

Dovahzul Dictionary

Dovahzul-English
English-Dovahzul

Fourth Edition

www.thuum.org

The dragon language is a creation of Bethesda Softworks, LLC. The Elder Scrolls®, Skyrim®, their logos, branding elements, and artwork are intellectual property of Bethesda, LLC. Any of these featured herein are used for noncommercial, educational purposes. This dictionary is unofficial and does not claim any ownership of the above or any affiliation with Bethesda Softworks, LLC.

Introduction

The dragon language, commonly referred to as Dovahzul (“dragon-voice”), is a fictional language featured in *The Elder Scrolls V: Skyrim*. This dictionary is the fourth compilation of the work done by the fan community at Thuum.org. It contains all known words featured in *Skyrim* and its supporting material, in addition to a supplementary lexicon invented by the community. In total there are more than 11,500 entries, with over 5,000 Dovahzul words and translations for over 6,500 English words.

Words are listed in English alphabetical order and written in both dragon runes and their transliterations. Canon words are official words featured in *The Elder Scrolls V: Skyrim* or its supporting material including *The Elder Scrolls V: Skyrim Legendary Edition: Prima Official Game Guide*. Semi-canon words are invented words that stem directly from canon words. Non-canonical words are invented words that do not stem directly from canon words. Modern words are invented words for things or concepts that would not be found in *The Elder Scrolls* setting.

Abbreviations

<i>adj.</i>	adjective
<i>adv.</i>	adverb
<i>conj.</i>	conjunction
<i>interj.</i>	interjection
<i>n.</i>	noun
<i>pref.</i>	prefix
<i>prep.</i>	preposition
<i>suff.</i>	suffix
<i>v.</i>	verb
•	canon
○	semi-canon
—	non-canon
+	modern

Alphabet & Pronunciation

Below is a brief list of the dragon language's 34 runes with their transliterations and typical IPA pronunciations. For more details, see <http://thuum.org/learn/grammar/alphabet.php>.

Rune	Transliteration	Pronunciation	Rune	Transliteration	Pronunciation
ᚨ	a	/æ/	ᛘ	m	/m/
ᚨ	aa	/a/	ᚾ	n	/n/
ᚨ	ah	/a/, sometimes /ax/	ᛟ	o	/o/
ᛖ	b	/b/	ᛟ	oo	/u/
ᛞ	d	/d/	ᛟ	p	/p/
ᛖ	e	/ɛ/	ᛟ	q	/qw/
ᛖ	ei	/ai/	ᛟ	r	/r/
ᛖ	ey	/eɪ/	ᛟ	s	/s/
ᚠ	f	/f/	ᛏ	t	/t/
ᚠ	g	/g/	ᛏ	u	/u/
ᚠ	h	/h/	ᛚ	uu, or u'u	/u/, or /u?u/
ᛁ	i	/i/	ᛚ	ur	/ur/
ᛁ	ii	/i/	ᛚ	v	/v/
ᛁ	ir	/ir/	ᛚ	w	/w/
ᛁ	j	/dʒ/	ᛚ	x	/ks/
ᚠ	k	/k/	ᛏ	y	/j/
ᚠ	l	/l/	ᛏ	z	/z/

A

aad ॲංං

— *v.* invade.

aadak ॲංංංං

— *n.* invasion.

"Aad" with the suffix "-ak."

aadiik ॲංංංං

— *n.* invader.

"Aad" with the suffix "-iik," forms equivalent to
"-er."

aadok ॲංංංං

○ *n.* guide dog.

Based on "Dok," "hound," and "Aak," "guide."

aagis ॲංංංං

— *v.* erase.

aak ॲංං

● *v.* guide / guidance.

Expanded definition to include "guidance."

aakfus ॲංංංංංං

○ *n.* sneeze.

A compound of "Aak" and "Fus," "guided force." Co-authored by Numinex.

aakit ॲංංංං

○ *v.* escort.

From "Aak," "guide." Noun and a verb. Edited from "Aaktir."

aaksu ॲංංංං

○ *v.* cough.

Derived from "Aak" and "Su," "guided air" (on the analogy of "Aakfus" - "Sneeze").

aal ॲංං

● *v.* may.

aalkos ॲංංංංං

○ *adv.* maybe / perhaps.

Literally translated.

aalzon ॲංංංංං

— *n.* elephant.

Edited from "Ahlzon."

aam ॲංං

● *v.* serve.

aan ॲංං

● *adj.* a/an.

The articles "a"/"an" and "the" are rarely used in the Dragon Language.

aand ॲංංං

— *n.* duck.

aank ॲංංං

— *n.* anxiety, stress, unease.

aankei ॲංංංං

— *adj.* anxious.

"Aank" with the suffix "-kei."

aanvorey ॲංංංංං

○ *adj.* another.

A combination of "Aan" and "Vorey."

aanwo ॲංංංං

○ *pron.* someone, somebody.

Derived from "Aan" and "Wo." Edited from "Anahlrii."

aar ॲංං

● *n.* servant / slave.

aargron ॲංංංංං

○ *n.* bondage.

A compound of "Aar" and "Gron," "slave-bind."

aariik ॲංංං

○ *n.* slaver.

"Aar" with the suffix "-iik."

aarot ॲංංං

○ *n.* slavery, servitude.

From "Aar," "slave/servant."

aarzul ॲංංංංං

○ *n.* vassal, liegeman .

Edited from "Ahrlsun." Means "servant voice."

aas ॲංං

— *adj.* agile, dexterous, acute.

aaskraan ॲංංංංං

+ *n.* email.

Derived from Aas, "Quick," and Deykraan, "Parchment."

aav ॲංං

● *v.* join.

aavin ॲංංං

○ *n.* joint, juncture junction.

From "Aav," "to join."

aavlaas ॲංංංංං

◦ v. wed, marry, marriage, wedding.
A combination of "Aav" (Join) and "Laas" (Life). Can be used as the verb "to wed," or the noun "wedding."

aavrosii ॲॲॲॲॲ

◦ n. sympathy, condolence.
Lit. "joined essence of sorrow." Edited from "Aavriiso."

aax ॲ

— v. harm, damage.
Edited from "Arx."

aaz ॲ

• n. mercy.

aazaal ॲॲ

◦ adj. merciful.
"Aaz" with the suffix "-aal," "with or having mercy."

aaznu ॲ՚՚՚

◦ adj. merciless.
"Aaz" with the suffix "-nu."

aazrii ॲ՚՚՚

◦ n. pity.
From "Aaz," "mercy," "Zii," "spirit," and "Rii," "essence."

ag ॲ

• v. burn.

agnaar ॲ՚՚՚

◦ n. pyre.
Edited from "Hutok." Portmanteau of "Ag" and "Angaar," "burning tower."

agoor ॲ՚՚՚

◦ n. a mortal in need of burning.
Derived from "Ag" burn and "Joor" mortal. Used as a insult, "I see a mortal in need of burning."

agzii ॲ՚՚՚

◦ n. fervor, fervorous, fervent, fervid.
Literally "Burn(ing) Spirit." A consuming passion, usually self-destructive. See also "Frinzii" and "Yolzii."

ah ॲ

• n. hunter.

ahdinaak ॲ՚՚՚՚՚

— adj. special, exceptional.

ahfiz ॲ՚՚՚՚

— v. impel.

From the Old English Word "Afysan."

ahgil ॲ՚՚՚՚

— n. clay.

ahgraat ॲ՚՚՚՚

◦ n. vanguard.

Related to "Grah," "battle."

ahgrelld ॲ՚՚՚՚՚

— n. impulse.

ahgrun ॲ՚՚՚՚՚

— n. chasm.

ahk ॲ

— adv. also, too.

"Too" meaning "as well" or "also." For excessively, see "Rem."

ahkaan ॲ՚՚՚

— v. rip.

ahkol ॲ՚՚՚

— n. charcoal.

ahkon ॲ՚՚՚

— n. trouble.

Edited from "Arokon."

ahkoraav ॲ՚՚՚՚՚

◦ v. exhibit, exhibition.

From "Koraav," "to see."

ahkos ॲ՚՚՚՚

◦ v. exist / existence.

Edited from "Agos." Related to "Kos," "to be."

ahkriim ॲ՚՚՚՚՚

— n. capital.

Edited from "Akriim."

ahkriis ॲ՚՚՚՚՚

— n. acorn.

Edited from "Aakiis."

ahkril ॲ՚՚՚՚

◦ adv. bravely.

Modified from "Ahkrin" and "Kril."

ahkrin ॲ՚՚՚՚

• n. courage.

ahkrinaal ॲ՚՚՚՚՚՚

◦ adj. gallant.

Gallant, "Courage" + -aal, literally meaning "with courage."

ahkrinaar ॲќର୍ନାର୍ ଅକ୍ରିନାର୍

- n. gallantry.
- Modified from "Akrinaal," "Gallant."

ahkrol ॲକ୍ରୋଲ୍ ଅକ୍ରୋଲ୍

- v. abrade, shave, scrape.

ahkron ॲକ୍ରୋନ୍ ଅକ୍ରୋନ୍

- v. prevail.
- Edited from "Ahwaled." From "Kron," "to win/conquer."

ahkrop ॲକ୍ରୋପ୍ ଅକ୍ରୋପ୍

- v. crawl, creep, sneak.

ahkt ॲକ୍ଟ୍ ଅକ୍ଟ୍

- v. brace.

ahlek ॲଲେକ୍ ଅଲେକ୍

- n. bottle, canteen.

ahleksevmah ॲଲେକ୍ସେମାହ୍ ଅଲେକ୍ସେମାହ୍

- + n. coaster.
- Lit. "bottle mat."

ahlon ॲଲୋନ୍ ଅଲୋନ୍

- v. relate.

ahlond ॲଲୋନ୍ଡ୍ ଅଲୋନ୍ଡ୍

- n. relation / relations.
- "Ahlon" with the suffix "-nd."

ahlondein ॲଲୋନ୍ଦୀନ୍ ଅଲୋନ୍ଦୀନ୍

- n. relationship.
- "Ahlond" with the suffix "-ein."

ahloriiv ॲଲୋରୀବ୍ ଅଲୋରୀବ୍

- v. soothe.
- Related to "Lor," "thought."

ahmiin ॲମୀନ୍ ଅମୀନ୍

- n. vigilant, attentive, aware, alert / vigilance, attention, awareness, alertness.
- A compound of "Ah" and "Miin," "hunter eye" or "hunter-eyed."

ahmik ॲମିକ୍ ଅମିକ୍

- n. service.

ahmil ॲମିଲ୍ ଅମିଲ୍

- v. hire, employ.
- Based on "Ahmik," "service."

ahmilaat ॲମିଲାଟ୍ ଅମିଲାଟ୍

- n. worker, employee.
- "Ahmil" with the suffix "-aat," "someone who is hired/employed."

ahmiliik ॲମିଲିକ୍ ଅମିଲିକ୍

- n. employer, boss.
- Ahmil with the suffix "-iik."

ahmin ॲମିନ୍ ଅମିନ୍

- v. notice.
- From "Mindok," "to know."

ahminaal ॲମିନାଲ୍ ଅମିନାଲ୍

- adj. noticeable.
- Ahmin + aal, having notice.

ahmol ॲମୋଲ୍ ଅମୋଲ୍

- n. swan.

ahmul ॲମୁଲ୍ ଅମୁଲ୍

- n. husband.

ahmun ॲମୁନ୍ ଅମୁନ୍

- n. groom.
- Related to "Ahmul," "husband."

ahnaar ॲନାର୍ ଅନାର୍

- n. torture, torturer.
- Can be used as both a noun and verb.

ahney ॲନେୟ୍ ଅନେୟ୍

- conj. either.
- From "Ney," "both." Edited from "Hjane."

ahniif ॲନ୍ତିଫ୍ ଅନ୍ତିଫ୍

- v. smirk, sneer.
- Can also be used as a noun. Edited from "Hiniif." Related to "Niif," "smile."

ahnok ॲନ୍ତକ୍ ଅନ୍ତକ୍

- interj. hello, hi.

ahpaan ॲପାନ୍ ଅପାନ୍

- n. bag.

ahraan ॲରାନ୍ ଅରାନ୍

- n. wound, injury, injure, hurt.

ahraandon ॲରାନ୍ଦୋନ୍ ଅରାନ୍ଦୋନ୍

- n. bandage.
- Lit. "wound-cover."

ahreyn ॲରେନ୍ ଅରେନ୍

- v. appreciate, value.

ahreyt ॲରେଯ୍ ଅରେଯ୍

- n. lily.
- Edited from "Arahst."

ahrii ॲରିଏ ଅରିଏ

- interj. alas.

ahrk ॲରକ୍ ଅରକ୍

- *conj.* and.

ahrol ॲରୋଲ

- *n.* hill.

ahroldan ॲରୋଲଡାନ

- *n.* old hroldan inn, h'roldan.
Known as H'roldan before Old Hroldan.

ahrolsedovah ॲରୋଲସ୍ଡୋଵାହ

- *n.* whiterun.
The Dragon name for Whiterun, meaning "Hill of the Dragons."

ahrot ॲରୋଟ

- *v.* impose.
Edited from "Ahlag." From "Rot," "word," imposing one's word or rule.

ahsit ॲଶିଟ

- *n.* turnip.

ahsod ॲଶୋଡ

- *n.* task, errand, goal, mission.
From "Sod," "deed." Edited from "Hesk."

ahst ॲଷ୍ଟ

- *prep.* at.

ahstaad ॲଷ୍ଟାଡ

- *adv.* somewhere.
A compound of "Ahst" and "Staad," literally "at a place."

ahstaadvoz ॲଷ୍ଟାଡ଼ାବୋଜ

- *adv.* elsewhere.
From "Ahstaad" and "Voz," "somewhere-else."

ahstiid ॲଷ୍ଟିଇଡ

- *adv.* sometime.
A compound of "Ahst" and "Tiid," literally "at a time."

ahstiir ॲଷ୍ଟିଇର

- *n.* situation, circumstance.
From the Icelandic for "situation," "aðstæður."

ahstiroz ॲଷ୍ଟିଇରୋଜ

- *n.* controversy.
Related to "Ahstiir," "situation."

ahsul ॲଷୁଳ

- *adv.* someday.
Derived from "Aan" and "Sul."

ahtamun ॲତମୁନ

- *n.* amateur, novice.

Related to "Mun," "man." Can also be an adjective.

ahtiid ॲହିଡ଼ିଇଡ

- *v.* wear, erode, weather.
To wear with time.

ahtiv ॲହିଟିଭ

- *adj.* separate.
Not the verb "to separate."

ahvakaar ॲହବକାର

- *n.* abomination.
From "Ahvakiid," "abominable."

ahvakiid ॲହବକାକିଡ଼ିଇଡ

- *adj.* abominable.
Inspired from Swedish (avskyrAord) and Norwegian (avskyelig).

ahvaruz ॲହବରୁଜ

- *n.* adultery.
Inspired from the Old English word "Awbryce."

ahvit ॲହବିଟ

- *v.* chant.
Also can be used as a noun. Edited from "Ahqor."

ahvos ॲହବୋସ

- *v.* harvest.

ahvulon ॲହବୁଲୋନ

- *n.* assassin.
Shortened from "Ahsevulon," "hunter of the night."

ahvus ॲହବୁସ

- *n.* plant.
Can also be used as a verb, 'to plant.'

ahvusnaak ॲହବୁସନାକ

- *n.* herbivore.
A combination of "plant" and "eat."

ahzid ॲହଜିଡ

- *adj.* bitter.

ahzidal ॲହଜିଡାଲ

- *n.* dragon priest name, lit. "bitter destroyer."

ahzidhes ॲହଜିଡ଼ିହେସ

- *adj.* bittersweet.
Literally, "bitter-sweet."

ahzidhonaat ॲହଜିଡ଼ିହୋନାଟ

○ n. dissonance, dissonant.	transliteration.
“Ahzid” with “Honaat,” lit. “bitter sound” or “bitter-sounding.”	
ahzidremhah ॲჰჸიდრემჰა	alok ॲლოკ
+ adj. minor (music).	• v. arise, rise.
Refers to the musical term. “Ahzid” with “dremhah,” Lit. “Bitter Harmony.”	Possibly related to “Lok.”
ahzuk ॲჰჸუკ	alok-dilon ॲლოკ-დილოკ
— n. freak.	• n. necromancy.
Edited from “Ahrzuk.”	A phrase that means “arising-dead.”
ahzukus ॲჰჸუკუს	alt ॲლტ
— adj. freaky, freakish.	○ n. destruction.
From “Ahzuk” with suffix “-us.”	Edited from “Aldak.”
ahzul ॲჰჸულ	alun ॲლუნ
○ n. malice.	• adv. ever.
Related to “Ahzid,” “bitter.”	alunlaag ॲლუნლააგ
ahzulkei ॲჰჸულკე	○ n. coma.
○ adj. malicious.	From “Alun” and “Laag,” “ever-sleep.”
“Ahzul” with the suffix “-kei.”	alunrinis ॲლუნრინის
ahzur ჸჰჸურ	○ adj. unchanging, monotonous, boring, dull.
— n. lemon.	From “Alun” and “Rinis,” “ever-the-same.”
akor ॲკორ	Edited from “Unos.”
— n. stern, rear.	alunrovaan ॲლუნროვაან
Referring to the stern of a ship, rather than the adjective meaning “serious.”	○ n. vagabond.
akwaar ॲკუარ	Literally ‘ever-wander’.
+ n. guitar.	aluntiid ॲლუნთიید
al ॲ	○ n. future.
• n. destroyer.	Lit. “ever-time.”
al ॲ	aluntiiduv ॲლუნთიیدუవ
• v. destroy.	+ adj. futuristic.
Edited from “Ald” to canon “Al.” “Zu'u fen al,” “I will destroy.”	“Aluntiid” with the suffix “-uv,” “of or pertaining to the future.” Edited from “Aluntidiil.”
aldol ॲლდოლ	alzah ॲლზა
○ v. raze.	— n. ounce.
A portamenteau of “Al,” “Du,” and “Yol.”	alzit ॲლზი
aldwiirok ॲლდვიიროკ	— adj. razor, jagged.
○ v. deface.	Edited from “Aldin.”
Compound of “Al” and “Dwiirok,” “destroy-carve.”	am ॲ
alikr ॲლიკრ	• n. lion.
• n. alik'r.	amativ ॲმატიవ
The dragon language does not have a separate name for Alik'r. The apostrophe is removed in	• adv. onward / forward.
	amiv ॲმავი
	○ prep. onto / unto.
	From “Amativ,” “onward.” Edited from “Nawah.”

amokriin ॲਮोਕ੍ਰੀਨ	— <i>n. herb.</i>
○ <i>n. griffin, griffon, gryphon.</i> <i>compound of 'Am' and 'Okriim'; lit. "lion eagle."</i>	
amriis ॲਮਰੀਸ	— <i>n. agility, dexterity.</i>
○ <i>"Aas" with the suffix "-aar." Shortened from "Aasaar."</i>	
amvit ॲਮਵਿਟ	— <i>prep. along.</i>
○ <i>prep. ahead.</i> <i>From "Amativ," "forward." Edited from "Prazan."</i>	<i>From the Icelandic word for "along," "Ásamt."</i>
andag ॲਨਡਾਗ	— <i>v. hurry, rush.</i>
— <i>n. antler.</i> <i>Based off of "Andel," "branch."</i>	
andel ਐਂਡੇਲ	— <i>n. branch.</i>
andiir ਐਂਡੀਅਰ	— <i>n. icon.</i>
andiiv ਐਂਡੀਅਵ	— <i>n. victim.</i>
andraas ਐਂਡ੍ਰਾਅਸ	— <i>n. sled, sleigh.</i> <i>Edited from "Drahsk."</i>
angaar ਐਂਗਾਅਰ	— <i>n. tower.</i> <i>Edited from "Angar" and "Ahngaar."</i>
anhiiim ਐਂਹੀਅਮ	— <i>n. citadel, keep.</i> <i>From "Hiiim," "city," and "Ahngaar," "tower."</i>
ankid ਐਂਕਿਦ	— <i>n. anchor.</i>
areid ਐਂਰੈਦ	— <i>adv. beside.</i> <i>Based on "Reid," "side."</i>
aronuv ਐਰੋਨੁਵ	— <i>adj. herbal.</i> <i>Based on "Arov" with the suffix "-nuv," meaning "of, like, or pertaining to herbs." Edited from "Aroniil."</i>
aros ਐਰੋਸ	— <i>v. arrive.</i>
arosend ਐਰੋਸੰਡ	— <i>n. arrival.</i> <i>"Aros" with the suffix "-end," "the act of arriving."</i>
arov ਐਰੋਵ	
	— <i>n. herb.</i>
asaar ਐਸਾਅਰ	— <i>n. agility, dexterity.</i>
	<i>"Aas" with the suffix "-aar." Shortened from "Aasaar."</i>
asamit ਐਸਾਮਿਟ	— <i>prep. along.</i>
	<i>From the Icelandic word for "along," "Ásamt."</i>
asnir ਐਸਨਿਰ	— <i>v. hurry, rush.</i>
ath ਐਥ	— <i>n. despair, gloom.</i> <i>Derived from Old Norse "aethra."</i>
athaal ਐਥਾਅਲ	— <i>adj. desperate.</i> <i>Ath + aal, with despair.</i>
athend ਐਥੈਂਡ	— <i>n. desperation.</i> <i>Ath + end, the act of despairing.</i>
athlaan ਐਥਲਾਅਨ	— <i>v. implore.</i> <i>Lit. "despair-request."</i>
athus ਐਥੁਸ	— <i>adj. gloomy.</i> <i>From "Ath," "gloom" with suffix "-us."</i>
ativ ਐਤਿਵ	— <i>adv. toward.</i> <i>Reverse derived from "Amativ," "onward."</i> <i>Edited from "Wapur."</i>
ativaal ਐਤਿਵਾਅਲ	— <i>v. promote.</i> <i>Related to "Ativut." Edited from "Stenfal."</i>
ativut ਐਤਿਵੁਟ	— <i>v. advance, advancement, proceed, progress, move forward.</i> <i>From "Ativ," "toward." Edited from "Stenfah."</i>
atmora ਐਤਮੋਰਾ	• <i>n. atmora.</i> <i>The dragon language does not have a separate name for Atmora.</i>
atruk ਐਤਰੁਕ	○ <i>pron. something.</i> <i>Derived from "Aan" and "Truk," literally "a thing."</i>

atum ॲڍମ୍ବାହୁ

◦ prep. below.

Based on "Tum," "down."

atumei ॲଡ଼ମ୍ବାହୁକ୍ଷା

◦ adj. lesser, lower, inferior.

From Atum, "less," to be below or lower than something.

aus ॲମ୍ବାହୁ

• v. suffer.

ausiik ॲମ୍ବାହୁଲ୍ଲାଙ୍କା

◦ n. sufferer.

ausul ॲମ୍ବାହୁଲ୍ଲାଙ୍କା

◦ n. hell.

Literally, "suffer eternity."

avmaad ॲମାଦାହୁ

— n. peanut.

From "Maad," "nut."

avodal ਐସାରିନ୍ଦା

— v. absolve, annul, uncurse.

avodalend ਐସାରିନ୍ଦାନ୍ତାଳେଂଦ

— n. absolution.

"Avodal" with the suffix "-end."

avok ਐସାରିପାଣା

◦ prep. above / over.

Based on "Vok," "up," and "Alok," "arise."

avokdil ਐସାରିନ୍ଦାଲ୍ଲାଙ୍କା

— adj. afloat.

Lit. "above," "deep."

avokei ਐସାରିନ୍ଦାକ୍ଷା

◦ adj. superior, greater, higher.

From "Avok," "above," to be above or higher than something.

avokmiin ਐସାରିନ୍ଦାବ୍ରାହୁ

◦ n. eyebrow.

A compound that means "above-eye."

avoktum ਐସାରିନ୍ଦାଗ୍ରାହୁ

◦ adj. above and below.

"Akovtum lok ahrk gol," "sky above and earth below."

avond ਐସାରିନ୍ଦାଲ୍ଲାଙ୍କା

— n. evening.

avtoknun ਐସାରିନ୍ଦାବ୍ରାହୁଲ୍ଲାଙ୍କା

— n. sausage.

B**baag** ବାଗ୍ରା

— v. punch.

Edited from "Balk."

baakrit ବାକ୍ରିଟାନ୍ତାଳ୍ଲା

— n. bottom.

Edited from "Baakriin."

baansir ବାନ୍ସିରାଲ୍ଲା

— n. lisp.

Edited from "Bansfir."

baar ବାର୍ଲା

— adj. apparent, clear.

Edited from "Laar" to avoid conflict with possible canon word "Laar."

baarkei ବାର୍କୀଲ୍ଲାଙ୍କା

— adj. obvious.

Derived from "Baar," "clear," being clear or full of clearness. Edited from "Baarkei."

baarom ବାର୍ଲାଓମ୍ବାହୁ

— n. clarity.

"Baar" with the suffix "-om." Edited from "Laarom."

baas ବାଶ୍ଲା

— n. art.

Edited from "Babs."

baasegolz ବାଶ୍ଲାର୍ଲାଙ୍କାଲ୍ଲା

◦ n. sculpture.

Literally, "art of stone." Edited from "Bahsegolz."

baasus ବାଶ୍ଲାମ୍ବାହୁ

— adj. artsy, artistic.

"Baas" with the suffix "-us." Edited from "Babsus."

baat ବାତ୍ରା

— v. splat, splatter.

bah ବାହ୍ଲା

• n. wrath.

bahlaan ବାହଲାନ୍ଦା

• adj. worthy.

Alternative spelling of "Balaan." "Balaan" should normally be used.

bahlaas බාල්සාස

◦ n. thirst.

Edited from "Grent" to avoid closeness with canon "Krent." From "Bahlok," "hunger."

bahlok බාල්ක

• n. hunger.

bahlokus බාල්කුස්

◦ adj. hungry.

"Bahlok" with the suffix "-us."

bahnu බානු

◦ adj. benign.

Lit. "wrathless."

bahsam බාල්සම්

— n. balm, balsam.

Based on "balsam" which doesn't differ in Old English, Swedish and Danish.

bahvit බාව්ටි

— v. rescue.

Edited from "Baholir."

bawhun බාව්හුන්

— v. accustom.

From Old English "bewuna." Edited from "Bequn."

bahyek බායේක්

— n. stream, creek, brook.

bal බාල

◦ n. worth.

Derived from "Balaan," "worthy." Edited from "Bahl."

balaan බාලාන්

• adj. worthy.

balaar බාලාර

◦ n. avail.

Related to "Bal," "worth." Edited from "Bahaar."

balaas බාල්සාස

◦ v. esteem, admire, admiration.

Both a noun and a verb. Based on "Bal," "worth." Edited from "Bahlaas."

baliis බාලීස්

◦ adj. sublime, superb.

Related to "Bal." Edited from "Bahlis."

balkus බාල්කුස්

— adj. skittish, edgy.

From the word "Valk" meaning "Nervous."

banaak බානාක්

◦ n. scum, lowlife.

From "Baakrit" and "Naak," "bottom-feeder."

Edited from "Baanahk."

banaan බානාන්

— n. banana.

banlak බාන්ලක්

— n. coconut.

batak බාතැක්

— n. button.

bau බාව්

— v. bang.

baviid බාච්චිඩ්

— n. squid.

bavir බාච්චිර්

— adj. couth.

From the words "Eyvir" meaning "Well" and "Bahd" meaning "Manner."

begron බෙග්‍රොන්

◦ v. restrict.

Edited from "Begriin." Related to "Gron," "to find."

bein බේඩ්

• adj. foul.

beinoz බේඩ්නෝස්

◦ v. infect.

bek බේක්

— interj. okay, sure, alright.

beku බේකුව්

— n. pepper.

bel බේල්

• v. summon.

belend බේල්දේන්

◦ n. conjuration.

"Bel" with the suffix "-end."

beliik බේල්ඩ්

◦ n. summoner, conjurer.

"Bel" with the suffix "-iik," a practitioner of the Conjunction school.

belur බේලුර්

— n. shrine, altar.

belvut බේල්වුත්

○ v. conjure. <i>From "Bel," "to summon," and "Horvut," "lure."</i>	<i>Derived from "Beyl," "cup."</i>
bemahraan ベマーラン — v. motivate, motivation. <i>Based on "Mahran," "motive."</i>	beylund ベイラン — n. druid. <i>Related to "Lund" (Nature).</i>
ben ベン — n. hundred.	beymur ベイムル — n. noose.
benangaar ベナガル — n. nchardark. <i>From "Ben" and "Angaar," "The Hundred Towers."</i>	beyn ベイン ● v. scorn / scorned. <i>Can also be used as an adjective.</i>
beneruvos ベネルボス ○ n. century. <i>A compound of "Ben" and "Eruvos," "hundred-year."</i>	beyraal ベイラル — adj. guilty. <i>From "Beyrovin," "guilt."</i>
benix ベニクス — prep. among, amid, amidst. <i>From "Nix," "between." Edited from "Benex."</i>	beyrovin ベイロブ ○ n. guilt. <i>Edited from "Beyr." Related to "Tahrovin," "treachery."</i>
bentmeazaar ベンメザール — n. centimeter.	beyzol ベイゾル — n. willow.
bes ベス — n. crop.	beznan ベズナ — n. ellipse, oval.
bestandii ベストアーディ — adj. constant. <i>From Danish "bestandig" and Swedish "bestÅndig."</i>	beznaneyd ベズナエド ○ n. ellipsoid. <i>"Beznan" with suffix "-eyd" that which resembles an ellipse/oval.</i>
bex ベクス ● v. open.	beznanus ベズナス — adj. elliptical. <i>"Beznan" with the suffix "-us," "ellipse-like" or ellipse-shaped.</i>
bex-yol ベクスヨル ○ n. bonfire, campfire. <i>A compound of "Bex" and "Yol," "open fire."</i>	bi ビ ● adj. blue.
bexnauaas ベクスナーアス ○ n. lyre. <i>From "Bex" and "Nauaas," "open lute." Edited from "Bexnowaad."</i>	bijen ビジン ○ adj. indigo. <i>From "Bii" and "Jen," "blue-purple."</i>
beyl ベイル — n. cup, glass.	biin ビーン ○ n. bronze. <i>From "Dwiin," "steel." Edited from "Eir."</i>
beyliir ベイリル — n. cooper. <i>From "Beyl," "cup," a repairer of barrels and casks.</i>	biirn ビーン — n. mail, chainmail. <i>From Old English "byrne."</i>
beylsaak ベイシカ — n. mug, tankard.	biirzah ビーツ — n. bank.
	biis ビス — v. pay.

biivild ブイビルド	"golden."
+ n. lazurite, the blue stone lapis lazuli. <i>From the words "Bii" meaning "Blue" and "Vild" meaning "Rock."</i>	
bil ブイル	blad ブラッド
— v. bump. <i>Can also be a noun. Edited from "Olv."</i>	— n. cabbage. <i>From Old (and new) Norse "blad" ("leaf").</i>
bilbus ブイルバス	bo ブオ
— adj. bumpy. <i>"Bil" (Bump) with the suffix "-us." Edited from "Olvkei."</i>	• v. fly, flow move, arrive, go.
bild ブイルド	bod ブオド
— v. defend. <i>Pronounced as "build" or "billed," rather than "beeld."</i>	○ n. flight, movement, motion. <i>Based on "Bo," "to fly."</i>
bildiik ブイリック	bodein ブオドイン
— n. defender. <i>"Bild" with the suffix "-iik."</i>	○ v. vigil, patrol, monitor. <i>From "Bo," "move," and "Dein," "guard." The verb "to patrol" and the noun "patrol/vigil."</i>
bildrun ブイリュン	boden ブオドン
— n. defense. <i>Based on "Bild," "defend."</i>	— n. abode, residence, house, home. <i>Based on Bidung (Old English, lit. "abode").</i> <i>Edited from "Bodein."</i>
bir ブイル	bodiir ブオドイ
— v. buy / purchase.	○ v. lend. <i>From "Bodiis," "to borrow."</i>
birbahlok ブイバホク	bodiis ブオドイ
+ n. consumerism. <i>From "Bir," "to buy," and "Bahlok," "hunger."</i>	● v. borrow.
birgah ブイガ	bodilir ブオドリル
— v. provide, supply. <i>From the Old Norse "birgja."</i>	+ n. movie, film, video. <i>Lit. "moving picture."</i>
birgahniir ブイガニル	bodilirkred ブオドリルクレド
— n. supply, provision. <i>"Birgah" with the suffix "-niir," "that which is supplied or provided."</i>	+ n. video game. <i>Lit. "moving picture game."</i>
birvog ブイボグ	bodilirkred ブオドリルクレド
— n. club, cudgel.	+ n. television. <i>Lit. "moving-picture-box."</i>
bix ブイク	bodoraal ブオドロアル
○ v. pry. <i>From "Bex," "to open." Pronounced with a short "i."</i>	— adj. ironic. <i>Related to "Bodoraas" (Irony).</i>
bizur ブイズル	bodoraas ブオドロアス
— n. pear.	— n. irony.
bizuryuv ブイズルユウ	bodukaag ブオドカグ
○ n. quince. <i>A combination of "Bizur," "pear" and "Yuvon,"</i>	+ n. radiation. <i>Lit. "nuclear flow."</i>
	bodukagaal ブオドカガ
	+ adj. radioactive. <i>"Bodukaag" with the suffix "-aal," lit. "with radiation."</i>
	bodzah ブオズ

○ n. tent. <i>Inspired by "Bodein" and "Zah," meaning "residence" and "finite."</i>	— n. table.
bok ボク • n. age.	bord-niiv ボルニイフ + n. billiards, pool, billiard ball(s). <i>Lit. "table-ball."</i>
bokun ボクン ○ n. beam, ray, a beam or ray of light. <i>"Flowing light," used to describe a beam of light rather than a physical beam. A noun only. Edited from "Bohaan."</i>	borii ボリイ — adj. next. <i>Edited from "Bokrii."</i>
bol ボル — n. calf.	boriigaar ボリガア — adj. adjacent, consecutive. <i>From "Borii," "next."</i>
bolaav ボラーブ • v. grant.	bormah ボルマハ • n. father, also used by dragons to refer to akatosh.
bolog ボログ • v. beg.	bormah-kren ボルマハクレン ○ n. dragon break. <i>Lit. "Father-break," styled after "Tiid-Ahraan," "time-wound." Reference to Akatosh, the father of dragons and god of time.</i>
bologin ボロギン ○ n. beggar. <i>An alteration of "Bolog," akin to "Qahmaarin" from "Qahnaar."</i>	bormahus ボルマハス ○ adj. fatherly, paternal. <i>"Bormah" with the suffix "-us."</i>
bomas ボマス ○ v. gesture. <i>Based on 'Bo', 'movement.'</i>	borod ボロド — n. wagon. <i>Pronounced "bore-ode." From Bord: table, Rohd: wheel.</i>
bonaak ボナック — n. slice.	borodon ボロドン — n. carriage. <i>Bord: table, Rod: wheel, Don: to cover.</i>
bonaar ボナア • adj. humble.	bosgolz ボスゴルズ ○ n. pendulum. <i>Compound of "Bos" and "Golz," "swinging stone."</i>
bonaaron ボナアロム ○ n. humbleness, humility. <i>"Bonaar" with the suffix "-om."</i>	bosit ボシット ○ v. swing. <i>From "Bo," "to move." Edited from "Bos."</i>
bonit ボニット ○ v. swoop, sweep, esp. referring to flight. <i>From "Bo," "to fly."</i>	bosmoliin ボスマリーン ○ n. secretion, particularly reproductive. <i>Derived from the phrase "flowing passion."</i>
bonu ボヌ ○ interj. begone. <i>Lit. "fly now." Edited from "Bonau."</i>	bost ボスト — n. waist.
bonu ボヌ ○ v. fare. <i>Literally "going now."</i>	botikah ボティカ — n. store, stall, booth, boutique, any small shop. <i>Derived from Old Occitan 'botica'.</i>
boraas ボラス — n. yew, yew tree. <i>Edited from "Borask."</i>	
bord ボル	

boviir ブオイア	— <i>n.</i> pants.
boviirey ブオイアレイ	— <i>n.</i> trousers, tight-fit pants. <i>A compound of "Boviir" and "Veirey."</i>
bovit ブオビット	○ <i>v.</i> venture. <i>Related to "Bo," "to fly."</i>
bovit ブオビット	○ <i>n.</i> venture, adventure. <i>From "Bo," "to fly."</i>
bovitaan ブオビターン	○ <i>n.</i> adventurer. <i>"Bovit" suffixed with "-aan." Edited from "Undoriik."</i>
bovortii ブオボルティ	○ <i>v.</i> exceed, surpass. <i>From "Bo" and "Vortii," literally "fly beyond."</i>
bovoz ブオボズ	— <i>v.</i> daunt.
bovul ブオブル	● <i>v.</i> flee / fled.
bovultiin ブオブルターン	○ <i>n.</i> refugee. <i>Based on the Norwegian word for refugee, "flyktning," and "Bovul," "to flee."</i>
bovun ブオブン	○ <i>adj.</i> eloquent, eloquence. <i>Based on "Bo," "flow," and "Vun," "tongue."</i>
bovut ブオブト	○ <i>v.</i> dive. <i>Edited from "Skirn." Related to "Bo," "to fly."</i>
boz ブオズ	— <i>n.</i> cow.
bozeim ブオゼーム	○ <i>v.</i> filter, permeate, percolate. <i>A compound of "Bo" and "Zeim," it literally means "Flow or move through."</i>
boziik ブオジック	● <i>adj.</i> bold / boldly.
bozikaar ブオジカール	○ <i>n.</i> boldness. <i>"Bozik" with the suffix "-aar."</i>
bozok ブオゾク	
	— <i>n.</i> bull. <i>Based on "Boz," "cow."</i>
bozul ブオズル	○ <i>adj.</i> fluent, fluency. <i>Literally means "flowing-voiced," from "Bo" and "Zul."</i>
bozuv ブオズラフ	— <i>adj.</i> bovine. <i>Edited from "Bozil," "Boz" with the suffix "-uv."</i>
braag ブラーグ	— <i>v.</i> beckon, bid.
braan ブラーン	— <i>adj.</i> fellow. <i>"Fellow Nord" "A Fellow Dragonborn."</i>
braandein ブラーンデイン	— <i>n.</i> fellowship. <i>"Braan" with the suffix "-dein."</i>
braat ブラート	— <i>v.</i> switch, swap. <i>Edited from "Braht."</i>
brah ブラハ	— <i>v.</i> use.
brahnu ブラハヌ	— <i>adj.</i> useless. <i>"Brah" with the suffix "-nu."</i>
brahnuv ブラハヌバウ	— <i>adj.</i> usual, customary. <i>Based on "Brah," "to use." Edited from "Brahniil."</i>
brak ブラク	— <i>n.</i> pitch.
branaat ブラナート	— <i>n.</i> switch. <i>From "Braat," "to switch." Edited from "Bratahn."</i>
brax ブラックス	— <i>n.</i> bow. <i>The bow of a ship, rather than the verb "to bow."</i>
brek ブラク	— <i>n.</i> deck. <i>The deck of a ship, as opposed to a deck of cards.</i>
bremaan ブラマーン	— <i>n.</i> sload.

From "Bremaf," "slug."

bremaf ブリマフ

— n. slug.

brenaak ブリナク

— n. bracelet.

Bracelet.

brendon ブリンドン

• n. specter.

brendonus ブリンドヌス

◦ adj. spectral.

"Brendon" with the suffix "-us."

brenhof ブリホフ

◦ n. barn.

Based on Old English "bern" and the word "Hofkiin," "home."

brenok ブリノク

— v. strip, shed.

breyl ブリル

— n. bead.

Edited from "Gruld."

brigelt ブリゲルト

◦ n. jewel, jewelry.

Inspired by the doovahzul words for beautiful and metal: brit and gelt.

brii ブリ

• n. beauty.

briik ブリック

— v. breach.

brin ブリン

— n. ocean.

brinah ブリナ

• n. sister.

brinahmaar ブリナムア

• n. sisterhood.

brinahus ブリナス

◦ adj. sisterly.

"Brinah" with the suffix "-us."

biinfahlil ブリンファル

◦ n. sea elf, maormer.

Translates to "Ocean Elf."

brijaal ブリヤル

— n. kidney .

brilaas ブリラス

◦ adj. picturesque .

Related to "Brii," "beauty."

brit ブリット

• adj. beautiful.

brod ブロド

• n. clan.

brodaan ブロダーン

◦ n. tribe.

From "Brod," "clan."

brodaanuv ブロダーンув

◦ adj. tribal.

"Brodaan" with the suffix "-uv," "of or pertaining to a tribe."

brodiir ブロディル

— n. abbot.

Inspired from the Old English word "abbodrice."

brolor ブローロ

— n. street.

A city street, not used to mean "path" or "road."

brom ブロム

• n. north.

bromaak ブロマック

◦ n. compass.

Lit. "north-guide."

bromen ブローメン

◦ adj. northern, northerly.

bromgrindol ブロムグリンドル

◦ n. solitude, the city of solitude.

From "Brom" and "Grindol," "North Cliff."

bromlom ブローモン

◦ n. dawnstar.

Lit. "Northwater."

bron ブロン

• n. nord.

bronen ブローネン

◦ adj. nordic.

"Bron" with the suffix "-en."

bronjun ブローナン

• n. jarl.

Specifically Jarl - not just any king. Literally "nord king."

bronjunaar ブローナン

• n. bromjunaar.

Former capital of Skyrim and center of the Dragon Cult. Means "North Kingdom."

bros ブロス

— n. soup.

brot ブロト

— n. bread.

Edited from "Brod" to "Brot" to avoid conflict with the canon word "Brod."

brotaaq ブロタック

○ n. toast, toasted bread.

From "Ag" and "Brot." Refers to bread, not a salutation or a verb meaning "to toast."

brotaan ブロターン

○ n. sandwich.

brothal ブロタル

— n. dough.

brothuz ブロツ

— n. conflict, feud, rivalry.

brotor ブロトロ

— n. breadstick.

Related to "Brot."

brotumkip ブロットムキップ

○ n. pie.

Literally means "bread around food."

bru ブル

— n. elbow.

Shortened from "Bruu."

brud ブルド

— v. carry, bear.

brudaat ブルダート

— n. burden.

"Brud" with the suffix "-aat," "that which is carried/bared."

brudmun ブルムン

○ n. carrier, porter, deliveryman.

From "brud" meaning "to carry" and "mun" meaning "man." Together they literally mean "carryman."

bruh ブル

— n. mist, fog.

bruhus ブルハス

— adj. misty, foggy.

"Bruh" with the suffix "-us."

bruleyk ブルレイク

○ v. struggle.

From "Buruk" and "Suleyk."

brulost ブルロスト

— n. pouch.

Based on "Brud," "to bear or carry."

bruniik ブルニイク

● adj. savage.

brunikaar ブルニイカア

○ n. savagery, savagery.

"Bruniik" with the suffix "-aar." Edited from "Bruniikom."

brutsal ブルツアル

— n. addict.

brutul ブルタル

— n. addiction.

From "Brutsal," "addict."

bruz ブルズ

— n. college, university.

bruzah ブルザ

— n. shard, fragment.

Edited from "Burzah" to avoid a homonym with the word for "puzzle."

bu'ul ブル

— n. pyramid.

Noun and adjective; can refer to the shape, a thing in that shape, or to describe something that is that shape.

budiik ブリイク

— n. monolith.

budlaak ブリイク

— n. pumpkin.

buf ブフ

— n. livestock.

Derived from Old Norse "bufa."

bold ブロード

— n. shape / form / formation.

Can also be used as a verb, "to shape / to form."

buldus ブルダス

— adj. shapely, comely.

"Buld" with the suffix "-us."

bulned ブルネド

— v. criticize, berate.

bulnedak ブルネダク

○ v. scrap, to throw away or aside. <i>From "Dah," "to push."</i>	delaal 'dæləl — adj. honest. <i>Del + -aal, with honesty.</i>
dahstin 'dæθtɪn ○ n. trash, junk, scrap, garbage. <i>From "Dahst."</i>	delah 'dæləh — v. train, educate, discipline.
dahstoskad 'dæθtɔskæd + n. trashcan, garbage bin. <i>From "Dahst," "to throw away," and "Oskad," "container."</i>	delahiik 'dæləhɪk — n. trainer, educator.
dahsul 'dæθsʊl ○ n. today. <i>A portamenteau of "daar sul."</i>	demdriik 'dæmdrɪk — n. butterfly.
dahtiris 'dæθtɪrɪs ○ v. estrange, alienate. <i>From "Dah," "push," and "Tir," "out."</i>	denaak 'dænək ○ v. soil, besmirch. <i>Verb form of "Denek," "soil."</i>
dahvol 'dæθvɒl ○ v. shun. <i>Related to "Dah," "to push away."</i>	denek 'dænək • n. soil.
dahvulon 'dæθvʊlən ○ n. tonight. <i>A portamenteau of "daar vulon."</i>	denos 'dænəs • v. decline.
dahzunt 'dæθzʌnt ○ v. bombard, barrage. <i>Edited from "Kunz." Related to "Dah" and "Zun."</i>	det 'dæt ○ n. set. <i>From "Dopaan," "group," and "Met," "match."</i>
damdriik 'dæmdrɪk — n. catapult.	devaak 'dævək — v. arrange, put in order. <i>See also "Tahlon."</i>
daniik 'dæniɪk • adj. doomed. <i>Alternate spelling of "Daanik."</i>	deykel 'dæykel ○ n. book, scroll, written word. <i>Derived of the word Kel (which means Elder Scroll). It refers to a book or a regular scroll, any form of writing.</i>
daput 'dæpʊt — n. crust.	deykelsemindah 'dæyklɛsmɪndəh ○ n. encyclopedia. <i>Meaning "book of knowledge."</i>
das 'dæs — adv. soon, shortly, presently.	deykraan 'dæykræn — n. parchment, paper.
dasmah 'dæzməh ○ adj. imminent. <i>Literally "soon-falling."</i>	deykrilir 'dæykrɪlɪr + n. photograph, print. <i>From "Deykraan," "paper," and "Ilir," "image."</i>
dein 'dæɪn • v. keep, guard.	deylok 'dæylɒk ○ n. territory, realm, domain. <i>Derived from the words Dii and Lok, in original Dov-language, it literally means My-Sky. For Joor, it is equivalent to 'territory'.</i>
deinmaar 'dæɪnmɑːr • n. keeper.	deyra 'dæyra • n. daedra.
del 'dæl — n. honesty.	deyradul 'dæyradʊl

◦ n. daedric prince. <i>From "Deyra" and "Du'ul."</i>	<i>Literally 'fate-fall.'</i>
deyren 'देरन् ◦ adj. daedric. <i>From "Deyra" with the origin suffix "-en."</i>	dezmi 'देज्मि — adj. sinister, ominous, fateful, foreboding. <i>A compound of "Dez" and "Mi," "fate-bringing."</i>
deytaak 'देताक् ◦ v. immerse, immersion. <i>From "Deyto," "to bury."</i>	digol 'दिगोल — adj. mysterious, cryptic.
deytaan 'देतान् ◦ n. burial. <i>From "Deyto," "to bury."</i>	digoliik 'दिगोलीक — n. mystery, enigma. <i>Lit. "someone or something that is mysterious, cryptic."</i>
deyto 'देतो • v. bury.	dii 'दी • pron. my, mine.
deytoniir 'देतोनीर ◦ n. shovel, spade. <i>"Deyto" with the suffix "-niir," "something your bury with."</i>	diil 'दील • adj. undead.
deytonik 'देतोनिक ◦ n. mudcrab. <i>Edited from "Prasmik." Means "burying crab."</i>	diin 'दीन • v. freeze.
deyvaaz 'देवाझ — v. accumulate.	diinaan 'दीनान ◦ adj. frozen. <i>The past participle of "Diin."</i>
deyvut 'देवूत ◦ v. burrow, tunnel, dig. <i>From "Deyto," "to bury." Also a noun, "a burrow or tunnel." Edited from "Osgor."</i>	diinek 'दीनेक — v. disrupt, interrupt.
dez 'देज • n. fate.	diingrah 'दींग्राह ◦ n. stalemate. <i>From "Diin" and "Grah," "frozen battle."</i>
dezahrel 'देजारेल ◦ v. gamble. <i>A combination of "Sahrel" (Tempt) and "Dez" (Fate).</i>	diipah 'दीपाह — n. bubble.
dezahrelin 'देजारेलिन — n. gambler. <i>Derived from "Dezahrel" (Gamble).</i>	diipahлом 'दीपाह्लोम + n. soda, pop, cola or any type of carbonated drink. <i>Lit. "bubble," "water."</i>
dezahrelstaad 'देजारेलस्टाद + n. casino. <i>From "Dezahrel" and "Staad," "gambling-place."</i>	diipahus 'दीपाहुस — adj. bubbly. <i>From "Diipah," "bubble" with suffix "-us."</i>
deziirkut 'देजीर्कुट + n. poker. <i>From "Dez," "fate."</i>	diirz 'दीर्ज — n. vault.
dezmah 'देज्माह ◦ n. plight, predicament.	diist 'दीस्ट — adj. first. <i>Ordinal of "Gein."</i>
	diistaak 'दीस्टाक — n. native, indigenous, aboriginal. <i>Derived from "Diist" and "Staak," it literally</i>

means "First inhabitant."

diistiik |'išt̥iːk|

— *n. pioneer.*

"Diist" with the suffix "-iik," "someone who is the first."

diistkiin |'išt̥kiːn|

○ *n. firstborn.*

A compound of "diist" and "kiin."

diistmaas |'išt̥m̥aːs|

○ *n. march, first seed.*

diistus |'išt̥uːs|

— *n. priority.*

From "Diist" with "Us," "first-before."

diistzii |'išt̥z̥iː|

○ *n. et'ada.*

"First Spirits."

diitak |'išt̥t̥ak|

○ *n. digit.*

From "Sinak," "finger."

diiv |'išv|

• *n. wyrm.*

diivon |'išvɔːn|

• *v. swallow.*

dikinz |'išvɪn̥z|

○ *v. protrude.*

Based on "Kinz," "to pierce or puncture."

dil |'išl|

— *adj. deep.*

dilaar |'išlaːr|

— *n. vulture.*

dilah |'išlaːh|

— *v. dispute, argue, argument.*

Derived from Old Norse. The verb "to dispute or argue," and the noun "dispute/argument."

dilahiik |'išlaːhɪk|

— *n. disputer, disputant.*

From "Dilah," "dispute" with suffix "-iik."

dilfahlil |'išlaːfhl̥iːl|

○ *n. dwemer, dwarf, low-elves.*

Composed of the words Dil and Fahliil, it literally means Deep-Elves. Edited from "Molfahlil."

dilon |'išlɔːn|

• *adj. dead.*

dilos |'išlɔːs|

• *adj. deadly, lethal, fatal, causing death.*

Expanded definition to include "lethal" and "fatal."

dilosikin |'išlɔːsɪkɪn|

○ *n. slaughterfish.*

A compound of "Dilos" and "Ikin," "deadly fish."

dimaar |'išm̥aːr|

○ *pron. myself.*

dimbakey |'išm̥bækɪ|

— *n. giraffe.*

dinaak |'išn̥aːk|

○ *n. urn.*

Based on "Dinok," "death."

dinok |'išn̥oːk|

• *n. death.*

dinokaar |'išn̥oːkər|

○ *n. lich.*

Derived from "Dinok" and "Aar," literally means "Death-Servant."

dinoksetiid |'išn̥oːksetiːd|

• *n. end times.*

Translates literally to "death of time."

dir |'išr|

• *v. die.*

dirkah |'išrkaːh|

— *n. die, dice.*

Is its own plural.

diron |'išrɔːn|

— *n. problem.*

Derived from the words Dez, Orin and Deorf (Old English, lit. "problem").

dironzaar |'išrɔːnzaːr|

— *adj. problematic.*

From "Diron," "problem."

dirsul |'išrɔːl|

○ *n. tomorrow.*

A compound of "Dir" and "Sul."

dirun |'išrʊn|

— *n. caution.*

Edited from "Djun."

dirunkei |'ɪ̄rʊnkeɪ|

— adj. cautious.

"Dirun" with the suffix "-kei." Edited from "Djunkei."

diwaan |'ɪ̄wæn|

— n. mustache.

do |'ɪ̄d̄|

• prep. of / about.

This word is used more commonly in sentence structure, where "Se" is used most often to make compound words.

dograan |'ɪ̄d̄græn|

— n. array, grid, group of objects.

Edited from "Graaz."

doj |'ɪ̄d̄ʒɪ|

— v. learn.

Edited from "Dojrah."

dojuk |'ɪ̄d̄ʒʊk|

— n. research.

From "Doj," "to learn." Noun only.

dok |'ɪ̄d̄k̄|

• n. hound, dog.

Expanded definition to include "dog."

dokraas |'ɪ̄d̄kræs|

○ n. puppy, pup.

From "Dok," "hound." Edited from "Vaas."

dol |'ɪ̄d̄l̄|

— n. iron.

Can be used as a noun or adjective, but not a verb ("to iron" clothes, or "to iron out" something).

doliiv |'ɪ̄d̄l̄iɪv|

○ n. rust.

Can be a noun or a verb. Literally, "iron-wither."

doliivus |'ɪ̄d̄l̄iɪvʊs|

○ adj. rusty.

From "Doliiv," "rust" with suffix "-us."

dolkey |'ɪ̄d̄k̄eɪ|

+ n. train.

Means "iron horse."

dolkeyin |'ɪ̄d̄k̄eɪn̄|

+ n. conductor.

Lit. means "train master."

dolkeyven |'ɪ̄d̄k̄eɪv̄|

+ n. railroad, train track or rail.

As in train track. lit. means "train path" or metaphorically "train wind."

dolok |'ɪ̄d̄l̄oʊk̄|

— n. audacity.

Based on the Old English word "dollic."

domiit |'ɪ̄d̄m̄ɪt|

— v. merge.

domor |'ɪ̄d̄m̄ɔr|

— v. seethe.

donin |'ɪ̄d̄n̄ɪn|

— n. blanket, sheet.

Related to "Don," "to cover."

donth |'ɪ̄d̄n̄θ|

— n. cart, truck, pull.

Related to "Ronth," "vehicle." Can also be used as a verb, "to truck or pull something along."

dopaan |'ɪ̄d̄p̄aɪn|

— n. group.

dor |'ɪ̄d̄r̄|

— n. prey.

doriik |'ɪ̄d̄r̄ɪɪk̄|

— n. predator.

"Dor" with the suffix "-iik."

dorok |'ɪ̄d̄r̄oʊk̄|

— n. benefit.

dortiis |'ɪ̄d̄r̄oɪɪs|

— v. scintillate, coruscate.

The comma is in place to give you a pause in pronunciation.

doruvos |'ɪ̄d̄r̄u'v̄oʊs|

○ n. anniversary.

From "Eruvos," "year."

doruz |'ɪ̄d̄r̄u'z|

— v. trim.

dosk |'ɪ̄d̄sk̄|

— n. mouse.

doskad |'ɪ̄d̄sk̄ad|

— n. basket.

A combination of "Hadroz" (weave) and "Oskad" (container).

doskad-niiv |'ɪ̄d̄sk̄adn̄iɪv|

+ n. basketball.

From "Doskad" and "Niiv," literal adaptation.

dostoz |'o̥s̥toz|

— n. fiend.

dostozuv |'o̥s̥tozuv|

— adj. fiendish.

"Dostoz" with the suffix "-uv," "like a fiend." Edited from "Dostoziil."

dov |'o̥v|

• n. dragonkind, the race of dragons.

dovah |'o̥vah|

• n. dragon.

dovahdaan |'o̥vahdān|

◦ n. dragonguard, blades.

"Dragon-Doom," referring to the Akaviri Dragonguard.

dovahgolz |'o̥vahgolz|

• n. dragonstone.

dovahik |'o̥vahik|

◦ n. drake.

dovahkendaar |'o̥vahkendaar|

◦ n. dragon knight, akaviri knight.

Literal compound.

dovahkiin |'o̥vahkiin|

• n. dragonborn.

dovahkriid |'o̥vahkriid|

◦ n. dragon slayer.

Compound of Dovah(dragon), and kriid(slayer).

dovahmiin |'o̥vahmiin|

◦ n. ruby, crimson gem.

Composed of the words Dovah and Miin, it literally means Dragon-Eye, but it refers to the crimson gemstones that mortalkind call ruby - or at times, dragons-eye. The latter refers to the fire, Yol, that dragons, Dov, can create.

dovahnor |'o̥vahnor|

◦ n. akavir.

A compound of "Dovah" and "Nor," "Dragon Land."

dovahren |'o̥vahren|

◦ adj. draconic.

"Dovah" with the origin suffix "-ren."

dovahsos |'o̥vahsos|

• n. dragonblood.

Is expressed as two words in-game, "Dovah

Sos. See also "Sossedov."

dovahzul |'o̥vahzul|

◦ n. dragon language.

The name of the language itself, from "Dovah" and "Zul," the "Dragon-Voice."

dovahzulaan |'o̥vahzulaan|

— n. dragon speaker.

The name for a speaker of Dovahzul.

draaf |'drāf|

— n. shit, poop, crap.

Also a verb.

draafus |'drāfus|

— adj. shitty, crappy.

"Draaf" with the suffix "-us."

draak |'drāk|

— v. drown.

draaklo |'drāklo|

◦ n. quicksand.

Compound of "Draak" and "Klo," "drowning sand."

draal |'drāl|

• v. pray.

draan |'drān|

◦ n. prayer.

From "Draal," "to pray." Edited from "Rothaar."

draat |'drāt|

— n. tool.

Edited from "Dahn" to avoid homophone with canon "Daan."

draaz |'drāz|

— n. second.

Refers to second in time, rather than the number.

draazog |'drāzog|

— v. pillage.

dräh |'dräh|

◦ v. commit.

From "Dreh," "to do." Edited from "Ahndah."

drahlun |'drāhlun|

— n. opinion.

drahvut |'drāhvut|

◦ n. device, devise.

Related to "Dreh," "to do." Both the noun "device" and the verb "to devise."

draknah |'v̥ɪlɪnθ̥n̥ah|

- *n.* incident, circumstance.
A happening of some sort. Accidental or purposeful.

dreh |'v̥ɪlɪθ̥n̥ah|

- *v.* do / does.

drehlaan |'v̥ɪlɪθ̥n̥ahl̥aŋ|

- *v.* done.
Means "have done" or "is done."

drelaaz |'v̥ɪlɪθ̥n̥ahl̥aŋz̥|

- *n.* conduct.
From "Dreh," "to do."

drem |'v̥ɪlɪθ̥n̥ah|

- *n.* peace.

drem yol lok |'v̥ɪlɪθ̥n̥ah yɔl̥ lɔk|

- *n.* greetings.

dremet |'v̥ɪlɪθ̥n̥ahθ̥t̥|

- *n.* complement.
From "Drem," "peace," and "Met," "match."
Can also be used as a verb. Not to be confused for "to compliment."

dremhah |'v̥ɪlɪθ̥n̥ahθ̥hah|

- *n.* serenity, harmony, tranquility.
Lit. "peace-mind."

dremiik |'v̥ɪlɪθ̥n̥ahθ̥hah|

- *n.* pacifist.
Lit. "someone who is peaceful."

dremjaar |'v̥ɪlɪθ̥n̥ahθ̥jaːr|

- *n.* refuge.
Based on "drem" (peace) and "jaaril" (to protect).

dremsil |'v̥ɪlɪθ̥n̥ahθ̥sil|

- *adj.* benevolent / kind.
From "Drem" and "Sil," "peace-souled." Edited from "Dremseik."

dremyah |'v̥ɪlɪθ̥n̥ahθ̥yah|

- *v.* negotiate, treat.
Lit. "peace-seek." Edited from "Semjah."

dren |'v̥ɪlɪθ̥n̥ah|

- *n.* act, action, deed, feat.
Edited from "Stig."

drenaal |'v̥ɪlɪθ̥n̥ahl̥aŋ|

- *adj.* active, operative, functional.
"Dren" and suffix "-aal," literally "with or

having action."

drendiir |'v̥ɪlɪθ̥n̥ahd̥iːr|

- *n.* theory.

dreniir |'v̥ɪlɪθ̥n̥ahd̥iːr|

- *n.* instrument, implement, utensil, tool.

"Dreh" with the suffix "-niir," meaning "that which someone does something with."

drenkiin |'v̥ɪlɪθ̥n̥ahd̥iːn̥iːn̥|

- *n.* instinct.

From "Dren" and "Kiin," "inborn action."

drensepaal |'v̥ɪlɪθ̥n̥ahd̥iːn̥s̥p̥aːl|

- *n.* hostility, aggression.

From "Dren" and "Paal," lit. "the acts of a foe."

drey |'v̥ɪlɪθ̥n̥ah|

- *v.* did.

dreyvgir |'v̥ɪlɪθ̥n̥ahv̥ɪŋg̥ir|

- *n.* dreugh.

The Dov-word for the Dreugh, a race of sapient watercreatures that are well known throughout Nirn.

drezig |'v̥ɪlɪθ̥n̥ahz̥iːz̥|

- *adj.* hearty, healthy, ample .

As in "a hearty stew." Inspired by Old Norse "drjÃ¶gr" ("ample").

drezujah |'v̥ɪlɪθ̥n̥ahd̥r̥z̥uːjəh|

- *n.* compendium, manual.

driik |'v̥ɪlɪθ̥n̥ahd̥iːk|

- *v.* engage, to partake or join with something.

driin |'v̥ɪlɪθ̥n̥ahd̥iːn̥|

- *n.* deer.

driinod |'v̥ɪlɪθ̥n̥ahd̥iːn̥d̥|

- *v.* loiter, amble.

driinuv |'v̥ɪlɪθ̥n̥ahd̥iːn̥v̥|

- *adj.* cervine.

From "Driin" with the suffix "-uv." Edited from "Driniil."

driivoh |'v̥ɪlɪθ̥n̥ahd̥iːv̥oh|

- *n.* dome.

drik |'v̥ɪlɪθ̥n̥ahd̥iːk|

- *n.* zone.

dro |'v̥ɪlɪθ̥n̥ah|

○ v. redo. <i>From "Dreh," "to do."</i>	● v. devour.
drog 'd̥ɔ̄g ↗ ● n. lord. drogsenir 'd̥ɔ̄g'señɪr ↗ ○ n. hircine. <i>Literally, "Lord of the Hunt."</i>	du'ul 'd̥u'ul ↗ ● n. crown. duaan 'd̥ua'ān ↗ ○ n. devourer. <i>Based on "Du," "to devour." Edited from "Duanik."</i>
drogus 'd̥ɔ̄g'us ↗ ○ adj. lordly. <i>"Drog" with the suffix "-us."</i>	dubah 'd̥u'bɑ̄h ↗ — v. josh, rag, hoax.
drok 'd̥ɔ̄k ↗ — v. press. drokpeliik 'd̥ɔ̄k'peliik ↗ + n. typewriter, keyboard. <i>From "Drok" and "Peliik," "press-writer."</i>	dufil 'd̥u'fɪl ↗ + n. black hole. <i>Lit. "devouring star."</i>
droliik 'd̥ɔ̄l'iik ↗ ○ n. agent, actor, player. <i>Based on "Dreh," "to do." Someone who has active influence in something.</i>	dufrah 'd̥u'frah ↗ — n. infamy. <i>From "Frah," "fame."</i>
drovaz 'd̥ɔ̄vəz ↗ — v. trample.	dufrahkei 'd̥u'frah'kei ↗ — adj. infamous. <i>From "Frahkei," "famous." Edited from "Kofrahkei."</i>
droz 'd̥ɔ̄z ↗ ○ n. result, effect, affect. <i>Based loosely on "Dreh," "to do." Can be either the noun "result/effect" or the verb "to result in or affect."</i>	dukaag 'd̥u'kɑ̄g ↗ + n. nuke, nuclear, nuclear weapon. <i>Lit. "devouring blast."</i>
druf 'd̥ruf ↗ — n. grape.	dukaan 'd̥u'kɑ̄n ↗ ● n. dishonor / dishonored.
drufruk 'd̥ruf'rʊk ↗ — n. grapefruit. <i>Literal translation.</i>	dukiin 'd̥u'kiin ↗ ○ n. demise, undoing. <i>From "Kiin," something that will make you "unborn."</i>
druk 'd̥ruk ↗ — n. chair.	dulgahvon 'd̥u'lgah'ven ↗ ○ v. abdicate, relinquish rule. <i>Edited from "Forson." Lit. "crown-yield."</i>
drul 'd̥rul ↗ — n. ridge. <i>From the Gaelic word 'Druim' meaning ridge.</i>	duliig 'd̥u'liig ↗ ○ adj. delicious. <i>Inspired by Norwegian "deilig" and "Du," "devour." Edited from non-canonical "Liig."</i>
drun 'd̥run ↗ ● v. bring/brought, also to cause, usher, or make happen.	dulmah 'd̥u'mah ↗ ○ v. succeed, succession. <i>Means "to succeed or inherit," as opposed to "Prunt" which is the antonym of "fail." Derived from "Du'ul" and "Mah," means "crown-fall."</i>
druniik 'd̥run'iik ↗ ○ n. bringer. <i>"Drun" with the suffix "-iik."</i>	dulsos 'd̥u'lsos ↗ ○ n. royalty. <i>From "Du'ul," "crown," and "Sos," "blood." Edited from "Freiz."</i>
du 'd̥u ↗	

dulsosaal |'dul'so:saal|

— *adj.* royal.

"Dulsos" with the suffix "-aal," "having royal blood." Alternatively, "crown-bleeding." Edited from "Freiziil."

dum |'du:m|

— *v.* grind.

dumed |'du:med|

○ *v.* vary, differ.

From "Med," "like."

dumedak |'du:medak|

— *n.* difference, variance.

From "Dumed," "to differ."

dumor |'du:mɔr|

— *v.* deprive.

dumos |'du:mɔ:s|

— *v.* despise.

Related to "Mos," "like."

dun |'du:n|

• *n.* grace.

dunaak |'du:nak|

○ *v.* engulf, cover.

Edited from "Dun." Related to "Du," "devour."

dunahkei |'du:nahkei|

○ *adj.* ravenous.

From a combination of "Du," "devour," "Nah," "fury," and the suffix "-kei."

dunarand |'du:narand|

+ *n.* cancer, tumor.

Lit. "Devouring Growth."

dunkei |'du:nkei|

○ *adj.* gracious.

"Dun" with suffix "-kei."

dur |'du:r|

• *n.* curse.

duraal |'du:raal|

○ *adj.* accursed, cursed.

The adjective "to be cursed," not the simple past tense of "to curse."

dustraan |'du:straan|

○ *v.* despoil.

Related to "Du," "devour."

duvaat |'du:vaa:t|

○ *v.* disavow, renounce, recant, abjure.

"Vaat" with the prefix "Vo-," literally "un-swear."

duviiin |'du:viiin|

○ *v.* tarnish.

From "Viin," "to shine."

duvoziir |'du:vooziir|

— *adj.* desolate.

duyiiiv |'du:viiv|

— *adj.* dejected, rejected.

duziir |'du:ziir|

— *adj.* insolent.

duziirah |'du:ziirah|

— *n.* insolence.

Based on "Duziir," "insolent."

duzrah |'du:zrah|

— *v.* neglect.

Can also be a noun. Edited from "Dufrah."

duzun |'du:zun|

○ *v.* disarm.

From "Zun," "weapon."

dwiin |'du:win|

• *n.* steel.

dwiirok |'du:wirok|

• *v.* carve.

dwiisinda |'du:wi:sinda|

○ *n.* inscription, word-carving.

Derived from the composition of the two words Dwiirok and Siinda, it means Inscription rather than Carving, thought it could be both. Plural is Dwiisindarre.

dwinaar |'du:win'aar|

○ *n.* automaton, steel-servant.

Composed of the words Dwin and Aar, it literally means Steel-Servant and directly refers to all and any 'living' Dwemer-construct..

E

ediin |'du:diin|

— *v.* fire / shoot.

edil |'du:diil|

— n. character, nature, personality. <i>From Old Norse "edthli."</i>	○ n. goddess. <i>Based on "Rah," "god."</i>
edrah ɛdɹah — n. volume, collection.	elaas ɛlaas — n. chocolate.
edun ɛdɯn — n. shot. <i>The noun form of "Ediim."</i>	eldraag ɛldɹaag — v. surprise. <i>Can also be used as a noun.</i>
eftiir ɛftiir — v. accord, according to. <i>Comes from the Old English word "After."</i>	eliir ɛliir — v. animate, stimulate, arouse.
egiis ɛgiis — adj. slender.	eliiruk ɛliiruk — adj. erotic. <i>From "Eliir," "arouse."</i>
egnah ɛgnah — v. prefer.	elkroz ɛlkroz — n. opal.
eh ɛh + interj. ah. <i>The interjection "Ah" or "Aha."</i>	eln ɛln — n. eight.
eim ɛim — v. accept.	elnreid ɛlnreid — n. octagon. <i>Meaning "eight-side."</i>
eimend ɛimend — n. acceptance. <i>"Eim" with the suffix "-end."</i>	elskah ɛlskah — v. fancy, cherish, adore, to be fond of.
eimindah ɛimindah — v. acknowledge.	elz ɛlz — n. moose.
eimindak ɛimindak ○ n. acknowledgement. <i>"Eimindak" combined with the suffix "-dak."</i>	em ɛm — n. bee.
einzuk ɛinzuk — adv. again.	embodein ɛmbodein — n. beehive. <i>Literally "Bee-Home."</i>
eitah ɛitah — v. smack. <i>Removed the double "tt."</i>	emronk ɛmronk — n. beeswax. <i>A compound of "Em" and "Ronk."</i>
eiziid ɛiziid — n. fact.	emtiin ɛmtiin — v. realize.
eizurik ɛizurik — v. annex.	emtiind ɛmtiind — n. realization. <i>"Emtiin" with the suffix "-nd."</i>
ek ɛk • pron. her, hers.	enahk ɛnahk ○ n. spoon. <i>From "Nahkip," "feed."</i>
ekmaar ɛkmaar ○ pron. herself. <i>The reflexive of "Rek."</i>	endil ɛndil — v. dip. <i>Related to "Dil," "deep."</i>
ekrah ɛkrəh	enfan ɛnfən

○ v. bestow. <i>Based on "Ofan," "to give," and the prefix "En-</i> " from "Ensosin," "bewitch."	ensosin ḩ̄ns̄s̄in • v. bewitch.
enfavoth ḩ̄n̄f̄v̄oθ̄t̄ — v. contribute. <i>Derived from "voth," "with," and "Enfan,"</i> "bestow."	envok ḩ̄n̄v̄oκ̄ — v. ascend. <i>Based on "Vok," "up."</i>
engein ḩ̄n̄ḡeɪn̄ ○ v. belong. <i>Formed from "Gein," "one," and the prefix "En-</i> " from "Ensosin" ("bewitch").	erei ḩ̄r̄eɪ • conj. until. <i>Altered from "Enst" to match the canon word.</i>
enkii ḩ̄n̄k̄i ○ n. ember. <i>From Kii (Ash).</i>	erkriin ḩ̄r̄k̄r̄iɪn̄ — n. cousin.
enkron ḩ̄n̄k̄r̄oŋ̄ ○ v. subjugate. <i>Based on "Kron," "conquer."</i>	eruvos ḩ̄r̄uവ̄o • n. year.
enlaag ḩ̄n̄l̄aɪŋ̄ — adj. asleep.	eruvus ḩ̄r̄uവ̄u ○ adj. yearly, annual. <i>Based on "Eruvos" with the suffix "-us."</i>
enlahvraan ḩ̄n̄l̄aɪv̄r̄aɪn̄ — v. accompany, gather together.	es ḩ̄s̄ — interj. hush, shush, "shh."
enmah ḩ̄n̄m̄a ○ v. befall. <i>A combination of "Mah," with the prefix "En-</i> from "Ensosin."	etaak ḩ̄t̄aɪk̄ — v. read.
enmindok ḩ̄n̄m̄ɪnd̄oک̄ ○ v. behold. <i>Literally, "to become knowing of."</i>	evenaar ḩ̄v̄eɪn̄aɪr̄ • v. extinguish.
enmindokin ḩ̄n̄m̄ɪnd̄oک̄ɪn̄ ○ n. beholder. <i>Added suffix "-in."</i>	evenik ḩ̄v̄eɪn̄ɪک̄ — n. prairie, grassland.
enook ḩ̄n̄oک̄ • adj. each, every. <i>Expanded definition to include "every" in place</i> of non-canon words.	evgir ḩ̄v̄ɪḡɪr̄ • n. season.
enookstaad ḩ̄n̄oک̄s̄t̄aɪd̄ ○ adv. everywhere. <i>Compound of "Enook" and "Staad," "each-</i> place." Edited from non-canon "Svaanveyn."	evgiruv ḩ̄v̄ɪḡɪr̄u ○ adj. seasonal. <i>"Evgor" with the suffix "-uv," "of or pertaining</i> to the seasons."
enriik ḩ̄n̄r̄ɪک̄ — v. indent.	eviin ḩ̄v̄ɪn̄ — n. ivy.
enshar ḩ̄n̄ʃ̄aɪr̄ — adj. aloud. <i>Based on "Shar," "loud."</i>	eyfur ḩ̄v̄ɪf̄ — v. dissipate, disperse, scatter.
	eylok ḩ̄v̄ɪl̄oک̄ ○ n. species, kind, sort, breed. <i>From "Reyliik," "race."</i>
	eyra ḩ̄v̄ɪr̄ ○ n. aedra. <i>Based on "Deyra," "daedra."</i>
	eyren ḩ̄v̄ɪr̄eɪ ○ adj. aedric. <i>"Eyra" with the suffix "-en," denoting origin.</i>

eyron ይሮን

— n. donkey.

eytaag ይተግ

— n. level, floor of a building.

eytik ይተክ

— n. snack.

eyzan ይሬን

— n. husk.

ezil ይዘል

— n. sauce.

F

faad ፍአድ

• n. warmth.

faadhalriiv ፍአድ ፍአል ጥዣና ማስታዣሻ

○ n. mitten.

From "Faad," "Haal," and "Riiv;" "warmth-hand-cloth."

faadus ፍአድ ኃስ

○ adj. warm.

From "Faad" with the suffix "-us." Edited from "Varn."

faak ፍአክ

— n. limb, appendage.

Meaning a body part; the leg, arm, wing, or tail.

faal ፍአል

• adj. the (formal).

Sometimes used with proper nouns.

faan ፍአን

— v. range, scout, explore.

faaniik ፍአኒክ

— n. ranger.

"Faan" with the suffix "-iik."

faant ፍአን ተቋ

○ v. compete.

Derived from Fah: for, Unt: to try. Edited from "Fahnt."

faantak ፍአን ተቋ ሁኔታ

○ n. competition, sport.

Derived from Fah: for, Unt: to try, -ak: -tion.

Edited from "Fahntak."

faar ፍአር

— adj. tall.

faareyth ፍአር ፍኤይት

○ n. valenwood.

Means "High Tree." Edited from "Faarlen."

faarom ፍአር ውም

— n. tallness.

From "Faar" with the suffix "-om."

faas ፍአስ

• n. fear.

faasnu ፍአስ ተሸሚ

• adj. fearless.

faast ፍአስ ተላ

○ n. alarm, hysteria, panic.

Derived from "Faas," "fear."

faastiid ፍአስ ተላ ተሸሚ

○ n. crisis, emergency.

Literally, "fear time."

faath ፍአስ ተላ

— n. flood.

faaz ፍአዝ

• n. pain.

faazaal ፍአዝ ተላ

○ adj. painful.

"Faaz" with the suffix "-aal," something that "has pain" or is "with pain."

faazrot ፍአዝ ተላ ተሸሚ

○ v. insult, offend, slander.

Edited from "Sahrx," compound of "Faaz," "pain," and "Rot," "word."

fadaav ፍአዳዱ

○ v. cuddle, nuzzle, snuggle.

Related to "Faad" and "Aav," "to join warmth."

fah ፍአ

• prep. for.

fahbo ፍአቦ

○ v. continue, resume.

Edited from "Bahzim." From "Bo," "to fly."

fahdon ፍአዶን

• n. friend.

fahdonmaar ፍአዶን ስልዴን

○ n. friendship.

Edited from "Fahdonein." Closely means

"friendhood."

fahdonus ғаҳдунус

○ adj. friendly.

Combines "Fahdon" (friend) with the suffix "-us."

fahfiik ғаҳфиик

— n. ocarina.

Related to "Fifiik," "flute." Edited from "Ahfiik."

fahin ғаҳин

— n. color / colour.

Edited from "Faain."

fahinbo ғаҳинбо

○ n. gradient.

From "Fahin" and "Bo," "color-flow."

fahliil ғаҳлил

• n. elf, elves.

"Fahliile" equally used for "elves."

fahliilen ғаҳлилен

○ adj. elven / elvish.

"Fahliil" with the suffix "-en."

fahlu ғаҳлу

○ n. garden.

Reverse-derived from "Fahluaan," "gardener."

fahluaan ғаҳлюан

• n. gardener.

fahludraal ғаҳлюдравал

○ n. rosary.

Lit. "garden (of) prayer."

fahluzok ғаҳлюзок

○ n. agriculture.

Based on "Fahluaan," "gardener."

fahmey ғаҳмей

— n. spot, speckle.

fahmeykaaz ғаҳмейкааз

○ n. jaguar.

From "Fahmey," "spot," and "Kaaz," "cat."

fahral ғаҳрал

— v. answer, reply, respond.

Cannot be used as a noun, see "Fahrald."

fahrald ғаҳралд

— n. answer, reply, response.

Strictly a noun, the verb form is "Fahral."

fahrax ғаҳракс

— adj. slyness, cleverness, deviousness.

fahvos ғаҳвос

○ adv. why.

From "Fah" and "Fos," "for what." Edited from non-canonical "Vahr."

fahzon ғаҳзон

— n. view, vista, scenery.

fantiik ғаҳтиик

○ n. competitor.

Derived from Fah: for, Unt: to try, -iik: -or.

Edited from "Fahntiik."

fantiikzin ғаҳтиикзин

○ n. sportsmanship.

From "Fantiik" and "Zin," "competitor's honor."

far ғаҳар

— v. track.

faraan ғаҳраан

• n. fortune, wealth.

faraanus ғаҳраанус

○ adj. wealthy.

"Faraan" with the suffix "-us."

fariik ғаҳриик

○ adj. precious, valuable.

From "Faraan," "wealth." Edited from "Ves."

fask ғаҳфаск

— adj. soft, gentle, delicate.

faskah ғаҳфаск

— n. fluff.

From "Fask," "soft."

faskiis ғаҳфаскиис

— adj. fuzzy.

From "Fask," "soft."

faskom ғаҳфаском

— adj. softness, gentleness, delicateness.

"Fask" with the suffix "-om."

faskpravoz ғаҳфасправоз

+ n. couch.

Lit. "soft-bench."

fastrah ғаҳстр

+ n. subway.

From "Strah," "road/way."

fautiid ғаҳфастиид

— n. morning.	— v. bite.
feylhahnu フエイリハヌムンハヌムン — v. daydream. <i>A combination of "Feyl" (Morning) and "Hahnu" (Dream).</i>	fiivut フイブト — v. scowl, frown. <i>Edited from "Fiid."</i>
feylil フエイリル ○ n. january, morning star. <i>A compound of "Feyl" and "Fil."</i>	fiiz フイズ ○ v. hurt.
feymah フエイマハ ○ v. settle. <i>From "Fey" and "Mah."</i>	fiizkei フイズケイ ○ adj. hurtful. <i>From "Fiiz," "to hurt."</i>
feyn フエイン ● n. bane.	fikon フイコン — n. fig.
feyz フエイズ — v. strain, struggle.	fil フィル — n. star.
fid フィド — v. send, set forth. <i>From Old Norse "foera." Edited from "Fjerd" and "Ferd."</i>	fildinok フィルディノク + n. supernova. <i>Lit. "star-death."</i>
fifah フィーフ — v. whistle, whiffle.	filgaaf フィルガフ + n. nebula, planetary nebula. <i>Lit. "Star Ghost."</i>
fifiik フィーフィイク — n. flute. <i>Referred to "Fifah" ("Whistle"), "whistler."</i>	filkaagend フィルカアゲンド + n. nova. <i>Lit. "star explosion." See also "Fildinok" for "supernova."</i>
fiid フィード ○ adv. meantime, meanwhile. <i>From "Fod," "when," and "Tiid," "time."</i> <i>Edited from "Jol."</i>	filkiir フィルキル ○ n. ayleid. <i>Literally means "Star-Child."</i>
fiik フィク ● n. mirror.	filklo フィルクロ ○ n. stardust. <i>A compound of "Fil" and "Klo."</i>
fiikath フィクアス — n. mirage, illusion. <i>Derived from "Fiik," "mirror."</i>	filkun フィルクン — n. starlight. <i>A compound word of "Fil" and "Kun." Edited from "Filhaan."</i>
fiikmeyar フィクメヤル + n. clone. <i>From "Fiik" and "Meyar," "mirrored self."</i>	filmah フィルマハ ○ n. starfall, meteorshower.
filos フィロス — n. philosophy .	filok フィロク ● v. escape.
filosuv フィロスウブ — adj. philosophical . <i>"Filos" with the suffix "-uv," "of or pertaining to philosophy." Edited from "Fiilosil."</i>	filreid フィルレイド — n. starboard. <i>A compound of "Fil" and "Reid," "starside."</i>
fiit フィット —	filrith フィルリス + n. solar flare. <i>Lit. "Star Flare."</i>

filrod ғɪl'rod	<i>Alteration of "Murakonahs" (Atronach).</i>
+ <i>n.</i> galaxy.	
Lit. "star wheel."	
filsiin ғɪl'siin	
— <i>n.</i> constellation.	
<i>Fil</i> "star," <i>Siiin</i> "sign," "star sign."	
filsul ғɪl'suł	
○ <i>n.</i> sunday / sundas.	
Lit. "Star Day."	
filuv ғɪl'uł	
— <i>adj.</i> astral, stellar.	
<i>Of or pertaining to the stars, not used to mean excellent or extraordinary.</i> Edited from "Filiil."	
fin ғɪn	
● <i>adj.</i> the.	
<i>This word and other articles like it are rarely used.</i>	
fir ғɪr	
— <i>v.</i> respect.	
<i>Also serves as the noun. From Ufir: respectable.</i>	
firig ғɪr'ɪg	
— <i>adj.</i> former, previous, earlier.	
firok ғɪr'ɒk	
— <i>n.</i> bastard.	
flaar ғɪl'ær	
— <i>n.</i> fleet, armada.	
flesk ғɪl'sk	
— <i>n.</i> bacon.	
fley ғɪl'ey	
— <i>n.</i> tile.	
flogah ғɪl'gah	
— <i>adj.</i> fine.	
fo ғɪ	
● <i>n.</i> frost.	
fod ғɪd	
● <i>adv.</i> when, while, whilst.	
<i>Expanded definition to include "while" and "whilst."</i>	
fodiiz ғɪd'iż	
● <i>n.</i> hoar, hoarfrost.	
<i>Expanded definition to include "Hoarfrost."</i>	
fokaronahs ғɪk'aɾoñahs	
○ <i>n.</i> frost atronach.	
fol ғɪł	
— <i>adj.</i> ripe.	
folaas ғɪł'aas	
● <i>adj.</i> wrong.	
folag ғɪł'ağ	
○ <i>n.</i> frostbite.	
<i>Derived from "Fo" and "Ag," "frostburn."</i>	
<i>Edited from "Fosuun."</i>	
folhet ғɪł'het	
— <i>n.</i> alchemy.	
folhetiik ғɪł'het'iik	
— <i>n.</i> alchemist.	
<i>"Folhet" with the suffix "-iik."</i>	
folokaan ғɪł'kɑan	
○ <i>n.</i> haunter.	
<i>From "Folook," "to hunt."</i>	
folom ғɪł'm	
— <i>n.</i> ripeness.	
<i>"Fol" with the suffix "-om."</i>	
folook ғɪł'k	
● <i>v.</i> haunt.	
folookaal ғɪł'kəal	
○ <i>adj.</i> haunted.	
<i>The adjective "to be haunted," not the simple past tense of the verb "to haunt."</i>	
folov ғɪł'v	
○ <i>v.</i> right, correct, remedy, rectify.	
<i>From "Folaas," "wrong." As an adjective, "right or correct," and as a verb, "to right/correct/remedy."</i> Edited from "Geges" and "Ges."	
folul ғɪł'l	
— <i>n.</i> ripple.	
folus ғɪł'uł	
○ <i>adj.</i> frosty.	
<i>Based on "Fo" with the suffix "-us."</i>	
fomah ғɪł'm	
○ <i>n.</i> october, frost fall.	
fomus ғɪł'muł	
○ <i>adj.</i> clumsy.	
<i>From "Fo" and the suffix "-us," referring to clumsiness and numbness from being cold.</i>	
fon ғɪł'	

<p>— v. seem, be like, look like. <i>Derived from the words Dii, Fen and Scridefan (Old English, lit. "To seem").</i></p> <p>fonaar ғонаар — v. charge. • v. charge.</p> <p>fook ғуук — n. fetish.</p> <p>for ғор — v. call, name. "Nii foraan" = "It is called."</p> <p>foraan ғоран — n. name. <i>Noun of "For," "to name or call."</i></p> <p>foraan-rot ғоран-рот — n. pronoun. <i>Comes from "foraan" (name) and "rot" (word). .</i></p> <p>foraankeitz ғоранкайт — n. index. <i>Lit. "Name list."</i></p> <p>forahgol ғорагол — n. temper. <i>Derived from "Rahgol," "Rage."</i></p> <p>forgen ғоргэн — v. abstain, refrain.</p> <p>forhah ғорхах — v. allude, refer, allusion, reference. <i>The verb "to allude" and the noun "allusion."</i></p> <p>forokir ғорокир — n. enthusiasm. <i>Edited from "Fokmir."</i></p> <p>forun ғорун — v. congratulate, laud.</p> <p>foruniis ғоруниис — n. congratulation, congratulations. <i>From "Forun," "to congratulate."</i></p> <p>forveyk ғорвейк — n. ease, easiness.</p> <p>forvoth-rot ғорвот-рот — n. synonym. <i>Comes from the words "For," "name," and "Voth," "with." A like-named word.</i></p> <p>fos ғос — adv. what, which.</p>	<p>fosrik ғосрик — v. depict.</p> <p>fost ғост — n. bridge.</p> <p>fotiid ғотид — n. image, effigy, reproduction. <i>A compound of "Fo" and "Tiid," something that is frozen in time.</i></p> <p>fozir ғозир — n. debt.</p> <p>fozok ғозок — adj. utmost. <i>Related to "Zok," "most."</i></p> <p>fraad ғраад — n. hearth, fireplace. <i>From "Faad," "warmth." Edited from "Reist."</i></p> <p>fraadgolz ғраадгольц — n. hearthstone. <i>From "Fraad" and "Golz," literal translation.</i></p> <p>fraajik ғраајик — v. rejoice, to feel joy or great delight. <i>A combination of "Fraan," "feel," and "Jiik," "joy."</i></p> <p>fraakar ғраакар — v. to set a table.</p> <p>fraan ғраан — v. feel, perceive. <i>Derived from the words Fel, Aan and Felan (Old English, lit. "to feel").</i></p> <p>fraanend ғрааненд — n. feeling, perception. <i>"Fraan" with the suffix "-end."</i></p> <p>frah ғрах — n. fame.</p> <p>frahdin ғрахдин — v. befriend. <i>From "Fahdon," "friend." Edited from "Fahdiin" to avoid conflict with "Diin" or "Vahdin."</i></p> <p>frahkei ғрахкеи — adj. famous. <i>"Frah" with the suffix "-kei."</i></p> <p>frahraam ғрахрам — adj. fantastic.</p>
--	---

frahzogin ふーじー・ト・リ・ス・ト・ジ・ン	— <i>n.</i> information.
franvoth フラントス	<ul style="list-style-type: none"> ○ <i>v.</i> console. <p><i>A compound of "Fraan" and "Voth," "to feel with."</i></p>
freik フレイク	<ul style="list-style-type: none"> — <i>n.</i> farmer.
frein フレイン	<ul style="list-style-type: none"> ○ <i>v.</i> melt. <p><i>Based on "Frin," "hot."</i></p>
freind フレインド	<ul style="list-style-type: none"> — <i>v.</i> smelt. <p><i>Based on "Frein," "to melt."</i></p>
freka フレカ	<ul style="list-style-type: none"> — <i>n.</i> tundra.
fren フレン	<ul style="list-style-type: none"> — <i>n.</i> heel.
frey フレイ	<ul style="list-style-type: none"> — <i>v.</i> aid, help, assist.
freydaan フレイダーン	<ul style="list-style-type: none"> — <i>n.</i> lament, lamentation. <p><i>From "Freydah," "to lament."</i></p>
freydah フレイダ	<ul style="list-style-type: none"> — <i>n.</i> lament.
freyend フレイエンド	<ul style="list-style-type: none"> — <i>n.</i> assistance, help, aid. <p><i>Frey + -end suffix.</i></p>
freyiik フレイイク	<ul style="list-style-type: none"> — <i>n.</i> assistant, helper. <p><i>"Frey" with the suffix "-iik."</i></p>
fridirlovaas フリーデルヴァース	<ul style="list-style-type: none"> + <i>n.</i> serenade. <p><i>From "Fridir," "serenity," and "Lovaas," "song." A noun only.</i></p>
fraik フライク	<ul style="list-style-type: none"> — <i>n.</i> apology.
fraikir フライキル	<ul style="list-style-type: none"> — <i>v.</i> apologize. <p><i>Based on "Friik," "apology."</i></p>
fruum フルム	<ul style="list-style-type: none"> — <i>v.</i> sheathe.
friis フリス	<ul style="list-style-type: none"> ○ <i>v.</i> fry. <p><i>From "Frin," "hot."</i></p>
friisgelt フリスゲルト	<ul style="list-style-type: none"> ○ <i>n.</i> pan, skillet. <p><i>Lit. "frying-metal."</i></p>
friisgeltbrot フリスゲルトブロト	<ul style="list-style-type: none"> + <i>n.</i> pancake. <p><i>From "Friisgelt" and "Brot," "pan-bread."</i></p>
friist フリスト	<ul style="list-style-type: none"> — <i>adj.</i> numb.
fril フリル	<ul style="list-style-type: none"> ○ <i>adj.</i> eager. <p><i>Based on "Frini," "eagerness."</i></p>
frilin フリリン	<ul style="list-style-type: none"> ○ <i>v.</i> crave. <p><i>Composed of Frini and Laan - Eagerness and Want, Request.</i></p>
frin フリン	<ul style="list-style-type: none"> ● <i>n.</i> hot, heat, eagerness.
frin-zeymah フリンゼイマ	<ul style="list-style-type: none"> ○ <i>n.</i> brother-in-law. <p><i>Lit. "kin-brother."</i></p>
frinvahwuld フリンバウルト	<ul style="list-style-type: none"> ○ <i>n.</i> geyser, hot spring. <p><i>Composed by the words Frin, Vah and Wuld, it literally means Hot Spring Whirlwind, referring to the occasional waterspouts that erupt from geysers. It can also indicate the calmer waters around a geyser, then referring to simply the hot springs. Plural is Frinvahwuldde. Alternate form is Frinvah - Hotspring.</i></p>
frinzii フリンジ	<ul style="list-style-type: none"> ○ <i>n.</i> fervor, fervorous, fervent, fervid. <p><i>Literally "Heated Spirit." Uncontrollable, spontaneous, entralling passion. See also "Agzii" and "Yolzii."</i></p>
frist フリスト	<ul style="list-style-type: none"> — <i>v.</i> roast. <p><i>Both the noun and the verb, pertaining to meat.</i></p>
frit フリット	<ul style="list-style-type: none"> — <i>n.</i> sheath, scabbard. <p><i>Edited from "Ulfriim."</i></p>
frod フロード	<ul style="list-style-type: none"> ● <i>n.</i> field, battlefield.
froim フローム	

— n. broom.	○ n. militiaman.
frolaaz ɬ̥ɒlɒz ○ v. forgive, forgiveness. <i>Inspired by Swedish "forlata." Edited from "Foral" and related to "Aaz," "mercy." Both the verb "to forgive," and the noun "forgiveness."</i>	A combination of "Frul" (Temporary) and "Rahzun" (Soldier).
frolk ɬ̥ɒlk — v. check, verify, by looking. <i>From "Frolok," "to look."</i>	frulrunir ɬ̥ɒlrunɪr ○ n. redoubt. <i>From "Frul" and "Runir," "ephemeral stronghold."</i>
frolok ɬ̥ɒlk — v. look. <i>Based on the word Foreloce (Old English, lit. "to look"). Edited spelling from "Fhrolok."</i>	frum ɬ̥ɒm — v. swoon, faint, with excitement.
froloktiid ɬ̥ɒlktiɪd ○ n. clairvoyance. <i>Lit. "look," "time."</i>	frund ɬ̥ɒnd — adj. glad.
fron ɬ̥ɒn ● adj. kin, kindred, kinsman, related, relative. <i>Both an adjective and a noun. Kin or related by blood. Expanded definition to include "kindred," "kinsman," and "relative."</i>	frundiin ɬ̥ɒndiɪn — adv. gladly. <i>An alteration of "Frund."</i>
frondinok ɬ̥ɒndɪnɒk ○ adj. extinct, extinction. <i>From "Fron" and "Dinok," "kin-death."</i>	fruskah ɬ̥ɒskah — n. whisky. <i>Edited from "Fuuskah."</i>
fronmaar ɬ̥ɒnmaɑ̄r ○ n. kinship. <i>Lit. "kinhood."</i>	fuuh ɬ̥ɒuh — v. snort, sniff, huff, grunt.
fruk ɬ̥ɒk — n. fruit. <i>General term for fruit. From Old Norse "frukt."</i>	fuhil ɬ̥ɒhɪl — n. leaf. <i>Edited from "Duhil."</i>
frukilom ɬ̥ɒkɪlɒm — n. juice. <i>A modified compound of "Fruk," "fruit," and "Lom," "water," meaning "fruit-water."</i>	fuhilpiin ɬ̥ɒhɪlpiɪn — n. tea. <i>Edited from "Duhilom." Lit. "leaf-drink."</i>
fruksethok ɬ̥ɒkseθɒk — n. bean. <i>"Fruit of the dirt."</i>	ful ɬ̥ɒl ● adv. so.
frul ɬ̥ɒl ● adj. ephemeral / temporary.	fumrii ɬ̥ɒmriɪ — v. convey.
frulahvu ɬ̥ɒlɒhvʊ ○ n. militia. <i>A combination of "Frul" (Temporary) and "Lahvu" (Army).</i>	fun ɬ̥ɒn ● v. tell, told.
frulahzun ɬ̥ɒlɒhzʊn ○ n. militia.	fund ɬ̥ɒnd ○ v. would. <i>Based on "Fen," "will."</i>
	fundein ɬ̥ɒndɛɪn ● v. unfurl / unfurled.
	fundoir ɬ̥ɒndɔɪr ○ v. furl. <i>Derived from "Fundein" "unfurl."</i>
	fundol ɬ̥ɒndlɒl ○ v. wrap.
	funol ɬ̥ɒnlɒl ○ v. eject.

