
oltilip ak telum inkil ip

The Oltilip Book in English

Justin Kunimune

August 2019

2

Contents

1 Introduction 5

2 Specification 7
2.1 Phonology and orthography 7

2.1.1 Alphabet . 7
2.1.2 Punctuation . 9
2.1.3 Extensions . 10
2.1.4 Phonotactics . 12

2.2 Grammar . 12
2.2.1 Sentence particles 12
2.2.2 Postpositional phrases 13
2.2.3 Predicates . 14
2.2.4 Noun phrases . 15
2.2.5 Numerals . 17
2.2.6 Do no wrong principle 20
2.2.7 Tips and tricks . 20

2.3 Vocabulary . 22
2.3.1 Inversion . 22
2.3.2 Compound words 22
2.3.3 Affixes . 23
2.3.4 Loanwords . 24

2.4 Common phrases . 25
2.5 Flag . 26

3 Dictionary 27
3.1 Є . 27
3.2 Ƌ . 29

3

4 CONTENTS

3.3 O . 33
3.4 I . 36
3.5 U . 39
3.6 Y . 41
3.7 L . 42
3.8 W . 49
3.9 Λ . 51
3.10 M . 57
3.11 H . 64
3.12 C . 68
3.13 S . 76
3.14 F . 83
3.15 K . 87
3.16 T . 97
3.17 P . 105

4 Corpus 117
4.1 Declaration of human rights 117

Chapter 1

Introduction

This book is aboutOltilip, an international auxiliary language. Oltilip
was designed to facilitate international communication across all hu-
mankind, and as such, is designed to be as neutral, elegant, and easy-
to-learn as possible. Here you will find all of the information needed
to learn and speak Oltilip, as well as some information about how
Oltilip came to be. This document assumes that you speak English.
If you’re reading this, that seems like a pretty safe assumption.

Please do not actually learn this language. I created Oltilip to sat-
isfy my personal desire for a language that I thought was optimal. I
publish it such that those who are interested can see my ideas and
potentially gain something from them. However, were I to actually
push it as a contender for the second language of humanity, it would
be a waste of my time at best and another divisive factor in the al-
ready splintered auxlang community at worst. Therefore, I beseech
that if you want to support the idea of an international auxiliary lan-
guage by learning one and communicating with it, you look into Ele-
fen or Neo Patwa instead.

With that out of the way, let’s get onto the language!

5

6 CHAPTER 1. INTRODUCTION

Chapter 2

Specification

2.1 Phonology and orthography

Before you read any further, you’ll need to know how to read, say,
and write these words. Luckily, this is extremely easy. Oltilip’s phon-
ology is minimal, though still larger than those of some natural lan-
guages. It emphasises universal learnability over root recogniseabil-
ity.

2.1.1 Alphabet

Oltilip uses only the seventeen sounds that are most common glob-
ally, each of which comes with a considerable amount of allowable
variation. For example, while “pace”, “base”, and “Bess” sound dif-
ferent to most English speakers, all are acceptable pronunciations
for Oltilip “pes”, which means “fish”. Approximately half of all hu-
mans can distinguish between all of these sounds in their native
phonology, and only 5% need to learn three or more new sounds.
The writing system is a simple Latin-derived alphabet with one letter
for every sound. It’s so simple that a wise man can acquaint himself
with it before the hour is over; even a stupid man can learn it in the
space of two days.

7

8 CHAPTER 2. SPECIFICATION

Name Glyph Alt. Glyphs English IPA1 Alt. IPA Inv.
e e Є egg, fray e ɛ~e~ej o
a a Ƌ, ɑ, α taco, hack a a~ɑ a
o o O oat, organ o ɔ~o~ow e
i i I, ι eat, screech i ɪ~i u
u u U, v fruit, ooze u ʊ~u i
yo y Y soy, yell j i, ʲ, j~ʝ we
la l L lime, fall l l~r ta
we w W, ɯ chow, weep w u, ʷ, w~ʋ yo
na n Λ nectar, pain n n, ŋ~ɴ ko
me m M melon, scream m m pe
ho h H, Һ honey, hide h x~h, ɦ co
co c C cheese, shriek tʃ͡ tʃ͡~tʂ͡, ʃ ho
sa s S salt, hiss s s fe
fe f F fish, cough f ɸ~f sa
ko k K cake, grab k k, kʰ, ɡ na
ta t T tea, deep t t, tʰ, d la
pe p P pear, burst p p, pʰ, b me

The inverse column is not that important; it just comes up later
in the derivational morphology section. You don’t have to learn that
part if you don’t want to.

If you’re a linguist, the following IPA table may prove easier to
read:

Labial Coronal Palatal Guttural
Plosive p t c k

Fricative f s h
Nasal m n

Approximant w l y (w)

Front Back
Close i u
Mid e o

Open a

Most of the letters match their IPA transcriptions as well as their
English counterparts. The only things of which to be careful are 〈c〉

2.1. PHONOLOGY AND ORTHOGRAPHY 9

e a o i u yo la we na

4
4

me ho co sa fe ko ta pe

Figure 2.1: The alphabet song of Oltilip.

and the vowels. There’s a handy alphabet song given in figure 2.1 to
help you remember them all if you like.

Note that while all of these symbols come from the Latin alphabet,
the Latin alphabet is not the Oltilip alphabet. The basic Oltilip alpha-
bet does not include 〈b〉, 〈d〉, 〈g〉, 〈q〉, 〈r〉, 〈v〉, 〈x〉, 〈y〉, 〈z〉, or any cap-
ital letters. Some capital Latin letters are acceptable substitutes for
their lowercase forms, as indicated by the alternate symbols column,
but these are merely to allow stylistic variation, and carry no mean-
ing different from their lowercase counterparts. Furthermore, note
that unlisted capital letters are too different to be easily readable by
Oltilip-speakers who are unfamiliar with the entire Latin alphabet,
and thus should not ever be used.

2.1.2 Punctuation

In addition to this subset of Latin letters, a subset of other Latin sym-
bolsmay be usedwithOltilip to aid parsing. None of these are strictly
required, but it is important to understand what they mean in case
you come across them in Oltilip texts.

1International Phonetic Alphabet

10 CHAPTER 2. SPECIFICATION

Name Glyph Usage
katilon Word separator or digit group separator
pelapas ’ Loanword indicator
tyen . Sentence terminator or radix point
tapamila , Pause indicator
tospelapas ” Quotation mark
nefwesak kiles (Open parenthesis
nefwesak nules) Close parenthesis
fulopas ~ Range indicator
men - Abbreviation of “men”
pok + Abbreviation of “pok” or “aw”
funtanyopas / Abbreviation of “pel”
nul 0 Abbreviation of “nul”
kan 1 Abbreviation of “kan”
tos 2 Abbreviation of “tos”
san 3 Abbreviation of “san”
fol 4 Abbreviation of “fol”
lim 5 Abbreviation of “lim”
cah 6 Abbreviation of “cah”
pit 7 Abbreviation of “pit”
hat 8 Abbreviation of “hat”
mes 9 Abbreviation of “mes”
tes A Abbreviation of “tes”
tup B Abbreviation of “tup”
set C Abbreviation of “set”
fak D Abbreviation of “fak”
lef E Abbreviation of “lef”
nak F Abbreviation of “nak”

2.1.3 Extensions

Finally, there are twenty-nine more letters that may be used for tran-
scribing foreign names in Oltilip, though it is recommended that for-
eign names be Oltilipised into the seventeen basic letters when pos-
sible. The extensions here are only for cases where two related for-
eign words would be normally indistinguishable, or where the per-
son named prefers that their name be pronounced with a particular
phone. When these extensions are used, all Oltilip phonotactic re-
strictions are dropped. They fill out the simplified IPA tables below.

2.1. PHONOLOGY AND ORTHOGRAPHY 11

Labial Coronal Palatal
Nasal m n ŋy
Plosive/Implosive p b t d ky gy
Affricate pf bv tθ dð ts dz tʃ dʒ kxy gʀy
Fricative f v θ ð s z ʃ ʒ xy ʀy
Lateral fricative lf lv lh lʒ lx lʀ
Approximant w ɹ y
Lateral approximant lw l ly
Tap/Trill ʙ r
Click ! ! !
Secondary articulation tw ty

Dorsal Laryngeal
Nasal ŋ
Plosive/Implosive k g ʔ
Affricate kx gʀ ʔh
Fricative x ʀ h ʕ
Lateral fricative lx lʀ
Approximant ɯ ʕ
Lateral approximant lɯ
Tap/Trill ʀ
Click !
Secondary articulation tʀ tʔ

Front Central Back
Semivowel y ɥ y w ɯ w
Close i ɥ ɨ ʉ ɯ u
Mid e ø ə ə ɤ o
Open a ɒ a ɒ a ɒ

Voiceless nh
Aspirated nh
Rhotic əɹ
Nasalised əŋ
Nasal release dn
Lateral release dl

Stress ˈ
Long əə
High ˥
Mid ˧
Low ˩

12 CHAPTER 2. SPECIFICATION

2.1.4 Phonotactics

Oltilip generally follows a simple yet permissive (C)(G)V(G)(C) sylla-
ble structure, where any letter can appear in any position according
to its class. The only restrictions are the disallowance of double let-
ters and the clusters “ey”, “ow”, “iy”, “uw”, “yi”, and “wu” within
roots. These restrictions are dropped for compound words, where
such combinations may arise at morpheme boundaries, and loan-
words, where root recognition is more important.

The one root that defies this syllable structure is the pronoun “l”,
which can be analysed as a syllabic consonant. However, because it
is syntactically always adjacent to a consonant, it need never be pro-
nounced as such. All nouns, pronouns, numerals, and postpositions
end with consonants, while verbs and sentence particles end with
vowels.

Note that while “w” and “y” are morphologically distinct from “u”
and “i”, they never contrast, so speakers of languages without glides
in medial positions can use vowels instead.

Stress always falls on the penultimate vowel of a word, unless the
IPA extensions are used and a stress marker indicates otherwise.

2.2 Grammar

The grammar of Oltilip can be characterised as an analytic, active-
stative, head-final system with free word order.

2.2.1 Sentence particles

A sentence particle, when included, is the first thing in a sentence or
clause. It specifies the mood of that clause: whether it’s a statement,
a question, etc. There are six.

• “sa” marks a declarative sentence, or indicates acknowledge-
ment when used alone;

2.2. GRAMMAR 13

• “cu” marks an interrogative sentence, or indicates confusion
when used alone;

• “na” marks an imperative sentence, or indicates an implied
command when used alone;

• “pana”marks a polite imperative sentence, or indicates an im-
plied request when used alone;

• “wa”marks an exclamatory sentence, indicates surprise at the
followingnounphrase, or indicates general surprisewhenused
alone; and

• “ke” marks a subordinate clause.

When these are used to mark sentences and clauses, the rest of
the phrase comprises a series of postpositional phrases, optionally
with a predicate included.

2.2.2 Postpositional phrases

Every postpositional phrase describes one aspect of the event or state
described by the clause, and comprises two parts: the complement,
which is a noun phrase, and the postposition, which is drawn from
the following list of fifteen. The postposition specifies what aspect
of the clause is being described, and the complement describes that
aspect. These postpositional phrases may occur in any order. Post-
positions can be categorised into two types

Adjunctive postpositions have complements with predictable and
general meanings, and can be used with any predicate, or multiple
times with the same predicate if used in different contexts (e.g. us-
ing “yot” once for location in virtual space and again for location in
physical space). There are eight of these.

• “yan” marks the extent or quantity of the action, either as a
numeral or another noun against which to compare;

• “yot” marks the location of the action;
• “wel” marks the date or time of the action;
• “ial” marks the cause or purpose of the action;
• “uat” marks the tool or medium of the action;
• “ayf” marks the hypothetical conditions surrounding the ac-

tion (like “if” in English);

14 CHAPTER 2. SPECIFICATION

• “ip” marks the manner or method of the action, usually as a
subordinate clause; and

• “ak”marks something that is related to the action in someother
way.

Argumentative postpositions have complements with meanings
specific to their predicate, and can only be used once per clause. The
definition of each Oltilip verb describes which argumentative post-
positions are applicable and what roles they mark, but they can gen-
erally be qualified as three classes of semantic role.

• “es” marks the agent, the entity that initialises and carries out
the action;

• “on” marks the patient or experiencer, the entity whose state
is changed or described by the action; and

• “um”marks the theme or stimulus, an entity that is not directly
involved in the action but is essential to it nonetheless.

When adjunctive postpositional phrases are included or omitted,
it often appears to change the meaning of a sentence’s English trans-
lation. This is because Oltilip uses the same word for what English
treats as transitive and intransitive pairs of verbs. For example, the
verbs for “enter” and “insert” are both “neki” in Oltilip; “it enters” is
“et on neki”, and “I insert it” is “min es et on neki”.

2.2.3 Predicates

Thepredicate of a clause describes the action or state being described
in the most general sense. It usually comprises a single verb. In
Oltilip, verbs do not conjugate for tense, aspect, or anything else, so
“et es nyama” can mean “they had eaten”, “they ate”, “they are eat-
ing”, “they eat”, or “they will eat”. Therefore, if the time of a predi-
cate is important, make sure to manually and specifically include it
with “wel”.

More complex predicates can be formed by appending auxiliary
verbs, which are any verbs that take clauses as arguments, such as
“nyo”, “ki”, “nu”, “calu”, “powi”, and “tewi”. For example, since the
sentence “et es pola min on” means “they speak to me”, appending
“nyo”, “be false”, to the predicate turns it into “et es pola nyo min

2.2. GRAMMAR 15

on”, which means “they do not speak to me”. This is shorthand for
subordinating the entire sentence to “nyo”: “et es pola min on on
nyo” translates to “it is false that they speak to me”.

Unlike in most languages, the predicate can also be completely
omitted in Oltilip. When it is, it can usually be inferred to be either
the predicate of the last sentence or the copula “esta”.

2.2.4 Noun phrases

Noun phrases are the primary building blocks with which one de-
scribes complex concepts. There are many ways to construct these.

The first, and by far the simplest, is a noun. Each one describes
an instance or instances of a concept or class of things. In Oltilip,
nouns do not decline for number, gender, or anything else, so “won”
can mean “people”, “women”, “men”, “the person”, “a woman”, or
“every man”. Therefore, if the quantity or quality of a noun phrase
is important, make sure to manually and specifically include it with
the mechanisms described below.

Anywhere a noun can be used, one can also opt for a pronoun.
Like nouns, Oltilip pronouns do not decline at all; most solely indi-
cate person or definiteness. Some of them are fairly common and
intuitive, while others are more complicated.

• “min”, “me”, is the singular first person pronoun;
• “puk”, “you”, is the second person pronoun;
• “et”, “it” or “that”, is the third person, distal, and definite pro-

noun;
• “minet”, “us”, is the plural first person pronoun;
• “minpuk”, “us”, is the plural first person inclusive pronoun,

though “minet” can be used for both inclusive and exclusive;
• “puket”, “y’all”, is the plural second person pronoun, though
“puk” can be used for both singular and plural;

• “ol”, “this”, is the proximal pronoun;
• “wan”, “one”, is the indefinite pronoun;
• “sif”, “oneself”, is the reflexive pronoun;
• “kulan” refers to the next item in the implied series;
• “nitak” refers to the previous item in the implied series;

16 CHAPTER 2. SPECIFICATION

• “kon” stands in for missing information in interrogative sen-
tences; and

• “l” stands for the referenced noun in relative clauses.

Relative clauses are another kind of noun phrase, and the most
versatile. A relative clause is simply any clause, optionally using “ke”
as its particle, with “l” optionally inserted as a noun as late as possi-
ble in it. It describes anything that could go where “l” is in a full
sentence. This is commonly used with stative verbs such as “luci”,
which means “be red”. Since “sa luci et on” means “it is red”, “ke luci
l on” or “luci l on” means “one that is red”, or “red thing”. It is also
frequently used with the vague postposition “ak”. Since “ciuh ak et
on” describes some state of “it” generally related to plants, “ke ciuh
ak l on” or “ciuh ak” means “one that is of or related to plants” or
“botanical”.

A similar but distinct kind of noun phrase is the content clause. A
content clause is syntactically equivalent to a sentence, except that
when it takes a particle, it always take “ke”. Semantically, it refer-
ences the action or state described by that sentence as a noun. This
structure is especially useful for verbs like “calu”, “continue”, which
almost always take content clauses as arguments. The sentence “puk
es nyama”, “you eat”, can be converted into a content clause and
used as such as in “puk es nyama on calu”: “you eating continues”.
This can equivalently be phrased as “puk es nyama calu”, “you con-
tinue to eat”.

Similar to pronouns are numerals, which specifically indicate the
number of a noun phrase. They have special derivation rules and
are therefore described in the next subsection.

Any noun phrase can also be preceded by a specifier. Specifiers
manipulate the meanings of noun phrases that describe sets, and
each works in a pretty distinct way.

• “en”, “any”, indicates that the sentence is true for one element
of the noun phrase, regardless of which one is picked;

• “ok”, “each”, indicates that the sentence is true for every ele-
ment of the noun phrase individually;

• “alkun”, “some”, specifies that the sentence is true for some
subset of the noun phrase;

2.2. GRAMMAR 17

• “sol”, “only”, indicates that the sentence is true for the given
noun phrase and nothing else;

• “ifen”, “even”, emphasises a noun phrase that is surprising or
especially important;

• “yo” optionally starts a conjunctive phrase; and
• “aw” separates elements of a conjunctive phrase.

Conjunctive phrases combine noun phrases that reference differ-
ent things into a single noun phrase. It takes the form “myawf aw
pawaf aw pes” or “yo myawf aw pawaf aw pes”. The exact mean-
ing of the conjunction “aw”, like that of the modern English “-slash-”,
is ambiguous. It can be made more specific by prepending “ok” or
“kit” before the “yo” for an analogue to English’s “and”, or prepend-
ing “en”, “kan”, or “kon” for an analogue to English’s “or”.

Finally, noun phrases of all kinds can also be concatenated to
form more specific ones. When two noun phrases are combined,
the resulting meaning is the intersection of both. For example, it
is not uncommon for a noun phrase to comprise a pronoun for its
definiteness, a numeral for its number, multiple nouns for its class
and gender, and a relative clause for added specificity, as in “ifen et
tos supot myawf muti l on”, “even the two orange tomcats”.

2.2.5 Numerals

The last Oltilip part of speech is the numeral. Oltilip contains many
mechanisms for describing numbers in precise mathematical ways.
However, for the non-mathematician, most of this is unnecessary.
Luckily, basic numbers are also extremely easy to construct. The ten
basic numerals are the digits from zero to nine.

18 CHAPTER 2. SPECIFICATION

Glyph Word
0 nul
1 kan
2 tos
3 san
4 fol
5 lim
6 cah
7 pit
8 hat
9 mes

Numbers larger than nine are described in positional notation,
either with or without spaces:

Glyph Word
10 kannul
11 kankan
12 kantos
20 tosnul
21 toskan
100 kannulnul
1 000 kan nulnulnul

This can quickly become unwieldy for large orders of magnitude.
For that reason, the prefix “lyon” exists. Appending to an existing
numeral “lyon” plus another numeral raises its order of magnitude
by the second amount. Thus, “lyon” can be translated as “times ten
to the power” or “×10^”. So where “kan lim” means “fifteen” and
“tos” means “two”, “kan lim lyon tos” means “fifteen times ten to the
power two”, “fifteen hundred”, or “1 500”. “lyontos” can also be used
on its own to simply mean “one hundred”.

For numbers smaller or more precise than one, the particle “tyen”
serves as the radix point. “tyen lim” means “point five”, “cah tyen
tos hat” means “six point two eight”, and “fol tyen nul” means “four
point zero”.

While it can usually be assumed that this is all in base ten, the
system itself is radix-independent. To specify a radix, the base plus
the suffix “imal” can be prepended to the number. Digits exist for
bases up to 17dec.

2.2. GRAMMAR 19

Glyph Word
A tes
B tup
C set
D fak
E lef
F nak
G hes

Thus, while “kannul” usuallymeans “tesimal kannul”, the atomic
number of neon, it can also be made to mean “cahimal kan nul”, the
atomic number of carbon, “hesimal kan nul”, the atomic number of
sulfur, or even “tesimalcahnulimal kan nul”, the atomic number of
neodymium.

Negative numbers are formed by simply prepending “men” to
their opposite, as in “men san”. These can also be used with “lyon”,
as in “hat tyen mes lyon men kan tos”. When it is useful to emphasise
the sign of a positive number, this can be done with the otherwise
meaningless prefix “pok”, as in “pok kan aw men kan”.

Fractions are formed with the separator “pel”, which simply di-
vides the numeral before it by the numeral after it. For example,
“tostos pel pit”. If no number precedes the “pel”, then the numerator
can be assumed to be one.

Finally, three subjective numerals exist for some situations when
a number would not typically be used in English.

• “pih” means some small quantity;
• “muc” means some large quantity; and
• “kit”means the maximum possible quantity given the context.

These can be used in tandemwith other numbers, as in “muc nul nul”
for “many hundreds”, but are usually used alone, often followed by
the postposition “yan”.

All numbers can be converted from cardinals to ordinals by ap-
pending “-ak”.

