና <i>n</i> ttuttoyo
፩ወለ <i>v</i> ken	፩ወጥ በሉው መቁመጥ <i>v</i> shot
፩ወጋር <i>n</i> kkattaro	፩ወተ <i>n</i> ata
፩ወጥ ሳለ <i>adj</i> ziyara	፩ወጥም <i>n</i> kkampa; <i>n</i> ttuzu
፩ወጥም <i>adj</i> kkala	፩ወነ <i>n</i> mimi
፩ወጭና <i>adj</i> gonzo	፩ሻሻና <i>n</i> kute
፩ወጭኑ <i>n</i> kokk	፩ወሽ <i>n</i> pwash ush; <i>n</i> ush
፩ወጭኑን <i>v</i> zinzi	፩ወር <i>v</i> nakkan
፩ወጭኑ ዲሞዥ <i>kkush a zizinzi</i>	፩ወሪ <i>n</i> zet
፩ወር <i>n</i> gendi	፩ወጥል <i>n</i> balgiiji; <i>n</i> yesess
፩ወር የሚሰቀልበት ገመድ <i>n</i> uszu	፩ወነ <i>n</i> dwakab
፩ወን <i>n</i> syaj	፩ሻሻወ (ወጥ መሳጥ የሚጨመር
፩ወን ፈመ (ተኞነ) <i>v</i> syaj mañ kkankk	የፍራ አይነት) <i>n</i> kalanj
፩ወቂለት <i>v</i> tidi	፩ወል <i>n</i> asan; <i>n</i> dolo; <i>n</i> ugu
፩ወቂል <i>n</i> kaña	፩ወም ብ <i>n</i> kkimami
፩ወቂና <i>n</i> mutaba	፩ወጣ <i>n</i> kumu
፩ወመት <i>n</i> hantta	፩ወጣት <i>n</i> luka; <i>n</i> wanda
፩ወመጥ <i>n</i> kash tat shushu	፩ወጋ <i>n</i> zia de
፩ወረሰ <i>v</i> kkese	፩ወርወ <i>n</i> kensse; <i>n</i> kensse; <i>n</i> zini
፩ወሮብ <i>n</i> kkut	፩ወርሮት <i>n</i> gogosh; <i>n</i> gokkosh
፩ወሮብ ሂደ መሮት <i>n</i> yas kkut shakana	፩ወርሮት መግለጽ <i>v</i> kweñkke
፩ወግን <i>n</i> kkurana	፩ወጥ <i>n</i> da
፩ወጥምሮሙት <i>n</i> ziwaŋa	፩ወጥ መቁወጥ <i>ssa da</i>
	፩ወጥ <i>n</i> da

ቍኑት <i>n</i> hasidi	ቍኑት <i>n</i> unzu; <i>n</i> unzu
ቍዘን <i>n</i> uss	ቍዘን <i>n</i> hihawa; <i>n</i> shiji
ቍጠል የሚሰላ ሚኒስቴር አይነት <i>n</i> masa	ቍጠመ <i>v</i> kkwaliss; <i>v</i> ssis
ቍጠል <i>n</i> yagass	ቍንዳ ቤት <i>v</i> shaya
ቍጥት <i>n</i> ataba; <i>n</i> hukum; <i>n</i> hukum	ቍንዳ (የሚያምር) <i>adj</i> a shishaya
ቍለለ <i>v</i> ko	ቍንዳ ነገር <i>min</i> a shishaya
ቍለጥ <i>n</i> dutt; <i>n</i> dutt	ቍየ <i>v</i> tul
ቍለሸ የttapal	ቍግ <i>n</i> gongo; <i>n</i> koshi
ቍመ <i>v</i> zugu	ቍግ (የከብት) <i>n</i> kkekke
ቍረመ <i>v</i> but; <i>v</i> heshe; <i>v</i> kkopo; <i>v</i> kkut	ቍግና ለገን ማስላቀቅ (በእሳት ለብልቦ) <i>v</i> ge
ቍረመመ <i>v</i> hənji; <i>v</i> kka	ቍጠረ <i>v</i> ata
ቍረረመ <i>v</i> but	ቍጠብ <i>v</i> mara
ቍረረመ <i>v</i> kkut	ቍጠብ <i>v</i> pash
ቍሰለ <i>v</i> kama	ቍጠሙ <i>n</i> eshe
ቍሽሽ <i>v</i> ganss; <i>v</i> ttotto; <i>v</i> unzu	ቍራረ <i>v</i> sha
	ቍንቃ <i>n</i> ttwa

፪

በሀላዊ የመው አይነት <i>n</i> ttasus	በመርካሱ ተረሙዳ, ፈደ ይ ho gi swaya
በሀይወት እለ ze gi zi	በረሱብ ጥሩ ssia piđi
በለመ <i>v</i> pash	በረሪ <i>v</i> pay
በላ <i>v</i> kka; <i>v</i> sha	በረንዳ <i>n</i> zampp
በላዋ <i>n</i> kwap	በረከት <i>n</i> ssess

ԱՀԻՒ <i>v</i> kigim	ՈՓՊԱ ՔԴՇՃՆ ԴՇՊՄ <i>n</i> tumat push
ԱՀԸ <i>v</i> ssup	ՈՓԼՐ <i>n</i> samun
ԱՀՅ <i>n</i> wasa	ՈՈՌՈ ՄՓՃ <i>v</i> kap
ԱՀԺՄԱ ՔՆՃՈ <i>v</i> shinsha tutu	ՈՈՂՎԳ ՄՓԿՀՐ <i>v</i> pe
ԱՀՆ <i>v</i> shaŋa	ՈՒՆԻ <i>n</i> dusha; <i>v</i> sheŋi
ԱԾ <i>n</i> ttattumu; <i>n</i> ttattamə	ՈՒՇԱՆ ՔԳՈՂ <i>v</i> ttwańi walkin
ԱԾՊԱ <i>n</i> balmili	ՈՒՇԱՆ ՂԵ ՀՇՈՇԱՏԼՈ ՇԻԽՈ <i>v</i> shish
ԱԾԻԺ <i>v</i> naya	ՈՎՃԱ <i>prep</i> kkwas
ԱԾՈԸ <i>n</i> is	ՈԽԲԳ ՔՆՃՈ <i>v</i> shinsh gut
ԱԾՈԸՆ <i>v</i> kish	ՈՒ-Ա <i>prep</i> she
ԱԾՆ <i>v</i> so; <i>v</i> ttwi	ՈՄՆԴ ՄՓՃՈՒ <i>v</i> kusss
ԱԾՒՑԻ ՀՈՇ-Ը <i>v</i> besh hunu	ՈՎՃԱ <i>n</i> aliti
ԱԾՎԱ ՆՈԸ ՔԸԸՆ ՊԳԸՀԴ <i>v</i> shogi shi	ՈԽ-Ը ՈՒ <i>i</i> yas mince
ԱԾԽՒԾԻԺ ՔԳՈՂ <i>v</i> ttwańi walkin	ՈԿ <i>v</i> hantta; <i>v</i> naya
ԱԾԽԾ <i>n</i> no; <i>n</i> sit hunu	ՈԸԲՊՈ ԲՊԳԲԱՒ ԱԾ <i>v</i> bakum
ԱԾԽԾ ՄՊ ՔԴՄՎԼՔ <i>adj</i> mawal	ՈԸՆՈՒ <i>adv</i> nokin
ԱԾԺ <i>n</i> hunu	ՈԸ-Ա <i>v</i> at
ԱԾԺՄ ԴՔՄ <i>v</i> hun mańe sha	ՈԸՋՈԴ <i>v</i> pata kam
ԱՓԼ <i>v</i> ttwi	ՈԸՋՈՂ <i>v</i> yilbi aya
ԱՓՈԺ <i>adv</i> basara	ՈԸՉՄԸ Հ.Ը <i>v</i> twe
ԱՓ <i>v</i> dak	ՈՊ <i>n</i> bido
ԱՓ ՈՒ <i>yas a</i> hihimbi	ՈՊԸԾԴԿ Հ.Ը <i>v</i> haya
ԱՓ <i>v</i> himbi	ՈՆԾԲ Դ-Ը <i>v</i> lakam
ԱՓԱ <i>n</i> bakkila	ՈՄՈՒ <i>v</i> ppuss
ԱՓԼՐ <i>n</i> ganjə	ՈՄԾ ՄՓ-ԱՊԾ <i>v</i> huni yansskin
ԱՓԾՈ <i>adv</i> dassko	ՈՊՔ ԹՂՈ <i>adj</i> ppippiss

ԱՐԺ ՄԹՀ <i>n</i> peshe	ՊԵՇԿԻ <i>adj</i> gi gut
ԱԹԵՆ ՀԹՈՒ <i>n</i> kush	ՊԵՇԿԻ ՔԴԱՂ <i>v</i> ttwańi walkin
ԱՇՓԷՇՆԴ <i>adj</i> shogon	ԱՇ <i>n</i> swi
ԱՇՏՈՒԴ ՄԱՀ.ՄԹՀ <i>v</i> shep	ԱՄ ԱԼԹԻ <i>v</i> ssussun
ԱՇ-ԱՇ <i>adj</i> sisi; <i>v</i> sisi	ԱՄՊԻ <i>n</i> haj basskin
ԱՌ <i>n</i> bunu	ԱՄՊԻԴ <i>n</i> perin
ԱՌԻ <i>v</i> kkoro	ԱՆԵՀՈՐԴ <i>n</i> si sit
ԱՌԾՆ <i>n</i> hosh; <i>n</i> kwam	ԱՆԴԻ <i>n</i> sanza
ԱԼՎ <i>n</i> buto; <i>n</i> shiki	ԱՆՎ <i>v</i> shaya
ԱՆ <i>n</i> shiki	ԱԾ <i>n</i> sanza
ԱՆԱԾ <i>n</i> bulubulu	ԱԾՎՅ <i>n</i> shaja
ԱՍԼՎ ՄԲՀԿՆԴ <i>ata</i> swaya	ԱԾ-ԱՆ <i>n</i> shilim
ԱՍԼՎ ՄԲՀՋՆԴ <i>n</i> kash	ԱԾՔԻՆ <i>n</i> burtukana
ԱՍԼՎ ՔԾՖ ՄԱՋԻՄՆՅ	ԱԾԱ <i>n</i> mashata
<i>n</i> magashu	ԱԾՖ <i>v</i> ssup
ԱՍԸ ՄՆԴՐ ՔՄՂՐԸ ՀՐՈ. ՀՆԸՆ	ԱԳՃ <i>n</i> kyeyam
<i>n</i> sse	ԱՎԱ <i>n</i> uyu
ԱՍԸ ԿԲ <i>n</i> tagiltu	ԱՎԱ ՔԱԼԹԻ ԱԾՔ
ԱԼՔԸՆԴ <i>նվդրդ</i> <i>n</i> քսուրսոն	<i>n</i> baganiya
ԱԸ <i>n</i> wutupp; <i>n</i> yitin	ԱՊՈԴ <i>n</i> bս kkwamatt; <i>n</i> tat
ԱՖԱՎ ՔՎԱԾ <i>n</i> tussa	kwapa
ԱՖԱՎ <i>n</i> kkwa	ԱՇՖ <i>adj</i> gi ssin; <i>adj</i> ssin
ԱԾ <i>v</i> mań sisa ppas; <i>v</i> peti	ԱՄՖ <i>adj</i> gi ssin
ԱԴԾ <i>n</i> batiri	ԱԽԼԴ <i>v</i> harap
ԱԴՔԾ <i>n</i> pandera	ԱԽԻ <i>adj</i> a naya
ԱՅԼԱՋ <i>n</i> bayologi	ԱԽԻ ՀՄԾԻ ՔԱՂԱՂԻՄՆԴ ԻՂԵ
ԱՋ <i>adj</i> shogon	<i>n</i> syaka
ԱՋ ՈՒ <i>n</i> yas shakana	ԱԾԿԻ ՄԱԼՈ <i>v</i> tut sholo

ብድር *n* sholo
 በድግ እለ *v* kwí
 በጥር *n* tturup
 በዕን *v* dawaña
 በልዋ *n* dulpu; *n* durbu;
 n galabi
 በረሽ (ለጥርሻ) *v* shintti

ቦራበረ *v* kish
 በርሳ *n* kisi; *n* shosho
 በርሱ *n* shwi
 በያ *n* yas
 በክት *v* kkatt
 በይ *n* kkwaña

ተ

ተለዋ *v* pi
 ተለላረ በሽታ *v* huna bipeshe
 ተለንተና *adv* a kama
 ተለመ *v* tti
 ተለመ *v* heshe
 ተመለሰ *v* tut
 ተመለከተ *v* gwe; *v* shi
 ተመሳሳይ *v* zia yasa sene
 ተመች *v* noko
 ተመን (ዋጋ) *n* taman
 ተመኛ *v* shun
 ተመማው *v* sisawa
 ተማረ *v* dozo
 ተማሪ *n* sit dozo
 ተማሪምኩ *n* man dozo
 ተማማሙያ *v* shep
 ተማዘነ *n* tana

ተረዳ *v* aya; kiss i up
 ተረኑሙ *v* nan
 ተረዳ *v* gwelesh; *v* pash; *v* we
 ተረ *v* ki; *n* sili
 ተረራ *n* ko
 ተረፈተ *v* shakana
 ተሰዋየ *v* sanan
 ተሰበረ *v* kiŋi
 ተሰበሰ *v* hosh
 ተሰባረ *adj* a kkikkini
 ተሰበሰ እወራ *v* zebe
 ተሰነጠቅ *v* kkiŋi; *v* pit; *v* wege
 ተሰናከለ *v* kettesh
 ተሳኑ *v* noko; *v* wet
 ተሰማማ *v* tabuk
 ተሰረቀረቅ *v* bish
 ተሰከር *sita ze* yas ssi

ተሰኔ ቁርጓሜ but tat	ተበታተነ v zakam
ተሰኔ አስቁርጓሜ v buss	ተበደረ v sholo
ተሰኔኑ v pay	ተባዕራ ደኩለ ppatta
ተሽማቁዋ v zele	ተቅመረ v kkunss
ተሽነፃ v mo	ተቶንረ v ttibi
ተሽከመ v ku; v toto	ተነሰ v kwí
ተሽለ v we	ተነሰ (ቆመ) n kkaŋkk
ተሽለዎች v en	ተነዋነዎች v hinji
ተሽማ v ppettpett	ተዝካዎች v tish
ተሽጻለ v adal	ተነፈሰ v shinshi
ተሽነረ v pay	ተነፈ ድባ paga
ተቁላቁለ v hosh	ተናደ v sha
ተቁመው v ze	ተናደደ v ssyaya
ተቁራሪዎች v kisi; v kisikisi	ተናገረ v nan; v ttwa
ተቁቅሎ የሚሰለ የቁጥል አይነት n zojo	ተንፈራተተ v beser; v delkkess; v taya
ተቁበለ v he; v hekap; v kap	ተንቀሳቀስ v dudi; v hinji; v hinjì
ተቁደድ v sswej	ተንቀመቁዎ v bish
ተቁራኒ ገብ ፈጠራ v yis	ተንበረከዎ v kigim
ተቁወመ v shigi; v tim	ተንከባለ v tindi
ተቁወለ v sha	ተንከባከዎ v ap; v ki yisa de; v we
ተቁማት n ass	ተንከል ጥሑስ gakal
ተቁጣ v ssyaya; v akus; v wanji	ተንገዘገዎ v hinji
ተቁረጓሜ v kkut	ተንጠለመ v sut
ተቁቁመ v ppi yi	ተንጠራ ክዳከም ቤት ነው v biritt
ተባለ v sha	ተንጠበዎ v ssoto
ተባለሽ v kasar; v peti	
ተባለሙ v twi	

ተንማῃ v huratt	ተዘጋ v kash
ተንማጭ v goyo	ተዘጋጀ v kkobi
ተና v ish	ተዘናና v get; v yi ho
ተናቶ መታከም isha kapa ata	ተዘዝር sita ze yas ssi
ተከምር n ssugu	ተያዘ v ssit
ተክል v ash; v pasha	ተያያዘ dena ssit
ተክለከለ v kis	ተደመረ ppas i zi
ተክማች v tulu	ተደራሪዎ v bam
ተክሬከረ v sharatt	ተደሰተ v elem; v yam
ተክስተ v mañe kwa	ተደነገዥ v sorom
ተክተለ v tap	ተጥበበ v she
ተክተለ v kkassil	ተጥረሙ v ssugu; v ssuku
ተክፋፈለ v ppe	ተጥነስ v gom
ተኩ v nagat; v nama	ተጥናት v dene
ተክል n pasha	ተጥዋ v kwaga
ተክፋፈለ v gasam	ተጥሞወም v dene; v kunss
ተክማተረ v kkontott	ተጥብ v bunbi
ተክስ v kanss	ተጥመጥመዥ v shukum
ተክካተረ v pukkush	ተጥብ v kunss
ተው v ta	ተጽሕ v ho
ተውላይ v pi	ተጠቀሙ v gi
ተውላገይ v geremgerem	ተጠበቀ v ki
ተውደይ v ttosh	ተጠናቀዏ adj ki
ተዋቢ v mashaya	ተጠለ v twanya
ተዋወቂ v aya; dena aya	ተጠለ v himi
ተዋጥለት v kam	ተጠነቀ v gom
ተው· v tata	ተጠነት v ku
ተዘረጋ v ssanza	ተጠቃዣ v yi

ተዥዑት *v* ssugu
 ተፈላጊ *v* kkikkish
 ተፈወስ *v* huna we
 ተፈጥር *n* halakk
 ተፋ *v* tə
 ተፋው *v* tti
 ተይዘኔ *v* aw
 ተማትም *n* mandulu
 ተመሙ *v* hunu
 ተማኝ *adj* aman
 ተቀል (እንቅለ) *v* ku
 ተች *prep* i zin; *prep* i zin; *prep* zin
 ተች ካንድ *n* mitt kwapa
 ተችናው *adj* issko
 ተውቅ *v* aya; *v* i aya
 ተዋዊ *n* sit zi
 ተዋዊ ሌት *n* kikyat zi
 ተወዕ *v* nan
 ተገለ *v* peke
 ተገለ *v* ki; *v* utt
 ተጠቢ *v* ብ
 ተጠረ *v* bi
 ተፋ *n* tyasha
 ተለንተ *adv* kama
 ተአ *n* ssuntt
 ተአዊ *v* hantta; *adj* hanttko; *n* min gata

ተልቅ የእሳት መኖን *v* kunu
 ተምህርት *n* dozo
 ተርፍ *n* pash
 ተቶ ፈደ *v* ta ho
 ተናንሽ ቅጠሎች (እነወቅ) *n* kkorondi
 ተንሽ *adj* mankin; *adj* walkin; *adj* walwal
 ተንሽ ለቃ *n* wal kkyapko
 ተንሽ ጥት *n* mitt walwal
 ተንሸም *n* gamsha; *n* tumat
 ተንሸም መጠቅላል *v* dedi
 ተንታ *v* tinzi
 ተንንሽ ቁል *n* kkojozo
 ተንኙ *n* mimi
 ተንኙሽ *n* shinshi
 ተከሻ *n* kogo
 ተከራት ስጠ *v* ti gom
 ተከሳት ttoshné yis
 ተከከል *adj* silakon; *adj* silakon
 ተያር መሰረት mapp dena yiti
 ተባል *n* peke
 ተለዋ ማስረጃ *adv* dassko; *adj* wako
 ተለ የen; *v* gadar
 ተባር *n* azab; *n* giri; *n* rakina
 ተክለ *v* dudi

፳

አዲስ *n* kwí
አይለች እኔሰ *n* pupi

አይለች *n* ppí
እኔ *adv* kkwa

፷

ነሰር *n* ttundu
ነቀለ (ጥርሰ) *v* pu
ነቀነቀ *v* lakam
ነቀሳ *adj* kisko
ነበረባል *n* ttaki
ነበር *n* zehmuš
ነከሰ *v* sunss
ነከ *v* pat; *v* tish
ነደራል *v* kkunss; *v* sunss
ነሻ *v* suga
ነነር ገላገን *v* lulu
ነነሽ *v* nagat
ነርዶስ *n* shenashe
ነመቅ *v* kkesee
ነጥብ *n* doko
ነጠፍ ድራብ *zi* sele
ነጥቅ *adj* sele
ነጥቅ ተንተርቻት *n* dukush sele
ነጥቅ ግራር *n* bosho

ነጥቅ ተደድር *n* kabaya
ነዋ *adj* shogon
ነኔ *v* byanta
ነኔሰ *n* kas
ነር *n* ze
ነግ *n* is
ናወ *v* waga
ነቅት አድራሻ *adj* kkeshe
ነቅሰት *n* kwantti
ነበረት *n* wama
ነደሃት *n* ssaya
ነተሰ *n* kwí
ነሻት *n* shaaja
ነግግር *n* ttwa
ነጠሁ *adj* zizeme
ነጽሕና መበቅ *ki* ttotto
ነወሱ *n* ssele
ነወሻ አየር *kasa* ssissole
ነፍጣም *gusa* shunsh

ՀԱՐ *n* kaŋat
ՀԱՐ ՇԱՆՌ *v* shintt shunsh

ՀԱՐ *v* tul

Հ

ՀԱՐԴ *adv* dassine; *adv* dule;
adv gi dele
ՀԱՐ *n* kuru
ՀԱՐ *v* ko; *v* tal; *v* wi; *v* ze;
v zen̄i ze
ՀԱՐՎ *v* kkunttu
ՀԱՐՎԼՎ *v* lakam
ՀԱՐՎՈՒ *v* ku
ՀԱՐՎ *n* kw̄i
ՀԱՐՈՒ *v* shi
ՀԱՐՈՒ *v* pash
ՀԱՐՅՈՒ *n* alaŋ
ՀԱՐՄ *v* ssit
ՀԱՐՀ *v* beshe; ho pash
ՀԱՐՈՒ *v* yagi
ՀԱՐՖՈՒ ՈՎ *n* sit ku
ՀԱՐՉ *n* angar; *n* sanza
ՀԱՐԼԻՒ *v* depe
ՀԱՐԼՈՒ *v* buluss; *v* hintt
ՀԱՐՄՈՒ *v* kka
ՀԱՐՀՈՒ *v* pi
ՀԱՐՈՒՆ *v* dili

ՀԱՐՈՒՆ *v* omo
ՀԱՐՏ *n* ppikin
ՀԱՐԾ *n* kolo
ՀԱՐԱԿԻՇ ԹՐ *n* mitt depe
ՀԱՐՀԻ *v* kkwi
ՀԱՐՈՂ *v* kin; *v* kkay
ՀԱՐԻՇ *n* sit izi
ՀԱՐԴՅ *n* yis
ՀԱՐՈՒՆ *n* num kumatt
ՀԱՐՈՒՆՅՆ *n* ttimbir a sit
hunu
ՀԱՐՈՒՆԵՇ ՔՀՄ *v* kuta kkoshon
ՀԱՐՊ *v* kape kap
ՀԱՐՆ ԱԽՄ *n* kormana
ՀԱՐԸ *n* kwaka
ՀԱՐՄ ԴԻՄ *v* kkunttu dima
ՀԱՐՄ *v* kw̄i
ՀԱՐԸ *v* kw̄i
ՀԱՐՅՅՅ *adj* a zizij;
adj ssissili; *v* zij
ՀԱՐՅ *v* she
ՀԱՐՅ *v* gata; *v* kkosh