From "Fus" and "Nol," "to force away."

funrah ふんら
h

◦ n. message.

Can also be used as a verb, "to message." Edited from "Dremah" to relate to "Fun," "tell."

funrahiik ふんらひ
k

— n. messenger.

"Funrah" with the suffix "-iik." Edited from "Dremahiik."

funt ふん

• v. fail.

funtaas ふんた
as

◦ n. failure.

From "Funt," "to fail."

furah ふる

— n. yelp.

furgaan ふるが
an

— n. libel.

Inspired from the Old English word "forsecgan."

fus ふ

• n. force.

fusaav ふさ
av

◦ v. abduct, kidnap.

Lit. "force-join."

fusk ふく

◦ v. throw, hurl, cast.

Based on "Fus," "force."

fuskaag ふくあ
g

+ n. grenade.

Lit. "throw," "explode."

fuskah ふくか
h

◦ v. roll.

Based on "Fus," "force."

fuskei ふくけ
i

◦ adj. forceful.

"Fus" with the suffix "-kei."

fusond ふくお
n

— v. discard, dismiss, expel, force away.

fusriin ふくり
in

◦ n. shockwave.

A combination of "Fus" and "Riin."

fusrot ふくろ
t

◦ v. demand, mandate.

From "Fus" and "Rot," "to make words of force." Both a verb and a noun, "to demand" and "a demand / force-words."

fussekein ふんせ
kein

◦ n. military, army.

A compound that means "force of war."

fust ふす

— v. joust.

fustir ふす
ir

◦ v. banish, ban, expel, literally "force out."

A compound of "Fus" and "Tir."

fustiroz ふす
roz

◦ v. exile.

Derived from "Fustir," "to banish."

fustum ふす
um

◦ v. cast, throw, cast down.
To throw something down.

fusvok ふす
vok

◦ v. toss, throw upwards.

From "Fus," "force," and "Vok," "up."

G

gaaf ガアフ

• n. ghost.

gaafilir ガア菲尔

+ n. hologram.

Lit. "ghost image."

gaafus ガアフス

◦ adj. ghostly.

"Gaaf" with the suffix "-us."

gaal ガアル

◦ n. cove.

Related to "Gul," "cave."

gaan ガアン

• n. stamina.

gaansevah ガアンセ
バ

◦ n. mentality.

From "Gaan" and "Hah," literally: "Stamina of Mind."

gaar ガア

- *v.* unleash, release.

See also "Komeyt."

gaard გარ্ড

— *n.* bastion, haven, sanctuary.

gaarfaz გარფაზ

○ *v.* torment, agonize.

From "Gaar" and "Faaz," "to unleash pain."

gaas გას

— *adj.* nasty, filthy, horrid.

From the Welsh for "nasty," "cas."

gaat გაտ

— *n.* key.

Can also mean "vital" or "important." Edited from "Zrah."

gaatrot გათროტ

+ *n.* password.

From "Gaat" and "Rot," lit. "key-word."

gaav გავ

— *v.* get/got.

Driven from the words Geh, Aav and Geafle (Old English, lit. "to obtain").

gahfus გაფუს

○ *n.* pressure.

From "Gah," "yield," and "Fus," "force."

gahfustum გაფუსტუმ

○ *n.* javelin.

From the Old English word "Gafeluc," and "Fustum," "to throw or hurl."

gahgort გაგორტ

— *n.* horker.

Edited from "Hjorem."

gahlaak გალაკ

— *n.* stampede.

gahlot გალოტ

○ *n.* stealth.

From "Gahrot," "to steal," and "Nahlot," "silence."

gahnos განიზი

— *v.* absorb.

gahnosend განიზიდან

— *n.* absorption.

Gahnos (Absorb) with suffix "end" (tion).

gahrik გარიკ

— *n.* falcon.

gahritaar გარიტარ

○ *n.* larceny.

Edited from "Aaran." Related to "Gahrot," "to steal."

gahrk გარკ

— *v.* jerk, yank.

From Old English word root 'Ǟjearc'.

gahrot გაროტ

• *v.* steal.

gahvon გავონ

• *v.* yield.

Edited from the incorrect "Gah."

gahvraan გავრაან

○ *v.* glean.

From Latin word 'Glannus' meaning 'Glean,' and 'Lahvraan,' 'to gather.'

gahziin გაზიინ

— *n.* logic, reasoning.

Loosely based off of "Greind" or "Intellect," and "Dahrin" or "Reason."

gahziinuv გაზიინუవ

— *adj.* logical.

"Gahziin" with the suffix "-uv."

gakrizar გაკრიზარ

— *adj.* opposite.

Related to "Kriz," "to oppose."

galgur გალგურ

— *n.* potion, elxir, tonic.

Inspired by Icelandic "Gullgerðarefn" Edited from "Galger."

galik გალიკ

• *n.* pine.

galiko გალიკო

○ *n.* boreal, coniferous, a boreal or coniferous forest.

Derived from "Galik" and "Feykro," "Pine forest." Edited from "Galikro."

galv გალვ

— *v.* complain, whine, groan, moan.

Edited from "Gaal."

ganog განოგ

— *adv.* enough.

gasving გასვინგ

— *n.* gauntlet.

gazviik ガズヴィク	— <i>n.</i> spigot.
gebahlok ゲバホルク	— <i>v.</i> starve, famish. <i>"Bahlok"</i> with the prefix "Ge-," "to make hungry."
gebild ゲビルド	— <i>v.</i> fortify. Based on "Bild" with the prefix "Ge-," "to make defended."
geblaan ゲブラン	○ <i>v.</i> complete, finish. Literally, "to make (something) ended."
gedrem ゲドレム	○ <i>v.</i> pacify. <i>"Drem"</i> (Peace) with the prefix "Ge-."
gedremend ゲドレムンド	— <i>n.</i> pacification. <i>"Gedrem"</i> with the suffix "-end."
gedrok ゲドロク	— <i>v.</i> depress. Refers to emotional depression, rather than a physical depression or low area.
gedrokaan ゲドロカーン	— <i>adj.</i> depressed. <i>"Gedrok"</i> with the suffix "-aan" to form an adjective. Refers to emotional depression, rather than a physical depression or low area.
gedrokend ゲドロケンド	— <i>n.</i> depression. Based on "Gedrok" with the suffix "-end." Refers to emotional depression, rather than a physical depression or low area.
gefaas ゲファス	○ <i>v.</i> scare, frighten. <i>"Faas"</i> with the prefix "Ge-." Shortened from "Gezoafaas."
gefask ゲファスク	— <i>v.</i> soften, lighten. <i>"Fask"</i> with the prefix "Ge-," "to make soft."
gegein ゲゲイン	○ <i>v.</i> unify, unite. Based on "Pahgein" and "Gein" with the prefix "Ge-," "to make one."
gegend ゲゲンド	○ <i>n.</i> unification. A shortening of "Geleinend," "Gegein" with the suffix "-end."
gegrun ゲグラン	○ <i>v.</i> imprison. From "Gron," "bind." "Grun" with the prefix "Ge-."
geh ゲハ	● <i>adv.</i> yes.
geid ゲイド	— <i>v.</i> loan.
geikaal ゲイカール	— <i>n.</i> alcohol, beer, mead, ale.
geikalstaad ゲイカルスタード	— <i>n.</i> brewery.
gein ゲイン	● <i>n.</i> one.
geinan ゲイナーン	— <i>adj.</i> single. From Gein, one.
geind ゲインド	○ <i>n.</i> union, unification, communion, compound. Formed from "Gein," "one."
geinfahliliil ゲインファーリリル	○ <i>n.</i> aldmer. Composed of Gein and Fahliil, it literally means One-Elf and refers to the time when the Aldmer encompassed all of the Elven-races.
geingolslen ゲインゴルスレン	○ <i>n.</i> hist, first-trees. Composed by the words Gein and Golslen, it is the Dov's name for the Hist, who are said to be one of the first races on Nirn and one of only two of those races to still exist.
geinmaar ゲインマール	● <i>n.</i> oneself.
geinmu'ul ゲインムウル	○ <i>n.</i> monarchy. Literally, "one rule."
geinraal ゲインラール	○ <i>adj.</i> monotheistic. Derived from "Geinrah" with the suffix "-aal," "with or having one god."

geinrah ဂେଇନ୍ରାହ

- n. monotheism.
A compound of "Gein" and "Rah," "One god" (on the analogy with "Pogaanrah" - "Many gods").

geinrokey ဂେଇନ୍ରୋକେୟ

- + n. unicycle.
Follows the same root as "zirokey" but with the number "gein."

geinzahkey ဂେଇନ୍ତାହକେୟ

- n. unicorn.
Derived from "Gein," "Zahk" and "Key," it literally means "One-horned horse."

geivah ဂେଇଵା

- v. point, direct, indicate.

gejahrii ဂେଜାରି

- v. fill.
"Jahrii" with the prefix "Ge-," "to make full."
Edited from "Gejahr."

gejeykaan ဂେଜେଯକାନ

- v. bewilder.
Literally, "Make confused."

gejeykaant ဂେଜେଯକାନ୍ଟ

- n. bewilderment.
The noun form of "Gejeykaan."

gekahl ଗେକାଲ

- v. authorize.
Based on "Kahl," "authority."

gekahlend ଗେକାଲେନ୍ଡ

- n. authorization.
"Gekahl" with the suffix "-end."

gekenlok ଗେକେଲୋକ

- v. encircle, surround, envelop.
"Kenlok" with the prefix "Ge-".

gekenlokin ଗେକେଲୋକିନ୍

- n. atmosphere, environment, milieu.
Derived from "Gekenlok," "that which surrounds."

gekenlom ଗେକେଲୋମ

- n. moat.
A portmanteau of "Gekenlok" and "Lom," "encircling water."

gekinzon ଗେକିଞ୍ଜନ

- v. sharpen.

gokose ଗୋକୋସ

- v. originate.

"Kose" with the prefix "Ge-."

gekras ଗେକ୍ରାସ

- v. sicken.
"Kras" with the prefix "Ge-," "to make sick."

gekrastok ଗେକ୍ରାସ୍ଟୋକ

- adj. infectious.
From "Gekras," "to make sick."

gekrin ଗେକ୍ରିନ

- v. encourage, embolden.
Derived from "Krin," with the prefix "Ge-," "to make courageous."

gekrintiil ଗେକ୍ରିନ୍ତିଇଲ

- n. encouragement.
From "Gekrin," "to encourage."

gel ଗେଲ

- n. smoke.
Can also be used as a verb.

gelaag ଗେଲାଗ

- v. tire, exhaust, enervate.
"Laag" with the prefix "Ge-," "to make sleep," "to make tired."

gelaar ଗେଲାର

- v. clarify, explain.
"Laar" with the prefix "Ge-."

gelaarend ଗେଲାରେନ୍ଡ

- n. clarification, explanation.
"Gelaar" with the suffix "-end."

gelah ଗେଲାହ

- v. enchant, ensorcel.
"Lah" with the prefix "Ge-," "to make magical."

gelaahaan ଗେଲାହାନ୍

- adj. enchanted.
"Gelah" with the suffix "-aan."

gelahiik ଗେଲାହିଇକ

- n. enchanter.
"Gelah" with the suffix "-iik."

gelahuz ଗେଲାହୁଜ

- n. enchantment.

gelingraah ଗେଲିଙ୍ଗ୍ରାହ

- v. lengthen, stretch, prolong.
From "Lingrah," "to make long."

gelok ଗେଲୋକ

- v. heighten, elevate, raise, lift.

From "Lok," "to make high" or "put in the sky."

Edited from "Gekriis."

gelokaat ဂେଲୋକାଟ

+ n. elevator.

From "Gelok" with the suffix "-aat," "that which is elevated."

gelt ဂେଲ୍

○ n. metal.

Related to "Golt," "ground."

geltkey ဂେଲ୍ଟକ୍ୟେ

+ n. car, automobile.

Lit. "metal horse."

geltlaas ဂେଲ୍ଟଲାସ

+ n. robot.

Literally translates to "metal life."

geltlaas-mun ဂେଲ୍ଟଲାସ-ମୁନ

+ n. cyborg.

From "Geltlaas" and "Mun," "robot-man."

geltom ဂେଲ୍ଟୋମ

+ n. wire.

Lit. "metal hair."

geltviing ဂେଲ୍ଟଵିଙ୍

+ n. airplane, aircraft, plane.

Lit. "metal wing."

gelum ဂେଲୁମ

○ v. lower.

"Lum" with the prefix "Ge-." The verb meaning "to lower," rather than the adjective "more low than." Edited from "Gekrinil."

gelus ဂେଲୁସ

— adj. smoky.

From "Gel," "smoke" with suffix "-us."

gemaar ဂେମାର

○ v. terrify.

"Maar" with the prefix "Ge-," to "make terror."

gemal ဂେମାଳ

○ v. belittle, shrink, minimize.

From "Mal," "to make little."

gemalingren ဂେମାଲିଙ୍ଗରେନ

○ v. abridge.

Based on "Malingren," "to make short in length."

gemindok ဂେମିନ୍ଦୋକ

○ v. disclose, divulge, expose, impart.

"Mindok" with the prefix "Ge-," literally "to

make known."

gemogur ဂେମୋଗୁର

— v. satisfy.

gemoguraal ဂେମୋଗୁରାଏଲ

— adj. satisfactory.

Composed of "gemogur"; "satisfy" and suffix "-aal," "having satisfaction."

gemoro ဂେମୋରୋ

○ v. glorify.

"Moro" with the prefix "Ge-," "to make glory of."

gemulaag ဂେମୁଲାଏଗ

○ v. strengthen.

Based off of "Mulaag," "strength."

genaas ဂେନାସ

— v. revel, relish, bask in.

From "Genaz," "to please." Edited from "Ligaas."

genaz ဂେନାସ

— v. delight, enliven, elate, please.

From "Unaz," "to make happy."

genazaal ဂେନାସାଲ

— adj. pleasant, pleasurable.

Edited from "Kirnd" and "Ligendaal." From "Genaz," "pleasure," "with or having pleasure."

genazend ဂେନାସନ୍ଡ

— n. pleasure.

From "Genaz," "to please." Edited from "Ligend."

genel ဂେନେଲ

— v. hasten, quicken, speed up.

Ge: to make.

genik ဂେନିକ

○ v. wisen.

From "onik" with the prefix "Ge-," "to make wise."

genil ဂେନିଲ

○ v. void, empty.

Literally "to make void." Ge- "make," Nil "void."

genovul ဂେନୋବୁଲ

— v. liquify.

"Novul," "liquid," with the prefix "Ge-." Means "to make liquid."

genul ဂେନୁଲ

— v. nullify, cancel, abort. Literally "to make null."	implies sickness or illness.
genuld ဂେନୁଲ୍ ଡାର୍କ୍ ନୁଲ୍	gesahqo ଗେଶାହ୍କୋ
— n. cancellation, abortion. From "Genul."	○ v. reddens. "Sahqo" with the prefix "Ge-."
genun ଗେନୁନ୍ ଡାର୍କ୍ ନୁନ୍	gesein ଗେସିନ୍
○ v. show, display, reveal, unveil, appear. "Nun" with the prefix "Ge-," "to make seen."	○ v. slow, impede. From Old Norse "seinn" and Ge- "make."
genund ଗେନୁନ୍ ଡାର୍କ୍ ନୁନ୍	gesiigor ଗେସିଇଗ୍ଗୋ
○ n. appearance. From "Genun," "to appear." Edited from "Dahvurd."	— v. inform. Derives from "Saag," "to say."
gepruz ଗେପ୍ରୁଜ୍ ଡାର୍କ୍ ପ୍ରୁଜ୍	geson ଗେସନ୍
○ v. improve, make better. "Pruz" with the prefix "Ge-," "to make better."	— v. lessen, decrease. Based on "Son," "less," literally "make less."
geqoth ଗେକୋଥ୍ ଡାର୍କ୍ କୋଥ୍	gesot ଗେସୋଟ୍
○ v. entomb. "Qoth" with the prefix "Ge-."	○ v. whiten, bleach. From "Sot," "white."
gerah ଗେରାହ୍ ଡାର୍କ୍ ରାହ୍	gespein ଗେସପୈନ୍
— v. frustrate.	— v. delay, stall. From "Spein," "to make late."
gerahgol ଗେରାହଗୋଲ୍ ଡାର୍କ୍ ରାହ୍ ଗୋଲ୍	gestahdim ଗେସଟାହ୍ଦିମ୍
○ v. enrage. "Rahgol" with the prefix "Ge-."	— v. hallow. From "Stahdim," "to make holy."
gerahgron ଗେରାହଗ୍ରାନ୍ ଡାର୍କ୍ ରାହ୍ ଗ୍ରାନ୍	gestin ଗେସିନ୍
○ v. anger, to make angry. "Rahgron" with the prefix "Ge-."	○ v. free, loose. Literally "make free/let free."
gerev ଗେରେବ୍ ଡାର୍କ୍ ରେବ୍	gesuf ଗେସୁଫ୍
— v. instill, impart.	○ v. vaporize. "Suf" with the prefix "Ge-."
gerevak ଗେରେଵାକ୍ ଡାର୍କ୍ ରେବାକ୍	gesus ଗେସୁସ୍
○ v. sanctify, consecrate. "Revak" with the prefix "Ge-," "to make sacred."	○ v. bloody, to cause bleeding. "Sus" with the prefix "Ge-," "to make bloody."
gerik ଗେରିକ୍ ଡାର୍କ୍ ରିକ୍	getiid ଗେତିଇଦ୍
— v. broaden, widen, spread. From "Urik," "to make broad, wide."	○ v. moment, instance. Altered from "Get" to "Getiid."
gesaak ଗେସାକ୍ ଡାର୍କ୍ ସାକ୍	getiiraaz ଗେତିଇରାାଜ୍
— v. expand, extend, enlarge, widen. "Saak" with the prefix "Ge-," "to make large or big."	○ v. sadden. "Tiraaz" with the prefix "Ge-," "to make sad." Corrected from "Getiraaz."
gesahlo ଗେସାହଲ୍ ଡାର୍କ୍ ଶାହଲ୍	gevahk ଗେବାହକ୍
○ v. weaken. Derived from "Sahlo," "weak." Implies the taking away of strength, versus "Imzalo" which	— v. simplify. "Vahk" with the prefix "Ge-," "to make simple."
	gevahzen ଗେବାହଜେନ୍
	○ v. prove. "Vahzen" with the prefix "Ge-," "to make

<p><i>truth.</i>"</p> <p>geved ဂେବ୍ଦ</p> <ul style="list-style-type: none"> ○ <i>v. blacken.</i> "<i>Ved</i>" with the prefix "Ge-," "to make black." <p>geviin ဂେଵିନ</p> <ul style="list-style-type: none"> ○ <i>v. polish.</i> "<i>Viiin</i>," "to make shine." <p>gevild ဂେଵିଲ୍ଡ</p> <ul style="list-style-type: none"> — <i>n. castle, hold.</i> <i>Any large, fortified, elevated place, larger than a fort or keep.</i> <p>gevildseod ဂେଵିଲ୍ଡ୍ସୋଦ</p> <ul style="list-style-type: none"> ○ <i>n. winterhold.</i> "<i>Hold of Snow.</i>" Pronounced "Geh-vild-seh-ode." <p>gevoj ဂେଵୋଜ</p> <ul style="list-style-type: none"> — <i>v. deafen.</i> "<i>Voj</i>" with the prefix "Ge-." <p>gevolz ဂେଵାଳ୍ସ</p> <ul style="list-style-type: none"> — <i>v. worsen.</i> <i>From "Volz," "to make worse." Edited from "Gevol" to avoid conflict with the canon "Vol."</i> <p>gevoth ဂେଵୋଥ</p> <ul style="list-style-type: none"> ○ <i>v. connect, conjoin, affiliate, associate.</i> "<i>Voth</i>," "with," with the prefix "Ge-," "to make with." <p>gevothend ဂେଵୋଥେଂଡ</p> <ul style="list-style-type: none"> ○ <i>n. connection.</i> "<i>Gevoth</i>" with the suffix "-end." <p>gevul ဂେଵୁଲ</p> <ul style="list-style-type: none"> ○ <i>v. darken, shroud, shade.</i> <i>From "Vul," "to make dark."</i> <p>geyal ဂେଯାଲ</p> <ul style="list-style-type: none"> — <i>v. tighten, narrow, thin.</i> <i>Ge + Yal literally "to make tight/thin/narrow."</i> <p>geyol ဂେଯୋଲ</p> <ul style="list-style-type: none"> ○ <i>v. ignite, light, kindle, spark.</i> "<i>Yol</i>," "fire," with the prefix "Ge-," literally "to make on fire." <p>geyolkah ଗେଯୋଳକାହ</p> <ul style="list-style-type: none"> + <i>n. firework.</i> <i>From "Geyol," "ignite."</i> <p>geyt ଗେଯଟ</p> <ul style="list-style-type: none"> — <i>n. torso/chest.</i> <i>Edited from "Geymaar."</i> 	<p>gezeydah ဂେଜେଯଦା</p> <ul style="list-style-type: none"> — <i>v. justify.</i> "<i>Zeydo</i>" with the prefix "Ge-," literally "make just." An "h" was added to facilitate verb suffixes. <p>gezuk ଗେଜୁକ</p> <ul style="list-style-type: none"> — <i>v. increase.</i> <i>Based on "Zuk," "more." Literally, "make more."</i> <p>giif ଗୀଫ</p> <ul style="list-style-type: none"> — <i>n. sake.</i> <p>giigel ଗୀଗେଲ</p> <ul style="list-style-type: none"> — <i>v. warble.</i> <p>giiriz ଗୀରିଜ</p> <ul style="list-style-type: none"> — <i>v. pump.</i> <p>ginun ଗିନୁନ</p> <ul style="list-style-type: none"> — <i>n. space.</i> <i>Derived from Old Norse..</i> <p>gir ଗିର</p> <ul style="list-style-type: none"> — <i>v. listen.</i> <p>girvestir ଗିରିଷ୍ଟିର</p> <ul style="list-style-type: none"> — <i>n. hamster.</i> <p>girvoh ଗିରବୋହ</p> <ul style="list-style-type: none"> — <i>n. vase, vessel.</i> <p>giwahdaal ଗିବାହଦାଳ</p> <ul style="list-style-type: none"> — <i>n. example.</i> <i>From "Giawahdil," "evidence."</i> <p>giwahdil ଗିବାହଦିଲ</p> <ul style="list-style-type: none"> — <i>n. evidence.</i> <p>gizan ଗିଜାନ</p> <ul style="list-style-type: none"> — <i>n. gallon.</i> <p>glakel ଗଲାକେଲ</p> <ul style="list-style-type: none"> — <i>n. glacier.</i> <p>glimrel ଗଲିମର୍ଲେ</p> <ul style="list-style-type: none"> — <i>n. energy.</i> <p>gloz ଗଲୋଜ</p> <ul style="list-style-type: none"> — <i>n. grudge.</i> <p>gluus ଗଲୁସ</p> <ul style="list-style-type: none"> — <i>n. luck, fortune.</i> <p>gluuskei ଗଲୁସକେଇ</p> <ul style="list-style-type: none"> — <i>adj. lucky, fortunate.</i> "<i>Gluus</i>" with the suffix "-kei," literally, "to be full of luck or fortune."
---	--

gobahron ဂୋବାର୍ନୋନ୍ଦିଂ

— n. tapestry.

godaan ଗୋଡାନ୍ଦିଂ

— n. raccoon.

gogil ଗୋଗିଲ୍ଦିଂ

• n. goblin.

gohiv ଗୋହିବ୍ଦିଂ

— n. pause, break.

Also verb form, "to pause." Edited from "Hilv."

gol ଗୋଲ୍ଦିଂ

• n. stone / earth.

golah ଗୋଲାହିଲ୍ଦିଂ

• adj. stubborn.

Most likely related to "Gol," "earth."

golahreid ଗୋଲାହରୈଡିଂ

○ adj. opinionated.

Derived from "Golah." Lit. means "stubborn," "side."

golahrom ଗୋଲାହରୋମିଲ୍ଦିଂ

○ n. stubbornness.

Golah + -rom.

golahzgal ଗୋଲାହଜଗଳିଲ୍ଦିଂ

○ n. earthquake.

golboaan ଗୋଲବୋାନ୍ଦିଂ

+ n. bulldozer.

Lit means "earth-mover."

goldrah ଗୋଲରାହିଲ୍ଦିଂ

○ n. boulder.

golgaaz ଗୋଲଗାଝିଲ୍ଦିଂ

○ n. tablet, a stone writing tablet.

Related to "Gol," "earth."

golgevild ଗୋଲଗେଵିଲ୍ଦିଂ

+ n. bunker.

Lit. means "earth-castle."

golgraad ଗୋଲଗ୍ରାଦିଂ

○ n. catacomb, crypt, any underground place of burial.

Derived from Golz and Graad together to make "stone grave."

golklov ଗୋଲକଲୋବିଲ୍ଦିଂ

○ n. pole.

Gol: earth, Klov: head, refers to a geographic pole.

golmah ଗୋଲମାହିଲ୍ଦିଂ

○ v. land, landfall.

Compound meaning "earth-fall," to "fall to earth." Is the verb "to land" and also the noun "landfall."

golomen ଗୋଲୋମେନ୍ଦିଂ

○ n. amphibian.

Derived from "Gol" and "Lom" with the suffix "-en," it literally means "from earth and water."

golraf ଗୋଲରାଫିଲ୍ଦିଂ

○ n. crater.

A compound of "Gol" and "Raf," "earth-hole."

golrosik ଗୋଲରୋସିକିଲ୍ଦିଂ

○ n. alphabet.

Related to "Gol," "Ro," and "Sik." Edited from "Vuruun."

golrosikuv ଗୋଲରୋସିକୁବିଲ୍ଦିଂ

○ adj. alphabetical.

Based on "Golrosik" with the suffix "-uv." Edited from "Vuruniil."

golsez ଗୋଲ୍ସେଜିଲ୍ଦିଂ

○ n. amber.

Derived from the composite-word Goslengolz, it means Treeblood Stone and refers to the fossil-gemstone Amber, as it's usually made from tree-sap. Given the fact that Alduin and his Dov are directly created by Lorkhan and Akatosh, they would undoubtedly know of the precise origins of amberstones.

golstaad ଗୋଲସ୍ଟେନ୍ଡିଂ

○ n. terrain.

A compound of "Gol" and "Staad."

golt ଗୋଲ୍ଟିଲ୍ଦିଂ

• n. ground.

goltefend ଗୋଲ୍ଟେଫେନ୍ଦିଂ

○ n. gravity.

A compound of "Gol" and "Tef" with the suffix "-end."

goltin ଗୋଲ୍ଟିନ୍ଦିଂ

○ n. ingot.

From "Golt," "ground." Edited from "Hask."

goltnu ଗୋଲ୍ଟନୁଲ୍ଦିଂ

○ n. folly, nonsense, senseless.

Lit. "groundless." Edited from "Hegem."

goltosgoriik ଗୋଲ୍ତୋସଗୋରିକିଲ୍ଦିଂ

○ n. groundhog.

Literally "ground digger."

golvahrukt ဂୋଲ୍ବାରୁକ୍ତ

○ n. cairn.

From "Gol" and "Vahrukt," "earthen memory."

golz ဂୋଲ୍ଜ

● n. stone.

golzaar ဂୋଲ୍ଜାର

○ n. golem, stone-servant.

Composed by the words Golz and Aar, it literally means Stone-Servant or Stone-Slave. Though the concept is hardly known in Tamriel itself, it can also apply to the automatons of the Dwemer, as they come from the very stones around the dwemer cities, though of course certain processes are found in between the basic material and the finished product. Plural is Golzaarre.

golzewer ဂୋଲ୍ଜେଵେର

○ n. markarth.

Compound meaning "Stone of the West." Edited from "Golzewelkand."

golzokaaz ဂୋଲ୍ଜୋକାାଝ

○ n. coral.

From "Golz" and "Okaaz," roughly "stone of the sea."

golzul ဂୋଲ୍ଜୁଲ

○ adj. gruff, hoarse, gruffness, hoarseness.

Literally 'stone-voice' or 'stone-voiced.'

golzus ဂୋଲ୍ଜୁସ

○ adj. stony.

"Golz" with the suffix "-us."

gon ଗୋନ

— v. begin.

gonaas ଗୋନାସ

— v. commence.

From "Gon," "to begin."

gonah ଗୋନାହ

— v. start.

From "Gon," "to begin."

gonahsul ଗୋନାହସୁଲ

○ n. sunrise, sunup.

Lit. "start-day."

goniik ଗୋନିକ

— n. beginner, starter.

"Gon" with the suffix "-iik."

gonmaar ଗୋନମାର

— n. inception, conception.

From "Gon," "to begin."

gor ଗୋର

— v. test.

goraag ଗୋରାଙ୍ଗ

— n. magma, lava.

goraan ଗୋରାନ୍ଦ

● adj. young.

goraaniik ଗୋରାନୀକ

○ n. youngster.

"Goraan" with the suffix "-iik," literally "someone who is young."

goraas ଗୋରାନ୍ଦାଶ

○ n. youth.

Edited from "Vuth." Derived from canon "Goraan."

gorah ଗୋରାହ

— n. titan.

gornaar ଗୋରାନ୍ଦାର

— n. tour.

gorvahzen ଗୋରାଫାଞ୍ଜେନ

○ n. experiment, trial.

Derived from "Test"/"Gor" and "Truth"/"Vahzen," literally "testing for the truth."

gosis ଗୋସିସ

— n. brass.

Can also be used as an adjective.

gosvah ଗୋସବା

— n. wood, timber, lumber, wooden.

Edited from "Gosvaa."

gosvern ଗୋସବର୍ଣ୍ଣ

— n. heaven.

got ଗୋଟ

— v. beget, sire.

From the Icelandic for "beget," "getið."

gov ଗୋଵ

— n. brow.

govegein ଗୋଵେଗୈନ

○ n. outcast, pariah.

It is derived from the words Govey and Gein, Remove and one, meaning Removed One.

govend ଗୋଵେନ୍ଡ

○ n. removal. From "Govey," "to remove," with the suffix "-end."	○ v. hack, slash. Related to "Grah," "battle." Edited from "Grahz."
govey ဂୋଵେୟ	gradolv ဂ୍ରାଡ଼ୋଲ୍ଫ
● v. remove.	— n. gravel.
govir ဂୋଵିର	grah ଗ୍ରାହ
— n. belt.	● n. battle.
govir ଗୋବିର	grah-zeymahzin ଗ୍ରାହ-ଜେମାଝିନ
○ v. rid. Derived from "Govey" "Remove."	● n. ally. A phrase that means "Battle-Companion."
govoldeim ଗୋବୋଦୀମ	grahgeltviing ଗ୍ରାହଗେଲ୍ଟ୍ଵିଙ୍ଗ
— n. fortress.	+ n. fighter, fighter aircraft or jet. "Geltviing" with "Grah," "battle."
goz ଗୋଜ	grahkun ଗ୍ରାହକୁନ
— v. mount.	— n. battleaxe, waraxe, greataxe. A compound of "Grah" and "Hakun."
graad ଗ୍ରାଦ	grahmin ଗ୍ରାମିନ
— n. grave.	○ n. strategy. From "Grahmindol," "stratagem."
graadnah ଗ୍ରାଦନାହ	grahmindol ଗ୍ରାମିନଡୋଲ
— n. garden.	● n. stratagem .
graadstaad ଗ୍ରାଦସ୍ଟାଦ	grahstaad ଗ୍ରାମସ୍ଟାଦ
— n. graveyard. A compound of "Graad" and "Staad," "grave-place."	○ n. arena. Compound of "Grah" and "Staad."
graag ଗ୍ରାଙ୍ଗ	grahveysun ଗ୍ରାମବୈସୁନ
● n. green. May be used as either a noun or adjective.	+ n. battleship. Literally translated.
graak ଗ୍ରାଙ୍କ	gral ଗ୍ରାଲ
— n. rein.	○ n. ruin, devastation, disaster. Edited from "Rulg." From "Al," "to destroy."
graal ଗ୍ରାଳ	gram ଗ୍ରାମ
○ v. beat. From "Grah," "battle," to strike, or defeat/win against. Edited from "Grahr" and "Graht."	● n. cloud.
graan ଗ୍ରାନ	gramus ଗ୍ରାମୁସ
● v. rout.	○ adj. cloudy. "Gram" with the suffix "-us," now based on the canon word for "cloud."
graar ଗ୍ରାର	grav ଗ୍ରାଵ
— adj. crude. From the Icelandic for "crude," "grÃ³fur."	— n. effort.
graat ଗ୍ରାଟ	gravnu ଗ୍ରାଵନୁ
○ v. debate. From "Grah," "battle," and "Rot," "word." Edited from "Diskutir."	— adj. effortless. "Grav" with the suffix "-nu."
graav ଗ୍ରାଵ	gravunlom ଗ୍ରାଵନୁଲମ୍
— adj. serious.	○ n. riften .
graaz ଗ୍ରାଜ	

<i>Compound of "Gravuun" and "Lom," "autumn-waters." Shortened from "Gravuunlom."</i>	grindol ဂ্ৰিন্দোল — <i>n. cliff.</i>
gravuun ဂ্ৰাভুন • <i>n. autumn.</i>	grinstiid ဂ্ৰিন্স্টিড — <i>adv. often, oftentimes, frequently.</i> <i>From "Griindol" and "Unstiid," "almost always."</i>
gravuunus ဂ্ৰাভুনুস ○ <i>adj. autumnal.</i> <i>"Gravuun" with the suffix "-us."</i>	grist ဂ্ৰিস্ট ○ <i>v. introduce.</i> <i>From Grind: meet, Diist: first.</i>
greiz ဂ্ৰেইজ — <i>adj. moral, ethical.</i>	gristend ဂ্ৰিস্টেণ্ড ○ <i>n. introduction .</i> <i>From "Grist," "to introduce," with the suffix "-end."</i>
greizah ဂ্ৰেইজাহ — <i>n. morality, ethics.</i> <i>Referred to "Greiz."</i>	grit ဂ্ৰিট — <i>n. doubt.</i> <i>Can also be used as a verb, "to doubt." Edited from "Ren."</i>
grem ဂ্ৰেম — <i>n. violence.</i> <i>From 'Gremak' meaning 'violent.'</i>	gritiik ဂ্ৰিটিক — <i>n. doubter, skeptic.</i> <i>"Grit" with suffix "-iik."</i>
gremak ဂ্ৰেমাক — <i>adj. violent.</i>	gro ဂ্ৰো • <i>adj. bound.</i> <i>Bound as in, "captured and bound."</i>
gren ဂ্ৰেন ○ <i>adj. raw.</i> <i>From the Old English word "Grene." Also related to "Slen," "flesh."</i>	grohiik ဂ্ৰোহিক • <i>n. wolf.</i>
grensesille ဂ্ৰেন্সিল ○ <i>n. soul cairn.</i> <i>Literally "prison of souls."</i>	grohiin ဂ্ৰোহিন ○ <i>n. wolverine.</i> <i>Inspired by "Grohiik," "wolf."</i>
griid ဂ্ৰিদ ○ <i>n. phase.</i> <i>Related to "Tiid," "time."</i>	grok ဂ্ৰোক — <i>adv. hence, henceforth.</i>
grindol ဂ্ৰিন্দোল — <i>adj. almost.</i>	grokeitz ဂ্ৰোকেইৎ + <i>n. album.</i> <i>From "Gro" and "Keitz," "bound list."</i>
griir ဂ্ৰিৰ — <i>adj. bawdy, vulgar.</i> <i>Related to "Graar," "crude," but with more of a leaning toward comedic sexuality.</i>	grol ဂ্ৰোল — <i>n. toad.</i>
griv ဂ্ৰিভ — <i>v. thrust.</i> <i>Edited from "Usuul."</i>	grolaan ဂ্ৰোলান ○ <i>n. bequest.</i> <i>Compound of "Gro," "bound," and "Laan," "request."</i>
grik ဂ্ৰিক • <i>adj. such.</i>	grolah ဂ্ৰোলাহ — <i>v. endure, withstand, persevere.</i>
grin ဂ্ৰিন ○ <i>n. bond.</i> <i>Derived from "Gron," "Bind."</i>	grolahnd ဂ্ৰোলাহন্ড — <i>n. endurance, perseverance.</i> <i>"Grolah" with the suffix "-nd."</i>
grind ဂ্ৰিন্দ • <i>v. meet.</i>	

gron გრონ	— <i>n.</i> fugitive. <i>Slightly related to "Ru," "to run."</i>
• <i>v.</i> bind.	
gronsuleyk გრონსულეიკ	— <i>v.</i> empower. <i>From "Gron" and "Suleyk," "bind-power."</i>
gronvu გრონვუ	○ <i>adj.</i> boundless. <i>"Gron" with the suffix "-vu."</i>
gronzul გრონზული	○ <i>v.</i> sentence. <i>Means "bind-voice." The verb "to sentence" as in "deliver a sentence" rather than the grammatical unit.</i>
groonah გრუნა	— <i>n.</i> ogre.
groso გროსი	○ <i>v.</i> regret. <i>Lit. "bound to sorrow." Edited from "Dirn."</i>
grosokei გროსოკეი	○ <i>adj.</i> regretful. <i>"Groso" with the suffix "-kei." Edited from "Zodirn."</i>
grotiin გროტინ	— <i>adj.</i> heavy.
grotiinar გროტინარ	— <i>adv.</i> heavily. <i>Based on "Grotiin," "heavy."</i>
grozah გროზა	— <i>adj.</i> likely, probable. <i>Derived from "Grozein," meaning "Chance."</i>
grozahom გროზაჲმი	— <i>n.</i> likeliness, probability. <i>"Grozah" with the suffix "-om."</i>
grozein გროზეინ	— <i>n.</i> chance, opportunity.
gru გრუ	○ <i>v.</i> jog, trot. <i>From "Ru," "run."</i>
grud გრუდი	— <i>adj.</i> thick.
grudom გრუდომი	— <i>n.</i> thickness. <i>"Grud" with the suffix "-om."</i>
gruhon გრუჷნი	
gruin გრუინ	— <i>n.</i> dread. <i>Pronounced "Groo-een." Can also be the verb form.</i>
grul გრული	○ <i>n.</i> mud. <i>From "Gol," "earth." Edited from "Pras."</i>
grulus გრულუსი	○ <i>adj.</i> muddy. <i>"Grul" with the suffix "-us." Edited from "Prasus."</i>
grunah გრუნა	○ <i>v.</i> suspect. <i>Derived from Old Norse "gruna." Also related to "Gruth," "betrayal." Can be used as a noun.</i>
grund გრუნდი	— <i>n.</i> map.
grundaar გრუნდაარი	○ <i>n.</i> suspicion. <i>From "Grun," "suspect."</i>
grundiiik გრუნდიკი	— <i>n.</i> mapmaker, cartographer. <i>From "Grund," "map," with the suffix "-iik."</i>
grunir გრუნირ	○ <i>adj.</i> suspicious. <i>Derived from Old Norse, "Grunr."</i>
grunvo გრუნვო	— <i>adj.</i> thorough.
grunvom გრუნვომი	— <i>n.</i> thoroughness. <i>From "Grunvo," "thorough."</i>
grunz გრუნზი	○ <i>n.</i> prison. <i>Edited from "Gren." From "Gron," "bind."</i>
grunzah გრუნზა	○ <i>n.</i> hostage, captive, prisoner. <i>Edited from "Grenzah." From "Gron," "bind."</i>
grut გრუთი	○ <i>v.</i> betray. <i>Derives from Gruth.</i>
gruth გრუთი	• <i>n.</i> betrayal.

gruz ဂ্ৰুজ

- v. greet.
- From "Grind," "meet."

gul ဂুল

- n. cave.
- From "Gol," "earth."

gun ဂুন

- v. visit.

gunaar ဂুনাৱ

- v. smash, crush.

guniik ဂুনিক

- n. visitor.
- "Gun" with the suffix "-iik."

guraad ဂুৱাদ

- v. guarantee.

gurah ဂুৱাহ

- n. bale.

guriid ဂুৱাইদ

- v. compliment.

gut ဂুট

- adj. far.

gutinok ဂুটিনোক

- + n. sniper.
- From "Gut," "far," and "Dinok," "death."

gutlein ဂুটলিন

- n. planet.
- Gut-Lein, literally "Far world."

gutlok ဂুটলোক

- + n. space, outer space.
- Means "far-sky."

gutlokviing ဂুটলোকভিং

- + n. spaceship, spaceshuttle.
- Lit. "far-sky-wing."

gutom ဂুটোম

- n. distance.
- Lit. "farness." Edited from "Hudin."

gutovok ဂুটোভোক

- v. daydream, to "space out."
- From "Gut" and "Tovok," "far-wonder."

gutsiin ဂুট্সিন

- + n. telegraph.
- From "Gut" and "Suin," "far-sign."

gutwild ဂুট্বাইল

+ n. asteroid.

From "Gut," "far," and "Vild," "rock."

gutzekein ဂুট্জেইন

+ n. battery, artillery.

Lit. "far-batter" or "far-assault."

gutzul ဂুট্জুল

+ n. phone, telephone.

Lit. "far-voice."

guur গুৱুৱ

— interj. bye, goodbye.

Informal.

guvok গুভোক

— v. imbue, infuse.

guzor গুজোৱ

— n. sweat.

H

haadvohiik হাদ্বোহিক

— n. forsworn.

A compound of "Haad" and "Voh" with the suffix "-iik," it literally means "who denies his oath." Particularly can be used for native-born population of the Reach.

haaf হাফ

◦ n. inn.

haal হাল

• n. hand.

haal-klur হাল-ক্লুৰ

+ n. football, american football.

Lit. "hand-egg," referring to the shape of the ball being held in the hand.

haal-mulrunaz হাল-মুলুনাজ

+ n. handgun.

From "Haal" and "Mulrunaz," literal adaptation.

haalit হালিট

◦ n. handle.

From "Haal," "hand."

haaljusk হাল-জুস্ক

— n. nail, fingernail.

Derived from "Haal" and "Jusk," it literally means "hand claw."

haalkot ʰaːl̥kot

◦ n. glove.

Edited from "Hanzin." From "Haal" and "Kot," "hand-shoe."

haalkun ʰaːlkun

◦ n. lantern.

Edited from "Hjalok." Lit. "hand-light."

haalniv ʰaːlniv

◦ v. caress, pet.

Edited from "Nik." From "Haal," "hand."

haalokluv ʰaːl̥kluv

◦ n. april / rain's hand.

Haal: Hand, Lokluv: Rain.

haalrein ʰaːl̥rein

◦ n. applause / applaud.

Lit. "hand," "roar." Also the verb "to applaud."

haalvit ʰaːlvit

◦ v. poke.

From "Haal," "hand." Edited from "Haalkun."

haalvut ʰaːlvut

◦ v. touch, specifically with one's hand.

haalvutir ʰaːlvutir

◦ v. tag.

From "Haalvut," "touch."

haalz ʰaːlz

◦ v. clap.

From "Haal," "hand."

haalziik ʰaːl̥ziik

◦ n. clapper.

"Haalz" with the suffix "-iik."

haamid ʰaːmid

— n. cheese.

Edited from "Hjamid."

haan ʰaːn

◦ n. paw.

Inspired by "Haal," "hand," and "Raan," "animal."

haar ʰaːr

— n. pillar.

Edited from "Hjar" and "Hjaar."

haaragelt ʰaːraɡelt

◦ n. malachite.

Related to "Gelt," "metal."

haas ʰaːs

• n. health.

haav ʰaːv

— v. enter.

Edited from "Hav."

haavneviis ʰaːvneviis

— n. heritage.

Based on "Haavneyz," "inherit."

haavneyz ʰaːvneyz

— v. inherit.

haavniid ʰaːvniid

— adj. inherent.

haaz ʰaːz

— v. lunch.

hadaak ʰaːdak

— n. dock.

Edited from "Daak."

hadriid ʰaːdriid

◦ v. meditate.

A portmanteau of both "Hadrim" and "Tiid," and means "Mind-Time," as in the time you spend alone with your mind i.e. meditate.

hadriidak ʰaːdriidak

— n. meditation.

"Hadriid" with the suffix "-ak."

hadriidav ʰaːdriidav

— adj. meditative.

From "Hadriid," "meditate."

hadroz ʰaːdroz

— v. weave.

hah ʰah

• n. mind.

Synonyms with "Hahdrim," and it seems to be the root of it.

hahdrim ʰahdrim

• n. mind.

hahgolt ʰahgolt

◦ adj. concrete, solid, substantial.

Edited from "Hasiiv." Related to "Hah" and "Golt," "grounded in the mind."

hahkel ʰahkel

— n. novel.

Derived from "Deykel," "book."

hahkreh ʰahkreh

○ v. riddle. <i>The noun or the verb. Lit. "mind-bend."</i>	hahselein ՚الْهَاهْسِلِينْ + n. cosmology. <i>"Mind of world."</i>
hahkun ՚الْهَاهْكُنْ • n. axe.	hahselokos ՚الْهَاهْسِلُوكُوسْ + n. meteorology, the study of weather. <i>From "Hah" and "Lokos," "mind of weather."</i>
hahleit ՚الْهَاهْلِيتْ ○ n. conscience. <i>Based on "Hah," "mind."</i>	hahseraan ՚الْهَاهْسِرَاانْ + n. zoology. <i>"Mind of animals." Edited from "Hasokseraan."</i>
hahlor ՚الْهَاهْلُورْ ○ n. brain. <i>Edited to "Hahlor." From "Hah," "mind," and "Lor," "to think."</i>	hahserah ՚الْهَاهْسِرَاهْ ○ n. theology. <i>A compound of "Hah" and "Rah," "mind of god."</i>
hahlot ՚الْهَاهْلُوتْ ○ v. revere, regard, venerate. <i>From "Hah" and "Lot," "mind-great."</i>	hahsesiin ՚الْهَاهْسِيِينْ + n. astrology. <i>Lit. "Mind of the signs."</i>
hahmoor ՚الْهَاهْمُورْ ○ n. mood. <i>Slightly inspired by the Norwegian word for mood, humÅr. From "Hah," "mind." Edited from "Hjumoor."</i>	hahsewuth ՚الْهَاهْسِوْوُثْ + n. archaeology. <i>"Mind of the old." Edited from "Hasoksewuth."</i>
hahnu ՚الْهَاهْنُوْ • n. dream.	hahsezul ՚الْهَاهْسِزُولْ + n. linguistics. <i>Lit. "mind of voice."</i>
hahnud ՚الْهَاهْنُودْ ○ n. dreamer.	hahsok ՚الْهَاهْسُوكْ ○ n. school, discipline, field, study. <i>Edited from "Hasok." Related to "Hah," "mind."</i>
hahnuheim ՚الْهَاهْنُوْهِيمْ ○ n. vision, hallucination. <i>Composed of the words Hahnu and Heim, it literally means Dream-Forge and refers to the state in which one enters when having visions or hallucinations.</i>	hahsoksehah ՚الْهَاهْسُوكْسِهَاهْ + n. psychology. <i>"Study of the mind."</i>
hahnurov ՚الْهَاهْنُوْرُوْ ○ n. delusion. <i>Related to "Hah," "mind."</i>	hahstrun ՚الْهَاهْسْتُرُونْ + n. brainstorm. <i>From "Hah" and "Strun," "mind-storm."</i>
hahsebom ՚الْهَاهْسِبُومْ + n. physics. <i>"Mind of Motion."</i>	hahtaar ՚الْهَاهْتَارْ ○ n. custom, practice, tradition. <i>From "Hah," "mind." Edited from "Hjatir."</i>
hahsefil ՚الْهَاهْسِفِيلْ + n. astronomy. <i>Lit. "mind of the stars."</i>	hahulaan ՚الْهَاهْهُولَانْ ○ n. sentience, sentient. <i>Edited from "Aztivan." From "Hah" and "Ulaan," "complete-minded."</i>
hahsegol ՚الْهَاهْسِغُولْ + n. geology. <i>"Mind of the earth." Edited from "Hasoksegol."</i>	hahvaas ՚الْهَاهْهَوَاسْ ○ n. concern. <i>Not the verb "to relate with."</i>
hahselaas ՚الْهَاهْسِلَاهْ + n. biology. <i>"Mind of life." Edited from "Hasokselaas."</i>	hahvoth ՚الْهَاهْهَوْثْ ○ v. concern.

Derived from "Hah," "mind," and "Voth," "with." Can only be used as a verb.

hahvothzuk ʰaʰvɔθzuk

— *adv. otherwise.
Literally, "concerning more."*

hahvulon ʰaʰvulon

• *n. nightmare.*

hakrim ʰaʰkrim

— *n. frame.
Edited from "Hakir."*

handeykraan ʰaʰndeykraan

+ *n. tape.
From Hankal 'stick' and Deykraan 'paper'.*

hariik ʰaʰriik

— *adj. official.
From "Haar," "pillar." Edited from "Hjaaris."*

havaat ʰaʰvaaat

— *n. entrance, entry.
"Haaav" with the suffix "-aat," "that which is entered." Edited from "Havaht."*

hef ʰeʰf

— *adj. half.*

hefaddon ʰeʰfaḍḍon

○ *n. acquaintance.
Lit. "half-friend." Edited from "Gufahdey."*

hefahus ʰeʰfaʰus

— *adj. idiotic, moronic, mindless.
Hef+Hah + -us.*

hefhah ʰeʰfha

○ *n. idiot, halfwit, imbecile.
From "Hef" and "Hah," "half-mind."*

hefmun ʰeʰfmu

○ *n. midget, dwarf.
Compound meaning "half-man."*

hefrah ʰeʰfra

○ *n. demigod.
Lit. "half-god."*

hefsul ʰeʰfṣul

○ *n. midday.
Literally, "Half Day."*

hefvaak ʰeʰfvaak

○ *v. stammer, stutter, falter.
Derived from "Hef" ("Half") and "Tinwaak" ("Speak").*

hefvulon ʰeʰfvlon

○ *n. midnight.
Lit. "Half Night."*

hefyaaav ʰeʰfyaav

— *n. radius.
From "Hef" and "Yaav." Literally, "half-across."*

hei ʰeʰi

— *pron. you, plural.
Speaking to a plural group rather than a singular "you," "you all."*

heikel ʰeʰkeil

— *n. liver.*

heim ʰeʰm

• *n. forge.*

heimiik ʰeʰmiik

○ *n. smith, blacksmith, forger.
"Heim" with the suffix "-iik."*

heimsekaan ʰeʰmɛkɑn

○ *n. skyforge.
Lit. "Forge of Kyne." Edited from "Heimselok."*

hein ʰeʰn

— *pron. your/yours, plural.
See "Hei."*

heinmaar ʰeʰnmaar

— *pron. yourselves.
See "Hei."*

hel ʰeʰl

— *v. set.*

helt ʰeʰlt

— *v. stop, halt.*

hen ʰeʰn

— *n. five.*

henreid ʰeʰnreid

— *n. pentagon.
Means "five-side."*

hes ʰeʰs

— *adj. sweet.*

hesbrot ʰeʰsbrot

— *n. sweetroll.*

hespaagliik ʰeʰspaagliik

+ *n. pudding.
From "Hes" and "Paagliik," "sweet-cream."*

hespik ھےسپیک	— <i>n.</i> yam, sweet potato . <i>A combination of "Hes," "sweet," and "Hopik," "potato." Edited from "Hespak."</i>	hiifnu ھیفنۇ	from "Hiifarmah."
hesvun ھےسون	— <i>v.</i> flatter. <i>A combination of "Hes" (sweet) and "Vun" (tongue).</i>	hiik ھیک	— <i>adj.</i> helpless. <i>"Hiif" with the suffix "-nu."</i>
het ھېت	— <i>adv.</i> here.	hiim ھیم	— <i>v.</i> clench.
hevaak ھېۋااک	— <i>v.</i> rave, fume. <i>From "Hevno," "brutal," and "Tinvaak," "speech."</i>	hiimsejun ھیم سەجۇن	— <i>n.</i> city. <i>Altered spelling from "Lopghiem."</i>
hevkah ھېۋكەھ	— <i>adj.</i> abrupt. <i>From "Hevno," "brutal," a brutal stop.</i>	hiis ھیس	— <i>n.</i> windhelmet. <i>A combination of "Hiim" and "Jun," literally "City of Kings."</i>
hevnaar ھېۋناار	— <i>n.</i> brute. <i>Modified from "Hevno," "brutal."</i>	hiiv ھیيۈ	— <i>adj.</i> shrill. <i>Edited from "Hiisk."</i>
hevno ھېۋنو	— <i>adj.</i> brutal.	hil ھىل	— <i>v.</i> reach. <i>Edited from "Hil" to avoid conflict with "Hil," "heart."</i>
hevnoraak ھېۋنۇرَااک	— <i>n.</i> brutality.	hilaus ھىلائۇس	— <i>n.</i> heart. <i>From "Sil," "soul." Edited from "Zahreik."</i>
heyv ھېيۈ	— <i>n.</i> duty.	hild ھىلد	— <i>n.</i> heartache. <i>Based on "Hil" and "Aus," "heart-suffering."</i>
hez ھېز	— <i>adj.</i> bright.	hildlom ھىلدلۇم	— <i>Edited from "Zahriaus."</i>
hezdremhah ھېزدريمھاھ	+ <i>adj.</i> major (music). <i>Refers to the musical term. "Hez" with "dremhah," Lit "Bright Harmony."</i>	hilk ھىلک	— <i>n.</i> apple.
hezhonaat ھېزھوناات	+ <i>n.</i> consonance, consonant. <i>"Hez" with "Honaat," lit. "bright sound" or "bright-sounding." Refers to sound rather than linguistics.</i>	hilk ھىلک	— <i>n.</i> cider. <i>A compound of "Hild" and "Lom," "apple-water."</i>
hi ھى	• <i>pron.</i> you.	hilk ھىلک	— <i>v.</i> mix, combine, fuse.
hiif ھىف	— <i>n.</i> help.	hilkaañ ھىلکاان	— <i>n.</i> combination, fusion, mixture. <i>From "Hilk," "to combine or fuse."</i>
hiifahdon ھىفەدون	— <i>n.</i> benefactor. <i>From "Hiif," "to help," "helping friend." Edited</i>	hilkiiñ ھىلکىيىن	— <i>n.</i> hybrid. <i>Derived from "Hilk" and "Kiin." Literally, "mixed-born."</i>
		hillgrundhofkah ھىلگرۇندھۆفكاھ	• <i>n.</i> ivarstead, formerly known as

hillgrund's steading. <i>Lit. "Hillgrund's stead(ing)." </i>	— <i>n.</i> four.
him ʰim • <i>pron.</i> your. <i>Alternate spelling of "Hin."</i>	hiraak ʰiɹaːk — <i>n.</i> pig. <i>Referred to "Hraak."</i>
himdah ʰimðah — <i>n.</i> home, land, homeland. <i>Amended definition to differentiate it from "Hofkiin."</i>	hiraas ʰiɹaːs — <i>adj.</i> dainty, delicate, exquisite. <i>Edited from "Hraas."</i>
himkah ʰimkaːh — <i>n.</i> acre .	hiran ʰiɹaːn — <i>adj.</i> quadruple. <i>Comes from "Hir."</i>
himur ʰimur — <i>n.</i> substance. <i>Edited from "Hjemur."</i>	hireid ʰiɹeɪd — <i>n.</i> rectangle, quadrilateral. <i>"Hir" with "Reid," lit. "four-side."</i>
hin ʰin • <i>pron.</i> your, yours.	hirokey ʰiɹokey + <i>n.</i> quad bike. <i>Follows the same root as "zirokey" (bicycle) but with the number "hir."</i>
hind ʰind • <i>v.</i> wish, hope.	hirthod ʰiɹθod — <i>n.</i> hedgehog.
hindah ʰindah ○ <i>n.</i> favor. <i>Edited from "Hundah" to relate to "Hind," "wish/hope."</i>	hirut ʰiɹut — <i>v.</i> imply, implication. <i>Edited from "Hiriid." The verb "to imply" and the noun "implication."</i>
hindahraal ʰindahraːl ○ <i>adj.</i> favorable. <i>Edited from "Hudaal," related to "Hindah," "favor" with the suffix "-aal."</i>	hiskol ʰiɹskol — <i>n.</i> strawberry. <i>Edited from "Hiskeil."</i>
hindnu ʰindnu ○ <i>adj.</i> hopeless. <i>"Hind" with the suffix "-nu."</i>	hiznaar ʰiznaːr — <i>n.</i> maze. <i>Edited from "Hiznor."</i>
hinmaar ʰinmaːr ○ <i>pron.</i> yourself. <i>The reflexive singular of "Hi."</i>	hod ʰod — <i>n.</i> ache. <i>Also a verb, "to ache."</i>
hinz ʰinz — <i>n.</i> stupidity, idiocy, ignorance. <i>From Icelandic "heimskur." Edited from "Hinsk."</i>	hodraan ʰodraːn ○ <i>n.</i> trough, manger. <i>Edited from "Hodrahn." Related to "Raan," "animal."</i>
hinz-mey ʰinz-mey ○ <i>adj.</i> idiot. <i>Edited from "Hinskey." "Stupid fool."</i>	hofkah ʰoɹkah • <i>n.</i> steading / farm.
hinzaal ʰinzaːl — <i>adj.</i> stupid, dumb, ignorant. <i>"Hinz" with the suffix "-aal." Edited from "Hinskaal."</i>	hofkahsejun ʰoɹkahsejún • <i>n.</i> palace. <i>Literally "House of (the) King."</i>
hir ʰir	hofkahzof ʰoɹkahzof ○ <i>n.</i> pitchfork. <i>Lit. 'farm-fork.'</i>

hofkiin ʰoʃkiːn

- n. home.

hofkiinus ʰoʃkiːnus

- adj. homely.

"Hofkiin" with the suffix "-us."

hofkiinvu ʰoʃkiːnvu

- adj. homeless.

Hofkiin with the suffix -vu.

hofkinaar ʰoʃkiːnaar

- n. steward, housekeeper.

Lit. "home-servant." Edited from "Bodenaar."

hofkinspaan ʰoʃkiːnspaan

- n. housecarl.

Derived of the words "Hofkiin" and "Spaan," "house-shield." Edited from "Bodeiken" and "Bodeinspaan."

hofnaar ʰoʃniːr

- n. estate.

Related to "Hofkiin," "house." Edited from "Bodriis."

hok ʰoʃk

- v. cross, pass.

hokaal ʰoʃkaːl

- v. stick.

Edited from "Hankal."

hokaalvoth ʰoʃkaːlvɔθ

- n. adhesive, glue.

Lit. "stick-with."

hokaat ʰoʃkaːt

- n. crossing, crossway.

A place that is crossed. Hok plus -aat.

hokdeiniik ʰoʃkdeiniːk

- n. cross-guard.

Conjunction of "Hok" and "Deiniik" meaning "Cross" and "Guard." The metal guard that is at the base of the sword. It is above the hilt.

hokoron ʰoʃkoron

- n. enemy / enemies.

hokzii ʰoʃkzii

- n. demon, shade, ghost.

Derived from the composition of the words "Hokoron" and "Zii."

hokziinus ʰoʃkziius

- adj. demonic.

"Hokzii" with the suffix "-us," demon-like.

Edited from "Hokziil."

hol ʰoʃl

- n. owl.

hon ʰoʃn

- v. hear.

honaat ʰoʃnaat

- n. sound, noise.

"Hon" with the suffix "-aat," "that which is heard." Edited from "Honaht."

honaatmul ʰoʃnaatmul

- n. tone, tonality.

"Honaat" with "Mul," lit. "sound-strength."

honaatmuluv ʰoʃnaatmuluv

- adj. tonal.

"Honaatmul" with suffix "-uv," lit. "of or pertaining to tone."

honah ʰoʃnaːh

- v. sense.

From "Hon," "to hear."

honahlaat ʰoʃnaːhlaat

- n. sensation.

From "Honah," "sense" with suffix "-aat," "that which is sensed." Edited from "Honand."

hond ʰoʃnd

- prep. away.

hondativ ʰoʃndativ

- adj. astray.

"Hond" with the suffix "-ativ," "away-ward."

Edited from "Hondiir."

honiir ʰoʃniːr

- n. ear.

From "Hon," "to hear," with the suffix "-niir," "with which one hears."

honuv ʰoʃnuv

- adj. acoustic, aural.

"Hon" with the suffix "-uv," "of or pertaining to hearing or sound."

honvaas ʰoʃnvaas

- n. melody, note, tune.

From "Hon" and "Lovaas," refers to a musical note. Edited from "Honfask."

hopik ʰoʃpik

- n. potato.

Edited from "Hopak."

horaak होराक		• <i>n.</i> hero.
— <i>n.</i> boar.		
<i>From "Hiraak," "pig." Edited from "Hraak."</i>		
horaat होराट		hunaar हुनार
— <i>v.</i> levitate.		○ <i>n.</i> heroism.
<i>From "Horit," "to hover." Edited from "Hrotey."</i>		<i>From "Hun" with the suffix "-aar," roughly "hero-ness."</i>
horit होरित		hungaar हुंगार
— <i>v.</i> float, hover.		• <i>adj.</i> heroic.
<i>Edited from "Hrot."</i>		
horos होरोस		hunzah हुंज़ा
— <i>n.</i> goose.		○ <i>n.</i> trophy.
<i>Edited from "Hros."</i>		<i>Related to "Hun," "hero." Edited from "Hunjah."</i>
horotviing होरोत्विङ	+ <i>n.</i> helicopter.	huvut हुवुत
<i>Lit. "floating wing."</i>		— <i>v.</i> require.
horvut होर्वुत	• <i>n.</i> trap / lure / snare.	<i>Edited from "Hu'um."</i>
<i>Noun only. Expanded definition to include "snare."</i>		huvutaat हुवुताएँ
horvutah होर्वुतह	• <i>v.</i> trap / catch / ensnare.	— <i>n.</i> requirement.
<i>Verb only. Expanded definition to include "Ensnare."</i>		<i>Edited from "Koshu'um." "Huvut" with the suffix "-aat," "that which is required."</i>
hos होस	○ <i>v.</i> slap.	huz हुज़
<i>From "Nos," "strike," and "Haal," "hand."</i>		○ <i>v.</i> hark, heed.
host होस्ट	— <i>v.</i> flick.	huznu हुज्नु
		○ <i>adj.</i> heedless, careless, reckless, wanton.
hostov होस्टोव	— <i>v.</i> flicker.	<i>A combination of the words "caution" and "less."</i>
		huzrah हुज्राह
hot होट	— <i>n.</i> giant.	• <i>v.</i> hearken.
<i>Based on the Norse "jotunn." Edited from "Hjot."</i>		
hotus होटुस	— <i>adj.</i> giant, gigantic, gargantuan, huge.	I
<i>Lit. "giantly" or "giant-like." Edited from "Hjotus."</i>		
hud हुड़	— <i>adj.</i> distant, remote.	iidah ईद़ा
		— <i>v.</i> attack.
hulir हुलिर	— <i>v.</i> cascade.	<i>Can be both a verb, and a noun.</i>
hun हुन		iilah ईला
		— <i>n.</i> moon.
		iilahkin ईलाखिन
		— <i>adj.</i> moonlit.
		<i>From "Iilahkun."</i>
		iilahkun ईलाखुन
		— <i>n.</i> moonlight.
		<i>A compound of "Iilah" and "Kun." Edited from "Iilahaan."</i>
		iilahnuv ईलाखुनूव

— <i>adj.</i> lunar. "Iilah" with the suffix "-nuv." Edited from "Iilahiil."	○ <i>n.</i> ice wraith. Derived from "Iiz" and "Zii." Edited from "Iizinrii."
iilahsegol ɍɬaɬseɣoɬ ○ <i>n.</i> moonstone.	iizstrun ɿɬiɬsruɳ ○ <i>n.</i> blizzard. A compound of "Iiz" and "Strun," "ice-storm."
iilahsufol ɬɬaɬsuɸoɬ — <i>n.</i> moon sugar. Literally "Moon Sugar."	iizus ɿɬiɬsuɬ ○ <i>adj.</i> icy. "Iiz" with the suffix "-us."
iilahsul ɬɬaɬsuɬ ○ <i>n.</i> monday / morndas. Lit. "Moon Day."	ikin ɿɬiɬkiɳ — <i>n.</i> fish. Can also be used as a verb, "to fish."
iim ɿɬiɬ ○ <i>n.</i> mer. Based on the word for "orc," Ogiim, assuming it is equivalent to "Orsimer."	iliis ɿɬiɬsiɬ — <i>v.</i> hide. The verb meaning "to hide," not an animal's hide.
iinvak ɬɬiɬvək — <i>v.</i> adapt.	iliistaad ɿɬiɬsiɬsaɬd — <i>n.</i> hideout. A compound of "Iliis," "to hide," and "Staad," "place."
iirk ɬɬiɬrk ○ <i>n.</i> chill. Related to "Iiz," "ice."	ilir ɿɬiɬriɬ — <i>n.</i> image, picture, likeness.
iirkus ɬɬiɬrkus — <i>adj.</i> chilly. "Iirk" with the suffix "-us."	ilit ɿɬiɬlit — <i>n.</i> fox.
iisk ɬɬiɬsk — <i>n.</i> fang.	ilkoth ɬɬiɬkoth — <i>adj.</i> awkward, embarrassing .
iiz ɬɬiɬ • <i>n.</i> ice.	ilos ɬɬiɬlos — <i>v.</i> conceal. From "Iliis," "to hide."
iizfil ɬɬiɬfil + <i>n.</i> blue giant, blue giant star. lit. "Ice Star."	imaar ɬɬiɬaɬr ○ <i>v.</i> enslave, control. From "Aar," "slave."
iizsil ɬɬiɬsil ○ <i>adj.</i> heartless, pitiless. A compound of "Iiz" and "Sil," "ice-souled."	imaaraan ɬɬiɬaɬraaɳ ○ <i>adj.</i> enslaved. Imaar + -aan suffix.
iizkred ɬɬiɬkeɬd + <i>n.</i> hockey. From "Iiz," "ice," and "Kred," "game."	in ɬɬiɬ • <i>n.</i> master.
iizlokluv ɬɬiɬloɬkluv ○ <i>n.</i> sleet. Lit. "Ice rain."	inaak ɬɬiɬaɬk ○ <i>v.</i> lead, direct, to preside over. From "In" and "Aak," "master-guide."
iizmalur ɬɬiɬmuɬlər ○ <i>n.</i> iceberg. A compound of "Iiz" and "Malur," meaning "a piece of ice."	indagiin ɬɬiɬdəɬiɬn — <i>adj.</i> intense .
iizrii ɬɬiɬrii	inhon ɬɬiɬnoɬn

<p>— v. pervert, lead astray.</p> <p>inhus ി'ംഗ്രാഹ്സ് • n. mastery.</p> <p>inkoraav ി'ംക്രാവ് ○ v. oversee, manage. <i>Lit. "master-see."</i></p> <p>inlok ി'ംലോക് — adj. jolly, jovial, merry.</p> <p>inmindaar ി'ംമിന്ദാർ — n. headmaster. <i>Related to "In," "master," and "Mindah," "knowledge."</i></p> <p>inzah ി'ംജാ — n. idol.</p> <p>iraz ി'ംരാസ് — n. mint. <i>Refers to the plant/herb.</i></p> <p>ireid ി'ംറൈഡ് — adv. aside. <i>Based on "Reid," "side."</i></p> <p>ireik ി'ംരൈക് — n. habit.</p> <p>irkbaan ി'ംരൈബാൻ — n. hate, hatred. <i>Can also be used as a verb. Simplified "Irkbo" and "Irkbaan" into one word, both a noun and a verb.</i></p> <p>irthaas ി'ംരാഷ്ട്രാസ് — n. orchid.</p> <p>irud ി'ംറുഡ് — v. distract, divert.</p> <p>izaak ി'ംരാക്ക് — n. banter.</p>	<p>jag ി'ംജാ — n. shop. <i>Also a verb.</i></p> <p>jah ി'ംജാ ○ n. will, willpower. <i>Related to "Hah," "mind."</i></p> <p>jahdor ി'ംജാദോർ — n. gallows.</p> <p>jahfir ി'ംജാഫീർ — v. develop, evolve.</p> <p>jahfur ി'ംജാഫൂർ — v. transform. <i>Edited from "Jafuur."</i></p> <p>jahfurt ി'ംജാഫൂറ്റ് — n. transformation. <i>From "Jahfur." Edited from "Jafuurend."</i></p> <p>jahkiit ി'ംജാക്കിിട്ട് — n. tint, shade.</p> <p>jahrii ി'ംജാഹ്രി — adj. full. <i>Edited from "Jahr."</i></p> <p>jakah ി'ംജാക്കാ — v. fulfill.</p> <p>jaufrah ി'ംജാഫ്രാഹ് + n. goffer.</p> <p>jazbaar ി'ംജാബ്രാർ — n. minute.</p> <p>jeh ി'ംജേ — v. giggle, chuckle, chortle, titter.</p> <p>jekah ി'ംജെക്കാ — v. boggle.</p> <p>jen ി'ംജേ — adj. purple, violet.</p> <p>jenkazaar ി'ംജെക്കാസ്സാർ — n. amethyst.</p> <p>jensoqat ി'ംജെസ്സോക്കാ ○ adj. heliotrope. <i>From "Jen" and "Soqat," "purple-pink."</i></p> <p>jer ി'ംജേ • n. east.</p> <p>jeren ി'ംജേരെൻ ○ adj. eastern, easterly.</p>
J	
<p>jaald ി'ംജാൾ</p> <p>— n. camp. <i>Also used as the verb. Inspired by Icelandic "tjalda."</i></p> <p>jaaril ി'ംജാരിൽ</p> <p>— v. protect.</p>	<p>jaald ി'ംജാൾ</p> <p>— n. camp. <i>Also used as the verb. Inspired by Icelandic "tjalda."</i></p> <p>jaaril ി'ംജാരിൽ</p> <p>— v. protect.</p>

"Jer" with the suffix "-en."

jeydahk ɿ̄jɪ̄dahk

— n. confusion.

Edited from "Jeykaal" to "Jeydahk."

jeyk ɿ̄jɪ̄k

— v. confuse.

jeykiiv ɿ̄jɪ̄kɪ̄v

○ n. quandary, dilemma.

From "Jeyk," "confuse."

jeyzok ɿ̄jɪ̄zɒk

— n. cone.

jifiin ɿ̄jɪ̄fɪ̄n

— n. texture.

jii ɿ̄jɪ̄

— interj. yay, huzzah, hurray.

Derived from Jiik, Joy. Yay is an informal word that expresses triumph, approval, or encouragement.

jiik ɿ̄jɪ̄k

— n. joy.

Edited from "Jii" to "Jiik."

jiist ɿ̄jɪ̄st

○ n. obstacle.

Related to "Kriist," "to stand." Something that stands against or in the way.

jin ɿ̄jɪ̄n

— n. bush, shrub.

jir ɿ̄jɪ̄r

— n. pillow.

Edited from "Jeer" to "Jir," as "ee" isn't used in Dovahzul.

jisdeyn ɿ̄jɪ̄sdeyn

— n. martyr.

jisdeynaan ɿ̄jɪ̄sdeynaan

— n. martyrdom.

jokaar ɿ̄jɪ̄kɑ̄r

— v. reflect, reflection.

Can be used as both a noun, "reflection," and a verb, "to reflect."

jonogah ɿ̄jɪ̄nɔ̄gah

— n. mulberry.

Related to "Ogah," "berry."

joor ɿ̄jɪ̄r

- n. mortal.

joormur ɿ̄jɪ̄rムル

- adj. artificial, manmade.

A compound of "Joor" and "mur," "mortal-made."

jor ɿ̄jɪ̄r

- n. person.

From Joriin: people, and Joor: Mortal.

joraan ɿ̄jɪ̄rアーン

- adj. peopled, populated, crowded.

Related to "Jor," "person."

joraas ɿ̄jɪ̄rアース

- n. crew.

Related to "Jor," "people." Edited from "Joraan."

joriin ɿ̄jɪ̄rシーン

- n. people.

Related to Jor: Person, and Joor: Mortal.

jormaar ɿ̄jɪ̄rマーラー

- adj. private, individual, confidential.

jormaar-kroson ɿ̄jɪ̄rマーラー-クロソン

- + n. copyright.

From "Jormaar" and "Kroson," "private work."

jormah ɿ̄jɪ̄rマーハ

- n. public.

Also used as the adjective.

jot ɿ̄jɪ̄ト

- n. maw / jaw.

Expanded definition to include "jaw."

jotkaaz ɿ̄jɪ̄トカズ

- n. sabre cat.

A compound of "Jot" and "Kaaz," "Maw Cat."

jud ɿ̄jɪ̄ド

- n. queen.

judus ɿ̄jɪ̄ドス

- adj. queenly.

"Jud" with the suffix "-us."

juk ɿ̄jɪ̄ク

- v. maim, mar, maul.

jur ɿ̄jɪ̄ル

- n. man / mankind / humans /

humanity.

Expanded definition to include "humanity."

Means the collective "all men" or "all humans," not to be used to refer to an individual human.

For this see "Mun."

julon ɿuɿɳɖoɳ

- *n.* nocturnal.
From the words "Jud," "queen," and "Vulon," "night." Refers to the Daedric Prince.

jum ɿuɿɳɖu

- *n.* liquor.
*From the Finnish word "Juoma" (liquor).
Shortened from "Juum."*

jun ɿuɿɳɖ

- *n.* king, light.
May be rarely used to refer to "light" or a "guiding light." See also "Kun."

junaar ɿuɿɳɖaɳʈaɳ

- *n.* kingdom.

jundein ɿuɿɳɖaɳʈaɳx

- *n.* kingship.
Derives from "Jun" and the suffix "-deim."

junus ɿuɿɳɖaɳʈuɳʈu

- *adj.* kingly.
"Jun" with the suffix "-us."

jur ɿuɿɳɖ

- *v.* challenge.

juriik ɿuɿɳɖaɳʈ

- *n.* challenger.
From Jur: to challenge, -iik, -er.

juros ɿuɿɳɖaɳʈu

- *v.* sag, droop.

jusk ɿuɿɳɖuɳʈ

- *n.* claw / talon.

jusknu ɿuɿɳɖuɳʈaɳʈu

- *adj.* clawless.
"Jusk" with the suffix "-nu."

juskov ɿuɿɳɖuɳʈaɳʈuɳʈ

- *n.* carving, relief, embossment.
Particularly, carved words.

jusktii ɿuɿɳɖuɳʈaɳʈuɳʈ

- *n.* count, score, point.
Lit. "claw count." The noun form of "Tii."

juvroh ɿuɿɳɖuɳʈuɳʈuɳʈ

- *n.* guar.

K

kaag ɿaɳʈ

- *v.* burst, blast, explode.

kaagend ɿaɳʈaɳʈaɳʈ

- *n.* explosion, burst, blast.
"Kaag" with the suffix "-end."

kaagrelt ɿaɳʈaɳʈaɳʈaɳʈ

- *n.* medallion.
Derived from Krelt and Kagaav, Medal and Amulet/Pendant.

kaaguv ɿaɳʈaɳʈaɳʈuɳʈ

- *adj.* explosive.
From "Kaag" with the suffix "-uv."

kaal ɿaɳʈ

- *n.* champion.

kaaley ɿaɳʈaɳʈ

- *n.* dose.

kaam ɿaɳʈu

- *n.* shirt.

kaan ɿaɳʈaɳʈ

- *n.* kyne.

kaap ɿaɳʈaɳʈ

- *v.* pop.

kaarn ɿaɳʈaɳʈaɳʈ

- *adj.* wayward, disobedient, immoral, unruly.
Edited from "Kahr" to avoid association with "Kahriil."

kaas ɿaɳʈaɳʈ

- *n.* pang, sharp sudden pain or painful emotion.
From "Faaz," "pain."

kaasendaar ɿaɳʈaɳʈaɳʈaɳʈaɳʈ

- *n.* elsweyr.
Short for "desert of Khajiit."

kaask ɿaɳʈaɳʈaɳʈ

- *n.* cage, cell.

kaat ɿaɳʈaɳʈ

- *v.* promise.
From "Vaat," "to swear." Edited from "Keit."

kaatoz ɿaɳʈaɳʈaɳʈuɳʈ

— v. lash.	○ adj. serrated. Based on "Kinzon," "sharp."
kaaz ကာဇ္ဈာ	kahriik ကာရီးလဲနဲ
• n. cat / khajiit.	— n. poet. Based on "Kahriil," "poem."
kaazegram ကာဇ္ဈာဒဲလဲဒုမ္မာ	kahriil ကာရီးလဲနဲ
○ n. leopard. <i>Translated to "cat of the clouds" due its spots.</i> <i>Edited from "Kaazegram."</i>	— n. poem, verse, epic.
kaazloz ကာဇ္ဈာဒဲလဲဒုမ္မာ	kahrun ကာရုံးလဲနဲ
○ n. kitten. <i>Literally means "cat cub."</i>	— adj. epic. Referred to "Kahriil."
kadul ကာဒုံးလဲနဲ	kahruz ကာရူးလဲနဲ
— adj. ajar.	— n. chaurus.
kagaav ကာဂါးလဲနဲ	kahtu ကာထူး
— n. pendant, amulet.	— n. corner.
kagiin ကာဂါးလဲနဲ	kalaas ကာလားလဲ
— n. charm. <i>From "Kagaav," "pendant." See also "Naag."</i>	— n. cocoa. Related to "Elaas," "chocolate."
kagugoz ကာဂူဂွဲလဲနဲ	kalah ကာဆုံး
— n. cacophony.	— n. story.
kah ကာ	kalidaal ကာဆုံးလဲ
• n. pride.	— adj. fabulous, mythical. <i>From "Kaliid," "fable," so great as to be from fable or myth.</i>
kahest ကာဆုံးလဲ	kaliid ကာဆုံးလဲ
— n. cauldron.	— n. fable. <i>From "Kalah," "story."</i>
kahforaan ကာဟူးလဲနဲ	kalul ကာဆုံးလဲ
○ n. renown. <i>From "Kah," "pride," and "Foraan," "name."</i>	— n. ox.
kahl ကာလဲ	kalumun ကာဆုံးလဲမုံး
— n. authority.	○ n. minotaur. <i>Derived from "Kalul" and "Mun," it literally means "Ox-man." Plural is Kalumuz.</i>
kahliir ကာလဲနဲတဲ	kalyul ကာဆုံးလဲမုံး
— adj. celestial, heavenly.	— n. contract.
kahlos ကာလဲနဲ	karaak ကာအေးလဲ
— n. cargo, luggage, baggage.	— n. skin. <i>Can also be used as a verb, "to skin."</i>
kahmaar ကာမားလဲ	karaas ကာအေးလဲ
○ v. gloat, boast, swagger. <i>From "Kah," "pride," and "-maar," "self."</i>	— v. wear, dress. Related to "Karaak," "skin."
kahmaariik ကာမားလဲနဲ	karon ကာအေးလဲ
○ n. braggart, one who boasts. <i>From "Kahmaar," to boast. Literally "one who takes pride in themselves."</i>	— n. grease, oil.
kahnezah ကာနဲ့လဲ	kasiil ကာလဲ
— n. clannfear.	
kahnzon ကာနဲ့လဲ	

— adj. supernatural, uncanny, eerie, unsettling.

kast ကား

— adj. stuck, trapped.

Differs from "Horvutah." "Horvutah" implies being lured or tricked. This means being stuck or trapped in a position without being tricked or lured into that position.

kastalir ကားလီရ

— n. surcoat.

kathral ကားရာလုန်

— n. cotton.

katurah ကားရူလျှော့

— n. kitchen.

kav ကား

— n. roof.

kaviir ကားသဲ့

— n. rabbit, hare.

kavrot ကားတို့

— v. consummate.

kazaar ကားဇား

— n. quartz.

kehah ကေား

○ n. lochaber axe.

Related to "Hahkun." The Lochaber axe was a Scottish war axe that came into use around 1600. The name of the weapon derives from Lochaber, an area in the western Scottish Highlands, as the weapon was employed principally by the Scottish highlanders, who (generally without any cavalry of their own) required armament against cavalry.

keil ကေား

— n. floor.

Edited from "Keir."

keilmiiraad ကေားမူးလှို့

○ n. trapdoor.

Lit. "floor door."

kein ကေား

● n. war.

keinlahzey ကေားလားလှို့

○ n. warmage, battlemage.

A compound of "Kein" and "Lahzey."

keinsejoorre ကေားဆုံးလွှားလှို့

○ n. first dragon war.

Combines "kein" (war) and "joor" (mortal).

Known as the First Dragon War to the Nords, the Dragons refer to it as "The War of Mortals."

keinul ကေားလုံး

○ n. fray, quarrel, clash.

Based on "Kein," "war."

keinus ကေားလုံးသု

○ adj. warlike.

"Kein" with the suffix "-us," "having the qualities of war."

keinveysun ကေားလုံးသုသု

○ n. warship.

Compound of "Kein," "war," and "Veysun," "ship." Edited from "Grahveysun."

keitz ကေားၤၤ

— n. list.

keiz ကေားၤ

○ n. rebellion, riot, revolt, revolution.

Related to "Kein."

keizaal ကေားၤၤၤ

● n. skyrim.

kel ကေား

● n. elder scroll.

kelm ကေားလူ

— n. pelt, hide, coat.

An animal pelt, as opposed to the English verb "to pelt."

kelnat ကေားလုံး

— v. deliver.

kem ကေား

— v. bark.

An animal's bark, as opposed to the bark of a tree. Also a noun.

ken ကေား

○ v. taste.

From Old Norse "kenna" and a reversal of "Naak," "to eat." Edited from "Sahlok" to avoid confusion with the dragon "Sahloknir," "phantom sky hunter."

ken ကေား

○ n. taste / flavor / flavour.

Also the word for "to taste."

kendaar ကေားၤၤၤ

○ n. knight, paladin. <i>Derived from "Kendov" meaning warrior.</i> <i>Edited from "Ken" and "Kend."</i>	— n. limit, edge.
kendov ကော်နှံ	kesaal ကော်အား
• n. warrior.	— adj. limited. "Kes" with the suffix "-aal," "having a limit."
kenfiir ကော်နှံနှံ	kesk ကော်ခါ
○ n. tang. <i>Related to "Ken," "flavor."</i>	— n. rib. From "Kaask," "cage."
kenlik ကော်နှံနှံ	kest ကော်ခါ
— n. cycle. <i>Related to "Kenlok," "circle."</i>	• n. tempest.
kenlir ကော်နှံနှံ	kestus ကော်ခြားချုပ်
— v. rotate. <i>From "Kenlok," "circle."</i>	○ adj. tempestuous. "Kest" with the suffix "-us."
kenlok ကော်နှံနှံ	ket ကော်
— n. circle, loop.	— v. equip.
kenlokus ကော်နှံနှံနှံချုပ်	ketaan ကော်ခြား
— adj. round, circular. "Kenlok" with the suffix "-us," "having the qualities of a circle."	— adj. equipped. Ket + -aan.
kent ကော်မှု	ketak ကော်လွှာ
○ v. must. <i>Related to "Fent," "shall." Edited from "Kend."</i>	— n. equipment. Ket + -ak.
kenus ကော်မှု	kethey ကော်လှို
○ adj. tasty. <i>From "Ken," "taste," with the suffix "-us."</i>	— n. abatis.
kenvu ကော်မှု	ketokaan ကော်လွှာနှံ
○ adj. tasteless, insipid. <i>From "Ken," "taste," with suffix "-vu."</i>	— n. abacus. From "Tokaan," "Number."
kerf ကော်ရှု	key ကြံ
— n. coin.	• n. horse.
kerl ကော်ရှု	keyal ကြံနှံ
— n. hag, crone. <i>From Old Norse "kerling."</i>	— n. week.
kerluvak ကော်ရှုနှံမှု	keyd ကြံ၏
— n. hagraven. <i>Kerl "hag," Ruvak "raven."</i>	○ n. steed. Based on "Key," "horse."
kern ကော်မှု	keyhofkiin ကြံ့လွှာနှံ
— n. corn. <i>Derived from Old Norse "Korn."</i>	○ n. stable. Lit. "horse home."
kervaaz ကော်မှုနှံ	keymun ကြံ့မှု
— v. detest, despise, disdain.	○ n. centaur. A compound of "Key" and "Mun," it literally means "Horse-man." Plural is "Keymuz."
kes ကော်	keyn ကြံ့
	• n. anvil.
	keyr ကြံ့
	— n. awe, marvel.

<i>Pronounced like "care." Can also be used as a verb, "to awe or to marvel."</i>	kiimah ፻፻፻
keyraan ፻፻፻፻፻	○ <i>n. bride.</i> <i>Related to "Kiim," "wife."</i>
○ <i>n. colt.</i> <i>A young male horse.</i>	
keyrek ፻፻፻፻፻	○ <i>v. born.</i>
○ <i>n. mare.</i> <i>"Key" suffixed with "Rek."</i>	
keyriin ፻፻፻፻፻	kiindah ፻፻፻፻
○ <i>n. filly, young female horse.</i> <i>Based on "Key," "horse."</i>	○ <i>n. birth, creation.</i> <i>A modification of "Kiin."</i>
keyrok ፻፻፻፻፻	kiindahqaar ፻፻፻፻፻፻፻
○ <i>n. stallion.</i> <i>"Key" suffixed with "Rok."</i>	— <i>n. birthright.</i> <i>A compound of "Kiindah" and "Qaar."</i>
keyroon ፻፻፻፻፻፻	kiindahsiin ፻፻፻፻፻፻፻
○ <i>n. foal.</i> <i>A young horse of either gender.</i>	○ <i>n. birthsign.</i> <i>A compound of "Kiindah" and "Siin."</i>
kii ፻	kiindahsul ፻፻፻፻፻፻፻
— <i>n. ash / ashes.</i> <i>Is its own plural.</i>	○ <i>n. birthday.</i> <i>A compound of "Kiin" and "Dahsul."</i>
kiibam ፻፻፻፻	kiinoot ፻፻፻፻፻
— <i>n. mushroom.</i>	○ <i>n. talent.</i> <i>Derived from "Kiin" and "Noot," meaning "inborn skill."</i>
kiibok ፻፻፻፻	kiir ፻
○ <i>v. follow.</i> <i>Derived from "Kimbok," leader.</i>	● <i>n. child / children.</i>
kiibokaar ፻፻፻፻፻	kiiraal ፻፻፻፻፻
○ <i>n. acolyte.</i> <i>From "Kiibok," "to follow," and "Aar," "servant."</i>	○ <i>adj. pregnant.</i> <i>"Kiir" with the suffix "-aal," "with child."</i>
kiibokin ፻፻፻፻፻	kiird ፻፻
○ <i>n. follower.</i> <i>Uses the same suffix as "Qahnaarin," "Vanquisher."</i>	○ <i>v. play.</i> <i>Comes from words 'kiir' meaning 'child', and 'dreh' meaning 'do'. Lit. "Child-do" which loosely means "That which a child would likely do."</i>
kiid ፻	kiirdaas ፻፻፻፻፻
— <i>n. pact.</i>	○ <i>adj. playful.</i> <i>From "Kiird," "play."</i>
.	
kiidenek ፻፻፻፻፻	kiirmaar ፻፻፻፻፻
+ <i>n. podzol.</i> <i>Lit. "Ash-soil."</i>	○ <i>n. childhood.</i>
kiihus ፻፻፻፻	kiirus ፻፻፻፻
— <i>adj. ashen.</i> <i>"Kii" with the suffix "-us."</i>	○ <i>adj. childish, childlike.</i> <i>"Kiir" with the suffix "-us."</i>
kiim ፻	kiiz ፻
● <i>n. wife.</i>	— <i>adj. pent, shut in.</i>
	kinbok ፻፻፻፻
	● <i>n. leader.</i>

kinbokein ကိုပ်းဘဲ့နဲ့

◦ n. general.

A compound of "Kinbok," "leader," and "Kein," "war."

kinbokrot ကိုပ်းဘဲ့နဲ့တဲ့

◦ n. leadership, command.

Lit. "leading word." See also "Uth."

kinz ကိုပ်းမဲ့

◦ v. puncture, pierce, stab, penetrate.

Based on "Kinzon," "sharp."

kinziik ကိုပ်းမဲ့လဲ

◦ n. stabber.

"Kinz" with the suffix "-iik."

kinzon ကိုပ်းမဲ့ဘဲ့

• adj. sharp.

kinzonom ကိုပ်းမဲ့ဘဲ့ဘဲ့

◦ n. sharpness.

Based on "Kinzon," "sharp."

kinzuk ကိုပ်းမဲ့မဲ့

◦ v. impale, lance, skewer.

Based on "Kinz," "to puncture."

kip ကိုပ့်

• n. food.

kipaar ကိုပ့်ဘဲ့

◦ n. intestine, bowel, gut.

Refers to "Kipah," "Digestion."

kipah ကိုပ့်ဘဲ့

◦ n. digest, digestion.

Refers to "Kip," "Food." Also can be used as a verb, "Digest."

kipraan ကိုပ့်ဘဲ့ဘဲ့

• n. meal.

kiraav ကိုပ့်ဘဲ့

— n. fountain.

kirg ကိုပ့်

— n. coal.

kirgar ကိုပ့်ဘဲ့ဘဲ့

— n. siege, besiege.

Also is a verb meaning "to lay siege to"; "Nust kirgar Ahrolsedovah."

kirkah ကိုပ့်ဘဲ့ဘဲ့

— n. church.

kirkel ကိုပ့်ဘဲ့ဘဲ့

— n. circlet.

kirod ကိုပ့်ဘဲ့

— v. sustain.

kirt ကိုပ့်ဘဲ့

— v. dry.

klaan ကိုပ့်ဘဲ့

— v. knock.

klad ကိုပ့်ဘဲ့

— v. load.

klahd ကိုပ့်ဘဲ့

— n. faucet, tap.

klav ကိုပ့်ဘဲ့

— n. ant.

kleiro ကိုပ့်ဘဲ့ဘဲ့

— n. genius.

Edited from "Kleir."

kleirus ကိုပ့်ဘဲ့ဘဲ့

— adj. ingenious.

From "Kleiro" with the suffix "-us."

kleydo ကိုပ့်ဘဲ့ဘဲ့

— n. hay.

kleyt ကိုပ့်ဘဲ့

— n. bin, crib.

kliif ကိုပ့်ဘဲ့

— v. cling, adhere.

kliifkozvrii ကိုပ့်ဘဲ့ဘဲ့ဘဲ့ဘဲ့

+ n. gecko.

From "Kliif," "Koz," and "Vrii," "clinging foot scale."

kliin ကိုပ့်ဘဲ့

◦ v. hatch.

From "Klur" and "Kiin."

kliiz ကိုပ့်ဘဲ့

— v. cleave, sever.

kliizfaak ကိုပ့်ဘဲ့ဘဲ့ဘဲ့

— v. amputate, amputation.

From "kliiz" and "faak"; Noun and verb: means both amputation and to amputate.

kliizfakaat ကိုပ့်ဘဲ့ဘဲ့ဘဲ့ဘဲ့

— n. amputee, severed limb.