20 CHAPTER 2. SPECIFICATION

2.2.6 Do no wrong principle

The most important rule in Oltilip is that there are no rules. While
the grammar here was designed to be as flexible as possible specifi-
cally to reduce the number of ways speakers can be wrong, it is still
trivial and tempting to bend the rules. If you say something that
does not precisely fit into the grammar outlined here, but it is still
understandable within that framework, then you are correct. Oltilip
is a means of communication, and as long as you are communicating
to anyone else who has read this document, then you are speaking
Oltilip.

2.2.7 Tips and tricks

That’s all of the official grammar. You may find it rather short. “Wh-
ere are the tenses, the participles, the directionals?” you ask. While
these do not exist explicitly in Oltilip, they can be expressed using
preexisting structures. Therefore, while their inclusion here is not
strictly necessary, I will explain them so that everyone understands
best practices for such situationswithout needing comeupwith them
themselves.

Tenses are simple. If it is important to a sentence whether it hap-
pened in the past, present, or future, the dative postposition “wel”
can be used with the appropriate word. For generic past and future
tense, “citu wel” and “huli wel” are the recommended forms.

Participles in Oltilip are usually unnecessary, as verbs resulting
in state changes are usually derived from the state, and not the other
way around. While the verb for “burn” is “cyauki”, the English par-
ticiple “burnt” simply translates to “cyau”, “be burnt”. In cases that
cannot be handled with the removal of a suffix, relative clauses can
serve the purpose of participles. Say one really needs to describe
something that has recently been burned, and not just something
burnt. The phrase “cyauki l on”, “one that is burned”, or more specif-
ically “citu wel cyauki l on”, “one that was burned”, will serve that
purpose well.

Adverbs in English come in two flavours: things like “quickly”

2.2. GRAMMAR 21

and things like “hopefully”. Adjectives-turned-adverbs like “quickly”
are derived in Oltilip by simply using stative verbs along with the
postposition “ip”: “yala ip” means “in the manner of being quick”.
The second type, which really modifies an English sentence more
than its verb specifically, typicallymandates rephrasing: “Iwill hope-
fully get paid” becomes “I hope that I receive money”, which is “min
on cai ke min on tueki mailuat um um”.

Directionals, usually realised in English with phrasal verbs as in
“run away” or “sit down”, are also translated using “ip”, along with
directional Oltilip verbs. The word for “run” is “fepucocalu”, and
the word for “go away” is “kuleki”, so “run away” is simply “kuleki
ip fepucocalu”. Similarly, “sit down” is “pahoki ip swo”.

Adpositions and cases describing location and motion like “atop”
and “toward” are achieved through subordinate clauses passed to
the postposition “yot”. The sentence “they stand atop the mountain”
translates to “et on upe pil um mace yot”, literally “they stand in the
place that is to be above the mountain”. The sentence “you swim
toward the island” translates to “puk on cwehila pihtayl um nitoki
yot”, literally “you swim in the place that is to approach the island”.
Similar temporal adpositions can be translated with “wel”: “I will
sleep until noon” translates to “min on tolmi nefuhalwel um kitcitu
wel”, literally “I sleep at the time that is being until noon”.

The verb “to have”, as you may notice, is missing from Oltilip’s
dictionary. The verb “tue” can be translated as “have”, but that only
applies to possession, and not to “have” as in “I have a sibling”. In-
stead the verb “esta” should be used with the postposition “ak”: “min
ak esta pemamalon on”, literally “a sister exists in a way that some-
how involves me”.

The verb “to need” is similarly absent from the vocabulary. The
verb “cai”, which literally means “want”, can be used in many con-
texts where “need” would be used in English. However, true neces-
sity as in “humans need food to survive” should be rephrased as a
conditional: “won on nyamalon um tue nyo ayf, uhuki”, literally “if
humans don’t have food, they die”.

Dates and times inOltilip canbe expressed severalways. Formax-
imal unambiguity, one would use the Oltilip equivalent of “on the
fifty-sixth minute of the second hour of the twenty-first day of July”:

22 CHAPTER 2. SPECIFICATION

“pitak fikkwelwel ak toskanak sunkwelwel ak tosak tapakwelwel ak
limcahak kankwelwel wel”. Note that hours, minutes, and seconds
index from zero by convention, and that months in Oltilip do not
have names. This can all be shortened substantially by separating
the date and time with a comma, and removing the units of the day,
hour, minute, and second. This is analogous to the more common
“on July twenty-first, two-fifty-six”: “pitak fikkwelwel ak toskan, tos
ak limcah wel”.

2.3 Vocabulary

Oltilip has 426 basic roots, of Chinese, Italic, Germanic, Indo-Iranian,
Atlantic-Congo, Malayo-Polynesian, Esperanto, and onomatopoetic
origins. The source languages were selected and weighted in order
to give the most mnemonic value to the greatest number of people
while remaining neutral. While these root words cover many con-
cepts, with only 426, there are inevitably many lexical gaps and am-
biguities. These are filled with Oltilip’s morphological derivation sys-
tem. New words are derived in three main ways: inversion, com-
pounds, affixes, and loans.

2.3.1 Inversion

Inversion is by far the least intuitive and most unique of the four. It
is used to derive antonyms and opposites of verbs and nouns. For
example, the word for “to be near”, “nito”, is derived by inverting
the word for “to be far”, “kule”. This is accomplished by simply re-
placing every letter in “kule” with its inverse letter, as specified in
the phonology table above. The “ke” goes to “na”, the “u” goes to “i”,
the “la” goes to “ta”, and the “e” goes to “o”.

2.3.2 Compound words

Amore standardway to form a newword iswith a simple compound.
This involves combining two or more existing words to form a new

2.3. VOCABULARY 23

one. It takes the part of speech of the second, and represents some-
thing between the meanings of both. For example, “pahopoltilum”,
meaning “underwear”, is derived from “paho”, meaning “to be un-
der”, and “poltilum”, meaning “clothing”.

2.3.3 Affixes

A more precise way to derive new terms is through the addition of
affixes. In Oltilip, all affixes are themselves words, and the result of
adding one means the same thing as the base word and affix placed
together in a sentence, albeit lexicalised. For example, if the rela-
tive “l es” is placed next to the verb “noki”, which means “to teach”,
one gets “noki l es”, which means “one who teaches”. When “les”
is used as a suffix, that phrase is lexicalised into “nokiles”, which
means “teacher”.

This form carries two concrete advantages over the phrase “noki l
es”; specifically, “nokiles” cannot be misinterpreted as unconnected
words in adjacent phrases should the surrounding grammar be com-
plicated, and further can refer to the concept of a teacher even when
there is no one in the discussion who is actively teaching. Learning
a word like “nokiles” is also easier than repeatedly parsing a phrase
like “noki l es”.

There are ten suffixes that can turn verbs into nouns:

• “-les” references the agent of a verb, similar to “-er” in English;
• “-lon” references the patient of a verb, similar to “-ee” in En-

glish;
• “-lum” references the theme of a verb;
• “-lyan” references the extent to which a verb takes place;
• “-lwel” references the time at which a verb takes place;
• “-lyot” references the location at which a verb takes place;
• “-lial” references the cause because ofwhich a verb takes place;
• “-luat” references the instrument by which a verb takes place;

and
• “-lip” references the way in which a verb takes place.

There are four suffixes that can turn verbs into other verbs:

24 CHAPTER 2. SPECIFICATION

• “-nyo” describes the negative of a verb, similar to “non-” in En-
glish;

• “-ki” describes the inception of a verb, similar to “-ise” or “-en”
in English;

• “-nu” describes the cession of a verb, similar to “de- -ise” or “un-
-en” in English;

• “-powi” describes the potential of a verb, similar to “-able” or
“-ible” in English; and

• “-calu” describes the continuation of a verb, similar to “-ing” in
English.

Finally, there is one suffix that turns nouns into other nouns:

• “-ak” describes anything of or related to a noun, similar to “-al”,
“-ic”, or “-’s” in English.

2.3.4 Loanwords

Forwords that describe deeply technical concepts like “deoxyribonu-
cleic acid”, cultural concepts like “ahupuaʻa”, or a combination of
the two like “oriental ladyfern”, a class of word that is neither root
nor compound is needed. This is the loanword, a word taken directly
from a specific language. The word should be taken from a language
that has regional or historical ties to the concept. For example, the
word for “persimmon”, “’kaki”, comes from the Japanese “柿” /kaki/,
due to the persimmon’s historical and economic ties to Eastern Asia.

Because these words have fewer phonotactic restrictions than
base words, they may be marked with an apostrophe to distinguish
them, much as italics are commonly used in English. Even with the
looser restrictions, Oltilip’s small phonology often forces loanwords
to differ from their sources substantially, as “’fahanse” does from
“France” /fʀɑns/. This is a worthwhile trade-off for the learnability
of the phonology.

Loanwords are especially common as toponyms. The word for
“Japan”, “’nippon”, comesdirectly from the Japaneseword “日本” /niʔ-
poɴ/. These are commonly compounded to form related words, such
as “’nipponwon” for “Japanese person”, “’nippontilip” for “the Japan-
ese language”, and “’nipponkwelyot” for “the Japanese archipelago”.

2.4. COMMON PHRASES 25

While it is less common, an ethnonym can also serve as the root off
of which the toponym is derived, depending on the etymology of the
endonym. For example, from “’alap” for “Arab”, we get “’alaptec” for
“Saudi Arabia”, “’alaptilip” for “Arabic”, and “’alapkwelyot” for “the
Arabian peninsula”.

2.4 Common phrases

Here are some useful expressions in Oltilip.

English Oltilip
Hello. wa cai.
Good morning. wa fuhakilwel.
Good day. wa fuhalwel.
Good evening. wa sicakilwel.
Goodbye. wa cai.
Good night. cai ip tolmi.
Yay! wa cai.
Fuck! wa hau.
Welcome. pana neki.
Please. pana.
Thank you. kanci.
You’re welcome. wawi nyo.
I’m sorry. suotu.
Excuse me. pana oketi.
You’re excused. sa oketi.
Is it okay? cu oke.
It’s okay. sa oke.
What is your name? puk um co kon on.
My name is “Marshall” min um co ”’cikacikaslimceyti” on.
I know a little Oltilip. min on pih yan oltilip on no.
Please speak slower. pana wata ip pola.
Where is the bathroom? pukak mamales on seksomailes um.

26 CHAPTER 2. SPECIFICATION

Figure 2.2: The flag of Oltilip.

2.5 Flag

The flag of Oltilip, shown in figure 2.2, is a white and azure bicolour,
divided by a sinusoid. In the center, it bears an orange six-pointed
star circumscribed by an azure and white circle.

The white field represents peace, which Oltilip could facilitate,
while the azure represents knowledge, which Oltilip could prolifer-
ate. The boundary between them is a sinusoid instead of the tradi-
tional straight line to represent the fluidity of Oltilip’s grammar, and
its free word order in particular.

The circle represents the Earth—blue, white, and circular. The
star both separates it into six sections, for the six continents, and
bridges the gap between them. It represents both natural languages,
which divide us, and Oltilip, which can link us together.

Chapter 3

Dictionary

3.1 Є
’e n. (ono. [e]) e; /e/; mid front unrounded
vowel
’e n. (Lat. 〈e〉 [eː]) e; Euler’s number;
2.718…
ealwik n. (Fil. 〈earwig〉 [eaɾwiɡ]) earwig;
Dermaptera
elehe v. (Spa. 〈elige〉 [eˈlixe]) choose; de-
cide; ʟєꜱ chooses ʟᴏᴧ
eleheestaki v. (elehe+estaki) design; ʟєꜱ
designs ʟᴏᴧ
eleheestakiles n. (eleheestaki+les) de-
signer
eleheestakilon n. (eleheestaki+lon) de-
sign
eleheles n. (elehe+les) arbitrator
elehelon n. (elehe+lon) choice; decision
elehehau v. (elehe+hau) be apprehen-
sive; hesitate; ʟᴏᴧ is apprehensive to do
ʟᴜᴍ
elehehaulon n. (elehehau+lon) appre-
hensive
elehetunciki v. (elehe+tunciki) elect; ʟєꜱ
elects ʟᴜᴍ to office over ʟᴏᴧ
elec n. (Spa. 〈helecho〉 [eˈletʃ͡o]) fern; Poly-
podiopsida
’elefen n. (Lfn. 〈Elefen〉 [elefen]) Lingua
Franca Nova; LFN; Elefen

’elefenak n. (’elefen+ak) Lingua Franca
Nova; in Lingua Franca Nova
’elefenwon n. (’elefen+won) Lingua
Franca Novist; Lingua Franca Nova
speakers
’elin n. (Ell. 〈Έλλην〉 [ˈelin]) Greek; Gre-
cian; Hellene; the Greek people
’elinak n. (’elin+ak) Greek; Grecian; Hel-
lenic; from Greece
’elin’kilistosfitilip n. (’elin+
’kilistosfitilip) Greek Orthodoxy; Ortho-
dox Catholicism; Eastern Orthodoxy
’elintec n. (’elin+tec) Greece
’elintilip n. (’elin+tilip) Greek; the Greek
language
’elitla n. (Tir. 〈ኤርትራ〉 [ertra]) Eritrea
’elitlaak n. (’elitla+ak) Eritrean; from Er-
itrea
’elitlawon n. (’elitla+won) Eritrean; the
Eritrean people
’elya n. (Gle. 〈Éire〉 [ˈeːɾʲə]) Ireland (land-
mass)
’elyaak n. (’elya+ak) Irish; from Ireland
’elyawon n. (’elya+won) Irishman; the
Irish people
’elyatec n. (’elya+tec) Ireland; the Repub-
lic of Ireland
’elyatilip n. (’elya+tilip) Irish; Gaelic; the
Irish language

27

28 CHAPTER 3. DICTIONARY

’ewlo n. (Spa. 〈euro〉 [ˈewɾo]) euro; €
’ewlope n. (Grc. 〈Εὐρώπη〉 [ēwrɔ́ːpɛ̄ː]) Eu-
rope
’ewlopeak n. (’ewlope+ak) European;
from Europe
’ewlopewon n. (’ewlope+won) European;
the European people
en spec. (Eng. 〈any〉 [ˈɛni]) any; one of;
describes a single arbitrary instance of the
following noun phrase
eni v. (oku) be cold; be cool; ʟᴏᴧ is colder
than ʟᴜᴍ
eniufa v. (eni+ufa) be snow; be shaved
ice; be slush; ʟᴏᴧ is made of snow
eniufalon n. (eniufa+lon) snow; shaved
ice; slush
enilon n. (eni+lon) cold; cool
enilono v. (eni+lono) be cool-coloured;
ʟᴏᴧ is green, blue, purple, or black
enilonolon n. (enilono+lon) cool-
coloured
enihila v. (eni+hila) shiver; shudder;
tremble; quiver; ʟᴏᴧ is shivering
enicipcip n. (eni+cipcip) penguin
enisison n. (eni+sison) winter
eniki v. (eni+ki) cool; ʟєꜱ makes ʟᴏᴧ cool
down relative to ʟᴜᴍ
enikiles n. (eniki+les) cooler; air condi-
tioner
enitayl n. (eni+tayl) tundra
’emalati n. (Ara. 〈إماراتيين 〉 [ʔemaːraːti])
Emirati; the Emirati people
’emalatiak n. (’emalati+ak) Emirati;
Emirian; Emiri; from the United Arab
Emirates
’emalatitec n. (’emalati+tec) United Arab
Emirates
emana v. (opaka) be transparent; be see-
through; ʟᴏᴧ lets unreflected light pass
through it
emanalon n. (emana+lon) window;
transparent; see-through
emanaki v. (emana+ki) transparify; ʟєꜱ
makes ʟᴏᴧ become transparent
emanapato v. (emana+pato) be glass;
ʟᴏᴧ is made of glass
emanapatolon n. (emanapato+lon) glass
’emoci n. (Jpn. 〈絵文字〉 [emodʑ͡i]) emoji
’empanata n. (Spa. 〈empanada〉 [empaˈ-

naða]) empanada
ec n. (Yor. 〈ẹṣẹ́〉 [ɛ̄ʃɛ]́) gland; organ; node;
functional organic module
ecak n. (ec+ak) glandular; nodal; bodily;
internal
es post. (ø) by; marks agent
’eskutelya n. (Cat. 〈escudella〉
[əskuˈðeʎə]) escudella
este v. (Spa. 〈este〉 [ˈeste]) be east; ʟᴏᴧ has
a higher longitude than ʟᴜᴍ
estelon n. (este+lon) the East; east
estelum n. (este+lum) standard merid-
ian; prime meridian
estelyan n. (este+lyan) longitude
estelyanpucolon n. (estelyan+pucolon)
meridian
esteseswicon n. (este+ses+wicon)
Sinosphere; East Asia; the East Asian cul-
tural sphere; Asia; the Sinic world
esteki v. (este+ki) go east; ʟєꜱ increases
the longitude of ʟᴏᴧ relative to ʟᴜᴍ
este’timol n. (este+’timol) East Timor;
Timor-Leste; Democratic Republic of
Timor-Leste
este’timolwon n. (este’timol+won) Tim-
orese; East Timorese; Maubere; the East
Timorese people
esta v. (Spa. 〈estar〉 [estar]) be; exist;
have; equal; be the same; copula; ʟᴏᴧ ex-
ists and is the same thing as ʟᴜᴍ
estaak n. (esta+ak) fair; uniform; equal
estalon n. (esta+lon) thing; the same
estaloncolon n. (estalon+colon) noun
estalyan n. (esta+lyan) number; count;
amount
estalyanhulum n. (estalyan+hulum)
graph; plot
estanu v. (esta+nu) delete; destroy; take;
disappear; ruin; end; ʟєꜱ deletes ʟᴏᴧ
estanules n. (estanu+les) deleter; de-
stroyer
estanulon n. (estanu+lon) deleted; disap-
peared
estanyolon n. (esta+nyo+lon) other; not;
anything but
estaki v. (esta+ki) create; make; give; get;
appear; produce; originate; ʟєꜱ makes
ʟᴏᴧ into ʟᴜᴍ
estakiles n. (estaki+les) creator

3.2. Ƌ 29

estakilon n. (estaki+lon) creation
estakilip n. (estaki+lip) recipe
estakilyot n. (estaki+lyot) factory; mak-
ery; source
’esti n. (Est. 〈eesti〉 [eːsti]) Estonian; the
Estonian people
’estiak n. (’esti+ak) Estonian; from Esto-
nia
’estitec n. (’esti+tec) Estonia
’estitilip n. (’esti+tilip) Estonian; the Esto-
nian language
’espelanto n. (Epo. 〈Esperanto〉 [es-
peˈranto]) Esperanto
’espelantoak n. (’espelanto+ak) Es-
peranto; Esperantist; Esperanta
’espelantowon n. (’espelanto+won) Es-
perantist; Esperanto speakers
’espanya n. (Spa. 〈españa〉 [espaɲa])
Spain
’espanyaak n. (’espanya+ak) Spanish;
from Spain
’espanyawon n. (’espanya+won)
Spaniard; the Spanish people
’espanyatilip n. (’espanya+tilip) the
Spanish language
’espaketti n. (Ita. 〈spaghetti〉 [spaˈɡetti])
spaghetti
efe v. (oso) be less; be negative; be not
enough; be too little; ʟᴏᴧ is numerically
less than ʟᴜᴍ
efelon n. (efe+lon) less; negative; not
enough; too little
efeki v. (efe+ki) decrease; diminish;
dwindle; consolidate; ʟєꜱ makes ʟᴏᴧ de-
crease relative to ʟᴜᴍ
efekiles n. (efeki+les) decreaser
’ekwatol n. (Spa. 〈Écuador〉 [ˈekwaðoɾ])
Ecuador
’ekwatolak n. (’ekwatol+ak) Ecuadorian;
from Ecuador
’ekwatolwon n. (’ekwatol+won) Ecuado-
rian; the Equadorian people
et pn. (Ben. 〈টা〉 [eʈa]) it; they; them; she;
her; he; him; the; that; third person; defi-
nite; distal; a previously mentioned noun
phrase that is neither the speaker nor lis-
tener
et ayf n. (et+ayf) in that event
etak n. (et+ak) its; her; hers; his; their;

that’s
et ial n. (et+ial) therefore; for that reason
et ip n. (et+ip) thus; thereby
et uat n. (et+uat) with that; thus
et yot n. (et+yot) there
etle v. (olto) be number from the end; be
in order from the end; negatively index;
ʟᴏᴧ has an early position in ʟᴜᴍ
etlelon n. (etle+lon) number from the
end; in order from the end
etlelyan n. (etle+lyan) position from end;
negative index; number from end
etleki v. (etle+ki) move up; position; ʟєꜱ
moves ʟᴏᴧ up the sequence ʟᴜᴍ
et wel n. (et+wel) then

3.2 Ƌ
’a n. (ono. [a]) a; /a/; open central un-
rounded vowel
’aa n. (Haw. 〈ʻaʻā〉 [ʔəˈʔaː]) aa
’aikito n. (Jpn. 〈合気道〉 [aikidoː]) Aikido
’ayiti n. (Hat. 〈Ayiti〉 [ajiti]) Haiti
’ayitiak n. (’ayiti+ak) Haitian; from Haiti
’ayitiwon n. (’ayiti+won) Haitian; the
Haitian people
’ayititilip n. (’ayiti+tilip) Haitian creole
ayuta v. (Spa. 〈ayuda〉 [aˈʝuða]) help; be
for; ally; support; benefit; work with; as-
sist; be auxiliary; ʟᴏᴧ is working toward
the same goal as ʟᴜᴍ
ayutaici v. (ayuta+ici) synergise; have
mutualistic relation; ʟᴏᴧ benefits from
helping ʟᴜᴍ
ayutaicilon n. (ayutaici+lon) symbiote
ayutaicilum n. (ayutaici+lum) host
ayutalon n. (ayuta+lon) helper; assistant;
for; auxiliary
ayutalum n. (ayuta+lum) ally; friend
ayutaki v. (ayuta+ki) align with; join;
team up; ʟєꜱ makes ʟᴏᴧ ally with ʟᴜᴍ
ayutakiles n. (ayutaki+les) alliance
forger
ayutapaltolum n. (ayuta+paltolum)
team
ayf post. (Eng. 〈if〉 [ɪf]) if; for; marks hy-
pothetical world