አረንዘኛ v maa pum
 አረንጂዥ v wi aya
 አረዳ v shinshi; v shinshi
 አረኩ v bushu
 አረ v tush
 አረቁት v shakana
 አረት 4 num bissin
 አረቃት n min tat shushushu
 አረገል v tigi; v wampa
 አርጋት n wabkkosh
 አርጋ adj gata; v kkosh;
 adj sasi
 አሰለመድ (አሰለመን) maíne alam
 አሰለመን v dozo
 አሰረ v kinss; v ttush
 አሰራጭ v beshe; v zakam
 አሰቦ v gom
 አሰጣ v saza; v sut
 አሰሳተሙ v saza
 አሳ n wass
 አሳመን v kap; v yan
 አሳማ n kareem
 አሳቢ, ሰዥ n sit gom
 አሳከከ v ppimpp
 አሳሞን v ssomo
 አሳየ v depe; v i depe
 አሳያያ v de
 አሳይ v we

አስመለሰ v payass
 አስመሰሰ v yis
 አስመሰሰ v yis
 አስረዳ v nan
 አስር 10 num kkazi
 አስቀመጥ v ko
 አስቦ አውቅ gom kam
 አስተማሪ v i depe; v i dozo
 አስተማሪ n sit dozo
 አስተካከለ v ap; v gi
 አስተዋለ v gom
 አስተዋደር n kwí
 አስታረፈ v tabuk
 አስታውቅ v depe
 አስታውቅ v payass
 አስታየቅ adv wakin
 አስታጋዬ adj a ttittibi
 አስተመሰ v hattisha; v ttisa
 አስወረዳቻ v pum man yi
 አስወገደ v beles; v de; v yi
 አስደንጋነት v hege
 አስደንጋነት v ppatta
 አስገባ v un
 አስገዳጅ v kkizi
 አስገዳጅ v kki
 አስጠናቀም v depe; v izi; v kiyis
 አስፈላጊ adj ashambi sham
 አስፈራድ v hege

አስራርቃ ወጥ <i>v</i> halash	አበሮ <i>v</i> ppas
አቢ <i>v</i> ttogoss	አበመ <i>v</i> gapa; <i>v</i> sis; <i>v</i> sis
አቢተት <i>v</i> kej kkep; <i>v</i> kej;	አበመረ <i>v</i> kampa; <i>v</i> sas
<i>v</i> ttish	አበካጂ <i>n</i> gilo
አቢነረ <i>v</i> mo	አበረረ <i>v</i> de; <i>v</i> pishi
አቢኖረ <i>n</i> sit mo	አበበላ <i>v</i> kata ti
አቢዋ <i>n</i> pushu; <i>n</i> pushu	አበበለ <i>v</i> kat; <i>v</i> kat; <i>v</i> naki;
አቢዋለ <i>v</i> nama	<i>v</i> sa
አቢለ <i>v</i> shu	አበባት <i>n</i> baba
አቢሌ <i>v</i> kkosa	አበመራ <i>n</i> sit swi
አቃለመ <i>v</i> ssa	አበመው ተታ mab ish hajko
አቃሌ <i>v</i> wss	አበዢናው አሁን ክ እንዲ አሁን ክ
አቃለለ <i>v</i> kkatt; <i>v</i> sheji	አተረረ <i>v</i> kam
አቃመለ <i>v</i> pwi; <i>v</i> ssa; <i>v</i> ttosh	አተር ካ ጥ አተር ካ ጥ
አቃመሙ <i>n</i> kkada kukum;	አቃለለ <i>v</i> kkasha
<i>n</i> pwaŋ	አነማሚ <i>v</i> shok
አቃመሙ አመልካቻ <i>n</i> mina dep	አነሰ <i>v</i> gutu
kka da	አነሳ <i>v</i> kap
አቃለመ አመልካቻ <i>n</i> kushe	አነሳነ <i>v</i> kat; <i>v</i> kwi
አቃረመ <i>v</i> kkut	አነቁ <i>v</i> buss
አቃየ <i>v</i> tura	አነቁቁ <i>v</i> kwi
አቃም <i>n</i> ppi	አነሰስ <i>v</i> ata
አበያሽ <i>v</i> harap	አነመራ <i>v</i> si
አበረ <i>v</i> kin; <i>v</i> shaŋa	አነቀዘረ <i>v</i> tese
አበረ (ከከብ) <i>v</i> kin	አነፈነረ ttapni ttish
አበበለ <i>v</i> shukkun	አኖተት <i>prep</i> ከ ካ
አበቁ <i>v</i> himbi	አንሰራረ <i>v</i> we
አበባ <i>n</i> hinzi	አንድካሽኑ <i>v</i> eses

አንቀሳ v sisi	አከና n makapa; n min a tap i kkessen
አንቃ የዘ v buss	አከለት n gwabun
አንበሳ n tishal	አከለት (የአባት እሁት) n shene
አንበጣ n yatibal	አተረፈ v tuyi
አንበስ. n u i ata	አመላቁ v ssı
አንተ፡ አንቃ pro ik	አመራ ttwa nan; v ttwa
አንከል n ditta; n ppilppindi	አመዋ v aya
አንከራሳ v konon	አመቅዣ, መነቅኑቅ v hinji
አንደ adv sesskin	አመዳሪያ v tese
አንደ፡ adj sesskin	አመጥ v shintt; v ssı
አንድ 1 num sene	አዋልጊዢ n bokok
አንድት n sswakapp	አዋል v iss
አንገት ሌጅም አዋራ n zeru	አዋራ n bulbut; n burbut
አንገት n kkush	አዋራ v sham
አንገል n shanu	አዋጥ v bushu
አንገራኝ v gunun	አውሳ ነፋስ n kiwi
አንጠለሚ n sundi	አውሳ ዳር n donji
አንጠረቂ v ppyaya	አውሳ ደር n waaja bubu
አንጠረቂ ሚያያዙ ሚያያዙ	አውሳ ጥት n mitt kukwam
አንከይ v kkwe	አውሳ n ze
አከለ v sawa	አውርጥናን n balbali
አከማች v hosh	አዋን adv ej
አከከ v kkunss	አዘለ v mam
አከኅፈለ v dena wege; v wege	አዘጋ (አፋሽን) v hawa
አከላ n yis	አዘጋር (የፊት ቁልፍ) n susta
አከባቢ. n hila; n yas	አዘም n sizi
አከፈለ v ppe; v wege	አዋ v gwe; v shi; v wi

አየር <i>n</i> kas	አንና <i>v</i> demess
አየር ስብ <i>v</i> shuńi kas	አንብ <i>v</i> bok
አያት <i>n</i> kaka; <i>n</i> sakə	አንቻት <i>v</i> yiti
አያሮ <i>v</i> ttapal	አንኔ <i>v</i> kam; <i>v</i> sus
አይበለካ (የእና መክና ፊርማ)	አንዴ <i>v</i> ppatta
<i>n</i> kkwas mitt	አንደ <i>v</i> tim; <i>v</i> ttant
አይኑ ወጪ <i>n</i> tush	አንዳ <i>n</i> pukkun
አይነተኩ <i>v</i> ginis	አንዶ <i>v</i> en
አይጥ <i>n</i> ssi	አንዶ <i>n</i> kusunu
አይረቅ <i>v</i> kuss	አንጻመረመ <i>v</i> gunun
አይረገ <i>v</i> kwa	አንቀሳ <i>v</i> kamni kap
አይሩቅ <i>v</i> hosh	አንዘን <i>n</i> i
አይሰ <i>v</i> ap	አንጠመ <i>v</i> mańe kam; <i>v</i> mańe kwa
አይሰደ ገዢ ን ስላን ስት	አንጠብ <i>v</i> himi
አይኑ <i>v</i> ilinj	አንጠው <i>kwa</i> shaya
አይኑቅ <i>v</i> ttibi	አንጻ <i>v</i> kej
አይከመ <i>v</i> massa	አንተ (የእናት መንፈጥም)
አይን <i>v</i> hantta; <i>v</i> pi; <i>v</i> ppi	<i>n</i> bwabwal
አይሰ <i>adj</i> a didish	አንተ (የእናት መንፈጥም) <i>n</i> apa
አይሰ መረቅ <i>n</i> ssyawan didish	አንበስ <i>v</i> tobo
አይመው <i>końi</i> sse; <i>v</i> ttibi	አንሻ <i>v</i> shara
አይነ <i>v</i> we	አንመራ <i>v</i> kkwi
አይፈቅ ሂጻ <i>v</i> shwetin	አንጻ <i>v</i> gut; <i>v</i> gutu
አይበ <i>v</i> ki	አንጻፈሙ <i>v</i> hosh; <i>v</i> pup
አይንዳ <i>n</i> min ssit	አንቻፈላል <i>ttwa dima</i>
አንለንለ <i>v</i> gi	አንቻፈላይ <i>adv</i> kükum
አንፈጻይ <i>n</i> kussun	
አንር <i>n</i> tul	

አመሰግ <i>n</i> kush	አብ <i>n</i> azo
አመሰግነት <i>n</i> ppeless	አለዋ <i>n</i> dima
አመሰግዋቸው <i>n</i> kkunttu	አረሙ <i>n</i> sizi
አመሰግሮስ መጠበቅ <i>n</i> hatt	አሰማት መሰተኞቸው <i>(በመጽልቻች)</i> <i>n</i> kaza
አመጥብ <i>adj</i> sampp; <i>prep</i> sika	አንገት <i>n</i> ppi
አመራ <i>n</i> kki	አመስ <i>n</i> hosso
አመሩ <i>n</i> beles	አለ <i>n</i> kkikkish
አመ <i>v</i> pi; <i>v</i> tulu	አለተረከዥ <i>n</i> karapa
አመሳ <i>n</i> sus	አሁል <i>n</i> min sha; <i>n</i> zi
አመመሙ <i>n</i> gondil	አሁት <i>n</i> ppwakam
አመራ <i>v</i> ttash; <i>v</i> yi	አላልታ <i>n</i> ilinj
አመራ (አሁልን ከገለባ) <i>n</i> haya	አማወራ <i>n</i> wabsit swi
አጥር <i>n</i> dalas	አምስክ <i>n</i> pit
አጥንት <i>n</i> si	አምስክ <i>v</i> shigi
አመሰሰ <i>n</i> ttopp	አምስክ አለ <i>v</i> shigi
አመሰቀል <i>n</i> twatta	አምንት <i>n</i> aman
አመሰደ <i>n</i> heshe	አረፍኝ <i>n</i> keej
አመሰፈ ፈኩ <i>n</i> dil	አረፍኝት <i>n</i> shinshi
አመሰፈ <i>v</i> ke	አረፈ <i>በለው መጠናህ</i> <i>n</i> kkush dol
አመሰፈ <i>v</i> kwaga	አርጋጌኛ <i>n</i> shep
አመሰፈነት <i>v</i> berget	አርጋጌኛ <i>n</i> gata
አመሰሰ <i>n</i> kkessen	አርጋጌኛ በታ <i>n</i> kkwaya
አመሰፈ <i>v</i> sa	አርጋጌቸት <i>n</i> ssoton
አመሰሰ ድፊን <i>v</i> ttwa	አርጋጌቸት <i>n</i> ppatta
አመሰሰ ዘላጥ <i>n</i> shunsh	አርጋጌዎን <i>n</i> maya
አመሰሰ <i>v</i> shut	አርጋጌዎን <i>n</i> pum
	አርጋጌዎን <i>n</i> silakon

አርጥበት <i>n</i> ishi	አብድ: <i>n</i> were
አስ <i>pro</i> hay	አብዕች ቅነስ ነ min sis mań kup
አሳት <i>n</i> antt	አብዕች መመራ ነ mań sisā ppas
አሳት ለመጥቅት ሌጋልግ	አታብት ቁረም kuta kkoshon
<i>v</i> mishmish	
አሳት ማድረግ <i>v</i> ssu	አነስ <i>pro</i> han
አሳት ማጥቆት <i>v</i> hupu	አና ሰ ሰ coordconn gi
አሳት ጥቅ <i>v</i> shum antt	አናት <i>n</i> na
አሳት አነደድ <i>v</i> ttantt	አናንት <i>pro</i> um
አሳት የሚፈጥር ድንጋጌ	አኔ <i>pro</i> ga
<i>n</i> madawa	አንሰራ <i>n</i> shaki
አሳት መኅ <i>v</i> shish	አንሰት መሰላ ተክለ <i>n</i> waŋa
አስላም <i>n</i> asilama	አንሰራ <i>n</i> kkoŋo
አስቦት <i>n</i> kkəgut	አንሰነት በሽታ <i>n</i> gwanza
አስከ <i>prep</i> hama	አንሰላለት <i>n</i> gargare; <i>n</i> zuzoyo; <i>n</i> zuzoyo
አስከራብቅ <i>n</i> galam	አንሰላለት አይት <i>n</i> monemptuno
አስተርም ወጥ <i>v</i> zit	አንቀሳ <i>n</i> simp
አሱ <i>pro</i> happ	አንቀራረብ <i>n</i> ppabongo
አሸ <i>adv</i> ej	አንቀልፍ <i>n</i> zi ish
አሸ አለ <i>v</i> yi	አንቀሳቻ አደሪት hiŋi yis
አሻኑኑ <i>n</i> naki	አንቀሳቻ <i>n</i> hiŋi
አዋ በእቃ አንጻለመለ <i>v</i> sundi	አንቀሩት አደሪት <i>v</i> kettesh
አዋ ታካቶ ድጋጌ በማስማት	አንበ <i>n</i> məzi
ወጥ መንገት <i>v</i> kuŋgal	አንበርት <i>n</i> kkoshon
አቂር (ወደ አረጋጋጋነት የተለወጪ)	አንከርዳድ: <i>n</i> sizi
<i>n</i> shawa	
አበት <i>n</i> tush	
አባብ <i>n</i> bwasha	

አንደ <i>v</i> bila	አውነት ተኋገር <i>n</i> shuman
አንደዘህ <i>dem</i> bil te	አዘህ <i>dem</i> ini
አንደዘም <i>adv</i> shekon	አዘም <i>dem</i> i dono
አንደገና <i>adv</i> gyaya	አያለቸው መሃድ <i>dola ho gi wus</i>
አንደለ <i>adv</i> makishkin	አያደረገ ነው <i>ze kwa</i>
አንደድ <i>n</i> indode	አድድ <i>n</i> kettesh
አንደጋ <i>n</i> paka	አድ <i>n</i> bitt; <i>n</i> mitt
አንደጋ <i>n</i> yala	አድ ስጥ <i>v</i> timitt
አንተካይ <i>n</i> ttasha	አድ አዎማ <i>n</i> ka mitt
አንጂት <i>n</i> kisi	አንስ <i>v</i> mama
አቶ (አዲማዊ አያመለከትም) pro ma	አንስ <i>n</i> ppatta
አቶ (አዲማዊ የሚያመለከት) pro mini	አኖር <i>n</i> pyanssa; <i>n</i> sonkk; <i>n</i> sontt
አከላ <i>n</i> sawa	አኖር ካስ <i>n</i> kwasa sontt
አከላ ሚኒ <i>n</i> sisawa	አኖራእብክር <i>n</i> yere
አከያ : አበር አደባ <i>n</i> nusu	አጥረት <i>n</i> paŋ
አዎቃት አለው ssita up	አዋሽ <i>n</i> bakkasha
አዎነት <i>adj</i> silakon	አጀለሁ <i>n</i> yakuru

ከ

ከ - - - <i>prep</i> gi	ከሁለት ወር የሚወለድ ህግኑ
ከ_እር <i>prep</i> i kkas zin	የ ppoloss
ከ_ጋር <i>prep</i> gi	ከለከለ <i>v</i> kis; <i>v</i> tim
ከ_ጋር <i>prep</i> gu	ከመረ <i>v</i> hosh

ከመጠን በለይ መሰረ kapa
 nyasskin
 ከሚር የሚመራ የሙዴዎች መሳሪያ
 n gampu
 ከረክመ v kkokk
 ከረኩ ስተተ v kkop
 ከረ v gokol
 ከርከር n wapp
 ከነፏ n ssissin
 ከነፏ v tulu
 ከነታ v yisa de mań pań
 ከኑ v mań gonzo
 ከነከኑ ሙጣ n batus
 ከቀንድ የሚሰራ መኩንባ
 n kumbele
 ከበር n pamba
 ከበቢ v kkup
 ከባድ ምጥ pia pipeti
 ከተማ n katama
 ከተተ v un
 ከተረ v heshe
 ከተኞት ወደም adv a kamusu
 ከጋለ prep i kkwas
 ከንፈር n kkekkt ttwa
 ከእንድ በለይ ሂሳብ ማግባት
 n pposopp
 ከእና ወሰኑ እውጫ v tta
 ከእናር በት እመለዎ v gus gi
 swi ttush

ከእጋታ ወመሬ በ hay gwe kam
 ከወር እበባ ወመሬ ያለው ገዘ
 n kay gi
 ከየት gi iya
 ከይኩ v kumbi; v kush
 ከተደገኘዋል ማውጣት v kkwi
 ከሞንድ የተሰራ ተንሽ መቀመጣ
 n kojo
 ከኤሌ v kkaya
 ከኤሌ v ppenze
 ከኤተ v kaya
 ከኤተ (እና) v ka
 ከተይ n ti
 ከኅ እለ v hantta
 ከኅያ n kubaya; n kubay
 ከተኞች n kkonssolok
 ከተኞች sse
 ከይሳ (ምስጥ የከመረው እናር)
 n undi
 ከኅ እለ v ssess
 ከኢ n kep; n kisi
 ከርታ መጠቃቃ n kushtene
 ከኢ n guma
 ከሚሰራ እንዲያስተካክል
 ከአላል n kilili
 ከአከላ ወጪ; n tim
 ከረምት n iss
 ከሩር n saja

ከር *n* dush; *n* til
 ከርስተያን *n* kiristana
 ከርክር *n* taka
 ከሳ *n* kasas
 ከቢር *adj* ulpina
 ከቢ *n* duyu
 ከቢድ *n* imi
 ከንድ *n* kuki; *n* kwapa
 ከንፋ *n* kwapa; *n* kwapa
 ከኖን *n* kumbi
 ከቶ *adj* peti
 ከፍት መንገድ *pwaña ze kaya*
 ከፍት ብታ *n* yasa ze gi kaya
 ከፍያ *n* ppenze

ከፍናል *n* ppe
 ከለጀ *n* kolegi
 ከምጣጥ *adj* ttugʉ
 ከምጻል *n* kompas
 ከረዳ *n* dwa
 ከረጅ *v* kobosh
 ከርማ *n* baba; *n* kum
 ከተከተ *v* sizi
 ከቱ *n* kakuki
 ከተ *n* koti
 ከከብ *n* bissan
 ከፈያ *n* ttakiya
 ከሳ *n* kwasi
 ከሳ መንጠቅ *v* shipal

ወለደቅ *v* maa pi; *n* pi
 ወረሰ *v* nagat
 ወረቀት *n* warakk
 ወረወረ *v* shigin; *v* yip
 ወረዳ *v* iss
 ወረዳ *n* warada
 ወራ *twa nan*
 ወር *n* ssyawan
 ወርቅ *n* ansa

ወሰን *v* kkut
 ወሰድ *v* kap
 ወሰባዊ ልከሰከሰነት *haŋ*
 basskin
 ወሰባዊ ግንኅነት ፈጋሙ *v* haŋ
 ወሰኑት *n* ssussswama
 ወሰዶ *n* wospe
 ወቂዙ *v* gurʉ; *v* kʉp
 ወቂ *v* ut
 ወቃት *n* gabat

መበ	v bushu	መበ	v kissa yi
መተት	n bass	መተት	n posh
መንበር	n gabara; n kkojo	መተት	n bwanza
መንብ	n pogo	መተቶች	man bwanza
መንዶ	n i syaj	መተ	n kalaŋ
መንዶ	n kikizi	መተመሪ	n kkwi
መንዶ ልጅ	n wal kikizi	መተመሪ	n ko kkwi
መንዶም	n walkwam	መተን ተና	ሽታ አንዳጋረው
መንዶል	n shig shere	የመተን የቅመጥ	የቅመጥ አይነት
መንደት	n kogom	n shawa	
መደ	(አቅጣሚ) prep pwaŋ	መፈረ	v tindi; v waga
መደ ገይ ተኑነ	v kwi	መፈር	n battora; n doko
መደ ቁልቀለት አኅፏ	dushka	መፈርም	adj tindi
ttwa tidi		መፈርም	ፊጥዥ kkush sisi
መደ እሳ	adj gi kkwas	ምርካ	n masha
መደ መሰተ አስተባ	v shuní kas	ምሰ	v kap; v yan
መደ መሙ ተነሱስ	kas yi pwaŋ	ምሽ	v kkasha
tta		ምሽንት	n liti
መደ ይበብ	pwaŋ gweli	ምነድ	n usha de
መደቂ	v küp; v pi; v pi	ምፍ	v sankk
መደታች	prep zi issko	ምዝ	n sunzä
መደደ	v shun	ምኅ	v sankk
መደያና መደህ መዘዴ	v tumtum	ምጋ	n dwi
መንበ	n domo	ምጠ	v kuss
መንን	n si	መሃ	n iya
መጋ	v so	መሳኔ	n kkut
መማ	v yi	መሰጠችው	n she tat
መማ (አፍ፡ ተራራ ለይ)	v sel	መሰጠች	prep i tat

ወ-ሮጥ እግር *n* tat sontt
 ወ-ሻ *n* kana
 ወ-ሻም *v* wash
 ወ-ሻት *n* hobī
 ወ-ሻ ቁና *kku* iya
 ወ-ይይት *n* miki; *v* miki

ወ-ደ፡ *v* ppi
 ወ-ጠት *n* kam
 ወ-ም *prep* i tta; *n* tta
 ወ-ም ጥለ *v* pitī tta
 ወ-ጽ *n* bit

ዕ

ዕርሻው *n* pparpanza
 ዕብ የሚመስላል እንሰሳ
 n pparpanza
 ዕይነ ስውር *v* ttoyo
 ዕይን *n* zi
 ዕይን ስውር *v* wa zi
 ዕይን እር *n* mut zi
 ዕይን ገለጠ *kaya* zi
 ዕይንን መፈፅን *v* muss zi
 ዕበረ *v* bam
 ዕላማ *n* usha de
 ዕመት *n* nata

ዕዋ *n* wama
 ዕቃ ቁጥ ልይ ደብቅ ማስቀመጥ
 v ttantt
 ዕቃድ *n* gom
 ዕቃድ እውጥ *goma* ko
 ዕውቀት *v* tidi; *n* up
 ዕዲ ክረለ *v* pensse
 ዕዲውን ክረለ *v* ti ishi
 ዕድል *n* sus
 ዕድሜ *n* nata
 ዕጣ *n* sus