"Kliizfaak" + "-aat"; can refer to both an amputee or his removed appendage.

klo ကိုပ့်

- | | |
|--------------------------|---|
| • <i>n.</i> sand. | ○ <i>adv.</i> therein.
<i>Compound of "Ko" and "Daar," "in-this."</i> |
| klofraan 𩏻𩏵𩏵𩏵𩏵𩏵𩏵𩏵 | ○ <i>adj.</i> rough, coarse.
<i>The 'r' is rolled more deeply than usual. "The feeling of sand." Can be used as a noun.</i> |
| klohus 𩏻𩏵𩏵𩏵𩏵𩏵𩏵 | ○ <i>adj.</i> sandy.
<i>From "Klo" with the suffix "-us."</i> |
| klor 𩏻𩏵𩏵 | — <i>v.</i> scratch. |
| klostrun 𩏻𩏵𩏵𩏵𩏵𩏵𩏵𩏵 | ○ <i>n.</i> sandstorm.
<i>A compound of "Klo" and "Strun."</i> |
| klov 𩏻𩏵𩏵 | • <i>n.</i> head. |
| klovhod 𩏻𩏵𩏵𩏵𩏵𩏵 | ○ <i>n.</i> headache.
<i>Literal compound.</i> |
| klovnus 𩏻𩏵𩏵𩏵𩏵𩏵 | ○ <i>n.</i> bust.
<i>Lit. "head-statue."</i> |
| klozul 𩏻𩏵𩏵𩏵𩏵 | ○ <i>v.</i> rasp.
<i>Literally 'sand-voice.'</i> |
| klur 𩏻𩏵 | — <i>n.</i> egg. |
| klus 𩏻𩏵𩏵 | ○ <i>n.</i> skull.
<i>From Old Norse "hauss" and "Klov," "head."
Edited from "Huus."</i> |
| ko 𩏻 | • <i>prep.</i> in.
<i>Not commonly used, often left to context.</i> |
| koben 𩏻𩏵𩏵 | ○ <i>n.</i> percent.
<i>Ko: in, Ben: hundred.</i> |
| kobiil 𩏻𩏵𩏵𩏵 | — <i>v.</i> link, to link.
<i>From Norwegian for "connect." A noun and a verb.</i> |
| kod 𩏻𩏵 | • <i>v.</i> wield. |
| kodaar 𩏻𩏵𩏵𩏵 | ○ <i>adj.</i> aloft, airborne.
<i>Lit. "in," "sky." See also "Lok."</i> |
| kodaav 𩏻𩏵𩏵𩏵𩏵 | • <i>n.</i> bear. |
| kodiist 𩏻𩏵𩏵𩏵𩏵 | ○ <i>adj.</i> original, initial.
<i>Derived from "Kos" and "Diist," it literally means "be first." Also can be used as a noun: "Original," "Primary source."</i> |
| kofun 𩏻𩏵𩏵𩏵 | ○ <i>v.</i> recount, narrate.
<i>From "Fun," "to tell."</i> |
| kog 𩏻𩏵 | ○ <i>v.</i> bless.
<i>Based on the canon "Kogaan," "blessing."</i> |
| kogaan 𩏻𩏵𩏵 | • <i>n.</i> blessing, thanks.
<i>"Thanks" is an informal definition.</i> |
| kogron 𩏻𩏵𩏵𩏵 | ○ <i>v.</i> confine, confinement.
<i>Lit. "bind within."</i> |
| kogroso 𩏻𩏵𩏵𩏵 | ○ <i>v.</i> repent.
<i>From "Groso," "regret."</i> |
| kogur 𩏻𩏵 | — <i>v.</i> secure.
<i>Can be also used as an adjective.</i> |
| kohet 𩏻𩏵𩏵 | ○ <i>adv.</i> herein.
<i>Compound of "Ko" and "Het," "in-here."</i> |
| kol 𩏻𩏵 | • <i>n.</i> crag. |
| kolahn 𩏻𩏵𩏵 | ○ <i>v.</i> reside, inhabit, occupy.
<i>From "Ko" and "Lahney," "to live in."</i> |
| kolahniik 𩏻𩏵𩏵𩏵𩏵 | ○ <i>n.</i> resident.
<i>Adapted from "Ko" and "Lahney."</i> |
| kolkir 𩏻𩏵𩏵 | — <i>n.</i> bulk. |
| kolok 𩏻𩏵𩏵 | ○ <i>adj.</i> aloft, airborne.
<i>Lit. "in," "sky." See also "Lok."</i> |
| kolos 𩏻𩏵𩏵 | |

- *adv.* where, wherein, in which.
A compound of "Ko" and "Los." To say "where is ..," you would say "kolos .." instead of "kolos los ..."

kolost ကျော်နှံနှံရှု

- *v.* contain, hold.
A compound of "Ko" and "Lost," "to have-in."

kolov ကျော်နှံနှံနှံ

- *v.* conform, comply, integrate.

kolovend ကျော်နှံနှံနှံလှု

- *n.* conformation, integration, compliance.
"Kolov" with the suffix "-end."

kolraag ကျော်တွေ့နှံ

- *n.* grotto.
From "Kol," "crag."

kolvas ကျော်နှံနှံနှံရှု

- *n.* drug.

kolzakiiv ကျော်မြှေးနှံနှံ

- *n.* schematic.

komaan ကျော်မြှုင်း

- *v.* decide.
Edited from "Mahn."

komah ကျော်မြှု

- *v.* plunge, fall (into).
A compound of "Ko" and "Mah," "in-fall," "to fall into." Doesn't need to be used with the prepositions "Ko" or "Kotin."

komandaal ကျော်မြှုင်းလှု

- *adj.* decisive.
"Komaan" with the suffix "-aal," literally "a thing that holds decision." Edited from "Mahndaal."

komant ကျော်မြှုင်းရှု

- *n.* decision.
From "Komaan," "to decide." Edited from "Mahnd."

komed ကျော်မြှု

- *v.* beseem.
From "Kos," "to be," and "Med," "like or as."

komeyk ကျော်မြှုပါ

- *v.* invite.
Edited from "Frimtiir." Related to "Komeyt," "to issue."

komeykaan ကျော်မြှုပါနှံ

- *n.* invitation.

Edited from "Framtiirend."

komeyt ကျော်မြှုပါ

- *v.* issue / issued / let loose.
See also "Gaar."

komiin ကျော်မြှုင်း

- *n.* design.
From "Mein," "plot or plan," with "Ko," "in."

kon ကျော်

- *n.* girl.

konaar ကျော်မြှုင်း

- *n.* chief, chieftain.

konahrik ကျော်မြှုင်းဘို့

- *n.* warlord.

kongaar ကျော်မြှုင်း

- *n.* arbitrary .

koniiyek ကျော်မြှုင်း

- *v.* persuade.

konos ကျော်မြှု

- *v.* inflict, infliction.

From "Nos," "to strike." Also as a noun, "infliction."

koor ကျော်

- *n.* summer.

koorus ကျော်မြှုင်း

- *adj.* summery.
"Koor" with the suffix "-us."

koos ကျော်

- *n.* grain.

kopiraan ကျော်မြှုင်း

- *v.* proclaim, declare.
From "Piraan," "claim."

kopirot ကျော်မြှု

- *n.* proclamation, declaration.
From "Kopiraan," "to proclaim," and "Rot," "proclaiming words."

kopraamul ကျော်မြှုင်းမြှု

- *n.* adrenaline.
From "Kopraan" and "Mul," "Body-Strong."

kopraan ကျော်မြှုင်း

- *n.* body.

kopraanun ကျော်မြှုင်းမြှု

- *n.* anatomy.

kopraanuv ເຂົ້າຕົວເມືນໄຫວ້

- *adj.* bodily.
"Kopraan" with the suffix "-uv," "of or pertaining to the body."

kopraanzii ເຂົ້າຕົວເມືນໄຫວ້

- *n.* embodiment, incarnation.
Compound of "Kopraan" and "Zii," "body-spirit."

koprein ເຂົ້າຕົວເມືນໄຫວ້

- *n.* stance.
Derived from the words Kopraan and Dein, lit. "Body-Keep," as in holding a certain defensive/offensive position.

kopruzah ເຂົ້າຕົວເມືນໄຫວ້

- *adj.* positive.
"Pruzah" with "Ko," being good.

koraak ເຂົ້າຕົວເມືນໄຫວ້

- *n.* belief.
Derived from "Korah," "believe."

koraaknu ເຂົ້າຕົວເມືນໄຫວ້

- *n.* atheist.
From "Korah" with the suffix "-nu," "without beliefs."

koraas ເຂົ້າຕົວເມືນໄຫວ້

- *n.* possibility.

koraav ເຂົ້າຕົວເມືນໄຫວ້

- *v.* see / sight.
Expanded definition to include "sight."

koraaveyz ເຂົ້າຕົວເມືນໄຫວ້

- *n.* glasses, spectacles, monocle, spyglass, any seeing aid made of glass.
A compound meaning "seeing-glass."

koraaviik ເຂົ້າຕົວເມືນໄຫວ້

- *n.* seer, watcher.
Combines "Koraav" and the suffix "-iik."

koraavmed ເຂົ້າຕົວເມືນໄຫວ້

- *v.* concur.
Literally, "see like." Expresses that you share the same view as the speaker.

koraavnū ເຂົ້າຕົວເມືນໄຫວ້

- *adj.* blind.
Lit. "sightless." Edited from "Porah."

koraavuld ເຂົ້າຕົວເມືນໄຫວ້

- + *n.* parallax.
Lit. "seeing shift."

koraazen ເຂົ້າຕົວເມືນໄຫວ້

- *n.* insight.
Modified version of "see truth."

korah ເຂົ້າຕົວເມືນໄຫວ້

- *v.* believe.

korasaal ເຂົ້າຕົວເມືນໄຫວ້

- *adj.* possible.
Based on "Koraas" with the suffix "-aal."

kord ເຂົ້າຕົວເມືນໄຫວ້

- *adj.* prime.

koreyth ເຂົ້າຕົວເມືນໄຫວ້

- *n.* trunk.
From "Kopraan" and "Reyth."

koriaan ເຂົ້າຕົວເມືນໄຫວ້

- *adj.* witnessed, observed.
"Observe" with the "-aan" suffix.

korii ເຂົ້າຕົວເມືນໄຫວ້

- *v.* witness, observe.
Derived from Koriim, "observer."

koriim ເຂົ້າຕົວເມືນໄຫວ້

- *n.* witness, onlooker, observer.
Derives from "Koraav," "to see." A noun only.

korin ເຂົ້າຕົວເມືນໄຫວ້

- *n.* content, composition, constitution.
From "Ko," "in," denoting something that lies within. Edited from "Puulin."

koris ເຂົ້າຕົວເມືນໄຫວ້

- *v.* insert, input, infix.
Literal translation: "ko" with "ris," "in-put."

koros ເຂົ້າຕົວເມືນໄຫວ້

- *v.* happen, occur, transpire.
Based on "Kos," an expanded meaning of "to be."

korosend ເຂົ້າຕົວເມືນໄຫວ້

- *n.* event, occurrence, occasion.
"Korus" with the suffix "-end."

korosin ເຂົ້າຕົວເມືນໄຫວ້

- *n.* ravine.

korost ເຂົ້າຕົວເມືນໄຫວ້

- *v.* encounter.
Both the noun and the verb.

kortuz ເຂົ້າຕົວເມືນໄຫວ້

- + *n.* rapier.

korvan ເຂົ້າຕົວເມືນໄຫວ້

— n. alley.	○ v. behave, function, perform, act. <i>From "Kos," "to be."</i>
korvanjund ကြားဘန်းမဲ့တော်၏။	• n. korvanjund. <i>The final resting place of High King Borgas, same in the Dragon Tongue as English.</i>
korvoth ကြားဘန်းမဲ့။	○ n. concert. <i>From "Voth," "with."</i>
kos ကြား။	• v. be. ○ v. been (have been). <i>The verb "kos" with the suffix "-aan." "Zu'u kosaan" = "I have been."</i>
kosaat ကြားမှု။	— v. collide. <i>Edited from "Kesat."</i>
kosaatak ကြားမှုကြံ့။	— n. collision. <i>"Kosat" with the suffix "-ak." Edited from "Kesatak."</i>
kose ကြား။	○ n. origin. <i>Portmanteau of the words Kos "Be" and Se "Of," i.e. Of Dwemer Origin.</i>
koseik ကြားမျှ။	— adj. literal, literalness, inner or true meaning. <i>Related to "Seik," "to mean."</i>
kosiir ကြားလှို့။	— v. beware.
kosil ကြားမှုမဲ့။	• adj. inner, within. <i>Is a compound of "Ko" and "Sil"; "kosil vokul," "an inner evil / an evil in the soul." For inanimate objects, use "Ko" or "Zuko."</i>
kosilahey ကြားမှုမဲ့လား	○ n. animosity. <i>From "Kosil" and "Lahey," "inner loathing."</i>
kosmey ကြားမူး။	○ v. pretend, feign, feint. <i>Noun or verb. From "Mey" and "Kos," "to befool."</i>
kosov ကြားမူး။	○ adv. somehow / someway. <i>Lit. "in some wind / by some wind." Edited from "Kozen."</i>
	• n. position. <i>Shortened from "Krostaad."</i>
kostim ကြားမူးမူး။	— n. spider.
kostir ကြားမူးမူး။	○ v. practice. <i>From "Kos," "to be."</i>
kostiruv ကြားမူးမူးမျှ။	○ adj. practical. <i>"Kostir" with the suffix "-uv," "of or pertaining to practice." Edited from "Kostiriil."</i>
kosungir ကြားမူးမူးလှို့။	— n. jacket. <i>Dereived from Old Norse.</i>
kot ကြား။	— n. shoe. <i>Edited from "Rikoz."</i>
kotend ကြားမူးမူး။	— v. congest, clog, congestion. <i>Derived from "Tend," "obstruct." The verb "to congest or clog" and the noun "congestion."</i>
kothrakaas ကြားမူးမူးနား။	○ n. intercourse, exchange. <i>Related to "Ko," "in," and "Voth," "with."</i>
kotin ကြားမူး။	• prep. into.
kotiv ကြားမူးမျှ။	○ adj. inward.
kotrin ကြားမူးမျှ။	— n. shoelace. <i>From "Kot" and "Trin," "shoe-string." Edited from "Rikotrin."</i>
koven ကြားမူးမျှ။	○ adv. somehow / someway. <i>Lit. "in some wind / by some wind." Edited from "Kozen."</i>
kovir ကြားမူးမျှ။	— v. enjoy, indulge. <i>Edited from "Kujir."</i>

kovolknir ကုံးသုတေသန

◦ n. lid, seal.

Based on "Volk" with the suffix "-niir," "something used to hold something in."

kovolzah ကုံးသုတေသန

◦ adj. negative.

"Volzah" with "Ko," "in-badness."

kovon ကုံးသုတေ

— v. recite, declaim.

koz ကုံးပါ

— n. foot / feet.

The unit of measurement rather than the physical foot. Is its own plural.

kozeim ကုံးပါချမှု

◦ prep. throughout.

"Ko" compounded with "Zeim," "In-Through."

koziir ကုံးပါရွှေ

◦ n. quality.

From "Kos." A trait or characteristic, rather than something that is of high quality.

kraak ကုံးချောင်း

— n. chalk.

kraar ကုံးဇား

— n. thrash.

Edited from "Jaar."

kraaz ကုံးဇား

— n. spite.

krah ကုံးလျှော့

• n. cold.

krahoskad ကုံးဇားချောင်း

+ n. fridge, refrigerator.

Lit. "cold container."

krahral ကုံးဇားအိန္ဒီ

— n. kneecap.

krahus ကုံးဇားမျှော့

◦ adj. cool.

From "Krah," "cold."

kramin ကုံးဇားများ

— n. kettle.

kran ကုံး

— n. tide, tides.

kranas ကုံးဇားနှု

— v. trip, stumble, fall over.

kranasviilon ကုံးဇားနှုနဲ့လဲနဲ့

— n. tripwire.

A compound of "Kranas" and "Viilon."

kranek ကုံးဇားနဲ့တဲ့

+ n. gram.

Extended from "Kraan."

krantok ကုံးဇား၍ ဘု၍

— n. advantage, upper-hand.

kras ကုံးဇား

• adj. sick.

krasaar ကုံးဇားဇား

• n. sickness.

krasfaal ကုံးဇားဇားဇား

◦ n. corruption, virus, anything that corrupts health.

From "Kras," "sick."

krasliivin ကုံးဇားလူနဲ့လဲနဲ့

◦ n. peryite.

A dragon name for Peryite, "Sick Wither Master."

krasnovaar ကုံးဇားလူနဲ့အေး

• n. disease.

krasraan ကုံးဇားတော်

◦ n. infection.

Derived from the words Kras and Ahraan, lit. "Sick-Wound."

krastak ကုံးဇားလူ ရှုံး

◦ v. vomit, puke.

Based on "Kras," "sick."

krastov ကုံးဇားလူ ရှုံး

◦ adj. vile, gross, disgusting.

From "Kras," "sick." The adjective "vile/gross" and the verb "to disgust."

krasum ကုံးဇားလူမျာ့

◦ v. snuffle, sniffle, wheeze.

A compound of "Kras" and "Sum," it literally means "sick breathing." Can also be used as a noun.

kravein ကုံးဇားနဲ့

— n. nephew.

krazahd ကုံးဇားလူမျာ့

— n. goal, target, aim.

From "Zahd," "point." Edited from "Krazahl."

kred ကုံးဇား

<p>— n. game.</p> <p>kreh ကရော်</p> <ul style="list-style-type: none"> • v. bend. <p>krehlim ကရော်လီမီယူ</p> <ul style="list-style-type: none"> ◦ adj. limber, supple. <i>From "Kreh," "bend."</i> <p>krehpaaagol ကရော်လုပ်လုအာဂဲ</p> <ul style="list-style-type: none"> ◦ adj. bowlegged . <i>Lit. "bend," "walk."</i> <p>kreidol ကရော်လိုဒ္ဓ</p> <ul style="list-style-type: none"> — n. granite. <p>krein ကရော်ငါး</p> <ul style="list-style-type: none"> • n. sun. <i>See also "Shul."</i> <p>kreinfruk ကရော်ငါးရုက်တူမူန်</p> <ul style="list-style-type: none"> ◦ n. mango. <i>From "Krein" and "Fruk," "sun-fruit."</i> <p>kreintor ကရော်ငါးတဲ့ဘုၢာ</p> <ul style="list-style-type: none"> ◦ n. november / sun's dusk. <i>Tor: dusk, krein: sun.</i> <p>kreinvu ကရော်ငါးသံမူ</p> <ul style="list-style-type: none"> ◦ n. february, sun's dawn. <i>Lit. "Sun Dawn."</i> <p>kreinvulon ကရော်ငါးသံမူခုန်</p> <ul style="list-style-type: none"> ◦ n. solar eclipse, sun-night. <i>Composed of the words Krien and Vulon, it literally means Sun-Night.</i> <p>krek ကရော်ကဲ</p> <ul style="list-style-type: none"> ◦ n. bend, crook, nook. <p>krel ကရော်ခဲ့</p> <ul style="list-style-type: none"> ◦ adj. crooked, bent, curved, curled. <i>Derived from "Kreh," "to bend."</i> <p>krelt ကရော်ခဲ့လှု</p> <ul style="list-style-type: none"> ◦ n. medal. <i>Derived from Gelt and Kerf, metal and coin.</i> <p>kreltuz ကရော်ခဲ့လှုများ</p> <ul style="list-style-type: none"> ◦ n. sickle. <i>Lit. "curved blade."</i> <p>krelzahkrii ကရော်ခဲ့လှုများနှင့်ကရော်ခဲ့လှု</p> <ul style="list-style-type: none"> ◦ n. saber, scimitar, cutlass, any kind of curved sword. <i>A compound of "Krel" and "Zahkrii," "curved sword."</i> <p>kren ကရော်ငါး</p>	<ul style="list-style-type: none"> • v. break, shatter. <i>Expanded definition to include "shatter."</i> <p>krenbahlok ကရော်ငါးမဲ့ဘဲ့ခဲ့</p> <ul style="list-style-type: none"> ◦ n. breakfast. <i>Compound of "Kren," "break," and "Bahlok," "hunger."</i> <p>kreniik ကရော်ငါးဦး</p> <ul style="list-style-type: none"> ◦ n. breaker. <i>"Kren" with the suffix "-iik."</i> <p>krenlom ကရော်ငါးလှုမူ</p> <ul style="list-style-type: none"> ◦ n. surf. <i>From "Kren" and "Lom," to describe water breaking upon the shore.</i> <p>krenlom-viing ကရော်ငါးလှုမူ-သီးသံ</p> <ul style="list-style-type: none"> + n. surfboard. <i>From "Krenlom" and "Viing," "surf-wing."</i> <p>krenmah ကရော်ငါးမူဘဲ</p> <ul style="list-style-type: none"> ◦ v. crash, crash landing, esp. from flight. <i>From "Kren" and "Mah," "breaking-fall."</i> <p>krenok ကရော်ငါးဗုံး</p> <ul style="list-style-type: none"> ◦ v. divide, separate, split, division, separation, schism. <i>From "Kren," "break." The verb "to divide" and the noun "divide / division / separation."</i> <p>krent ကရော်ငါးဘဲ</p> <ul style="list-style-type: none"> • adj. broken, shattered. <i>Expanded definition to include "shattered."</i> <p>krent-hah ကရော်ငါးဘဲ-ဟာ</p> <ul style="list-style-type: none"> + n. disorder, mental illness or disorder. <i>Literally "Broken Mind."</i> <p>krentaan ကရော်ငါးဘဲ့ဘဲ့</p> <ul style="list-style-type: none"> ◦ v. sunder. <i>From "Kren" and "Krent," "to break" and "broken."</i> <p>krentar ကရော်ငါးဘဲ့ဘဲ</p> <ul style="list-style-type: none"> — v. surrender. <p>kresel ကရော်ရဲ့ရဲ့</p> <ul style="list-style-type: none"> — v. sizzle, crackle, sputter. <p>krey ကရော်ရဲ့</p> <ul style="list-style-type: none"> — n. vine. <p>kreyen ကရော်ရဲ့ငါး</p> <ul style="list-style-type: none"> ◦ n. blight. <i>From "Feyn," "bane."</i>
--	---

krezah ፻፻፻፻፻፻፻፻፻

- n. scythe.

Taken from Kreh meaning bend and Zahkrii meaning sword.

krif ፻፻፻፻፻፻

- v. fight.

krifiik ፻፻፻፻፻፻፻፻፻

- n. fighter.

From Krif, "to fight."

krii ፻፻፻፻

- v. kill.

kriid ፻፻፻፻፻

- n. killer / slayer.

kriik ፻፻፻፻፻

- v. tie.

krilaanthuz ፻፻፻፻፻፻፻፻፻፻፻

- n. euthanasia.

Based on "Krii," "to kill."

krilom ፻፻፻፻፻፻፻

- v. evaporate.

From "Krii" and "Lom," "to kill water." The verb "Dir" would be used for "evaporate" as an intransitive verb; "the water died."

krin ፻፻፻፻

- v. slay / slew.

krind ፻፻፻፻፻፻

- n. slaughter, the act of killing or slaying.

The noun from "Krii" with the suffix "-nd."

kring ፻፻፻፻፻፻

- n. bell.

Edited from "Balah."

kriisjor ፻፻፻፻፻፻፻፻

- n. archon, magistrate, anyone in high power.

Refers, to anyone holding a high office or power.

kriist ፻፻፻፻፻፻

- v. stand.

krithah ፻፻፻፻፻

- n. crypt.

krithul ፻፻፻፻፻፻፻

- n. july / sun's height.

Kriith: height, Shul: sun.

kriivah ፻፻፻፻፻፻

- n. murder.

Noun or Verb.

kriivahkei ፻፻፻፻፻፻፻፻

- adj. murderous.

"Kriivah" with the suffix "-kei."

kriivat ፻፻፻፻፻፻

- v. assassinate, assassination.

Related to "Kriivah," "murder." Edited from "Kriidaz."

kril ፻፻፻፻

- adj. brave.

krilaan ፻፻፻፻፻፻

- n. bravery.

From "Kril," "brave."

krilot ፻፻፻፻፻፻

- adj. valiant.

krilzin ፻፻፻፻፻፻

- adj. doughty.

From "Kril," "brave," and "Zin," "honor."

krimaar ፻፻፻፻፻፻

- n. suicide.

From "Krii," "to kill oneself." Can also be used as a verb that means "to commit suicide." Edited from "Veslaad."

krin ፻፻፻፻

- adj. courageous.

krinaan ፻፻፻፻፻፻

- adj. slain, past participle of "krin."

"Krin" with the suffix "-aan."

krisiiv ፻፻፻፻፻፻፻

- v. relax.

krivaan ፻፻፻፻፻፻

- n. murderer.

kriz ፻፻፻፻

- v. oppose.

Derived from Krizey: opponent. Krif: to fight; Zeymah: brother.

krizaak ፻፻፻፻፻፻

- n. alternative.

Lit. "opposing," "idea."

krizend ፻፻፻፻፻፻

- n. opposition.

Derived from Kriz: to oppose. Krif: to fight,

Zeymah: brother.	kronlorot က্ৰন্লোৰোট
krizey က্ৰিজেই	○ v. assess, hypothesize, conjecture. Lit. "conquer-think." Edited from "Teklor."
○ n. opponent. <i>Stems from the words "Krif" (fight) and "Zeymah" (brother). .</i>	kropah က্ৰোপাহ
kro က্ৰো	— v. meddle, pry, interfere, snoop, to nose. <i>Related to "Ahkrop," "sneak." Edited from "Kro Zah." </i>
● n. sorceror.	kropahvok ক্ৰোপাহভোক
krodren ক্ৰোড্ৰেণ	— n. interference, disturbance, disruption. <i>Edited from "Krozahvok."</i>
+ n. process, procedure. <i>From "Kroson," "work," and "Dren," "act/deed."</i>	krosaan ক্ৰোসান
krog ক্ৰোগ	○ n. grievance. <i>From "Krosis," "sorrow."</i>
— v. crouch.	krosbord ক্ৰোস্বোৰ্ড
krogiir ক্ৰোগিৱ	○ n. desk. <i>Composed of 'kroson'; 'work' and 'bord'; 'table.'</i>
— n. shin. <i>Derived from "Krinil" and "Ogiir," it literally means "lower leg".</i>	krosfahdon ক্ৰোফাহড়ন
krolurend ক্ৰোলুৱেন্দ	○ n. colleague, associate. <i>From "Kroson" and "Fahdon," "work-friend."</i>
— n. agreement. <i>"Krolur" with the suffix "-end."</i>	krosik ক্ৰোসিক
kromaar ক্ৰোমাৱ	○ v. yearn, pine. <i>Derived from Krosis, sorrow, as the meaning is similar.</i>
○ n. sorcery. <i>From "Kro," "sorcerer."</i>	krosilov ক্ৰোসিলোভ
kron ক্ৰোন	○ n. dirge. <i>Taken from Krosis and Lovaas to be a song of mourning for the lost.</i>
● v. conquer / win.	krosis ক্ৰোসিস
krongrah ক্ৰোংগ্ৰাহ	● n. sorrow, pardon, sorry. <i>The word is often used in conversation as a remark, using "sorrow" to express regret, pity, or sympathy.</i>
● n. victory / conquest.	kroskinbok ক্ৰোস্কিন্বোক
krongrahdein ক্ৰোংগ্ৰাহদেইন	○ n. administration, management, slave master. <i>Literally translates into "work leader."</i>
○ n. championship. <i>From "Krongrah," "victory."</i>	kroslen ক্ৰোস্লেন
krongrahkei ক্ৰোংগ্ৰাহকৈ	— n. lip/ lips.
○ adj. victorious. <i>Derived from "Krongrah," "victory," and the suffix from "Morokei," "glorious," based on "Moro," "glory."</i>	kroson ক্ৰোসন
kroniid ক্ৰোনিই	— n. work, labor. <i>Is both the noun and the verb.</i>
● n. conqueror / victor. <i>Expanded definition to include "victor."</i>	krosorun ক্ৰোসোৱুন
kronimaar ক্ৰোনিমাৱ	
+ n. mechanism, machinery, machine. <i>Derived from "Kroson" and "Nimaar," "works itself." Mainly refers to dwemer machinery except automatons (for them word "dwimaar" is used).</i>	

— n. workplace, office, study. 'Kroson' with suffix '-orun'. Literally 'Place where one works.'	Lit. "ancient cold." kruziikun ອັນລິ້ງລົມເສີມລູ່ + n. quasar. Lit. "Ancient Light."
krotz ອັນຊີ່ວິ່ງ — n. job, occupation, profession.	
kroved ອັນຊີ່ວິ່ງຂະຫຼາດ — v. corrupt, defile. Used as a verb, "to disgrace or corrupt."	
kroz ອັນຊີ່ວິ່ງຈຳ — v. rend. Edited from "Foz."	
krozol ອັນຊີ່ວິ່ງຈຳໂຮ — n. crocodile.	
krozu ອັນຊີ່ວິ່ງຈຳມາ — v. intervene .	
krozund ອັນຊີ່ວິ່ງຈຳມາດຳ — n. intervention. Based on "Krozu," "to intervene."	
kru ອັນຊີ່ວິ່ງ — n. knee. From "Bru," "elbow." Shortened from "Krahsek."	
krul ອັນຊີ່ວິ່ງສູກ — n. howl.	
krumah ອັນຊີ່ວິ່ງມາຫຸ່ງ ○ v. kneel. Literally 'knee fall'.	
krumon ອັນຊີ່ວິ່ງມາຂູ້ — v. chew, munch, crunch.	
krumonit ອັນຊີ່ວິ່ງມາຂູ້ຈຳ + n. taffy. From "Krumon," "to chew." Edited from "Krumah."	
krun ອັນຊີ່ວິ່ງສູກ ○ v. quell / quench. Related to "Krii," "kill," and "Kron," "conquer."	
krund ອັນຊີ່ວິ່ງສູກ ○ n. throne.	
kruziik ອັນລິ້ງລົມເສີມ • adj. ancient.	
kruziikrah ອັນລິ້ງລົມເສີມຄົວຍິ່ງ ○ n. volkihar, ancient vampire.	
	Lit. "ancient cold." kruziikun ອັນລິ້ງລົມເສີມລູ່ + n. quasar. Lit. "Ancient Light."
	○ n. rightness, birthright, ancient right or privilege. From "Kruziik," "ancient," and "Qaar," "right."
	kud ອັນຢືນ — adj. shy. Shortened from "Kuud."
	kul ອັນຫຼັບ • n. son(s).
	kul ອັນຫຼັບ • adj. good, morally good. Related to "Vokul," which literally means "ungood." See "Pruzah" for the sense that would be used in "I'm doing good," or "good day."
	kulaad ອັນຫຼັບຜົນ — v. jealousy.
	kulaan ອັນຫຼັບຜົນ • n. prince.
	kulaanus ອັນຫຼັບຜົນຫຼັບ ○ adj. princely. "Kulaan" with the suffix "-us."
	kulaas ອັນຫຼັບຜົນຫຼັບ • n. princess.
	kulaasus ອັນຫຼັບຜົນຫຼັບຫຼັບ ○ adj.公主ly. "Kulaas" with the suffix "-us."
	kuld ອັນຫຼັບ — n. text, script, scripture.
	kump ອັນຫຼັບຫຼັບ — n. basil.
	kun ອັນຫຼັບ ○ n. light. Reverse derived from "Vokun," "shadow."
	kunfaad ອັນຫຼັບຫຼັບໄກ ○ n. lamp. From "Kun," "light," and "Faad," "warmth."
	kunfahlil ອັນຫຼັບຫຼັບໄກສັດ ○ n. lamp.

○ n. chimer. "Light-Elf."	<i>Can also be used as a verb meaning "to interest." "Zu'u kusahlaan ko.." = "I am interested in.."</i>
kung ດັງ	kusahraal ດັກສະຮາລ
— n. lot, bunch, multitude.	— adj. interested. <i>A modification of "Kusah" with the suffix "-aal," "with or having interest."</i>
kungah ດັງທະບຽນ	kusil ດັກສີລ
— n. cluster.	— adj. instant, prompt, urgent.
kunmaar ດັກມ້າຣ	kuyiz ດັກຍິຊ
— n. hermit.	— v. propel, drive, launch.
kunpusojur ດັກປຸສອຈຸຣ	kuyizaat ດັກຍິຊາຕ
○ n. torchbug, firefly. <i>From "Kun" and "Pusojur."</i>	— n. projectile. <i>"Kuyiz" with the suffix "-aat," "that which is launched/projected."</i>
kunriiv ດັກຮີວ	kuz ດັກຊ
— adj. imperfect, flawed.	— v. take, seize.
kunuk ດັກນຸກ	kuzniir ດັກນຸກສູນ
— n. pearl. <i>Derived from "Kun," "light." Edited from "Haanuk."</i>	— n. grapple, grapnel. <i>"Kuz" with the suffix "-niir," "that which one grabs with." Means a grappling hook, not to be confused for the verb "to grapple." Edited from "Kunniir."</i>
kunukin ດັກນຸກໂຄນຸກ	kuzol ດັກຊອລ
○ n. clam. <i>From "Kunuk," "pearl."</i>	— v. raid. <i>Based on "Kuz." Edited from "Kund" and "Kuzd."</i>
kunus ດັກນຸກ	
○ v. anticipate. <i>Derived from "Kun," "take," and "Us," "before."</i>	
kunz ດັກນຸກ	
○ adj. lit. <i>Based on "Kun," "light." The adjective meaning "lit" as in "a lit candle," rather than the past tense of "to light." Edited from "Kunt."</i>	
kurahiv ດ້ວຍເກົ່າ	
— v. achieve, attain.	
kurahivend ດ້ວຍເກົ່ານັດ	
— n. achievement, attainment. <i>"Kurahiv" with the suffix "-end."</i>	
kurlahmun ດ້ວຍເກົ່ານຸກມຸນ	
○ n. journeyman. <i>Literal translation.</i>	L
kurlank ດ້ວຍເກົ່ານຸກ	
— v. navigate.	laaf ລາຟ
kusaar ດັກນຸກ	— n. delight. <i>Noun only. See also "Genaz."</i>
— n. curiously.	laag ລາກ
kusah ດັກນຸກ	— n. sleep. <i>Can be used as either a noun or verb.</i>
— n. interest, pursuit.	laaghadrim ລາກຫັດຣິມ
	○ n. hypnosis.

Lit. "Sleep," "mind."	
laagliis ལାଗ୍ଲିଶ	laatmaas ལାତମାଶ
— v. yawn.	○ n. august / last seed.
Derived from <i>Laag</i> , sleep. Can also be used as a noun.	laavak ལାଵକ
laagnu ལାଙ୍ଗନୁ	— v. suffocate.
○ adj. sleepless, restless. "Laag" with the suffix "-nu."	lafaan ལାଫାନ
laagus ལାଗ୍ଗୁ	— n. parent.
— adj. sleepy, tired. From <i>Laag</i> (Sleep).	lah ལାହ
laagvaas ལାଗ୍ଵାଶ	• n. magicka, mana.
○ n. lullaby. Derived from "Laag" ("Sleep") and "Lovaas" ("Song, Music").	lahan ལାହାନ
laak ལାକ	— n. birch.
— v. snore. Edited from "Avlak." Related to "Laag," "to sleep."	lahbaas ལାବାଶ
laakir ལାକିର	○ n. arcana, school of magic. Edited from "Lahbabs."
— n. onion, leek. Derived from Old Norse "laukr" ("leek").	lahbriin ལାବରିନ
laakis ལାକିସ	○ n. witch. From "Lah" and "Briinah."
— n. conifer, larch. A conifer tree.	lahey ལାହେଁ
laan ལାନ	— v. loathe. Edited from "Laahey."
● n. want, request, question, query, inquiry. Edited from "Laan." Related to "Laan," "want." The verb "to ask or to question," and the noun "question/inquiry."	lahfraan ལାଫାନ
laan ལାନ	— v. discern. From "Fraan," "to perceive."
● v. want, request, ask, inquire.	lahiik ལାହିକ
laas ལାଶ	○ n. shaman, diviner, magician. From "Lah" with the suffix "-iik," a general term for anyone who possesses the powers of Magicka.
● n. life.	lahk ལାହକ
laasagos ལାଶାଗୋସ	— v. scold.
○ adj. extant. From "Laas."	lahkmojon ལାହକମୋଜନ
laasuv ལାଶୁଵ	— adj. flabbergasted.
○ adj. lifely, biological. "Laas" with the suffix "-uv," "of or pertaining to life." Edited from "Laasiil."	lahlun ལାହଲୁନ
laat ལାତ	○ n. shamanism. "Lah" with the suffix "-lun" (on the analogy of "Rahlun").
● adj. last.	lahney ལାହନେଁ
	● v. live.
	lahnik ལାହନିକ
	○ adj. mystic, mystical. Related to "Lah," "magicka." Edited from "Lahvuun." Also a noun, "Mystic."
	lahnikaar ལାହନିକାର
	○ n. mysticism.

"Lahnik" suffixed with "-aar." Can be used for general belief in something supernatural as well as for the Mysticism Magic School. Edited from "Lahvuunom."

lahniv ラニブ

○ v. thrive.

Edited from "Bridask." Related to "Lahney," "to live."

lahspaan ランスパン

○ n. ward .

Lah+Spaan, Magicka Shield .

lahvирн ラヒル

○ n. legion.

From "Lavhu," "army."

lahvirnaar ラヒルニアル

○ n. legionnaire.

From "Lahvirn," "legion," and "Aar," "servant."

lahvraan ラヒルナーン

● v. muster / gather.

lahvriiluz ラヒルニルズ

○ n. manager, overseer.

Based on "Lahvraan," "to gather."

lahvroth ラヒルヌツ

○ v. assemble.

A compound of "Lahvraan" and "Voth," "gather-with." Shortened from "Lahvraanoth."

lahvu ラヒル

● n. army.

lahvukey ラヒルヌキ

○ n. cavalry.

Edited from "Araked." Lit. "army (of) horse."

lahzey ラヒルヌ

○ n. mage, wizard.

A derived word of the composite "Lahzeymah," "magic-brother."

lakif ラキフ

— n. mischief.

laniid ラニド

○ n. quiz.

From "Laan," "to ask."

laniz ラニズ

— v. imitate, copy, duplicate.

laniziik ラニジク

— n. imitator, mimic, copycat.

Derived from "Laniz" with the suffix "-iik."

lanrii ラニリ

○ v. simulate.

From "Laniz," "to imitate," and "Rii," "essence."

lask ラスク

— v. earn.

latiid ラティド

○ adj. classic, traditional.

A compound of "Laat" and "Tiid," "lasting through time."

legaar ラガル

— n. elk.

Derived from Old Norse "elg."

leh ラヒル

● conj. lest.

lehet ラヒルヌ

— n. shrug.

leik ライク

— n. level, difficulty, grade.

lein ライ

● n. world, mundus, universe, everything.

leinah ライナ

— n. dress.

leinhaal ライナル

— adj. clothed, dressed.

Based on Leinah + aal, "having dress."

leinuv ライナウ

○ adj. worldly, earthly.

With "-uv," "of or pertaining to the world."

Edited from "Leiniil."

leret ラヒルヌ

— n. nest.

lesk ラシル

— n. vegetable.

leyk ライク

— n. rank, echelon.

leytah ライタ

— n. source.

Based on the Finnish word for source, lÄshde, and the Estonian word for source, lÄste.

leyyah レイバ

— *adj.* local.

lid リド

— *n.* party, troop, band.

Derived from Old Norse "lidth."

lif リフ

— *v.* leave, exit, depart.

Exit a room or building (as opposed to the generic "Geyn" (leave)).

lifaat リバタ

— *n.* exit.

The way out of a room or building, or situation.

"That which is exited."

lig リジ

— *adv.* please.

Edited from "Kir" to avoid conflict with canon "Kiir." The adverb "please," not the verb "to please."

lii リ

— *n.* liberty.

liid リド

— *v.* liberate.

liidak リダク

— *v.* liberation.

liik リク

— *n.* milk.

liin リン

○ *v.* mate, sex.

Derives from "Smoliin," "passion." Can be used as a noun or a verb. It doesn't require prepositions or additional helping verbs. You would simply say "Zu'u liin mok/mek."

liinus リニス

○ *adj.* sexy.

Derived from "Liin," "sex" and "-us"(-y).

liinvas リニバ

○ *adj.* sexual, reproductive.

liis リス

— *interj.* hiss, laughter.

Liis is a word for vicious hissing. It can also be used for the Dovahzul equivalent of the English hahaha: liisisis.

liisunvaar リニバ

○ *n.* leviathan.

From "Sunvaar," "beast."

liiv リ

• *v.* wither.

liivor リバ

○ *v.* rot.

Derives from "Liiv / wither."

liivrah リバ

• *v.* diminish.

liivot リバ

○ *v.* spoil.

From "Liiv," "to wither."

liizuk リズ

— *n.* marble.

likaan リカ

— *adj.* weird.

likinstah リキニ

— *n.* statement.

lingeltkey リングル

+ *n.* bus, van.

Derived from Lingrah, "Long" and Geltkey, "Car."

lingraan リングル

○ *n.* length.

From "Lingrah," "long." Edited from "Lingren."

lingraav リングル

○ *v.* watch.

Literally, "see long."

lingrah リングル

• *adj.* long.

lingrahbraz リングル

○ *n.* longbow.

A compound of "Lingrah" and "Brax."

lingrahmiin リングル

○ *n.* reconnaissance.

Lit. "long-eye."

lingrahsul リングル

○ *n.* solstice.

Lit. "long day."

lingrahtey リングル

○ *n.* saga.

Lit. "long tale."

lingraz リングル

— n. pole-arm, pole weapon. Based on "Tuz," "blade," and "Lingrah," "long."	Edited the spelling slightly from "Poghiim."
lingrun リングラム ○ adj. wide. From "Lingrah," "long."	lok ロク ● n. sky.
lingrus リングラス ○ adj. lengthy. From "Lingrah" with the suffix "-us."	lokaal ロカアル ○ adj. high, aloft. Edited from "Kriis." Based on the analogy of "Tum," "down," and "Lum," "low."
lingzahkrii リンザクルイ ○ n. longsword. A compound of "Lingrah" and "Zahkrii."	lokaalus ロカアルス — adj. lovely. Derives from "Lokaal" and the suffix "-us." Edited from "Lokalus."
liqos リゴス — v. litter.	lokaalvut ロカアルスホルト ○ v. attract. From the words "Lokaal" meaning "love" and "Horvut" meaning "lure." Edited from "Lokavut."
lir リル ● n. worm.	lokalaat ロカアルタット — adj. beloved, that which is loved. Adjective and noun; "lokal" + "-aat."
lirah リラ — n. trip.	lokaliin ロカアルシン — n. lover. "Lokaal" with the suffix "-in" instead of "-iik" for a gentler sound. Edited from "Lokalin."
lit リット — n. quart. One quarter of a gallon.	lokalvutaal ロカアルスホルトタタタ ○ adj. attractive. "Lokaalvut" with the suffix "-aal", "with or having attraction."
lith リス — adj. few.	lokhonaat ロクホナート + n. treble. From "Lok" and "Honaat," "sky-sound."
lo ロ ● v. deceive.	lokiig ロキイグ ○ v. overcome. From "Lot," "great."
loaan ロアーン ○ n. deceiver. From "Lo," "to deceive."	lokiin ロキイン ○ n. chick, fledgling, baby bird. From "Lokraan," "bird."
loah ロア — n. spectrum. Loah.	lokluv ロクルブ ○ n. rain. Composed of the two words Lok and Luv, meaning Sky and Tear/Tears. Already, rain often is seen as the crying of a certain deity.
lodhir ロドヒル — n. veteran.	lokluvfahin ロクルブフーフィン
lofur ロフル — v. blush.	
logolz ロゴルズ ○ n. sapphire, waterstone, blue gemstone. Derived from the composition of the words Lokluv and Golz, its literal meaning is Skytear Stone, referring to the colour of the gem.	
lohiim ロヒム — n. town.	

— n. rainbow. <i>Combined of Lokluv (Rain) and Fahin (Colour). Could also be interpreted as "Sky Tear Color."</i>	loktiv ドクテリバニ ○ adj. skyward. <i>From "Lok," "sky," and "Amativ," "onward." Edited from "Lokiv" and "Atlok."</i>
lokluvus ドクテリバヌス ○ adj. rainy. <i>"Lokluv" with the suffix "-us."</i>	lokun ドクン ○ v. loom. <i>From "Vokun," "shadow."</i>
lokoltei ドクテリタニ — n. empire, emperor's grounds.	lokus ドクス ○ adj. lofty. <i>"Lok" with the suffix "-us."</i>
lokolteiren ドクテリタニル — adj. imperial. <i>Lokoltei with the suffix -ren denoting origin. E.g. That's Imperial -> Tol Lokolteiren. He's an Imperial -> Rok Lokolteiren.</i>	lokuv ドクテリバニ ○ adj. aerial. <i>Of or pertaining to the sky. Edited from "Lokiil."</i>
lokom ドクモム ○ n. highness, height, loftiness, elevation. <i>Edited from "Kriith." "Lok" with the suffix "-om," "highness" or "skyness."</i>	lokzii ドクジイ ○ n. angel. <i>Composed of the words Lok and Zii, it refers to the Spirits of the Sky, also known as 'angels' in certain cultures or religions.</i>
lokos ドクテスル ○ n. weather. <i>From Lok: sky, Kos: to be.</i>	lom ドム — n. water.
lokraan ドクテリバニ ○ n. bird. <i>Literally means "Sky animal."</i>	lomaan ドムナム ○ v. drip, dribble. <i>From "Lom" and "Mah," the falling of water.</i>
lokraas ドクテリバニス ○ n. pheasant. <i>From Lokraan (Bird).</i>	lomah ドムナヒ ○ n. waterfall. <i>A compound of "Lom" and "Mah."</i>
lokrahzun ドクテリバニル + n. paratrooper. <i>Lit. means "sky soldier."</i>	lomahan ドムナムス — n. watermelon. <i>Literal translation.</i>
lokrem ドクテリバニム ○ n. dove. <i>Derived from "Lokraan," "bird."</i>	lomiiz ドムナシ — adj. damp, wet. <i>Related to "Lom" (Water).</i>
lokreniik ドクテリバニラニ + n. skyscraper. <i>From "Lok" and "Kren," "sky-breaker."</i>	lomok ドムナム — n. pool. <i>From "Lom," "water."</i>
loksestaad ドクテリバニヨル ○ n. climate. <i>A compound of "Lok," "Se" and "Staad," it literally means "sky of the place" (on the analogy of "Lokos" ("Sky being") which means "Weather").</i>	lomos ドムナヨル — n. steam, water vapor. <i>Derived from water(Lom) and heat(Yos).</i>
loksilkun ドクテリバニヨル ○ n. aurora, northern lights. <i>"Sky-aura." Edited from "Loksilhaan."</i>	lomosus ドムナヨル — adj. steamy. <i>From "Lomos," "steam" with suffix "-us."</i>
	lomriiv ドムナヨル — n. towel. <i>Lit. "watercloth."</i>

lomus ドムス

— *adj.* watery.
From "Lom," "water" with suffix "-us."

lon ドン

• *n.* fist.

loniix ドニク

— *n.* toxin.

loniiz ドニクル

— *adj.* toxic.

loorah ドーラ

— *n.* dye.

loost ドーリ

• *v.* hath.
A more formal version of "Lost."

lor ドル

— *n.* thought.
Based on "Lorot," "to think."

loraan ドラーン

— *adj.* merry.

lorfonaar ドラーンラーン

○ *v.* suppose, assume, presume, guess, surmise.
Lit. "thought-charge," "to charge with thought."
Edited from "Tek."

lorgutzul ドラーンルグツル

+ *n.* smartphone.
Compound of "Lor" and "Gutzul," "thought/thinking phone."

lorot ドロット

— *v.* think.

lorotiik ドロットイク

— *n.* thinker.
"Lorot" with suffix "-iik."

lortaan ドラーンラーン

— *n.* rhetoric.
From "Lor," "thought."

lorvod ドラーンラーン

○ *v.* recollect, recall, recollection.
Lit. "thought," "ago."

los ドル

• *v.* is / are / am.

losnaar ドルナーン

— *adj.* passive.

lost ドル

• *v.* has, have, had, was, were.

lostiid ドルティード

○ *v.* scry.
From "Qostiid," "prophecy," "Lom," "water," and "Lo," "deceive."

lot ドル

• *adj.* great.

lotaan ドラーン

○ *adj.* magnificence.
From "Lot," "great."

lotaar ドラーン

○ *n.* greatness.
"Lot" with the suffix "-aar."

lotah ドラーン

— *n.* lever.

lotaniik ドラーンニク

○ *adj.* magnificent.
From "Lot," "great."

lotbormah ドラーンズラーム

○ *n.* grandfather.
Lit. "greatfather." Shortened from "Zulotbormah."

lotdraal ドラーン

○ *v.* commend.
From "Lot" and "Draal," "great praise."

lotdwinaar ドラーンドウニア

○ *n.* centurion.
A compound of "Lot" and "Dwinaar," referring to the Dwemer Centurions.

lotgrahstaad ドラーンラーグ

○ *n.* coliseum, colosseum, stadium.
From "Lot" and "Grahstaad," "great-battle-place."

lotjiik ドラーン

○ *adj.* overjoyed.
From "Lot" and "Jiik," "greatly-joyed."

lotjun ドラーン

○ *n.* high king.
Lit. "great-king."

lotkiin ドラーン

○ *adj.* highborn.
A compound of "Lot" and "Kiin."

lotkiiv ドラーン

○ n. prodigy. Edited from "Akiiv." From "Lot," "great."	Compound of "Lovaas" and "Mah," lit. "song-fall."
lotlahzey ローラズエイ ○ n. archmage. Lit. "great-mage." Edited from "Ahtlahzey."	lovaasuv ローバースув ○ n. musical. "Lovaas" with the suffix "-uv." Edited from "Lovaasiil."
lotlom ローロム ○ n. lake. Derived from the words "Lot" and "Lom." Edited from "Lo'om" and "Lohom."	lovadro ローダードロ ○ n. musician. Based on "Lovaas," "music."
lotmonah ローモナ ○ n. grandmother. Lit. "greatmother." Shortened from "Zulotmonah."	lovariis ローバリス — n. allergy.
lotmuhaar ロームハ ○ n. imga, the great ape. Derived of the words "Lot," "Muz" and "Sunvaar," it literally means "Great Men Beasts" (on the analogy of "Golsemuhaar").	lovok ローボク ○ n. aether, aetherius. From "Vok" and "Lok."
lotpaal ローパー ○ n. nemesis, archenemy, archnemesis. Derived from "Lot" and "Paal," "great-foe."	lovokul ローボクル ○ n. aetherium. From "Lovok," "Aetherius."
lotrin-lovaas ローティンローバ + n. harpsichord. From "Lot," "Trin," and "Lovaas," "archstring music."	lovtiid ローヴティド + v. update. Lit. "close to time."
lotsul ロツル ○ n. holiday. A compound of "Lot" and "Day."	lovun ローブン — adj. close, near. Referred to "Lov," "to near."
lotwid ロットワイド ○ adj. overburdened, overencumbered, overloaded. From "Lot" and "Wid," "greatly-weighted."	lovuneh ローブヌヘ ○ adv. seldom, rarely. "Lovun" with "Neh," "nearly never" or "close to never."
lotzhakrii ロツハクリ ○ n. claymore, greatsword.	lovut ローブト ○ v. lure. From "Lo," "deceive," and "Horvut," "lure." For the noun see "Horvut."
lotzu'ul ロツウル ○ adj. ultimate. Related to "Lot," "great."	lox ロク — n. web.
lov ロブ — v. near, approach.	loz ロズ — n. cub.
lovaas ローバ • n. music / song / voice. <i>Prima Official Skyrim Game Guide</i> , p. 647.	lozaan ロザーン ○ n. deceit, deception. From "Lo," "to deceive."
lovaasmah ローバスマ ○ n. coda, cadence.	loziik ロジック ○ adj. deceitful, deceptive. From "Lo," "to deceive."
	lozuk ロズク — adj. sour.
	lu ル —

○ n. magic. <i>A modification of "Lah" (magicka). Edited from "Lu."</i>	<i>Possibly from "Naar," meaning "low-peak."</i>
lufeykro ルフェイクロ ○ n. rainforest, jungle. <i>Derived from Lokluv and Feykro, it describes the wetness of the environment and the density of the trees. Plural is Lufeykrre instead of Lufeykrooe, to aid in pronunciation.</i>	lumvit ルムヴィット ○ v. subside, abate, ease. <i>From "Lum," "low."</i>
luft ルフト ● n. face. ● From "Luft," "face."	lun ルン ● v. leech.
luftiis ルフトイシス ○ n. facet. ● From "Luft," "face."	lunbrii ルンブリイ ○ adj. scenic. <i>From the words "Brii" meaning "beauty" and "Lund" meaning "nature."</i>
luftilir ルフトイリル ○ n. face paint. <i>Compound of "Luft," "face," and "Ilir," "image."</i>	lund ルンド — n. nature. <i>As in the natural world. Directly from Old Norse.</i>
luftnu ルフトヌ ○ adj. anonymous. <i>Literally, "Faceless."</i>	lunduv ルンドув — adj. natural. <i>"Lund" with the suffix "-uv," "of or pertaining to nature." Edited from "Lundiil."</i>
luftnum ルフトヌム — adj. anonymity. ● From "Luft," "face," lit. "facelessness."	lus ルス ○ n. fauna. <i>Related to "Laas," "life." Shortened from "Luus."</i>
luftom ルフトム ○ n. facial hair. ● Lit. "face-hair."	lusoz ルソズ — n. turtle.
luhaal ルハアル ○ adj. magical. ● "Luh" with the suffix "-aal." Edited from "Lahaal."	lusvaan ルスヴァーン — v. solve, solution. <i>The verb "to solve" and the noun "solution."</i>
lul ルル ○ n. flora. ● Related to "Laas," "life." Shortened from "Luum."	luug ルウグ — n. flag.
lum ルム ○ adj. low. ● Edited from "Krinil." Reverse-derived from "Lumnaar," here meaning "low peak." Possibly also related to "Tum," "down."	luv ルヴ ● n. tear / tears.
lumhonaat ルムホナート + n. bass, musical bass. ● From "Lum" and "Honaat," "low-sound."	luvaal ルバアル ○ adj. tearful. ● "Luv" with the suffix "-aal," "with or having tears."
lumnaar ルムナート ● n. valley.	luvmah ルムマハ ○ v. cry, weep, mourn, to shed tears. ● Edited from "Graat." Lit. "tear-fall."
	luvmahliik ルムマヒリク ○ n. crier, mourner, lamentor, griever. ● "Luvmah" with the suffix "-iik." Edited from "Graatiik."
	luwey ルウェイ — v. distort.

mahlotuz |マホロツ

+ n. guillotine .

Lit "falling great blade."

mahlov |マホロ

— v. embrace.

mahnad |マホナド

— v. credit, accredit.

mahraan |マホラーン

— n. motive.

Edited from "Mahran."

mahralwahl |マホラウル

○ n. fiction.

"Imagined creation."

mahralwahlkei |マホラウルケイ

○ adj. fictitious, "full of fiction."

mahrk |マホル

— adj. notch.

mahruz |マホルズ

— n. lecture, discourse.

mahsah |マホサ

— v. stagnate.

mahtiid |マホチイド

○ n. destiny.

From "Mah" and "Tiid," "falling time." Edited from "Vuun."

mahv |マホヴ

○ v. mow.

From the Old English word "mÄwan" and also uses the word "mah" (fall).

mahyun |マホユン

— adj. fresh.

From "Yun," "new."

mahzahd |マホザード

○ n. brink, verge.

Lit. "falling point."

makil |マキル

— adj. immense, massive, tremendous.

mal |マ

• adj. little.

malas |マラス

— v. dictate.

malbrii |マブル

○ adj. pretty.

Lit. "little beauty."

maldeykel |マズケル

○ n. letter, see notes.

Literally "Little book." A written letter, rather than individual letters such as "A" or "B."

maldriin |マズリーン

○ n. fawn.

Edited from "Holmah." From "Mal" and "Driin," "small-deer."

maledun |マズダーン

+ n. pistol.

From "Mal," "little," and "Edun," "shot."

maleyk |マズル

— n. merit.

malfask |マズカシ

○ adj. dainty.

From "Fask," "delicate," with "Mal," .

malfiit |マズチット

○ v. nibble.

From "Mal" and "Fiit," "little-bite."

malfil |マズカシ

+ n. white dwarf, white dwarf star.

Lit. "Little Star."

malhakun |マズカーン

○ n. hatchet, tomahawk.

Lit. "little axe."

malingren |マズカシ

○ adj. short, small, stunted .

A compound of "Mal" and "Lingren," "short of length," as opposed to "Maltiid" which means "short of time."

malkey |マズケイ

○ n. pony.

Derived from "small horse."

malkinz |マズカニン

○ v. jab.

Literally translated to "little stab."

malkoraav |マズカヌ

○ n. glimpse, peek.

Lit. "little look."

malmind |マズムンド

○ v. acquaint, familiarize.

From "Mindok," "to know." Edited from "Kuunik."

malmindok |uŋd̥m̥iŋd̥oŋ|

- *adj.* familiar.
From "Malmind," "a little known." Edited from "Runiir."

malnaaz |uŋd̥n̥aːz|

- *adj.* undersized, pygmy.
A compound of "Mal" and "Naaz," "little-sized."

malom |uŋd̥l̥oŋ|

- *n.* pond.
Edited from "Hjal," "smallwater."

malovaas |uŋd̥l̥oːvəs|

- *n.* ditty.
A short song. Literally "little song."

malsezilf |uŋd̥l̥eziːlf|

- *n.* platinum.
Literally: "[a] little of silver," from the literal translation of "platina" from Spanish. ("little silver").

maltiid |uŋd̥l̥iːd̥|

- *adj.* short, brief, momentary.
A compound of "Mal" and "Tiid," it means "short" as in a period of time, not a measure of length or height.

maltiidom |uŋd̥l̥iːd̥oŋ|

- *n.* brevity, briefness, momentariness.
"Maltiid" with the suffix "-om."

maltuniik |uŋd̥l̥uːniːk|

- *n.* peddler, vendor, huckster.
Derived from "Mal" and "Tuniik," "small trader."

malun |uŋd̥l̥uŋ|

- *n.* role.
From "Malur," "part."

malur |uŋd̥l̥uːr|

- *n.* piece, chunk, part, section, portion.
From "Mal," "little."

malureyd |uŋd̥l̥uːr̥eɪd̥|

- *n.* particle.
From "Malur" and "med," "piece-like."

malveydoraak |uŋd̥l̥eɪd̥r̥oːk|

- + *n.* cigarette.
From "Veydo" and "Raak," lit. "little grass-stick" or "little weed-stick." Shortened for phonetic reasons.

malz |uŋd̥l̥z|

- *v.* measure.

malzat |uŋd̥l̥zat|

- *v.* dwindle.

- Related to "Mal," "little."*

mamutah |uŋd̥m̥uːt̥aː|

- *n.* mammoth.

- Derived from the base Eurasian word for the animal.*

mand |uŋd̥d̥d̥|

- *n.* drum.

marahdaal |uŋd̥raːd̥d̥aːl|

- *adj.* imaginative.

- A modification of "Marahld" with the suffix "-aal," "with imagination."*

marahl |uŋd̥raːl̥d̥|

- *v.* imagine.

- Altered spelling from "Hadrimwhal," then from "Madrahl."*

marahld |uŋd̥raːd̥d̥l̥|

- *n.* imagination.

- Based on "Marahl," "to imagine" with a shortening of the suffix "-dahk."*

mard |uŋd̥r̥d̥|

- *n.* copper.

marnu |uŋd̥r̥n̥uːŋ|

- *adj.* selfless.

- Based on "Meyar" with the suffix "-nu."*

marnurom |uŋd̥r̥n̥uːr̥oŋ|

- *n.* selflessness.

- "Marnu" with the suffix "-rom."*

marul |uŋd̥r̥uːl̥|

- *n.* dialect.

maruv |uŋd̥r̥uːv|

- *adj.* selfish.

- Based on "Meyar," Literally "of or pertaining to oneself." Edited from "Mariil."*

maruvom |uŋd̥r̥uːvɔːŋ|

- *n.* selfishness.

- "Maruv" with the suffix "-om." Edited from "Mariolom."*

marzaan |uŋd̥r̥z̥aːn|

- *v.* shriek, squeal.

- Related to "Maar," "terror," and "Zaan,"*

"shout."

marzuh |マズル|
— *v.* scream.

masek |マゼク|
— *n.* lime.

matah |マタハ|
— *n.* rope.

maunaz |マヌナズ|
— *v.* appease.

mavirk |マバーフ|
— *n.* lichen.

maz |マズ|
— *n.* mast.

med |メド|
• *prep.* like / similar to.

med-zeymah |メドゼイマ|
○ *adj.* counterpart, equivalent.
Lit. "like-brother," referring to something that is related or equivalent.

medaaš |メダッシュ|
○ *adj.* alike, similar.
Based on "Med," "like."

medkoraav |メドコラアフ|
○ *v.* resemble, to look like.
Compound of "Med" and "Koraav," "to look like or similar to."

medliinvas |メドリーナス|
+ *adj.* homosexual.
Means "like-sexual." Edited from "Ososlinvaas."

medven |メドヴェン|
○ *adv.* likewise.
From "Med" and "Ven," shortened from the phrase "in a like wind."

mein |マイン|
— *v.* plan, plot.

meintiid |マイティド|
○ *n.* schedule.
Lit. "plan-time." Can be used as a verb.

mek |マク|
○ *pron.* her.
Accusative and dative case of "Rek."

mel |マエル|

— *adj.* incarnate, tangible.

melaat |マラット|

○ *prep.* during.

From the Icelandic for "during," "meðan," and related to "Laat," "last/lasting."

meliis |マリス|

— *n.* apron.

membrah |マブラン|

— *conj.* unless.

men |メン|

— *n.* ten.

meneruvos |メネルボス|

○ *n.* decade.

A compound meaning "ten-year."

menreid |メンレイド|

— *n.* decagon.

Means "Ten-side."

merak |マラク|

— *n.* pint.

met |メト|

○ *v.* match.

From "Med," "like or similar."

mey |メイ|

• *v.* fool.

meyar |メヤー|

○ *n.* self, own.

Derived from the pronoun ending -maar, but separated from "Maar" meaning terror. Edited from "Ma'are."

meyardein |メヤーディン|

○ *adj.* single-handed, alone, unaided, by oneself or on one's own.

Also an adverb. "Meyar" with the suffix "-dein," "self-ship."

meyarnkei |メヤンケイ|

○ *adj.* apprehensive, insecure, self-anxious.

Derived from the words, self and anxious and modified to flow better.

meyarven |メヤーベン|

○ *v.* fan.

From "Meyar" and "Ven," "self-wind" or possibly "fool's wind." Could also be used as a noun.

meydovah |μεɪdɒvəh|

- n. dragonling.
The "fool's dragon," referring to the dragonlings of the Iliac Bay region.

meyfil |μεɪfɪl|

- + n. brown dwarf, brown dwarf star.
lit. "fool's Star."

meyk |μεɪk|

- v. spurn.
Can also be the noun, an act of spurning.

meykel |μεɪkəl|

- + n. magazine.
From "Deykel," "book," "fool's scroll."

meykovei |μεɪkəvəi|

- adj. continuous, assiduous.

meykrazahd |μεɪkrazahd|

- n. decoy, dummy.
Lit. "fool's target."

meyr |μεɪr|

- n. ancestor.

meyren |μεɪrən|

- adj. ancestral.
"Meyr" with the suffix "-en," "of or from ancestors."

meyrothaar |μεɪrəθaːr|

- n. fanatic.
*Derived from 'mey,' fool, and 'rothaar,' prayer.
Literally, "prayer fool."*

meyrothaarun |μεɪrəθaːruːn|

- n. fanaticism.
From "Meyrothaar" with suffix "-un."

meyus |μεɪ̯uːs|

- adj. foolish.
"Mey" with the suffix "-us."

meyuz |μεɪ̯uːz|

- n. moron.
Based on "Mey," "fool," and "Meyus," "foolish."

meyvaatlo |μεɪ̯vætloː|

- n. clavicus vile.
Name of the Daedric Prince, "Fool Swear Deceive."

meyz |μεɪ̯z|

- v. come, become.

meyzalok |μεɪ̯zəlɒk|

- n. uprising, to rise up.
From "Meyz" and "Alok," "come arise."

meyzvolaan |μεɪ̯zvəlaːn|

- v. trespass.
From "Meyz" and "Volaan," "come unwanted," or "come intrude."

mezaar |μεɪ̯zər|

- n. meter.

meziv |μεɪ̯ziv|

- n. mode.

mid |μɪd|

- adj. loyal.

midaav |μɪdəv|

- n. fealty, lealty.
Derived from "Mid" (Loyal).

middovah |μɪdɒvəh|

- n. loyalist, ally.
Means "loyal dragon." Can only be used to refer to a dragon.

midrak |μɪdɹæk|

- prep. against.

midrakmaar |μɪdɹækmaːr|

- n. contradiction, contradictory.
From "Midrak," "against," and "Geinmaar," "onself."

midrot |μɪdɹɔt|

- n. loyalty.
Literally "loyal words."

midsil |μɪdɹɪl|

- n. fidelity .
Lit. "loyal," "soul."

midun |μɪdɹʌn|

- n. loyalty.

midzul |μɪdɹʌzul|

- n. loyalist.
Lit. "loyal voice."

mii |μiː|

- pron. us.
The accusative and dative case of "Mu."

miik |μiːk|

- v. offer, barter, bargain.
Reverse-derived from Zahrahmiik.

miil |μiːl|

○ n. woman. Based on "Mun," "man."	mindaal မိန္ဒာလ်
miilah မိလာ	○ adj. knowledgeable. <i>Mindah + -aal.</i>
○ n. women. <i>Plural form of the word woman.</i>	mindaas မိန္ဒာအေ
miin မိအိုင်	— n. science. <i>Based on "Mindok," "to know."</i>
• n. eye / eyes.	mindaat မိန္ဒာအတ
miin-ner မိအိုင်-နဲ့ရော	— n. teaching, lesson, instruction. <i>Lit. "that which is taught," "Mind" with the suffix "-aat."</i>
○ n. eyeball. <i>From "Miin" and "Ner," "eye-sphere."</i>	mindah မိန္ဒာ
miinahsul မိအိုင်အိုင်မူး	○ n. knowledge. <i>An alteration of "Mindok."</i>
— v. consider.	mindahsik မိန္ဒာအိုင်အိုင်စုက္ခ
miindin မိအိုင်အိုင်	+ n. essay. <i>From "Mindah" and "Sik," "knowledge-word."</i>
○ n. hindsight. <i>From "Miin," "eye," and "Mindin," "after."</i>	mindaziik မိန္ဒာအိုင်အိုင်စုဆောင်
miinom မိအိုင်အိုင်မှု	○ n. scholar, pupil. <i>Related to "Mindaziir," "school."</i>
○ n. eyelash. <i>From "Miin" and "Om," lit. "eye-hair."</i>	mindaziikein မိန္ဒာအိုင်အိုင်စုဆောင်ခါး
miinz မိအိုင်။	○ n. scholarship. <i>"Mindaziik" with the suffix "-ein." Refers to the studies of a scholar, not money that is granted for education.</i>
○ v. wink. <i>Based on "Miin," "eye."</i>	mindaziir မိန္ဒာအိုင်အိုင်စုဆောင်
miiraad မိအိုင်အိုင်	○ n. academy, school, institute. <i>Related to "Mindah," "knowledge." Has a more formal sense than "Shanor."</i>
• n. door, doorway.	mindoir မိန္ဒာအိုင်အိုင်
miiraak မိအိုင်အိုင်	○ v. counsel. <i>From "Mindok," "to know."</i>
• n. portal.	mindin မိန္ဒာအိုင်အိုင်
miirit မိအိုင်အိုင်	• prep. after.
— n. blueberry.	mindindaar မိန္ဒာအိုင်အိုင်အာ
miistir မိအိုင်အိုင်	○ adv. thereafter. <i>Compound of "Mindin" and "Daar," "after-this."</i>
— v. designate, denote, indicate.	mindinhefsul မိန္ဒာအိုင်အိုင်နဲ့ညွှန်စုဆောင်မူး
miizun မိအိုင်အိုင်	○ n. afternoon. <i>A combination of "after" and "midday."</i>
— v. envy. <i>Based on the Norwegian misunnelse.</i>	mindiniv မိန္ဒာအိုင်အိုင်အိုင်
milaar မိအိုင်အိုင်	○ adv. afterwards. <i>Based "Mindin," "after."</i>
— adv. rather. <i>Edited from "Miilaar."</i>	mindinu မိန္ဒာအိုင်အိုင်အိုင်
milah မိအိုင်အိုင်	
— n. palm.	
minak မိအိုင်အိုင်	
○ n. toe. <i>From "Sinak," "toe."</i>	
mind မိအိုင်အိုင်	
○ v. teach. <i>Pronounced "Meend." From Mindok: to know.</i>	

○ <i>adv.</i> hereafter. <i>Compound of "Mindin" and "Nu," "after-now."</i>	<i>From "Mindah," "knowledge," and "Kosill," "within."</i>
mindirsul ʌ' 'dɪ lɪ' ɪ 'dɪ r'sʊl	mindrus ʌ' 'dɪ lɪ' ɪ 'dɪ r'sʊl
○ <i>n.</i> overmorrow, the day after tomorrow. <i>A contraction of "Mindir" and "Dirsul," "after-today."</i>	○ <i>v.</i> recognize / recognise. <i>From "Mindok," "to know."</i>
mindok ʌ' 'dɪ lɪ' ɪ 'dɪ k	minoh ʌ' 'dɪ lɪ' ɪ 'dɪ k
● <i>v.</i> know, known, knowable.	— <i>n.</i> inch.
mindokah ʌ' 'dɪ lɪ' ɪ 'dɪ kə	minooka ʌ' 'dɪ lɪ' ɪ 'dɪ kə
○ <i>n.</i> scholar, savant. <i>A compound of "Mindok" and "Hah," "know mind."</i>	+ <i>adj.</i> magenta.
mindokin ʌ' 'dɪ lɪ' ɪ 'dɪ kə'ɪn	mintiinon ʌ' 'dɪ lɪ lɪ 'dɪ kə'ɪn
○ <i>adj.</i> renowned. <i>Based on "Mindok," "someone who is known."</i>	— <i>n.</i> infinity.
mindokziin ʌ' 'dɪ lɪ' ɪ 'dɪ kə'ɪn sɪn	minz ʌ' 'dɪ lɪ lɪ 'dɪ k
○ <i>n.</i> signature. <i>Literally 'known-mark'.</i>	○ <i>v.</i> stare. <i>From "Miin," "eye." Edited from "Ahfon."</i>
mindol ʌ' 'dɪ lɪ' ɪ 'dɪ l	mir ʌ 'dɪ l
● <i>n.</i> trick.	● <i>n.</i> allegiance / alliance.
mindolaar ʌ' 'dɪ lɪ' ɪ 'dɪ lə lə r	miraad ʌ 'dɪ lɪ lɪ r
○ <i>n.</i> trickery. <i>Edited from "Yirtiilaar" to fit the canon "Mindol."</i>	● <i>n.</i> door/doorway. <i>Alternate spelling, see main spelling "Miiraad."</i>
mindolo ʌ' 'dɪ lɪ' ɪ 'dɪ lə l	miraak ʌ 'dɪ lɪ lɪ r
○ <i>n.</i> ruse. <i>Related to "Mindol," "trick" and "Lo," "deceive." Means "to trick/deceive."</i>	● <i>n.</i> dragon priest name, lit. "allegiance guide."
mindopah ʌ' 'dɪ lɪ' ɪ 'dɪ lə p	mirodaat ʌ 'dɪ lɪ lɪ l
○ <i>n.</i> teacher, mentor, tutor, lorekeeper, sage, secret keeper. <i>Literally translates to (with a slight variation) "Know of all."</i>	— <i>n.</i> lyric. <i>"Mirodah" with the suffix "-aat," "that which is sung."</i>
mindopahdein ʌ' 'dɪ lɪ' ɪ 'dɪ lə p'deɪn	mirodah ʌ 'dɪ lɪ lɪ h
○ <i>n.</i> tutelage, tutorship. <i>"Mindopah" with the suffix "-dein."</i>	— <i>v.</i> sing.
mindoraan ʌ' 'dɪ lɪ' ɪ 'dɪ rə n	mirodahiik ʌ 'dɪ lɪ lɪ h'iɪk
● <i>v.</i> understand, comprehend.	— <i>n.</i> singer. <i>"Mirodah" + "-iik"; one who sings.</i>
mindosaal ʌ' 'dɪ lɪ' ɪ 'dɪ rə sɔ:l	mirol ʌ 'dɪ lɪ sɔ:l
○ <i>adj.</i> intelligent, smart. <i>Edited from "Greindaal."</i>	○ <i>n.</i> sling. <i>Both the noun and the verb.</i>
mindosil ʌ' 'dɪ lɪ' ɪ 'dɪ rə sɪl	mirozun ʌ 'dɪ lɪ rɪzʊn
○ <i>n.</i> intellect, intelligence.	— <i>n.</i> slingshot.
	mit ʌ' 'dɪ lɪ r
	— <i>adj.</i> middling, medium, moderate, mediocre. <i>Slightly inspired by "Mith," "middle."</i>
	mith ʌ' 'dɪ lɪ r
	— <i>n.</i> middle, midst, halfway, center. <i>From Old Norse "mithr."</i>

mithan |m̥ɪθ̥ən|

— *adj.* median.

From "Mith," "middle." Can be used as both a noun and an adjective.

mithil |m̥ɪθ̥ɪl|

— *n.* core.

From "Mith" and "Hil," "middle-heart."

mithraa |m̥ɪθ̥rɑː|

○ *n.* june / mid year.

Mith: middle, Raa: year.

mithsul |m̥ɪθ̥sʊl|

○ *n.* noon, midday.

Mithsul, literally Middle Day (Mith-Sul).

modokraan |m̥oðɔkraːn|

— *v.* ravage, devastate.

Edited slightly from "Modokar."

mok |m̥ɔk|

○ *pron.* him.

Accusative and dative case of "Rok."

mol |m̥ɔl|

— *adj.* minor.

Based on The Swedish word "Moll" (Minor).

mon |m̥ɔn|

● *n.* daughter.

Altered from "Hil" to match canon word.

monah |m̥ɔnəh|

● *n.* mother.

monahus |m̥ɔnəhuːs|

○ *adj.* motherly, maternal.

"Monah" with the suffix "-us."

monahven |m̥ɔnəhvɛn|

● *n.* throat of the world.

moor |m̥oːr|

— *n.* fun.

moorim |m̥oːrɪm|

— *n.* comedy.

Edited from "Fahmun."

moorus |m̥oːrʊs|

— *adj.* funny.

"Moor" with the suffix "-us."

mor |m̥ɔr|

○ *v.* direct.

Intended to be the root of "Morah," "focus." Can also be used as an adjective.

morah |m̥ɔrəh|

● *v.* focus, concentrate, concentration, attention.

morahkun |m̥ɔrəhkuːn|

+ *n.* laser.

Lit. "focused-light."

moriik |m̥ɔriːk|

○ *n.* director.

"Mor" with the suffix "-iik."

moriim |m̥ɔriːm|

○ *n.* widow.

From "Kiim," "wife."

moriis |m̥ɔriːs|

— *n.* tunic.

morkon |m̥ɔrkɔn|

— *v.* restrain, constrain, hinder.

morkonin |m̥ɔrkɔnɪn|

— *n.* restraint.

From "Morkon," "to restrain."

mornd |m̥ɔrn̥d|

— *n.* direction .

"Mor" with the suffix "-nd."

moro |m̥ɔrɔ|

● *n.* glory.

morokei |m̥ɔrɔkei|

● *adj.* glorious.

morwuld |m̥ɔrwuld|

○ *n.* cyclone, twister, tornado.

Based on "Wuld," "whirlwind."

mos |m̥ɔs|

— *v.* like.

The verb meaning "to like," not the word meaning "as" or "like."

moskir |m̥ɔskir|

— *v.* corrode.

moskirus |m̥ɔskiruːs|

— *adj.* corrosive.

"Moskir" with the suffix "-us."

motaad |m̥ɔt̥aːd|

● *v.* shudder, tremble, shake, rumble.

Expanded definition to include "tremble," "shake," and "rumble."

motaak |m̥ɔt̥aːk|

○ v. rattle. <i>From "Motaad," "to shudder."</i>	○ n. theocracy. <i>"Rule of god."</i>
motaas uʒ ɻ̥t̥ʃ ○ v. cower. <i>From "Motaad," "shudder," and "Faas," "fear."</i>	muah uʒ ɻ̥ʃ — n. moo, low, the sound of a cow.
motag uʒ ɻ̥t̥ʃ.ʃ — v. annoy, irritate.	mudozaan uʒ ɻ̥ʃ.ɻ̥d̥z̥ən̥ ○ n. greybeard. <i>Related to "Zaan," "voice/speech."</i>
motagend uʒ ɻ̥t̥ʃ.ɻ̥d̥z̥ən̥d̥ — n. annoyance, irritation. <i>"Motag" with the suffix "-end."</i>	muf uʒ ɻ̥ʃ — adj. cozy, snug.
motmah uʒ ɻ̥t̥ʃ.ɻ̥m̥ ● v. slip.	muhonah uʒ ɻ̥t̥ʃ.ɻ̥m̥n̥ ○ adj. sensitive. <i>From "Honah," "sense."</i>
motmahus uʒ ɻ̥t̥ʃ.ɻ̥m̥n̥h̥s ● adj. slippery, elusive.	mukaronahs uʒ ɻ̥t̥ʃ.ɻ̥m̥n̥n̥s — n. atronach.
movut uʒ ɻ̥t̥ʃ.ɻ̥v̥ — v. cheer.	mul uʒ ɻ̥ʃ ● adj. strong, strength.
moziir uʒ ɻ̥t̥ʃ.ɻ̥z̥ — n. mosaic.	mulaag uʒ ɻ̥t̥ʃ.ɻ̥z̥.ʃ ● n. strength, power. <i>Expanded definition to include "power."</i>
mu uʒ ɻ̥ ● pron. we.	mulaan uʒ ɻ̥t̥ʃ.ɻ̥z̥.ʃ ○ n. fortitude. <i>Based on "Mul," "strong."</i>
mu'ul uʒ ɻ̥l̥ ○ v. rule. <i>Can be used as a noun as well. Based primarily off of "Du'ul." It is potentially a homophone to "Mul," but since one is a noun/verb and the other an adjective, it shouldn't be hard to figure out which is which in context.</i>	muldeyto uʒ ɻ̥t̥ʃ.ɻ̥z̥.ʃ.ɻ̥d̥.ʃ + n. drill. <i>From "Mul," "strength," and "Deyto," "to bury."</i>
mu'ulaav uʒ ɻ̥l̥.ɻ̥v̥ ○ n. council. <i>A compound of "Mu'ul" and "Aav," it literally means "rulers' join" or "joint rule."</i>	muldreniir uʒ ɻ̥t̥ʃ.ɻ̥z̥.ʃ.ɻ̥d̥.ɻ̥n̥ + n. power tool. <i>Compound of Mul 'strength' and Dreniir 'tool'.</i>
mu'ular uʒ ɻ̥l̥.ɻ̥z̥ ○ n. court. <i>From "Mu'ul," "to rule."</i>	muledil uʒ ɻ̥t̥ʃ.ɻ̥z̥.ɻ̥d̥.ɻ̥l̥ ○ n. integrity. <i>Literally "strength (of) character."</i>
mu'uliik uʒ ɻ̥l̥.ɻ̥z̥.ɻ̥iik ○ n. ruler. <i>Derived from "Mu'ul," with the prefix "-iik."</i>	mulhaan uʒ ɻ̥t̥ʃ.ɻ̥z̥.ɻ̥h̥ ● adj. unmoving, unchanging, still.
mu'ulsejoriin uʒ ɻ̥l̥.ɻ̥z̥.ɻ̥d̥.ɻ̥j̥.ɻ̥r̥ ○ n. democracy. <i>"Rule of the people."</i>	mulimaar uʒ ɻ̥t̥ʃ.ɻ̥z̥.ɻ̥d̥.ɻ̥j̥.ɻ̥m̥ ○ n. supremacy, regency, supreme or total power. <i>Lit. "strong-control."</i>
mu'ulsemuz uʒ ɻ̥l̥.ɻ̥z̥.ɻ̥d̥.ɻ̥s̥.ɻ̥m̥ ○ n. republic. <i>Literally, "rule of men."</i>	mulnu uʒ ɻ̥t̥ʃ.ɻ̥z̥.ɻ̥d̥.ɻ̥s̥.ɻ̥n̥ ○ adj. powerless, false, wrong. <i>Lit. "without strength." Also used to mean "wrong" or "false," as strength is equivalent to truth and rightness.</i>
mu'ulserah uʒ ɻ̥l̥.ɻ̥z̥.ɻ̥d̥.ɻ̥s̥.ɻ̥r̥	mulrunaz uʒ ɻ̥t̥ʃ.ɻ̥z̥.ɻ̥d̥.ɻ̥s̥.ɻ̥n̥.ɻ̥z̥

+ n. gun, firearm. From "Mul," "strength," and the "Ronaaz" family of words.	boar" (on the analogy of "Mungrohiik").
mulkunaziik μ̄λ ύ τ ι ν λ ύ ζ ι κ	munkodaav μ̄λ ύ τ ι ν λ ύ ζ ό ά
+ n. gunner / gunman. From "Mulkunaz" with the suffix "-iik."	○ n. werebear. A compound of "Mun" and "Kodaav," "man-wolf" (on the analogy of "Mungrohiik").
mulvos μ̄λ ύ θ ύ β ό	munkrozol μ̄λ ύ τ ι ν λ ύ ζ ό ό
○ adj. capable, capability. Edited from "Aarthok." "Mul" and "Vos," the strength to be able.	○ n. werecrocodile. A compound of "Mun" and "Krozol," "man-crocodile" (on the analogy of "Mungrohiik").
mulzen μ̄λ ύ θ ύ θ έ	munralok μ̄λ ύ τ ι ν λ ύ ζ ό λ
○ n. muscle. From "Mul," "strong," and "Slen," "flesh."	— n. lycanthropy.
mun μ̄λ ύ	mur μ̄λ
● n. man.	— v. render, make. Used as in "to make happy." See "Wahl" for "make" as in "to create."
munam μ̄λ ύ θ ύ μ	murahv μ̄λ ύ θ ύ
○ n. werelion. A compound of "Mun" and "Am," "man-lion" (on the analogy of "Mungrohiik").	— n. transition, alteration, progression. Related to "Mur," "to make or render."
munax μ̄λ ύ θ ύ χ	muriiv μ̄λ ύ θ ύ
● adj. cruel.	— v. alter. From "Mur" and "Murahv."
mund μ̄λ ύ θ ύ	musanrak μ̄λ ύ θ ύ θ ά
— n. hall.	— n. mahogany. Also an adjective.
mundhaar μ̄λ ύ θ ύ θ ά	musgiir μ̄λ ύ θ ύ θ ί
— n. travesty.	— n. scaffold.
mundilaar μ̄λ ύ θ ύ θ ά	musvey μ̄λ ύ θ ύ θ ε
○ n. werevulture. A compound of "Mun" and "Dilaar," "man-vulture" (on the analogy of "Mungrohiik").	— adj. opaque.
muneyd μ̄λ ύ θ ύ θ έ	musveyom μ̄λ ύ θ ύ θ ά
○ n. humanoid, anthropomorph, anthropomorphic. "Mun" with the suffix "-eyd." Also can be used as an adjective.	— n. opacity. "Musvey" with the suffix "-om."
munfahlil μ̄λ ύ θ ύ θ ά	mutah1 μ̄λ ύ θ ύ θ
○ n. breton, manmer. A compound of "Mun" and "Fahlil," "man-elf," "manmer."	— n. blur. Also a verb.
mungrohiik μ̄λ ύ θ ύ θ ά	muthir μ̄λ ύ θ ύ θ
○ n. werewolf. A combination of "Man" and "Wolf."	— n. splinter.
munhraak μ̄λ ύ θ ύ θ ά	muulmarik μ̄λ ύ θ ύ θ ά
○ n. wereboar. A compound of "Mun" and "Hraak," "man-	○ n. government. Related to "Mu'ul," "to rule."
	muz μ̄λ ύ θ ύ
	● n. men (plural of "man," not "mankind").

N

naad ནାଡ

— *n.* nede.

naaf ནାଫ

— *adj.* vain, conceited.

naag ནାଗ

— *v.* charm.

Also the noun.

naak ནାକ

• *v.* eat.

naak-oraak ནାକ-ଓରାକ

+ *n.* chopstick.

Lit. "eating-stick."

naakin ནାକିନ

○ *n.* eater, consumer.

"Lein Naakin," "World Eater." Uses the same suffix as "Qahnaarin," as opposed to "-iik" because "Naakiik" was awkward to pronounce.

naako ནାକୋ

• *v.* eaten.

naal ནାଲ

• *prep.* by.

naalein ནାଲେଇନ

○ *adj.* alone / lone / lonely .

From "Naal" and "Gein," "by oneself." Edited from "Enarah."

naaleniik ནାଲେଇନିକ

○ *n.* loner.

From "Naalein," "someone who is alone." Edited from "Enariik."

naan ནାନ

• *adj.* any, anything.

Expanded definition to include "anything."

naangein ནାନିଙ

○ *n.* anyone.

A compound of "Naan" and "Gein," "any one."

naanstad ནାନସଟାଡ

○ *adv.* anywhere, anyplace.

From "Naan" and "Staad," "place."

naar ནାର

• *n.* summit, peak.

Expanded definition to include "peak."

naariv ནାରିବ

— *adj.* crazy, crazed.

naas ནାସ

— *n.* corpse, carcass.

naasfil ནାସଫିଲ

+ *n.* black dwarf, black dwarf star.

Lit. "Corpse Star."

naat ནାତ

— *n.* bat.

The animal, rather than a baseball or cricket bat, or the verb meaning "to bat (away)."

naav ནାଵ

— *v.* warn.

naavah ནାଵାହ

— *adj.* suave.

From "Naag," "charm."

naavar ནାଵାର

— *v.* cultivate.

Loosely based on "Naram," "to grow."

naaz ནାଜ

○ *n.* outrage.

Related to "Nah," "fury." Edited from "Nahk" and "Nahz."

nadiin ནାଦିନ

— *n.* squirrel.

nagiis ནାଗିଇସ

— *n.* gang, mob.

nah ནାହ

• *n.* fury.

nahgah ནାହଗ

○ *n.* psychic, diviner, channeller, charmer.

Based on Nahgahdinok ("necromancer"), which may be a combination of Nag (Fury) Gah (Yield) and Dinok (Death) or "Nahgah" and "Dinok." Either way, "Fury Yield" could come to mean "diviner" or "charmer" ("mancer").

nahgahdinok ནାହଗଧିନୋକ

• *n.* necromancer.

nahgahzii ནାହଗଝି

○ *n.* oracle.

Related to "Nahgahdinok," "Necromancer."

nahgriinos ནାହଗରିଇନୋସ

— *n.* labyrinth.

nahin නාහින

— n. paint.

Related to "Fahim," color. For the verb, see "Verilir." Edited from "Naain."

nahjor නාහ්ජුර

○ n. maniac, someone who is mad.
From "Nah," "fury," and "Jor," "person."

nahkei නාහ්කී

○ adj. furious.
"Nah" with the suffix "-kei." Edited from "Zonah."

nahkip නාහ්කිප

● v. feed.

nahkiv නාහ්කිව

— v. discover.

nahkivaar නාහ්කිවාර

— n. discovery.
From "Nahkiv," "discover."

nahkorah නාහ්කොරා

— n. secunda.
Edited from "Akorah."

nahkrah නාහ්ක්‍රා

○ n. vendetta.
From "Nahkriin," "vengeance."

nahkriin නාහ්ක්‍රී

● n. vengeance, revenge, to kill in revenge.
Lit. "fury-slay." The noun "vengeance" and the verb "to kill in revenge."

nahkrop නාහ්ක්‍රෝප

○ v. lurk.
From "Ahkrop," "to sneak or crawl," and "Nahlot," "silence."

nahkuz නාහ්කුසු

○ v. plunder, loot, sack.
From "Nah" and "Kuz," "fury-take." Edited from "Najul."

nahkuziik නාහ්කුසුිික

○ adj. plunderer, looter.
"Nahkuz" with the suffix "-iik." Edited from "Najuliik."

nahl නාල

● adj. living.

nahlaas නාලාස

● adj. alive.

nahled නාලදේං

— v. stifle.

From the Swedish "knÃ¤ded."

nahlii නාල්ඩි

○ n. entity, being.

A compound of "Nahl" and "Rii," "Living essence." Edited from "Nahlrii."

nahliik නාල්ඩික

○ adj. mute.

Based on "nahlon," "silent." Can also mean the noun, "someone who is mute."

nahlimaar නාල්ඩිමාරු

○ n. community, society.

A modification of the word "Nahlii" based on "Briinahmaar," "Sisterhood." Edited from "Nahlriimaar."

nahlkopraan නාල්ඩිප්‍රාන්තිකාරු

+ n. organism.

Lit. "living body."

nahlok නාල්ඩික

○ v. avenge.

From "Nahkriin," "vengeance." Edited from "Nahkroz."

nahlon නාල්ඩින

○ adj. silent.

Derived from the verb "Nahlot," "silence."

nahlot නාල්ඩිව

● v. silence.

nahlotzaan නාල්ඩිවුවාරු

+ n. silencer, suppressor.

Lit. means "silence shout."

nahpok නාපොක

○ v. sully, besmirch, soil, stain.

Edited from "Vepok." Related to "Pook," "stink."

nahrz නාරුසු

— n. netch.

nahvenoz නාව්‍යුඩ්සුවු

○ n. typhoon.

Related to "Nah," "fury," and "Ven," "wind."

nahwan නාව්‍යුඩ්

— v. dwell.

nahyol නාව්‍යුඩ්

○ n. war fire, sea fire, wildfire.	open."
<i>A compound of "Nah" and "Yol," "Fury-Fire."</i>	
nakooriiz ණෝරිෂ්	nebendein නේඩැයින්
— n. sulfur, sulphur.	○ n. dungeon.
nalkun නල්කුන්	<i>Formed from "Neben" and "Dein."</i>
— <i>adv.</i> already.	nebengol නේඩෙගොල්
namas නමාස්	○ <i>adj.</i> underground.
— <i>prep.</i> except.	<i>A compound of "Neben," "under," and "Gol," "earth."</i>
namok නමොක්	nebeniiit නේඩෑටිට්
— n. fern.	— n. trench, ditch.
naraan නරාන්	<i>"Neben" and "Niit," "under-line."</i>
— n. adult.	nebenkav නේඩෑකැව්
<i>From "Naram," "to grow."</i>	○ <i>adj.</i> indoor/indoors .
naram නරාම්	<i>Compound of 'neben' and 'kav'; lit. "under (the) roof."</i>
— v. swell, grow.	nebenlom නේඩෑලං
naramaan නරාමාන්	○ <i>adj.</i> underwater.
— adj. swollen.	<i>A compound of "Neben," "under," and "Lom," "water."</i>
naramriin නරාම්රියින්	nebenweyt නේඩෑට්ට්
— n. puberty.	— n. basement, cellar.
<i>From "Naram," "to swell or grow."</i>	<i>"Neben" + "Weyt; under-room."</i>
narand නරාන්ද	ned නේද්
— n. swelling, growth.	— v. deem, regard, reckon.
nau නාව්	negol නේගොල්
● <i>prep.</i> on.	○ <i>adj.</i> nether.
nauaas නාවාස්	<i>A combination of "Neben" and "Gol."</i>
— n. lute.	neh නේහ්
<i>Pronounced "Now-aas." Edited from "Nowaas."</i>	● <i>adv.</i> never.
naurim නාරුම්	neilaas නීලාස්
○ v. invoke.	○ v. survive.
<i>From Rim (To Gain/To Acquire) and Nau (On).</i>	<i>Derives from "laas / life."</i>
navik නාවික්	neilaasend නීලාසෑන්ද
— n. breeches.	○ n. survival.
nax නාක්	<i>Neilaas with the suffix -end, the act of surviving.</i>
● n. cruelty.	neilaasin නීලාසින්ද
neben නේඩෑ	○ n. survivor.
— <i>prep.</i> under, underneath, beneath.	<i>Based on "Neilaas," "to survive."</i>
nebenaraan නේඩෑට්ටාන්දාන්ද	nekov නේකොව්
— n. juvenile, teenage, teenager.	○ n. cannibal.
<i>From "Neben" and "Naraan," "sub-adult."</i>	<i>Related to "Naak," "to eat."</i>
nebenbex නේඩෑඩාබ්	nel නේල්
○ <i>adj.</i> outdoor/outdoors.	— <i>adj.</i> fast, quick, speedy, hasty.
<i>compund of 'neben' and 'bex'; lit. "under (the)</i>	nelom නේලොම්

nelru දැරුණුවා	— <i>n.</i> speed, fastness, quickness. “Nel” with the suffix “-om.”	nevul දැවුලුවා	— <i>n.</i> urine, pee. Combines ‘nev’ with ‘novul’ to make ‘waste-liquid’.
neltiid දැටුණුවා	○ <i>v.</i> dash, sprint. <i>Derived from “Nel” and “Ru,” literally “fast run.”</i>	ney දැයු	• <i>adj.</i> both.
nemiir දැඩුණුවා	○ <i>adj.</i> fleet, rapid. <i>From “Nel,” “fast.”</i>	neyliinvas දැඩුණුවාදැයුවා	+ <i>adj.</i> bisexual. <i>Translates to “both sexual.”</i>
nen දැනු	— <i>n.</i> faculty.	neyrok දැනුණුරුවා	— <i>n.</i> conspiracy. <i>Derived from the words Nok and Tey.</i>
nenfah දැන්දැනුවා	— <i>n.</i> nine. <i>Edited from “Niin” to “Nen” to avoid conflict with the canon “Niin.”</i>	ni දැනුවා	• <i>adv.</i> not.
nenreid දැන්දැනුවා	— <i>n.</i> nonagon. <i>Means “Nine-side.”</i>	nibo දැනුවාසා	○ <i>adj.</i> lazy, sluggish. <i>From “Bo,” “to fly or move,” describing someone that is not inclined to move. Edited from “Juuboh.”</i>
nenvaar දැන්දැනුවා	— <i>v.</i> allude, refer. <i>From “Nenfah,” “mention.”</i>	nibor දැනුවාසා	— <i>v.</i> ignore.
nep දැනුවා	— <i>v.</i> laugh.	nid දැනුවා	• <i>adv.</i> no / none / nothing.
nepend දැනුවාසාදැනුවා	— <i>n.</i> laughter. <i>Forming a noun from the verb “Nep” with the suffix “-end.”</i>	nidrin දැනුවාතැනුවාදැනුවා	— <i>n.</i> heathen.
ner දැනුවා	— <i>n.</i> sphere.	nidzuk දැනුවාතැනුවාසා	○ <i>adv.</i> nevermore, anymore. <i>Lit. means “no-more.”</i>
nesiik දැනුවාසා	— <i>n.</i> basic, default. <i>Edited from “Besak.”</i>	niforveyk දැනුවාතැනුවාසා	— <i>n.</i> unease. <i>From “Forveyk,” “ease.”</i>
nev දැවු	— <i>v.</i> waste, decay, squander.	nii දැයු	• <i>pron.</i> it.
nevonaar දැවුණුවාදැනුවා	— <i>n.</i> wasteland, desolation. <i>Based on “Nev,” “waste,” and “Nor,” “land.”</i>	niid දැයුවා	• <i>adv.</i> no. <i>Alternate spelling for “Nid,” “no.”</i>
nevstjorn දැවුණුවාගිණුවාදැනුවා	— <i>n.</i> chamber pot; latrine, toilet, urinal. <i>From “nev”; “waste,” and “stjorn,” “basin”: “waste-basin.”</i>	niidam දැයුවාගිණුවා	— <i>n.</i> ballista.
		niif දැයුවා	— <i>v.</i> smile. <i>Also can be used as a noun.</i>
		niigol දැයුවාසා	○ <i>n.</i> spear.