30 CHAPTER 3. DICTIONARY

alaktan n. (Fil. 〈alakdan〉 [alakdan]) scor-
pion; Scorpiones
’alap n. (Ara. 〈عرب〉 [ˈʕarab]) Arab; the
Arabian people
’alapak n. (’alap+ak) Saudi; Saudi Ara-
bian; Arabia; from Saudi Arabia
’alaplawt n. (’alap+lawt) Arabian Sea
’alapkwelyot n. (’alap+kwelyot) Arabia;
the Arabian peninsula
’alaptec n. (’alap+tec) Saudi Arabia
’alaptilip n. (’alap+tilip) Arabic; the Ara-
bic language
’alon n. (Oss. 〈Аллон〉 [alon]) Ossetian;
Ossete; the Ossetian people
’alonak n. (’alon+ak) Ossetian; of the Os-
setians
’alontilip n. (’alon+tilip) Ossetian; Ossete;
Ossetic; the Ossetian language
’aloha n. (Haw. 〈aloha〉 [əˈloha]) aloha;
the Aloha Spirit
alik n. (atun) adult; fully-grown animal
alikak n. (alik+ak) adult
’aluminium n. (Lat. 〈aluminium〉
[alʊminɪʊ]̃) aluminium; aluminum
’alhentina n. (Spa. 〈Argentina〉 [aɾx-
enˈtina]) Argentina; the Argentine Repub-
lic
’alhentinaak n. (’alhentina+ak) Argen-
tinean; Argentine; from Argentina
’alhentinawon n. (’alhentina+won) Ar-
gentinean; Argentine; the Argentinean
people
’alsenikum n. (Lat. 〈arsenicum〉 [ar-
senɪkʊ]̃) arsenic
’alsayil n. (Ara. 〈الدزاير〉 [aldz͡aːjiːr]) Al-
giers
’alsayiltec n. (’alsayil+tec) Algeria
’alsayiltecwon n. (’alsayiltec+won) Alge-
rian; the Algerian people
alkas n. (Spa. 〈algas〉 [ˈalɣas]) algae; moss;
tiny clumping photosynthetic prokaryote
’alkon n. (Lat. 〈argon〉 [arɡɔn]) argon
alkun spec. (Spa. 〈algunos〉 [alˈɣunos])
some; describes an unspecified subset of
the following noun phrase
aw spec. (Cmn. 〈和〉 [xɤ˧˥]) and; and/or; /;
delineates a conjugate phrase
awila v. (ayuta) hinder; be against; op-
pose; harm; compete; fight; counter; ʟᴏᴧ

is working toward a goal contrary to that
of ʟᴜᴍ
awilaici v. (awila+ici) mooch; leech; have
parasitic relation; ʟᴏᴧ benefits from hin-
dering ʟᴜᴍ
awilaicilon n. (awilaici+lon) parasite;
leech; freeloader
awilaicilum n. (awilaici+lum) host
awilalon n. (awila+lon) opposer; against
awilalum n. (awila+lum) opponent; com-
petitor; enemy
awilaki v. (awila+ki) turn against; betray;
split up; ʟєꜱ turns ʟᴏᴧ against ʟᴜᴍ
awilakiles n. (awilaki+les) instigator
awilakilon n. (awilaki+lon) traitor
anemon n. (Epo. 〈anemono〉 [aneˈmono])
sea anemone; Actiniaria
ano v. (ake) be behind; be backward;
lag; ʟᴏᴧ has a negative y coordinate from
ʟᴜᴍ’s point of view
’anol n. (Fas. 〈انار〉 [æˈnɒːɾ]) pomegranate;
Punica
anolon n. (ano+lon) back; behind; back-
ward
anonoki v. (ano+noki) primarily edu-
cate; elementary school; middle school;
ʟєꜱ teaches ʟᴏᴧ
anonokiles n. (anonoki+les) elementary
school teacher
anonokilon n. (anonoki+lon) elementary
schooler
anonokilyot n. (anonoki+lyot) elemen-
tary school; middle school
anonokilwel n. (anonoki+lwel) primary
education
anocalu v. (ano+calu) follow; trail; ʟєꜱ
makes ʟᴏᴧ follow ʟᴜᴍ
anocalulon n. (anocalu+lon) follower;
tail
anocalulum n. (anocalu+lum) followed
anoki v. (ano+ki) retreat; fall behind;
go backward; lose; ʟєꜱ makes ʟᴏᴧ move
backward from ʟᴜᴍ’s point of view
anokiles n. (anoki+les) retreater
ani v. (Ibo. 〈anị〉 [anɪ]) be soil; be dirt; be
earth; ʟᴏᴧ is made out of dirt
anilon n. (ani+lon) soil; dirt; earth
’anime n. (Jpn. 〈アニメ〉 [aɲime]) anime
animaceki v. (ani+maceki) exhume; un-

3.2. Ƌ 31

cover; ʟєꜱ exhumes ʟᴏᴧ
anicwelon n. (ani+cwelon) mud
aniki v. (ani+ki) disintigrate; decompose;
turn to dirt; ʟєꜱ turns ʟᴏᴧ to dirt
anipahoki v. (ani+pahoki) bury; ʟєꜱ
buries ʟᴏᴧ
anco v. (Spa. 〈ancho〉 [ˈantʃ͡o]) be broad;
be wide; ʟᴏᴧ is broad in the dimension
that is not length or thickness
ancolon n. (anco+lon) ribbon; blade;
broad; wide
ancolyan n. (anco+lyan) breadth; middle
dimension
ancosapu v. (anco+sapu) sweep; ʟєꜱ
sweeps ʟᴏᴧ off of ʟᴜᴍ
ancosapuluat n. (ancosapu+luat) broom
ancoki v. (anco+ki) broaden; ʟєꜱ broad-
ens ʟᴏᴧ
ancokiles n. (ancoki+les) broadener
’ankola n. (Por. 〈Angola〉 [ɐ̃̍ɡɔlɐ]) Angola
’ankolaak n. (’ankola+ak) Angolan; from
Angola
’ankolawon n. (’ankola+won) Angolan;
the Angolan people
anta v. (akla) be dull; be blunt; be blurry;
be nebulous; be wide; be gradual; ʟᴏᴧ has
a long radius of curvature
antalon n. (anta+lon) dull; blunt; blurry;
nebulous; wide; gradual
antalyan n. (anta+lyan) radius of curva-
ture
antaki v. (anta+ki) dull; blur; ʟєꜱ dulls
ʟᴏᴧ
’antola n. (Cat. 〈Andorra〉 [ənˈdorə]) An-
dorran; the Andorran people
’antolaak n. (’antola+ak) Andorran; from
Andorra
’antolatec n. (’antola+tec) Andorra
’antometa n. (Grc. 〈Ἀνδρομέδα〉
[an˦dro˧me˦da˧]) Andromeda (galaxy)
’antometaak n. (’antometa+ak) An-
dromedan
’antika n. (Aig. 〈Antigua〉 [ænˈtiːɡə]) An-
tigua; Waladli; Wadadli
’antikaak n. (’antika+ak) Antiguan
’antikatilip n. (’antika+tilip) Antiguan
Creole; Leeward Caribbean Creole En-
glish
am n. (Eng. 〈arm〉 [ɑɹm]) arm; long ap-

pendage used for manipulation
’amelika n. (Spa. 〈América〉 [aˈmeɾika])
America; the Americas; the New World
’amelikaak n. (’amelika+ak) American;
from America
’amelikatec n. (’amelika+tec) America;
U.S.A.; the United States of America
’amelikatecwon n. (’amelikatec+won)
American; the American people
’amelikatulsetupel n. (’amelika+
tulsetupel) sweet potato
ama v. (Sot. 〈ama〉 [ɑmɑ]) can feel; feel;
touch; ʟᴏᴧ can physically feel ʟᴜᴍ
amaec n. (ama+ec) skin
amaak n. (ama+ak) tactile; tactual
amanu v. (ama+nu) hide tactually; ʟєꜱ
makes ʟᴏᴧ stop feeling ʟᴜᴍ
amamai v. (ama+mai) buy good; pro-
duce; ʟᴏᴧ gives ʟᴜᴍ to ʟєꜱ in exchange for
money
amamailes n. (amamai+les) consumer
amamailon n. (amamai+lon) producer;
vendor
amamailum n. (amamai+lum) good
amamailwel n. (amamai+lwel) sale
amak n. (am+ak) brachial; appendicular
amaki v. (ama+ki) show tactually; ʟєꜱ
shows ʟᴜᴍ to ʟᴏᴧ tactually
amapowi v. (ama+powi) be tangible; be
physical; be objective; ʟᴜᴍ is tangible to
ʟᴏᴧ
amapowilon n. (amapowi+lon) tangible;
physical; objective
amapowilum n. (amapowi+lum) object;
thing
amapowinu v. (amapowi+nu) scan; ab-
stract; intangiblise; ʟєꜱ takes ʟᴏᴧ out of
the physical realm
amapowinules n. (amapowinu+les)
scanner abstracter
amapowinyo v. (amapowi+nyo) be dig-
ital; be intangible; be abstract; be non-
physical; ʟᴜᴍ is abstract from ʟᴏᴧ’s point
of view
amapowinyolon n. (amapowinyo+lon)
digital; intangible; abstract; nonphysical
amapowinyolum n. (amapowinyo+lum)
concept
amapowiki v. (amapowi+ki) print; tangi-

32 CHAPTER 3. DICTIONARY

blise; soidify; ʟєꜱ brings ʟᴏᴧ into the phys-
ical realm
amapowikiles n. (amapowiki+les)
printer
ami v. (Epo. 〈ami〉 [ˈami]) love; be in love;
be infatuated; ʟᴏᴧ is romantically in love
with ʟᴜᴍ
amiyohau v. (ami+yohau) date; court;
ʟᴏᴧ is dating ʟᴜᴍ
amilon n. (ami+lon) lover; in love; infat-
uated
amilum n. (ami+lum) love; object of af-
fection
amiki v. (ami+ki) set up; fall in love; in-
troduce; infatuate; ʟєꜱ makes ʟᴏᴧ fall in
love with ʟᴜᴍ
amikiles n. (amiki+les) matchmaker; cu-
pid
amla v. (Jav. 〈ambra〉 [ɑmpɽɔ]) be
widespread; be prevalent; be expansive;
ʟᴏᴧ exists in many places
amlalon n. (amla+lon) widespread;
prevalent; expansive
amlalyan n. (amla+lyan) prevalence
amlaki v. (amla+ki) spread; expand;
copy; advertise; ʟєꜱ spreads ʟᴏᴧ
amlakiles n. (amlaki+les) spreader
amlakilon n. (amlaki+lon) spread
amlakipowi v. (amlaki+powi) be conta-
gious; ʟᴏᴧ is contagious
amlakipowilon n. (amlakipowi+lon) con-
tagious
amlut n. (Hin. 〈अमरूद〉 [amruːd]) guava;
Psidium
amhila v. (am+hila) flail; ʟєꜱ flails ʟᴏᴧ
amhilalon n. (amhila+lon) flail; flailing
limb
amhulinoluat n. (am+hulinoluat) watch;
wristwatch
amtokalyot n. (am+tokalyot) shoulder
ampoltilum n. (am+poltilum) sleeve;
armband
ahami v. (acapu) be average; be meh; be
moderate; ʟᴏᴧ is to a low degree
ahamilon n. (ahami+lon) average; meh;
moderate
acapu v. (Swa. 〈ajabu〉 [aʄaɓu]) be amaz-
ing; be extreme; be incredible; be absurd;
ʟᴏᴧ is to a very high degree

acapulon n. (acapu+lon) amazing; ex-
treme; incredible; absurd
’asalpaycan n. (Aze. 〈Azərbaycan〉
[ɑːzæɾbɑjˈdʒ͡ɑn]) Azerbaijan
’asalpaycanak n. (’asalpaycan+ak) Azer-
baijani; from Azerbaijan
’asalpaycantec n. (’asalpaycan+tec) Azer-
baijani; the Azerbaijani people
’asalpaycantilip n. (’asalpaycan+tilip)
Azerbaijani; the Azerbaijani language
’assutan n. (Ara. 〈السودان 〉 [assuːdaːn])
Sudan
’assutanak n. (’assutan+ak) Sudanese;
from Sudan
’assutanwon n. (’assutan+won) Su-
danese; the Sudanese people
’aflika n. (Swa. 〈Afrika〉 [afrika]) Africa
’aflikaak n. (’aflika+ak) African; from
Africa
’aflika’yewlasia n. (’aflika+’yewlasia)
Afro-Eurasia; the Old World
’afhan n. (Prs. 〈افغانستان 〉 [avɣɒn])
Afghan; the Afgan people
’afhanak n. (’afhan+ak) Afghan; from
Afghanistan
’afhantec n. (’afhan+tec) Afghanistan
ak post. (Hin. 〈का〉 [kaː]) of; -’s;marksmod-
ifier or associate
ake v. (Hin. 〈आग〉े [aːɡe]) be in front; be
ahead; be forward; ʟᴏᴧ has a positive y
coordinate from ʟᴜᴍ’s point of view
akelon n. (ake+lon) field of view; in front;
ahead; forward
akelyan n. (ake+lyan) y coordinate;
progress
akenoki v. (ake+noki) secondarily ed-
ucate; high school; middle school; ʟєꜱ
teaches ʟᴏᴧ
akenokiles n. (akenoki+les) high school
teacher
akenokilon n. (akenoki+lon) high
schooler
akenokilyot n. (akenoki+lyot) high
school; middle school
akenokilwel n. (akenoki+lwel) sec-
ondary education
akeki v. (ake+ki) advance; go ahead; go
forward; progress; gain; ʟєꜱ makes ʟᴏᴧ
move forward from ʟᴜᴍ’s point of view

3.3. O 33

akekiles n. (akeki+les) advancer
akla v. (Epo. 〈akra〉 [ˈakra]) be sharp; be
clear; be tight; ʟᴏᴧ has a short radius of
curvature
aklalon n. (akla+lon) blade; edge; point;
sharp; clear; tight
aklalyan n. (akla+lyan) sharpness; clar-
ity
aklanyec n. (akla+nyec) porcupine
aklanyamaluat n. (akla+nyamaluat)
fork
aklasapu v. (akla+sapu) scratch; ʟєꜱ
scratches ʟᴏᴧ
aklasapuluat n. (aklasapu+luat)
scratcher
aklaki v. (akla+ki) sharpen; clarify; ʟєꜱ
sharpens ʟᴏᴧ
aklakiluat n. (aklaki+luat) sharpener
aklatun n. (akla+tun) seaurchin
aklapal n. (akla+pal) needle
akhe v. (anco) be narrow; be thin; ʟᴏᴧ
is narrow in the dimension that is not
length or thickness
akheyehkac n. (akhe+yeh+kac) pine tree
akhelon n. (akhe+lon) narrow; thin
akheki v. (akhe+ki) narrow; ʟєꜱ narrows
ʟᴏᴧ
akhekiles n. (akheki+les) narrower
’aktolos n. (Grc. 〈Ἀρκτοῦρος〉
[ark˦to˦˨ːros]) Arcturus
aktua v. (Spa. 〈actúa〉 [akˈtua]) act; say;
voice; fill; ʟєꜱ acts as though ʟᴏᴧ is true
aktuales n. (aktua+les) actor
aktualon n. (aktua+lon) act; role; cha-
rade; character; farce
at n. (Eng. 〈art〉 [ɑɹt]) art
atak n. (at+ak) artistic
atun n. (Cmn. 〈儿童〉 [ɚ˧˥tʰʊŋ˧˥]) child;
youth; girl; boy; adolescent; kid; not fully-
grown animal
atunak n. (atun+ak) juvenile; adolescent
’atlas n. (Ara. 〈الأطـلـس 〉 [ʔatˤlas]) Atlas
mountains
’atlaslawt n. (’atlas+lawt) Atlantic Ocean
’atlaslawtak n. (’atlaslawt+ak) Atlantic
athwok n. (at+hwok) canvas
attilip n. (at+tilip) artlang; artistic lan-
guage
ap n. (Spa. 〈ave〉 [ˈaβe]) fowl; duck; swan;

goose; chicken; turkey; pheasant; Gal-
loanserae
’apswa n. (Abk. 〈Аҧсуа〉 [apʰswa]) Abk-
hazian; Abkhaz; the Abkhazian people
’apswaak n. (’apswa+ak) Abkhazian;
Abkhaz; from Abkhazia
’apswatec n. (’apswa+tec) Abkhazia
’apswatilip n. (’apswa+tilip) Abkhaz;
Abkhazian; Abxaz; the Abkhaz language
apta v. (amla) be confined; be rare; ʟᴏᴧ
exists in few places
aptalon n. (apta+lon) confined; rare
aptaki v. (apta+ki) extinguish; erase; con-
fine; recede; ʟєꜱ makes ʟᴏᴧ less prevalent
aptakiles n. (aptaki+les) extinguisher

3.3 O
’o n. (ono. [o]) o; /o/; mid back rounded
vowel
oye v. (Spa. 〈oye〉 [ˈoʝe]) can hear; hear;
ʟᴏᴧ hears ʟᴜᴍ
oyeec n. (oye+ec) ear
oyeak n. (oye+ak) auditory; acoustic
oyelum n. (oye+lum) sound; audio
oyenu v. (oye+nu) mute; ʟєꜱ makes ʟᴏᴧ
stop hearing ʟᴜᴍ
oyemocaki v. (oye+mocaki) sing; play
music; stream; ʟєꜱ sings or plays ʟᴜᴍ to
ʟᴏᴧ
oyemocakiles n. (oyemocaki+les) musi-
cian
oyemocakilum n. (oyemocaki+lum) mu-
sic; song
oyemocakilyot n. (oyemocaki+lyot) con-
cert hall
oyecolon n. (oye+colon) onomatopoeia
oyeki v. (oye+ki) listen; ʟєꜱ shows ʟᴜᴍ to
ʟᴏᴧ audially
oyepowi v. (oye+powi) have hearing; ʟᴏᴧ
has hearing
oyepowiluat n. (oyepowi+luat) hearing
aid
oyepowinu v. (oyepowi+nu) deafen; ʟєꜱ
causes ʟᴏᴧ to become deaf
oyepowinules n. (oyepowinu+les) deaf-
ening

34 CHAPTER 3. DICTIONARY

oyepowinyo v. (oyepowi+nyo) be deaf;
ʟᴏᴧ is deaf
oyepowinyolon n. (oyepowinyo+lon)
deaf
oyepowiki v. (oyepowi+ki) hearify; re-
store hearing; ʟєꜱ makes ʟᴏᴧ able to hear
ol pn. (et) this; proximal; associated with
the time and place of the utterance
ole v. (Spa. 〈huele〉 [ˈwele]) can smell;
smell; ʟᴏᴧ smells ʟᴜᴍ
oleec n. (ole+ec) olfactory gland
oleak n. (ole+ak) olfactory
olelih n. (ole+lih) skunk
olelum n. (ole+lum) scent; odor; aroma;
smell
olenu v. (ole+nu) smother; suppress
odor; ʟєꜱ makes ʟᴏᴧ stop smelling ʟᴜᴍ
oleki v. (ole+ki) waft; sniff; smell;
show aromatically; ʟєꜱ makes ʟᴏᴧ start
smelling ʟᴜᴍ
oletapalon n. (ole+tapalon) nose
ol ayf n. (ol+ayf) given this
olak n. (ol+ak) this’s
ol ial n. (ol+ial) herefore; because of this
’oliwa n. (Lat. 〈oliva〉 [ɔˈliwa]) olive; Olea
europaea
ol ip n. (ol+ip) like so; hereby
ol uat n. (ol+uat) with this; like so
ol yot n. (ol+yot) here
ol wel n. (ol+wel) now
’olsotoksia n. (Ell. 〈Ορθοδοξία〉 [orθoðoˈk-
sia]) Eastern Orthodoxy; Orthodox
Catholicism; Greek Orthodoxy
’olsotoksiaak n. (’olsotoksia+ak) Eastern
Orthodox
olsunkwelwel n. (ol+sunkwelwel) today
olto v. (Epo. 〈ordo〉 [ˈordo]) be number;
be in order; be -th; index; ʟᴏᴧ has a late
position in ʟᴜᴍ
oltolon n. (olto+lon) item; element; num-
ber; in order; -th
oltolum n. (olto+lum) list; order; se-
quence; queue; line; series
oltolyan n. (olto+lyan) position; index;
number
oltolyanak n. (oltolyan+ak) ordinal
oltoki v. (olto+ki) move down; position;
sort; arrange; order; ʟєꜱ moves ʟᴏᴧ down
the sequence ʟᴜᴍ

oltokiles n. (oltoki+les) sorter
oltokilip n. (oltoki+lip) order
oltokilum n. (oltoki+lum) sorted
oltilip n. (ol+tilip) Ulcwoliel
olpumkwelwel n. (ol+pumkwelwel) this
year
owon n. (Yor. 〈ọwọn〉 [ɔwɔ]̃) barnacle;
copepod; Cirripedia
’owmun n. (Yue. 〈澳門〉 [ōu˧muːn˧˥])
Macau; Macao
on post. (Epo. 〈-on〉 [on]) on; to; marks
patient or experiencer
ona v. (Yor. 〈ọǹa〉 [ɔǹa]) stand struc-
turally; ʟᴏᴧ stands structurally on ʟᴜᴍ
onalon n. (ona+lon) structure; building
onalum n. (ona+lum) foundation; site
onanu v. (ona+nu) deconstruct; disas-
semble; demolish; take apart; ʟєꜱ decon-
structs ʟᴏᴧ
onanules n. (onanu+les) deconstructor
onaki v. (ona+ki) construct; build; assem-
ble; erect; ʟєꜱ constructs ʟᴏᴧ
onakiles n. (onaki+les) constructor;
builder
onakiluat n. (onaki+luat) construction
tool
’ontulas n. (Spa. 〈Honduras〉 [onˈduɾas])
Honduras
’ontulasak n. (’ontulas+ak) Honduran;
from Honduras
’ontulaswon n. (’ontulas+won) Hon-
duran; Catracho; the Honduran people
’omeyn n. (Heb. 〈אָמֵן〉 [ɔˈmeɪ̯n]) amen
oso v. (Ibo. 〈ọzọ〉 [ɒzɒ]) be more; ex-
ceed; be positive; be greater; be enough;
be too much; ʟᴏᴧ is numerically greater
than ʟᴜᴍ
osolon n. (oso+lon) more; positive;
greater; enough; too much
osolum n. (oso+lum) zero; reference
osolyan n. (oso+lyan) numerical value;
positiveness
osolyanak n. (osolyan+ak) numerical;
cardinal
osoki v. (oso+ki) increase; multiply;
spread; ʟєꜱ makes ʟᴏᴧ increase relative to
ʟᴜᴍ
osokiles n. (osoki+les) increaser
osimi v. (Ben. 〈অসীম〉 [os̪im]) be infinite;