II

ዘኢት <i>v</i> bukk	ዘጀጀም ገንያ ፕ; <i>n</i> she; prep shea de
ዘኢት የ <i>v</i> shiyi	ዘጀ አዲ; adv kene
ዘመናዊ <i>adj</i> a dule	ዘገት <i>v</i> swanza; <i>v</i> sha
ዘረጋ <i>v</i> ssanza; <i>v</i> ziala	ዘዋና <i>n</i> swaya
ዘረጋ <i>v</i> kkese	ዘኅና ተመል <i>n</i> sse swaya
ዘረጋ <i>v</i> ash; <i>v</i> yi	ዘኅና መዋል <i>v</i> nan
ዘር <i>n</i> zi; <i>n</i> zi yi	ዘሆኑ <i>n</i> orga
ዘስቃ (መስቀል) <i>n</i> sit ki	ዘሆኑ <i>n</i> kwí
ዘነበ <i>v</i> shapp	ዘግዢ ባለው መቅመጥ <i>ze</i> shogo
ዘነጋ <i>v</i> ttiss	ዘግዢተኛ <i>adj</i> mawal
ዘንባብ <i>v</i> bækə	ዘግዢተኛ <i>n</i> amə
ዘንጋድ <i>n</i> sheshum	ዘቅ አላ <i>v</i> tara
ዘንጋድ <i>n</i> kanda	ዘቅ አላ (ትንሽ ሆነ) <i>v</i> kkyapa
ዘይተኝ <i>n</i> zetuna	ዘቅታ ሥርዓት <i>n</i> posh
ዘይተኝ <i>n</i> da; <i>n</i> zeti	ዘናብ <i>n</i> shub
ዘጋ <i>n</i> basala	ዘናብ ጥል <i>v</i> shapp
ዘጋኑ <i>v</i> nan	ዘንብ ካንzo
ዘጋኑ <i>v</i> tap	ዘንድር <i>n</i> tini
ዘጋኑ <i>v</i> nata	ዘንጃብል <i>n</i> zanzal; <i>n</i> zanziya
ዘጋኑ <i>v</i> kash	ዘንት <i>n</i> swanza
ዘመናኛ 9 <i>num</i> kubissini	ዘንጃብት <i>n</i> kkobi
ዘራኑ <i>v</i> tish	ዘረ <i>v</i> she
ዘራኑ <i>n</i> ppa; <i>n</i> yi	
ዘምባራ (የመዘላቸው መሳሪያ)	
<i>n</i> humbu	

፭

የህዝኑ ስምት *n* ssomo
 የህናት ህከም *n* sit ata man
 የህናት እንከብካብ *v* we man
 የሆድ ሁመም *n* huna i tat
 የሆድ ተል *n* ssuntt i tat
 የለም *v* a paŋ; a paŋgo;
 v pwaŋgo
 የለቅነ መ፡ኩት buna ssi
 የለይቸው ጥርስ *n* shi ka
 የለም ድምዬ *adj* bojō
 የለለ *n* a piŋan
 የለለት ወፍ *n* bit a tat sugun;
 n shushugu
 የለብ ሁመም *n* huna i inji
 የለብ መታ *v* shinshi
 የለብ ምት *n* shinshi
 የለብበ ቁልጽ (አዘገር) *n* zirari
 የለደት ቁን *n* kaya pi
 የለቸ ስም *n* sontta wal
 የአከም ተእሱን *n* ttwa sit ata
 የመግል ማት *n* mitt daga
 የመራት መቆራረያ ገበ *n* kapa
 የመራት ተል *n* kkalmaza
 የመሳሪያ መሬት kua bundur
 የመሳማት ችግር ያለበት tag sse

የመታውኩ ስምት *n* nakkan
 የመንጋር ጥርስ *n* shi kkagi
 የመቸመራያ *yi* ttwa zi
 የመቸመራያ ለቃ *n* tambash
 የመዘላቂ መሳሪያ *n* luka
 የሚመለለ ሁመም huna ze
 tutut
 የሚረዳት (የሚገባ) *adj* a
 shibishi
 የሚሽጥ ለበስ *n* oyodwi
 የሚበብ ተከላ ካረጋማ የሚመስል
 n wakapp
 የሚገለበባት ገብኩ kasa sheyshe
 የሚጠጥ መፊሮኩ ata ttopp
 የሚጠጥ ወሬ *n* iya ttopp
 የሚየት ችግር ያለበት *n* shelele
 የሚይመቻ ቦ hay wiwet
 የሚይረብ *adj* peti
 የምግብ ፍንደ *n* bሀ kkash
 የምጥ ለቃይ pia pipeti
 የምጥ ችግር *v* ttetten
 የራብ ቁል *n* shunu
 የራብ እለቸ ክፍል *n* kkulkuttu
 የራብ ዘተር *n* bak up
 የሰርግ መጠጥ shwi wap

የሰርግ ቅን kaya bok
 የሰው አይነት sit upup
 የሰው ኪር n zera sit
 የሰውነት ሁመም n huna yis
 የሰውነት ፍሽሽ n ttotta yis
 የሰውነት ክፍል n yis
 የሰውነት ወጥር n yisa bak up
 የስ pro a de
 የስለ ስጋት basha zi
 የስተ አኅረት ስጋ n ttwa pit
 የስክር ድንቃ አይነት n babur
 የስጋ ደቆ n kash tat shushu
 የስ pro a dapp
 የስከላ ሚራ n ua paya
 የስከላ ደሳት n paya
 የቀለም አይነት n niŋi
 የቀብ አይን zi kkash
 የቀበር ድንጋጌ ማቅም (መትክል)
 n pit ppidin
 የቀብ ሪሳ n zi syan
 የቀብ ማጽ n zi syan
 የቀረም መደቅና n dwanza
 የቀጠሎ መንጠጣት n ttotti
 የቀጠ ተከል n dosho
 የቀመል ድጋዥ n ssweke
 የቀመም ባይነት n sambala
 የቀሽና ማሰዎገሽ እንጨት
 n kwaya

የቆዳ በሽታ n hun ayi gongo
 የቆዳ ካንታሬት n ttutt
 የቆጃቂ አይነት n um
 የበለስ ምድ አይነት n ttwatta
 የበለስ n ppusun
 የበሽተዋቂ ክፍል n yasa hunu
 የበሽታ ምልክት depa hunu
 የቦታት ደረጃ yi zin
 የበከር ልጅ n tambash
 የበዳ መደግነት ata sit kkoro
 የበልት አካባቢ ወጥር n bak pit;
 n bak syan
 የበርሱ መጥመቻ ጽን n paya
 shwi
 የተለጠ ፍራ፡ ክር v amattish
 የተረፈ adj a pipash
 የተሰበረ ንር v pulok
 የተሰሳት ጽግር ttwa bulussbi
 buluss
 የተሻሻለ v zala
 የተቆረረመ የማንጂ እንጨት
 n passi
 የተከበሩ የህንጂ ስማግለያቂ n sit
 kukwama
 የተከል ምርት n zi swaya
 የተመሙ ጥለ n alsaliya
 የተመረቀሙ ፍሽሽ n ሁሉ
 የተጨረጋጠ በቅለ n kuji
 የተፈጥሮ adj halak

የታጀናው ጥርስ *n* shi zin
 የት ማለት *adv* iya
 የትምበሮ አይነት *n* shiri
 የነስ ማለት *pro* a bun
 የነበር አይነት *n* halita
 የኝነት *pro* a kum
 የኩ ማለት *pro* a na
 የንብ እም *n* seze
 የኩ (ያደማቁጥሮ) *pro* a mini
 የኩ (ያደማቁጥሮ አይደለም) *pro* a
 ma
 የአምራ አይነት *n* nana
 የአምራ ዓይነት *n* nek
 የእርጊዣ ወቅት *kaya pum*
 የአሳ አይነት
 n baluwa; benga; kadan;
 shishiya; tussa; yakara;
 yawura; yesaŋkka; yiss
 የአባት አባት *n* saku
 የአንተት ስጋ *n* sum ppi
 የእእምሮ አከም ቤት *swi* ata
 shunuk
 የእእምሮ ብግምትኛ ሥቦjo
 የአካል መገዳል *v* paña yis
 የአይን ጽፋሰፍት *n* bak zi
 የአይን ጽፋን *n* gokkosh zi
 የአይን ንጂ ካፍል *zi* sele
 የአይን ጥቀኑ ካፍል *zi* ttotto

የእና ወሰኖች ካፍል *n* ppelili
 የእናንጻ ቅድድ ህህ a shunsh
 የእርጊዣ አይነት *n* kurkutu;
 n shigishigi
 የእባት አይነት *n* yilim
 የእናት እናት *n* kaka
 የእንሰት ዓይነት *n* pattan
 የእንሰት ዘታዊ ግንጻነት *v* shup
 የእንግል ልጅ መዘምሮት *n* u gum
 የእድሜ ብለዥር sita ma kum
 የእድ ገጥ *n* shwaŋa
 የእግር ስጋ *n* sum tyasha
 የእግር ጥፍር *n* kkamp̄p̄ sontt
 የእብረት ዓይነት *n* burata
 የእንድ ደም ስር *n* shunkk
 kwapa
 የወለድ ስዋይ *n* u gum
 የወር አበባ *n* an; ssam pit
 የወር አበባ ገብ *n* hoo ssam;
 n kaya ssam
 የወተት ጥርስ *n* shi ssupp
 የወመትነት ገብ *n* zamana
 bwanza
 የወጥ ቅመም *n* dokol
 የወፍ አይነት *n* bapol;
 n bugaya; *n* garwesh;
 n kkero; *n* ttittipini;
 n wishkilwish; *n* yabar

የወቅ አይነት prep sisiki;
 n wiriwiri
 የወቅ ካጀ n swia bit
 የዋርከ አይነት n ssabala
 የወሂ አለ n badila; n batane
 የወሻ ድምዕ n wuwu
 የወሻ መቻት n wuwu
 የወታኝው ayi tta
 የዓሳ አይነት n gur
 የዕቃ መያዝ n mina kabī
 wama
 የዘፍ ልጥ n gokkosh swaya
 የዘፍ አይነት n bozi; n buŋa;
 n bút; n mashishoyo;
 n pwassi; n ukun
 የዘፍ አይነት n zayu
 የዘፍ በይነት (ጽሑፍ የሚበለ)
 n weke
 የዘፍ አይነት n babush;
 n dama; n pushi;
 n puyakk; n shum; n tegi;
 n titi; n ulun; n waka
 የዘፍ አይነት (ጥሩ ጭታ ያለው)
 n giwara
 የዘፍ አይነት (ጽሑፍ የሚበለ)
 n wiṇss
 የዘፍ ፍራ n zi swaya
 የዘንብ ድምዕ (መቻት) n mumu

የየዘትን እቁ መጣል (በሀገር) ssi
 pit wama
 የደመድ ጽርእሰ n gibin
 የደም ነውውር ssam agugus
 የደንጋይ መፍጠር n oko
 የደር ለባ መግለጫ v paṇss
 የደር መሁት n kkukak
 የደር ህመም v kelett
 የደር ጉጥ n diliŋ
 የደር አይነት n zero
 የባል n ade
 የገመን አይነት n washa
 የጠመንኛ ድምዕ kua bundur
 የጣት ቁለት n alhadum;
 n kkwapa
 የጣት ማረ n ssinss mitt
 የተርስ እመም n sha shi
 የተርስ መቦርቦር n kisha shi
 የመግ አይነት n ssala
 የመዋጥ አይነት n yemunu
 የመንጂ ማቋጠል ሰሚት pwí ga
 tat
 የመንቀሳት መቆኔ n shanu
 የመሳሪ አይነት v laka
 የዕተር ፈጋጋር n poroporo
 የፈት ገዢ n ayi zi
 የፈት ጥርስ n shi ttwazi
 የፋንጻ አይነት n bat

የፍቅር በረት *n* kaya nya
 የፍቅር ድምዕ *n* meeē
 የእንደሸጊት *n* unibersiti
 ያለፈ የአውይት ኮሙን *up inji*
 shingon
 ያገተ ማ አ ክ ዓ
 ያገቻ ማ አ ክ ዓ

የወ ሪድ እስከ
 ያዘ ተ ሰስ
 ያቀር በላኝ (ማረኝ) *v* marga
 mara
 ያቀርታ መዋ *v* tayagata
 ያዘተ *n* min ssit
 ያዘ መጣ *v* i

፲

የልደሰ *v* ppe
 ያመኅ *n* akus
 ያዋ *n* ssam
 ያዋ ማሽዕ *n* min mashizi
 ያዋ ስመ *v* ti ssam
 ያዋ ስር *n* shunkk
 ያዋ ግበት *adj* yisa dapp
 ያዋ ሂሳብ *päl* ssam
 ያዋነ *n* damusa
 ያረሰ *v* posho
 ያረቁ *v* kuss
 ያረቁ *adj* kukuss; *v* kuss
 ያረቦ *v* bam
 ያረት *n* twajas
 ያረት መታ *v* shapp twajas
 ያረት ያቁ *v* shapp twajas
 ያረቃ *v* ko

የሰታ *n* elem; *n* yam
 ያቁቁ *v* mitti
 ያቁቁ ስ ድ ዒ ክ ካ
 ያበቁ *v* nini; *v* popp
 ያበደብ *v* shapp
 ያበብ ደ ጽ ዑ እ ክ
 gweli; duška mitt
 gweli
 ያበብ ማስራቅ *kkana gi yi*
 kaya
 ያበለቁ *v* wantt
 ያበቁ አስቀመጥ *nini ko*
 ያበተር *n* warakk
 ያነቅረ *v* tugue
 ያነዝነ *v* danzir
 ያነጻጻ *v* kege; *v* ssugu
 ያንቀር *tuk sse*; *v* tugue
 ያንወቂ *n* nusu

ጀከመ <i>v</i> maza	ፌልፌ ወ <i>n</i> kwanss
ጀከም መተናት <i>maza ish</i>	ፌመት <i>n</i> andure
ጀገመ <i>v</i> gyaya	ፌምር <i>n</i> hosh
ጀገረ <i>v</i> get; <i>v</i> git; <i>v</i> sigi	ፌምጥ መቁዕት <i>n</i> warapp
ጀጋረ <i>v</i> ppi	ፌምዕ <i>n</i> dol; <i>n</i> kkush
ጀጋሽ <i>v</i> dash	ፌርቅ <i>n</i> min kam
ጀኅ <i>v</i> zit	ፌርቅ <i>n</i> kuss
ጀለ <i>n</i> dulu	ፌርንት <i>n</i> kwa
ጀቁት <i>n</i> ppumatt	ፌር <i>n</i> shingo; <i>adv</i> shingon
ጀበ <i>n</i> bolo; <i>n</i> pulun	ፌሰት <i>n</i> hala
ጀበ <i>n</i> ishi	ፌቁራቅ መለማ <i>n</i> ttumttum
ጀዋኬኩ. <i>n</i> dimokirasi	ፌባልቅ <i>n</i> want
ጀቁሳ <i>adj</i> koboshpi	ፌጠር <i>n</i> shebi
ጀለ <i>n</i> pwash ush	ፌንቅ <i>n</i> doko
ጀርቃ <i>n</i> shebi	ፌንክ <i>n</i> di
ጀሰስ <i>v</i> pat; <i>v</i> to	ፌንጋይ <i>n</i> ppidin
ጀሰስ መየት <i>to wi</i>	ፌንጋይን መረዥለ <i>v</i> po
ጀሰስ <i>v</i> pat	ፌንጋሙ <i>n</i> kege
ጀቦ <i>n</i> paka	ፌንጋዢ zea gi yis
ጀነ <i>v</i> huna we; <i>v</i> mań we; <i>v</i> we	ፌነብ <i>n</i> ni
ጀኅ <i>n</i> sit kūkwama	ፌኅ <i>n</i> gulett
ጀከቦ- <i>n</i> dakiya	ፌጋፍ <i>v</i> tidī
ጀኅ <i>v</i> hunshu	ፌኅን <i>n</i> duyu
ጀንት <i>n</i> gombol; <i>n</i> zoro	ፌር <i>n</i> waŋa
ጀግ <i>adj</i> a waŋgi; <i>adj</i> wangī	ፌቁማ <i>n</i> bosho; <i>n</i> us

፳

ጀል እ baburə
 ደመረ እ tish
 ደርብ እ kkwas
 ደቦና እ gyapana
 ደነዥተር እ geneteri
 ደግረ እ shunkk
 ደአቢያ እ gyalabiya

ጀርት እ kakkash
 ደማራ እ tish
 ደማት እ shunkk
 ደረት እ ልጅ
 ደብ እ kkassmana
 ደር እ sse
 ደንያ እ shawala

፷

ገለበው እ kashe
 ገለበው እ gupal
 ገለባበው እ kkanssa
 ገለው እ kaya; እ kwende
 ገለዘ እ depe; እ ttwa
 ገለዥ እ nan
 ገለዥና ስራን እ timni yis
 ገለገለ እ wege
 ገመተ እ kkut
 ገመፈ እ ttumpp
 ገመፈ እ shwittin
 ገለዘ እ waŋi
 ገስ እ gasha
 ገበዕ እ sit gi

ገብጥ እ u
 ገብ እ gala; እ kiss; እ kiss
 ገብዥ እ aya
 ገብስ እ geshe
 ገብዥ እ gala
 ገብሳለ እ weshi
 ገንዘብ እ sanza
 ገጻ እ ቁረብ kisi a pwash
 ገጻ እ መብው እ kkala
 ገዣ እ dwi
 ገደለ እ kkush
 ገደብ እ zugu
 ገይሩ እ buṭo; እ gagyera;
 እ satur

ትዕሙ <i>v</i> dene	ጥርግኑ <i>n</i> lokkon
ጥሩ <i>v</i> tush	ጥበረ አስቀመራ <i>n</i> atna tat
ጥልቢት <i>n</i> dugi; <i>n</i> ppi; <i>n</i> si dugi	ጥበረ ስጋ ጽንታት <i>n</i> haŋ
ጥሩ <i>v</i> kənəsh	ጥተር <i>adj</i> yikir
ጥሩብ <i>n</i> ele	ጥዝኑ <i>n</i> twaŋ
ጥርድ ቅማለስ <i>n</i> tandura	ጥደብ <i>n</i> tim
ጥርድ <i>n</i> gogoloss; <i>n</i> kkush	ጥል <i>n</i> kiss
ጥብቻ <i>n</i> gakal	ጥመን <i>n</i> kosol; <i>n</i> sama
ጥንቻ <i>n</i> kkoki	ጥሚ <i>n</i> si
ጥንቻት <i>n</i> kkugut	ጥረሰ <i>v</i> we
ጥም <i>n</i> ho	ጥረሰት <i>n</i> ttishe
ጥምት <i>v</i> mittam	ጥረሱ <i>v</i> pəlu
ጥምለት <i>n</i> pash	ጥርናና ፊምዬ <i>n</i> kkush hanttko
ጥምጋድ <i>n</i> bə	ጥርናና <i>n</i> pəlu
ጥንት <i>n</i> gugu	ጥርሰት <i>n</i> gay
ጥያ <i>n</i> kaya	ጥኩ <i>n</i> mos; <i>n</i> si; <i>n</i> sī sit
ጥሎን <i>n</i> gelon	ጥቦነ ሚኒ <i>v</i> ppi zi
ጥቦቅ <i>n</i> bok; <i>n</i> yiti	ጥቦመ <i>v</i> kkun
ጥቦ <i>n</i> duse; <i>n</i> utumat	ጥባጣ <i>adj</i> kojosh
ጥቶ <i>n</i> geshe	ጥተር <i>n</i> kaya/kaga?
ጥመሳ <i>n</i> kikambi	ጥተተ <i>v</i> got; <i>v</i> shu
ጥማሽ <i>n</i> daga; <i>n</i> dasene	ጥን <i>n</i> sampp; <i>n</i> sika
ጥምት <i>n</i> kkut	ጥደለ <i>v</i> gutu; <i>v</i> nagas
ጥሪ <i>adj</i> gweli	ጥደራ <i>v</i> waŋa
ጥሪ አይ <i>n</i> mitt gweli	ጥቶ <i>v</i> mitti
ጥሪር <i>n</i> sway kaya	ጥያሎ <i>adj</i> naŋas; <i>adj</i> ttweleŋ
ጥርሞት <i>n</i> kkutt	ጥጅ <i>n</i> para
	ጥደኛ <i>n</i> nusu

၃၃ *v* dudi; *v* sha tat

m

မလဲ <i>v</i> kwí	မဝါ <i>v</i> kej; <i>v</i> ki; <i>v</i> ki; <i>v</i> kkuzu
မလဲ <i>v</i> shü	မဝါ့ <i>n</i> taga
မလှ <i>n</i> bapuruss; <i>v</i> kkannta; <i>n</i> saliya	မဝါ့ <i>v</i> kkyapa
မဏံ <i>n</i> dina	မဝါ <i>v</i> ssapp
မစာ့ (မလူး မင်္ဂလာ) <i>v</i> bash	မဝါ၏ <i>adj</i> a ttipil; <i>adj</i> ppakan; <i>adj</i> ttipil
မစာ့ဗုံ <i>n</i> bundur	မဝါ ထဲ <i>v</i> ssoto
မစာ့သီ <i>v</i> muss; <i>v</i> ppeless	မဝါ ထူး <i>v</i> sababi
မစာ့ဘုံ <i>n</i> genji; <i>n</i> gwandil	မဝါ့ <i>v</i> ssoto
မစာ့တာ <i>v</i> ttumpp	မစာ့ဘူး <i>v</i> ppi; <i>v</i> ttwaya
မဇာ့ <i>v</i> ke; <i>v</i> kkp; <i>v</i> kkin; <i>v</i> kkintt	မစာ့ဘူး ရလှမ်း <i>v</i> kkatt
မဇာ့ဗူး <i>v</i> shaka	မဝါ့ <i>v</i> tet
မဇာ့ <i>v</i> twi	မဇံ <i>n</i> biti; <i>n</i> bunzu; <i>n</i> takaya
မဇာ့ဗူး <i>n</i> litoro	မဇံ <i>v</i> kkantta
မဇာ့ဗူး <i>n</i> ttwa de	မဇာ့ <i>v</i> pis
မဖဲ့ <i>v</i> kinss; <i>v</i> kki; <i>v</i> push	မဇာ့ <i>v</i> ap
မဖဲ့ <i>v</i> kkibish; <i>v</i> kkippish zi	မဇာ့ <i>v</i> tuluj
မဖဲ့ဗူး <i>v</i> gupu; <i>v</i> shoki; <i>v</i> zinzi	မဇာ့ <i>n</i> waʃass
မဖဲ့ဗူး <i>n</i> ppatta	မဇာ့ <i>v</i> ttopp
မဖဲ့ဗူး (ခုံး ဘေး) <i>adj</i> makin	မဇာ့ <i>v</i> hintt
မပူ့ <i>v</i> ttosh	မဇာ့ဗူး mañe hintt
	မဇာ့ဗူး <i>adj</i> patala

ଓଡ଼ିଆ *n* ssapp
 ଓଡ଼ିଆ ହନ୍ତା *v* toshon
 ଓଡ଼ିଆ ମନୀ *n* ssapp
 ମନୀ *v* pit
 ମନୁ *v* ki
 ମନ୍ତ୍ରି *n* man mitt
 ମନୋଜନ୍ତା *n* pposopp
 ମନ୍ଦର୍ମା *n* lalam
 ମନ୍ଦର୍ମା ରାଣୀ *adj* a takki
 ମନ୍ଦମା *adj* missi
 ମନ୍ଦର୍ମା ମନୀ *n* bakaniya
 ମନ୍ଦର୍ମା ନୋକୋ
 ମନ୍ଦର୍ମା *v* shaya yis
 ମନ୍ଦର୍ମା *n* kintt
 ମନ୍ଦର୍ମା *n* geshe
 ମନ୍ଦର୍ମା *n* kushun; *v* kushun
 ମନ୍ଦର୍ମା *v* noko
 ମନ୍ଦର୍ମା ଲାମ୍ବା *n* sit zi
 ମନ୍ଦର୍ମା ଶିଙ୍ଗି *v* shinjgi
 ମନ୍ଦର୍ମା ଯାସା *n* ninapa
 ମନ୍ଦର୍ମା ମିନ୍ଦା ଶିଶହାୟା

