 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

Copyright Dirk_math – CoE 2004.

Quenya-English

Words in this document are from various sources:

· (PE12) or (PE14): Parma Eldalamberon

· ELM: The word-list on www.elvish.org/elm/newwords.htm

· PPQ: The Parma Penyanë Quettaron on www.elvish.org/gwaith/ppq.htm

· The others words are from the Ardalambion word-list, the references for these words can be found there (www.uib.no/People/hnohf/wordlists.htm)

Each word in the list has a grammatical type:

V: verb, N: noun, Adj: adjective, Adv: adverb, Pron: pronoun, Prep: preposition, Postp: postposition, Num: Number word, Conj: Conjunction, Pref: prefix, Suff: suffix, Part: particle.

If several alternatives exist for the same word, these are seperated by a slash: e.g. aista/airëa. A stem-form for a noun is denoted in the following way: e.g. alas, alast-.

Finally following marks are references towards the Tengwar spelling of the words:

· (th): the ‘s’ in this word is written with súlë and not with silmë
· (ñ): this word begins with ñoldo
· (w): the ‘v’ at the beginning of this word has evolved from ‘w’, so some authors write it with wilya instead of vala.

-A-
a-, (prefix for passive infinitives) Pref

acca, “too” Adv

acta, “notion” N (PE12)

aha, “rage” N

ahya-, “change” V

ai!, “alas!, ah!” Part

aica, “fell, terrible, dire” Adj

aicalë, “peak” N

aicassë, “mountain-peak” N

aico, aicu-, “cliff” N (PE12)

aicuvoitë, “cliffy, rocky” Adj (PE12)

ailin, ailinn-, “lake” N (stem-form PE12)

ailinon, “water lily” N (PE12)

aina, “holy, revered” Adj

aini, “angel (female)” N

ainu, “angel (male)” N

aipio, “cherry, plum” N

aiqua, “steep” Adj

aiqualë, “steepness, a steep” N (PE12)

aiquarë, “fir, pine” N (PE12)

aiquassë, “precipice” N (PE12)

aiquen, “whoever” Adv

aira, “copper-coloured, ruddy” Adj

airita-, “hallow” V (PPQ)

ais, aist-, “good name” N (PE12)

aista-, “bless” V

aista/airëa, “holy” Adj

aistalë, “worship” N (PE12)

aiwë, “small bird” N

aiya!, “hail!” Part

al-, “thrive” V

ala!, “blessed be!, hail!” Part

alaco, “rush, wild wind” N

alahasta, “unmarred” Adj

alalmë, alalmi-, “elm” N

alanda, “wide” Adj (PE12)

alarca, “swift, rapid” Adj

alas, alast-, “marble” N (PE12)

alasaila, “unwise” Adj

alassë, “joy, merriment” N

alassëa, “joyful, happy” Adj (ELM)

alasta, “of marble” Adj (PE12)

alaxë, “like marble” Adj (PE12)

alayambo!, “hurrah!” Part (PE12)

alca, “ray (of light)” N

alcana-, “blaze” V (PE12)

alcar, “glory, radiance, brilliance, splendour” N

alcara, “brilliant” Adj (PE12)

Alcarinquë, “Jupiter” N

alda, “tree” N

aldamo, “shoulder” N (PE12)

aldëa, “tree-shadowed” Adj (PE12)

Aldëa, “tuesday” N

aldëon, aldëond-, “avenue of trees” N (stem-form PE12)

allu-, “wash” V (PE12)

allumë, “washing” N (PE12)

alluva, “clean” Adj (PE12)

alma, “good fortune, wealth”” N

almárëa, “blessed” Adj

almië/almarë, “blessedness, bliss, good fortune” N

almien, “cheers” Part (PPQ)

alqua, “swan” N

alta, “big, great (in size)” Adj

alta-, “make grow, grow” V

alu, “dressed leather” N (PE12)

alwa, “healthy, strong, flourishing” Adj

alya, “prosperous, rich, abundant” Adj

amalda, “soft, gentle, kind” Adj (PE12)

aman, “place free from evil” N

amapta-, “ravish” V (PE12)

amatixë, “dot places above the line of writing” N

amba, “up, upwards” Prep/Adv

ambal, “shaped stone, flag” N

ambalë/ammalë, “yellow bird” N

amban/ampendë, “upward slope” N

ambar, “(the inhabited) world” N

ambar, ambart-, “doom” N

ambaron, ambarón-, “uprising, sunrise” N

ambas, “breast” N (PE12)

ambassë, “breast-plate” N (PE12)

ambo, “hill” N

amil, amill-, “mother” N

ammë, “mother” N

amorta-, “heave” V

ampa, “hook” N

ampano, “(wooden) building” N

ampenda/ambapenda, “uphill” Adj

an-, (prefix for superlatives) Pref

an, “for, because, since” Conj

ana, “to, toward, towards” Prep

analelya-, “approach” V (past analendë) (PPQ)

ananta, “yet, and yet, but yet” Conj

anar, “sun” N

anarië, “liberality” N (PE12)

anarórë, “sunrise” N

Anarya, “sunday” N

anca, “jaw, row of teeth” N

ancassëa, “tall, lofty” Adj (PE12)

anda, “long” Adj

andamunda, “elephant” N

andatehta, “long mark (in tengwar writing)” N

andesilquë, “long-haired” Adj (PE12)

ando, “door, gate” N

andon, “great gate” N

andúnë, “sunset” N

anessë, “given name” N

anga, “iron” N

angaina, “of iron” Adj (PE12)

angaisinë, “torment” N (PE12)

angaitya-, “torment” V (PE12)

angayanda, “miserable” Adj (PE12)

angayassë, “misery” N

ango, angu-, “snake” N

anna, “gift” N

anqua-, “hook into, catch (fish), catch in” V (PE12)

anqua, “loop, handle, ring (for holding)” N (PE12)

anquë, “seized” Adj (PE12)

anquilla, “handle of jar, pothook” N (PE12)

anquin, “bunch” N (PE12)

anta, “face” N

anta-, “give” N (past ánë)

antë, “giver” N

anto, “mouth” N

anwa, “real, actual, true” Adj

anwavë, “certainly, surely” Adv (ELM)

ap-, “concern, affect, touch (figuratively)” V

apa, “after (place)” Prep

apacen, “aftersight, prophecy” N

apaica, “conquering” Adj (PE12)

apairë, “victory, conquest” N

apaitya-, “conquer” V (PE12)

apamë, “(remote) future” N (ELM)

apanta-, “show, reveal, display” V (PE12)

apantië, “display” N (PE12)

apaquet-, “forebode” V (PPQ)

appa-, “touch (literally)” V

apsa, “cooked food, meat” N

apsen-, “remit, release, forgive” V (object in the dative)

aqua, “fully, completely, altogether, wholly” Adv

aquapahtië, “privacy” N

ar, “and” Conj

ara, “against, beside, besides, along” Prep

ára, “dawn” N

araca, “shingle, pile of stones” N (PE12)

arahtë, “beach” N (PE12)

aran, “king” N

aranel, aranell-, “princess” N

aranië, “kingdom” N

arassë, “deer” N (PPQ)

aráto, “champion, eminent man” N

arauca, “rushing, swift” Adj

arauco, “demon” N

arca-, “pray, petition” V

arcandë, “petition” N

arda, “realm” N

árëa, “of the dawn” Adj (after PE12)

arëan, arëand-, “deserted place, wilderness” N (PE12)

arië, “daytime” N

arin, “morning” N

arinya, “early” Adj

aris, arits-, “daughter, maid” N (PE12)

arm-, “gather” V (PE12)

arma, “possession, good, property” N (plural armar = goods)

arqua, “arid, parched, dry” Adj (PE12)

arquen, “noble” N

arquilis, “desert” N (PE12)

arta, “across, over” Prep

arta, “exalted, lofty” Adj

arta, “fort, fortress” N

artan, artam-, “hammer” N (PE12)

artaquet-, “converse” V (PPQ)

artuilë, “dayspring, early morning” N

aru, “in addition, as well, besides” Adv (PE12)

arwa, “possessing, having” Adj (with genitive)

arwa, “wealth, belongings” N

arwë, “wealth” N

arya, “twelve hours, day” N

aryon, “heir” N

as, “with” Prep (followed by a single person or thing)

asampë, “cavernous” Adj (PE12)

asar, “fixed time, festival” N (th)

ascara, “violent, impetuous” Adj (PPQ)

ascat-, “break asunder” V

asëa, “foil, herb” N (th)

assa, “perforation” N (PPQ)

asta, “month” N

asto, “dust” N

astuvu-, “begin” V (PE12)

aswa, “of bone” Adj (th) (PE12)

ata, “again” Adv

atacar-, “revenge” V (ELM)

atalta-, “collapse, fall in” V

atan, “man, human” N

ataquë, “construction, building” N

atar, “father” N

atempa, “strong dislike” N (PE12)

atsa, “catch, hook, claw” N

atta, “two” Num

attalaitë, “bipedal” Adj (PE12)

attalin, “biped” N (PE12)

attëa, “second” Num

atto, “dad” N

atwa, “double” Adj

aucë, “fool, clumsy fellow” N (PE12)

aulë, “invention” N

auqua, “awkward, clumsy” Adj (PE12)

aurë, “sunlight, sunshine” N

aurëa, “sunlit, sunny” Adj (PE12)

ausa, “dim shape, vague apparition” N (th)

ausië, “wealth” N

auta-, “go away” V (past oantë, inf. auta, p.p. autaina)

auta-, “leave, disappear” V (past vánë, inf. vanwë, p.p. vanwa) (w)

autë, “money” N (PE12)

autë, “rich (in money)” Adj

avá!, “don’t!” Part (stressed on final syllable)

ava, “outside” Prep

ava-, “refuse, prohibit” V (past avanë)

avandë!, “get hence!” Part (PE12)

avanir, “unwill” N

avanótë, “without number, numberless” Adj

avanwa, “nearly gone” Adj (PE12)

avaquet-, “refuse, forbid” V

avaquétima, “not to be told or said” Adj

avar, “recusant, unwilling person” N

avarna, “very rich” Adj (PE12)

avëalta, “resemble closely” Adj (PE12)

avesta, “opening, beginning, overture” N (PE12)

avíca, “very much alike” Adj (PE12)

axa, “waterfall, narrow path” N

axan, “law, rule, commandment” N

axëa, “bony” Adj (after PE12)

axo, “bone” N (PE12)

áya, “awe” N

aya-, “honour, revere” V (PE12)

áyë!, “hail!” Part (PE12)

-C-
ca, “behind” Prep
cá, “deed, act, fact” N (PE12)

ca-, “make” Pref (used with verbs: camata- “make eat”) (PE12)

caca-, “chuckle” V (PE12)

cacil, “chuckle” N (PE12)

caihta-, “strangle” V (PE12)

caila, “bedridden, sick” N

cailen, cailenn-, “throat, gullet” N (PE12)

caima, “bed, couch” N

caima-, “lie quiet” V (PE12)

caimasan, caimasamb-, “bedroom” N (th)

caimassë, “sickness” N

caimassëa, “bedridden, sick” Adj

caimë, “dwelling, home” N (PE12)

caina, “done, actual, real, whole (PE14)” Adj (PE12)

cainen, “ten” Num

cainu-, “wed” V (PE12)

cainusta, “wedding” N (PE12)

caita-, “lie” V (with “thing lied upon” in allative)

caitoilë, “rest” N (PE12)

cal-, “shine” V

cala, “light, daytime” N

calaina, “serene” Adj (PE12)

calainë, “serenity” N (PE12)

calarus, calarust-, “polished copper” N

calas, calass-, “brass” N (PE12)

calasca, “brazen” Adj (PE12)

calatengwë, “photograph” N (ELM)

calca, “sickle” N (PE12)

calcassë, “clarity, brilliance” N

calcë, “brilliant” Adj (PE12)

cálë, “bright light” N

calenda, “of the day” Adj (PE12)

calendë, “festival, special day” N (PE12)

calima, “bright” Adj

calimban, calimbann-, “land of the barbarians” N (PE12)

calimbo, “barbarian, savage” N (PE12)

callë, “fair weather, clear sky, blue sky” N (PE12)

calleva, “fair (weather or complexion)” Adj (PE12)

callo, “fair man, noble man, hero” N

calma, “lamp, light” N

calmar, calmarn-, “child of light” N (PE12)

calonga, “large bell” N (PE12)

calongalë, “jingling (of large bells)” N (PE12)

calonya-, “ring, peal” V (PE12)

calormë, “hill-crest over which sun rises” N (PE12)

calpa, “bucket, vessel” N

calpa-, “draw water, scoop out, bale out” V

calta, “picture” N (ELM)

calta-, “shine” V

calu-, “illuminate, light up” V (PE12)

calumë, “(artificial) light” N (PE12)

calumet, calumett-, “lamp” N (PE12)

calwa, “fair, beautiful” Adj

cáma, “guilt, responsibility” N (PE12)

cambë, “hollow of hand” N

cambo, “cellar, cave, vault” N (PE12)

camilot, “red clover” N (PE12)

campilossë, “wild rose” N (PE12)

campin, campinn-, “hips” N (PE12)

camta-, “fit, make fit, accommodate” V

camu-, “lay down, bend down, reduce” V (PE12)

can-, “command, order, demand” V

can, “four times” Num (PE14)

cancainen, “forty” Num (PE14)

cancalë, “chuckling” N (PE12)

cancëa, “fourteen” Num (PE14)

canda-, “blaze” V (PE12)

candóra, “bright dawn, red sky in the morning” N (PE12)

cánë, “valour” N

canga-, “weave, spin” V (PE12)

cangalë, “web” N (PE12)

cangaris, cangarits-, “weaver, spider” N (PE12)

cangawinda, “cobweb” N (PE12)

cáno, “commander, deputy” N

canta, “four” Num

cantëa, “fourth” Num

cantelë, “harping” N (PE12)

cantil, “large harp, quadrangle” N (PE12-PPQ)

canu, “lead” N (PE12)

canuina, “of lead” Adj (PE12)

canuva, “leaden” Adj

canwa, “announcement, order” N

canya, “bold” Adj

capa-, “leap, jump” V (PE12)

capalima, “bounding, leaping” Adj (PE12)

capanda, “jump” N (PE12)

capië, “gorge” N (PPQ)

capta-, “startle” V (PE12)

car-, “do, make, build” V

car, card-, “deed, property (real estate)” N

cár, cas-, “head” N (PE12)

carat, “bunch, tuft” N (PE12)

caraxë, “jagged edge of spikes” N

carca, “fang, tooth, tusk” N

carcanë, “row of (animal) teeth” N

carcapolca, “boar” N (PE12)

carcara, “toothed” Adj (PE12)

carcasarma, “large saw” N (PE12)

carcassë, “row of spikes or teeth” N

carina, “finished” Adj

carma, “shape, fashion” N (PE12)

carmalin, “russet, orange-red” Adj (PE12)

carmë, “art” N

carnë, “red” Adj (PE12)

carnëambar, “robin” N (PE12)

Carnil, “Mars” N

cáro, “doer, actor, agent” N

carpa-, “pluck” V (PE12)

carpalë, “plucking, tricking” N (PE12)

carpalima, “tricky, clever, wily” Adj (PE12)

carpan, “hank (e.g. of wool)” N (PE12)

carpo, “frog” N (PPQ)

carrëa, “tressure” N

casar, casár-, “dwarf” N

casientulë, “with helmet on” Adj (PE12)

cassa, “helmet” N

casta, “cause, motive, ultimate reason” N (PE12)

castëa, “of the head, capital, chief” Adj (PE12)

catë, cati-, “gleam, ray” N (PE12)

catinca, “candle” N (PE12)

cauca, “crooked, bent, bowed, humped” Adj

cauco, caucu-, “humpback” N

caunë, “grave” N (PE12)

caurë, “timidity, fear” N

caurëa, “timid” Adj (PE12)

cava-, “dig” V (PE12)

caw-, “bow” V (past caunë)

cé, “maybe, perhaps, may it be” Conj-Adv

cec-, “bubble up” V (PE12)

cecet, ceceht-, “pheasant” N (PE12)

cehtecet, cehtecett-, “clucking” N (PE12)

celeta, “trickle” N (PE12)

celma, “channel” N

celu-, “flow, run, ooze, trickle” V (PE12)

celu/celumë, “stream” N

celva, “animal, living thing that moves” N

cemen, “soil, earth” N

cemnaro/centano, “potter” N

cen-, “see, behold” V

cenda-, “read, look” V

ceniril, “mirror” N (ELM)

centa, “communication, enquiry, essay, account” N

cenya-, “study” V (PPQ)

cerë, “earthen jar” N (PE12)

ceres, ceret-, “earthenware” N (PE12)

cerexa, “of earthenware” Adj (PE12)

Cermië, “July” N

certa, “rune” N

cil-, “choose” V (ELM)

cíla, “edge, rim” N (PE12)

cilapi, cilapinc-, “robin” N (PE12)

cilapitya-, “chirp” V (PE12)

cilca-, “gather, reap” V (PE12)

cilin, “bell (shape)” N (PE12)

cilincë, “small bell” N (PE12)

cilincelë, “jingling (of small bells)” N (PE12)

cilintya-, “ring, tinkle” V (PE12)

cilmë, “choice, choosing” N

cilta-, “jerk, tuck” V (PE12)

ciltë, “tuck” N (PE12)

cilya, “chasm” N

cim-, “heed” V

cinca-, “hang” (intransitive) (PE12)

cincata-, “hang” (transitive) (PE12)

cinda, “splinter” N (PE12)

círa-, “sail” V

circa, “sickle” N

ciris, cirist-, “cleft, crack” N (stem-form PE12)

cirmë, “cleft, gully” N (PE12)

cirya, “ship” N

ciryamo, “mariner, sailor” N

cis-, “cut, split” V (PE12)

cisin, “cleft” Adj (PE12)

citya-, “tickle” V (PE12)

cityalë, “tickling” N (PE12)

cityalëa, “ticklish, susceptible, sensitive” Adj (PE12)