3.3. O 35

ʟᴏᴧ is infinitely so
osimilon n. (osimi+lon) infinity; infinite
osiminyo v. (osimi+nyo) be finite; ʟᴏᴧ is
not infinitely so
osiminyouhu v. (osiminyo+uhu) be co-
matose; ʟᴏᴧ is in a coma
osiminyouhulon n. (osiminyouhu+lon)
comatose
osiminyolon n. (osiminyo+lon) finite
osimimota v. (osimi+mota) be infinitely
large; ʟᴏᴧ is infinitely large
osimimotalon n. (osimimota+lon) in-
finitely large
osimipela v. (osimi+pela) be infinitessi-
mal; ʟᴏᴧ is infinitessimally small
osimipelalon n. (osimipela+lon) in-
finitessimal
’ostalayc n. (Deu. 〈Österreich〉
[ˈøːstɐraɪç]) Austria
’ostalaycak n. (’ostalayc+ak) Austrian;
from Austria
’ostalaycwon n. (’ostalayc+won) Aus-
trian; the Austrian people
’ostwaylya n. (Eng. 〈Australia〉
[əˈstɹʷæɪ̯ljə]) Australia (landmass)
’ostwaylyaak n. (’ostwaylya+ak) Aus-
tralian; from Australia
’ostwaylyaoposum n. (’ostwaylya+
oposum) possum; glider; cuscus
’ostwaylyawon n. (’ostwaylya+won) Aus-
tralian; the Australian people
’ostwaylyatec n. (’ostwaylya+tec) Aus-
tralia; the Commonwealth of Australia
’ospek n. (Uzb. 〈Oʻzbek〉 [ozbek]) Uzbek;
the Uzbek people
’ospekak n. (’ospek+ak) Uzbek; Uzbek-
istani; from Uzbekistan
’ospektec n. (’ospek+tec) Uzbekistan
’ospektilip n. (’ospek+tilip) Uzbek; the
Uzbek language
ofla v. (esta) be opposite; be contrary; ʟᴏᴧ
is the opposite of ʟᴜᴍ
oflalon n. (ofla+lon) opposite; contrary
oflati v. (ofla+ti) be sarcastic; ʟєꜱ conveys
ʟᴜᴍ sarcastically to ʟᴏᴧ
oflatilon n. (oflati+lon) sarcastic
oflo v. (este) be west; ʟᴏᴧ has a lower lon-
gitude than ʟᴜᴍ
oflolon n. (oflo+lon) the West; west

ofloki v. (oflo+ki) go west; ʟєꜱ decreases
the longitude of ʟᴏᴧ relative to ʟᴜᴍ
ok spec. (en) each; every; describes every
instance of the following noun phrase indi-
vidually
oke v. (Eng. 〈okay〉 [ˌoʊ̯ˈkʰeɪ̯]) be okay;
be fine; be all right; be acceptable; ʟᴏᴧ is
okay
okelon n. (oke+lon) okay; fine; all right;
acceptable
okenu v. (oke+nu) make not okay; cross
the line; make unacceptable; ʟєꜱ makes
ʟᴏᴧ not okay
okeki v. (oke+ki) make okay; make ac-
ceptable; ʟєꜱ makes ʟᴏᴧ okay
oketi v. (oke+ti) excuse; pardon; forgive;
accept; tolerate; ʟєꜱ excuses ʟᴏᴧ
oku v. (Ibo. 〈ọkụ〉 [ɒkʊ]) be hot; be warm;
ʟᴏᴧ is hotter than ʟᴜᴍ
okul n. (Ibo. 〈ọ́kụr̀ụ〉̀ [ɒ́kʊɹ̀ʊ]̀) okra;
ochro; ladies’ fingers; Abelmoschus escu-
lentus
okulon n. (oku+lon) hot; warm
okulono v. (oku+lono) be warm-
coloured; ʟᴏᴧ is red, orange, yellow, or
white
okulonolon n. (okulono+lon) warm-
coloured
okulum n. (oku+lum) reference tempera-
ture; lukewarm
okulyan n. (oku+lyan) temperature
okunoluat n. (oku+noluat) thermometer
okumihutatuniluhilasoma v. (oku+
mihutatu+nilu+hila+soma) do thermo-
magnetohydrodynamics; ʟєꜱ studies the
heat transfer of conductive fluids in mag-
netic fields to learn about ʟᴏᴧ
okumihutatuniluhilasomalon n. (oku-
mihutatuniluhilasoma+lon) thermomag-
netohydrodynamics
okumihutatuniluhilasomales n. (oku-
mihutatuniluhilasoma+les) thermomag-
netohydrodynamicist
okucwelon n. (oku+cwelon) sweat; per-
spiration
okucwelonkoki v. (okucwelon+koki)
sweat; perspire; ʟєꜱ sweats out ʟᴏᴧ
okusison n. (oku+sison) summer
okuki v. (oku+ki) heat; warm; ʟєꜱ makes

36 CHAPTER 3. DICTIONARY

ʟᴏᴧ heat up relative to ʟᴜᴍ
okukiles n. (okuki+les) heater
okupil n. (oku+pil) volcano
ot n. (Mar. 〈ओट〉 [oʈ]) oat; Avena
ope v. (Eng. 〈obey〉 [oʊ̯ˈbeɪ̯]) obey; com-
mand; follow; lead; ʟєꜱ does ʟᴏᴧ because
ʟᴜᴍ said to do it
opeles n. (ope+les) obedient; follower
opelon n. (ope+lon) order; command
opelum n. (ope+lum) leader; comman-
der; manager; authority
opaka v. (Epo. 〈opaka〉 [oˈpaka]) be
opaque; ʟᴏᴧ absorbs light that it does not
reflect
opakalon n. (opaka+lon) opaque
opakalyan n. (opaka+lyan) opacity
opakaki v. (opaka+ki) opaquify; ʟєꜱ
make ʟᴏᴧ become opaque
oposum n. (Fil. 〈oposum〉 [oposum])
opossum; Didelphimorphia

3.4 I
’i n. (ono. [i]) i; /i/; close front unrounded
vowel
ial post. (Epo. 〈ial〉 [ˈial]) because; since;
marks cause
iawo v. (Yor. 〈ìyàwó〉 [ìjáwó]) be married;
ʟᴏᴧ is married to ʟᴜᴍ
iawolon n. (iawo+lon) married
iawolum n. (iawo+lum) spouse
iawonu v. (iawo+nu) divorce; ʟєꜱ di-
vorces ʟᴏᴧ from ʟᴜᴍ
iawoki v. (iawo+ki) marry; wed; ʟєꜱ mar-
ries ʟᴏᴧ to ʟᴜᴍ
iawokilwel n. (iawoki+lwel) wedding
’ilawankappattayn. (Tam. 〈இலவங்கப்பட்டை〉
[ilʌʋʌŋˈɡʌpːʌʈːʌj]) cinnamon; Cinnamo-
mum
’ilan n. (Fas. 〈ایران 〉 [ʔiːɾɒːn]) Iran
’ilanak n. (’ilan+ak) Iranian; from Iran
’ilanwon n. (’ilan+won) Iranian; Persian;
the Iranian people
’ilantilip n. (’ilan+tilip) Persian; Farsi;
the Persian language
’ilak n. (Ara. 〈عراق〉 [ʕiraːq]) Iraq
’ilakak n. (’ilak+ak) Iraqi; from Iraq

’ilaktilip n. (’ilak+tilip) Iraqi; the Iraqi
people
ilu v. (Ibo. 〈iru〉 [iɾu]) face; point; con-
front; ʟᴏᴧ is oriented in the direction to-
ward ʟᴜᴍ
ilulon n. (ilu+lon) direction
ilulum n. (ilu+lum) target; front
ilunu v. (ilu+nu) turn away; avert; ʟєꜱ
makes ʟᴏᴧ turn away from ʟᴜᴍ
iluki v. (ilu+ki) turn; face; rotate; point;
ʟєꜱ makes ʟᴏᴧ turn toward ʟᴜᴍ
ilukiles n. (iluki+les) pointer; guide
ilupoltilum n. (ilu+poltilum) mask;
glasses
ina v. (Yor. 〈iná〉 [ĩ̄á]) be charged; be elec-
trified; ʟᴏᴧ has electric energy stored
inaisi v. (ina+isi) conduct; be conductive;
ʟᴏᴧ conducts electricity
inaisilon n. (inaisi+lon) conductor; con-
ductive
inaisilyan n. (inaisi+lyan) conductivity
inaufu v. (ina+ufu) insulate; resist; be re-
sistive; ʟᴏᴧ resists electrical current
inaufulon n. (inaufu+lon) insulator; re-
sistor; resistive
inaufulyan n. (inaufu+lyan) resistance
inalon n. (ina+lon) battery; charged; elec-
trified
inalyan n. (ina+lyan) electric potential;
voltage; electricity
inanu v. (ina+nu) discharge; shock; elec-
trify; power; ʟєꜱ releases the electric en-
ergy of ʟᴏᴧ onto ʟᴜᴍ
inanulip n. (inanu+lip) conduit; wire; cir-
cuit; component
inanulum n. (inanu+lum) machine; elec-
tric circuit
inacyaunyama v. (ina+cyau+nyama)
vape; e-smoke; ʟєꜱ vapes ʟᴏᴧ
inaki v. (ina+ki) charge; electrify; ʟєꜱ im-
bues ʟᴏᴧ with electric energy
inakiles n. (inaki+les) charger
inatupan n. (ina+tupan) thunderstorm
inapowi v. (ina+powi) be capacitive; ʟᴏᴧ
is a capacitor
inapowilon n. (inapowi+lon) capacitor;
capacitive
inapowilyan n. (inapowi+lyan) capaci-
tance

3.4. I 37

inco v. (Cmn. 〈应受〉 [iŋ˥ʂoʊ̯˥˩]) deserve; be
entitled; ʟᴏᴧ deserves ʟᴜᴍ
incolon n. (inco+lon) worthy; deserving;
entitled
incolum n. (inco+lum) dessert
inconu v. (inco+nu) lose privelage; ʟєꜱ
makes ʟᴏᴧ stop deserving ʟᴜᴍ
incoki v. (inco+ki) earn; ʟєꜱ makes ʟᴏᴧ
deserve ʟᴜᴍ
’inkil n. (Eng. 〈Engl-〉 [ˈɪŋɡl]) Englishman;
the English people
’inkilak n. (’inkil+ak) English; Anglic;
from England
’inkiltec n. (’inkil+tec) England
’inkiltilip n. (’inkil+tilip) English; the En-
glish language
’intelinkwe n. (Ile. 〈Interlingue〉 [inter-
lingwe]) Interlingue; Occidental
’intelinkweak n. (’intelinkwe+ak) Inter-
lingue; in Interlingue
’intelinkwewon n. (’intelinkwe+won)Oc-
cidentallist; Interlingue speakers
’intelinkwa n. (Ina. 〈Interlingua〉 [in-
teɾˈliŋɡwa]) Interlingua
’intelinkwaak n. (’intelinkwa+ak) Inter-
lingua; in Interlingua
’intelinkwawon n. (’intelinkwa+won) In-
terlinguist; Interlingua speakers
’intanet n. (Eng. 〈Internet〉 [ˈɪntɚnɛt])
The World Wide Web; The Internet; The
Cloud
’intanetak n. (’intanet+ak) Internet;
cloud; cyber
’intonesia n. (Ind. 〈Indonesia〉 [ɪndone-
sia]) Indonesia (archipelago)
’intonesiaak n. (’intonesia+ak) Indone-
sian; from Indonesia
’intonesiawon n. (’intonesia+won) In-
donesian; the Indonesian people
’intonesiatec n. (’intonesia+tec) Indone-
sia; the Republic of Indonesia
’intonesiatilip n. (’intonesia+tilip) In-
donesian; the Indonesian language
ime v. (Ibo. 〈ime〉 [ime]) be pregnant;
be pregant; be gregnant; be pegnate; be
pregegnant; be prregnant; be pergert; be
pergenat; be peegnant; be pgrenant; be
pregananant; ʟᴏᴧ is pregnant
imeec n. (ime+ec) uterus

’imeyl n. (Eng. 〈email〉 [ˈiːmeɪ̯l]) email
imelon n. (ime+lon) pregnant; pre-
gant; gregnant; pegnate; pregegnant;
prregnant; pergert; pergenat; peegnant;
pgrenant; pregananant
imenu v. (ime+nu) abort; get abortion;
ʟєꜱ gives ʟᴏᴧ an abortion
imenules n. (imenu+les) aborter
imeki v. (ime+ki) impregnate; insemi-
nate; get pregnant; ʟєꜱ impregnates ʟᴏᴧ
imekiles n. (imeki+les) impregnator
imal num. (Eng. 〈-imal〉 [ɪml̩]) radix
imo v. (upe) lie; be prone; ʟᴏᴧ is prone
imolon n. (imo+lon) lying down; prone
imoki v. (imo+ki) lie down; knock over;
ʟєꜱ lays down ʟᴏᴧ
ihoha v. (uceca) be normal; be ordinary;
be usual; be commonplace; blend in; be
average; ʟᴏᴧ is expectable from its sur-
roundings
ihohalon n. (ihoha+lon) layperson; civil-
ian; normal; ordinary; usual; common-
place; average
ihohaki v. (ihoha+ki) conform; nor-
malise; ʟєꜱ makes ʟᴏᴧ become normal
ihin n. (ono. [ĩː˥]) fly; housefly; gnat;
midge; Muscidae
ice v. (Yor. 〈iṣẹ́〉 [īʃɛ]́) work; work hard;
be productive; be driven; ʟᴏᴧ is working
hard on ʟᴜᴍ
icelon n. (ice+lon) worker; productive;
driven
icelum n. (ice+lum) job; work
icelyan n. (ice+lyan) productivity; effi-
ciency; work
icelyot n. (ice+lyot) workplace; worksta-
tion; office
icemai v. (ice+mai) employ; contract;
work for; ʟᴏᴧ works on ʟᴜᴍ for ʟєꜱ in ex-
change for money
icemailes n. (icemai+les) employer; boss
icemailon n. (icemai+lon) employee
icemailum n. (icemai+lum) job; work
icemailwel n. (icemai+lwel) employ-
ment; career
iceki v. (ice+ki) put to work; make pro-
ductive; employ; ʟєꜱ makes ʟᴏᴧ start
working on ʟᴜᴍ
ici v. (Swa. 〈-ishi〉 [iʃi]) live; be alive; be

38 CHAPTER 3. DICTIONARY

lively; survive; reside; ʟᴏᴧ is alive
iciestaki v. (ici+estaki) birth; give birth;
get born; ʟєꜱ gives birth to ʟᴏᴧ by ʟᴜᴍ’s
seed
iciestakiles n. (iciestaki+les) biological
mother
iciestakilon n. (iciestaki+lon) offspring;
biological child; newborn
iciestakilum n. (iciestaki+lum) biologi-
cal father
iciestakilwel n. (iciestaki+lwel) birth;
birthdate
iciestakisunkwelwel n. (iciestaki+
sunkwelwel) birthday
icilet n. (ici+let) ecosystem; environment
icilon n. (ici+lon) life; organism; living
thing; alive; lively
icilyot n. (ici+lyot) residence
icilwel n. (ici+lwel) life
icicalu v. (ici+calu) save; rescue; sustain;
ʟєꜱ keeps ʟᴏᴧ from dying
icicalules n. (icicalu+les) saver; life sup-
port
icicakalum n. (ici+cakalum) carbon; coal
icicwelon n. (ici+cwelon) water; dihydro-
gen monoxide
icisoma v. (ici+soma) do biology; ʟєꜱ stud-
ies lifeforms to learn about ʟᴏᴧ
icisomales n. (icisoma+les) biologist
icisomalon n. (icisoma+lon) biology
iciki v. (ici+ki) bring to life; come to life;
ʟєꜱ brings ʟᴏᴧ to life
icitutumu v. (ici+tutumu) heartbeat;
have pulse; ʟᴏᴧ has a heartbeat
icitutumulyan n. (icitutumu+lyan)
heartrate
icipeta v. (ici+peta) be undead; ʟᴏᴧ is un-
dead
icipetalon n. (icipeta+lon) undead
icipetalwel n. (icipeta+lwel) afterlife
’ickip n. (Alb. 〈Shqip〉 [ʃcip]) Albanian;
the Albanian people
’ickipak n. (’ickip+ak) Albanian; from Al-
bania
’ickiptec n. (’ickip+tec) Albania
’ickiptilip n. (’ickip+tilip) Albanian; the
Albanian language
ise v. (Yor. 〈isẹ〉 [isɛ]) function; work; go;
ʟᴏᴧ does what it is supposed to do

isepowi v. (ise+powi) be functional; be ef-
fective; work; ʟᴏᴧ works
isepowilon n. (isepowi+lon) functional;
effective
isepowinyo v. (isepowi+nyo) be nonfunc-
tional; be broken; be incapacitated; ʟᴏᴧ
does not work
isepowinyolon n. (isepowinyo+lon) non-
functional; broken; incapacitated
isa v. (ufa) be chunky; be coarse; be gran-
ulated; be piled; be in bits; ʟᴏᴧ is a loose
aggregation of fragments of ʟᴜᴍ
isalon n. (isa+lon) chunky; coarse; gran-
ulated; piled; in bits
isaseleal n. (isa+seleal) cereal; breakfast
cereal
isaki v. (isa+ki) chunk; grind; pile; ʟєꜱ
turns ʟᴏᴧ into a pile of chunky bits
isakiles n. (isaki+les) chunker
isi v. (Eng. 〈easy〉 [ˈiːzi]) be easy; be con-
venient; ʟᴜᴍ is easy to ʟᴏᴧ
isilum n. (isi+lum) easy; convenient
isiki v. (isi+ki) facilitate; convenience;
make easy; ʟєꜱ makes ʟᴜᴍ easier for ʟᴏᴧ
’islan n. (Isl. 〈Ísland〉 [ˈistlant]) Iceland
(landmass)
’islanak n. (’islan+ak) Icelandic; from Ice-
land
’islanwon n. (’islan+won) Icelander; the
Icelandic people
’islantec n. (’islan+tec) Iceland (country)
’islantilip n. (’islan+tilip) Icelandic; the
Icelandic language
’islam n. (Ara. 〈إسلام〉 [ʔɪsˈlaːm]) Islam;
Muhammadanism
’islamak n. (’islam+ak) Islamic
’islamwon n. (’islam+won) Muslim; fol-
lowers of Islam
’istanpul n. (Tur. 〈İstanbul〉 [isˈtanbuɫ])
Istanbul
ifen spec. (Eng. 〈even〉 [ˈiːvn̩]) even; so;
too; neither; emphasises something sur-
prising
ifenaw spec. (ifen+aw) but; and even
ifenyo spec. (ifen+yo) despite; though
ikci v. (unhu) be evil; be immoral; be
wrong; be bad; if ʟᴏᴧ happens, it will be
morally bad
ikcilon n. (ikci+lon) evil; sin; immoral;

