

# VORTARO BAZALA ANGLA-IDO ED IDO-ANGLA

## ANGLA-IDO

### A

<b>a, an</b> ( <i>no indefinite article</i> )	<b>adventure</b> aventuro	<b>almost</b> preske	<b>appearance</b> ( <i>appearing</i> ) aparo
<b>abandon</b> abandonar	<b>adverb</b> adverbo	<b>alone</b> sola, -e	<b>appearance</b> ( <i>aspect</i> ) aspekto
<b>able</b> ( <i>capable</i> ) kapabla	<b>advertise</b> reklamar	<b>along</b> ( <i>alongside</i> ) alonge	<b>applaud</b> aplaudar
<b>able, be</b> ( <i>to do something</i> ) povar	<b>advise</b> konsilar ( <i>ulo ad ulu</i> )	<b>alphabet</b> alfabeto	<b>apple</b> pomo
<b>about</b> ( <i>around</i> ) cirkum ( <i>prep.</i> ), -e ( <i>adv.</i> )	<b>aeroplane</b> aeroplano	<b>already</b> ja	<b>apply</b> ( <i>put on</i> ) aplikar, -esar
<b>about</b> ( <i>concerning</i> ) pri	<b>affable</b> afabla	<b>also</b> anke	<b>apply</b> ( <i>put to use</i> ) uzar, utiligar, ( <i>fig.</i> ) aplikar
<b>above</b> super ( <i>prep.</i> ), -e ( <i>adv.</i> )	<b>affair</b> afero; evento; koncerno	<b>alternative</b> alternativa, -o	<b>approve</b> aprobar
<b>abroad</b> exterlande	<b>afford</b> povar pagar o donar	<b>although</b> quankam	<b>approximate</b> ( <i>adj.</i> ) proxima
<b>absence</b> absenteso	<b>afraid of, be</b> ( <i>apprehension</i> ) timar ( <i>tr.</i> )	<b>always</b> sempre	<b>April</b> aprilo
<b>absent</b> absenta	<b>afraid, be</b> ( <i>fear</i> ) pavorar ( <i>intr.</i> )	<b>amateur</b> amatoro	<b>apt</b> apta
<b>absolute</b> absoluta	<b>afraid, be</b> ( <i>regret</i> ) regretar ( <i>tr.</i> )	<b>ambiguous</b> ambigua	<b>area</b> areo
<b>absorb</b> absorbar ( <i>tr.</i> )	<b>after</b> ( <i>behind</i> ) dop ( <i>prep.</i> ), -e ( <i>adv.</i> ), dop ke ( <i>conj.</i> )	<b>among</b> inter	<b>argue</b> ( <i>give reasons</i> ) argumentar ( <i>intr.</i> )
<b>absurd</b> absurda	<b>after</b> ( <i>in time</i> ) pos ( <i>prep.</i> ), -e ( <i>adv.</i> ), pos ke ( <i>conj.</i> )	<b>amount</b> ( <i>quantity</i> ) quanto	<b>argue</b> ( <i>quarrel</i> ) disputar ( <i>intr.</i> )
<b>accept</b> aceptar	<b>afternoon</b> posdimezo	<b>amuse</b> amuzar	<b>arise</b> ( <i>get up</i> ) levar su, staceskar
<b>accident</b> ( <i>mishap</i> ) acidento	<b>afterwards</b> pose, plu tarde	<b>ancient</b> antikva, tre anciena	<b>arm</b> ( <i>of body</i> ) brakio
<b>accompany</b> akompanar	<b>again</b> ankore un foyo, ankorfoye	<b>and</b> ed, e	<b>around</b> cirkum ( <i>prep.</i> ), -e ( <i>adv.</i> )
<b>according to</b> segun	<b>against</b> kontre	<b>anger</b> iraco, -igar	<b>arrange</b> ( <i>make</i> <i>preparations for</i> ) aranjar
<b>accuse</b> akuzar	<b>age</b> evo	<b>angle</b> ( <i>n.</i> ) angulo	<b>arrange</b> ( <i>put into order</i> ) ordinar
<b>accustomed, be</b> kustumar ( <i>intr.</i> )	<b>ago</b> ante nun	<b>angry</b> iracoza	<b>arrive</b> arivar
<b>acknowledge</b> agnoskar	<b>agree</b> ( <i>be in agreement, be</i> <i>of the same opinion</i> ) konkordar ( <i>intr.</i> )	<b>animal</b> animalo	<b>art</b> arto
<b>across</b> ( <i>the other side of</i> ) trans	<b>agree</b> ( <i>consent to</i> <i>something</i> ) konsentar ( <i>intr.</i> )	<b>ankle</b> maleolo	<b>article</b> ( <i>newspaper,</i> <i>grammar</i> ) artiklo
<b>act</b> agar ( <i>tr./intr.</i> ), -o	<b>agreeable</b> agreabla, plezanta	<b>announce</b> anoncar	<b>article</b> ( <i>thing</i> ) kozo
<b>act</b> ( <i>a role</i> ) plear	<b>ahead</b> avane	<b>annoy</b> ( <i>bother</i> ) vexar	<b>as ... as</b> tam ... kam ( <i>e.g.,</i> <i>tam facila kam Ido</i> )
<b>active</b> aktiva	<b>ahead of</b> avan	<b>anorak</b> anorako	<b>as</b> ( <i>being</i> ) kom ( <i>e.g., as an</i> <i>expert she knows = kom</i> <i>experto el savas</i> )
<b>actor</b> aktoro	<b>aim at</b> ( <i>an object or</i> <i>target</i> ) vizar ( <i>tr./intr.</i> ), -o	<b>another</b> ( <i>person</i> ) altru	<b>as</b> ( <i>in comparison</i> ) quale ( <i>e.g., granda quale baleno</i> )
<b>actual</b> ( <i>real</i> ) reala, fakta	<b>aim</b> ( <i>camera, gun, etc</i> ) apuntar	<b>another</b> ( <i>adj.</i> ) altra	<b>as</b> ( <i>in the manner</i> ) quale ( <i>e.g., as you wish = quale</i> <i>vu deziras</i> )
<b>adapt</b> adaptar ( <i>tr.</i> ); adaptar su	<b>aim</b> ( <i>purpose</i> ) skopo	<b>answer</b> ( <i>reply</i> ) responder ( <i>ad</i> ), -o, -izar	<b>as</b> ( <i>like</i> ) quale
<b>add</b> ( <i>join</i> ) adjuntar	<b>air</b> aero	<b>answer</b> ( <i>solution</i> ) solvo	<b>as</b> ( <i>since</i> ) nam
<b>add</b> ( <i>numbers</i> ) adiconar	<b>airplane</b> ( <i>US</i> ) aeroplano	<b>ant</b> formiko	<b>ashamed, be</b> shamar
<b>additional</b> ( <i>extra</i> ) plusa	<b>alike</b> simila	<b>anticipate</b> anticipar	<b>ask for</b> demandar
<b>address</b> ( <i>on letter etc</i> ) adreso	<b>alive</b> vivanta	<b>anxious about, be</b> suciar ( <i>tr.</i> )	<b>ask</b> ( <i>question</i> ) questionar
<b>adjacent</b> apuda	<b>all</b> omna ( <i>adj.</i> ), omno ( <i>n.</i> ), omni ( <i>pron.</i> )	<b>any</b> ( <b>at all</b> ) irga	
<b>adjective</b> adjektivo	<b>allow</b> ( <i>let</i> ) lasar	<b>any</b> ( <i>some</i> ) ula	
<b>admire</b> admirar	<b>allow</b> ( <i>permit</i> ) permisar	<b>anybody</b> irgu	
<b>admit</b> ( <i>acknowledge</i> ) agnoskar		<b>anything</b> ( <b>at all</b> ) irgo	
<b>admit</b> ( <i>let in</i> ) admisar		<b>anything</b> ( <i>something</i> ) ulo	
<b>adopt</b> adoptar		<b>anywhere</b> irgaloke	
<b>adult</b> adulta, -o		<b>apart</b> aparta, -e	
<b>advance</b> avancar ( <i>tr./intr.</i> )		<b>apartment</b> apartamento	
<b>advantage</b> avantajo		<b>apologise</b> esprimas regreto; ekuzar su	
		<b>apparatus</b> aparato	
		<b>appear</b> aparar	
		<b>appear</b> ( <i>look</i> ) aspektar	
		<b>appear</b> ( <i>seem</i> ) semblar	

<b>asleep</b> dormanta	(bone, male, ...)	<b>blame</b> ( <i>condemn</i> ) blamar, -o	brosilo
<b>asleep, fall</b> dormeskar	<b>beach</b> plajo	<b>blame</b> ( <i>fault</i> ) kulpo	<b>brush</b> ( <i>v.</i> ) brosar
<b>assert</b> ( <i>state as a fact</i> )	<b>bean</b> fabo	<b>blind</b> ( <i>sightless</i> ) blinda, -o	<b>build</b> konstruktar
asertar	<b>bear</b> ( <i>support</i> ) suportar	<b>block</b> ( <i>material</i> ) bloko	<b>bulky</b> grosa
<b>astonish</b> astonar	<b>beard</b> barbo	<b>blood</b> sango	<b>bungle</b> fushar
<b>at (the price of)</b> po	<b>beat</b> ( <i>defeat</i> ) vinkar	<b>blow</b> ( <i>be windy</i> ) ventar ( <i>intr.</i> )	<b>burn</b> brular ( <i>tr./intr.</i> ), -uro
<b>at least</b> adminime	<b>beat</b> ( <i>hit</i> ) batar, -o	<b>blow, blow upon</b> suflar ( <i>tr./intr.</i> )	<b>bury</b> enterigar
<b>at most</b> admaxime	<b>beautiful</b> bela	<b>blue</b> blua	<b>bus</b> autobuso
<b>at</b> ( <i>beside</i> ) apud	<b>because</b> pro ke	<b>board</b> ( <i>plank</i> ) planko, -izar	<b>business</b> ( <i>commerce</i> ) komerco
<b>at</b> ( <i>in</i> ) en	<b>because of</b> pro	<b>boat</b> batelo	<b>business</b> ( <i>firm</i> ) firmo
<b>at</b> ( <i>with</i> ) che ( <i>ulu</i> )	<b>become</b> divenar	<b>body</b> korpo	<b>busy</b> okupata
<b>attack</b> atakar, -o	<b>bed</b> ( <i>for sleep</i> ) lito	<b>boil</b> bolar, -igar	<b>but</b> ma
<b>attain</b> atingar	<b>bedroom</b> dormo-chambro	<b>bone</b> osto	<b>butter</b> butro
<b>attempt</b> ( <i>endeavour</i> )	<b>beer</b> biro	<b>book</b> libro	<b>button</b> butono
esforcar	<b>before</b> ( <i>in front of</i> ) avan ( <i>prep.</i> )	<b>border</b> bordo	<b>buy</b> komprar
<b>attempt</b> ( <i>try out</i> ) probar, -o	<b>before</b> ( <i>previous to</i> ) ante ( <i>prep.</i> ), -e ( <i>adv.</i> ), ante ke ( <i>conj.</i> )	<b>bore</b> ( <i>weary</i> ) tedar	<b>by means of</b> per
<b>attend</b> ( <i>be at</i> ) asistar	<b>beg</b> ( <i>beseech</i> ) pregar	<b>born, be</b> naskar	<b>by</b> ( <i>before</i> ) ante
<b>attention to, pay</b> atencar ( <i>tr.</i> )	<b>begin</b> komencar ( <i>tr./intr.</i> )	<b>borrow</b> pruntar	<b>by</b> ( <i>by means of</i> ) per
<b>attract</b> atraktar	<b>beginning</b> komenco	<b>botch</b> fushar ( <i>tr.</i> )	<b>by</b> ( <i>done by</i> ) da
<b>August</b> agosto	<b>behave</b> kondutar	<b>both</b> amba, -e	<b>by</b> ( <i>near</i> ) proxim
<b>aunt</b> onklino	<b>behaviour</b> konduto	<b>bother</b> ( <i>annoy</i> ) vexar	
<b>author</b> aŭtoro	<b>behind</b> dop	<b>bottle</b> ( <i>n.</i> ) botelo	<b>C</b>
<b>autumn</b> autuno	<b>believe</b> kredar	<b>bottom</b> ( <i>backside</i> ) sedo	<b>cabbage</b> kaulo
<b>avoid</b> evitar	<b>bell</b> kloŝo	<b>bottom</b> ( <i>lowest (of several levels)</i> ) infra	<b>cake</b> kuko
<b>away</b> fore	<b>belong</b> apartenar	<b>bottom</b> ( <i>lowest part, e.g., of a vase or well</i> ) fundo	<b>calculate</b> kalkular
	<b>below</b> sub ( <i>prep.</i> ), sube ( <i>adv.</i> )	<b>bottom</b> ( <i>underside of an object</i> ) kulo	<b>call</b> ( <i>ask to come</i> ) vokar
	<b>bench</b> benko	<b>boulder</b> roko	<b>calm</b> kalma
	<b>beneath</b> sub ( <i>prep.</i> ), -e ( <i>adv.</i> )	<b>boundary</b> limito	<b>camera</b> kamero
	<b>bent</b> ( <i>curved</i> ) kurva, -igita	<b>bow</b> ( <i>bend</i> ) flexar, -o	<b>can</b> ( <i>be able</i> ) povas
	<b>berry</b> bero	<b>bowl</b> bolo	<b>can</b> ( <i>tin</i> ) buxeto metala
	<b>beside</b> apud	<b>box</b> ( <i>container</i> ) buxo	<b>cancel</b> efacar
	<b>besides</b> ( <i>prep.</i> ) exter, ultre	<b>boy</b> puerulo	<b>capable</b> kapabla
	<b>best</b> maxim bona, -e	<b>brake</b> freno, -agar	<b>car</b> automobilo
	<b>betray</b> trahizar	<b>branch</b> branĉo	<b>cardboard</b> kartono
	<b>better</b> plu bona, -e	<b>brave</b> ( <i>adj.</i> ) brava	<b>care about</b> ŝuciar ( <i>tr.</i> )
	<b>between</b> inter	<b>bread</b> pano	<b>care for</b> ( <i>nurse</i> ) flegar
	<b>beyond</b> ( <i>on the other side of</i> ) trans	<b>break</b> ruptar, -esar, -o	<b>care of, take</b> sorgar
	<b>beyond</b> ( <i>past</i> ) preter	<b>breakfast</b> ( <i>n.</i> )	<b>care</b> ( <i>attention</i> ) sorgo
	<b>bicycle</b> biciklo, -agar	matin-repasto	<b>care</b> ( <i>concern</i> ) ŝucio
	<b>big</b> granda	<b>breathe</b> respirar ( <i>tr./intr.</i> )	<b>care</b> ( <i>protection</i> ) protekto
	<b>bill</b> ( <i>invoice</i> ) fakturo	<b>brick</b> briko	<b>careful</b> sorgema
	<b>bind</b> ligar	<b>bridge</b> ponto	<b>carriage</b> ( <i>railway</i> ) vagono
	<b>bird</b> ucelo	<b>bright</b> brilanta, lumeganta, lumoza	<b>carrot</b> karoto
	<b>birth</b> ( <i>being born</i> ) nasko	<b>bring</b> (ad)portar	<b>carry</b> portar
	<b>birthday</b> naskodio	<b>bring forth</b> produktar	<b>case</b> ( <i>container</i> ) buxo, kesto, kofro, ( <i>suffix</i> ) -uyo
	<b>biscuit</b> bisquito	<b>bring up</b> edukar	<b>case</b> ( <i>instance</i> ) kazo
	<b>bit</b> ( <i>piece</i> ) peco, peceto	<b>broad</b> larja	<b>cash</b> ( <i>coin</i> ) moneto
	<b>bite</b> mordar, -o	<b>brother</b> fratulo	<b>cat</b> kato
	<b>bitter</b> bitra	<b>brown</b> bruna	<b>catch</b> ( <i>capture</i> ) kaptar
	<b>black</b> nigra	<b>brush</b> ( <i>for brushing</i> )	<b>catch</b> ( <i>seize</i> ) sizar
			<b>cattle</b> bovi, bovaro
			<b>cause</b> ( <i>of an event</i> ) kauzo
			<b>cause</b> ( <i>v.</i> ) igar, efektigar
			<b>cautious</b> prudenta, pre-sorgema