-co/-to, (reflexive suffix) Suff (PE12)

coa, “house” N

coimas, coimass-/coimast-, “lembas” N

Coirë, “early Spring” N

coirëa, “alive, lively” Adj

coiresta-, “spend ones life” V (PE12)

coisimatil, “food of animal origin” N (PE12)

coisimatwa, “carnivourous” Adj (PE12)

coisiva, “animal, bodily” Adj (PE12)

coitë, “living thing, being” N

col-, “bear” V

colca, “box” N (PE12)

cólë, “passivity, endurance, passive individual” N (PE12)

cólema, “hardship” N (PE12)

cólemaina, “patient” Adj (PE12)

cólemainë, “patience” N (PE12)

cóleva, “passive” Adj (PE12)

colimen, “prick” N (PE12)

colla, “vestment, cloak” N

colman, colmann-, “peak, summit” N (PE12)

colmë, “tip, point” N (PE12)

colmehta, “pointed” Adj (PE12)

cólo, “burden” N

colosildë, “long thin point” N (PE12)

colosta, “cucumber” N (PE12)

colu-, “strain through” V (PE12)

colucë, “strainer” N (PE12)

colwa, “narrow, thin” Adj (PE12)

condor, condorr-, “warrior” N (PE12)

condorië, “martial ardour” N (PE12)

conta-, “roll up, pack” V (PE12)

cor, cos-, “war” N (PE12)

coranar, “solar year” N

corco, “crow” N

corda, “temple” N

cordon, “idol” N

corima, “round” Adj

corin, “circular enclosure, city on a hill” N

corma, “ring” N

Cormarë, “Ringday (calendar of Gondor)” N

corna, “round, globed” Adj

cornë, “loaf, cake” N

coromindo, “cupola, dome” N

coron, corn-, “globe, ball” N

coru-, “roll” V (PE12)

cos, “quarrel, dispute” N (PE12)

cosar, cosard-, “soldier” N (PE12)

cosima, “debatable” Adj (PE12)

costa-, “quarrel, debate, dispute” V

cosu-, “strive” V (PE12)

cotë, coti-, “nut” N (PE12)

cotsia, “nutty” Adj (PE12)

cotulwë, “hazel” N (PE12)

cotumo, “enemy” N

cotya, “hostile” Adj

cú, “crescent moon, arch” N

cucua, “dove” N

cuilë, “life” N (poss. cuiléva)

cuina, “living, alive” Adj

cuina-, “live, be alive” V (ELM)

cuiva, “awake” Adj

cuiva-, “awake” V (ELM)

cuivë, “awakening” N (poss. cuivéva)

cuivëa, “wakening” Adj

culda/culina, “flame-coloured, golden-red” Adj

cullo, “red gold” N

culpa-, “contain” V (PE12)

culuin, culuind-, “goldfish” N (PE12)

culuina, “orange” Adj

culuma, “orange” N

culurin, “piece of gold” N (PE12)

culusta, “gold-coin” N (PE12)

culuxa, “golden” Adj (PE12)

cum-, “heap up, pile up” V (PE12)

cúma, “void” N

cumba, “burdened, laden” Adj (PE12)

cumbë, “mound, heap” N

cumna, “empty” Adj

cumpo, “pile” N (PE12)

cúna-, “bend” V

cúna, “bent, curved” Adj

cunda, “guardian” N

cundu, “prince” N

cuo, “pain” N (PE12)

cupta-, “hump up, look lumpy” V (PE12)

cuptulo, “camel” N (PE12)

curo, curu-, “skillful device, magical device” N

curuni, “(good) witch” N

curuvar, curuvard-, “(good) wizard” N (stem-form PE12)

curwë, “craft, skill of the hand, technical skill” N

-E-
é, “indeed” Adv (at beginning of sentences)

ëa, “be, exist” V (past engë)

Eä, “universe” N

ëala, “being, spirit” N

ëar, “sea” N

Eärenya, “thursday” N

ëarina, “of the sea” Adj (ELM)

ëaruilë, “see-wead” N

eccaira, “remote” Adj

eccëa, “thorny” Adj (PE12)

ecco, “thorn, spine” N

ecet, “short broad-bladed sword” N

ecya, “sharp” Adj

ehta, “jet, spring” N (after PE12)

ehtala, “tomorrow morning” N (PE12)

ehtar, “spearman” N

ehtë, “spear” N (stem-form ehti- optional)

ehtelë, “fountain” N

el-, “drive, push, thrust” V (PE12)

él, “star (poetic)” N

ela!, “behold!” Part

elda, “elf” N

eldarin, “from the elves, elven” Adj

eldasilquë, “maidenhead fern” N (PE12)

élë, “flashing light, starlight” N

Elemmirë, “Mercury” N

elen, “star” (stem-form eld- optional)

elenya, “of the stars, stellar” Adj

Elenya, “saturday” N

elirë, “star dome” N (PPQ)

ello, “shout of triumph” N

elmë, “we (exclusive)” Pron

elta-, “thrust in” V (PE12)

elta, “thrust” N (PE12)

elvëa, “starlike” Adj

elwë, “we (inclusive)” Pron

elwen, elwenn-, “heart” N (stem-form PE12)

elyë, “you” Pron

emerwen, “sheperdess” N

emmë, “we (dual)” Pron

en!, “there!, yonder!” Part

en, (particle to denote remote past) Part

encëa, “sixteen” Num (PE14)

endë, “core, centre, middle” N

endëa, “middle” Adj

Enderë, “Midyear’s day (calendar of Imladris)” N

endil, “plain, vale” N (PE12)

eneccainen, “sixty” Num (PE14)

enga, “except, save” Prep

enget, “fate, hap” N (PE12)

engwa, “sickly” N

engwë, “thing (not physical)” N

enquë, “six” Num

enquë, enqui-, “plane, level” N (PE12)

enquëa, “sixth” Num

enquië, “six-day week” N

enta, “yonder, then (in the future)” Pron

entassë, “yonder” Adv

entë, “notion, plan, idea” N (PE12)

entë, “they” Pron

ento, “next” Prep/Adv

entulessë, “return” N

envinyaro, “healer, renewer” N (ELM)

envinyata-, “heal, renew”V

enwina, “old” Adj

enya, “device, method, trick” N (PE12)

enya-, “think out, plan, devise” V (PE12)

enyárë, “that day (in the future)” Adv

enyarin, “device, escutcheon” N (PE12)

epë, “before” Prep/Conj

epessë, “nick-name” N

equë, “says” V (unchangeable)

eques, equess-, “saying, dictum, quotation” N

er, “only, but, still” Adv

er-, “remain” V

erda, “solitary, deserted” Adj

eressë, eressi-, “solitude” N

eressëa, “lonely” Adj

eretildo, “unicorn” N (PPQ)

erinqua, “single, alone” Adj

erma, “physical matter” N

erta-, “unite” V (PPQ)

eru, “once” Num (PE14)

erumë, “desert” N

erúmëa, “outermost” Adj

erya, “single, sole” Adj

eryë, “he, she, it” Pron

esca, “spear, spike” N (PE12)

escë, “rustle of leaves” N

essë, “name” N (genitive plural esseron)

esta-, “name” V

esta, “outwards” Adj (PE12)

estel, “trust, hope” N

et, “out, out of” Prep (with ablative)

etil, “ivy” N (PE12)

etta, “cousin” N (PE12)

ettani, “female cousin” N (PE12)

ettanu, “male cousin” N (PE12)

ettarendi, “cousinship” N (PE12)

ettë, “outside” Adv

ettelë, “foreign lands, outer lands” N

ettelëa, “foreign” Adh

ettelerro, “exile” N (PPQ)

ettirno, “spy” N (PPQ)

ettui, “tomorrow night” Adv (PE12)

eulë, “lamb” N (PE12)

evandil, “missionary” N (PE12)

exiquilta, “sword-belt” N (PE12)

-F-
faica, “bad (not morally), contemptible, mean” Adj (comp. felda)

faila, “fair minded, generous” Adj

faina-, “emit light” V

faino, “freeman” N (PE12)

fainu-, “release” V

fairë, “phantom, disembodied spirit, radiance” N

fal-, “bare, nude, fallow” V (PE12)

falas, falass-, “shore, beach” N

falassë, “line of surf” N

falassëa, “foaming” Adj (PE12)

falasta-, “splash, foam” V

falastanë, “surging” N

falastor, “surf” N (PE12)

falaswin, falaswing-, “wave-crest” N (th) (PE12)

falca, “naked, without hair” Adj (PE12)

falcassëa, “bald” Adj (PE12)

fallë, “foam, splashing” N

falma, “wave” N

falmar, “breaking waves” N (PE12)

falmarin, falmarind-, “sea-spirit, sea-nymph” N

falmo, “foam” N (PE12)

falqua, “cleft, cliff, pass in mountains, ravine” N

falquan, “large sword” N

famba, “belly, fat body” N (PE12)

fambo, “fat man” N (PE12)

fan, fand-, “dog” N (PE12)

fána, “white (as the clouds)” Adj

fandelúvië, “immoderation, violence, barbarity, grossness” N (PE12)

fandelwa, “monstrous” Adj (PE12)

fando, “portent, omen” N (PE12)

fandor, fandos-, “monster” N (PE12)

fanga, “beard” N

fangë, “long beard” N

fanórë, “day-dream” N (PE12)

fanórëa, “absent minded” Adj (PE12)

fansa, “swoon” N (PE12)

fanta-, “fall asleep, go dazed, swoon” V (PE12)

fanta-, “veil, cloak, mantle” V

fantil, “vision, dream, hazy notion, imaginary idea” N (PE12)

fanwë, “dream” N (PE12)

fanya/fána, “(white) cloud” N

fanyarë, “(the upper) skies” N

farëa, “enough, sufficient” Adj

farnë, “dwelling” N

farya-, “suffice” V

fas, fats-, “tassel” N

fásë, “gap, gulf” N

fassë, “tangled hair, shaggy lock” N

fasta-, “tangle” V

fatanyu, “hell” N

fatsalë, “(tasseled) fringe” N (PE12)

fauca, “fat, large” N (PE12)

fauca, “open-mouthed, thirsty, parched” Adj

fausta, “smell” N (PE12)

fausta-, “to get smell of” V (PE12)

fauta-, “snow” V (impersonal)

fawa-, “smell” V (transitive) (PE12)

fáwë, “snow” N

fé, “last hour, death” N (PE12)

fëa, “spirit” N

felmë, “emotion” N (PPQ)

felpa, “seaweed” N (PE12)

felu, “bad magic” N (PE12)

felusi, “bad witch” N (PE12)

felya, “cave” N

fen, feng-, “reed” N

fenga-, “cut” V (PE12)

fenqua, “keen, cutting” Adj (PE12)

fentë, “serpent, dragon” N (PE12)

feren, fern-, “beech, beech-tree” N

ferinya, “beechen” Adj

ferna, “mast, beechnut” N

feuya-, “feel disgust, abhor” V (perfect efévië)

filit, filic-, “little bird” N

filma, “fine hair, line” N (PE12)

filquë/filinquë, “fern” N (PE12)

filumë, “gossamer” N (PE12)

filwa, “thin, lean” Adj (PE12)

finda, “having hair, hairy” Adj

findë, “(one) hair” N

findessë, “(head of) hair, hair as whole” N

findil, “lock of hair, tress” N

finë, “larch” N

fingil, “narrows, straits, gulf” N (PE12)

fingwa, “narrow” Adj (PE12)

finië, “cunning” N

finië/findë, “cunning” N (PE12)

fintë, “trick, notion” N (PE12)

finwa, “acute, sagious” Adj

fion, fiond-, “hawk” N

fir-, “die, fade” V

firë, “mortal man” N

fírima, “mortal” Adj

firin, “dead (by natural cause)” Adj

firin, “ray of sun” N (PE12)

firinga, “carcanet, necklace” N

firta-, “kill, murder” V (ELM)

foa, “hoard, treasure” N

foina, “hidden, secret” Adj

fólë, “stealth, secret, secrecy” N

fólima, “secretive” Adj

formaitë, “righthanded, dexterous” Adj

formen, “north” N

formenya, “northern” Adj

forya, “right (opp. of left)” Adj

fuinë/huinë, “deep shadow” N (poss. fuinéva/huinéva)

fum-, “sleep” V (PE12)

fúmë, “sleep” N

fúmellot/fúmella, “poppy” N

fur-, “conceal, lie” V

furin/hurin, “hidden, concealed” Adj

furu, “lie” N

-H-
hac-, “yawn” V

haca-, “squat” V

hacca, “hams, buttocks” N

hahta, “pile, mound” N

hailë, “removal” N (PPQ)

haimë, “habit” N

haira/haiya, “remote, far” Adj

hairië, “distance” N (ELM)

haita-, “make distant, remote” V (PPQ)

hala, “small fish” N

halatir, halatirn-, “kingfisher” N

halcin, “frozen” Adj

halda, “veiled, hidden, shadowed, shady” N

halis, haliss-, “rush” N (PE12)

halla, “tall” N

haloisi, “(stormy) sea” N

haloitë, “leaping” Adj

halta-, “leap” V

halya-, “veil, conceil from light” V (perfect axálië)

ham-, “sit” V

hamba, “on the ground” Adv (PE12)

hamma, “chair” N

hampë, “garment” N

han-, “increase, enhance, honour (e.g. by a gift)” V (PPQ)

han, hamb-, “(the) ground” N (PE12)

hanaco, “giant” N

handa, “understanding, intelligent” Adj

handassë, “intelligence” N

handë, “knowledge, understanding, intelligence” N

handelë, “intellect” N

hando, “agent (male)” N

hanta-, “thank, give thanks” V

hantalë, “thanksgiving” N

hanu, “male, male animal” N

hanuon, “monk” N (after PE12)

hanúrë, “manliness” N (after PE12)

hanusta, “monastery” N (after PE12)

hanúva, “doughty” Adj (after PE12)

hanúvië, “manhood, doughtyness” N (after PE12)

hanuvoitë, “male, masculine” Adj (after PE12)

hanwa, “male” Adj

hanya-, “understand, know about, be skilled in dealing with” V

hap-, “dress, clothe” V (PPQ)

har-, “sit, remain” V (past handë)

har/harë, “near, next to” Prep

hara, “flesh, meat” N (PE12)

haran, harn-, “chieftain” N

haranda, “fleshly, carnal” Adj (PE12)

haranyë, “century (calendar of Gondor)” N

harda, “realm, region” N

harma, “treasure, treasured thing” N

harna-, “wound” V

harna, “wounded” Adj

harpa, “helmet” N

haru, “grandfather” N (PE12)

haruni, “grandmother” N (PE12)

harwë, “wound” N

harya-, “possess” V

haryon, “prince, owner” N

hasta-, “mar” V

hat-, “break asunder” V (perfect axátië)

hata-, “hurl, fling” V (PE12)

hatsë, “headlong movement” N (PE12)

hatsëa, “rushing, rapid” Adj (PE12)

hauta-, “cease, take a rest, stop” V

heca!, “stand aside! be gone!” Part

hecil, “outlaw, outcast, someone forsaken” N

hehta-, “put aside, exclude, abandon, forsake” V

helca, “ice-cold, icy” Adj

helcë, “ice” N

helda, “naked, stripped bare” Adj

heldassë, “nakedness” N (ELM)

helet, helets-, “fur-coat” N (PPQ)

helilohtë, “wisteria” N (PE12)

helin, helinn-, “pansy” N (stem-form PE12)

helinillë, “violet” N (PE12)

helinillëa, “blue-violet” Adj (PE12)

helinquila, “mauve” Adj (PE12)

hellë, “(winter) sky” N

helma, “skin, fell” N

helta-, “strip” V (perfect exeltië)

helwa, “pale blue” Adj

helyanwë, “rainbow” N

hempa, “cord” N (PE12)

hen, hend-, “eye” N

hendumaica, “sharp-eyed” Adj

heno, henu-, “venom, poison” N (PE12)

henuva, “venomous, poisonous” Adj (PE12)

hep-, “bind, keep, hold” V (PE12)

hequa, “leaving aside, not counting, excluding” Adv

héra, “chief, principal” Adj

hérë, “lordship” N (only vocative)

heren, “order” N

herenya, “fortunate, wealthy, rich” Adj

heri/heruni, “lady” N (only vocative)

heru-, “be mighty, have power” V

heru/hér, “lord, master” N

herwa, “lordly, noble” Adj (ELM)

hes, het-, “brother or sister, sibling” N (PE12)

hessa, “dead, withered” Adj

hesta, “(close) family, consanguinity” N (PE12)

hesta-, “wither” V

hestanoina, “belonging to the (close) family, consanguinity” Adj (PE12)

hesto, “captain” N

hetil, “bond” N (PE12)

hilca-, “freeze” V (impersonal) (PE12)

hildë, “follower” N

hilmi, “descendant, offspring” N (PE12)

hilya-, “follow” V

himba, “adhering, sticking” Adj

himya-, “stick, adhere, cleave to, abide by” V

hína, “child” N (plural híni)

hir-, “find” V

hísë, “fog, mist” N (th)

hísië, “mist” N (th)

Hísimë, “November” N (th)

histë, “dusk” N

hiswa, “gray, dim, fading” Adj (th)

hiswë, “fog” N (th)

hlapu-, “blow, fly/stream in the wind” V (perfect allápië)

hlar-, “hear” V (perfect allárië)

hloa, “river that overflows regularly” N

hlócë, “dragon, snake, serpent” N

hlon, “sound” N (ELM)

hlonítë, “phonetic” Adj (sup. allonítë)

ho, “from” Prep

hó, “owl” N (PE12)

hócir-, “cut off” V

holálë, “babble, chatter, conversation” N (PE12)

hollë, “shout” N (PE12)

holmë, “odour” N

holta-, “call out, shout, scream” V (PE12)

hón, hond-, “(physical) heart” N

hontë, “sneeze” N (PE12)

hontossë, “loud sneeze” N (PE12)

hópa, “harbour” N

hopassë, “harbourage” N

hórë, “impulse” N

hórë, hóri-, “pine, stone pine” N (PE12)

hórëa, “impulsive” Adj

horinel, horinell-, “pine-needle” N (PE12)

horma, “horde, host” N

hormë, “urgency” N

horro!, “ugh!, alas!, ow!” Part

horta-, “send flying, speed, urge” V

hortalë, “speeding, urging” N

horya-, “have an impulse, be compelled” V

hos, host-, “folk, people” N (stem-form PE12)

hossë, “army, band, troop” N (PE12)

hosta-, “collect, gather, assemble” V

hosta, “large number” N

hostar, hostarr-, “tribe” N (stem-form PE12)

hot-, “sneeze” V (PE12)

hototyossë, “cough and sneeze” N (PE12)

hravan, “wild” N

hrávë, “flesh” N

hresta, “shore, beach” N

Hrívë, “winter” N

hroa, “(human) body” N

hroafelmë, “bodily impulse” N

hróta, “underground dwelling, inhabited cave” N

huan, hún-, “hound” N

huinë, “gloom, darkness, murk” N (poss. huinéva)

huiva, “murky” Adj

húmë, “thousand” Num (PE14)

hunda, “low” Adj (PE12)

hunto, “elephant” N (PE12)

hunu-, “lie low” V (PE12)

huo, “dog” N

húro, “storm” N

húta-, “whoop” V (PE12)

hútatyosta, “whooping cough” N (PE12)

hwan, hwand-, “sponge, fungus” N

hwarin, “crooked” Adj (sup. anwarin)

hwarma, “crossbar” N

hwermë, “gesture-code” N

hwesta, “breeze, breath, puff of air” N

hwesta-, “puff” V (perfect eswestië, first s = th)

hwindë, “eddy, whirlpool” N

hwinya-, “swirl, eddy, gyrate” V (perfect iswínië, th)

hyalma, “shell, conch” N

hyam-, “pray” V (perfect aryámië)

hyanda, “blade, share” N (PE12)

hyapa, “shoe” N

hyar-, “plough through, cleave” V (past hyandë, perfect aryárië)

hyar, hyarm-, “plough” N (stem-form PE12)

hyarmaitë, “lefthanded” Adj (sup. anyarmaitë)

hyarmen, “south” N

hyarmenya, “southern” Adj (sup. anyarmenya)

hyarya, “left” Adj (sup. anyarya)

hyasta-, “hack through” V (PPQ)

hyatsë, “cleft, gash (as wounds)” N

hyellë, “glass (for drinking)” N

hyóla, “trump” N

hyúnë, “deep blue” Adj (sup. anyúnë) (PE12)