3.5. U 39

wrong; bad
ikcinati v. (ikci+nati) tempt; entice to
something appealing but immoral; ʟєꜱ en-
courages ʟᴜᴍ to do ʟᴏᴧ
ikcinatiles n. (ikcinati+les) tempter;
temptress
ikcinatilon n. (ikcinati+lon) temptation
ikcinatilum n. (ikcinati+lum) temptee
ikciki v. (ikci+ki) wrong; turn evil; ʟєꜱ
makes ʟᴏᴧ become evil
’ikpo n. (Ibo. 〈Ịg̀bò〉 [ìɡb͡ò]) Igbo; the Igbo
people
’ikpoak n. (’ikpo+ak) Igbo; in Igbo
’ikpotilip n. (’ikpo+tilip) Igbo; the Igbo
language
itea v. (Spa. 〈idea〉 [iˈðea]) think of; come
up with; invent; have an idea; ʟєꜱ thinks
of ʟᴏᴧ
iteales n. (itea+les) creative; clever; idea
person
itealon n. (itea+lon) idea; thought; inven-
tion
itealial n. (itea+lial) inspiration
’italya n. (Ita. 〈Italia〉 [itaːlja]) Italy
’italyaak n. (’italya+ak) Italian; Italic;
from Italy
’italyawon n. (’italya+won) Italian; the
Italian people
’italyatilip n. (’italya+tilip) Italian; the
Italian language
’ito n. (Ido. 〈Ido〉 [ˈido]) Ido
’itoak n. (’ito+ak) Ido; Idist; Ida
’itowon n. (’ito+won) Idist; Ido speakers
iti v. (Yor. 〈ìdí〉 [ìdí]) deduce; compute;
reason; be reasonable; be logical; figure;
figure out; think through; ʟєꜱ logically de-
duces ʟᴏᴧ
itiles n. (iti+les) reasonable
itilon n. (iti+lon) conclusion; computa-
tion; reasonable; logical
’ityopya n. (Amh. 〈ኢትዮጵያ〉 [ʔɨtjoppʼja])
Ethiopia
’ityopyaak n. (’ityopya+ak) Ethiopian;
from Ethiopia
’ityopyawon n. (’ityopya+won)
Ethiopian; the Ethiopian people
ip post. (ø) by; as; via; marks method or
manner
ipa v. (Yor. 〈ìbá〉 [ìbá]) should; be fit; be

good; be proper; be correct; ʟᴏᴧ should
happen to make ʟᴜᴍ happen
ipalon n. (ipa+lon) fit; good; proper; cor-
rect
ipalum n. (ipa+lum) value function; goal
ipati v. (ipa+ti) suggest; advise; recom-
mend; ʟєꜱ suggests that ʟᴏᴧ do ʟᴜᴍ
ipatiles n. (ipati+les) advisor; recom-
mender
ipatilon n. (ipati+lon) advisee
ipatilum n. (ipati+lum) suggestion; ad-
vice; recommendation
ipis n. (Fil. 〈ipis〉 [ipis]) cockroach; roach;
termite; Blattodea

3.5 U
’u n. (ono. [u]) u; /u/; close back rounded
vowel
uat post. (ial) by; with; through; marks
instrument
ul n. (Jav. 〈wulu〉 [wuɭu]) feather;
plumage; rigid organic extension of a
bird or dinosaur lined with hairs
ulak n. (ul+ak) plumal; feathery; feath-
ered
ulu v. (iti) act crazy; be unreasonable; be
illogical; jump to conclusion; guess; ʟєꜱ
comes to the conclusion ʟᴏᴧ without any
logic
ulules n. (ulu+les) unreasonable; crazy
ululon n. (ulu+lon) unreasonable; illogi-
cal
’ulukway n. (Spa. 〈Uruguay〉 [uɾuˈɣaj])
Uruguay
’ulukwayak n. (’ulukway+ak)
Uruguayan; from Uruguay
’ulukwaywon n. (’ulukway+won)
Uruguayan; the Uruguayan people
’ulkwanta n. (Kin. 〈Rwanda〉 [ɾɡwanda])
Rwanda
’ulkwantaak n. (’ulkwanta+ak) Rwan-
dan; Rwandese; from Rwanda
’ulkwantawon n. (’ulkwanta+won)
Rwandan; the Rwandan people
’ulkwantatilip n. (’ulkwanta+tilip)
Kinyarwanda; Urufumbira; the Kin-

40 CHAPTER 3. DICTIONARY

yarwanda language
’ultun n. (Ara. ْ〈أردن〉 [ʔurdunn]) Jordan
river
’ultunak n. (’ultun+ak) Jordanian; from
Jordan
’ultunwon n. (’ultun+won) Jordanian;
the Jordanian people
’ultuntec n. (’ultun+tec) Jordan; the
Hashemite Kingdom of Jordan
unhu v. (Sho. 〈unhu〉 [unhu]) be moral;
be right; be virtuous; be good; if ʟᴏᴧ hap-
pens, it will be morally good
unhulonn. (unhu+lon) gooddeed; moral;
right; virtuous; good
unhulyan n. (unhu+lyan) morality; good-
ness
unhuki v. (unhu+ki) rectify; turn good;
ʟєꜱ makes ʟᴏᴧ become moral
um post. (Pan. 〈ਨੂੰ〉 [nũː]) to; by; marks
theme, stimulus, or recipient
uma v. (ipa) should not; be bad; be un-
wise; be incorrect; ʟᴏᴧ should not happen
to make ʟᴜᴍ happen
umalon n. (uma+lon) problem; bad; un-
wise; incorrect
’uman n. (Ara. 〈عمان 〉 [ʕʊˈmaːn]) Oman
’umanak n. (’uman+ak) Omani; from
Oman
’umanwon n. (’uman+won) Omani; the
Omani people
uho v. (ice) be unproductive; be lazy; ʟᴏᴧ
is working little on ʟᴜᴍ
uholon n. (uho+lon) unproductive; lazy
uholum n. (uho+lum) neglected
uhoki v. (uho+ki) retire; give up; make
unproductive; fire; ʟєꜱmakes ʟᴏᴧ become
unproductive at ʟᴜᴍ
uhu v. (ici) be dead; ʟᴏᴧ is dead
uhulon n. (uhu+lon) corpse; dead thing;
dead
uhulwel n. (uhu+lwel) death
uhuki v. (uhu+ki) kill; murder; die; pass
away; ʟєꜱ kills ʟᴏᴧ
uhukiles n. (uhuki+les) killer; murderer
uhutunmailyot n. (uhu+tun+mailyot)
butchery
uceca v. (Pan. 〈ਉਚੇਚਾ〉 [ʊtʃ͡etʃ͡ɑ]) be spe-
cial; be unique; be weird; be rare; stand
out; be especial; ʟᴏᴧ is distinguished from

those around it
ucecalon n. (uceca+lon) specialist; per-
sonnel; outlier; special; unique; weird;
rare; especial
ucecaki v. (uceca+ki) specialise; cus-
tomise; ʟєꜱ makes ʟᴏᴧ specially
ufa v. (Nya. 〈ufa〉 [ufa]) be powder; be
fine; be dust; ʟᴏᴧ is a powder
ufalon n. (ufa+lon) powder; fine; dust
ufalonsapu v. (ufalon+sapu) sand; ʟєꜱ
sands ʟᴏᴧ
ufalonsapules n. (ufalonsapu+les)
sander
ufalonsapulon n. (ufalonsapu+lon)
sanded
ufaseleal n. (ufa+seleal) flour
ufaki v. (ufa+ki) pulverise; powder; ʟєꜱ
turns ʟᴏᴧ into a powder
ufakiles n. (ufaki+les) pulveriser
ufataka v. (ufa+taka) be dusty; ʟᴜᴍ is cov-
ered in ʟᴏᴧ dust
ufatakalon n. (ufataka+lon) dusty
ufatakanu v. (ufataka+nu) undust; dust;
ʟєꜱ removes the ʟᴏᴧ dust from ʟᴜᴍ
ufatakanuluat n. (ufatakanu+luat)
duster
ufatakaki v. (ufataka+ki) dust; ʟєꜱ covers
ʟᴜᴍ in ʟᴏᴧ dust
ufapiac n. (ufa+piac) garlic; Allium
sativum
ufu v. (isi) be difficult; be hard; be incon-
venient; ʟᴜᴍ is hard for ʟᴏᴧ
ufulum n. (ufu+lum) difficult; hard; in-
convenient
ufuki v. (ufu+ki) restrict; resist; incon-
venience; make difficult; ʟєꜱ makes ʟᴜᴍ
harder for ʟᴏᴧ
ukik n. (ono. [u ki ki]) primate; monkey;
ape; Primates
ukikak n. (ukik+ak) simian
ukikcim n. (ukik+cim) peanut; ground-
nut; goober
’ukulele n. (Haw. 〈ʻukulele〉 [ˈʔukuˈlɛlɛ])
ukulele
’uklayina n. (Ukr. 〈Україна〉 [ukrɑˈjinɑ])
Ukraine; the Ukraine
’uklayinaak n. (’uklayina+ak) Ukranian;
from Ukraine
’uklayinawon n. (’uklayina+won)

3.6. Y 41

Ukrainian; the Ukranian people
’uklayinatilip n. (’uklayina+tilip)
Ukrainian; the Ukrainian language
ut n. (Pan. 〈ਊਠ〉 [uʈʰ]) camelid; camel;
llama; alpaca; guanaco; Camelidae
uto v. (Ibo. 〈uto〉 [uto]) can taste; taste;
ʟᴏᴧ tastes ʟᴜᴍ
utoec n. (uto+ec) tongue
utoecsapu v. (utoec+sapu) lick; ʟєꜱ licks
ʟᴏᴧ
utoecsapules n. (utoecsapu+les) licker
utoecsapulon n. (utoecsapu+lon) licked
utoak n. (uto+ak) gustatory
utolum n. (uto+lum) taste; flavour
utonu v. (uto+nu) obscure taste; ʟєꜱ
makes ʟᴏᴧ stop tasting ʟᴜᴍ
utoki v. (uto+ki) sample; show taste; ʟєꜱ
makes ʟᴏᴧ start tasting ʟᴜᴍ
upe v. (Mar. 〈उभे〉 [ub̤e]) stand; be erect;
ʟᴏᴧ is standing
up n. (Ibo. 〈uba〉 [uba]) flea;
Siphonaptera
upelon n. (upe+lon) standing; erect
upelip n. (upe+lip) posture
upeki v. (upe+ki) stand up; erect; ʟєꜱ
stands up ʟᴏᴧ
upekiles n. (upeki+les) stand

3.6 Y
’yelucalayim n. (Heb. לַיִם〉 〈יְרושָּׁ [jeʁuʃaˈla-
jim]) Jerusalem
’yewlasia n. (Rus. 〈Евразия〉 [jɪˈvrazʲɪjə])
Eurasia
’yewlasiaak n. (’yewlasia+ak) Eurasian;
from Eurasia
’yewlasiasutaestelawt n. (’yewlasia+
sutaeste+lawt) South China Sea
’yewlasiatulsetupel n. (’yewlasia+
tulsetupel) yam
yeh n. (Cmn. 〈叶〉 [jɛ˥˩]) leaf; blade of grass;
photosynthetic structure of a plant
yehak n. (yeh+ak) foliar; leafy
’yehutim n. (Heb. 〈יְהוּדִים〉 [jehuˈdim])
Jew; the Jewish people
’yehutimak n. (’yehutim+ak) Jewish; of
the Jews

’yehutimfitilip n. (’yehutim+fitilip) Ju-
daism
’yehutimfitilipwon n. (’yehutimfitilip+
won) Jew; religious Jew; followers of Ju-
daism
’yehutimtec n. (’yehutim+tec) Judah; the
Kingdom of Judah
yehcwelon n. (yeh+cwelon) tea
yehkol n. (yeh+kol) kale; leaf cabbage
yehpet n. (yeh+pet) chard; spinach beet
yehpiac n. (yeh+piac) scallion; green
onion; spring onion; salad onion
yek n. (won) beast; wild animal; non-
human animal
yekak n. (yek+ak) wild; beastial; animal-
istic; visceral
yayu v. (wawi) relieve; calm; reassure;
ʟᴜᴍ gives ʟᴏᴧ relieved feelings
yayulon n. (yayu+lon) soothed
yayulum n. (yayu+lum) relief
yayuki v. (yayu+ki) assuage; sooth; re-
lieve; calm; ʟєꜱ causes ʟᴏᴧ to feel relieved
by ʟᴜᴍ
yayukiles n. (yayuki+les) reliever
yala v. (Yor. 〈yára〉 [járā]) be fast; be
quick; be frequent; hurry; ʟᴏᴧ progresses,
oscillates, or decays quickly
yalaiti v. (yala+iti) differentiate; take
derivative; ʟєꜱ takes the nth derivative of
ʟᴏᴧ with respect to ʟᴜᴍ
yalaitiles n. (yalaiti+les) differentiater
yalaitilon n. (yalaiti+lon) antiderivative;
differentiation function
yalaitilum n. (yalaiti+lum) differentia-
tion variable
yalaitilyan n. (yalaiti+lyan) derivative
order
yalalon n. (yala+lon) fast; quick; fre-
quent
yalalonnyec n. (yalalon+nyec) rabbit;
hare
yalalyan n. (yala+lyan) speed; angular
velocity
yalamuf n. (yala+muf) antelope
yalacalunyo v. (yala+calunyo) undergo
revolution; ʟᴏᴧ goes through a revolution
yalacalunyolwel n. (yalacalunyo+lwel)
revolution
yalakunciki v. (yala+kunciki) launch

42 CHAPTER 3. DICTIONARY

coup d’etat; seize power; ʟєꜱ suddenly
seizes control of ʟᴏᴧ
yalakuncikilwel n. (yalakunciki+lwel)
coup d’etat; coup; putsch; golpe
yalati v. (yala+ti) text; message; instant-
message ʟєꜱ sends ʟᴜᴍ to ʟᴏᴧ
yalatiles n. (yalati+les) sender of a text
yalatilon n. (yalati+lon) recipient of a
text
yalatilum n. (yalati+lum) text message
yalapum n. (yala+pum) Mercury
yalapumak n. (yalapum+ak) Mercurian
yalapucocalu v. (yala+pucocalu) fast-
walk; ʟᴏᴧ is doing a fast walk on ʟᴜᴍ
yan post. (Cmn. 〈量〉 [ljaŋ˥˩]) than; as;
marks amount or degree
yam n. (Cmn. 〈亚麻〉 [ja˥˩ma˧˥]) flax; lin-
seed; linen; Linum
’yaman n. (Ara. 〈يمن〉 [jaman]) Yemen
’yamanak n. (’yaman+ak) Yemeni; from
Yemen
’yamanwon n. (’yaman+won) Yemeni;
Yemenite; the Yemeni people
’yahwe n. (Heb. 〈יהוה 〉 [jahwe]) YHWH;
Yahweh; Jehovah; God; Allah; Abrahamic
God
yata v. (Hin. 〈याद〉 [jaːd]) recall; remind;
remember; remember to; jog memory;
ʟєꜱ helps ʟᴏᴧ recall ʟᴜᴍ from memory
yatales n. (yata+les) mnemonic
yatalon n. (yata+lon) recaller
yatalum n. (yata+lum) factoid; datum
yatapowi v. (yata+powi) can remember;
remember; know; ʟᴏᴧ has ʟᴜᴍ stored in
memory
yatapowilon n. (yatapowi+lon) knowl-
edgeable; smart
yatapowinu v. (yatapowi+nu) forget;
erase memory; ʟєꜱ makes ʟᴏᴧ forget ʟᴜᴍ
yatapowinules n. (yatapowinu+les)
mind-eraser
yatapowiki v. (yatapowi+ki) memorise;
drill; remind; ʟєꜱ makes ʟᴏᴧ memorise
ʟᴜᴍ
yatapowikiles n. (yatapowiki+les)
driller; crammer; memoriser
yato v. (Yor. 〈yàtọ〉̀ [jàtɔ]̀) differ; be differ-
ent; be distinct; ʟᴏᴧ is different from ʟᴜᴍ
yatolon n. (yato+lon) different; distinct

yatoki v. (yato+ki) diverge; make differ-
ent; ʟєꜱ makes ʟᴏᴧ become different from
ʟᴜᴍ
yo spec. (Cmn. 〈又〉 [jow˥˩]) both; begins a
conjugate phrase
’yo n. (ono. [j]) y; /j/; palatal approximant
’yolupa n. (Yor. 〈Yorùbá〉 [jōɾùbá])
Yoruba; Ioruba; Joruba; the Yoruba peo-
ple
’yolupaak n. (’yolupa+ak) Yoruba; of the
Yoruba
’yolupatilipn. (’yolupa+tilip) Yoruba; the
Yoruba language
yohau v. (Cmn. 〈友好〉 [joʊ̯˧˩˧xɑʊ̯˧˩˧]) be
friendly; be nice; be kind; ʟᴏᴧ considers
ʟᴜᴍ a friend
yohaulon n. (yohau+lon) friendly; nice;
kind
yohaulum n. (yohau+lum) friend
yohaulyan n. (yohau+lyan) friendliness;
amity
yohauki v. (yohau+ki) befriend; intro-
duce; soften; ʟєꜱ makes ʟᴏᴧ become
friends with ʟᴜᴍ
yohaukiles n. (yohauki+les) friend-
arranger
’yok n. (Eng. 〈York〉 [jɔːk]) York
yot post. (wel) on; at; in; marks location
’yishael n. (Heb. 〈ישראל〉 [jisʁael]) Israel
’yishaelak n. (’yishael+ak) Israeli; from
Israel
’yishaelwon n. (’yishael+won) Israelite;
the Israeli people
’yishaeltilip n. (’yishael+tilip) Hebrew;
the Hebrew language
’yuan n. (Cmn. 〈元〉 [ɥæn˧˥]) yuan; yen;
won; ¥; ₩
’yunikowt n. (Eng. 〈Unicode〉 [ˈjunɪkoʊ̯d])
Unicode

3.7 L
l pn. (ø) which; that; relative
le v. (Cmn. 〈累〉 [leɪ̯˥˩]) be fatigued; be
tired; ʟᴏᴧ is fatigued
lealac n. (Epo. 〈realaĵo〉 [reaˈlaʒo]) real-
ity; universe; dimension; collection of all

3.7. L 43

canonical existing things
lealacak n. (lealac+ak) real; realistic; pos-
sible
lealacsoma v. (lealac+soma) do philoso-
phy; ʟєꜱ uses reasoning and deduction to
ponder ʟᴏᴧ
lealacsomales n. (lealacsoma+les)
philosopher
lealacsomalon n. (lealacsoma+lon) phi-
losophy
leyawt n. (Eng. 〈layout〉 [leɪ̯aʊ̯t]) layout;
topography; geography
leyawtak n. (leyawt+ak) topographical;
geographical
leyawthulum n. (leyawt+hulum) map
leyawthulumpatililip n. (leyawthulum+
patililip) map projection
’leykos n. (Eng. 〈Lagos〉 [ˈleɪ̯ɡɒs]) Lagos
lele v. (Yor. 〈rere〉 [rērē]) prosper; fare;
be-well; be-good; ʟᴏᴧ is doing well
lelon n. (le+lon) fatigued; tired
lene v. (toko) be unsour; ʟᴏᴧ is not very
sour
lenelon n. (lene+lon) unsour
leneki v. (lene+ki) desour; ʟєꜱ makes ʟᴏᴧ
become less sour
lena v. (Hin. 〈लेना〉 [lenaː]) take up; con-
sume; hold; occupy; ʟᴏᴧ is taken up by
ʟᴜᴍ
lenalon n. (lena+lon) slot; space; re-
source
lenalum n. (lena+lum) allocation
lenanu v. (lena+nu) free; revoke; ʟєꜱ
frees up ʟᴏᴧ from ʟᴜᴍ
lenaki v. (lena+ki) allocate; allot; spend;
ʟєꜱ allocates ʟᴏᴧ to ʟᴜᴍ
lem n. (Sot. 〈lema〉 [lemɑ]) paleognath;
ostrich; emu; rhea; tinamou; kiwi; cas-
sowary; Palaeognathae
les n. (l+es) who (relative)
lesla v. (Pan. 〈ਲੇਸਲਾ〉 [leslɑ]) be viscous; be
thick; ʟᴏᴧ is viscous
leslalon n. (lesla+lon) paste; gel; goop;
viscous; thick
leslalyan n. (lesla+lyan) viscosity
leslaki v. (lesla+ki) thicken; increase vis-
cosity; ʟєꜱ makes ʟᴏᴧ more viscous
leslakiles n. (leslaki+les) thickener; vis-
cosity increaser

lef num. (tos) E; fourteen; only used for
hexadecimal
lefak n. (lef+ak) fourteenth
lek n. (Eng. 〈leg〉 [lɛɡ]) leg; appendage;
long appendage used for transportation
lekak n. (lek+ak) crural; appendicular
leki v. (le+ki) fatigue; tire; burn out; ʟєꜱ
makes ʟᴏᴧ tired
lekiles n. (leki+les) tiring
lekcoh n. (lek+coh) foot
lekcohak n. (lekcoh+ak) pedal
lekcohtokalyot n. (lekcoh+tokalyot) an-
kle
lekcohpoltilum n. (lekcoh+poltilum)
shoe
lekcipcip n. (lek+cipcip) stork
lekcuc n. (lek+cuc) centipede; millipede
lektokalyot n. (lek+tokalyot) hip
lekpoltilum n. (lek+poltilum) bottom;
pants; shorts; skirt
let n. (Spa. 〈red〉 [reð]) network; net;
web; system; collection of interconnected
nodes
letak n. (let+ak) web
letus n. (Ben. 〈েলটুস〉 [l̪etus̪]) lettuce;
chicory; Lactuca
letpu v. (tolmi) be awake; be concious;
ʟᴏᴧ is awake
letpulon n. (letpu+lon) awake; concious
letpuki v. (letpu+ki) wake up; come to;
ʟєꜱ (alarm clock) wakes ʟᴏᴧ up
lep n. (Epo. 〈rebo〉 [ˈrebo]) climber; vine;
creeper; ivy; long, climbing plant
leptil n. (Spa. 〈reptil〉 [repˈtil]) reptile;
Reptilia
leptilak n. (leptil+ak) reptilian
’la n. (ono. [l]) l; /l/; alveolar lateral ap-
proximant
lais n. (Spa. 〈raíz〉 [raˈis]) root; under-
ground component of a plant that gathers
nutrients
laisak n. (lais+ak) radical; rooted
laispet n. (lais+pet) garden beet; beetroot
layoh n. (Epo. 〈rajo〉 [ˈrajo]) ray; manta
ray; stingray; skate; sawfish; Batoidea
layf n. (l+ayf) for which
’laypiwia n. (Eng. 〈Liberia〉 [laɪ̯ˈbɪɹʷiə])
Liberia
’laypiwiaak n. (’laypiwia+ak) Liberian;