ମୁଣ୍ଡ *adj* ssyaka
 ମୁଣ୍ଡା *n* shi
 ମୁଣ୍ଡା *v* ttotto
 ମୁଣ୍ଡା ଲାମ୍ବା *n* sappur
 ମୁଣ୍ଡାତା *adj* mankin; *adv* walkin
 ମୁଣ୍ଡର୍ମା ଶିଳ୍ପି *v* i; *adj* ttuzu
 ମୁଣ୍ଡର୍ମା *n* mittkin
 ମୁଣ୍ଡର୍ମା *n* mumun
 ମୁଣ୍ଡର୍ମା ଲାମ୍ବା *n* kkarpā
 ମୁଣ୍ଡର୍ମା *n* shingo
 ମୁଣ୍ଡର୍ମା *n* washi
 ମୁଣ୍ଡର୍ମା *n* ttwaya
 ମୁଣ୍ଡର୍ମା *n* tħt
 ମୁଣ୍ଡର୍ମା *n* ttiti
 ମୁଣ୍ଡର୍ମା *n* manza
 ମୁଣ୍ଡର୍ମା *n* dush
 ମୁଣ୍ଡର୍ମା *n* beles
 ମୁଣ୍ଡର୍ମା *n* kkumpp mitt;
 n kkumpp
 ମୁଣ୍ଡର୍ମା *n* shin
 ମୁଣ୍ଡର୍ମା *n* shin
 ମୁଣ୍ଡର୍ମା *n* iti

ମୁଣ୍ଡର୍ମା

ମୁଣ୍ଡର୍ମା *v* kkindi; *v* sugun
 ମୁଣ୍ଡର୍ମା *n* kkindi; *v* sugun

ମୁଣ୍ଡର୍ମା *n* ssi
 ମୁଣ୍ଡର୍ମା *v* ppas; *v* swi

କୁମ୍ଫ	<i>n</i>	muss
କୁରା	<i>v</i>	dima; <i>v</i> kkunttu
କୁରାଷ	<i>n</i>	ssyawan
କୁପ୍ତି	<i>n</i>	ssiyata
କୁଲିତ	<i>v</i>	muss
କୁଲିତ	<i>v</i>	kumpp; <i>v</i> tasha
କୁଲାନ୍ତ	<i>v</i>	pum man yi
କୁମତ	<i>v</i>	ppa
କୁମତ	<i>n</i>	yi; <i>v</i> zebe
କୁମତ ହେନ୍ତ	<i>n</i>	kkorkkop
କୁମା	<i>n</i>	ttash
କୁଳି	<i>v</i>	miss
କୁଳା	<i>n</i>	kkala
କୁଳି	<i>n</i>	shiki
କୁଣ୍ଡ	<i>n</i>	pak
କୁଣ୍ଡ	<i>v</i>	kwende; <i>v</i> kkwi
କୁଣ୍ଡି	<i>n</i>	ssati
କୁଣ୍ଡିଷ	<i>n</i>	poshoposh
କୁଣ୍ଡିଜ	<i>n</i>	wawan
କୁଣ୍ଡିଜ	<i>n</i>	yasha
କୁଣ୍ଡିଜ	<i>n</i>	ssinssi
କୁଣ୍ଡିଜ	<i>n</i>	belila
କୁଣ୍ଡିଜ	<i>n</i>	sinkk
କୁଣ୍ଡିଜ	<i>n</i>	twatta
କୁଣ୍ଡିଜ	<i>n</i>	tyasha
କୁଣ୍ଡିଜ	<i>n</i>	shunu
କୁଣ୍ଡିଜ	<i>n</i>	bak pit; <i>n</i> bak syanj
କୁଣ୍ଡିଜ	<i>(କୁଣ୍ଡିଜ)</i>	ppa
କୁଣ୍ଡିନ	<i>v</i>	bañu;
କୁଣ୍ଡିନ	<i>v</i>	ku
କୁଣ୍ଡିନ	<i>v</i>	dol
କୁଣ୍ଡିନ	<i>v</i>	akus; <i>v</i> wañi

8

፩.፭፻ <i>adj</i> peti	፩.፭፻ <i>n</i> kwanss
፩.፭፻ <i>መስራት</i> <i>n</i> ssu	፩.፭፻ <i>n</i> kwanss
፩.፭፻ <i>ያለ</i> <i>v</i> ssikin	፩.፭፻ <i>n</i> danza

Թ

ԹԱՅ. ՄԱԹ-ԹԵ da yi kaya
 ԹԼՐ v yan
 ԹԻՔՊ ՄԻ ttosh kaya
 ԹԻՅ n kaya
 ԹԻՅ ՄՈՒՂՔՅ da a kiss kaya
 ԹՊՅ n kkwa

ԹԴՅ n bak
 ԹԴՅ Ճ.Ճ v ssi up
 ԹՊ adj ssikin
 ՊՐՈ n punss
 ԲՐՈ n baya

Ճ

Ճ.ՃՎ v gus
 Ճ.ՃՄ v sham
 Ճ.ՃՄ v ttaaja
 Ճ.ՃՃ (ՈՓՃ) v ppinss
 Ճ.Ն v shish
 Ճ.ՆԲ ՔՃ.Բ v but tat
 Ճ.ՃՄ v doko
 Ճ.ՃՈ v pete
 Ճ.ՃՈ n kkondol
 Ճ.ՃՔ v kkut
 Ճ.Ճ v kwaga
 Ճ.Ը n kki
 Ճ.Ն busha tush
 Ճ.Ո n bush
 Ճ.Ո ՔՊՈՒԿՈՒՆ ՈՄ. busha tush

Ճ.ՓՀ v shun
 Ճ.ՓՋ v ti
 Ճ.ԴՆ v ttumpp
 Ճ.ԴՌ v sham
 Ճ.ԴԳ n patana
 Ճ.Ճ v dena wege
 Ճ.Ճ v ssi; v ta
 Ճ.ԻԲ v po
 Ճ.ԴՊ ՀՆ v umuss
 Ճ.ՈՀ v kwa
 Ճ.ՈՀ v halak
 Ճ.ՈՄ kkiյ zi
 Ճ.ՊՆ adj wako
 Ճ.ԱԽ v dass; v u
 Ճ.ՀԱՊ v dima; v gi dak; v kwa

፲፻፷ n shut	፲፻ n api; n zi
፲.ት prep i zi; n tazi; n ttwa zi	፲፻ ለቁዱ v put
፲.ት ለ፲.ት prep ttozi gi ttozi; prep ttwa zi gi ttwa zi; prep ttwa zi	፲፻ ስጠ v pi
፲.ት መታመዣ muss zi	፲፻ዣ የሚበላ ካና n hindi
፲.ት ታመዣ v muss zi	፲፻ሃ n hasa
፲፻ (የሽንት ክረሙት) n swi tuss	፲፻ድ n hukum
፲፻ከለ n pizigs	፲፻ድ ተሰጠ v nan
፲፻ (ለጥርሰ) v shintti	፲፻ድ መያዕ yan ttwa
፲፻ይ n tush	፲፻ድ n shun
፲፻ይ መ፲፻ይ poa panji	፲፻ድ የዘዴ ssitne shun
፲፻ማ n ህህ	፲፻፻ል n fingana
፲፻ነት n sham	፲፻፻ n nya
፲፻ጥ n palit	፲፻ነት adv wakin
፲፻ዣ n eke	፲፻ እንደ v kwì kasi
፲፻ቂ n kwaga	፲፻ወ v pokor
፲፻፻ n pi	፲፻ወ n oyo
	፲፻፻፻ n shonpo

ጥ

ጥጥያ n papaya	ጥሌስ n polisi
ጥተክ n syasa	

English-Gwama Wordlist

A a

aardvark bokok *n aardvark*
abdomen tat *n belly; abdomen* i tat she tat she tat
abortion pum man yi *v abortion; miscarry*
acacia sway kanya *n acacia*
accept he *v receive; accept*
acclamation ilinj *n acclamation*
accompany i *v accompany; bring along; ki v accompany; shinji v accompany*
accomplish kkunttu *v accomplish; complete*
accusation kasas (comp. of *kas, sas*) *n accusation*
ache kka *v ache*
action kwa *n deed; action*
add ppas *v increase; add*

administration kwí *n administration*
advance kayinzi (comp. of *inzi*) *v precede; to advance*
advice iži *n advice*
advisor sit iži *n advisor; lawyer*
after yesterday a kamusu *adv after yesterday*
again gyaya *adv again*
age gata *v age; nata n age*
agenda min ssit *n agenda*
aggressive sababi ttwa arabi *v aggressive*
agitate kat *v provoke; agitate; kwi v stir up; agitate; shok v agitate; excite*
agree tabuk *v agree*
aim usha de *n aim; target; plan*

aim at tese *v contrast; aim at*

air kas *n air; wind comp. kasas*

airplane balbalı *n airplane*

alive ze gi zi *alive*

all kukum *adj all; everything; mukin adj all*

all of it mukishkin *adv all of it*

alongside sika *prep alongside*

ambitious sha tat *v be eager; ambitious*

ambulance ttimbir a sit hunu *n ambulance*

amputate paŋa yis *v amputate*

ancient times shingo (shingon) *n ancient times*

and gi *coordconn and*

anemia min mashizi *n anemia*

angel ttaya *n angel*

animal mating shup *v animal mating*

animal with different colors sisı *adj animal with different colors*

ankle ziwaŋa *n ankle*

annoyance ssaya *n annoyance*

another a kkasa *adj another; kkasa adj other; another*

answer tut *n answer; tut v answer*

antelope ni *n antelope*

any sound kkush *n any sound*

appease sa *v appease*

appease for an advantage naki *v appease for an advantage*

appointment kkattaro ttwa gozom *n appointment*

apportion ppe *v apportion; divvy out*

appreciate omo *v thank; appreciate; bless; ttibi v appreciate; wonder*

approach tuluj *v approach; come near*

approach time of birth maa kis ga pi *v approach time of birth*

aquatic mammal sse *n aquatic mammal*

arch of the foot tat sontt *n arch of the foot; underside of the foot*

area hila ttwa arabi *n area; yas n area*

argue with another sharatt *v debate; argue with another*

arm kwapa *n arm*

arm skin shunkk kwapa *n arm skin*

armpit bu kkwamatt *n armpit; tat kwapa n armpit*

around genja de *around; issko adj down; around*

arrange gi *v arrange; put in order; straighten*

arrive posho *v arrive*

arrow haŋga *n arrow; kkishin n arrow*

as bila *v be like; as*

ascariasis ssüsswama *n ascariasis*

ascend sel *v climb; ascend*

ash ppikin *n ash*

ask tut *v ask*

ask permission yan ttwa *beg leave; ask permission*

assemble hosh *v assemble*

assist ppatta (ppada) *v assist; help*

attractive yisa dapp *adj attractive*

attractive (for females) shaya dapp *attractive (for females)*

aunt (father's sister) shene *n aunt (father's sister)*

aunt (mother's sister) gwabun *n aunt (mother's sister)*

autocracy but tat *autocracy; government with one supreme ruler*

avacado gilo *n avacado*

axe koto ttwa gaya *n axe; panss n axe; chopping tool*

B b

baboon ele *n baboon*

baby walwal *n baby*

baby teeth shi ssapp *n baby teeth*

back kkwas <i>n back</i>	be absent
back of head kkulkkuttu <i>n back of head</i>	
back of the hand kkwas mitt <i>n back of the hand</i>	
back side ʉsh <i>n buttocks; back side</i>	
backward gi kkwas <i>adj behind; backward</i>	
bad odor kkop <i>n stink; bad odor</i>	
bad smell amattish <i>v bad smell</i>	
bad thing min a pipeti <i>n a thing that is bad</i>	
bag kisi <i>n bag; shantta ttwa gozom n bag; shosho n bag</i>	
balance guta <i>n remainder; balance</i>	
balcony zampp <i>n porch; balcony</i>	
ball kwasi ttwa gozom <i>n ball</i>	
bamboo tanya <i>n bamboo</i>	
ban tim <i>v ban; block</i>	
banana almazu ttwa gozom <i>n banana</i>	
bankrupt tala <i>v bankrupt</i>	
	ba game kkorkkop <i>n bao game</i>
	bar salt kormana <i>n bar salt; thick salt</i>
	barley geshe <i>n barley; grain for making beer</i>
	barn kaya/kaga? <i>n barn; pen for cattle</i>
	barn for goats kaya nya <i>n goat pen; barn for goats</i>
	barrel balmili ttwa gozom <i>n barrel</i>
	base yas kwi <i>n foundation; base</i>
	basket luka <i>n basket</i>
	bat bit a tat sugun <i>n bat</i>
	bathroom swi tush <i>n bathroom; toilet; swi tuss n bathroom; toilet room</i>
	battery batiri ttwa inglizi <i>n battery</i>
	be ze <i>v be; exist</i>
	be napa <i>v be</i>
	be a mixed group wantt <i>v be a mixed group; be diverse</i>
	be able en <i>v be able; gadar v be able</i>
	be absent hapa <i>v be absent; stay behind</i>

be added**be doing something**

be added ppas i zi *be added*
be addicted shun *v be addicted*
be afraid kwaga *v fear; be afraid*
be amazed ssugu *v be amazed*
be angry ssyaya *v be angry; wanj v be angry*
be animated hinji *v budge; be animated; move*
be annoyed twi *v be annoyed*
be bad peti *v be bad*
be beautiful shaya *v be beautiful; good*
be better pash *v be better*
be between, in the middle of daga *v be between, in the middle of*
be big hantta *v be big*
be black ttotto *v be black*
be blind ttojo *v be blind; wa zi v be blind*
be born pi *v be born*
be bright shaya *v be bright*
be broken kinji *v be broken*
be busy (telephone line) ssit *v be busy (telephone line)*

be careful ki adj *be careful*
be cheap kkatt *v be cheap*
be closed kash *v be closed*
be cold ssup *v be cold*
be comfortable noko *v be comfortable* nokin
be connected dena ssit *be connected*
be cooked is n *be cooked; be ready*
be cool ssup *v be cool; cool down*
be daring ppi *v be daring*
be dark sugun *v be dark; be night*
be deaf tugu *v be deaf*
be deep kwí *v be deep*
be defeated sha *v lose; be defeated*
be deficient gutu *v be deficient; not have enough*
be dense i *v be dense*
be dirty unzu *v be dirty*
be dirty (for dishes) ganss *v be dirty (for dishes)*
be diverse wantt *v be a mixed group; be diverse*
be doing something ze kwa *be doing something*

be drunk**be in withdrawal**

be drunk masha v *be drunk; be intoxicated*

be dry kuss v *be dry; be dry*
kukuss

be eager dudi v *desire; be eager; sha tat v be eager; ambitious*

be easy kkatt v *be easy; be light; shejì v be easy*

be embarrassed zele v *be embarrassed*

be enough himbi v *be enough; be sufficient*

be equal sawa ttwa arabi
v *be equal*

be expensive ppi v *be expensive; ttosh v be expensive*

be extra pash v *be extra; left over*

be famous i aya v *be famous*

be far ta v *be far*

be far away harakke v *be far away*

be forbidden kis v *be taboo; be forbidden; peti v be forbidden*

be forgiven marga mara
v *forgive; be forgiven*

be full pis v *be full*

be gentle tta kkashko
v *calm down; be gentle*

be good shaya v *be good, nice*

be green ziŋ v *be green*

be happy elem v *be happy; feel pleasure; noko v be happy; blessed nokin ; yam v be happy*

be hard ppi v *be strong; be hard*

be healed huna we v *be healed; recover from disease*

be healthy shaya yis v *be healthy*

be high hantta v *be high*

be hungry piđi v *be hungry*

be idle kkatt v *be idle; be lazy*

be impotent yisa de mań
pań *impotent*

be in danger posho i min
pipeti v *be in danger*

be in love ssitne shun *be in love*

be in withdrawal busha zi
be in withdrawal; look like a person in withdrawal

be industrious**be popular**

be industrious ppi zi v *be industrious*

be infertile kuss v *be infertile* kukuss

be intoxicated masha v *be drunk; be intoxicated*

be late nata v *be late; tura v be late*

be lazy get v *be lazy; kkatt v be idle; be lazy*

be left behind pash v *be remaining; be left behind*

be left over we v *be left over*

be less than gutu v *be less than; tara v be less than*

be less than full nagas ttwa
arabi v *be less than full*

be light kkatt v *be easy; be light*

be like bila v *be like; as; zi v resemble; be like*

be loose kkatt v *be loose*

be loose, relaxed hongol
v be loose, relaxed

be lost hintt v *be lost*

be many, too many naya
v be many, too many; be more than

be more than naya v *be many, too many; be more than*

be naked kkula v *be naked; shakana v undress; be naked*

be narrow kkyapa v *be narrow*

be near kisi v *be near*

be night sugun v *be dark; be night*

be noisy goyo v *disturb; be noisy*

be non-existent pwaŋgo
v be non-existent

be not there a paŋ v *be not there; a paŋgo be not there*

be oblivious ttiss (ttinss)
v lack concentration; be oblivious

be of mixed color sisi v *be of mixed color; be striped*

be old kkosh v *be old; old*

be open, i.e. for doors
bakum v *be open, i.e. for doors*

be ordinary ki v *be ordinary*

be patient ki v *be patient*

be popular aya v *be popular*

be pregnant**be sunny**

be pregnant maa pum *v be pregnant*
be present zení ze *v there is; be present*
be problematic ttibi *v be problematic*
be putrid kish *v bewet; be putrid*
be quiet ssikin *v be quiet*
be ready is *n be cooked; be ready*
be red kkash *v be red*
be remaining pash *v be remaining; be left behind*
be ruined kasar ttwa arabi *v be spoiled; be ruined*
be ruined, demolished sha *v be ruined, demolished*
be sad ssomo *v be sad*
be saved mań we *v be saved*
be shocked kege *v be shocked; sorom v be shocked; ssugu v be shocked*
be short gut *v be short; gutu v be short*
be shy kwaga *v be shy*
be sick hunu *v be sick*
be smooth kkatt *v be soft; be smooth*

be soft kkatt *v be soft; be smooth*
be spared mara *v be spared; rescued*
be spayed tana *v be spayed*
be spicy pwí *v be spicy; burn*
be spoiled kasar ttwa arabi *v be spoiled; be ruined*
be spread ssanza *v be spread*
be sterile dogo *v be sterile*
be striped sisí *v be of mixed color; be striped*
be strong ppi *v be strong; be hard*
be strong, firm or hard ttwaya *v be strong, firm or hard*
be stubborn kuss *v be stubborn kukuss*
be stuck ttetten *v be stuck; unable to push out*
be successful noko *v be successful nokin*
be sufficient himbi *v be enough; be sufficient*
be sunny ttosh kaya *v be sunny*

be surprised**become fat**

be surprised ssukū *v be surprised; shocked*
be sweet missi *adj be sweet*
be taboo kis *v be taboo; be forbidden*
be tall tu *v be tall*
be tender kkatt *v be tender*
be the right fit mañe wet
 v right fit
be thin zinzi *v be thin*
be tired maza (**massa**) *v be tired*
be too much hantta *v be too much*
be turned over (when a baby is born feet first)
 she *v turn around; be turned over (when a baby is born feet first)*
be unexpected yilbi aya
 v be unexpected; be unforseen
be unforseen yilbi aya *v be unexpected; be unforseen*
be weak kkatt *v be weak;*
 massa (maza) *v be weak*
be well noko *v be well*
 nokin
be wet ishi *v be wet*
be wide pay *v be wide*

be wise gom *v understand; be wise*
be.balanced sisawa
 v be.balanced
be.dry kuss *v be.dry; be dry*
 kukuss
be.enough dak *v be.enough*
be.on shaŋa *v be.on*
be.yellow dawaŋa
 v be.yellow
bean bakkila ttwa gozom
 n bean
beard pənss *n beard*
beat shapp *v beat*
beat chest (in mourning)
 shapp twaijas *v beat chest (in mourning)*
beating of a heart shinshi
 v beating of a heart
beautiful a shishaya
 adj beautiful
beauty shaya *n beauty*
become wet *v become*
become dark kkindi
 v become dark
become dirty ttotto
 v become dirty
become fat tindi *v get fat; become fat; waga*
 v become strong, fat

become muddy twatta

v become muddy

become old gata *v become old*

become sick kissi hunu

v become sick

become small kkyapa

v become small

become strong waga

v become strong; become fat

bed angar *n bed; sanza n bed*

bed for sick patients yasa hunu *n bed for sick patients*

bed patient isha kapa ata
[isha kap ata] *bed patient*

bee larvae seze *n bee larvae*

beehive gendi *n beehive*

beer pot paya shwi *n beer pot*

beg yan *v beg*

beg leave yan ttwa *beg leave; ask permission*

beginning inzi *n beginning*

comp. kayinzi ; tish

n beginning; start

behind gi kkwas *adj behind;*

backward; i kkwas

prep behind; kkwas

prep behind

belch demess *v belch*

belief yan *n belief*

bell twi *n microphone;*

megaphone; bell; yessess

n bell

bell for decoration balginji

n bell worn for dance; bell for decoration

bell worn for dance balginji

n bell worn for dance; bell for decoration

belly tat *n belly; abdomen i*

tat she tat she tat

belonging ade *n belonging*

belt worn by women topo
n belt worn by women

bend bi *v bend; gondil*

v bend; twist; distort; kkun

v bend

bent kojosh *adj bent*

berry yala *n berry*

best noko *adj best; great*

bewet kish *v bewet; be putrid*

big hanttko *adj big*

big bag shosho *n big bag*

big knife for clearing bush gagyera *n* *big knife for clearing bush*

bile poshoposhō *n* *bile; toto n bile*

billow kānā *v* *billow; rising smoke from large fire*

biology bayologi ttwa inglizi *n* *biology*

bird bit *n* *bird*

bird type bapol *n* *bird type; battora n bird type; bugaya n bird type; doko n bird type; garwesh n bird type; kkero n bird type; nana n bird type; sisiki prep bird type; wishkilwish n bird type; yabar n bird type*

bird type (lives by the river) nek *n* *bird type (lives by the river)*

birth defect mendel (, menjì) *n* *birth defect; menjì (mendel) n birth defect*

birth pain kkiŋ *n* *delivery; birth pain*

birthday kaya pi *n* *birthday*

bite sunss *v* *bite; sting; sunss v bite; snake bite*

bitter kaga *adj* *bitter; titi adj bitter*

black bird type wiriwiri *n* *black bird type*

black part of the eye zi ttoto *black part of the eye*

blackboard sappur *n* *blackboard*

bladder swi tuss *n* *bladder*

bleed pūl ssam *bleed*

bleed slowly gus *v* *bleed*

bless omo *v* *thank; appreciate; bless*

blessing dili *n* *blessing*

blindness shelele *n* *eye problem; blindness*

bloat gapa *v* *bloat*

block tim *v* *ban; block*

block passage kettesh *v* *obstruct; block passage*

blood ssam *n* *blood*

blood flow ssam agugus *blood flow*

blot out kkin *v* *delete; cancel; blot out*

blow byanta *v* *blow*

blow nose shintt shunsh *v* *blow nose; clear out nose*

boast**breathe short**

boast kujush *v* *boast*; pokor
 v *boast*; *confidently boast*

boat baburu *n* *boat*

body yis *n* *body*

body hair yisa bak up
 n *body hair*

body illness huna yis
 n *body illness*

body waste ttotta yis
 n *body waste*

boil shish *v* *boil*

boil over weshi *v* *boil over*

bone si *n* *bone*

book massapa ttwa gozom
 n *book*

borrow kap *v* *to lend*;
 borrow; sholo *v* *borrow*;
 take out a loan; *credit*; yan
 v borrow