<b>ceiling</b> plafono	<b>clear</b> ( <i>evident</i> ) evidenta	<b>confuse</b> ( <i>in one's mind</i> ) konfundar	<b>crawl</b> ( <i>creep</i> ) reptar
<b>celebrate</b> celebrar	<b>clench</b> klemar	<b>confuse</b> ( <i>someone</i> ) konfundigar	<b>crazy</b> ( <i>mad</i> ) fola
<b>centre</b> centro	<b>clever</b> habila	<b>congratulate</b> gratular	<b>create</b> krear
<b>certain</b> ( <i>a certain</i> ) certa	<b>climb</b> klimar ( <i>tr./intr.</i> ), -o	<b>conjunction</b> ( <i>in grammar or astronomy</i> ) konjunciono	<b>creep</b> ( <i>crawl</i> ) reptar
<b>certain</b> ( <i>sure</i> ) certa	<b>clock</b> horlojo	<b>connect</b> konektar, -esar	<b>cross</b> ( <i>n.</i> ) kruco
<b>certainly</b> certe	<b>close to</b> proxim	<b>conscience</b> koncienco	<b>crowd</b> turbo
<b>chain</b> kateno	<b>close</b> ( <i>nearby</i> ) proxima, -e	<b>consent</b> konsentar	<b>cruel</b> kruela
<b>chair</b> stulo	<b>close</b> ( <i>v.</i> ) klozar, -esar	<b>consider</b> konsiderar	<b>crush</b> ( <i>squeeze</i> ) aplastar ( <i>tr.</i> )
<b>chance</b> ( <i>likelihood</i> ) chanco	<b>cloth</b> ( <i>piece of</i> ) tuko	<b>consist</b> konsistat	<b>cry</b> ( <i>cry out</i> ) kriar, -o
<b>chance</b> ( <i>risk</i> ) risko	<b>cloth</b> ( <i>woven fabric</i> ) stofa	<b>constitute</b> ( <i>compose</i> ) konstituar	<b>cry</b> ( <i>weep</i> ) plorar
<b>chance</b> ( <i>unknown element</i> ) hazardo	<b>clothes</b> vesti	<b>consult</b> konsultar	<b>cultivate</b> ( <i>soil, mind etc</i> ) kultivar
<b>change</b> chanjar ( <i>tr./intr.</i> ), -o	<b>cloud</b> nubo	<b>consume</b> ( <i>use up</i> ) konsumar	<b>cup</b> taso
<b>change</b> ( <i>in amount</i> ) variar ( <i>tr./intr.</i> ), -o	<b>club</b> ( <i>society</i> ) klubo	<b>contact</b> ( <i>be in touch</i> ) kontaktar (kun), -o	<b>cupboard</b> armoro
<b>chapter</b> ( <i>of a book</i> ) chapitro	<b>coast</b> ( <i>shore</i> ) rivo (marala), mar-bordo	<b>contain</b> kontenar	<b>current</b> ( <i>existing now</i> ) aktuala
<b>character</b> ( <i>quality</i> ) karaktero	<b>coat</b> ( <i>covering</i> ) kovraĵo	<b>content(ed)</b> kontenta	<b>curve</b> kurvo, -eskar, -igar
<b>charge</b> ( <i>a price</i> ) demandar, postular ( <i>preco</i> ); preco postulata	<b>coat</b> ( <i>overcoat</i> ) surtuto	<b>content(s)</b> kontenaĵo	<b>curved</b> ( <i>adj.</i> ) kurva
<b>charm</b> charmar, -o	<b>coffee</b> kafeo	<b>continue</b> durar ( <i>intr.</i> ), -igar	<b>cushion</b> kuseno
<b>chase</b> chasar, -o	<b>coin</b> moneto(peco)	<b>continuous</b> kontinua	<b>custom</b> kustumo
<b>cheap</b> chipa	<b>coincide</b> koincidar	<b>contrary</b> kontrea, -aĵo	<b>customer</b> kompranto, kliento
<b>cheat</b> ( <i>swindle</i> ) fraudar	<b>cold</b> ( <i>adj.</i> ) kolda	<b>control</b> ( <i>regulate</i> ) regular, -o	<b>cut off</b> (for)trancar
<b>check</b> ( <i>test</i> ) kontrolar, -o	<b>collect</b> kolektar, -esar	<b>converse</b> konversar	<b>cut through</b> tranchar, -o
<b>check</b> ( <i>US</i> ) ( <i>bank's</i> ) cheko	<b>color</b> ( <i>US</i> ) koloro, -izar	<b>convince</b> konvinkar	<b>cut</b> ( <i>make a cut in</i> ) sekari, -o
<b>cheese</b> fromaĵo	<b>colour</b> koloro, -izar	<b>cook</b> koĉuar, -isto	
<b>chemise</b> kamizo	<b>combine</b> kombinar, -esar	<b>cookie</b> ( <i>US</i> ) bisquito	<b>D</b>
<b>cheque</b> cheko	<b>come</b> venar	<b>cool</b> ( <i>adj.</i> ) koldeta	<b>daily</b> dila, -e, omnadia, -e
<b>chest of drawers</b> komodo	<b>comfort</b> ( <i>n.</i> ) komforto	<b>cool</b> ( <i>v.</i> ) koldigar	<b>damage</b> ( <i>harm in any way</i> ) nocar, -o
<b>chief</b> chefo, -a	<b>comfortable</b> komfortoza	<b>copy</b> ( <i>imitate</i> ) imitar	<b>damage</b> ( <i>physical</i> ) domajar, -o
<b>chief</b> ( <i>main</i> ) precipua	<b>comic</b> ( <i>adj.</i> ) komika; komediala	<b>copy</b> ( <i>make a copy of</i> ) kopiar, -uro	<b>dance</b> dansar, -o
<b>child</b> ( <i>7 to 15 years old</i> ) puero	<b>command</b> imperar	<b>copy</b> ( <i>specimen</i> ) exemplero	<b>danger</b> danjero
<b>child</b> ( <i>less than 7 years old</i> ) infanto	<b>comment on</b> komentar ( <i>tr.</i> )	<b>corner</b> ( <i>n.</i> ) angulo	<b>dare</b> ( <i>be bold enough</i> ) audacar
<b>child</b> ( <i>son or daughter</i> ) filio	<b>commerce</b> komerco	<b>correct</b> ( <i>right, proper</i> ) justa	<b>dark</b> ( <i>adj.</i> ) tenebroza
<b>chin</b> mentono	<b>common</b> ( <i>belonging to several</i> ) komuna	<b>correct</b> ( <i>without error</i> ) korekta, -igar	<b>dark(ness)</b> tenebro
<b>choice</b> ( <i>n.</i> ) selekto, -aĵo; alternativo	<b>common</b> ( <i>ordinary</i> ) ordinara	<b>correspond</b> ( <i>all senses</i> ) korespondar	<b>dash</b> ( <i>written</i> ) streko
<b>choose</b> selektar	<b>communicate</b> komuniki	<b>cost</b> kustar, -o	<b>date</b> ( <i>calendar</i> ) dato
<b>church</b> ( <i>building</i> ) kirko	<b>companion</b> kompano	<b>costume</b> kostumo	<b>daughter</b> filiino
<b>circle</b> cirklo	<b>company</b> ( <i>business or military</i> ) kompanio	<b>cottage</b> dometo (rurala)	<b>day</b> ( <i>24 hours</i> ) dio
<b>circular</b> ( <i>round</i> ) ronda	<b>compare</b> komparar ( <i>tr.</i> )	<b>cotton</b> kotono	<b>day</b> ( <i>daytime</i> ) jorno
<b>circumstance</b> cirkonstanco	<b>complain</b> plendar	<b>count</b> ( <i>add up</i> ) kontar ( <i>tr.</i> )	<b>day-dream</b> revar, -o
<b>city</b> granda (od importanta) urbo	<b>complaint</b> plendo	<b>country</b> ( <i>land</i> ) lando	<b>dead</b> mortinta; senviva
<b>city</b> ( <i>US</i> ) urbo	<b>complete</b> kompleta, -igar	<b>country</b> ( <i>not town</i> ) ruro	<b>dear</b> ( <i>beloved</i> ) kara
<b>claim</b> ( <i>assert</i> ) asertar	<b>complicate</b> kompliki	<b>courage</b> kuraĵo	<b>dear</b> ( <i>costly</i> ) chera
<b>claim</b> ( <i>lay claim to</i> ) pretendar	<b>compose</b> kompozar	<b>cousin</b> kuzo	<b>death</b> morto
<b>class</b> ( <i>all senses</i> ) klaso	<b>concern</b> ( <i>relate to</i> ) koncernar, -o	<b>cover</b> kovrar, -ilo	<b>debt</b> ( <i>owing</i> ) debo
<b>clean</b> neta, -igar	<b>concerning</b> ( <i>about</i> ) pri	<b>cow</b> bovino	<b>debt</b> ( <i>thing owed</i> ) debaĵo
<b>clear</b> ( <i>adj.</i> ) klara	<b>concrete</b> ( <i>building material</i> ) betono	<b>craft</b> ( <i>trade</i> ) mestiero	<b>deceive</b> trompar
	<b>condition</b> ( <i>state</i> ) stando		<b>December</b> decembro
	<b>condition</b> ( <i>stipulation</i> ) stipulo		<b>decide</b> decidar ( <i>tr./intr.</i> )
			<b>decrease</b> diminuar ( <i>tr./intr.</i> ), -o

**deep** profunda  
**defeat** (*overcome*) vinkar, -o  
**defend** defendar  
**define** definari  
**defy** (*challenge*) defiar  
**degree** (*measure or academic*) grado  
**deliver** (*goods, etc*) livrar  
**demand** postular, -o  
**demolish** demolisar  
**demonstrate** demonstrar  
**dense** densa  
**depart** departar (de)  
**department** fako  
**depend** dependar  
**derive** derivar (*tr.*)  
**descend** (*go down*)  
 decensar (*tr./intr.*)  
**describe** deskriptar  
**desert** (*wilderness*) dezerto  
**deserve** meritar  
**desire** dezirar, -o  
**despite** malgre  
**destroy** destruktar  
**detail** detalo  
**determine** (*fix*) determinar  
**develop** developar, -esar  
**die** (*v.*) mortar  
**differ** diferar  
**difficult** desfacila  
**direct** (*control*) direktar  
**direct** (*not indirect*) direta  
**direction** (*control*) direkto, -ado  
**direction** (*line*) direciono  
**dirt** (*mud, mire*) fango  
**dirty** sordida  
**disappear** desapapar  
**disappoint** deceptar  
**discomfort** jenar, -o  
**discover** deskovrar  
**discuss** diskutar  
**dish** (*container*) plado  
**distance** (*measure*) disto  
**distant** fora  
**distract** distraktar  
**distribute** distributar  
**district** distrikto  
**dive** plunjar, -o  
**diverge** divergar  
**divide** dividar, -esar  
**do again** (*repeat*) iterar  
**do not** ne  
**do** (*act*) agar (*tr./intr.*)  
**do** (*be well or ill*) standar  
 (*e.g., Quale vu standas? =*

*How are you?*)  
**do** (*something*) facar (*tr.*)  
**doctor** (*physician*) mediko  
**dog** hundo  
**door** pordo  
**double** duopla, -igar, -eskar  
**doubt** dubitar (pri), -o  
**down** (ad)infre (*adv.*), infre di (*prep.*)  
**draw** (*as with a pencil*)  
 desegnar  
**dream** sonjar, -o  
**drink** drinkar, -ajo  
**drive** (*incite*) incitar  
**drive** (*travel in a vehicle*)  
 vehar, -igar  
**drop** (*fall*) falar (*intr.*), -o,  
 lasar falar (*tr.*)  
**drop** (*of liquid*) guto  
**drown** dronar (*tr.*), -esar  
**dry** sika, -igar, -eskar  
**due to** pro  
**during** dum  
**dust** polvo, -izar;  
 senpolvigar

**E**  
**each** (*adj.*) singla  
**each** (*pron.*) singlu  
**ear** orelo  
**early** frua  
**earn** ganar (*per laboro, servo, konduto od ago*)  
**earth** tero  
**east** esto, -ala  
**easy** facila  
**eat** manjar  
**edge** (*border*) bordo  
**edit** redaktar  
**educate** edukar  
**effect** efekto, -igar  
**effect** (*result*) rezulto  
**effective** efikiva  
**effort** (*exertion*) esforco  
**egg** ovo  
**eight** ok  
**elastic** elastika, -o  
**elect** (*by vote to a position*)  
 elektar  
**electric(al)** elektrala  
**electricity** elektro  
**elevate** elevar  
**emphasize** emfazar  
**employ** (*people*) employar  
**empty** vakua, -igar  
**enclose** inkluzar  
**end** fino (*tr./intr.*), -ar

**endeavor** (*US*) esforcar, -o  
**endeavour** esforcar, -o  
**enemy** enemiko  
**energy** energio  
**engine** mashino, motoro  
**engineer** injeniero  
**enjoy** juar  
**enough** (*after an adj.*) sat  
 (*e.g., good enough = sat bona*)  
**enough** (*before a noun*) sat  
 multa  
**enter** enirar  
**entertain** amuzar  
**enthusiasm** entuziasmo  
**enthusiastic** entuziasmoza  
**entire** (*whole*) tota  
**entrance** (*place*) enireyo  
**envelope** (*of a letter*)  
 kuverta  
**envy** envidiar, -o  
**equal** egala, -o, -esar  
**erase** efacar  
**erode** erodar (*tr.*)  
**escape** eskapar (*intr.*), -o  
**esteem** estimar  
**even** (*adv.*) mem  
**evening** vespero  
**every** omna  
**everyone** omnu  
**everything** omno  
**everywhere** omnube,  
 omnaloke  
**exact** exakta  
**exaggerate** exajerar  
**examine** (*test someone*)  
 examinar  
**example** exemplo  
**excavate** ekavar  
**exceed** ecesar  
**except** eceptar, kun ecepto  
 di  
**excess** eceso, -ajo  
**exchange** kambiar, -o  
**excite** citar  
**excuse** (*oneself*) exkuzar  
 (su)  
**exist** ekzistar  
**expect** expektar  
**expense** spenso  
**expensive** chera  
**experience** experiencar, -o  
**expert** experta, -o  
**explain** explikar  
**explode** eksplozar (*intr.*),  
 -igar  
**explore** esplorar

**express** (*by words or symbols*) esprimar  
**extend** extensar (*tr.*)  
**extinguish** estingar  
**extreme** extrema  
**eye** okulo

**F**  
**face** (*front of head*) vizaĝo  
**fact** fakto  
**factory** fabrikerio  
**fail** faliar (*tr./intr.*)  
**fair** (*just*) iusta  
**fair** (*passable*) pasabla  
**faithful** fidela  
**fall** falar, -o  
**fall down** falar  
**fall** (*season*) (*US*) autuno  
**false** (*fake*) falsa  
**false** (*untrue*) ne-vera  
**fame** famo  
**familiar** familiara  
**family** familio  
**famous** famoza  
**far** (*distant*) distanta  
**farm** (*till land*) kultivar  
 (tero)  
**fast** (*quick*) rapida, -e  
**fat** (*adj.*) grosa  
**fat** (*n.*) graso  
**father** patro  
**faucet** (*US*) robineto  
**fault** (*defect*) defekto  
**fault** (*failing*) kulpo  
**fault** (*mistake*) eroro  
**favour** favorar, -o  
**fear** (*by reason*) timar, -o  
**fear** (*instinctive*) pavorar,  
 -o  
**feather** plumo  
**February** februaro  
**feed** nutrar su, nutrar, -ajo  
**feel** (*a sensation*) sentar  
**feel** (*by touching*) palpar  
**female** femina, -o; (*suffix*)  
 -ino  
**fence** (*n.*) fenco  
**ferocious** feroca  
**fetch** querar  
**few** poka  
**field** (*ground*) agro  
**fight** kombatar, -o  
**find** trovar, -ajo  
**finger** (*n.*) fingro  
**finish** finar (*tr./intr.*), -o  
**fire** fairo  
**firm** (*adj.*) ferma


**firm** (*n.*) firmo  
**first** unesma, -e  
**fish** (*n.*) fisho  
**fish** (*v.*) peskar (*tr./intr.*)  
**fit** (*in a good state*) en bona stando  
**fit** (*in size and shape*) fitar (*en, sur*)  
**fit** (*suitable*) konvenanta, apta  
**fit** (*suit*) konvenar  
**five** kin  
**fix** (*decide*) decidar  
**fix** (*in place*) fixigar  
**fixed** fixa, ferma, stabila  
**flame** flamo  
**flat** (*apartment*) apartamento  
**flat** (*even surface*) plata, -o  
**flat** (*level*) plana, -o  
**flavor** (*US*) saporo  
**flavour** saporo  
**flesh** karno  
**float** flotacar (*intr.*), -igar  
**flood** inundar, -o  
**floor** (*of a room*) planko-sulo  
**floor** (*storey*) etajo  
**flour** farino  
**flow** fluar, -o  
**flower** floro, -ifar  
**fluctuate** fluktuar  
**fluid** fluida, -o  
**fly** (*v.*) flugar (*intr.*)  
**fog** nebulo  
**fold** (*n.*) faldo, -uro  
**fold** (*v.*) faldar (*tr.*), -esar  
**follow** sequar  
**food** manjajo, nutrivo  
**fool** (*n.*) stulto  
**foolish** stulta; absurda; naiva  
**foot** (*of a leg*) pedo  
**football** (*game*) futbalo  
**for** (*in order to, on behalf of*) por  
**forbid** interdiktar  
**force** (*mechanical*) forco  
**forehead** fronto  
**foreign** stranjera, exterlanda  
**forest** foresto  
**forget** obliviar  
**forgive** pardonar  
**fork** (*pitchfork*) forko  
**fork** (*table*) forketo  
**form** (*compose*) konstituar

**form** (*shape*) (*n.*) formo  
**form** (*shape*) (*v.*) formacar  
**former** antea  
**forward** (*adj.*) avana  
**foundation** (*base*) fundamento  
**four** kvar  
**fragile** frajila  
**free** (**of cost**) gratuita, -e  
**free** (*unconstrained*) libera  
**freeze** frostar (*intr.*), -igar  
**frequent** ofta  
**fresh** fresha  
**Friday** venerdio  
**friend** amiko  
**frighten** (*scare*) pavorigar  
**frighten** (*terrify*) terorigar  
**frivolous** frivola  
**from** (*out of*) ek  
**from** (*starting from*) de  
**front of, in** avan  
**front** (*adj.*) avana; (*fig.*) frontala  
**front** (*fore part*) avano; (*fig.*) fronto  
**fruit** frukto  
**fry** fritar (*tr./intr.*)  
**full** plena  
**fun** amuzo  
**funny** drola  
**furious** furioza  
**furniture, piece of** moblo  
**futile** vana  
**future** futuro

## G

**gain** gani, -o  
**game** (*play*) ludo, -ajo  
**garden** gardeno  
**gas** gaso  
**gate** pordo (*en fenco o muro*)  
**gather** (*collect*) kolektar  
**gay** (*merry*) gaya  
**general** (*adj.*) generala  
**generous** jeneroza  
**gentle** \*milda, lejera, dolca  
**get** (*acquire*) aquirar  
**get** (*fetch*) querar  
**gift** donaco, -ajo  
**girl** puerino  
**give** donar  
**give in** (*yield*) cedar  
**glad** joyoza  
**glass** (*material*) vitro  
**glass** (*tumbler*) glaso  
**go** (*v.*) irar

**god** deo  
**gold** oro  
**good** bona, -eso  
**goods** vari, komercaĵi  
**govern** gubernar  
**grade** grado, -izar  
**grandfather** avulo  
**grandmother** avino  
**grandparent** avo  
**grass** (*plant*) herbo  
**grateful** gratitudema  
**gratitude** gratitudo  
**gray** (*US*) griza  
**great** (*big*) granda  
**green** verda  
**greet** salutar  
**grey** griza  
**ground** (*earth*) tero  
**group** grupo  
**grow** (*larger*) kreskar (*intr.*), -igar  
**guard** (*in general*) gardar, -o, -isto  
**guess** divinar, -o  
**guest** gastulo  
**guide** guidar, -anto  
**guilty** kulpanta, kulpoza  
**gun** (*firearm*) pafilo

## H

**hair** (*of head*) haro, -aro  
**half** duimo, -a, -e  
**hall** (*large room*) halo  
**halt** haltar, -o, -igar, -eyo  
**hamper** impedar  
**hand** (*n.*) manuo  
**hang** pendar (*tr./intr.*), -igar  
**happen** eventar  
**happy** felica  
**harbor** (*US*) portuo  
**harbour** portuo  
**hard** (*not easy*) desfacila  
**hard** (*not soft*) harda  
**hat** chapelo  
**have** havar  
**he** il, ilu  
**head** (*of body*) kapo  
**healthy** sana  
**heap** amaso, -igar  
**hear** audar  
**heart** kordio  
**heat** (*v.*) varmigari  
**heat** (*warmth*) varmeso  
**heaven** cielo  
**heavy** grava, pezoza  
**heed** egardar