*Derived from the words Nin and Golz, lit.
"stinging stone."*

niil ニル

- *pron.* its.
The possessive form of "Nii," used as an adjective but listed here as a pronoun for search reasons.

niin ニン

- *pron.* them.

niirah ニラ

- *n.* echo.
Can also be used as a verb.

niislah ニスラ

- *n.* breast, teat.

niist ニスト

- *pron.* their, theirs.
Plural possessive pronoun of "Nust." Edited from "Nustu."

niiv ニイ

- *n.* ball.

niivut ニイツ

- *v.* chase, pursue.

niiz ニイ

- *n.* hail.
The precipitation rather than "to call or hail."
From Niiv: ball, Iiz: ice.

niizmah ニイマ

- *n.* hailstorm.
Literal equivalent.

nik ニク

- *n.* crab.
Edited from "Mik."

nikriin ニクリン

- *n.* coward.

nikrinaar ニクリナア

- *adj.* cowardice.
From "Nikriin," "coward."

nikron ニクリン

- *adj.* unconquerable.
From "Nis" and "Kron," "cannot be conquered."

nil ニル

- *n.* void.

nilaad ニラド

- *v.* forbid.

nilaadaan ニラダーン

- *adj.* forbidden.

nilaan ニラーン

- *adj.* unwanted.
"Laan" with the prefix "Ni-," "not-wanted." See also canon "Volaan," "intruder."

niliik ニリック

- *adj.* blank.
From "Nil," "void." Can be also a noun and a verb.

niliinvas ニリニバ

- + *adj.* asexual.
Translates to "not sexual."

nilz ニル

- *v.* purge.
From "Nil," "void."

nimaar ニマア

- *pron.* itself.
Corrected a spelling mistake, was formerly "Niimaar."

nimah ニマ

- *adj.* loose.

nimqah ニムカ

- *n.* flail.

nimun ニムン

- *pron.* nobody, noone, none.
A compound of "Nid" and "Mun."

nin ニン

- *v.* sting.

niney ニニイ

- *conj.* neither.
From "Ahney," "either," and "Ni," "not-either." Edited from "Hjani."

ninurah ニヌラ

- *adj.* discontent.
From "Vinurah," "content."

nir ニル

- *v.* hunt.

nirkaanon ニラカノン

- *v.* represent.

nirkaanond ニラカノン

- *n.* representation.

"Nirkaanon" with the suffix "-nd."

niron ໂດ້ານ

- adj. non-canonical.
- Edited from "Voron."

niroz ໂດ້ານໝັງ

- adj. morbid.

nirvot ໂດ້ານໝັງລູ

- v. stalk.
- From "Nir," "hunt."

nis ໂນ

- v. cannot.

nisaad ໂນແຊາດ

- adj. fake.
- "Saad" with the prefix "Ni-."

nisahraan ໂນເນຫາຮຣານ

- adj. invulnerable.
- Edited from "Nehahraan." Means "cannot be wounded."

nisahraanom ໂນເນຫາຮຣານອມ

- n. invulnerability.
- "Nisahraan" with the suffix "-om."

nisal ໂນເນລ

- adj. indestructible.
- "Nis" and "Al," "cannot destroy."

nisbo ໂນບອ

- adj. immobile, immobilized, immovable.
- Compound of "Bo" and "Nis," "cannot-move."

nisfranvoth ໂນຟຣັນວິທ

- adj. inconsolable.
- Edited from "Vofranvothok." From "Nis" and "Franvoth," "cannot be consoled."

nisfrolaaz ໂນຟຣູລາຊ

- adj. unforgivable.
- From "Frolaaz" and "Nis," "cannot be forgiven."

nishind ໂນື້ນິ້ນົດ

- n. despair, hopeless.
- From "Nis" and "Hind," "cannot hope." See also "Ath" and "Hindnu."

niskemaan ໂນີ່ກຳນົດ

- adj. unamused.
- Lit. "not-amused."

niskorah ໂນີ່ກຳນົດ

- adj. unbelievable.

Derived from "Korah" combined with "Nis," "cannot be believed." Edited from "Vokorahtok."

niskrenok ໂນີ່ກຳນົດ

- adj. indivisible, inseparable.
- Lit. "cannot divide / be divided."

nistaad ໂນີ່ກຳນົດ

- adv. nowhere.
- A compound of "Nid" and "Staad."

nistmaar ໂນີ່ກຳນົດ

- pron. themselves.
- The reflexive of "Nust." Edited from "Niistmaar."

nivahriin ໂນີ່ກຳນົດ

- adj. cowardly.

nivahzen ໂນີ່ກຳນົດ

- n. falsehood, falsity.
- Lit. a "not-truth."

niveiliin ໂນີ່ກຳນົດ

- adj. agender.
- A compound of "Ni" and "Veiliin."

nivet ໂນີ່ກຳນົດ

- prep. versus.

niviik ໂນີ່ກຳນົດ

- adj. invincible.
- "Viik" with "Nis," "cannot be defeated."

nivok ໂນີ່ກຳນົດ

- adj. poor.

nivorn ໂນີ່ກຳນົດ

- n. disposition.

nivosevild ໂນີ່ກຳນົດ

- n. crevice, clef, crack.
- Derived from "Nivosend," "Se" and "Vild," it literally means "Split of a rock."

nivosik ໂນີ່ກຳນົດ

- adv. asunder.

nivudoz ໂນີ່ກຳນົດ

- adj. inevitable, unavoidable.
- "Vudoz" with the prefix "Ni-."

nivurot ໂນີ່ກຳນົດ

- v. conspire, plot.
- Edited from "Rad." Means "un-valour words."

nivzah ໂນີ່ກຳນົດ

○ adj. false. <i>From "Vahzah," "true." Edited from "Hahjok."</i>	nokur ノクル — n. saddle. <i>Edited from "Nakuur."</i>
nivzahmiin ニブザムイニン + n. camera. <i>Literally 'false eye'.</i>	nol ノル • prep. from.
nix ニク — prep. between. <i>Edited from "Nex."</i>	nomah ノマハ ○ n. uncle. <i>Related to "Zeymah" and "Bormah." Edited from "Okmah."</i>
nizaag ニザグ — n. surroundings, location, area. <i>Edited from "Nexaag."</i>	nonaan ノナアン ○ pron. aught. <i>Based off of "Naan." Means "anything at all."</i>
nizeylum ニゼユム — v. disapprove, deplore. <i>From "Zeylum," "approve" with prefix "Ni-."</i>	nonvul ノンバル • adj. noble.
nizraad ニズラド — adj. important, significant.	nonvulaan ノンバラン ○ n. nobility. <i>From "Nonvul," "noble." Edited from "Nonvulom" to avoid association with "Vulom."</i>
nizraadom ニズラドム — n. importance, significance.	nonvulgolz ノンバランゴルツ ○ n. gemstone, noble stone. <i>Composed of the words Nonvul and Golz (Stone, countable), it defines the stones that man see as valuable or "noble."</i>
njol ノジル — v. blurt, blab, call out.	nonvuliik ノンバリック ○ n. nobleman, noblewoman. <i>"Nonvul" with the suffix "-iik."</i>
nok ノク • v. lie / lay / laid. <i>Means "to lie down," "to lay something down," and "to tell a falsehood."</i>	noolas ノーラス — n. ham.
nokhahnu ノクハヌ ○ n. hallucinate, hallucination. <i>"Lying dream." Both the verb "to hallucinate" and the noun "hallucination."</i>	noor ノア — v. emote.
nokiiv ノキイ ○ n. layer. <i>Based on "Nok," "to lie."</i>	noorend ノアンド — n. emotion. <i>"Noor" with the suffix "-end."</i>
nokin ノキン ○ n. liar. <i>From "Nok," "to lie," "someone who lies." Not to be confused with "Praav," "lair."</i>	noorendaal ノアンドー — adj. emotional. <i>"Noorend" with the suffix "-aal," "with or having emotion."</i>
nokorun ノコルン ○ n. cemetery. <i>"Nok" with the suffix "-orun," "place of rest."</i>	noot ノート — n. skill.
noksenonviik ノクセンノビック ○ n. politician. <i>Noksenonvul with the "-iik" suffix, modified.</i>	nor ノア — n. land, province, country, nation.
noksenonvul ノクセンノボル ○ n. politics. <i>Literally, "lies of the noble."</i>	noraas ノラス — v. blame, accuse, charge, accusation. <i>The verb "to blame, accuse, or charge," and the</i>

<i>noun "blame, charge, or accusation."</i>	
<i>Lengthened to "Noraas."</i>	
norkaal ནୋର୍କାଲ	
○ <i>n. nationalist, patriot.</i>	
<i>Lit. "country-champion."</i>	
norok ནୋରୁକ	
● <i>adj. fierce / fiercest.</i>	
norzaar ནୋର୍ଜାର	
— <i>n. ambassador, envoy, diplomat.</i>	
<i>Inspired by "Nor," "land," and "Sahr," "to connect."</i>	
nos ནୋସ	
● <i>v. strike.</i>	
<i>Part of the "Cyclone" shout in Dragonborn dlc.</i>	
nostig ནୋସିଗ	
○ <i>n. offense.</i>	
<i>Lit. "striking action." In relation to "offense and defense," not "offended."</i>	
noton ནୋଟନ	
— <i>v. nod.</i>	
<i>Derived from Middle High German 'notten' (move around/shake).</i>	
novul ནୋଵୁଲ	
— <i>n. liquid.</i>	
<i>Can be used as a noun or adjective..</i>	
novuldaah ནୋଵୁଲଦାହ	
○ <i>n. bouyancy.</i>	
<i>Lit. "liquid Push."</i>	
nox ནୋସ	
— <i>v. thank, thanks, thank you, gratitude.</i>	
<i>This is the root for the expression of "thank you." Verb: To thank.</i>	
nu ནୁ	
● <i>adv. now.</i>	
nudraan ནୁଡ଼ାନ	
○ <i>adj. modern.</i>	
<i>Related to "Nu," "now."</i>	
nufost ནୁଫୋସ	
— <i>n. quail.</i>	
nuft ནୁଫ୍ତ	
— <i>n. purpose, use.</i>	
<i>For the verb, see "Brah."</i>	
nuk ནୁକ	
— <i>adj. ready.</i>	
<i>Can also be used as a verb, "to ready."</i>	
nukaas ནୁକାସ	
— <i>n. puppet.</i>	
nuksliin ནୁକ୍ସଲିନ	
○ <i>v. butcher.</i>	
<i>Lit. "to ready meat."</i>	
nul ནୁଲ	
— <i>n. zero.</i>	
nulaz ནୁଲାଜ	
— <i>n. diagonal.</i>	
<i>Related to "Ulaz," "angle."</i>	
num ནୁମ	
— <i>adj. unique, rare, scarce.</i>	
<i>Edited from "nun."</i>	
numtaar ནୁମାର	
— <i>n. tract.</i>	
nun ནୁନ	
○ <i>adj. seen.</i>	
<i>Reverse derived from canon word 'Vonun' meaning 'unseen'.</i>	
nunaakun ནୁନାକୁନ	
○ <i>n. revelation.</i>	
<i>From "Nun," "seen." Edited from "Viimakuun."</i>	
nunahst ནୁନାହସ	
○ <i>v. manifest.</i>	
<i>From "Nun," "seen." Edited from "Viimahst."</i>	
nunal ནୁନାଲ	
○ <i>adj. mere.</i>	
<i>From "Nunon," "only."</i>	
nunon ནୁନାନ	
● <i>adv. only.</i>	
nunon ནୁନାନ	
○ <i>adv. just.</i>	
nunt ནୁନଂ	
○ <i>adj. bare, barren, naked.</i>	
<i>Edited from "Nun" to avoid conflict with semi-canonical "Nun."</i>	
nuntom ནୁନଟମ	
— <i>n. nudity, nakedness, bareness.</i>	
<i>"Nunt" with the suffix "-om." Edited from "Nunom."</i>	
nurvim ནୁନର୍ବିମ	

odus օլմութ	◦ n. snowstorm . Literal equivalent.	◦ v. comment, remark. "Ofun" with "lor," lit. "share-thought." Noun or a verb.
ofaal օլմալ	• adj. snowy.	ofunsil օլմանսիլ
ofoon օլմոն	• v. receive.	◦ n. empathy . From "Ofun" and "Sil," "shared-soul."
ofaalend օլմալդան	◦ n. reception.	ogah օլմա
ofaalin օլմալին	◦ n. receiver. "Ofaal" with the suffix "-in." Edited from "Ofaaliik."	— n. berry. General term for a berry, the small fruit. Directly from Latvian.
ofahnir օլմին	— n. chord.	ogeliim օլմաչալ
ofalaan օլմալան	◦ v. bequeath, devolve. Portmanteau of "Ofan," "give," and "Laan," "want/request."	— n. orichalcum.
ofan օլման	• v. give.	ogiim օլման
ofanaat օլմանատ	◦ n. gift, present, tribute, offering. Literally "that which is given," "Ofan" with the suffix "-aat."	• n. orc, orsimer.
ofaniik օլմանակ	◦ n. giver. "Ofan" with the suffix "-iik."	ogiimen օլմանամ
ofanix օլմանաք	◦ v. exchange. Derived from "Ofan" and "Nix." Literally, "give-between."	◦ adj. orcish. "Ogiim" with the suffix "-en."
ofanjiik օլմանախ	◦ v. entertain. Literally, "give joy."	ogiimor օլմանօր
ofir օլմբ	— adj. busy, occupied, engaged.	◦ n. orsinium. From Ogiim and Nor (Orc and Land/Province).
ofolin օլմառան	— adj. trivial, frivolous.	ogoir օլմար
ofun օլմոն	◦ v. share. Derives from "Ofan," "give." Shortened from "Ofuun."	— n. leg.
ofunlor օլմոնառար	◦ n. shark.	ok օլբ
		• pron. his.
		okaadah օլմահ
		◦ n. longboat. Taken from Okaaaz (primary) meaning sea and Himdah (quaternary) meaning home.
		okaalah օլմահ
		— n. navy.
		okaaron օլմահան
		◦ n. whale. Variation of the word "Okaaaz" which means sea.
		okaaz օլմաի
		• n. sea.
		okaziindah օլմալանհ
		+ n. torpedo. From "Okaaaz" and "Iindah," "sea-attack."
		okmaar օլմահ
		◦ pron. himself. The reflexive of "Rok."
		okravaaz օլմանահ
		◦ n. shark.

<i>Edited from "Vaak." Related to "Okaaz," "sea," and "Vaaz," "tear."</i>	<i>Literally, "hairless."</i>
okriim օկրիմ	omshuniir օմշնուիր
— n. eagle.	+ n. shampoo. Lit. "hair soap."
okulom օկուլոմ	omus օմոս
— n. solitude, loneliness, isolation.	○ adj. hairy. "Om" with the suffix "-us."
ol օլ	ond օնդ
• adv. as.	• interj. lo.
olaak օլաակ	onik օնիկ
— n. dimension.	• adj. wise.
olak օլակ	onikaan օնիկաաন
— n. library.	• n. wisdom.
olakaan օլакаан	onikiv օնիկիվ
— n. librarian.	• n. enlightenment / enlighten. Expanded definition to include "enlighten."
oldoz օլծոզ	onlaas օնլաաս
— n. horizon.	— n. afterlife .
olg օլց	onliin օնլին
— v. shiver, shudder, quiver.	○ n. mate, partner, boyfriend, girlfriend, companion, any romantic partner. <i>From "Smoliin," "passion."</i>
olm օլմ	onol օնօլ
— n. crow.	— n. turkey.
olm-gefaasiik օլմ-ժեֆաасиկ	ont օնտ
○ n. scarecrow. <i>From "Olm" and "Gefaas," lit. "crow-scarer."</i>	• adv. once.
olmgahrot օլմ-ժեթորտ	onvok օնվօկ
○ n. magpie. <i>"Olm" and "Gahrot," lit. "Stealing Crow."</i>	— v. admit.
olnaav օլնաավ	oo օօ
— n. glen.	— interj. oh.
olniiv օլնիև	oprot օպրոտ
— n. glade. <i>Based on "Glen," "Olnaav."</i>	— v. execute.
olqein օլքেইն	oprotak օպրոտак
— n. skeleton.	— n. execution. <i>Uses "-ak" instead of "-dahk" for phonetic reasons.</i>
olqeinaas օլքեইնাস	oraak օրাক
— adj. skeletal. <i>From "Olqein," "skeleton."</i>	— n. stick.
om օմ	oraakan օրাকান
• n. hair.	— n. fagot.
omaar օմাাৱ	<i>From "Oraak," "stick."</i>
— n. hour.	oraan օրাান
omnu օմնու	
○ adj. bald.	

— <i>adv.</i> apart.	— <i>v.</i> reload.
oraas ὄρας — <i>n.</i> dearth.	<i>From "Klad," "load" with prefix "Or-."</i>
oradgah ὄρασθαι — <i>n.</i> organ. <i>An organ of the body.</i>	orkopraanzii ὄρκοπραντζί ⁱⁱ ○ <i>n.</i> reincarnation. <i>"Kopraanzii" with the prefix "Or-."</i>
orah ὄραή — <i>v.</i> remind. <i>A modification of "Hah" with the prefix "Or-."</i>	orlaav ὄρλααቸ — <i>v.</i> consent, permit. <i>Derived from Old Norse "orlof."</i>
orbalaan ὄρβαλαાન ○ <i>v.</i> redeem, redemption. <i>"Balaan" with the prefix "Or-," "worthy again."</i> <i>Edited from "Orbalaan."</i>	orlaavend ὄরලාවේંડ — <i>n.</i> consent, permission. <i>Orlaav + end.</i>
orbiis ὄરబිસ — <i>v.</i> repay. <i>Related to "biis" with the prefix "Or-."</i>	orlavaan ὄරලාવාન — <i>v.</i> past participle of "orlaav."
orbrah ὄरබ්‍රා — <i>v.</i> reuse, repurpose. <i>From "Brah" with the prefix "Or-."</i>	oron ὄරොન — <i>n.</i> canon, creed, dogma, tenet.
orfor ὄර්ෆෝ — <i>v.</i> rename. <i>"For" with the prefix "Or-."</i>	orvegein ὄර්වැගීન ○ <i>v.</i> reunify. <i>From "Gegein," "unify" with prefix "Or-."</i>
orfrolok ὄර්ෆ්‍රොලක — <i>v.</i> review. <i>"Frolok" with the prefix "Or-." Can be used as both a noun and verb.</i>	orvorstaal ὄර්ව්‍රාස්තාલ — <i>v.</i> reorganize. <i>"Vorstaal" with the prefix "Or-."</i>
orgevoth ὄර්ඩ්‍රොව්ත ○ <i>v.</i> reconnect. <i>From "Gevoth," "Connect" with prefix "Or-."</i>	orwahl ὄර්ව්‍හාල ○ <i>v.</i> rebuild, recreate, remake. <i>"Wahl" with the prefix "Or-."</i>
orim ὄර්ම — <i>v.</i> regain, recover. <i>"Rim" with the prefix "Or-."</i>	osk ὄස් — <i>adj.</i> deft.
orin ὄර්ିନ • <i>adv.</i> even, fully, quite.	oskad ὄස්කාଡ — <i>n.</i> cabinet, drawer, jar, container.
oris ὄර්ෂ ○ <i>v.</i> replace, substitute. <i>"ris" (place/put) with prefix "or-"(re-).</i>	osley ὄස්ලෙ — <i>n.</i> flower.
orkiin ὄර්කීન ○ <i>adj.</i> reborn, remade. <i>"Kiin" with the prefix "Or-."</i>	osos ὄස්ස • <i>pron.</i> some.
orkiindah ὄර්කීન்஦ ○ <i>adj.</i> rebirth. <i>"Kiindah" with the prefix "Or-."</i>	osul ὄස්ල — <i>v.</i> sew.
orklad ὄර්ක්ල — <i>n.</i> orphan.	osuliik ὄස්ලිෂ් — <i>n.</i> seamstress, tailor. <i>"Osul" (Sew) with the suffix "-iik" - "one who sews."</i>
	osvanir ὄස්වාન — <i>n.</i> jade.
	oth ὄත • <i>n.</i> orphan.
	ov ὄව

• v. trust.

ovkod ὠቻዶቻዶ

◦ adj. trustworthy.

Compound of "Ov" and "Kod," "trust-wielding."

ovriil ወቻዕላል

— n. wreath.

ozak ወቻኝ

— n. goat.

ozavum ወቻቻኝ

◦ n. goatee.

From "Ozak" and "Vum," "goat's beard."

ozinkrel ወቻዕንክል

— n. continent.

ozinvey ወቻዕንቸ

• n. ivory.

ozinveyhaal ወቻዕንቸዕንክል

◦ n. piano, keyboard.

"Ozinvey" and "Haal," meaning "ivory hand" in reference to older pianos having ivory keys.

ozur ወቻዕር

— adj. smooth, glossy, sleek.

ozuriiv ወቻዕዕል

— n. gloss.

From "Ozur," "glossy."

P

paag ወቻጋ

— adj. fat.

paagliik ወቻጋሉክ

— n. cream.

Literally "fat-milk."

paagluf ወቻጋሉፍ

◦ v. shamble, shuffle.

Derived from "Paagol" (walk) and the Swedish word "Lufsa" (shamble). A way of walking, not as in shuffling of cards.

paagol ወቻጋሎል

— v. walk.

paak ወቻፋክ

• n. shame.

paal ወቻፋል

• n. foe, enemy.

paalikot ወቻፋልኝ

◦ n. adversary.

From "Paal," "foe."

paalus ወቻፋልሁስ

◦ adj. enemy, hostile, aggressive, adversarial.

Lit. "enemy-like." "An enemy soldier." Edited from "Akir."

paan ወቻፋን

— n. region.

paar ወቻፋር

• n. ambition.

paaz ወቻፋዕ

• adj. fair.

Means "fair" as in "just," and "fair" as in "pleasant" or "beautiful."

paazigran ወቻፋዕንተንግራን

— n. influence.

paazom ወቻፋዕሙ

◦ adj. fairness.

"Paaz" with the suffix "-om."

paazrahgol ወቻፋዕነትንግራን

◦ adj. indignant.

Literally 'fair rage.'

padiiz ወቻዕዕዝ

— n. zenith.

padir ወቻዕደር

— n. needle.

pah ወቻዕ

• adj. all, everything, everyone.

Expanded definition to include "everyone."

pahdul ወቻዕዕል

— n. infant, baby.

Edited from "Padul."

pahel ወቻዕዕል

◦ n. summary.

A combination of "pah" and "pel," "all-write."

pahelrot ወቻዕዕልተንግራን

◦ n. document.

pahwahliik ˈpah-wah-lyik

◦ n. all-maker.

A compound of "Pah" and "Vahl" with teh suffix "-iik," it literally means "All-Creator." A mysterious deity revered as the wellspring of creation by Ancient Atmorans and modern Skaal.

pahwo ˈpah-wo

◦ adv. whoever, whomever.
Lit. "all-who."

pahyaav ˈpah-yahv

◦ n. diameter.
From "Pah" and "Yaav." Literally, "all-across."

pahzul ˈpah-zul

◦ adj. unanimous.
Lit. means "all-voiced."

palaar ˈpah-lahar

— n. platform.
Taken from the Icelandic word for "platform," "pallur."

palnekaar ˈpah-nay-kah

— n. resolve.

panor ˈpah-nay-

— v. parry.

parok ˈpah-rok

— v. scorch.

pas ˈpahs

— v. flap.

peh ˈpah

— adv. quite.

peil ˈpah-uh

— v. swirl, churn.

pel ˈpah-

• v. write.

pel-deykel ˈpah-dey-kehl

+ n. notebook.
From "Pel" and "Deykel," "writing-book."

pelark ˈpah-lahrk

— v. describe, define, detail.

pelein ˈpah-lein

+ n. secretary.
Combination of "Pel" and "Mein."

pelgah ˈpah-lah

◦ n. diary, journal.

From "Pel," "to write."

peliik ˈpah-lyik

◦ n. scribe, writer.

"Pel" with the suffix "-iik," "someone who writes."

pelniir ˈpah-nye-

◦ n. pen, pencil, quill, any writing utensil.

"Pel" with the suffix "-niir," "something one writes with."

pelnoot ˈpah-nye-

◦ n. handwriting.

A compound of "Pel" and "Noot," it literally means "writing skill."

peloron ˈpah-nye-

◦ n. scriptorium, a scribes 'office'.
"Pel" with the suffix "-orun," "a place of writing."

peluft ˈpah-nye-

◦ n. quill.

A compound of "Pel" ("Write") and "Uft" ("Feather").

pelvahrot ˈpah-nye-

◦ v. subscribe.

Lit. "written vow."

pelzahd ˈpah-nye-

◦ v. punctuate, punctuation.

Lit. means "to write a point," or "written point."

pentaar ˈpah-nye-

— v. punish, punishment.

Both the noun "punishment" and the verb "to punish."

pentaaz ˈpah-nye-

— n. sanction.

Related to "Pentaaz," "punish."

peyt ˈpah-

• n. rose.

piilo ˈpah-

— adj. potent.

piin ˈpah-

— v. drink.

piinaar ˈpah-

— n. drinker. <i>From "Piin," "to drink."</i>	— n. rowboat. <i>A compound of "Pluz" and "Vaad."</i>
piinzoliik ピンゾリイク — adj. milk drinker.	pogaad ポガード ○ adj. dense. <i>Derived from "Pogaas."</i>
piir ピール — v. chop.	pogaan ポガーン ● adj. many.
piit ピート — adj. top.	pogaan-luft ポガーンルフト ○ adj. subjective, debatable, indefinite. <i>Edited and expanded from "Diskutirok." A phrase that means "many-faced."</i>
piiv ピーヴ — n. pit.	pogaankrii ポガーンクリー ○ v. massacre. <i>From "Pogaan" and "Krii," "many-killing."</i>
pik ピック — n. trace.	pogaanraal ポガーンラアル ○ adj. polytheistic. <i>Derived from "Pogaanrah" with the suffix "-aal." Means "with or having many gods."</i>
pikoon ピーコン — n. genitalia, genitals.	pogaanrah ポガーンラハ ○ n. polytheism. <i>A compound of "Pogaan" and "Rah," it literally means "Many gods."</i>
pindaar ピンダール ● n. plain, plains, field. <i>Refers to a grassland or field, rather than an adjective describing something that is plain or simple.</i>	pogaas ポガース ● n. much.
piniir ピニール — n. vessel, glass, jug, horn, mug, anything that one drinks from. <i>"Piin" with the suffix "-niir," "something one drinks with."</i>	pogaat ポガート ○ adj. several. <i>From "Pogaan," "many."</i>
piraad ピーハード ○ n. claimant. <i>From "Piraan," "to claim."</i>	pogaav ポガーブ ○ v. multiply. <i>From "Pogaan," "many."</i>
piraak ピーハーク ● v. possess.	pogahko ポガホ ○ adj. profuse, much of. <i>From "Pogaas," "much."</i>
piraakt ピーハークト ○ n. possession, property. <i>From "Piraak," "possess." Edited from "Piraant."</i>	poguk ポグク ○ n. option, choice. <i>Derived from "Pogaan," Many, and "Truk," Thing.</i>
piraan ピーハーン ○ v. claim. <i>From "Piraak," "to possess." Edited from "Siir."</i>	pogukus ポグクス — adj. choosy, fastidious, particular, fussy, persnickety. <i>From "Poguk" with the suffix "-us."</i>
plozkaro ピロズカル — n. tentacle. <i>Inspired by the Greek for "tentacle," "ἴελλαῖοῦται."</i>	pok ポク — n. box. <i>Pronounce ["poke"].</i>
pluz プルズ — v. row.	
pluzvaad プルズヴァード — n. rowboat.	

poltor ˈpɔltɔr

— v. capture.

pook ˈpuːk

• v. stink.

pooksum ˈpuːksuːm

○ n. burp, belch.

From "Pook" and "Sum," "stink-breath." Noun or verb.

pookus ˈpuːkuːs

○ adj. stinky.

"Pook" with the suffix "-us."

por ˈpɔr

— n. island, isle.

Derived from "Nor," "land."

portav ˈpɔrtav

— n. tomato.

posiil ˈpɔsiil

○ adj. abound, bountiful, copious.

From "Pogaan," "many."

poskur ˈpɔskur

— n. spruce.

povaan ˈpɔvaaŋ

○ adj. abundant, bountiful, plentiful, fertile, fruitful.

Edited from "Zonorgraz."

povaas ˈpɔvaa̯s

○ n. abundance, bounty, plenty, fertility.

Edited from "Norgraz." Relates to "Pogaan," "many."

povortii ˈpɔvɔrtii

○ adj. excessive.

From "Pogaas," "much," and "Vortii," "beyond."

pozaan ˈpɔzaan

— n. elixir.

pozaar ˈpɔzaar

— n. liter.

pozik ˈpɔzɪk

— n. pound.

The measurement of weight, rather than the verb "to pound" or the money.

praad ˈprɑd

○ v. awake / wake.

From "Praan," "to rest."

praadnepiin ˈprɑdnepiin

— n. coffee, caffeinated drink.

A slightly shortened form of 'praadniir piin', lit. "the awakening drink."

praadonah ˈprɑdonah

○ adj. conscious.

Lit. "waking sense."

praadonom ˈprɑdonom

— n. consciousness.

Alteration of "Praadonah" with the suffix "-om."

praag ˈprɑag

— v. need.

praagek ˈprɑgek

— adj. necessary, needed.

From "Praag," "need."

praak ˈprɑak

— v. slither, slide.

Expanded from "Prak."

praak-ronaaz ˈprɑak-ˌrɔnāz

+ n. cursor, mouse.

From "Praak" and "Ronaaz," lit. "slithering arrow." Refers to the cursor or mouse of a computer.

praal ˈprɑal

• v. sit, sat, seat.

Expanded definition to include "seat." The verb "to sit or seat," and the noun "seat."

praan ˈprɑan

• v. rest.

praanlovaas ˈprɑanlovaas

○ n. requiem.

A compound of "Praan," "rest," and "Lovaas," "song."

praav ˈprɑav

○ n. lair, roost.

Edited from "Grim" to relate to canon "Praan."

prahk ˈprahk

— v. purify.

prahkend ˈprahkend

— n. purification.

"Prahk" with the suffix "-end."

prahm ˈprahm

— v. print.

prakem ˈprækem	"good."
— <i>n.</i> snake.	
prakemiil ˈprækemɪl	
○ <i>n.</i> lamia.	
	<i>Literal translation of Lamia, "Snake-Woman."</i>
pravoz ˈprævɒz	
— <i>n.</i> bench.	
praz ˈpræz	
— <i>n.</i> price.	
prazaak ˈpræzək	
— <i>n.</i> dinner, supper, evening meal.	
praznu ˈpræznu	
— <i>adj.</i> priceless.	
	<i>'Praz' with suffix '-nu'.</i>
prekal ˈprækəl	
— <i>n.</i> sparrow.	
prel ˈprɛl	
○ <i>v.</i> call.	
	<i>From "Bel," "to summon." Edited from "Peyl."</i>
prelah ˈprɛləh	
— <i>n.</i> token.	
prem ˈprɛm	
○ <i>n.</i> patience, patient.	
	<i>From "Drem," "peace." Corrected to semi-canonical.</i>
prenlon ˈprɛnlɒn	
— <i>n.</i> ring.	
	<i>As in a piece of jewelry. "Gein prenlon wah mu'ul must pah, gein prenlon wah siiv must, gein prenlon wah drun must pah ahrk ko vulom gron must."</i>
prez ˈprɛz	
— <i>n.</i> park.	
	<i>I changed the spelling a bit so it doesn't get confused with the suffix "-rah."</i>
pritor ˈprɪtɔr	
— <i>n.</i> parsley.	
priivum ˈpriivum	
+ <i>n.</i> president.	
	<i>Edited from "Priivu'um." Possibly related to "Vum," "beard," as a word of authority.</i>
priizah ˈpriizah	
○ <i>n.</i> bonus, perk.	
	<i>Can be noun or adjective. Related to "Pruzah,"</i>
prin ˈprɪn	
— <i>adj.</i> petite, petty, minor.	
prodah ˈprɒdəh	
• <i>v.</i> foretell / foretold.	
prodahk ˈprɒdəhk	
○ <i>n.</i> divination.	
	<i>Derived from "Prodah," "to foretell."</i>
prodahven ˈprɒdəhvən	
○ <i>v.</i> foreshadow.	
	<i>"Foretelling Wind," to foreshadow or hint at something. Can be a noun or a verb.</i>
prodaz ˈprɒdəz	
— <i>v.</i> migrate.	
prok ˈprɒk	
— <i>n.</i> arch.	
prolg ˈprɒlɒg	
○ <i>v.</i> tame.	
	<i>Opposite of "Volg," "wild," and "Prem," "patience."</i>
promiin ˈprɒmiin	
○ <i>v.</i> foresee, foresight.	
	<i>From "Prodah," "foretell," and "Miin," "eye."</i>
pronah ˈprɒnəh	
— <i>v.</i> knit.	
	<i>Based on Icelandic "prjÃ³na," 'to knit'..</i>
proviz ˈprɒvɪz	
— <i>n.</i> plume, plumage.	
prozeyv ˈprɒzeyv	
— <i>v.</i> preen.	
	<i>Related to "Proviz."</i>
prudaas ˈprʊdaas	
— <i>n.</i> paradise.	
prudaav ˈprʊdaav	
— <i>adj.</i> proper, appropriate, suitable, formal.	
prudil ˈprʊdil	
— <i>adj.</i> shallow.	
prudilom ˈprʊdilom	
— <i>n.</i> shallowness.	
	<i>"Prudil" with the suffix "-om."</i>
prukriig ˈprʊkriig	
— <i>n.</i> hunchback.	

prulogel ՚[প্ৰুলোগেল]

— *n.* corundum .

prulos ՚[প্ৰুলোস]

○ *n.* expert.

Derived from "pruzaan," "best." Can be used as an adjective.

prun ՚[প্ৰুন]

— *adj.* brown.

Edited from "Brun" to "Prun."

prunaak ՚[প্ৰুনাক]

○ *v.* dine, eat well.

From "Pruzah/Good" and "Naak/eat."

prunsahqo ՚[প্ৰুনাখুক্তি]

○ *adj.* maroon.

From "Prun" and "Sahqo," "brown-red." Edited from "Pruuq."

prunsogaal ՚[প্ৰুনসোগাল]

○ *n.* topaz.

From "Prun" and "Sogaal," "brown gem."

prunt ՚[প্ৰুন্ট]

○ *v.* succeed.

Opposite of Funt: to fail. Derived from Unt: to try, Pruzah, good.

pruntaas ՚[প্ৰুন্টাস]

○ *n.* success.

From "Prunt," "to succeed."

prus ՚[প্ৰুস]

— *v.* blink, flash.

prusfil ՚[প্ৰুসফিল]

+ *n.* pulsar, neutron star.

Lit. "Flashing Star."

prust ՚[প্ৰুষ্ট]

— *v.* study.

Shortened from "Pruust."

prustiik ՚[প্ৰুষ্টাইক]

— *n.* student.

"Prust" with the suffix "-iik." Shortened from "Pruustiik."

prustumun ՚[প্ৰুষ্টমুন]

○ *n.* apprentice.

From "Prust," "study," and "Mun," "man." Shortened from "Pruustmun."

pruvos ՚[প্ৰুভোস]

— *n.* affection, feeling, sentiment.

pruvosaal ՚[প্ৰুভোসাল]

— *adj.* affectionate, sentimental.

"Pruvos" with the suffix "-aal," "with or having affection."

pruz ՚[প্ৰুজ]

○ *adj.* better.

Based on "Pruzaan," "Best," and "Pruzah," "Good."

pruzaan ՚[প্ৰুজান]

• *adj.* best.

pruzah ՚[প্ৰুজাহ]

• *adj.* good, well.

Expanded definition to include "well." For the moral sense of "good," see "Kul."

pruzahguur ՚[প্ৰুজাগুৰ]

○ *interj.* goodbye.

A compound of "Pruzah" and "Guur," a lengthier version of "Guur."

pruzeim ՚[প্ৰুজাইম]

— *n.* paragon, elite, exemplar, epitome.

From "Pruzah."

pruziig ՚[প্ৰুজাইগ]

○ *n.* virtue.

Related to "Pruzah," "good."

pugal ՚[পুগাল]

— *n.* olive.

pukreh ՚[পুক্ৰেহ]

○ *v.* dent, dint.

From "Kreh," "to bend."

pun ՚[পুন]

— *n.* flour, farina, meal.

Shortened from "Puun."

punah ՚[পুনাহ]

— *adj.* female.

pund ՚[পুণ্ড]

— *n.* mill.

Referred to "Puun" ("Flour," "Farina").

punkenlok ՚[পুন্কেলোক]

+ *n.* doughnut, donut.

From "Pun" and "Kenlok," "flour-circle."

Shortened from "Puunklenlok."

punmak ՚[পুনমাক]

— *adj.* male.

pus ՚[পুস]

— adj. small, tiny.

pusaas ပုဆား

— n. powder.

From "Pus" meaning "Small."

pusahkrii ပုဆားအံကြီး

○ n. dagger, knife, shortsword.

It's the mixture of pus and zakhrii. Can refer to any sword smaller than a longsword. (Literally meaning small sword).

pusast ပုဆားဖူး

— adj. powdery.

From "Pusaas," "powder."

pusojur ပုဆားဇူး

— n. bug, insect, mosquito, fly.

General term for any kind of bug or insect.

pusonin ပုဆားဇုန်

— n. scorpion.

Derived from Pusojur and Nin to make Sting-bug.

pusrig ပုဆားရိုး

— adj. paltry, worthless.

Based on "Pus," "small."

puvah ပျော့

○ n. detail.

Loosely based off of "Small" or "Pus" and "Truth" or "Vahzen."

puzaar ပျော့အား

— n. thane.

Q

qaar ခား

— n. right, entitlement.

Something one has a right to, something someone is entitled to obtain, or somehow they are entitled to act.

qaariv ခားအား

○ v. deserve.

From "Qaar," "right."

qah ခား

● n. armor.

Part of the "Dragon aspect" shout in Dragonborn Dlc.

qahaar ခားအား

○ adj. armored.

From "Qah," "armor."

qahd ခားတဲ့

○ n. chest, case.

Derived from "Qah" an armored container.

qahdtus ခားတဲ့ကြေား

○ n. cuirass, chestplate.

A compound of "Qahd" meaning "Chest" and "Tus" meaning "Plate." Armor someone would wear to cover the front of their torso.

qahliir ခားလူး

○ n. armory.

Derived from "Qah," "armor."

qahmunus ခားမှုန်

○ n. mannequin.

From "Qah," "Mun," and "Nus," "armored man statue."

qahnaar ခားအံ့

● v. vanquish, deny, denial.

Means "to vanquish," and also "to deny."

qahnaarin ခားအံ့အား

● n. vanquisher.

qahriil ခားတဲ့လဲ

+ n. tank.

Lit. "armor-monster."

qahrus ခားအား

○ n. cocoon.

From "Qarah," "shell."

qahsuld ခားအားအား

○ n. pauldron.

Armor one would wear to cover the shoulders.

qahv ခားသဲ

— n. pot.

Edited from "Qaar."

qalos ခားအဲး

● v. touch.

qalteyk ခားအဲးဘဲး

— n. beaver.

qarah ခားအား

○ n. shell.

From "Qah," "armor."

qarask ခားအားအား

— n. champagne.

qator ခားအဲး

— n. mace.	cute or adorable.
qavolaan クアボーラン	qiib キイブ
○ v. rape. Related to "Qalos," "touch," and "Volaan," "unwanted/intruder."	— adj. cute, adorable, endearing.
qelek クエレク	qiilaak キーラーク
— v. baptize, anoint.	○ v. submit, submission. From "Qiilaan," "to bow."
qeln クエルン	qiilaan キーラーン
— v. sin.	● v. bow. Means "to bow" rather than the weapon.
qeraat クエラート	qiilaanzin キーランジン
— n. morningstar.	○ n. salute, salutation. Lit. "bow-honor." Can also be used as a verb.
qerisogal クエリソガル	qiiraz キーラズ
— n. gargoyle.	— n. robe.
qeth クエス	qiistur キースターリ
● n. bone.	— n. fever.
qethgaaf クエグアフ	qiiv キイヴ
○ n. draugr. Literally "Bone-Ghost," Draugr is the Icelandic word for Ghost.	— n. hut, shack, cabin.
qethkrah クエクラハ	qo クオ
○ v. spine chilling, bone chilling. A compound meaning "bone-cold." Used as a verb. "Tol qethkrah," "that is spine-chilling."	● n. lightning.
qethsegol クエセゴル	qobo クオボ
● n. stone. Often used in reference to Word Walls. For the general word see "Golz."	○ adj. nimble, swift. Lit. "lightning," "move."
qethsegolahrol クエセゴラホル	qbokaaaz クボカアズ
○ n. granite hill. Alleged "correct" spelling of "Quethsegolahrol," supposing that it was misspelled in the book "Holdings of Jarl Gjalund."	+ n. cheetah. From "Qobo" and "Kaaz," "swift-cat." Further, "lightning-moving-cat."
qethserigir クエスリギル	qoborom クボロム
○ n. spine. Literally "bone of the back."	○ n. nimbleness, swiftness. "Qobo" with suffix "-rom."
qethsevulon クエスルボン	qodii クオディ
○ n. obsidian. "Bone of the night."	— n. chalice, goblet, grail. Edited from "Qodeih."
qethsewuth クエスウス	qolaak クオラク
○ n. fossil. "Bones of Old."	— n. ballad.
qibiik クイビイク	qolaas クオラス
— adj. cutie. "Qiib" with the suffix "-iik," someone who is	● v. herald.
	qolaasuv クオラスув
	○ adj. heraldic. "Qolaas" with the suffix "-uv."
	qolor クオラル
	○ n. wit, cunning, quick wits. Lit. "Lightning-thought."

— n. pirate.	— v. pass.
raavun ·'ravun	rahnaar ·'rahnaar
— v. consist, compose.	○ n. sanctuary, a sacred or holy place. From "Rah," "god."
raaz ·'raaz	rahnd ·'rahnd
— n. size. <i>Example: "of large size" - "do saak raaz."</i>	— n. passage, access. <i>The noun form of "Rahn," meaning "passage," "access," or "way," not a "passage/excerpt" from writing.</i>
raf ·'raf	rahnu ·'rahnu
— n. hole, gap, rift. <i>From Old Norse "rauf."</i>	○ n. godless. "Rah" with the suffix "-nu."
ragiinix ·'rāgīnix	rahnumahst ·'rahnumahst
— n. sandwich . <i>Related to "Nix," "between."</i>	○ n. avatar. Lit. "god-manifest." See also "Kopraanzii."
ragnavir ·'rāgnavir	rahofan ·'rahofan
— n. family.	○ n. miracle. Lit. 'god-given'.
rah ·'rah	raholt ·'raholt
• n. god, gods.	○ n. frenzy. From "Rahgol," "rage."
rahgol ·'rahgol	rahun ·'rahun
• n. rage.	○ n. saint. Lit. "God-hero." Edited from "Hahgen."
rahgot ·'rahgot	rahus ·'rahus
• n. anger. <i>Either noun or verb.</i>	○ adj. godly, godlike. "Rah" with the suffix "-us."
rahgron ·'rahgron	rahvahriin ·'rahvahriin
• adj. angry.	○ n. covenant. "God-sworn," "sworn to god."
rahlo ·'rahlo	rahvok ·'rahvok
— n. course.	— n. mask.
rahlodren ·'rahlodren	rahvul ·'rahvul
○ n. obligation . <i>Compound of "Rahlo," "course," "Dren," "action." Edited from "Rahlostig."</i>	○ n. menace. <i>Related to "Vul," "dark." Edited from "Rahkuul."</i>
rahlozaan ·'rahlozaan	rahvum ·'rahvum
— n. guru.	— n. necklace.
rahlun ·'rahlun	rahvurd ·'rahvurd
○ n. religion. <i>Derived from "Rah" ("God"), with the "-lun" suffix.</i>	+ n. lanyard . <i>Related to "Rahvum," "necklace."</i>
rahlunkei ·'rahlunkei	rahwundun ·'rahwundun
○ adj. religious, clerical. <i>"Rahlun" with the suffix "-kei."</i>	○ n. pilgrimage. From "Rah" and "Wundun."
rahmun ·'rahmun	
○ n. cleric, clergy. <i>A compound that means "Godman." Plural is "Rahmuz," "Godmen."</i>	
rahn ·'rahn	

rahwundiik |ရာ့ဗုံးဗုံးဗုံးဗုံး

- n. pilgrim.
From "Rah" and "Wunduniik."

rahzaas |ရာ့ဗုံးအုံ

- n. resource.

rahzun |ရာ့ဗုံးအဗုံ

- n. soldier.
Reverse-derived from Sovrahzun.

rak |ရာ့ဗုံး

- n. moth.

rakroved |ရာ့ဗုံးအဗုံအဗုံ

- n. blasphemy.
Based on the dovah words for god and disgrace/defile, "Rah" and "Kroved."

ranemaar |ရာ့ဗုံးအဗုံအဗုံ

- n. daggerfall.

rath |ရာ့ဗုံး

- n. river.

rathol |ရာ့ဗုံးအုံ

- n. channel, canal, duct.
Based on "Rath," "river."

rav |ရာ့ဗုံး

- n. groove, slit.

rax |ရာ့ဗုံး

- n. tooth, teeth.
"Teeth" is included for search purposes. The plural form can either be "Rax" or "Raxxe."

raxnu |ရာ့ဗုံးအဗုံ

- adj. toothless, spineless, can be used to refer to lack of dominance, strength, or courage.
Can be used as a metaphor for "spineless"/ lacking dominance, strength, or courage.

razaan |ရာ့ဗုံးအုံ

- n. rhythm.

raziir |ရာ့ဗုံးအုံ

- n. mane.

redenteyk |ရာ့ဗုံးအဗုံအုံ

- n. accident.

rediirah |ရာ့ဗုံးအုံအုံ

- v. edit.

- This word has been inspired from Danish (redigere) and Swedish (redigera).*

reg |ရာ့ဗုံး

- n. lady.
The feminine form of "Drog."

rei |ရာ့ဗုံး

- n. row, line.

reid |ရာ့ဗုံး

- n. side.

reik |ရာ့ဗုံး

- n. shock / lightning.
Sometimes a synonym to "Qo," "Reik" refers more to the magical element of shock and magical lightning.

reimokur |ရာ့ဗုံးမှုံး

- n. vermin.

rein |ရာ့ဗုံး

- v. roar.

reistig |ရာ့ဗုံးကျော်

- adj. definite / definitive / certain.

reistigaar |ရာ့ဗုံးကျော်လုပ်

- n. definiteness, certainty.
From "Reistig," "definite / certain."

rek |ရာ့ဗုံး

- pron. she.

reken |ရာ့ဗုံးဒါး

- n. garment, apparel.

rel |ရာ့ဗုံး

- v. dominate, domination, dominance.
Expanded definition to include "domination" and "dominance."

reld |ရာ့ဗုံး

- n. leather.

reldaal |ရာ့ဗုံးအုံ

- adj. dominant.
Based on "Rel," "to dominate," "with or having dominance."

relokriin |ရာ့ဗုံးအုံ

- n. tsunami/tidal wave.

rem |ရာ့ဗုံး

- adv. too.

- To the extent, not also. See "Ahk."*

renek |ရာ့ဗုံး

- adj. stale, dry, spoiled.

resh |ရာ့ဗုံး

<p>— v. rob, cheat, con, robbery, heist. Noun and verb.</p> <p>reshiik r̥ɪʃiːk — n. robber, cheater. "Resh" with the suffix "-iik."</p> <p>revak r̥ɪvək • adj. sacred.</p> <p>revakaad r̥ɪvəd ○ n. sanctum. From "Revak" and "Staad."</p> <p>revakiiz r̥ɪvɪiʒ ○ n. stalhrim. A compound of "Revak" and "Iiz," it literally means "Sacred ice."</p> <p>revkoron r̥ɪv̥kɔːrɔn — n. ceremony, custom, ritual.</p> <p>revkoronuv r̥ɪv̥kɔːrɔnʊv — adj. ceremonial, customary, ritual. Of or relating to ceremony. Edited from "Revokoroniil."</p> <p>revneis r̥ɪv̥nei̥s — n. bramble.</p> <p>reyliik r̥eɪlɪk • n. race / races (heritage).</p> <p>reyliikun r̥eɪlɪkʊn ○ adj. racism. "Reylik" with the suffix "-un."</p> <p>reym r̥eɪm — n. anus, ass, rectum.</p> <p>reymuv r̥eɪmuv — adj. anal, rectal. "Reym" with suffix "-uv," lit. "of or pertaining to the anus."</p> <p>reynak r̥eɪnək — n. llama.</p> <p>reyth r̥eɪθ • n. tree.</p> <p>reythkiir r̥eɪθkiːr ○ n. sapling. Lit. "tree-child."</p> <p>reythsos r̥eɪθsɔs ○ n. sap. "Tree blood."</p>	<p>reyzan r̥eɪzən — v. remain. From the Old English word "restan."</p> <p>reyziin r̥eɪzɪɪn — n. remnant, remains.</p> <p>reyzir r̥eɪzɪɪr — v. flicker.</p> <p>rez r̥eɪz — n. pet.</p> <p>rezmor r̥eɪzmɔr — n. candle.</p> <p>rezmorriiv r̥eɪzmɔrɪɪv — n. candelabra, candlestick. Based on "Rezmor," "candle."</p> <p>re Zus r̥eɪzʊs — adj. pet. Lit. "petly": used to describe something that is a pet; "aan rezus wor": "a pet walrus."</p> <p>ribrulost r̥ɪb̥r̥luːst — n. backpack. From the words "Rigir" (back) and "Brulost" (pouch).</p> <p>rideykel r̥ɪd̥eɪkəl + n. e-book, digital book. "Deykel" with the modern prefix "Ri-," "electric/digital book."</p> <p>rigevoth r̥ɪg̥evoθ + n. network. Comes from 'Ri-' and from 'gevoth' meaning 'Electric connection.'</p> <p>rigir r̥ɪg̥ɪr — n. back. The body part. Derived from Old Norse "hryggr." Can also be the preposition.</p> <p>rigirtiv r̥ɪg̥ɪrtɪv — adv. backward. Based on "Rigir," "back," and "Amativ," "outward." Edited from "Yapur."</p> <p>rihahdrim r̥ɪhahd̥rɪm + n. computer. Lit. "electric mind."</p> <p>rihonaat r̥ɪhonaat + n. synthesizer, synthesized sound. "Honaht" with the prefix "Ri-," "electric</p>
--	---

sound."	"hah," mind; and "tus," plate.
rihoniir ɿɪ̃nɔĩr + n. microphone. <i>"Honiir" with the prefix "Ri-," "electric ear."</i>	rikakwaar ɿɪ̃kakwaar + n. electric guitar. <i>"Akwaar" with prefix "Rik-."</i>
rii ɿɪ̃ • n. essence. <i>Part of the "Soul Tear" shout from the Dawnguard dlc.</i>	rikmah ɿɪ̃mkəh — n. chicken.
riid ɿɪ̃d ○ adj. dire, important. <i>Derived from "Rii," literally means "the essence of a situation."</i>	rikofaal ɿɪ̃kofaal + v. download. <i>"Ofaal" with the prefix "Rik-."</i>
riidom ɿɪ̃dɔm — n. importance. <i>From "Riid," "important."</i>	rikuth ɿɪ̃kuθ + n. computer program, code. <i>Using the prefix "Ri-/Rik-," "electric command."</i>
riig ɿɪ̃g — v. reek, stench. <i>Can mean a noun or a verb "to reek or smell," or "a reek or stench."</i>	rilahk ɿɪ̃ləhk — n. masser.
riik ɿɪ̃k • n. gale.	rilorpel ɿɪ̃lɔrpəl + n. blog. <i>Derived Risulor, "website," and "Pel," "to write." Fully, "electric thought write."</i>
riil ɿɪ̃l — n. monster.	rim ɿɪ̃m — v. gain, acquire, obtain.
riilgaard ɿɪ̃lgaar ○ adj. essential. <i>Related to "Rii," "essence."</i>	rimend ɿɪ̃mɛnd — n. acquisition, obtainment. <i>"Rim" with the suffix "-end."</i>
riilkei ɿɪ̃lkei — n. monstrous. <i>"Riil" with the suffix "-kei."</i>	rindah ɿɪ̃ndah — n. bark. <i>The bark of a tree, as opposed to a dog's bark.</i>
riin ɿɪ̃n — n. wave.	rinid ɿɪ̃nid — adj. equal. <i>From "Rinis," "same."</i>
riiv ɿɪ̃v — n. fabric, cloth.	rinidsul ɿɪ̃nidzul ○ n. equinox. <i>Lit. "equal day."</i>
riived ɿɪ̃vɛd — n. clothes, clothing. <i>Can also be used as a verb "to clothe."</i>	rinik ɿɪ̃nik • adv. very.
riiveis ɿɪ̃vɛis — n. cradle.	rinis ɿɪ̃nis — n. same.
riiz ɿɪ̃z — v. rinse.	rinisur ɿɪ̃nisur — n. draw, tie. <i>Derived from "Rinis."</i>
rikahtus ɿɪ̃kəhtus + n. circuit, computer chip. <i>Derived from "Rik-," relating to electricity;</i>	rinveiliin ɿɪ̃nvɛliin ○ adj. cisgender. <i>Derived from "Rinis" and "Veiliin."</i>

ris |r̥ɪs|

— *v.* place, put.

Edited from "Raal."

risulor |r̥ɪsʊlɔr|

+ *n.* website.

Using the prefix "Ri-," "electric air thought."

rith |r̥ɪθ|

— *n.* flash, flare.

rithwundun |r̥ɪθwʌnduŋ|

○ *v.* teleport.

From "Rith" and "Wundun," "flash-travel."

rithwunduniik |r̥ɪθwʌnduŋiɪk|

+ *n.* teleporter.

The suffix, "-iik" creating the verb, "Rithwundun (teleport)" into a noun, "Rithwunduniik."

ritir |r̥ɪtɪr|

— *n.* rhyme.

Derived from Rinis, or same.

ritrin |r̥ɪtrɪn|

— *n.* ribbon.

Related to "Trin," "string."

rivun |r̥ɪvʊn|

— *v.* depend, rely.

Based off the Finnish word "Riippuvainen."

Shortened from "Riivun."

rivunaal |r̥ɪvʊnəl|

— *adj.* dependent.

"Rivun" with the suffix "-aal," "having dependency."

rizulvoth |r̥ɪzʊlvɔθ|

+ *n.* server.

Meaning a computer server. "ri-" + "zulvoth": "electric communicate."

ro |r̥o|

• *n.* balance.

roaal |r̥oɔl|

○ *adj.* balanced, having balance.

From "Ro" with the suffix "-aal," with or having balance.

rod |r̥oð|

— *n.* wheel.

Pronounced "rode." Derived from an old European root word for circle/round.

rodraan |r̥oðræn|

○ *v.* prepare.

From "Ro" and "Dreh." Edited from "Nahlok."

rohah |r̥oħaħ|

○ *n.* sane, sanity.

Edited from "Zuriim." Means "balanced mind / balance-minded."

rok |r̥oħ|

• *pron.* he.

rok |r̥oħ|

• *n.* word, very rarely used.

rokah |r̥oħaħ|

— *v.* drift.

From the Icelandic for "drift," "reka." Edited from "Rakah." Can be used either as a noun or a verb.

rokiiz |r̥oħiż|

— *n.* whip.

rokmah |r̥oħmāħ|

— *n.* rooster, cockerel, cock.

roktoorig |r̥oħtɔriġ|

○ *n.* vocabulary.

From "Rok," "word."

rolnah |r̥oħnaħ|

— *adj.* sudden.

rolur |r̥oħluṛ|

○ *v.* agree.

Edited from "Kroklur" and "Krolur." Related to "Ro," "balance."

ronaan |r̥oħnaan|

• *n.* archer.

ronaar |r̥oħnaar|

○ *n.* archery.

From "Ronaan," "archer."

ronaaaz |r̥oħnaaz|

• *n.* arrow.

ronadir |r̥oħnaðir|

— *n.* juniper.

ronax |r̥oħnaħ|

• *n.* regiment.

roniik |r̥oħniik|

○ *n.* rival.

Noun of "Ronit."

ronir |r̥oħniř|

— n. monk, ascetic, nun. Not gender specific.	Lit. "word," "assault."
ronit 'rɔnɪt • v. rival.	rovaan 'rɔvæn • v. wander.
ronk 'rɔnɪk — n. wax.	rovahaan 'rɔvæhæn ○ n. wisp. From "Rovaan," "wander."
ronth 'rɔnθ — n. vehicle, transport. Non-specific, common.	rovaniik 'rɔvæniɪk ○ adj. wanderer. Shortened from "Rovaaniik."
roodam 'rɔdæm — n. cloak, cape.	rovit 'rɔvɪt ○ v. browse. From "Rovaan," "wander," and "Tovit," "search."
ropentaar 'rɔpɛntaɪr ○ n. retribution. Lit. "balanced punishment."	rovmonah 'rɔvmonəh ○ n. wispmother. Derived from the words Rovahaan and Monah, it means Wanderlight Mother.
rorikhofkah 'rɔrikhɔfkaɪ ● n. rorikstead. Lit. "Rorik's Stead."	rozol 'rɔzɔl — n. harbinger, omen.
roronaaz 'rɔrɔnaɪz ○ v. nock. Meaning to ready an arrow on a bow. Melding of "Ro," "balance," and "Ronaaz," "arrow."	ru 'rū ● v. run.
rostaaam 'rɔstæm — n. sepal.	rud 'rūd — n. depth. Shortened from "Ruud."
rot 'rɔt ● n. word. Refers to a spoken or conceptual word, rather than a written word, which is "Sik."	rudvim 'rūdviːm — v. clasp, clutch.
rot-thun 'rɔt-θuːn ○ n. grammar. Literally "Word-Law." Alternatively, "Thunserot."	rukaan 'rūkaːn ○ n. runner. From "Ru," "to run."
rotmulaag 'rɔtmuːlæg ● n. word of power.	ruknaar 'rūknaːr — v. climb / scale.
rotun 'rɔtʊn ○ v. translate / translation. From "Rot" and "Tun," "word-trade." The verb "to translate" and the noun "translation." Shortened from "Rotuun."	rukor 'rūkɔr — n. residue.
rotuniik 'rɔtʊniɪk ○ n. translator. From "Rot" and "Tuniik," "word-trader." Shortened from "Rotuuniik."	rukoruv 'rūkɔruv — adj. residual. "Rukor" with the suffix "-uv," "of or pertaining to residue." Edited from "Rukoriil."
rotzekein 'rɔtsekiːn ○ n. slander, calumny.	rul 'rūl ● adv. when. Special case, used only when the word is the first in the sentence.
	rum 'rūm — n. root.

Edited from "Arum."

runaz |r̥u'naʒ|

— n. crossbow.

Edited from "Qahlaan."

rund |r̥u'nd|

— v. establish / found.

Shortened from "Ruund."

rundak |r̥u'ndak|

— n. foundation.

Combination of "Rund" and the suffix "-ak."

Shortened from "Rundak."

runir |r̥u'niɹ|

— n. stronghold.

rup |r̥u'p|

— n. chapter.

Chapter of a book or organization.

ruskir |r̥u'skiɹ|

— v. scurry, scamper.

Derived from "Ru," "run."

rut |r̥u't|

— n. danger, threat, peril.

Edited from "Hask."

ruth |r̥u'tʰ|

— n. rage, damn.

Primarily means "rage." Can also be used as an interjection, meaning "curses!" or "damn!."

rutkei |r̥u'tʰkei|

— adj. dangerous, perilous.

"Rut" with the suffix "-kei." Edited from "Haskei."

ruus |r̥u'uʃ|

— n. throat, neck.

Edited from "Hruus."

ruuslid |r̥u'uʃlið|

— n. collar.

ruuv |r̥u'uʃ|

— n. hoard.

ruv |r̥u've|

— adj. pure.

ruvaak |r̥u'veak|

— n. raven.

ruvaar |r̥u'vear|

— n. tiger.

ruvaarkey |r̥u'veərkei|

— n. zebra.

From "Ruvaar" and "Key," lit. "tiger horse."

ruveyzun |r̥u'veiʒuɳ|

— n. captain, a ship's captain.

Edited from "Ru'un." Related to "Veysun," "ship."

ruvol |r̥u'vel|

— adj. pale.

ruvolom |r̥u'velɔm|

— n. paleness, pallor.

From "Ruvol," "pale" with suffix "-om."

ruvuk |r̥u'vek|

— n. crescent.

ruz |r̥u'z|

• adv. then.

ruzaak |r̥u'zaak|

— n. bolt, dart.

Bolt of a crossbow, a small arrow. Can also be used as a verb, "to dart or bolt." Edited from "Stur."

ruzun |r̥u'zuɳ|

— prep. since.

S

saad |s̥a:d|

— adj. real, actual.

From Old Norse "saðr" ("true").

saadom |s̥a:ðom|

— n. realness, reality, realism, actuality.

"Saad" with the suffix "-om."

saag |s̥a:g|

— v. say, said.

Derived from the words Sah, Gah and Sagu (Old English, lit. "Say").

saagtir |s̥a:gtiɹ|

— v. exclaim.

Literally 'say out.'

saak សាក

◦ adj. big, large.

Variation of the dragon word for Mighty, *Sahrot*.

saakaviir សាកវិរ

— n. kangaroo.

From "Saak" and "Kaviir," "large-rabbit."

saakom សាកំ

+ n. afro.

From "Saak," "large," and "Om," "hair."

saalton សាខលុន

— n. camel.

saalum សាខលុម

— n. brood.

Refers to a group, rather than to dwell in thought.

saan សាន

• v. lose.

saanahaal សានហាង

— adj. demented.

From "Saanhah" and the suffix "-aal," "with or having dementia."

saanhah សានហាង

◦ n. dementia.

From "Saan" and "Hah," "lost-mind."

saanin សានិន

◦ n. loser.

Edited from "Siziik" to fit canon "Saan."

saar សារ

◦ n. loss.

An alteration of "Saan," "to lose."

saat សាត

— v. sail.

saatiik សាតិក

— n. sailor.

"Saat" with the suffix "-iik."

saatvaas សាតវាស

◦ n. shanty.

Derived from "Saatiik" ("Sailor") and "Lovaas" ("Song, Music").

saavir សាទិរ

— adj. rich.

Can pertain to money or abundance of something; a rich land, or a rich color.

sadon សាគណុយ

• n. gray / grey.

Altered to include British English spelling in the definition to make searching easier.

saf សាច

— n. grove.

sah សាគ

• n. phantom.

sahlag សាលេក្រង់

— adj. pathetic, petty, pitiful.

Based on the Icelandic word "sorglegt."

sahlo សាលូ

• adj. weak.

sahlojoor សាលូជីវិត

◦ n. pest, weakling.

Lit. "Weak-Mortal." Edited from "Sojuur."

sahлом សាលូម

◦ n. weakness.

"Sahlo" with the suffix "-om."

sahlon សាលូន

— n. smell, scent, aroma.

sahlonu សាលូនុ

◦ adj. immune, immunity.

"Sahlo" with the suffix "-nu," "weakless."

sahlos សាលូស

— n. lust.

sahlovik សាលូវិក

◦ adj. decrepit, feeble.

Related to "Sahlo," "weak."

sahluv សាលូវុ

◦ n. dew.

Edited from "Hasah." Means "phantom tears."

sahmey សាមើ

— n. stupor.

sahqo សាខក

• adj. red.

sahqomun សាខកមុន

◦ n. redguard .

A compound of "Sahqo" and "Mun," "Redman." The plural is "Sahqomuz."

sahqon សាខកន

• adj. crimson.

sahqonor សាខកនុ

◦ n. hammerfell.

<i>From Sahqo (Red) and Nor (Land/Province), "Red Land."</i>	<i>From "Sahvot," "faith."</i>
sahqos សៅកូស ○ adj. scarlet. Derived from "Sahqo," "red."	sahvotnu សៅវុត្រុណុ ○ adj. faithless. "Sahvot" with the suffix "-nu."
sahrel សៅរែល — v. tempt.	sahvoz សៅវូស ○ n. reaper. Related to "Sah," "phantom."
sahrelend សៅរែលឯណេន — n. temptation. "Sahrel" with the suffix "-end."	salaat សាលាត — n. lettuce. Based on the Norwegian name for lettuce, salat.
sahrok សៅរុក ○ n. might. From "Sahrot," "mighty."	saluk សាលុក — v. perish.
sahrot សៅរុត ● adj. mighty.	saraan សារាន ● v. await, wait.
sahsir សៅសិរ — n. coil.	sarein សារីន ○ v. hesitate. From "Saraan," "to wait," and "Sein," "slow." Edited from "Peksein."
sahsun សៅសុន ● n. village.	sarodaal សារូដាល — n. cyrodiil. The dragon name for "Cyrodiil," borrowed with alterations to spelling. Edited from "Siirodiil."
sahsunaar សៅសុនាន ● n. villager.	sarodaalen សារូដាលីន — adj. cyrodiilic, english. "Sarodaal" with the origin suffix "-en." This can mean the Cyrodiilic/English language, or anything from Cyrodiil. Edited from "Siirodiilen."
sahto សៅខោតូ ○ v. quit. Possibly related to "Sahlo," "weak."	sath សាទ — n. bowl.
sahtul សៅខុពុល — n. pommel. Edited from "Satuul."	sav សាប ○ v. save. Derives from "Saviik," with the suffix "-iik" to modify it into "Savior."
sahvaas សៅហោស ○ adj. zealous. From "Sahvot," "faith."	savend សៅវិន — n. salvation. From "Sav" with the suffix "-end."
sahvaat សៅហោត ○ n. zealot. From "Sahvot," "faith."	saviik សៅវិឱក ● n. savior.
sahviir សៅហោីរ — n. excuse.	se សៅ ● prep. of. Used rarely in sentence structure, mostly used in compound words.
sahvol សៅហោវូល — v. excuse. The verb "to excuse." See "Sahviir" for the noun.	sed សៅទី —
sahvot សៅវុត្រុស ● n. faith.	
sahvotei សៅវុត្រុសីវី ○ adj. faithful.	

<p>— n. three.</p> <p>sedan សេដាន — adj. triple. <i>From Sed, three.</i></p> <p>sedbaas សេដាបាស — n. trilogy. <i>From the words "Baas" and "Sed" meaning "art" and "three." To imply three works of art.</i></p> <p>sedig សេជិក — n. triangle.</p> <p>sedklov-du'ul សេជិកលូវុល ○ n. tribunal. <i>Literally "Three-headed Crown."</i></p> <p>sedmet សេជិកមេត្រ ○ n. trio, triad. <i>Lit. "Three-match."</i></p> <p>sedzii សេជិកីី ○ n. trinity. <i>From "Sed" and "Zii," "three-spirit."</i></p> <p>seh សេហ៍ — adj. light, soft. <i>Meaning "light in weight," as opposed to visual light.</i></p> <p>sehven សេហ៍វេន ○ n. zephyr. <i>"Light wind."</i></p> <p>seik សេក — v. mean. <i>To mean something, rather than being mean/rude. Edited from suk to seik to avoid a homonym.</i></p> <p>seilhei សេលហើ — n. ecstasy.</p> <p>seiluz សេលុខ — v. fathom.</p> <p>sein សេអិន — adj. slow. <i>From Old Norse "seinn."</i></p> <p>seinraan សេអិនរាន ○ n. sloth. <i>From "Sein," "slow," and "Raan," "animal." Refers only to the animal.</i></p> <p>seirak សីរាក — v. experience.</p>	<p><i>Can be used as a noun also.</i></p> <p>seirakmun សីរាកមុន ○ n. adept. <i>From "Seirak" and "Mun," "experienced man."</i></p> <p>sek សេក — n. bed.</p> <p>sekmir សេកមិរ — n. shepherd.</p> <p>sekreid សេក្រិដ — adj. bedside.</p> <p>selor សេលូរ — adj. devout.</p> <p>selrak សេលូរក — v. devote. <i>Related to "Selor," "devout."</i></p> <p>selvaas សេលូវាស — n. museum.</p> <p>selvakor សេលូវាគុរ — v. dedicate.</p> <p>sen សេន — n. boy.</p> <p>senah សេនាត — n. bill.</p> <p>sendaar សេណាត — n. desert. <i>Edited from Klopindaar.</i></p> <p>sendahrol សេណាតអុរុល ○ n. dune. <i>Formed from "Sendaar" and "Ahrol."</i></p> <p>sent សេន្ត — v. deal. <i>Also a noun.</i></p> <p>serk សេរក — n. rat.</p> <p>setjah សេចាង — v. adorn, decorate.</p> <p>setjahl សេចាងលូខ — n. adornment, decoration, ornament.</p> <p>setkiir សេកីរ ○ n. toy. <i>Based on "kiir," "child." Used exclusively to refer to a child's toy.</i></p>
--	--

setkiirjor សេតីរូវតុលាសាធារណ៍

— n. doll.

From "Setkiir" and "Jor," lit. "toy person."

sevmah សេវម៉ា

— n. carpet, rug.

sevnov សេវន់

— n. jam, jelly.

sevuryuv សេវូរូវ

— n. marmalade.

Derived from "Sevnov" and "Bizuryuv."

seyl សៅល

— v. rock, sway, heave, waver.

seyrt សៅរែត

— v. hiss.

More informal or casual than "Liis," which has more of a fierce or animalistic connotation.

seyvuz សៅវូជ

— v. paralyze, stun.

seyvuzos សៅវូជួស

— n. paralysis.

From "Seyvuzos."

shaal សាខាល

— n. card.

shaan សាខាត

• v. inspire.

Part of the "Battle Fury" shout in the Dragonborn dlc.

shanaar សាខានារ

○ n. inspiration.

From "Shaan," "to inspire."

shar សាខាឩ

— adj. loud.

sharom សាខាអូម

— n. loudness.

"Shar" with the suffix "-om."

shiirugrah សិុរុក្រាហ

— n. chancellery.

Based on "Shiirukaar," "chancellor."

shiirukaar សិុរុក្រាខ

— n. chancellor.

shik សិុក

— v. spit, sputter, splutter.

Pronounced "sheen."

shir សិរិ

— adj. dear.

shiraav សិរិវ

— n. sweet, candy.

sholatz សិលុខសិលុខ

— n. manganese.

shon សិន

— adj. nice.

shovok សិវុក

— n. waltz.

shul សិល

● n. sun.

See also "Krein." A Word of Power. Possibly related to "Sul," "day." Connotations may be more strongly related to daylight, heat, and fire.

shulhild សិលុខិលុខិលុខ

○ n. nectarine.

Lit. "sun-apple."

shulkun សិលុកុន

○ n. sunlight, sunshine, daylight.

A combination of "Shul" and "Kun," edited from "Kreinhaan."

shulmah សិលុមិលុមិលុមិ

○ n. sunset, sundown.

"Shul" with "mah" meaning "sun-fall."

shulrod សិលុរុដ

+ n. solar system.

Lit. "sun wheel."

shulus សិលុសិលុសិលុសិ

○ adj. sunny.

From "Shul," "sun" with suffix "-us."

shuluv សិលុរុវិលុវិ

○ adj. solar.

"Shul" suffixed with "-uv," "of or pertaining to the sun." Edited from "Kreiniil."

shun សិន

— v. clean, cleanse, wash.

shuniir សិនីអិរិ

— n. soap, lotion.

"Shun" with the suffix "-niir," "something you clean or wash with."

shunstaad សិនីអិតិតិ

+ n. washroom, bathroom, restroom,

lavatory.

From "Shun," "to clean or wash," and "Staad," "place."

shur ʃuɹ̥

— v. go.

shuv ʃuɹ̥v̥

— n. dish.

sifahlil ʃiɹ̥fahliiɫ

○ n. falmer, lost elf.

Derived from the composite Sizaan-Fahlil, it refers to the Falmer, as they exist post-enslavement. For Snow Elf, see "Odfahlil."

sifyaar ʃiɹ̥fyaar̥

— n. affinity.

Old Norse corruption of "Sifjar" meaning "Affinity" as well.

sigolz ʃiɹ̥golz̥

○ n. runestone.

Derived from "Sik" and "Golz" (by the analogy of "Dovahgolz").

sii ʃiɹ̥i

— n. apparition, sprite.

With more benevolent connotations than "Gaaf" or "Hokzii."

siid ʃiɹ̥id̥

— adj. third.

Ordinal of "Sed."

siifur ʃiɹ̥fʊɹ̥

— v. own.

siifurdein ʃiɹ̥fʊɹ̥d̥eɪn̥

— n. ownership.

"Siifur" with the suffix "-dein."

siigonis ʃiɹ̥goɹ̥niſ

• n. argonian, lizard.

siigren ʃiɹ̥giɹ̥en̥

— n. sigil, seal, charge.

Derived from Siin, Strin, and the Norwegian "Segl," meaning "Seal."

siin ʃiɹ̥iṇ̥

— n. sign.

siindah ʃiɹ̥iṇ̥d̥a

○ n. symbol.

Extension of the word "Siin" (sign). Edited from "Siinda."

siinorah ʃiɹ̥iṇ̥oɹ̥a

○ n. reminder.

Lit. means "sign," "remind."

siinsezin ʃiɹ̥iṇ̥seziṇ̥

○ n. badge.

Literally, "sign of honor."

siintul ʃiɹ̥iṇ̥tuɫ̥

— v. signify, signal, beacon.

Derived from "Siim" (Sign). Verb "to signify or signal," and noun "signal or beacon."

siinvu ʃiɹ̥iṇ̥vu

— adj. signless.

"Siin" suffixed with "-vu."

siison ʃiɹ̥iṇ̥soṇ̥

— n. python.

siith ʃiɹ̥iṇ̥ti

— n. page.

siiv ʃiɹ̥iṇ̥v̥

• v. find / found.

siivahzen ʃiɹ̥iṇ̥v̥ahzeṇ̥

○ v. analyze, inspect, investigate.

A compound of "Find" or "Siiv," and "Truth" or "Vahzen."

siizuk ʃiɹ̥iṇ̥zuɫ̥

○ adv. extra, additional.

Related to "Zuk," "more."

sijum ʃiɹ̥iṇ̥juṁ

— n. rum.

From "Jum," "liquor." Edited from "Siiruum."

sik ʃiɹ̥iṇ̥k̥

• n. rune, word.

Means a written word, not "Rot" which means more of a spoken word.

sikdeykel ʃiɹ̥iṇ̥deykel̥

○ n. dictionary.

From "Sik" and "Deykel."

sil ʃiɹ̥iṇ̥l̥

• n. soul.

sildwiin ʃiɹ̥iṇ̥sildwiin̥

○ n. mettle.

lit. "soul-steel."

sileyz ʃiɹ̥iṇ̥sileyz̥

— n. emblem.

From "Siindah," "symbol."

silfo ʃiɹ̥iṇ̥silfo

○ n. unrequited love. <i>Literally, "soul frost." The opposite of the warmth in one's soul felt when one is in love.</i>	— n. niece. <i>Related to "Kravein," "nephew."</i>
silgren សិល្ខ្រោន	sivaas សិវាស់
○ n. soul gem. <i>Lit. "soul prison."</i>	● n. beast. <i>See also "Sunvaar." Connotations may be more benign and nature-oriented, closer in meaning to "animal" than "monster."</i>
silkun សិល្ខុន	siz សិចិថិ
○ n. aura. <i>From "Sil" and "Kun," "soul-light." Edited from "Silhaan."</i>	○ v. lose. <i>Derived from "Sizaan," "have lost."</i>
sillesejoor សិល្ខោរសិល្ខ្រោនតុលា	sizaan សិចិថាន់
● n. mortal souls, the souls of mortals.	● v. lost.
silliin សិល្ខីន	skaam សិកាំ
○ n. soulmate. <i>Combination of Sil (Soul) and Liin (Mate).</i>	— n. skeever.
silmand សិល្ខោនដុំ	skaan សិកាន់
— n. heartbeat. <i>A compound of "Sil," "soul," and "Mand," "drum."</i>	— v. slam.
silnu សិល្ខុ	skag សិកេង
○ adj. soulless. <i>"Sil" with the suffix "-nu."</i>	○ v. smite, annihilate, demolish, obliterate. <i>From "Ag," "burn." To destroy, particularly by fire.</i>
silyol សិល្ខោល	skah សិកាត
○ n. september / heart fire. <i>Yol: Fire, Sil: Soul.</i>	— n. scourge, taint. <i>Can also be used as a verb "to taint."</i>
sinak សិនីក	skahnov សិកាណុវត្តន៍
● n. finger / fingers.	— n. mournhold.
sindugahvon សិនុជុំហុណុវត្តន៍	skar សិការ
● adj. unyielding.	— n. hawk.
sinkod សិនុគុណ	skein សិកោន់
○ n. gear. <i>From "Kod," "wield." Not to be confused with the mechanical type of gear.</i>	— n. scar.
sinon សិនីន់	skem សិកែម
● adv. instead.	○ v. amuse.
sir សិរ	skemaan សិកោន់អូន់
— v. sow. <i>As in one reaps what one sows.</i>	— adj. amused. <i>"Skem" with the suffix "-aan."</i>
sirn សិរន	sken សិកោន់
— v. sell.	— n. chain.
sirnaaz សិរនាថុ	sken-worax សិកោន់គុណ-គុណុនុយ
○ n. merchant/clerk/seller. <i>From Sirn (Sell).</i>	+ n. chainsaw. <i>From "Sken," "chain," and "Worax," "saw."</i>
sirvein សិរវិន	skeniir សិកោន់សិរី
	— n. gash, gouge, laceration, deep wound.

skenpor សេក្រុណ្ឌែវេរោះ	"gamble."
— <i>n.</i> archipelago. <i>From the words "Sken" meaning "Chain" and "Por" meaning "Island."</i>	
skerah សេក្រុណ្ឌែវេរោះ	
— <i>n.</i> stomach, belly.	
skevur សេក្រុណ្ឌែវេរោះ	
— <i>n.</i> greave. <i>Shortened from "Skevuur."</i>	
skeyz សេក្រុណ្ឌែវេរោះ	
— <i>n.</i> beetle.	
skiif សីឱិឬ	
— <i>v.</i> grin. <i>From "Niif" meaning "to smile." Also can be used as a noun.</i>	
skiiv សីឱិឬ	
— <i>v.</i> tilt, skew. <i>To tilt. Derived from English word "skew."</i>	
skilaan សីឱិឬឯុនិត្តិឬ	
— <i>v.</i> support, maintain, uphold. <i>Edited from "Skilan."</i>	
skildir សីឱិឬឯុនិត្តិឬ	
— <i>v.</i> oblige, constrain, necessitate, compel.	
skin សិន	
— <i>v.</i> pinch. <i>Pronounced "Skeen."</i>	
skobov សុក្រុណ្ឌែវេរោះ	
— <i>v.</i> swindle, cheat. <i>Also can be used as a noun.</i>	
skoboviik សុក្រុណ្ឌែវេរោះឯុនិត្តិឬ	
— <i>n.</i> rogue, trickster, counterfeiter, cheater. <i>"Skobov" with the suffix "-iik."</i>	
skovaan សុក្រុណ្ឌែវេរោះ	
+ <i>n.</i> kilt. <i>From "Skovaas," "skirt."</i>	
skovaas សុក្រុណ្ឌែវេរោះ	
— <i>n.</i> skirt.	
skoz សុក្រុណ្ឌែវេរោះ	
— <i>v.</i> collect.	
skozahrel សុក្រុណ្ឌែវេរោះឯុនិត្តិឬ	
— <i>n.</i> parlay, a cumulative series of bets. <i>From "Skoz," "collect," and "Dezahrel,"</i>	
skozriin សុក្រុណ្ឌែវេរោះឯុនិត្តិឬ	
— <i>adj.</i> collective. <i>From "Skoz."</i>	
skraav សុក្រុណ្ឌែវេរោះ	
— <i>n.</i> hull.	
skras សុក្រុណ្ឌែវេរោះ	
— <i>n.</i> guile.	
skuld សុក្រុណ្ឌែវេរោះ	
— <i>n.</i> gate, gateway.	
skunvar សុក្រុណ្ឌែវេរោះឯុនិត្តិឬ	
— <i>n.</i> bargain.	
skur សុក្រុណ្ឌែវេរោះ	
— <i>n.</i> scamp.	
slaag សុលាខោះ	
— <i>n.</i> elf, mer, derogatory.	
slen សិលេន	
• <i>n.</i> flesh.	
slenaak សិលេនឯុនិត្តិឬ	
○ <i>n.</i> carnivore. <i>A combination of "flesh" and "eat."</i>	
slenaakin សិលេនឯុនិត្តិឬ	
○ <i>n.</i> sarcophagus. <i>Lit. "flesh eater," based on the English etymology.</i>	
slendugaaf សិលេនឯុនិត្តិឬ	
○ <i>n.</i> ghoul. <i>Based on "Flesh," "Devour," and "Ghost."</i>	
slenselok សិលេនឯុនិត្តិឬ	
○ <i>n.</i> poultry. <i>A compound meaning "flesh of the sky."</i>	
slentuz សិលេនឯុនិត្តិឬ	
○ <i>n.</i> cleaver. <i>A compound of "Slen" or "Flesh" and "Blade" or "Tuz," literally means "flesh-blade."</i>	
slesgen សិលេនឯុនិត្តិឬ	
○ <i>n.</i> blister. <i>Based on Old English "blegen" and "Slen," "flesh."</i>	
sliin សិលីន	
○ <i>n.</i> meat. <i>Like flesh, just more for edible purposes.</i>	
sliinbrot សិលីនឯុនិត្តិឬ	

+ n. meatloaf. <i>From "Sliin" and "Brot," "meat-bread."</i>	— n. six.
sliit ʂl̥it — v. snap.	sokaaz ʂo'kɔ:z ○ n. bay, gulf. <i>Derived from the words "So" and "Okaaz."</i>
sloog ʂl̥o:g — v. bat. <i>Can also be used as the noun. For the animal, see "Naat."</i>	sokei ʂo'kɔ:i ○ adj. sorrowful, mournful, doleful, woeful, solemn. <i>"So" with the suffix "-kei."</i>
sluv ʂlu:v — n. silk. <i>Edited from "Su'uld."</i>	sokoh ʂo'kɔ:h — v. clop, clatter. <i>Refers to the sound made by horse's hooves.</i>
sluvus ʂlu:vʊs — adj. silky, silken. <i>"Sluv" with the suffix "-us."</i>	sokreid ʂo'kɔ:rɛid — n. hexagon. <i>Means "Six-Side."</i>
smaal ʂmɔ:l ○ n. desire. <i>Edited from "Krah." Related to "Smolin," "passion." Also a verb.</i>	sol ʂɔ:l — adj. orange. <i>Derived from Old Norse "sol" ("sun"). Only the color. For the fruit, see "Solfruk."</i>
smahlu ʂmɑ:lʊ — n. sheep. <i>From Old Norse "smali." Edited from "Smahl."</i>	solfruk ʂo'lfrʊk — n. orange. <i>Compound of "Sol" and "Fruk," "orange-fruit."</i>
smoliin ʂmɔ:li:n ● n. passion.	solkiiig ʂɔ:kɔ:i:g — n. brawn, vigor, strength. <i>Refers to physical strength.</i>
smolinaal ʂmɔ:li:nɑ:l ○ adj. passionate. <i>From "Smoliin" with the suffix "-aal."</i>	solkigaal ʂɔ:kɔ:i:gɑ:l — adj. vigorous. <i>Literally, "having vigor."</i>
snaad ʂnɑ:d — n. knot.	solog ʂɔ:log — n. lead. <i>The metal "lead." See "Inaak" for the verb "to lead."</i>
snol ʂnɔ:l — n. pub, bar, tavern.	sologaal ʂɔ:logɑ:l — n. garnet.
snoldein ʂnɔ:ldei:n ○ n. barman, barkeep, bartender. <i>Lit. "barkeep."</i>	solqahd ʂo'lqahd ○ n. robin. <i>Melding a "Sol" and "Qahd," "orange-chest."</i>
snuk ʂnuk — n. dragonfly.	som ʂɔ:m ○ n. wool. <i>From "smahl," sheep, and "om," hair. Could also likely be generalized to refer to any type of wool (e.g. alpaca, etc.).</i>
so ʂɔ: ● n. sorrow, melancholy, woe. <i>Expanded definition to include "Woe."</i>	somah ʂɔ:mah ○ n. tragedy. <i>Edited from "Hormun." Lit. "sorrowfall."</i>
sod ʂɔ:d ● n. exploit, deed.	
sogaal ʂɔ:gɑ:l — n. gem, jewel.	
sok ʂɔ:k — n. —	

somahus សោមាតុស

- *adj.* tragic.
"Somah" with the suffix "-us."

somit សោមិត

- *n.* yarn.
Based on "som," "wool," but can refer to any yarn.

son សោន

- *adv.* less.
The word itself, as opposed to the prefix "So-."

sonaak សោនក

- *n.* priest.

sonaan សោនអាន

- *n.* bard.

sonesk សោនសេក

- *n.* carrot.

sont សោនព

- *adv.* thrice.
Based on "Sed," "three," and "Ont," "once."

sonvaak សោនវាគ

- *n.* poetry.
A combination of "Sonaan," "bard," and "Tinvaak," "speech."

sonziik សោនជីក

- *adj.* irregular, peculiar, queer.
Mixed of 3 different sounds: english "queer," german "seltsam" and russian "Несколько." Edited from "Senkjoor."

sook សូក

- *v.* spin.

soqat សូកសុក

- *adj.* pink.
Combination of "Sot" and "Saqho."

soron សូរុណា

- *adj.* semi-canonical.
So: less, Oron: canon.

sos សូស

- *n.* blood.

sosaal សូសាល

- *v.* bleed.

sosahlos សូសាលសុខសុខ

- *n.* bloodlust, bloodthirst, sanguinary .
Literal, from "Sos" and "Sahlos."

sosdiin សូសិន

- *n.* hypothermia.
A compound meaning "blood-freeze."

sosfil សូសិនិល

- + *n.* red giant, red giant star.
Lit. "Blood Star."

sosforaan សូសិនិស្សាន

- *n.* surname.
Lit. "blood-name."

sosfrin សូសិនិស្សិន

- *n.* hyperthermia.
A compound of "Sos" and "Frin," it literally means "blood-hot" (on the analogy of "Sosdiin," "blood-freeze").

sosgol សូសិនិស្សុល

- *n.* sandstone.
Lit. "blood-stone."

sosin សូសិនិន

- *n.* witch.
*Reverse-derived from "Ensosin," "bewitch."
Possibly a compound of "Sos" and "In," "blood-master." This has a more vile connotation than "Lahbriin."*

sosinkros សូសិនិស្សិនិក

- *n.* witchcraft.
From "Sosin" and using "Kroson," "work," as a partial suffix to make "works or deeds of a witch."

sosinmaar សូសិនិស្សិនិមេ

- *n.* coven.
"Sosin" with "-maar," "witchhood." Could also be seen as "witch-terror."

soskiin សូសិនិស្សិនិន

- *n.* sibling.
A compound of "blood" and "born."

soskren សូសិនិស្សិនិរោន

- *n.* incest.
"Sos" and "kren," "blood break."

soslen សូសិនិស្សិនិល

- *n.* gore, carnage.
Melding of "Sos," "blood" and "Slen," "flesh."

sosmah សូសិនិស្សិនិម

- *n.* bloodshed.
From "Sos" and "Mah," "blood-fall."

sosnaak សូសិនិស្សិនិក

○ n. vampire. Lit. "Blood-Eat."	sovrahzun សោវ្មាយុណា
sosnaak-dur សោស្រាកដូរ	● n. mercenary.
○ n. vampirism. From "Sosnaak," "vampire," "Vampire-Curse."	soz សោិ
— n. yard.	
sossevod សោស្រាកស្រុវិត	soziik សោស្រាកកិក
● n. blood of dragonkind, dragonblood.	○ adj. grave / gravely. From "So," "sorrow."
sostrah សោស្រាកស្រាត	sozkul សោស្រាកគុល
○ n. vein, artery. Derived from "Sos" and "Strah," it means literally "blood's way." Can be used to mean either a vein or an artery.	— v. scrub.
sot សោត	spaal សោបាល
● adj. white.	○ v. shield, safeguard, shelter. Also the noun "shelter/safeguard." "Spaan" should be used over this in cases where the direct translation is "shield."
sothah សោតុង	spaaan សោបាន
— n. clockwork. Also an adjective.	● n. shield.
sotiiv សោពិធមេ	spein សោពិន
— v. excite.	— adj. late.
sotiivend សោពិធមេដី	spek សោពិក
— n. excitement, excitation. "Sotiiv" with the suffix "-end."	— v. peck. From "Spok," "beak."
sotlaakir សោតុកីរ	spiin សោពិន
— n. garlic. Sot: white, Laakir: leek. Derived from the base Scandinavian "vit-lok" ("garlic," literally, "white leek").	○ n. screen. From "Spaan," "shield." Also usable as a verb, "to protect or shield as with a screen."
sov សោវ	spiir សោពិន
● v. spend / spent.	— v. spray, splash.
sovaar សោវារ	spok សោពិក
— n. plane, realm. As in, a plane of existence.	— n. beak. Edited from "Svok."
sovaat សោវាត	staad សោវាត
○ n. payment, compensation. "Sov" with the suffix "-aht," "that which is spent."	— n. place, area, location, site. The noun meaning "a place," as opposed to the verb "Raal" which means "to place or put." Added to the definition to clear confusion between it and "Raal."
soven សោវេន	staadnau សោវាតនុណា
— adj. secret, hidden.	● adj. unbound.
sovit សោវិត	staag សោវាគ
— v. draw, pull, bring out.	— n. barrow, mound.
sovngarde សោវិន្ទំឡើនិវិញ	staak សោវាគ
● n. sovngarde. The dragon language does not have a separate name for Sovngarde.	— n. inhabitant, denizen. Referred to "Staad."
	staal សោវាគ

— n. port.	+ n. kickball. <i>From "Ster" and "Niiv," literally "kick-ball."</i>
staalzer ॥ਗੱਲਾਨਿਵਾਰ॥	stiilah ॥ਗੱਲਾਨਿਵਾਰ॥
— n. longshoreman, docker, someone who loads and unloads ships at port.	— adj. subtle, slight.
staavek ॥ਗੱਲਾਨਿਵਾਰ॥	stiild ॥ਗੱਲਾਨਿਵਾਰ॥
— v. miss / long for. <i>Longing for someone/something that is absent, not to miss a target.</i>	— n. quiet, calm, stillness. <i>The noun meaning "quietness/stillness," not an adjective.</i>
staaz ॥ਗੱਲਾਨਿਵਾਰ॥	stiildus ॥ਗੱਲਾਨਿਵਾਰਡਸ॥
— n. harbor. <i>Edited from "Hjier."</i>	— adj. quiet, calm, still. <i>"Stiild" with the suffix "-us" to form an adjective.</i>
stahdim ॥ਗੱਲਾਨਿਵਾਰਡਸ॥	stiiis ॥ਗੱਲਾਨਿਵਾਰ॥
— adj. holy, divine.	— v. spill, shed, especially blood.
stahduk ॥ਗੱਲਾਨਿਵਾਰਡਕ॥	stin ॥ਗੱਲਾਨਿਵਾਰਡਕ॥
— n. totem, holy symbol.	• adj. free. • n. freedom. <i>Edited from "Stinun."</i>
stahr ॥ਗੱਲਾਨਿਵਾਰ॥	stinroovaan ॥ਗੱਲਾਨਿਵਾਰਡਕਾਨਾਂ॥
— n. innocence.	○ v. meander. <i>Lit. "free-wander."</i>
.	stintuz ॥ਗੱਲਾਨਿਵਾਰਡਕਾਨਾਂ॥
stahraal ॥ਗੱਲਾਨਿਵਾਰਡਕਾਨਾਂ॥	○ n. freelance, freelancer. <i>Literally, "Free Blade."</i>
— adj. innocent. <i>"Stahr" with the suffix "-aal," "with innocence."</i>	stiz ॥ਗੱਲਾਨਿਵਾਰ॥
starak ॥ਗੱਲਾਨਿਵਾਰਡਕਾਨਾਂ॥	— v. steer.
— n. bail. <i>A bail of hay, rather than the monetary sense.</i>	storm ॥ਗੱਲਾਨਿਵਾਰਡਕਾਨਾਂ॥
stav ॥ਗੱਲਾਨਿਵਾਰ॥	— n. sink, basin. <i>Refers to a sink of water, etc., not the verb meaning "to sink." Edited from "Styorn" and "Stjorn."</i>
— n. spell. <i>A magic spell, not the verb "to spell."</i>	stov ॥ਗੱਲਾਨਿਵਾਰ॥
stavek ॥ਗੱਲਾਨਿਵਾਰ॥	— n. boot.
— v. to cast or use a spell. <i>Based on "Stav," "spell."</i>	straag ॥ਗੱਲਾਨਿਵਾਰ॥
steg ॥ਗੱਲਾਨਿਵਾਰ॥	— v. turn.
— v. step. <i>Can be a verb or a noun.</i>	straan ॥ਗੱਲਾਨਿਵਾਰ॥
stegniir ॥ਗੱਲਾਨਿਵਾਰਡਕਾਨਾਂ॥	○ n. strife. <i>From "Strun," "storm," indicating harsh conflict.</i>
— n. stair / stairs / ladder / stepladder. <i>Based on steg (to step), "that which is stepped."</i>	strah ॥ਗੱਲਾਨਿਵਾਰ॥
stek ॥ਗੱਲਾਨਿਵਾਰ॥	— n. road, way.
— n. beef. <i>Inspired by Norwegian word for "roast."</i>	strahn ॥ਗੱਲਾਨਿਵਾਰ॥
ster ॥ਗੱਲਾਨਿਵਾਰ॥	
— v. kick.	
ster-niiv ॥ਗੱਲਾਨਿਵਾਰ-ਡਾਨਾਂ॥	

— v. wade, ford.	
strahtafuur ស្រាតុខូរុប្បន្នតុរ	○ n. highwayman. <i>From "Strah" and "Tafuir," "road-thief."</i>
strevind ស្រីវិនុណ្ឌស៊ិនុណ្ឌ	— n. staple. <i>A basic principle or item; "a staple of the fantasy genre," not referring to the "stapler" tool.</i>
strilor ស្រិលូរុណ្ឌ	— adj. concise.
strilorend ស្រិលូរុណ្ឌតុរុណ្ឌ	— adj. concision. <i>From "Strilor," "concise" with suffix "-end."</i>
strimiin ស្រិមីុឱុណ្ឌ	○ v. nap. <i>To blink your eyes. Strin: shut, Miin: eyes.</i> <i>Edited from "Srinmiin."</i>
strin ស្រិនុណ្ឌ	— v. close, seal, shut. <i>The verb meaning "to close," not the adjective meaning "close" or "near." Edited from "Srin."</i>
stroh ស្រិទ្ទុណ្ឌ	— n. ritual.
strov ស្រិទ្ទុណ្ឌ	— v. strum.
strovodinok ស្រិទ្ទុណ្ឌតុវិណុណ្ឌ	○ n. necromancy. <i>Stroh: Ritual, Vodinok: Undead.</i>
strun ស្រិនុណ្ឌ	● n. storm.
strunaar ស្រិនុណ្ឌណុន់តុរ	○ n. breakthrough, milestone. <i>Lit. "storm-summit," something difficult to reach.</i>
strundaam ស្រិនុណ្ឌណុន់តុរុណ្ឌ	○ n. stormcloak. <i>Based on "Strun," "storm," and "Roodam," "cloak."</i>
strundu'ul ស្រិនុណ្ឌណុន់តុរុណ្ឌ	● n. stormcrown.
strungir ស្រិនុណ្ឌណុន់តុរុណ្ឌ	○ adj. turbulent, tremulous. <i>Based on "Strun," "storm."</i>
strunkaronahs ស្រិនុណ្ឌណុន់តុរុណ្ឌស្រិនុណ្ឌណុន់តុរុណ្ឌ	○ n. storm atronach. <i>Alteration of "Mukaronahs" (Atronach).</i>
strunmah ស្រិនុណ្ឌណុន់តុរុណ្ឌ	● n. mountain.
strunmahus ស្រិនុណ្ឌណុន់តុរុណ្ឌកុរុណ្ឌ	○ adj. mountainous. <i>"Strunmah" + "-us."</i>
strunsul ស្រិនុណ្ឌណុន់តុរុណ្ឌកុរុណ្ឌ	○ n. saturday / loredas. <i>Lit. "Storm Day."</i>
strunus ស្រិនុណ្ឌណុន់តុរុណ្ឌ	○ adj. stormy, angry. <i>Combination of "Strun" and the suffix "-us."</i> <i>Mainly means "stormy" but can also mean "angry."</i>
studaar ស្រិនុណ្ឌណុន់តុរុណ្ឌ	— n. excellence.
studen ស្រិនុណ្ឌណុន់តុរុណ្ឌ	— adj. excellent.
stum ស្រិនុណ្ឌតុ	○ n. south. <i>From "Tum," "down." Edited from "Sedin."</i>
stunden ស្រិនុណ្ឌតុនេណ្ឌ	○ adj. southern, southerly. <i>From "Stum" with the suffix "-en." Edited from "Sedinen."</i>
stur ស្រិនុណ្ឌ	— n. stool.
sturon ស្រិនុណ្ឌ	— v. agitate. <i>Inspired from the Old english word "styrian."</i>
styorgol ស្រិនុណ្ឌតុនុណ្ឌតុរុណ្ឌ	— n. swamp, bog, marsh. <i>A compound of "Styorn" (sink) and "Gol" (earth).</i>
su សុ	● n. air.
su'um សុុុុុ	● n. breath, inner spirit.
suf សុុុុុ	○ n. gas, vapor.
sufask សុុុុុុុុុ	— adj. gossamer.