boss kwí *n* *boss*

bottle litoro *n* *bottle*

bottom i zin *prep bottom*

bottom row of teeth shi zin
 n *bottom row of teeth*;
 lower teeth

boundary shebi *n* *boundary*

bovine imi *n* *cow*; *bovine*

bow tobo *v* *bow*

boy wal kikizi *n* *boy*; *male child*

bracelet type ssi *n* *bracelet type*

brain fluid shanu *n* *brain fluid*

bread paka *n* *bread*

break kkiñi *v* *break*; kkopo
 v break; wa *v break*;
 shatter

break in two kkaya *v break in two* ; wege *v crack*;
 break in two

break into pieces kkiñi
 v break into pieces; shipp
 n break into pieces

break off kkese *v break off*

break off a piece pulok
 v break off a piece

breast ssapp *n* *breast*

breast feed ssapp *v suckle*;
 breast feed

breath shinshi *n* *breath*

breathe shinshi *v breathe*

breathe deeply shinsha
 tutu *v breathe deeply*; *take deep breaths*

breathe short shinsh gat
 v breathe short; *take short breaths*

bride ppamash *n bride*
bridge kwanss *n bridge*
bring kap *v take; bring*
bring a message min ti
 v bring message
bring a message amana
 ttwa arabi *v bring a*
 message
bring along i *v accompany;*
 bring along
bring it! (*imperative form*)
 kafe kap *v bring it!*
 (*imperative form*)
bring out shintt *v bring out*
broken gourd kwapan
 n broken gourd
brood ku *v brood; sit on eggs*
 to incubate
broom pish *n broom*
brother walkwam *n brother*
brush teeth shintti *v brush*
 teeth; polish teeth
budge hinji *v budge; be*
 animated; move
bullet ttiti ttwa gozom
 n bullet

bundle together kinss *v tie;*
 bundle together; kinss
 v wrap; bundle together
burial ceremony ash sit
 n burial ceremony
burial place up di
 n graveyard; burial place
burn pwi *v be spicy; burn;*
 sha *v burn; ssa v burn;*
 ttosh *v burn*
burst forth gas *v flow; burst*
 forth
bury ash *v bury*
bush kkampa *n bush; ttuzu*
 n bush
butter da *n butter*
butterfly bulubulu
 n butterfly
buttocks pwash ush
 n buttocks; ush n buttocks;
 back side
button susta *n button; zirari*
 n button
button up ttapal *v lock;*
 button up
buy dwi *v buy comp.*
 oyodwi
buzz sound of a fly mumu
 n buzz sound of a fly

by myself gal kkush pro-
adv by myself

C c

cabbage type washā
n cabbage type

cactus kaŋa *n cactus*

cajole kat *v hush a baby; cajole*

calf manza *n calf; pyanssa n calf; foot area*

call twi *v call*

calm down shaŋa *v calm down; settle down; tta kkashko v calm down; be gentle*

camel kikambi *n camel*

canal kkwaŋa *n canal; ditch*

cancel kkin *v delete; cancel; blot out*

cane, stalk pukkun *n cane, stalk*

card game kushtene *n card game*

care mittkin (*mitt*)
n caution; care

care for ap *v care for*

care for children we man
v care for children

care for someone we v care
for someone

carry ku *v carry; toto v carry*

carry away kap *v lift up; carry away*

carry in hand sundi *v carry in hand*

carry on the back mam
v carry on the back

carry something on the shoulder shish *v carry something on the shoulder*

carry with many people syaka *v carry with many people*

carrying thing mina kubi wama *n container; carrying thing*

castrated bull kotono
n castrated bull

castrated goat or sheep kotono *n castrated goat or sheep*

cat andure *n cat*

catch (a fish) kkwi *v trap; entrap; catch (a fish)*

catch, hold ssit *v catch, hold*

cause a quarrel sus *v cause a quarrel*

cause pain in the ears kelett *v cause pain in the ears*

cause shock, fear hege *v cause shock, fear*

cause to flee po *v cause to flee; send away*

cause to lose hope buss *v cause to lose hope*

cause to marry kamni kap *v cause to marry*

caution mittkin (**mitt**) *n caution; care*

cement siminto ttwa inglizi *n cement*

cent girshi *n coin; cent*

certainty silakon *n certainty*

chair gabara *n chair; kkojo n chair*

chameleon kkugut *n chameleon*

chance sus *n chance*

change kkeyir ttwa arabi *v change; nama v change; move; nama v switch; change*

character kkwa *n character* comp. kkwakkasha

charcoal ssissin *n charcoal*

chase de *v chase; chase away; pishi v chase; chase away*

chase away de *v chase; chase away; pishi v chase; chase away*

chatter goyo *v chatter*

cheat kobosh *v cheat; kkasha v cheat; lie* comp. kkwakkasha

cheek kkoki *n cheek*

chemistry kimistiri ttwa inglizi *n chemistry*

chest twajas *n chest*

chew hujı *v chew; gnaw (bones or dry grain); kkwe v chew; munch*

chicken wana *n chicken*

child wal *n child*

child doctor sit ata man
n child doctor; pediatrician

children man *n children* der.
 mankin

child's name sontta wal
n child's name

chili pepper zet *n chili pepper*

chin kusunu *n chin*

choice los *n choice; vote; shun n choice*

choke on something tinzi
v choke on something

choke with smoke kush
v choke with smoke

choose los *v choose*

chopped firewood passi
n chopped firewood

chopped wood palit
n chopped wood

chopped wood for fire
 ppasi *n chopped wood for fire*

chopping tool panss *n axe; chopping tool*

Christian kiristana ttwa
 inglizi *n Christian*

chronicle nan *v chronicle*
 nana ho

circle duyu *n circle; she n circle*

circular piece of jewelry
 kkwapa *n ring; circular piece of jewelry*

circulate beshe *v circulate*

circumcision kkatt
n circumcision

city katama ttwa gozom
n town; city

clan mos *n clan; si n clan*

claw kkumpp *n nail; claw*

clay paya *n clay*

clay pot paya *n clay pot*

clay pot for storing drink
 kkono *n clay pot for storing drink*

clean ke *v clean; kkintt v clean; ssele n clean; spotless; zizeme adj clean*

clean air kasa ssiselle *clean air*

clear land b^ut^u v *clear land; gapp (gab) v clear land*

clear out nose shintt
 shunsh *v blow nose; clear out nose*

clear up gab (gapp) *v clear up*

clench kumpp *v clench*

client nusu *n client; regular customer*

climax bish *v climax*

climb sel *v climb; ascend*

climb down iss *v descend; climb down*

clinic swī ata *n clinic; medical center*

clitoris kuta *n clitoris*

close kash *v shut; close; sampp adj close; next to*

close eyes miss *v close eyes; muss zi v close eyes*

cloth oyo *n cloth comp. oyodwi ; oyo n towel; cloth comp. oyodwi*

cloth that is for sale oyodwi (*comp. of oyo, dwi*) *n cloth that is for sale*

cloth type gyalabiya ttwa arabi *n cloth type*

clothe pash *v clothe*

cloud ukua *n cloud*

cloud type gabin *n cloud type*

coat koti ttwa inglizi *n coat*

cock waŋa bubu *n rooster; cock*

cock's comb kkonssolok *n cock's comb*

coerce kki *v coerce; to insist*

coffee bunu *n coffee*

coin girshi *n coin; cent*

cold kkugut *n cold; sickness*

collect hosh *v collect; ulu v collect*

collected garbage ulu *n collected garbage*

college kolegi ttwa inglizi *n college*

collide himi *v collide; kunss v collide; crash*

color galam *n color; ssa n color; paint*

color type niŋi *n color type*

comb kampa *v comb*

come hoo *v come*

come inside kiss *v enter; come inside; enroll*

come near tulurj *v approach; come near*

come of age mań bwanza *v become of age (for males)*

come out first yi ttwa zi *first; come out first*

come out last yi zin last; *come out last*

come together dene *v unite; come together; kisi v come together*

comfortable place yasa
nənoko *n comfortable place*

coming and going kissa yi
v coming and going; in and out

commend dili *v thank; commend*

commit adultery wash
v commit adultery

commit suicide kkəsh gal
kkəsh *v commit suicide*

communal meal kumu
n communal meal

communicable disease
huna bipeshe
transmittable disease; communicable disease

compare tese *v compare*

compass kompas ttwa
inglizi *n compass; mina dep kka da n compass; direction indicator*

compensation għamx
n compensation

complete gi dak *v complete; kwa v complete; finish; kkunttu v accomplish*

complete darkness

ttumttum *n complete darkness*

compress dil *v compress; tamp; għapu v trample; compress*

confidently boast pokor
v boast; confidently boast

connect ttapal *v connect*

container mina kubbi wama
n container; carrying thing

contemporary nusu
n contemporary; same age person

content min ssit *n content*

contrast tese *v contrast; aim at*

contribute bushu *v share; contribute*

conversation miki
n discussion; conversation

cook kkosso *v cook; shukkun v cook*

cool ssussup *adj cool*

cool down ssup *v be cool; cool down*

cooperate, help each other
dene ppatta *cooperate, help each other*

corn samuñ *n maize; corn*

- corpse** sit ssi *n* *corpse; dead person*
- correct** silakon *adj* *correct; shuman n correct*
- cotton** dush *n* *cotton*
- cough** kkukkut *v* *cough*
- count** ata *v* *count*
- country** tul *n* *country; land*
- cover** kumbi *v* *cover; put a lid on; kumbi n cover; pash v cover; push v cover; tim v cover*
- cover one's body** timni yis *v* *cover one's body*
- cover with a lid** kash *v* *cover with a lid; screw tight*
- cow** imi *n* *cow; bovine*
- co-wife** pposopp *n* *co-wife; a wife married after the first wife*
- crack** kkinji *n* *crack; kkinji v crack; kkyan n crevice; crack; wege v crack; break in two*
- crash** bunbi *v* *crash; kunss v collide; crash*
- crawl** hunshu *v* *crawl*
- crazy** were *n* *crazy; insane*

- creaky voice** kkush walwal *creaky voice; small, shrill voice*
- create** kwa *v* *create*
- create a foundation** sham *v establish; create a foundation*
- credit** ishi *n* *credit; pay-later system; sholo v borrow; take out a loan; credit*
- crevice** kkyan *n* *crevice; crack*
- crime** shig shere *n* *crime*
- criticized** kisko *adj* *criticized*
- crocodile** sizi *n* *crocodile*
- crocodile-like animal** pparppanza *n* *crocodile-like animal*
- cross** kilis *n* *cross; pay v cross*
- cry** ku *v* *cry*
- cry out** kkush dol *v* *cry out*
- cucumber** bolo *n* *cucumber*
- cultural wood for carrying things** magashu *n* *cultural wood for carrying things*
- cup** kubaya ttwa gozom (**kubay**) *n* *cup; kubay (kubaya) n cup; mug*

cup (for hot beverages)**dead person**

cup (for hot beverages)

fingana ttwa arabi *n cup
(for hot beverages)*

currency sanza *n money;
currency***curse** mala *v curse; maya
n curse; ttasha v curse***curtain** tim *n curtain***cut** but *v cut; kkut v cut***cut back** kkokk *v cut back***cut bamboo/reeds for
musical instrument**
kkinss *v cut bamboo/reeds
for musical instrument***cut into pieces** but *v cut
into pieces***cut the umbilical cord**
kuta kkoshon *cut the
umbilical cord***cut up** kkassil *v slice; cut up;*
*kkopo v cut up***cut with a knife** pe *v cut
with a knife***cut with a sickle** heshe
*v mow; cut with a sickle***cutting tool** satur *n large
knife; cutting tool*

D d

dam tim *n dam***damage** mittam *v damage;
harm***dance** ppa *n dance***dance type** laka *v dance
type***dandruff** poroporo ttwa
gozom *n dandruff***dangle** sut *v dangle***dark** sugun *v night; dark***dark magic** mumun

n witchcraft; dark magic

darkness kkindi *n darkness***dawn** shaja *n dawn***day** kaya *n day***dayfare** shoo *n dayfare;
travel food***dazzle** ppyaya *v shine into
eyes; dazzle***dead person** sit ssi *n corpse;
dead person*

deaf tuk sse *deaf*
death ssi *n death*
debate sharatt *v debate; argue with another; takā n debate*
decay kish *v decay*
decayed ppusun *n decayed*
decision kkut *n decision*
decorate kwa shaya
decorate; make beautiful
decrease gutu *v decrease; nagas ttwa arabi v decrease; shū v decrease*
decrease swelling min sis mań kūp *v decrease swelling*
deed kwa *n deed; action*
defecate tush *v defecate*
defective at birth mawal
adj defective at birth
deficiency paŋ *n lack; deficiency*
delete kkin *v delete; cancel; blot out*
deliberate didem
adv deliberate
delivery kkin *n delivery; birth pain*

demand someone to surrender timitt
v threaten; demand someone to surrender
democracy dimokirasi
n democracy
demolish berget *v demolish; pete v demolish; tear down*
demonstrate nan *v describe; demonstrate nana ho*
demote iss *v demote*
descend iss *v descend; climb down*
describe nan *v describe; demonstrate nana ho*
desire dudi *v desire; be eager; sham n desire; shun v love; desire; up inji a sit n desire; matter in one's mind*
destroy harap *v destroy*
develop pay *v develop; spread out; sprawl*
dew kintt *n dew*
diarrhea uss *n diarrhea*
die ssi *v die*
die and be healed ssi we
v die and be healed
die of starvation ssia pidi
die of starvation

difficult a ttittibi <i>adj difficult</i>	dissolve mumi <i>v dissolve</i>
difficult delivery pia pipeti <i>difficult delivery</i>	distort gondil <i>v bend; twist; distort</i>
dig sizi <i>v dig; weed; sha</i> <i>v dig</i>	distribute dena wege <i>v distribute; ppe v divide; distribute; zakam v distribute</i>
direction kkada küküm <i>n direction; kki n line; direction; pwaŋ n direction</i>	distribution zaŋa <i>n distribution</i>
direction indicator mina <i>dep kka da n compass; direction indicator</i>	district warada ttwa gozom <i>n district</i>
direction of the rising sun da yi kaya <i>adj east; direction of the rising sun</i>	disturb gawala <i>v disturb; goyo v disturb; be noisy; wanji v disturb</i>
dirt unzu <i>n dirt</i>	disturb by causing noise kungal <i>v disturb by causing noise</i>
discard pit <i>v discard; throw out; yi v discard</i>	ditch kkwaŋa <i>n canal; ditch</i>
discuss miki <i>v discuss</i>	divide ppe <i>v divide; distribute; wege v divide</i>
discuss in a group zebe <i>v discuss in a group</i>	dividend min kam <i>n share; dividend</i>
discussion miki <i>n discussion; conversation</i>	division ppe <i>n division; separation</i>
discussion about the wedding preparations ttwa wap <i>n discussion about the wedding preparations</i>	divorce dena wege <i>v divorce; separate; ta v divorce; leave</i>
disease hunu <i>n disease</i>	divvy out ppe <i>v apportion; divvy out</i>
disperse shenji <i>v disperse; scatter; zakam v disperse</i>	do kwa <i>v do; make; do</i>

doctor sit ata *n doctor*
doctor's prescription ttwa
 sit ata *n doctor's*
prescription
dog kana *n dog*
donate wege *v donate*
donate blood ti ssam *v give*
blood; donate blood
donkey kuru *n donkey*
don't do tata *v don't do*
door ttattumu *n door; gate;*
entrance
dot doko *n dot*
double bam *v fold; double*
doubt shaka ttwa gaya
v doubt
dough ssigi *n dough*
dove type karkutu *n dove*
type; shigishigi *n dove*
type
down i zin *prep down; issko*
adj down; around; zin
prep down
downward zi issko
prep downward
drag shu *v drag*
draw breath shuni kas
v draw breath
dream amuman *n dream*

drink ttopp *v drink*
drink medicine ttopp ata
v drink medicine
drinking alcohol uzo ttwa
gozom *n drinking alcohol*
drinking water iya ttopp
n drinking water
drip ssoto *v drip*
drip once ssoto *v drip once*
drive suga *v drive*
drive out de *v drive out*
drooping eyes from
tiredness mishmish
v nearly extinguished fire;
drooping eyes from
tiredness
drop pi *v fall; drop; ssoto*
v drop
drop a phone call kkut
v drop out of school; drop
a phone call
drop out of school kkut
v drop out of school; drop
a phone call
drought kuss *n drought*
drug store swi ko ata
n drug store
drum pamba *n drum*
dry kukuss (*kuss*) *adj dry;*
saza v dry; put out to dry

dry in the sun sut *v dry in the sun*
duck dakiya *n duck*
duplicate ppas *v duplicate; multiply*

dust bulbut *n dust; burbut n dust*
dwarf di *n dwarf*

E e

ear sse *n ear*
early fetus danza *n embryo; early fetus*
early rainy season yapol
n early rainy season
earring diliŋ *n earring*
earthworm kkalmaza
n earthworm
earwax tush sse *earwax*
east da kkana *adj east; da yi kaya adj east; direction of the rising sun; yi kaya adj east*
eat sha *v eat*
eat cane hagass *v eat cane*
eat meat kka *v eat meat*
eat too much meat kkush
v eat too much meat
eatable creeping ivy masa
n eatable creeping ivy

eatable leaf zojo *n eatable leaf*
eatable leaf type biskal
n eatable leaf type
eatable plant kalanj *n pea; plant that is added to sauce; eatable plant*
eaten by worms ssussun
v eaten by worms
edge shebi *n edge; end; ssinssi n edge; ttwa de n edge*
edible grass wakapp
n edible grass
education dozo *n education; lesson*
egg simpp *n egg*
electricity karapa
n electricity
elephant kwí *n elephant*

elephantiasis orga
n elephantiasis

ember eke *n ember*

embrace wus *v embrace; hug*

embryo danza *n embryo; early fetus*

empty shogon (shokkon)
adj empty

empty place yas shakana
n empty place

encounter mañe kwa
v encounter

end kkuntu *v end; shebi*
n edge; end; tuk n end

endure ppi yi *v endure*

enemy dina *n enemy*

energy ppi *n energy*

enough space yas a
hihimbi enough space

enroll kiss *v enter; come inside; enroll*

enter gala ttwa gaya *v enter; kiss v enter; come inside; enroll*

enter into the head kiss i
up understand; enter into the head

entrance kiss *n entrance; ttattumu n door; gate*

entrap kkwi *v trap; entrap; catch (a fish)*

equal status sawa ttwa
arabi n same kind; equal status

erect a gravestone pit
ppidin v erect a gravestone

erect penis syaŋ maň
kkankk v erect penis

escape buluss *v escape; hintt v escape*

escape from prison gus gi
swi ttush v escape from prison

esophagus bu kkush
n esophagus

establish sham *v establish; create a foundation*

estimate kkut *v estimate; guess*

estimation kkut
n estimation

ethnic group si sit *n ethnic group; tribe*

eucalyptus tagiltu
n eucalyptus

evening tat sugun *n evening*

everyone for himself
ppetpett v struggle for something

everything kukum *adj all; everything; mukin adj everything*

evil peti *adj evil*

exam patana ttwa gozom *n exam*

examination room swi ziza gwe *n examination room*

examine gwe *v examine; to wi touch and look carefully; examine ; ziza gwe v examine*

example kasi *n example*

exchange dwi *v exchange comp. oyodwi*

excite shok *v agitate; excite*

excrement tush *n faeces; excrement*

excuse me tayagata *v excuse me*

exercise kkanssa *v do acrobatics, exercises*

exercise hiji *v exercise*

exercise book warakk ttwa gozom *n exercise book; notebook*

exercise the body hiji yis *exercise the body*

exhale kas yi pwaŋ tta *exhale*

exhaust kkunttu dima *exhaust; finish*

exist ze *v be; exist*

explain depe *v explain; make clear; nan v explain nana ho ; ttwa v explain*

explode po *v explode*

explosion of a mine/bomb poa panji ttwa gozom *check explosion of a mine/bomb*

extend clothing ken *v make longer; extend clothing*

extinguish a fire hupu *v extinguish a fire; shish v extinguish a fire*

extra pash *n extra*

eye zi *n eye*

eye problem shelele *n eye problem; blindness*

eyeglasses min ko zi *n eyeglasses*

eyelashes bak zi *n eyelashes*

eyelid gokkosh zi *n eyelid*

F f

face tazi *n* face; ttwa zi
n face

faeces tush *n* faeces;
 excrement

fail a test pi *v* fail a test

faith aman *n* faith

fall pi *v* fall; drop

fall (for seasonal hut) kūp
v fall (for seasonal hut)

fall down naturally si
v fall down naturally

fall off beser *v* fall off; slip
 off

fall out through a hole
 shorop *v* fall out through a
 hole

false banana type pattan
n false banana type; waŋa
n false banana type

fan coal for coffee making
 wampa *v* fan coal for
 coffee making

farm (plough) kwí *v* farm
 (plough)

farm field gata *n* farm field;
 kkwaya *n* farm field

farm worker sit gi
n worker; farm worker

fart bush *n* fart; gas; busha
 tush fart

fast bayá *n* fast; time to
 refrain from eating; wako
adj fast; quick

fat tindi *adj* fat; thickset

father baba *n* father

father's brother bwabwal
n uncle; father's brother

father's father sakú
n grandfather; father's
 father

fear hasa *n* fear; kwaga
n fear; kwaga *v* fear; be
 afraid

**feel around for something
 without seeing** pata kam
v feel around for something
 without seeing

feel pleasure elem *v* be
 happy; feel pleasure

feeling gom *n* feeling

feeling of contempt kkeshe
adj feeling of contempt

female bovine imi kikyata
n female bovine

female master of the house wabsit swi
n female master of the house

fencee dalas *n fencee*

ferment ssess *v rise; ferment*

fertile period kay gi
n fertile period; time a woman is able to conceive

fetch water kku *v pour; fetch water; kkü iya fetch water*

fetus wal i tat *n fetus*

fever bushü *v malaria; fever; ttoshné yis fever*

few mankin (der. of **man**)
*adj few; very small; walkin
adv few*

fiber til *n thread; fiber*

fibrous plant dosho *n jute; sisal; fibrous plant*

ficus vasta tree masha *n fig tree; large oak-like tree; ficus vasta tree*

fig tree isi *n fig tree; masha n fig tree; large oak-like tree; ficus vasta tree*

fig tree type ttwatta *n fig tree type*

fight himi *v fight; twanja v fight*

fill dãsh *v plug up; fill; i v fill; iyi v fill*

filter taza *n filter; ttash v filter*

filter down ziňa *v settle to the bottom; filter down*

find kam *v find; sus v find*

finger ring alhadüm
n finger ring

fingernail kkümpp mitt
n fingernail

fingers man mitt *n fingers*

fingertip ssinss mitt
n fingertip

finish dima *v finish; himbi v finish; kwa v complete; finish; kkunttu dima exhaust; finish; kkunttu n last; finish*