**help** helpar, -o  
**her** el(u), elua, ad el(u)  
**herd** trupo  
**here** hie  
**hers** elua  
**herself** (*pron.*) su  
**hesitate** hezitar  
**hide** (*v.*) celar (*tr.*), celar su  
**high** alta, -e  
**hill** kolino  
**him** il(u), ad il(u)  
**himself** (*pron.*) su  
**hinder** (*hamper*) impedar  
**hire** (*engage*) engajar (*ulu*)  
**hire** (*hire out*) lugal  
**hire** (*take on hire*) lokacar (*ulo de ulu*)  
**his** ilua  
**history** historio  
**hit** frapar, -o  
**hit** (*collide with*) shokar  
**hobby** hobio  
**hold** tenar, -o  
**hold** (*contain*) kontenar  
**hole** truho  
**holiday** vakanco  
**hollow** (*cavity*) kava, -o, -ajo  
**home** hemo  
**honest** honesta  
**honor** (*US*) honoro, -izar  
**honour** honoro, -izar  
**hook** hoko  
**hope** esperar, -o  
**horse** kavalo  
**hospital** hospitalo  
**hot** varmega  
**hotel** hotelo  
**hour** (*60 minutes*) horo  
**house** domo  
**how** quale  
**how many** quanta  
**how much** quanta  
**however** (*conj.*) tamen  
**human** homo, -a, -ala  
**humble** humila  
**humor** (*US*) (*temper, mood*) humoro  
**humor** (*US*) (*wit*) humuro  
**humour** (*temper, mood*) humoro  
**humour** (*wit*) humuro  
**hundred** cent  
**hunger** hungarar, -o  
**hurry** hastar (*intr.*), -o  
**hurt** (*be in pain*) dolorar

husband spozulo

## I

I me  
ice glacio  
ice-cream krem-glaciaĵo  
idea ideo  
if se  
ignore ignorar  
ill (*unwell*) malada  
imagine imaginar  
imitate imitar  
immediately quik  
impede impedar  
important importanta  
in en  
in front of avan  
in order that por ke  
in spite of malgre  
incite incitar  
incline inklinar (*tr./intr.*)  
include inkluzar  
income revenuo  
increase augmentar  
(*tr./intr.*), -o  
indeed ya  
industry industrio  
infant infanteto  
influence influar, -o  
inform informar  
inn albergo  
inner interna  
insect insekto  
insert insertar  
inside (*adj./adv.*) interna, -e  
inside (*prep.*) en, interne di  
insist insistar (*intr.*)  
inspect inspektar  
instant (*n.*) instanto  
instead of vice  
instruct (*teach*) instruktar (*ulu*)  
instrument instrumento  
insult insultar, -o  
intelligent inteligenta  
intend intencar (*tr.*)  
interest interesar, -o  
interested in interesata pri  
international internacia  
into aden  
introduce introduktar  
invent inventar  
invite invitar  
invoice fakturo  
iron (*metal*) fero  
is esas, es

island insulo  
it ol, olu  
it's ol es  
its olua  
itself (*pron.*) su

## J

jacket (*man's*) vestono  
January januaro  
jar jaro  
jealous jaluza  
jewel juvelo  
join (*place in contact*)  
juntar, -uro  
joke jokar, -o  
journey vojaĵo  
joy joyo  
judge (*general sense*)  
judikar, -anto  
juice suko  
July julio  
jump saltar (*intr.*), -o  
June junio  
just (*fair*) yusta  
just (*just now*) jus

## K

keep (*retain*) retenar  
key (*of lock, etc*) klefo  
kill mortigar  
kill (*slay, murder*) ocidar  
kind (*adj.*) benigna  
kind (*sort*) sorto  
kiss kisar, -o  
knee genuo  
kneel genu-pozar  
knife kultelo  
knock frapar, -o  
knot (*in cord, etc*) nodo, -ifar, -igar  
know (*be acquainted with*)  
konocar  
know (*by learning*) savar  
knowledge savo, -aĵo

## L

labour laborar, -o  
lack (*be in want of*) indijar (*tr.*)  
lack (*be wanting*) mankar (*intr.*), -o  
lake lago  
lamp lampo  
land (*country*) lando  
land (*ground*) tero  
language (*tongue*) linguo  
large granda

last (*endure*) durar  
last (*in time or space*) lasta  
late tarda, -e  
laugh ridar, -o  
law (*a law*) lego  
lazy indolenta  
lead (*bring along*) duktar  
lead (*guide*) guidar  
leaf (*of plant or book*) folio  
lean (*incline*) inklinar (*tr./intr.*)  
leap saltar (*intr.*), -o  
learn (*commit to memory*)  
lernar  
least (*adj.*) minim multa;  
minim importanta  
least (*before an adjective*)  
minim  
leather ledro  
leave (*behind*) livar  
leave (*depart*) departar  
leave (*in a certain state*)  
livar  
left (*opposite of right*)  
sinistra, -o  
leg gambo  
lend prestar (*ulo ad ulu*)  
less (*adj.*) min multa  
less (*before an adjective*)  
min  
lessen diminutar (*tr./intr.*)  
lesson leciono  
let in (*admit*) admisar,  
lasar enirar  
let (*allow*) lasar  
letter (*correspondence*)  
letro  
letter (*of alphabet*) litero  
level (*flat*) plana, -igar  
library biblioteko  
lie (*be situated*) situesar  
lie (*on something*) jacar  
lie (*tell an untruth*)  
mentiar, -o  
life vivo  
lift (*lift up*) levar, -o  
light (*a lamp, fire, etc*)  
acendar  
light (*illumination*) lumo  
light (*in weight or force*)  
lejera  
like (*in the manner of*)  
quale (*e.g., she sings like a bird = el kantas quale ucelo*)  
like (*similar to*) quala (*e.g., a cat like Tom = kato quala Tom*)

like (*v.*) prizar  
limit limito, -izar  
line lineo  
liquid liquida, -o  
list listo, (en)listigar  
listen, listen to askoltar  
little (*small quantity of*)  
poka  
little (*small*) mikra  
live in (*inhabit*) habitari (*tr.*)  
live (*be alive*) vivar  
live ( *dwell*) rezidari  
lock (*for security*) seruro  
lodge (*live somewhere temporarily*) loĵari  
long longa, -e  
look after sorgari  
look, look at regardari (*tr.*)  
lorry kamiono  
lose perdar  
loud (*of voice, sound*) lauta  
love amar, -o  
low basa  
luck (*chance*) hazardo  
luck (*good luck*) fortuno  
lucky fortunozo  
luggage bagaĵo  
lunch deĵnari, -o

## M

machine mashino  
mad (*angry*) iracoza  
mad (*crazy*) fola  
madam siorino  
mail posto, -aĵi, -ala  
mail (*US*) (*v.*) enpostigari  
main precipua  
make (*something*) facari  
make (*cause to be*) igari  
make (*compel*) koaktari  
make (*do*) facari  
male maskula, -o; (*suffix*)  
-ulo  
man (*human*) homo  
man (*male adult*) viro  
manage (*administer*)  
administrari  
manage (*control*) direktari  
manner maniero  
manufacture fabrikari  
many multa  
map (*n.*) mapo  
March marto  
march marchari, -o, -ado,  
-igar

<b>mark</b> ( <i>token or stamp</i> )	<b>mirror</b> spegulo	<b>neck</b> kolo	<b>odor</b> (US) odoro
marko	<b>mis-</b> mis- ( <i>e.g., misaudar, misuzo</i> )	<b>need</b> bezonar, -o	<b>odour</b> odoro
<b>market</b> merkato	<b>miss, Miss</b> ( <i>n.</i> ) damzelo, Dlo	<b>neglect</b> neglijar, -o	<b>of</b> ( <i>concerning</i> ) pri
<b>marry</b> ( <i>others</i> ) mariajar	<b>mistake</b> ( <i>error</i> ) eroro	<b>neighbor</b> (US) vicino	<b>of</b> ( <i>origin, derivation, quantity</i> ) de
<b>marry</b> ( <i>someone</i> )	<b>mister</b> siorulo	<b>neighbour</b> vicino	<b>of</b> ( <i>out of, made of</i> ) ek
mariajesar kun	<b>mistake</b> ( <i>error</i> ) eroro	<b>neither ... nor</b> nek ... nek	<b>of</b> ( <i>possession or association</i> ) di
<b>mass</b> ( <i>body of matter</i> ) maso	<b>misunderstand</b>	<b>never</b> nultempe	<b>off</b> ( <i>from</i> ) de
<b>mass</b> ( <i>large quantity</i> )	miskomprenar	<b>new</b> nova	<b>offer</b> ofrar, -o, -ajo
amaso	<b>mix</b> ( <i>n.</i> ) mixo, -uro	<b>newspaper</b> jurnalo	<b>office</b> ( <i>business place</i> )
<b>material</b> materio, -ala	<b>mix</b> ( <i>v.</i> ) mixar, -esar	<b>next</b> sequanta, apuda, venonta, *nexta	kontoro
<b>matter</b> ( <i>material</i> ) materio	<b>mixture</b> mixo, -uro	<b>night</b> nokto	<b>office</b> ( <i>function, duty</i> ) ofico
<b>matter</b> ( <i>v.</i> ) importar	<b>modern</b> moderna	<b>nine</b> non	<b>officer</b> ( <i>commanding</i> )
<b>May</b> mayo	<b>modest</b> modesta	<b>no</b> ( <i>before a noun</i> ) nula	ofciro
<b>may</b> ( <i>adv.</i> ) forsan	<b>moment</b> ( <i>of time</i> ) instanto	<b>no</b> ( <i>not</i> ) ne	<b>official</b> ( <i>adj.</i> ) oficala
<b>may</b> ( <i>v.</i> ) darfis	<b>Monday</b> lundio	<b>no</b> ( <i>opposite of yes</i> ) no	<b>official</b> ( <i>n.</i> ) oficisto, -ero
<b>maybe</b> forsan	<b>money</b> pekunio	<b>no-one</b> nulu	<b>often</b> ofte
<b>me</b> me	<b>month</b> monato	<b>nobody</b> nulu	<b>oil</b> oleo, -izar
<b>meal</b> repasto	<b>mood</b> humoro	<b>noise</b> bruiso	<b>old</b> ( <i>not new</i> ) anciena
<b>mean</b> ( <i>signify</i> ) signifika	<b>moon</b> luno	<b>none</b> ( <i>nobody</i> ) nulu	<b>old</b> ( <i>not young</i> ) olda
<b>meaning</b> senco, signifiko	<b>more</b> ( <i>adj.</i> ) plu multa	<b>none</b> ( <i>nothing</i> ) nulo	<b>omit</b> omisar
<b>means</b> moyeno	<b>more</b> ( <i>before an adjective</i> )	<b>nor</b> nek	<b>on account of</b> pro
<b>meanwhile</b> dume	plu	<b>normal</b> normala	<b>on top</b> supre
<b>measure</b> mezurar, -ilo	<b>morning</b> matino	<b>north</b> nordo, -ala	<b>on</b> ( <i>at the time of</i> ) lor
<b>meat</b> karno	<b>most</b> ( <i>adj.</i> ) maxim multa	<b>nose</b> nazo	( <i>e.g., lor via lasta vizito</i> )
<b>medicine</b> ( <i>for illness</i> )	<b>most</b> ( <i>before an adjective</i> )	<b>not</b> ne	<b>on</b> ( <i>concerning</i> ) pri
medikamento	maxim	<b>note</b> notar, -o	<b>on</b> ( <i>misc. meanings</i> ) ye
<b>medicine</b> ( <i>science, profession</i> ) medicino	<b>mother</b> matro	<b>nothing</b> nulo	<b>on</b> ( <i>upon</i> ) sur
<b>meet</b> renkontrar	<b>motor</b> motoro	<b>notice</b> ( <i>v.</i> ) remarkar	<b>once</b> ( <i>one time</i> ) unfoye
<b>meet</b> ( <i>come together</i> )	<b>motorcar</b> automobilo	<b>noun</b> substantivo	<b>one</b> (1) un
kunvenar	<b>mountain</b> monto	<b>November</b> novembro	<b>one</b> ( <i>pronoun</i> ) on, onu
<b>meeting</b> renkontro;	<b>mouth</b> ( <i>also fig.</i> ) boko	<b>now</b> nun	<b>onion</b> onyono
kunveno	<b>move</b> movar ( <i>tr./intr.</i> ), -o	<b>nowhere</b> nulaloke, en nula loko	<b>only</b> ( <i>adj.</i> ) nura
<b>melt</b> fuzar, -esar	<b>much</b> multa, -e	<b>nuance</b> nuanco	<b>only</b> ( <i>prep.</i> ) nur
<b>member</b> membro; ( <i>suffix</i> )	<b>mud</b> fango	<b>number</b> ( <i>for identification</i> )	<b>onto</b> ad sur
-ano	<b>murder</b> ocidar, -o	numero ( <i>e.g., numero di domo, di klefo</i> )	<b>open</b> apertar ( <i>tr.</i> ), -ita
<b>memory</b> memoro, -ajo,	<b>music</b> muziko	<b>number</b> ( <i>quantity</i> ) nombro	<b>opinion</b> opinio
-habileso	<b>must</b> ( <i>as an obligation</i> )	( <i>e.g., la nombro di personi esas 18</i> )	<b>oppose</b> opozar
<b>mend</b> reparar ( <i>tr.</i> ), -o	devas	<b>nurse</b> flegar, -isto	<b>or</b> od, o
<b>mention</b> mencionar, -o	<b>must</b> ( <i>from necessity</i> )	<b>nylon</b> nilono	<b>order</b> ( <i>command</i> ) imperar, -o
<b>merry</b> gaya, joyoza	mustas		<b>order</b> ( <i>goods etc</i> )
<b>message</b> mesaĵo,	<b>my</b> mea		komendar, -o
komunikajo			<b>ordinary</b> ordinara
<b>metal</b> metalo	<b>N</b>		<b>organise</b> organizari
<b>meter</b> (US) ( <i>measure; poetic</i> ) metro	<b>nail</b> ( <i>metal</i> ) klovo, -agar	<b>O</b>	<b>other</b> altra, -o, -u
<b>method</b> metodo	<b>naive</b> naiva	<b>o'clock</b> kloko, -i	<b>ought</b> devas ( <i>e.g., hodie ni devas studiar</i> )
<b>metre</b> ( <i>measure; poetic</i> )	<b>name</b> ( <i>n.</i> ) nomo	<b>obey</b> obediari	<b>our(s)</b> nia
metro	<b>narrate</b> naracar	<b>object to</b> ( <i>v.</i> ) objeccionar	<b>out of</b> ek
<b>middle</b> meza, -o	<b>narrative</b> naraco	<b>object</b> ( <i>n.</i> ) objekto	<b>outside</b> exter, -a, -e, -ajo
<b>mile</b> milio	<b>narrow</b> streta	<b>objection</b> objecciono	<b>oven</b> forno
<b>milk</b> ( <i>n.</i> ) lakto	<b>nation</b> naciono	<b>observe</b> observari	<b>over</b> ( <i>above</i> ) super, -e
<b>million</b> miliono	<b>nature</b> naturo	<b>obstacle</b> obstaklo	<b>over</b> ( <i>across</i> ) trans
<b>mind</b> ( <i>n.</i> ) mento	<b>nature</b> ( <i>character</i> )	<b>obtain</b> obtenari	<b>over</b> ( <i>during</i> ) dum
<b>minus</b> minus	karaktero	<b>occasion</b> okaziono	<b>over</b> ( <i>finished</i> ) finita
<b>minute</b> ( <i>of time or angle</i> )	<b>near</b> proxim, -e	<b>occupy</b> okupari	
minuto	<b>nearly</b> preske	<b>October</b> oktobro	
	<b>necessary</b> necesa	<b>odd</b> ( <i>strange</i> ) stranĵa	

**overcoat** surtuto  
**owe** debar  
**own** (*adj.*) propra  
**own** (*possess*) proprietar  
**own, his/ her/ its/ their** sua

## P

**packet** paketo  
**page** (*of a book, etc*) pagino  
**pain** doloro, -izar  
**paint** (*coat with paint, etc*) indutar; farbizar  
**paint** (*n.*) farbo  
**paint** (*pictures*) piktar  
**pair** paro  
**pale** (*adj.*) pala  
**pants** (*US*) pantalono  
**paper** papero  
**parcel** (*package*) pako  
**pardon** pardonar, -o  
**parent** genitoro  
**park** (*n.*) parko  
**part** (*not all*) parto  
**particular** (*specific*) partikulara  
**pass** pasar, -o, -igar  
**passable** (*fair*) pasabla  
**patience** pacienteso  
**patient** (*adj.*) pacienta  
**patient** (*n.*) kuracato  
**pause** paular, -o  
**pay** pagar (*ulu, ulu*), -ajo  
**peace** paco  
**pen** plumo  
**pencil** krayono  
**people** (*a people*) popolo  
**people** (*persons*) personi  
**perfect** perfekta, -igar  
**perhaps** forsan  
**period** periodo  
**permanent** permananta  
**permit** permeso;  
permeso-dokumento  
**person** persono  
**persuade** persuadar  
**photograph** fotografar, -uro  
**physician** mediko  
**picture** imajo  
**piece** peco  
**pig** porko  
**pipe** (*tube*) tubo  
**pit** (*hole in ground*) foso  
**pity** kompatar, -o  
**place** (*locality*) loko  
**place** (*put*) pozar

**place** (*space for one to occupy*) plaso  
**plan** (*of action*) projekto, programo  
**plan** (*v.*) projektar  
**plane** (*flat surface*) plano  
**plant** (*botanical*) planto  
**plant** (*set to grow*) plantacar  
**plate** (*dish*) plado  
**play** (*an instrument, a role*) plear  
**play** (*game, sport*) ludar (per), -o  
**please** (*adv.*) bonvole, voluntez, me pregas, \*pliz  
**please** (*v.*) plezar  
**pleasure** plezuro  
**pluck** (*fruits, flowers, etc*) kolar  
**plus** plus  
**pocket** posho  
**pocket book** (*US*) burso  
**point** (*dot, etc*) punto  
**poison** (*n.*) veneno  
**pole** (*of wood, etc*) stango  
**policeman** policisto  
**policing** polico  
**polite** polita  
**poor** (*needy*) povra, povri  
**poor** (*not good*) ne-bona  
**poor** (*pitiable*) kompatinda  
**popular** populara  
**port** (*sea or air*) portuo  
**position** (*place*) loko, situeso  
**possess** posedar  
**possible** posibla  
**post** (*postal service*) posto  
**postage stamp** postmarko  
**pot** poto  
**potato** terpomo  
**pour** (*pour out*) varsar (*tr.*)  
**powder** (*dust*) polvo  
**practice** praktiko  
**practice** (*US*) praktiko, -o  
**practise** praktiko  
**praise** laudar, -o  
**pray** pregar  
**precise** preciza  
**prefer** preferar  
**prepare** preparar  
**present** (*adj.*) prezenta, nuna  
**present** (*gift*) donacajo  
**present** (*v.*) prizentar  
**press** (*apply pressure*)

presar  
**pretend** (*make it seem*) sembligar  
**prevent** (*forestall*) preventar  
**previous** antea  
**price** preco  
**pride** (*self-respect*) fiereso  
**print** imprimar, -uro  
**private** (*adj.*) privata  
**probable** probabla  
**problem** problemo  
**produce** produktar, -uro  
**profession** (*occupational*) profesio  
**profit** (*n.*) profito  
**progress** progresar, -o  
**prohibit** interdiktar  
**promise** promisar (*ulo, o facar ulo*), -o  
**prompt** (*adj.*) quika, rapida  
**proof** (*n.*) pruvo  
**proportion** proporcio  
**proposal** propozo  
**propose** propozar  
**protect** protektar  
**proud** fiero  
**prove** pruvar  
**provide** (*someone with something*) provizar (*ulu per ulo*)  
**prudent** prudenta  
**public** publika, -o  
**publish** (*a book, etc*) editar  
**puddle** flako  
**pull** tirar, -o  
**punish** punisar  
**pure** pura  
**purpose** skopo  
**purse** burso  
**push** pulsar, -o  
**put** pozar  
**puzzle** (*riddle or problem*) enigmato

## Q

**quantity** quanto, -eso  
**quarrel** disputar (*intr.*), -o  
**question** questionar, -o  
**quick** rapida  
**quiet** (*tranquil*) tranquila