-I-
i, “the, who” Art/Pron
il-, “negative prefix” Pref

ilaurëa, “daily” Adj

ilca-, “seem” V (PE12)

ilcë, “appearance” N (PE12)

ilfirin, “immortal” Adj

ilimba, “milky” Adj (PE12)

ilin, “pale blue” Adj

ilin, ilim-, “milk” N (PE12)

illë, illi-, “throng, crowd” N (PE12)

illumë, “always” Adv

ilma, “starlight, oil (PE12)” N

ilmen, “space (where the stars are)” N

ilqua, “everything” Pron

ilqua, “oily, smooth, glossy” Adj (PE12)

ilquen, “everyone” Pron

ilsa, “mystic name of silver” N

ilta-, “thrust” V (PE12)

iltë, “dig, stab” N (PE12)

ilu, “universe, the whole” N

ilucara, “omnificent” Adj

iluindo, “dwelling for the blessed behind the stars” N (PE12)

iluisa, “omniscient” Adj (th)

iluquinga, “rainbow” N (PE12)

ilúvala, “omnipotent” Adj

ilwë, “sky, heavens, blue air” N

ilya, “all” Pron

imbë, “between” Prep

imbë, “hive” N (PE12)

imbilë, “swarm, flock (of birds)” N (PE12)

imbilincë, “sparrow” N (PE12)

imi, “same, alike” Adv (PE12)

iminqua, “exactly alike, identical” Adj (PE12)

imirë, “crystal” N (ELM)

imirin, “of crystal” Adj (ELM)

inca, “idea, notion, guess” N

indil, “lily” N

indis, indiss-, “bride” N

indo, “(emotional) heart, mood” N

indoitë, “indoors, at home, homely, domestic” Adv (PE12)

indolis, “domicile, address” N (PE12)

indómë, “will” N

indor, indorr-, “groom” N (PE12)

indyo, “grandchild, descendant” N

inga, “top, highest point” N

ingaran, “high king” N

ingolë, “science, philosophy” N

ingólemo, “sage (scientist, philosopher)” N

ingolmo, “loremaster” N

ingor, “summit (of a mountain)” N

ingwë, “chief” N

inqua, “same” Adj (PE12)

inquilë, “sameness” N (PE12)

insangarë, “temptation” N

intë, “inwards” Adv (PE12)

intya-, “guess, suppose” V

intyalë, “imagination” N

inwilis, inwiliss-, “fairy” N (PE12)

inwilitsë, “little fairy” N (PE12)

inwisti, “mind-mood” N

inya, “female” Adj

inya-, “imitate, make like” V (PE12)

inyë, “I” Pron

iquin, “please” Part (PE12)

iquis, iquist-, “requirement” N (PE12)

iquista-, “ask for, request” V (PE12)

iquista, “request” N (PE12)

írë, “desire” N

írë, “when” Conj

írima, “lovely, beautiful, desirable” Adj

irin, irinn-, “town” N (stem-form PE12)

irmin, irminn-, “inhabited world” N (PE12)

irta-, “peck, prick” V (PE12)

irtë, “peck, prick” N (PE12)

is, iss-, “light snow” N (stem-form PE12)

isca, “pale, white” Adj

iscanë, “pallor” N (PE12)

Isil, “moon” N (th)

isilmë, “moonlight” N (th)

Isilya, “Monday” N (th)

isqua, “wise, clever” Adj

isqualë, “cleverness” N (PE12)

ista-, “know, know how to” V (past sintë)

ista, “knowledge, lore” N

Istar, “wizard” N

istima, “having knowledge” Adj

istya, “knowledge” N

iswa, “wise” Adj (th)

it-, “peck, bite (of flies), annoy” V (PE12)

íta, “flash” N

ita-, “sparkle” V

itila, “twinkling, glinting” Adj

itis, itiss-, “fly bite” N (PE12)

itisya-, “itch, irritate” V (impersonal) (PE12)

itsë, “small fly” N (PE12)

itsin, “itching” N (PE12)

-L-
lá, “no, not” Adv

lá, “open space, moor, heath” N (PE12)

lá, “than (with comparatives)” Part

lacarë, “not-doing, inaction” N

laica, “keen, sharp, acute, piercing” Adj

laicata-, “sharpen” V (PPQ)

laimë, “shade (in general, not of an object)” N

laiqua, “green” Adj (in some texts laica)

laiquaninwa, “green-blue” Adj

laiquassë, “greenness” N

laira, “shady, like a shade” Adj (sup. andaira)

lairë, “meadow” N (PE12)

Lairë, “summer” N

lairus, lairust-, “verdigris” N

laita-, “bless, praise” V

laivë, “ointment” N

laiwa, “sick, sickly, ill” Adj

lala-, “deny” V (past lallë)

lala-, “laugh” V (past landë)

lalar, lalard-, “laugher” N (PE12)

lallë, lalli-, “pebble” N (PE12)

lalmë, “elm-tree” N

lalta-, “smooth out, stroke” V (PE12)

láma, “ringing sound, echo” N

laman, lamn-, “(domestic) animal, beast, mammal” N (PE12)

lamandar, lamandarr-, “herdsman” N (PE12)

lámarin, “flock” N (PE12)

lamba, “tongue” N

lambë, “language” N

lambelë, “phonetics” N

lámina, “echoing” Adj

laminya, “animal-like, beastly, stupid” Adj (PE12)

lamma, “sound” N

lampa-, “hit, beat” V (PE12)

lamya-, “sound” V

lanat, “weft” N

lanca, “sharp edge (not of tools), sudden end” N

lanco, lancu-, “throat, swallow” N

landa, “boundary” N

landa, “broad, wide” Adj

lanë, lani-, “hem” N

lango, langu-, “prow of a ship” N

lannë, “tissue, cloth” N

lanqua-, “get by lot, get by luck, find” V (PE12)

lanqua, “lot, luck, piece of fortune, happening” N (PE12)

lanta-, “drop, fall” V (perfect arantië)

lanta, “fall, falling” N

lantalca, “boundary post, boundary mark” N

lantasírë, “waterfall” N (PPQ)

lanwa, “loom” N

lanwa, “within bounds, limited, finite, well-defined” Adj

lanya-, “bound, enclose, separate from, mark the limit of” V

lanya-, “weave” V

lapa-, “wrap, swathe, wind” V (PE12)

lapatil, “leveret, hare” N (PE12)

lapattë, lapatsi-, “rabbit” N (PE12)

lapil, “swathe, flowing cloth” N (PE12)

lappa, “hem of robe” N

lapsa-, “lick” N (frequentative)

lapsë, “babe” N

lapselunga, “pregnant” Adj (ELM)

lapumba, “drum” N (PE12)

laqua-, “catch, come on, light on, find, get” V (PE12)

lár, “league, mile” N

lár, lar-, “ear” N

lar, larr-, “place, region” N (PE12)

lára, “flat” Adj (sup. andára)

lára, “serious” Adj

larca, “swift, rapid” Adj

larma, “area, space, room” N (PE12)

larmëa, “roomy, spacious” Adj (PE12)

larta-, “stay, wait, last, endure” V (PPQ)

laru, “fat, grease” N (PE12)

larucë, “fat, rich” Adj (PE12)

larúva, “greasy” Adj (PE12)

las, lax-, “snare” N (PE12)

lassë, “leaf” N

lassëa, “with leaves” Adj (PE12)

lassecanta, “leaf-shaped” Adj

Lasselanta, “fall, autumn (poetic name)” N

lasta-, “listen” V

lasta, “listening, hearing” Adj

lat, latt-, “flap, small hinged door, lid” N (PE12)

láta, “open, not closed” Adj

láta-, “spread, extend, lie” V (intransitive) (PE12)

látië, “openness” N

latin, “open, free, cleared (of land)” Adj

latina, “free, without obstacles” Adj

latsin, “level, smooth” Adj (PE12)

latta, “strap” N

lattin, “window” N (PE12)

latúcen, latúcenn-, “tin” N (PE12)

latucenda, “of tin” Adj (PE12)

latwa, “smooth, glossy” Adj (PE12)

latya, “opening (abstract)” N

lau/lala, “no indeed not, on the contrary” Part

lauca, “warm” Adj

laucë, lauci-, “vegetable” N (PE12)

laucien, lauciend-, “vegetable garden, kitchen garden” N (PE12)

laulema, “inhabiting” Adj (PE12)

laulemo, “inhabitant” N (PE12)

laulemuinë, “neighbourhood, population” N (PE12)

laulesta, “livelihood” N (PE12)

laumë, “storm, overcast sky” N (PE12)

laumëa, “dark, stormy” Adj (PE12)

laupë, “shirt, tunic” N (PE12)

laurë, “gold (colour)” N

laurina, “golden” Adj

lausimatil, “vegetable food” N (PE12)

lausimatwa, “vegetarian” Adj (PE12)

lausiva, “living (of plants)” Adj (PE12)

lausta-, “lead a life, gain a living” V (PE12)

laustë, “life, mode of life” N (PE12)

lauta-, “warm, make warm” V (ELM)

lautë, lauti-, “living thing (esp. plant)” N (PE12)

lav-, “lick” V

lav-, “yield, allow, grant” V (perfect arávië)

lávë, “permission” N (PPQ)

lávëar, lávëard-, “glutton” N (PE12)

laya-, “be alive, flourish” V (PE12)

le, “you” Pron

lehesta, “riding, raid” N (PE14)

lehta, “free, released” Adj

lehta-, “join together, dovetail, fit in, splice” V

lehtya-, “free, release” V (PPQ)

lelya-, “go, proceed, travel” V (past lendë)

lemba, “left behind” Adj

lemincainen, “fifty” Num (PE14)

lemnar, “week (of 5 days)” N

lempë, “crook, hook” N (PE12)

lempë, “five” Num

lempëa, “fifth” Num

lenca-, “loose, slacken” V

lenca, “slow, dull, stiff” Adj

lencë, lenqu-, “limb” N (PE12)

lencëa, “fifteen” Num (PE14)

lenémë, “with leave” Adv (followed by genitive case)

lenna-, “go” V (past lendë)

lenu-, “stretch” V

lenuva, “tight, narrow” Adj (PE12)

lenwa, “long and thin, straight, narrow” Adj

lëo, “shade, shadow (cast by object)” N

leper, “finger” N

lepsa, “liver” N (PE12)

lepsilë, “tendril” N (PE12)

lepta, “hooked (as a tendril)” Adj (PE12)

lepta-, “pick up (with fingers)” V

lequet, lequett-, “joint” N (PE12)

léra, “free (of persons)” Adj

lerendi, “brotherhood, college, association” N (PE12)

lérië, “freedom” N (after PE12)

lerina, “free (of things), not guarded, not owned” Adj

lerta-, “can (i.e. be free to do)” V

les-, “come together, gather” V (intransitive) (PE12) (past lésë)

lesta, “gathering, assembly” N (PE12)

lesta-, “leave” V (PE12) (past lendë)

letinwessë, “constellation” N (PE12)

leuca, “(poisonous) snake” N
leucë, “sick, ill, pallid, wan” Adj (PE12)

leumë, “sickness” N (PE12)

lia, “many” Adv (comp. lil) (PE12-14)

lia-, “twine, entwine” V

lia, “twine, fine thread, spider filament” N

liantassë, “vine” N

liantë, “spider (that makes web)” N

licin, licinn-, “horn” N (PE12)

licinda-, “blow a trumpet” V (PE12)

licinda, “trumpet” N (PE12)

licindë, “blowing of horns” N (PE12)

líco, lícu-, “wax” N

lícuma, “taper, candle” N

lië, “people, folk” N

lielesta, “folk moot” N

liendë, “folk” N

lilit, “dance” N (PE12)

lillassëa, “having many leaves” Adj

lilótëa, “having many flowers” Adj

lilta-, “dance” V

liltië, “dancing” N (PE12)

lim-, “bind” V (PE12)

limba, “many” Adj (comp. lilda) (PE12-14)

limbë, “number” N (PE12)

límen, “thong, band” N (PE12)

limil, “chain” N (PE12)

limna, “sheaf” N (PE12)

limpë, limpi-, “drink of the Valar, wine” N

lin, lind-, “musical voice, air, melody, tune” N

linda, “gentle, kind, soft” Adj (PE12)

lindalë, “music” N

lindëa, “singing” Adj (PE12)

lindelë, “song, music” N

lindelëa, “melodious” Adj

lindelohtë, “laburnum (plant species)” N (PE12)

lindórëa, “singing at dawn (of birds)” N (PE12)

línë, “thread, cotton, cobweb” N

lingwë, lingwi-, “fish” N

lingwil, “eel” N (after PE12)

lingwilla, “spiral, coil” N (PE12)

lingwin, “serpent, dragon” N (PE12)

linquë, “wet, wetness” N

linquëa, “watery” Adj (PE12)

linquilëa, “having many colours” Adj (ELM)

linta, “soft, comforting, swift?” Adj (PE12)

linta-, “soothe, bring comfort” V (PE12)

lintë, “fluff, down, soft stuff” N (PE12)

linwë, “poem” N (ELM)

linwelë, “poetry” N (ELM)

linya, “pool” N

linya-, “run smoothly, flow smoothly” V (PE12)

linyenwa, “old, having many years” Adj

lipil, “tiny glass” N

lipsa, “soap” N

lipta-, “drip” V

liptë, “tiny drop” N (PE12)

liqua, “clear, transparent” Adj (PE12)

liquilitil, “icicle” N (PE12)

liquilla, “clear pool” N (PE12)

liquilta, “pellucid” Adj (PE12)

liquis, liquist-, “clarity, transparence, limpidity” N (stem-form PE12)

liquistëa, “transparent” Adj (PE12)

lir-, “sing, chant” V

lírë, líri-, “song” N

lirilla, “lay, song” N

lirit, “poem, lay, written poem” N

lis, liss-, “honey” N

lis, list-, “grace, blessing” N (PE12)

liscë, “sedge, reed” N

lissë, “sweet” Adj

lisselë, “sweetness” N (PE12)

listëa, “full of grace” Adj (PE12)

listina, “blessed” Adj (PE12)

listya-, “bless” V (PE12)

litsë, “sand” N

lívë, “sickness” N

ló, “night (the period)” N

loa-, “grow” V (ELM)

loa, “year, period of growth” N

loc-, “twine, twist, curl, bend, loop” V

locco, “ringlet, hair ringlet” N (PPQ)

Loëndë, “Midyear’s day (calendar of Gondor)” N

lohta-, “sprout, bud, put forth leaves or flowers” V

lohtë, lohti-, “blossom” N

loico, “dead body, corpse” N

loima, “parched, dry” Adj (PE12)

loimë, “thirst” N (PE12)

loimëa, “thirsty” Adj (PE12)

loista-, “refresh” V (PE12)

loitë, “fresh” Adj (PE12)

lom-, “hide” (transitive), “lurk” (intranstive) V (past lombë)

lomba, “secret” Adj

lómë, lómi-, “dusk, gloom, darkness, night” N

lómëa, “gloomy” Adj (sup. andómëa)

lómëar, “child of gloom” N

lómin, “shade, shadow” N

lómina, “shadowy” Adj (PE12)

lon, lond-, “noise, sound” N (PE12)

lóna, “pool, mere” N

londa-, “boom, bang” V (PE12)

londë, “(land-locked) haven” N

lop-, “gallop, run (of animals)” V (PE12)

lópa/lopsi, “mare, horse” N (PE12)

lopeta-, “amble, lop” V (PE12)

loqu-, “run (of human beings)” V (PE12) (past lonquë)

lor-, “slumber” V

lorda, “slumbrous, drowsy” Adj

lorna, “asleep” Adj

lossë, “snow, (white) blossom” N

lossëa, “snow-white” Adj

losselië, “white people” N

losta-, “bloom” V

lotarwa, “garden” N (PE12)

lótë, “(large) flower” N

lótëa, “full of blossom, flowery” Adj (PE12-ELM)

lotella, “floret” N (PE12)

lótequilina, “broidered with flowers” Adj (PE12)

Lótessë, “May” N

lotórë, “blooming, flowering, best time” N (PE12)

lotórëa, “flourishing” Adj (PE12)

lotsë, “(small) flower” N

loxë, “hair” N

loya-, “be thirsty” V (impersonal) (PE12)

lú, “time, occasion” N

lucando, “debtor, trespasser” N

lucassë, “debt, trespass” N

lúcë, “enchantment” N

lúcima, “enchanted” Adj

luhta-, “enchant” V

luin, “ago” Adv (PE12)

luina, “ago” Adj (PE12)

Luinil, “Neptune” N

lúlë, “sapphire, blue stone” N (PE12)

lúlëa, “sapphirine” Adj (PE12)

lúma, “clock” N (PPQ)

lumba, “weary” Adj

Lumbar, “Saturn” N

lumbë, “gloom, shadow” N

lumbo, “(dark towering) cloud” N

lumbulë, “(heavy) shadow” N

lúmë, “time, hour” N

lúmenyarë, “chronological account” N

lúmia, “temporal” Adj (PE12)

lumna-, “be heavy” V

lumna, “lying heavy, burdensome, oppressive, ominous” Adj (sup. andumna)

lunca, “wain, car” N

lundë, “month (lunar), period” N (PE12)

lúnë, “blue, deep blue” Adj

lunga, “heavy, difficult” Adj

luntë, lunti-, “boat, ship” N

lúrë, “dark weather” N

lúrëa, “dark, overcast” Adj

lúsina, “warm, glowing (of things), affectionate (of people)” Adj (PE12)

lussa-, “whisper” V

lussë, “whispering sound” N

lusta-, “bathe in warm water” V (PE12)

lusta, “warm water” N (PE12)

lusu-, “foment, cherish, warm, bathe” V (PE12)

lúta-, “pass (of time)” V (PE12)

lutil, “gum, paste, sticky matter” N (PE12)

lúto, “flood” N

lutta-, “swill, wash” V (PE12)

lutu-, “flow, float” V

lúva, “bow (of letter)” N

luvu-, “lower, hang, brood” V

luxima, “fleeting, fading, temporary” Adj (PE12)

luxo, luxu-, “mud” N (PE12)

luxor, “swamp, bog” N (PE12)