44 CHAPTER 3. DICTIONARY

from Liberia
’laypiwiawon n. (’laypiwia+won)
Liberian; the Liberian people
’law n. (Lao. 〈ລາວ〉 [laːw˧]) Lao; Laotian;
the Lao people
’lawak n. (’law+ak) Lao; Laotian; from
Laos
lawt n. (Msa. 〈laut〉 [lawt]) ocean; sea;
large interconnected bodies of liquid cov-
ering most of a planet
’lawtec n. (’law+tec) Laos
lawtalkas n. (lawt+alkas) algae; alga
lawtak n. (lawt+ak) marine; oceanic
’lawtilip n. (’law+tilip) Lao; the Lao lan-
guage
lawtnyamaeccipcip n. (lawt+nyamaec+
cipcip) pelican
lawthihin n. (lawt+hihin) seahorse
lawtcic n. (lawt+cic) pantopod
lawttayl n. (lawt+tayl) Oceania
lawttaylak n. (lawttayl+ak) Oceanic
lawtpum n. (lawt+pum) Neptune
lawtpumak n. (lawtpum+ak) Neptunian
lawtpyah n. (lawt+pyah) manatee; sea-
cow
lanau v. (takai) be turned off; be inani-
mate; be passive; be closed; ʟᴏᴧ is turned
off
lanaulon n. (lanau+lon) turned off; inan-
imate; passive; closed
lanauki v. (lanau+ki) turn off; deactivate;
kill; ʟєꜱ turns off ʟᴏᴧ
lanaukiles n. (lanauki+les) deactivator
’lanka n. (Sin. 〈ලංකා〉 [laŋkaː]) Sri Lanka
(landmass)
’lankaak n. (’lanka+ak) Sri Lankan; from
Sri Lanka
’lankawon n. (’lanka+won) Sri Lankan;
the Sri Lankan people
’lankatec n. (’lanka+tec) Sri Lanka;
the Democratic Socialist Republic of Sri
Lanka
lama v. (Msa. 〈lama〉 [lama]) be long; be
tall; ʟᴏᴧ is long in time or space
lamaaklalon n. (lama+aklalon) sword
lamalon n. (lama+lon) protrusion;
length; long; tall
lamalyan n. (lama+lyan) length; maxi-
mum physical dimension; length of time

lamanoluat n. (lama+noluat) stopwatch
lamacuc n. (lama+cuc) dragonfly; dam-
selfly
lamasiklalon n. (lama+siklalon) tube
lamafuloki v. (lama+fuloki) stretch; ʟєꜱ
stretches ʟᴏᴧ
lamaki v. (lama+ki) lengthen; grow; ʟєꜱ
lengthens ʟᴏᴧ
lamakiles n. (lamaki+les) lengthener
’lahol n. (Pan. 〈ਲਾਹੌਰ〉 [ləˈhɔːɾ]) Lahore
’lasapuac n. (Ltz. 〈Lëtzebuerg〉
[ləts͡əbuːəɕ]) Luxembourg
’lasapuacak n. (’lasapuac+ak) Luxem-
bougish; Luxembourgian; from Luxem-
bourg
’lasapuacwon n. (’lasapuac+won) Lux-
embourger; the Luxembourgish people
’lasapuactilip n. (’lasapuac+tilip) Luxem-
bourgish; the Luxembourgish language
lasi v. (Swa. 〈radhi〉 [ɾaði]) feel pleasure;
feel good; feel satisfied; feel euphoria; ʟᴏᴧ
feels pleased about ʟᴜᴍ
lasilon n. (lasi+lon) satisfied
lasilum n. (lasi+lum) satisfying
lasiki v. (lasi+ki) please; satisfy; soothe;
ʟєꜱ makes ʟᴏᴧ feel pleased by ʟᴜᴍ
lak n. (l+ak) whose (relative)
’latium n. (Lat. 〈Latium〉 [ˈɫatiũː]) Latium
’latiumak n. (’latium+ak) Latin; of Latin
’latiumwon n. (’latium+won) Latin; the
Latin people
’latiumwon’amelika n. (’latiumwon+
’amelika) Latin America
’latiumwon’amelikaak n. (’latium-
won’amelika+ak) Latin American
’latiumtilip n. (’latium+tilip) Latin
’latwiya n. (Lav. 〈Latvija〉 [ˈlatvija])
Latvia
’latwiyaak n. (’latwiya+ak) Latvian; from
Latvia
’latwiyawon n. (’latwiya+won) Latvian;
the Latvian people
’latwiyatilip n. (’latwiya+tilip) Latvian;
the Latvian language
lo v. (te) erase; overwrite; obscure; ʟєꜱ re-
moves traces of ʟᴏᴧ from ʟᴜᴍ
loles n. (lo+les) one who erases; eraser
lolon n. (lo+lon) erased
loluat n. (lo+luat) eraser

3.7. L 45

lolum n. (lo+lum) blank slate
lon n. (l+on) which (relative)
lono v. (Ben. 〈রঙ〉 [rɔŋɔ]) be coloured;
have colour; ʟᴜᴍ is the colour of ʟᴏᴧ
lonolon n. (lono+lon) coloured
lonolum n. (lono+lum) colour
lonowicon n. (lono+wicon) spot; dot
lonowiconak n. (lonowicon+ak) spotted;
dotted
lonowiconmuf n. (lonowicon+muf) cow;
bull; beef
lononyamaeccipcip n. (lono+nyamaec+
cipcip) toucan; Ramphastidae
lonomilumutihutyeh n. (lono+
milumutihutyeh) butterfly
lonositelon n. (lono+sitelon) stripe
lonositelonak n. (lonositelon+ak)
striped
lonositelonmyawf n. (lonositelon+
myawf) tiger
lonokap n. (lono+kap) koi; koi fish
lonoki v. (lono+ki) colour; shade; ʟєꜱ
colours ʟᴏᴧ ʟᴜᴍ
lonokiles n. (lonoki+les) colourer
’lontan n. (Eng. 〈London〉 [ˈlʌndən]) Lon-
don
’loma n. (Ita. 〈Roma〉 [ˈroːma]) Rome
’loma’kilistosfitilip n. (’loma+
’kilistosfitilip) Roman Catholicism;
Catholicism
’lomatec n. (’loma+tec) Rome; the Roman
Empire
’lomin n. (Ron. 〈român〉 [romɨn]) Roma-
nian; the Romanian people
’lominak n. (’lomin+ak) Romanian; from
Romania
’lomintec n. (’lomin+tec) Romania
’lomintilip n. (’lomin+tilip) Romanian;
the Romanian language
’locpan n. (Ljb. 〈.lojban.〉 [ˈʔloʒbanʔ]) Lo-
jban
’locpanak n. (’locpan+ak) Lojban; in Lo-
jban
’locpanwon n. (’locpan+won) Lojbanist;
Lojban speakers
lokfe v. (tenso) be relaxed; be lax; be
chill; ʟᴏᴧ is not under pressure
lokfelon n. (lokfe+lon) relaxed; lax; chill
lokfeki v. (lokfe+ki) relax; take off pres-

sure; ʟєꜱ takes pressure off of ʟᴏᴧ
lota v. (Spa. 〈rueda〉 [ˈrweða]) roll; tum-
ble; be rolling; ʟᴏᴧ is rolling
lotalon n. (lota+lon) wheel; roller; rolling
lotanu v. (lota+nu) stop rolling; roll into;
ʟєꜱ makes ʟᴏᴧ stop rolling
lotaki v. (lota+ki) start rolling; roll from;
ʟєꜱ makes ʟᴏᴧ start rolling
lotakiles n. (lotaki+les) roller
loto v. (Spa. 〈roto〉 [ˈroto]) be in pieces; be
broken; be piecemeal; ʟᴏᴧ is in multiple
pieces
lotolon n. (loto+lon) in pieces; broken;
piecemeal
lotonu v. (loto+nu) mend; fix; put back
together; ʟєꜱ puts ʟᴏᴧ back together
lotonules n. (lotonu+les) fixer
lotonyolon n. (loto+nyo+lon) whole; en-
tirety; entire
lotonyolonpoltilum n. (lotonyolon+
poltilum) suit; costume; uniform
lotoki v. (loto+ki) break; shatter; destroy;
ʟєꜱ breaks ʟᴏᴧ into multiple pieces
lotokiles n. (lotoki+les) breaker
lotokihepuki v. (lotoki+hepuki) explode;
blow up; detonate; ʟєꜱ makes ʟᴏᴧ explode
lotokihepukilon n. (lotokihepuki+lon)
exploded
lotokihepukiles n. (lotokihepuki+les) ex-
ploder
lotokicomiki v. (lotoki+comiki) implode;
ʟєꜱ makes ʟᴏᴧ implode
lotokicomikilon n. (lotokicomiki+lon)
imploded
lotokicomikiles n. (lotokicomiki+les) im-
ploder
lotokipowi v. (lotoki+powi) be fragile; be
structurally weak; be crumbly; be brittle;
ʟᴏᴧ is easy to break
lotokipowilon n. (lotokipowi+lon) frag-
ile; structurally weak; crumbly; brittle
lotokipowinu v. (lotokipowi+nu)
strengthen; brace; glue; ʟєꜱ makes ʟᴏᴧ
structurally stronger
lotokipowinules n. (lotokipowinu+les)
strengthener; glue
lotokipowinyo v. (lotokipowi+nyo) be
unbreaking; be structurally strong; be
durable; ʟᴏᴧ is difficult to break

46 CHAPTER 3. DICTIONARY

lotokipowinyolon n. (lotokipowinyo+
lon) unbreaking; structurally strong;
durable
lotokipowinyolyan n. (lotokipowinyo+
lyan) structural integrity; strength; dura-
bility
lotokipowiki v. (lotokipowi+ki) weaken;
compromise; sabotage; ʟєꜱ makes ʟᴏᴧ
structurally weaker
lotokipowikiles n. (lotokipowiki+les)
weakener; saboteur
lotiha v. (teluca) be disgusted; ʟᴏᴧ is dis-
gusted by ʟᴜᴍ
lotihalon n. (lotiha+lon) disgusted
lotihaki v. (lotiha+ki) disgust; make dis-
gusted; ʟєꜱ makes ʟᴏᴧ disgusted by ʟᴜᴍ
’lietuwa n. (Lit. 〈Lietuva〉 [lʲɪɛtʊˈvɐ])
Lithuania
’lietuwaak n. (’lietuwa+ak) Lithuanian;
from Lithuania
’lietuwawon n. (’lietuwa+won) Lithua-
nian; the Lithuanian people
’lietuwatilip n. (’lietuwa+tilip) Lithua-
nian; the Lithuanian language
lial n. (l+ial) why (relative); because of
which
lialkweki v. (l+ial+kweki) result; follow;
bear responsibility; bear fault; ʟᴏᴧ results
from ʟᴜᴍ
lialkwekilon n. (lialkweki+lon) effect
’lila n. (Vec. 〈lira〉 [lira]) pound; lira; libra;
£
’liwla n. (Gmy. 〈λύρα〉 [ly˦ra]) lyre
lin n. (Cmn. 〈鳞〉 [lin˧˥]) scale; squame;
flake; rigid, external, organic plate used
in array with others
linak n. (lin+ak) squamous; scaly
linli v. (ono. [riŋ riŋ]) ring; trill; coo;
chime; SBU makes ʟᴏᴧ
linlilon n. (linli+lon) ring; trill; coo;
chime; noisy, concordant sound or action
linmamul n. (lin+mamul) pangolin
lim num. (Jav. 〈lima〉 [lima]) 5; five
limak n. (lim+ak) fifth
limnul num. (lim+nul) 50; fifty
limnulnul num. (lim+nul+nul) 500; five
hundred
limsunkwelwel n. (lim+sunkwelwel) Fri-
day

limpucolon n. (lim+pucolon) pentagram;
pentalpha; pentangle; star pentagon
lih n. (Cmn. 〈狸〉 [li]) musteloid; red
panda; skunk; raccoon; coatis; kinka-
jou; olingo; olinguito; ringtail; cacomis-
tle; weasel; badger; otter; marten; ferret;
mink; stoat; wolverine; Musteloidea
lic n. (Pan. 〈ਿਰੱਛ〉 [ɾɪːtʃ͡ʰ]) bear; Ursidae
licak n. (lic+ak) ursine
’licilkentawlus n. (Lat. 〈Rigil Centau-
rus〉 [rɪdʒ͡ɪl kɛntawrʊs]) Alpha Centauri A;
Rigil Kentaurus
’lictenectayn n. (Deu. 〈Liechtenstein〉
[lɪçtn̩ʃtaɪ̯n]) Liechtenstein
’lictenectaynak n. (’lictenectayn+ak)
Liechtensteiner; from Liechtenstein
’lictenectaynwon n. (’lictenectayn+won)
Liechtensteiner; the people of Liechten-
stein
lisat n. (Eng. 〈lizard〉 [ˈlɪzɚd]) lizard; Lac-
ertilia
’litium n. (Lat. 〈lithium〉 [lɪtɪʊ]̃) lithium
’lithe n. (Fra. 〈litre〉 [ˈlitʁ]) litre; liter; L
litfo v. (tulse) be unsweet; be unsweet-
ened; ʟᴏᴧ is unsweet
litfolon n. (litfo+lon) unsweet; unsweet-
ened
litfoki v. (litfo+ki) unsweeten; ʟєꜱ makes
ʟᴏᴧ become less sweet
lip n. (l+ip) how (relative); by which
’lipiya n. (Ara. 〈ليبيا 〉 [liːbija]) Libya
’lipiyaak n. (’lipiya+ak) Libyan; from
Libya
’lipiyawon n. (’lipiya+won) Libyan; the
Libyan people
’lipnen n. (Ara. 〈لبنان 〉 [lɪbˈnɛːn])
Lebanon
’lipnenak n. (’lipnen+ak) Lebanese; from
Lebanon
’lipnenwon n. (’lipnen+won) Lebanese;
the Lebanese people
lu v. (ti) consult; look up; reference; refer;
read; ʟєꜱ retrieves ʟᴜᴍ from ʟᴏᴧ
luat n. (l+uat) with which (relative)
luatkweki v. (l+uat+kweki) use; work
through; ʟᴏᴧ is using ʟᴜᴍ
luatkwekilon n. (luatkweki+lon) user
luatkwekipowi v. (luatkweki+powi) be
usable; be practical; ʟᴏᴧ is usable

3.7. L 47

luatkwekipowilon n. (luatkwekipowi+
lon) usable; practical
luatkwekipowinyo v. (luatkwekipowi+
nyo) be impractical; be unusable; ʟᴏᴧ is
not usable
luatkwekipowinyolon n. (luatk-
wekipowinyo+lon) impractical; unusable
luo v. (tie) be along; be longitudinal; be
with; be parallel; ʟᴏᴧ is along ʟᴜᴍ
luolon n. (luo+lon) along; longitudinal;
with; parallel
luoki v. (luo+ki) align; move along; move
with; ʟєꜱ makes ʟᴏᴧ go along ʟᴜᴍ
lulon n. (lu+lon) reference; table; source;
consult; dictionary
luna v. (Pan. 〈ਲੂਣਾ〉 [luɳɑ]) be salty; ʟᴏᴧ is
salty
lunaufalon n. (luna+ufalon) salt
lunalon n. (luna+lon) salty
lunalyan n. (luna+lyan) saltiness; salt
lunacakalum n. (luna+cakalum) sodium
lunacyolyan n. (luna+cyolyan) pickle;
ʟєꜱ pickles ʟᴏᴧ
lunacyolyanlon n. (lunacyolyan+lon)
pickled; pickle
lunaki v. (luna+ki) salt; ʟєꜱ makes ʟᴏᴧ be-
come salty
luni v. (Cmn. 〈容易〉 [ɻʊŋ˧˥i˥˩]) be likely; be
normal; be unremarkable; be expectable;
be common; ʟᴏᴧ is likely true
lunilon n. (luni+lon) likely; normal; un-
remarkable; expectable; common
lunilyan n. (luni+lyan) P-value
lunisoma v. (luni+soma) do statistics; ʟєꜱ
studies data to learn about ʟᴏᴧ
lunisomales n. (lunisoma+les) statisti-
cian
lunisomalon n. (lunisoma+lon) statistics
luniki v. (luni+ki) increase chances; ex-
plain away; favour; ʟєꜱ makes ʟᴏᴧ more
likely
’lunti n. (Run. 〈Rundi〉 [ˈɾundi]) Burun-
dian; the Rundi people
’luntiak n. (’lunti+ak) Burundian; from
Burundi
’luntitec n. (’lunti+tec) Burundi
’luntitilip n. (’lunti+tilip) Kirundi; Rundi;
the Rundi language
lum n. (l+um) whom (relative)

lumah n. (Jav. 〈lumah〉 [ɭumɑh]) surface;
plane; layer; two-dimensional locus
lumahak n. (lumah+ak) planar; superfi-
cial; facial
lumahmwoni v. (lumah+mwoni) draw;
ʟєꜱ paints ʟᴜᴍ as ʟᴏᴧ
lumahmwoniles n. (lumahmwoni+les)
drawer
lumahmwonilon n. (lumahmwoni+lon)
drawing
lumahmwonilum n. (lumahmwoni+
lum) drawn; drawing subject
lumahhila v. (lumah+hila) climb; ʟᴏᴧ
climbs
lumahhilalon n. (lumahhila+lon)
climber
lumahhilaluat n. (lumahhila+luat) lad-
der; handholds
lumahsikla v. (lumah+sikla) be spheri-
cal; be round; ʟᴏᴧ is spherical
lumahsiklalon n. (lumahsikla+lon)
sphere; ball; spherical; round
lumahsiteponto v. (lumah+siteponto) be
polyhedral; ʟᴏᴧ is polyhedral
lumahsitepontolon n. (lumahsiteponto+
lon) polyhedron; gem; polyhedral
lumahfunta v. (lumah+funta) be box-
shaped; ʟᴏᴧ is box-shaped
lumahfuntalon n. (lumahfunta+lon)
box; rectangular prism; box-shaped
lumahtokanu v. (lumah+tokanu) slice;
ʟєꜱ slices ʟᴏᴧ into ʟᴜᴍ
lumahtokanulum n. (lumahtokanu+
lum) slice
luci v. (Epo. 〈ruĝi〉 [ˈrudʒ͡i]) be red; ʟᴏᴧ
reflects short wavelength light
lucilon n. (luci+lon) red
lucilyan n. (luci+lyan) redness
lucimuta v. (luci+muta) be magenta; be
fuchsia; ʟᴏᴧ looks magenta
lucimutalon n. (lucimuta+lon) magenta;
fuchsia
lucimutaki v. (lucimuta+ki) colour ma-
genta; colour fuchsia; ʟєꜱ colours ʟᴏᴧ ma-
genta
lucicipcip n. (luci+cipcip) flamingo
luciki v. (luci+ki) redden; colour red; ʟєꜱ
colours ʟᴏᴧ red
lucikwah n. (luci+kwah) watermelon

48 CHAPTER 3. DICTIONARY

lucitawh n. (luci+tawh) peach; nectarine
lucipilapilu v. (luci+pila+pilu) be
brightly coloured; be saturated; be
colourful; be vibrant; ʟᴏᴧ reflects some
wavelengths of light much more than oth-
ers
lucipilapilulon n. (lucipilapilu+lon)
brightly coloured; saturated; colourful;
vibrant
lucipilapilulyan n. (lucipilapilu+lyan)
chroma; saturation; brightness
lucipilapiluki v. (lucipilapilu+ki) colour;
ʟєꜱ brightens the colours of ʟᴏᴧ
lucipum n. (luci+pum) Mars
lucipumak n. (lucipum+ak) Martian
luso v. (Nya. 〈-luso〉 [ɽuso]) be skillful; be
apt; be effective; be good; ʟᴏᴧ is good at
causing ʟᴜᴍ
lusolon n. (luso+lon) skillful; apt; effec-
tive; good
lusolyan n. (luso+lyan) skill level
lusonitatatu v. (luso+nitatatu) be steel;
ʟᴏᴧ is made of steel
lusonitatatulon n. (lusonitatatu+lon)
steel
lusocoh n. (luso+coh) dominant hand
lusoki v. (luso+ki) train; teach; ʟєꜱ makes
ʟᴏᴧ become skillful at ʟᴜᴍ
lusokiles n. (lusoki+les) trainer
lusokilon n. (lusoki+lon) trainee
lusotihutatu v. (luso+tihutatu) be
bronze; ʟᴏᴧ is made of bronze
lusotihutatulon n. (lusotihutatu+lon)
bronze
’lusi n. (Rus. 〈рось〉 [rusʲ]) Kievan Rus’
’lusiak n. (’lusi+ak) Russian; from Russia
’lusitec n. (’lusi+tec) Russia
’lusitecwon n. (’lusitec+won) Russian;
the Russian people
’lusitectilip n. (’lusitec+tilip) Russian;
the Russian language
luti v. (Epo. 〈ludi〉 [ˈludi]) play; ʟᴏᴧ is play-
ing ʟᴜᴍ
lutilon n. (luti+lon) player
lutilum n. (luti+lum) game; sport
’lupitium n. (Lat. 〈rubidium〉 [rʊbidɪʊ]̃)
rubidium
’lupya n. (Hin. 〈रुपया〉 [ɾʊpjɑː]) rupee; ₹;
Rs