## R

**rain** pluvar, -o  
**raise** (*lift*) levar  
**rapid** rapida

**rare** rara  
**ratio** proporcio  
**raw** (*untreated*) kruda  
**reach** (*attain*) atingar (*tr.*), -o; atingo-disto  
**read** lektar  
**ready** pronta  
**real** reala  
**reason** (*motive*) motivo  
**receive** recevar  
**recent** recenta  
**recommend** (*commend*) rekomendar  
**red** reda  
**reflect** (*all senses*) reflektar (*tr./intr.*)  
**refuse** (*v.*) refuzar  
**region** regiono  
**register** (*n.*) registro  
**regret** regretar, -o  
**relate to** relatar, -igar  
**remarkable** remarkinda  
**remember** memorar  
**rent** (*from someone*) lokacar  
**repair** reparar, -o, -uro  
**repeat** (*an action*) iterar, -o, -esar  
**repeat** (*say again*) repetar, -o  
**replace** (*A with B*) remplasigar (*A per B*)  
**replace** (*put back in place*) ri-pozar  
**replace** (*take the place of*) remplasar  
**reply** respondar, -o, -izar  
**request** demandar, -o  
**reside** rezidar  
**resign** (*give up tenure*) demisionar (de)  
**resist** rezistar  
**respect** respektar, -o  
**rest** (*remain*) restar, -ajo  
**rest** (*repose*) repozar, -o  
**restrain** (*hold back*) represar  
**result** rezultar, -o, -ajo  
**return** (*come back*) retrovenar  
**return** (*give back*) retrodonar  
**return** (*go back*) retroirar  
**revenue** revenuo  
**rice** rizo  
**rich** richa  
**ride** (*horse, etc*) kavalkar,


-o	<b>right</b> ( <i>correct</i> ) korekta, -e	<b>sea</b> maro	<b>show</b> montrar, -o	<b>some</b> ( <i>vague amount</i> ) kelka, -o
<b>right</b> ( <i>legal or moral</i> ) yuro	<b>right</b> ( <i>not left</i> ) dextra, -e, -o	<b>search, search for</b> serchar (tr.), -o	<b>show</b> ( <i>indicate</i> ) indikar	<b>somebody</b> ulu
<b>right</b> ( <i>proper</i> ) justa, -e	<b>right</b> ( <i>suitable</i> ) apta, -e	<b>season</b> (n.) sezono	<b>shut</b> klozar, -esar	<b>someone</b> ulu
<b>ripe</b> matura	<b>rise</b> ( <i>ascend</i> ) acensar, -o	<b>seat</b> ( <i>for sitting on</i> ) sidilo	<b>sick</b> ( <i>ill</i> ) malada	<b>something</b> ulo
<b>rise</b> ( <i>increase</i> ) augmentar	<b>rise</b> ( <i>lift</i> ) levo, levesar, levar su	<b>second</b> (2nd) duesma	<b>side</b> ( <i>geometrical</i> ) latero, -ala	<b>somewhere</b> ulaloke
<b>river</b> rivero	<b>river</b> ( <i>large</i> ) fluvio	<b>second</b> ( <i>of time or angle</i> ) sekundo	<b>side</b> ( <i>not front or back</i> ) flanko	<b>son</b> filiulo
<b>road</b> voyo	<b>rob</b> spoliar	<b>secret</b> sekreta, -ajo	<b>sign</b> signo	<b>song</b> kansono
<b>rock</b> ( <i>boulder</i> ) roko	<b>role</b> rolo	<b>see</b> ( <i>with eyes</i> ) vidar	<b>silk</b> silko	<b>soon</b> balde
<b>roll</b> ( <b>along</b> ) rular (tr./intr.), -o	<b>roll</b> ( <b>along</b> ) rular (tr./intr.), -o	<b>seek</b> serchar	<b>silver</b> arjento, -a, -ea	<b>sort</b> ( <i>kind</i> ) sorto
<b>roof</b> tekto	<b>room</b> chambro	<b>seem</b> semblar, aspektar	<b>similar</b> simila	<b>sound</b> sonar, -o, -igar
<b>room</b> ( <i>space</i> ) spaco	<b>rope</b> kordo	<b>seize</b> sizar	<b>simple</b> simpla	<b>soup</b> supo
<b>rough</b> ( <i>basic</i> ) ruda	<b>round</b> ronda, -o	<b>seldom</b> rare	<b>since</b> ( <i>because</i> ) pro ke, nam	<b>south</b> sudo, -ala
<b>row</b> ( <i>line</i> ) rango, serio	<b>rub</b> frotar	<b>select</b> selektar	<b>since</b> ( <i>from the time of</i> ) de pos ( <i>prep.</i> ), pose ( <i>adv.</i> )	<b>sow</b> (v.) semar
<b>rubbish</b> ( <i>refuse</i> ) eskombro	<b>rule</b> ( <i>to follow</i> ) regulo	<b>sell</b> vendar	<b>sincere</b> sincera	<b>space</b> ( <i>expanse</i> ) spaco
<b>rule</b> ( <i>to follow</i> ) regulo	<b>run</b> ( <i>on foot</i> ) kurar, -o	<b>semi-</b> ( <i>prefix</i> ) mi- ( <i>e.g.</i> , mi-cirklo)	<b>sing</b> kantar	<b>speak</b> parolar
<b>rush</b> ( <i>hurry</i> ) hastar, -o		<b>send</b> sendar	<b>sink</b> (v.) sinkar (tr./intr.)	<b>special</b> ( <i>particular</i> ) partikulara
		<b>sentence</b> ( <i>gram.</i> ) frazo	<b>sister</b> fratino	<b>spend</b> ( <i>pay out</i> ) spensar
		<b>sentiment</b> ( <i>mental feeling</i> ) sentimento	<b>sit</b> ( <i>be sitting</i> ) sidar	<b>sphere</b> sfero
		<b>separate</b> ( <i>adj.</i> ) aparta	<b>sit</b> ( <i>sit down</i> ) sideskar	<b>splendid</b> splendida
		<b>separate</b> (v.) separar, -esar, dividir, apartigar	<b>site</b> situar, -eyo	<b>split</b> fendar (tr.)
		<b>September</b> septembro	<b>sitting room</b> salono	<b>spoon</b> kuliero
		<b>series</b> serio	<b>situation</b> situeso	<b>sport</b> sporto
		<b>serious</b> ( <i>grave</i> ) grava	<b>six</b> sis	<b>spot</b> ( <i>place</i> ) loko
		<b>serious</b> ( <i>not trivial</i> ) serioza	<b>size</b> grandeso	<b>spouse</b> spozo
		<b>serve</b> ( <i>be of service to</i> ) servar	<b>skin</b> ( <i>on a person or animal</i> ) pelo	<b>spread</b> ( <i>apply</i> ) indutar
		<b>seven</b> sep	<b>skirt</b> ( <i>garment</i> ) jupo	<b>spread</b> ( <i>disperse</i> ) difuzar (tr.), -esar, -o
		<b>several</b> plura, -i	<b>sky</b> cielo	<b>spring</b> ( <i>season</i> ) printempo
		<b>severe</b> severa	<b>sleep</b> dormar, -o	<b>square</b> ( <i>open public place</i> ) placo
		<b>shade</b> ombro	<b>slide</b> glitar, -eyo	<b>square</b> ( <i>shape; product</i> ) quadrata, -o
		<b>shadow</b> ombro	<b>slip</b> glitar, -o	<b>squash</b> (v.) aplastar (tr.)
		<b>shake</b> ( <i>tremble</i> ) tremar	<b>slow</b> lenta, -igar	<b>squeeze</b> kompresar, -o
		<b>shame</b> ( <i>emotion</i> ) shamo	<b>small</b> mikra, -e	<b>stair</b> grado
		<b>shame</b> (v.) shamo, -igar	<b>smell</b> ( <i>have a scent</i> ) odorar (intr.), -o	<b>staircase</b> eskalero
		<b>shape</b> ( <i>form</i> ) formo; formacar	<b>smell</b> ( <i>use sense of smell</i> ) flarar (tr.)	<b>stamp</b> ( <i>for postage</i> ) postmarko, -izar
		<b>sharp</b> ( <i>keen-edged</i> ) akuta	<b>smile</b> ridetar, -o	<b>stand up</b> staceskar
		<b>she</b> el, elu	<b>smoke</b> fumar (tr./intr.), -o, -uro	<b>stand</b> ( <i>be upright</i> ) stacar
		<b>sheep</b> mutono, -i	<b>smooth</b> ( <i>to the touch</i> ) glata, -igar	<b>star</b> ( <i>all senses</i> ) stelo
		<b>shine</b> brilar	<b>snow</b> nivar, -(ur)o	<b>start</b> komencar (tr./intr.), -o
		<b>ship</b> (n.) navo	<b>so</b> ( <i>to such an extent</i> ) tante	<b>state</b> ( <i>condition</i> ) stando
		<b>shirt</b> kamizo	<b>society</b> ( <i>association</i> ) societo	<b>state</b> ( <i>political</i> ) stato
		<b>shock</b> ( <i>mental or physical</i> ) shokar, -o	<b>society</b> ( <i>community</i> ) socio	<b>station</b> ( <i>railway</i> ) staciono
		<b>shoe</b> shuo	<b>sock</b> kalzeto	<b>stay</b> ( <i>remain</i> ) restar, -o
		<b>shoot</b> ( <i>with a firearm</i> ) pafar (ad)	<b>soft</b> ( <i>not hard</i> ) mola	<b>steal</b> furtar
		<b>shop</b> butiko	<b>soil</b> (n.) sulo	<b>steam</b> vaporo, -ifar, -izar
		<b>shore</b> rivo	<b>soldier</b> soldato	<b>steel</b> stalo, -a
		<b>short</b> ( <i>not long</i> ) kurta	<b>solid</b> solida, -o	<b>steep</b> ( <i>adj.</i> ) eskarpa
		<b>shoulder</b> shultro	<b>solve</b> solvar	<b>step</b> ( <i>of stairs</i> ) grado
		<b>shout</b> klamar, -o	<b>some</b> ( <i>indeterminate</i> ) ula	<b>step</b> ( <i>take a pace</i> ) pazar, -o
				<b>stern</b> ( <i>adj.</i> ) severa
				<b>stick</b> ( <i>of wood, etc</i> ) bastono

**stick** (*paste (together)*)  
(kun-)glutinar (*tr./intr.*)  
**stiff** (*rigid*) rigida  
**still** (*yet*) ankore, ankor  
**stipulate** stipular (*tr.*)  
**stocking** kalzo  
**stone** (*material*) petro  
**stone** (*pebble*) stono  
**stop** (*cease*) cesar, -o  
**stop** (*stop moving*) haltar  
(*intr.*), -o, -igar  
**storm** (*with thunder and lightning*) sturmo  
**story** (*imaginary*) rakonto  
**story** (*narrative*) naraco  
**straight** (*not curved*)  
rekta, -e, -o  
**strain** (*pull tight*) tensar, -o  
**strange** stranja  
**stream** (*river*) rivero, -eto  
**street** strado  
**stress** (*emphasise*)  
emfazar, -o  
**stretch** (*extend*) extensar  
(*tr.*), -o  
**stretch** (*strain*) tensar (*tr.*)  
**strike** (*collide with*) shokar  
**strike** (*hit*) frapar, -o  
**strip** (*n.*) bendo  
**strive** (*endeavour*) esforcar  
**stroke** (*written mark*)  
streko  
**stroll** (*walk*) promenar, -o  
**strong** forta  
**struggle** (*contend*) luktar,  
-o  
**student** (*(university, etc)*)  
studento  
**student** (*in general*)  
studianto  
**study** studiar, -(ad)o, -eyo  
**subject** subjekto  
**subject** (*topic*) temo  
**subscribe to** (*a periodical, etc*) abonar  
**succeed** (*be successful*)  
sucesar  
**success** suceso, -ero  
**such as** quala, -e  
**such** (*of such a kind*) tala  
**such** (*so great or much*)  
tanta, -e  
**suck, suck on** sugar  
**sudden** subita  
**suffer** sufrar (de, pro)  
**suffice** suficar  
**sugar** sukro

**suggest** sugestar  
**suitable** apta, konvenanta  
**summer** somero, -ala  
**summit** somito  
**sun** suno  
**Sunday** sundio  
**supply** (*someone*) provizar  
**supply** (*something*)  
furnisar  
**support** (*prop up*) apogar,  
-o  
**suppose** supozar (*tr.*)  
**sure** (*certain*) certa, sen  
dubito  
**surface** surfaco  
**surprise** (*astonish*)  
astonar, -o  
**surprise** (*take unawares*)  
surprizar, -o  
**surround** cirkondar  
**suspect** suspektar, -ito  
**swallow** (*gulp*) glutar, -o  
**sweet** dolca, -ajo  
**sweet** (*confectionery*)  
bonbono  
**swim** natar, -(ad)o

**T**  
**table** (*furniture*) tablo  
**tail** kaudo  
**take** prenar  
**take care of** sorgar  
**take** (*carry*) portar  
**take** (*lead*) duktar  
**tale** (*imaginary*) rakonto  
**talk** (*speak*) parolar, -ado  
**tall** alta, longa  
**tap** (*valve*) robineto  
**task** tasko  
**taste** (*have a flavour*)  
saporar (*intr.*), -o  
**taste** (*sense the taste of*)  
gustar (*tr.*)  
**tea** teo  
**teach** (*someone*) instruktar  
(*ulu*)  
**teach** (*something*) docar  
(*ulo, ad ulu*)  
**tear** (*from eye*) lakrimo  
**tear** (*rend*) lacerar (*tr.*),  
-esar, -uro  
**tell** (*say*) dicar (*ulo, ad ulu*)  
**tempt** tentar  
**ten** dek  
**terror** teroro, -ajo, -igo  
**text** texto

**than** kam  
**thank** dankar  
**thank you** danko, me/ni  
dankas  
**that** (*adj.*) ita, ta  
**that** (*conj.*) ke  
**that** (*of that kind*) tala  
**that** (*pron.*) ito, to  
**that** (*who, which*) qua,  
quo, qui  
**the** la  
**their(s)** lia  
**them** li  
**themselves** (*pron.*) su  
**then** (*after that*) pose  
**then** (*at that time*) lore  
**there** (*at that place*) ibe  
**thereafter** pose, pos ta  
tempo  
**therefore** do, konseque  
**these** (*adj.*) ica, ca  
**these** (*pron.*) ici, ci  
**they** li, (ili, eli, oli)  
**thick** (*dense*) densa  
**thick** (*fat*) grosa  
**thick** (*not thin*) dika  
**thin** (*not thick*) dina, -igar,  
-eskar  
**thing** kozo, (*suffix*) -ajo  
**think** pensar  
**think** durstar, -o  
**this** (*adj.*) ica, ca  
**this** (*pron.*) ico, co  
**those** (*adj.*) ita, ta  
**those** (*pron.*) iti, ti  
**thought** penso, -ajo  
**thousand** mil  
**thread** filo, -izar  
**three** tri  
**through** tra  
**through** (*by means of*) per  
**through** (*during*) dum  
**throw** jetar  
**thunder** tondrar, -o  
**Thursday** jovdio  
**ticket** (*for entrance, etc*)  
bilieto  
**tie** (*fasten*) ligar, -o, -ilo  
**tight** (*taut*) tensita, deslaxa  
**time** tempo  
**time** (*occasion*) foyo (*e.g., the first time = la unesma foyo*)  
**tire** (*v.*) fatigar (*tr.*), -esar  
**tired** fatigita  
**title** (*of a book, article, person, etc*) titolo

**to** (*a destination*) ad, a  
**to** (*in order to*) por (+  
*infinitivo*)  
**to** (*until*) til  
**today** hodie  
**together** kune  
**tolerate** tolerar  
**tomato** tomato  
**tomorrow** morgo, -o  
**tongue** lango  
**too** (+ *adj.*) tro  
**too** (*also*) anke  
**tool** utensilo  
**tooth** dento  
**top** supra, -o, -ajo  
**topic** temo  
**total** (*adj.*) tota  
**touch** tushar, -o  
**tour** (*n.*) turo  
**tour** (*v.*) facar turo  
**towards** (*in the direction of*) vers  
**town** urbo  
**toy** ludilo  
**trade** (*craft*) mestiero  
**trade** (*deal*) komercar  
(*intr.*), -o  
**train** (*railway*) treno  
**translate** tradukar  
**transport** transportar, -o  
**trap** kaptar, -ilo  
**travel** voyajar, -o  
**treat** (*behave toward or deal with*) traktar  
**treat** (*medically*) kuracar  
**tree** arboro  
**tremble** tremar, -o  
**trouble** (*disturb*) trublar,  
-o  
**trousers** pantalono  
**truck** (*lorry*) kamiono  
**true** (*not false*) vera  
**trust** fidar (ad), -o  
**tube** tubo  
**Tuesday** mardio  
**turn, turn around** turnar  
(*tr./intr.*), -o  
**twist** tordar (*tr.*), -o, -uro  
**two** du  
**type** (*n., all senses*) tipo

**U**  
**ugly** leda  
**uncle** onklulo  
**under** (*prep.*) sub  
**underneath** (*prep.*) sub  
**understand** komprenar

**unite** unionar (*tr.*), -esar  
**unless** ecepte ke, sen ke  
**until** (*conj.*) til ke  
**until** (*prep.*) til  
**unwell** malada  
**upon** sur  
**urgent** urjanta  
**us** ni  
**use** uzar, -o  
**useful** utila

## V

**vain** (*as in vanity*)  
vanitatoza  
**vain** (*futile*) vana  
**vain, in** vane  
**valid** valida  
**valley** valo  
**valuable** (*adj.*) valoroza  
**valuable** (*n.*) valorajo  
**value** (*n.*) valoro  
**vanity** (*conceit*) vanitato  
**vanity** (*futility*) vaneso  
**various** diversa  
**vary** variar (*tr./intr.*)  
**vast** vasta  
**vegetable** (*n.*) legumo  
**vehicle** veturo, vehilo  
**verb** verbo  
**very much** tre multe,  
(*suffix*) -eg-  
**very** (*adv.*) tre  
**village** vilajo  
**violence** violento  
**violent** violentoza, -ema  
**visit** vizitar, -o  
**voice** (*n.*) voco  
**voyage** voyajar, -o

## W

**wage(s)** pagajo, salario  
**wait** vartar (*tr.*), -o

**wake** (*awaken*) vekar  
(*intr.*), -igar  
**walk** marchar, -o  
**wall** muro  
**wallet** burso  
**want** dezirar, -o, -ajo  
**want to** volar (*tr.*)  
**war** milito  
**warm** varma, -igar  
**warn** avertar  
**wash** lavar (*tr.*), -o  
**wash (oneself)** lavar su  
**waste** (*squander*) disipar,  
-o, -ajo  
**water** (*n.*) aquo  
**wave** (*undulation*) ondo  
**way** (*route*) voyo  
**we** ni  
**weak** febla  
**weapon** armo  
**wear** (*clothes, etc*) portar,  
\*werar  
**weary** (*tire*) fatigar, -ita  
**weather** vetero  
**Wednesday** merkurdio  
**week** semano  
**weep** plorar  
**weigh** (*have weight of*)  
pezar (*intr.*)  
**weight** pezo, -ajo  
**welcome** (*n.*) acepto  
kordiala, bonveno  
**welcome** (*v.*) aceptar  
kordiale, bonvenigar  
**well** (*adv. of good*) bone  
**well** (*healthy*) sana  
**west** westo, -ala  
**wet** humida, -eso, -igar,  
ne-sika  
**what** qua, quo  
**what kind of** quala