-M-
ma, (question word) (ELM)
má, “hand” N

mac-, “slay, hew with a sword” V

maca-, “forge metal” V

macar, “tradesman” N

macca, “slaughter” N (PE12)

macil, “broadsword, sword” N

mahalma, “trone” N

mahta-, “fight with sword, wield a weapon” V

mahtar, “warrior” N

mahtë, maxi-, “hold, grip, power, possession” N (PE12)

mai, “if, whether” Conj

maica, “blade (of weapon)” N

maica, “sharp, piercing” Adj

mailë, “lust” N

mailëa, “lustful” Adj

maira, “excessive, strong” Adj (PE12)

mairu, “mane, flowing hair” N (PE12)

maitë, “handed, handy” Adj (plural maisi)

maivoinë, “great longing” N

maivoitë, “longing exceedingly after” Adj (PE12)

maiwë, “gull” N

mal, “but” Conj

mal-, “crush, squeeze, pulp” V (PE12)

malaqua, “soft, yielding, tender (of meat, substances)” Adj (PE12)

malatsa, “soft, yielding, tender (metaphorically)” Adj (PE12)

malca, “giving pain, hurtful” Adj (PE12)

malcanë, “torture” N

malcasta, “lordship, province” N (PE12)

malcë, “rich” Adj (PE12)

malco, malcu-, “lord, sir” N (PE12)

malcor, “castle” N (PE12)

maldor, “agony” N (PE12)

malicon, malicond-, “amber” N (PE12)

malicondëa, “of amber” Adj (PE12)

malina, “yellow” Adj

mallë, “street” N (plural maller)

málo, “friend” N

malo, malu-, “moth, rust, pollen” N

malta, “gold” N

malu-, “devour” V (PE12)

malwa/marya, “fallow, pale, yellowish” Adj

máma, “sheep” N

mámalin, “sheepfold” N (after PE12)

mámar, mámard-, “sheperd” N (after PE12)

mamil, “mother” N

man, “who?” Pron

mána, “blessed” Adj

manan, “why?” Pron (ELM)

manca, “few, little” Adj (comp. mitsa “less”) (PE12-14)

manca-, “trade” V (perfect ambancië)

mancalë, “commerce” N

manda-, “dwell, remain” V (perfect ambandië) (PE12)

mandë/manar, “doom, final end, fate, final bliss” N

mando, “custody, safe keeping” N

manë, “good (morally)” Adj (PE12)

manen, “how?” Pron

mangë, “lack, want, shortage” N (PE12)

mangë, mangi-, “grease” N (PE12)

manna, “whither?, upon what?” Pron (ELM)

mantelë, “gauntlet” N (PE12)

mantil, “glove” N (PE12)

manu, “departed spirit, soul” N

manwa-, “prepare” V (perfect ambanwië) (PE12)

manwa, “ready” Adj (sup. ambanwa) (PE12)

manya, “butter” N (PE12)

map-/mapa-, “grasp, seize, take” V

mapalin, “plane, sycamore” N (PE12)

maptalë, “robbery by violence, seizure” N (PE12)

maqua, “handy, skilled (with hands)” Adj (PE12)

maqualë, “legerdemain, sleight” Adj (PE12)

maquar, maquarr-, “(human) jaw” N (PE12)

maquet-, “ask” V

maquetta, “question” N (PPQ)

mar-, “abide, be settled, be fixed” V

mar, mard-, “grit, coarse grain or powder” N (PE12)

mar, mas-, “earth, home, dwelling” N

mára, “fit, good (of things), useful” Adj (comp. malda)

maranwë, “destiny” N

marcë, “ripe juice, sap, ooze, moisture” N (PE12)

marda-, “grind, pulverize” V (PE12)

mardë, “hall” N

mardo, “dweller” (plural mardi PE12)

marihta, “wrist” N (PE12)

marilla, “pearl” N

marin, “fruit (with pits), apple” N (PE12)

marin, “ripe, mature” Adj (PE12)

marinnë, “fruit tree” N (PE12)

marma, “sand” N (PE12)

marmalë, “(sandy) beach” N (PE12)

marqua, “oozy, juicy, moist” Adj (PE12)

marta, “fey, fated” Adj (sup. ambarta)

marta-, “happen” V (impersonal) (perfect ambartië)

martë, “piece of luck” N (PE12)

marto, “fortune, fate, lot” N

martya-, “destine” V (perfect ambartië)

maru, “pulp” N (PE12)

masca, “dusky, misty” Adj (PE12)

mascë, “dusk” N (PE12)

massa, “bread” N

massë, “where?” Pron (ELM)

masta-, “bake” V (perfect ambastië)

mastasan, mastasamb-, “kitchen” N (2nd s = th) (ELM)

masto, “village” N

maswa, “soft, cooked, ripe” Adj (th) (sup. ambaswa) (PE12)

mat, matt-, “meal, meal time” N (PE12)

mat-/mata-, “eat” V

matasan, matasamb-, “dining room” N (th) (ELM)

matil, “food” N (PE12)

matsa, “good to eat, nice” Adj (PE12)

matsima, “edible” Adj (PE12)

matu, “mouth (inside)” N (PE12)

maulë, “crying, weeping” N (PE12)

maur, “dream, vision” N

maurë, “need” N

mausta, “compulsion” N

mauya-, “compel (i.e. must)” V (impersonal) (perfect ambavië)

mavar, “shepherd” N

mavoisi, “chestnut” (PE12)

mavoitë, “having hands” Adj

maxa-, “cook” V (perfect ambaxië) (PE12)

maxa, “pliant, soft” Adj

maxar, “cook” N (PE12)

maxë, “dough” N

maxata-, “knead” V

maxilis, maxilist-, “lordship” N (PE12)

maxima, “powerful, having possession, having authority” Adj (PE12)

máyë, “too much” Adv (PE12)

me, “we” Pron

mëar, mëarn-, “gore, blood” N (stem-form PE12)

mecilwa, “central” Adj (PE12)

mehta-, “aim at” V (PE12)

mehta, “centre, aimed” Adj (PE12)

mehtar, “swordsman” N

mehtë, “heart, center, target” N (PE12)

mel-, “love” V

méla, “loving, affectionate” Adj

melda, “beloved, dear, sweet” Adj

meldë, “friend, lover (female)” N

meldo, “friend, lover (male)” N

melima, “lovable, fair” Adj

melin, “dear, loveable, nice (of persons)” Adj (PE12)

melindo, “lover (male)” N

melissë, “lover (female)” N

melitsa, “beloved, favourite” Adj (PE12)

melitsë, “darling” N (PE12)

mella, “girl” N (PE12)

melmë, “love” N

melpo, “fruit, berry, gooseberry” N (PE12)

melwa, “lovely, fair” Adj

men, mem-, “nose, beak” N (PE12)

ména, “region” N

mendë, “will” N

menel, “heaven” N

menelwa, “heavenly” Adj (ELM)

Menelya, “wednesday” N

menta-, “send, cause to go” V

mentë, “peak, tip, point, end” N

menya, “our” Pron

mëoi, “cat” N

mequa, “middle” Adj (PE12)

mer-, “wish, desire, want” V

merca, “wild, untamed” Adj

meren, merend-, “feast, festival” N

mermë, “wish” N (ELM)

merya, “festive” Adj (sup. amberya)

meryalë, “holiday” N

mesta, “journey” N

met, “us two (dual of we)” Pron

met, meht-, “mark, aim, object” N (PE12)

metil, “centre” N (PE12)

métima, “last” Adj

metta, “end, last moment” N

Mettarë, “Oldyear’s day (calendar of Imladris)” N

metya-, “put an end to” V

mi, “in, within” Prep

micë, “few, little” Adv (comp. mis “less”) (PE14)

mici, “among” Prep

milca, “greedy” Adj

milca-, “have, keep, possess” V (PE12)

milcin, “wealth” N (PE12)

milda-, “pound” V (PE12)

mildi, “pea” N (PE12)

milë, mili-, “seed” N (PE12)

milin, “grain of seed” N (PE12)

milit, “semen” N (PE12)

milmë, “desire, greed” N

milnar, milnarr-, “sown field” N (PE12)

milya-, “long for” V

milya, “soft, gentle, weak” Adj

mimbë, “flesh” N (PE12)

min, mind-, “bit, piece” N (PE12)

mína-, “desire to go, make for it, have some end in view” V

mína, “desiring to start, eager to go” Adj

minassë, “fort, city with a citadel/watch-tower” N

minasurië, “enquiry” N (th)

minda, “prominent, conspicuous” Adj

mindë, “tower” N

mindil, “piece of flesh” N (PE12)

mindon, mindonn-, “turret, great tower” N (stem-form PE12)

mindóra, “million” Num (PE14)

minë/min, “one” Num

minna, “into, to the inside” Prep

minquë, “eleven” Num

mintë/minwa, “small” Adj

minti, “memory, rememberance, mindfulness” N (PE12)

mintya-, “remind” V (impersonal “remember”) (PE12)

mintya, “reminding, full of memory” Adj (PE12)

minu-, “make less, decrease, spoil, alter for worse” V (PE12)

minya, “first” Num (PE14)

miqu-, “kiss” V (PE12)

miquë, “kiss” N (PE12)

miquilë, “kissing” N (PE12)

miquilitsë, “little or tender kiss” N (PE12)

mir, “inside” Prep

mir-, “smile” V (PE12)

mircë, “grin” N (PE12)

mírë, “jewel” N

mirë, “smile” N (PE12)

mírëa, “smiling” Adj (PE12)

miril, mirill-, “shining jewel” N

mirilla, “faint smile” N (PE12)

mirilya-, “glitter” V (perfect imbirílië)

mirima, “free” Adj

mirimor, “free” N

mirmila, “rippling” Adj (PE12)

mirmilë, “ripple of laughter” N (PE12)

mirtya-, “grin” V (PE12)

miru, “wine” N (PE12)

mirucarnë, “wine-red” Adj (PE12)

mirúva, “winy, like wine” Adj (PE12)

miruvórë, “nectar” N

mis-, “urinate” V (PE12)

mis, mist-, “urine” N (PE12)

missë, “wet, damp, rain” N

mista, “grey” N

mista-, “stray about, error” V

mistana, “stray” Adj (PPQ)

mistë, “fine rain” N

mitta-, “enter, insert” V

mitta, “in, into, inwards” Prep

mittanya-, “lead” V

mitya, “interior” Adj

miulë, “whining, mewing” N

mixa, “wet” Adj

moc-, “hate” V

moco, “hate” N (PE12)

moia-, “labour, be afflicted” V

moica, “gentle, soft” Adj

moilë, “tarn” N

moina, “familiar, dear” Adj

mól, “slave, thrall” N

móna, “womb” N

morco, “bear” N

mordo, “obscurity, shadow, stain” N

mórë, “dark, night” N

morë, “black, dark” Adj

mórilanta, “nightfall” N (PE12)

morilindë, “nightingale” N

morinda, “of the night, nightly” Adj (PE12)

morion, moriond-, “son of the dark” N (stem-form PE12)

móriva, “nocturnal” Adj (PE12)

morna, “black, dark” Adj

mornië, “darkness” N

moru-, “hide, conceal, lurk” V

morwa, “unclear, secret” Adj (PE12)

morwen, morwend-, “daughter of the dark” N (PE12)

móta-, “labour, toil” V

motto, “blot” N

múco, “dung, manure, muck” N (PE12)

muhta-, “empty the bowels” V (PE12)

muilë, “secrecy” N (poss. muiléva)

muina, “hidden, secret” Adj

mul-, “grind” V (PE12)

mul, muld-, “fine powder” N (PE12)

mulda, “powdery” Adj (PE12)

mulma, “fine flour” N (PE12)

mulmar, “miller” N (PE12)

mulmin, “mill” N (PE12)

munda, “snout, nose, cape” N

munta, “nothing, zero” Num (PE14)

muqua, “filthy” Adj (PE12)

murmë, “slumber” N

murmëa, “slumbrous” Adj

muru-, “slumber” V

mussë, “softness” N

mut, muht-, “dirt, filth” N (PE12)

-N-
ná, “be” V

nac-, “bite” V

nacë, “anything stolen, theft, trick” N (PE12)

nacil, “victor” N

naham-, “summon” V

nahámë, “summons” N

nahta, “bite” N

nai, “possibly, may it be” Adv-Conj

naica, “dagger” N

naicë, naici-, “(sharp) pain” N

naicelë, “anguish, pain” N

naicelëa, “agonizing, painful” Adj

naico/naicando, “sinner” N

naina-, “lament” V

naira, “dire, grievous, sad, lamentable” Adj (PE12-ELM)

nairë, “lament” N

naitya-, “damage, hurt, put to shame” V (PE12-PPQ)

nal, nald-, “dale, dell” N (stem-form PE12)

nala-, “ring, play” V (PE12)

nalanta-, “attack” V (PPQ)

nalda, “lowly, in a valley” Adj

nalië, “ringing of bells, playing of tunes” N (PE12)

nalláma, “echo” N

nallë, “dell” N (PE12)

nalma, “reflector, mirror” N (ñ)

nalmë, “clamour” N

nam-/nav-, “judge” V

náma/námië, “judgment, desire” N

namárië, “farewell” N/Adv

namba, “hammer” N

namba-, “hammer” V (perfect andambië)

namna, “statute” N

námo, “judge” N

nán, “but, on the contrary, on the other hand” Conj

nan, nand-, “woodland” N (PE12)

nanda-, “harp” V (ñ) (perfect angandië)

nanda, “water-mead, watered plain” N

nandaro, “harper” N (ñ)

nandë, “harp” N (ñ)

nandë, “valley” N

nandelë, “harping” N (ñ)

nandellë, “little harp” N (ñ)

nandin, “dryad, fay” N

nanga-, “have a cold” V (PE12)

nangwa, “jaw” N

nangwesa, “answer” N (PPQ)

nanquet-, “speaking down the nose, answer” V (PE12)

nanwenda, “ransom” N (PPQ)

naqua-, “steal” V (PE12)

naquar, “thief” N (PE12)

nar, nard-, “odour, fragrance” N (PE12)

nara-, “snap, quarrel” V (PE12)

nara, “strife” N (PE12)

naraca, “harsh, rending, violent” Adj

narca-, “rend” V

narca, “snappy, ill-tempered” Adj (PE12)

narcë, “spiteful remark, snap of a dog” N (PE12)

narda, “knot” N

narda-, “smell sweetly” V (PE12)

nardilë, “fragrance” N (PE12)

nardilëa, “perfumed” Adj (PE12)

nárë, “flame, fire” N

Nárië, “June” N

narmo, “wolf” N (ñ)

narqua, “faded, shrivelled” Adj (PE12)

narqua-, “wither” V (intransitive) (PE12)

narquelë, “fading, withering” N (PE12)

Narquelië, “October” N

narsil, “sun and moon” N (th)

narta-, “kindle” V

nartë, narti-, “bitter” Adj (PE12)

Narvinyë, “January” N

narwa, “fragrant” Adj (PE12)

narwë, “sweet lily” N (PE12)

narya, “fiery red” Adj

nasa-, “taste nasty, dislike” V (PE12)

násë, “loathing” N (PE12)

násëa, “loathsome” Adj (PE12)

nassë, “thorn, spike” N

nasta-, “prick, sting” V

nasta, “spearhead, point, angle” N

naswa, “nasty” Adj (th) (PE12)

nat, natt-, “thing (physical)” N (stem-form PE12)

natsë, “web, net” N

nattir-, “despise” V

natto, “thing, affair” N (PE12)

nauca, “stunted, dwarved” Adj

nauco, “dwarf” N

naulë, “wolf-howl” N (ñ)

nauma, “hint, clue” N (PE12)

nauro, “were-wolf” N (ñ)

naus, naust-, “suspicion” N (PE12)

nauta, “bound, obliged” Adj

nauta-, “guess, conceive” V (PE12-ELM)

náva, “(inside of) mouth” N

nava-, “suspect, guess, have an inkling of” V (PE12)

návë, “shrewdness, sagacity, perspicacity” N (PE12)

návëa, “consonant” N

navillo, “whisper, rumour, suspicion, innuendo” N (PE12)

naxa, “sour” Adj (PE12)

naya-, “grieve” V (impersonal) (PE12)

néca, “pale, vague, faint, dim to see” Adj

nehta-, “slay, kill” V

nehta, “spearhead, wedge” N

nehtar, “slayer” N

nehtë, “honey” N (PE12)

nehtelë, “honeycomb” N (PE12)

nel, “thrice, three times” Num (PE14)

nelcainen, “thirty” Num (PE14)

nelcëa, “thirteen” Num (PE14)

neldë, “three” Num

neldor, neldorr-, “beech” N (stem-form PE12)

neldorin, “beech-tree” N (PE12)

nelet, nelc-, “tooth” N

nellë, “brook” N

nelma, “needle” N (PE12)

nelqua, “cornered” Adj (PE12)

nelqua, “square” N (PE12)

neltë, “corner” N (PE12)

neltil, neltild-, “triangle” N

nelya, “third” Num

nem-, “sew” V (PE12)

nemba, “thread” N (PE12)

nén, nen-, “water” N (PE12)