From "Fask," "delicate." Meaning "something delicate." Also used as a noun.

sufol សុខុល

— n. sugar.

sufolbrot សុខុលប្រែតុប្រាប់

— n. cake.

A compound of "Sufol" and "Brot," "sugar bread."

sufolbrot សុខុលប្រែតុប្រាប់

— n. cookie.

From "Sufol" and "Brot," lit. "sugar bread."

sufolduul សុខុលដូុល

○ n. glaze/frosting.

From "Sufol" and "Du'ul," "sugar-crown." Can also be a verb "to coat/crown with sugar."

sufolus សុខុលុស

— adj. sugary.

"Sufol" with the suffix "-us."

sujur សុជីរ

— v. astonish, dazzle.

suk សុក

○ adj. least.

From "Zuk," "most."

sukaat សុកាត

— n. intent, intention.

Based on "Sukah," "to intend." Edited from "Sukahnd."

sukah សុកាត

— v. intend.

sukiv សុកិវ

○ n. minimum.

Derived from "Suk," "least." Also used as an adjective.

sul សុល

● n. day.

sulak សុលក

— adj. casual, nonchalant.

suld សុលុដ

— n. shoulder.

suldaan សុលាតាំង

— n. apocalypse, armageddon, doomsday.

Inspired by "Sul" and "Oblaan."

suldaanuv សុលាតាំងុវ

○ adj. apocalyptic.

"Suldaan" with the suffix "-uv." Edited from "Suldaanil."

suleyk សុលីក

● n. power.

suleykaar សុលីកការ

● adj. powerful.

suleykoz សុលីកគួរ

○ n. hierarchy.

Based on "Suleyk," "power."

suleyksejun សុលីកគួរទេសចរណ៍

● adj. realm, dominion.

Lit. "power of the king."

suliiv សុលីវ

○ v. choke, strangle.

Edited from "Drend." From "Su" and "Liiiv," "air-wither."

sulovaas សុលីវអាស

+ n. aria.

From "Su," "air," and "Lovaas," "song."

sulus សុលីសុលី

○ adj. daily.

"Sul" with the suffix "-us."

sulvek សុលីវកេ

— n. comfort, solace.

For both noun and verb -- to comfort someone, or to find comfort in something.) Edited from "Suhlvek."

sulvekaal សុលីវកេអាលុ

○ adj. comfortable.

sum សុម

○ v. breathe.

The verb form of "Su'um," also derived from "Su."

sumaar សុមារ

○ n. nose, nostril.

A variation of "Sum," "to breathe."

sumaariiv សុមារីវ

+ n. tissue paper.

From "Sumaar" and "Riiv," "nose-cloth."

sumaaas សុមាតុស

○ n. lung, lungs.

Refers to "Sum," is its own plural.

sumah សុមាតុ

◦ v. whisper, murmur.

Derived from "Sum," "breathe."

sun ʂʊn̥

◦ v. blow, to blow air.

Edited from "Bos." Related to "Su," "air."

sunaak ʂʊn̥aak̥

— n. pipe, reed, woodwind.

Referred to "Su" ("Air").

sunah ʂʊn̥aḥ

— n. lance.

sunu ʂʊn̥u

◦ v. sigh.

From "Su," "air."

sunvaar ʂʊn̥v̥aːr

• n. beast / beasts.

See also "Sivaas." Connotations may be more wild or savage, closer in meaning to "monster" than "animal."

sur ʂʊr

◦ adj. yellow.

suraas ʂʊrəːs

— n. gust, surge, flurry.

suraath ʂʊrəːθ

◦ n. velocity.

Related to "Su," "air."

surahgol ʂʊrəːɣol̥

◦ n. hurricane.

A compound of "Su" and "Rahgol," "air rage."

suranmiik ʂʊrəːm̥iːk̥

— adv. especially, specifically, particularly.

suril ʂʊrɪl̥

— n. wheat.

sus ʂʊs

◦ adj. bloody / bloodied.

Derived from "Sos," with the suffix "-us," contracted to form an easier-to-pronounce word.

sutah ʂʊt̥a

— v. sprinkle, spritz.

suth ʂʊt̥u

◦ n. breeze, draft.

Related to "Su," "air."

suwulaan ʂʊwul̥aːn

• n. twilight.

suyah ʂʊj̥a

— v. hug.

suz ʂʊz

— v. figure, estimate.

The verb meaning "to figure," rather than a person "figure."

svaan ʂv̥aːn

— adj. every.

svaangein ʂv̥aːŋeːn

◦ pron. everyone.

See also "Pah."

svenjir ʂv̥en̥jir

— n. savanna.

svin ʂv̥iːn̥

— v. swim.

From Old Norse "svima."

sviniik ʂv̥iːn̥iːk̥

— n. swimmer.

Svin and -iik.

svistak ʂv̥iːst̥aːk̥

— n. ankle.

T

taak ʈaːk̥

— interj. ouch!/ow!.

taargu ʈaːr̥gu

◦ v. degrade, debase, abase.

Related to "aar," "servant/slave."

taavin ʈaːv̥iːn̥

— n. debris, refuse.

taavoz ʈaːv̥oːz

— v. elaborate.

taazokaan ʈaːz̥oːk̥aːn̥

• n. tamriel.

tafiir ʈaːf̥iːr̥

• n. thief.

tah ʈaːh

• n. pack.

tahdoor ʈaːd̥oːr̥

— n. barrel. <i>Edited from "Hamrak."</i>	— n. compassion.
tahlok 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻	tauliis 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻
○ n. flock. <i>Lit. "pack (of the) sky."</i>	— n. talisman.
tahlon 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻	taumir 𩏻𩏻𩏻𩏻𩏻𩏻𩏻
— v. align, straighten, order.	— n. bridle.
tahmus 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻	tavus 𩏻𩏻𩏻𩏻𩏻𩏻𩏻
— v. react. <i>Based of the Finnish "Taantumus" (Reaction).</i>	— adj. tan, beige.
tahmusend 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻	tefsu 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻
— n. reaction. "Tahmus" with the suffix "-end."	○ v. suck. <i>Lit. "pull," "air."</i>
tahrodiis 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻	tegal 𩏻𩏻𩏻𩏻𩏻𩏻
• adj. treacherous.	— v. counter.
tahrovin 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻	tegalrot 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻
• n. treachery.	○ v. object, disagree. <i>From the words "Tegal" meaning "counter" and the word "Rot" meaning "word."</i>
tahvir 𩏻𩏻𩏻𩏻	tegalrotak 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻
— adj. straight.	○ n. objection. <i>From the word "Tegalrot" meaning "Object" and the suffix "-ak."</i>
tahzos 𩏻𩏻𩏻𩏻𩏻𩏻	teivo 𩏻𩏻𩏻𩏻
— n. broth.	— adj. drunk, intoxicated, inebriated.
tal 𩏻𩏻	tekar 𩏻𩏻𩏻𩏻
— n. account, report.	— adj. hideous, haggard, ugly.
talaav 𩏻𩏻𩏻𩏻	tekarom 𩏻𩏻𩏻𩏻𩏻
— n. hoof.	— n. hideousness, ugliness. "Tekar" with the suffix "-om."
taldeykraan 𩏻𩏻𩏻𩏻𩏻𩏻𩏻𩏻	tend 𩏻𩏻𩏻
+ n. newspaper. <i>From "Tal" and "Deykraan," "report paper."</i>	— v. bar, obstruct. <i>Based on "Tendrok," "Barrier/Obstruction."</i>
tanz 𩏻𩏻𩏻	tendrok 𩏻𩏻𩏻𩏻
— v. dance.	— n. barrier, obstruction.
tarim 𩏻𩏻𩏻𩏻	ter 𩏻𩏻
— n. toll.	— v. add, augment, increase, produce, amplify, make many of. <i>Rhymes with "air." Edited from "Tjer."</i>
tarn 𩏻𩏻𩏻	terag 𩏻𩏻𩏻
— adj. steady, stable.	— v. harry, harass, badger.
tarukun 𩏻𩏻𩏻𩏻𩏻	tet 𩏻𩏻
— v. jabber, gabble, gibber.	— n. title, epithet. <i>Inspired by Scandinavian terms for "title."</i>
tarvok 𩏻𩏻𩏻𩏻	tey 𩏻𩏻
— n. greed.	• n. tale.
tarvokus 𩏻𩏻𩏻𩏻𩏻	
— adj. greedy. "Tarvok" with the suffix "-us."	
tasnah 𩏻𩏻𩏻𩏻	

teyfuniik トエフニイク

- n. storyteller.
From "Tey" and "Fun."

teymaak トエマック

- n. chronicle.
From "Tey," "tale."

teyx トエク

- adj. front.

teyxah トエカ

- n. frontier.
Derived from "Teyx."

teyxom トエコム

- n. bangs.
Literally "Front hair."

thaal トアラ

- v. leap.
Slightly derived from "Thral," "jump."

thaar トアラ

- v. obey.
The verb form of "Thaarn."

thaarn トアラ

- n. obedience.

thaarnu トアラヌ

- adj. disobedient.
"Thaarn" + "-nu": "without obedience";
synonymous with "Vozothaarn."

thalabrot トーラブロット

- n. pastry.
From "Brot," "bread."

ther トアラ

- n. square, center.

thesk トアラス

- n. mess, disarray, turmoil.
From Icelandic "sothaskapur."

thok トオク

- n. dirt, soil.
From Old Norse "othokku."

thokaz トオカズ

- v. pollute.
From "Thokus," "dirty."

thokriiv トオカズタシヤ

- n. rag.
Literally 'dirt-cloth'.

thokus トオカズ

- adj. dirty.

From "Thok" with the suffix "-us."

tholaar トオラ

- n. artifact, artefact, relic.

tholah トオラ

- v. tolerate.

Derived from Old Norse.

thon トオノ

- n. ton.

thraat トオラート

- prep. despite.

From the Icelandic word for "despite," "Ã¾rÃ¾tt."

thral トオラル

- v. jump.

thrinmah トオラリマ

- n. pineapple.

thu'um トオラム

- n. dragon shout, voice.

This refers to the power of the Voice, not regular speech.

thu'umnu トオラムヌ

- adj. voiceless.

A slur or curse, implying someone is incapable of the Voice.

thul トオラ

- n. thunder.

Shortened from "Thu'ul."

thulkei トオラク

- adj. thunderous.

"Thul" with the suffix "-kei." Shortened from "Thu'ulkei."

thun トオラ

- n. law.

From "Thur," "overlord."

thunkodiik トオラニ

- + n. police, policeman.

From "Thun" and "Kod," "law-wielder."

thunuth トオラニ

- n. judge.

From "Thun" and "Uth," someone who commands law.

thunuv トオラニ

- adj. legal.

"Thun" with the suffix "-uv," "of or pertaining to the law." Edited from "Thuniil."

thunvu ト・ン・ブ・ウ

◦ n. lawless, bandit, outlaw.

An adjective that means "lawless," as well as a noun that means "bandit" or "outlaw."

thur ト・ル

- n. overlord, overlordship, lordship, tyranny, tyrant.

Expanded definition to include "lordship" and "overlordship."

thurot ト・ロ・ト

◦ n. absolute, absoluteness, an absolute truth.

A compound meaning "overlord word." The adjective "absolute" and a noun meaning "an absolute truth."

thus ト・ト・ト

— n. shore.

Altered from "Tuuz" to avoid homophone with "Tuz." Edited from "Tuus" to avoid homophone with "Tus."

thuz ト・ト・ト

◦ adv. thus, therefore.

Related to "Ruz," "then."

tti ト・ト

◦ v. count.

To count time or items. Like "Krii," its past form is "Tiaan."

tiid ト・ト

- n. time.

tiid-ahraan ト・ト-ア・ラ・ア・ン

- n. time wound.

tiid-bo ト・ト-ボ

◦ n. time-flight, time travel, also as a verb, to fly through time.

tiid-haalziik ト・ト-ハ・ル・ツ・イ・ク

+ n. metronome.

From "Tiid" and "Haadziik," lit. "time-clapper."

tiid-staadnau ト・ト-ス・タ・ア・ド・ナ・ウ

◦ adj. existing outside of time, or not bound to the laws of time.

Primarily in reference to the Elder Scrolls. Lit. "time-unbound." Edited from "Muirney."

tiidahmaan ト・ト-ア・マ・ン

◦ n. flashback, recollection, thoughts of the past.

Lit. "time-remember."

tiidfar ト・ト・フ・ア・ル

◦ n. calendar.

Lit. "time-track."

tiidmah ト・ト・マ・ハ

◦ v. destine.

Lit. "time-fall." Edited from "Vruun."

tiidmiiraak ト・ト・ミ・ラ・ア・ク

+ n. wormhole.

From "Tiid," "time," and "Miiraak," "portal."

tiidnavir ト・ト・ナ・ビ・ル

◦ n. lineage, line, house.

Based on "Tiid" and "Ragnavir."

tiidnu ト・ト・ヌ

◦ adj. timeless, permanent, immutable, steadfast.

Edited from "Ahgul."

tiidnul ト・ト・ヌ・ル

◦ n. timelessness, permanence, immutability.

Edited from "Ahgulom."

tiidus ト・ト・ス

◦ adj. timely.

From "Tiid," "time" with suffix "-us."

tiiduv ト・ト・ウ

◦ adj. temporal.

"Tiid" with the suffix "-uv." Edited from "Tiidiil."

tiik ト・ト・ク

— v. hang.

tiin ト・ト・ン

— adj. weary.

tiinah ト・ト・ナ・ハ

◦ n. aunt.

Related to "Briinah," "sister." Edited from "Borbrii."

tiindo ト・ト・ド

◦ n. vintage.

From "Tiid," "time."

tiinu ト・ト・ヌ

— adj. countless.

"Tii" with the suffix "-nu."

tiiraaz ពិរាជ

- *adj.* sad.
Corrected from "Tiraaz."

tiiraazom ពិរាជអំ

- *n.* sadness.
"Tiraaz" with suffix "-om." *Corrected from "Tiraazom."*

tiizak ពិជីក

- *n.* cistern.

tik ពិក

- *n.* month.

tikaar ពិការ

- *adv.* monthly.
Tik + -gaar.

til ពិល

- *adv.* there.

timak ពិមុក

- *v.* mumble, mutter.

tind ពិណិដ

- *v.* chat.
A shortened, casual form of "Tinvaak."

tindey ពិណិជីយ

- *n.* calligraphy.

tingrol ពិង្ហាល់តុង្ហាល់

- *n.* mongrel.

tinvaak ពិវាក

- *v.* talk, speak, discuss / speech, conversation, discussion.
Can be used as both a verb, "to talk/speak," and a noun meaning "talk," "speech," or "conversation."

tinvaakin ពិវាកនៅក្នុង

- *n.* speaker, orator.
Based on "Tinvaak."

tinvaaknu ពិវាកនៅក្នុងគ្មាន

- *adj.* speechless.

tinvaakuv ពិវាកនៅក្នុងរោង

- *adj.* social, conversational.
From "Tinvaak," "speech." Edited from "Maatel."

tinvaatey ពិវាកនៅក្នុងពីរ

- *n.* play, an oral story.
From "Tinvaak" and "Tey," "spoken tale."

tinviis ពិវាកនៅក្នុងរោង

- *n.* accent.

Edited from "Araak." Related to "Tinvaak," "speech."

tinvirlaan ពិវាកនៃវិរាលា

- *n.* syntax.
This was created from "Tinvaak" (speech) and "Virlaan" (order).

tinvok ពិវាកនៃវិភាគ

- *n.* language.
Based on "Tinvaak," "speech."

tir ពិរ

- *adv.* out.

tirah ពិរហូរ

- *adj.* foreign.
Based on "Tir," "out."

tirahk ពិរហូរណ៍

- *adj.* safe.

tirahkom ពិរហូរណ៍សេរី

- *n.* safety, safeness.

tiran ពិរណ៍

- *n.* border.

tirdun ពិរឌូន

- *n.* sage.
Shortened from "Tirduun."

tirn ពិរណ៍

- *n.* ware / wares.
Is its own plural.

tirsum ពិរសុំ

- *v.* exhale.
Compound meaning "out-breathe."

tirtiv ពិរពិរណ៍

- *adj.* outward.
"Tir" with the suffix "-tiv."

tirvah ពិរវាទូរ

- *n.* clover.

tirzahtiid ពិរឆាតិធន ពិរតិ

- *adj.* obsolete.
Lit. "out of time," or "out of the finite time."

tivoz ពិវាភិរិបុរ

- *n.* upkeep.

to ពិទី

- *conj.* though, although.
Pronounced like "toe."

todoł トーナー		"Pozaar" compounded with "Ton," "thousand."
— <i>n.</i> gait.		
togaat トガート		toor トーラ
• <i>v.</i> attempt.	• <i>n.</i> inferno.	
tokaan トカーン		toorus トーリル
— <i>n.</i> number.	○ <i>adj.</i> infernal.	
tokaas トカース	From "Tokaan," "number."	"Toor" with the suffix "-us." Edited from "Tooril."
— <i>n.</i> math, mathematics.		
tokaasiik トカシイク	+ <i>n.</i> calculator.	tor トーラ
"Tokaas" with the suffix "-iik," "that which does math."	"Tokaasiik" with the suffix "-iik," "that which does math."	— <i>n.</i> dusk.
tokah トカホ		toraas トラス
— <i>n.</i> guild, organization, league, club.		— <i>n.</i> doe.
Edited from "Dokahl."		Related to "Toriig."
tokingrah トカシヨウ	○ <i>adj.</i> flexible.	toriig トリイグ
Loosely translated, "able to make long."		— <i>n.</i> stag, buck.
tol トロ	• <i>pron.</i> that.	torsul トロサル
		○ <i>n.</i> thursday / turdas.
tolaak トロアク	— <i>v.</i> twist.	Lit. "Dusk Day."
tolaas トロアス	— <i>n.</i> advise/advice.	tovaak トバーカ
Edited from "Barlaas."		○ <i>v.</i> suggest, suggestion.
tolal トロラ	— <i>n.</i> honey.	Edited from "Bardur." Related to "Tinvaak," "talk."
ton トノ	— <i>n.</i> thousand.	tovit トビット
		• <i>v.</i> search.
toneruvos トノエラボス	○ <i>n.</i> millennium.	tovitaan トビターン
A compound meaning "thousand-year."		• <i>n.</i> searcher, seeker.
tonkranek トノクラン	+ <i>n.</i> kilogram.	tovok トボク
A compound of "Kranek" and "Ton." Extended from "Tonkraan."		— <i>n.</i> wonder.
tonmezaar トノメザル		tovokei トボケイ
— <i>n.</i> kilometer.		— <i>adj.</i> wondrous.
A compound of "ton," "thousand," and "mezaar," "meter."		From "Tovok" with the suffix "-kei."
tonpozaar トノポザル	— <i>n.</i> kiloliter.	tovos トボス
		— <i>n.</i> thyme.

traaskei トラスケイ	— <i>n.</i> thorn.
— <i>adj.</i> grievous. "Traas" with the suffix "-kei," "full of grief."	
traaz トラツ	trug トルグ
— <i>n.</i> beach.	— <i>v.</i> stagger.
trah トラハ	truk トルク
— <i>v.</i> grieve.	— <i>n.</i> thing.
trahkiin トラヒン	trum トルム
○ <i>n.</i> trait, attribute. From "Kiin," "born," an inborn quality.	○ <i>v.</i> sink. From "Tum," "down." The verb "to sink," not the noun.
treiyun トライユン	trun トルン
— <i>n.</i> cannon .	— <i>n.</i> case, matter, affair, ordeal. Edited from "Htitir."
tren トレン	tu トウ
— <i>n.</i> mile.	● <i>n.</i> hammer.
treymoz トレイモズ	tudren トードレン
— <i>v.</i> ambush.	— <i>n.</i> wrist. Edited from "Deh."
triik トリック	tuk トウク
— <i>n.</i> caravan, train, any procession of travelers.	— <i>n.</i> brick.
trimal トリマル	tuknokin トウコキン
— <i>n.</i> trinket. Based mostly on a small ware, a small thing. Wares and Trinkets are used interchangeably in the cases of some shop keepers and traders.	○ <i>n.</i> bricklayer. Literally, "bricklayer," from "Tuk" and "Nok."
trin トリン	tukuz トク
— <i>n.</i> string.	— <i>v.</i> suppress. Related to "Ukuz," "oppress."
trir トリル	tul トウル
— <i>n.</i> tip.	○ <i>conj.</i> still, yet. Used to mean both "still" and "yet." From "Rul," "when." Edited from "Maht."
trof トロフ	tuld トウルド
— <i>v.</i> shred.	○ <i>v.</i> tumble. Based on "Wuld," "whirlwind," in a sense of spinning.
trofir トロフィル	tulk トウルク
— <i>adj.</i> tropic.	— <i>n.</i> sty. From the Welsh for "sty," "twlc."
trofiren トロフィレン	tum トウム
— <i>adj.</i> tropical. Edited from "Wernek." Means "of or originating from the tropics."	● <i>prep.</i> down.
trog トログ	tumah トウマ
— <i>v.</i> snatch, snag, grab. Edited from "Vork."	○ <i>n.</i> downfall, collapse, crumble. From "Tum" and "Mah." Also a verb, "to collapse, crumble, or have a downfall."
trok トロク	tumbo トウムボ
— <i>n.</i> stuff. A variation of 'truk' meaning 'thing'. Informal.	
troz トロツ	

◦ v. descend.

From the words "Tum" meaning "Down" and "Bo" meaning "Move."

tumbonaar トムボーラー

◦ v. prostrate.

From "Tum," "down," and "Bonaar," "humble."

tun トゥン

— n. trade.

Can also be a Verb.

tunihah トゥニハハ

◦ n. doloire .

Related to "Hakun." This type of axe is sometimes called a Wagoner's Axe. It is known that axes of this type were carried with the wagon trains supporting medieval and Renaissance armies. It was probably used as both a tool and a weapon and many are found in various armories around the world. .

tuniik トゥニイク

— n. trader.

"Tun" with the suffix "-iik."

turguld トーグルド

— n. buckler.

turgun トーグン

— n. bucket.

turog トーログ

— n. mule.

tursaal トーサル

— n. citizen, civilian.

tursaaldein トーサルデイン

— n. citizenship.

The noun "tursaal" with the suffix "ein/dein."

tursaaluv トーサルув

— adj. civil.

"Tursaal" with the suffix "-uv."

tursak トーサク

— v. collapse, crumble.

tus トス

— n. plate.

tus-niiv トスニイフ

+ n. baseball.

From "Tus" and "Niiv," "plate-ball."

tusron トスロントス

— v. race, sprint, to move at full speed.

tuz トツ

• n. blade.

U

ubaak ウバアク

— n. base, station.

ufiik ウフィック

• n. troll.

ufiin ウフィン

— v. invent.

ufiinsah ウフィンサ

— n. invention.

Based on the Norwegian word "oppfinnelse." Edited from "Ufinseh."

ufiinsiik ウフィンシイク

— n. inventor.

Based on "Ufiinsah" with the suffix "-iik."

ufir ウフィル

— adj. decent, respectable.

ufirzah ウフィルザ

— n. decency.

From "Ufir," "decent."

uft ウフト

— n. feather.

uftdwiin ウフトドゥイン

◦ n. mithril.

Based on "Uft" and "Dwiin," "feather-steel."

iful ウフル

— v. worry.

Can be used as a noun or a verb.

ukiir ウキイ

— n. antic, caper.

ukust ウカスト

— n. oppression.

Edited from "Ukund."

ukuz ウカズ

— v. oppress.

Edited from "Ukun."

ukuziik ウカズイイク

— <i>n.</i> oppressor. "Ukuz" with the suffix "-iik." Edited from "Ukuniik."	— <i>n.</i> oregano.
ul ㄨㄩ • <i>n.</i> eternity.	um ㄩㄢ — <i>prep.</i> around.
ulaak ㄨㄩㄱ ㄩㄻ — <i>v.</i> care. <i>Also a noun.</i>	umaak ㄨㄩㄱ ㄩㄻ — <i>n.</i> log, record. <i>Can also be used as a verb, "to log/record."</i>
ulaakei ㄨㄩㄱ ㄩㄻ — <i>adj.</i> careful. "Ulaak" with the suffix "-kei."	umdaal ㄩㄢ ㄩㄻ ㄩㄻ — <i>n.</i> hilt.
ulaaknu ㄨㄩㄱ ㄩㄻ ㄩㄻ — <i>adj.</i> careless. "Ulaak" with the suffix "-nu."	umriid ㄩㄢ ㄩㄻ ㄩㄻ — <i>n.</i> treasure. <i>Can be used as a noun or a verb.</i>
ulaaknurom ㄨㄩㄱ ㄩㄻ ㄩㄻ ㄩㄻ ㄩㄻ — <i>n.</i> carelessness. "Ulaaknu" with the suffix "-rom."	un ㄩㄢ • <i>pron.</i> our, ours.
ulaan ㄨㄩㄱ ㄩㄻ — <i>adj.</i> entire, whole, complete. <i>Edited from "Ullan."</i>	unad ㄩㄢ ㄩㄻ — <i>v.</i> choose. <i>Edited to "Unad" so it doesn't conflict with the verb suffix "-iin."</i>
ulanhimdah ㄨㄩㄱ ㄩㄻ ㄩㄻ ㄩㄻ ㄩㄻ — <i>adj.</i> national. <i>Lit. "whole-home."</i>	unadaan ㄩㄢ ㄩㄻ ㄩㄻ — <i>adj.</i> chosen. "Unad" with "-aan." Is also the present perfect form of "Unad," "have chosen."
ulaz ㄨㄩㄱ ㄩㄻ — <i>n.</i> angle.	unagein ㄩㄢ ㄩㄻ ㄩㄻ ○ <i>n.</i> patron. <i>Based on "Unad" and "Gein," literally, "chosen one."</i>
uld ㄨㄩㄳ ○ <i>v.</i> might. <i>Based on "Aal." The verb "might," not the noun meaning "strength/power."</i>	unahzaal ㄩㄢ ㄩㄻ ㄩㄻ ㄩㄻ • <i>adj.</i> unending / ceaseless / eternal (less common than unslaad).
ulfah ㄨㄩ㄰ ㄩㄻ — <i>n.</i> creature.	unaz ㄩㄢ ㄩㄻ — <i>adj.</i> happy.
uliid ㄨㄩㄲ ㄩㄻ — <i>adj.</i> precise.	unaziin ㄩㄢ ㄩㄻ ㄩㄻ — <i>adv.</i> happily. <i>An alteration of "Unaziin."</i>
uliidom ㄨㄩㄲ ㄩㄻ ㄩㄻ — <i>n.</i> precision, preciseness. "Ulid" with the suffix "-om."	unazom ㄩㄢ ㄩㄻ ㄩㄻ ㄩㄻ — <i>n.</i> happiness. <i>Derived from "Unaz" with the suffix "-om."</i>
ulm ㄨㄩㄳ — <i>n.</i> elm.	undaar ㄩㄢ ㄩㄻ ㄩㄻ — <i>adj.</i> final.
ulokuun ㄨㄩㄱ ㄩㄻ ㄩㄻ — <i>n.</i> emperor, empress.	undin ㄩㄢ ㄩㄻ ㄩㄻ — <i>prep.</i> behind.
uloz ㄨㄩㄳ ㄩㄻ — <i>v.</i> wreck.	undoriik ㄩㄢ ㄩㄻ ㄩㄻ ㄩㄻ — <i>n.</i> adventurer. "Undoro" with the suffix "-iik."
uluthan ㄨㄩㄲ ㄩㄻ ㄩㄻ ㄩㄻ —	

undoro うんどろ	— <i>n.</i> adventure.
undorokei うんどろくゑい	— <i>adj.</i> adventurous. "Undoro" with the suffix "-kei."
unen うねん	— <i>n.</i> billion.
uniid うにいだ	○ <i>n.</i> term. <i>From the words "Tiid" meaning "Time" and "Unad" meaning "Choose."</i>
unmaar うまーる	○ <i>pron.</i> ourselves. <i>The reflexive of "Mu."</i>
unon うのん	— <i>n.</i> million.
unslaad うんすらー	● <i>adj.</i> unending / ceaseless / eternal.
unslaar うんすらー	○ <i>adv.</i> forevermore, evermore, everlasting, everlasting. <i>Related to "Unslaad," "unending." Can be used as an adjective or an adverb.</i>
unstiid うんすいだ	○ <i>adv.</i> always, forever. <i>Derives from "Unslaad" and "tiid."</i>
unt うん	● <i>v.</i> try.
untaar うなーる	○ <i>adj.</i> servile, abject. <i>Related to "Aar," "slave/servant."</i>
untak うんたー	○ <i>n.</i> trial. "Unt" with the suffix "-ak," the act of trying.
unviig うんびい	— <i>v.</i> dodge. <i>From Swedish "undvika," Norwisch "unnvike" and Danish "undvige."</i>
ur ウル	— <i>n.</i> oar.
uraan ウラーン	— <i>n.</i> brilliance, radiance, splendor.
urah ウラ	
uraniik ウラニイク	— <i>n.</i> clock. <i>derived from German "Uhr" and from Latin "hÅ̄ra" ("hourâ€œ").</i>
urid ウリド	— <i>adj.</i> brilliant, radiant, splendid. <i>Edited from "Nirah."</i>
uriif ウリイフ	— <i>v.</i> reward, award. <i>Can also be used as a noun.</i>
urik ウリイク	— <i>n.</i> prize. <i>Slightly related to 'Urid' - reward.</i>
urikras ウリイクラス	— <i>adj.</i> broad. <i>Used to describe like a broad scale(urik vrii), or broad sword (urik zahkrii), or broad understanding perhaps even, once "understanding" or "knowledge" would be added to the dictionary. Not sure how well it would combine with a word though, might need revision.</i>
uroksvala ウロクスヴァーラ	— <i>n.</i> epidemic. <i>Urik "broad" + Kras "sick."</i>
urzun ウルズン	— <i>n.</i> marauder, reaver.
us ウス	— <i>v.</i> determine, conclude, choose.
uskoros ウスコロス	● <i>prep.</i> before.
uskriif ウスクリイフ	○ <i>n.</i> precedent. <i>Compound of "Us," "before," and "Koros," "event."</i>
uslovaas ウスロバース	— <i>n.</i> recipe. <i>Based on the Norwegian and Finnish language.</i>
usnaan ウスナーン	○ <i>n.</i> prelude. <i>Lit. "fore-song."</i>
usnutiid ウスヌチイド	○ <i>adj.</i> foremost. <i>From "Us" and "Naan," "before any."</i>

○ n. history. Lit. "before the present time." This word previously meant "past."	— v. convert.
ustidaan ុំតិដាន ○ n. historian. <i>Edited from "Rotusnutiidel."</i>	uzvinos ុំវិនូស ○ adj. unassailable. <i>From Uznahgaar 'unbridled,' Vis 'can,' and Nos 'to strike.'</i>
ustiid ុំតិដ ○ n. past. Lit. "before-time." Was previously "Usnutiid."	
usukah ុំសុកា ○ v. premeditate. <i>From "Sukah" and "Us," "fore-intend."</i>	
usal ុំសុល ○ n. yesterday. A compound of "Us" and "Sul," "before-day."	
utan ុំពុន — adv. abroad, afar.	V
uth ុំឃ ● v. command, order.	vaad វោដ — n. canoe/boat.
uthaarn ុំឃាន ○ v. enforce. <i>Compound of "Uth" and "Thaarn," "command obedience."</i>	vaagol វោកលោក ○ adj. stalwart, stout, sturdy, sturdiness. <i>Related to "Gol," "earth," "sturdy or stout as earth."</i>
uthaarniik ុំឃានឱក ○ n. enforcer. "Uthaarn" with suffix "-iik."	vaak វោកក — v. ram.
uthim ុំឃិម — n. colony.	vaal វោល ● n. bay. "To keep at bay," "to hold at bay," rather than the body of water.
uv ុំវ ● conj. or.	vaalt វោលតុល — v. fold.
uvokriin ុំវុក្រីឃ — n. hypocrite.	vaaltspiin វោលតុលបីឃីណ + n. laptop. <i>From "Vaalt" and "Spiin," lit. "fold-screen."</i>
uzgrolein ុំជ្រុលីន ○ n. paradox, absurdity, anomaly, inconsistency. <i>Edited from "Jovein." Means "not bound to the world."</i>	vaan វោន ○ v. glide, soar. <i>Edited from "Vond." From "Viing," "wing."</i>
uzgroleinuv ុំជ្រុលីនុវ ○ adj. absurd, paradoxical. <i>Edited from "Joviin." From "Uzgrolein," "paradox."</i>	vaar វោរ — v. relent.
uznahgaar ុំឃានហារ ● adj. unbridled.	vaard វោរដី — n. fjord.
uzur ុំូរ	vaaril វោរិល — n. campaign, crusade.
	vaarnu វោនុ — adj. unrelenting, ruthless.
	vaarnufaaz វោនុហារីឃី ○ n. torment, anguish, agony. <i>Lit. "unrelenting pain." Edited from "Yevul" and "Vulfaaz."</i>
	vaarnurel វោនុឡុលុល ○ v. overwhelm, overtake.

From "Vaarnu" and "Rel," "to dominate unrelenting."

vaaruk ヴァルク

— n. gossip, rumor.
Can be also used as a verb.

vaarun ヴァルン

— n. scoundrel.

vaat ヴィアト

• v. swear / swore.

vaaz ヴィアズ

• v. tear.

From the "Soul Tear" shout in the Dawnguard dlc. Tear rip, not Tear cry.

vaazaan ヴィアザン

○ adj. torn.
"Vaaz" with the suffix "-aan." Also, "have torn."

vaazkein ヴィアツキーン

○ n. civil war.
A compound of "Vaaz" ("to tear") and "Kein" ("war").

vah ヴィハ

• n. spring.

vahdin ヴィハーディン

• n. maiden.

vahk ヴィハク

— adj. easy, simple.

vahkroved ヴィハクローヴド

— adj. susceptible.
A combination of "Vahk," "easy," and "Kroved," "corrupt."

vahkunz ヴィハクンツ

○ n. halberd, poleaxe.
From "Hahkun," "axe." Edited from "Vahkunmiir."

vahladyuld ヴィハラダリード

— n. finance.
Lit. "manage-money."

vahliii ヴィハリイ

— v. seduce.

vahliind ヴィハリンド

— n. seduction.
"Vahliii," "seduce" with suffix "-nd."

vahlin ヴィハリン

— n. majesty.

vahlogolz ヴィハロゴルツ

○ n. standing stone.

Derived from "Vahlok" and "Golz" (by the analogy of "Dovahgolz").

vahlok ヴィハロク

• n. guardian.

vahlokeyv ヴィハロケイヴ

○ n. guardianship, responsibility, charge.

Lit. "guardian duties."

vahlom ヴィハロム

○ n. freshwater.

A compound of "Vah" and "Lom," "spring-water."

vahlomok ヴィハロモク

○ n. spring, spa.

From "Vah," "spring," and "Lomok," "pool," refers to a water or mineral spring.

vahlt ヴィハルト

— adj. left.

The direction left, as opposed to the past tense of leave.

vahlukad ヴィハルカド

— n. compromise.

Also a verb.

vahlusend ヴィハルスエンド

— n. commission .

vahlusendaar ヴィハルスエンドアーダー

— n. commissioner.

vahmaan ヴィハマーン

— n. member.

vahn ヴィハーン

○ n. maid.

Based on the word "Vahden" which means maiden.

vahnis ヴィハニス

— n. blemish.

vahnuk ヴィハヌク

— v. fascinate, enthrall.

vahnuv ヴィハヌブ

○ adj. vernal.

"Vah" with the suffix "-nuv," "of or pertaining to spring." Edited from "Vahiil."

vahpruzah ແກ້ວມະນີ່ງາຫຼາຍ

- *adj.* valid, legitimate.

Modified from "true and good."

vahraan ແກ້ວມະນີ່ງາຫຼາຍ

- *v.* heal, treat, treatment, healing.

From "Vo-Ahraan," "un-wound." The verb "to heal" and the noun "healing/treatment." Edited from "Tolsek."

vahraniik ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* healer, any kind of healer or treater of wounds, mental, physical, or otherwise.

From "Vahraan" with the suffix "-iik." Edited from "Tolsekiin."

vahranim ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* medicine.

From "Vahraan," "to heal." Edited from "Tulsekin."

vahriik ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* heir.

Edited from "Defahn."

vahriin ແກ້ວມະນີ່ງາຫຼາຍ

- *adj.* sworn.

vahriz ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* bile.

vahrot ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* vow, oath.

From "Vahriin" and "Rot," "sworn word."

Edited from "Kesmah."

vahrsk ແກ້ວມະນີ່ງາຫຼາຍ

- *adj.* harsh.

vahrskin ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* a person who maintains strict discipline or rule, martinet.

Lit. "Harsh," "master."

vahrugrii ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* memorial, monument.

Based on "Vahrukt," "memory."

vahrukiv ແກ້ວມະນີ່ງາຫຼາຍ

- *v.* commemorate / commemoration.

Expanded definition to include

"commemoration."

vahrukt ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* memory.

vahruktnu ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* amnesia.

From "Vahrukt" with the suffix "-nu," "without memory."

vahruktuv ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* mnemonic.

"Mnemonic" with the suffix "-uv," "pertaining to memory."

vahtinvah ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* testimony, testify.

From the words "Vahzen," "truth," and "Tinvaak," "speech/speak."

vahyarak ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* banner.

vahzah ແກ້ວມະນີ່ງາຫຼາຍ

- *adj.* true.

vahzen ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* truth.

vahzensaag ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* proverb, aphorism.

Literally, "truth-saying."

vaknor ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* coast.

A geographic coast, rather than the verb "to coast (along)."

vakrom ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* chastity.

Shortened variation of "Vakron" with the -om suffix.

vakron ແກ້ວມະນີ່ງາຫຼາຍ

- *adj.* chaste.

vald ແກ້ວມະນີ່ງາຫຼາຍ

- *v.* decimate.

Derived from "Ald," "Destroy."

valdak ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* decimation.

"Vald" with suffix "-ak."

valdrek ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* wretch.

valdrekaan ແກ້ວມະນີ່ງາຫຼາຍ

- *adj.* wretched.

valdrekaanom ແກ້ວມະນີ່ງາຫຼາຍ

- *n.* wretchedness.

valinaar ແກ້ວມະນີ່ງາຫຼາຍ

valk ヴァルク	— adj. majestic.	vasmiir ヴァスミル	— n. staff.
	— adj. nervous.	vath ヴォット	— adj. early. <i>Edited from 'Vuthuul' to 'Vath'.</i>
valkjiik ヴァルクジイク	— adj. giddish. Lit. "nervous joy."	vau ヴォウ	— adj. off. <i>Edited from "Auf" to "Vau."</i>
valkom ヴァルコム	— n. nervousness. <i>The noun form of "Valk," "Nervous," with the suffix "-om."</i>	vax ヴォク	— n. traitor, rebel, renegade.
valkragrind ヴァルクラグリンド	○ n. congress. <i>From "Valkralin," "delegate," and "Grind," "meet."</i>	vaxei ヴォクエイ	— adj. traitorous, rebellious, treacherous. <i>An alternate form of "Vax" with the suffix "kei."</i>
valkralin ヴァルクラリン	— n. delegate.	ved ヴェド	• adj. black.
valokein ヴォロキン	— interj. welcome.	vedaak ヴェダック	○ adj. pitch black, totally dark. <i>Based off is "Ved / Black."</i>
valzapor ヴォルザポル	— n. summerset isle.	vedkrasom ヴェドカラソム	○ n. plague, pestilence. <i>Literally "Black sickness."</i>
vanah ヴアナ	— n. type, version.	veik ヴエイク	— n. acid.
vandul ヴァンダル	— n. window.	veikus ヴエイクス	— adj. acidic. <i>"Veik" with the suffix "-us," "having the qualities of acid."</i>
vandulwahl ヴァンダルワル	○ n. fenestration. Lit. "window-raising."	veiliin ヴエリイン	○ n. gender, sex. <i>Related to "Liin."</i>
vankar ヴアンカ	— v. lack.	veinaar ヴエイナア	— n. veal.
vanras ヴアナス	— n. treaty, compact.	veirey ヴエイレイ	— adj. skinny, thin. <i>Similar to "Yal" but refers more to an object that is thin, whereas "Yal" refers more to an opening, passage, or space that is thin.</i>
vanvaak ヴアナバク	— v. babble, prattle.	veistul ヴエイストル	— adj. wicked, vile.
vasaar ヴアサル	— n. meadow, pasture.	vek ヴエク	— v. hit, impact.
vasik ヴアシク	— v. drain.	veklin ヴエクリン	
vaskin ヴァスキン	— n. flagon.		
vaslahl ヴァスラル	— n. lavender. Also an adjective.		

— v. adjust.	
vel ヴェル — v. tend, nurture, care for. <i>As in "To tend a farm."</i>	○ n. windstorm. <i>Literal equivalent.</i>
velaaz ヴェラズ — n. banquet, feast.	vensul ヴェンスル ○ n. friday / fredas. <i>Lit. "Wind Day."</i>
velokraan ヴェロクラン — n. hummingbird. <i>Derives from "Lokraan," "bird."</i>	ventovitaan ヴェントヴィターン ○ n. disciple. <i>Edited from "Nemel." Means "wind-seeker."</i>
velvaas ヴェルバース ○ n. drinking song. <i>Derived from "Velaaz" ("Feast") and "Lovaas" ("Song, Music").</i>	venzoriik ヴェンゾリック + n. kite. <i>From "Ven" and "Zoriik," "wind-rider."</i>
ven ヴェン ● n. wind, current, path, way. <i>Primarily means "wind." Expanded definition to also mean "path" or "way."</i>	verbaasiik ヴェルバシイク — n. artist. <i>"Babs" with the prefix "Ver-" and the suffix "-iik," "someone who makes art." Literally, "artmaker." Edited from "Verbabsiik."</i>
vendus ヴェンデス ○ adj. windy. <i>"Ven" with the suffix "-us."</i>	verfaas ヴェルファース ○ adj. fearsome. <i>"Faas" with the prefix "Ver-," literally means "fearmaking."</i>
vennesetiid ヴェンネセティド ● n. the currents of time. <i>A compound formed from "Ven" and "Tiid."</i>	vergrav ヴェルグラブ — v. strive, endeavor, focus, to make an effort. <i>"Grav" with the prefix "Ver-," "to make an effort."</i>
venro ヴェンロ ○ adj. handsome. <i>From "Ven" and "Ro," "wind's balance."</i>	vergrundak ヴェルグランダック — n. cartography. <i>Literally, "the act of map-making."</i>
vensedren ヴェンゼドレン ○ n. style, manner, method, fashion, technique, demeanor. <i>Lit. "wind/way of doing." Edited from "Zensedreh."</i>	verilir ヴェリル — v. paint, draw, to make a picture. <i>A non-specific term for a method of creating an image. .</i>
vensekos ヴェンゼコス ○ n. condition, state, aspect. <i>Literally, "wind/way of being." Edited from "Zensekos."</i>	verin ヴェリン — n. element.
venselaas ヴェンセラス ○ n. lifestyle. <i>Literally, "wind/way of life." Edited from "Zenselaas."</i>	verinrii ヴェリンリイ ○ n. elemental . <i>A compound of "Verin" and "Rii," "Element essence." Refers to ethereal spirits of elements (for example, Ice Wraith - "Iizinrii" - elemental of ice and snow).</i>
venselor ヴェンセロ ○ n. paradigm, archetype, model, pattern. <i>Edited from "Lorozen." Lit. "wind of thought."</i>	verkeiniik ヴェルケニイク ○ n. warmonger. <i>"Kein" with the prefix "Ver-" and the suffix "-iik," lit. "someone who makes war."</i>
venstrun ヴェンストルン	verkiir ヴェルキイ

— v. procreate, impregnate, breed, reproduce.
As opposed to Liin (mate/sex) which doesn't necessarily have the purpose of breeding. Ver: to make, Kiir: child.

verlovaas ヴエローバス

○ v. play, perform, music-making, to perform or play a song.
"Lovaas" with the prefix "Ver-," "to make music." Should be used as an intransitive verb; "Rek verlovaas," "she is making music."

verlovaasniir ヴエローバスニル

○ n. instrument, musical instrument.
"Lovaas" with the prefix "Ver-" and suffix "-niir," fully meaning "something one makes music with."

verluz ヴエルズ

— v. intimidate, coerce.

vernenfah ヴエーネンファ

— v. reference.
Lit. "to make mention."

vernevul ヴエーネーブル

— v. urinate, pee, piss.
"Nevul" with prefix "Ver-": lit. "make-urine."

verotiik ヴエローティック

○ n. author.
Lit. "word-maker."

verqulekin ヴエルクレキン

— n. locksmith.
Literally, "lockmaker."

vertal ヴエタル

— v. report, record.
Lit. "to make a report or account."

verut ヴエラット

— v. endanger, threaten.
"Rut" with the prefix "Ver-," "to make danger or threats towards." Edited from "Verhask."

vervisk ヴエルヴィスク

— v. party, celebrate.
The verb from "Visk," lit. "to make celebration."

verwahsar ヴエラウスア

— v. fantasize, daydream.
"To make fantasy," "Wahsar" with the prefix "Ver-."

verziik ヴエルジイク

○ v. inscribe, draw, write.
"Ziik" with the prefix "Ver-," "to make a mark." Means the artistic "to draw" rather than "to draw a sword." Edited from "Vermiir."

vesey ヴエセイ

— v. kiss.
Edited from "Besey."

vet ヴエト

— v. hone, refine, file.

vetgar ヴエトガル

— n. scene.
This word was created using the Icelandic word for "scene," "vettvangur." In a happy accident, the Dovahzul word "vet" means "to hone or file," which works, since a scene is a honed or concentrated section of an act (as in a play).

vex ヴエク

— n. onyx.

vey ヴエイ

• v. cut.

veyd ヴエイド

○ adj. grim, bleak.
From "Ved," "black." Edited from "Jiid."

veydar ヴエイダル

— n. store, shop.

veydo ヴエイド

• n. grass.

veydol ヴエイドル

○ n. moss.
Edited from "Kigrath." From "Veydo," "grass."

veydoraak ヴエイドローク

+ n. cigar.
From "Veydo" and "Raak," lit. "grass-stick" or "weed-stick," Shortened for phonetic reasons.

veydosebriin ヴエイドソブリーン

○ n. seaweed.
Lit. "grass of the sea."

veydoz ヴエイドゾ

○ n. weed.
Related to "Veydo," "grass."

veydusaas ヴエイドスアス

+ n. tobacco.
From "Veydo" and "Pusaas," lit. "grass-powder" or "weed-powder," Shortened for

<i>phonetic reasons.</i>	
veyko វេកែ	<i>compound of 'Vith' and 'Jun'; lit. "Serpent King."</i>
○ <i>v. eviscerate, disembowel, gut.</i> <i>From "Vey," "to cut."</i>	
veyl វេល	viik វិក
— <i>prep. forth.</i> <i>As in "He comes forth."</i>	• <i>v. defeat.</i>
veyloz វេលូស	viil វិល
— <i>n. portrait.</i>	— <i>n. animus.</i>
veyr វេរ	viilon វិលូន
— <i>v. bloom, blossom, flourish.</i>	— <i>n. wire, thin rope.</i>
veysed វេស់	viilt វិលិត
○ <i>n. trident.</i> <i>From "Vey," "cut," and "Sed," "three."</i>	— <i>adj. right.</i> <i>The directional right, as opposed to just/fair or correct. Edited from "Volt."</i>
veysenor វេស់នូរធម៌នូរធម៌	viim វិម
○ <i>n. solstheim.</i> <i>A compound of "Vey," "Se" and "Nor," it literally means "cut of land." Solstheim was a part of mainland, but it was sundered from the rest of Skyrim as a result of the battle between Dragon Priests Vahlok and Miraak.</i>	○ <i>v. shimmer, glimmer, glisten, sparkle, glow, glint.</i> <i>From "Viin," "shine." Edited from "Hindiis."</i>
veysun វេសុន	viimuz វិមូូូូូូ
● <i>n. ship.</i>	○ <i>n. tsaesci, serpent-men, snake-men.</i> <i>Derived from the composition of the words Vith and Muz, its literal meaning is Serpent-Men and refers to the serpent-folk of Akavir.</i>
veyz វេីស	viin វិន
— <i>n. glass.</i>	● <i>v. shine.</i> <i>Alduin says it.</i>
vezar វេសារ	viinazil វិនីសិនីសិនី
— <i>n. market.</i> <i>Ment to sound similar to bazaar.</i>	— <i>n. quicksilver.</i> <i>Somewhat derived from "Viin," "shine."</i>
viid វិីដ	viing វិឃីង
— <i>adj. aqua.</i>	● <i>n. wing.</i>
viiden វិីឌីន	viingaal វិឃីងអីលីក
— <i>adj. aquatic.</i> <i>"Viid" with the suffix "-en," "originating or of water."</i>	○ <i>n. winged.</i> <i>"Viing" with the suffix "-aal," "with or having wings."</i>
viidost វិីឌីនូវិ	viinglingren វិឃីងឡីកូណីតូនី
● <i>n. poison, venom.</i>	○ <i>n. wingspan.</i> <i>Lit. "wing-length."</i>
viidsivaas វិីឌីសីវាស	viingnu វិឃីងនូ
○ <i>n. amphibian.</i> <i>From "Viid" and "Sivaas," "aqua beast."</i>	○ <i>adj. wingless.</i> <i>"Viing" with the suffix "-nu."</i>
viigah វិីហី	viintaas វិឃីងិនី
— <i>n. billow.</i>	● <i>adj. shining.</i>
viijun វិីឃីុន	viinun វិឃីុនី
○ <i>n. cockatrice, basilisk.</i>	+ <i>n. pornography, porn.</i> <i>Lit. "show-bare."</i>

viir ヴィア

- *adj.* dying, ceasing.
As a verb, "to die or cease."

viirpraan ヴィア・ブラン

- *n.* coffin.
From "Viir" and "Praan," "dying rest."

viiruh ヴィア・ル

- *n.* streak.
Based on the Finnish word "Viiru" for "streak."

viiiz ヴィイイズ

- *n.* dust.

vik ヴィク

- *v.* damn, damnation.
From "Viik," "defeat." The verb "to damn" and the noun "damnation." Preferably pronounced with a short "i."

vikaar ヴィカア

- *adj.* vicious.

vikaarom ヴィカア・オム

- *adj.* viciousness.
"Vikaar" with the suffix "-om."

vikit ヴィキット

- *v.* twitch.
From Old English word for twitch; 'Twiccan'.

vild ヴィル

- *n.* rock.

vildhahkun ヴィル・ハクン

- *n.* pickaxe.
Conjunction of "Vild" and "Hahkun" meaning "Rock" and "Axe."

vilokaal ヴィロカアル

- *adj.* lovable.
Edited from "Lokaaltok." From "Lokaal" and "Vis," "can be loved."

vilost ヴィロスト

- *adj.* available, availability.
From "Lost" and "Vis," "can be had."

vilt ヴィル

- *n.* venison.
Directly from Norwegian.

vinaak ヴィナック

- *v.* mislead, misdirect.
Related to "Inaak," "to lead."

vinal ヴィナル

- *v.* accomplish.

Has influences from ancient norse word for accomplish, which is "vinna."

vinalaan ヴィナル・ラン

- *adj.* accomplished.
"Vinal" with the suffix "-aan."

vinalend ヴィナル・ラン

- *n.* accomplishment.
"Vinal" with the suffix "-end."

vindo ヴィンド

- *adj.* mild.

vinevuld ヴィネ・ヴァル

- *adj.* interchangeable.
"Nix" and "Vuld" along with the prefix "Vi-" to make "able of being swapped between" or "interchangeable."

vint ヴィント

- *n.* wine.

vinurah ヴィヌラ

- *adj.* content, pleased.

vipiin ヴィーピン

- *adj.* drinkable, potable.
Edited from "Piintok." From "Piin" and "Vis," "can be drunk."

vir ヴィル

- *adv.* how.

virahn ヴィラーン

- *adj.* accessible, traversable, navigable, passable.
From "Rahn," "to pass," and "Vis," "can be passed."

virlaan ヴィラーン

- *n.* system, program, scheme.

virot ヴィロト

- *n.* quote.
Derived from "Rot." Can also be used as a verb.

virpal ヴィル・パン

- *n.* ink.

vis ヴィス

- *v.* can.
Derives from 'nis' - 'cannot' .

visaagis ヴィサアグ

- *adj.* erasable.
Edited from "Aagistok." From "Aagis" and

"Vis," "can be erased."

viseim ヴィーザイム

- adj. acceptable.

A compound of "Eim" and "Vis," "can accept."
Edited from "Eimtok."

visfrozaal ヴィスフロザル

- adj. forgivable.

"Frozaal" with "Vis," "can be forgiven."

visgezeyd ヴィスゲゼイド

- adj. justifiable.

Edited from "Gezeydahtok." From "Vis" and "Gezeydah," "can be justified."

visiinvak ヴィシンヴァク

- adj. adaptable, adaptability.

Compound of "Vis" and "Iinvak," "able to adapt."

visk ヴィスク

- n. party, festival, celebration.

Derived from Old Norse "viss."

viskorah ヴィスコラ

- adj. believable.

"Korah" combined with "Vis," "can be believed." Edited from "Korahtok."

viskren ヴィスクリン

- adj. breakable.

Edited from "Krentok." "Vis" and "Kren," "can be broken."

visliiv ヴィスリイ

- adj. perishable.

From "Liiv," "wither," "can wither."

vismaal ヴィスマル

- adj. desirable.

Edited from "Krahltok." From "Smaal" and "Vis," "can be desired."

with ヴィス

- n. serpent.

vo ヴォ

- v. undo.

vo-aavlaas ヴォアーブラス

- n. divorce.

From "Aavlaas" "Marry/Marriage" and "Vo-," lit. "unmarry" or "undo marriage."

vobalaan ヴオバラン

- adj. unworthy.

"Balaan" with the prefix "Vo-." Changed from

incorrect "Vobahaan."

vobavir ヴオババーリ

- adj. uncouth.

From the word "Bavir" meaning "Couth" with the prefix "Vo-."

vobein ヴオベイン

- adj. unsullied, unsullied, untarnished.

"Bein" with the prefix "Vo-," "un-fouled."

vobok ヴオボク

- adj. ageless.

"Bok" with the prefix "Vo-."

vobozun ヴオボズン

- + n. flak, could be used for any anti-air weapon.

Lit. "anti-flying weapon."

vod ヴオド

- adj. ago.

vodahmaan ヴオダマーン

- v. forget.

From "Dahmaan" with the prefix "Vo-," "Unremember."

vodahmin ヴオダム

- adj. unremembered / forgotten.

vodein ヴオディン

- v. abandon, forsake, abandonment.

Edited from "Keyaam." Literally "un-keep."

vodeyto ヴオデイト

- v. exhume, to dig up.

"Deyto" with the prefix "Vo."

vodigol ヴオジゴル

- v. decrypt, decipher.

"Digol" with the prefix "Vo-," lit. "to make something not a mystery."

vodiin ヴオディン

- v. thaw, defrost, unfreeze.

Combination of the prefix Vo- and Diin, lit. "unfreeze."

vodrem ヴオドレム

- n. unrest, turmoil, discord.

Lit. "un-peace."

vodreml ヴオドレム

- v. disturb, disconcert.

A mutation of "Drem," "peace," with the prefix "Vo-." Edited from "Vodren."

vodremtvulz ເວດຣີມຕຸລ໌

- *n.* syncopate, syncopation.
"Vodrem" with "Vulz," "disturbed pulse" or "to disturb a pulse."

vodul ເວດຸ໅

- *v.* overthrow, dethrone, depose, unseat, usurp.
From "Du'ul," literally "un-crown." Edited from "Gemah."

vodun ເວດູນ

- *n.* disgrace.
"Dun" with the prefix "Vo-."

vodunkei ເວດູນເກີ

- *adj.* ungracious.
"Dunkei" with the prefix "Vo-."

vofaas ເວົາສ

- *adj.* unafraid.
"Faas" with the prefix "Vo-."

vofahdonus ເວົອົນທັນ

- *adj.* unfriendly.
From "vo- meaning "un-" and "fahdonus" meaning "friendly."

vofrin ເວົອົນິນ

- *adj.* uneager.
"Frin" with the suffix "Vo-." Edited from "Vofrini."

vofrit ເວົອົນິນິ

- *v.* unsheathe.
"Frit" with the prefix "Vo-." Edited from "Vulfriim."

vofrul ເວົອົນິນຸ

- *adj.* permanent, perpetual.
Lit. "un-temporary."

vofrulaar ເວົອົນິນຸລັບ

- *n.* thrall.
Derived from "Vofrul" and "Aar," "permanent-servant," referring to the Conjuration spells. Edited from "Ahgulaar."

vofun ເວົອົນຸ

- *adj.* untold, unspoken.

vofunvul ເວົອົນຸຫຼຸ

- *n.* penumbra.
A compound of "Vofun" and "Vul."

vog ເວກ

- *v.* stomp.

Edited from "Vog."

vogahriin ເວກະຮີນ

- *n.* defiance, resistance.
From "Vogahvon," "to defy."

vogahvon ເວກະຮົວ

- *v.* defy, resist.
"Gahvon" with the prefix "Vo-", literally "un-yield." Edited from "Vogah."

vogejahrend ເວກະຈະຮັດ

- *n.* vacation.
"Vogejahr" with the suffix "-end."

vogejahrii ເວກະຈະຮົວ

- *v.* vacate.
Translates as "unfill." Edited from "Vogejahr."

vogekrin ເວກະເກຣີນ

- *v.* discourage, dissuade, deter.
Derived from "Gekrin" with the prefix "Vo-."

vogelah ເວກະເລ້າ

- *v.* disenchant.
"Gelah" with the prefix "Vo-."

vogevoth ເວກະເວົວ

- *v.* disconnect.
"Gevoth" with the prefix "Vo-."

vogevothend ເວກະເວົວເວົວ

- *n.* disconnection.
"Vogevoth" with the suffix "-end."

vogil ເວກະຍື

- *n.* disk.

vogluus ເວກະຫຼຸ

- *n.* misfortune.
"Gluus" with the prefix "Vo-."

vogluskei ເວກະຫຼຸເກີ

- *adj.* unlucky, unfortunate.
"Gluuskei" with the prefix "Vo-."

vognun ເວກະນຸນ

- *v.* vanish, disappear.
From "Genun" with the prefix "Vo-." Edited from "Vodahvur."

vogoz ເວກະໂ

- *v.* dismount.
"Goz" with the prefix "Vo-."

vogrozah ເວກະໂຮ

- *adj.* unlikely, improbable.
"Grozah" with the prefix "Vo-."

vohahgolt ヴォハゴルト

- adj. abstract, unreal.
- Opposite of "Hahgolt," "concrete." Edited from "Vohasiiv."

vohunaz ヴォハナズ

- adj. unhappy.
- A combination of "Unaz" with the prefix "Vo."

voj ヴォジ

- adj. deaf.

vojahrii ヴォヤヒリ

- adj. vacant.
- Directly translates as "unfull." Edited from "Vojahr."

vojahrom ヴォヤホルム

- adj. vacancy.
- Translates as "unfullness" (noun).

vojul ヴォユル

- adj. inhuman.
- "Jul" with the prefix "Vo-."

vok ヴォク

- prep. up.
- From "Lok," "sky."

vokendaar ヴォケンダル

- n. dremora.
- "Kendaar" with the prefix "Vo-."

vokesaal ヴォケサル

- adj. unlimited.
- "Kesaal" with the prefix "Vo-."

vokiir ヴォキル

- n. vampire child.
- Lit. "un-child."

voklad ヴォクラド

- v. unload.
- From "klad," "load" with prefix "Vo-."

voklov ヴォクロフ

- v. behead, decapitate.
- Lit. "unhead," "Klov" with the prefix "Vo-."

voknau ヴォクナウ

- prep. upon.
- A literal combination of "Vok" and "nau." A contracted version of this word is "Von."

vokoraak ヴォコラク

- n. disbelief.
- Derived from "Koraak" with the prefix "Vo-."

vokoraav ヴォコラフ

- v. blind.
- Verb only. "Koraav" with prefix "vo-," "un-see" or "de-sight."

vokorah ヴォコラ

- v. disbelieve.
- Derived from "Korah" with the prefix "Vo."

vokorasaal ヴォコラサル

- adj. impossible.
- "Korasaal" with the prefix "Vo-."

vokraaz ヴォカラ

- n. node.

vokras ヴォカラス

- n. cure.
- From "Kras," "undo sickness."

vokren ヴォクレン

- v. mend, amend, repair.
- Lit. "un-break." Edited from "Zifahl." Also a noun.

vokrii ヴォクリ

- v. revive / restore.
- Formed from "Krii" and the prefix "Vo-."

vokriid ヴォクリド

- n. resurrectionist.
- From "Vokrii," "to revive." Also "Kriid" with the prefix "Vo-."

vokriind ヴォクリンド

- n. restoration.
- "Vokrii" combined with the suffix "-nd." Edited from "Yahnd" to match canon.

vokrin ヴォクリン

- adj. dispirited, discouraged.
- Based on "Ahkrin," "courage," with the prefix "Vo-."

vokrotz ヴォコロツ

- adj. unemployed.

vokul ヴォカル

- adj. evil.

vokulhah ヴォカルハ

- adj. malevolent.
- From "Vokul" and "Hah," "Evil-Mind."

vokulin ヴォカル

- n. villain.
- Referred to "Vokul" ("Evil"), "someone who is

vokulom ヴォクルオム	evil."	— <i>n.</i> wildness. "Vokul" with the suffix "-om."	
vokun ヴォクン	○ <i>n.</i> evilness. "Kun" with the prefix "Vo-," "un-light."	volk ヴォルク	— <i>n.</i> hold, grip, grasp. <i>A harsh-sounding, definitive word. Can also be used as a verb.</i>
vol ヴォル	● <i>n.</i> shadow. "Kun" with the prefix "Vo-," "un-light."	volkaan ヴォルカーン	— <i>n.</i> dam, obstruction, can refer to anything that holds something back. <i>Based on Volk, "Hold."</i>
volaan ヴォラーン	○ <i>n.</i> horror.	volkon ヴォルコン	— <i>v.</i> elect, appoint, choose.
volaav ヴォラーブ	● <i>n.</i> intruder.	volok ヴォロク	○ <i>n.</i> underworld, hell. <i>Lit. "un-sky."</i>
volbur ヴォルバウ	○ <i>v.</i> refuse, reject, refusal, rejection. <i>Opposite of "Bolaav," "to grant." Is the verb "to refuse or reject" and the noun "refusal or rejection."</i>	volor ヴォロル	○ <i>v.</i> abhor. <i>From "Vol," "horror."</i>
volturaal ヴォルターハル	— <i>adj.</i> chaotic, disorderly, tumultuous. "Volbur" with the suffix "-aal," "with or having chaos, change, disorder."	volrog ヴォルログ	○ <i>n.</i> atrocity. <i>From "Vol," "horror."</i>
volein ヴォーレイン	○ <i>n.</i> otherworld, aetherius, oblivion. <i>Lit. "un-world," refers to any realm outside of Mundus.</i>	volrokei ヴォルロケイ	— <i>adj.</i> atrocious. <i>From "Volrog," "atrocity," with the suffix "-kei."</i>
voleinah ヴォーレイナ	— <i>v.</i> undress, unclothe, disrobe. "Lienah" with the prefix "Vo-."	volsung ヴォルスン	○ <i>adj.</i> horrible. <i>From "Vol," "horror."</i>
volg ヴォルグ	— <i>adj.</i> wild, untame, free.	voltolam ヴォルトラム	— <i>n.</i> octopus.
volganor ヴォルガノル	— <i>n.</i> wilderness. <i>Volg + Nor, wildlands Edited from "Feykrovolg" since "wilderness" can refer to more than just forest.</i>	voluk ヴォルク	— <i>v.</i> wipe, clear.
volgin ヴォルギン	— <i>n.</i> barbarian, wildling. <i>From "Volg," "someone who is wild."</i>	volunduv ヴォルンドゥ	— <i>adj.</i> unnatural. <i>"Lunduv" with the prefix "Vo-." Edited from "Volundiil."</i>
volglaas ヴォルガラス	○ <i>n.</i> wildlife. <i>Conjunction of "Volg," "Wild" and "Laas," "Life."</i>	volunruud ヴォルンルード	● <i>n.</i> volunruud. <i>A place in Skyrim, named the same in the Dragon Tongue as English.</i>
volgom ヴォルゴム		volz ヴォルツ	— <i>adj.</i> worse. <i>Edited from "Vol" to "Volz" to avoid conflict with the canon "Vol."</i>

volzaan ヴォルザン

- adj. worst.

Based on "Volz," "worst," and "Pruzaan," "best."

volzah ヴォルザ

- adj. bad.

Derived from Volz: worse. Structured following Pruzah, Pruz, Pruzaan (good, better, best). Edited from "Volah" to avoid conflict with the canon "Vol."

vomedaas ヴォメダス

- adj. unalike, dissimilar, different.

Edited from "Vorpaal."

vomindok ヴォミンドク

- adj. unknown.

"Mindok" with the prefix "Vo-."

vomindoraan ヴォミンドラ

- n. incomprehensible, inconceivable, an incomprehensible idea.

Can also be spelled "Vomindoraan."

vomos ヴォモス

- v. dislike.

"Mos" with the prefix "Vo-."

vomulhaan ヴォムルハ

- adj. dynamic, moving, changing.

"Mulhaan" with the prefix "Vo-."

vomun ヴォムン

- + n. drone, unmanned.

"Mun" with the prefix "Vo-."

von ヴォン

- prep. upon.

A contraction of "Vok" and "Nau," more casual and conversational than "Voknau."

vonahl ヴォナ

- adj. inanimate, unliving.

"Nahl" with the prefix "Vo-."

voniar ヴォニア

- adj. emotionless, detached, uncaring.

vonmindoraan ヴォミンドラ

- n. incomprehensible, inconceivable, an incomprehensible idea.

Can also be spelled "Vomindoraan."

vonok ヴォノク

- interj. farewell.

vonov ヴォノヴ

- v. distrust.

Also an adjective, from "Ov" with the prefix "Vo."

vonum ヴォヌム

- adj. common, commonplace, plain.

Literally "non rare," Vo-: non, Num: rare, edited from "vonun."

vonumiik ヴォヌミイク

- n. commoner.

"Vonum" with the suffix "-iik," someone who is common.

vonun ヴォヌン

- adj. unseen.

vonuntiv ヴォヌンティブ

- n. veil, shroud.

From "Vonun," "unseen." Also a noun. Edited from "Suuvan."

vonuz ヴォヌツ

- adj. invisible.

vonzun ヴォヌンツ

- n. spy.

Derived from "Vonun" and "Zun," "hidden weapon."

vopaaaz ヴオパアズ

- adj. unfair.

"Paaaz" with the prefix "Vo-."

vopent ヴオペント

- n. impunity.

From "Pentaar," "punishment," with the prefix "Vo-."

vopiraak ヴオピラック

- v. dispossess.

"Piraak" with the prefix "Vo-."

vopraagek ヴオプラ

- adj. unnecessary.

"Praagek" with the prefix "Vo-."

voprem ヴオプレム

- n. impatient.

"Prem" with the prefix "Vo-."

voprolg ヴオプロル

- adj. untamed.

From "Prolg," "tame," with prefix 'Vo-.'

voprudaav ヴオプロダ

- adj. inappropriate, unsuitable,

improper, informal. "Prudaav" with the prefix "Vo-." Edited from "Vonalgask."	— <i>v.</i> dissent. Vo + orlaav. Can also be used as noun.
vorprus ແວ່ຽນ ສັບສົນ — <i>adj.</i> unblinking. "Prus" with the prefix "Vo-."	vorlem ແວ່ຽນ ດັບໄລ — <i>n.</i> ladle.
vorpruziig ແວ່ຽນ ສັບສົນ ສຳລັບ ○ <i>n.</i> vice. Lit. "un-virtue."	vorliinvas ແວ່ຽນ ສັບສົນ ສຳລັບ ສຳເນົາ + <i>adj.</i> heterosexual. Combines the first part of "different" and the word "sexual."
voqalos ແວ່ຽນ ສັບສົນ ສັກສຸກ ○ <i>adj.</i> virgin. Literally meaning "untouched."	vorliz ແວ່ຽນ ດັບໄລ — <i>n.</i> reign. Also a verb.
voqurnen ແວ່ຽນ ສັບສົນ ສຳລັບ ສຳລັບ — <i>adj.</i> abnormal, irregular. "Qurnen" with the prefix "Vo-."	vormung ແວ່ຽນ ດັບໄລ ສຳລັບ — <i>v.</i> admonish.
voraak ແວ່ຽນ ສັບສົນ ສຳລັບ — <i>v.</i> orient.	voro ແວ່ຽນ ສຳລັບ ○ <i>n.</i> imbalance. Combines "Vo" (Un-) and "Ro" (Balance).
vordaas ແວ່ຽນ ສັບສົນ ສຳລັບ — <i>n.</i> disguise. From "Vorpaal," "different." Can also used be used as a verb.	vorohah ແວ່ຽນ ສຳລັບ ສຳລັບ ○ <i>adj.</i> mad, insane, madness, insanity. Edited from "Hren." The adjective "mad or insane," and the noun "madness or insanity." Means "unbalanced-mind / unbalanced-minded."
voreistig ແວ່ຽນ ສັບສົນ ສຳລັບ ສຳລັບ — <i>adj.</i> uncertain. "Reistig" with the prefix "Vo-."	vorolur ແວ່ຽນ ສຳລັບ ສຳລັບ ○ <i>v.</i> disagree. Edited from "Vokrolur." "Rolur" with the prefix "Vo-."
vorenaak ແວ່ຽນ ສັບສົນ ສຳລັບ ○ <i>n.</i> parasite. A compound of "Vorey" and "Naak," "other" and "eat."	voronit ແວ່ຽນ ສຳລັບ ○ <i>adj.</i> unrivaled. "Ronit" with the prefix "Vo-."
vorevak ແວ່ຽນ ສັບສົນ ສຳລັບ ○ <i>v.</i> desecrate. Lit. "un-sacred."	vorstaal ແວ່ຽນ ສັບສົນ ສຳລັບ — <i>v.</i> organize. Can also be used as an adjective, "organized."
vorey ແວ່ຽນ — <i>adj.</i> other.	vorstaald ແວ່ຽນ ສັບສົນ ສຳລັບ — <i>n.</i> organization, arrangement.
voreykiin ແວ່ຽນ ສັບສົນ ສຳລັບ + <i>n.</i> otherkin. From "Vorey" and "Kiin," lit. "other-born."	vortii ແວ່ຽນ ສຳລັບ — <i>prep.</i> past, beyond. From the Icelandic for "past," "fortÃÃ°." Replaces the former word "On."
voris ແວ່ຽນ ສັບສົນ — <i>v.</i> displace. "Ris" with the prefix "Vo-."	vortiilok ແວ່ຽນ ສຳລັບ ສຳລັບ ○ <i>adj.</i> extraordinary. Compound of "Vortii" and "Lok," "beyond-skies" as a metaphor for being beyond normal.
vorivunaal ແວ່ຽນ ສັບສົນ ສຳລັບ — <i>adj.</i> independent. From "Rivun" with the prefix "Vo-" and the suffix "-aal," "not having dependence."	vorul ແວ່ຽນ ສຳລັບ — <i>n.</i> class.
vorlaav ແວ່ຽນ ສັບສົນ	

voruv ແວ່ຽມ

— *adj.* impure.
"Ruv" with the prefix "Vo-."

vos ແວ

○ *adj.* able, enable, allow, let.
Edited from "Tok." Related to "Vis," "can." The adjective "able," and the now also the verb "to enable / allow / let."

vosav ແວ້າວ

○ *adj.* unsaved.
From "Sav," "Save" with prefix "Vo-." Not to be confused with the imperative meaning "don't save."

voshul ແວ້າຫຼຸມ

○ *n.* umbra.
Lit. "un-sun."

voshun ແວ້າຫຼຸມ

— *adj.* unclean.
"Shun" with prefix "Vo."

vosig ແວ້າຍິງ

— *n.* mutton.

vosmaal ແວ້າໝາລ

○ *adj.* undesired, undesirable.
"Smaal" with the prefix "Vo-," "not desired."

vosmaar ແວ້າໝາເມ

○ *n.* ability.
Based on the root word "Vos." Edited from "Tokmaar."

vosmah ແວ້າໝາຫ

○ *v.* drop.
Compound of "Vos" and "Mah," "to let fall."
Edited from "Ilmah."

vosotiiv ແວ້າຫຼັກຫຼັກ

— *v.* bore.
"Sotiiv" with the prefix "vo-," lit. "unexcite."
Edited from "Zaknah."

vosotiivend ແວ້າຫຼັກຫຼັກຫຼັກ

— *n.* boredom.
From "Sotiiv," "unexcitement." Edited from "Zaknom."

vost ແວ້າຫ

— *n.* chamber.
Edited from "Nost" to avoid conflict with the name "Lodunost."

vostahdim ແວ້າຫຼັກຫຼັກຫຼັກ

○ *adj.* unholy.

"Stahdim" with the prefix "Vo-."

vostavek ແວ້າຫຼັກຫຼັກຫຼັກ

— *v.* dispell.

"Stavek" with the prefix "Vo-."

voteivo ແວ້າຫຼັກຫຼັກ

— *adj.* sober, teetotal.

"Teivo" with the prefix "Vo-."

voth ແວ້າຫ

• *prep.* with.

vothaalvut ແວ້າຫຼັກຫຼັກຫຼັກ

○ *n.* contact.

"From "Haalvut," "touch," and "Voth," "with."

vothaar ແວ້າຫຼັກຫຼັກ

○ *n.* disobey.

"Thaar" with the prefix "Vo-."

vothaarn ແວ້າຫຼັກຫຼັກຫຼັກ

• *n.* disobedience.

vothdreh ແວ້າຫຼັກຫຼັກຫຼັກ

○ *v.* interact.

Compound of "Voth" and "Dreh," "do with."

vothiz ແວ້າຫຼັກຫຼັກ

— *v.* involve.

Derived from "Voth," "with."

vothjur ແວ້າຫຼັກຫຼັກຫຼັກ

— *v.* contest.

From "Jur," "challenge-together." Also the noun.

vothlo ແວ້າຫຼັກຫຼັກ

○ *v.* confess.

From "Voth," "with," and "Lo," "deceive."

vothlorot ແວ້າຫຼັກຫຼັກຫຼັກ

○ *v.* consult.

From "Voth" and "Lorot," "to think with/together."

vothmul ແວ້າຫຼັກຫຼັກ

○ *v.* contend.

From "Voth" and "Mul," "strength."

vothnaar ແວ້າຫຼັກຫຼັກ

○ *v.* compare.

From "Voth," "with."

vothni ແວ້າຫຼັກຫຼັກ

○ *prep.* without.

A combination of "Voth" with the suffix "-ni."

vothnikey ヴォスニキイ

- *adj.* horseless.
Literally "without horse."

vothoris ヴォスロリス

- *v.* compensate.

vothunuv ヴォスヌーブ

- *adj.* illegal.
"Thunuv" with the prefix "Vo-." Edited from "Vothuniil."

votiidus ヴォスティドス

- *adj.* untimely.
From "Tiidus," "timely" with prefix "Vo-."

vitrahk ヴォスラク

- *adj.* vulnerable, unsafe.
"Vo-" with "Tirahk."

vitivut ヴォスビトウト

- *v.* recede, regress, retreat, withdraw.
"Ativut" with the prefix "Vo-." To move backward or away.

vorul ヴォスル

- *adj.* complex, complicated.
Related to "Voth," "with."

voviidost ヴォスビードスト

- *n.* antidote.
"Viidost" with the prefix "Vo-," "unpoison."

vovorstaal ヴォスボル

- *adj.* disorganized, unorganized.
From "Vorstaal," "organize" with prefix "Vo-."

vovoth ヴォスボス

- *adj.* contrary.
"Voth" with the prefix "Vo-," "unwith."

voyel ヴォスヨエル

- *adj.* uneven.
"Vo-" + "yel." See also "Bilbus."

voz ヴォズ

- *adv.* else.

vozah ヴォザ

- *adj.* infinite.
"Zah" with the prefix "Vo-."

vozahkel ヴォザケル

- + *n.* internet.
Lit. "infinite (elder) scroll."

vozahkel-tovitaan ヴォザケルトビターン

- + *n.* search engine.

Translates to "internet searcher," from "Vozahkel" and "Tovitaan."

vozahlaas ヴォザラス

- *adj.* immortal, immortality.
"Infinite Life."

vozahnil ヴォザニル

- *n.* nothingness.
Lit. "infinite void." See also "Nid."

vozahrom ヴォザロム

- *n.* infinity.
"Vozah" with the suffix "-rom." There is already a word for "infinity," "Mintiinon," but this is derived from primary canon along with our "-rom" suffix (to form a noun from an adjective).

vozinaal ヴォジナル

- *adj.* dishonorable.
Means "with or having dishonor."

vozodun ヴォゾドン

- *adj.* disgraceful.
"Zodun" with the suffix "Vo-."

vozokoraav ヴォゾコラアヴ

- *adj.* unaware, unwary.
"Zokoraav" with the prefix "Vo-."

vozothaarn ヴォゾトホアーン

- *adj.* disobedient.
"Vo- + "zothaarn," "un-obedient."

vozriis ヴォゾリス

- *n.* linen.

vrah ヴォラ

- *adv.* indeed.

vreyviis ヴォレービス

- *v.* impress.

vrii ヴォリ

- *n.* scale.

vriid ヴォリド

- *n.* reptile.
From "Vriid" with the suffix "-iid," "something that has scales."

vriiduv ヴォリドウ

- *adj.* reptilian.
"Vriid" with the suffix "-uv."

vroz ヴォロズ

- *n.* cherry.

vu ແວ

- n. dawn.

vudeinmaar ແວດີນມາຣ

- n. dawnguard.
Lit. "Dawnkeepers."

vudeym ແວດີຍົມ

- v. stumble.

vudoz ແວດູຊ

- v. avoid, elude.

vug ແວກ

- n. curve.
Can also be used as a verb. Shortened from "Vuug."

vugel ແວກເລ

- n. ebony.

vugzahd ແວກຈະຫດ

- n. hook.
From "Vug," "curve," and "Zahd," "point."
Edited from "Vuuzahd."

vukahmiin ແວກທຳກິມບັດ

- n. subject, topic.
Derived from "Item/Object" + "Attention."

vukein ແວກໄຟ

- n. combat.

vul ແວລ

- adj. dark.

vuld ແວດ

- v. shift, change, transfer, modify.

vuldaak ແວດາກ

- n. change, modification.
From "Vuld" with the noun suffix "-ak."

vuldakbuld ແວດັກບຸດ

- + n. metamorphosis .
Lit. means "change," "form."

vuldiik ແວດີກ

- n. changer, modifier, force of change.
"Vuld" with the suffix "-iik."

vuldit ແວດີຕິກ

- v. tamper.
From "Vuld," "to change."

vuldrus ແວດົຮ

- adj. changeable, volatile.
"Vuld" with the suffix "-us."

vulfahliil ແວົຟຳຫ້າລີລືລື

- n. dark elf, dunmer.
Combines "Vul" (Dark), and "Fahlil" (Elf).

vulok ແວລົກ

- n. eclipse.
Vul-Dark, Lok-Sky.

vulom ແວລົມ

- n. darkness.

vulon ແວລົນ

- n. night.

vulonaas ແວລົນສັນໄຊ

- adj. nocturnal.
The adjective rather than the Daedric Prince. A combination of "Laas" and "Vulon."

vulonfil ແວລົນສັນໄຊໄຟ

- n. december / evening star.
Volun: night, Fil: star.

vulonriived ແວລົນສັນໄຊເຣີວ

- n. sleepwear.
COmpound of "Vulon" and "Riived," "night-clothes."

vulovaas ແວລົນສັນໄຊລັກ

- + n. nocturne.
From "Vulon," "night," and "Lovaas," "song."

vulsik ແວລົມສົກ

- n. code, cipher.
From "Vul" and "Sik," "darkened runes."
Edited from "Mu'ur."

vulsoven ແວລົມສົວນ

- n. morrowind.
"Dark Sorrow Wind."

vulz ແວລົມ

- v. pulse.

vulz-siin ແວລົມສິນ

- + n. time-signature.

vulzid ແວລົມໃດ

- n. abyss.
Edited from "Fruun." From "Vul," "dark."

vulziden ແວລົມໃດແນ

- adj. abyssal.
"Vulzid" with the suffix "-en," meaning "from an abyss." Edited from "Fruunen."

vum ແວມ

- n. beard.

vumaal ວຸມາລ

- adj. bearded.
- "Vum" (Beard) with the suffix "-aal."

vun ວຸນ

- n. tongue.
- From Bethesda's old word for "voice," related to "Zun," "weapon."

vund ວຸນດ

- n. wall.

vundonin ວຸນດອນິນ

- n. curtain, drape.
- From "Vund" and "Donin," "wall-sheet."

vunek ວຸນເກ

- adj. futile.

vungol ວຸນໂງລ

- n. mine.
- Related to "Gol," "earth." Edited from "Ungol."

vunonhaal ວຸນໂນຫາລ

- n. pickpocket, sleight of hand.
- Can be used as a verb, "to pickpocket."

vunut ວຸນຸຕ

- v. lick.
- Edited from "Dahv" and "Todaas." Related to "Haalvut," "to touch."

vur ວຸຣ

- n. valor.
- From the "Battle Fury" shout in the Dragonborn dlc.

vuril ວຸຣີລ

- n. well.
- A compound of "Gol" and "Lom," meaning "earth-water."

vuro ວຸຣ

- n. bliss.

vurul ວຸຣຸລ

- n. pocket.

vus ວຸສ

- n. nirn.

vusarum ວຸສາຣຸມ

- n. nirnroot.
- A compound of "Vus" and "Arum."

vusiin ວຸສີີນ

- v. assign.
- Related to "Siin," "sign."

vusoven ວຸສວົວນ

- n. nightingale.
- From "Vulon," "night," and "Soven," "secret."

vust ວຸສຸຕ

- v. could.
- Based on "Vis," "can." Edited from "Vus" to avoid conflict with the canon word "Vus," "Nirm."

vusul ວຸສຸຕຸລ

- n. tuesday / tirdas.
- Lit. "Dawn Day."

vutharaak ວຸທ່າຮ້າກ

- adv. however.
- Slightly based on "Mahfaeraak," "forever."

vuuk ວຸຸກ

- n. item, object.

vuukeitz ວຸຸກີ່ຕີ

- n. inventory.
- Lit. "item-list."

W

waan ວ້ານ

- conj. if.

waarth ວ້າຣ

- n. amount.
- Inspired from the Old English word "weorð."

wadren ວ້າດຣ

- v. block.
- The verb meaning "to block/obstruct" or the equivalent noun, not something "block-shaped," or "to shape something like a block."

wah ວ້າ

- prep. to.
- "Wah" can be used as both a preposition and to make infinitive verbs ("to wander," "to fight," etc.).

wahl ວ້າລ

- v. build, create, make, raise, construct.
- Used to describe the creation of something. For the sense of "to cause something to become," as in "to make happy," see "Mur."

wahlaan ວ້າລ້ານ

- *v.* built / created / raised.

wahlaaran ヴァルラーン

- *adj.* creative.
From "Wahl."

wahlaat ヴァルラート

- *n.* building, structure, creation, construct.
"Wahl" with the suffix "-aat," "that which is built or created."

wahliig ヴァルリイグ

- *n.* creativity.
Related to "Wahl" (Create).

wahliik ヴァルリイク

- *n.* founder, builder, creator, maker.
"Wahl" with the suffix "-iik."

wahлом ヴァルロム

- *n.* reservoir.
From "Wahl" and "Lom," "built-water," artificial water.

wahlzul ヴァルズル

- + *n.* conlang, constructed language.
"Wahl" and "Zul," "created voice."

wahrok ヴァルロク

- *n.* tail.

wahsar ヴァルサル

- *n.* fantasy.

wahsaruv ヴァルサルラウ

- *adj.* fantastical.
Meaning "of, like, or pertaining to fantasy."
Edited from "Wahrsil."

wahzil ヴァルジル

- *n.* waffle.

wasek ヴァセク

- *v.* bathe.

wazahl ヴァザル

- *adj.* exact, specific, accurate.

wazahлом ヴァザルロム

- *n.* exactness, specificity, accuracy.
"Wazahl" with the suffix "-om."

wazul ヴァザル

- *v.* afford.

wel ヴェル

- *conj.* whether.

welon ヴェロン

- *n.* daisy.

weltir ヴェルティル

- *v.* elope.

wen ヴェン

- *pron.* whose.

wer ヴェル

- *n.* west.

From "Jer," "east." Edited from "Welkand."

werden ヴェルデン

- *adj.* western, westerly.
"Wer" with the suffix "-en." Edited from "Welkanden."

werid ヴェリド

- *n.* praise.

weridaas ヴェリダス

- *n.* hymn, anthem.
Derived from "Werid" ("Praise") and "Lovaas" ("Song, Music").

wern ヴェルン

- *n.* ode.

Referred to "Werid," "to praise."

werzon ヴェルソン

- *adj.* frugal.

weyt ヴェイツ

- *n.* room.

wid ヴィド

- *n.* load, haul, capacity, weight.
Also a verb, "to haul or to load."

wiif ヴィフ

- *v.* mock, deride.

wiigokel ヴィゴーケル

- *n.* brothel.

wiil ヴィル

- *n.* spiral.

wiistel ヴィストル

- *adj.* sincere, earnest, genuine.

wiistelom ヴィストロム

- *n.* sincerity, earnestness, genuineness.
"Wiistel" with the suffix "-om."

wiizaan ヴィザン

— <i>n.</i> whore, slut, prostitute.	“purpose.”
win ヴィン • <i>v.</i> wage. <i>To wage war, rather than a worker's wage.</i>	wundaak ヴンダック ○ <i>n.</i> journey. <i>From “Wundun,” “travel.” Edited from “Kurlah.”</i>
wo ヴォ • <i>pron.</i> who / whom. <i>Expanded definition to include “Whom.”</i>	wundokaaz ヴンドカツ ○ <i>n.</i> voyage, journey, particularly by sea. <i>From “Wundun,” “travel,” and “Okaaz,” “sea.” Edited from “Ozakur.”</i>
wol ヴォル • <i>n.</i> oak.	wundun ヴンダン • <i>v.</i> travel. <i>Also a noun.</i>
wolov ヴォロフ — <i>n.</i> spouse.	wunduniik ヴンドニイク • <i>n.</i> traveler.
wook ヴーク — <i>conj.</i> nevermind, never mind. <i>Edited from “Wooq.”</i>	wursk ヴルスク — <i>n.</i> bath, bathtub. <i>Refers to the act of bathing, and the place in which one bathes.</i>
wor ヴォル — <i>n.</i> walrus.	wuth ヴウス • <i>adj.</i> old.
worah ヴォラ — <i>n.</i> chorus, choir.	wuthrahnuv ヴウスラヌーブ ○ <i>n.</i> pagan. <i>Derived from “Wuth,” “Rah,” and the suffix “-nuv,” “of old gods.” Edited from “Wuthrahiil.”</i>
worax ヴォラグ — <i>n.</i> saw. <i>The tool, not the past tense form of “to see.” Also can be used as a verb.</i>	wuthsoskiin ヴウスソスキイ ○ <i>n.</i> older sibling. <i>Compound of “Wuth” and “Soskiin.”</i>
woraxpund ヴォラグポンド — <i>n.</i> sawmill. <i>A compound of “Worax” (“Saw”) and “Pund” (“Mill”).</i>	wuthsul ヴウススル ○ <i>n.</i> wednesday / middas . <i>Lit. “Old Day.”</i>
wox ヴォク — <i>n.</i> gnat.	Y
wuld ヴウルド • <i>n.</i> whirlwind.	yaav ヤアヴ — <i>prep.</i> across. <i>Edited from “Yahv.”</i>
wuldsetiid ヴウルドセティド • <i>n.</i> vortex of time. <i>Lit. means “Vortex/whirlwind of time.” Related to “Vennesetiid,” “winds of time,” but with a more wild or chaotic connotation.</i>	yah ヤハ • <i>v.</i> seek, sought.
wult ヴウルト — <i>n.</i> crime.	yahjol ヤホル — <i>n.</i> harp.
wultriiin ヴウルトリーン — <i>n.</i> criminal.	yahnol ヤホルノル — <i>n.</i> quest.
wund ヴンダン ○ <i>n.</i> quest. <i>Derives from “Wundun” (“travel”), implying that a “traveler” is seeking their “quest” or</i>	

<p>— v. cook.</p> <p>yahnoliik ɿɬnɬiik — n. cook, cooker, chef. "Yahnol" + "-iik"; one who cooks.</p> <p>yal ɿɬɬ — adj. thin, tight, narrow. Similar to "Veirey" but refers more to an opening, passage, or space that is thin. "Veirey" refers to an object that is thin.</p> <p>yalzahkrii ɿɬzahkrii ○ n. katana. A compound of "Yal" and "Zahkrii," literally means "narrow sword."</p> <p>yein ɿɬɛ̄n ○ v. hail. The verb meaning "to call or hail," rather than the precipitation. Related to "Rein," "roar." Edited from "Hein."</p> <p>yel ɿɬɛ̄l — adj. flat, level, even.</p> <p>yelbrot ɿɬɛ̄lbroṭ — n. flatbread, tortilla. Literally adapted.</p> <p>yeldah ɿɬɛ̄lðah — n. plateau. Related to "Yel," "flat."</p> <p>yelsliin ɿɬɛ̄lslīn + n. burger, hamburger, patty. From "Yel" and "Sliin," "flat-meat."</p> <p>yem ɿɬɛ̄m — n. blaze.</p> <p>yen ɿɬɛ̄n — n. arm. Can also be used as a verb, "to arm."</p> <p>yendruk ɿɬɛ̄ndruṭ — n. armchair. From "Yen" and "Druk," literal equivalent.</p> <p>yezin ɿɬɛ̄zɪn — n. zest, zeal, gusto.</p> <p>yiiil ɿɬɛ̄l — n. torch. Can also be used as a verb, "to torch."</p> <p>yiilkun ɿɬɛ̄lkun ○ n. torchlight.</p>	<p>From "Yiil" and "Kun," literal equivalent.</p> <p>yiir ɿɬɛ̄r — v. gaze. Can also be a noun.</p> <p>yin ɿɬɛ̄n — v. dare, confront, challenge, risk.</p> <p>yinok ɿɬɛ̄nɔ̄k ○ v. bluff. From "Nok," "lie."</p> <p>yirgul ɿɬɛ̄rgul — n. vest.</p> <p>yirt ɿɬɛ̄rt — v. joke, jest, to kid.</p> <p>yirtaar ɿɬɛ̄rtɑ̄r — n. wile. Related to "Yirt," "to joke or jest."</p> <p>yirtah ɿɬɛ̄rtah — n. prank. From "Yirt," "joke."</p> <p>yirttiik ɿɬɛ̄rttiik — n. jester, joker. From "Yirt" with the suffix "-iik."</p> <p>yirtlovaas ɿɬɛ̄rtlovaas + n. scherzo. From "Yirt," "jest," and "Lovaas," "song."</p> <p>yol ɿɬɛ̄l ● n. fire.</p> <p>yolangaar ɿɬɛ̄lŋaar ○ n. lighthouse. A compound of "Yol" and "Angaar," "fire tower." Edited from "Yolangar."</p> <p>yolein ɿɬɛ̄lnein ○ v. erupt, eruption. A compound of "Yol" and "Lein," "fire of the world." Can mean both the verb "to erupt" and the noun "eruption."</p> <p>yolfuskiik ɿɬɛ̄lfuskiik + n. flamethrower. From "Yol" and "Fuskiik," "fire-thrower."</p> <p>yolget ɿɬɛ̄lgɛ̄t ○ adj. molten. From "Yol," "fire," and "Gelt," "metal."</p> <p>yolgonis ɿɬɛ̄lgɔ̄nis</p>
---	--

○ n. salamander.