**what sort of** quala  
**what** (*that which*) to quo,  
ta qua  
**wheel** (*n.*) roto  
**when** kande, kand  
**whenever** irgakande  
**where** ube  
**whenever** irgube  
**whether** ka, kad  
**which** (*plural*) qui  
**which** (*sing.*) qua  
**which** (*thing*) quo  
**whichever** irge qua  
**while** (*although*) quankam  
**while** (*conj.*) dum ke  
**white** blanka, -o, -ajo, -eso  
**who** (*plural*) qui  
**who** (*sing.*) qua  
**whole** tota, -o  
**wholly** (*entirely*) tote,  
komplete  
**wholly** (*without exception*)  
sen ecepto  
**whom** quan, quin  
**whose** di qua, di quo, di  
qui  
**why** pro quo  
**wide** (*not narrow*) larja  
**width** larjeso  
**wife** spozino  
**wild** (*in its natural state*)  
sovaja  
**will** (*want to*) volar (*tr.*), -o  
**win** (*gain victory*) vinkar  
**win** (*gain*) ganar, -o  
**wind** (*n.*) vento  
**window** fenestro  
**wing** (*also fig.*) alo  
**winter** vintro, -ala  
**wire** metal-filo; metal-kordo  
**wise** saja

**wish** dezirar, -o, -ajo  
**with** (*by means of*) per  
(*e.g., skribar per plumo*)  
**with** (*in the company of*)  
kun  
**without** sen  
**woman** muliero  
**wood** (*material*) ligno  
**wood** (*trees*) bosko  
**wool** lano  
**word** vorto  
**work** laborar (*intr.*), -igar,  
-o, -ajo  
**work** (*function*) funcionar  
**work** (*literary, artistic, etc*)  
verko  
**world** mondo, -ala  
**worse** plu mala, -e  
**worst** maxim mala, -e  
**worth** valoro  
**worth, be** valorar (*tr.*)  
**wound** vundar, -uro  
**wrestle** luktar (*intr.*), -o  
**write** skribar  
**wrong** (*not right*) ne-justa,  
-e

## XYZ

**year** yaro  
**yellow** flava  
**yes** yes  
**yesterday** hiero  
**yet** (*already*) ja  
**yet** (*still*) ankore  
**yet** (*until now*) til nun  
**you** (*familiar form*) tu  
**you** (*plural*) vi  
**you** (*sing.*) vu  
**young** (*adj.*) yuna  
**your(s)** (*familiar form*) tua  
**your(s)** (*plural*) via  
**your(s)** (*sing.*) vua

## IDO-ANGLA

### A

**a** (= ad) (*prep.*) to

**-ab-** (*verbal suffix*: see *grammar*)

**abandon.ar** to abandon, forsake

**abon.ar** to subscribe to (*a periodical, etc.*)

**absent.a** absent

**absolut.a** absolute, unrestricted

**absorb.ar** to absorb; (*fig.*) engross

**absurd.a** absurd, preposterous

**acend.ar** to light (*a lamp, a fire*), set alight; (*fig.*)

inflammation (*passion*)

**acens.ar** (*tr./intr.*) to go up, ascend, mount

**accept.ar** to accept; receive (*a guest*)

**-ach-** (*suf.*) (*see list of suffixes*)

**acident.o** accident (*good or bad; also philos.*); mishap

**ad** (= a) (*prep.*) to

**-ad-** (*suf.*) (*see list of suffixes*)

**ad.en** into

**ad.junt.ar** to add, join (*something to something else*)

**ad.vok.ar** to hail, call (to)

**adapt.ar** (*tr.*) to adapt

**adicion.ar** (*tr.*) to add (*numbers*)

**adjektiv.o** adjective

**administr.ar** to

administer, manage

**admir.ar** to admire

**admis.ar** to admit (*let in*)

**adopt.ar** to adopt (*opinion, belief, child*);

agree upon

**adres.o** address (*on letter etc.*)

**adult.a** adult

**adverb.o** adverb

**aer.o** air

**aeroplan.o** aeroplane, (*US*) airplane

**afabl.a** affable, amiable

**afér.o** affair, matter; business

**-ag-** (*suf.*) (*see list of suffixes*)

**ag.ar** (*tr./intr.*) to do, act

**agnosk.ar** to acknowledge, admit

**agost.o** August

**agr.o** field, piece of ground

**agreabl.a** agreeable, pleasant

**-aj-** (*suf.*) (*see list of suffixes*)

**akompan.ar** to accompany (*also mus.*), escort

**aktiv.a** active

**aktor.o** actor, actress

**aktual.a** existing now, current, actual

**akut.a** sharp, acute (*also fig. of sound, pain,*

*sickness, accent*)

**akuz.ar** to accuse

**al** (= a **la**) to the

**-al-** (*suf.*) (*see list of suffixes*)

**al.o** wing (*also fig. of aeroplane, army, building,*

*windmill, etc.*)

**alberg.o** inn

**alfabet.o** alphabet

**alonge** alongside, along

**alt.a** high (*dimension,*

*sound or pressure*), tall

**alternativ.o** alternative

**altr.a** other, another

**altr.u** another person

**am.ar** to love, like very much

**am.o** love

**amas.o** mass, pile, heap

**amator.o** amateur

**amb.a** both

**ambigu.a** ambiguous

**amik.o** friend

**amuz.ar** to amuse, entertain

**an** (*prep.*) at, on (*indicates*

*contiguity, juxtaposition*)

**-an-** (*suf.*) (*see list of suffixes*)

**ancien.a** old (*opposite of new*)

**angl.a** English

**angul.o** angle, corner

**animal.o** animal

**anke, ank** (*adv.*) also

**ankore, ank** (*adv.*) still, yet

**ankor.foy.e** again

**anorak.o** anorak

**ante** (*prep.*) before (*of time*), earlier than

**ante.a** former, previous

**anticip.ar** to anticipate

**antiqu.a** antique, ancient, of a former epoch

**anunc.ar** to announce

**apar.ar** to appear

**aparato.o** apparatus

**apart.a** apart, separate

**apartamento.o** apartment, flat

**aparten.ar** to belong

**apene, apen** (*adv.*)

hardly, scarcely

**apert.ar** (*tr.*) to open

**aplast.ar** to crush, squash; (*fig.*) oppress

**aplaud.ar** to applaud

**aplik.ar** to apply (*also*

*fig.*), lay on

**apog.ar** (*tr.*) to support,

prop (up); base (*one thing*

*on another*)

**april.o** April

**aprob.ar** (*tr.*) to approve

of

**apt.a** apt, suitable

**apud** (*prep.*) next to,

beside

**apud.a** adjacent

**apunt.ar** (*tr.*) to aim at

(*with a camera, gun etc.*)

**aqu.o** water

**aquir.ar** to acquire, get

**-ar-** (*suf.*) (*see list of*

*suffixes*)

**aranj.ar** to arrange

**arbor.o** tree; axletree,

shaft (*revolving rod*)

**arbust.o** shrub, small bush

**ardu.a** rugged; arduous,

hard

**are.o** area, extent of surface

**argument.ar** (*intr.*) to

argue (*a case, using reason*)

**-ari-** (*suf.*) (*see list of*

*suffixes*)

**ariv.ar** to arrive

**arjent.o** silver

**arm.o** weapon, arm

**armor.o** cupboard

**art.o** art

**artikl.o** article (*newspaper, etc.; grammar*)

**asert.ar** to assert (*make an assertion, state as a fact*)

**asist.ar** (*tr.*) to attend (*be present at*)

**askolt.ar** (*tr.*) to listen to

**aspekt.ar** to look (like),

appear (*have an*

*appearance*)

**aston.ar** to astonish,

amaze

**atak.ar** to attack

**atenc.ar** to pay attention

to, heed

**ating.ar** to attain, reach

**-atr-** (*suf.*) (*see list of*

*suffixes*)

**atrakt.ar** to attract, draw

**aud.ar** to hear

**audac.ar** (*tr.*) to dare, be

so bold as

**augment.ar** (*tr./intr.*) to

increase, augment

**autobus.o** bus (*vehicle*)

**automobil.o** car,

motor-car, automobile

**autor.o** author; (*fig.*)

creator

**autun.o** autumn, (*US*) fall

(*season*)

**av.o** grandparent

**avan** (*prep.*) in front of,

ahead of, before (*in space*)

**avanc.ar** (*tr./intr.*) to

advance (*in space or time*)

**avantaj.o** advantage

**avar.a** miserly, avaricious

**aventur.o** adventure

**avert.ar** (*tr.*) to give notice

to or apprise (*of a future*

*event or possibility*), warn

### B

**bagaj.o** luggage, baggage

**bak.ar** (*tr.*) to bake

**bald.e** (*adv.*) soon

**baln.ar** (*tr.*) to bathe

**balon.o** ball (*hollow,*

*air-filled*); balloon

**bank.o** bank (*financial*)

**bar.ar** to bar, stop up (*a*

*way, a route*)


**barb.o** beard  
**bas.a** low (*dimension, sound or pressure*)  
**basen.o** basin (*pan; catchment area of river; geol.*)  
**baston.o** stick, staff; cudgel; cue; pole  
**bat.ar** to beat, strike repeatedly  
**batali.ar** (*intr.*) to battle  
**batel.o** boat  
**bateri.o** battery (*elec.; milit.*)  
**bay.o** bay (*of sea*)  
**baz.o** base (*lowest part*); (*fig.*) basis, foundation  
**bel.a** fine, beautiful, handsome  
**bend.o** strip, stripe, band  
**benign.a** kind, benign; mild (*of medicines, diseases*)  
**benk.o** bench (*long seat*)  
**ber.o** berry  
**beton.o** concrete (*building material*)  
**bezon.ar** to need  
**bibliotek.o** library (*establishment*); book-case  
**bicikl.o** bicycle  
**biliet.o** ticket, pass, written order  
**bir.o** beer  
**bisquit.o** biscuit, (*US*) cookie  
**bitr.a** bitter (*lit. & fig.*)  
**blam.ar** to blame  
**blank.a** white; (*fig.*) blank  
**blind.a** blind  
**blok.o** block, lump  
**blu.a** blue  
**bok.o** mouth; opening, entrance (*volcano, harbour, etc*)  
**bol.o** bowl  
**boli.ar** (*intr.*) to boil  
**bon.a** good  
**bon.ven.ig.ar** to welcome  
**bonbon.o** sweet (*confection*)  
**bord.o** border, edge, brink, brim  
**bosk.o** (a) wood (*trees*)  
**botel.o** bottle  
**bov.o** bull (*bovulo*) or cow (*bovino*)

**braki.o** arm (*anat.; fig.*)  
**branch.o** branch (*also geom., geneal.*)  
**brav.a** brave  
**brik.o** brick  
**bril.ar** (*intr.*) to shine  
**bros.ar** to brush  
**bruic.ar** (*intr.*) to make a noise  
**brul.ar** (*tr./intr.*) to burn (*also fig.*)  
**brun.a** brown  
**bul.o** ball  
**burs.o** purse; wallet, (*US*) pocket book  
**butik.o** shop, store  
**buton.o** button  
**butr.o** butter  
**bux.o** box

**C**  
**ca** (=ica) this (*adj.*)  
**ced.ar** (*tr.*) to cede, yield, give up  
**cel.ar** (*tr.*) to hide, conceal, secrete  
**celebr.ar** to celebrate, commemorate  
**cent** hundred  
**centr.o** centre, (*US*) center (*also fig.*)  
**cert.a** certain, sure  
**certen.a** a certain, a particular  
**ces.ar** (*tr./intr.*) to cease  
**chambr.o** room, chamber; house (*of parliament*)  
**chanc.o** chance, (good or bad) luck, likelihood  
**chanj.ar** (*tr./intr.*) to change  
**chapel.o** hat (*with a brim*)  
**chapitr.o** chapter (*of a book*)  
**charm.ar** to charm, delight  
**chas.ar** to chase; hunt  
**che** (*prep.*) at, in, to (*someone in his or her house, home or place*), with (*a people, in respect of their customs*)  
**chef.a** chief, leading  
**chef.o** leader, chief, head  
**chek.o** cheque, (*US*) check (*financial*)  
**cher.a** costly, dear, expensive

**chip.a** cheap, inexpensive  
**ci** these (*pron.*)  
**ciel.o** sky; heaven  
**cienc.o** science  
**cirkl.o** circle  
**cirkond.ar** to surround  
**cirkonstanc.o** circumstance  
**cirkum** (*prep.*) about, around  
**co** (= ico) this (thing)

**D**  
**da** (*prep.*) by (*indicates the doer of an action*)  
**dal** (= da la) by the (*indicating doer*)  
**damzel.o** miss, maid (*unmarried woman*)  
**danjer.o** danger, peril, jeopardy  
**dank.ar** to thank  
**dans.ar** (*tr./intr.*) to dance  
**darf.ar** to be permitted, may  
**dat.o** date (*calendar*)  
**de** (*prep.*) from (*indicating starting point, origin or derivation*); of (*where an amount is indicated*; e.g. 'peco de pano', 'glaso de aquo')  
**de.pos** (*prep.*) since  
**de.o** God, (a) god  
**deb.ar** to owe (*something to someone*), be under obligation  
**decembr.o** December  
**decens.ar** (*tr./intr.*) to descend, go down, move down  
**decept.ar** to disappoint  
**decid.ar** to decide, settle  
**defekt.o** defect, flaw  
**defens.ar** to defend  
**defi.ar** to defy, challenge, dare  
**defin.ar** to define, state the meaning of  
**dejun.ar** to (have) lunch  
**dek** ten  
**del** (= de la) from the  
**demand.ar** (*tr.*) to ask for  
**demand.o** request  
**demision.ar** to resign (*from a position, office or job*)  
**demolis.ar** to demolish  
**demonstr.ar** (*tr.*) to demonstrate (*show by reason; make evident*)  
**dens.a** dense, crowded; thick (*of a liquid*)  
**dent.o** tooth (*also fig.*)  
**depart.ar** (*de*) to depart (*intr.*)  
**depend.ar** (*de; di*) to depend (*be influenced or determined; rely on for support*)  
**deriv.ar** to derive (*gram., math., etc*)  
**des-** (*pref.*) (*see list of prefixes*)  
**des.apar.ar** to disappear  
**des.facil.a** difficult  
**des.kovr.ar** to discover, uncover  
**desegn.ar** to draw (*sketch*)  
**deskript.ar** to describe  
**destrukt.ar** to destroy  
**detal.o** detail  
**determin.ar** to determine, ascertain definitely, settle conclusively  
**dev.ar** to be obliged, have a duty  
**dev.as** ought, should, must (*as an obligation*)  
**dev.o** obligation, duty  
**develop.ar** (*tr.*) to develop  
**dextr.a** right (*opposite of left*)  
**dezert.a** deserted, desert  
**dezert.o** desert, wilderness  
**dezir.ar** to desire  
**di** (*prep.*) of (*indicates possession or association*)  
**di.o** day (*of 24 hours*)  
**dic.ar** to say, tell  
**difer.ar** to differ  
**difuz.ar** (*tr.*) to disperse, spread, diffuse  
**dik.a** thick  
**dil** (= di la) of the  
**diminut.ar** (*tr./intr.*) to lessen, decrease, diminish  
**din.a** thin (*lean*)  
**direcion.o** direction (*two-way*), bearing (*both ways*)  
**direkt.ar** to direct, manage, conduct

**diret.a** direct (*opposite of indirect*)  
**diret.e** directly, straight (*adv.*)  
**dis-** (*prep.*) (*see list of prefixes*)  
**disip.ar** to squander, waste, dissipate  
**diskut.ar** to discuss  
**dispers.ar** (*tr.*) to scatter, disperse  
**disput.ar** (*intr.*) to quarrel, have a dispute  
**dist.ar** to be at a distance  
**dist.o** distance  
**distrakt.ar** to distract, divert attention of; (*fig.*) amuse  
**distribut.ar** to apportion, distribute, dispense  
**distrikt.o** district (*area of jurisdiction*)  
**diven.ar** to become, get (*intr.*)  
**diverg.ar** to diverge  
**divers.a** various, sundry, diverse  
**divid.ar** (*tr.*) to divide  
**divin.ar** to guess  
**doc.ar** to teach (*something*)  
**dolc.a** sweet, pleasant  
**dolor.ar** (*intr.*) to feel pain, hurt  
**dom.o** house (*dwelling; building for a specific purpose*)  
**domaj.ar** to damage, harm, impair, spoil  
**don.ar** to give (*general sense*)  
**donac.ar** to give (*as a gift*), donate  
**dop** (*prep.*) behind  
**dorm.ar** to sleep  
**dors.o** back (*of body, hand etc*)  
**drink.ar** to drink  
**drol.a** funny, humorous  
**dron.ar** (*tr.*) to drown  
**du** two  
**du.esm.a** second (*adj.*)  
**du.im.o** half (*n.*)  
**du.opl.a** double (*adj.*)  
**dubit.ar** (*intr.*) to doubt  
**dukt.ar** to lead  
**dum** (*prep.*) during

**dum ke** (*konj.*) while, whilst  
**dum.e** (*adv.*) meanwhile, meantime  
**dur.ar** to last, continue, endure  
**durst.ar** to thirst

**E**  
**e** (= ed) and  
**-e-** (*suf.*) (*see list of suffixes*)  
**-ebl-** (*suf.*) (*see list of suffixes*)  
**cept.ar** to leave out, except, exclude  
**eces.ar** to exceed, be excessive  
**ecit.ar** to excite, arouse  
**ed** (= e) and  
**-ed-** (*suf.*) (*see list of suffixes*)  
**edit.ar** to publish (*print and sell*)  
**eduk.ar** to educate, bring up (*people*); rear, raise (*animals, plants*)  
**efac.ar** to erase, efface (*also fig.*)  
**efekt.o** effect  
**efik.ar** to be effectual  
**efik.iv.a** effective, efficacious  
**-eg-** (*suf.*) (*see list of suffixes*)  
**egal.a** equal  
**egal.es.o** equality  
**egard.ar** to pay regard to, take into account  
**ek** (*prep.*) out of (*from*), out from  
**el** (= elu) (*pron.*) she, her  
**elastik.a** elastic, springy  
**elekt.ar** to elect (*someone by vote*)  
**elektr.o** electricity  
**elev.ar** to elevate, raise and set up  
**elu** (*pron.*) she, her  
**elu.a** her (*possessive*), hers  
**-em-** (*suf.*) (*see list of suffixes*)  
**emfaz.ar** to emphasize, stress  
**employ.ar** to employ (*someone*)  
**en** (*prep.*) in

**en.ir.ar** to enter  
**en.ter.ig.ar** to bury, inter  
**-end-** (*suf.*) (*see list of suffixes*)  
**enemik.o** enemy, foe  
**energi.o** energy  
**engaj.ar** to engage, hire (*someone*), enlist (*someone, milit.*)  
**enigmat.o** puzzle, enigma  
**entuziasm.ar** to enthuse (*intr.*), be enthusiastic  
**entuziasm.o** enthusiasm  
**envidi.ar** to envy, be envious of  
**-er-** (*suf.*) (*see list of suffixes*)  
**-eri-** (*suf.*) (*see list of suffixes*)  
**erod.ar** (*tr.*) to erode  
**eror.ar** to err, be mistaken  
**es** (= es.as) am, is, are  
**-es-** (*suf.*) (*see list of suffixes*)  
**es.ar** to be  
**esforc.ar** to strive, endeavour, (*US*) endeavor  
**-esk-** (*suf.*) (*see list of suffixes*)  
**eskaler.o** staircase, stairs  
**eskap.ar** (*tr./intr.*) to escape (from), evade (*someone or something*)  
**eskar.p.a** steep (*of slopes*)  
**eskombr.o** rubbish, refuse  
**-esm-** (*suf.*) (*see list of suffixes*)  
**esper.ar** (*tr./intr.*) to hope (for)  
**est.o** east  
**estim.ar** to esteem, hold in high regard  
**-et-** (*suf.*) (*see list of suffixes*)  
**etaj.o** storey, floor (*of a building*); tier  
**ev.ar** (*tr./intr.*) to be (*some length of time*) old, be aged (*some length of time*)  
**ev.o** age  
**event.ar** to happen, occur, come about  
**evident.a** obvious, evident  
**evit.ar** to avoid, evade, shun, obviate  
**exajer.ar** to exaggerate