Nénar, “Uranus” N

nenda, “watery, wet” Adj

nendë, “pool” N

nendo, “water-mead” N (PE12)

nengwë, nengwi-, “nose” N

nengwëa, “nasal” Adj

Nénimë, “February” N

nénu, “yellow water lily” N

nénuvar, “pool of lillies” N

nenya, “watery blue” Adj

nér, ner-, “man” N

nerëa, “manly, stout, brave” Adj (PE12)

nereainë, “stoutness of heart” N (PE12)

nerevoitë, “manly” Adj (PE12)

nertë, “nine” Num

nertëa, “ninth” Num

nertu, “strength” N (PE12)

nes-, “graze, pasture” V (PE12)

nes, ness-, “mead, valley, land” N (PE12)

nes, nest-, “food, feed, fodder” N (PE12)

nésë, “youth” N (th)

nessa, “young” Adj

nessë, “herb, grass” N (PE12)

nesselë, “pasture, mead” N (PE12)

nessima, “youthful” Adj

nessornë, “sapling” N (PPQ)

nesta-, “feed” V (PE12)

nesta, “feeding” N (PE12)

net-, “get” V (PE12)

neuma, “snare” N

neuna, “following, successing” Adj

neuro, “follower, successor” N

ni, “I” Pron

ní, “woman, female” N

nicta-, “whiten, cleanse” V (PE12)

nicu-, “be chill, be cold (of weather)” V

nië/nírë, “tear” N

nieninquë, “snowdrop” N

nier, nies-, “honey-bee” N (stem-form PE12)

nierwes, nierwest-, “hive” N (stem-form PE12)

nilda, “friendly, loving” Adj

nildë, “friend (female)” N

nildo, “friend (male)” N

nillë, “star imagine” N (ñ)

nilmë, “friendship” N

nimba-, “go forward” V (PPQ)

nimbë, “sadness” N (PPQ)

nin, nind-, “blueness, blue green” N (PE12)

nindë, “fragile, thin” Adj

nindon, nindond-, “lapis lazuli” N (PE12)

ninquë, ninqui-, “white, chill, palid” Adj

ninquissë, “whiteness” N

ninquita-, “shine white” V

ninwa, “blue” Adj

ninya, “my” Pron

nion, “bee” N

niquë, “it freezes” V (impersonal form of nicu-)

niquetil, niquetild-, “snow-cap” N (stem-form PE12)

niquileninquë, “snow-white” Adj (PE12)

niquilis, “fine snow” N (PE12)

niquis, niquiss-, “frost-pattern” N

niquissëa, “snowy” Adj (PE12)

niquista-, “snow” V (PE12)

nir-, “press, thrust, force (in a given direction)” V (past nindë)

níra, “will (a potential or faculty)” N

nirmë, “act of will, exercise of will” N

nirya-, “lean against” V (PPQ)

nís, niss-, “woman” N

nísima, “fragrant” Adj

nítë, “moist, dewy” Adj

nívë, “front” N (PPQ)

nixë, “frost” N

nó, “after (time)” Prep/Conj

nó, now-, “conception, idea” N

noa, “conception, idea” N

nohta-, “stick out” V (PE12)

noi, “lament” N

noirë, noiri-, “tomb” N

nol-, “know, have deep knowledge” V (ñ) (perfect ongólië) (PE12)

nola-, “dare” V (PE12)

nola-, “delve” V (perfect ondólië) (PE12)

nóla, “head (i.e. front part), hill, knoll” N

nóla, “wise learned” Adj (ñ) (sup. angóla)

noldo, “gnome, Noldo” N (ñ)

nólë, “long study, lore, knowledge” N (ñ)

nólemë, “wisdom, deep lore” N (ñ)

nolma, “bold, brave” Adj (PE12)

nolmë, “audacity” N (PE12)

nolmenoitë, “audacious” Adj (PE12)

nolmo, “pit” N (PE12)

nolmo, “wise person” N (ñ)

noloitë, “daring” Adj (PE12)

nolpa/noldarë, “mole” N (PE12)

nolwë, “wisdom, secret lore” N (ñ)

nolya-, “learn” V (ñ) (PPQ)

nómë, “place” N

nonda, “of tomorrow” Adj (PE12)

nonwa, “computer” N (ELM)

nor-, “run, go smoothly, ride, spin” V (PE12)

nórë, “native land, nation, country” N

norna, “stiff, tough” Adj

nornë, “oak-tree” N (PE12)

nornëa, “of oak” N (PE12)

norno, “oak” N

nornor-, “run on, run smoothly, hum” V

norollë, “cart” N

norsa, “giant” N (th)

norta-, “dwell, stay” V (ELM)

nos, nots-, “wetness, damp” N (PE12)

nossë, “clan, family, folk, kin, people” N

nosta, “birth, birthday” N

nosta-, “give birth to, cause, beget” V

nostalë, “species, kind” N

nostar, “parent” N

noswa, “damp” Adj (th) (PE12)

noswë, “wet wind” N (th) (PE12)

nót-, “be born, become” V (PE12)

not-, “reckon” V

notë, “dew, drizzle” N (PE12)

nótë, “number” N

notsiva, “drizzling” Adj (PE12)

nóva, “ahead, foremost, leading” Adj (PE12)

nu, “under, below” Prep

nucumna, “humbled” Adj

nuhta-, “stunt, prevent, stop short, not allow to continue” V

nulda, “secret” Adj

núlë, núli-, “lead (not the metal)” N (PE12)

nulla, “dark, dusky, obscure” Adj (sup. andulla)

numbë/núvë, “root, foundation” N

númen, “west” N

númenya, “western” Adj (sup. andúmenya)

nún, “down below, underneath” Adv

nungo, “cold (in the head)” N (PE12)

nuntixë, “dot or point placed below the line” N

nuo/nonno, “tomorrow” Adv (PE12)

nuononda, “day after tomorrow” N (PE12)

nuóra, “(near) future” N (PE12)

nuptë, “sniff” N (PE12)

nuquerna, “reversed, upside down” Adj

nurmë, “subordination” N (ELM)

nurmëa, “subordinate” Adj (ELM)

nurru, “growl (of dogs), complaint” N (PE12)

nurru-, “growl (of dogs), grumble, carp” V

nurta-, “hide, remove from view” V (transitive) (ELM)

nurtalë, “hiding, removal from view” N

nuru, “death” N (ñ)

nus, nust-, “smell” N (PE12)

nustë, “sense of smell” N (PE12)

nut-, “tie” V

núta-, “stoop, sink, get low (of Sun)” V (perfect undútië)

nútë, “bond, knot” N

nuvu-, “smell, sniff at” V (PE12)

nwalca, “cruel” Adj (sup. angwalca)

nwalmë, “torment” N

nwalya-, “pain, torment” V (perfect angwálië)

nyanda, “nursery story or rhyme” N (PE12)

nyano, “rat” N

nyar-, “relate, tell” V

nyar, nyard-, “tale, saying” N (PE12)

nyarië, “fable, story, legend” N (PE12)

nyarna, “tale, saga” N

nyas, nyast-, “scratch, score, line, mark” N (PE12)

nyasa-, “scratch” V (PE12)

nyata-, “chatter, gossip, talk idly” V (PE12)

nyatil, “idle talk, gossip” N (PE12)

nyé, “bleat, cry of goat or sheep” N (PE12)

nyeha-, “weep” V (PE12)

nyellë, “bell” N

nyello, “singer” N

nyéna-, “lament” V (PE12)

nyéni, “goat” N

nyenya, “querulous, tearful, plaintive” Adj (PE12)

nyenyë, “weeping” N

nyenyelë, “lament, lamentation” N (PE12)

nyérë, “grief, sorrow” N

-O-
oa/oar, “away” Adv
oaris, oarits-, “mermaid” N (PE12)

ocama-, “have mercy” V (PPQ)

occa, “knee” N (PE12)

occëa, “seventeen” Num (PE14)

ófelmë, “sympathy, compassion” N (PPQ)

oha-, “cry” V (PE12)

ohlon/ocamna, “diphtong” N

ohta-, “shout” V (PE12)

ohta, “war” N

ohtar, “warrior, soldier” N

ohtë, oxi-, “egg” N (PE12)

oi, “bird, hen” N (PE12)

oi, “ever” Adv

oia, “everlasting” Adj

oialë, “everlastingly” Adv

oica/oiswa, “poor” Adj (th) (PE12)

oinalis, oinaliss-, “ointment” N (PE12)

oinë, “unguent” N (PE12)

oio, “endless period” N

oira, “eternal” Adj

oirë, “everlasting age, eternity” N

oisë, “poverty” N (PE12)

oista-, “bereave” V (PE12)

oito, oiont-, “lack” N (PE12)

oiwa/oiqua, “glossy” Adj (PE12)

oiwië, “gloss, glossiness” N (PE12)

óla-, “dream” V (impersonal)

olë, “very, much” Adv (comp. oldo)

ólemë, “elbow” N

ollo, “cliff, precipice” N

olmë, olmi-, “emanation” N (PE12)

oloirë, “great flood” N

oloiya-, “inundate, flood” V

olos, olor-, “dream” N

olos, oloss-/olossë, “snow, fallen snow” N

olosta, “dreamy” Adj

olot-, “increase, multiply, wax” V (PE12)

olótë, “bloom, all the flowers of one plant” N

olpë, “bottle” N (PE12)

olta-, “magnify, extol, praise” V (PE12)

oltë, “much” N (PE12)

olva, “plant, growing thing with roots” N

olwa, “branch” N

olwen, olwenn-, “branch, wand, stick” N

olya, “much” Adj (comp. olda)

oma, “everywhere” Pron (PE12)

óma, “voice” N

omba, “hard” Adj (PE12)

ómëa/óman, “vowel” N

omentië, “meeting” N

ondo, “stone (material)” N

ondolë, “stone monument” N (PE12)

onga-, “pain” V (impersonal) (PE12)

ongwë, “pain” N (PE12)

onin, oninn-, “anvil” N (PE12)

onna, “creature” N

ono, “however” Conj

onóna, “twins” N (plural onóni)

onórë, “(biological) sister” N

onoro, “(biological) brother” N

onot-, “count up” V

onótië, “reckoning” N

onta-, “beget, create” V (past ónë)

ontar, “(biological) parent” N

ontarë/ontaril, “(biological) mother” N

ontaro, “(biological) father” N

onwa, “stony” Adj (PE12)

opelë, “walled house, walled village” N

opolë, “fawn, young deer” N (PE12)

oqui, “snake” N (PE12)

or, “over, above” Prep

or-, ora-, “urge, impel, move” V (perfect ohórië)

orco, orcu-, “ork, ogre, demon” N

ordië, “height, loftyness” N (PE12)

órë, “heart, inner mind, feeling, emotion” N

oricon, “heather” N (PE12)

orivainë, “pod, pea” N (PE12)

orma, “physical matter” N

ormë, “haste, violence, wrath” N

orna, “hasty” Adj

oron, oront-, “mountain” N

oronta, “steep” Adj

oronto, “rising (of the sun)” N

orosta, “ascension” N

orot, orots-, “cave” N (PE12)

orpano, “ridgepole” N (PPQ)

orta-, “rise, raise, lift up” V

orto, “mountain-top” N

orwa/orda, “lofty” Adj (PE12)

oryat, oryac-, “badger” N (PE12)

os, “round, around, about” Prep

os, ost-, “cottage, house” N (PE12)

ósanwë, “communication, telepathy” N

osellë, “(sworn) sister, (female) associate” N (th)

ossa, “wall and moat” N

ossë, “terror” N

osta, “homestead” N

ostar, “township” N

ostec-, “describe” V (PPQ)

ostimë, “blend, connected sounds” N

osto, “fortress, strong place, fortified building, city, walled town” N

oswë, “hip” N (th) (PE12)

otocë, “wailing” N (PE12)

otornassë, “brotherhood” N

otorno, “(sworn) brother, (male) associate” N

otsëa, “seventh” Num

otso, “seven” Num

otsocainen, “seventy” Num (PE14)

otsola, “week (of 7 days)” N

otta-, “knock” V (PE12)

ovesta, “contract, compact, treaty” N

oxa, “joint” N (PE12)

oya-, “salve, rub, oil” V (PE12)

-P-
pá, “on (vertical surfaces, e.g. on a wall)” Prep

paca, “paved floor, court” N

pahta, “closed, shut, private” Adj

paimë, “punishment, penalty” N (PE12)

paimenë, “vindictiveness, vengefulness, cruelty” N (PE12)

paimesta, “chastisement” N (PE12)

paimeta-, “punish, inflict a penalty” V (PE12)

pairemo, “avenger” N (PE12)

paitya-, “repay, requite” V (PE12)

palallon, “telephone” N (ELM)

palanca/palwa, “even, flat, level” Adj (PE12)

palancen, “television” N (ELM)

palasar, palasard-, “great table” N (PE12)

palava-, “stray, wander” V (PE12)

paláva, “wandering” N (PE12)

palis, palit-, “sward, green, lawn” N (PE12)

palla, “wide, expansive” Adj

palmë, “surface” N

palo, palu-, “plane surface, plain, flat” N (PE12)

palpa-, “beat, batter” V

palta, “shelf” N (PE12)

paltya, “flat of hand” N (PE12)

palu-/palya-, “open wide, spread, extend, expand” V

paluhta, “table” N (PE12)

palumë/palantë, “plain” N (PE12)

palúrë, “surface of Earth” N

palwa-, “make wander” V (PE12)

pampila, “tremulous” Adj (PE12)

pampilë, “trembling” N (PE12)

pampinë, “tremor” N (PE12)

panda, “enclosure” N

panin, “definite, planned, concerted, deliberate, prepense, meant” Adj (PE12)

pano, “piece of shaped wood” N

pano, “series, course, plan, arrangement” N (PE12)

panta-, “open, unfold, spread, unfurl” V

panta, “open, wide, spreading” Adj

pantië, “unfolding, opening, revealing” N (PE12)

panya-, “plan, arrange, intend, mean, fix, set” V

papa-, “tremble” V (past pampë) (PE12)

parca, “dry” Adj

parma, “skin, bark, parchment, book, writings” N

parmalambë, “book-language, Quenya” N

parmassë, “library” N (ELM)

pasta, “smooth” Adj

pat, papt-, “small leaf” N (PE12)

pata-, “rap, tap (of feet)” V (PE12)

pataca, “consonant” N

patacan, “rattling, clatter” N (PE12)

patacë, “clatter” N (PE12)

patahta-, “clatter” V (PE12)

patil, “leaf (of a book)” N (PE12)

patinca, “sandal, slipper” N (PE12)

patsima, “wide open” Adj (PE12)

paya-, “requite, punish, take vengeance, conquer, subdue” V (PE12)

pé, “lip” N

pëanta-, “give instructions, enjoin” V (PE12)

pehtë, “plume, comb (of cock)” N (PE12)

pel-, “go round, revolve, return” V

pel-, “surround, fence in, pen in” V (PE12)

pelecco, peleccu-, “axe” N (stem-form PE12)

pelehta-, “hew” V

peler, “fenced field” N

pelin, “fenced in, pent” Adj (PE12)

pella, “beyond” Postp

pellë, “town (walled, fenced)” N (PE12)

pelma, “pen (to enclose animals), cage” N (PE12)

pelta-, “run” V (PE12)

peltas, peltax-, “pivot” N

pelto, “hedge, hedged field” N (PE12)

penanwa, “present, standing by, supporting, backing” Adj (PE12)

penasta, “presence, support, backing” N (PE12)

penda, “incline, sloping down, bridge” N

pendë, “slope, downslope, declivity” N

penga-, “pout” V

penna, “vowel” N

penquanta, “full to the brim, with mouth full” Adj

penta, “nose (of animal), beak” N (PE12)

penwa, “over, passed, past” Adj (PE12)

penya, “lacking, inadequate” Adj

pequ-, “comb, card wool, tease” V (past penquë) (PE12)

pequen, pequenn-, “comb” N (PE12)

per-, “go through, pass, pierce, penetrate” V (PE12)

peren, “enduring, patient, lasting” Adj (PE12)

perendië, “patience, endurance, long period” N (PE12)

perequa, “crooked” Adj (PE12)

perian, periand-, “hobbit” N

perina, “divided in the middle, halved” Adj

perma, “passage, pass, aperture” N (PE12)

perqua, “wrong” Adj (PE12)

persa-, “disturb, alter” V (PPQ)

perya-, “divide in the middle, halve” V

perya, “half” Num

pet-, “knock, strike” V (PE12)

petil, “hammer” N (PE12)

pí, “speck, spot, dot, mote” N (PE12)

píca-, “diminish, fade, lessen, dwindle, wane” V

pica, “small spot, dot” N

piehta-, “prick” V (PE12)

piet, piecc-, “pin” N (PE12)

piexin, “brooch” N (PE12)

pil-, “rob, steal” V (PE12)

pilin, pilind-, “feather, arrow” N

pilinquasilla, “nodding plume” N (PE12)

pilintelë, “plumage” N (PE12)

piltya-, “strike (with flat hand)” V (PE12)

piltyë, “blow, cuff” N (PE12)

pilu, “robber, thief” N (PE12)

pilucca, “secret, stealthy” Adj (PE12)

pilwë, “robbery, theft” N (PE12)

pimpë, “tail” N (PE12)

pimpilin, pimplilind-, “hanging tail, tassle” N (PE12)

pimpina, “trailing” Adj (PE12)

pin, “little thing, mite” N (PE12)

pínëa, “small” Adj (PE12)

pinehtar, “hawthorn, whitethorn” N (PE12)

pingwa, “fat, rich (of soil)” Adj (PE12)

pinquë, “slender, thin” Adj (PE12)

pinquisilda, “slender and tapering” Adj (PE12)

pio, “plum, cherry” N (PE12)

piopin, “fruit of hawthorns, haws” N (PE12)

piosenna, “holly” N (PE12)

pipta-, “hang, trail” V (PE12)

píqua, “bitter” Adj (PE12)

píquelë, “bitterness” N (PE12)

piquis, “grief” N (PE12)

pir-, “spin, turn” V (PE12)

pirin, pirind-, “thin rod, pin” N (PE12)

pirindëa, “cylindrical” Adj (PE12)

pirinuma, “(hollow) cylinder” N (PE12)

pirúcëa, “pirouetting” Adj (PE12)

pirutë, “swirl, twisting, pirouetting” N (PE12)

pirya, “juice, sirup” N

pitya, “little” Adj

piu, “calf (of leg)” N (PE12)

piucca, “berry, blackberry” N

piuta, “spit” N

piuta-, “spit” V

poa, “beard” N

poco, “bag” N (PE12)

poica, “clean, tidy” Adj (PE12)

poimë, poimi-, “soap” N (PE12)

poiminë, “lather” N (PE12)

poita-, “cleanse” V (PE12)

poitya-, “make clean, tidy, straighten” V (PE12)

pol-, “can (have physical power or ability)” V

polca, “pig” N (PE12)

polda, “strong, burly” Adj

poldor, “(physical) strength” N (PE12)

poldórëa, “muscular” Adj (PE12)

polë, poli-, “oats” N (PE12)

polenta, “oatmeal” N (PE12)

polessë, “porridge” N (PE12)

polina, “oaten” Adj (PE12)

polisimpë, “pan-flute” N (PE12)

polu, “kernel” N (PE12)

pondo, “gate” N (PE12)

pontë, ponti-, “back, rear” N (PE12)

porë, pori-, “flour, meal” N

porisalquë, “corn” N (ELM)

porocë, “barn fowl” N (PE12)

porocellë, “chicken” N (PE12)

posta, “(wooden) door” N (PE12)

potë, poti-, “backside, behind” N (PE12)

potsi, “afterwards” Adv (PE12)

potsina, “rearward, back, rear, hinder” Adj (PE12)

puhta-, “generate” V (PE12)

pulco, “body, trunk, bole of tree” N (PE12)

pulmë, “lump, knob” N (PE12)

pulquë, “juice” N (PE12)

pulu-, “swell” (intransitive) (PE12)

pulwa, “fat, bulky” Adj (PE12)

pumpo, “bladder, blister” N (PE12)

pumpolë, “bubble” N (PE12)

punta, “stopped consonant” N

pur, purn-, “(artificial) fire” N (PE12)

púrëa, “smeared, discoloured” Adj

purin, purind-, “hearth” N (PE12)

purma, “flame, blaze” N (PE12)

purnië, “conflagration” N (PE12)

puru-, “consume by fire” V (PE12)

purya-, “set fire to” V (PE12)

pus-, “puff, snort” V (past púsë) (PE12)

pus, pust-, “boil” N (PE12)

pusilla, “whiff, breeze” N (PE12)

pussë, “puff” N (PE12)

pusta-, “stop, put a stop to, cease” V

pusta, “stop” N

pusulpë, “balloon, gas-bag” N (PE12)

pusulta-, “puff out with one’s breath” V (PE12)

putsë, putsi-, “baby, little child” N (PE12)

putta, “stop (punctuation)” N

-Q-
quá, “duck” N (PE12)

qua, “something” Pron (ELM)

quáco, “crow” N

quainëa, “tenth” Num

qual-, “die (in pain)” V (ELM)

qualin, “dead” Adj

qualma, “deadly” Adj (PE12)

qualmë, “death” N

qualmëa, “deathly” Adj (PE12)

qualna, “dead” N (PE12)

qualta, “girdled, girt” Adj (PE12)

quama-, “be ill, vomit” V (PE12)

quamba, “unwell, sick” Adj (PE12)

quámë, “sickness, nausea” N

quámëa, “sick” Adj (PE12)

quampa-, “hawk goods” V (PE12)

quampa, “pedlar-goods” N (PE12)

quampalë, “chaffering” N (PE12)

quampo, “pedlar, huckster” N (PE12)

quan, quand-, “ear (of animal)” N (PE12)

quanta, “full” Adj

quantassë, “fullness” N (PPQ)