From "Stigonis," "lizard," and "Yol," "fire-lizard."

yolgosvaa ɬɔɣɔsβɑːɑ

○ n. firewood.

Derived from primary canon "Yol" and partially quartenary canon "Gosvaa."

yolgram ɬɔɣɔmɑːɑ

○ n. fireball.

Lit. "fire-cloud."

yolir ɬɔɣɔr

— v. regenerate, regrow, renew.

Connected to the word "Yol" ("fire"), something "rising from the ashes."

yolirend ɬɔɣɔrɛnd

— n. regeneration, renewal, regrowth.

yolkaronahs ɬɔɣɔkɑːnɔs

— n. fire atronach.

Alteration of "Mukaronahs" (Atronach).

yolkern ɬɔɣɔkɛrn

+ n. popcorn.

Lit. "fire corn."

yolkezil ɬɔɣɔkɛzil

○ n. hot sauce.

From "Yol" and "Ezil," "fire-sauce."

yolkun ɬɔɣɔkun

○ n. firelight.

Literal equivalent.

yolmah ɬɔɣɔmɑː

+ n. bomb.

Lit. "fire-fell."

yolom ɬɔɣɔmɑː

○ n. whiskey.

Lit. "firewater."

yolos ɬɔɣɔs

● n. flame.

yolskein ɬɔɣɔskeɪn

○ v. brand.

Lit. "fire," "scar."

yolstrunmah ɬɔɣɔstrunmɑː

○ n. volcano.

Composed by the words Yol and Strunmah, it literally means Fire-Mountain and refers to the most obvious element of a volcano. Alternately, a

vulcano can also be called a Dovastrun or Dovahstrunmah, referring to the shared trait - fire.

yolstrunor ɬɔɣɔstrunnor

○ n. vvardenfell.

Derived of the words "Yolstrunmah" and "Nor," it literally means "Land of the Volcano."

yoltaas ɬɔɣɔtaas

○ adj. flaming, ablaze, aflame, blazing.

Shortened version of "Yolostaas." Not to be confused for "firing."

yolunslaad ɬɔɣɔlunslaad

+ n. napalm.

Lit. "fire unending."

yolus ɬɔɣɔlʊs

○ adj. fiery.

"Yol" with the suffix "-us."

yolzii ɬɔɣɔzii

○ n. fervor, fervorous, fervent, fervid.

Literally "Fire Spirit." A bright, driving, motivating passion, usually constructive. See also "Agzii" and "Frinzi."

yolzoor ɬɔɣɔzoo

○ n. phoenix.

From the words "Yol" meaning "Fire" and "Zoor" meaning "Legend."

yoriiik ɬɔɣɔriiik

● v. march.

yoritiiv ɬɔɣɔtiiv

— adj. intimate.

yormud ɬɔɣɔmuud

— v. tease.

Shortened from "Yormuud."

yoro ɬɔɣɔro

— n. lore.

yos ɬɔɣɔs

○ n. heat.

Derived from Yol, meaning fire and Su meaning air. Edited to "Yos" to prevent a vowel ending.

yosel ɬɔɣɔsɛl

○ n. degree, temperature.

From "Yos," "heat," also related to "Yol," "fire."

yostrah ɬɔɣɔstrah

— n. crystal.

Edited from "Yostvah."

yostrahuv یوستراھووھ

— adj. crystalline.

"Yostrah" with the suffix "-uv," "crystal-like."

Edited from "Yostvahruv."

yoz یووھ

○ v. boil.

From Yos (Heat).

yuld یولد

○ n. gold, septim, money, currency.

A generic word for any kind of money or currency. From "Yuvon," "gold."

yuldkik یولدکیک

○ n. economy, market.

From "Yuld," "gold."

yulduv یولدکووھ

○ adj. monetary.

"Yuld" with the suffix "-uv." Edited from "Yuldiil."

yulmey یولدکمی

○ n. pyrite.

A combination of Yuld, gold, and Mey, fool.

yulvid یولدکووھیل

○ n. purse.

Edited from "Yuulid."

yumaas یومااس

— n. nectar.

yun یون

— adj. new.

Edited from "Yor."

yunaar یونار

— n. guest.

yuniik یونیک

— n. newcomer.

From "Yun," a person or thing that is new.

Edited from "Yoriin."

yunkiin یونکین

○ n. newborn.

Literal compound.

yunkliin یونکلین

○ adj. hatchling.

Lit. "new-hatch." Only refers to lizards or other creatures, cannot be used to refer to dragons in any sense.

yunok یونوک

— n. prism.

yunrot یونروت

○ n. tidings, news.

From "Yun" and "Rot," "new-word."

yusgri یوسگری

— adj. modest.

yusgriim یوسگریم

— n. modesty.

An alteration of "Yusgri."

yusnol یوسنول

— v. bake.

To Bake, "Yosnol" comes from "Yos" and "Yahnol" which mean "Heat" and "cooking" To make it more distinguishable from "Yahnol," the "O" from "Yos" became an "U."

yuvol یووھل

— n. butter.

yuvon یووھن

• adj. gold / golden.

yuvonfahliil یووھنفاهلیل

○ n. altmer, high elf.

Edited from "Kriisfahliil." Means "golden elf."

Z

zaag یزاگ

— n. cult.

"Dovahzaag," "Dragon Cult."

zaagin یزاگین

— n. cultist.

zaak یزاک

— n. idea, concept, notion.

zaakan یزاکان

— adj. ideal.

zaal یزاال

— v. condemn.

zaalak یزاالاک

— n. condemnation.

"Zaal" with the suffix "-ak."

zaam یزاام

• n. slave.

*From the shout "Soul Cairn Summon," a shout
only the dragon Durnehviir Can use in the
Dawnguard Dlc.*

zaan ॥၁၇၁၂

• v. shout.

This refers to actual speech, not the Voice.

zaar ॥၁၇၁၃

— v. view.

*Particularly as said of a vista, scene, etc.,
especially an admirable one.*

zaarax ॥၁၇၁၄၁

— n. league.

zah ॥၁၇၁၅

• adj. finite.

zahd ॥၁၇၁၆၁

◦ n. point.

*Derived from the words Dez and Gah, based on
the words Ende and Gad (Old-English, lit.
meaning "point").*

zahgraan-hah ॥၁၇၁၇၁

◦ n. forgetfulness, amnesia.

*From "Zahgraan" and "Hah," "empty mind" or
"empty-minded."*

zahk ॥၁၇၁၈၁

◦ n. horn.

*Somewhat based on Zahkrii (Sword), Horns are
sharp a large majority of the time.*

zahkaaron ॥၁၇၁၉၁

◦ n. narwhal, narwhale.

Literally means horn-whale.

zahkein ॥၁၇၂၀၁

◦ v. attack, assault, batter.

From "Kein," "war." Edited from "Zekein."

zahkose ॥၁၇၂၁၁

+ n. atom.

Lit. "finite origin."

zahkrii ॥၁၇၂၂၁

• n. sword.

Is also its own plural.

zahkriidun ॥၁၇၂၃၁

◦ n. swordsmanship.

*Lit. "sword grace." Edited from
"Zahkriimundein."*

zahkriisos ॥၁၇၂၄၁

• n. dragon priest name, lit. "sword-

blood," bloodied sword.

zahkriizon ॥၁၇၂၅၁

+ n. bayonet.

*A small knife at the end of a rifle used for
stabbing.*

zahkron ॥၁၇၂၆၁

◦ n. tactic.

From "Kron," "to conquer."

zahksenorgraz ॥၁၇၂၇၁

— n. cornucopia, horn of plenty.

zahlaas ॥၁၇၂၈၁

◦ adj. mortal.

Lit. "finite-life."

zahnir ॥၁၇၂၉၁

— v. reserve, conserve, preserve.

Related to "Zah," "finite."

zahniruv ॥၁၇၃၀၁

◦ adj. conservative.

*"Zahnir" with the suffix "-uv." Edited from
"Zahniriil."*

zahr ॥၁၇၃၁၁

— n. mouth.

Edited from "Zaar."

zahraan ॥၁၇၃၂၁

— v. hollow, empty.

Edited from "Zokrani" and "Zahgraan."

zahraanom ॥၁၇၃၃၁

— n. emptiness, hollowness.

*"Zahraan" with the suffix "-om." Edited from
"Zegranom" and "Zahgraanom."*

zahrahmiik ॥၁၇၃၄၁

• v. sacrifice.

zahrak ॥၁၇၃၅၁

— v. shock.

*From "Reik," "shock." More general than
"Reik."*

zahrid ॥၁၇၃၆၁

— n. cheek.

*From "Zahr," "mouth," and "Reid," "side."
Edited from "Zahrid."*

zahtiid ॥၁၇၃၇၁

◦ n. date, period.

Lit. "finite," "time."

zahvos ॥၁၇၃၈၁

○ n. potential. Related to "Vos," "able." Edited from "Zahtok."	"Zent" with the suffix "-aal," "with or having expectations."
zal ॥៥៥៥ — n. salt.	zereim ॥៥៥៥៥៥៥ — n. lexicon.
zalk ॥៥៥៥ᬁᬁ — v. utter, mouth.	zereis ॥៥៥៥ᬁᬁᬁᬁ — v. slit.
zalus ॥៥៥ᕤᕤᕤᕤᕤ — adj. salty. "Zal," "Salt," with suffix "-us."	zey ॥ᕤᕤᕤ ○ pron. me. The accusative and dative case of "Zu'u."
zamak ॥ᕤᕤᕤᕤᕤᕤᕤ — n. mammal.	zeydaan ॥ᕤᕤᕤᕤᕤᕤᕤᕤ — n. justice. Derived from Zeydo: "just."
zanos ॥ᕤᕤᕤᕤᕤᕤᕤ — n. marsh. The "a" is emphasized. Pronunciation may vary with dialect, of course.	zeydo ॥ᕤᕤᕤᕤᕤᕤ — adj. just. Just or morally right. For the adverb, see "Nunon." Edited from "Zeyda."
zarok ॥ᕤᕤᕤᕤᕤᕤᕤ — n. misery. This is based on the eleven word for misery from the Inheritance Cycle book series.	zeyliik ॥ᕤᕤᕤᕤᕤᕤᕤᕤ ○ n. brethren. From "Zeymah," "brother," "Reyliik," "race."
zaunig ॥ᕤᕤᕤᕤᕤᕤᕤ — n. devil.	zeylum ॥ᕤᕤᕤᕤᕤᕤᕤ — v. approve.
zauniglom ॥ᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤ — n. vodka. Literally "devil-water."	zeymah ॥ᕤᕤᕤᕤᕤᕤ ● n. brother / brothers.
zegur ॥ᕤᕤᕤᕤ — n. pebble.	zeymahmaar ॥ᕤᕤᕤᕤᕤᕤᕤᕤ ○ n. brotherhood. A modification of the word "Zeymah" based on "Briinahmaar," "sisterhood." Altered from "Zeymahdein" to align more with canon.
zeik ॥ᕤᕤᕤᕤ ○ n. spike.	zeymahus ॥ᕤᕤᕤᕤᕤᕤᕤ ○ adj. brotherly. "Zeymah" with the suffix "-us."
zeim ॥ᕤᕤᕤᕤ ● prep. through.	zeymahzin ॥ᕤᕤᕤᕤᕤᕤᕤᕤ ● n. companion. Expanded definition to include "cohort" and "comrade."
zein ॥ᕤᕤᕤᕤ ● v. worship.	zeymahzinmaar ॥ᕤᕤᕤᕤᕤᕤᕤᕤ ○ n. companionship. Edited from "Koriidein."
zeinsuleyk ॥ᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤ ○ n. sacrament. From "worship" and "power." Edited from "Rukevah."	zii ॥ᕤᕤᕤ ● n. spirit.
zemqulek ॥ᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤᕤ — v. pick, (to pick a lock). Based on "Qulek," "lock."	ziidol ॥ᕤᕤᕤᕤᕤᕤ — v. goad, urge, insist.
zent ॥ᕤᕤᕤᕤ — v. expect.	ziig ॥ᕤᕤᕤ —
zentaal ॥ᕤᕤᕤᕤᕤᕤᕤ — adj. expectant.	

— v. thrill, rouse.	
ziik ɿɿk — n. mark. <i>From "Sik," "rune." Edited from "Muir."</i>	— adj. silver. <i>From Old Norse "silfr."</i>
ziiklah ɿɿklaħ — n. syndrome, malady, symptom.	zilfyuld ɿɿlfiuld — n. electrum. <i>Combination of "Silver" and "Gold," just like electrum.</i>
ziikol ɿɿkɔl — n. morale. <i>Related to "Zii," "spirit."</i>	zin ɿɿn • n. honor / honour.
ziilun ɿɿlun — n. animism. <i>"Zii" with the suffix "-lun."</i>	zinaal ɿɿnal ○ adj. honorable / honourable. <i>"Zin" with the suffix "-aal," "with or having honor."</i>
ziin ɿɿn — n. two. <i>Edited from "Zein."</i>	zind ɿɿnd • n. triumph.
ziinahl ɿɿnahl — n. appeal, allure.	zindaal ɿɿndlal ○ adj. triumphant. <i>"Zind" with the suffix "-aal," "having triumph."</i>
ziinan ɿɿnān — adj. double. <i>From "Ziin," "two." Edited from "Zeinan."</i>	zinthro ɿɿnθro ○ n. chivalry. <i>Based on "Zin," "honor."</i>
ziinhaal ɿɿnħal ○ adj. two-handed. <i>A compound of "Ziin" and "Haal," "two-hand."</i>	zinul ɿɿnul — adj. super. <i>Used only as "super," not as "very."</i>
ziinin ɿɿnīn — n. twin. <i>From "Ziin," "two," and "Kiin," "born." Edited from "Zeinin."</i>	zinuljoor ɿɿnūlħoħ ○ adj. superhuman. <i>From "Zinul" and "Joor," "super-mortal."</i>
ziinkeyal ɿɿnħħal — n. fortnight. <i>Means "Two-week."</i>	zir ɿɿr — v. craft. <i>Can be used as both a noun and a verb.</i>
ziinmet ɿɿnħħet ○ n. pair, duo. <i>Lit. "two-match."</i>	zirokey ɿɿrħħay + n. bicycle, bike. <i>From Ziin 'two', Ro 'balance', and Key 'horse'.</i>
ziinuv ɿɿnħħuħ ○ adj. spiritual. <i>"Zii" with the suffix "-nuv." Edited from "Ziriil."</i>	zixiir ɿɿxiir — adj. random.
ziist ɿɿst — adj. second. <i>Ordinal of "Ziin."</i>	zixirom ɿɿxiirħ — n. randomness. <i>"Zixiir" with the suffix "-om."</i>
ziistmaas ɿɿstħħaħ ○ n. may / second seed.	zobaas ɿɿsħħħaħ — adj. plentiful. <i>"Baas" with the prefix "Zo-."</i>
zilf ɿɿlf	zobah ɿɿħħħaħ ○ adj. wroth, wrathful. <i>"Bah" with the prefix "Zo-," "full of wrath."</i>

zobahlaas ॥ゾバラス॥

- adj. thirsty.
"Bahlaas" with the prefix "Zo-," "thirstful."
Edited from "Grentus."
- adj. peaceful.
A combination of "Drem" with the prefix "Zo-."
- n. serene, harmonious, tranquil.
From "Dremhah," "full of serenity."

zodun ॥ゾドン॥

- adj. graceful.
The put-together combination of grace and -ful.
- n. martial art.
A compound of "Zodun" and "Nos."
- n. fork.
Edited from "Zofk."

zofaa ॥ゾガア॥

- adj. fearful, scared, afraid.

zofan ॥ゾファン॥

- adj. generous.
Based on "Ofan," "to give," with the prefix "Zo-," "full of giving."

zofanaar ॥ゾファンアール॥

- n. generosity.
"Zofan" with the suffix "-aar."

zofenahk ॥ゾファンハク॥

- + n. spork.
From "zof"; "fork," and "enahk"; "spoon."

zofir ॥ゾフィア॥

- adj. respectful.
"Fir" with the prefix "Zo-."

zoglimrel ॥ゾグリムレル॥

- adj. energetic.
"Glimrel" with the prefix "Zo-."

zograv ॥ゾグラブ॥

- adj. effortful, arduous, rigorous.
"Grav" with the prefix "Zo-."

zograavaar ॥ゾグラバアール॥

- adv. effortfully, arduously,
 rigorously.
A modified "Zograv" with the suffix "-gaar."

zogrit ॥ゾグリット॥

- adj. doubtful, dubious.
"Grit" with the prefix "Zo-," means "with or full of doubt."
Edited from "Zoren."

zogut ॥ゾグート॥

- adj. farthest, extreme.
Literally, "most far."

zogutiik ॥ゾグティック॥

- n. extremist.
"Zugut" with the suffix "-iik," "someone who is extreme."

zoh ॥ゾホ॥

- n. sir, ma'am.
A gender-neutral title of respect.

zohaas ॥ゾハース॥

- adj. healthy, healthful.
From "Haas" with the prefix "zo-," "full of health."

zohah ॥ゾハーハ॥

- adj. mindful.
Edited from "Kosah." "Hah" with the prefix "Zo-."

zoheyv ॥ゾヘイヴ॥

- adj. dutiful.
"Heyv" with the prefix "Zo-."

zohiif ॥ゾヒイフ॥

- adj. helpful.
"Hijf" with the prefix "zo-."

zohind ॥ゾヒンド॥

- adj. hopeful, wishful.
"Hind" with the prefix "Zo-."

zohungaar ॥ゾヒンガアール॥

- adv. heroically.

zoirkbaan ॥ゾイクバーン॥

- adj. hateful.
Combination of "Irkbaan" with the prefix "Zo-."

zojah ॥ゾウハ॥

- adj. willful.
"Jah" with the prefix "Zo-."

zojiik ॥ゾジイク॥

- adj. joyful.

zok ॥ゾク॥

- adj. most.

zokah ॥ゾカホ॥

- | | |
|--------------------------------|--|
| zokro ॥ଜୋକ୍ରୋ | — adj. solid.
<i>Edited to "Zokro."</i> |
| zokromhaar ॥ଜୋକ୍ରୋମହାର | ○ adj. sorcerous.
<i>"Kromhaar" with the prefix "zo-," "full of sorcery."</i> |
| zokrosis ॥ଜୋକ୍ରୋସିସ | ○ adj. sorrowful, sorry.
<i>"Krosis" with the prefix "Zo-." Used as the adjective "sorry," "a sorry affair."</i> |
| zokrovéd ॥ଜୋକ୍ରୋବେଡ଼ | — n. wastefulness.
<i>"Zonev" with the suffix "-om."</i> |
| zoktir ॥ଜୋକ୍ତିର | — adj. wasteful.
<i>"Nev" with the prefix "Zo-."</i> |
| zokulaad ॥ଜୋକୁଳାଦ | — adj. jealous.
<i>"Kulaad" with the prefix "Zo-."</i> |
| zokvul ॥ଜୋକ୍ବୁଲ | ○ adj. darkest.
<i>"Vul" combined with "Zok," "most dark."</i> |
| zol ॥ଜୋଳ | ● n. zombie. |
| zolaaf ॥ଜୋଲାଫ | — adj. delightful, enjoyable, appealing. |
| zolaas ॥ଜୋଲାଏସ | ○ adj. lively.
<i>From "Laas," "full of life."</i> |
| zom ॥ଜୋମ | — n. itch.
<i>Can be both noun and verb.</i> |
| zomaar ॥ଜୋମାର | ○ adj. terrible, horrible, terrifying, horrifying.
<i>"Maar" with the prefix "Zo-," something "full of terror."</i> |
| zomovut ॥ଜୋମୋବୁଟ | — adj. cheerful.
<i>"Movut" with the prefix "Zo-."</i> |
| zomulaag ॥ଜୋମୁଳାଏସ | ○ adj. formidable.
<i>From "Mulaag," "strength."</i> |
| zonahkriin ॥ଜୋନାହକ୍ରିଇନ | ○ adj. vengeful, vindictive.
<i>"Nahkriin" with the prefix "Zo-."</i> |
| zonev ॥ଜୋନେବ | — adj. wasteful. |
| zonevom ॥ଜୋନେବୋମ | — n. wastefulness.
<i>"Zonev" with the suffix "-om."</i> |
| zoniiz ॥ଜୋନୀଇସ | ○ n. icicle |

From "Iiz," "ice."

zonox ɿɿɬɔx

- *adj.* thankful, grateful.
"Nox" with the prefix "Zo-."

zont ɿɿɬɔn

- *adv.* twice.
Based on "Zein," "two," and "Ont," "once."

zonuft ɿɿɬɔnʌf

- *adj.* purposeful, useful.
"Nuft" with the prefix "Zo-."

zonuthaak ɿɿɬɔnʌθaak

- *adj.* bothersome.
"Nuthaak" with the prefix "Zo-," "full of bother."

zoor ɿɿɬɔr

- *n.* legend.

zoortah ɿɿɬɔrta

- *n.* legacy.
From "Zoor," "legend."

zooruv ɿɿɬɔrʌv

- *adj.* legendary.
From "Zoor" with the suffix "-uv." Edited from "Zooril."

zopaak ɿɿɬɔpɑk

- *adj.* shameful, ashamed.
"Paak" with the suffix "Zo-," full of shame.

zopaar ɿɿɬɔpɑr

- *adj.* ambitious.
"Paar" with the prefix "Zo-," literally "full of ambition."

zor ɿɿɬɔr

- *v.* ride.

zoraax ɿɿɬɔrɑx

- *adj.* harmful.
From "Aax" with the prefix "Zo-." Edited from "Zoarx."

zorahem ɿɿɬɔrɑhem

- *n.* passenger.
Related to "Zorik," "rider."

zorahzaas ɿɿɬɔrɑhzaas

- *adj.* resourceful.
"Rahzaas" with the prefix "Zo-."

zoriik ɿɿɬɔrɪk

- *n.* rider.

From "Zor," "to ride," with the suffix "-iik."

zorox ɿɿɬɔrɔx

- *v.* create.

zos ɿɿɬɔs

- *n.* seven.

zosovah ɿɿɬɔsɔvah

- + *n.* surgeon.
Based on "Zosoviis."

zosoviis ɿɿɬɔsɔvies

- + *n.* surgery, to perform surgery.
Slightly related to "Sos," "blood."

zosoviis-tuz ɿɿɬɔsɔvies-tuz

- + *n.* scalpel.
Lit. "surgery blade."

zosreid ɿɿɬɔsreid

- *n.* heptagon.
Means "seven-side."

zothaarn ɿɿɬɔθaarn

- *adj.* obedient.
"Zo-" + "Thaarn"; full of obedience.

zothun ɿɿɬɔθun

- *adj.* lawful.
"Thun" with the prefix "Zo-."

zothunrot ɿɿɬɔθunrot

- *n.* verdict, decree.
Lit. "lawful word."

zovahzen ɿɿɬɔvahzen

- *adj.* truthful.
"Vahzen" with the prefix "Zo-," "full of truth."

zoviidost ɿɿɬɔviesdost

- *adj.* poisonous, venomous.
"Viidost" with the prefix "Zo-," literally "poisonful," "venomful".

zovodahmaan ɿɿɬɔvahmaan

- *adj.* forgetful.
"Vodahmiin" with the prefix "Zo-."

zoyen ɿɿɬɔyen

- *n.* armful.
"Yen" with the prefix "Zo-."

zu'u ɿɿɬɔu

- *pron.* i.

zud ɿɿɬɔd

- *n.* net.

abandonment <i>n.</i> vodein.	acceptance <i>n.</i> eimend.
abase <i>v.</i> taargu.	access <i>n.</i> rahnd.
abate <i>v.</i> lumvit.	accessible <i>adj.</i> virahn.
abatis <i>n.</i> kethey.	accident <i>n.</i> redenteyk.
abbot <i>n.</i> brodiir.	accompany <i>v.</i> enlahvraan.
abdicate <i>v.</i> dulgahvon.	accomplish <i>v.</i> vinal.
abduct <i>v.</i> fusaav.	accomplished <i>adj.</i> vinalaan.
abhor <i>v.</i> valor.	accomplishment <i>n.</i> vinalend.
ability <i>n.</i> vosmaar.	accord <i>v.</i> eftiir.
abject <i>adj.</i> untaar.	account <i>n.</i> tal.
abjure <i>v.</i> duvaat.	accredit <i>v.</i> mahnad.
ablaze <i>adj.</i> yoltaas.	accumulate <i>v.</i> deyvaaz.
able <i>adj.</i> vos.	accuracy <i>n.</i> wazahlom.
abnormal <i>adj.</i> voqurnen.	accurate <i>adj.</i> wazahl.
abode <i>n.</i> boden.	accursed <i>adj.</i> duraal.
abolish <i>v.</i> obliis.	accusation <i>n.</i> noraas.
abominable <i>adj.</i> ahvakiid.	accuse <i>v.</i> noraas.
abomination <i>n.</i> ahvakaar.	accustom <i>v.</i> bahwun.
aboriginal <i>n.</i> diistaak.	ache <i>n.</i> hod.
abort <i>v.</i> genul.	achieve <i>v.</i> kurahiv.
abortion <i>n.</i> genuld.	achievement <i>n.</i> kurahivend.
abound <i>adj.</i> posiil.	acid <i>n.</i> veik.
about <i>prep.</i> do.	acidic <i>adj.</i> veikus.
above <i>prep.</i> avok.	acknowledge <i>v.</i> eimindah.
abrade <i>v.</i> ahkrol.	acknowledgement <i>n.</i> eimindak.
abridge <i>v.</i> gemalingren.	acolyte <i>n.</i> kiibokaar.
abroad <i>adv.</i> utan.	acorn <i>n.</i> ahkriis.
abrupt <i>adj.</i> hevkah.	acoustic <i>adj.</i> honuv.
absence <i>n.</i> nusaanom.	acquaint <i>v.</i> malmind.
absent <i>adj.</i> nusaan.	acquaintance <i>n.</i> hefahdon.
absolute <i>adj.</i> thurot.	acquire <i>v.</i> rim.
absoluteness <i>n.</i> thurot.	acquisition <i>n.</i> rimend.
absolution <i>n.</i> avodalend.	acre <i>n.</i> himkah.
absolve <i>v.</i> avodal.	across <i>prep.</i> yaav.
absorb <i>v.</i> gahnos.	act <i>v.</i> kosov.
absorption <i>n.</i> gahnosend.	act <i>n.</i> dren.
abstain <i>v.</i> forgen.	action <i>n.</i> dren.
abstract <i>adj.</i> vohahgolt.	active <i>adj.</i> drenaal.
absurd <i>adj.</i> uzgroleinuv.	actor <i>n.</i> droliik.
absurdity <i>n.</i> uzgrolein.	actual <i>adj.</i> saad.
abundance <i>n.</i> povaas.	actuality <i>n.</i> saadom.
abundant <i>adj.</i> povaan.	acute <i>adj.</i> aas.
abyss <i>n.</i> vulzid.	adapt <i>v.</i> iinvak.
abyssal <i>adj.</i> vulziden.	adaptability <i>adj.</i> visiinvak.
academy <i>n.</i> mindaziir.	adaptable <i>adj.</i> visiinvak.
accent <i>n.</i> tinviis.	add <i>v.</i> ter.
accept <i>v.</i> eim.	addict <i>n.</i> brutsal.
acceptable <i>adj.</i> viseim.	addiction <i>n.</i> brutul.

additional *adv.* siizuk.
adept *n.* seirakmun.
adhere *v.* kliif.
adhesive *n.* hokaalvoth.
adjacent *adj.* boriigaar.
adjust *v.* veklin.
administration *n.* kroskinbok.
admiration *v.* balaas.
admire *v.* balaas.
admit *v.* onvok.
admonish *v.* vormung.
adorable *adj.* qiib.
adore *v.* elskah.
adorn *v.* setjah.
adornment *n.* setjahl.
adrenaline *n.* kopraamul.
adult *n.* naraan.
adultery *n.* ahvaruz.
advance *v.* ativut.
advancement *n.* ativut.
advantage *n.* krantok.
adventure *n.* undoro, bovit.
adventurer *n.* undoriik, bovitaan.
adventurous *adj.* undorokei.
adversarial *adj.* paalus.
adversary *n.* paalikot.
advice *n.* tolaas.
advise *n.* tolaas.
aedra *n.* eyra.
aedric *adj.* eyren.
aerial *adj.* lokuv.
aether *n.* lovok.
aetherium *n.* lovokul.
aetherius *n.* lovok, volein.
afar *adv.* utan.
affair *n.* trun.
affect *n.* droz.
affection *n.* pruvos.
affectionate *adj.* pruvosaal.
affiliate *v.* gevoth.
affinity *n.* sifyaar.
affirm *v.* daazrii.
afford *v.* wazul.
aflame *adj.* yoltaas.
afloat *adj.* avokdil.
afraid *adj.* zofaas.
afro *n.* saakom.
after *prep.* mindin.

afterlife *n.* onlaas.
afternoon *n.* mindinhefsul.
afterwards *adv.* mindiniv.
again *adv.* einzuk.
against *prep.* midrak.
age *n.* bok.
ageless *adj.* vobok.
agender *adj.* niveiliin.
agent *n.* droliik.
aggression *n.* drensepaal.
aggressive *adj.* paalus.
agile *adj.* aas.
agility *n.* asaar.
agitate *v.* sturon.
ago *adj.* vod.
agonize *v.* gaarfaz.
agony *n.* vaarnufaaz.
agree *v.* rolur.
agreement *n.* krolurend.
agriculture *n.* fahluzok.
ah *interj.* eh.
ahead *prep.* amvit.
aid *v.* frey.
aid *n.* freyend.
air *n.* su.
airborne *adj.* kolok.
aircraft *n.* geltviing.
airplane *n.* geltviing.
ajar *adj.* kadul.
akatosh *n.* bormah.
akavir *n.* dovahnor.
alarm *n.* faast.
alas *interj.* ahrii.
album *n.* grokeitz.
alchemist *n.* folhetiik.
alchemy *n.* folhet.
alcohol *n.* geikaal.
aldmer *n.* geinfahliil.
ale *n.* geikaal.
alert *adj.* ahmiin.
alertness *n.* ahmiin.
alienate *v.* dahtiris.
align *v.* tahlon.
alik'r *n.* alikr.
alike *adj.* medaas.
alive *adj.* nahlaas.
all *adj.* pah.
all-maker *n.* pahwahliik.

allegiance *n.* mir.
allergy *n.* lovariis.
alley *n.* korvan.
alliance *n.* mir.
allow *v.* vos.
alloy *n.* burkaar.
allude *v.* nenvaar, forhah.
allure *n.* ziinahl.
allusion *v.* forhah.
ally *n.* grah-zeymahzin, middovah.
almost *adj.* griindol.
aloft *adj.* lok, kolok.
alone *adj.* naalein, meyardein.
along *prep.* asamit.
aloud *adj.* enshar.
alphabet *adj.* golrosik.
alphabetical *adj.* golrosikuv.
already *adv.* nalkun.
alright *interj.* bek.
also *adv.* ahk.
altar *n.* belur.
alter *v.* muriiv.
alteration *n.* murahv.
alternative *n.* krizaak.
although *conj.* to.
altmer *n.* yuvonfahliil.
altogether *adv.* pahvoth.
always *adv.* unstiid.
am *v.* los.
amateur *n.* ahtamun.
amaze *v.* daazun.
ambassador *n.* norzaar.
amber *n.* golsez.
ambition *n.* paar.
ambitious *adj.* zopaar.
amble *v.* driinod.
ambush *v.* treymoz.
amend *v.* vokren.
amethyst *n.* jenkazaar.
amid *prep.* benix.
amidst *prep.* benix.
amnesia *n.* vahruktnu, zahgraan-hah.
among *prep.* benix.
amount *n.* waarth.
amphibian *n.* golomen, viidsivaas.
ample *adj.* drezig.
amplify *v.* ter.
amputate *v.* kliizfaak.

amputation *v.* kliizfaak.
amputee *n.* kliizfakaat.
amulet *n.* kagaav.
amuse *v.* skem.
amused *adj.* skemaan.
an *adj.* aan.
anal *adj.* reymuv.
analyze *v.* siivahzen.
anatomy *n.* kopraanun.
ancestor *n.* meyr.
ancestral *adj.* meyren.
anchor *n.* ankid.
ancient *adj.* kruziik.
and *conj.* ahrk.
angel *n.* lokzii.
anger *n.* rahgot.
anger *v.* gerahgron.
angle *n.* ulaz.
angry *adj.* rahgron.
angry *n.* strunus.
anguish *n.* vaarnufaaz.
animal *n.* raan.
animalistic *adj.* raanuv.
animate *v.* eliir.
animism *n.* zilun.
animosity *n.* kosilahey.
animus *n.* vil.
ankle *n.* svistak.
annex *v.* eizurik.
annihilate *v.* skag.
anniversary *n.* doruvos.
announce *v.* pahvaak.
annoy *v.* motag.
annoyance *n.* motagend.
annual *adj.* eruvus.
annul *v.* obliis.
anoint *v.* qelek.
anomaly *n.* uzgrolein.
anonymity *adj.* luftnum.
anonymous *adj.* luftnu.
another *adj.* aanvorey.
answer *n.* fahrald.
answer *v.* fahral.
ant *n.* klav.
anthem *n.* weridaas.
anthropomorph *n.* muneyd.
anthropomorphic *n.* muneyd.
antic *n.* ukiir.

anticipate <i>v.</i> kunus.	archaeology <i>n.</i> hahsewuth.
antidote <i>n.</i> voviidost.	archenemy <i>n.</i> lotpaal.
antler <i>n.</i> andag.	archer <i>n.</i> ronaan.
anus <i>n.</i> reym.	archery <i>n.</i> ronaar.
anvil <i>n.</i> keyn.	archetype <i>n.</i> venselor.
anxiety <i>n.</i> aank.	archipelago <i>n.</i> skenpor.
anxious <i>adj.</i> aankei.	archmage <i>n.</i> lotlahzey.
any <i>adj.</i> naan.	archnemesis <i>n.</i> lotpaal.
anymore <i>adv.</i> nidzuk.	archon <i>n.</i> kriisjor.
anyone <i>n.</i> naangein.	arctic <i>adj.</i> oden.
anyplace <i>adv.</i> naanstad.	arduous <i>adj.</i> zograv.
anything <i>adj.</i> naan.	arduously <i>adv.</i> zogravaar.
anywhere <i>adv.</i> naanstad.	are <i>v.</i> los.
apart <i>adv.</i> oraan.	area <i>n.</i> nizaag, staad.
apathy <i>n.</i> nurzir.	arena <i>n.</i> grahstaad.
aphorism <i>n.</i> vahzensaag.	argonian <i>n.</i> siigonis.
apocalypse <i>n.</i> suldaan.	argue <i>v.</i> dilah.
apocalyptic <i>adj.</i> suldaanuv.	argument <i>n.</i> dilah.
apologize <i>v.</i> friikir.	aria <i>n.</i> sulovaas.
apology <i>n.</i> friik.	arise <i>v.</i> alok.
apotheccary <i>n.</i> vahraniik.	arm <i>n.</i> yen.
apparel <i>n.</i> reken.	armada <i>n.</i> flaar.
apparent <i>adj.</i> baar.	armageddon <i>n.</i> suldaan.
apparition <i>n.</i> sii.	armchair <i>n.</i> yendruk.
appeal <i>n.</i> ziinahl.	armful <i>n.</i> zoyen.
appealing <i>adj.</i> zolaaf.	armor <i>n.</i> qah.
appear <i>v.</i> genun.	armored <i>adj.</i> qahaar.
appearance <i>n.</i> genund.	armory <i>n.</i> qahliir.
appease <i>v.</i> maunaz.	army <i>n.</i> lahv, fussekein.
appendage <i>n.</i> faak.	aroma <i>n.</i> sahlon.
applaud <i>v.</i> haalrein.	around <i>prep.</i> um.
applause <i>n.</i> haalrein.	arouse <i>v.</i> eliir.
apple <i>n.</i> hild.	arrange <i>v.</i> devaak.
appoint <i>v.</i> volkon.	arrangement <i>n.</i> vorstaald.
appreciate <i>v.</i> ahreyn.	array <i>n.</i> dograan.
apprehensive <i>adj.</i> meyarnkei.	arrival <i>n.</i> arosend.
apprentice <i>n.</i> prustmun.	arrive <i>v.</i> bo, aros.
approach <i>v.</i> lov.	arrogance <i>n.</i> pahlok.
appropriate <i>adj.</i> prudaav.	arrogant <i>adj.</i> pahlokaal.
approve <i>v.</i> zeylum.	arrow <i>n.</i> ronaaz.
april <i>n.</i> haalokluv.	art <i>n.</i> baas.
apron <i>n.</i> meliis.	artefact <i>n.</i> tholaar.
aqua <i>adj.</i> viid.	artery <i>n.</i> sostrah.
aquatic <i>adj.</i> viiden.	artifact <i>n.</i> tholaar.
arbitrary <i>n.</i> kongaar.	artificial <i>adj.</i> joormur.
arcana <i>n.</i> lahbaas.	artillery <i>n.</i> gutzekein.
arcane <i>adj.</i> nuzuk.	artist <i>n.</i> verbaasiik.
arch <i>n.</i> prok.	artistic <i>adj.</i> baasus.

artsy <i>adj.</i> baasus.	attainment <i>n.</i> kurahivend.
as <i>adv.</i> ol.	attempt <i>v.</i> togaat.
ascend <i>v.</i> envok.	attend <i>v.</i> nuviis.
ascetic <i>n.</i> ronir.	attention <i>n.</i> morah, ahmiin.
asexual <i>adj.</i> niliinvas.	attentive <i>adj.</i> ahmiin.
ash <i>n.</i> kii.	attract <i>v.</i> lokaalvut.
ashamed <i>adj.</i> zopaak.	attractive <i>adj.</i> lokalvutaal.
ashen <i>adj.</i> kiihus.	attribute <i>n.</i> trahkiin.
ashes <i>n.</i> kii.	audacity <i>n.</i> dolok.
aside <i>adv.</i> ireid.	aught <i>pron.</i> nonaan.
ask <i>v.</i> laan.	augment <i>v.</i> ter.
asleep <i>adj.</i> enlaag.	august <i>n.</i> laatmaas.
aspect <i>n.</i> vensekos.	aunt <i>n.</i> tiinah.
ass <i>n.</i> reym.	aura <i>n.</i> silkun.
assassin <i>n.</i> ahvulon.	aural <i>adj.</i> honuv.
assassinate <i>v.</i> kriivat.	aurora <i>n.</i> loksilkun.
assassination <i>n.</i> kriivat.	author <i>n.</i> verotiik.
assault <i>v.</i> zahkein.	authority <i>n.</i> kahl.
assemble <i>v.</i> lahvroth.	authorization <i>n.</i> gekahlend.
assembly <i>n.</i> pahlahvraan.	authorize <i>v.</i> gekahl.
assess <i>v.</i> kronlorot.	automaton <i>n.</i> dwinaar.
assiduous <i>adj.</i> meykovei.	automobile <i>n.</i> geltkey.
assign <i>v.</i> vusiin.	autumn <i>n.</i> graviun.
assist <i>v.</i> frey.	autumnal <i>adj.</i> gravuunus.
assistance <i>n.</i> freyend.	avail <i>n.</i> balaar.
assistant <i>n.</i> freyiik.	availability <i>adj.</i> vilost.
associate <i>v.</i> gevoth.	available <i>adj.</i> vilost.
associate <i>n.</i> krosfahdon.	avalanche <i>n.</i> odrahgol.
assume <i>v.</i> lorfonaar.	avatar <i>n.</i> rahnunahst.
assurance <i>n.</i> pahsu.	avenge <i>v.</i> nahlok.
asteroid <i>n.</i> gutvild.	avoid <i>v.</i> vudoz.
astonish <i>v.</i> sujir.	await <i>v.</i> saraan.
astound <i>v.</i> daazun.	awake <i>v.</i> praad.
astral <i>adj.</i> filuv.	award <i>v.</i> urid.
astray <i>adj.</i> hondativ.	aware <i>adj.</i> ahmiin.
astrology <i>n.</i> hahsesiin.	awareness <i>n.</i> ahmiin.
astronomy <i>n.</i> hahsefil.	away <i>prep.</i> hond.
asunder <i>adv.</i> nivosik.	awe <i>n.</i> keyr.
at <i>prep.</i> ahst.	awesome <i>adj.</i> zokeyr.
atheist <i>n.</i> koraaknu.	awesomeness <i>n.</i> zokeyrom.
atmora <i>n.</i> atmora.	awkward <i>adj.</i> ilkoth.
atmosphere <i>n.</i> gekenlokin.	axe <i>n.</i> hahkun.
atom <i>n.</i> zahkose.	ayleid <i>n.</i> filkiir.
atrocious <i>adj.</i> volrokei.	
atrocity <i>n.</i> volrog.	
atronach <i>n.</i> mukaronahs.	
attack <i>v.</i> iidah, zahkein.	
attain <i>v.</i> kurahiv.	

B

babble *v.* vanvaak.
baby *n.* pahdul.
back *n.* rigir.
backpack *n.* ribrulost.
backward *adv.* rigirtiv.
bacon *n.* flesk.
bad *adj.* volzah.
badge *n.* siinsezin.
badger *v.* terag.
bag *n.* ahpaan.
baggage *n.* kahlos.
bail *n.* starak.
bake *v.* yusnol.
balance *n.* ro.
balanced *adj.* roaal.
bald *adj.* omnu.
bale *n.* gurah.
ball *n.* niiv.
ballad *n.* qolaak.
ballista *n.* niidam.
balm *n.* bahsam.
balsam *n.* bahsam.
ban *v.* fustir.
banana *n.* banaan.
band *n.* lid.
bandage *n.* ahraandon.
bandit *n.* thunvu.
bane *n.* feyn.
bang *v.* bau.
bangs *n.* teyxom.
banish *v.* fustir.
bank *n.* biirzah.
banner *n.* vahyarak.
banquet *n.* velaaz.
banter *n.* izaak.
baptize *v.* qelek.
bar *n.* snol.
bar *v.* tend.
barbarian *n.* volgin.
bard *n.* sonaan.
bare *adj.* nunt.
barenness *n.* nuntom.
bargain *n.* skunvar.
bargain *v.* miik.
bark *v.* kem.
bark *n.* rindah.
barkeep *n.* snoldein.
barman *n.* snoldein.

barn *n.* brenhof.
barrage *v.* dahzunt.
barrel *n.* tahdoor.
barren *adj.* nunt.
barrier *n.* tendrok.
barrow *n.* staag.
bartender *n.* snoldein.
barter *v.* miik.
base *n.* ubaak.
baseball *n.* tus-niiv.
basement *n.* nebenweyt.
basil *n.* kump.
basilisk *n.* viijun.
basin *n.* storn.
basket *n.* doskad.
basketball *n.* doskad-niiv.
bass *n.* lumhonaat.
bastard *n.* firok.
bastion *n.* gaard.
bat *v.* sloog.
bat *n.* naat.
bath *n.* wursk.
bathe *v.* wasek.
bathroom *n.* shunstaad.
bathtub *n.* wursk.
batter *v.* zahkein.
battery *n.* gutzekein.
battle *n.* grah.
battleaxe *n.* grahkun.
battlefield *n.* frod.
battlemage *n.* keinlahzey.
battleship *n.* grahveysun.
bawdy *adj.* griir.
bay *n.* vaal, sokaaz.
bayonet *n.* zahkriizon.
be *v.* kos.
be like *v.* fon.
beach *n.* traaz.
beacon *n.* siintul.
bead *n.* breyl.
beak *n.* spok.
beam *n.* bokun.
bean *n.* fruksethok.
bear *v.* brud.
bear *n.* kodaav.
beard *n.* vum.
bearded *adj.* vumaal.
beast *n.* sivaas, sunvaar.

beat <i>v.</i> graal.	benefactor <i>n.</i> hiifahdon.
beautiful <i>adj.</i> brit.	benefit <i>n.</i> dorok.
beauty <i>n.</i> brii.	benevolent <i>adj.</i> dremsil.
beaver <i>n.</i> qalteyk.	benign <i>adj.</i> bahnu.
because <i>conj.</i> dahik.	bent <i>adj.</i> krel.
beckon <i>v.</i> braag.	bequeath <i>v.</i> ofalaan.
become <i>v.</i> meyz.	bequest <i>n.</i> grolaan.
bed <i>n.</i> sek.	berate <i>v.</i> bulned.
bedside <i>adj.</i> sekreid.	berry <i>n.</i> ogah.
bee <i>n.</i> em.	beseem <i>v.</i> komed.
beef <i>n.</i> stek.	beside <i>adj.</i> areid.
beehive <i>n.</i> embodein.	besiege <i>v.</i> kirgar.
been <i>v.</i> kosaan.	besmirch <i>v.</i> nahpok, denaak.
beer <i>n.</i> geikaal.	best <i>adj.</i> pruaan.
beeswax <i>n.</i> emronk.	bestow <i>v.</i> enfan.
beetle <i>n.</i> skeyz.	betray <i>v.</i> grut.
befall <i>v.</i> enmah.	betrayal <i>n.</i> gruth.
before <i>prep.</i> us.	better <i>adj.</i> pruz.
befriend <i>v.</i> frahdin.	between <i>prep.</i> nix.
beg <i>v.</i> bolog.	beverage <i>n.</i> buruvaan.
beget <i>v.</i> got.	beware <i>v.</i> kosiir.
beggar <i>n.</i> bologin.	bewilder <i>v.</i> gejeykaan.
begin <i>v.</i> gon.	bewilderment <i>n.</i> gejeykaant.
beginner <i>n.</i> goniik.	bewitch <i>v.</i> ensosin.
begone <i>interj.</i> bonu.	beyond <i>prep.</i> vortii.
behave <i>v.</i> kosov.	bicycle <i>n.</i> zirokey.
behavior <i>n.</i> kosoveyd.	bid <i>v.</i> braag.
behead <i>v.</i> voklov.	big <i>adj.</i> saak.
behind <i>prep.</i> undin.	bike <i>n.</i> zirokey.
behold <i>v.</i> enmindok.	bile <i>n.</i> vahriz.
beholder <i>n.</i> enmindokin.	bill <i>n.</i> senah.
beige <i>adj.</i> tavus.	billiards <i>n.</i> bord-niiv.
being <i>n.</i> nahlii.	billion <i>n.</i> unen.
belch <i>n.</i> pooksum.	billow <i>n.</i> viigah.
belief <i>n.</i> koraak.	bin <i>n.</i> kleyt.
believable <i>adj.</i> viskorah.	bind <i>v.</i> gron.
believe <i>v.</i> korah.	biological <i>adj.</i> laasuv.
belittle <i>v.</i> gemal.	biology <i>n.</i> hahselaas.
bell <i>n.</i> kriing.	birch <i>n.</i> lahan.
belly <i>n.</i> skerah.	bird <i>n.</i> lokraan.
belong <i>v.</i> engein.	birth <i>n.</i> kiindah.
beloved <i>adj.</i> lokalaat.	birthday <i>n.</i> kiindahsul.
below <i>prep.</i> atum.	birthright <i>n.</i> kiindahqaar.
belt <i>n.</i> govir.	birthright <i>n.</i> kruzikaar.
bench <i>n.</i> pravoz.	birthsign <i>n.</i> kiindahsiin.
bend <i>n.</i> kreks.	bisexual <i>adj.</i> neyliinvaz.
bend <i>v.</i> kreh.	bite <i>v.</i> fiit.
beneath <i>prep.</i> neben.	bitter <i>adj.</i> ahzid.

bittersweet <i>adj.</i> ahzidhes.	blurt <i>v.</i> njol.
blast <i>v.</i> njol.	blush <i>v.</i> lofur.
black <i>adj.</i> ved.	boar <i>n.</i> horaak.
blacken <i>v.</i> geved.	board <i>v.</i> zund.
blacksmith <i>n.</i> heimiik.	boast <i>v.</i> kahmaar.
blade <i>n.</i> tuz.	boat <i>n.</i> vaad.
blades <i>n.</i> dovahdaan.	bodily <i>adj.</i> kopraanuv.
blame <i>v.</i> noraas.	body <i>n.</i> kopraan.
blank <i>adj.</i> niliik.	bog <i>n.</i> styorngol.
blanket <i>n.</i> donin.	boggle <i>v.</i> jekah.
blasphemy <i>n.</i> rakroved.	boil <i>v.</i> yoz.
blast <i>n.</i> kaagend.	bold <i>adj.</i> boziik.
blast <i>v.</i> kaag.	boldly <i>adj.</i> boziik.
blaze <i>n.</i> yem.	boldness <i>n.</i> bozikaar.
blazing <i>adj.</i> yoltaas.	bolt <i>n.</i> ruzaak.
bleach <i>v.</i> gesot.	bomb <i>n.</i> yolmah.
bleak <i>adj.</i> veyd.	bombard <i>v.</i> dahzunt.
bleed <i>v.</i> sosaal.	bond <i>n.</i> grin.
blemish <i>n.</i> vahnis.	bondage <i>n.</i> aargron.
bless <i>v.</i> kog.	bone <i>n.</i> qeth.
blessing <i>n.</i> kogaan.	bonfire <i>n.</i> bex-yol.
blew <i>v.</i> sun.	bonus <i>n.</i> priizah.
blight <i>n.</i> kreyn.	book <i>n.</i> deykel.
blind <i>v.</i> vokoraav.	boot <i>n.</i> stov.
blind <i>adj.</i> koraavnu.	booth <i>n.</i> botikah.
blink <i>v.</i> prus.	border <i>n.</i> tiran.
bliss <i>n.</i> vuro.	bore <i>v.</i> vosotiiv.
blister <i>n.</i> slesgen.	boreal <i>n.</i> galiko.
blizzard <i>n.</i> iizstrun.	boredom <i>n.</i> vosotiivend.
block <i>v.</i> wadren.	boring <i>adj.</i> alunrinis.
blog <i>n.</i> rilorpel.	born <i>v.</i> kiin.
blood <i>n.</i> sos.	borrow <i>v.</i> bodiis.
blood of dragonkind <i>n.</i> sossedov.	bosmer <i>n.</i> feyfahlil.
bloodeater <i>n.</i> sosnaak.	boss <i>n.</i> ahmiliik.
bloodied <i>adj.</i> sus.	both <i>adj.</i> ney.
bloodlust <i>n.</i> sosahlos.	bother <i>n.</i> nuthaak.
bloodshed <i>n.</i> sosmah.	bothersome <i>adj.</i> zonuthaak.
bloodthirst <i>n.</i> sosahlos.	bottle <i>n.</i> ahlek.
bloody <i>adj.</i> sus.	bottom <i>n.</i> baakrit.
bloody <i>v.</i> gesus.	bought <i>v.</i> bir.
bloom <i>v.</i> veyr.	boulder <i>n.</i> goldrah.
blossom <i>v.</i> veyr.	bounce <i>v.</i> bunzit.
blow <i>v.</i> sun.	bound <i>adj.</i> gro.
blue <i>adj.</i> bii.	boundless <i>adj.</i> gronvu.
blueberry <i>n.</i> miirit.	bountiful <i>adj.</i> posiil, povaan.
bluff <i>v.</i> yinok.	bounty <i>n.</i> povaas.
blunt <i>adj.</i> zurdon.	boutique <i>n.</i> botikah.
blur <i>n.</i> mutahl.	bouyancy <i>n.</i> novuldah.

bovine <i>adj.</i> bozuv.	briefness <i>n.</i> maltiidom.
bow <i>v.</i> qiilaan.	bright <i>adj.</i> hez.
bow <i>n.</i> brax.	brilliance <i>n.</i> uraan.
bowel <i>n.</i> kipaar.	brilliant <i>adj.</i> uraniik.
bowl <i>n.</i> sath.	brim <i>n.</i> burdah.
bowlegged <i>adj.</i> krehpaagol.	bring <i>v.</i> drun.
box <i>n.</i> pok.	bringer <i>n.</i> druniik.
boy <i>n.</i> sen.	brink <i>n.</i> mahzahd.
boyfriend <i>n.</i> onliin.	broad <i>adj.</i> urik.
brace <i>v.</i> ahkt.	broaden <i>v.</i> gerik.
bracelet <i>n.</i> brenaak.	broken <i>adj.</i> krent.
braggart <i>n.</i> kahmaariik.	bromjunaar <i>n.</i> bronjunaar.
brain <i>n.</i> hahlor.	bronze <i>n.</i> biin.
brainstorm <i>n.</i> hahstrun.	brood <i>n.</i> saalum.
bramble <i>n.</i> revneis.	brook <i>n.</i> bahyek.
branch <i>n.</i> andel.	broom <i>n.</i> froiim.
brand <i>v.</i> yolskein.	broth <i>n.</i> tahzos.
brass <i>n.</i> gosis.	brothel <i>n.</i> wiigokel.
brave <i>adj.</i> kril.	brother <i>n.</i> zeymah.
bravely <i>adv.</i> ahkril.	brother-in-law <i>n.</i> frin-zeymah.
bravery <i>n.</i> krilaan.	brotherhood <i>n.</i> zeymahmaar.
brawl <i>v.</i> maalz.	brotherly <i>adj.</i> zeymahus.
brawn <i>n.</i> solkiig.	brought <i>v.</i> drun.
breach <i>v.</i> briik.	brow <i>n.</i> gov.
bread <i>n.</i> brot.	brown <i>adj.</i> prun.
breadstick <i>n.</i> brotor.	browse <i>v.</i> rovit.
break <i>v.</i> kren.	brush <i>v.</i> dahrm.
breakable <i>adj.</i> viskren.	brutal <i>adj.</i> hevno.
breaker <i>n.</i> kreniik.	brutality <i>n.</i> hevnoraak.
breakfast <i>n.</i> krenbahlok.	brute <i>n.</i> hevnaar.
breakthrough <i>n.</i> strunaar.	bubble <i>n.</i> diipah.
breast <i>n.</i> niislah.	bubbly <i>adj.</i> diipahus.
breath <i>n.</i> su'um.	buck <i>n.</i> toriig.
breathe <i>v.</i> sum.	bucket <i>n.</i> turgun.
breeches <i>n.</i> navik.	buckler <i>n.</i> turguld.
breed <i>n.</i> eylok.	bug <i>n.</i> pusojur.
breed <i>v.</i> verkiir.	build <i>v.</i> wahl.
breeze <i>n.</i> suth.	builder <i>n.</i> wahliik.
brethren <i>n.</i> zeyliik.	building <i>n.</i> wahlaat.
breton <i>n.</i> munfahlili.	built <i>v.</i> wahlaan.
brevity <i>n.</i> maltiidom.	bulk <i>n.</i> kolkir.
brewery <i>n.</i> geikalstaad.	bull <i>n.</i> bozok.
brick <i>n.</i> tuk.	bulldozer <i>n.</i> golboaan.
bricklayer <i>n.</i> tuknokin.	bump <i>v.</i> bil.
bride <i>n.</i> kiimah.	bumpy <i>adj.</i> bilbus.
bridge <i>n.</i> fost.	bunch <i>n.</i> kung.
bridle <i>n.</i> taumir.	bunker <i>n.</i> golgevild.
brief <i>adj.</i> maltiid.	burden <i>n.</i> brudaat.

burger *n.* yelsliin.
burial *n.* deytaan.
burn *v.* ag.
burp *n.* pooksum.
burrow *v.* deyvut.
burst *v.* kaag.
burst *n.* kaagend.
bury *v.* deyto.
bus *n.* lingeltkey.
bush *n.* jin.
business *n.* maarahmik.
bust *n.* klovnus.
busy *adj.* ofir.
but *conj.* nuz.
butcher *v.* nuksliin.
butter *n.* yuvol.
butterfly *n.* demdriik.
button *n.* batak.
buy *v.* bir.
by *prep.* naal.
bye *interj.* guur.

C

cabbage *n.* blad.
cabin *n.* qiiiv.
cabinet *n.* oskad.
cacophony *n.* kagugoz.
cadence *n.* lovaasmah.
cage *n.* kaask.
cairn *n.* golvahrukt.
cake *n.* suflobrot.
calculator *n.* tokaasiik.
calendar *n.* tiidfar.
calf *n.* bol.
call *v.* for, prel.
calligraphy *n.* tinday.
calm *adj.* stiildus.
calm *n.* stiild.
calumny *n.* rotzekein.
camel *n.* saalton.
camera *n.* nivzahmiin.
camp *n.* jaald.
campaign *n.* vaaril.
campfire *n.* bex-yol.
can *v.* vis.

canal *n.* rathol.
cancel *v.* genul.
cancellation *n.* genuld.
cancer *n.* dunarand.
candelabra *n.* rezmoriiv.
candle *n.* rezmor.
candlestick *n.* rezmoriiv.
candy *n.* shiraav.
cannibal *n.* nekov.
cannon *n.* treiyun.
cannot *v.* nis.
canoe *n.* vaad.
canon *n.* oron.
canteen *n.* ahlek.
capability *n.* mulvos.
capable *adj.* mulvos.
capacity *n.* wid.
cape *n.* roodam.
caper *n.* ukiir.
capital *n.* ahkriim.
captain *n.* ruveyzun.
captive *n.* grunzah.
capture *v.* poltor.
car *n.* geltkey.
caravan *n.* triik.
carcass *n.* naas.
card *n.* shaal.
care *v.* ulaak.
careful *adj.* ulaakei.
careless *adj.* ulaaknu, huznu.
carelessness *n.* ulaaknurom.
caress *v.* haalniv.
cargo *n.* kahlos.
carnage *n.* soslen.
carnivore *n.* slenaak.
carpet *n.* sevmah.
carriage *n.* borodon.
carrier *n.* brudmun.
carrot *n.* sonesk.
carry *v.* brud.
cart *n.* donth.
cartographer *n.* grundiiik.
cartography *n.* vergrundak.
carve *v.* dwiirok.
carving *n.* juskov.
cascade *v.* hulir.
case *n.* trun, qahd.
casino *n.* dezahrelstaad.

cast *v.* fusk, fustum.
castle *n.* gevild.
casual *adj.* sulak.
cat *n.* kaaz.
catacomb *n.* golgraad.
catapult *n.* damdriik.
catch *v.* horvutah.
catholic *adj.* pahleinuv.
cauldron *n.* kahest.
cause *v.* drun.
caution *n.* dirun.
cautious *adj.* dirunkei.
cavalry *n.* lahvukkey.
cave *n.* gul.
cease *v.* viir.
ceaseless *adj.* unahzaal, unslaad.
ceasing *adj.* viir.
celebrate *v.* vervisk.
celebration *n.* visk.
celestial *adj.* kahliir.
cell *n.* kaask.
cellar *n.* nebenweyt.
cemetery *n.* nokorun.
centaur *n.* keymun.
center *n.* mith, ther.
centimeter *n.* bentmezaar.
centurion *n.* lotdwinaar.
century *n.* beneruvos.
ceremonial *adj.* revkoronuv.
ceremony *n.* revkoron.
certain *adj.* reistig.
certainty *n.* reistigaar.
cervine *n.* driinuv.
chain *n.* sken.
chainmail *n.* biirn.
chainsaw *n.* sken-worax.
chair *n.* druk.
chalice *n.* qodii.
chalk *n.* kraak.
challenge *v.* jur, yin.
challenger *n.* juriik.
chamber *n.* vost.
chamber pot *n.* nevstjorn.
champagne *n.* qarask.
champion *n.* kaal.
championship *n.* krongrahdein.
chance *n.* grozein.
chancellery *n.* shiirugrah.

chancellor *n.* shiirukaar.
change *v.* vuld.
change *n.* vuldak.
changeable *adj.* vuldrus.
changer *n.* vuldiik.
changing *adj.* vomulhaan.
channel *n.* rathol.
channeller *n.* nahgah.
chant *v.* ahvit.
chaos *n.* volbur.
chaotic *adj.* volburaal.
chapter *n.* rup.
character *n.* edil.
charcoal *n.* ahkol.
charge *v.* fonaar, noraas.
charge *n.* siigren, vahlokeyv.
charm *n.* kagiin.
charm *v.* naag.
charmer *n.* nahgah.
chase *v.* niivut.
chasm *n.* ahgrun.
chaste *adj.* vakron.
chastity *n.* vakrom.
chat *v.* tind.
chaurus *n.* kahruz.
cheat *v.* skobov, resh.
cheater *n.* skoboviik, reshiik.
check *v.* frolk.
cheek *n.* zahrid.
cheer *v.* movut.
cheerful *adj.* zomovut.
cheese *n.* haamid.
cheetah *n.* qobokaaz.
chef *n.* yahnoliik.
cherish *v.* elskah.
cherry *n.* vroz.
chest *n.* qahd, geyt.
chestplate *n.* qahdtus.
chew *v.* krumon.
chick *n.* lokiin.
chicken *n.* rikmah.
chief *n.* konaar.
chieftain *n.* konaar.
child *n.* kiir.
childhood *n.* kiirmaar.
childish *adj.* kiirus.
childlike *adj.* kiirus.
children *n.* kiir.

chill <i>n.</i> iirik.	clapper <i>n.</i> haalziik.
chilly <i>adj.</i> iirkus.	clarification <i>n.</i> gelaarend.
chimer <i>n.</i> kunftahlil.	clarify <i>v.</i> gelaar.
chivalry <i>n.</i> zinthro.	clarity <i>n.</i> baarom.
chocolate <i>n.</i> elas.	clash <i>v.</i> buush.
choice <i>n.</i> poguk.	clash <i>n.</i> keinul.
choir <i>n.</i> worah.	clasp <i>v.</i> rudvim.
choke <i>v.</i> suliiv.	class <i>n.</i> vorul.
choose <i>v.</i> unad, urzun.	classic <i>adj.</i> latiid.
choosy <i>adj.</i> pogukus.	clatter <i>v.</i> sokoh.
chop <i>v.</i> piir.	clavicus vile <i>n.</i> meyvaatlo.
chopstick <i>n.</i> naak-oraak.	claw <i>n.</i> jusk.
chord <i>n.</i> ofahnir.	clawless <i>adj.</i> jusknu.
chortle <i>v.</i> jeh.	clay <i>n.</i> ahgil.
chorus <i>n.</i> worah.	claymore <i>n.</i> lotzahkrii.
chosen <i>adj.</i> unadaan.	clean <i>v.</i> shun.
chronicle <i>n.</i> teymaak.	cleanse <i>v.</i> shun.
chuckle <i>v.</i> jeh.	clear <i>adj.</i> baar.
chunk <i>n.</i> malur.	clear <i>v.</i> voluk.
church <i>n.</i> kirkah.	cleave <i>v.</i> kliiz.
churn <i>v.</i> peil.	cleaver <i>n.</i> slentuz.
cider <i>n.</i> hildlom.	clef <i>n.</i> nivosevild.
cigar <i>n.</i> veydoraak.	clench <i>v.</i> hiik.
cigarette <i>n.</i> malveydoraak.	clergy <i>n.</i> rahmun.
cipher <i>n.</i> vulsik.	cleric <i>n.</i> rahmun.
circle <i>n.</i> kenlok.	clerical <i>adj.</i> rahlunkei.
circlet <i>n.</i> kirkel.	clerk <i>n.</i> sirnaaz.
circuit <i>n.</i> rikahtus.	clever <i>adj.</i> fax.
circular <i>adj.</i> kenlokus.	cliff <i>n.</i> grindol.
circumstance <i>n.</i> draknah, ahstiir.	climate <i>n.</i> loksestaad.
cisgender <i>adj.</i> rinveiliin.	climb <i>v.</i> ruknaar.
cistern <i>n.</i> tiizak.	cling <i>v.</i> kliif.
citadel <i>n.</i> anhiim.	cloak <i>n.</i> roodam.
citizen <i>n.</i> tursaal.	clock <i>n.</i> urah.
citizenship <i>n.</i> tursaaldein.	clockwork <i>n.</i> sothah.
city <i>n.</i> hiim.	clog <i>v.</i> kotend.
civil <i>adj.</i> tursaaluv.	clone <i>n.</i> fiikmeyar.
civil war <i>n.</i> vaazkein.	clop <i>v.</i> sokoh.
civilian <i>n.</i> tursaal.	close <i>adj.</i> lovun.
claim <i>v.</i> piraan.	close <i>v.</i> strin.
claimant <i>n.</i> piraad.	cloth <i>n.</i> riiv.
clairvoyance <i>n.</i> froloktiid.	clothed <i>adj.</i> leinhaal.
clam <i>n.</i> kunukin.	clothes <i>n.</i> riived.
clamor <i>v.</i> buush.	clothing <i>n.</i> riived.
clan <i>n.</i> brod.	cloud <i>n.</i> gram.
clang <i>v.</i> buush.	cloudy <i>adj.</i> gramus.
clannfear <i>n.</i> kahnezah.	clover <i>n.</i> tirvah.
clap <i>v.</i> haalz.	club <i>n.</i> tokah, birvog.

clue <i>n.</i> daarz.	comfortable <i>adj.</i> sulvekaal.
clueless <i>adj.</i> daarrznu.	commissioner <i>n.</i> vahlusendaar.
clumsy <i>adj.</i> fomus.	command <i>v.</i> uth.
cluster <i>n.</i> kungah.	command <i>n.</i> kinbokrot.
clutch <i>v.</i> rudvim.	commemorate <i>v.</i> vahrukiv.
coal <i>n.</i> kirg.	commemoration <i>n.</i> vahrukiv.
coarse <i>adj.</i> klofraan.	commence <i>v.</i> gonaas.
coast <i>n.</i> vaknor.	commend <i>v.</i> lotdraal.
coaster <i>n.</i> ahleksevmah.	comment <i>v.</i> ofunlor.
coat <i>n.</i> kelm.	commission <i>n.</i> vahlusend.
cock <i>n.</i> rokmah.	commit <i>v.</i> drah.
cockatrice <i>n.</i> viijun.	commoner <i>n.</i> vonumiik.
cockerel <i>n.</i> rokmah.	commodity <i>n.</i> feluk.
cocoa <i>n.</i> kalaas.	common <i>adj.</i> vonum.
coconut <i>n.</i> banlak.	commonplace <i>adj.</i> vonum.
cocoon <i>n.</i> qahrus.	communicate <i>v.</i> zulvoth.
coda <i>n.</i> lovaasmah.	communication <i>n.</i> zulvoth.
code <i>n.</i> vulsik, rikuth.	communion <i>n.</i> geind.
coerce <i>v.</i> verluz.	community <i>n.</i> nahlimaar.
coffee <i>n.</i> praadnepiin.	compact <i>n.</i> vanras.
coffin <i>n.</i> viirpraan.	companion <i>n.</i> zeymahzin, onliin.
coil <i>n.</i> sahsir.	companionship <i>n.</i> zeymahzinmaar.
coin <i>n.</i> kerf.	compare <i>v.</i> vothnaar.
cold <i>n.</i> krah.	compass <i>n.</i> bromaaik.
coliseum <i>n.</i> lotgrahstaad.	compassion <i>n.</i> tasnah.
collapse <i>v.</i> tursak.	compel <i>v.</i> skildir.
collapse <i>n.</i> tumah.	compendium <i>n.</i> drezujah.
collar <i>n.</i> ruuslid.	compensate <i>v.</i> vothoris.
colleague <i>n.</i> krosfahdon.	compensation <i>n.</i> sovaat.
collect <i>v.</i> skoz.	compete <i>v.</i> faant.
collection <i>n.</i> edrah.	competition <i>n.</i> faantak.
collective <i>adj.</i> skozriin.	competitor <i>n.</i> fantiik.
college <i>n.</i> bruz.	complain <i>v.</i> galv.
collide <i>v.</i> kosaat.	complement <i>n.</i> dremet.
collision <i>n.</i> kosaatak.	complete <i>adj.</i> ulaan.
colony <i>n.</i> uthim.	complete <i>v.</i> geblaan.
color <i>n.</i> fahin.	complex <i>adj.</i> votrul.
colosseum <i>n.</i> lotgrahstaad.	compliance <i>n.</i> kolovend.
colour <i>n.</i> fahin.	complicated <i>adj.</i> votrul.
colt <i>n.</i> keyraan.	compliment <i>v.</i> guriid.
coma <i>n.</i> alunlaag.	comply <i>v.</i> kolov.
combat <i>n.</i> vukein.	compose <i>v.</i> raavun.
combination <i>n.</i> hilkaan.	composition <i>n.</i> korin.
combine <i>v.</i> hilk.	compound <i>n.</i> geind.
come <i>v.</i> meyz.	comprehend <i>v.</i> mindoraan.
comedy <i>n.</i> moorim.	compromise <i>n.</i> vahlukad.
comely <i>adj.</i> buldus.	computer <i>n.</i> rihahdrim.
comfort <i>n.</i> sulvek.	computer chip <i>n.</i> rikahtus.

computer program *n.* rikuth.
con *v.* resh.
conceal *v.* ilos.
concentrate *v.* morah.
concentration *n.* morah.
concept *n.* zaak.
conception *n.* gonmaar.
concern *v.* hahvoth.
concern *n.* hahvaas.
concert *n.* korvoth.
concise *adj.* strilor.
concision *adj.* strilorend.
conclude *v.* urzun.
concrete *adj.* hahgolt.
concur *v.* koraavmed.
condemn *v.* zaal.
condemnation *n.* zaalak.
condition *n.* vensekos.
condolence *n.* aavrosii.
conduct *n.* drelaaz.
conductor *n.* dolkeyin.
cone *n.* jeyzok.
confess *v.* vothlo.
confidence *n.* pahsu.
confident *adj.* pahsunaal.
confidential *adj.* jormaar.
confine *v.* kogron.
confinement *v.* kogron.
confirm *v.* daazrii.
conflict *n.* brothuz.
conform *v.* kolov.
conformation *n.* kolovend.
confront *v.* yin.
confuse *v.* jeyk.
confusion *n.* jeydahk.
congest *v.* kotend.
congestion *n.* kotend.
congratulate *v.* forun.
congratulation *n.* foruniis.
congratulations *n.* foruniis.
congress *n.* valkragrind.
conifer *n.* laakis.
coniferous *n.* galiko.
conjecture *v.* kronlorot.
conjoin *v.* gevoth, gevoth.
conjuration *n.* belend.
conjure *v.* belvut.
conjurer *n.* beliik.

conlang *n.* wahlzul.
connect *v.* gevoth.
connection *n.* gevothend.
conquer *v.* kron.
conqueror *n.* kroniid.
conquest *n.* krongrah.
conscience *n.* hahleit.
conscious *adj.* praadonah.
consciousness *n.* praadonom.
consecrate *v.* gerevak.
consecutive *adj.* boriigaar.
consent *v.* orlaav.
consent *n.* orlaavend.
conservative *adj.* zahniruv.
conserve *v.* zahnir.
consider *v.* miinahsul.
consist *v.* raavun.
console *v.* francoth.
consonance *n.* hezhonaat.
consonant *n.* hezhonaat.
conspiracy *n.* neyrok.
conspire *v.* nivurot.
constant *adj.* bestandii.
constellation *n.* filsii.
constitution *n.* korin.
constrain *v.* skildir, morkon.
construct *v.* wahl.
construct *n.* wahlaat.
constructed language *n.* wahlzul.
consult *v.* vothlorot.
consume *v.* naak.
consumer *n.* naakin.
consumerism *n.* birbahlok.
consummate *v.* kavrot.
contact *n.* vothaalvut.
contain *v.* kolost.
container *n.* oskad.
contend *v.* vothmul.
content *adj.* vinurah.
content *n.* korin.
contest *v.* vothjur.
continent *n.* ozinkrel.
continue *v.* fahbo.
continuous *adj.* meykovei.
contract *n.* kalyul.
contradiction *n.* midrakmaar.
contradictory *n.* midrakmaar.
contrary *adj.* vovoth.

contribute <i>v.</i> enfavoth.	country <i>n.</i> nor.
control <i>v.</i> imhaar.	courage <i>n.</i> ahkrin.
controversy <i>n.</i> ahstiroz.	courageous <i>adj.</i> krin.
conversation <i>v.</i> tinvaak.	course <i>n.</i> rahlo.
conversational <i>adj.</i> tinvaakuv.	court <i>n.</i> mu'ular.
converse <i>v.</i> tinvaak.	cousin <i>n.</i> erkriin.
convert <i>v.</i> uzur.	couth <i>adj.</i> bavir.
convey <i>v.</i> fumrii.	cove <i>n.</i> gaal.
cook <i>n.</i> yahnoliik.	coven <i>n.</i> sosinmaar.
cook <i>v.</i> yahnol.	covenant <i>n.</i> rahvahriin.
cooker <i>n.</i> yahnoliik.	cover <i>v.</i> dunaak.
cookie <i>n.</i> sufolbrot.	cow <i>n.</i> boz.
cool <i>adj.</i> krahus.	coward <i>n.</i> nikriin.
cooper <i>n.</i> beyliir.	cowardice <i>adj.</i> nikrinaar.
cooperate <i>v.</i> pahrak.	cowardly <i>adj.</i> nivahriin.
cooperative <i>adj.</i> pahrakal.	cower <i>v.</i> motaas.
copious <i>adj.</i> posiil.	cowl <i>n.</i> dahral.
copper <i>n.</i> mard.	cozy <i>adj.</i> muf.
copy <i>v.</i> laniz.	crab <i>n.</i> nik.
copycat <i>n.</i> laniziik.	crack <i>n.</i> nivosevild.
copyright <i>n.</i> jormaar-kroson.	crackle <i>v.</i> kresel.
coral <i>n.</i> golzokaaz.	cradle <i>n.</i> riiveis.
core <i>n.</i> mithil.	craft <i>v.</i> zir.
corn <i>n.</i> kern.	crag <i>n.</i> kol.
corner <i>n.</i> kahtu.	crap <i>n.</i> draaf.
cornucopia <i>n.</i> zahksenorgraz.	crappy <i>adj.</i> draafus.
corpse <i>n.</i> naas.	crash <i>v.</i> krenmah.
correct <i>v.</i> folov.	crater <i>n.</i> golraf.
corrode <i>v.</i> moskir.	crave <i>v.</i> frilin.
corrosive <i>adj.</i> moskirus.	crawl <i>v.</i> ahkrop.
corrupt <i>adj.</i> zokroved.	crazed <i>adj.</i> naariv.
corrupt <i>v.</i> kroved.	crazy <i>adj.</i> naariv.
corruption <i>n.</i> krasfaal.	cream <i>n.</i> paagliik.
corundum <i>n.</i> prulogel.	create <i>v.</i> wahl.
coruscate <i>v.</i> dortiis.	created <i>v.</i> wahlaan.
cosmology <i>n.</i> hahselein.	creation <i>n.</i> kiindah, wahlaat.
cotton <i>n.</i> kathral.	creative <i>adj.</i> wahlaaran.
couch <i>n.</i> faskpravoz.	creativity <i>n.</i> wahliig.
cough <i>v.</i> aaksu.	creator <i>n.</i> wahliik.
could <i>v.</i> vust.	creature <i>n.</i> ulfah.
council <i>n.</i> mu'ulaav.	credit <i>v.</i> mahnad.
counsel <i>v.</i> mindiir.	creed <i>n.</i> oron.
count <i>v.</i> tii.	creek <i>n.</i> bahyek.
count <i>n.</i> jusktii.	creep <i>v.</i> ahkrop.
counter <i>v.</i> tegal.	crescent <i>n.</i> ruvuk.
counterfeiter <i>n.</i> skoboviik.	crevice <i>n.</i> nivosevild.
counterpart <i>adj.</i> med-zeymah.	crew <i>n.</i> joraas.
countless <i>adj.</i> tiinu.	crib <i>n.</i> kleyt.

crier <i>n.</i> luvmahliik.	curled <i>adj.</i> krel.
crime <i>n.</i> wult.	currency <i>n.</i> yuld.
criminal <i>n.</i> wultriin.	current <i>adj.</i> fautiid.
crimson <i>adj.</i> sahqon.	current <i>n.</i> ven.
crisis <i>n.</i> faastiid.	curse <i>n.</i> dur.
criticism <i>n.</i> bulnedak.	cursed <i>adj.</i> duraal.
criticize <i>v.</i> bulned.	cursor <i>n.</i> praak-ronaaz.
crocodile <i>n.</i> krozol.	curtain <i>n.</i> vundonin.
crone <i>n.</i> kerl.	curve <i>n.</i> vug.
crook <i>n.</i> krek.	curved <i>adj.</i> krel.
crooked <i>adj.</i> krel.	custom <i>n.</i> hahtaar, revkoron.
crop <i>n.</i> bes.	customary <i>adj.</i> revkoronuv, brahnuv.
cross <i>v.</i> hok.	cut <i>v.</i> vey.
cross-guard <i>n.</i> hokdeiniik.	cute <i>adj.</i> qib.
crossbow <i>n.</i> runaz.	cutie <i>adj.</i> qibiik.
crossing <i>n.</i> hokaat.	cutlass <i>n.</i> krelzahkrii.
crossway <i>n.</i> hokaat.	cyborg <i>n.</i> geltlaas-mun.
crouch <i>v.</i> krog.	cycle <i>n.</i> kenlik.
crow <i>n.</i> olm.	cyclone <i>n.</i> morwuld.
crowd <i>n.</i> feyal.	cyrodiil <i>n.</i> sarodaal.
crowded <i>adj.</i> joraan.	cyrodiilic <i>adj.</i> sarodaalen.
crown <i>n.</i> du'ul.	
crude <i>adj.</i> graar.	
cruel <i>adj.</i> munax.	
cruelty <i>n.</i> nax.	
crumble <i>v.</i> tursak.	daedra <i>n.</i> deyra.
crumble <i>v.</i> tumah.	daedric <i>adj.</i> deyren.
crunch <i>v.</i> krumon.	dagger <i>n.</i> pusahkrii.
crusade <i>n.</i> vaaril.	daggerfall <i>n.</i> ranemaar.
crush <i>v.</i> gunaar.	daily <i>adj.</i> sulus.
crust <i>n.</i> daput.	dainty <i>adj.</i> hiraas, malfask.
cry <i>v.</i> luvmah.	daisy <i>n.</i> welon.
crypt <i>n.</i> kriitah, golgraad.	dam <i>n.</i> volkaan.
cryptic <i>adj.</i> digol.	damage <i>v.</i> aax.
crystal <i>n.</i> yostrah.	damn <i>v.</i> vik.
crystalline <i>adj.</i> yostrahuv.	damn <i>interj.</i> ruth.
cub <i>n.</i> loz.	damnation <i>n.</i> vik.
cuddle <i>v.</i> fadaav.	damp <i>adj.</i> lomiiz.
cudgel <i>n.</i> birvog.	dance <i>v.</i> tanz.
cuirass <i>n.</i> qahdtus.	danger <i>n.</i> rut.
cult <i>n.</i> zaag.	dangerous <i>adj.</i> rutkei.
cultist <i>n.</i> zaagin.	dare <i>v.</i> yin.
cultivate <i>v.</i> naavar.	dark <i>adj.</i> vul.
cunning <i>n.</i> qolor.	dark elf <i>n.</i> vulfahliil.
cup <i>n.</i> beyl.	darken <i>v.</i> gevul.
cure <i>n.</i> vokras.	darkest <i>adj.</i> zokvul.
curious <i>adj.</i> ferviit.	darkness <i>n.</i> vulom.
curiosity <i>n.</i> kusaar.	

D

daedra *n.* deyra.
daedric *adj.* deyren.
dagger *n.* pusahkrii.
daggerfall *n.* ranemaar.
daily *adj.* sulus.
dainty *adj.* hiraas, malfask.
daisy *n.* welon.
dam *n.* volkaan.
damage *v.* aax.
damn *v.* vik.
damn *interj.* ruth.
damnation *n.* vik.
damp *adj.* lomiiz.
dance *v.* tanz.
danger *n.* rut.
dangerous *adj.* rutkei.
dare *v.* yin.
dark *adj.* vul.
dark elf *n.* vulfahliil.
darken *v.* gevul.
darkest *adj.* zokvul.
darkness *n.* vulom.

dart <i>n.</i> ruzaak.	decline <i>v.</i> denos.
dash <i>v.</i> nelru.	decorate <i>v.</i> setjah.
date <i>n.</i> zahtiid.	decoration <i>n.</i> setjahl.
daughter <i>n.</i> mon.	decoy <i>n.</i> meykrazahd.
daunt <i>v.</i> bovoz.	decrease <i>v.</i> geson.
dawn <i>n.</i> vu.	decree <i>n.</i> zothunrot.
dawnguard <i>n.</i> vudeinmaar.	decrepit <i>adj.</i> sahlovik.
dawnstar <i>n.</i> bromlom.	decrypt <i>v.</i> vodigol.
day <i>n.</i> sul.	dedicate <i>v.</i> selvakor.
daydream <i>v.</i> verwahsar, feylhahnu, gutovok.	deed <i>n.</i> sod.
daylight <i>n.</i> shulkun.	deem <i>v.</i> ned.
dazzle <i>v.</i> sujir.	deep <i>adj.</i> dil.
dead <i>adj.</i> dilon.	deer <i>n.</i> driin.
deadly <i>adj.</i> dilos.	deface <i>v.</i> aldwirok.
deaf <i>adj.</i> voj.	default <i>adj.</i> nesiik.
deafen <i>v.</i> gevoj.	default <i>n.</i> qurnen.
deal <i>v.</i> sent.	defeat <i>v.</i> viik.
dear <i>adj.</i> shir.	defend <i>v.</i> bild.
dearth <i>n.</i> oraas.	defender <i>n.</i> bildiik.
death <i>n.</i> dinok.	defense <i>n.</i> bildrun.
debase <i>v.</i> taargu.	defiance <i>n.</i> vogahriin.
debatable <i>adj.</i> pogaan-luft.	defile <i>v.</i> kroved.
debate <i>v.</i> graat, grah, krif, vukein.	defiled <i>adj.</i> zokroved.
debris <i>n.</i> taavin.	define <i>v.</i> pelark.
debt <i>n.</i> fozir.	definite <i>adj.</i> reistig.
decade <i>n.</i> meneruvos.	definiteness <i>n.</i> reistigaar.
decagon <i>n.</i> menreid.	definitive <i>adj.</i> reistig.
decapitate <i>v.</i> voklov.	deft <i>adj.</i> osk.
decay <i>v.</i> nev.	defy <i>v.</i> vogahvon.
deceit <i>n.</i> lozaan.	degrade <i>v.</i> taargu.
deceitful <i>adj.</i> loziik.	degree <i>n.</i> yosel.
deceive <i>v.</i> lo.	dejected <i>adj.</i> duyiv.
deceiver <i>n.</i> loaan.	delay <i>v.</i> gespein.
december <i>n.</i> vulonfil.	delegate <i>n.</i> valkralin.
decency <i>n.</i> ufirzah.	delicate <i>adj.</i> fask, hiraas.
decent <i>adj.</i> ufir.	delicateness <i>adj.</i> faskom.
deception <i>n.</i> lo.	delicious <i>adj.</i> duliig.
deceptive <i>adj.</i> loziik.	delight <i>n.</i> laaf.
decide <i>v.</i> komaan.	delight <i>v.</i> genaz.
decimate <i>v.</i> vald.	delightful <i>adj.</i> zolaaf.
decimation <i>n.</i> valdak.	deliver <i>v.</i> kelnat.
decipher <i>v.</i> vodigol.	dell <i>n.</i> feykros.
decision <i>n.</i> komant.	delusion <i>n.</i> hahnurov.
decisive <i>adj.</i> komandaal.	demand <i>v.</i> fusrot.
deck <i>n.</i> brek.	demeanor <i>n.</i> vensedren.
declaim <i>v.</i> kovon.	demented <i>adj.</i> saanahaal.
declaration <i>n.</i> kopirot.	dementia <i>n.</i> saanhah.
declare <i>v.</i> kopiraan.	demigod <i>n.</i> hefrah.

demise <i>n.</i> dukiin.	detail <i>v.</i> pelark.
democracy <i>n.</i> mu'ulsejoriin.	detail <i>n.</i> puvah.
demolish <i>v.</i> skag.	deter <i>v.</i> vogekrin.
demon <i>n.</i> hokzii.	determine <i>v.</i> urzun.
demonic <i>adj.</i> hokziinus.	determined <i>adj.</i> maankir.
denial <i>n.</i> qahnaar.	detest <i>v.</i> kervaaz.
denizen <i>n.</i> staak.	dethrone <i>v.</i> vodul.
denote <i>v.</i> miistir.	devastate <i>v.</i> modokraan.
dense <i>adj.</i> pogaad.	devastation <i>n.</i> gral.
dent <i>v.</i> pukreh.	develop <i>v.</i> jahfir.
deny <i>v.</i> qahnaar.	device <i>n.</i> drahvut.
depart <i>v.</i> lif.	devil <i>n.</i> zaunig.
depend <i>v.</i> rivun.	devious <i>adj.</i> fax.
dependent <i>adj.</i> rivunaal.	devise <i>n.</i> drahvut.
depict <i>v.</i> fosrik.	devolve <i>v.</i> ofalaan.
deplore <i>v.</i> nizeylum.	devote <i>v.</i> selrak.
depose <i>v.</i> vodul.	devour <i>v.</i> du.
depress <i>v.</i> gedrok.	devourer <i>n.</i> duaan.
depressed <i>adj.</i> gedrokaan.	devout <i>adj.</i> selor.
depression <i>n.</i> gedrokend.	dew <i>n.</i> sahluv.
deprive <i>v.</i> dumor.	dexterity <i>n.</i> asaar.
depth <i>n.</i> rud.	dexterous <i>adj.</i> aas.
deride <i>v.</i> wiif.	diagonal <i>n.</i> nulaz.
descend <i>v.</i> tumbo.	dialect <i>n.</i> marul.
describe <i>v.</i> pelark.	diameter <i>n.</i> pahyaav.
desecrate <i>v.</i> vorevak.	diamond <i>n.</i> maant.
desert <i>n.</i> sendaar.	diary <i>n.</i> pelgah.
deserve <i>v.</i> qaariv.	dice <i>n.</i> dirkah.
design <i>n.</i> komiin.	dictate <i>v.</i> malas.
designate <i>v.</i> miistir.	dictator <i>n.</i> pahrelin.
desirable <i>adj.</i> vismaal.	dictatorship <i>n.</i> pahrelinaar.
desire <i>n.</i> smaal.	dictionary <i>n.</i> sikdeykel.
desk <i>n.</i> krosbord.	did <i>v.</i> drey.
desolate <i>adj.</i> duvoziir.	die <i>v.</i> dir, viir.
desolation <i>n.</i> nevonaar.	die <i>n.</i> dirkah.
despair <i>n.</i> ath, nishind.	differ <i>v.</i> dumed.
desperate <i>adj.</i> athaal.	difference <i>n.</i> dumedak.
desperation <i>n.</i> athend.	different <i>adj.</i> vomedaas.
despise <i>v.</i> kervaaz, dumos.	difficult <i>adj.</i> buruk.
despite <i>prep.</i> thraat.	difficulty <i>n.</i> leik.
despoil <i>v.</i> dustraan.	dig <i>v.</i> deyvut.
destine <i>v.</i> tiidmah.	digest <i>n.</i> kipah.
destiny <i>n.</i> mahtiid.	digestion <i>n.</i> kipah.
destitute <i>adj.</i> nuvistul.	digit <i>n.</i> diitak.
destroy <i>v.</i> al.	digital <i>adj.</i> qomorahuv.
destroyer <i>n.</i> al.	digital book <i>n.</i> rideykel.
destruction <i>n.</i> alt.	dilemma <i>n.</i> jeykiiv.
detached <i>adj.</i> voniir.	dimension <i>n.</i> olaak.

diminish <i>v.</i> liivrah.	dish <i>n.</i> shuv.
dine <i>v.</i> prunaak.	dishonor <i>n.</i> dukaan.
dinner <i>n.</i> prazaak.	dishonorable <i>adj.</i> vozinaal.
dint <i>v.</i> pukreh.	dishonored <i>adj.</i> dukaan.
dip <i>v.</i> endil.	disk <i>n.</i> vogil.
diplomat <i>n.</i> norzaar.	dislike <i>v.</i> vomas.
dire <i>adj.</i> riid.	dismiss <i>v.</i> fusond.
direct <i>v.</i> inaak, mor, geivah.	dismount <i>v.</i> vogoz.
direction <i>n.</i> mornd.	disobedience <i>n.</i> vothaarn.
director <i>n.</i> moriik.	disobedient <i>adj.</i> thaarnu, vozothaarn, kaarn.
dirge <i>n.</i> krosilov.	disobey <i>n.</i> vothaar.
dirt <i>n.</i> thok.	disorder <i>n.</i> volbur, krent-hah.
dirty <i>adj.</i> thokus.	disorderly <i>adj.</i> volburaal.
disagree <i>v.</i> vorolur, tegalrot.	disorganized <i>adj.</i> vovorstaal.
disappear <i>v.</i> vognun.	dispell <i>v.</i> vostavek.
disapprove <i>v.</i> nizeylum.	disperse <i>v.</i> eyfur.
disarm <i>v.</i> duzun.	dispirited <i>adj.</i> vokrin.
disarray <i>n.</i> thesk.	displace <i>v.</i> voris.
disaster <i>n.</i> gral.	display <i>v.</i> genun.
disavow <i>v.</i> duvaat.	disposition <i>n.</i> nivorn.
disbelief <i>n.</i> vokoraak.	dispossess <i>v.</i> vopiraak.
disbelieve <i>v.</i> vokorah.	disputant <i>n.</i> dilahiik.
discard <i>v.</i> fusond.	dispute <i>v.</i> dilah.
discern <i>v.</i> lahfraan.	disrobe <i>v.</i> voleinah.
disciple <i>n.</i> ventovitaan.	disrupt <i>v.</i> diinek.
discipline <i>v.</i> delah.	disruption <i>n.</i> kropahvok.
discipline <i>n.</i> hahsok.	dissent <i>v.</i> vorlaav.
disclose <i>v.</i> gemindok.	dissimilar <i>adj.</i> vomedaas.
disconcert <i>v.</i> vodremt.	dissipate <i>v.</i> eyfur.
disconnect <i>v.</i> vogevoth.	dissonance <i>n.</i> ahzidhonaat.
disconnection <i>n.</i> vogevothend.	dissonant <i>n.</i> ahzidhonaat.
discontent <i>adj.</i> ninurah.	dissuade <i>v.</i> vokekrin.
discord <i>n.</i> vodrem.	distance <i>n.</i> gutom.
discourage <i>v.</i> vokekrin.	distant <i>adj.</i> hud.
discouraged <i>adj.</i> vokrin.	distort <i>v.</i> luwey.
discourse <i>n.</i> mahruz.	distract <i>v.</i> irud.
discover <i>v.</i> nahkiv.	distrust <i>v.</i> vonov.
discovery <i>n.</i> nahkivaar.	disturb <i>v.</i> vodremt.
discuss <i>v.</i> tinvaak.	disturbance <i>n.</i> kropahvok.
discussion <i>n.</i> tinvaak.	disputer <i>n.</i> dilahiik.
disdain <i>v.</i> kervaaz.	ditch <i>n.</i> nebeniit.
disease <i>n.</i> krasnovaar.	ditty <i>n.</i> malovaas.
disembowel <i>v.</i> vecko.	dive <i>v.</i> bovut.
disenchant <i>v.</i> vogelah.	divert <i>v.</i> irud.
disgrace <i>n.</i> vodun.	divide <i>v.</i> krenok.
disgraceful <i>adj.</i> vozodun.	divination <i>n.</i> prodahk.
disguise <i>n.</i> vordaas.	divine <i>adj.</i> stahdim.
disgust <i>adj.</i> krastov.	diviner <i>n.</i> nahgah, lahiik.

division *v.* krenok.
divorce *n.* vo-aavlaas.
divulge *v.* gemindok.
do *v.* dreh.
dock *n.* hadaak.
docker *n.* staalzer.
document *n.* pahelrot.
dodge *v.* unviig.
doe *n.* toraas.
does *v.* dreh.
dog *n.* dok.
dogma *n.* oron.
doleful *adj.* sokei.
doll *n.* setkiirjor.
doloire *n.* tunihah.
domain *n.* deylok.
dome *n.* driivoh.
dominance *n.* rel.
dominant *adj.* reldaal.
dominate *v.* rel.
domination *n.* rel.
dominion *adj.* suleyksejun.
done *v.* drehlaan.
donkey *n.* eyron.
donut *n.* punkenlok.
doom *v.* daan.
doomed *adj.* daniik, daanik.
doomsday *n.* suldaan.
door *n.* miiraad, miraad.
doorway *n.* miiraad, miraad.
dose *n.* kaaley.
double *adj.* ziinan.
doubt *n.* grit.
doubter *n.* gritiik.
doubtful *adj.* zogrit.
dough *n.* brothal.
doughnut *n.* punkenlok.
doughty *adj.* krilzin.
dove *n.* lokrem.
down *prep.* tum.
downfall *n.* tumah.
download *v.* rikofaal.
draconic *adj.* dovahren.
draft *n.* suth.
dragon *n.* dovah.
dragon break *n.* bormah-kren.
dragon language *n.* dovahzul.
dragon shout *n.* thu'um.

dragon slayer *n.* dovakriid.
dragon speaker *n.* dovahzulaan.
dragonblood *n.* sossedov, dovahsos.
dragonborn *n.* dovahkiin.
dragonfly *n.* snuk.
dragonguard *n.* dovahdaan.
dragonkind *n.* dov.
dragonling *n.* meydovah.
dragonstone *n.* dovahgolz.
drain *v.* vasik.
drake *n.* dovahik.
drape *n.* vundonin.
draugr *n.* qethgaaf.
draw *n.* rinisur.
draw *v.* verziik, verilir, sovit.
drawer *n.* oskad.
dread *n.* gruin.
dream *n.* hahn.
dreamer *n.* hahnud.
dremora *n.* vokendaar.
dress *n.* leinah.
dress *v.* karaas.
dressed *adj.* leinhaal.
dreugh *n.* drevgir.
dribble *v.* lomaan.
drift *v.* rokah.
drill *n.* muldeyto.
drink *v.* piin.
drinkable *adj.* viipiin.
drinker *n.* piinaar.
drip *v.* lomaan.
drive *v.* kuyiz.
drone *n.* vomun.
droop *v.* juros.
drop *v.* vosmah.
drown *v.* draak.
drug *n.* kolvas.
druid *n.* beylund.
drum *n.* mand.
drunk *adj.* teivo.
dry *v.* kirt.
dry *adj.* renek.
dubious *adj.* zogrit.
duck *n.* aand.
duct *n.* rathol.
due *adj.* toz.
dull *adj.* alunrinis.
dumb *adj.* hinzaal.

dummy *n.* meykrazahd.
dune *n.* sendahrol.
dungeon *n.* nebendein.
dunmer *n.* vulfahlil.
duo *n.* ziinmet.
duplicate *v.* laniz.
during *prep.* melaat.
dusk *n.* tor.
dust *n.* viiz.
dutiful *adj.* zoheyv.
duty *n.* heyv.
dwarf *n.* dilfahlil, hefmun.
dwell *v.* nahwan.
dwemer *n.* dilfahlil.
dwindle *v.* malzat.
dye *n.* loorah.
dying *adj.* viir.
dynamic *adj.* vomulhaan.