’lupli n. (Rus. 〈рубль〉 [rublʲ]) ruble; rou-
ble; ₽
lyan n. (l+yan) the amount that
lyon num. (Spa. 〈-illón〉 [iˈʝon]) ×10^; -
llion; times the radix to the
lyonlim num. (lyon+lim) 100 000; one
hundred thousand; hundred thousand
lyonmenmes num. (lyon+men+mes)
.000000001; one billionth; billionth; nano-
; n
lyonmencah num. (lyon+men+cah)
.000001; one millionth; millionth; micro-;
μ
lyonmencahnoluat n. (lyonmencah+
noluat) micrometre; micron
lyonmensan num. (lyon+men+san) .001;
one thousandth; thousandth; milli-; m
lyonmensan’lithe n. (lyonmensan+
’lithe) millilitre
lyonmensan’methe n. (lyonmensan+
’methe) millimetre
lyonmensan’kaham n. (lyonmensan+
’kaham) milligram
lyonmenkan num. (lyon+men+kan) .1;
one tenth; tenth; deci-; d
lyonmenkantos num. (lyon+men+
kantos) .000000000001; one trillionth; tril-
lionth; pico-; p
lyonmentos num. (lyon+men+tos) .01;
one hundredth; hundredth; centi-; c
lyonmentos’methe n. (lyonmentos+
’methe) centimetre
lyonmes num. (lyon+mes) 1 000 000 000;
one billion; billion; giga-; G
lyoncah num. (lyon+cah) 1 000 000; one
million; million; mega-; M
lyoncah’kaham n. (lyoncah+’kaham)
tonne
lyonsan num. (lyon+san) 1 000; one thou-
sand; thousand; kilo-; k
lyonsan’methe n. (lyonsan+’methe) kilo-
metre
lyonsanmamales n. (lyon+san+
mamales) great grandparent
lyonsan’kaham n. (lyonsan+’kaham)
kilogram
lyonfol num. (lyon+fol) 10 000; ten thou-
sand
lyonfolmamales n. (lyon+fol+mamales)

3.8. W 49

great great grandparent
lyonkantos num. (lyon+kantos)
1 000 000 000 000; one trillion; trillion;
terra-; T
lyontosmamales n. (lyon+tos+mamales)
grandparent
lyot n. (l+yot) where (relative)
lyotkweki v. (l+yot+kweki) be present;
attend; be around; be strong; be; ʟᴏᴧ is
present at ʟᴜᴍ
lyotkwekilon n. (lyotkweki+lon) pres-
ence; present; around; strong
lyotkwekinu v. (lyotkweki+nu) dispose;
throw away; get rid; get away; remove;
leave; ʟєꜱ disposes of ʟᴏᴧ
lyotkwekinulon n. (lyotkwekinu+lon)
trash; garbage
lyotkwekinyo v. (lyotkweki+nyo) be ab-
sent; be gone; be away; be weak; ʟᴏᴧ is
absent
lyotkwekinyolon n. (lyotkwekinyo+lon)
absent; gone; away; weak
lyotkwekiki v. (lyotkweki+ki) summon;
bring forth; pull up; place; ʟєꜱ summons
ʟᴏᴧ
lyotkwekikilyotkwekinu v. (lyotk-
wekiki+lyotkwekinu) replace; substitute;
swap; ʟєꜱ removes ʟᴜᴍ and replaces it
with ʟᴏᴧ
lyotpensi v. (lyot+pensi) be found; ʟᴏᴧ
knows where ʟєꜱ is
lyotpensilon n. (lyotpensi+lon) found
lwel n. (l+wel) when (relative)
lwelkweki v. (l+wel+kweki) be at; coin-
cide; ʟᴏᴧ happens at the same time as ʟᴜᴍ
lwelkwekilon n. (lwelkweki+lon) event;
at
lwelkwekilum n. (lwelkweki+lum) time
of occurence
lwa v. (Xho. 〈-lwa〉 [lwa]) fight; battle; ʟᴏᴧ
is in a violent engagement with ʟᴜᴍ
lwalon n. (lwa+lon) fighter; warrior
lwaluat n. (lwa+luat) weapon
lwalum n. (lwa+lum) adversary; oppo-
nent
lwalwel n. (lwa+lwel) battle
lwanu v. (lwa+nu) make peace; call off;
deescalate; ʟєꜱ causes ʟᴏᴧ to stop fighting
ʟᴜᴍ

lwanules n. (lwanu+les) peace maker
lwaki v. (lwa+ki) attack; sick; aggravate;
ʟєꜱ causes ʟᴏᴧ to fight ʟᴜᴍ
lwakiles n. (lwaki+les) attacker

3.8 W
’we n. (ono. [w]) w; /w/; labial-velar ap-
proximant
wel post. (Mar. 〈वेळ〉 [ˈʋeɭə]) at; on; in;
marks time
wecai v. (yohau) be hostile; be mean; be
harsh; ʟᴏᴧ is hostile toward ʟᴜᴍ
wecailon n. (wecai+lon) hostile; mean;
harsh
wecailum n. (wecai+lum) enemy; infa-
mous
wecaiki v. (wecai+ki) drive apart; aggra-
vate; ʟєꜱ makes ʟᴏᴧ become hostile to-
ward ʟᴜᴍ
wecaikiles n. (wecaiki+les) enemy-
maker
wep n. (Ibo. 〈wep〉 [wep]) wasp; Apocrita
minus Anthophilia and Formicidae
wa ptcl. (Cmn. 〈哇〉 [wa]) wow; how; neu-
tral exclamative mood
wale v. (yato) be similar; be the same; be
like; be alike; ʟᴏᴧ is similar to ʟᴜᴍ
walelon n. (wale+lon) similar; the same;
like; alike
waleswa v. (wale+swa) empathise; share
feelings; ʟᴏᴧ empathises with ʟᴜᴍ
waleki v. (wale+ki) converge; make simi-
lar; resolve; ʟєꜱ makes ʟᴏᴧ become smilar
to ʟᴜᴍ
walepemamalon n. (wale+pemamalon)
twin; triplet; quadruplet
wawi v. (Eng. 〈worry〉 [ˈwɚɹʷi]) worry;
bother; trouble; concern; ʟᴜᴍ troubles
ʟᴏᴧ
wawilon n. (wawi+lon) worried; both-
ered
wawilum n. (wawi+lum) problem; trou-
ble; issue
wawiki v. (wawi+ki) make worried;
make bothered; ʟєꜱ causes ʟᴏᴧ to be both-
ered by ʟᴜᴍ

50 CHAPTER 3. DICTIONARY

wawikiles n. (wawiki+les) https://xkcd.
com/1015/
wan pn. (Eng. 〈one〉 [wən]) something;
someone; one; indefinite; a noun not af-
formentioned
’wan n. (Eng. 〈rand〉 [ɹʷɑnd]) rand; R
wan ayf n. (wan+ayf) in some event
’wanatium n. (Lat. 〈vanadium〉
[vanadɪʊ]̃) vanadium
wan ial n. (wan+ial) for some reason
wan ip n. (wan+ip) somehow
wan uat n. (wan+uat) with something;
somehow
wan yot n. (wan+yot) somewhere
wan wel n. (wan+wel) one day; some-
time; at some point
wahauti v. (wa+hau+ti) complain; de-
nounce; condemn; ʟєꜱ makes a negative
utterance of ʟᴜᴍ to ʟᴏᴧ
wahautiles n. (wahauti+les) complainer
wahautilum n. (wahauti+lum) com-
plaint; denouncee
wacaiti v. (wa+cai+ti) praise; celebrate;
ʟєꜱ makes a positive utterance of ʟᴜᴍ to
ʟᴏᴧ
wacaitiles n. (wacaiti+les) praiser
wacaitilum n. (wacaiti+lum) praised; oc-
casion
’wacintontisi n. (Eng. 〈Washington D.C.〉
[ˈwɑʃiŋtɪn diː siː]) Washington D.C.; Wash-
ington
’wake n. (Ara. 〈واقع 〉 [wɑːqeʔ]) Vega
wata v. (yala) be slow; be gradual; be
periodic; ʟᴏᴧ progresses, oscillates, or de-
cays slowly
’wataiko n. (Jpn. 〈和太鼓〉 [ɰadaikɔː])
taiko; taiko drum
watalon n. (wata+lon) slow; gradual; pe-
riodic
watalyan n. (wata+lyan) period; time
constant
watamamul n. (wata+mamul) sloth
watafepucocalu v. (wata+fepucocalu)
jog; ʟᴏᴧ jogs on ʟᴜᴍ
wati v. (wa+ti) exclaim; ʟєꜱ makes an ex-
clamatory utterance of ʟᴜᴍ to ʟᴏᴧ
’watian n. (Eng. 〈radian〉 [ˈɹʷeɪdiɪn]) ra-
dian; rad
watiles n. (wati+les) exclaimer

watilum n. (wati+lum) exclamation
’watikana n. (Lat. 〈Vāticāna〉 [vatiˈkaːna])
Vatican Hill
’watikanaak n. (’watikana+ak) Vatican;
of the Vatican City
’watikanatec n. (’watikana+tec) Vatican
City
’wolfamium n. (Lat. 〈wolframium〉 [wɔl-
framɪʊ]̃) tungsten; wolfram
won n. (Jav. 〈wong〉 [wɔŋ]) person;
woman; man; human; Homo sapiens
wonak n. (won+ak) personal; humanis-
tic; domesticated
wonmocaki v. (won+mocaki) perform;
play; ʟєꜱ performs ʟᴜᴍ for ʟᴏᴧ
wonmocakiles n. (wonmocaki+les)
player; performer; actor
wonmocakilum n. (wonmocaki+lum)
performance; show; play
wonmocakilyot n. (wonmocaki+lyot)
theatre; amphitheater
wonmyawf n. (won+myawf) cat
wonhihin n. (won+hihin) horse
wonhulilon n. (won+hulilon) legacy
wonsulak n. (won+sulak) pig; pork
wonsun n. (won+sun) Sol; The Sun
wonfolmo v. (won+folmo) be humanoid;
be human-shaped; ʟᴏᴧ is a bipedal entity
with two legs, two arms, and a head
wonfolmolon n. (wonfolmo+lon) hu-
manoid; human-shaped
wonfik n. (won+fik) Luna; The Moon
won’kalasias n. (won+’kalasias) Milky
Way
won’kalasiasak n. (won’kalasias+ak)
Milky
wonki n. (won+ki) personify; humanise;
anthropomorphise
wonkio v. (won+kio) be plastic; ʟᴏᴧ is
made of plastic
wonkiolon n. (wonkio+lon) plastic
wonpawaf n. (won+pawaf) dog
wonpatolon n. (won+patolon) ceramic
wonpum n. (won+pum) Earth
wonpumak n. (wonpum+ak) global;
earthling; terran
wompa v. (ono. [wumba]) rumble;
flicker; ʟєꜱ makes ʟᴏᴧ
wompalon n. (wompa+lon) rumble;

https://xkcd.com/1015/
https://xkcd.com/1015/

3.9. Λ 51

flicker; noisy, low-pitched sound or ac-
tion
’wotka n. (Rus. 〈водка〉 [ˈvotkə]) vodka
’wino n. (Kat. 〈ღვინო〉 [ɣvinɔ]) wine
wicon n. (Eng. 〈region〉 [ˈɹʷiːdʒ͡ən]) re-
gion; volume; interval; continuous locus
bounded on all sides
wiconak n. (wicon+ak) regional; volu-
metric; periodic
’wicnu n. (San. 〈ȟवष्ण〉ु [ʋɪʂɳʊ]) Vishnu
’wicnufitilip n. (’wicnu+fitilip) Vaishnav-
ism
’wicnufitilipak n. (’wicnufitilip+ak)
Vaishnist; of Vaishnavism
’wicnufitilipwon n. (’wicnufitilip+won)
Vaishnava; Vaishnavite; followers of
Vishnu
wit n. (Eng. 〈wheat〉 [wiːt]) wheat;
Triticum
witsekal n. (wit+sekal) triticale
’wipaplikan n. (Eng. 〈republican〉
[ɹʷɪˈpʰɜblɪkɪn]) Republican Party (United
States); the Grand Old Party
’wulpes n. (Lat. 〈vulpes〉 [ˈwʊɫpɛs]) fox;
dog; vixen; Vulpes

3.9 Λ
ne v. (Cmn. 〈内〉 [neɪ̯˥˩]) be inside; be in;
contain; be inner; be central; be in the
middle; ʟᴏᴧ is inside ʟᴜᴍ
ne’aflika n. (ne+’aflika) Central Africa
ne’aflikatec n. (ne’aflika+tec) Central
African Republic
ne’aflikatecwon n. (ne’aflikatec+won)
Central African; the Central African peo-
ple
’neon n. (Lat. 〈neon〉 [neɔ]̃) neon
’neopatwa n. (Npt. 〈Neo Patwa〉 [neˈo
paˈtwa]) Neo Patwa; Neo Patwah
’neopatwaak n. (’neopatwa+ak) Neo
Patwa; in Neo Patwa
’neopatwawon n. (’neopatwa+won) Neo
Patwist; Neo Patwa speakers
nelon n. (ne+lon) indoors; room; content;
center; middle; heart; bowels; inside; in;
inner; central; in the middle

nelum n. (ne+lum) container
nelyan n. (ne+lyan) innerness
nemuctayl n. (ne+muctayl) subconti-
nent; subsection of a continent bounded
by divisors of geographical and cultural
significance, e.g. Europe, South Asia
nehu v. (ne+hu) be private; ʟᴜᴍ is pri-
vately concealed from ʟᴏᴧ
nehulon n. (nehu+lon) private
nesicalwel n. (ne+sicalwel) midnight
nefilalum n. (ne+filalum) equator
nefilalum’kine n. (nefilalum+’kine)
Equatorial Guinea; the Republic of Equa-
torial Guinea
nefilalum’kinewon n. (nefilalum’kine+
won) Equatorial Guinean; Equatogu-
inean; the Equatorial Guinean people
nefilalum’kineak n. (nefilalum’kine+
ak) Equatorial Guinean; from Equatorial
Guinea
nefuhalwel n. (ne+fuhalwel) noon; mid-
day
neflu v. (kosti) be cheap; ʟᴏᴧ does not cost
a lot
neflulon n. (neflu+lon) cheap
nefluki v. (neflu+ki) discount; mark
down; ʟєꜱ decreases the cost of ʟᴏᴧ
nefwes n. (ne+fwes) parenthetical; side
note
neki v. (ne+ki) enter; insert; put in; go in;
ʟєꜱ moves ʟᴏᴧ into ʟᴜᴍ
nekikoki v. (neki+koki) go through; ʟᴏᴧ
moves into and then out of ʟᴜᴍ
nekikokilum n. (nekikoki+lum) tube;
hallway; corridor
nekwelon n. (ne+kwelon) province;
state; territory; constituent country; sub-
polity
nekwelonak n. (nekwelon+ak) provin-
cial; state; territorial
neta v. (Epo. 〈neta〉 [ˈneta]) be neat; be or-
derly; be organised; be clean; be tidy; ʟᴏᴧ
is neat
’netalan n. (Nld. 〈Nederland〉 [neːdər-
lɑnt]) Netherlands; Holland; the Low
Countries
’netalanak n. (’netalan+ak) Dutch;
Netherlandic; from the Netherlands
’netalanwon n. (’netalan+won) Dutch;

52 CHAPTER 3. DICTIONARY

Netherlander; the Dutch people
’netalankwelyot n. (’netalan+kwelyot)
the Low Countries; the Low Lands; the
Netherlands
’netalantilip n. (’netalan+tilip) Dutch;
the Dutch language
netalon n. (neta+lon) neat; orderly; or-
ganised; clean; tidy
netalyan n. (neta+lyan) order; neatness;
organisation; cleanliness
netacoto v. (neta+coto) be woven; ʟᴏᴧ is
woven
netacotolon n. (netacoto+lon) woven
netacotonu v. (netacoto+nu) unweave;
ʟєꜱ unweaves ʟᴏᴧ
netacotoki v. (netacoto+ki) weave; ʟєꜱ
weaves ʟᴏᴧ
netacotokiles n. (netacotoki+les) weaver
netaki v. (neta+ki) order; organise; clean;
tidy; sort; put in order; structure; finalise;
ʟєꜱ puts ʟᴏᴧ in order
netakiles n. (netaki+les) organiser;
cleaner; tidier
netakiluat n. (netaki+luat) organisation
tool
’nepal n. (Nep. 〈नेपाल〉 [neˈpal]) Nepal
’nepalak n. (’nepal+ak) Nepalese; Nepali;
from Nepal
’nepalwon n. (’nepal+won) Nepalese;
Nepali; the Nepalese people
’nepaltilip n. (’nepal+tilip) Nepali; the
Nepali language
nepuci v. (ne+puci) squeeze; compress;
ʟєꜱ squeezes ʟᴏᴧ
na ptcl. (Hin. 〈ना〉 [nɑː]) »; let; do it.; imper-
ative mood
’na n. (ono. [n]) n; /n/; alveolar nasal
’naoelo n. (Nau. 〈Naoero〉 [naoero])
Nauru; Pleasant Island (landmass)
’naoeloak n. (’naoelo+ak) Nauruan; from
Nauru
’naoelowon n. (’naoelo+won) Nauruan;
the Nauruan people
’naoelotec n. (’naoelo+tec) Nauru; the Re-
public of Nauru
’naoelotilip n. (’naoelo+tilip) Nauruan;
the Nauruan language
’nayciwia n. (Eng. 〈Nigeria〉 [naɪ̯ˈdʒ͡ɪɹʷiə])
Nigeria; the Federal Republic of Nigeria

’nayciwiaak n. (’nayciwia+ak) Nigerian;
from Nigeria
’nayciwiawon n. (’nayciwia+won) Nige-
rian; the Nigerian people
nalkas n. (Spa. 〈nalgas〉 [ˈnalɣas]) but-
tocks; butt; bum; soft region between the
back of an animal’s legs and torso
nalkasak n. (nalkas+ak) gluteal; poste-
rial
nalkaskokilyot n. (nalkas+kokilyot)
anus; asshole
nalkaskutilon n. (nalkas+kutilon) feces;
excrement; poop; manure; guano
nalkaskutilonec n. (nalkaskutilon+ec)
rectum
nalkaskutilonkoki v. (nalkaskutilon+
koki) defecate; poop; ʟєꜱ defecates out
ʟᴏᴧ
’nawatla n. (Nah. 〈Nahuatl〉 [ˈnaːwatɬ͡])
Nahuatl; the Nahuatl language
’nawatlaak n. (’nawatla+ak) Nahua; of
the Nahuas
’nawatlawon n. (’nawatla+won) Nahua;
Aztec; the Nahua people
’nawatlatec n. (’nawatla+tec) Aztec Em-
pire
nawtil n. (Epo. 〈naŭtilo〉 [nawˈtilo]) nau-
tilus; Nautilidae
namo v. (kape) ignore; disregard; ʟᴏᴧ
pays little attention to ʟᴜᴍ
namooyemocakilum n. (namo+
oyemocakilum) background music;
soundtrack
namoki v. (namo+ki) distract; ʟєꜱ makes
ʟᴏᴧ stop paying attention to ʟᴜᴍ
’namipia n. (Naq. 〈namib〉 [naˈmip])
Namib desert
’namipiaak n. (’namipia+ak) Namibian;
from Namibia
’namipiawon n. (’namipia+won) Namib-
ian; the Namibian people
’namipiatec n. (’namipia+tec) Namibia;
Republic of Namibia
nak num. (kan) F; fifteen; only used for
hexadecimal
nakak n. (nak+ak) fifteenth
nata v. (kala) be gentle; be flat; be shal-
low; be gradual; ʟᴏᴧ is not very steep
natalon n. (nata+lon) gentle; flat; shal-