Quantarië, “Oldyear’s day (calendar of Gondor)” N

quapa-, “chaffer, bargain, swap, barter” V (PE12)

quapta, “deal, bargain” N (PE12)

quapta-, “exchange” V (PE12)

quaptalë, “exchange” N (PE12)

quaqua-, “quack, squawk, cackle” V (PE12)

quara-, “care for, guard, watch over” V (PE12)

quára, “watch, ward” N (PE12)

quarca, “perverse, naughty” Adj (PE12)

quarda, “bad” Adj (PE12)

quárë/quár, “fist, closed hand” N

quárelë, “watchfulness, anxiety” N (PE12)

quasa-, “shake, flap, nod, rustle” V (PE12)

quasil, “arrow-feather, arrow” N (PE12)

quasilla, “tuft, nodding spray, tassel, plume” N (PE12)

quat-, “fill, complete” V (future quantuva)

quel-, “perish, decay, fail, fade” V

quelehtë, “carcasse” N (PE12)

quelet, quelets-, “corpse” N

queletya-, “rot” V (intransitive) (PE12)

quelexië, “rot, corruption” N (PE12)

quelexima, “corrupt, rotten” Adj (PE12)

quelië, “waning, fading” N

Quellë, “late autumn” N

quelmë, “ruin, utter end, perdition, end, death” N (PE12)

quelu-, “well up” V (PE12)

quelu, “well, spring, source” N (PE12)

quelumë, “source, origin” N (PE12)

queluva, “orginal” N (PE12)

quen, “someone” Pron

quén, quen-, “person” N

quendë, “someone who speaks Quenya” N

quenta, “tale” N

quentalë, “account, history” N

quentaro, “narrator” N

quentasta, “historical account” N

quentëa, “verbal” Adj (PE12)

quentelë, “sentence, wording, expression, phrase” N

Quenya, “speech, this language” N

quer-, “turn” V

quessë, “feather” N

quesset, quessec-, “pillow” N

quet-, “say, speak, talk” V (PE12)

quetil, “language, dialect” N

quetsima, “having speech, able to talk, good at expression, glib” Adj (PE12)

quetta, “word” N

quettaparma, “wordlist, dictionary” N (ELM)

quilda, “quiet, hushed, still” Adj (PE12)

quilda-, “rest, stay still, be quiet” V (PE12)

quildarë, “bat” N (PE12)

quildë, “rest, quiet, hush” N

quilë, “colour, hue” N (PE12)

quilëa, “coloured” Adj (PE12)

quilin, “adorned, bright-coloured, embroidered” Adj (PE12)

quilinoitë, “broidered” Adj (PE12)

quillë, quilli-, “bluebell” N (PE12)

quilta-, “gird, encircle” V (PE12)

quilta, “girdle, belt” N (PE12)

quiltassë, “embroidery” N (PE12)

quilya-, “adorn, embellish, colour” V (PE12)

quimellë, “lady” N

quimenëa, “feminine, womanly” Adj (PE12)

quimenoitë, “female” Adj (PE12)

quín-, “speak high, squeak” V (PE12)

quin, quim-, “woman, female” N (PE12)

quindë, “womanliness, femininity” N (PE12)

quindelis, “nun” N (PE12)

quindesta, “convent” N (PE12)

quindil, “spindle, top” N (PE12)

quínë, “squeaking” N (PE12)

quínëa, “squeaking” Adj (PE12)

quinga, “bow (for shooting)” N

quinga-, “twang, thrum (of strings and harps)” V (PE12)

quingi, “twang, string (of harp)” S

quinqua, “drooping, languid” Adj (PE12)

quinquelë, “languor” N (PE12)

quinquelëa, “languorous” Adj (PE12)

quinquenna, “salomon’s seal” N (PE12)

quintë, “loop, stitch in knitting” N (PE12)

quintil, “lyre” N (PE12)

quiqu-, “hang, droop” V (PE12)

quiquilla, “lily of the valley” N (PE12)

quir-, “stir, make spin” V (past quindë) (PE12)

quirin, “wheel” N (PE12)

quirmë, “cream” N (PE12)

quirquirinda, “murmuring” Adj (PE12)

quirquirindë, “murmuring” N (PE12)

quis-, “whisper” V (PE12)

quisquir-, “murmur, rustle” V (PE12)

quitima, “for knitting” Adj (PE12)

quitin, “knitted, joined tight” Adj (PE12)

quitya-, “knit” V (PE12)

quol-, “ail” V (PE12)

quolda, “ill” Adj (PE12)

quolima, “sickly, ailing” Adj (PE12)

quolimo, “invalid, handicapped” N (PE12)

quolu, “disease” N (PE12)

quolúva, “pestilent” Adj (PE12)

quolúvië, “pestilence” N (PE12)

quonda, “choking smoke, fog” N (PE12)

quor-, “choke, suffocate, drown” V (past quondë) (intransitive) (PE12)

quorin, “drowned, choked, speechless” Adj

quossë, “mist” N (PE12)

quosta-, “choke, drown” V (transitive) (PE12)

quot-, “count up, reckon, account” V (PE12)

quotta, “sum, number, account, total” N (PE12)

-R-
rá, “for, on behalf of” Prep (with dative)

rá, rav-, “lion” N

rac-, “break, curse” V (2nd meaning PPQ)

raca-, “pile up” V (PE12)

ráca, “wolf” N

racinë, “deprived, stripped” Adj (PPQ)

racco, “curse” N (PPQ)

rahta-, “pile, hoard, amass, collect” (transitive) V (PE12)

rahta-, “stretch out, reach” V (intransitive)

rahtë, “pile, heap” N (PE12)

raica, “crooked, bent, wrong” Adj

raima, “net” N

raimë, “network, lace” N

raina, “nettled, enlaced” Adj

raita-, “make network, make lace” V

raiwë, “lace” N

rama-, “shout, sound loud, bray, blare” V

ráma, “wing” N

rámavoitë, “having wings” Adj

ramba, “wall” N

rambë/ranwë, “shout, blare” N

ran, ram-, “noise” N

ranco, rancu-, “arm” N

randa, “cycle, age” N

randa, “peel, rind, outer ring, circumference” N (PE12)

ránë, “straying, wandering” N

ránëa, “errant” Adj

ranga, “yard, full pace” N

rangwë, “fathom” N

ranta, “part” N

ranya, “erratic wandering” N

ranya-, “stray” V

rapa-, “tear, drag, pull” V (PE12)

rar-, “scrape, peel, strip” V (past randë) (PE12)

rasta, “dozen, twelve” Num

rasta, “file, scraper” N (PE12)

rata-, “make a way, find a way” V (PPQ)

rato, “soon” Adv

ratta, “river-bed” N (PPQ)

rauca, “swift” Adj (PE12)

rauco, raucu-, “demon” N (plural raucar)

raumë, “running, course” N (PE12)

raumo, “noise of a storm” N

rausimë, “vermin” N (PE12)

ráva, “bank of river” N

rávë, “roaring noise” N

rávëa, “roaring” Adj

ravennë, “she-lion” N (PE12)

ravin, “fierce, savage (of beasts)” Adj (PE12)

rawa-, “run, chase” V (past rangwë) (PE12)

raxë, “danger” N

ré, “day (24 hours)” N

rem-, “snare” V

remba-, “net, entrap” V

rembë, “mesh” N

rembina, “entangled” Adj

remma, “snare” N

rempa, “crooked, hooked” N

réna, “edge, border, margin” N

renda, “related, of same kin or clan” Adj (PE12)

rendo, “kinsman, cousin” N (PE12)

rendolë, “cousinship” N (PE12)

rentë, “spittle, saliva” N (PE12)

rer-, “sow” V (past rendë)

ressë, “kinswoman, cousin” N (PE12)

resta-, “aid, come to aid of, rescue, save” V (PE12)

resta, “kinship, kin, kindred, clan” N (PE12)

retima, “despicable, contemptible” Adj (PE12)

ría, “wreath” N

rianna, “queen” N (ELM)

rië, “crown” N

riel, riell-, “garlanded maiden” N

rihta-, “jerk, give quick twist, twitch” V

rilma, “glittering light” N

rilya, “glittering, brilliance” N

ríma, “line of seeds, row, series, furrow” N (PE12)

rimba, “frequent, numerous” Adj

rimbë, “crowd, host, great number” N

rímen, “border, shore” N (PE12)

rímenoitë, “neighbouring, bordering” Adj (PE12)

rimni, “around, all round” Adv (PE12)

rimpë, rimpi-, “stripe, strip” N (PE12)

rimpina, “striped” Adj (PE12)

rimu, “outskirts” N (PE12)

rína, “crowned” Adj

rincë, rinci-, “flourish, quick shake” N

rinco, “disc, circle, orb” N (PE12)

rinda, “circular” Adj

rindë, “circle” N

ringa, “cold, chilly” Adj

Ringarë, “december” N

ringë, “cold pool, cold lake (in mountains)” N

ringwë, “rime, frost” N

rinqua, “round, circular, revolving, returning, recurrent” Adj (PE12)

rinqualenda, “anniversary” N (PE12)

rípa, “line, margin, bank of stream, edging of grass, border” N (PE12)

riqu-, “wrench, twist” V (past rinquë, perfect irícië)

rísima, “scattered, ubiquitous, universal” Adj (PE12)

rissë, “ravine” N (PPQ)

rista-, “cut (in strips), tear up, stripe” V

rista, “cut” N

rista, “shoot, plant, seedling” N (PE12)

ristalë, “sowing time” N (PE12)

ristanë, “plant” N (PE12)

ristar, “sower” N (PE12)
roa, “wild beast” N (PE12)

rocco, “horse” N

rohta-, “ride” V (PPQ)

roimë, “prey, booty” N

roina, “ruddy” Adj

roisima, “beast of prey, game” N (PE12)

roistë, “hunting, preying” Adj (PE12)

roita-, “chase, hunt, pursue” V (PE12)

róma, “upward path, mountainside, slope, alp” N (PE12)

rómen, “east” N

rómenya, “eastern” Adj

róna-, “ascend” V (PE12)

rondo, “vaulted roof, arched roof (seen from below)” N

ronya, “hound of chase” N

roquen, “horseman, rider, knight” N

rossë, “dew, fine rain” N

rosta, “ascension, ascent” N

róta, “tube, hollow cylinder” N (PE12)

rotelë, “cave” N

rotil, “cave, hollow” N (PE12)

rotsë, “pipe, tube” N (plural rotser)

rotto, “small grot, tunnel” N

rú, “dwelling, village” N (PE12)

rua, “steady, still, tranquil” Adj (PE12)

ruc-, “feel fear, feel horror” V (with ablative)

rúcima, “terrible” Adj

rúcina, “confused, shattered, disordered, ruined” Adj

rucu, “smoke, reek” N (PE12)

rucu-, “smoke, steam, reek” V (PE12)

ruë, “rest, stillness, remaining, steadfastness” N (PE12)

ruella, “village” N (PE12)

ruhta-, “terrify” V

ruinë, “peace” N (poss. ruinéva) (PE12)

rúma-, “shift, move, heave (large and heavy things)” V

rúna-, “free, redeem” V

runando, “redeemer” N

runda, “rough piece of wood” N

rungwa, “stiff, solid” Adj (PE12)

rúnya, “red flame” N

runya, “slot, footprint” N

rusco, ruscu-, “fox” N

ruscuitë, “foxy” Adj

russa, “red-haired” Adj

russë, “read hair” N

rúvina, “burst” Adj (PE12)

ruvu-, “burst” V (PE12)

ruxa-, “crumble” V

rúya, “unmoved, steadfast” Adj (PE12)

-S-
sá, “fire” N (PE12)

sa, “that” Conj

saca-, “draw, pull” V (th)

saca-, “pursue, look for, search” V (past sácë)

sahta-, “be hot” V (impersonal) (PE12)

sahta-, “induce” V (th)

saicë, saici-, “hunger” N (PE12)

saicelë, “famine” N (PE12)

saicelëa, “famished” Adj (PE12)

saila, “wise” Adj

saipo, “boot” N (PE12)

saiqua, “hungry” Adj (PE12)

sairina, “magic” Adj

sairon, “wizard” N

saita-, “be hungry” V (PE12)

saitya-, “starve” V (PE12)

saiwa, “hot” Adj

salamba, “twanging, throbbing, resounding, echoing” Adj (PE12)

salambë, “twanging echo” N (PE12)

salaquintil, “violin” N (PE12)

salma, “lyre, small harp” N

salmë, “music of harps/lyres” N (PE12)

salpa, “bowl” N

salpa-, “taka a sup of, sample, sip” V

salqua, “scythe” N (PE12)

salquë, salqui-, “grass” N

salquin, “viola” N (PE12)

salumbë, “harping, music” N (PE12)

salyon, salyond-, “dauntless man, hero” N (th) (PPQ)

sambë, “chamber, room” N (th)

sámë, “salvation, saving, help” N (th) (ELM)

samin, samind-, “silk” N (PE12)

saminda, “silken” Adj (PE12)

samna, “diphtong” N

samna, “wooden post” N (th)

samno, “carpenter, wright, builder” N (th)

sampa, “spade” N (PE12)

sampë, “cave, hollow” N (PE12)

san, “then, at that time” Adv

san, samb-, “hall, dwelling, house” N (th) (PE12)

sana-, “think, reflect” V

sanar, “mind, thinker, reflector” N

sanca, “hate, fierce hatred” N (th) (PE12)

sanca-, “rend, jag” V (PE12)

sancë, “hateful” Adj (th) (PE12)

sanda, “firm, true, abiding” Adj (th)

sanga-, “pack tight, compress, press” V (th) (PE12)

sanga-, “scorch” V (PE12)

sanga, “throng, tight mass, crowd” N (th)

sangië, “necessity, pressure” N (th)

sangwa, “poison” N

sangwa, “tight, thick, dense, tough, hard” Adj (th) (PE12)

santa, “dear, beloved” Adj (PE12)

sanwë, “thought,
act of thinking” N

sanya, “regular, law-abiding, normal” Adj (th)

sanyë, “rule, law” N (th)

sapa-, “dig, excavate” V (PE12)

saquila, “fire-red, scarlet” Adj (PE12)

sar, sard-, “small stone” N

sára, “bitter” Adj

sara-, “saw” V (PE12)

sarapenda, “(wooden) bridge” N (PE12)

sarassë, “footstool” N (PPQ)

sarat, “sign, letter” N

sarat, saraht-, “plank” N (PE12)

saratwa, “made of planks” Adj (PE12)

sarco, sarcu-, “flesh, living flesh, body” N (PE12)

sarcuva, “corporeal, bodily” Adj (PE12)

sarda, “hard” Adj

sárëa, “fiery” Adj (PE12)

sarma, “saw” N (PE12)

sarmë, “writing” N

sarna, “of stone” Adj

sarnë, “strong place” N

sarnië, “shingle, pebble bank” N

sarno, “(wooden) table” N (PE12)

sarqua, “fleshy” Adj

sastya, “sore, galled” Adj (PE12)

sat-, “set aside, appropriate” V

sat, sapt-, “hole” N (PE12)

satil, “search, enquiry” N (PE12)

satwa, “hollow, dug-out, excavated” Adj (PE12)

satya, “private, separate, not common, excluded” Adj

saulë, “litter (of pups, cubs)” N (PE12)

saunë, “bath” N (PE12)

saura, “foul, evil-smelling, putrid” Adj (th)

sausa, “bath-water, hot water” N (PE12)

sáva, “juice” N

savanda, “pack of dogs, wolves” N (PE12)

savar, “wild dog, jackal” N (PE12)

se, “at” Prep

sé, “eyeball, eye” N (PE12)

se, “her” Pron

sehta-, “see” V (PE12)

sehtë, sehti-, “pupil, bead” N (PE12)

selca, “bright” Adj (PE12)

selda, “childlike” Adj

seldë, “child” N

seldo, “boy” N

seler, sell-, “sister” N (th)

selma, “fixed idea, will” N (th)

sen-, “let loose, free” V (PPQ)

senda, “resting, at peace” Adj

sengë, “keen of sight, observant, sagacious” Adj (PE12)

senna, “red-brown” Adj (PE12)

ser-, “rest” V (past sendë)

sercë, “blood” N

sérë, “rest, repose, peace” N

serin, serind-, “wreath, crown” N (PE12)

serma, “string, cord” N (PE12)

sermë, “friend (female)” N

sermo, “friend (male)” N

seron, “friend” N

serta-, “twine, tie, bind” V (PE12)

sesta-, “liken, compare, make like, model on, imitate” V (PE12)

sestainë, “assimilation, imitation” N (PE12)

sestë, “similarity” N (PE12)

sestima, “comparable, similar” Adj (PE12)

séya-, “look, appear, seem” V (ELM)

sí, “now” Adv

sicil, “dagger, knife” N

sië, “sight, sense of sight” N (PE12)

sië, “thus, so, so that” Conj

sil-, “shine, gleam, glint” V

sil, sill-, “moon” N (th) (PE12)

silca, “rich, fat, glossy” Adj (PE12)

silcessë, “harvest, hay” N (PE12)

silcima, “ready for cutting” Adj (PE12)

silda, “slender” Adj (th) (PE12)

sildapinquë, “tapering” Adj (th) (PE12)

silína, “shimmering” Adj (PE12)

siliqua, “flinty” N (th) (PE12)

silit, siliqu-, “flint” N (th) (PE12)

sillumë, “this hour” Adv

silma, “ray of moonlight” N (th) (PE12)

silma, “silver, shining white” Adj

silqua-, “mow, scythe, mow down” V (PE12)

silquë, “tress of hair, glossy hair” N (th) (PE12)

silqueléna, “having tresses” Adj (th) (PE12)

silqueleni, “silver birch” N (th) (PE12)

silta-, “filter (of light), flicker” V (th) (PE12)

silta, “sieve” N (PE12)

silta-, “sort out, sift, winnow” V (PE12)

siltina, “sifted, winnowed” Adj (PE12)

silúmë, “present” N

silwa, “glossy” Adj (th) (PE12)

silwin, silwind-, “birch” N (th) (PE12)

simpa, “pipe, flageolet, flute” N

simpetar, “piper” N

simpisë, “piping, whistling” N

sina, “this” Pron

sincë, sinqu-, “mineral, metal, gem” N (PE12)

sinda, “grey” Adj (th)

sindë, “grey, silvery-grey” Adj (th)

sinë, sini-, “pale (bluish) green” Adj (PE12)

singë, “salt” N (PE12)

singwa, “salt” Adj (PE12)

sini, “flow” N (PE12)

sinitilis, sintiliss-, “sparkling (as of crystal)” N (PE12)

sinomë, “here” Adv

sinquë, “diamond, jewel” N (PE14)

sinquelë, “mine” N (PE12)

sinquevoita, “gemmed” Adj (PE12)

sinquina, “metallic” Adj (PE12)