E

e-book *n.* rideykel.
each *adj.* enook.
eager *adj.* fril.
eagerness *n.* frin.
eagle *n.* okriim.
ear *n.* honiir.
earlier *adj.* firig.
early *adj.* vath.
earn *v.* lask.
earnest *adj.* wiistel.
earnestness *n.* wiistelom.
earth *n.* gol.
earthly *adj.* leinuv.
earthquake *n.* golahzgal.
ease *v.* lumvit.
ease *n.* forveyk.
easiness *n.* forveyk.
east *n.* jer.
easterly *adj.* jeren.
eastern *adj.* jeren.
easy *adj.* vahk.
eat *v.* naak.
eaten *v.* naako.
eater *n.* naakin.
ebony *n.* vugel.

eccentric *adj.* zurun.
echelon *n.* leyk.
echo *n.* niirah.
eclipse *n.* vulok.
economy *n.* yuldk.
ecstasy *n.* seilhei.
edge *n.* kes.
edgy *adj.* balkus.
edit *v.* rediirah.
educate *v.* delah.
educator *n.* delahiik.
erie *adj.* kasiil.
effect *n.* droz.
effigy *n.* fotiid.
effort *n.* grav.
effortful *adj.* zograv.
effortfully *adv.* zogravaar.
effortless *adj.* gravnu.
egg *n.* klur.
eight *n.* eln.
either *conj.* ahney.
eject *v.* funol.
elaborate *v.* taavoz.
elate *v.* genaz.
elbow *n.* bru.
elder *adj.* zuwuth.
elder scroll *n.* kel.
elect *v.* volkon.
electric *adj.* qomorah.
electric guitar *n.* rikakwaar.
electrical *adj.* qomorah.
electricity *n.* qomorah.
electrum *n.* zilfyuld.
element *n.* verin.
elemental *n.* verinrii.
elephant *n.* aalzon.
elevate *v.* gelok.
elevation *n.* lokom.
elevator *n.* gelokaat.
elf *n.* fahlil, slaag.
eliminate *v.* pahsaan.
elite *n.* pruzeim.
elixir *n.* pozaan.
elk *n.* legaar.
ellipse *n.* beznan.
ellipsoid *n.* beznaneyd.
elliptical *adj.* beznanus.
elm *n.* ulm.

elope *v.* weltir.
eloquence *n.* bovun.
eloquent *adj.* bovun.
else *adv.* voz.
elsewhere *adv.* ahstaadvoz.
elsweyr *n.* kaasendaar.
elude *v.* vudoz.
elusive *adj.* motmahus.
even *adj.* fahlilien.
elves *n.* fahlil.
elvish *adj.* fahlilien.
elixir *n.* galgur.
email *n.* aaskraan.
ember *n.* enkii.
emblem *n.* sileyz.
embodiment *n.* kopraanzii.
embolden *v.* gekrin.
embossment *n.* juskov.
embrace *v.* mahlov.
emerald *n.* faziigolz.
emergency *n.* faastiid.
emote *v.* noor.
emotion *n.* noorend.
emotional *adj.* noorendaal.
emotionless *adj.* voniir.
empathy *n.* ofunsil.
emperor *n.* ulokuuun.
emphasis *v.* feinrolt.
emphasize *v.* feinrolt.
empire *n.* lokoltei.
employ *v.* ahmil.
employee *n.* ahmilaat.
employer *n.* ahmiliik.
empower *v.* gronsuleyk.
empress *n.* ulokuuun.
emptiness *n.* zahraanom.
empty *v.* genil, zahraan.
enable *v.* vos.
enchant *v.* gelah.
enchanted *adj.* gelahaan.
enchanter *n.* gelahiik.
enchantment *n.* gelahuz.
encircle *v.* gekenlok.
encounter *v.* korost.
encourage *v.* gekrin.
encouragement *n.* gekrintiil.
encyclopedia *n.* deykelsemindah.
end *n.* oblaan.

end times *n.* dinoksetiid.
endanger *v.* verut.
endearing *adj.* qiib.
endeavor *v.* vergrav.
endurance *n.* grolahnd.
endure *v.* grolah.
enemy *n.* hokoron, paal.
enemy *adj.* paalus.
energetic *adj.* zoglimrel.
energy *n.* glimrel.
enervate *v.* gelaag.
enforce *v.* uthaarn.
enforcer *n.* uthaarniik.
engage *v.* driik.
engaged *adj.* ofir.
english *adj.* sarodaalen.
engulf *v.* dunaak.
enigma *n.* digoliik.
enjoy *v.* kovir.
enjoyable *adj.* zolaaf.
enlarge *v.* gesaak.
enlighten *v.* onikiv.
enlightenment *n.* onikiv.
enliven *v.* genaz.
enough *adv.* ganog.
enrage *v.* gerahgol.
enslave *v.* imhaar.
enslaved *adj.* imaraan.
ensnare *v.* horvutah.
ensorcel *v.* gelah.
enter *v.* haav.
entertain *v.* ofanjiik.
enthall *v.* vahnuk.
enthusiasm *n.* forokir.
entire *adj.* ulaan.
entitlement *n.* qaar.
entity *n.* nahlii.
entomb *v.* geqoth.
entrance *n.* havaat.
entry *n.* havaat.
envelop *v.* gekenlok.
environment *n.* gekenlokin.
envoy *n.* norzaar.
envy *v.* miizun.
ephemeral *adj.* frul.
epic *adj.* kahrunk.
epic *n.* kahril.
epidemic *n.* urikras.

epithet *n.* tet.
epitome *n.* pruzeim.
equal *adj.* rinid.
equinox *n.* rinidsul.
equip *v.* ket.
equipment *n.* ketak.
equipped *adj.* ketaan.
equivalent *adj.* med-zeymah.
era *n.* feln.
erasable *adj.* visaagis.
erase *v.* aagis.
erode *v.* ahtiid.
erotic *adj.* eliiruk.
err *v.* tozein.
errand *n.* ahsod.
error *n.* tozein.
erupt *v.* yolein.
eruption *v.* yolein.
escape *v.* filok.
escort *v.* aakit.
especially *adv.* suranmiik.
essay *n.* mindahsik.
essence *n.* rii.
essential *adj.* riilgaard.
establish *v.* rund.
estate *n.* hofnaar.
esteem *v.* balaas.
estimate *v.* suz.
estrangle *v.* dahtiris.
et'ada *n.* diistzii.
eternal *adj.* unahzaal, unslaad.
eternity *n.* ul.
ethereal *adj.* feimaan.
ethical *adj.* greiz.
ethics *n.* greizah.
euthanasia *n.* kriilaanthuz.
evaporate *v.* kriilom.
even *adj.* yel.
even *adv.* orin.
evening *n.* avond.
evening star *n.* vulonfil.
event *n.* korosend.
ever *adv.* alun.
everlasting *adv.* unslaar.
everlastingly *adv.* unslaar.
evermore *adv.* unslaar.
every *adj.* enook.
everyone *pron.* pah, svaangein.

everything *adj.* pah.
everything *n.* lein.
everywhere *adv.* enookstaad.
evidence *n.* giwahdil.
evil *adj.* vokul.
evilness *n.* vokulom.
eviscerate *v.* veyko.
evolve *v.* jahfir.
exact *adj.* wazahl.
exactness *n.* wazahlom.
example *n.* giwahdaal.
exceed *v.* bovortii.
excellence *n.* studaar.
excellent *adj.* studen.
except *prep.* namas.
exceptional *adj.* ahdinaak.
excessive *adj.* povortii.
exchange *n.* kothrakaas.
exchange *v.* ofanix.
excitation *n.* sotivend.
excite *v.* sotiv.
excitement *n.* sotivend.
exclaim *v.* saagtir.
excuse *n.* sahviir.
excuse *v.* sahvol.
execute *v.* oprot.
execution *n.* oprotak.
exemplar *n.* pruzeim.
exhale *v.* tirsum.
exhaust *v.* gelaag.
exhibit *v.* ahkoraav.
exhibition *n.* ahkoraav.
exhume *v.* videyto.
exile *v.* fustiroz.
exist *v.* ahkos.
existence *n.* ahkos.
exit *n.* lifaat.
exit *v.* lif.
expand *v.* gesaak.
expect *v.* zent.
expectant *adj.* zentaal.
expel *v.* fustir, fusond.
expense *n.* oben.
expensive *adj.* obenaal.
experience *v.* seirak.
experiment *n.* gorvahzen.
expert *n.* prulos.
explain *v.* gelaar.

explanation *n.* gelaarend.
explode *v.* kaag.
exploit *n.* sod.
explore *v.* faan.
explosion *n.* kaagend.
explosive *adj.* kaaguv.
expose *v.* gemindok.
exquisite *adj.* hiraas.
extant *adj.* laasagos.
extend *v.* gesaak.
extermination *n.* pahkriivah.
extinct *adj.* frondinok.
extinction *adj.* frondinok.
extinguish *v.* evenaar.
extra *adv.* siizuk.
extraordinary *adj.* vortiilok.
extreme *adj.* zogut.
extremist *n.* zogutiik.
eye *n.* miin.
eyeball *n.* miin-ner.
eyebrow *n.* avokmiin.
eyelash *n.* miinom.
eyes *n.* miin.

F

fable *n.* kaliid.
fabric *n.* riiv.
fabulous *adj.* kalidaal.
face *n.* luft.
face paint *n.* luftilir.
facet *n.* luftiis.
facial hair *n.* luftom.
fact *n.* eiziid.
faculty *n.* nemuir.
fade *v.* feim.
fagot *n.* oraakan.
fail *v.* funt.
failure *n.* funtaas.
faint *v.* frum.
fair *adj.* paaz.
fairness *adj.* paazom.
faith *n.* sahvot.
faithful *adj.* sahvotei.
faithless *adj.* sahvotnu.
fake *adj.* nisaad.

falcon *n.* gahrik.
fall *v.* mah.
fallen *adj.* mahlaan.
falmer *n.* sifahlil.
false *adj.* nivzah, mulnu.
falsehood *n.* nivahzen.
falsity *n.* nivahzen.
falter *v.* hefvaak.
fame *n.* frah.
familiar *adj.* malmindok.
familiarize *v.* malmind.
family *n.* ragnavir.
famish *v.* gebahlok.
famous *adj.* frahkei.
fan *v.* meyarven.
fanatic *n.* meyrothaar.
fanaticism *n.* meyrothaarun.
fancy *v.* elskah.
fang *n.* iiisk.
fantasize *v.* verwahsar.
fantastic *adj.* frahraam.
fantastical *adj.* wahsaruv.
fantasy *n.* wahsar.
far *adj.* gut.
fare *v.* bonu.
farewell *interj.* vonok.
farina *n.* pun.
farm *n.* hofkah.
farmer *n.* freik.
farther *adv.* zugut.
farthest *adj.* zogut.
fascinate *v.* vahnuk.
fashion *n.* vensedren.
fast *adj.* nel.
fasten *v.* qulaav.
fastidious *adj.* pogukus.
fastness *n.* nelom.
fat *adj.* paag.
fatal *adj.* dilos.
fate *n.* dez.
fateful *adj.* dezmi.
father *n.* bormah.
fatherly *adj.* bormahus.
fathom *v.* seiluz.
faucet *n.* klahd.
fault *n.* tozein.
faultless *adj.* tozeinvu.
fauna *n.* lus.

favor <i>n.</i> hindah.	fiercest <i>adj.</i> norok.
favorable <i>adj.</i> hindahraal.	fiery <i>adj.</i> yolus.
favorite <i>adj.</i> zokhil.	fig <i>n.</i> fikon.
fawn <i>n.</i> maldriin.	fight <i>v.</i> krif.
fealty <i>n.</i> midaav.	fighter <i>n.</i> krifiik, grahgeltviing.
fear <i>n.</i> faas.	figure <i>v.</i> suz.
fearful <i>adj.</i> zofaas.	file <i>v.</i> vet.
fearless <i>adj.</i> faasnu.	fill <i>v.</i> gejahrii.
fearsome <i>adj.</i> verfaas.	filly <i>n.</i> keyriin.
feast <i>n.</i> velaaaz.	film <i>n.</i> bodilir.
feat <i>n.</i> dren.	filter <i>v.</i> bozeim.
feather <i>n.</i> uft.	filthy <i>adj.</i> gaas.
february <i>n.</i> kreinvu.	final <i>adj.</i> undaar.
feeble <i>adj.</i> sahlovik.	finance <i>n.</i> vahladyuld.
feed <i>v.</i> nahkip.	find <i>v.</i> siiv.
feel <i>v.</i> fraan.	fine <i>adj.</i> flogah.
feeling <i>n.</i> qarah.	finger <i>n.</i> sinak.
feeling <i>n.</i> pruvos.	fingernail <i>n.</i> haaljusk.
feet <i>n.</i> koz.	finish <i>v.</i> geblaan.
feign <i>v.</i> kosmey.	finite <i>adj.</i> zah.
feint <i>v.</i> kosmey.	fir <i>n.</i> raalik.
fell <i>v.</i> mah.	fire <i>n.</i> yol.
fellow <i>adj.</i> braan.	fire <i>v.</i> ediin.
fellowship <i>n.</i> braandein.	fire atronach <i>n.</i> yolkaronahs.
female <i>adj.</i> punah.	firearm <i>n.</i> mulrunaz.
fenestration <i>n.</i> vandulwahl.	fireball <i>n.</i> yolgram.
feral <i>adj.</i> fel.	firefly <i>n.</i> kunpusojur.
fern <i>n.</i> namok.	firelight <i>n.</i> yolkun.
ferocity <i>n.</i> felaan.	fireplace <i>n.</i> fraad.
fertile <i>adj.</i> povaan.	firewood <i>n.</i> yolgosvaa.
fertility <i>n.</i> povaas.	firework <i>n.</i> geyolkah.
fervent <i>n.</i> agzii, frinzii, yolzii.	first <i>adj.</i> diist.
fervid <i>n.</i> agzii, frinzii, yolzii.	first dragon war <i>n.</i> keinsejoorre.
fervor <i>n.</i> agzii, frinzii, yolzii.	first seed <i>n.</i> diistmaas.
fervorous <i>n.</i> agzii, frinzii, yolzii.	firstborn <i>n.</i> diistkiin.
festival <i>n.</i> visk.	fish <i>n.</i> ikin.
fetish <i>n.</i> foock.	fist <i>n.</i> lon.
feud <i>n.</i> brothuz.	five <i>n.</i> hen.
fever <i>n.</i> qistur.	fjord <i>n.</i> vaard.
few <i>adj.</i> lith.	flabbergasted <i>adj.</i> lahkmojon.
fiction <i>n.</i> mahralwahl.	flag <i>n.</i> luug.
fictional <i>adj.</i> mahralwahlkei.	flagon <i>n.</i> vaskin.
fictitious <i>adj.</i> mahralwahlkei, mahralwahlkei.	flail <i>n.</i> nimqah.
fidelity <i>n.</i> midsil.	flak <i>n.</i> vobozun.
field <i>n.</i> frod, pindaar, hahsok.	flame <i>n.</i> yolos.
fiend <i>n.</i> dostoz.	flamethrower <i>n.</i> yolfuskiik.
fiendish <i>adj.</i> dostozuv.	flaming <i>adj.</i> yoltaas.
fierce <i>adj.</i> norok.	flank <i>n.</i> feid.

flap <i>v.</i> pas.	food <i>n.</i> kip.
flare <i>n.</i> rith.	fool <i>v.</i> mey.
flash <i>n.</i> rith.	foolish <i>adj.</i> meyus.
flash <i>v.</i> prus.	foot <i>n.</i> pahrk, koz.
flashback <i>n.</i> tiidahmaan.	football <i>n.</i> pahrk-niiv, haal-klur.
flat <i>adj.</i> yel.	footstep <i>n.</i> pahrkmah.
flatbread <i>n.</i> yelbrot.	for <i>prep.</i> fah.
flatter <i>v.</i> hesvun.	forbid <i>v.</i> nilaad.
flavor <i>n.</i> ken.	forbidden <i>adj.</i> nilaadaan.
flavour <i>n.</i> ken.	force <i>n.</i> fus.
flaw <i>n.</i> tozein.	forceful <i>adj.</i> fuskei.
flawless <i>adj.</i> tozeinvu.	ford <i>v.</i> strahn.
fled <i>v.</i> bovul.	foreboding <i>adj.</i> dezmi.
fledgling <i>n.</i> lokiin.	foreign <i>adj.</i> tirah.
flee <i>v.</i> bovul.	foremost <i>adj.</i> usnaan.
fleet <i>n.</i> flaar.	foresee <i>v.</i> promiin.
fleet <i>adj.</i> neltiid.	foreshadow <i>v.</i> prodahven.
flesh <i>n.</i> slen.	foresight <i>v.</i> promiin.
flexible <i>adj.</i> tokingrah.	forest <i>n.</i> feykro.
flick <i>v.</i> host.	foretell <i>v.</i> prodah.
flicker <i>v.</i> hostov, reyzir.	foretold <i>v.</i> prodah.
flight <i>n.</i> bod.	forever <i>adv.</i> mahfaeraak, unstiid.
float <i>v.</i> horit.	forevermore <i>adv.</i> unslaar.
flock <i>n.</i> tahlok.	forge <i>n.</i> heim.
flood <i>n.</i> faath.	forger <i>n.</i> heimiik.
floor <i>n.</i> keil.	forget <i>v.</i> vodahmaan.
flora <i>n.</i> lul.	forgetful <i>adj.</i> zovodahmaan.
flour <i>n.</i> pun.	forgetfulness <i>n.</i> zahgraan-hah.
flourish <i>v.</i> veyr.	forgivable <i>adj.</i> visfrozaal.
flow <i>n.</i> ven.	forgive <i>v.</i> frolaaz.
flow <i>v.</i> bo.	forgiveness <i>n.</i> frolaaz.
flower <i>n.</i> osley.	forgotten <i>adj.</i> vodahmin.
fluency <i>n.</i> bozul.	fork <i>n.</i> zof.
fluent <i>adj.</i> bozul.	form <i>n.</i> buld.
fluff <i>n.</i> faskah.	formal <i>adj.</i> prudaav.
flurry <i>n.</i> suraas.	formation <i>n.</i> buld.
flute <i>n.</i> fifiik.	former <i>adj.</i> firig.
fly <i>v.</i> bo.	formidable <i>adj.</i> zomulaag.
fly <i>n.</i> pusojur.	forsake <i>v.</i> vodein.
foal <i>n.</i> keyroon.	forsworn <i>n.</i> haadvohiiik.
focus <i>v.</i> morah, vergrav.	forth <i>prep.</i> veyl.
foe <i>n.</i> paal.	forthright <i>adj.</i> zurdon.
fog <i>n.</i> bruh.	fortify <i>v.</i> gebild.
foggy <i>adj.</i> bruhus.	fortitude <i>n.</i> mulaan.
fold <i>v.</i> vaalt.	fortnight <i>n.</i> ziinkeyal.
follow <i>v.</i> kiibok.	fortress <i>n.</i> govoldeim.
follower <i>n.</i> kiibokin.	fortunate <i>adj.</i> gluuskei.
folly <i>n.</i> goltnu.	fortune <i>n.</i> faraan, gluus.

forward *adv.* amativ.
fossil *n.* qethsewuth.
foul *adj.* bein.
found *v.* rund, siiv.
foundation *n.* rundak.
founder *n.* wahliik.
fountain *n.* kiraav.
four *n.* hir.
fox *n.* ilit.
fragment *n.* bruzah.
frame *n.* hakrim.
fray *n.* keinul.
freak *n.* ahzuk.
freakish *adj.* ahzukus.
freaky *adj.* ahzukus.
fredas *n.* vensul.
free *v.* gestin.
free *adj.* stin, volg.
freedom *n.* stin.
freelance *n.* stintuz.
freeze *v.* diin.
frenzy *n.* raholt.
frequently *adv.* grinstiid.
fresh *adj.* mahyun.
freshwater *n.* vahlom.
friday *n.* vensul.
fridge *n.* krahoskad.
friend *n.* fahdon.
friendly *adj.* fahdonus.
friendship *n.* fahdonmaar.
frighten *v.* gefaas.
frivolous *adj.* ofolin.
from *prep.* nol.
front *adj.* teyx.
frontier *n.* teyxah.
frost *n.* fo.
frost atronach *n.* fokaronahs.
frost fall *n.* fomah.
frostbite *n.* folag.
frosting *n.* sufolduul.
frosty *adj.* folus.
frown *v.* fiivut.
frozen *adj.* diinaan.
frugal *adj.* werzon.
fruit *n.* fruk.
fruitful *adj.* povaan.
frustrate *v.* gerah.
fry *v.* friis.

fugitive *n.* gruhon.
fulfill *v.* jakah.
full *adj.* jahrii.
fume *v.* hevaak.
fun *n.* moor.
function *v.* kosov.
functional *adj.* drenaal.
funeral *n.* qothaan.
funny *adj.* moorus.
fur *n.* raanom.
furious *adj.* nahkei.
furl *v.* fundiir.
furry *adj.* raanomus.
further *adv.* zugut.
fury *n.* nah.
fuse *v.* hilk.
fusion *n.* hilkaan.
fussy *adj.* pogukus.
futile *adj.* vunek.
future *n.* aluntiid.
futuristic *adj.* aluntiiduv.
fuzzy *adj.* faskiis.

G

gabble *v.* tarukun.
gain *v.* rim.
gait *n.* todol.
galaxy *n.* filrod.
gale *n.* riik.
gallant *adj.* ahkrinaal.
gallantry *n.* ahkrinaar.
gallon *n.* gizan.
gallows *n.* jahdor.
gamble *v.* dezahrel.
gambler *n.* dezahrelin.
game *n.* kred.
gang *n.* nagiis.
gap *n.* raf.
garbage *n.* dahstin.
garden *n.* graadnah, fahlu.
gardener *n.* fahluaan.
gargantuan *adj.* hotus.
gargoyle *n.* qerisogal.
garlic *n.* sotlaakir.
garment *n.* reken.

garnet <i>n.</i> sologaal.	gladly <i>adv.</i> frundiin.
gas <i>n.</i> suf.	glass <i>n.</i> beyl, veyz, piniir.
gash <i>n.</i> skeniir.	glasses <i>n.</i> koraaveyz.
gate <i>n.</i> skuld.	glaze <i>n.</i> sufolduul.
gateway <i>n.</i> skuld.	lean <i>v.</i> gahvraan.
gather <i>v.</i> lahvraan.	glen <i>n.</i> olnaav.
gather <i>n.</i> feyal.	glide <i>v.</i> vaan.
gauntlet <i>n.</i> gasving.	glimmer <i>v.</i> viim.
gaze <i>v.</i> yiir.	glimpse <i>n.</i> malkoraav.
gear <i>n.</i> sinkod.	glint <i>v.</i> viim.
gecko <i>n.</i> kliifkozvrii.	glisten <i>v.</i> viim.
gem <i>n.</i> sogaal.	gloat <i>v.</i> kahmaar.
gemstone <i>n.</i> nonvulgolz.	global <i>adj.</i> pahleinuv.
gender <i>n.</i> veiliin.	gloom <i>n.</i> ath.
general <i>n.</i> kinbokein.	gloomy <i>adj.</i> athus.
general <i>adj.</i> pahnim.	glorify <i>v.</i> gemoro.
generosity <i>n.</i> zofanaar.	glorious <i>adj.</i> morokei.
generous <i>adj.</i> zofan.	glory <i>n.</i> moro.
genitalia <i>n.</i> pikoon.	gloss <i>n.</i> ozuriiv.
genitals <i>n.</i> pikoon.	glossy <i>adj.</i> ozur.
genius <i>n.</i> kleiro.	glove <i>n.</i> haalkot.
genocide <i>n.</i> pahkriivah.	glow <i>v.</i> viim.
gentle <i>adj.</i> fask.	glue <i>n.</i> hokaalvoth.
gentleness <i>adj.</i> faskom.	gnat <i>n.</i> wox.
genuine <i>adj.</i> wiistel.	go <i>v.</i> bo, shur.
genuineness <i>n.</i> wiistelom.	goad <i>v.</i> ziidol.
geology <i>n.</i> hahsegol.	goal <i>n.</i> krazahd, ahsod.
gesture <i>v.</i> bomas.	goat <i>n.</i> ozak.
get <i>v.</i> gaav.	goatee <i>n.</i> ozakvum.
geyser <i>n.</i> frinvahwuld.	goblet <i>n.</i> qodii.
ghost <i>n.</i> gaaf, hokzii.	goblin <i>n.</i> gogil.
ghostly <i>adj.</i> gaafus.	god <i>n.</i> rah.
ghoul <i>n.</i> slendugaaf.	goddess <i>n.</i> ekrah.
giant <i>n.</i> hot.	godless <i>n.</i> rahnu.
giant <i>adj.</i> hotus.	godlike <i>adj.</i> rahus.
gibber <i>v.</i> tarukun.	godly <i>adj.</i> rahus.
giddish <i>adj.</i> valkjiik.	gods <i>n.</i> rah.
gift <i>n.</i> ofanaat.	gooffer <i>n.</i> jaufrah.
gigantic <i>adj.</i> hotus.	gold <i>adj.</i> yuvon.
giggle <i>v.</i> jeh.	gold <i>n.</i> yuld.
giraffe <i>n.</i> dimbakey.	golden <i>adj.</i> yuvon.
girl <i>n.</i> kon.	golem <i>n.</i> golzaar.
girlfriend <i>n.</i> onliin.	good <i>adj.</i> pruzah, kul.
give <i>v.</i> ofan.	goodbye <i>interj.</i> guur, pruzahguur.
giver <i>n.</i> ofaniik.	goose <i>n.</i> horos.
glacier <i>n.</i> glakel.	gore <i>n.</i> soslen.
glad <i>adj.</i> frund.	gossamer <i>adj.</i> sufask.
glade <i>n.</i> olniiv.	gossip <i>n.</i> vaaruk.

got <i>v.</i> gaav.	grenade <i>n.</i> fuskaag.
gouge <i>n.</i> skeniir.	grey <i>n.</i> sadon.
government <i>n.</i> muulmarik.	greybeard <i>n.</i> mudozaan.
grab <i>v.</i> trog.	grid <i>n.</i> dograan.
grace <i>n.</i> dun.	grief <i>n.</i> traas.
graceful <i>adj.</i> zodun.	grievance <i>n.</i> krosaan.
gracious <i>adj.</i> dunkei.	grieve <i>v.</i> trah.
grade <i>n.</i> leik.	griever <i>n.</i> luvmahliik.
gradient <i>n.</i> fahinbo.	grievous <i>adj.</i> traaskei.
grail <i>n.</i> qodii.	griffin <i>n.</i> amokriin.
grain <i>n.</i> koos.	griffon <i>n.</i> amokriin.
gram <i>n.</i> kranek.	grim <i>adj.</i> veyd.
grammar <i>n.</i> rot-thun.	grin <i>v.</i> skiif.
grand <i>adj.</i> zoklot.	grind <i>v.</i> dum.
grandfather <i>n.</i> lotbormah.	grindstone <i>n.</i> zunrod.
grandmother <i>n.</i> lotmonah.	grip <i>n.</i> volk.
granite <i>n.</i> kreidol.	groan <i>v.</i> galv.
granite hill <i>n.</i> quethsegolahrol, qethsegolahrol.	groom <i>n.</i> ahmun.
grant <i>v.</i> bolaav.	groove <i>n.</i> rav.
grape <i>n.</i> druf.	gross <i>adj.</i> krastov.
grapefruit <i>n.</i> drufruk.	grotto <i>n.</i> kolraag.
grapnel <i>n.</i> kuzniir.	ground <i>n.</i> golt.
grapple <i>n.</i> kuzniir.	groundhog <i>n.</i> goltosgoriik.
grasp <i>v.</i> volk.	group <i>n.</i> dopaan.
grass <i>n.</i> veydo.	grove <i>n.</i> saf.
grassland <i>n.</i> evenik.	grow <i>v.</i> naram.
grateful <i>adj.</i> zonox.	growl <i>v.</i> raal.
gratitude <i>v.</i> nox.	growth <i>n.</i> narand.
grave <i>adj.</i> soziik.	grudge <i>n.</i> gloz.
grave <i>n.</i> graad.	gruff <i>adj.</i> golzul.
gravel <i>n.</i> gradolv.	gruffness <i>adj.</i> golzul.
gravely <i>adj.</i> soziik.	grunt <i>v.</i> fuh.
graveyard <i>n.</i> graadstaad.	gryphon <i>n.</i> amokriin.
gravity <i>n.</i> goltefend.	guar <i>n.</i> juvroh.
gray <i>n.</i> sadon.	guarantee <i>v.</i> guraad.
grease <i>n.</i> karon.	guard <i>v.</i> dein.
great <i>adj.</i> lot.	guardian <i>n.</i> vahlok.
greataxe <i>n.</i> grahkun.	guardianship <i>n.</i> vahlokeyv.
greater <i>adj.</i> avokei.	guess <i>v.</i> lorfonaar.
greatest <i>adj.</i> zoklot.	guest <i>n.</i> yunaar.
greatness <i>n.</i> lotaar.	guidance <i>n.</i> aak.
greatsword <i>n.</i> lotzahkrii.	guide <i>v.</i> aak.
greave <i>n.</i> skevur.	guild <i>n.</i> tokah.
greed <i>n.</i> tarvok.	guile <i>n.</i> skras.
greedy <i>adj.</i> tarvokus.	guillotine <i>n.</i> mahlotuz.
green <i>n.</i> graag.	guilt <i>n.</i> beyrovin.
greet <i>v.</i> gruz.	guilty <i>adj.</i> beyraal.
greetings <i>n.</i> drem yol lok.	guitar <i>n.</i> akwaar.

gulf *n.* sokaaz.
gun *n.* mulrunaz.
gunman *n.* mulrunaziik.
gunner *n.* mulrunaziik.
guru *n.* rahlozaan.
gust *n.* suraas.
gusto *n.* yezin.
gut *n.* kipaar.
gut *v.* veyko.

H

h'oldan *n.* ahroldan.
habit *n.* ireik.
hack *v.* graaz.
had *v.* lost.
hag *n.* kerl.
haggard *adj.* tekar.
hagraven *n.* kerluvak.
hail *n.* niiz.
hail *v.* yein.
hailstorm *n.* niizmah.
hair *n.* om.
hairy *adj.* omus.
halberd *n.* vahkunz.
half *adj.* hef.
halfway *n.* mith.
halfwit *n.* hefhah.
hall *n.* mund.
hallow *v.* gestahdim.
hallucinate *n.* nokhahnu.
hallucination *n.* hahnuheim, nokhahnu.
halt *v.* helt.
ham *n.* noolas.
hamburger *n.* yelsliin.
hammer *n.* tu.
hammerfell *n.* sahqonor.
hamster *n.* girvestir.
hand *n.* haal.
handgun *n.* haal-mulrunaz.
handle *n.* haalit.
handsome *adj.* venro.
handwriting *n.* pelnoot.
hang *v.* tiik.
happen *v.* koros.
happily *adv.* unaziin.

happiness *n.* unazom.
happy *adj.* unaz.
harass *v.* terag.
harbinger *n.* rozol.
harbor *n.* staaz.
hard *adj.* buruk.
hare *n.* kaviir.
hark *v.* huz.
harm *v.* aax.
harmful *adj.* zoraax.
harmonious *n.* zodremhah.
harmony *n.* dremhah.
harp *n.* yahjol.
harpsichord *n.* lotrin-lovaas.
harry *v.* terag.
harsh *adj.* vahrsk.
harvest *v.* ahvos.
has *v.* lost.
hasten *v.* genel.
hasty *adj.* nel.
hat *n.* dahral.
hatch *v.* kliin.
hatchet *n.* malhahkun.
hatchling *adj.* yunkliin.
hate *n.* irkbaan.
hateful *adj.* zoirkbaan.
hath *v.* loost.
hatred *n.* irkbaan.
haul *n.* wid.
haunt *v.* folook.
haunted *adj.* folookaal.
haunter *n.* folokaan.
have *v.* lost.
haven *n.* gaard.
hawk *n.* skar.
hay *n.* kleydo.
hazard *n.* daak.
he *pron.* rok.
head *n.* klov.
headache *n.* klovhod.
headmaster *n.* inmindaar.
heal *v.* vahraan.
healer *n.* vahraniik.
health *n.* haas.
healthful *adj.* zohaas.
healthy *adj.* drezig, zohaas.
heap *n.* mahkur.
hear *v.* hon.

hearken <i>v.</i> huzrah.	heritage <i>n.</i> haavneviis.
heart <i>n.</i> hil.	hermit <i>n.</i> kunmaar.
heart fire <i>n.</i> silyol.	hero <i>n.</i> hun.
heartache <i>n.</i> hilaus.	heroic <i>adj.</i> hungaar.
heartbeat <i>n.</i> silmand.	heroically <i>adv.</i> zohungaar.
hearth <i>n.</i> fraad.	heroism <i>n.</i> hunaar.
hearthstone <i>n.</i> fraadgolz.	hers <i>pron.</i> ek.
heartless <i>adj.</i> iizil.	herself <i>pron.</i> ekmaar.
hearty <i>adj.</i> drezig.	hesitate <i>v.</i> sarein.
heat <i>n.</i> frin, yos.	heterosexual <i>adj.</i> vorliinvas.
heathen <i>n.</i> nidrin.	hexagon <i>n.</i> sokreid.
heave <i>v.</i> seyl.	hi <i>interj.</i> ahnok.
heaven <i>n.</i> gosvern.	hibernate <i>v.</i> felaag.
heavenly <i>adj.</i> kahliir.	hidden <i>adj.</i> soven.
heavily <i>adv.</i> grotiinar.	hide <i>v.</i> iliis.
heavy <i>adj.</i> grotiin.	hide <i>n.</i> kelm.
hedgehog <i>n.</i> hirthod.	hideous <i>adj.</i> tekar.
heed <i>v.</i> huz.	hideousness <i>n.</i> tekaron.
heedless <i>adj.</i> huznu.	hideout <i>n.</i> iliistaad.
heel <i>n.</i> fren.	hierarchy <i>n.</i> suleykoz.
height <i>n.</i> lokom.	high <i>adj.</i> lok.
heighten <i>v.</i> gelok.	high elf <i>n.</i> yuvonfahlil.
heir <i>n.</i> vahriik.	high king <i>n.</i> lotjun.
heist <i>n.</i> resh.	highborn <i>adj.</i> lotkiin.
helicopter <i>n.</i> horotviing.	higher <i>adj.</i> avokei.
heliotrope <i>adj.</i> jensoqat.	highness <i>n.</i> lokom.
hell <i>n.</i> ausul, volok.	highway <i>n.</i> maagstrah.
hello <i>interj.</i> ahnok.	highwayman <i>n.</i> strahtafir.
helm <i>n.</i> zurgah.	hill <i>n.</i> ahrol.
helmet <i>n.</i> zurgah.	hillgrund's steading <i>n.</i> hillgrundhofkah.
help <i>v.</i> frey.	hilt <i>n.</i> umdaal.
help <i>n.</i> hiif, freyend.	him <i>pron.</i> mok.
helper <i>n.</i> freyiik.	himself <i>pron.</i> okmaar.
helpful <i>adj.</i> zohiif.	hinder <i>v.</i> morkon.
helpless <i>adj.</i> hiifnu.	hindsight <i>n.</i> miindin.
hence <i>adv.</i> grok.	hint <i>n.</i> daarz.
henceforth <i>adv.</i> grok.	hircine <i>n.</i> drogsenir.
heptagon <i>n.</i> zosreid.	hire <i>v.</i> ahmil.
her <i>pron.</i> ek, mek.	hirvut <i>n.</i> hirvut.
herald <i>v.</i> qolaas.	his <i>pron.</i> ok.
heraldic <i>adj.</i> qolaasuv.	hiss <i>interj.</i> liis.
herb <i>n.</i> arov.	hiss <i>v.</i> seyrt.
herbal <i>adj.</i> aronuv.	hist <i>n.</i> geingolslen.
herbivore <i>n.</i> ahvusnaak.	historian <i>n.</i> ustidaan.
here <i>adv.</i> het.	history <i>n.</i> usnutiid.
hereafter <i>adv.</i> mindinu.	hit <i>v.</i> vek.
hereafter <i>prep.</i> daarmindin.	hoar <i>n.</i> fodiiz.
herein <i>adv.</i> kohet.	hoard <i>n.</i> ruuv.

hoarfrost <i>n.</i> fodiiz.	hound <i>n.</i> dok.
hoarse <i>adj.</i> golzul.	hour <i>n.</i> omaar.
hoarseness <i>adj.</i> golzul.	house <i>n.</i> boden, tiidnavir.
hoax <i>v.</i> dubah.	housecarl <i>n.</i> hofkinspaan.
hockey <i>n.</i> iizkred.	housekeeper <i>n.</i> hofkinaar.
hold <i>v.</i> kolost.	hover <i>v.</i> horit.
hold <i>n.</i> gevild, volk.	how <i>adv.</i> vir.
hole <i>n.</i> raf.	however <i>adv.</i> vutharaak.
holiday <i>n.</i> lotsul.	howl <i>n.</i> krul.
hollow <i>v.</i> zahraan.	huckster <i>n.</i> maltuniik.
hollowness <i>n.</i> zahraanom.	huddle <i>v.</i> feyalvoth.
hologram <i>n.</i> gaafilir.	huff <i>v.</i> fuh.
holy <i>adj.</i> stahdim.	hug <i>v.</i> suyah.
home <i>n.</i> hofkiin, boden, himdah.	huge <i>adj.</i> hotus.
homeland <i>n.</i> himdah.	hull <i>n.</i> skraav.
homeless <i>adj.</i> hofkiinvu.	human <i>n.</i> mun.
homely <i>adj.</i> hofkiinus.	humanity <i>n.</i> jul.
homosexual <i>adj.</i> medliinvas.	humanoid <i>n.</i> muneyd.
hone <i>v.</i> vet.	humans <i>n.</i> jul.
honest <i>adj.</i> delaal.	humble <i>adj.</i> bonaar.
honesty <i>n.</i> del.	humbleness <i>n.</i> bonaarom.
honey <i>n.</i> tolal.	humility <i>n.</i> bonaarom.
honor <i>n.</i> zin.	hummingbird <i>n.</i> velokraan.
honorable <i>adj.</i> zinaal.	hunchback <i>n.</i> prukriig.
honour <i>n.</i> zin.	hundred <i>n.</i> ben.
honourable <i>adj.</i> zinaal.	hunger <i>n.</i> bahlok.
hood <i>n.</i> dahral.	hungry <i>adj.</i> bahlokus.
hoof <i>n.</i> talaav.	hunt <i>v.</i> nir.
hook <i>n.</i> vugzahd.	hunter <i>n.</i> ah.
hope <i>v.</i> hind.	hurl <i>v.</i> fusk.
hopeful <i>adj.</i> zohind.	hurray <i>interj.</i> jii.
hopeless <i>adj.</i> hindnu.	hurricane <i>n.</i> surahgol.
hopeless <i>n.</i> nishind.	hurry <i>v.</i> asnir.
horde <i>n.</i> feyal.	hurt <i>v.</i> ahraan, fiiz.
horizon <i>n.</i> oldoz.	hurtful <i>adj.</i> fiizkei.
horker <i>n.</i> gahgort.	husband <i>n.</i> ahmul.
horn <i>n.</i> zahk, piniir.	hush <i>interj.</i> es.
horrible <i>adj.</i> zomaar.	husk <i>n.</i> eyzan.
horrid <i>adj.</i> gaas.	hut <i>n.</i> qiiiv.
horrifying <i>adj.</i> zomaar.	huzzah <i>interj.</i> jii.
horror <i>n.</i> vol.	hybrid <i>n.</i> hilkiin.
horse <i>n.</i> key.	hymn <i>n.</i> weridaas.
horseless <i>adj.</i> vothnikey.	hyperthermia <i>n.</i> sosfrin.
hostage <i>n.</i> grunzah.	hypnosis <i>n.</i> laaghadrim.
hostile <i>adj.</i> paalus.	hypocrite <i>n.</i> uvokriin.
hostility <i>n.</i> drensepaal.	hypothermia <i>n.</i> sosdiin.
hot <i>adj.</i> frin.	hypothesize <i>v.</i> kronlorot.
hot spring <i>n.</i> frinvalhwuld.	hysteria <i>n.</i> faast.

I

i *pron.* zu'u.
ice *n.* iiz.
iceberg *n.* iizmalur.
icicle *n.* zoniiz.
icon *n.* andiir.
icy *adj.* iizus.
idea *n.* zaak.
ideal *adj.* zaakan.
idiocy *n.* hinz.
idiot *n.* hefhah.
idiot *adj.* hinz-mey.
idiotic *adj.* hefahus.
idol *n.* inzah.
if *conj.* waan.
ignite *v.* geyol.
ignorance *n.* hinz.
ignorant *adj.* hinzaal.
ignore *v.* nibor.
ill *adj.* kras.
illegal *adj.* vothunuv.
illness *n.* krasaar.
illusion *n.* fiikath.
image *n.* ilir, fotiid.
imaginary *adj.* mahralwahlkei.
imagination *n.* marahld.
imaginative *adj.* marahdaal.
imagine *v.* marahl.
imbalance *n.* voro.
imbecile *n.* hefhah.
imbue *v.* guvok.
imga *n.* lotmuzaar.
imitate *v.* lamiz.
imitator *n.* laniziik.
immediate *adj.* zoknu.
immense *adj.* makil.
immerse *v.* deytaak.
immersion *v.* deytaak.
imminent *adj.* dasmah.
immobile *adj.* nisbo.
immobilized *adj.* nisbo.
immoral *adj.* kaarn.
immortal *adj.* vozahlaas.
immortality *n.* vozahlaas.

immovable *adj.* nisbo.
immune *adj.* sahlonu.
immunity *adj.* sahlonu.
immutability *n.* tiidnul.
immutable *adj.* tiidnu.
impact *v.* vek.
impale *v.* kinzuk.
impart *v.* gemindok, gerev.
impatient *n.* voprem.
impede *v.* gesein.
impel *v.* ahfiz.
imperfect *adj.* kunriiv.
imperial *adj.* lokolteiren.
implement *n.* dreniir.
implore *v.* athlaan.
imply *v.* hirvut.
importance *n.* nizraadom, riidom.
important *adj.* riid, nizraad.
impose *v.* ahrot.
impossible *adj.* vokorasaal.
impregnate *v.* verkiir.
impress *v.* vreyviis.
imprison *v.* gegrund.
improbable *adj.* vogrozah.
improper *adj.* voprudaav.
improve *v.* gepruz.
impulse *n.* ahgreld.
impunity *n.* vopent.
impure *adj.* voruv.
in *prep.* ko.
inanimate *adj.* vonahl.
inappropriate *adj.* voprudaav.
incarnate *adj.* mel.
incarnation *n.* kopraanzii.
inception *n.* gonmaar.
incest *n.* soskren.
inch *n.* minoh.
incident *n.* draknah.
incomprehensible *adj.* vomindoraan, vonmindoraan.
inconceivable *adj.* vomindoraan, vonmindoraan.
inconsistency *n.* uzgrolein.
inconsolable *adj.* nisfranvoth.
increase *v.* gezuk, ter.
indeed *adv.* vräh.
indefinite *adj.* pogaan-luft.
indent *v.* enriik.

independent *adj.* vorivunaal.
indestructible *adj.* nisal.
index *n.* foraankeitz.
indicate *v.* miistir, geivah.
indigenous *n.* diistaak.
indignant *adj.* paazrahgol.
indigo *adj.* biijen.
individual *adj.* jormaar.
indivisible *adj.* niskrenok.
indoors *adj.* nebenkav.
indulge *v.* kovir.
inebriated *adj.* teivo.
inevitable *adj.* nivudoz.
infamous *adj.* dufrahkei.
infamy *n.* dufrah.
infant *n.* pahdul.
infect *v.* beinoz.
infection *n.* krasraan.
infectious *adj.* gekrastok.
inferior *adj.* atumei.
infernal *adj.* toorus.
inferno *n.* toor.
infinite *adj.* vozah.
infinity *n.* mintiinon, vozahrom.
infix *v.* koris.
inflict *v.* konos.
infliction *v.* konos.
influence *n.* paazigran.
inform *v.* gesiigor.
informal *adj.* voprudaav.
information *n.* frahzogin.
infuse *v.* guvok.
ingenious *adj.* kleirus.
ingot *n.* goltin.
inhabit *v.* kolahn.
inhabitant *n.* staak.
inherent *adj.* haavniid.
inherit *v.* haavneyz.
inhuman *adj.* vojul.
initial *adj.* kodiist.
injure *v.* ahraan.
injury *n.* ahraan.
ink *n.* virpal.
inn *n.* haaf.
inner *adj.* kosil, zuko.
innermost *adj.* zoko.
innocence *n.* stahr.

innocent *adj.* stahraal.
input *v.* koris.
inquire *v.* laan.
inquiry *n.* laan.
insane *adj.* vorohah.
insanity *n.* vorohah.
inscribe *v.* verziik.
inscription *n.* dwiisinda.
insect *n.* pusojur.
insecure *adj.* meyarnkei.
inseparable *adj.* niskrenok.
insert *v.* koris.
inside *adj.* ko.
insight *n.* koraazen.
insipid *adj.* kenvu.
insist *v.* ziidol.
insolence *n.* duziirah.
insolent *adj.* duziir.
inspect *v.* siivahzen.
inspiration *n.* shanaar.
inspirational *adj.* shaan.
inspire *v.* shaan.
instance *n.* getiid.
instant *adj.* kusil.
instead *adv.* sinon.
instill *v.* gerev.
instinct *n.* drenkiin.
institute *n.* mindaziir.
instruction *n.* mindaat.
instrument *n.* verlovaasniir, dreniir.
insult *v.* faazrot.
intact *adj.* pahlaan.
integrate *v.* kolov.
integration *n.* kolovend.
integrity *n.* muledil.
intellect *n.* mindosil.
intelligence *n.* mindosil.
intelligent *adj.* mindosaal.
intend *v.* sukah.
intense *adj.* indagriin.
intent *n.* sukaat.
intention *n.* sukaat.
interact *v.* vothdreh.
interchangeable *adj.* vinevuld.
intercourse *n.* kothrakaas.
interest *n.* kusah.
interested *adj.* kusahraal.
interfere *v.* kropah.

interference *n.* kropahvok.
internet *n.* vozahkel.
interrupt *v.* diinek.
intervene *v.* krozu.
intervention *n.* krozund.
intestine *n.* kipaar.
intimate *adj.* yoritiiv.
intimidate *v.* verluz.
into *prep.* kotin.
intoxicated *adj.* teivo.
introduce *v.* grist.
introduction *n.* gristend.
intruder *n.* volaan.
invade *v.* aad.
invader *n.* aadiik.
invasion *n.* aadak.
invent *v.* ufiin.
invention *n.* ufiinsah.
inventor *n.* ufiinsiik.
inventory *n.* vuukeitz.
investigate *v.* siivahzen.
invincible *adj.* niviik.
invisible *adj.* vonuz.
invitation *n.* komeykaan.
invite *v.* komeyk.
invoke *v.* naurim.
involve *v.* vothiz.
invulnerability *n.* nisahraanom.
invulnerable *adj.* nisahraan.
inward *adj.* kotiv.
iron *n.* dol.
ironic *adj.* bodoraal.
irony *n.* bodoraas.
irregular *adj.* sonziik.
irregular *adj.* voqurnen.
irritate *v.* motag.
irritation *n.* motagend.
is *v.* los.
island *n.* por.
isle *n.* por.
isolation *n.* okulom.
issue *v.* komeyt.
issued *v.* komeyt.
it *pron.* nii.
itch *n.* zom.
item *n.* vuuk.
its *pron.* niil.
itself *pron.* nimaar.

ivarstead *n.* hillgrundhofkah.
ivory *n.* ozinvey.
ivy *n.* eviin.

J

jab *v.* malkinz.
jabber *v.* tarukun.
jacket *n.* kosungir.
jade *n.* osvanir.
jagged *adj.* alzit.
jaguar *n.* fahmeykaaz.
jam *n.* sevnov.
january *n.* feylil.
jar *n.* oskad.
jarl *n.* bronjun.
javelin *n.* gahfustum.
jaw *n.* jot.
jealous *adj.* zokulaad.
jealousy *v.* kulaad.
jelly *n.* sevnov.
 jerk *v.* gahrk.
jest *v.* yirt.
jester *n.* yirtiik.
jewel *n.* sogaal, brigelt.
jewelry *n.* brigelt.
job *n.* krotz.
jog *v.* gru.
join *v.* aav.
joint *n.* aavin.
joke *v.* yirt.
joker *n.* yirtiik.
jolly *adj.* inlok.
josh *v.* dubah.
journal *n.* pelgah.
journey *n.* wundaak, wundokaaz.
journeyman *n.* kurlahmun.
joust *v.* fust.
joyful *adj.* zojiik.
joy *n.* jiik.
judge *v.* maat.
judge *n.* thunuth.
jug *n.* pinir.
juice *n.* frukilom.
july *n.* kriithul.

jump *v.* thral.
junction *n.* aavin.
juncture *n.* aavin.
june *n.* mithraa.
jungle *n.* lufeykro.
juniper *n.* ronadir.
junk *n.* dahstin.
just *adj.* zeydo.
just *adv.* nunon.
justice *n.* zeydaan.
justifiable *adj.* visgezeyd.
justify *v.* gezeydah.
juvenile *n.* nebenaraan.

K

kamal *n.* odhokzii.
kangaroo *n.* saakaviir.
katana *n.* yalzahkrii.
keep *n.* anhiim.
keep *v.* dein.
keeper *n.* deinmaar.
kettle *n.* kramin.
key *n.* gaat.
keyboard *n.* ozinveyhaal, drokpeliik.
keystone *n.* qulekolz.
khajiit *n.* kaaz.
kick *v.* ster.
kickball *n.* ster-niiv.
kidnap *v.* fusaav.
kidney *n.* brijaal.
kill *v.* krii.
killer *n.* kriid.
kilogram *n.* tonkranek.
kiloliter *n.* tonpozaar.
kilometer *n.* tonmezaar.
kilt *n.* skovaan.
kin *adj.* fron.
kind *adj.* dremsil.
kind *n.* eylok.
kindle *v.* geyol.
kindred *n.* fron.
king *n.* jun.
kingdom *n.* junaar.
kingly *adj.* junus.
kingship *n.* jundein.

kinship *n.* fronmaar.
kinsman *n.* fron.
kinsmen *n.* fron.
kiss *v.* vesey.
kitchen *n.* katurah.
kite *n.* venzoriik.
kitten *n.* kaazloz.
knee *n.* kru.
kneecap *n.* krahral.
kneel *v.* krumah.
knife *n.* pusahkrii.
knight *n.* kendaar.
knit *v.* pronah.
knock *v.* klaan.
knot *n.* snaad.
know *v.* mindok.
knowable *v.* mindok.
knowledge *n.* mindah.
knowledgeable *adj.* mindaal.
known *v.* mindok.
korvanjund *n.* korvanjund.
kyne *n.* kaan.

L

labor *n.* krososn.
labyrinth *n.* nahgriinos.
laceration *n.* skeniir.
lack *v.* vankar.
ladder *n.* stegniir.
ladle *n.* vorlem.
lady *n.* reg.
laid *v.* nok.
lair *n.* praav.
lake *n.* lotlom.
lament *n.* freydah, freydaan.
lamentation *n.* freydaan.
lamenter *n.* luvmahliik.
lamia *n.* prakemiil.
lamp *n.* kunfaad.
lance *n.* sunah.
lance *v.* kinzuk.
land *v.* golmah.
land *n.* himdah, nor.
landfall *v.* golmah.
language *n.* tinvok.

lantern *n.* haalkun.
lanyard *n.* rahvurd.
lapis lazuli *n.* biivild.
laptop *n.* vaaltspiin.
larceny *n.* gahritaar.
larch *n.* laakis.
large *adj.* saak.
larynx *n.* zulpok.
laser *n.* morahkun.
lash *v.* kaatoz.
last *adj.* laat.
last seed *n.* laatmaas.
late *adj.* spein.
later *adj.* zuspein.
latrine *n.* nevstjorn.
laud *v.* forun.
laugh *v.* nep, liis.
daughter *n.* nepend.
launch *v.* kuyiz.
lava *n.* goraag.
lavatory *n.* shunstaad.
lavender *n.* vaslahl.
law *n.* thun.
lawful *adj.* zothun.
lawless *n.* thunvu.
lay *v.* nok.
layer *n.* nokiiv.
lazurite *n.* biivild.
lazy *adj.* nibo.
lead *v.* inaak.
lead *n.* solog.
leader *n.* kinbok.
leadership *n.* kinbokrot.
leaf *n.* fuhil.
league *n.* tokah, zaarax.
lealty *n.* midaav.
leap *v.* thaal.
learn *v.* doj.
least *adj.* suk.
leather *n.* reld.
leave *v.* lif.
lecture *n.* mahruz.
leech *v.* lun.
leek *n.* laakir.
left *adj.* vahlt.
leg *n.* ogiir.
legacy *n.* zoortah.
legal *adj.* thunuv.

legend *n.* zoor.
legendary *adj.* zooruv.
legion *n.* lahvirn.
legionnaire *n.* lahvirnaar.
legitimate *adj.* vahpruzah.
lemon *n.* ahzur.
lend *v.* bodiir.
length *n.* lingraan.
lengthen *v.* gelingrah.
lengthy *adj.* lingrus.
leopard *n.* kaazegram.
less *adv.* son.
lessen *v.* geson.
lesser *adj.* atumei.
lesson *n.* mindaat.
lest *conj.* leh.
let *v.* vos.
lethal *adj.* dilos.
letter *n.* maldeykel.
lettuce *n.* salaat.
level *n.* eytaag, leik.
level *adj.* yel.
lever *n.* lotah.
leviathan *n.* liisunvaar.
levitate *v.* horaat.
lexicon *n.* zereim.
liar *n.* nokin.
libel *n.* furgaan.
liberate *v.* liid.
liberation *v.* liidak.
liberty *n.* lii.
librarian *n.* olakaan.
library *n.* olak.
lich *n.* dinokaar.
lichen *n.* mavirk.
lick *v.* vunut.
lid *n.* kovolkniiir.
lie *v.* nok.
liegeman *n.* aarzul.
lies *v.* nok.
life *n.* laas.
lifely *adj.* laasuv.
lifestyle *n.* venselaas.
lift *v.* gelok.
light *n.* kun, jun.
light *adj.* seh.
light *v.* geyol.
lighten *v.* gefask.

lighthouse <i>n.</i> yolangaar.	lockpick <i>n.</i> qubex.
lightning <i>n.</i> qo, reik.	locksmith <i>n.</i> verqulekin.
like <i>prep.</i> med.	loftiness <i>n.</i> lokom.
like <i>v.</i> mos.	lofty <i>adj.</i> lokus.
likeliness <i>n.</i> grozahom.	log <i>n.</i> umaak.
likely <i>adj.</i> grozah.	logic <i>n.</i> gahziin.
likeness <i>n.</i> ilir.	logical <i>adj.</i> gahziinuv.
likewise <i>adv.</i> medven.	loiter <i>v.</i> driinod.
lily <i>n.</i> ahreyt.	lone <i>adj.</i> naalein.
limb <i>n.</i> faak.	loneliness <i>n.</i> okulom.
limber <i>adj.</i> krehlim.	lonely <i>adj.</i> naalein.
lime <i>n.</i> masek.	loner <i>n.</i> naalenii.
limit <i>n.</i> kes.	long <i>adj.</i> lingrah.
limited <i>adj.</i> kesaal.	long for <i>v.</i> staavek.
line <i>n.</i> tiidnavir, rei.	longboat <i>n.</i> okaadah.
lineage <i>n.</i> tiidnavir.	longbow <i>n.</i> lingrahbraz.
linen <i>n.</i> vozriis.	longshoreman <i>n.</i> staaizer.
linguistics <i>n.</i> hahsezul.	longsword <i>n.</i> lingzahkrii.
link <i>v.</i> kobiil.	look <i>v.</i> frolok.
lion <i>n.</i> am.	look like <i>v.</i> fon.
lip <i>n.</i> kroslen.	loom <i>v.</i> lokun.
liquid <i>n.</i> novul.	loop <i>n.</i> kenlok.
liquify <i>v.</i> genovul.	loose <i>v.</i> gestin.
liquor <i>n.</i> jum.	loose <i>adj.</i> nimah.
lisp <i>n.</i> baansir.	loot <i>v.</i> nahkuz.
list <i>n.</i> keitz.	looter <i>adj.</i> nahkuziik.
listen <i>v.</i> gir.	lord <i>n.</i> drog.
lit <i>adj.</i> kunz.	lordly <i>adj.</i> drogus.
liter <i>n.</i> pozaar.	lordship <i>n.</i> thur.
literal <i>adj.</i> koseik.	lore <i>n.</i> yoro.
literalness <i>adj.</i> koseik.	loredas <i>n.</i> strunsul.
litter <i>v.</i> liqos.	lose <i>v.</i> saan, siz.
little <i>adj.</i> mal.	loser <i>n.</i> saanin.
live <i>v.</i> lahney.	loss <i>n.</i> saar.
lively <i>adj.</i> zolaas.	lost <i>v.</i> sizaan.
liver <i>n.</i> heikel.	lost elf <i>n.</i> sifahlil.
livestock <i>n.</i> buf.	lot <i>n.</i> kung.
living <i>adj.</i> nahl.	lotion <i>n.</i> shuniir.
lizard <i>n.</i> siigonis.	loud <i>adj.</i> shar.
llama <i>n.</i> reynak.	loudness <i>n.</i> sharom.
lo <i>interj.</i> ond.	lovable <i>adj.</i> vilokaal.
load <i>v.</i> klad.	love <i>n.</i> lokaal.
load <i>n.</i> wid.	lovely <i>adj.</i> lokaalus.
loan <i>v.</i> geid.	lover <i>n.</i> lokaliin.
loathe <i>v.</i> lahey.	low <i>adj.</i> lum.
local <i>adj.</i> leyvah.	low <i>n.</i> muah.
location <i>n.</i> nizaag, staad.	lower <i>adj.</i> atumei.
lock <i>n.</i> qulek.	lower <i>v.</i> gelum.

lowlife *n.* banaak.
loyal *adj.* mid.
loyalist *n.* midzul, middovah.
loyalty *n.* midrot, midun.
luck *n.* gluus.
lucky *adj.* gluuskei.
luggage *n.* kahlos.
lullaby *n.* laagvaas.
lumber *n.* gosvah.
lunar *adj.* iilahnuv.
lunch *v.* haaz.
lung *n.* sumaas.
lure *v.* lovut.
lure *n.* horvut.
lurk *v.* nahkrop.
lust *n.* sahlos.
lute *n.* nauaas.
lycanthropy *n.* munralok.
lyre *n.* bexnauaas.
lyric *n.* mirodaat.

M

ma'am *n.* zoh.
mace *n.* qator.
machine *n.* kronimaar.
machinery *n.* kronimaar.
mad *adj.* vorohah.
madness *n.* vorohah.
maelstrom *n.* zuld.
magazine *n.* meykel.
mage *n.* lahzey.
magenta *adj.* minooka.
magic *n.* lu.
magical *adj.* luhaal.
magician *n.* lahiik.
magicka *n.* lah.
magistrate *n.* kriisjor.
magma *n.* goraag.
magnificence *adj.* lotaan.
magnificent *adj.* lotaniik.
magpie *n.* olmgahrot.
mahogany *n.* musanrak.
maid *n.* vahn.
maiden *n.* vahdin.
mail *n.* biirn.

main *v.* juk.
main *adj.* maag.
maintain *v.* skilaan.
majestic *adj.* valinaar.
majesty *n.* vahlin.
major *adj.* hezdremhah.
make *v.* wahl, mur.
maker *n.* wahliik.
malachite *n.* haaragelt.
malady *n.* ziiklah.
male *adj.* punmak.
malevolent *adj.* vokulhah.
malice *n.* ahzul.
malicious *adj.* ahzulkei.
mammal *n.* zamak.
mammoth *n.* mamutah.
man *n.* jul, mun.
mana *n.* lah.
manage *v.* inkoraav.
management *n.* kroskinbok.
manager *n.* lahvriiluz.
mandate *v.* fusrot.
mane *n.* razir.
manganese *n.* sholatz.
manger *n.* hodraan.
mango *n.* kreinfruk.
maniac *n.* nahjor.
manifest *v.* nunahst.
mankind *n.* jul.
manmade *adj.* joormur.
manmer *n.* munfahlili.
mannequin *n.* qahmunus.
manner *n.* vensedren.
manual *n.* drezujah.
many *adj.* pogaan.
maormer *n.* briinfahlili.
map *n.* grund.
mapmaker *n.* grundiik.
mar *v.* juk.
marauder *n.* uroksvaal.
marble *n.* liizuk.
march *v.* yoriik.
march *n.* diistmaas.
mare *n.* keyrek.
mark *n.* ziik.
markarth *n.* golzewer.
market *n.* vezar, yuldisk.
marmalade *n.* sevuryuv.

maroon <i>adj.</i> prunsahqo.	median <i>adj.</i> mithan.
marriage <i>n.</i> aavlaas.	medicine <i>n.</i> vahranim.
marry <i>v.</i> aavlaas.	mediocre <i>adj.</i> mit.
marsh <i>n.</i> zanos, styorngol.	meditate <i>v.</i> hadriid.
martial art <i>n.</i> zodunos.	meditation <i>n.</i> hadriidak.
martinet <i>n.</i> vahrskin.	meditative <i>adj.</i> hadriidav.
martyr <i>n.</i> jisdeyn.	medium <i>adj.</i> mit.
martyrdom <i>n.</i> jisdeynaan.	meet <i>v.</i> grind.
marvel <i>n.</i> keyr.	melancholy <i>n.</i> so.
marvelous <i>adj.</i> zokeyr.	melody <i>n.</i> honvaas.
mask <i>n.</i> rahvok.	melon <i>n.</i> mahan.
mass <i>n.</i> feyal.	melt <i>v.</i> frein.
massacre <i>v.</i> pogaankrii.	member <i>n.</i> vahmaan.
masser <i>n.</i> rilahk.	memorial <i>n.</i> vahrugrii.
massive <i>adj.</i> makil.	memory <i>n.</i> vahrukt.
mast <i>n.</i> maz.	men <i>n.</i> muz.
master <i>n.</i> in.	menace <i>n.</i> rahvul.
mastery <i>n.</i> inhus.	menagerie <i>n.</i> raanahkoraav.
match <i>v.</i> met.	mend <i>v.</i> vokren.
mate <i>n.</i> onliin.	mentality <i>n.</i> gaansevah.
mate <i>v.</i> liin.	mention <i>v.</i> nenfah.
material <i>n.</i> feluk.	mentor <i>n.</i> mindopah.
maternal <i>adj.</i> monahus.	mer <i>n.</i> slaag, iim.
math <i>n.</i> tokaas.	mercenary <i>n.</i> sovrahzun.
mathematics <i>n.</i> tokaas.	merchant <i>n.</i> sirnaaz.
matter <i>n.</i> trun.	merciful <i>adj.</i> aazaal.
maul <i>v.</i> juk.	merciless <i>adj.</i> aaznu.
maw <i>n.</i> jot.	mercy <i>n.</i> aaz.
maximum <i>adj.</i> zokiv.	mere <i>adj.</i> nunal.
may <i>n.</i> ziistmaas.	merge <i>v.</i> domiit.
may <i>v.</i> aal.	merit <i>n.</i> maleyk.
maybe <i>adv.</i> aalkos.	merrier <i>adj.</i> zuloraan.
maze <i>n.</i> hiznaar.	merry <i>adj.</i> loraan, inlok.
me <i>pron.</i> zey.	mess <i>n.</i> thesk.
mead <i>n.</i> geikaal.	message <i>n.</i> funrah.
meadow <i>n.</i> vasaar.	messenger <i>n.</i> funrahiik.
meal <i>n.</i> kipraan, pun.	met <i>v.</i> grind.
mean <i>v.</i> seik.	metal <i>n.</i> gelt.
meander <i>v.</i> stinrovaan.	metamorphosis <i>n.</i> vuldakbuld.
meantime <i>n.</i> fiid.	meteor <i>n.</i> mahfil.
meanwhile <i>adv.</i> fiid.	meteorology <i>n.</i> hahselokos.
measure <i>v.</i> malz.	meteorshower <i>n.</i> filmah.
meat <i>n.</i> sliin.	meter <i>n.</i> mezaar.
meatloaf <i>n.</i> sliinbrot.	method <i>n.</i> vensedren.
mechanism <i>n.</i> kronimaar.	metronome <i>n.</i> tiid-haalziik.
medal <i>n.</i> kreft.	mettle <i>n.</i> sildwiin.
medallion <i>n.</i> kaagrelt.	microphone <i>n.</i> rihoniir.
meddle <i>v.</i> kropah.	mid year <i>n.</i> mithraa.

middas <i>n.</i> wuthsul.	mitten <i>n.</i> faadhalriiv.
midday <i>n.</i> hefsul, mithsul.	mix <i>v.</i> hilk.
middle <i>n.</i> mith.	mixture <i>n.</i> hilkaan.
middling <i>adj.</i> mit.	mnemonic <i>n.</i> vahrukuv.
midget <i>n.</i> hefmuun.	moan <i>v.</i> galv.
midnight <i>n.</i> hefvolon.	moat <i>n.</i> gekenlom.
midst <i>n.</i> mith.	mob <i>n.</i> feyal, nagiis.
might <i>n.</i> sahrok.	mock <i>v.</i> wiif.
might <i>v.</i> uld.	mode <i>n.</i> meziv.
mighty <i>adj.</i> sahrot.	model <i>n.</i> venselor.
migrate <i>v.</i> prodaz.	moderate <i>adj.</i> mit.
mild <i>adj.</i> vindo.	modern <i>adj.</i> nudraan.
mile <i>n.</i> tren.	modest <i>adj.</i> yusgri.
milestone <i>n.</i> strunaar.	modesty <i>n.</i> yusgriim.
milieu <i>n.</i> gekenlokin.	modification <i>n.</i> vuldak.
military <i>n.</i> fussekein.	modifier <i>n.</i> vuldiik.
militia <i>n.</i> frulahvu.	modify <i>v.</i> vuld.
militiaman <i>n.</i> frulahzun.	molten <i>adj.</i> yolget.
milk <i>n.</i> liik.	moment <i>n.</i> getiid.
mill <i>n.</i> pund.	momentariness <i>n.</i> maliidom.
millennium <i>n.</i> toneruvos.	momentary <i>adj.</i> maliid.
million <i>n.</i> unon.	monarchy <i>n.</i> geinmu'ul.
mimic <i>n.</i> laniziik.	monday <i>n.</i> iilahsul.
mind <i>n.</i> hah, hahdrim.	monetary <i>adj.</i> yulduv.
mindful <i>adj.</i> zohah.	money <i>n.</i> yuld.
mindless <i>adj.</i> hefahus.	mongrel <i>n.</i> tingrol.
mine <i>n.</i> vungol.	monitor <i>v.</i> bodein.
mine <i>pron.</i> dii.	monk <i>n.</i> ronir.
minimize <i>v.</i> gemal.	monocle <i>n.</i> koraaveyz.
minimum <i>n.</i> sukiv.	monolith <i>n.</i> budiik.
minor <i>adj.</i> mol, ahzidremhah, prin.	monotheism <i>n.</i> geinrah.
minotaur <i>n.</i> kalumun.	monotheistic <i>adj.</i> geinraal.
mint <i>n.</i> iraz.	monotonous <i>adj.</i> alunrinis.
minute <i>n.</i> jazbaar.	monster <i>n.</i> riil.
miracle <i>n.</i> rahofan.	monstrous <i>n.</i> riilkei.
mirage <i>n.</i> fiikath.	month <i>n.</i> tik.
mirror <i>n.</i> fiik.	monthly <i>adv.</i> tikaar.
mischief <i>n.</i> lakif.	monument <i>n.</i> vahrugrii.
misdirect <i>v.</i> vinaak.	moo <i>n.</i> muah.
misery <i>n.</i> zarok.	mood <i>n.</i> hahmoor.
misfortune <i>n.</i> vogluus.	moon <i>n.</i> iilah.
mislead <i>v.</i> vinaak.	moon sugar <i>n.</i> iilahsufol.
miss <i>v.</i> staavek.	moonlight <i>n.</i> iilahkun.
mission <i>n.</i> ahsod.	moonlit <i>adj.</i> iilahkin.
mist <i>n.</i> bruh.	moonstone <i>n.</i> iilahsegol.
mistake <i>n.</i> tozein.	moose <i>n.</i> elz.
misty <i>adj.</i> bruhus.	moral <i>adj.</i> greiz.
mithril <i>n.</i> uftdwiin.	morale <i>n.</i> ziikol.

morality *n.* greizah.
morbid *adj.* niroz.
more *adj.* zuk.
morndas *n.* iilahsul.
morning *n.* feyl.
morning star *n.* feylil.
moron *n.* meyuz.
moronic *adj.* hefahus.
morrowind *n.* vulsoven.
mortal *n.* joor.
mortal *adj.* zahlaas.
mortar *n.* mahkaag.
mosaic *n.* moziir.
mosquito *n.* pusojur.
moss *n.* veydol.
most *adj.* zok.
moth *n.* rak.
mother *n.* monah.
motherly *adj.* monahus.
motion *n.* bod.
motivate *v.* bemahraan.
motivation *n.* bemahraan.
motive *n.* mahraan.
mound *n.* staag.
mount *v.* goz.
mountain *n.* strunmah.
mountainous *adj.* strunmahuus.
mourn *v.* luvmah.
mourner *n.* luvmahliik.
mournful *adj.* sokei.
mournhold *n.* skahnov.
mouse *n.* dosk, praak-ronaaz.
mouth *n.* zahr.
mouth *v.* zalk.
move *v.* bo.
movement *n.* bod.
movie *n.* bodilir.
moving *adj.* vomulhaan.
mow *v.* mahv.
much *n.* pogaaas.
mud *n.* grul.
mudcrab *n.* deytonik.
muddy *adj.* grulus.
mug *n.* beylsaak, piniir.
mulberry *n.* jonogah.
mule *n.* turog.
multiply *v.* pogaaav.
multitude *n.* kung.

mumble *v.* timak.
munch *v.* krumon.
mundus *n.* lein.
murder *n.* kriivah.
murderer *n.* krivaan.
murderous *adj.* kriivahkei.
murmur *v.* sumah.
muscle *n.* mulzen.
museum *n.* selvaas.
mushroom *n.* kiibam.
music *n.* lovaas.
musical *n.* lovaasuv.
musician *n.* lovadro.
must *v.* kent.
mustache *n.* diwaan.
muster *v.* lahavraan.
mute *adj.* nahliik.
mutter *v.* timak.
button *n.* vosig.
my *pron.* dii.
myself *pron.* dimaar.
mysterious *adj.* digol.
mystery *n.* digoliik.
mystic *adj.* lahnik, lahnik.
mystical *adj.* lahnik.
mysticism *n.* lahnikaar.
myth *n.* maan.
mythical *adj.* kalidaal.

N

nail *n.* haaljusk.
naked *adj.* nunt.
nakedness *n.* nuntom.
name *v.* for.
name *n.* foraan.
nap *v.* strimiin.
napalm *n.* yolunslaad.
narrate *v.* kofun.
narrow *adj.* yal.
narrow *v.* geyal.
narwhal *n.* zahkaaron.
narwhale *n.* zahkaaron.
nasty *adj.* gaas.
nation *n.* nor.
national *adj.* ulanhimdah.

nationalist <i>n.</i> norkaal.	niece <i>n.</i> sirvein.
native <i>n.</i> diistaak.	night <i>n.</i> vulon.
natural <i>adj.</i> lunduv.	nightingale <i>n.</i> vusoven.
nature <i>n.</i> lund, edil.	nightmare <i>n.</i> hahvulon.
navigable <i>adj.</i> virahn.	nimble <i>adj.</i> qobo.
navigate <i>v.</i> kurlank.	nimbleness <i>n.</i> qoborom.
navy <i>n.</i> okaalah.	nine <i>n.</i> nen.
nchardark <i>n.</i> benangaar.	nirn <i>n.</i> vus.
near <i>v.</i> lov.	nirnroot <i>n.</i> vusarum.
near <i>adj.</i> lovun.	no <i>adv.</i> nid, niid.
nebula <i>n.</i> filgaaf.	nobility <i>n.</i> nonvulaan.
necessary <i>adj.</i> praagek.	noble <i>adj.</i> nonvul.
necessitate <i>v.</i> skildir.	nobleman <i>n.</i> nonvuliik.
neck <i>n.</i> ruus.	noblewoman <i>n.</i> nonvuliik.
necklace <i>n.</i> rahvum.	nobody <i>pron.</i> nimun.
necromancer <i>n.</i> nahgahdinok.	nock <i>v.</i> roronaaz.
necromancy <i>n.</i> strovodinok, alok-dilon.	nocturnal <i>adj.</i> vulonaas.
nectar <i>n.</i> yumaas.	nocturnal <i>n.</i> julon.
nectarine <i>n.</i> shulhild.	nocturne <i>n.</i> vulovaas.
nede <i>n.</i> naad.	nod <i>v.</i> noton.
need <i>v.</i> praag.	node <i>n.</i> vokraaz.
needle <i>n.</i> padir.	noise <i>n.</i> honaat.
negate <i>v.</i> vo.	non-canon <i>adj.</i> niron.
negation <i>n.</i> vo.	nonagon <i>n.</i> nenreid.
negative <i>adj.</i> kovolzah.	nonchalant <i>adj.</i> sulak.
neglect <i>v.</i> duzrah.	none <i>pron.</i> nimun.
negotiate <i>v.</i> dremyah.	none <i>adv.</i> nid.
neither <i>conj.</i> niney.	nonsense <i>n.</i> goltnu.
nemesis <i>n.</i> lotpaal.	nook <i>n.</i> kreks.
nephew <i>n.</i> kravein.	noon <i>n.</i> mithsul.
nervous <i>adj.</i> valk.	noone <i>pron.</i> nimun.
nervousness <i>n.</i> valkom.	noose <i>n.</i> beymur.
nest <i>n.</i> leret.	nor <i>conj.</i> nuv.
net <i>n.</i> zud.	nord <i>n.</i> bron.
netch <i>n.</i> nahrz.	nordic <i>adj.</i> bronen.
nether <i>adj.</i> negol.	normal <i>n.</i> qurnen.
network <i>n.</i> rigevoth.	north <i>n.</i> brom.
never <i>adv.</i> neh.	northerly <i>adj.</i> bromen.
nevermind <i>conj.</i> wook.	northern <i>adj.</i> bromen.
nevermore <i>adv.</i> nidzuk.	nose <i>n.</i> sumaar.
new <i>adj.</i> yun.	nostril <i>n.</i> sumaar.
newborn <i>n.</i> yunkiin.	not <i>adv.</i> ni.
newcomer <i>n.</i> yuniik.	notch <i>adj.</i> mahrk.
news <i>n.</i> yunrot.	note <i>n.</i> honvaas.
newspaper <i>n.</i> taldeykraan.	notebook <i>n.</i> pel-deykel.
next <i>adj.</i> borii.	nothing <i>adv.</i> nid.
nibble <i>v.</i> malfiit.	nothingness <i>n.</i> vozahnil.
nice <i>adj.</i> shon.	notice <i>v.</i> ahmin.

noticeable *adj.* ahminaal.
notion *n.* zaak.
nova *n.* filkaagend.
novel *n.* hahkel.
november *n.* kreintor.
novice *n.* ahtamun.
now *n.* nutiid.
now *adv.* nu.
nowhere *adv.* nistaad.
nuclear *n.* dukaag.
nudity *n.* nuntom.
nuisance *n.* nuthaak.
nuke *n.* dukaag.
nullify *v.* genul.
numb *adj.* friist.
number *n.* tokaan.
nun *n.* ronir.
nurture *v.* vel.
nut *n.* maad.
nutty *adj.* maadus.
nuzzle *v.* fadaav.

O

oak *n.* wol.
oar *n.* ur.
oath *n.* vahrot.
obedience *n.* thaarn.
obedient *adj.* zothaarn.
obey *v.* thaar.
object *v.* tegalrot.
object *n.* vuuk.
objection *n.* tegalrotak.
obligation *n.* rahlodren.
oblige *v.* skildir.
obliterate *v.* skag.
oblivion *n.* oblivion, volein.
observe *v.* korii.
observed *adj.* koriaan.
observer *n.* koriim.
obsidian *n.* qethsevulon.
obsolete *adj.* tirzahtiid.
obstacle *n.* jiist.
obstruct *v.* tend.
obstruction *n.* tendrok, volkaan.
obtain *v.* rim.

obtainment *n.* rimend.
obvious *adj.*baarkei.
ocarina *n.* fahfiik.
occasion *n.* korosend.
occupation *n.* krotz.
occupied *adj.* ofir.
occupy *v.* kolahn.
occur *v.* koros.
occurrence *n.* korosend.
ocean *n.* briim.
octagon *n.* elnreid.
october *n.* fomah.
octopus *n.* voltolam.
odd *adj.* zurun.
ode *n.* wern.
of *prep.* do, se.
off *adj.* vau.
offend *v.* faazrot.
offense *n.* nostig.
offer *v.* miik.
offering *n.* ofanaat.
office *n.* krosorun.
official *adj.* hariik.
oft *adv.* grinstiid.
often *adv.* grinstiid.
oftentimes *adv.* grinstiid.
ogre *n.* groonah.
oh *interj.* oo.
oil *n.* karon.
okay *interj.* bek.
old *adj.* wuth.
old hroldan inn *n.* ahroldan.
older *adj.* zuwuth.
olive *n.* pugal.
omen *n.* rozol.
ominous *adj.* dezmi.
omnipotence *n.* pahsuleyk.
omnipotent *adj.* pahsuleyk.
omniscience *n.* pahmindok.
omniscient *adj.* pahmindok.
on *prep.* nau.
once *adv.* ont.
one *n.* gein.
oneness *n.* pahgein.
oneself *n.* geinmaar.
onion *n.* laakir.
onlooker *n.* koriim.
only *adv.* nunon.

onto <i>prep.</i> amiv.	ouch! <i>interj.</i> taak.
onward <i>adv.</i> amativ.	ounce <i>n.</i> alzah.
onyx <i>n.</i> vex.	our <i>pron.</i> un.
opacity <i>n.</i> musveyom.	ours <i>pron.</i> un.
opal <i>n.</i> elkroz.	ourselves <i>pron.</i> unmaar.
opaque <i>adj.</i> musvey.	out <i>adv.</i> tir.
open <i>v.</i> bex.	outcast <i>n.</i> govegein.
operative <i>adj.</i> drenaal.	outdoor <i>adj.</i> nebenbex.
opinion <i>n.</i> drahlun.	outdoors <i>adj.</i> nebenbex.
opinionated <i>adj.</i> golahreid.	outer <i>adj.</i> zutir.
opponent <i>n.</i> krizey.	outermost <i>adj.</i> zoktir.
opportunity <i>n.</i> grozein.	outlaw <i>n.</i> thunvu.
oppose <i>v.</i> kriz.	outrage <i>n.</i> naaz.
opposite <i>adj.</i> gakrizar.	outside <i>adj.</i> tir.
opposition <i>n.</i> krizend.	outward <i>adj.</i> tirtiv.
oppress <i>v.</i> ukuz.	oval <i>n.</i> beznan.
oppression <i>n.</i> ukust.	over <i>prep.</i> avok.
oppressor <i>n.</i> ukuziik.	overall <i>adj.</i> pahnim.
option <i>n.</i> poguk.	overburdened <i>adj.</i> lotwid.
or <i>conj.</i> uv.	overcome <i>v.</i> lokiig.
oracle <i>n.</i> nahgahzii.	overencumbered <i>adj.</i> lotwid.
orange <i>n.</i> solfruk.	overjoyed <i>adj.</i> lotjiik.
orange <i>adj.</i> sol.	overloaded <i>adj.</i> lotwid.
orator <i>n.</i> tinvaakin.	overlord <i>n.</i> thur.
orc <i>n.</i> ogiim.	overlordship <i>n.</i> thur.
orchid <i>n.</i> irthaas.	overmorrow <i>n.</i> mindirsul.
orcish <i>adj.</i> ogiimen.	oversee <i>v.</i> inkoraav.
deal <i>n.</i> trun.	overseer <i>n.</i> lahvriluz.
order <i>v.</i> uth, tahlon.	overtake <i>v.</i> vaarnurel.
ore <i>n.</i> mahgrii.	overthrow <i>v.</i> vodul.
oregano <i>n.</i> uluthan.	overwhelm <i>v.</i> vaarnurel.
organ <i>n.</i> oradgah.	ow! <i>interj.</i> taak.
organism <i>n.</i> nahlkopraan.	owl <i>n.</i> hol.
organization <i>n.</i> tokah, vorstaald.	own <i>v.</i> siifur.
organize <i>v.</i> vorstaal.	own <i>adj.</i> meyar.
orichalcum <i>n.</i> ogelium.	ownership <i>n.</i> siifurdein.
orient <i>v.</i> voraak.	ox <i>n.</i> kalul.
origin <i>n.</i> kose.	
original <i>adj.</i> kodiist.	
originate <i>v.</i> gekose.	
ornament <i>n.</i> setjahl.	
orphan <i>n.</i> oth.	
orsimer <i>n.</i> ogiim.	pacification <i>n.</i> gedremend.
orsinium <i>n.</i> ogiimor.	pacifist <i>n.</i> dremiik.
other <i>adj.</i> vorey.	pacify <i>v.</i> gedrem.
otherkin <i>n.</i> voreykiin.	pack <i>n.</i> tah.
otherwise <i>adv.</i> hahvothzuk.	pact <i>n.</i> kiid.
otherworld <i>n.</i> volein.	pagan <i>n.</i> wuthrahnuv.

P

pacification *n.* gedremend.
pacifist *n.* dremiik.
pacify *v.* gedrem.
pack *n.* tah.
pact *n.* kiid.
pagan *n.* wuthrahnuv.

page <i>n.</i> siith.	passable <i>adj.</i> virahn.
pain <i>n.</i> faaz.	passage <i>n.</i> rahnd.
painful <i>adj.</i> faazaal.	passenger <i>n.</i> zorahem.
paint <i>v.</i> verilir.	passion <i>n.</i> smoliin.
paint <i>n.</i> nahin.	passionate <i>adj.</i> smolinaal.
painted <i>adj.</i> maalutaan.	passive <i>adj.</i> losnaar.
pair <i>n.</i> ziinmet.	password <i>n.</i> gaatrot.
palace <i>n.</i> hofkahsejun.	past <i>n.</i> ustiid.
paladin <i>n.</i> kendaar.	past <i>prep.</i> vortii.
pale <i>adj.</i> ruvol.	pastry <i>n.</i> thalabrot.
paleness <i>n.</i> ruvolom.	pasture <i>n.</i> vasaar.
pallor <i>n.</i> ruvolom.	paternal <i>adj.</i> bormahus.
palm <i>n.</i> milah.	path <i>n.</i> ven.
paltry <i>adj.</i> pusrig.	pathetic <i>adj.</i> sahlag.
pan <i>n.</i> friisgelt.	patience <i>n.</i> prem.
pancake <i>n.</i> friisgeltbrot.	patient <i>adj.</i> prem.
pang <i>n.</i> kaas.	patriot <i>n.</i> norkaal.
panic <i>n.</i> faast.	patrol <i>v.</i> bodein.
pansexual <i>adj.</i> pahliinväs.	patron <i>n.</i> unagein.
pants <i>n.</i> boviir.	pattern <i>n.</i> venselor.
paper <i>n.</i> deykraan.	patty <i>n.</i> yelsliin.
paradigm <i>n.</i> venselor.	pauldron <i>n.</i> qahsuld.
paradise <i>n.</i> prudaas.	pause <i>n.</i> gohiv.
paradox <i>n.</i> uzgrolein.	paw <i>n.</i> haan.
paradoxical <i>adj.</i> uzgroleinuv.	pay <i>v.</i> biis.
paragon <i>n.</i> pruzeim.	payment <i>n.</i> sovaat.
parallax <i>n.</i> koraavuld.	peace <i>n.</i> drem.
paralysis <i>n.</i> seyvuzos.	peaceful <i>adj.</i> zodrem.
paralyze <i>v.</i> seyvuz.	peak <i>n.</i> naar.
parasite <i>n.</i> vorenaak.	peanut <i>n.</i> avmaad.
paratrooper <i>n.</i> lokrahzun.	pear <i>n.</i> bizur.
parchment <i>n.</i> deykraan.	pearl <i>n.</i> kunuk.
pardon <i>n.</i> krosis.	pebble <i>n.</i> zegur.
parent <i>n.</i> lafaan.	peck <i>v.</i> spek.
pariah <i>n.</i> govegein.	peculiar <i>adj.</i> sonziik.
park <i>n.</i> prez.	peddler <i>n.</i> maltuniik.
parlay <i>n.</i> skozahrel.	pee <i>v.</i> vernevul.
parrot <i>n.</i> zulokraan.	pee <i>n.</i> nevul.
parry <i>v.</i> panor.	peek <i>n.</i> malkoraav.
parsley <i>n.</i> priitor.	pelt <i>n.</i> kelm.
part <i>n.</i> malur.	pen <i>n.</i> pelniir.
particle <i>n.</i> malureyd.	pencil <i>n.</i> pelniir.
particular <i>adj.</i> pogukus.	pendant <i>n.</i> kagaav.
particularly <i>adv.</i> suranmiik.	pendulum <i>n.</i> bosgolz.
partner <i>n.</i> feliig, onliin.	penetrate <i>v.</i> kinz.
party <i>n.</i> visk, lid.	penis <i>n.</i> maasofaniik.
party <i>v.</i> vervisk.	pent <i>adj.</i> kiiz.
pass <i>v.</i> rahn, hok.	pentagon <i>n.</i> henreid.

penumbra *n.* vofunvul.
people *n.* joriin.
peopled *adj.* joraan.
pepper *n.* beku.
perceive *v.* fraan.
percent *n.* koben.
perception *n.* fraanend.
percolate *v.* bozeim.
perfect *adj.* tozeinvu.
perform *v.* kosov, verlovaas.
perhaps *adv.* aalkos.
peril *n.* rut.
perilous *adj.* rutkei.
period *n.* zahtiid.
perish *v.* saluk.
perishable *adj.* visliiv.
perk *n.* priizah.
permanence *n.* tiidnul.
permanent *adj.* tiidnu, vofrul.
permeate *v.* bozeim.
permission *n.* orlaavend.
permit *v.* orlaav.
perpetual *adj.* vofrul.
perseverance *n.* grolahnd.
persevere *v.* grolah.
persist *v.* zuthiir.
persnickety *adj.* pogukus.
person *n.* jor.
personality *n.* edil.
persuade *v.* koniiyek.
pervade *v.* nuvey.
pervert *v.* inhon.
peryite *n.* krasliivin.
pest *n.* sahlojoor.
pestilence *n.* vedkrasom.
pet *n.* rez.
pet *v.* haalniv.
pet *adj.* rezus.
petite *adj.* prin.
petty *adj.* sahlag, prin.
phantom *n.* sah.
phase *n.* griid.
pheasant *n.* lokraas.
philosophical *adj.* fiilosuv.
philosophy *n.* fiilos.
phoenix *n.* yolzoor.
phone *n.* gutzul.
photograph *n.* deykrilir.

physics *n.* hahsebom.
piano *n.* ozinveyhaal.
pick *v.* zemqulek.
pickaxe *n.* vildhahkun.
pickpocket *n.* vunonhaal.
picture *n.* ilir.
picturesque *adj.* brilaas.
pie *n.* brotumkip.
piece *n.* malur.
pierce *v.* kinz.
pig *n.* hiraak.
pigmy *adj.* malnaaz.
pile *n.* mahkur.
pilgrim *n.* rahwunduniik.
pilgrimage *n.* rahwundun.
pillage *v.* draazog.
pillar *n.* haar.
pillow *n.* jir.
pinch *v.* skin.
pine *v.* krosik.
pine *n.* galik.
pineapple *n.* thrinmah.
pink *adj.* soqat.
pint *n.* merak.
pioneer *n.* diistiik.
pipe *n.* sunaak.
pirate *n.* raaviir.
piss *v.* vernevul.
pistol *n.* maledun.
pit *n.* piiv.
pitch *n.* brak.
pitchfork *n.* hofkahzof.
pitiful *adj.* sahlag.
pitiless *adj.* iizil.
pity *n.* aazrii.
place *v.* ris.
place *n.* staad.
plague *n.* vedkrasom.
plain *adj.* vonum.
plain *n.* pindaar.
plan *v.* mein.
plane *n.* sovaar, geltviing.
planet *n.* gutlein.
plant *n.* ahvus.
plate *n.* tus.
plateau *n.* yeldah.
platform *n.* palaar.
platinum *n.* malsezilf.

play <i>v.</i> kiird, verlovaas.	populated <i>adj.</i> joraan.
play <i>n.</i> tinvaatey.	porn <i>n.</i> viinun.
player <i>n.</i> drolilik.	pornography <i>n.</i> viinun.
playful <i>adj.</i> kiirdaas.	port <i>n.</i> staal.
pleasant <i>adj.</i> genazaal.	portal <i>n.</i> miiraak.
please <i>v.</i> genaz.	porter <i>n.</i> brudmun.
please <i>adv.</i> lig.	portion <i>n.</i> malur.
pleasurable <i>adj.</i> lig.	portrait <i>n.</i> veyloz.
pleasure <i>n.</i> genazend.	position <i>n.</i> kostaad.
plentiful <i>adj.</i> povaan.	positive <i>adj.</i> kopruzah.
plenty <i>n.</i> povaas.	possess <i>v.</i> piraak.
plight <i>n.</i> dezmah.	possession <i>n.</i> piraakt.
plot <i>v.</i> mein, nivurot.	possible <i>adj.</i> korasaal.
plumage <i>n.</i> proviz.	possibility <i>n.</i> koraas.
plume <i>n.</i> proviz.	pot <i>n.</i> qahv.
plunder <i>v.</i> nahkuz.	potable <i>adj.</i> viipiin.
plunderer <i>adj.</i> nahkuzziik.	potato <i>n.</i> hopik.
plunge <i>v.</i> komah.	potent <i>adj.</i> piilo.
pocket <i>n.</i> vurul.	potential <i>n.</i> zahvos.
podzol <i>n.</i> kiidenek.	potion <i>n.</i> galgur.
poem <i>n.</i> kahriil.	pouch <i>n.</i> brulost.
poet <i>n.</i> kahriik.	poultry <i>n.</i> slenselok.
poetry <i>n.</i> sonvaak.	pound <i>n.</i> pozik.
point <i>v.</i> geivah.	powder <i>n.</i> pusaas.
point <i>n.</i> zahd, jusktii.	powdery <i>adj.</i> pusast.
poison <i>n.</i> viidost.	power <i>n.</i> suleyk, mulaag.
poisonous <i>adj.</i> zoviidost.	power tool <i>n.</i> muldreniir.
poke <i>v.</i> haalvit.	powerful <i>adj.</i> suleykaar.
poker <i>n.</i> deziirukt.	powerless <i>adj.</i> mulnu.
pole <i>n.</i> golklov.	practical <i>adj.</i> kostiruv.
poleaxe <i>n.</i> vahkunz.	practice <i>n.</i> hahtaar.
police <i>n.</i> thunkodiik.	practice <i>v.</i> kostir.
policeman <i>n.</i> thunkodiik.	prairie <i>n.</i> evenik.
polish <i>v.</i> geviin.	praise <i>n.</i> werid.
politician <i>n.</i> noksenonviik.	prank <i>n.</i> yirtah.
politics <i>n.</i> noksenonvul.	prattle <i>v.</i> vanvaak.
pollute <i>v.</i> thokaz.	pray <i>v.</i> draal.
Polytheism <i>n.</i> pogaanrah.	prayer <i>n.</i> draan.
Polytheistic <i>adj.</i> pogaanraal.	precedent <i>n.</i> uskoros.
pommel <i>n.</i> sahtul.	precious <i>adj.</i> fariik.
pond <i>n.</i> malom.	precise <i>adj.</i> uliid.
pony <i>n.</i> malkey.	precision <i>n.</i> uliidom.
pool <i>n.</i> lomok.	predator <i>n.</i> doriik.
poop <i>n.</i> draaf.	predicament <i>n.</i> dezmah.
poor <i>adj.</i> nivok.	preen <i>v.</i> prozeyv.
pop <i>n.</i> diipahlom.	prefer <i>v.</i> egnah.
pop <i>v.</i> kaap.	pregnant <i>adj.</i> kiiraal.
popcorn <i>n.</i> yolkern.	

prelude *n.* uslovaas.
premeditate *v.* usukah.
prepare *v.* rodraan.
presence *n.* nuvah.
present *n.* nutiid, ofanaat, nuvah.
presently *adv.* das.
preserve *v.* zahnir.
preside *v.* inaak.
president *n.* priivum.
press *v.* drok.
pressure *n.* gahfus.
presume *v.* lorfonaar.
pretend *v.* kosmey.
pretty *adj.* malbrii.
prevail *v.* ahkron.
previous *adj.* firig.
prey *n.* dor.
price *n.* praz.
priceless *adj.* praznu.
pride *n.* kah.
prideful *adj.* zokah.
priest *n.* sonaak.
priestess *n.* sonaak.
primary *adj.* maag.
prime *adj.* kord.
prince *n.* kulaan.
princely *adj.* kulaanus.
princess *n.* kulaas.
princessly *adj.* kulaasus.
print *n.* deykrilir.
print *v.* prahm.
priority *n.* diistus.
prism *n.* yunok.
prison *n.* grunz.
prisoner *n.* grunzah.
private *adj.* jormaar.
prize *n.* uriif.
probability *n.* grozahom.
probable *adj.* grozah.
problem *n.* diron.
problematic *adj.* dironzaar.
procedure *n.* krodren.
proceed *v.* ativut.
process *n.* krodren.
proclaim *v.* kopiraan.
proclamation *n.* kopirot.
procreate *v.* verkiir.
prodigy *n.* lotkiiv.

produce *v.* ter.
profession *n.* krotz.
profuse *adj.* pogahko.
program *n.* virlaan.
progress *v.* ativut.
progression *n.* murahv.
projectile *n.* kuyizaat.
prolong *v.* gelingrah.
promise *v.* kaat.
promote *v.* ativaal.
prompt *adj.* kusil.
pronoun *n.* foraan-rot.
propel *v.* kuyiz.
proper *adj.* prudaav.
property *n.* piraakt.
prophecy *n.* qostiid.
prophet *n.* qosaar.
prophetic *adj.* qostiduv.
prostitute *n.* wiizaan.
prostrate *v.* tumbonaar.
protect *v.* jaaril.
protrude *v.* dikinz.
proud *adj.* zokah.
prove *v.* gevahzen.
proverb *n.* vahzensaag.
provide *v.* birgah.
province *n.* nor.
provision *n.* birgahniir.
pry *v.* kropah, bix.
psychic *n.* nahgah.
psychology *n.* hahsoksehah.
pub *n.* snol.
puberty *n.* naramriin.
public *n.* jormah.
pudding *n.* hespaagliik.
puke *v.* krastak.
pull *n.* donth.
pull *v.* sovit.
pulsar *n.* prusfil.
pulse *v.* vulz.
pump *v.* giiriz.
pumpkin *n.* budlaak.
punch *v.* baag.
punctuate *v.* pelzahd.
punctuation *v.* pelzahd.
puncture *v.* kinz.
punish *v.* pentaar.
punishment *v.* pentaar.

pup *n.* dokraas.
pupil *n.* mindaziik.
puppet *n.* nukaas.
puppy *n.* dokraas.
purchase *v.* bir.
pure *adj.* ruv.
purge *v.* nilz.
purification *n.* prahkend.
purify *v.* prahk.
purple *adj.* jen.
purpose *n.* nuft.
purposeful *adj.* zonuft.
purse *n.* yulvid.
pursue *v.* niivut.
pursuit *n.* kusah.
push *v.* dah.
put *v.* ris.
puzzle *n.* burzah.
pyramid *n.* bu'ul.
pyre *n.* agnaar.
pyrite *n.* yulmey.
python *n.* siison.