finished corn cob kuji
n finished corn cob

finsh kkunttu *v finsh*

fire antt *n fire*

firewood kisi *n firewood; wood*

first yi ttwa zi *first; come out first*

firstborn child tambash *n firstborn child*

fish wass *n fish*

fish fin kwapa *n fish fin*

fish type baluwa *n fish type; benga n fish type; gur n fish type; kadan ttwa kwama n fish type; shishiya n fish type; tussa n fish type; yakara n fish type; yawura n fish type; yesanjka n fish type; yiss n fish type*

fit together kūnss *v fix; fit together*

five 5 kūmatt *num 5 five*

fix ap *v fix; repair; kūnss v fix; fit together*

flag pandera ttwa gozom *n flag*

flame ttaki *n flame*

flat patala *adj flat; level*

flat land tesheshe *n flat land*

flatland bake ttwa gaya *n flatland*

flea ttuttoyo *n flea*

flint burata *n flint*

flip over gupal *v turn over; somersault; flip over*

flock naya *n flock*

flood lakam *v flood; pālu v flood*

flood waters pālu *n flood waters*

flour ppumatt *n flour*

flow gas *v flow; burst forth*

flower hinzi *n flower*

flute made of bamboo liti *n flute made of bamboo*

fly konzo *n fly; pay v fly; fly over*

fly over pay *v fly; fly over*

flying mammal shushugu *n flying mammal*

foam over bushu *v foam up; foam over*

foam up bushu *v foam up; foam over*

fold bam *v fold; double; kki v fold*

follow tap *v follow*

food min sha *n food*

food made of false banana eshe *n food made of false banana*

food oil zeti ttwa gi tta *n food oil*

fool <i>dopo (mojo)</i> <i>n</i> <i>fool</i>	fox <i>waŋu</i> <i>n</i> <i>fox</i>
foot <i>sonkk (sontt)</i> <i>n</i> <i>leg; foot</i>	fragile <i>a kkikkiŋi</i> <i>adj</i> <i>fragile</i>
foot area <i>pyanssa</i> <i>n</i> <i>calf; foot area</i>	free <i>shogon (shokkon)</i> <i>adj free</i>
forbid <i>kis v</i> <i>forbid; tím v</i> <i>forbid</i>	friend <i>nusu n</i> <i>friend; girlfriend/boyfriend</i>
force someone to do something <i>kkizi v</i> <i>force someone to do something</i>	frightening animal sound <i>kkush sisi</i> <i>growl; frightening animal sound</i>
forearm <i>kuki n</i> <i>forearm; mitt kwapa n</i> <i>forearm</i>	frog <i>ppabongo n</i> <i>frog</i>
forehead <i>twaŋ n</i> <i>forehead</i>	frog type <i>monumuno n</i> <i>frog type</i>
forest <i>shoŋi n</i> <i>forest; wawan n</i> <i>forest</i>	from <i>gi prep from</i>
forget <i>ttiss (ttinss) v</i> <i>forget</i>	from where <i>gi iya from where</i>
forgive <i>marga mara v</i> <i>forgive; be forgiven</i>	front <i>i zi prep front</i>
forked wood for propping something up <i>kwap n</i> <i>forked wood for propping something up</i>	front teeth <i>shi ttwazi n</i> <i>front teeth</i>
form <i>kensse (kenze) n</i> <i>form; shape</i>	frown <i>pukkush v</i> <i>frown</i>
form rival group <i>yis v</i> <i>form rival group</i>	fruit <i>zi swaya n</i> <i>a plant's produce</i>
found <i>gi v</i> <i>lay a foundation</i>	fruit <i>api n</i> <i>fruit; pi n</i> <i>fruit</i>
foundation <i>yas kwi n</i> <i>foundation; base</i>	fry <i>ttosh v</i> <i>fry</i>
four 4 <i>bissin num 4</i> <i>four</i>	frying pan (made of clay) <i>kege n</i> <i>frying pan (made of clay)</i>
	full moon <i>ssyawan</i> <i>kukum n</i> <i>full moon</i>
	fully <i>kukum a de</i> <i>adv fully</i>

fun kkyalo *n fun*

futbol kwasa sontt *n futbol; soccer*

G g

game yi *n game; song*

game type u *n game type; yemunu n game type*

garbage unzu *n garbage*

garlic dákush sele *n garlic*

gas básh *n fart; gas*

gate ttattumu *n gate; ttattumu n door; gate; entrance*

gather hosh *v gather; pup v gather; tulu v gather*

gather up na *v pick; gather up*

gazelle i *n gazelle*

generally küküm *adv generally*

generator geneteri *n generator*

germinate ttwi *v germinate*

get better en *v recover; get better; we v get better*

get closer and closer kisikisi *v get closer*

get fat tindi *v get fat; become fat*

get married mapp dena yiti *get married*

get to know each other, be introduced dena aya get *to know each other, be introduced*

get up kwi *v get up; stand up quickly*

gift ssess ttwa kwama *n gift; ti n gift*

ginger zanzal (zanziya) *n ginger; zanziya (zanzal) n ginger*

giraffe kokk *n giraffe*

girl waldwa *n girl*

girlfriend/boyfriend nusu *n friend; girlfriend/boyfriend*

give ti *v give*

give a child a name mosa twi *v give a child a name*

give birth maa pi v *give birth; pi n give birth*

give blood ti ssam v *give blood; donate blood*

give justice nan v *give justice* nana ho

give medicine ti ata v *give medicine*

give support tidi v *support; give support*

give the evil eye kkoro
v *give the evil eye*

glass pilali n *glass; mirror*

globe wus tul kukum
n *globe*

glue pantt v *paste; patch; glue*

gnat mimi n *gnat; non-malarial mosquito*

gnaw (bones or dry grain)
hūjì v *chew; gnaw (bones or dry grain)*

go ho v *go*

go down dushka ttwa tidi
go down

go down (for sunsets) kiss
v *set; go down (for sunsets)*

go on crutches ho gi swaya
go on crutches

go out yi v *go out; rise*

go while mourning dola ho
gi wus go *while mourning*

goal kiss n *goal*

goat nya n *goat*

goat pen kaya nya n *goat pen; barn for goats*

goat's sound meeē n *goat's sound*

God yere n *God*

gold ansa n *gold*

good noko v *good* nokin ;
shaya v *be beautiful; good*

good person sit zi n *good person*

good sense of humor noko
adj *good sense of humor*

gorilla tini n *gorilla*

gossip ttwa nan *tell news; gossip*

gourd asan n *gourd; dolo*
n *gourd dol tam gourd for carrying honey ; ugu*
n *gourd*

gourd cut in half for drinking water kkishi
n *gourd cut in half for drinking water*

government with one supreme ruler but tat *autocracy; government with one supreme ruler*

grab (for porridge) kkala
v *grab (for porridge)*

grade kam n *result; grade*

grain min sha n *grain; zi n grain*

grain for making beer
geshe n *barley; grain for making beer; geshe n hops; grain for making beer*

grandfather saku
n *grandfather; father's father*

grandmother kaka
n *grandmother*

grass shushu n *grass; shushushu n grass*

grasshopper bat n *locust type; grasshopper; 𠂇 n grasshopper*

gravel wanjass n *gravel; rock frgments*

graveyard up di
n *graveyard; burial place*

gray hair kuyu n *gray hair*

great noko adj *best; great*

green a zizij adj *green; ssissili adj green*

green local cabbage kosol
n *green local cabbage*

greet tasha v *greet*

grind dass v *grind; shwetin v grind; u v grind*

grind again twe v *grind again*

grind flour mitti v *mill flour; grind flour*

grind roughly haya v *grind roughly*

grind wet grain dass
v *grind wet grain*

grindstone oko n *local mill (made of stone); grindstone*

ground kkessen n *ground*

group hosh n *group; team; kwam n group*

grow hantta v *grow; ppi v grow*

grow large pi v *grow large*

grow.up pi v *grow.up*

growl kkush hanttko *growl; kkush sisi growl;*

frightening animal sound

grumble gunun v *grumble*

guard ki v *guard; watch; sit ki n guard*

guava zetuna *n guava*
guess kkut *v estimate; guess*
guilt beles *n mistake; guilt*

guinea fowl shunkk
n guinea fowl
gums gulett *n gums*
gun bundur *n gun*

H h

hack kkut *v hack; mutilate*
hail wasa *n hail*
hair bak *n hair*
hair found on the head
bak up n hair found on the head
hairstyle ssu *n hairstyle*
half daga *n half; dasene n half*
hammer shakush ttwa arabi
n hammer; ttoro n hammer
hand bitt (mitt) *n hand;*
mitt (bitt) n hand mittkin
hand jewelry shwanja
n hand jewelry; ring
hand shake (strong force exerted) hatt *v hand shake (strong force exerted)*
hang gapa *v hang; sut v hang*

hanging tool yas sut
n hanging tool
happen to mañe kam
v happen to
happiness elem *n pleasure; happiness; yam n happiness*
hare washı *n hare*
harm mittam *v damage; harm*
harvest pi *v harvest*
hat ttakiya ttwa arabi *n hat*
hatch kkikkish *v hatch*
hate gokol *v hate; kkantta v hate*
have ssit *v have*
have diarrhea uss *v have diarrhea*
have knowledge ssita up
have knowledge
have sex haŋ *v have sex*

have snot on the face gusa
 shunsh *snot-faced; have snot on the face*

having different colors
 ginis ttwa arabi *v having different colors*

he hay *pro he*

head up *n head*

head of the penis zi syaŋ
n tip of the penis; head of the penis

heap hosh *v heap*

hear kkep *v hear*

hearing problem təg sse
hearing problem

heart iŋj *n heart*

heart disease hunu i iŋj
n heart disease

heat tawan *n heat; tawan v heat*

heat up ttosh *v heat up*

heavy wind pupi *n heavy wind*

heel tana *n heel*

height hantta *n size; height*

help ppatta *n help; ppatta (ppada) v assist; help; ppatta (ppada) v help*

hen waŋa kikyata *n hen*

her a dapp *pro her*

herd kaya *n herd; keŋ v herd*

here ini *dem here*

hiccup hikkim *n hiccup; hiccup*

hiccup hikkim *n hiccup; hiccup*

hide gongo *n skin; hide; kkekke n hide; nini v hide; popp v hide*

hide something nini ko
hide something

high rank dili *n prestige; high rank*

hill gakal *n hill; gombol n hill; zoro n hill*

his a de *pro his*

hit with a fist kəp *v punch; hit with a fist*

hoe gasha *n hoe*

holder min ssit *n holder*

hole bu *n hole; ttul n hole; ttwi n hole*

holeless duyu *n holeless*

holiday aliti ttwa arabi
n holiday

honesty aman *adj honesty*

honey tam *n honey*

honey gathering place
that has been finished
 butun *n honey gathering place that has been finished*

honey juice mashata
n honey mead; honey juice

honey mead mashata
n honey mead; honey juice

honorable ulpina ttwa gi
tta adj honorable

hoof küküki *n hoof*

hook binss *n hook; golo n hook*

hops geshe *n hops; grain for making beer*

horn instrument made from a bull's horn
 kümbele *n horn instrument made from a bull's horn*

horn on animal's head
 kwap *n horn on animal's head*

horse kkondol *n horse*

hospital swi ata hanttko *n hospital*

hour sati ttwa gozom
n hour; time

house swi *n house*

house of mourning (at the house of the family of the deceased) swi ssi
n house of mourning (at the house of the family of the deceased)

house pole kwap *n house pole; pillar*

how much? kkya
quant how much?

hug wäs *v embrace; hug*

hunger pidi *n hunger*

hunt ilij *v hunt; search*

hurry dudi *v hurry*

hurt mitti *v hurt*

husband wutupp (wutub)
n husband; yitin n husband

hush a baby kat *v hush a baby; cajole*

hut para *n hut*

hyena kkassmana *n hyena*

I i

I, me ga pro *I, me*

illegitimate child koboshpi
(comp. of **pi**)

adj illegitimate child

illness hunu *n illness; no n illness*

image ayi zi *n image; likeness; kasi n image; photograph*

imitate yis *v pretend; imitate*

imitation yis *n pattern; imitation*

important ashambi sham
adj important

improve adal *v improve;*
nama *v improve; zala v improve*

in and out kissa yi *v coming and going; in and out*

in front of ttozi gi ttozi
(ttwazi gi ttwazi) *prep in front of; ttwa zi gi ttwa zi prep in front of; ttwa zi prep in front of*

in public i shaşa sit *in public*

in short gi gut *adj in short*

in that place i yas minte *in that place*

in the direction of pwarj
prep toward; in the direction of

increase ppas *v increase; add*

incurable disease huna paŋ
ata *n incurable disease*

indicate depe *v indicate; point at*

indicate dissatisfaction
ssoton *v indicate dissatisfaction*

influence kap *v persuade; influence*

influence by cunning kata
ti *v influence by cunning*

influence with cunning and promises kat
v influence with cunning and promises

inform nangi ttwa *v give information*

inherit nagat ttwa gozom
v inherit

inject so *v pierce; inject; soñi*
mapa v inject; give
injection

injection so *n piercing;*
injection

injury kama *v wound; injury*

innovate halak ttwa gi tta
v innovate

insane were *n crazy; insane*

insect with shell pññapñ
n insect with shell

insert, put in un *v insert,*
put in

inside i tat (**tat**) *prep inside*

inside of the mouth tat
ttwa inside of the mouth

instrument for grinding

pepper dwanza
n instrument for grinding
pepper

insult kenze *v insult*

interpret nan *v interpret;*
translate nana ho

interrupt kkut *v interrupt*

intestine sswakapp
n intestine

introduce aya *v introduce;*
depe v introduce

investigate sham
v examine; investigate; wi
v investigate; examine

Islam asilama *n Islam*

itch kkunss *v itch; ppimpp*
v itch

J j

jealousy hasidi ttwa gi tta
n jealousy

join a group kissi hosh
v join a group

joint si kkuzi *n joint*

journey ho *n journey*

judge kkut *v judge; sit*
kukwama n referee; judge

judgment hukum ttwa gi
tta n judgment

jump bukk *v jump*

jute dosho *n jute; sisal;*
fibrous plant

K k

keep up cleanliness ki
ttotto *maintain hygiene;*
keep up cleanliness

kettle ttibirik *n kettle*

key mutaba ttwa arabi
n key

kick tapp *v kick*

kidnap shu *v kidnap; take*
for marriage without
consent

kill kkush *v kill*

kind si *n kind*

king kwi *n king*

kiss ssupun *v kiss*

knee dügi *n knee*

kneecap si dugi *n kneecap*

kneel kigim *v kneel; submit;*
kigim *v kneel*

knife buo ttwa gi tta
n knife; shiki n knife

knife for cutting large
grass buo ttwa gi tta
n machete; knife for cutting
large grass

knit by hand, local
method u *v knit by hand,*
local method

know aya *v know*

knowledge up *n knowledge*

Koran kkurana ttwa arabi
n Koran

L l

lack paj *n lack; deficiency;*
push n lack; tulu v lose;
lack

lack concentration ttiss
(ttinss) *v lack*
concentration; be oblivious

land kkessen *n land; tul*
n country; land; yas n land

language ttwa *n language*

large bamboo basket
wanda *n large bamboo*
basket

large knife satur <i>n</i> large knife; cutting tool	left hand mitt gweli <i>n</i> left hand
large leaf yagass <i>n</i> large leaf	left hand side da gweli south; left hand side
large mortar mongolo <i>n</i> large mortar	left over pash <i>v</i> be extra; left over
large oak-like tree masha <i>n</i> fig tree; large oak-like tree; ficus vasta tree	leftover a pipash adj leftover; remaining
last kkunttu <i>n</i> last; finish; yi zin last; come out last	leg sonkk (sontt) <i>n</i> leg; foot; sontt (sonkk) <i>n</i> leg
later kkwas <i>adv</i> later	lemon lamunu ttwa gi tta <i>n</i> lemon
laugh pass <i>v</i> laugh	leopard zehmu <i>n</i> leopard
law shere <i>n</i> law	leopard type halita <i>n</i> leopard type
lawyer sit izi <i>n</i> advisor; lawyer; taga <i>n</i> lawyer	leprosy kash tat shushu <i>n</i> leprosy
lead zugu <i>v</i> lead	lesson dozo <i>n</i> education; lesson
learn dozo <i>v</i> learn	level ko <i>v</i> level; patala adj flat; level
leather boot bata <i>n</i> leather boot	lick ttapan <i>v</i> lick
leave ta <i>v</i> divorce; leave; ta <i>v</i> leave; yas <i>v</i> leave; remain behind	lie hobi <i>n</i> lie; kkasha <i>v</i> cheat; lie comp. kkwakkasha
leaves used as a stimulant kkorondi <i>n</i> leaves used as a stimulant	life shinshi <i>n</i> life; ze <i>n</i> life; livelyhood; zi <i>n</i> life
leaving go ta ho <i>v</i> leaving go	lift up kap <i>v</i> lift up; carry away
left direction gweli <i>adj</i> left direction	

light karapa *n* light; shaŋa *n* light

light a fire kin *v* turn on light; light a fire

lightning ppyaya *n* lightning

like shun *v* like

like a woman's voice kkush a zizinzi *thin voice*; like a woman's voice

like that shekon *adv* like that

likeness ayi zi *n* image; likeness

line kki *n* line; direction

lion tishal *n* lion

lips kkekkttwa *n* lips

liquid medicine ata ttopp *liquid medicine*

listen końi sse listen; ttibi *v* listen

little mankin (der. of man) *adj* little

little finger mitt walwal *n* pinky; little finger

live tul *v* live; stay

livelyhood ze *n* life; livelyhood

lizard gargare *n* lizard; zuzoyo (zuzoyo) *n* lizard; zuzoyo (zuzoyo) *n* lizard

load toto *n* a load being carried

loan sholo *n* loan

local beer alsaliya *n* local beer; bapuruss *n* local beer; shwi *n* local beer

local beer made without malt baganiya *n* local beer made without malt

local beer type saliya *n* local dark beer type

local bread type paka *n* pancake; local bread type

local cabbage sama *n* local cabbage

local medicine ata swaya *local medicine; medicine from a tree*; kash *n* local medicine

local mill oko *n* local mill (made of stone); grindstone

local salt type ttasus *n* local salt type

lock ttapal *v* lock; button up

locust yatibal *n* locust

locust type but *n* locust type; grasshopper

logical a tab pwaŋa *adj* logical

lonely**maintain**

lonely gi ssin *adj lonely; ssin adj lonely*

long ago shingo (shingon)
n long ago

long time ago shingon (, shingo) *adv a long time ago*

look shi *v look*

look intently kkiŋ *v stare; look intently*

look like yis *v look like; look similar*

look like a person in withdrawal buşha zi *be in withdrawal; look like a person in withdrawal*

look similar yis *v look like; look similar*

loosen braids (for women) ssi up *v loosen braids (for women)*

lose mańe hintt *lose; mo v lose; pi v lose; sha*

v lose; be defeated; tulu v lose; lack

lose consciousness mań ttissní up *v lose consciousness*

lose feeling danzir *v lose feeling*

lose hope but tat *lose hope*

lose weight mań gonzo *v lose weight*

love sa *v love; shun n love; shun v love; desire*

love potion kaza *n love potion; traditional love stimulant*

low area posh *n low area*

lower teeth shi zin *n bottom row of teeth; lower teeth*

lullaby naki *n lullaby*

lung poshoposhon *n lung; sampp n lung*

M m

machete buṭo ttwa gi tta
n machete; knife for cutting large grass

maiden dwa *n a young girl*
main usha de *n main*
maintain ap *v maintain*

maintain hygiene ki ttotto <i>maintain hygiene; keep up cleanliness</i>	make longer ken v <i>make longer; extend clothing</i>
maize samun n <i>maize; corn</i>	make rope ttumpp v <i>make rope; twist thread</i>
major in the army kwi n <i>major in the army</i>	make smooth by trampling pekin v <i>make smooth by trampling</i>
majority hanttni ko <i>majority</i>	make someone wake up suki v <i>make someone wake up</i>
make kwa v <i>do; make; do</i>	make to grow we v <i>make to grow</i>
make a hole ttwi v <i>make a hole; pierce</i>	malaria bushu v <i>malaria; fever</i>
make a mistake beles v <i>make a mistake</i>	male child wal kikizi n <i>boy; male child</i>
make a plan goma ko <i>make a plan</i>	male sex organ kkajkk n <i>male sex organ</i>
make a profit kam v <i>make a profit</i>	malice gakal n <i>malice</i>
make a shadow kushun v <i>shade; make a shadow</i>	malt uyu n <i>malt</i>
make beautiful kwa shaya <i>decorate; make beautiful</i>	man kikizi n <i>man</i>
make clear depe v <i>explain; make clear</i>	mango manga n <i>mango</i>
make dry kuss v <i>make dry</i> kukuss	mankind zera sit ttwa gozom n <i>mankind</i>
make fire by rubbing ssu v <i>make fire by rubbing</i>	many a naya adj <i>many</i>
make local beer bash v <i>make local beer</i>	Marabou stork zeru n <i>Marabou stork</i>
	march sili n <i>queue; march</i>
	marker galam n <i>pen; marker</i>

marriage bok *n a marriage (for males)*

marriage yiti *n marriage (for females)*

marry bok *v marry (for males)*

marry yiti *v marry a husband (for females)*

marsh kkala *n marsh (during rainy season); savannah (during dry season)*

master of the house sit swi *n master of the house*

masturbate halash
v masturbate; zit
v masturbate

mat made of palm birish
n mat made of palm

mating male animal bəbə
n mating male animal

mead biti *n mead; takaya*
n mead

mead from honey and baby bees bunzu *n mead from honey and baby bees*

measure abar *v measure;*
tese v measure

meat sum *n meat*

meat from the neck sum ppi *n meat from the neck*

meat from the thigh sum tyasha *n meat from the thigh*

medical center swi ata
n clinic; medical center

medicine ata *n medicine*

medicine from a tree ata swaya *local medicine;*
medicine from a tree

medicine to cure evil eye ata sit kkoro *medicine to cure evil eye*

meet dene *v meet*

megaphone twi
n microphone; megaphone;
bell

memory shənə *n memory*

menstruation an
n menstruation; ssam pit
period; menstruation

menstruation period hoo ssam *n period;*
menstruation period; kaya
ssam n period;
menstruation period

mental hospital swi ata shənə *mental hospital*

mentally slow person**mourning person**

mentally slow person
mojo (**dopo**) *mentally slow person*

message nana ho (**nan**)
n message

metal sanza *n metal*

method pwaJa *n method*

microphone twi
n microphone; megaphone; bell

middle i daga *prep in the middle of*

middler finger mitt daga
n middler finger

milk bass *n milk; shi v milk*
shin̄i ss̄app imi he milked a cow

mill flour mitti *v mill flour; grind flour*

millet syana *n millet*

mind shan̄u *n mind*

minute degikka ttwa gozom
n minute

miracle ssugu *n miracle*

mirror pilali *n glass; mirror*

miscarry ppoloss *v miscarry*

miss shit *v miss*

misscarry pum man yi
v abortion; misscarry

mistake beles *n mistake; guilt*

mix wantt *v mix*

ixture wantt *n mixture*

modern a dule *adj modern*

moisture ishi *n moisture*

molar shi kkagi *n molar*

money sanza *n money; currency*

monkey iti *n monkey*

monkey type ssala
n monkey type

month ssyawan *n month*

moon ssyawan *n moon*

mop pish *n mop*

Moslem prayer sala ttwa
arabi n solat; Moslem prayer

mother na *n mother*

mother's brother apa
n uncle; mother's brother

mountain ko *n mountain*

mourn ku *n mourn*

mournful cry when someone dies buna ssi
mournful cry when someone dies

mourning person sit ku
n mourning person

mouth ttwa <i>n mouth</i>	multiply ppas <i>v duplicate; multiply</i>
move dudi <i>v move; hiŋi v budge; be animated; move; nama v change; move</i>	munch kkwe <i>v chew; munch</i>
move back and forth hiŋi <i>v sway; move back and forth</i>	mushroom ttasha <i>n mushroom</i>
movement hiŋi <i>n movement</i>	music yi <i>n music</i>
mow heshe <i>v mow; cut with a sickle</i>	musical instrument luka <i>n musical instrument; saŋa n musical instrument</i>
mucus kaŋat <i>n mucus</i>	mutilate kkut <i>v hack; mutilate</i>
mud twatta <i>n mud</i>	mutter gunun <i>v mutter</i>
mud a wall pantt <i>v paint wall with mud</i>	my a na pro my
mug kubay (kubaya) ttwa <i>gozom n cup; mug</i>	my country tula na <i>n my country</i>
mule gaŋu <i>n mule</i>	my dear kushe <i>n my dear; pet name for a lover</i>