sinta-, “fade” V (th)

sinta, “short” Adj (th)

sintë, “gleam, spark, glister, drop of dew” N (PE12)

sintë, sinti-, “esteem, estimate, computation” N (PE12)

sintil, “crystal” N (PE12)

sintya-, “sparkle” V (PE12)

sinya, “new” Adj

sinyë, “evening” N (th)

sip-, “pipe” V (PE12)

siqu-, “sigh” V (PE12)

siqui!, “alas!, sigh” Part (PE12)

siquilë, “sighing, lament” N (PE12)

siquilissë, “sighing, lamentation” N (PE12)

sir, “hither (towards here)” Adv

sir-, “flow” V (past sindë)

síra, “today” Adv

sírë, “river” N

sírë, “stream” N (PE12)

siril, “rivulet” N

sírima, “liquid, flowing” Adj

siripta, “slender stem” N (PE12)

sirpë, “stem, stalk” N (PE12)

sis-, “scorch, singe, fry” V (PE12)

sisin, “parched, scorched” Adj (PE12)

sistë, “ulcer, sore” N (PE12)

sistina, “ulcerated, sore” Adj (PE12)

sito, situ-, “habit, custom” N (PE12)

sitsina, “habitual, customary, usual, ordinary, common” Adj (PE12)

sitta-, “I am used to” V (irregular impersonal form of situ-) (PE12)

situ-, “be accustomed” V (PE12)

siulë, “incitement” N

sívë, “so, as (here)” Conj

so, “him” Pron

suc-, “drink” V

sohta-, “give to drink, drench” V (PE12)

soica, “thirsty” Adj

soilë, “cleansing” N (PE12)

soina, “clean” Adj (PE12)

sóla, “tide” N (PE12)

solestë, “collection” N (PE12)

solmë, “wave” N

solor, solos-, “surf, surge” N

solta-, “wave, heave, surge (up and down)” V (PE12/ELM)

sóma, “state, condition” N (PE12)

sonda, “seat, chair” N (PE12)

sóra, “long, trailing” Adj

sóra, “seat” N (PE12)

sora-, “sit” V (PE12)

sorahtë, “beach” N (PE12)

soraxa, “shingle” N (PE12)

soresta, “family” N (PE12)

sorin, sorind-, “throne” N (PE12)

sornion, “eyrie” N (th)

soron, sorn-, “eagle” N (th) (PE12)

sorta-, “set, settle” V (PE12)

sosta-, “sit down” V (PE12)

sova-, “wash” V (PE12)

sovallë, “purification” N (PE12)

sovalna-, “purify, cleanse” V (PE12)

sovalwa, “cleansing” Adj (PE12)

sovasta, “washing, bathing” V (PE12)

sovëa, “alike” Adv (PE12)

sovëassë, “resemblance, likelihood” N (PE12)

sú, “noise of wind” N

súcë, “resinous tree, pine or fir” N (PE12)

suhtë, suxi-, “resin, gum” N (PE12)

suhto, “draught” N

suhu-/sufu-, “air, breathe, exhale, puff” V (PE12)

suila-, “greet” V (PPQ)

suilië, “greeting” N (PPQ)

suiva, “soughing, moaning” Adj (PE12)

sulca, “(edible) root” N

sulca, “sticky, viscous” Adj (PE12)

súlë, “pillar, column” N (PE12)

súlë, “spirit, breath” N (th)

Súlimë, “March” N (th)

súlimë, “wind” N (th) (PE12)

sulmin, “base of a column” N (PE12)

súlo, súlu-, “goblet” N

sulpa, “soup” N (PE12)

sulpa-, “sup, lick up, sup up” V (PE12)

sulta-, “support” V (PE12)

sultë, “sip, taste” N (PE12)

súma, “hollow cavity, bosom, nostril” N

sundo, sunda-, “root (of plant), base” N

súnë, “nose (human)” N (PE12)

sungwa, “drinking vessel” N

suni, “bitch” N (PE12)

sunqua, “going down, descending, abysmal, deep, profound” Adj (PE12)

sunquë, “going-down, descent, downfall, abyss, depth” N (PE12)

sunquelë, “sinking, falling, setting (of stars, moon, sun)” N (PE12)

sunquelëa, “westering, setting” Adj (PE12)

suqu-, “fall, fail, go down, die down” V (PE12)

súrë, súri-, “wind” N

surië, “seeking” N (th)

susúlimë, “full of winds” Adj (PE12)

sutil, “sticky matter, slime, gum” N (PE12)

sutya-, “sweeten, soothe” V (PE12)

sutya/suxa, “sweet” N (PE12)

suxina, “resinous” Adj (PE12)

súya-, “breethe” V

súyë, “air, breeze, wind” N (PE12)

súyon, “nephew, daughter’s son” N (PE12)

-T-
tá, “high above, high up” Adv (PE12)

ta, “they (inanimate)” Pron

tac-, “fix, fasten” V

tailë, “lengthening, extension” N

taina, “lengthened, extended” Adj

taita-, “prolong” V

tál, tal-, “foot” N (connecting vowel –a–)

tala-, “carry, bring” (transitive) “weigh” (intransitive) V (PE12)

talaitë, “footed” Adj (PE12)

talan, talam-, “floor, base, ground” N

talan, taland-, “burden” N (PE12)

talanda, “burdened, weighed down, sad” Adj (PE12)

talantë, “scales” N (PE12)

talar, talard-, “beast of burden” N (PE12)

talca, “heavy (in weight)” Adj (PE12)

talca, “post, mark” N

talcu-, “glaze” V (PE12)

talda-, “cover” V (PE12)

talda, “covered” Adj (PE12)

tallunë, talluni-, “sole of foot” N

talma, “weight, measure” N (PE12)

talmë, “weight (abstract)” N (PE12)

talpa, “support, prop, base, basis, pediment” N (PE12)

talquë, talqui-, “glass (material)” N (PE12)

talquëa, “glassy” Adj (PE12)

talquina, “made of glass” Adj (PE12)

talta-, “slip, slide down, collapse, slope” V

talta, “sloping, slanting, leaning” Adj

talya, “steady, firm” Adj (PPQ)

tam-, “tap” V

tama-, “smelt, forge” V (PE12)

tamba-, “knock” V

tambaro, “woodpecker” N

tambë, “so, as (there)” Conj

tambin, tambind-, “cauldron” N (PE12)

tamin, taminn-, “forge” N

tampa, “stopper” N

tampo, “well” N (PE12)

tamuril, “yew” N (PE12)

tana-, “show, indicate” V

tana, “that” Pron

tanca, “fastening, rivet” N (PE12)

tanca, “firm, fixed, fast, steady, sure” Adj

tancavë, “certainly” Adv (PPQ)

tancil, “pin, brooch” N

Tancol, “Venus” N

tanda, “hedge, fence, enclosure, border, rim” N (PE12)

tanen, “therefore, by that” Conj (ELM)

tangë, “close, near” Adj (PE12)

tango, “twang” N

tangwa, “hasp, clasp” N

tanna, “sign” N

tano, “craftsman, smith” N

tanomë, “there” Adv (ELM)

tanta-, “bounce, bound, rebound, dance, dandle, wave” V (PE12)

tanta, “double” Adj

tanta, “number” N (PE12)

tantara, “bouncing, resilient” Adj (PE12)

tantarë, “dance” N (PE14)

tantil, “shuttle” N (PE12)

tanwë, “craft, thing made, device, construction” N

tap-, “stop, block” V

tapta, “impeded” Adj

taqua-, “construct, fashion, form, shape” V (PE12)

táqua, “form, shape” N (PE12)

tar, “thither” Adv

tara-, “cross, go athwart” V (PE12)

tára, “lofty” Adj

taran, taramb-, “bang, buffet” N

táranar, “noon” N (ELM)

tararan, “emperor” N (ELM)

tarassë, “hawthorn” N (PE12)

tarca, “horn” N

tárë, “in that day” Adv

tári, “queen” N

tári, “queen” N (PE12)

tárië, “height” N

Tárion, “friday” N

tarma, “pillar” N

tarmen, “high place” N

tarna, “crossing, passage, ford” N

tarqua-, “dry, preserve, pickle” V (PE12)

tarquin, “salt meat” N (PE12)

tarquina, “salted, dried” Adj (PE12)

tarsa-, “harass, trouble” V (PPQ)

tarsa, “trouble” N (PPQ)

tartan, tartam-, “hammer” N (PE12)

tarucca, “horned” Adj

tarwa, “garden, enclosure” N (PE12)

tarwë, “cross” N (PE12)

tarya, “tough, stiff” Adj

tasa-, “count” V (th) (PE12)

tasar, “willow” N

tasta-, “reckon” V (PE12)

tastë, “fringe” N (PE12)

táta, “hat” N

tatya-, “double” V

tatya, “second” Num

taulë, “great tree” N

tauma, “basis, foundation, ground floor” N (PE12)

taura, “mighty, vast” Adj (2nd meaning PPQ)

taurë, “forest” N

taurëa, “forested” Adj

taurina, “of wood” Adj

tava, “beam” N (PE12)

tavar, “wood” N

tavar, tavarn-, “dale-sprite” N (PE12)

tavas, “woodland” N

taxë, “nail” N

te, “they (animate)” Pron

tëa, “straight line, road” N

tëamallë, “high street, highway” N (PE12)

tec-, “mark, write” V

tecca, “(handwritten) book, manuscript” N (PE12)

tecco, “stroke of pen” N

tecet, tecett-, “letter” N (PE12)

tecil, “pen” N

tecindo, “scribe” N (PPQ)

tehta, “vowel sign” N

tehta-, “write (with calligraphy)” V (PE12)

tehtamaqua, “having a good hand” Adj (PE12)

tehtar, “writer” N (PE12)

tehtelë, “art of writing, script, writings, documents” N (PE12)

tel-, “finish, end” V (intransitive)

tel, teld-, “roof” N (stem-form PE12)

telco, “leg, stem” N (plural and dual are u-stems: telqui)

telconta-, “stride” V (ELM)

telda/tella, “last, final” Adj

telimbo, “canopy, sky” N

telin, telimb-, “roof, covering” N (PE12)

telintulë, telintuli-, “bearing a roof, roofed” Adj (PE12)

tellë, “rear” N

telluma/telumë, “dome, copula” N

telma, “conclusion, final part of a work” N

telpë, telpi-, “silver” N

telpëa, “silvern” Adj (PE12)

telpilin, “silver piece” N (PE12)

telpina, “of silver” Adj (PE12)

telpingwë, “silverfish” N (PE12)

telta-, “canopy, overshadow, screen” V

teltassë, “awning” N

telu, “end, close” N (PE12)

telumbë, “mushroom” N (PE12)

telúmë, “finish, conclusion” N (PE12)

telúmëa, “final, conclusive, end, last, extreme” Adj (PE12)

telusta, “outer, extreme, ultimate” Adj (PE12)

telustë, telusti-, “extremity” N (PE12)

telwa, “last, late” Adj (PE12)

telya, “attractive, importunate” Adj (PE12)

telya-, “finish, end, close, complete, conlude” V (transitive)

telyanta, “allure” N (PE12)

telyantalya, “alluring” Adj (PE12)

telyantassë, “allurement” N (PE12)

téma, “row, series, line” N

tempë, “hate” N (PE12)

ten-, “indicate” V (past tengë, present tëa)

tenca, “pen” N (PE12)

tencelë, “writings system, spelling” N

tendë, tendi-, “sense of touch, sensation, feeling” N (PE12)

tendilë, “feeling, sentiment” N (PE12)

tendilëa, “feeling, sentimental” Adj (PE12)

tenga-, “know, understand, grasp” V (PE12)

tengenwa, “wise, knowing, understanding, sensible” Adj (PE12)

tengwa, “letter” N

tengwë, “phoneme” N

tengwelë/tengwesta, “language” N

tengwetta, “idea, notion” N (PE12)

tenna, “until, till” Prep/Conj

tentil, “feeler” N (PE12)

tentima, “sensitive” Adj (PE12)

tenya-, “feel, touch” V (PE12)

ter/terë, “through” Prep

tercáno, “herald” N

tercen, “insight” N

teren, “lissom, lithe, slender” N

terendil, “lathe” N (PE12)

terenwa, “shapely, well turned” Adj (PE12)

teret, tereht-, “auger, borer, gimlet” N (stem-form PE12)

tereva, “piercing, acute, shrill, sharp” Adj

terhat-, “break apart” V

termar-, “stand, last” V

tessa, “maid, maiden” N (PE12)

tessara, “maiden, maidenly” Adj (PE12)

tessarë, tessari-, “little maid” N (PE12)

testë, “small worm” N (PE12)

tet-, “bud, blossom” V (PE12)

tet, teht-, “spot, mark” N (PE12)

teta-, “attract” V (PE12)

tetil, “small flower” N (PE12)

tetsë, “bud” N (PE12)

tettelë, “burgeoning, efflorescence” N (PE12)

tev-, “hate, dislike” V

tévië, “hatred, dislike” N

tevin, “hated” Adj

tië, “path, line, direction, route, road” N

tildë, “point, horn” N

tilinya, “downy, hairy” Adj (PE12)

tillë, “eyelash” N (PE12)

tilta-, “make slope, incline, decline, shake at foundations” V (PE12)

tiltin, “slanting” Adj (PE12)

tilu-, “shine” V (PE12)

tilwë, “glimmer” N (PE12)

tilwin, “shining light” N (PE12)

tilwínëa, “shining” Adj (PE12)

timpa, “spray, nozzle of hose” N (PE12)

timpë, “fine rain” N

timpina, “fine, powdered, sprayed” Adj (PE12)

timpinë, “spray” N

timpínëa, “made of spray, showery (of weather)” Adj (PE12)

tin-, “glint, twinkle” V

tinco, “metal, ink” N

tinda, “glinting” Adj

tindë, tindi-, “glint” N

tindómë, “starry twilight, starlit dusk” N

tindómerel, “nightingale (poetic)” N

tinga-, “twang” V

tingë, “twang” N

tingilindë/tingilya, “twinkling star” N

tinta-, “kindle, cause to sparkle” V

tintë, “(silver) spark” N (PE12)

tintelë, “sparkling, twinkling of frosty stars” N (PE12)

tintina-, “sparkle” V

tinto, tintu-, “firewood, fuel” N (after PE12)

tinwë, “sparkle, star” N

tiqu-, “melt” V (intransitive) (PE12)

tiquilë, “melting, thawing” N (PE12)

tiquilin, tiquilind-, “thaw, melting snow, slush” N (PE12)

tiquilindëa, “thawing, slushing” Adj (PE12)

tir-, “watch, keep guard, preserve, look at, gaze at, observe” N (PE12)

tirin, tirind-, “tall tower, turret, minaret” N (stem-form PE12)

tirinwa, “vigilant” Adj (PE12)

tirion, tiriond-, “mighty tower, city on a hill” N (stem-form PE12)

tirios, tiriost-, “town with walls and towers, burg” N

tiris, tiriss-, “watch, vigil” N (stem-form PE12)

tirnë, “steadfast regard, stare” N (PE12)

tirtë, “part, portion, share, section” N (PE12)

tirtina, “divided, shared, distributed” Adj (PE12)

tirtya-, “partition, divide, distribute” V (PE12)

titha-, “peer, blink” V

titinwë, “small star, sparkle of dew” N (PE12)

titta, “tiny” Adj

tiuca, “thick, fat” Adj

tiuco, “thigh” N

tiulë, “greasy, overfat, overfed, spoilt” Adj (after PE12)

tiuta-, “flourish, batten, grow fat” V (after PE12)

tiuya-, “swell, grow fat” V (perfect itíwië)

tíwë, “fatness, richness, goodness” N (after PE12)

tixë, “dot, tiny mark, point” N

tó, tow-, “wool” N

toa, “woollen” Adj

toallë, “blanket” N (after PE12)

toalúmë, “sheering time” N (after PE12)

toc-, “feel (with hand), handle, appraise, tax, assess” V (PE12)

tócelë, “handling” N (PE12)

tol, toll-, “island” N (connecting vowel –o–)

tolcainen, “eighty” Num (PE14)

tolcëa, “eighteen” Num (PE14)

tolda, “hill with a flat top, town on a hill” N (PE12)

toli, “doll, puppet” N (PE12)

tolipin, tolipind-, “mannikin” N (PE12)

tolipincë, “little doll” N (PE12)

tolma, “helmet” N (PE14)

tolmen, “boss (of shield), isolated round hill” N

tolos, toloss-, “knob, lump” N (stem-form PE12)

toltëa, “eighth” Num

tolto, “eight” Num

tolu-, “roll up, furl” V (PE12)

tolupë, tolupi-, “roll, ball of wool” N (PE12)

tombo, “gong” N

tompa-, “bang” V (PE12)

tompa, “small drum” N (PE12)

tompo-tompo, “sound of drums” N (PE12)

tonga, “great hammer” N (PE12)

tonga-, “smith, hammer” V (PE12)

tongar, “smith” N (PE12)

tontil, “cymbal, tambourine” N (PE12)

tonto, “notice, regard, perception, wit” N (PE12)

top-, “cover” V

tópa, “roof” N

tópa-, “roof” V

toqu-, “yield, give, bear, bring forth” V (PE12)

tor-, “bake” V (PE12)

torco, “troll” N (PPQ)

torina, “baked, done” Adj (PE12)

torma, “oven” N (PE12)

toron, torn-, “brother” N

torqua, “blazing hot” Adj (PE12)

torquelë, “tropic heat” N (PE12)

torwa, “baked, dark brown” Adj (PE12)

tuacca, “battle-axe” N (PE12)

tuc-, “draw” V

tucu-, “go in search of, look for, fetch” V (PE12)

tuia-, “sprout, spring” V

Tuilë, “late spring” N (poss. Tuiléva)

tuilë, “spring, budding” N (poss. tuiléva) (PE12)

tuilenda, “spring-like, fresh, sprouting, green” Adj (PE12)

tuilindo, “swallow” N

tuima, “sprout, bud” N (poss. tuimáva)

tuista, “spray, twig, sprout, shoot” N (poss. tuistáva) (PE12)

tuita-, “bud, burst, burgeon, grow” V (PE12)

tul-, “come” V

tulca, “firm, strong, immovable, steadfast” Adj

tulca-, “fix, stick in, set up, establish” V (PE12)

tulco, tulcu-, “support, prop” N

tulessë, “coming, arrival” N (PPQ)

tulma, “bier, tray” N

tulpië, “supporting, toleration” N (PE12)

tulpo, “buttress, prop” N (PE12)

tulpu-, “uphold, support, aid, endure, tolerate, bear, prop” V (PE12)

tulta-, “send for, fetch, summon” V (transitive)

tultë, “leg of chair, table, …” N (PE12)

tulwë, “tall thin pillar, standard, pole, banner” N

tulya-, “lead” V (with allative: lead into)

tumba, “deep valley” N

tumbë, “trumpet, large horn” N (PE12)

tumbo, tumbu-, “valley among hills” N

tumna, “deep, lowlying, low” Adj

tumpa-, “build” V (PE12)