**exakt.a** accurate, exact (*faithful to the facts*), faithful (*of a copy*)  
**examen.ar** to examine (*test someone*)  
**exempl.o** example  
**exempler.o** copy (*of a book, newspaper, etc*)  
**exist.ar** to exist  
**exkav.ar** to excavate  
**exkluz.ar** to exclude, debar  
**exkuz.ar** to excuse (*seek pardon for*)  
**exkuz.ar su** to apologise  
**expekt.ar** to expect  
**experien.c.ar** to experience  
**expert.a** expert (*adj.*)  
**explik.ar** to explain  
**explor.ar** to investigate, examine, explore, reconnoitre, (*US*) reconnoiter  
**exploz.ar** (*intr.*) to explode  
**expres.ar** to express (*an idea, thought, feeling etc*)  
**extens.ar** (*tr.*) to extend, stretch, spread  
**exter** (*prep.*) outside, (*US*) outside of; besides  
**exter.land.a** foreign, external (*abroad*)  
**exting.ar** (*tr./intr.*) to extinguish, put out, quench (*also fig.*)  
**extrem.a** extreme, utmost  
**-ey-** (*suf.*) (*see list of suffixes*)

**F**  
**fab.o** bean  
**fabrik.ar** to manufacture  
**fac.ar** to make (*an object*); do (*an act*)  
**facil.a** easy (*to do*)  
**fair.o** fire (*also fig.*)  
**fak.o** (*anything portioned off*) compartment, branch, department, speciality, stall (*in a stable*)  
**fakt.o** fact  
**faktur.o** invoice, bill  
**fal.ar** to fall, fall down  
**fald.ar** (*tr.*) to fold  
**fali.ar** (*tr./intr.*) to fail, miss (*an aim*); (*com.*) become insolvent

**fals.a** false, spurious  
**fam.o** fame  
**famili.o** family (*also bot., zool.*), kin  
**familiar.a** familiar  
**fang.o** mud, mire  
**farb.o** paint  
**farin.o** flour  
**fatig.ar** (*tr.*) to tire, fatigue, weary  
**favor.ar** to favour  
**febl.a** weak, feeble, feint  
**februar.o** February  
**felic.a** happy (*of a person*)  
**femin.a** female, feminine  
**fenc.o** fence  
**fend.ar** (*tr.*) to split, slit  
**fenestr.o** window  
**fer.o** iron  
**ferm.a** firm, steady (*also fig.*)  
**feroc.a** ferocious  
**fid.ar** (*intr.*) (*ad ulu od ulu*) to trust, have faith, have confidence  
**fidel.a** faithful, true, trusty  
**fier.a** proud  
**fil.o** thread; yarn; (*metal-fil.o*) wire  
**fil.i.o** child (*son or daughter*)  
**fil.i.in.o** daughter  
**fil.i.ul.o** son  
**fin.ar** (*tr./intr.*) to end, finish  
**fingr.o** finger; (*ped-fingr.o*) toe  
**firm.o** firm (*commercial*)  
**fish.o** fish  
**fit.ar** (*intr.*) to fit; suit (*as to shape or size*)  
**fix.a** fixed (*of a star, look, idea, etc*)  
**flak.o** puddle, small pool  
**flam.o** flame  
**flank.o** side (*as distinct from front or back*), breast (*of ship*), flank (*of army*)  
**flar.ar** to scent, smell (*an odour, an object*)  
**flav.a** yellow  
**fleg.ar** to nurse, care for (*a child, a sick person*)  
**flex.ar** (*tr./intr.*) to bend, bow  
**flor.o** flower, bloom  
**flotac.ar** (*intr.*) to float  
**flu.ar** to flow  
**flug.ar** (*intr.*) to fly  
**fluid.a** fluid  
**fluktu.ar** to move to and fro, fluctuate, waver (*also fig.*)  
**fluvi.o** (large) river (*flowing into the sea*)  
**fol.a** crazy, mad; (*fig.*) foolish  
**foli.o** leaf (*plant or book*), sheet (*paper etc*)  
**for** (*prep.*) away from, far from  
**for.a** remote, distant  
**for.e** (far) away  
**forc.o** force (*mechanical*)  
**forest.o** forest  
**fork.o** pitchfork or similar fork (*also fig.*)  
**fork.et.o** (table) fork  
**form.o** shape, form, conformation, (*fig.*) mode, appearance  
**formac.ar** to shape, form  
**formik.o** ant  
**for.n.o** oven; kiln  
**forsan** (*adv.*) perhaps, maybe  
**fort.a** strong (*also fig.*)  
**fortun.o** good luck, good fortune  
**fortun.oz.a** lucky, fortunate  
**fos.o** pit, hole (*in the ground*)  
**fotograf.ar** to photograph  
**foy.o** time (*in counting*), occasion (*in repetition*), turn  
**fragil.a** fragile  
**frap.ar** to strike, hit, knock, slap  
**frat.o** brother or sister, sibling  
**frat.in.o** sister  
**frat.ul.o** brother  
**fraud.ar** to defraud, cheat  
**fraz.o** sentence (*gram.*), phrase (*mus.*)  
**fren.o** brake  
**fresh.a** fresh  
**frit.ar** (*tr.*) to fry  
**frivol.a** (*of a person*) frivolous; (*of a thing*) trifling, pointless  
**fromaj.o** cheese  
**front.o** forehead; (*fig.*) front  
**frost.ar** (*intr.*) to freeze  
**frot.ar** (*tr.*) to rub  
**fru.a** early (*adj.*)  
**frukt.o** fruit (*also fig.*)  
**fum.ar** (*tr./intr.*) to smoke  
**funcion.ar** to function (*all senses*), act (*as*)  
**fund.o** bottom, lowest part (*of something hollow, of a vase, of a well, of a sea*); (*fig.*) background  
**fundament.o** foundation, that on which anything rests, (*fig.*) basis  
**furi.ar** to be enraged or furious  
**furnis.ar** to furnish, provide or supply (*something to someone*)  
**furt.ar** to steal, thief  
**fush.ar** (*tr.*) to botch, bungle  
**futbal.o** football (*game*)  
**futur.a** future  
**futur.o** future (*also the tense*)  
**fuz.ar** (*tr.*) to melt  
**G**  
**gamb.o** leg  
**gan.ar** to gain, earn, win  
**gard.ar** to guard (*persons*); tend (*animals*)  
**garden.o** garden  
**gas.o** gas  
**gast.o** guest  
**gay.a** merry, gay, cheerful  
**gener.al.a** general (*adj.*), generic  
**genitor.o** parent  
**genu.o** knee  
**glaci.o** ice  
**glas.o** (drinking) glass, tumbler  
**glat.a** smooth, sleek  
**glit.ar** to glide, slide, slip  
**glut.ar** to swallow, gulp down (*also fig.*)  
**glutin.ar** (*tr./intr.*) to stick, paste, glue (together)  
**grad.o** step (*of stairs*); rank, grade; degree (*temperature etc*); degree (*academic*); size (*of shoes etc*)  
**grand.a** big, large, great  
**gras.o** fat, grease  
**grat.ar** to scrape (against), scratch (lightly)  
**gratitud.ar** (*ulu pri ulu*) to be grateful to  
**gratitud.oz.a** grateful  
**gratuit.a** free (of cost), gratuitous  
**gratul.ar** to congratulate  
**grav.a** heavy; (*fig.*) weighty, momentous, grave; (*accent*) grave  
**griz.a** grey, (*US*) gray  
**gros.a** bulky, fat, gross, thick  
**grup.o** group; clump (*of trees*); flock (*of sheep*)  
**guid.ar** to guide  
**gust.ar** (*tr.*) to taste (*something*)  
**gut.o** drop (*of liquid*)  
**guvern.ar** to govern (*child, ship, in politics, grammar, machinery, etc*), rule directly  
**H**  
**ha!** ha!, ah!  
**habil.a** clever, skilful, adroit  
**habit.ar** to inhabit, live in (*permanently*)  
**hal.o** very large room, hall  
**halt.ar** (*intr.*) to halt, stop (*in travel or movement*)  
**har.o** (*a single*) hair (*of a person's head*)  
**har.ar.o** hair (*collectively, on a person's head*)  
**hard.a** hard (*not soft*)  
**hast.ar** (*intr.*) to hurry, hasten  
**hav.ar** to have (*something*)  
**hazard.o** chance  
**hazard** occurrence, (hap)hazard  
**help.ar** to help, assist, aid  
**hem.o** home  
**herb.o** herbaceous plant, herb (*bot.*); (*fig.*) grass  
**hezit.ar** to hesitate, falter  
**hier.e** yesterday  
**hik.e** here  
**hispan.a** Spanish  
**histori.o** history  
**ho.di.e** today, this day  
**hobi.o** hobby

**hok.o** hook  
**hom.o** human, man  
*(human being)*  
**honest.a** honest  
**honor.o** honour, (US)  
honor  
**hor.o** hour  
**horloj.o** clock, timepiece  
**hospital.o** hospital  
**hotel.o** hotel  
**humid.a** humid, damp,  
moist  
**humil.a** humble, meek  
**humor.o** temper, mood,  
humour, (US) humor *(state of mind)*  
**humur.o** humour, (US)  
humor *(appreciation of the comic or ludicrous)*  
**hund.o** dog  
**hungr.ar** to be hungry  
*(also fig.)*

## I

**ibe** *(adv.)* there  
**ica** (= ca) this *(adj.)*  
**ici** (= ci) these *(pron.)*,  
these things  
**ico** (= co) this *(pron.)*, this  
thing  
**-id-** *(suf.)* *(see list of suffixes)*  
**ide.o** idea  
**-ig-** *(suf.)* *(see list of suffixes)*  
**ig.ar** to make, cause, render  
**ignor.ar** to ignore,  
disregard, refuse to  
acknowledge  
**il** (= ilu) he, him  
**-il-** *(suf.)* *(see list of suffixes)*  
**ilu** he, him  
**ilu.a** his  
**-im-** *(suf.)* *(see list of suffixes)*  
**imagin.ar** to imagine  
**imaj.o** picture, image,  
visual representation  
**imit.ar** to imitate  
**imped.ar** to impede,  
hamper, hinder  
**imper.ar** to order *(e.g. that something be done)*,  
command  
**import.ar** to matter, be  
important

**imprim.ar** to print *(a book, paper, etc)*  
**-in-** *(suf.)* *(see list of suffixes)*  
**incit.ar** to incite, urge on  
**-ind-** *(suf.)* *(see list of suffixes)*  
**indij.ar** to lack, be in want  
of  
**indik.ar** to indicate, point  
out, denote  
**indolent.a** lazy, indolent,  
slothful  
**industri.o** industry  
**indut.ar** to coat *(with paint, plaster etc)*, paint *(a wall etc)*  
**infant.o** infant *(child under 7 years of age)*  
**infl.u** to influence  
**inform.ar** to inform  
**infr.a** lowest, bottom *(of different levels)*  
**infr.e** *(adv.)* at the bottom  
or lowest part  
**injenior.o** engineer  
**inklin.ar** *(tr./intr.)* to  
incline *(phys., mental)*,  
lean; be disposed  
**inkluz.ar** to include,  
enclose, inclose  
**insekt.o** insect  
**insert.ar** to insert  
**insist.ar** to insist, be  
insistent  
**inspekt.ar** to inspect,  
examine, oversee  
**instant.o** instant, moment  
*(of time)*  
**instrukt.ar** to teach  
*(someone)*, instruct  
**instrument.o** instrument  
**insul.o** island, isle  
**insult.ar** to insult  
**inteligent.a** intelligent  
**intenc.ar** to intend, have  
in view  
**intenc.o** intent, intention  
**intens.a** intense  
**inter** *(prep.)* between;  
among  
**inter.nacion.a**  
international  
**interdikt.ar** to prohibit,  
forbid  
**interes.ar** to interest  
**intern.a** internal, inner,

interior, inside  
**introdukt.ar** to introduce  
*(someone or something)*  
**inund.ar** *(tr.)* to flood,  
overflow  
**invent.ar** to invent  
**invit.ar** to invite  
**ips.a** selfsame, myself,  
yourself, himself, herself,  
itself, ourselves, yourselves,  
themselves *(used for emphasis immediately after a pronoun)*  
**ir.ar** to go *(be on one's way)*  
**irac.ar** *(kontre)* to be angry  
**irg.a** any *(whatever)*  
**irg.o** anything *(whatever)*  
**irg.u** anyone at all  
**irg.ube** wherever  
**irga.lok.e** anywhere  
**irge.kande** whenever, no  
matter when  
**-ism-** *(suf.)* *(see list of suffixes)*  
**-ist-** *(suf.)* *(see list of suffixes)*  
**ita** (= ta) that, those *(adj.)*  
**iter.ar** to do again, repeat  
*(an action)*, iterate  
**iti** (= ti) those *(pron.)*,  
those ones  
**ito** (= to) that *(pron.)*,  
that thing  
**-iv-** *(suf.)* *(see list of suffixes)*  
**-iz-** *(suf.)* *(see list of suffixes)*

## J

**ja** already  
**jac.ar** to lie *(on something)*  
**jaluz.a** jealous  
**januar.o** January  
**jar.o** jar *(container)*  
**jen.ar** to discomfort,  
incommode, inconvenience  
**jeneroz.a** generous  
**jet.ar** to throw  
**jok.ar** to joke, jest, banter  
**jorn.o** daytime, day  
*(opposite of night)*  
**jozd.o** Thursday  
**joy.ar** to be joyful, be glad  
**joy.o** joy  
**ju.ar** to enjoy  
**judik.ar** to judge *(general,*

*not legal sense)*, deem  
**juli.o** July  
**juni.o** June  
**junt.ar** *(tr.)* to join *(place one thing in contact with another)*  
**jup.o** skirt; kilt  
**jurnal.o** newspaper,  
gazette, journal  
**jus** *(adv.)* just, just now  
*(e.g. il jus arivis = he's just arrived)*  
**just.a** right, proper, correct  
*(of measure, time, word, thought etc)*  
**juvel.o** jewel

## K

**ka, kad** whether, if; *(also used at the beginning of a sentence to turn it into a question)*  
**kafe.o** coffee *(substance or drink)*  
**kalkul.ar** to calculate  
**kalm.a** calm *(of objects; fig. of persons)*, still, placid  
**kalz.o** stocking  
**kam** *(adv.)* than, as, to *(in comparison)*  
**kambi.ar** to exchange  
*(money, goods)*, barter  
**kamer.o** camera  
**kamion.o** lorry, dray, (US)  
truck  
**kamiz.o** shirt; chemise  
**kande, kand** when  
**kanson.o** (a) song  
**kant.ar** to sing  
**kap.o** head *(anat. & fig.)*  
**kapabl.a** capable, able  
**kapt.ar** to capture, catch  
**kar.a** dear *(showing affection)*  
**karakter.o** character  
*(distinctive quality)*  
**karn.o** flesh; meat  
**karot.o** carrot *(plant & root)*  
**karton.o** cardboard  
**kat.o** cat  
**katen.o** chain *(pr. & fig.)*  
**kaud.o** tail *(also fig.)*  
**kaul.o** cabbage  
**kauz.o** cause *(of an event)*  
**kav.a** hollow, sunken  
**kaval.o** horse; *(in chess)*


knight  
**kavalk.ar** to ride (*as on a horse*)  
**kaz.o** case (*all senses: jur., gram., med. & general, except casing*)  
**ke** (*konj.*) that (*see also: dum ke, pro ke, etc*)  
**kelk.a** some (of), a few (of), a little (of)  
**kin** five  
**kirk.o** church (*building*)  
**kis.ar** to kiss  
**klam.ar** (*tr.*) to shout, exclaim  
**klar.a** clear (*to sight or hearing*), (*fig.*) plain, evident  
**klas.o** class (*all senses*)  
**klef.o** key (*for a lock; also fig.*)  
**klem.ar** to tighten, clench (*e.g., screw, knot, brake, joint, hand*)  
**klim.ar** to climb (up)  
**klok.o** (*of time*) o'clock, hour on the clock  
**klosh.o** bell (*also anything bell-shaped*)  
**klov.o** nail (*metal*)  
**kloz.ar** (*tr.*) to shut, close  
**klub.o** club (*social*)  
**koakt.ar** to compel, force, coerce  
**koincid.ar** (*kun*) to coincide (*in form or in time*)  
**kol.o** neck (*anat. & fig.*)  
**kold.a** cold (*pr. & fig.*)  
**kolekt.ar** (*tr.*) to collect, gather together  
**koli.ar** (*tr.*) to pluck (*fruits, flowers, etc*)  
**kolin.o** hill  
**kolor.o** colour, (*US*) color  
**kom** (*prep.*) as (being), in the capacity of (*e.g. 'la arboro komencis kom semino' = the tree began as a seed*)  
**kom.o** comma (*in text*)  
**kombat.ar** (*tr./intr.*) to fight  
**kombin.ar** (*tr.*) to combine  
**komenc.ar** (*tr./intr.*) to begin, start, commence  
**komend.ar** to order (*goods, etc*)  
**koment.ar** (*tr.*) to comment on  
**komerc.ar** (*intr.*) to trade, deal  
**komerc.o** trade, commerce  
**komfort.o** comfort  
**komik.a** comic, ludicrous  
**komod.o** chest of drawers, commode (*of drawers*)  
**kompan.o** companion  
**kompani.o** company (*business, military*)  
**kompar.ar** (*tr.*) to compare  
**kompat.ar** (*tr./intr.*) to pity, commiserate (with), be compassionate  
**kompat.o** pity, compassion, mercy  
**komplet.a** complete  
**komplik.ar** to complicate  
**kompoz.ar** to put together, compound (*make by combining parts*), compose (*not in printing*)  
**kompr.ar** to buy, purchase  
**kompren.ar** to understand  
**kompres.ar** to squeeze, compress  
**komun.a** common (*pertaining to several*), joint  
**komunik.ar** (*tr./intr.*) to communicate, impart; be connected by passage  
**koncern.ar** to relate or belong to, concern (*relate to*)  
**koncern.o** concern, affair  
**koncienc.o** conscience  
**kondut.ar** to behave (*in some manner*), conduct oneself  
**kondut.o** behaviour, conduct  
**konekt.ar** to connect (*one thing with another, mechanically or electrically*)  
**konfund.ar** (... *kun; ad*) to confuse (*things in one's mind*), muddle (*in one's mind*)  
**konjuncion.o** conjunction (*gram., astr.*)  
**konkord.ar** (*intr.*) to agree, be in agreement, be concordant  
**konoc.ar** to know (*be acquainted with*)  
**konsent.ar** to agree (*to something or with someone*), consent  
**konsider.ar** to consider, think carefully about  
**konsil.ar** to advise, counsel  
**konsist.ar** (*ek, ye*) to consist, be composed (*of*)  
**konstituc.ar** to constitute, form  
**konstrukt.ar** to build, construct  
**konsult.ar** to consult (*someone or something*)  
**konsum.ar** to consume, use up, wear out, expend  
**kont.ar** (*tr.*) to count (*add up*)  
**kontakt.ar** (*kun*) to be in touch, have contact  
**konten.ar** to contain, hold  
**kontent.a** contented, satisfied  
**kontinu.a** continuous  
**kontor.o** bureau, office  
**kontre** (*prep.*) against, contrary to, versus  
**kontrol.ar** to check, verify  
**konven.ar** (*intr/imp*) (*intr.*) to suit, be fitting; (*also impers.*) be appropriate  
**konvers.ar** to converse  
**konvink.ar** to convince  
**kopi.ar** to copy, make a copy of  
**koqu.ar** (*tr.*) to cook  
**kord.o** line, string, cord, rope; (*geom.*) chord  
**kordi.o** heart (*also fig.*)  
**korekt.a** correct, right  
**korespond.ar** to correspond (*relate or conform in character; communicate by letter*)  
**corp.o** body (*entire physical being; main part*)  
**kostum.o** costume, dress, garb  
**koton.o** cotton  
**kovr.ar** to cover  
**koz.o** thing  
**krayon.o** pencil, crayon  
**kre.ar** to create  
**kred.ar** to believe (*someone, something*)  
**kresk.ar** (*intr.*) to grow  
**kri.ar** (*intr.*) to scream, cry out  
**kruc.o** cross  
**krud.a** raw, uncooked; crude, unworked (*also fig.*)  
**kruel.a** cruel  
**kuk.o** cake  
**kul.o** bottom (*of an object*)  
**kulier.o** spoon  
**kulp.ar** to be at fault, commit a fault, fail in one's duty  
**kultel.o** knife  
**kultiv.ar** to cultivate (*soil, plants, the mind, the arts, etc*), till  
**kun** (*prep.*) with (*in company with*)  
**kun.e** together  
**kun.ven.ar** to meet, come together  
**kur.ar** to run  
**kurac.ar** to treat (*medically*)  
**kuraj.ar** ? to be courageous  
**kurt.a** short, brief  
**kurv.a** curved, bent  
**kusen.o** cushion, pillow  
**kush.ar** (*tr.*) to lay down to rest, put to bed  
**kush.ar su** to lie down to rest, go to bed  
**kust.ar** (*tr.*) to cost, be bought for  
**kustum.ar** (*tr.*) to be accustomed to, be used to  
**kustum.o** custom, habit  
**kuz.o** cousin  
**L**  
**la** the  
**labor.ar** (*tr./intr.*) to work (*intr.*), work (*earth, iron, wood, etc*)  
**lacer.ar** (*tr.*) to tear, rip; lacerate  
**lag.o** lake  
**lakrim.o** tear  
**lakt.o** milk  
**lamp.o** lamp  
**lan.o** wool  
**land.o** a country, a land  
**lang.o** tongue (*anat. &*