N n

nail kkumpp <i>n nail; claw</i>	nationalities si sit <i>n nationalities</i>
nail (finger nail) kkumpp <i>n nail (finger nail)</i>	nature halakk <i>n nature</i>
name twi <i>n name</i>	navel kkoshon <i>n navel; umbilical cord</i>
narrow a ttipil <i>adj narrow; ppakan adj narrow; ttipil adj narrow</i>	

nearly extinguished fire mishmish *v nearly extinguished fire; drooping eyes from tiredness*

neck kkush *n neck; ppı n neck*

necklace gangur *n necklace*

needle kkulpi ttwa gozom *n needle; mapa n needle*

neighbor gay *n neighbor; ttishe n neighbor*

nest swia bit *n nest*

net shini *n net*

new a didish *adj new*

new moon ssyawan didish *n new moon*

next to sampp *adj close; next to*

night sugun *v night; dark; tat sugun n night*

nine 9 kubissini *num 9 nine*

noise yasha *n noise*

nomination ko *n nomination*

non-malarial mosquito mimi *n gnat; non-malarial mosquito*

north dushka mitt kkana *adj north*

nose shunsh *n nose*

nosebleed ttundu *n nosebleed*

nostril bu a shunsh *nostril*

not full nañas *adj not full; ttwelej adj not full*

not have enough gutu *v be deficient; not have enough*

notebook warakk ttwa gozom *n exercise book; notebook*

nothing pango *pro nothing*

now dassine *adv now; dule adv now; gi dele adv now*

number ata *n number*

O o

oak type ssabala *n oak type*

obey nan *v obey*

observe gwe *v watch; observe*

obstruct kettesh *v* *obstruct; block passage*
oil da *n oil*
oil container gelon [jelon]
 n oil container
oil, fat (butter, food oil etc) da *n oil, fat (butter, food oil etc)*
ok erj *adv ok*
old gata *adj old; kkosh v be old; old; sasi adj old*
old man sit gata *n old man*
old woman wabkkosh *n old woman*
on the very top i ka
 prep on top; on the very top
on top i ka *prep on top; on the very top*
once sesskin *adv once*
one sesskin *adj one*
one 1 sene *num 1 one*
onion basal ttwa gi tta
 n onion; dükush n onion
only gi ssin *adj only*
open kaya *v open*
open (mouth) ka *v open (mouth)*
open place yasa ze gi kaya
 n open place

open road pwaŋa ze kaya
 open road
open the eyes kaya zi [kay zi] *open the eyes*
opening of the vagina ttwa pit *n opening of the vagina*
oppose shigi *v oppose; tim v oppose*
optimal sawa ttwa arabi
 adj optimal
orange burtukana ttwa gozom *n orange*
organic halak ttwa gi tta
 adj organic
organize hosh *v organize*
ostrich wut *n ostrich*
other kkasa *adj other; another*
other side of river, street takan *n other side of river, street*
our (excluding the hearer) a ma pro *our (excluding the hearer)*
our (including the hearer) a mini pro *our (including the hearer)*
out of sight u hay gwe kam
 (dial. var. uhal gwe) *out of sight; unclear*

outside i tta *prep outside; tta n outside*

overdose kapa nyasskin
overdose

overlap bam *v overlap*
overturn kashe *v overturn; overthrow*
owl gugu ttwa gozom *n owl*

P p

pain after birth when the placenta does not release u gum *n pain after birth when the placenta does not release*

paint ssa *n color; paint; ssa v paint*

painting kasi *n picture; painting*

palate ppelili ttwa inglizi
n palate

palm of the hand tat mitt
n palm of the hand

palm tree buk^ə v *palm tree*

pancake paka *n pancake; local bread type*

pants sulganda *n trousers; pants*

papaya p^əpaya *n papaya*

paper warakk ttwa gozom
n paper

paralytic (from birth)
mojo (dopo) *n paralytic (from birth)*

partridge shinji *n partridge*

partridge type hihawa
n partridge type

parts of the body yis
n parts of the body

pass beshe *v pass; pass by; pass a test*

pass a test beshe *v pass; pass by; pass a test*

pass away kkut shinshi
v pass away; life ended

pass by beshe *v pass; pass by; pass a test; ho push pass by*

passage ata *n passage; piece of writing*

paste pantt *v paste; patch; glue*

patch pantt *v paste; patch; glue*

path pwaŋa *n road; path*

pattern yis *n pattern; imitation*

pay a debt pensse *v pay a debt*

pay attention ti gom *v pay attention*

pay back something owed ppenze *v pay back something owed*

pay off debt ti ishi *v pay off debt*

payer ti *n payer*

pay-later system ishi *n credit; pay-later system*

payment ppenze *n payment*

pea atari ttwa gozom *n pea; kalaŋ n pea; plant that is added to sauce; eatable plant*

peanut yakuru *n peanut*

pediatrician sit ata man *n child doctor; pediatrician*

peel kweŋkke *v peel; remove outer layer; ttish v peel*

peel away ttí *v peel away; scrub off*

peel off hendi *v peel off*

peeld fruit, grain amattish *v peeld fruit, grain*

pen galam *n pen; marker*

pen for cattle kaya/kaga? *n barn; pen for cattle*

pen knife shiki *n small knife; pen knife*

penalty hukum ttwa gi tta *n penalty*

penis syan *n penis*

people sit *n a person; people*

period hoo ssam *n period; menstruation period; kaya ssam n period; menstruation period; ssam pit period; menstruation*

permit ti *v permit*

person sit *n a person; people*

person who lives a long life sita ma kum *person who lives a long life*

persuade kap *v persuade; influence*

pet name for a lover kushe *n my dear; pet name for a lover*

pharmacy swi ata *n pharmacy*

photograph kasi *n image; photograph*

physics pizigs ttwa inglizi
n physics

pick na v pick; gather up

pick fruit, seed from tree
 pət v pick fruit, seed from
 tree

picture kasi n picture;
 painting; zi n picture

piece kkut n piece

piece of writing ata
n passage; piece of writing

pierce so v pierce; inject;
 ttwi v make a hole; pierce

piercing so n piercing;
 injection

pig kurum n pig

pillar kwap n house pole;
 pillar; tugu n wooden
 house pole; pillar

pimple tturup n pimple

pinch kkwaliss v pinch; ssis
 v pinch

pinky mitt walwal n pinky;
 little finger

pistol bundur n pistol

place ko v put down; place;
 yas n place

**place something on wood,
 on a shelf** ttunt v place
 something on wood

plan gom n plan; usha de
n aim; target; plan

plant ash v plant; pasha
n plant

plant (i.e. bananas) pasha
v plant (i.e. bananas)

**plant that is added to
 sauce** kalaj n pea; plant
 that is added to sauce;
 eatable plant

plant type ssati n plant type

plant used for cleaning
 indode n plant used for
 cleaning

plate (wood made) algada
n plate (wood made)

play yi v play; sing

play music ppa v play music

pleasure elem n pleasure;
 happiness

**pluck feathers from a
 chicken** pənss v pluck
 feathers from a chicken

plug up dəsh v plug up; fill

plunder kkese v plunder;
 rob

pocket kep n pocket; kisi
n pocket

point at depe v indicate;
 point at

pointer finger mitt depe
n pointer finger

poison damshash *n poison*;
mako n poison

police polisi ttwa inglizi
n police

polish teeth shintti *v brush teeth; polish teeth*

politics syasa *n politics*

pollute harap *v pollute*

poor a wangì *adj poor; wangì adj poor*

population sit *n a population*

porch zampp *n porch; balcony*

porcupine kakkash
n porcupine

porridge pwash *n porridge*

pot hala ttwa arabi *n pot; shaki n pot*

pot (coffee pot) gyapana
n pot (coffee pot)

potato doko *n potato*

pottery work ua paya
n pottery work

pouch used in traditional dance pogo
n dance.pouch

pound gupu *v pound; zinzi v pound; trample*

pound with a hammer deze *v pound with a hammer*

pound with fist küp
v pound with fist

pour kku *v pour; fetch water; swi v pour*

pour out zit *v pour out*

power ppı *n power*

pray yan *v pray*

pray, worship sala ttwa
arabi v pray, worship

precede kayinzi (comp. of inzi) *v precede; to advance*

pregnancy pum *n pregnancy*

pregnancy kaya pum
pregnancy

preparation kkobi ttwa gi tta *n preparation*

prepare kkobi ttwa gi tta
v prepare

press ku *v press*

press inside shoki *v press inside; stuff inside*

prestige dili *n prestige; high rank*

pretend yis *v pretend; imitate*

price dwi *n price; taman ttwa gi tta n price*

problem azab ttwa arabi
n suffering; problem; giri n problem

produce fruit pi *v produce fruit*

profit ppatta *n use; profit*

promiscuous hanj basskin
promiscuous

properly nokin (**noko**)
adv properly

property wama *n property*

prostitute hanj ish
n prostitute; sharmutta ttwa gozom n prostitute

provoke kat *v provoke; agitate*

pubic hair (for females) bak pit *n pubic hair (for females)*

pubic hair (for males) bak syaŋ *n pubic hair (for males)*

pull got *v pull; shu v pull*

pull out (i.e. a tooth) pu
v pull out (i.e. a tooth)

pumpkin pulən *n pumpkin*

punch káp *v punch; hit with a fist*

puncture so *v puncture*

punishment ataba
n punishment; hukum n punishment

purge beles *v purge; throw out*

persuade yan *v persuade*

pus ppi *n pus*

push tush *v push*

put a lid on kumbi *v cover; put a lid on*

put down ko *v put down; place*

put in order gi *v arrange; put in order; straighten*

put on clothes we *v put on clothes*

put on clothing bam *v put on clothing*

put out to dry saza *v dry; put out to dry*

putting things away ssi pit
wama putting things away

python shushum *n python*

Q q

quality min a shishaya
quality

quarrel without reason
*lulu v quarrel without
 reason*

question tat n question

queue sili n *queue; march*
quick wako adj *fast; quick;*
wako adj quick
quickly wakin adv *quickly*
quiet ssikin adj *quiet*

R r

rain shü n *rain*

rain hard shapp v *rain hard*

rainbow shawan n *rainbow*

rainy season iss n *rainy
 season*

**rainy season sore on
 animals** gwanza n *rainy
 season sore on animals*

raise hand ka mitt n *raise
 hand*

rake for clearing land
*kwaya n rake for clearing
 land*

rat ssi n *rat*

raven kwaka n *raven*

raw ssyaka adj *raw*

razor blade milassi ttwa
gozom n razor blade
reach an agreement dene
*shaya v reach an
 agreement*

read ata v *read*

realize gom kam *realize;*
gom v realize

rear a child i depe v *teach;
 show; rear a child*

rebellion kolo n *rebellion;
 uprising*

receive he v *receive; accept;*
hekap v receive

recently dassko adv *recently*

recognize shi aya <i>v recognize</i>	reduce temperature tawan mań ssüp <i>v reduce temperature</i>
reconcile tabuk <i>v reconcile</i>	reed flute gampu <i>n reed flute</i>
record sound warapp ttwa gaya <i>n record sound</i>	referee sit kükwama <i>n referee; judge</i>
recover en <i>v recover; get better; we v survive; recover</i>	reflect ppyayni ppyaya <i>reflect</i>
recover balance gwelesh <i>v recover balance; recover from falling</i>	refund nagat ttwa gozom <i>v replace; refund</i>
recover from disease huna we <i>v be healed; recover from disease</i>	refuse shigi <i>v refuse; reject</i>
recover from falling gwelesh <i>v recover balance; recover from falling</i>	region kilili ttwa gozom <i>n region</i>
recover from sickness hun mańe kkep <i>v recover from sickness</i>	regret ssugu <i>v regret</i>
recruit los <i>v recruit</i>	regular customer nusu <i>n client; regular customer</i>
recurring sickness, i.e. malaria huna ze tutut recurring sickness, i.e. malaria	reject shigi <i>v refuse; reject</i>
red eyes zi kkash <i>red eyes</i>	relax get <i>v relax; yi ho v relax</i>
red monkey ppuppuss <i>n red monkey</i>	release ta <i>v release</i>
red onion dükush <i>n red onion</i>	religion yan <i>n religion</i>
	remain yas <i>v remain</i>
	remain behind yas <i>v leave; remain behind</i>
	remainder gutu <i>n remainder; balance; iti n remainder</i>
	remaining a pipash <i>adj leftover; remaining</i>

remembrance ceremony	
for the dead sita ze yas ssi <i>remembrance ceremony</i> <i>for the dead</i>	
remove ssi <i>v remove; tigi</i> <i>v remove</i>	
remove feather, skin, bark by burning ge <i>v remove</i> <i>feather, skin, bark by</i> <i>burning</i>	
remove food from teeth shogi shi <i>v remove food</i> <i>from teeth</i>	
remove forcefully saza <i>v remove forcefully</i>	
remove from shell ppinss <i>v shuck; remove from shell</i>	
remove outer layer kweŋke <i>v peel; remove</i> <i>outer layer</i>	
remove the cover (potato) pisí <i>v remove the cover</i> (<i>potato</i>)	
repair ap <i>v fix; repair</i>	
repay a debt tut sholo <i>v repay a debt</i>	
repeat gyaya <i>v repeat</i>	
replace nagat ttwa gozom <i>v replace; refund; nama</i> <i>v substitute; replace</i>	
report nan <i>v report nana ho</i>	
	rescue we <i>v rescue</i>
	rescued mara <i>v be spared;</i> <i>rescued</i>
	resemble zi <i>v resemble; be</i> <i>like</i>
	reserve ki <i>v reserve; set aside</i>
	respected elders sit kukwama <i>n respected</i> <i>elders</i>
	rest shinshi <i>n rest; shinshi</i> <i>v rest; shinshi v rest</i>
	result kam <i>n result; grade</i>
	return tut <i>v return</i>
	revolting peti <i>adj rude;</i> <i>revolting</i>
	reward shalam ttwa gozom <i>v reward</i>
	rhyme dene <i>v rhyme</i>
	rice rusi ttwa gozom <i>n rice;</i> ruzu ttwa gozom <i>n rice</i>
	rich person pis <i>v rich</i> <i>person; sit zi n well-known</i> <i>person; rich person</i>
	ridicule kkosa ttwa gaya <i>v trick; ridicule</i>
	rigged yikir <i>adj rigged</i>
	right silakon <i>adj right</i>
	right direction kkana <i>adj right direction</i>

right hand mitt kkana
n right hand

ring kkwapa *n ring; circular piece of jewelry; shwaŋa n hand jewelry; ring*

rinse mouth with water
shuk̄am v rinse mouth with water

rip ssweŋ *v rip*

rise ssess *v rise; ferment; yi v go out; rise*

rise up kwi *v rise up*

rising smoke from large fire kānū *v billow; rising smoke from large fire*

ritual scar kwantti *n tattoo; ritual scar*

river pogo *n river*

road pwaŋa *n road; path*

roam tumtum *v roam*

roar of lion shara *v roar of lion*

roast ko *v roast*

rob kkese *v plunder; rob*

rock ppidin *n stone; rock*

rock fragments waŋass
n gravel; rock fragments

rock type madawa *n rock type*

roll kki *v roll; tindi v roll*

roll tobacco dedi *v roll tobacco*

rooster doŋi *n rooster; waŋa bubu n rooster; cock*

root ssanss *n root*

rope shwittin *n rope*

rope for hanging a bee hive užu *n rope for hanging a bee hive*

rot kish *v rot*

rough terrain posh *n rough terrain; rugged land*

round shea de *prep round*

route but *n route; way*

rub pat *v rub; p̄as v rub; spread; ssa v rub; to v rub; ttogoss v rub*

rub oil ssa da *rub oil*

rude peti *adj rude; revolting*

rugged land posh *n rough terrain; rugged land*

run gus *v run*

run gus *n a run*

rust swanza *n rust; swanza v rust; sha v rust*

S s

sack balasiki *n* *sack*; gupa
n *sack*

sack made of sisal shawala
n *sack made of sisal*

sadness ssomo *n* *sadness*

saliva tagi *n* *saliva*

salon birish ttwa arabi
n *salon*

salt ttash *n* *salt*

same isha *adj* *same*

same age person nusu
n *contemporary*; *same age*
person

same kind sawa ttwa arabi
n *same kind*; *equal status*

sand pushu (pushu) *n* *sand*;
 pushu (pushu) *n* *sand*

sauce kalaŋ *n* *stew*; *sauce*

savannah (during dry season) kkala *n* *marsh*
(during rainy season);
savannah (during dry season)

save pash *v* *store*; *save*

say ko *v* *say*; tal *v* *say*; wi
v *say*

say goodbye haya *v* *say*
goodbye

say something wrong ttwa
 bulussbi buluss *slip of the*
tongue; *say something*
wrong

say yes yi *v* *say yes*

scatter dusha *v* *scatter*;
 sheŋi *v* *disperse*; *scatter*

science sayinsi ttwa inglizi
n *science*

scissors makkass ttwa
 gozom *n* *scissors*

scold izi *v* *warn*; *scold*; əku
v *scold*; *shout angrily*; wanji
v *scold*

scoop up tap *v* *scoop up*

score shiyi *v* *score*; *shallow*
cuts

score a goal atna tat *score a*
goal

scorn waga *v* *scorn*; *shame*

scrape kkwi *v* *scrape*;
scratch the ground

scratch away kwende
v *scratch away*

scratch the ground kkwi
v scrape; scratch the ground

scratch the skin kkunss
v scratch the skin

screw tight kush *v cover with a lid; screw tight*

scrotum dutt *n scrotum*

scrub off tti *v peel away; scrub off*

scrub teeth shintti *v scrub teeth*

search ilij *v hunt; search; sham v search*

season gabat *n season*

second sikent ttwa inglizi
n second

section of empty land yas
 kkut shakana *n section of empty land*

secular song ppa *n secular song*

see gwe *v see; shi v see; wi v see*

seed zi *n seed; zi yi n seed*

segment out ppe *v share; segment out*

sell dwi *v sell comp. oyodwi*

send ttaya *v send*

send an elder (for an engagement proposal) tut gi sit a kukwama *send an elder (for an engagement proposal)*

send away po *v cause to flee; send away*

separate dena wege
v divorce; separate; wege v separate

separate grain from chaff sas *v separate grain from chaff* comp. kasas

separation ppe *n division; separation*

servant kussun *n servant*

serve gi *v serve*

serve porridge kisi a pwash *serve porridge*

set kiss *v set; go down (for sunsets)*

set a bone (by a local person) kuns v *set a bone (by a local person)*

set a fire ttantt *v set a fire; start a fire*

set aside ki *v reserve; set aside*

set candle, fire ttanttant *v set candle, fire*

set up a trap ko kkwī *v set up a trap*

settle down shaŋa *v calm down; settle down*

settle to the bottom ziŋa *v settle to the bottom; filter down*

sew us *v sew*

sex haŋ *n sex*

shade kushūn *n shadow; shade; kushūn v shade; make a shadow*

shadow kushūn *n shadow; shade*

shake bish *v shake; shiver*

shake hands muss *v shake hands*

shake out lakam *v shake out; wash by shaking*

shake shoulders for dance hiŋi *v shake shoulders for dance*

shallow cuts shiyi *v score; shallow cuts*

shame waga *v scorn; shame*

shape kensse (*kenze*) *n form; shape; zia de shape; zini n shape*

share bushu *v share; contribute; gasam v share; min kam n share; dividend; ppe v share; segment out*

share sus *n a share*

sharp a shishi *adj sharp*

sharpen meshe *v sharpen; shu v sharpen*

sharpening stone dwasa *n sharpening stone*

shatter wa *v break; shatter*

shave heshe *v shave; ssi v shave*

shave head ssi up *v shave head*

she happ *pro she*

sheep bido *n sheep*

sheep or goat skin gongo *n sheep or goat skin*

shelf karsa *n shelf; sire ttwa gaya n shelf*

shell gogosh (*gokkosh*) *n shell; gokkosh (gogosh) n shell; skin. i.e. egg shell*

shepherd keŋ *n shepherd*

shine kin *v shine; twinkle (for stars); shaŋa v shine*

shine into eyes ppyaya *v shine into eyes; dazzle*

shirt algipa *n shirt*

shiver bish *v shake; shiver*
shock kege *n shock*
shocked ssuku *v be surprised; shocked*
shoe horn wospe ttwa
gozom n shoe horn; tool for shoes
shoes pak *n shoes*
shoot kanss *v shoot*
shop dwi *n shop*
short dress tandura *n short dress*
shoulder kogo *n shoulder; poshoposhu n shoulder; upper back*
shout bunu *v shout; dol v shout; weep*
shout angrily uku *v scold; shout angrily*
shovel makapa *n shovel; min a tap i kkessen n shovel; thing used to gather in soil*
show depe *v show; i depe v teach; show; rear a child*
shrink kkontott *v shrink; shrivel from heat*
shrivel from heat kkontott *v shrink; shrivel from heat*

shuck ppinss *v shuck; remove from shell*
shut kash *v shut; close*
sick person sit hunu *n a sick person*
sickle albeni *n sickle; magata n sickle*
sickness kkugu *n cold; sickness*
sickness hurts him hun mañe sha *v sickness hurts him*
side sampp *n side; sika n side*
side of the body sinyiti *n side of the body*
sieve kogom *n sieve*
sift yi *v sift; sow*
sign doko *v sign; write a signature; kwa n sign*
silence umu *n silence*
silent mawal *adj silent*
similar zia yasa sene *similar*
sing yi *v play; sing*
sing (command form) tish *v sing (command form)*
sink to the bottom lili *v sink to the bottom*
siring bull kam *n siring bull*

sisal dosho *n jute; sisal; fibrous plant*

sister ppwakam *n sister*

sit ze *v sit*

sit on eggs to incubate kʉ *v brood; sit on eggs to incubate*

sitting around without purpose ze shogo *sitting around without purpose*

situation kwa de *n situation*

six 6 kubasene *num 6 six*

size hantta *n size; height*

skin gongo *n skin; hide; koshi n skin*

skin discoloration belila *n skin disease; skin discoloration*

skin disease belila *n skin disease; skin discoloration; hun ayi gongo n skin disease*