tumpo, tumpu-, “hump” N

tumu-, “swell” V (PE12)

tuncë, “bright, witty, smart” Adj (PE12)

tunda, “tall (of hills, mountains)” Adj

tundo, “hill, mound” N

tunga, “taut, tight, resonant” Adj

tunta-, “see, notice, perceive” V (PE12)

tuo, tú-, “muscle, sinew, physical strength” N

túpelë, “roofing, tiles, roof” N (PE12)

tupin, “roofed, having a lid, having a hat on” Adj (PE12)

túpo, “roof, cover, lid” N (PE12)

tupsë, “thatch” N

tupu-, “roof, put lid on, put hat on, cover” V (replaces tup-: PE12)

tur, “ruler, controller” N

tur-, “wield, control, govern” V

túrë, “mastery, victory” N

túrëa, “mighty, victorious” Adj (PE12)

túrin, túrinn-, “province” N (PE12)

turinda, “ruling, in power” Adj (PE12)

túrion, túriond-, “palace” N (PE12)

turma, “shield” N

turmë, “governing power” N (ELM)

turquima, “haughty” Adj (PE12)

turu, “(fire)wood” N (PE12)

turúva, “wooden” Adj (PE12)

turuvoitë, “rich in timber” Adj (PE12)

turwa, “mastered” Adj (after PE12)

turya-, “catch fire” V (PE12)

tussa, “bush” n-N

tustima, “inflammable” Adj (PE12)

tusturë, “tinder, chips, firewood” N

tusturin, tusturind-, “match” N (PE12)

tuv-, “find” V

túvima, “acceptable” Adj (PE12)

tuvu-, “receive, accept, take, require, cost” V (PE12)

tuxa, “gross, hundred” Num (PE12/PE14)

tyahta-, “hew” V (PE12)

tyal-, “play” V

tyalië, “play, game” N (PE12)

tyar-, “cause” V

tyaro, “actor, doer, agent” N

tyarwë, “reason” N (PPQ)

tyasa-, “test, try, pick, choose” V (PE12)

tyasta-, “put to the test” V (PE12)

tyausta, “savour, flavour” N (PE12)

tyav-, “taste” V

tyavasta, “sense of taste” N (PE12)

tyávë, “taste” N (plural tyáver)

tyé, “tea” N (PE12)

tyel-, “end, cease” V

tyel, tyeld-, “end” N

tyelca, “swift, agile, hasty” Adj

tyelima, “final” Adj

tyellë, “grade” N (plural tyeller)

tyelma, “ending” N

tyet-, “give suck” V (PE12)

tyetil, “tiny baby” N (PE12)

tyetsë, “teat” N (PE12)

tyos, tyoss-, “cough” N (PE12)

tyosta-, “cough” V (PE12)

tyuca, “dense, solid” Adj (PE12)

tyucu-, “chew” V (past tyuncë) (PE12)

tyulin, “tall” Adj (PE12)

tyulma, “mast” N

tyulta-, “rear up, stick up, stand up” V (PE12/ELM)

tyulussë, “poplar” N

tyúma, “lump, mass” N (PE12)

tyur, tyurd-, “cheese” N (stem-form PE12)

tyurda, “curdled” Adj (PE12)

tyúrë, “stout, dense, compact” Adj (PE12)

tyuru-, “turn milk, curdle” V (PE12)

tyus, tyux-, “cud” N (PE12)

tyusima, “comforting, consoling, easing” Adj (PE12)

tyustuhta-, “chew the cud, reflect, reminisce” V (PE12)

tyuta-, “strengthen, corroborate, comfort, console” V (PE12)

tyutalë, “strengthening, reinforcement, comfort, consolation” N (PE12)

tyútë, “thumb” N (PE12)

-U-
ú, “without” Prep (with genitive)

úcar-, “sin, trespass, do wrong” V

úcarë, “debt, trespass” N

úcarindo, “sinner” N
uccu, “rainbow” N (PE12)

uë, “fleece” N

ufarëa, “not enough” Adj

uilë, “long trailing plant, seaweed” N (poss. uiléva)

uin, uind-, “whale” N (PE12)

uindëa, “whale-like” Adj (PE12)

ulban, ulband-, “monster, giant” N (PE12)

ulbanima, “monstrous” Adj (PE12)

ulca, “bad, wicked, wrong” Adj (always used morally) (comp. ulda)

ulco, ulcu-, “evil” N

úlëa, “pouring, flowing, flooding” Adj

ulma, “flagon” N (PE12)

ulmë, “kind of wine” N (PE12)

ulqua-, “rend” V (PE12)

ulumpingwë, “caterpillar” N (PE12)

ulun, ulump-, “camel” N (PE12)

ulundë, “flood” N

ulundo, “monster” N

uluntilla, “camel-hair” N (PE12)

ulwë, “alder tree” N (PE12)

ulwëa, “alder-grown” Adj (PE12)

ulya-, “pour” V

um-, “do not, be not” V

umbar, umbart-, “fate, doom” N (connecting vowel –a–)

umbarwa, “faithful” Adj (ELM)

umbas, “shield” N (th)

umbë, “dale, dell” N (PE12)

úmëa, “evil” Adj

úna, “deprived of, destitute, forlorn” Adj

únat, “something impossible to be done” N

unca-, “hollow out, excavate” V

undómë, “twilight (in the evening)” N

undu, “beneath, down” Prep

ungo, ungu-, “cloud, dark shadow” N

ungwalë, “torture” N
ungwë, “spider’s web” N

unotëa, “uncounted” Adj

únótima, “countless, uncountable” Adj

unqua, “hollow” Adj

unqualë, “agony, death” N

unquë, “hollow” N

untúpa, “cover, roof” N

uqu-, “rain” V (impersonal) (PE12)

úqua, “nothing” Pron

úquen, “nobody” Pron

úquétima, “unspeakble, unpronounceable” Adj

uquil, “rain” N (PE12)

úr/uru, “fire” N

úra, “nasty, evil” Adj

urco, urcu-, “bogey” N

úrë, “heat” N

Úrimë, “august” N

úrin, “blazing hot” Adj

urna, “oven” N

urus, urust-, “copper” N

úruva, “fiery, like fire” Adj

uruvoitë, “fiery, having fire” Adj

urwa, “on fire, afire” Adj

urya-, “burn” V (intransitive)

us-, “escape” V (pass. part. ussa)

úsahtië, “inducement to do wrong” N (th)

uscil, “sigarette” N (PPQ)

usquë, “reek” N

usta-, “burn” V (transitive)

uswë, “issue, outlet, escape” N (th)

uswevandë, “way of escape” N (th)

úvanëa, “without beauty” Adj

úvanima, “not fair, ungly” Adj

úvë, “abundance, great quantity” N

úvëa, “abundant, in great number, very large” Adj

-V-
va, “from” Prep

vá, “no, don’t” Part

vacco, “cloak, jacket” N

vahta-, “soil, stain” V (w)

vahtë, “wares” N (PE12)

vahtelë, “trade” N (PE12)

vahtelëar, “merchant” N (PE12)

vai, “outer ocean” N (PE12)

vaia/vaiya, “envelope” N (w)

vailë, “covering (as clothes)” N (w) (PE12)

vaima, “wrap, robe” N

vaimata-, “robe” V (PE12)

vaina, “clad” Adj

vainë, “sheath, pod” N

vainolë, “quiver” N

vaita-, “wrap” V

vaiwa, “wind” N (w)

vala, “(divine) power” N

vala-, “rule with divine power” V

valaina, “divine” Adj

valassë, “divinity” N

valca, “cruel, bitter” Adj (PE12)

valcanë, “torture” N (PE12)

valcë, valci-, “edge, sharp blade” N (PE12)

valcëa, “cutting, sharp” Adj (PE12)

valda, “good fortune, blessedness, happiness” N

valda, “worth, worthy, dear” Adj

valdëa, “of moment, important” Adj (PE12)

valin, “happy” Adj

valto, “luck” N

valya, “having divine authority or power” Adj (sup. ambalya)

ván, “goose” N (w)

vanco, “tradesman” N (PE12)

vanda, “oath, pledge, solemn promise” N

vandë, “well” Adv (PE12)

vandil, “staff” N

vanessë, “beauty” N

vanestëa, “beauteous” Adj (PE12)

vanima, “proper, right, as it should be, fair” Adj

vanta, “walk” N

vanta-, “walk” V

vanwa, “gone, on the road, past, lost” Adj (= past participle of auta-) (w)

vanwië, “past” N (w)

vanya, “fair, beautiful” Adj (comp. valda, sup. ambanya) (PE14)

vaqua-, “vanquish” V (PE12)

vaquasta/vaqui, “victory” N (PE12)

váquet-, “refuse, forbid, say no” V

var, “or” Conj

vára, “soiled, dirty” Adj (w) (sup. anwára)

varca-, “dread, fear” V (personal) “bode” V (impersonal) (PE12)

varca, “fear, dread” N (PE12)

varcima, “dreadful” Adj (PE12)

varilë/varnë, “protection” N

varimo, “foreigner” N (PE12)

varivoitë, “foreign” Adj (PE12)

varna, “safe, protected, secure” Adj (sup. ambarma)
varnassë, “security” N

varnë, “brown, swart, dark brown” Adj (sup. ambarnë)
varnë, “strangeness, estrangement” N (PE12)

varno, “protector, guard” N (ELM)

varqua, “in fear, afraid” Adj (PE12)

varta-, “betray” V (PPQ)

varta, “change” N (PE12)

varto, “betrayer” N (PPQ)

vartyanë, “service” N (PE12)

varya, “different” Adj (PE12)

varya-, “protect” V

vas-, “rush” V (PE12)

vasar, “veil” N (th)(w)

vasarya-, “veil” V (th)(w)

vasca, “making a plash or a rush” Adj (PE12)

vascelu, “fountain” N (PE12)

vassalë, “rustling” N (PE12)

vassë, vassi-, “wing” N (PE12)

vassivaswë, “beating of wings” N (final s = th) (PE12)

vasta, “road” N (PE12)

vatta-, “trample” V (PPQ)

vaxë, “sale” N (PE12)

vaya-, “enfold, wind about” V (PE12)

ve, “as, like” Prep

vëa, “similar, like” Adj (PE12)

vëa, “adult, manly, vigorous” Adj (w) (sup. anwëa)
vëalta-, “resemble” V (PE12)

vëaner, “(adult) man” N (w)

vëassë, “vigour” N (w)

velu-, “unroll” V (PE12)

veluntë, “sail” N (PE12)

velupantië, “revelation” N (PE12)

vendë, “maiden” N (w)

venë, “small boat, vessel, dish” N

vénëa, “maidenly, virginal” Adj (w)

venessë/vénë, “virginity” N (w)

venië, “shape, cut” N

veniel, “mariner” N (PE12)

venno, “husband” N

venta, “chin” N (PE12)

venta-, “shape, cut out, scoop” V (PE12)

vëo, “(strong) man” N (w)

véra, “personal, private, own” Adj (w) (sup. anwéra)
verca, “wild” Adj (sup. amberca)
vérë, “bond, troth, compact, oath” N

verië, “boldness” N

veru, “married couple” N (always dual)

verya, “bold” Adj (sup. amberya)

verya-, “dare” V

vessë, “wife” N

vesta, “matrimony, marriage (married life)” N

vesta-, “wed” V (perfect embestië)

vestalë, “wedding” N

vestanoina, “related by marriage” Adj (PE12)

veuma, “server” N (ELM)

veura, “follower, vassal” N (ELM)

víca, “comparable” Adv (PE12)

vícana-, “compare” V (PE12)

vícelë, “resemblance, comparison” N (PE12)

vië, “manhood, vigour” N

vihtë, “gum” N (PE12)

vil, vild-, “matter, business, affair, thing” N (PE12)

vilca-, “cut” V (PE12)

vilcin, “bitter, evil” Adj (PE12)

vilda-, “matter, be of significance, be worth” V (impersonal) (PE12)

vildima, “essential, imperative” Adj (PE12)

vílë, “gentle breeze” N

vilin/vilina, “airy, breezy, light” Adj

vilissë, “spirit” N

vilwa, “air, lower air” N (w)

vilya, “air” N (w)

vindë, “blue-grey, pale blue, pale grey” Adj (w) (sup. anwindë)
vinnë, “conifer” N (PE12)

vinta-, “fade” V (past vintë)

vinya, “new” Adj

vinyar, “news” N (PPQ)

Vinyarië, “Newyear’s day (calendar of Gondor)” N

Víressë, “April” N

vírin, “transparent, lucent” Adj

virta-, “serve” V (PE12)

virtë, “servant, slave” N (PE12)

vísi, “blood” N (PE12)

vista, “air (as substance)” N (w)

vitë, vits-, “sap, juice” N (PE12)

vixa, “sticky” Adj (PE12)

vor-, “survive” V (PPQ)

vora, “always” Adv

vórë, “fur” N (PE12)

vórëa, “lasting, continuous, enduring” Adj

vorima, “continual, repeating” Adj (sup. amborima)
vórina, “of fur” Adj (PE12)

vorinquilë, “monotony” N (PE12)

vóriva, “like fur” Adj (PE12)

vornë, “era” N (PE12)

voro/vor, “ever” Adv

vorogandelë, “harping, vain repetition” N

voron, vorond-, “trusty man, faithful vassal” N (PPQ)

voronda, “faithful, steadfast” Adj (sup. amboronda)
voronwë, “faithfulness, steadfastness, loyalty” N

voronwië, “endurance, lasting quality” N

voruva, “age long” Adj (PE12)

-W-
wá, “wind” N

waliemba, “tropical” Adj (PE12)

walien, “tropics” N (PE12)

walna, “brown” Adj (PE12)

wanwa, “great gale” N

wanwavoitë, “windy” Adj (sup. angwanwavoitë)

war-, “rub” V (PE12)

warda, “dead” Adj (PE12)

wasta-, “dwell” V (perfect angwastië) (PE12)

wasto, “village” N (PE12)

wel-, “boil, bubble” V (PE12)

welet, weleht-, “boil, tumour” N (PE12)

welwa, “boiling, bubbling” Adj (PE12)

welwë, “spring, bubble” N (PE12)

wembë/wembil, “worm” N (PE12)

wén, “greenness, freshness” N

wen, wend-, “maid, girl” N

wendelë, “maidenhood” N

wentë, “brook” N (PE12)

wenya, “green, yellow-green, fresh” Adj (sup. angwenya)

werelin, werelind-, “whirligig” N (PE12)

werelinda, “twirling, pirouetting” Adj (PE12)

werevenda, “winding rill” N (PE12)

werin, “round” Adj (PE12)

wil-, “fly” V

wilda, “winged” Adj (PE12)

wilin, wilinn-, “bird” N (PE12)

wilindëa, “as a bird” N (PE12)

wilma, “(lower) air” N

wilwa, “vague, fluttering to and fro” Adj

wilwarin, wilwarind-, “butterfly” N (PE12)

wimpelë, “twinkling” N (PE12)

winca, “corner, nook” N (PE12)

winda, “woof” N

windelë, “loom” N

wingë/winga, “foam, spindrift, spray, wave” N

wingil, wingild-, “nymph” N

winta-, “scatter, blow about” V

wintil, “glint” N

winwë, winwi-, “sparkling, flash” N (PE12)

winwinoitë, “glittering” Adj (PE12)

winya-, “flash, glint” V (PE12)

wistë, “weft” N

wórë, “sweet (to taste)” Adj (PE12)

-Y-
yá, “ago” Postp

ya, “that” Pron

yacco, “ox” N (PE12)

yaima, “implement” N

yaimë, “wailing” N

yaimëa, “wailing” Adj

yaisa, “steel” N

yaiwë, “mocking, scorn” N

yal-, “summon” V

yala-, “ring, sound hollow” V (PE12)

yallë, “hollow ring” N (PE12)

yallumë, “at last” Adv

yalmë, “clamour” N

yam-, “shout, call” V (PE12)

yáma, “shout, call, name” N (PE12)

yambo, “cheer, sort of triumph” N (PE12)

yámë, “yawning” N

yána, “holy place, sanctuary” N

yana, “that (the former)” Pron

yanda, “dark, gloomy” Adj (PE12)

yando, “also” Adv (PE12)

yanga-, “yawn” V

yanta, “bridge” N

yanta-, “enlarge, increase, add to” V (PE12)

yanwë/yatta, “narrow neck, joining, isthmus” N

yapa-, “snarl, snap, bark ill-temperedly” V (PE12)

yár, yar-, “blood” N

yárë/yalúmë, “former times” Adv

yárëa/yalúmëa, “olden” Adj

yáressë/yalúmessë, “once upon a time” Adv

yarra-, “growl, snarl” V

yarta/yalta, “yoke” N (PE12)

yaru, “gloom, blight, lowering darkness” N

yat, yaht-, “neck” N

yata-, “join” V (PE12)

yausta, “crop” N (PE12)

yav-, “bear fruit” V

yávan, “harvest” N (PE12)

Yavannië, “September” N

yávë, “fruit, produce” N

Yávië, “early autumn” N

Yáviérë, “autumn-day (calendar of Gondor)” N

yávinqua, “fruitful” Adj (ELM)

yaxë, “cow” N

yé, “yes, yeah” Part

yeldë, “daughter” N

yello, “call, shout of triumph” N

yelmë, “loathing” N

yelta-, “loathe” V

yelwa, “loathsome” Adj

yén, “elvish long year” N

yenda, “yesterday’s” Adj (PE12)

yendiéra, “day before yesterday” Adv (PE12)

yenya, “last year” Adv

yenyë, “yesterday” Adv (PE12)

yeraina, “of iron” Adj (PE12)

yerë, “pig iron” N (PE12)

yerenwa, “like iron” Adj (PE12)

yerna, “old, worn” Adj

yerya-, “wear out” (transitive), “get old” (intransitive) V

yessë, “beginning” N

yessëa, “primary” Adj

yesta-, “begin” V (PPQ)

yesta, “first (in time)” Adj

Yestarë, “Newyear’s day (calendar of Imladris)” N

yéta-, “look at” V

yó, “(grand)son” N (PE12)

yo, “with” Prep (followed by more than one person or thing)

yolmë, “stench” N (PE12)

yolu-, “smell, stink, reek” V

yomendië, “gathering, meeting (of three or more)” N

yondo, “male descendant, son” N (PE12)

yonta-, “adopt” V (PPQ)

yontimo, “adopted child” N (PPQ)

yú, “twice” Num (PE14)

yualë/yúcalë, “twilight” N

yucainen, “twenty” Num (PE14)

yuhta-, “use” V (ELM)

yúla, “ember, smoldering wood” N

yulda, “draught, beer” N

yulma, “cup, drinking-vessel” N

yulu-, “carry” V

yunca, “used” Adj (PPQ)

yungwa, “appliance” N (PPQ)

yungwë, “usefullness” N (PPQ)

yunquë, “twelve” Num

yunquëa, “twelfth” Num (PE14)

yurasta, “two dozen, 24” Num

yuro, “run, race” N (PE12)

yuru-, “run” V (PE12)

yúyo, “both” Num

PAGE (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

 (PE12)

4