tech.)  
**larj.a** broad, wide  
**las.ar** to let, allow; leave (behind)  
**last.a** last (*in time or space*)  
**later.o** side (*geom., archit.*)  
**laud.ar** to praise, laud  
**laut.a** loud (*voice or sound*)  
**lav.ar** (*tr.*) to wash; laundry  
**lecion.o** lesson, lecture  
**led.a** ugly  
**ledr.o** leather  
**leg.o** law (*natural, moral, social, legislative*)  
**legum.o** vegetable  
**lejer.a** light (*in weight or force*); (*fig.*) not severe  
**lekt.ar** to read  
**lent.a** slow  
**lern.ar** to learn  
**letr.o** letter (*correspondence*)  
**lev.ar** to lift (up), raise  
**li** they, them  
**li.a** their, theirs  
**liber.a** free (from restraint), at liberty  
**libr.o** book  
**lig.ar** to tie, fasten, bind  
**lign.o** wood (*the material*)  
**limit.o** limit, bound(s)  
**line.o** line (*geom., writing, genealogy, etc*)  
**lingu.o** language  
**liquid.a** liquid  
**list.o** list  
**lit.o** bed (*for sleeping; also fig. of a river etc*)  
**liter.o** letter (*of the alphabet*)  
**liv.ar** (*tr.*) to leave, depart from (*a place or person*), quit  
**livr.ar** to deliver (*goods, etc*)  
**loj.ar** (*intr.*) to lodge, live (*at a stated place*)  
**lok.o** place, locality, spot  
**lokac.ar** to hire, rent  
**long.a** long (*of time or space*), tall  
**lor** (*prep.*) at the time of (*an event*), at the same time as

**lor.e** then, at that time  
**lu** he, she, it (*common gender form*)  
**lu.a** his, her, hers, its  
**lud.ar** (*intr.*) (*per*) to play (*in a game or sport*)  
**lug.ar** to let, rent (out), hire (out)  
**lukt.ar** (*intr.*) (*kontre*) to wrestle; (*fig.*) struggle, strive  
**lum.ar** (*intr.*) to shine, give light (*also fig.*)  
**lum.o** light  
**lun.o** moon  
**lundi.o** Monday

## M

**ma** but  
**mal.a** bad; evil  
**malad.a** sick, ill, unwell  
**maleol.o** ankle  
**malgre** (*prep.*) despite, in spite of, notwithstanding  
**malgre ke** although, even though  
**manier.o** manner, way of behaving or of doing anything  
**manj.ar** to eat, (*fig.*) consume  
**mank.ar** (*intr.*) to be lacking, be missing  
**manu.o** hand  
**map.o** map  
**mar.o** sea  
**march.ar** (*intr.*) to walk, step, tread; march  
**mardi.o** Tuesday  
**mariaj.ar** (*tr.*) to unite in wedlock, marry (*others*)  
**mark.o** mark, token, stamp  
**mart.o** March  
**mas.o** mass (*body of matter*)  
**mashin.o** machine, engine  
**maskul.a** male, masculine  
**materi.o** material, matter, stuff (*also fig.*)  
**matin.o** morning, forenoon  
**matr.o** mother  
**matur.a** mature, ripe  
**maxim** (*adv.*) most (*preceding an adjective or adverb*)  
**may.o** May  
**me** I, me

**me.a** my, mine  
**medicin.o** medicine (*science, profession*)  
**medik.o** physician, doctor (*of medicine*)  
**medikament.o** medicine (*for an illness*)  
**mem** (*adv.*) even, still (*e.g. 'mem hundi natas' = even dogs swim*)  
**membr.o** member (*of a club, society, etc*); limb (*arm or leg*)  
**memor.ar** (*tr.*) to remember, recollect  
**mencion.ar** to mention  
**ment.o** mind (*n.*)  
**menti.ar** to lie (*tell an untruth*)  
**menton.o** chin  
**merit.ar** to deserve, merit  
**merkat.o** market (*public place for selling; also fig.*)  
**merkurdi.o** Wednesday  
**mesaj.o** message  
**mestier.o** trade, craft, occupation (*manual*)  
**metal.o** metal  
**metod.o** method  
**metr.o** metre (*measure; poetic*)  
**mez.a** middle (*adj.*), median  
**mez.o** middle (*n.*), midst  
**mezur.ar** to measure; (*land*) survey  
**mi-** (*pref.*) semi-, hemi-, demi-  
**mikr.a** small, little  
**mil** thousand  
**mili.o** mile  
**million.o** million  
**milit.ar** (*intr.*) (*por, kontre*) to make war, (*fig.*) militate  
**milit.o** war  
**min** (*adv.*) less (*preceding an adjective or adverb*)  
**minim** (*adv.*) least (*preceding an adjective or adverb*)  
**minus** (*prep.*) minus  
**minut.o** minute (*of time or angle*)  
**mis-** (*pref.*) mis- (*see list of prefixes*)  
**mix.ar** (*tr.*) to mix, blend;

shuffle (*cards*)  
**mobl.o** piece of furniture  
**modern.a** modern  
**modest.a** modest (*not pretentious or ostentatious; not presumptuous*)  
**mol.a** soft, yielding easily to pressure; tender, mellow  
**monat.o** month  
**mond.o** world  
**monet.o** coin, cash, change  
**mont.o** mountain, mount  
**montr.ar** (*tr.*) to show  
**mord.ar** to bite (*also fig.*)  
**morg.e** tomorrow  
**mort.ar** to die (*also fig., e.g. of fire, of a movement*)  
**motiv.o** motive, reason; motif  
**motor.o** motor  
**mov.ar** (*tr./intr.*) to move, set in motion, propel  
**moyen.o** means (*through which something is done*)  
**mulier.o** woman  
**mult.a** many, much  
**mur.o** wall  
**must.ar** to have to (*from necessity*)  
**must.as** must (*from need*)  
**muton.o** sheep  
**muzik.ar** (*intr.*) to play music  
**muzik.o** music

## N

**nacion.o** nation  
**naiv.a** naive  
**nam** (*konj.*) for, since (*conj.*), seeing that  
**narac.ar** to narrate, tell (*something that happened*)  
**narac.o** narrative, story, account  
**nask.ar** (*intr.*) to be born  
**nat.ar** to swim  
**natur.o** nature (*all senses*)  
**nav.o** ship; nave (*of a church*)  
**naz.o** nose  
**ne** (*adv.*) not  
**ne-** (*pref.*) non- (*see list of prefixes*)  
**nebul.o** fog  
**neces.a** necessary  
**neglij.ar** to neglect  
**nek ... nek** neither ... nor

**net.a** clean, spotless; (*of price*) net, nett  
**ni** we, us  
**ni.a** our, ours  
**nigr.a** black  
**nilon.o** nylon  
**niv.ar** (*imp.*) to snow  
**no** no (*opposite of yes*)  
**noc.ar** (*tr.*) to harm, injure  
**nod.o** knot (*in string, etc; unit of speed*)  
**nokt.o** night  
**nom.o** name  
**nombr.o** number (*indicating quantity; gram.*)  
**non** nine  
**nord.o** north  
**norm.o** norm  
**not.ar** to note down, set down in writing  
**nov.a** new  
**novembr.o** November  
**nuanc.o** nuance (*of tone, meaning, colour etc*)  
**nub.o** cloud  
**nul.a** no (*adj.*), not any  
**nul.o** nothing  
**nul.temp.e** never  
**nul.u** no-one, nobody  
**numer.o** number (*indicating order or succession (not quantity); e.g. the number of a house or room*)  
**nun** (*adv.*) now  
**nur** (*adv.*) only (*adv.*)  
**nur.a** sole  
**nutr.ar** to nourish, feed  
**nutr.iv.o** nourishment, food

## O

**o** (= od) (*konj.*) or  
**o ... o** (= od ... od) (*konj.*) either ... or  
**obedi.ar** (*tr.*) to obey  
**objecion.ar** (*tr.*) to object to, adduce as an objection to or reason against  
**objekt.o** object (*tangible or visible; focus of thought or feelings*)  
**oblivi.ar** to forget  
**observ.ar** to observe, watch carefully  
**obskur.a** obscure (*all senses*)

**obstakl.o** obstacle, hindrance, impediment (*also fig.*)  
**obten.ar** to obtain, get  
**ocid.ar** to slay, kill with violence  
**od** (= o) (*konj.*) or  
**od ... od** (= o ... o) (*konj.*) either ... or  
**odor.ar** (*intr.*) to smell (*have a smell or scent*)  
**odor.o** smell, scent, odour, (*US*) odor  
**ofic.o** office (*position, function*), post, duty  
**ofic.al.a** official  
**oficir.o** officer (*military, naval; of an order*)  
**ofr.ar** to offer, proffer  
**oft.a** repeated, frequent  
**oft.e** often  
**ok** eight  
**okazion.o** occasion, opportunity  
**oktoabr.o** October  
**okul.o** eye  
**okup.ar** to occupy  
**ol** (= olu) (*pron.*) it  
**old.a** old (*opposite of young*)  
**ole.o** oil  
**oli** (*pron.*) they (*those things*)  
**olu** (*pron.*) it  
**olu.a** its  
**ombr.o** shadow, shade  
**omis.ar** to omit  
**omn.a** all, every (*collective sense*)  
**omn.i** all, everybody (*collectively*)  
**omn.o** everything  
**omn.u** everyone  
**on** (= onu) (*pron.*) one (*someone*), they (*as used loosely*)  
**ond.o** wave, swell (*of water, also fig.*)  
**onkl.o** uncle or aunt  
**onkl.in.o** aunt  
**onkl.ul.o** uncle  
**onu** (*pron.*) one (*someone*)  
**onu.a** one's  
**onyon.o** onion  
**opinion.ar** to opine, hold an opinion  
**opinion.o** opinion

**opoz.ar** to put (*someone or something*) in opposition, set opposite  
**or.o** gold  
**ordin.ar** to put in order, arrange (*in proper order*)  
**ordinar.a** ordinary, common  
**orel.o** ear  
**ost.o** bone  
**ov.o** egg  
**-oz-** (*suf.*) -ful, -ous (*see list of suffixes*)

## P

**pac.o** peace  
**pacient.a** patient (*adj.*)  
**paf.ar** to shoot (*with a firearm*)  
**pag.ar** (*ulu ye ulu, ulu ad ulu*) to pay (*someone or something*), pay for (*something; also fig.*)  
**pagin.o** page (*of a book etc*)  
**pak.o** bundle, package, parcel  
**pak.et.o** packet  
**pal.a** pale, pallid  
**palp.ar** to feel (*by touch*), feel about  
**pan.o** bread  
**pantalon.o** (long) trousers, (*US*) pants  
**paper.o** paper  
**par.o** pair, couple  
**pardon.ar** to forgive, pardon (*s-o. or s-t.*)  
**park.o** park (*n.*)  
**parol.ar** (*intr.*) (*pri*) to speak, talk  
**part.o** part, portion; part (*in games, music etc*)  
**partikular.a** particular, special, peculiar, specific  
**pas.ar** (*tr./intr.*) to pass (*one's life, time etc*), pass (*through, above, etc.*)  
**pasabl.a** passable, fair, middling, mediocre  
**patr.o** father  
**pauz.ar** to pause  
**pavor.ar** (*tr./intr.*) to be (*instinctively or emotionally*) afraid (*of*)  
**paz.ar** to step, stride  
**paz.o** step, pace  
**pec.o** piece; lump (*e.g. of sugar*)  
**ped.o** foot (*anat. & fig.*); paw; foot (*of verse*)  
**pekuni.o** money, cash  
**pel.o** skin; hide (*on the body*)  
**pend.ar** (*tr./intr.*) to hang (up, down), dangle  
**pens.ar** (*tr./intr.*) to think  
**per** (*prep.*) by means of, by, with (*some means*); (*arith.*) multiplied by  
**perd.ar** to lose (*something*), lose out  
**perfekt.a** perfect  
**period.o** period  
**perman.ar** to be permanent, exist indefinitely  
**perman.ant.a** permanent  
**permis.ar** to permit, allow  
**person.o** person (*also gram.*)  
**persuad.ar** to persuade  
**pesk.ar** to fish, angle  
**petr.o** stone (*material*)  
**pez.ar** (*intr.*) to weigh (*have a certain weight*)  
**pikt.ar** to paint (*pictures*)  
**pikt.ur.o** painting, (painted) picture  
**plac.o** square (*in a town*), place, piazza  
**plad.o** plate (*dish to eat off*)  
**plafon.o** ceiling  
**plaj.o** beach  
**plan.a** flat, level, plane  
**plank.o** plank, board  
**plant.o** plant (*bot.*)  
**plantac.ar** to plant (*seeds etc in the ground*)  
**plas.o** place (*for a person or thing*), space for one  
**plat.a** (having an) even or flat (surface); (*fig.*) dull, flat  
**ple.ar** to play (*a musical instrument, role in a play, etc*)  
**plen.a** full  
**plend.ar** to complain; (*jur.*) lodge a complaint  
**plez.ar** (*tr./intr.*) to please, be pleasing  
**plezur.o** pleasure

**plor.ar** to cry, weep  
**plu** (*adv.*) more (*before an adj. or adv.*)  
**plum.o** feather, plume; pen (*for writing*), quill  
**plunj.ar** (*intr.*) to dive, plunge  
**plur.a** several  
**plus** further(more), in addition; plus (*arith.*)  
**plus.a** additional, extra  
**pluv.ar** (*imp.*) to rain  
**po** (*prep.*) for, at the price of, in exchange for; per  
**pok.a** few, little  
**polic.o** maintenance of public order and security, policing  
**polit.a** polite, civil (*in manner*)  
**polv.o** dust, powder  
**pom.o** apple  
**pont.o** bridge; culvert; gangplank, gangway (*nav.*)  
**popul.o** people (*of a town, country etc*), population  
**popular.a** popular  
**por** (*prep.*) for, on behalf of  
**pord.o** door; gate; doorway  
**pork.o** pig  
**port.ar** to carry, bear, take, bring (*of person, vehicle, wind, water etc*); wear (*clothes, watch etc*)  
**portu.o** port (*sea or air*), harbour, (*US*) harbor  
**pos** (*prep.*) after (*in time*)  
**pos.di.mez.o** afternoon  
**posed.ar** to possess  
**posh.o** pocket  
**posibl.a** possible  
**post.o** postal service, post, mail  
**postul.ar** to demand, require, exact (*something from someone*)  
**pot.o** pot, jug, pan (*for holding something or for cooking*)  
**pov.ar** to be able (*to do something*)  
**pov.as** can (*v.*)  
**povr.a** poor, needy  
**poz.ar** to place, put, set, lay down (*lit. & fig.*)  
**praktik.ar** to practise, (*US*) practice, put in practice, exercise; observe (*a rule etc*)  
**prec.o** price, charge (*lit. & fig.*)  
**precipu.a** main, principal  
**preciz.a** precise (*not used of a person*), exact, strictly defined or determined (*e.g., preciza nombro*)  
**prefer.ar** to prefer (*like better*)  
**preg.ar** (*tr.*) to pray; beg (*s-o. for s-t.*), beseech  
**pren.ar** to take, take hold of  
**prepar.ar** to prepare  
**pres.ar** to press  
**preske** (*adv.*) almost, nearly  
**prest.ar** to lend (*s-t. to s-o.*), loan  
**pretend.ar** (*tr.*) to claim (*lay claim to*)  
**preter** (*prep.*) past, beyond  
**prevent.ar** to prevent  
**prezent.a** present (*here or now*)  
**pri** (*prep.*) about, concerning, re  
**printemp.o** spring(time)  
**privat.a** private (*adj.*)  
**priz.ar** to appreciate, prize, value  
**prizent.ar** to present, set or place before  
**pro** (*prep.*) because of, owing to, out of, on account of  
**pro ke** (*konj.*) because  
**pro quo** why  
**prob.ar** to try out, attempt, test (*something*); assay  
**probabl.a** likely, probable  
**problem.o** problem  
**produkt.ar** to produce, bring forth  
**profesion.o** profession (*occupational*)  
**profit.ar** (*tr.*) to profit from, benefit from  
**profit.o** profit, benefit  
**profund.a** deep, profound; (*fig.*) abstruse  
**projet.ar** (*tr.*) to plan, form a project of  
**promen.ar** to (go for a) walk, stroll  
**promis.ar** to promise (*something to someone*); to do something  
**pront.a** ready, prepared  
**proporcion.o** proportion, ratio  
**propoz.ar** to propose (*offer for consideration*); propound; move (*a resolution*)  
**propr.a** own, proper, belonging (*to*)  
**propriet.ar** to own  
**protekt.ar** to protect  
**proviz.ar** to provide (*s-o. with s-t.*), supply  
**proxim** (*prep.*) near (*to*), close to (*in time or space*)  
**prudent.a** prudent, cautious  
**prunt.ar** to borrow  
**pruv.ar** to prove (*truth or validity*)  
**publik.a** public  
**puer.o** child (*over 7 years of age*)  
**puer.in.o** girl  
**puer.ul.o** boy  
**puls.ar** to push, thrust, impel; beat (*e.g., heart*), throb, pulsate  
**punis.ar** to punish  
**punt.o** point (*geom., typo., games*); full stop, (*US*) period (*punctuation*)  
**pur.a** pure  
**Q**  
**qua** (*pron.*) who, what, which (*refers to a definite person or thing, sing., interrog. & rel.*)  
**quadrat.a** square (*geom., arith.*)  
**qual.a** what sort of, what kind of, what a, like  
**qual.e** how, as  
**quankam** (*konj.*) although, though  
**quant.a** how much, how many (*adj.*)  
**quar** four  
**quer.ar** to fetch  
**question.ar** to question (*s-o.*)  
**qui** who, which (*plural, interrog. & rel.*)  
**quik** (*adv.*) immediately. at once  
**quo** what, which (*sing.; interrog. & rel.; used as an interrog. refers to something indefinite, e.g. 'quo eventis?' = what happened?*)  
**R**  
**rakont.ar** (*tr.*) to tell (*a tale, a story*)  
**rakont.o** tale, story  
**rang.o** row, tier, range; rank  
**rapid.a** fast, quick, rapid  
**rar.a** rare, unusual, infrequent  
**rar.e** seldom, rarely  
**real.a** real, actual  
**recent.a** recent  
**recev.ar** to receive  
**red.a** red  
**redakt.ar** to edit (*a newspaper, journal etc*)  
**reflekt.ar** (*tr./intr.*) to reflect (*phys., mental, gram.*)  
**refuz.ar** to refuse, decline  
**regard.ar** to regard (*look at attentively*)  
**region.o** region (*all senses*)  
**registr.o** register, record book; account book  
**regret.ar** to regret, be sorry about  
**regul.ar** to regulate (*tech. & fig.*)  
**reklam.ar** (*tr.*) to advertise  
**rekomend.ar** to recommend, commend  
**rekt.a** straight (*not curved or crooked*)  
**relat.ar** (*tr.*) to relate to; be connected to (*by business etc*)  
**remark.ar** (*tr.*) to notice  
**remplas.ar** to replace (*take or be in the place of*)  
**renkontr.ar** to meet, encounter  
**repar.ar** to mend, repair, restore  
**repast.ar** (*intr.*) to have a