Q

quad bike *n.* hirokey.
quadrilateral *n.* hireid.
quadruple *adj.* hiran.
quail *n.* nufost.
quality *n.* koziir.
quandary *n.* jeykiiv.
quarrel *n.* keinul.
quart *n.* lit.
quartz *n.* kazaar.
quasar *n.* kruziikun.
queen *n.* jud.
queenly *adj.* judus.
queer *adj.* sonziik.
quell *v.* krun.
quench *v.* krun.
query *n.* laan.
quest *n.* wund.
question *n.* laan.
quick *adj.* nel.
quicken *v.* genel.
quickness *n.* nelom.

quicksand *n.* draaklo.
quicksilver *n.* viinazil.
quiet *adj.* stiildus.
quiet *n.* stiild.
quill *n.* pelniir, peluft.
quince *n.* bizuryuv.
quit *v.* sahto.
quite *adv.* peh.
quiver *v.* olg.
quiz *n.* laniid.
quote *n.* virot.

R

rabbit *n.* kaviir.
rabid *adj.* felhah.
rabies *n.* felhahlun.
raccoon *n.* godaan.
race *v.* tusron.
race *n.* reyliik.
races *n.* reyliik.
racism *adj.* reyliikun.
radiance *n.* uraan.
radiant *adj.* uraniik.
radiation *n.* bodukaag.
radio *n.* zulkronimaar.
radioactive *adj.* bodukagaal.
radius *n.* hefyaaav.
rag *n.* thokriiv.
rag *v.* dubah.
rage *n.* rahgol, ruth.
raid *v.* kuzol.
railroad *n.* dolkeyven.
rain *n.* lokluv.
rain's hand *n.* haalokluv.
rainbow *n.* lokluvfahin.
rainforest *n.* lufeykro.
rainy *adj.* lokluvus.
raise *v.* wahl, gelok.
raised *v.* wahlaan.
ram *v.* vaak.
random *adj.* zixiir.
randomness *n.* zixirom.
range *v.* faan.
ranger *n.* faaniik.
rank *n.* leyk.

rape *v.* qavolaan.
rapid *adj.* neltiid.
rapier *n.* kortuz.
rare *adj.* num.
rarely *adv.* lovuneh.
rasp *v.* klozul.
rat *n.* serk.
rather *adv.* milaar.
rattle *v.* motaak.
ravage *v.* modokraan.
rave *v.* hevaak.
raven *n.* ruvaak.
ravenous *adj.* dunahkei.
ravine *n.* korosin.
raw *adj.* gren.
ray *n.* bokun.
raze *v.* aldol.
razor *adj.* alzit.
reach *v.* hiiiv.
react *v.* tahmus.
reaction *n.* tahmusend.
read *v.* etaak.
ready *adj.* nuk.
real *adj.* saad.
realism *n.* saadom.
reality *n.* saadom.
realization *n.* emtiind.
realize *v.* emtiin.
realm *adj.* suleyksejun.
realm *n.* deylok, sovaar.
realness *n.* saadom.
reaper *n.* sahvaz.
rear *n.* akor.
reason *n.* dahrin.
reasonable *adj.* dahrinaal.
reaver *n.* uroksvaal.
rebel *n.* vax.
rebellion *n.* keiz.
rebellious *adj.* vaxeи.
rebirth *adj.* orkiindah.
reborn *adj.* orkiin.
rebuild *v.* orwahl.
recall *v.* lorvod.
recant *v.* duvaat.
recede *v.* votivut.
receive *v.* ofaal.
receiver *n.* ofaalin.
recent *adj.* fautiid.

reception *n.* ofaalend.
recipe *n.* uskriif.
reciprocate *v.* daaltun.
reciprocation *v.* daaltun.
reciprocity *v.* daaltun.
recite *v.* kovon.
reckless *adj.* huznu.
reckon *v.* ned.
recognise *v.* mindrus.
recognize *v.* mindrus.
recollect *v.* lorvod.
recollection *v.* lorvod.
recollection *n.* tiidahmaan.
reconnaissance *n.* lingrahmiin.
reconnect *v.* orgevoth.
record *v.* vertal.
record *n.* umaak.
recount *v.* kofun.
recover *v.* orim.
recreate *v.* orwahl.
rectal *adj.* reymuv.
rectangle *n.* hireid.
rectify *v.* folov.
rectum *n.* reym.
red *adj.* sahqo.
redder *v.* gesahqo.
redeem *v.* orbalaan.
redemption *n.* orbalaan.
redguard *n.* sahqomun.
redo *v.* dro.
redoubt *n.* frulrunir.
reed *n.* sunaak.
reek *v.* riig.
refer *v.* nenvaar, forhah.
reference *v.* vernenfah, forhah.
refine *v.* vet.
reflect *v.* jokaar.
reflection *v.* jokaar.
refrain *v.* forgen.
refrigerator *n.* krahoskad.
refuge *n.* dremjaar.
refugee *n.* bovultiin.
refusal *n.* volaav.
refuse *n.* taavin.
refuse *v.* volaav.
regain *v.* orim.
regard *v.* ned, hahlot.
regency *n.* mulimaar.

regenerate <i>v.</i> yolir.	rename <i>v.</i> orfor.
regeneration <i>n.</i> yolirend.	rend <i>v.</i> kroz.
regiment <i>n.</i> ronax.	render <i>v.</i> mur.
region <i>n.</i> paan.	renegade <i>n.</i> vax.
regress <i>v.</i> votivut.	renew <i>v.</i> yolir.
regret <i>v.</i> groso.	renewal <i>n.</i> yolirend.
regretful <i>adj.</i> grosokei.	renounce <i>v.</i> duvaat.
regrow <i>v.</i> yolir.	renown <i>n.</i> kahforaan.
regrowth <i>n.</i> yolirend.	renowned <i>adj.</i> mindokin.
regular <i>adj.</i> qurnen.	reorganize <i>v.</i> orvorstaal.
reign <i>n.</i> vorliz.	repair <i>v.</i> vokren.
rein <i>n.</i> graak.	repay <i>v.</i> orbiis.
reincarnation <i>n.</i> orkopraanzii.	repeat <i>v.</i> zuvir.
reject <i>v.</i> volaav.	repent <i>v.</i> kogroso.
rejected <i>adj.</i> duyiv.	replace <i>v.</i> oris.
rejection <i>n.</i> volaav.	reply <i>n.</i> fahrald.
rejoice <i>v.</i> fraajik.	reply <i>v.</i> fahral.
relate <i>v.</i> ahlon.	report <i>n.</i> tal.
related <i>adj.</i> fron.	report <i>v.</i> vertal.
relation <i>n.</i> ahlond.	represent <i>v.</i> nirkaanon.
relations <i>n.</i> ahlond.	representation <i>n.</i> nirkaanond.
relationship <i>n.</i> ahlondein.	reprisal <i>v.</i> daalnos.
relative <i>adj.</i> fron.	reproduce <i>v.</i> verkiir.
relax <i>v.</i> krisiiv.	reproduction <i>n.</i> fotiid.
release <i>v.</i> gaar.	reproductive <i>adj.</i> liinväs.
relent <i>v.</i> vaar.	reptile <i>n.</i> vriid.
relic <i>n.</i> tholaar.	reptilian <i>adj.</i> vriiduv.
relief <i>n.</i> juskov.	republic <i>n.</i> mu'ulsemuz.
religion <i>n.</i> rahlun.	repurpose <i>v.</i> orbrah.
religious <i>adj.</i> rahlunkei.	request <i>v.</i> laan.
relish <i>v.</i> genaas.	request <i>n.</i> laan.
reload <i>v.</i> orklad.	requiem <i>n.</i> praanlovaas.
rely <i>v.</i> rivun.	require <i>v.</i> huvut.
remade <i>adj.</i> orkiin.	requirement <i>n.</i> huvutaat.
remain <i>v.</i> reyzan.	rescue <i>v.</i> bahvit.
remains <i>n.</i> reyziin.	research <i>n.</i> dojuk.
remake <i>v.</i> orwahl.	resemble <i>v.</i> medkoraav.
remark <i>v.</i> ofunlor.	reserve <i>v.</i> zahnir.
remedy <i>v.</i> folov, folov.	reservoir <i>n.</i> wahлом.
remember <i>v.</i> dahmaan.	reside <i>v.</i> kolahn.
remembered <i>adj.</i> dahmin.	residence <i>n.</i> boden.
remembrance <i>n.</i> dahmaar.	resident <i>n.</i> kolahniik.
remind <i>v.</i> orah.	residual <i>adj.</i> rukoruv.
reminder <i>n.</i> sienorah.	residue <i>n.</i> rukor.
remnant <i>n.</i> reyziin.	resist <i>v.</i> vogahvon.
remote <i>adj.</i> hud.	resistance <i>n.</i> vogahriin.
removal <i>n.</i> govend.	resolute <i>adj.</i> maankir.
remove <i>v.</i> govey.	resolve <i>n.</i> palnekaar.

resolved <i>adj.</i> maankir.	rider <i>n.</i> zoriik.
resource <i>n.</i> rahzaas.	ridge <i>n.</i> drul.
resourceful <i>adj.</i> zorahzaas.	rift <i>n.</i> raf.
respect <i>v.</i> fir.	riften <i>n.</i> gravunlom.
respectable <i>adj.</i> ufir.	right <i>v.</i> folov.
respectful <i>adj.</i> zofir.	right <i>adj.</i> viilt.
respond <i>v.</i> fahral.	right <i>n.</i> qaar.
response <i>n.</i> fahrald.	rightness <i>n.</i> kruzikaar.
responsibility <i>n.</i> vahlokeyv.	rigorous <i>adj.</i> zograv.
rest <i>v.</i> praan.	rigorously <i>adv.</i> zogravaar.
restless <i>adj.</i> laagnu.	rim <i>n.</i> burdah.
restoration <i>n.</i> vokriind.	ring <i>n.</i> prenlon.
restore <i>v.</i> vokrii, yahn.	rinse <i>v.</i> riiz.
restrain <i>v.</i> morkon.	riot <i>n.</i> keiz.
restraint <i>n.</i> morkonin.	rip <i>v.</i> ahkaan.
restrict <i>v.</i> begron.	ripe <i>adj.</i> fol.
restroom <i>n.</i> shunstaad.	ripeness <i>n.</i> folom.
result <i>n.</i> droz.	ripple <i>n.</i> folul.
resume <i>v.</i> fahbo.	rise <i>v.</i> alok.
resurrectionist <i>n.</i> vokriid.	risk <i>n.</i> daak.
retake <i>v.</i> orim.	risk <i>v.</i> yin.
retaliate <i>v.</i> daalnos.	ritual <i>adj.</i> revkoronuv.
retaliation <i>v.</i> daalnos.	ritual <i>n.</i> stroh, revkoron.
retire <i>v.</i> nurvim.	rival <i>v.</i> ronit.
retreat <i>v.</i> votivut.	rival <i>n.</i> roniik.
retribution <i>n.</i> ropentaar.	rivalry <i>n.</i> brothuz.
return <i>v.</i> daal.	river <i>n.</i> rath.
reunify <i>v.</i> orvegein.	road <i>n.</i> strah.
reuse <i>v.</i> orbrah.	roar <i>v.</i> rein.
reveal <i>v.</i> genun.	roast <i>v.</i> frist.
revel <i>v.</i> genaas.	rob <i>v.</i> resh.
revelation <i>n.</i> nunaakun.	robber <i>n.</i> reshiik.
revenge <i>n.</i> nahkriin.	robbery <i>n.</i> resh.
revere <i>v.</i> hahlot.	robe <i>n.</i> qiiraz.
review <i>v.</i> orfrolok.	robin <i>n.</i> solqahd.
revive <i>v.</i> vokrii.	robot <i>n.</i> gelthaas.
revolt <i>n.</i> keiz.	rock <i>v.</i> seyl.
revolution <i>n.</i> keiz.	rock <i>n.</i> vild.
reward <i>v.</i> urid.	roe <i>n.</i> luzikin.
rhetoric <i>n.</i> lortaan.	rogue <i>n.</i> skoboviik.
rhyme <i>n.</i> ritir.	role <i>n.</i> malun.
rhythm <i>n.</i> razaan.	roll <i>v.</i> fuskah.
rib <i>n.</i> kesk.	roof <i>n.</i> kav.
ribbon <i>n.</i> ritrin.	room <i>n.</i> weyt.
rich <i>adj.</i> saavir.	rooster <i>n.</i> rokmah.
rid <i>v.</i> govir.	root <i>n.</i> rum.
riddle <i>v.</i> hahkreh.	rope <i>n.</i> matah.
ride <i>v.</i> zor.	rorikstead <i>n.</i> rorikhofkah.

rosary *n.* fahludraal.
rose *n.* peyt.
rot *v.* liivor.
rotate *v.* kenlir.
rough *adj.* klofraan.
round *adj.* kenlokus.
rouse *v.* ziig.
rout *v.* graan.
row *v.* pluz.
row *n.* rei.
rowboat *n.* pluzvaad.
royal *adj.* dulsosaal.
royalty *n.* dulsos.
ruby *n.* dovahmiin.
rug *n.* sevmah.
ruin *n.* gral.
rule *v.* mu'ul.
ruler *n.* mu'uliik.
rum *n.* sijum.
rumble *v.* motaad.
rumor *n.* vaaruk.
run *v.* ru.
rune *n.* sik.
runestone *n.* sigolz.
runner *n.* rukaan.
ruse *n.* mindolo.
rush *v.* asnir.
rust *n.* doliiiv.
rusty *adj.* doliiivus.
ruthless *adj.* vaarnu.

S

saber *n.* krelzakhrii.
sabre cat *n.* jotkaaz.
sack *v.* nahkuz.
sacrament *n.* zeinsuleyk.
sacred *adj.* revak.
sacrifice *v.* zahrahmiik.
sad *adj.* tiiraaz.
sadden *v.* getiiraaz.
saddle *n.* nokur.
sadness *n.* tiiraazom.
safe *adj.* tirahk.
safeguard *v.* spaal.
safeness *n.* tirahkom.

safety *n.* tirahkom.
sag *v.* juros.
saga *n.* lingrahtey.
sage *n.* tirdun.
said *v.* saag.
sail *v.* saat.
sailor *n.* saatiik.
saint *n.* rahun.
sake *n.* giif.
salamander *n.* yolgonis.
salt *n.* zal.
salty *adj.* zalus.
salutation *n.* qilaanzin.
salute *n.* qilaanzin.
salvation *n.* savend.
same *n.* rinis.
sanctify *v.* gerevak.
sanction *n.* pentaaz.
sanctuary *n.* gaard, rahnaar.
sanctum *n.* revakaad.
sand *n.* klo.
sandstone *n.* sosgol.
sandstorm *n.* klostrun.
sandwich *n.* brotaan, ragiinix.
sandy *adj.* klohus.
sane *adj.* rohah.
sanguinary *n.* sosahlos.
sanity *n.* rohah.
sap *n.* reythsos.
sapling *n.* reythkiir.
sapphire *n.* logolz.
sarcophagus *n.* slenaakin.
sat *v.* praal.
satisfactory *adj.* gemoguraal.
satisfy *v.* gemogur.
saturday *n.* strunsul.
sauce *n.* ezil.
sausage *n.* avtoknun.
savage *adj.* bruniik.
savageness *n.* brunikaar.
savagery *n.* brunikaar.
savanna *n.* svenjir.
savant *n.* mindokah.
save *v.* sav.
savior *n.* saviik.
saw *n.* worax.
sawmill *n.* woraxpund.
say *v.* saag.

scabbard <i>n.</i> frit.	scriptorium <i>n.</i> pelorun.
scaffold <i>n.</i> musgiir.	scripture <i>n.</i> kuld.
scale <i>n.</i> vrii.	scroll <i>n.</i> deykel.
scale <i>v.</i> ruknaar.	scrub <i>v.</i> sozkul.
scalpel <i>n.</i> zosoviis-tuz.	scry <i>v.</i> lostiid.
scamp <i>n.</i> skur.	sculpture <i>n.</i> baasegolz.
scamper <i>v.</i> ruskir.	scum <i>n.</i> banaak.
scar <i>n.</i> skein.	scurry <i>v.</i> ruskir.
scarce <i>num.</i>	scythe <i>n.</i> krezaah.
scare <i>v.</i> gefaas.	sea <i>n.</i> okaaz.
scarecrow <i>n.</i> olm-gefaasiik.	seal <i>n.</i> kovolkniir, siigren.
scared <i>adj.</i> zofaas.	seal <i>v.</i> strin.
scarlet <i>adj.</i> sahqos.	seamstress <i>n.</i> osuliik.
scatter <i>v.</i> eyfur.	search <i>v.</i> tovit.
scene <i>n.</i> vetgar.	search engine <i>n.</i> vozahkel-tovitaan.
scenery <i>n.</i> fahzon.	searcher <i>n.</i> tovitaan.
scenic <i>adj.</i> lunbrii.	season <i>n.</i> evgir.
scent <i>n.</i> sahlon.	seasonal <i>adj.</i> evgiruv.
schedule <i>n.</i> meintiid.	seat <i>v.</i> praal.
schematic <i>n.</i> kolzakiiv.	seaweed <i>n.</i> veydosebriin.
scheme <i>n.</i> virlaan.	second <i>adj.</i> ziist.
scherzo <i>n.</i> yirtlovaas.	second <i>n.</i> draaz.
schism <i>v.</i> krenok.	second seed <i>n.</i> ziistmaas.
scholar <i>n.</i> mindokah, mindaziik.	secret <i>adj.</i> soven.
scholarship <i>n.</i> mindaziikein.	secretary <i>n.</i> pelein.
school <i>n.</i> hahsok, mindaziir.	secretion <i>n.</i> bosmoliin.
science <i>n.</i> mindaas.	section <i>n.</i> malur.
scientist <i>n.</i> mindokah.	secunda <i>n.</i> nahkorah.
scimitar <i>n.</i> krelzahkrii.	secure <i>v.</i> kogur.
scintillate <i>v.</i> dortiis.	seduce <i>v.</i> vahlii.
scold <i>v.</i> lahk.	seduction <i>n.</i> vahliind.
scorch <i>v.</i> parok.	see <i>v.</i> koraav.
score <i>n.</i> jusktii.	seed <i>n.</i> maas.
scorn <i>v.</i> beyn.	seek <i>v.</i> yah.
scorned <i>v.</i> beyn.	seeker <i>n.</i> tovitaan.
scorpion <i>n.</i> pusonin.	seem <i>v.</i> fon.
scoundrel <i>n.</i> vaarun.	seen <i>adj.</i> nun.
scourge <i>n.</i> skah.	seer <i>n.</i> koraaviik.
scout <i>v.</i> faan.	seethe <i>v.</i> domor.
scowl <i>v.</i> fiivut.	seize <i>v.</i> kuz.
scrap <i>n.</i> dahstin.	seldom <i>adv.</i> lovuneh.
scrap <i>v.</i> dahst.	self <i>n.</i> meyar.
scrape <i>v.</i> ahkrol.	selfish <i>adj.</i> maruv.
scratch <i>v.</i> klor.	selfishness <i>n.</i> maruvom.
scream <i>v.</i> marzuh.	selfless <i>adj.</i> marnu.
screen <i>n.</i> spiin.	selflessness <i>n.</i> marnurom.
scribe <i>n.</i> peliik.	sell <i>v.</i> sirn.
script <i>n.</i> kuld.	seller <i>n.</i> sirnaaz.

semi-canon <i>adj.</i> soron.	shamanism <i>n.</i> lahlun.
send <i>v.</i> fid.	shamble <i>v.</i> paagluf.
sensation <i>n.</i> honahlaat.	shame <i>n.</i> paak.
sense <i>v.</i> honah.	shameful <i>adj.</i> zopaak.
senseless <i>adj.</i> goltnu.	shampoo <i>n.</i> omshuniir.
sensitive <i>adj.</i> muhonah.	shanty <i>n.</i> saatvaas.
sentence <i>v.</i> gronzul.	shape <i>n.</i> buld.
sentient <i>adj.</i> hahulaan.	shapely <i>adj.</i> buldus.
sentiment <i>n.</i> pruvos.	shard <i>n.</i> bruzah.
sentimental <i>adj.</i> pruvosaal.	share <i>v.</i> ofun.
sepal <i>n.</i> rostaam.	shark <i>n.</i> okravaaz.
separate <i>v.</i> krenok.	sharp <i>adj.</i> kinzon.
separate <i>adj.</i> ahtiv.	sharpen <i>v.</i> gekinzon.
separation <i>v.</i> krenok.	sharpness <i>n.</i> kinzonom.
september <i>n.</i> silyol.	shatter <i>v.</i> kren.
septim <i>n.</i> yuld.	shattered <i>adj.</i> krent.
serenade <i>n.</i> fridirlovaas.	shave <i>v.</i> ahkrol.
serene <i>n.</i> zodremhah.	she <i>pron.</i> rek.
serenity <i>n.</i> dremhah.	sheath <i>n.</i> frit.
serious <i>adj.</i> graav.	sheathe <i>v.</i> friim.
serpent <i>n.</i> with.	shed <i>v.</i> brenok, stiis.
serrated <i>adj.</i> kahnzon.	sheep <i>n.</i> smahlu.
servant <i>n.</i> aar.	sheet <i>n.</i> donin.
serve <i>v.</i> aam.	shell <i>n.</i> qarah.
server <i>n.</i> rizulvoth.	shelter <i>v.</i> spaal.
service <i>n.</i> ahmik.	shepherd <i>n.</i> sekmir.
servile <i>adj.</i> untaar.	shield <i>v.</i> spaal.
servitude <i>n.</i> aarot.	shift <i>v.</i> vuld.
set <i>n.</i> det.	shimmer <i>v.</i> viim.
set <i>v.</i> hel.	shin <i>n.</i> krogir.
settle <i>v.</i> feymah.	shine <i>v.</i> viin.
seven <i>n.</i> zos.	shining <i>adj.</i> viintaas.
sever <i>v.</i> kliiz.	ship <i>n.</i> veysun.
several <i>adj.</i> pogaat.	shirt <i>n.</i> kaam.
sew <i>v.</i> osul.	shit <i>n.</i> draaf.
sex <i>v.</i> liin.	shitty <i>adj.</i> draafus.
sex <i>n.</i> veiliin.	shiver <i>v.</i> olg.
sexual <i>adj.</i> liinväs.	shock <i>v.</i> zahrak.
sexy <i>adj.</i> liinus.	shock <i>n.</i> reik.
shack <i>n.</i> qiiv.	shockwave <i>n.</i> fusriin.
shade <i>n.</i> hokzii, jahkiit.	shoe <i>n.</i> kot.
shade <i>v.</i> gevul.	shoelace <i>n.</i> kotrin.
shadow <i>n.</i> vokun.	shoot <i>v.</i> ediin.
shake <i>v.</i> motaad.	shop <i>n.</i> jag, veydar.
shall <i>v.</i> fent.	shore <i>n.</i> thus.
shallow <i>adj.</i> prudil.	short <i>adj.</i> maliid, malingren.
shallowness <i>n.</i> prudilom.	shortly <i>adv.</i> das.
shaman <i>n.</i> lahiik.	

shortsword <i>n.</i> pusahkrii.	similar (to) <i>prep. med.</i>
shot <i>n.</i> edun.	simple <i>adj.</i> vahk.
should <i>v.</i> fend.	simplify <i>v.</i> gevahk.
shoulder <i>n.</i> suld.	simulate <i>v.</i> lanrii.
shout <i>v.</i> zaan.	sin <i>v.</i> qeln.
shovel <i>n.</i> deytoniir.	since <i>prep.</i> ruzun.
show <i>v.</i> genun.	sincere <i>adj.</i> wiistel.
shred <i>v.</i> trof.	sincerity <i>n.</i> wiistelom, wiistelom.
shriek <i>v.</i> marzaan.	sing <i>v.</i> mirodah.
shrill <i>adj.</i> hii.	singer <i>n.</i> mirodahiik.
shrine <i>n.</i> belur.	single <i>adj.</i> geinan.
shrink <i>v.</i> gemal.	single-handed <i>adj.</i> meyardein.
shroud <i>n.</i> vonuntiv.	sinister <i>adj.</i> dezmi.
shroud <i>v.</i> gevul.	sink <i>n.</i> storn.
shrub <i>n.</i> jin.	sink <i>v.</i> trum.
shrug <i>n.</i> lehet.	sir <i>n.</i> zoh.
shudder <i>v.</i> motaad, olg.	sire <i>v.</i> got.
shuddered <i>v.</i> motaad.	sister <i>n.</i> briinah.
shuffle <i>v.</i> paagluf.	sisterhood <i>n.</i> briinahmaar.
shun <i>v.</i> dahvol.	sisterly <i>adj.</i> briinahus.
shut <i>v.</i> strin.	sit <i>v.</i> praal.
shy <i>adj.</i> kud.	site <i>n.</i> staad.
sibling <i>n.</i> soskiin.	situation <i>n.</i> ahstiir.
sick <i>adj.</i> kras.	six <i>n.</i> sok.
sicken <i>v.</i> gekras.	size <i>n.</i> raaz.
sickle <i>n.</i> kreltuz.	sizzle <i>v.</i> kresel.
sickness <i>n.</i> krasaar.	skeeever <i>n.</i> skaam.
side <i>n.</i> reid.	skeletal <i>adj.</i> olqeinaas.
siege <i>n.</i> kirgar.	skeleton <i>n.</i> olqein.
sigh <i>v.</i> sunu.	skeptic <i>n.</i> gritiik.
sight <i>n.</i> koraav.	skew <i>v.</i> skiiiv.
sigil <i>n.</i> siigren.	skewer <i>v.</i> kinzuk.
sign <i>n.</i> siin.	skies <i>n.</i> lok.
signal <i>v.</i> siintul.	skill <i>n.</i> noot.
signature <i>n.</i> mindokziin.	skillet <i>n.</i> friisgelt.
significance <i>n.</i> nizraadom.	skin <i>n.</i> karaak.
significant <i>adj.</i> nizraad.	skinny <i>adj.</i> veirey.
signify <i>v.</i> siintul.	skip <i>v.</i> raas.
signless <i>adj.</i> siinvu.	skirt <i>n.</i> skovaas.
silence <i>v.</i> nahlot.	skittish <i>adj.</i> balkus.
silencer <i>n.</i> nahlotzaan.	skull <i>n.</i> klus.
silent <i>adj.</i> nahlon.	sky <i>n.</i> lok.
silk <i>n.</i> sluv.	skyforge <i>n.</i> heimsekaan.
silken <i>adj.</i> sluvus.	skyrim <i>n.</i> keizaal.
silky <i>adj.</i> sluvus.	skyscraper <i>n.</i> lokreniik.
silt <i>n.</i> amriis.	skyward <i>adj.</i> loktiv.
silver <i>adj.</i> zilf.	slain <i>adj.</i> krinaan.
similar <i>adj.</i> medaas.	slam <i>v.</i> skaan.

slander <i>n.</i> rotzekein.	smile <i>v.</i> niif.
slander <i>v.</i> faazrot.	smirk <i>v.</i> ahniif.
slap <i>v.</i> hos.	smite <i>v.</i> skag.
slash <i>v.</i> graaz.	smith <i>n.</i> heimiik.
slaughter <i>n.</i> kriind.	smoke <i>n.</i> gel.
slaughterfish <i>n.</i> dilosikin.	smoky <i>adj.</i> gelus.
slave <i>n.</i> aar, zaam.	smooth <i>adj.</i> ozur.
slave master <i>n.</i> kroskinbok.	snack <i>n.</i> eytik.
slaver <i>n.</i> aariik.	snag <i>v.</i> trog.
slavery <i>n.</i> aarot.	snake <i>n.</i> prakem.
slay <i>v.</i> kriin.	snap <i>v.</i> sliit.
slayer <i>n.</i> kriid.	snare <i>n.</i> horvut.
sled <i>n.</i> andraas.	snarl <i>v.</i> raal.
sleek <i>adj.</i> ozur.	snatch <i>v.</i> trog.
sleep <i>n.</i> laag.	sneak <i>v.</i> ahkrop.
sleepless <i>adj.</i> laagnu.	sneer <i>v.</i> ahniif.
sleepwear <i>n.</i> vulonriived.	sneeze <i>n.</i> aakfus.
sleepy <i>adj.</i> laagus.	sniff <i>v.</i> fuh.
sleet <i>n.</i> iizlokluv.	sniffle <i>v.</i> krasum.
sleigh <i>n.</i> andraas.	sniper <i>n.</i> gutinok.
slender <i>adj.</i> egiis.	snoop <i>v.</i> kropah.
slew <i>v.</i> kriin.	snore <i>v.</i> laak.
slice <i>n.</i> bonaak.	snort <i>v.</i> fuh.
slide <i>v.</i> praak.	snow <i>n.</i> od.
slight <i>adj.</i> stiilah.	snow elf <i>n.</i> odfahliil.
sling <i>n.</i> mirol.	snowberry <i>n.</i> odogah.
slingshot <i>n.</i> mirozun.	snowstorm <i>n.</i> odstrun.
slip <i>v.</i> motmah.	snowy <i>adj.</i> odus.
slippery <i>adj.</i> motmahus.	snuffle <i>v.</i> krasum.
slit <i>n.</i> rav.	snug <i>adj.</i> muf.
slit <i>v.</i> zereis.	snuggle <i>v.</i> fadaav.
slither <i>v.</i> praak.	so <i>adv.</i> ful.
sload <i>n.</i> bremaan.	soap <i>n.</i> shuniir.
sloth <i>n.</i> seinraan.	soar <i>v.</i> vaan.
slow <i>v.</i> gesein.	sober <i>adj.</i> voteivo.
slow <i>adj.</i> sein.	soccer <i>n.</i> pahrk-niiv.
slug <i>n.</i> bremaf.	social <i>adj.</i> tinvaakuv.
slugish <i>adj.</i> nibo.	society <i>n.</i> nahlimaar.
slut <i>n.</i> wiizaan.	sock <i>n.</i> pahrkriiv.
sly <i>adj.</i> fax.	soda <i>n.</i> diipahlom.
slyness <i>adj.</i> fahrax.	soft <i>adj.</i> fask, seh.
smack <i>v.</i> eitah.	soften <i>v.</i> gefask.
small <i>adj.</i> pus, malingren.	softness <i>adj.</i> faskom.
smart <i>adj.</i> mindosaal.	soil <i>v.</i> nahpok, denaak.
smartphone <i>n.</i> lorgutzul.	soil <i>n.</i> denek, thok.
smash <i>v.</i> gunaar.	solace <i>n.</i> sulvek.
smell <i>n.</i> sahlon.	solar <i>adj.</i> shuluv.
smelt <i>v.</i> freind.	solar eclipse <i>n.</i> kreinvulon.

solar flare <i>n.</i> filrith.	sow <i>v.</i> sir.
solar system <i>n.</i> shulrod.	spa <i>n.</i> vahlomok.
soldier <i>n.</i> rahzun.	space <i>n.</i> ginun, gutlok.
solemn <i>adj.</i> sokei.	spaceship <i>n.</i> gutlokviing.
solid <i>adj.</i> zokro.	spaceshuttle <i>n.</i> gutlokviing.
solid <i>adj.</i> hahgolt.	spade <i>n.</i> deytoniir.
solidarity <i>n.</i> pahgein.	spark <i>v.</i> geyol.
solitude <i>n.</i> okulom, bromgrindol .	sparkle <i>v.</i> viim.
solstheim <i>n.</i> veysenor.	sparrow <i>n.</i> prekal.
solstice <i>n.</i> lingrahsul.	speak <i>v.</i> tinvaak.
solution <i>n.</i> lusvaan.	speaker <i>n.</i> tinvaakin, zulaan.
solve <i>v.</i> lusvaan.	spear <i>n.</i> niigol.
some <i>pron.</i> osos.	special <i>adj.</i> ahdinaak.
somebody <i>pron.</i> aanwo.	species <i>n.</i> eylok.
someday <i>adv.</i> ahsul.	specific <i>adj.</i> wazahl.
somehow <i>adv.</i> koven.	specifically <i>adv.</i> suranmiik.
someone <i>pron.</i> aanwo.	specificity <i>n.</i> wazahлом.
something <i>pron.</i> atruk.	speckle <i>n.</i> fahmey.
sometime <i>n.</i> ahstiid.	spectacles <i>n.</i> koraaveyz.
someway <i>adv.</i> koven.	specter <i>n.</i> brendon.
somewhere <i>adv.</i> ahstaad.	spectral <i>adj.</i> brendonus.
son <i>n.</i> kul.	spectrum <i>n.</i> loah.
song <i>n.</i> lovaas.	speech <i>v.</i> tinvaak.
soon <i>adv.</i> das.	speechless <i>adj.</i> tinvaaknu.
soothe <i>v.</i> ahloriiv.	speed <i>n.</i> nelom.
sorceror <i>n.</i> kro.	speedy <i>adj.</i> nel.
sorcerous <i>adj.</i> zokromaar.	spell <i>n.</i> stav.
sorcery <i>n.</i> kromaar.	spend <i>v.</i> sov.
sorrow <i>n.</i> krosis, so.	spent <i>v.</i> sov.
sorrowful <i>adj.</i> sokei, zokrosis.	sphere <i>n.</i> ner.
sorry <i>adj.</i> zokrosis.	sphinx <i>n.</i> raaminsah.
sorry <i>adj.</i> krosis.	spice <i>n.</i> maak.
sort <i>n.</i> eylok.	spiced <i>adj.</i> maakus.
sought <i>v.</i> yah.	spices <i>n.</i> maak.
soul <i>n.</i> sil.	spicey <i>adj.</i> maakus.
soul cairn <i>n.</i> grensesille.	spider <i>n.</i> kostim.
soul gem <i>n.</i> silgren.	spigot <i>n.</i> gazviik.
soulless <i>adj.</i> silnu.	spike <i>n.</i> zeik.
soulmate <i>n.</i> silliiin.	spill <i>v.</i> stiis.
sound <i>n.</i> honaat.	spin <i>v.</i> sook.
soup <i>n.</i> bros.	spine <i>n.</i> qethserigir.
sour <i>adj.</i> lozuk.	spineless <i>adj.</i> raxnu.
source <i>n.</i> leytah.	spiral <i>n.</i> wiil.
south <i>n.</i> stum.	spirit <i>n.</i> zii.
southerly <i>adj.</i> stunden.	spiritual <i>adj.</i> ziinuv.
southern <i>adj.</i> stunden.	spit <i>v.</i> shik.
sovereign <i>adj.</i> qoreyn.	spite <i>n.</i> kraaz.
sovngarde <i>n.</i> sovngarde.	spiteful <i>adj.</i> zokraaz.

splash <i>v.</i> spir.	stalhrim <i>n.</i> revakiiz.
splat <i>v.</i> baat.	stalk <i>n.</i> luz.
splatter <i>v.</i> baat.	stalk <i>v.</i> nirvot.
splendid <i>adj.</i> uraniik.	stall <i>n.</i> botikah.
splendor <i>n.</i> uraan.	stall <i>v.</i> gespein.
splinter <i>n.</i> muthir.	stallion <i>n.</i> keyrok.
split <i>v.</i> krenok.	stalwart <i>adj.</i> vaagol.
splutter <i>v.</i> shik.	stamina <i>n.</i> gaan.
spoil <i>v.</i> liivut.	stammer <i>v.</i> hefvaak.
spoiled <i>adj.</i> renek.	stampede <i>n.</i> gahlaak.
spoon <i>n.</i> enahk.	stance <i>n.</i> koprein.
spork <i>n.</i> zofenahk.	stand <i>v.</i> kriist.
sport <i>n.</i> faantak.	standard <i>adj.</i> nesiik.
sportsmanship <i>n.</i> fantiikzin.	standard <i>n.</i> qurnen.
spot <i>n.</i> fahmey.	standing stone <i>n.</i> vahlogolz.
spouse <i>n.</i> wolov.	stank <i>v.</i> pook.
spray <i>v.</i> spiir.	staple <i>n.</i> strevind.
spread <i>v.</i> gerik.	star <i>n.</i> fil.
spriggen <i>n.</i> feykroziis.	starboard <i>n.</i> filreid.
spring <i>n.</i> vah, vahlomok.	stardust <i>n.</i> filklo.
sprinkle <i>v.</i> sutah.	stare <i>v.</i> minz.
sprint <i>v.</i> tusron, nelru.	starfall <i>n.</i> filmah.
sprite <i>n.</i> sii.	starlight <i>n.</i> filkun.
spritz <i>v.</i> sutah.	start <i>v.</i> gonah.
spruce <i>n.</i> poskur.	starter <i>n.</i> goniik.
spurn <i>v.</i> meyk.	starve <i>v.</i> gebahlok.
sputter <i>v.</i> shik, kresel.	state <i>n.</i> vensekos.
spy <i>n.</i> vonzun.	statement <i>n.</i> likinstah.
spyglass <i>n.</i> koraaveyz.	station <i>n.</i> ubaak.
squander <i>v.</i> nev.	statue <i>n.</i> nus.
square <i>n.</i> ther.	stay <i>v.</i> fey.
squeal <i>v.</i> marzaan.	steadfast <i>adj.</i> tiidnu.
squid <i>n.</i> baviid.	steading <i>n.</i> hofkah.
squirrel <i>n.</i> nadiin.	steady <i>adj.</i> tarn.
stab <i>v.</i> kinz.	steal <i>v.</i> gahrot.
stabber <i>n.</i> kinziik.	stealth <i>n.</i> gahlot.
stable <i>adj.</i> tarn.	steam <i>n.</i> lomos.
stable <i>n.</i> keyhofkiin.	steamy <i>adj.</i> lomosus.
stadium <i>n.</i> lotgrahstaad.	steed <i>n.</i> keyd.
staff <i>n.</i> vasmiir.	steel <i>n.</i> dwiin.
stag <i>n.</i> toriig.	steer <i>v.</i> stiz.
stagger <i>v.</i> trug.	stellar <i>adj.</i> filuv.
stagnate <i>v.</i> mahsah.	stench <i>v.</i> riig.
stain <i>v.</i> nahpok.	step <i>v.</i> steg.
stair <i>n.</i> stegniir.	stepladder <i>n.</i> stegniir.
stairs <i>n.</i> stegniir.	stern <i>n.</i> akor.
stale <i>adj.</i> renek.	steward <i>n.</i> hofkinaar.
stalemate <i>n.</i> diingrah.	stick <i>n.</i> oraak.

stick <i>v.</i> hokaal.	struck <i>v. nos.</i>
stifle <i>v.</i> nahled.	structure <i>n.</i> wahlaat.
still <i>adj.</i> tul, stiildus, mulhaan.	struggle <i>v.</i> bruleyk, feyz.
stillness <i>n.</i> stiild.	strum <i>v.</i> strov.
stimulate <i>v.</i> eliir.	stubborn <i>adj.</i> golah.
sting <i>v.</i> nin.	stubborness <i>n.</i> golahrom.
stink <i>v.</i> pook.	stuck <i>adj.</i> kast.
stinky <i>adj.</i> pookus.	student <i>n.</i> prustiik.
stole <i>v.</i> gahrot.	study <i>n.</i> hahsok, krosorun.
stomach <i>n.</i> skerah.	study <i>v.</i> prust.
stomp <i>v.</i> vog.	stuff <i>n.</i> trok.
stone <i>n.</i> gol, qethsegol, golz.	stumble <i>v.</i> vudeym, kranas.
stony <i>adj.</i> golzus.	stun <i>v.</i> seyvuz.
stood <i>v.</i> kriist.	stunted <i>adj.</i> malingren.
stool <i>n.</i> stur.	stupid <i>adj.</i> hinzaal.
stop <i>v.</i> helt.	stupidity <i>n.</i> hinz.
store <i>n.</i> veydar, botikah.	stupor <i>n.</i> sahmey.
storm <i>n.</i> strun.	sturdiness <i>n.</i> vaagol.
storm atronach <i>n.</i> strunkaronahs.	sturdy <i>adj.</i> vaagol.
stormcloak <i>n.</i> strundaam.	stutter <i>v.</i> hefvaak.
stormcrown <i>n.</i> strundu'ul.	sty <i>n.</i> tulk.
stormy <i>n.</i> strunus.	style <i>n.</i> vensedren.
story <i>n.</i> kalah.	suave <i>adj.</i> naavah.
storyteller <i>n.</i> teyfuniik.	subject <i>n.</i> vukahmiin.
stout <i>adj.</i> vaagol.	subjective <i>adj.</i> pogaan-luft.
straight <i>adj.</i> tahvir.	subjugate <i>v.</i> enkron, enkron.
straighten <i>v.</i> tahlon.	sublime <i>adj.</i> baliis.
strain <i>v.</i> feyz.	submission <i>v.</i> qiilaak.
strange <i>adj.</i> zurun.	submit <i>v.</i> qiilaak.
stranger <i>n.</i> zuruniik.	subscribe <i>v.</i> pelvahrot.
strangle <i>v.</i> suliiv.	subside <i>v.</i> lumvit.
stratagem <i>n.</i> grahmindol.	substance <i>n.</i> himur.
strategy <i>n.</i> grahmin.	substantial <i>adj.</i> hahgolt.
strawberry <i>n.</i> hiskol.	substitute <i>v.</i> oris.
streak <i>n.</i> viiruh.	subtle <i>adj.</i> stiilah.
stream <i>n.</i> bahyek.	subway <i>n.</i> fastrah.
street <i>n.</i> brolor.	succeed <i>v.</i> prunt, dulmah.
strength <i>n.</i> mul, mulaag, solkiig.	success <i>n.</i> pruntaas.
strengthen <i>v.</i> gemulaag.	succession <i>v.</i> dulmah.
stress <i>n.</i> aank.	such <i>adj.</i> grik.
stretch <i>v.</i> gelingrah.	suck <i>v.</i> tefsu.
strife <i>n.</i> straan.	sudden <i>adj.</i> rolnah.
strike <i>v.</i> nos.	suffer <i>v.</i> aus.
string <i>n.</i> trin.	sufferer <i>n.</i> ausiik.
strip <i>v.</i> brenok.	suffocate <i>v.</i> laavak.
strive <i>v.</i> vergrav.	sugar <i>n.</i> sufol.
strong <i>adj.</i> mul.	sugary <i>adj.</i> sufolus.
stronghold <i>n.</i> runir.	suggest <i>v.</i> tovaak.

suggestion <i>n.</i> tovaak.	surfboard <i>n.</i> krenlom-viing.
suicide <i>n.</i> krimaar.	surge <i>n.</i> suraas.
suitable <i>adj.</i> prudaav.	surgeon <i>n.</i> zosovah.
sulfur <i>n.</i> nakooriiz.	surgery <i>n.</i> zosoviis.
sully <i>v.</i> nahpok.	surmise <i>v.</i> lorfonaar.
sulphur <i>n.</i> nakooriiz.	surname <i>n.</i> sosforaan.
summary <i>n.</i> pahel.	surpass <i>v.</i> bovortii.
summer <i>n.</i> koor.	surprise <i>v.</i> eldraag.
summerset isle <i>n.</i> valzapor.	surrender <i>v.</i> krentar.
summery <i>adj.</i> koorus.	surround <i>v.</i> gekenlok.
summit <i>n.</i> naar.	surroundings <i>n.</i> nizaag.
summon <i>v.</i> bel.	survival <i>n.</i> neilaasend.
summoner <i>n.</i> beliik.	survive <i>v.</i> neilaas.
sun <i>n.</i> krein, shul.	survivor <i>n.</i> neilaasin.
sun's dawn <i>n.</i> kreinvu.	susceptible <i>adj.</i> vahkroved.
sun's dusk <i>n.</i> kreintor.	suspect <i>v.</i> grunah.
sun's height <i>n.</i> kriithul.	suspicion <i>n.</i> grundaar.
sundas <i>n.</i> filsul.	suspicious <i>adj.</i> grunir.
sunday <i>n.</i> filsul.	sustain <i>v.</i> kirod.
sunder <i>v.</i> krentaan.	swagger <i>v.</i> kahmaar.
sundown <i>n.</i> shulmah.	swallow <i>v.</i> diivon.
sunlight <i>n.</i> shulkun.	swamp <i>n.</i> styorngol.
sunny <i>adj.</i> shulus.	swan <i>n.</i> ahmol.
sunrise <i>n.</i> gonahsul.	swap <i>v.</i> braat.
sunset <i>n.</i> shulmah.	sway <i>v.</i> seyl.
sunshine <i>n.</i> shulkun.	swear <i>v.</i> vaat.
super <i>adj.</i> zinul.	sweat <i>n.</i> guzor.
superb <i>adj.</i> baliis.	sweep <i>v.</i> bonit.
superhuman <i>adj.</i> zinuljoor.	sweet <i>n.</i> shiraav.
superior <i>adj.</i> avokei.	sweet <i>adj.</i> hes.
supernatural <i>adj.</i> kasiil.	sweet potato <i>n.</i> hespik.
supernova <i>n.</i> fildinok.	sweetroll <i>n.</i> hesbrot.
supper <i>n.</i> prazaak.	swell <i>v.</i> naram.
supplant <i>v.</i> zuplaar.	swelling <i>n.</i> narand.
supple <i>adj.</i> krehlim.	swift <i>adj.</i> qobo.
supply <i>n.</i> birgahniir.	swiftness <i>n.</i> qoborom.
supply <i>v.</i> birgah.	swim <i>v.</i> svin.
support <i>v.</i> skilaan.	swimmer <i>n.</i> sviniik.
suppose <i>v.</i> lorfonaar.	swindle <i>v.</i> skobov.
suppress <i>v.</i> tukuz.	swing <i>v.</i> bosit.
suppressor <i>n.</i> nahlotzaan.	swirl <i>v.</i> peil.
supremacy <i>n.</i> mulimaar.	switch <i>n.</i> branaat.
surcoat <i>n.</i> kastalir.	switch <i>v.</i> braat.
sure <i>adj.</i> pahsunaal.	swollen <i>adj.</i> naramaan.
sure interj. bek.	swoon <i>v.</i> frum.
surety <i>n.</i> pahsu.	swoop <i>v.</i> bonit.
surf <i>n.</i> krenlom.	sword <i>n.</i> zahkrii.
surface <i>n.</i> daasin.	swordsman <i>n.</i> zahkriidun.

swore *v.* vaat.
sworn *adj.* vahriin.
symbol *n.* siindah.
sympathy *n.* aavrosii.
symptom *n.* ziiklah.
syncopate *n.* vodremtvulz.
syncopation *n.* vodremtvulz.
syndrome *n.* ziiklah.
synonym *n.* forvoth-rot.
syntax *n.* tinvirlaan.
synthesizer *n.* rihonaat.
system *n.* virlaan.

T

table *n.* bord.
tablet *n.* golgaaz.
tactic *n.* zahkron.
taffy *n.* krumonit.
tag *v.* haalvutir.
tail *n.* wahrok.
tailor *n.* osuliik.
taint *n.* skah.
take *v.* kuz.
tale *n.* tey.
talent *n.* kiinoot.
talisman *n.* tauliis.
talk *v.* tinvaak.
tall *adj.* faar.
tallness *n.* faarom.
talon *n.* jusk.
tame *v.* prolg.
tamper *v.* vuldit.
tamriel *n.* taazokaan.
tan *adj.* tavus.
tang *n.* kenfir.
tangible *adj.* mel.
tank *n.* qahriil.
tankard *n.* beylsaak.
tap *n.* klahd.
tape *n.* handeykraan.
tapestry *n.* gobahron.
target *n.* krazahd.
tarnish *v.* duviin.
task *n.* ahsod.
taste *n.* ken.

taste *v.* ken.
tasteless *adj.* kenvu.
tasty *adj.* kenus.
tattoo *n.* maalut.
tattooed *adj.* maalutaan.
tavern *n.* snol.
tea *n.* fuhilpiin.
teach *v.* mind.
teacher *n.* mindopah.
teaching *n.* mindaat.
tear *n.* luv.
tear *v.* vaaz.
tearful *adj.* luvaal.
tears *n.* luv.
tease *v.* yormud.
teat *n.* niislah.
technique *n.* vensedren.
teenage *n.* nebenaraan.
teenager *n.* nebenaraan.
teeth *n.* rax.
teetotal *adj.* voteivo.
telegraph *n.* gutsiin.
telephone *n.* gutzul.
teleport *v.* rithwundun.
teleporter *n.* rithwunduniik.
television *n.* bodilirpok.
tell *v.* fun.
temper *n.* forahgol.
temperature *n.* yosel.
tempest *n.* kest.
tempestuous *adj.* kestus.
temple *n.* raald.
temporal *adj.* tiiduv.
temporary *adj.* frul.
tempt *v.* sahrel.
temptation *n.* sahrelend.
ten *n.* men.
tend *v.* vel.
tenet *n.* oron.
tent *n.* bodzah.
tentacle *n.* plozkaro.
term *n.* uniid.
terrain *n.* golstaad.
terrible *adj.* zomaar.
terrify *v.* gemaar.
terrifying *adj.* zomaar.
territory *n.* deylok.
terror *n.* maar.

terrorism <i>n.</i> maarun.	thousand <i>n.</i> ton.
test <i>v.</i> gor.	thrall <i>n.</i> vofrulaar.
testify <i>n.</i> vahtinvah.	trash <i>n.</i> kraar.
testify <i>v.</i> daazrii.	threat <i>n.</i> rut.
testimony <i>n.</i> vahtinvah.	threaten <i>v.</i> verut.
text <i>n.</i> kuld.	three <i>n.</i> sed.
texture <i>n.</i> jifin.	thrice <i>adv.</i> sont.
than <i>conj.</i> fein.	thrill <i>v.</i> ziig.
thane <i>n.</i> puzaar.	thrive <i>v.</i> lahniv.
thank <i>v.</i> nox.	throat <i>n.</i> ruus.
thank you <i>v.</i> nox.	throat of the world <i>n.</i> monahven.
thankful <i>adj.</i> zonox.	throne <i>n.</i> krund.
thanks <i>v.</i> kogaan, nox.	through <i>prep.</i> zeim.
that <i>pron.</i> tol.	throughout <i>prep.</i> kozeim.
thaw <i>v.</i> vodiin.	throw <i>v.</i> fusk, fustum.
the <i>adj.</i> faal, fin.	thrust <i>v.</i> griiv.
their <i>pron.</i> niist.	thumb <i>n.</i> zurunjusk.
theirs <i>pron.</i> niist.	thunder <i>n.</i> thul.
them <i>pron.</i> niin.	thunderous <i>adj.</i> thulkei.
themselves <i>pron.</i> nistmaar.	thunderstorm <i>n.</i> qostrun.
then <i>adv.</i> ruz.	thursday <i>n.</i> torsul.
theocracy <i>n.</i> mu'ulserah.	thus <i>adv.</i> thuz.
theology <i>n.</i> hahserah.	thyme <i>n.</i> tovos.
theory <i>n.</i> drendiir.	tide <i>n.</i> kran.
there <i>adv.</i> til.	tides <i>n.</i> kran.
thereafter <i>adv.</i> mindindaar.	tidings <i>n.</i> yunrot.
therefore <i>adv.</i> thuz.	tie <i>n.</i> rinisur.
therein <i>adv.</i> kodaar.	tie <i>v.</i> kriik.
these <i>pron.</i> daar.	tiger <i>n.</i> ruvaar.
they <i>pron.</i> nust.	tight <i>adj.</i> yal.
thick <i>adj.</i> grud.	tighten <i>v.</i> geyal.
thickness <i>n.</i> grudom.	tile <i>n.</i> fley.
thief <i>n.</i> tafiir.	tilt <i>v.</i> skiiiv.
thin <i>v.</i> geyal.	timber <i>n.</i> gosvah.
thin <i>adj.</i> yal, veirey.	time <i>n.</i> tiid.
thing <i>n.</i> truk.	time wound <i>n.</i> tiid-ahraan.
think <i>v.</i> lorot.	time-signature <i>n.</i> vulz-siin.
thinker <i>n.</i> lorotiik.	timeless <i>adj.</i> tiidnu.
third <i>adj.</i> siid.	timelessness <i>n.</i> tiidnul.
thirst <i>n.</i> bahlaas.	timely <i>adj.</i> tiidus.
thirsty <i>adj.</i> zobahlaas.	tint <i>n.</i> jahkiit.
this <i>pron.</i> daar.	tiny <i>adj.</i> pus.
thorn <i>n.</i> troz.	tip <i>n.</i> trir.
thorough <i>adj.</i> grunvo.	tirdas <i>n.</i> vusul.
thoroughness <i>n.</i> grunvom.	tire <i>v.</i> gelaag.
those <i>pron.</i> daar.	tired <i>adj.</i> laagus.
though <i>conj.</i> to.	tissue paper <i>n.</i> sumaariiv.
thought <i>n.</i> lor.	titan <i>n.</i> gorah.

title <i>n.</i> tet.	touch <i>v.</i> haalvut, qalos.
titter <i>v.</i> jeh.	tour <i>n.</i> gornaar.
to prep. wah.	toward <i>adv.</i> ativ.
toad <i>n.</i> grol.	towel <i>n.</i> lomriiv.
toast <i>n.</i> brotaag.	tower <i>n.</i> angaar.
tobacco <i>n.</i> veydusaas.	town <i>n.</i> lohiim.
today <i>n.</i> dahsul.	toxic <i>adj.</i> loniiz.
toe <i>n.</i> minak.	toxin <i>n.</i> loniix.
together <i>adv.</i> pahvoth.	toy <i>n.</i> setkiir.
toilet <i>n.</i> nevstjorn.	trace <i>n.</i> pik.
token <i>n.</i> prelah.	track <i>v.</i> far.
told <i>v.</i> fun.	tract <i>n.</i> numtaar.
tolerate <i>v.</i> tholah.	trade <i>n.</i> tun.
toll <i>n.</i> tarim.	trader <i>n.</i> tuniik.
tomahawk <i>n.</i> malhahkun.	tradition <i>n.</i> hahtaar.
tomato <i>n.</i> portav.	traditional <i>adj.</i> latiid.
tomb <i>n.</i> qoth.	tragedy <i>n.</i> somah.
tomorrow <i>n.</i> dirsul.	tragic <i>adj.</i> somahus.
ton <i>n.</i> thon.	train <i>n.</i> triik, dolkey.
tonal <i>adj.</i> honaatmuluv.	train <i>v.</i> delah.
tonality <i>n.</i> honaatmul.	trainer <i>n.</i> delahiik.
tone <i>n.</i> honaatmul.	trait <i>n.</i> trahkiin.
tongue <i>n.</i> vun.	traitor <i>n.</i> vax.
tonic <i>n.</i> galgur.	traitorous <i>adj.</i> vaxei.
tonight <i>n.</i> dahvulon.	trample <i>v.</i> drovaz.
too <i>adv.</i> ahk, rem.	tranquil <i>n.</i> zodremhah.
took <i>v.</i> kuz.	tranquility <i>n.</i> dremhah.
tool <i>n.</i> draat, dreniir.	transcribe <i>v.</i> pelnix.
tooth <i>n.</i> rax.	transfer <i>v.</i> vuld.
toothless <i>adj.</i> raxnu.	transform <i>v.</i> jahfur.
top <i>adj.</i> piit.	transformation <i>n.</i> jahfurt.
topaz <i>n.</i> prunsogaal.	transition <i>n.</i> murahv.
topic <i>n.</i> vukahmiin.	translate <i>v.</i> rotun.
torch <i>n.</i> yiil.	translation <i>n.</i> rotun.
torchbug <i>n.</i> kunpusojur.	translator <i>n.</i> rotuniik.
torchlight <i>n.</i> yiilkun.	transpire <i>v.</i> koros.
tore <i>v.</i> vaaz.	transport <i>n.</i> ronth.
torment <i>n.</i> vaarnufaaz.	trap <i>v.</i> horvutah.
torment <i>v.</i> gaarfaz.	trap <i>n.</i> horvut.
torn <i>adj.</i> vaazaan.	trapdoor <i>n.</i> keilmiraad.
tornado <i>n.</i> morwuld.	trapped <i>adj.</i> kast.
torpedo <i>n.</i> okaziindah.	trash <i>n.</i> dahstin.
torso <i>n.</i> geyt.	trashcan <i>n.</i> dahstoskad.
tortilla <i>n.</i> yelbrot.	travel <i>v.</i> wundun.
torture <i>n.</i> ahnaar.	traveler <i>n.</i> wunduniik.
toss <i>v.</i> fusvok.	traversable <i>adj.</i> virahn.
total <i>adj.</i> qor.	travesty <i>n.</i> mundaar.
totem <i>n.</i> stahduk.	treacherous <i>adj.</i> tahrodiis, vaxei.

treachery <i>n.</i> tahrovin.	trust <i>v.</i> ov.
treasure <i>n.</i> umriid.	trustworthy <i>adj.</i> ovkod.
treat <i>v.</i> vahraan, dremyah.	truth <i>n.</i> vahzen.
treatment <i>n.</i> vahraan.	truthful <i>adj.</i> zovahzen.
treaty <i>n.</i> vanras.	try <i>v.</i> unt.
treble <i>n.</i> lokhonaat.	tsaesci <i>n.</i> viimuz.
tree <i>n.</i> reyth.	tsunami <i>n.</i> relokriin.
tremble <i>v.</i> motaad.	tuesday <i>n.</i> vusul.
tremendous <i>adj.</i> makil.	tumble <i>v.</i> tuld.
tremulous <i>adj.</i> strungir.	tumor <i>n.</i> dunarand.
trench <i>n.</i> nebeniit.	tumultuous <i>adj.</i> volburaal.
trespass <i>v.</i> meyzvolaan.	tundra <i>n.</i> freka.
triad <i>n.</i> sedmet.	tune <i>n.</i> honvaas.
trial <i>n.</i> untak, gorvahzen.	tunic <i>n.</i> moriis.
triangle <i>n.</i> sedig.	tunnel <i>v.</i> deyvut.
tribal <i>adj.</i> brodaanuv.	turbulent <i>adj.</i> strungir.
tribe <i>n.</i> brodaan.	turdas <i>n.</i> torsul.
tribunal <i>n.</i> sedklov-du'ul.	turkey <i>n.</i> onol.
tribute <i>n.</i> ofanaat.	turmoil <i>n.</i> thesk, vodrem.
trick <i>n.</i> mindol.	turn <i>v.</i> straag.
trickery <i>n.</i> mindolaar.	turnip <i>n.</i> ahsit.
trickster <i>n.</i> skoboviik.	turtle <i>n.</i> lusoz.
trident <i>n.</i> veysed.	tutelage <i>n.</i> mindopahdein.
tried <i>v.</i> unt.	tutor <i>n.</i> mindopah.
trilogy <i>n.</i> sedbaas.	tutorship <i>n.</i> mindopahdein.
trim <i>v.</i> doruz.	twice <i>adv.</i> zont.
trinity <i>n.</i> sedzii.	twilight <i>n.</i> suvulaan.
trinket <i>n.</i> trimal.	twin <i>n.</i> ziinin.
trio <i>n.</i> sedmet.	twist <i>v.</i> tolaak.
trip <i>n.</i> lirah.	twister <i>n.</i> morwuld.
trip <i>v.</i> kranas.	twitch <i>v.</i> vikit.
triple <i>adj.</i> sedan.	two <i>n.</i> ziin.
tripwire <i>n.</i> kranasviilon.	type <i>n.</i> vanah.
triumph <i>n.</i> zind.	typewriter <i>n.</i> drokpeliik.
triumphant <i>adj.</i> zindaal.	typhoon <i>n.</i> nahvenoz.
trivial <i>adj.</i> ofolin.	tyranny <i>n.</i> thur.
troll <i>n.</i> ufiik.	tyrant <i>n.</i> thur.
troop <i>n.</i> lid.	
trophy <i>n.</i> hunzah.	
tropic <i>adj.</i> trofir.	
tropical <i>adj.</i> trofiren.	
trot <i>v.</i> gru.	
trouble <i>n.</i> ahkon.	ugliness <i>n.</i> tekarom.
trough <i>n.</i> hodraan.	ugly <i>adj.</i> tekar.
trousers <i>n.</i> boviirey.	ultimate <i>adj.</i> lotzu'ul.
truck <i>n.</i> donth.	umbra <i>n.</i> voshul.
true <i>adj.</i> vahzah.	unafraid <i>adj.</i> vofaas.
trunk <i>n.</i> koreyth.	

U

unaided *adj.* meyardein.
unalike *adj.* vomedaas.
unamused *adj.* niskemaan.
unanimous *adj.* pahzul.
unassailable *adj.* uzvinos.
unavoidable *adj.* nivudoz.
unaware *adj.* vozokoraav.
unbelievable *adj.* niskorah.
unblinking *adj.* voprus.
unbound *adj.* staadnau.
unbridled *adj.* uznahgaar.
uncanny *adj.* kasiil.
uncertain *adj.* voreistig.
unchanging *adj.* alunrinis, mulhaan.
uncle *n.* nomah.
unclean *adj.* voshun.
unclothe *v.* voleinah.
unconquerable *adj.* nikron.
uncouth *adj.* vobavir.
undead *adj.* diil.
under *prep.* neben.
underground *adj.* nebengol.
underneath *prep.* neben.
undersized *adj.* malnaaz.
understand *v.* mindoraan.
underwater *adj.* nebenlom.
underworld *n.* volok.
undesirable *adj.* vosmaal.
undesired *adj.* vosmaal.
undo *v.* vo.
undress *v.* voleinah.
uneager *adj.* vofrin.
unease *n.* aank, niforveyk.
unemployed *adj.* vokrotz.
unending *adj.* unahzaal, unslaad.
uneven *adj.* voyel.
unfair *adj.* vopaaaz.
unforgivable *adj.* nisfrolaaz.
unfortunate *adj.* vogluuskei.
unfriendly *adj.* vofahdonus.
unfurl *v.* fundein.
unfurled *v.* fundein.
ungracious *adj.* vodunkei.
unhappy *adj.* vohunaz.
unholy *adj.* vostahdim.
unicorn *n.* geinzahkey.
unicycle *n.* geinrokey.
unification *n.* geind, gegend.

unify *v.* gegein.
union *n.* geind.
unique *adj.* num.
unite *v.* gegein.
unity *n.* pahgein.
universal *adj.* pahleinuv.
universe *n.* lein.
university *n.* bruz.
unknown *adj.* vomindok.
unleash *v.* gaar.
unless *conj.* membrah.
unlikely *adj.* vogrozah.
unlimited *adj.* vokesaal.
unload *v.* voklad.
unlucky *adj.* vogluuskei.
unmanned *n.* vomun.
unmoving *adj.* mulhaan.
unnatural *adj.* volunduv.
unnecessary *adj.* vopraagek.
unorganized *adj.* vovorstaal.
unreal *adj.* vohahgolt.
unrelenting *adj.* vaarnu.
unremembered *adj.* vodahmin.
unrest *n.* vodrem.
unrivaled *adj.* voronit.
unruly *adj.* kaarn.
unsafe *adj.* votirahk.
unsaved *adj.* vosav.
unseat *v.* vodul.
unseen *adj.* vonun.
unsettling *adj.* kasiil.
unsheathe *v.* vofrit.
unsoiled *adj.* vobein.
unspoken *adj.* vofun.
unsuitable *adj.* voprudaav.
unsullied *adj.* vobein.
untame *adj.* volg.
untamed *adj.* voprolg .
untarnished *adj.* vobein.
until *conj.* erei.
untimely *adj.* votiidus.
unto *prep.* amiv.
untold *adj.* vofun.
unveil *v.* genun.
unwanted *adj.* nilaan.
unwary *adj.* vozokoraav.
unworthy *adj.* vobalaan.
unyielding *adj.* sindugahvon.

up *prep.* vok.
update *v.* lovtiid.
uphold *v.* skilaan.
upkeep *n.* tivoz.
upon *prep.* voknau, von.
uprising *n.* meyzalok.
urge *v.* ziidol.
urgent *adj.* kusil.
urinal *n.* nevstjorn.
urinate *v.* vernevul.
urine *n.* nevul.
urn *n.* dinaak.
us *pron.* mii.
use *v.* brah.
use *n.* nuft.
useful *adj.* zonuft.
useless *adj.* brahnu.
usher *v.* drun.
usual *adj.* brahnuv.
usurp *v.* vodul.
utensil *n.* dreniir.
utmost *adj.* fozok.
utter *v.* zalk.

V

vacancy *adj.* vojahrom.
vacant *adj.* vojahrii.
vacate *v.* vogejahrii.
vacation *n.* vogejahrend.
vagabond *n.* alunrovaan.
vagina *n.* maasofaaliik.
vain *adj.* naaf.
valenwood *n.* faareyth.
valiant *adj.* krilot.
valid *adj.* vahpruzah.
valley *n.* lumnaar.
valor *n.* vur.
valuable *adj.* fariik.
value *v.* ahreyn.
vampire *n.* sosnaak.
vampire child *n.* vokiir.
vampirism *n.* sosnaak-dur.
van *n.* lingeltkey.
vanguard *n.* ahgraat.
vanish *v.* vognun.

vanquish *v.* qahnaar.
vanquisher *n.* qahnaarin.
vapor *n.* suf.
vaporize *v.* gesuf.
variance *n.* dumedak.
vary *v.* dumed.
vase *n.* girvoh.
vassal *n.* aarzul.
vault *n.* diirz.
veal *n.* veinaar.
vegetable *n.* lesk.
vehicle *n.* ronth.
veil *n.* vonuntiv.
vein *n.* sostrah.
velocity *n.* suraath.
vendetta *n.* nahkrah.
vendor *n.* maltuniik.
venerate *v.* hahlot.
vengeance *n.* nahkriin.
vengeful *adj.* zonahkriin.
venison *n.* vilt.
venom *n.* viidost.
venomous *adj.* zoviidost.
venture *v.* bovit.
venture *n.* bovit.
verdict *n.* zothunrot.
verge *n.* mahzahd.
verify *v.* frolk.
vermin *n.* reimokur.
vernal *adj.* vahnuv.
verse *n.* kahriil.
version *n.* vanah.
versus *prep.* nivet.
very *adv.* rinik.
vessel *n.* girvoh, piniir.
vest *n.* yirgul.
veteran *n.* lodhir.
vice *n.* vopruziig.
vicious *adj.* vikaar.
viciousness *adj.* vikaarom.
victim *n.* andiiv.
victor *n.* kroniid.
victorious *adj.* krongrahkei.
victory *n.* krongrah.
video *n.* bodilir.
video game *n.* bodilirkred.
view *v.* zaar.
view *n.* fahzon.

vigil *v.* bodein.
vigilance *n.* ahmiin.
vigilant *adj.* ahmiin.
vigor *n.* solkiig.
vigorous *adj.* solkiigaal.
vile *adj.* veistul, krastov.
village *n.* sahsun.
villager *n.* sahsunaar.
villain *n.* vokulin.
vindictive *adj.* zonahkriin.
vine *n.* krey.
vintage *n.* tiindo.
violence *n.* grem.
violent *adj.* gremak.
violet *adj.* jen.
virgin *adj.* voqalos.
virtue *n.* pruziig.
virus *n.* krasfaal.
visible *adj.* nuz.
vision *n.* hahnuheim.
visit *v.* gun.
visitor *n.* guniik.
vista *n.* fahzon.
vocabulary *n.* roktorig.
vodka *n.* zauniglom.
voice *n.* zul, thu'um, lovaas.
voiceless *adj.* thu'umnu.
void *n.* nil.
void *v.* genil.
volatile *adj.* vuldrus.
volcano *n.* yolstrunmah.
volkihar *n.* kruziikrah.
volume *n.* edrah.
volunruud *n.* volunruud.
vomit *v.* krastak.
vortex *n.* wuld.
vow *n.* vahrot.
voyage *n.* wundokaaz.
vulgar *adj.* griir.
vulnerable *adj.* votirahk.
vulture *n.* dilaar.
vvardenfell *n.* yolstrunor.

W

wade *v.* strahn.

waffle *n.* wahzil.
wage *v.* win.
wagon *n.* borod.
waist *n.* bost.
wait *v.* saraan.
wake *v.* praad.
walk *v.* paagol.
wall *n.* vund.
walrus *n.* wor.
waltz *n.* shovok.
wander *v.* rovaan.
wanderer *adj.* rovaniik.
want *v.* laan.
want *n.* laan.
wanton *adj.* huznu.
war *n.* kein.
waraxe *n.* grahkun.
warble *v.* giigel.
ward *n.* lahspaan.
ware *n.* tirn.
wares *n.* tirn.
warlike *adj.* keinus.
warlord *n.* konahrik.
warm *adj.* faadus.
warmage *n.* keinlahzey.
warmonger *n.* verkeiniik.
warmth *n.* faad.
warn *v.* naav.
warpaint *n.* maalut.
warrior *n.* kendov.
warship *n.* keinveysun.
wary *adj.* zokoraav.
was *v.* lost.
wash *v.* shun.
washroom *n.* shunstaad.
waste *v.* nev.
wasteful *adj.* zonev.
wastefulness *n.* zonevom.
wasteland *n.* nevonaar.
watch *v.* lingraav.
watcher *n.* koraaviik.
watchful *adj.* zokoraav.
water *n.* lom.
waterfall *n.* lomah.
watermelon *n.* lomahan.
watery *adj.* lomus.
wave *n.* riin.
waver *v.* seyl.

wax <i>n.</i> ronk.	where <i>adv.</i> kolos.
way <i>n.</i> ven, strah.	wherein <i>adv.</i> kolos.
wayward <i>adj.</i> kaarn.	wherever <i>adv.</i> pahkolos.
we <i>pron.</i> mu.	whether <i>conj.</i> wel.
weak <i>adj.</i> sahlo.	which <i>adv.</i> fos.
weaken <i>v.</i> gesahlo.	whiffle <i>v.</i> fifah.
weakling <i>n.</i> sahlojoor.	while <i>adv.</i> fod.
weakness <i>n.</i> sahлом.	whilst <i>adv.</i> fod.
wealth <i>n.</i> faraan.	whine <i>v.</i> galv.
wealthy <i>adj.</i> faraanus.	whip <i>n.</i> rokiiz.
weapon <i>n.</i> zun.	whirlpool <i>n.</i> zuld.
wear <i>v.</i> ahtiid, karaas.	whirlwind <i>n.</i> wuld.
weary <i>adj.</i> tiin.	whiskey <i>n.</i> yolom.
weather <i>n.</i> lokos.	whisky <i>n.</i> fruskah.
weather <i>v.</i> ahtiid.	whisper <i>v.</i> sumah.
weave <i>v.</i> hadroz.	whistle <i>v.</i> fifah.
web <i>n.</i> lox.	white <i>adj.</i> sot.
website <i>n.</i> risulor.	whiten <i>v.</i> gesot.
wed <i>v.</i> aavlaas.	whiterun <i>n.</i> ahrolsedovah.
wedding <i>v.</i> aavlaas.	who <i>pron.</i> wo.
wednesday <i>n.</i> wuthsul.	whoever <i>adv.</i> pahwo.
weed <i>n.</i> veydoz.	whole <i>adj.</i> ulaan.
week <i>n.</i> keyal.	whom <i>pron.</i> wo.
weep <i>v.</i> luvmah.	whomever <i>adv.</i> pahwo.
weight <i>n.</i> wid.	whore <i>n.</i> wiizaan.
weird <i>adj.</i> likaan.	whose <i>pron.</i> wen.
welcome <i>interj.</i> valokein.	why <i>adv.</i> fahvos.
well <i>adv.</i> pruzah.	wicked <i>adj.</i> veistul.
well <i>n.</i> vuril.	wide <i>adj.</i> lingrun.
were <i>v.</i> lost.	widen <i>v.</i> gesaak, gerik.
werebear <i>n.</i> munkodaav.	widow <i>n.</i> moriim.
wereboar <i>n.</i> munhraak.	wield <i>v.</i> kod.
werecrocodile <i>n.</i> munkrozol.	wife <i>n.</i> kiim.
werelion <i>n.</i> munam.	wild <i>adj.</i> volg.
werevulture <i>n.</i> mundilaar.	wilderness <i>n.</i> volganor.
werewolf <i>n.</i> mungrohiik.	wildlife <i>n.</i> volglaas.
west <i>n.</i> wer.	wildling <i>n.</i> volgin.
westerly <i>adj.</i> werden.	wildness <i>n.</i> volgom.
western <i>adj.</i> werden.	wile <i>n.</i> yirtaar.
wet <i>adj.</i> lomiiz.	will <i>v.</i> fen.
whale <i>n.</i> okaaron.	will <i>n.</i> jah.
what <i>adv.</i> fos.	willful <i>adj.</i> zojah.
whatever <i>adv.</i> pahfos.	willow <i>n.</i> beyzol.
wheat <i>n.</i> suril.	win <i>v.</i> kron.
wheel <i>n.</i> rod.	wind <i>n.</i> ven.
wheeze <i>v.</i> krasum.	windhelm <i>n.</i> hiimsejun.
when <i>adv.</i> fod, rul.	window <i>n.</i> vandul.
whenever <i>conj.</i> pahfod.	windstorm <i>n.</i> venstrun .

windy *adj.* vendus.
wine *n.* vint.
wing *n.* viing.
winged *n.* viingaal.
wingless *adj.* viingnu.
wingspan *n.* viinglingren.
wink *v.* miinz.
winter *n.* felnir.
winterhold *n.* gevildseod.
wintry *adj.* felnirus.
wipe *v.* voluk.
wire *n.* viilon, geltom.
wisdom *n.* onikaan.
wise *adj.* onik.
wisen *v.* genik.
wish *v.* hind.
wishful *adj.* zohind.
wisp *n.* rovahaan.
wispmother *n.* rovmonah.
wit *n.* qolor.
witch *n.* sosin, lah briin.
witchcraft *n.* sosinkros.
with *prep.* voth.
withdraw *v.* votivut.
wither *v.* liiv.
within *adj.* kosil, ko.
without *prep.* vothni.
withstand *v.* grolah.
witness *v.* korii.
witness *n.* koriim.
witnessed *adj.* koriaan.
wizard *n.* lahzey.
woe *n.* so.
woeful *adj.* sokei.
wolf *n.* grohiik.
wolverine *n.* grohiin.
wolves *n.* grohiik.
woman *n.* miil.
women *n.* miilah.
wonder *n.* tovok.
wondrous *adj.* tovokei.
wood *n.* gosvah.
wood elf *n.* feyfahlil.
wooden *adj.* gosvah.
woodwind *n.* sunaak.
wool *n.* som.
word *n.* rot, sik, rok.
word of power *n.* rotmulaag.

work *n.* kroson.
worker *n.* ahmilaat.
workplace *n.* krosorun.
world *n.* lein.
worldly *adj.* leinuv.
worm *n.* lir.
wormhole *n.* tiidmiiraak.
worry *v.* uful.
worse *adj.* volz.
worsen *v.* gevonz.
worship *v.* zein.
worst *adj.* volzaan.
worth *n.* bal.
worthless *adj.* pusrig.
worthy *adj.* bahlaan.
would *v.* fund.
wound *n.* ahraan.
wrap *v.* fundol.
wrath *n.* bah.
wrathful *adj.* zobah.
wreath *n.* ovriil.
wreck *v.* uloz.
wretch *n.* valdrek.
wretched *adj.* valdrekaan.
wretchedness *n.* valdrekaanom.
wrist *n.* tudren.
write *v.* pel, verziik.
writer *n.* peliik.
written *v.* kriinaan.
written word *n.* deykel.
wrong *adj.* folaas, mulnu.
wroth *adj.* zobah.
wurm *n.* diiv.

Y

yam *n.* hespik.
yank *v.* gahrk.
yard *n.* soz.
yarn *n.* somit.
yawn *v.* laagliis.
yay *interj.* jii.

year *n.* eruvos.

yearly *adj.* eruvus.

yearn *v.* krosik.

yellow *adj.* sur.

yelp *n.* furah.

yes *adv.* geh.

yesterday *n.* usul.

yet *adv.* tul.

yew *n.* boraas.

yield *v.* gahvon.

you *pron.* hi, hei.

young *adj.* goraan.

youngster *n.* goraaniik.

your *pron.* hin, hein, him.

yours *pron.* hin, hein.

yourself *pron.* hinmaar.

yourselves *pron.* heinmaar.

youth *n.* goraas.

Z

zeal *n.* yezin.

zealot *n.* sahvaat.

zealous *adj.* sahvaas.

zebra *n.* ruvaarkey.

zenith *n.* padiiz.

zephyr *n.* sehven.

zero *n.* nul.

zest *n.* yezin.

zombie *n.* zol.

zone *n.* drik.

zoo *n.* raanisav.

zoology *n.* hahseraan.

Prefixes & Suffixes

-aal -াল

— suf. forms an adjective (see notes).
Meaning "with" or "having" something.
"Sulvekaal" (comfortable) literally means
something "with comfort" or that "has comfort."

-aan / -laan -ান / -লান

○ suf. present perfect suffix, see notes.
Used to form present perfect tense and past
participles. "Zu'u kriafaan," "I have fought."
"Zu'u mindokaan," "I have known." "Viikaan
paal," "a defeated foe." When a word ends with
"ah," becomes "Mahlaan" or "Grahlaan."

-aar -ার

○ suf. -ness, forms a noun from an
adjective.
From "Krasaar," "sickness." See also "-om," an
equivalent suffix.

-aat -াত

— suf. creates an noun from a verb, see
notes.
Creates a noun from a verb meaning "one or that
which is [verb]. A defendee (bildaat) is one who
is defended (bildaan) or subject to defend (bild), a
burden (Brudaat) is that which is carried or
bared. Edited from "-aht."

-dein / -ein -ইন / -ই়েইন

— suf. engl. "-ship."
Equivalent to the English "-ship" that
transforms a noun or verb into a noun of higher
meaning. "Dein" is used if the letter "D" is
absent from the last syllable of the word, "-ein" if
it contains a "D."

-en / -ren -এন / -রেণ

— suf. to denote origin, see notes.
To turn a word into an origin, to describe where
something came from, or its type. -en for non
vowel ending words, and -ren for words that end
in vowel sounds. E.g. Bron -> Bronen (Nord ->
Nordic) Dovah -> Dovahren (Dragon ->
Draconic).

-eyd/-meyd -েযড / -মেযড

— suf. -oid, like or resembling.
Referred to "Med" ("Like, Similar to"). Used to
form an adjective as well as noun. It is

equivalent to "-oid" or "-morph/-morphic." For
example, "Muneyd" is "Humanoid,
Antropomorph(ic)." "-meyd" is used for words
that end in vowels.

-iik / -d -ইক / -ড

○ suf. "-er" (see notes).
Forms a noun from verbs or adjectives, as in
"Wanderer" from "Wander," "Wunduniik." If
the word ends in a vowel, the suffix is "-d," as in
"Kriid." It can also be used to make nouns out of
adjectives: "Zuruniik," "stranger," "Goraaniik,"
"youngster," meaning "someone who is
strange," "someone who is young," etc.

-iin / -liin -ইন / -লিইন

— suf. future tense suffix.
Implies "will," E.g. Battle = Grah He will battle
dragons. Rok grahluiin dovalhe.

-kei -কৈ

○ suf. -ous/ -ious.
Meaning "possessing of" or "full of," modifies a
noun to an adjective. An example is "Moroeki"
("glorious"), based on "Moro" ("glory").

-maar -মাৰ

○ suf. forms nouns, see notes.
Used in "Geinmaar" and "Nimaar" to refer to
the reflexive self. Used in "Briinahmaar" to form
the word "sisterhood." Used in "Deinmaar" to
form "keeper."

-nd / -end / -ak -ন্দ / -ন্ডেন্দ / -অক

— suf. "-tion," used turn a verb into a
noun.
Like -tion or -ment in English. E.g. Imagine ->
Imagination "-end" is used in cases where "-nd"
doesn't. If the word ends with a "d," "-ak" is
used instead. Indicates state or condition.

-ni -নি

○ suf. not.
Used to turn certain verbs into negative forms,
i.e. an English example would be "Isn't,"
"Can't," "Won't." Very rarely used.

-niir -নিৰ

— suf. turns verbs into nouns, see notes.
This suffix makes nouns from verbs with the
meaning of "something one ___ with," ex.

Grammar Cheat Sheet

Articles

Aan is often cut and left to context.
Fin is often cut and left to context.
Faal is formal and used for proper nouns.

Adjectives

Adjectives may precede or follow the noun they describe.

- *Zuk mul* “more strong / stronger”
- *Zok mul* “most strong / strongest”

Adverbs

Adjectives may also be used as adverbs; *boziik* “bold/boldly.” Alternatively, use a noun with the appropriate preposition:

Voth ahkrin “with courage / bravely”
Voth krosis “with sorrow / sorrowfully”
Ko vahzen “in truth / truly”

Pronouns

	Subject	Object	Possessive	Reflexive
I 1st p. sing.	<i>zu'u</i>	◦ <i>zey</i>	<i>dii</i>	◦ <i>dimaar</i>
we 1st p. pl.	<i>mu</i>	◦ <i>mii</i>	<i>un</i>	◦ <i>unmaar</i>
you 2nd p. pl.	<i>hi</i>	<i>hi</i>	<i>hin</i>	◦ <i>hinmaar</i>
he 3rd p. sing. m.	<i>rok</i>	◦ <i>mok</i>	<i>ok</i>	◦ <i>okmaar</i>
she 3rd p. sing. f.	<i>rek</i>	◦ <i>mek</i>	<i>ek</i>	◦ <i>ekmaar</i>
it 3rd p. sing. n.	<i>nii</i>	<i>nii</i>	◦ <i>niil</i>	<i>nimaar</i>
they 3rd p. sing. pl.	<i>nust</i>	<i>niin</i>	◦ <i>niist</i>	◦ <i>nistmaar</i>

Compound Words

Form compounds or show possession with *se*; *sosse dov* “the blood of dragonkind.”

Plural Nouns

Repeat the last letter and add *-e*; *dovah* “dragon” > *dovahhe* “dragons.” For nouns that end in a vowel, add *-he*; *zii* “spirit” > *ziihe* “spirits.”

All nouns can be their own plural.

Possessive Suffixes

- *-i* “my”
- *-ii* “his/her/its”
- *-iil* “your”
- *-u* “our”

Verbs

-*a/-ha* to-infinitive

-*aan* past participle

-*taas* present participle

to-infinitive "to ____"

present tense "____"

past tense "____ed"

present perfect "have____ed"

present prog. "is ____ing"

future tense "will ____"

Conjugations for *bo* "to fly":

to-infinitive *boha*

present t. *bo*

past t. *bo / drey bo*

present perfect *boaan*

present prog.* *botaas*

future tense *fen bo*

Conjugations for *mah* "to fall":

to-infinitive *maha*

present t. *mah*

past t. *mah / drey mah*

present perfect *mahlaan*

present prog.* *mahtaas*

future tense *fen mah*

Conjugations for *krii* "to kill":

to-infinitive *kriiha*

present t. *krii*

past t. *krii / drey krii*

present perfect *kriaan*

present prog.* *kritaas / kriitaas*

future tense *fen krii*

Conjugations for *diin* "to freeze":

to-infinitive *diina*

present t. *diin*

past t. *diin / drey diin*

present perfect *dinaan / diinaan*

present prog.* *dintaas / diintaas*

future tense *fen diin*

*Present progressive is typically expressed as simple present; *zu'u bo* "I fly / I am flying."

Contributors

Below is a list of users at Thuum.org who have made contributions to the language, great or small:

3EyeStudios	David Pyro	GabryR	Kril
Aahin	Deyren Dovah Drog	GallantBlade475	KrisEriksen
Aakuliiz	Dillon	GameLion	krongrahjor
Aalakem	Dinok	GeneralMcTubbins	Kroniid
Aaliizah	DJbronny	Ghost	Kronos
Abram Trask	dova	Giovannus	Krosis
Ahmuldein	Dovabitt	gofferman	Kwikgun
alduinismahmaster10	Dovafish	Gooseberry	Kylar
316	Dovah Kriid	GoreDell	Kyrnriev Blackbriar
AlduinLives	DovahKaaz	haruglory64	LeFork
Aloktaas Krein	dovahkiin	hiith	Liis
Alungoltah	Dovahme	iilahaan	lionrt60
amoeba	DovahNightingale	Iilahdovah	Lok Diiv
anakenbok	DovahNoob	ikaram	Lokqoyuvon
Angeluscaligo	Dovahzul	Ikatsui	Lokzii
Annwvyn	dovakiin	In Dinok Laas	Lord Harkon09
ArcCr1ts	DovaKiinZaan	Istrom	LordBlumiere
Archmage Chrisst111	DovLokThu	ivocarbajo	LordMaximisTheMage
Argonian mage	draconic	Jacoboco	Lotvulmaar
Arngeir	dragonborn	JanDragonsbreath	Lovaasseviing
Arrow to the Knee	dragonrider58	Jargon	Lozaanqolormindolaar
Arylos	DragonsRogue	Jarlkingt	Lucas
AshlaBoga	Drakpa	Jenkazaar	LucienLachance
ASTORKiT	Dursilnir	Jimmehoh	LycanAlpha
Avok pah	dyll131198	joeyb6298	maatdopah
BanditNation	Egil	JoorSil	Mahlaansaviik
Beastly Iguana	Elidest	Josh Brougham	MalDovahHil
bkey15	EmiltheBreton	Jusktiinah	MeganAK94
blackart27	EpicmanTdog	Jzargo01	MekaX
BlackHole	ErikOfRorikstead	Ka Doko	metafilms36
Brewster	EtheyB	Kaaldunir	Meynag Volbur
BruceLee	Ezio Auditore	Kazmirus	Mhalos
Brynya	Faal Rikmah	Käsefleisch	Mindahdeinmaar
Burkowitz	Faal Steve	Keiaan	Mindahthur
Callista Ojala	farkasfirebeard	Kenaar	Mirkilaar
catt	Faziigolz5000	KhaAhni	mndewman38
Chevvy	Felnirkiin	Khelt	Morokei
CookeTeeps	Fenzurgah	Kiindomoro	Morovahdin
creamabc	Fildovah	KiirDoYolAhrkStrun	MrFluffyFluff501
CronaGorgon3	Foduiiz	Kiirfauyor	Mulhahlor
CyborgPenguin	FoggyPaws	Kittenborn	Myufi
Daaksildiin	fowliron	Kodaavkiin	NafaaliIargus
DaughterOfColdHarb	Frankthetank69	Kodaavzii	Nahdraxsiignosjun
our	frownybiscuit	koorahlok	Nahkriin

nahvulnir	Rastal the Stealthy	Thash	Vuliizsah
Nahvultoor Lot	RedCartographer	ThatCapedGuy	Vulrahkriid
Dovah	redguard102	The Game Jockey	Vulrodein
Narles	RegalDragon	The Night Fury	Vulsaarkven
Naxsuleykdinok	Revathor	TheBanditFirefighter	vultafir
nikanator	RiclaimWarsword	TheCoop42	Vulvokunah
nolfokrent	Rokfentjer	theezra	Waterysoup
Numinex	rokmurhren	theflashdova9	websterhamster
Nyarlathotep	sahloknir	Thurdokrah	WhiteHawk222
od ah viing	shaheer hassan	Tiggas	Wielder of
Odahsos	Sharptrower	Tinvaakfunktorkaavaan	Krahkriinos
Odahviing	ShoutFinder	Toxikyle	writesout
Odgrohiikah	shynight	tp6u4wu0	xynrock
Odhunzii	silverbond	TRBagon	yol suum
ogichi00	skwerlman	Tuzgrohiikfeyn	Yolusvahlok
OlganChi	solarflare	Umbra	Yolvum9
Onik	Sostuz Peliik	V	Zade Roxel
Onikkrahpus	SPARTAN919	V0icesInTheDark	Zahkriisos
otakufreak40	Squeegy	VaraX	ZeymahDoQo
paarthurnax	Squish	Vedvahdin	Ziidoyol
perrydrums	Starkid55	Venriilok	Ziilsunvaar
Praandremkrah	Styorngolkiir	Verinkiin	Ziinahven
Qiirohviin	Swamp337	Vokundein	Zuruniik
Rahdunaaz	Tennock	Vokundov	Zuwuth Deykel
Randomixx	ThalmorReject	vokunvahlok	