skin tab ttutt *n skin tab*

skin. i.e. egg shell gokkosh (*gogosh*) *n shell; skin. i.e. egg shell*

skinny gonzo *adj skinny*

skull shunu *n skull*

sky wiriwiri *n sky; wus n sky*

slap peshe *v slap*

slaughter she *v slaughter*

sleep ish *v sleep; mʉt zi n sleep; sleep found in the eye*

sleep found in the eye mʉt zi *n sleep; sleep found in the eye*

sleep together mab ish hanjko *sleep together*

sleep with exhaustion (*from hard work*) maza ish *sleep with exhaustion* (*from hard work*)

sleepiness zi ish *n sleepiness*

slice heshe *v slice; kkassil v slice; cut up*

slide taya *v slip; slide*

slide unexpectedly delkkess *v slide unexpectedly*

slime kettesh *n slime*

slip taya *v slip; slide*

slip of the tongue ttwa bulussbɪ buluss *slip of the tongue; say something wrong*

slip off beser *v fall off; slip off*

slope down tidi *v slope down*

slowly basara *adv slowly;*
 ttyagash *adv slowly*

small walkin *adj small;*
 walwal *adj small; very
small*

small bird type ttittipini
n small bird type

small child wal kkyapko
n small child

small gourd half kkorjozo
n small gourd half

small knife shiki *n small
knife; pen knife*

**small pepper with
pungent taste** zet *n small
pepper with pungent taste*

**small seat made of local
wood** kojo *n small seat
made of local wood*

small, shrill voice kkush
 walwal *creaky voice;
small, shrill voice*

smell keŋ kkep *v smell; keŋ
v smell; ttish n smell; ttish
v smell*

smell bad a kkukkopp
adj smell bad; stinky

smell good shiŋgi *v smell
good*

smell of decay kkop *v smell
of decay*

smile umuss *v smile*

smocking tool duze
n smocking tool

smoke sinkk *n smoke*

smoke a cigarette ttopp
v smoke a cigarette

smooth a kkikkatt *adj soft;
smooth*

snake bwasha *n snake*

snake bite sunss *v bite;
snake bite*

snake type yilim *n snake
type*

snatch kkese *v snatch*

sneeze hattisha *v sneeze;
ttisa v sneeze*

sniff (for animals) ttapni
ttish sniff (for animals)

snore konon *v snore*

snot-faced gasa shunsh
*snot-faced; have snot on
the face*

soap sabun ttwa arabi
n soap

soccer kwasa sontt *n futbol;
soccer*

soft a kkikkatt *adj soft;
smooth*

soil kkessen *n soil*

solat sala ttwa arabi *n solat; Moslem prayer*

someone u mama *someone*

somersault gupal *v turn over; somersault; flip over*

something beautiful min a shishaya *something beautiful*

something forbidden tim *n something forbidden*

song yi *n game; song*

soon dassko *adv soon*

sorghum kanda *n sorghum*

sound of bell ssweke *n sound of bell*

sound of dog barking wuwu *n sound of dog barking*

sound of something burning ttotti *v sound of something burning*

sound produced by burning fire hərətt *v sound produced by burning fire*

soup kapu *n soup; muss n soup*

sour ttug̣u *adj sour*

south da gweli *south; left hand side; dushka mitt gweli south*

southeast kkana gi yi kaya *southeast*

sow ash *v sow; yi v sift; sow; yi v sow*

soybean dulpu (**durbu**) *n soybean; durbu (dulpu) n soybean; galabi ttwa gi tta n soybean*

spark perin *n spark*

speak ttwa *v speak*

speak a language um *v speak a language*

speak few words ttwańi *walkin v speak sparingly; speak few words*

speak sparingly ttwańi *walkin v speak sparingly; speak few words*

speak.softly ttwańi walkin *v speak.softly*

spear shin *n spear*

spear for fish ditta *n spear for fish*

spear with thin point ppilppindi *n spear with thin point*

speech ttwa *n speech*

sperm i syaj *n* sperm

spice dokol *n* spice;
kkimami ttwa gozom
n spice; sambala *n* spice

spice that produces good flavor shawa *n* spice that produces good flavor

spider shishandiyasha
n spider

spin ppeless *v* spin

spirit mumun *n* spirit;
shinshi *n* spirit

spit tə *v* spit

spit saliva tə tagi *v* spit saliva

splash shitti *v* splash; spray

split apart she *v* split apart

split in two pit *v* split in two

split wood ttanja *v* split wood

spoil peti *v* spoil

spoon malaka *n* spoon;
misha *n* spoon

spotless ssele *n* clean;
spotless

sprawl pay *v* develop; spread out; sprawl

spray shitti *v* splash; spray;
shi *v* spray; sprinkle

spread pus *v* rub; spread

spread asphalt si *v* spread out; spread asphalt

spread disease besh hunu
v spread disease

spread oil pus *v* spread oil

spread out pay *v* develop;
spread out; sprawl; si
v spread out; spread asphalt; ssanza *v* spread out; spread out legs

spread out in order to dry shendi *v* spread out in order to dry

spread out legs ssanza
v spread out; spread out legs

sprinkle shi *v* spray; sprinkle

squat down shot *v* squat down

squeeze muss *v* squeeze
muss zi

squeeze out water ppeless
v wring out; squeeze out water

stagger hinji *v* stagger; toddle

stagnant water shawa
n stagnant water

stand zugu *v* stop; stand

stand on something hanssi
v stand on something

stand up quickly

stop talking

stand up quickly kwí v get up; stand up quickly

star bissan n star

stare kkiŋ v stare; look intently

stare in anger kkiŋ zi stare in anger

start tish n beginning; start; tish v start

start a fire ttant v set a fire; start a fire

stay tul v live; stay

stay behind hapa v be absent; stay behind

steal kobosh v steal; kkese v take by force; steal

steal the ball in futbol/soccer shipal v steal the ball in futbol/soccer

step shep n step

stew kalaŋ n stew; sauce

stick used for discipline kkwakkasha (comp. of kkwa, kkasha) n switch; stick used for discipline

stick used for grinding mongolo n stick used for grinding

stimulant type similar to qat shiri n stimulant type similar to qat

sting sunss v bite; sting

sting, i.e. from a snake kkunss v sting, i.e. from a snake

stink kkop n stink; bad odor

stinky a kkukkopp adj smell bad; stinky

stir kin v stir; kkay v stir; ppuss v stir

stir up kwi v stir up; agitate

stomach ache nakkan v stomach ache

stomach burn pwí ga tat stomach burn

stomach sickness huná i tat n stomach sickness

stomach worm ssuntt i tat n stomach worm

stomache ache kka tat n stomache ache

stone ppidin n stone; rock

stop zugu v stop; stand

stop others from fighting wege v stop others from fighting

stop talking ttwa dima summarize; stop talking

store pash *v store; save*

storm kiwi *n storm; strong wind; pupi n storm*

straight kkala *adj straight; zivara adj straight*

straighten gi *v arrange; put in order; straighten*

strangle buss *v strangle*

straw made from a reed or grass pinssi *n straw made from a reed or grass*

stream sseleñ *n stream*

stream used for irrigation yaga *n stream used for irrigation*

strength ttwaya *n strength*

stretch ziala *v stretch*

stretch from sleepiness biritt *v stretch from sleepiness*

strive ki *v strive*

strong wind kiwi *n storm; strong wind*

structure ppi *n structure*

struggle peke *v struggle*

struggle peke *n a struggle*

struggle for something ppetpett *v struggle for something; everyone for himself*

student sit dozo *n student*

students, pupils man dozo *n students, pupils*

stuff inside shoki *v press inside; stuff inside*

stumble kettesh *v stumble*

sub-district kkabale ttwa gozom *n sub-district*

submit kigim *v kneel; submit; kwaga v submit*

substitute nama *v substitute; replace*

succeed wet *v succeed*

suckle ssapp *v suckle; breast feed*

suffer sanan *v suffer*

suffering azab ttwa arabi *n suffering; problem; zab n suffering*

sugar pushu (pushu) *n sugar; sukar ttwa inglizi n sugar*

sugar cane type gumu *n sugar cane type*

suitcase kkaititti *n suitcase*

sullen tuyi *v sullen*

sum hosh *n sum*

summarize ttwa dima *summarize; stop talking*

sun kaya *n sun*

sunrise**take a picture**

sunrise da yi kaya *sunrise*
sunset da a kiss kaya *sunset*
support git̄i *v support; ppatta n support; ppatta (ppada) v support; sigi v support; tidi v support; give support*
support with a forked pole get *v support with a forked pole*
surround kkup *v surround*
surveyor tes *n surveyor*
survive we *v survive; recover*
swallow kuss *v swallow*
swallow saliva kuss tagi *v swallow saliva*
sway hiŋi *v sway; move back and forth*
sweat yagi *n sweat; yagi v sweat*
sweep ke *v sweep; kkin v sweep; wipe off*

sweet potato bambe
n sweet potato
sweet potato type babur
n sweet potato type
swell gapa *v swell; sis v swell; sis v swell*
swell larger mań sisa ppas
v swell worse; swell larger
swell worse mań sisa ppas
v swell worse; swell larger
swim sankk *v swim*
switch kkwakkasha (comp. of kkwa, kkasha)
n switch; stick used for discipline; nama v switch; change
sword satur *n sword*
symptom of a disease, sickness depa hunu
symptom of a disease, sickness
system basala *n system*

T t

tail ॥ŋu *n tail*
take kap *v take; bring*

take a picture kwí kasi
v take a picture

take by force kkese *v take by force; steal*

take care of one's body ki yisa de *v take care of one's body*

take care of oneself ki up *v take care of oneself*

take deep breaths shinsha tutu *v breathe deeply; take deep breaths*

take for marriage without consent shu *v kidnap; take for marriage without consent*

take medicine kapíi ata *v take medicine*

take off ssi *v take off*

take out a loan sholo *v borrow; take out a loan; credit*

take out from a hole kkwi *v take out from a hole*

take out of the mouth tta *v take out of the mouth*

take short breaths shinsh gut *v breathe short; take short breaths*

talk ttwa *v talk*

tall a tutu *adj tall*

tamp dil *v compress; tamp*

target usha de *n aim; target; plan*

taro type waaja taro type

taste lalam *n taste; tok v taste*

tasteless a takki *adj tasteless*

tattoo kwantti *n tattoo; ritual scar*

tea shay ttwa gozom *n tea*

teach i depe *v teach; show; rear a child; i dozo v teach*

teacher sit dozo *n teacher*

team hosh *n group; team*

tear müzi *n tear*

tear down pete *v demolish; tear down*

teenagers man bwanza *teenagers*

teff geshe *n teff*

tell nan *v tell nana ho*

tell news ttwa nan tell *news; gossip*

ten 10 kkuzi num 10 ten

tender ssiyata *n tender; young*

tendon shunkk *n vein; tendon*

termite kej *n termite*

termite hill undi *n termite hill*

testicles datt *n testicles*

thank dili *v thank; commend; omo v thank; appreciate; bless*

the one inside she tat (tat) *n the one inside*

the one outside ayi tta *the one outside*

the sound a chicken makes kkakak *n the sound a chicken makes*

the sound a cow makes bojo *adj the sound a cow makes*

the sound of a gun kua bundur *the sound of a gun*

their a bun *pro their*

there i dono dem *there*

there is zeni ze *v there is; be present*

they hun *pro they*

thick ttuzu *adj thick*

thick local beer bakaniya *n thick local beer*

thick salt kormana *n bar salt; thick salt*

thick stick dulu *n thick stick*

thickset tindi *adj fat; thickset*

thigh tyasha *n thigh*

thin yisa de mań paŋ *v thin*

thin voice kkush a zizinzi *thin voice; like a woman's voice*

thing wama *n thing*

thing made of bamboo hintapp *n thing made of bamboo*

thing made of clay paya *n thing made of clay*

thing that doesn't exist a pipaj *n thing that doesn't exist*

thing used to gather in soil min a tap i kkessen *n shovel; thing used to gather in soil*

think gom *v think*

thought gom *n thought*

thoughtful person sit gom *n thoughtful person*

thread dush *n thread; til n thread; fiber*

threaten aw *v threaten; timitt v threaten; demand someone to surrender*

three 3 twasene *num 3 three*

thresh grain *ut v thresh grain*

throat gogoloss *n throat; kkush n throat*

through she *prep through*

throw shigin *v throw; yip v throw*

throw a stone po *v throw a stone*

throw out beles *v purge; throw out; pit v discard; throw out*

throw up payass *v throw up; vomit*

throw.outside piti tta *v throw.outside*

thumb mitt kukwam *n thumb*

tie kinss *v tie; bundle together; ttush v tie*

time kaya *n time; sati ttwa gozom n hour; time*

time a woman is able to conceive kay gi *n fertile period; time a woman is able to conceive*

time of being young zamana bwanza *n youth; time of being young*

time to refrain from eating baya *n fast; time to refrain from eating*

tip of the penis zi syan *n tip of the penis; head of the penis*

title kwì *n title*

to be sleepy sisi *v to be sleepy*

to hiccup hikkim *v to hiccup*

to insist kki *v coerce; to insist*

to lend kap *v to lend; borrow*

to put food in the mouth we *v to put food in the mouth*

to the south pwaŋ gweli *to the south*

to wait ki *v to wait*

tobacco gamsha *n tobacco; tumat n tobacco*

tobacco wrapped with grass tumat push *n tobacco wrapped with grass*

today kene *adv today*

toddle hiŋi *v stagger; toddle*

toenail kkumpp sontt
n toenail

toilet swi tush *n bathroom; toilet*

toilet room swi tuss
n bathroom; toilet room

tolerate an insult utt
v tolerate an insult

tomato mandulu *n tomato*

tongue ttaki *n tongue*

tool for castrating engi
 ttwa gozom *n tool for castrating*

tool for shoes wospe ttwa
 gozom *n shoe horn; tool for shoes*

tool used for digging kapa
n tool used for digging

tooth shi *n tooth*

tooth decay kisha shi
n tooth decay

tooth disease sha shi
n tooth disease; tooth problem

tooth problem sha shi
n tooth disease; tooth problem

top row of teeth shi ka
n top row of teeth; upper teeth

tornado kasa sheyshe
tornado

tortoise kkikkish *n tortoise*

touch pat *v touch; tish v touch*

touch and look carefully
to wi touch and look carefully; examine

touch each other tish
v touch each other

toward pwanj *prep toward; in the direction of*

towel oyo *n towel; cloth comp. oyodwi*

town katama ttwa gozom
n town; city

trade nagat ttwa gozom
v trade

trader shenashe *n trader*

traditional dance tussa
n traditional dance

traditional love stimulant
kaza n love potion; traditional love stimulant

train mañe alam *train*

train, educate dozo *v train, educate*

trample gupu *v trample; compress; zinzi v pound; trample*

translate nan *v interpret;*
translate nana ho

transmittable disease huna
 b̄ibeshe *transmittable*
disease; communicable
disease

trap kkwi *n trap; kkwi*
v trap; entrap; catch (a
fish)

travel ho *v travel*

travel food shoo *n dayfare;*
travel food

tree swaya *n tree*

tree bark gokkosh swaya
n tree bark; waka n tree
bark

tree fruit zi swaya *n tree*
fruit

tree leaf (any kind of leaf)
 sse swaya *n tree leaf (any*
kind of leaf)

tree type bozi *n tree type;*
 buja *n tree type; b̄ubush*
n tree type; but n tree type;
 dama *n tree type; kabaya*
n tree type; kyeyam n tree
type; mashishoyo n tree
type; pushi n tree type;
 p̄ayakk *n tree type; pwassi*
n tree type; sunz̄u n tree
type; shilim n tree type;

sh̄am *n tree type; tegi*
n tree type; titi n tree type;
 ulun *n tree type; ukun*
n tree type; waka n tree
type; weke n tree type ;
 winss *n tree type; z̄ayu*
n tree type

tree type (with eatable
fruit) bosho *n tree type*
(with eatable fruit)

tree type having a good
smell giwara *n tree type*
having a good smell

tree with eatable fruit
 hindi *n tree with eatable*
fruit; us n tree with eatable
fruit

tribe si *n tribe; si sit n ethnic*
group; tribe

trick kkosa ttwa gaya
v trick; ridicule

trigger milassi ttwa gozom
n trigger

trouble rakina ttwa gaya
n trouble

trousers sulganda
n trousers; pants

true silakon *adj true*

truthful silakon *adj truthful*

try tish *v try; tok v try;*
 wakal ttwa arabi *v try*

tube (made of grass, smal...

underside of the foot

tube (made of grass, small bamboo) pinssi *n tube (made of grass, small bamboo)*

turn sili *n turn*

turn around she *v turn around; be turned over (when a baby is born feet first)*

turn on light kin *v turn on light; light a fire*

turn out well kam *v turn out well*

turn over gupal *v turn over; somersault; flip over*

twin su *n twin*

twinkle (for stars) kin *v shine; twinkle (for stars)*

twins man su *n twins*

twist gondil *v bend; twist; distort; muss v wring out; twist muss zi*

twist thread ttumpp *v make rope; twist thread*

two 2 swiya *num 2 two*

types of people sit upup *types of people*

U u

umbilical cord kkoshon *n navel; umbilical cord*

unable to push out ttetten *v be stuck; unable to push out*

uncle apa *n uncle; mother's brother; bwabwal n uncle; father's brother*

unclear u hay gwe kam *(dial. var. uhal gwe) out of sight; unclear*

uncomfortable u hay wiwet *uncomfortable*

uncover kaya *v uncover; kwende v uncover*

uncover pakān *v taking the cover off*

underneath i kkas zin *prep underneath*

underside of the foot tat sonnt *n arch of the foot; underside of the foot*

understand aya

*v understand; gala ttwa
gaya v understand; gom
v understand; be wise; kiss
i up understand; enter into
the head*

understandable a shibishi

adj understandable

undress shakana v undress;

be naked

unite dene v unite; come

together

university unibersiti ttwa

inglizi n university

unmarried girl waldwa

n unmarried girl

unprofitable peti

adj useless; unprofitable

untie ssi v untie**until hama ttwa gaya**

prep until; up to

up i wus prep up; seko

prep up

up to hama ttwa gaya

prep until; up to

upper back poshoposho

n shoulder; upper back

upper teeth shi ka n top

row of teeth; upper teeth

uprising kolo n rebellion;

uprising

upset stomach nakkan

n upset stomach

urgently wakin adv urgently**urinate tuss v urinate****urine tuss n urine****use gi v use; ppatta n use;**

profit

useless peti adj useless;

unprofitable

V v**vagina pit n vagina****vein shunkk n vein; tendon****verify wi aya v verify****very narrow ppippiss**

adj very narrow

very sick huni yansskin

very sick

very small mankin (der. of

*man) adj few; very small;
walwal adj small*

virgin ze a gi yis *virgin*
voice dol *n a voice*
voluntary shogon
(shokkon) *adj voluntary*

vomit payass *v throw up; vomit; payass v vomit*
vote los *n choice; vote*
vowel u i a ta *n vowel*
vulture kkupu *n vulture*

W w

wage damusa ttwa gozom
n wage
waist domo *n waist*
wake up kwi *v wake up*
walk fast shep *v walk fast*
walk unsteadily
geremgerem *v walk unsteadily*
walking shep *v walking*
wall lokkon *n wall*
wall beam lokkon *n wall beam; wood fixed on the wall horizontally*
want sham *v want*
war shin *n war*
warm oneself by fire sum
antt *v warm oneself by fire*
warn depe *v warn; izi v warn; scold*

warn seriously kiyis *v warn seriously*
wash hosso *v wash; up v wash*
wash by shaking lakam
v shake out; wash by shaking
wash face muss zi (**muss**)
v wash face
wash oneself up *v wash oneself*
wash the face muss zi *wash the face*
watch gwe *v watch; observe; ki v guard; watch; sayiti n watch*
watch carefully kkuzu
v watch carefully
water iya *n water*

water pipe utumat *n* water pipe

water tortoise badila
n water tortoise; batane
n water tortoise

waterfall shonpo *n* waterfall

wave kas *n* wave

wax (honey wax) gaga
n wax (honey wax)

way but *n* route; way

we (exclusive of hearer)
ma pro we (exclusive of hearer)

we (inclusive of the hearer) mini *pro we*
(inclusive of the hearer)

wean toshon *v* wean

weave u *v* weave

wedding wap *n* wedding

wedding day kaya bok [kay bok] wedding day

wedding drinks shwi wap
wedding drinks

weed sizi *n* weed; sizi *v* dig; weed

weed out kwi *v* weed out

weep dol *v* shout; weep

well nokin (noko) *adv* well

well dressed mashaya
v well dressed

well-known person sit zi
n well-known person; rich person

well-known woman kikyat zi
n well-known woman

west kiss kaya *adj* west

where iya *adv* where

whisper eses *v* whisper

whistle shut *n* whistle; shut *v* whistle

white sele *adj* white

white part of the eye zi sele *white part of the eye*

width hantta *n* width

wife wupi *n* wife; yipin *n* wife

wife married after the first wife pposopp *n* co-wife; a wife married after the first wife

wild animals min tat shushushu *n* wild animals

wild beast ze *n* wild beast

wild boar wapp *n* wild boar

win mo *v* win

wind kas *n* air; wind comp. kasas; kas *n* wind

winding genji *n* zigzag; winding

window ttwi *n* window

wing kwapa *n wing*
wink kkibish *v wink; wink at; kkipish zi v wink*
wink at kkibish *v wink; wink at*
winner sit mo *n winner*
winnow grain haya
v winnow grain
wipe off kkin *v sweep; wipe off*
wipe out k̄ap *v wipe out*
wiper (made of hide) alaŋ
n wiper (made of hide)
wire silik ttwa arabi *n wire*
witchcraft mumun
n witchcraft; dark magic
with gi prep *with*
with (for males only) ḡu
prep with (for males only)
witness nakkashi *n witness*
woman kikyata *n woman*
wonder ttibi *v appreciate; wonder*
wood kisi *n firewood; wood*
wood fixed on the wall horizontally lokkon
n wall beam; wood fixed on the wall horizontally

wood for churning stew ganza *n wood for churning stew*
wood for stirring porridge punu *n wood for stirring porridge*
wooden house pole tugu
n wooden house pole; pillar
work gi *v work*
worker sit gi *n worker; farm worker*
worm ss̄untt *n worm*
worm found in bee wax bakkasha *n worm found in bee wax*
worm type kkukkukkuma
n worm type
worry gom *v worry*
worsen peti *v worsen*
wound kama *n a wound*
wound kama *v wound; injury*
wound the head up kama
v wound the head; wound the skull
wound the skull up kama
v wound the head; wound the skull
wrap kinss *v wrap; bundle together; ttumpp v wrap*

wrap a beehive push

v wrap a beehive

wrap up with cloth we

v wrap up with cloth

wring out muss *v wring out;*

twist muss zi ; ppeless

*v wring out; squeeze out
water*

write kwanss *v write*

write a signature doko

v sign; write a signature

writing kwanss *n writing*

Y y

yawn hawa *v yawn*

year nata *n year*

yell ku *v yell*

yes ej *adv yes*

yesterday a kama (**kama**)

adv yesterday; kama

adv yesterday a kama

you ik *pro you*

you (plural) um *pro you*

(plural)

young ssiyata *n tender;*

young

young bord dwakab

n young bord

young cucumber leaf

samp̄ulan *n young
cucumber leaf*

your a ke *pro your*

your (plural) a kum
pro your (plural)

youth bwanza (bwaza)

n youth; zamana bwanza

*n youth; time of being
young*

zigzag

zumbara

Z z

zigzag genji *n* zigzag;
winding; gwandil *n* zigzag

zumbara (musical
instrument) humbu
n zumbara