meal, eat (*a meal*)  
**repast.o** meal  
**repet.ar** (*tr.*) to tell or say again, repeat (*something said*)  
**repoz.ar** to rest (*take a rest*), repose  
**repres.ar** to restrain, hold back, check, suppress, repress  
**rept.ar** to crawl, creep (*also fig.*)  
**respekt.ar** to respect  
**respir.ar** (*tr./intr.*) to breathe, respire  
**respond.ar** (*tr./intr.*) to reply, answer, respond  
**rest.ar** to remain, stay  
**reten.ar** to keep (back), retain, withhold; (*arith.*) carry  
**retro** (*adv.*) backwards, back  
**retro-** (*pref.*) re- (*indicating return; see list of prefixes*)  
**rev.ar** to day-dream  
**revenu.o** revenue; income  
**rezid.ar** to reside, dwell, live  
**rezist.ar** to resist, stand firm against, not yield to, withstand  
**rezult.ar** (*de*) to result, be the consequence  
**rich.a** rich (*lit. & fig.*)  
**rid.ar** to laugh  
**rid.et.ar** to smile  
**rigid.a** rigid, stiff, inflexible (*lit. & fig.*)  
**risk.ar** (*tr.*) to risk, hazard, venture  
**riv.o** shore, coast (*by a sea*); bank (*of a river*)  
**river.o** river, (large) stream  
**riz.o** rice  
**robinet.o** tap, cock, (*US*) faucet, spigot  
**rok.o** (a) rock, boulder  
**rol.o** role (*theat. & gen.*), part, character  
**rond.a** round (*adj.*)  
**rod.a** wheel  
**rud.a** rough (*of things, persons, manners*), uncouth, rude (*lacking refinement*)

**rul.ar** (*tr./intr.*) to roll, roll along; roll (*of a ship*)  
**rupt.ar** (*tr./intr.*) to break, snap, rupture  
**rur.o** country (*as opposed to town*)

**S**  
**sabl.o** sand  
**saj.a** wise, sensible  
**sak.o** sack, bag, pouch (*also anat. & bot.*)  
**salad.o** salad  
**salari.ar** to pay salary or wages to  
**salari.o** salary, wage(s)  
**salon.o** drawing room, parlour, (*US*) parlor  
**salt.ar** (*intr.*) to leap, jump, bound  
**salut.ar** to greet, salute  
**salut.o** greeting, salute  
**salv.ar** to save (*from danger etc*), rescue; salvage  
**sam.a** same  
**san.a** healthy, well; (*fig.*) sound  
**sandwich.o** sandwich  
**sang.o** blood  
**sapor.ar** (*intr.*) to taste (*have a certain taste*)  
**sapor.o** flavour, (*US*) flavor, taste  
**satisfac.ar** to fulfil or satisfy (*a duty, expectation, promise*); discharge (*an obligation*)  
**saturdi.o** Saturday  
**sav.ar** to know (*by learning*), have a knowledge of, know how (*to do s-t.*)  
**se** (*konj.*) if  
**sed.o** bottom (*of the body*), backside  
**segun** (*prep.*) according to  
**sek.ar** to make a cut in, cut partially through; section (*divide into sections*)  
**sekret.a** secret  
**sekund.o** second (*of time or angle*)  
**sekur.a** safe, secure  
**selekt.ar** to choose, select  
**sem.ar** to sow (*lit. & fig.*), scatter seeds  
**seman.o** week  
**sembl.ar** (*intr.*) to seem,

appear (*to be*)  
**sempr.e** (*adv.*) always  
**sen** (*prep.*) without  
**senç.o** sense, meaning  
**send.ar** to send, cause to go  
**sent.ar** to feel (*a sensation*)  
**sentiment.o** sentiment, mental feeling, emotional attitude  
**sep** seven  
**separ.ar** (*tr.*) to separate, part  
**septembr.o** September  
**sequ.ar** to follow (*lit. & fig.*)  
**serch.ar** to seek, look for, search for  
**seri.o** series, row, file, queue  
**serioz.a** serious, grave (*not frivolous, not trivial*)  
**serur.o** lock (*for fastening*)  
**serv.ar** (*tr./intr.*) to serve, be of service to  
**sever.a** severe, stern, harsh, strict  
**sezon.o** season (*of the year*)  
**sfer.o** sphere  
**sham.ar** (*intr.*) to be ashamed  
**sham.o** shame (*the emotion*)  
**shok.ar** to strike against; shock (*mentally*)  
**shok.o** shock (*physical or mental*), impact  
**shu.o** shoe  
**shultr.o** shoulder  
**sid.ar** to sit (*be sitting*); (*fig.*) lie, reside (*of things*)  
**sign.o** sign (*natural or artificial*), mark (*indication*)  
**signifik.ar** to mean, signify  
**sik.a** dry (*adj.*)  
**silk.o** silk  
**simil.a** similar, like, alike  
**simpl.a** simple, uncomplicated, not complex; plain, unadorned  
**sincer.a** sincere  
**singl.a** each  
**singl.u** each one (person), each (*pron.*)  
**sinistr.a** left (*adj.*),

left-hand, (*nav.*) port  
**sink.ar** (*tr./intr.*) to sink, settle, subside  
**sior.o** sir (or madam)  
**sior.in.o** Mrs, Miss, madam, lady (*woman*)  
**sior.ul.o** Mr, sir, gentleman (*man*)  
**sis** six  
**situ.ar** to site, place, locate, seat  
**siz.ar** to seize, grab; (*fig.*) grasp (*e.g. an opportunity*)  
**skol.o** school (*educational establishment; group of disciples*)  
**skop.o** aim, objective, purpose, goal, target  
**skrap.ar** to scrape (off), abrade  
**skrib.ar** to write, write out  
**soci.o** society (*in general*), community (*people in a locality*)  
**soci.et.o** society (*club*)  
**sol.a** alone  
**soldat.o** soldier  
**solid.a** solid (*not liquid; geom.*); (*fig.*) firm, sound  
**solv.ar** to solve (*a problem etc*); loosen (*of a solute*)  
**somer.o** summer  
**somit.o** summit (*highest point*)  
**son.ar** (*intr.*) to sound (*emit a sound*), strike (*of a clock*)  
**sonj.ar** to dream (*while asleep*)  
**sordid.a** dirty, sordid, soiled; (*fig.*) nasty, foul  
**org.ar** to take care of, look after  
**sort.o** sort, kind  
**sovaj.a** wild, savage (*untamed*); (*fig.*) fierce  
**spac.o** space  
**spec.o** species; (*fig.*) kind  
**spegul.o** mirror  
**spens.ar** to spend, expend (*money, effort etc*)  
**splendid.a** splendid, magnificent  
**spoli.ar** to rob, plunder, loot, despoil, pillage  
**sport.o** sport  
**spoz.o** spouse

**spoz.in.o** wife  
**spoz.ul.o** husband  
**stac.ar** (*intr.*) to stand (upright)  
**stacion.o** station (*place, building*)  
**stal.o** steel  
**stand.ar** to be (*well, ill etc.; e.g., quale vu standas? = how are you?*)  
**stand.o** state (of being), condition  
**stat.o** state (*political*)  
**stel.o** star (*all senses*)  
**stipul.ar** (*tr.*) to stipulate  
**stof.o** fabric, cloth, stuff  
**ston.o** pebble, small stone  
**strad.o** street  
**stranj.a** strange, odd  
**stranjer.a** foreign, not native; (*fig.*) extraneous  
**strek.o** dash (*written*), stroke; (*geom.*) straight line  
**stret.a** narrow  
**student.o** student, undergraduate  
**studi.ar** (*tr./intr.*) to study (*s-t., about s-t.*)  
**stul.o** chair (*seat with a back*)  
**stult.a** foolish, silly  
**stult.o** fool  
**sturm.o** storm (*with thunder & lightning*)  
**su** (*reflex. pron., 3rd person, sing. or plur.*) herself, himself, itself, oneself, themselves  
**su.a** her own, his own, its own, one's own, their own  
**sub** (*prep.*) under, beneath, below  
**subit.a** sudden  
**subjekt.o** subject (*gram., log.*)  
**substantiv.o** noun  
**suces.ar** to succeed (*be successful*)  
**suci.ar** (*tr.*) to be concerned or anxious about, care about  
**sud.o** south  
**sufic.ar** to suffice, be sufficient  
**sufi.ar** (*tr./intr.*) to blow, blow upon; prompt (*theatre*); huff (*draughts,*

*checkers*)  
**sufr.ar** (*tr./intr.*) (*de, pro*) to suffer (from), be afflicted (with)  
**sug.ar** to suck  
**suggest.ar** to suggest, intimate  
**suk.o** juice  
**sukr.o** sugar  
**sul.o** soil  
**sun.o** sun  
**sundi.o** Sunday  
**sup.o** soup  
**super** (*prep.*) over, above (*also fig.*)  
**suport.ar** to support (*lit., fig.*), bear the weight of  
**supoz.ar** to suppose, assume (*take for granted*)  
**supr.a** top (*highest up in space or degree*)  
**supr.e** on top, on high, aloft; (*fig.*) upstairs  
**sur** (*prep.*) on, upon, on top of; (*arith.*) divided by  
**surfac.o** surface, outside; (*fig.*) appearance  
**surpriz.ar** to surprise, take unawares  
**surtut.o** overcoat, greatcoat  
**suspekt.ar** to suspect, distrust

**T** (= ita) that, those (*adj.*)  
**tabl.o** table (*furniture*)  
**tal.a** such (*of that kind*), such like  
**tal.e** so, in such a manner, thus  
**tam ... kam** as ... as (*e.g., tam granda kam*)  
**tamen** (*konj.*) however, nevertheless  
**tant.a** so much, so many  
**tant.e** so (*followed by an adjective or adverb*)  
**tard.a** late, tardy  
**tas.o** cup  
**task.o** task, job  
**te.o** tea (*leaves; infusion*)  
**ted.ar** to bore; (*fig.*) weary  
**tekt.o** roof; top (*of car or carriage*)  
**tem.o** topic, subject, theme  
**temp.o** time (*duration*);

tense (*of a verb*); tempo (*mus.*)  
**ten.ar** to hold  
**tenebr.o** (the) dark, darkness, gloom  
**tens.ar** (*tr.*) to strain (*draw taut*), stretch, tense (*also fig.*); cock (*a gun*); wind up (*a clock*)  
**tent.ar** to tempt, entice  
**ter.o** earth; Earth  
**ter.pom.o** potato  
**teror.ar** (*intr.*) to be terrified, be (badly) frightened  
**teror.o** terror, fright  
**text.o** text  
**ti** (= iti) those (*pron.*), those ones  
**til** (*prep.*) until, till (*in time*); to, up to, as far as (*in space*)  
**tim.ar** to fear (*for a reason*), be apprehensive  
**tip.o** type (*print., med., nat. hist.*); conceptual model having traits characteristic of a group  
**tir.ar** to pull, draw, tug; draw (*of chimneys*)  
**titul.o** title (*of a book, article, person, etc*)  
**to** (= ito) that (*pron.*), that thing  
**toler.ar** to tolerate, put up with, endure  
**tomat.o** tomato  
**tondr.ar** (*imp/intr*) to thunder (*also fig.*)  
**tondr.o** thunder  
**tord.ar** to twist, wring, contort; sprain; warp (*wood*)  
**tot.a** whole, entire  
**tra** (*prep.*) through  
**traduk.ar** (*de ... ad*) to translate (*from one language to another*)  
**trahiz.ar** to betray  
**trakt.ar** to deal with, behave toward, treat, handle (*a person or subject*)  
**tranch.ar** to cut through, cut off; carve, cut up  
**tranquil.a** still, tranquil, quiet (*physically or mentally*)  
**trans** (*prep.*) on the other

side of, beyond, across  
**transport.ar** to transport, convey  
**tre** (*adv.*) very  
**trem.ar** (*pro, de*) to tremble, shake, shiver; flutter (*of wings*); quaver (*music*); flicker (*light*)  
**tren.o** train (*railway*)  
**tri** three  
**trist.a** sad, doleful (*of persons or things*)  
**tro** (*adv.*) too (*followed by an adjective or adverb*)  
**tromp.ar** to deceive  
**trov.ar** to find, come across  
**tru.o** hole  
**trubl.ar** to disturb, trouble  
**trup.o** band (*company of people having a common purpose*), troupe; herd, flock  
**tu** thou, you (*familiar form of 'you', like French 'tu', German 'du'*)  
**tu.a** thy, thine, your (*see 'tu'*)  
**tub.o** tube, pipe  
**tuk.o** (piece of) cloth  
**tur.o** tour  
**turn.o** crowd, throng  
**turn.ar** (*tr./intr.*) to turn (*around an axis*), turn around  
**tush.ar** to touch (*physically*)

**U**  
**ube** (*adv.*) where  
**ucel.o** bird  
**ul.a** any, some (*indeterminate*)  
**ul.a.lok.e** somewhere  
**ul.o** something  
**ul.u** anyone, someone  
**ultr.e** (*prep.*) besides  
**un** one (1)  
**un.esm.a** first  
**un.foy.e** one time, once  
**union.ar** (*tr.*) to unite (*join together in purpose*)  
**urb.o** town, (US) city  
**urj.ar** to be urgent  
**utensil.o** tool, implement, utensil  
**util.a** useful  
**uz.ar** to use, employ (*make use of*)

## V

**vagon.o** railway carriage, car (*railway*)  
**vakanc.ar** to have (or, be on) a holiday or (*US*) vacation  
**vaku.a** empty, void, vacuous  
**val.o** valley, vale, dale  
**valid.a** valid  
**valor.ar** (*tr.*) to be worth, be equal in value to  
**van.a** futile, fruitless, vain  
**vanitat.o** vanity (*conceit*)  
**vapor.o** steam, vapour, (*US*) vapor  
**var.o** ware, commodity; (*vari*) goods  
**vari.ar** (*tr./intr.*) to vary, change (*in amount or intensity*)  
**varm.a** warm (*also fig.*)  
**vars.ar** (*tr.*) to pour (out); spill; shed (*blood, etc*)  
**vart.ar** to await, wait for  
**vast.a** vast, extensive  
**veh.ar** to go or travel in a vehicle (*ride, sail, drive or*

*fly*)

**vek.ar** (*intr.*) to wake, awaken (*emerge from sleep*)  
**vek.ig.ar** (*tr.*) to rouse, wake  
**ven.ar** to come  
**vend.ar** to sell  
**venen.o** poison, venom (*also fig.*)  
**venerdi.o** Friday  
**vent.o** wind  
**ver.a** true (*not false*)  
**verb.o** verb  
**verd.a** green  
**verk.o** work (*literary, artistic etc*)  
**vers** (*prep.*) toward(s), in the direction of  
**vesper.o** evening  
**vest.o** garment, item of clothing  
**veston.o** jacket (*man's*)  
**veter.o** weather  
**vetur.o** vehicle (*wheeled*)  
**vex.ar** to annoy, irritate, vex  
**vi** you (*plural*)  
**vi.a** your(s) (*plural*)

**vice** (*prep.*) instead of  
**vicin.a** neighbouring, (*US*) neighboring  
**vicin.o** neighbour, (*US*) neighbor  
**vid.ar** to see  
**vilaj.o** village  
**vink.ar** to conquer, defeat, overcome (*an enemy, competitor or obstacle*), win  
**vintr.o** winter  
**violent.ar** (*tr.*) to use violence on  
**violent.o** violence; force (*in law*)  
**vir.o** man (*male adult person*)  
**vitr.o** glass (*the material*)  
**viv.ar** (*tr./intr.*) to live, be alive  
**viv.o** life  
**viz.ar** (*tr./intr.*) to aim at (*a target, etc*); take aim  
**vizaj.o** face (*of a person*), visage  
**vizit.ar** to visit  
**voc.o** voice (*also gram.*); (*fig.*) expression of opinion

**vok.ar** (*tr./intr.*) to call (*for attention or ask to come*), summons  
**vol.ar** (*tr.*) to want (*to*), have a will (*to*)  
**vort.o** word (*written or spoken*)  
**voy.o** way, road, track, route  
**voyaj.ar** (*intr.*) to travel, voyage  
**vu** you (*sing.*)  
**vu.a** your(s) (*sing.*)  
**vund.ar** to wound

## WXYZ

**west.o** west **ya** indeed, truly (*used for emphasis*)  
**yar.o** year  
**ye** (*prep.*) at, by (*preposition used when no other fits the meaning*)  
**yen** here is/are, there is/are (*e.g., 'yen la ucelo!'*)  
**yes** yes  
**yun.a** young (*adj.*)  
**yur.o** right (*legal or moral*)  
**yust.a** just, fair, equitable

## LEGEND

<i>parentheses</i>	meaning indicators		
<i>comma</i>	synonyms and near-synonyms separator		
<i>semi-colon</i>	different meanings separator		
<i>US</i>	US usage	<i>n.</i>	noun
<i>adj.</i>	adjective	<i>prep.</i>	preposition
<i>adv.</i>	adverb	<i>pron.</i>	pronoun
<i>conj.</i>	conjunction	<i>tr.</i>	transitive
<i>fig.</i>	figurative(ly)	<i>tr./intr.</i>	transitive or intransitive
<i>intr.</i>	intransitive	<i>v.</i>	verb