3.9. Λ 53

low; gradual
nataki v. (nata+ki) flatten; right; ʟєꜱ
makes ʟᴏᴧ less steep
nati v. (na+ti) tell; implore; command; in-
struct; lead; ʟєꜱ tells ʟᴏᴧ to make ʟᴜᴍ hap-
pen
natiles n. (nati+les) boss; commander
natilon n. (nati+lon) instructee
natilum n. (nati+lum) command; instruc-
tion
’natiwitas n. (Lat. 〈nātīvitās〉 [naːˈtiːwɪ-
taːs]) Christmas
natula v. (Epo. 〈natura〉 [naˈtura]) be nat-
ural; ʟᴏᴧ is natural
natulalon n. (natula+lon) nature; natu-
ral
natulaki v. (natula+ki) naturalise; ʟєꜱ
makes ʟᴏᴧ become natural
natulapet n. (natula+pet) sea beet; wild
spinach
no v. (Eng. 〈know〉 [noʊ̯]) know; be
informed; be educated; ʟᴏᴧ remembers
ʟᴜᴍ, believes and thinks it to be true, and
correctly understands why it is true
nolon n. (no+lon) knower; smart; in-
formed; educated
noluat n. (no+luat)meter; measure; read-
out; measuring device
nolum n. (no+lum) knowledge
’nolka n. (Nor. 〈Norge〉 [nʊɾɡə]) Norway
’nolkaak n. (’nolka+ak) Norwegian; from
Norway
’nolkawon n. (’nolka+won) Norwegian;
the Norwegian people
’nolkatilip n. (’nolka+tilip) Norwegian;
the Norwegian language
’nowial n. (Nov. 〈novial〉 [novial]) Novial
’nowialak n. (’nowial+ak) Novial; in
Novial
’nowialwon n. (’nowial+won) Novialist;
Novial speakers
non n. (Nya. 〈ng’ona〉 [ŋona]) crocodilian;
crocodile; alligator; Crocodilia
nonu v. (no+nu) unteach; unlearn; con-
found; ʟєꜱ makes ʟᴜᴍ unlearn what they
thought they knew about ʟᴏᴧ
nonules n. (nonu+les) unteacher
nonulum n. (nonu+lum) unlearner
nonyo v. (no+nyo) be unknown; ʟᴏᴧ does

not know ʟᴜᴍ
nonyolum n. (nonyo+lum) unknown
nonfut n. (non+fut) avocado
nosyon n. (Spa. 〈noción〉 [noˈsjon]) no-
tion; idea; information; data; number; in-
tangible facts or falsehoods
nosyonak n. (nosyon+ak) conceptual;
ideal; theoretical; informational
nosyonmailyot n. (nosyon+mailyot) call
shop
noki v. (no+ki) teach; learn; study; in-
form; ʟєꜱ teaches ʟᴜᴍ to ʟᴏᴧ
nokiles n. (noki+les) teacher; professor;
master
nokilon n. (noki+lon) student; learner
nokilyot n. (noki+lyot) school; college;
university
nokilwel n. (noki+lwel) lesson; educa-
tion
nokisoma v. (noki+soma) do pedagogy;
ʟєꜱ studies pedagogy to learn about ʟᴏᴧ
nokisomales n. (nokisoma+les) pedagol-
ogist
nokisomalon n. (nokisoma+lon) peda-
gogy
nota v. (Spa. 〈nota〉 [ˈnota]) notice; be
aware; ʟᴏᴧ is conciously aware of the
presence of ʟᴜᴍ
notalon n. (nota+lon) noticer; aware
notalum n. (nota+lum) noticed
notalyan n. (nota+lyan) awareness
notaki v. (nota+ki) point out; notify; call
attention; wave; ʟєꜱ calls ʟᴏᴧ’s attention
to ʟᴜᴍ
nopowi v. (no+powi) be apparent; be ob-
vious; be knowable; be deducable; be no-
torious; be famous; be smart; ʟᴜᴍ is ap-
parent to ʟᴏᴧ
nopowilon n. (nopowi+lon) fast learner;
smart
nopowilum n. (nopowi+lum) apparent;
obvious; knowable; deducable; notori-
ous; famous
nopowinyo v. (nopowi+nyo) be unappar-
ent; be secret; be unknowable; be con-
cealed; be obscure; be anonymous; be
stupid; ʟᴜᴍ is not easily apparent to ʟᴏᴧ
nopowinyolon n. (nopowinyo+lon)
https://forum.tfes.org/index.php?

https://forum.tfes.org/index.php?topic=6098.msg132382#msg132382

54 CHAPTER 3. DICTIONARY

topic=6098.msg132382#msg132382; stupid
nopowinyolum n. (nopowinyo+lum)
unapparent; secret; unknowable; con-
cealed; obscure; anonymous
ni v. (ku) be unbitter; ʟᴏᴧ is not very bit-
ter
’niukini n. (Tpi. 〈Niugini〉 [niuɡini])
Papua; New Guinea; Irian
’niukiniak n. (’niukini+ak) Papua New
Guinean; Papuan; from Papua New
Guinea
’niukiniwon n. (’niukini+won) Papuan;
the Papuan people
’niukinitec n. (’niukini+tec) Papua New
Guinea; Independent State of Papua New
Guinea
’niukinitilip n. (’niukini+tilip) Tok Pisin
nilon n. (ni+lon) unbitter
nilu v. (kuti) be fluid; be amorphous; ʟᴏᴧ
is fluid
nilulon n. (nilu+lon) fluid; amorphous
niluhila v. (nilu+hila) flow; ʟєꜱ makes
ʟᴏᴧ ʟᴏᴧ
niluhilalon n. (niluhila+lon) current;
stream
niluhilalip n. (niluhila+lip) streamline
niluhilamace v. (niluhila+mace) be up-
stream; be upwind; ʟᴏᴧ is upstream of
ʟᴜᴍ
niluhilamacelon n. (niluhilamace+lon)
upstream; upwind
niluhilasoma v. (nilu+hila+soma) do hy-
drodynamics; ʟєꜱ studies the motion of
fluids to learn about ʟᴏᴧ
niluhilasomalon n. (niluhilasoma+lon)
hydrodynamics
niluhilasomales n. (niluhilasoma+les)
hydrodynamicist
niluhilapaho v. (niluhila+paho) be
downstream; be downwind; ʟᴏᴧ is down-
stream of ʟᴜᴍ
niluhilapaholon n. (niluhilapaho+lon)
downstream; downwind
niluki v. (nilu+ki) melt; sublimate; ʟєꜱ
melts ʟᴏᴧ
nilukiles n. (niluki+les) melter
nilukilon n. (niluki+lon) molten
nilututumu v. (nilu+tutumu) ripple;
wave; waves ripple through ʟᴏᴧ

nilututumulwel n. (nilututumu+lwel)
wave
’niwe n. (Niu. 〈Niuē〉 [niweː]) Niue (land-
mass)
’niweak n. (’niwe+ak) Niuean; from Niue
’niwewon n. (’niwe+won) Niuean; the Ni-
uean people
’niwetec n. (’niwe+tec) Niue (country)
’niwetilip n. (’niwe+tilip) Niuean; the Ni-
uean language
ninap n. (kukam) senior citizen; elder;
very old and decrepit animal
ninapak n. (ninap+ak) elder
nihu v. (kuci) be sad; be sorrowful; be an-
guished; be distressed; ʟᴏᴧ feels sad
nihulon n. (nihu+lon) sad; sorrowful; an-
guished; distressed
nihucalu v. (nihu+calu) be depressed;
ʟᴏᴧ is chronically sad
nihucalulon n. (nihucalu+lon) de-
pressed
nihucwelon n. (nihu+cwelon) tears
nihucwelonkoki v. (nihucwelon+koki)
cry; weep; sob; tear; ʟєꜱ cries out ʟᴏᴧ
nihuki v. (nihu+ki) sadden; anguish; dis-
tress; ʟєꜱ makes ʟᴏᴧ sadder
nice v. (Ben. 〈িনেচ〉 [n̪itɕ͡e]) be below;
be down; be low; ʟєꜱ appears below ʟᴏᴧ
from the point of view of ʟᴜᴍ
niceles n. (nice+les) header; top
nicelon n. (nice+lon) below; down; low
nicelumah n. (nice+lumah) layer
nicelyan n. (nice+lyan) altitude angle;
distance down page
’niceh n. (Fra. 〈Niger〉 [niʒɛʁ]) Niger
river; the Republic of the Niger
’nicehtec n. (’niceh+tec) Niger;
’nicehtecwon n. (’nicehtec+won) Nige-
rien; the Nigerien people
niceki v. (nice+ki) go down; lower; sink;
ʟєꜱ makes ʟᴏᴧ appear to move down from
the point of view of ʟᴜᴍ
nicekiles n. (niceki+les) one who moves
down
’nifis n. (Aig. 〈Nevis〉 [ˈnivis]) Nevis
’nifisak n. (’nifis+ak) Nevisian; from
Nevis
’nikelium n. (Lat. 〈nichelium〉 [nɪkelɪʊ]̃)
nickel (substance)

https://forum.tfes.org/index.php?topic=6098.msg132382#msg132382

3.9. Λ 55

’nikalakwa n. (Spa. 〈Nicaragua〉
[nikaˈɾaɣwa]) Nicaragua
’nikalakwaak n. (’nikalakwa+ak)
Nicaraguan; from Nicaragua
’nikalakwawon n. (’nikalakwa+won)
Nicaraguan; the Nicaraguan people
niki v. (ni+ki) debitter; ʟєꜱ makes ʟᴏᴧ be-
come less bitter
nikhu v. (kunci) be free; be independent;
be weak; ʟᴜᴍ cannot tell ʟᴏᴧ what to do
nikhulon n. (nikhu+lon) free; indepen-
dent
nikhulum n. (nikhu+lum) weak
nikhuki v. (nikhu+ki) lose control; re-
lease; free; ʟєꜱ releases ʟᴏᴧ from ʟᴜᴍ’s
control
nikhukiles n. (nikhuki+les) releaser
nikhukilon n. (nikhuki+lon) freed
nita v. (kula) be hard; be rigid; be firm;
be strong; be unforgiving; the surface of
ʟᴏᴧ feels hard
nitaec n. (nita+ec) bone
nitaicilon n. (nita+icilon) coral
nitaicilonlawt n. (nitaicilon+lawt) Coral
Sea
nitalon n. (nita+lon) hard; rigid; firm;
strong; unforgiving
nitamamul n. (nita+mamul) armadillo
nitafut n. (nita+fut) gourd; Cucur-
bitaceae with rigid shells
nitak pn. (kulan) previous; last
nitaki v. (nita+ki) harden; firm; ʟєꜱ
makes ʟᴏᴧ become hard
nitakio v. (nita+kio) be diamond; ʟᴏᴧ is
made of diamond
nitakiolon n. (nitakio+lon) diamond
nitakuhol n. (nita+kuhol) snail
nitaksunkwelwel n. (nitak+sunkwelwel)
yesterday
nitakpumkwelwel n. (nitak+
pumkwelwel) last year
nitatatu v. (nita+tatu) be iron; ʟᴏᴧ is
made of iron
nitatatulon n. (nitatatu+lon) iron
nitatun n. (nita+tun) vertebrate
nitapic n. (nita+pic) nut
nito v. (kule) be near; be close; be before;
be approximately; be almost; be like; ʟᴏᴧ
is physically or numerically close to ʟᴜᴍ

nitoesta v. (nito+esta) coexist; tolerate;
ʟᴏᴧ coexists with ʟᴜᴍ
nitoam n. (nito+am) bicep; upper arm
nitolek n. (nito+lek) thigh; upper leg
nitolon n. (nito+lon) near; close; before;
approximately; almost; like
nitolwel n. (nito+lwel) meeting
nitoki v. (nito+ki) approach; go toward;
meet; draw close; bring together; gather;
go to; go in; ʟєꜱ moves ʟᴏᴧ toward ʟᴜᴍ
nitokiles n. (nitoki+les) gatherer; joiner
nitokiti v. (nitoki+ti) greet; bid hello;
salute; ʟєꜱ says hello to ʟᴏᴧ
nitokitiles n. (nitokiti+les) greeter
nitu v. (kuli) be unsavoury; ʟᴏᴧ is not
very savoury
nitulon n. (nitu+lon) unsavoury
nituki v. (nitu+ki) desavoury; ʟєꜱ makes
ʟᴏᴧ become less savoury
’nippon n. (Jpn. 〈日本〉 [ɲipːoɴ]) Japan
’nipponak n. (’nippon+ak) Japanese;
from Japan
’nipponwon n. (’nippon+won) Japanese
person; the Japanese people
’nippontilip n. (’nippon+tilip) Japanese;
the Japanese language
nu v. (ki) end; stop; cease; cancel; unbe-
come; come from; go from; change from;
send; leave; depart; from; de- -ify; ces-
sative; ʟєꜱ makes ʟᴏᴧ transitions from
truth to falsehood
nul num. (Epo. 〈nulo〉 [nulo]) 0; zero;
none; no
nules n. (nu+les) stopper
nulak n. (nul+ak) zeroth
nulon n. (nu+lon) complete; finished
nulyot n. (nu+lyot) end; edge
nulwel n. (nu+lwel) ending
nulwelak n. (nulwel+ak) final
nulnokipumkwelwel n. (nul+noki+
pumkwelwel) kindergarden
nulnyolon n. (nul+nyolon) at all;
nonzero
nulfitilip n. (nul+fitilip) agnosticism; sec-
ularism; religious nonaffiliation
nulkot n. (nul+kot) athiesm
nultunnyamales n. (nul+tun+nyamales)
vegetarian; something that does not eat
meat

56 CHAPTER 3. DICTIONARY

nucolon n. (nu+colon) cessative (linguis-
tics)
nusison n. (nu+sison) autumn
nyec n. (Cmn. 〈啮齿〉 [njɛ˥˩ʈʂ͡ʰɨ˧˩˧]) rodent;
treeshrew; rabbit; hare; pika; hedgehog;
mole; shrew; Glires
nyecak n. (nyec+ak) murine
nyama v. (ono. [njam njam]) eat; drink;
take; ʟєꜱ eats ʟᴏᴧ
nyamaec n. (nyama+ec) mouth
nyamaecnepuci v. (nyamaec+nepuci)
bite; ʟєꜱ bites ʟᴏᴧ
nyamaecnepucilon n. (nyamaecnepuci+
lon) bitten
nyamaecnepuciles n. (nyamaecnepuci+
les) biter
nyamaecmat n. (nyamaec+mat) hard
palate
nyamaechwok n. (nyamaec+hwok) soft
palate; velum
nyamaecsapu v. (nyamaec+sapu) suck;
ʟєꜱ sucks on ʟᴏᴧ
nyamaecsapules n. (nyamaecsapu+les)
sucker
nyamaecsapulon n. (nyamaecsapu+lon)
sucked
nyamales n. (nyama+les) eater
nyamalon n. (nyama+lon) food; drink;
meal
nyamalonestakilyot n. (nyamalon+
estakilyot) kitchen
nyamaloncyauki v. (nyamalon+cyauki)
cook; fry; bake; boil; simmer; grill; ʟєꜱ
cooks ʟᴏᴧ
nyamaloncyaukilon n. (nyamalon-
cyauki+lon) cooking
nyamaloncyaukiles n. (nyamalon-
cyauki+les) cook; chef; baker
nyamaluat n. (nyama+luat) eating uten-
sil; silverware
nyamalyot n. (nyama+lyot) dining room;
dining hall
nyamalwel n. (nyama+lwel) meal; meal-
time
nyamanitalon n. (nyama+nitalon) tooth
nyamanitalontapalon n. (nyamani-
talon+tapalon) alveolar ridge; alveolar
margin
nyamamai v. (nyama+mai) dine out; ʟᴏᴧ

buys ʟᴜᴍ from ʟєꜱ
nyamamailes n. (nyamamai+les) restau-
rant; server
nyamamailon n. (nyamamai+lon) diner
nyamamailum n. (nyamamai+lum)
restaurant meal
nyamamailyot n. (nyamamai+lyot)
restaurant; food court; dining area
nyamamat n. (nyama+mat) platter; plate
nyamahwok n. (nyama+hwok) lip
nyamacai v. (nyama+cai) feel hungry;
ʟᴏᴧ is hungry for ʟᴜᴍ
nyamacohtuelon n. (nyama+cohtuelon)
bowl
nyamaciuh n. (nyama+ciuh) venus fly-
trap
nyamacwelon n. (nyama+cwelon) saliva
nyamacwelonkae v. (nyamacwelon+
kae) drool; ʟєꜱ drools ʟᴏᴧ
nyamacwelonkoki v. (nyamacwelon+
koki) expectorate; spit; salivate; ʟєꜱ spits
ʟᴏᴧ out
nyamakulalon n. (nyama+kulalon)
gums
nyamapowi v. (nyama+powi) be edible;
be potable; ʟᴏᴧ is edible to ʟєꜱ
nyamapowilon n. (nyamapowi+lon) edi-
ble; potable
nyo v. (Ben. 〈না〉 [naː]) no; not; be false;
bewrong; be incorrect; be not happening;
be fake; negative; ʟᴏᴧ is not happening
nyoayfhaumailyot n. (nyo+ayf+hau+
mailyot) grocery store
nyoaw spec. (nyo+aw) instead; rather
nyolon n. (nyo+lon) falsehood; fiction;
false; wrong; incorrect; not happening;
fake
nyonoki v. (nyo+noki) disprove; falsify;
compromise; log out; ʟєꜱ proves ʟᴏᴧ false
nyotewi v. (nyo+tewi) be forbidden; be
against the rules; be illegal; be prohibited;
ʟᴏᴧ is not allowed to make ʟᴜᴍ happen
nyotewilum n. (nyotewi+lum) banned;
forbidden; against the rules; illegal; pro-
hibited
nyotewinu v. (nyotewi+nu) allow; per-
mit; ʟєꜱ permits ʟᴏᴧ to make ʟᴜᴍ happen
nyotewinyo v. (nyo+tewinyo) may; be al-
lowed; be legal; be permitted; ʟᴏᴧ is al-

3.10. M 57

lowed to make ʟᴜᴍ happen
nyotewinyolum n. (nyotewinyo+lum) al-
lowed; legal; permitted
nyotewiki v. (nyotewi+ki) forbid; pass
rules against; prohibit; ban; ʟєꜱ forbids
ʟᴏᴧ from making ʟᴜᴍ happen
nyotewikiles n. (nyotewiki+les) author-
ity
nyoti v. (nyo+ti) lie; be dishonest; ʟєꜱ ex-
presses ʟᴏᴧ, which they think to be false
nyotilon n. (nyoti+lon) lie; feint; false-
hood; dishonest
nyotikolwa v. (nyoti+kolwa) mistrust;
find untrustworthy; ʟᴏᴧ does not trust
ʟᴜᴍ
nyopensi v. (nyo+pensi) be wrong; be in-
correct; ʟᴏᴧ thinks ʟᴜᴍ to be true even
though it is not
nyopensilon n. (nyopensi+lon) wrong;
incorrect
nyopensilum n. (nyopensi+lum) myth
nyopensiki v. (nyopensi+ki) decorrect;
wrong; ʟєꜱ feeds ʟᴏᴧ false information
about ʟᴜᴍ
nwes n. (Spa. 〈nuez〉 [nwes]) walnut;
Juglans

3.10 M
’me n. (ono. [m]) m; /m/; labial nasal
’melanesi n. (Fra. 〈Mélanésie〉
[ˈmelɐnezi]) Melanesia
’melanesiak n. (’melanesi+ak) Melane-
sian; from Melanesia
’melanesiwon n. (’melanesi+won)
Melanesian; the Melanesian people
mennum. (Spa. 〈menos〉 [ˈmenos])minus;
negative; -
meha v. (poca) be fresh; ʟᴏᴧ is fresh
mehalon n. (meha+lon) fresh
mehaki v. (meha+ki) freshen; ʟєꜱ fresh-
ens ʟᴏᴧ
’mehiko n. (Spa. 〈México〉 [ˈmexiko])
Mexico
’mehikoak n. (’mehiko+ak) Mexican;
from Mexico
’mehikolawt n. (’mehiko+lawt) Gulf of

Mexico
’mehikowon n. (’mehiko+won) Mexican;
the Mexican people
mes num. (Yor. 〈mẹsan〉 [mɛsan]) 9; nine
mesak n. (mes+ak) ninth
mesnokipumkwelwel n. (mes+noki+
pumkwelwel) freshman year of high
school
mesnul num. (mes+nul) 90; ninety
mesnulnul num. (mes+nul+nul) 900;
nine hundred
mekle v. (ponto) be open; be cupped; be
U-shaped; be confined; ʟᴏᴧ is open on one
side
meklelekpoltilum n. (mekle+
lekpoltilum) skirt
meklelon n. (mekle+lon) cup; bowl; cor-
ner; hole; bay; dip; U; open; cupped; U-
shaped; confined
meklesaman n. (mekle+saman) door
mekleki v. (mekle+ki) open; dig; cup;
divot; carve out; ʟєꜱ makes ʟᴏᴧ open
meklekiles n. (mekleki+les) opener
meklepowi v. (mekle+powi) be unlocked;
ʟᴏᴧ is unlocked
meklepowilon n. (meklepowi+lon) un-
locked
meklepowinu v. (meklepowi+nu) lock;
close; ʟєꜱ locks ʟᴏᴧ
meklepowinyo v. (meklepowi+nyo) be
locked; ʟᴏᴧ is locked
meklepowinyolon n. (meklepowinyo+
lon) locked
meklepowiki v. (meklepowi+ki) unlock;
open; ʟєꜱ unlocks ʟᴏᴧ
metus n. (Epo. 〈meduzo〉 [meˈduzo]) jelly-
fish; medusa; Medusozoa
’methe n. (Fra. 〈mètre〉 [ˈmɛtʁ]) metre;
meter; m
’maoli n. (Mri. 〈Māori〉 [maːɔɾi]) Maori;
the Maori people
’maoliak n. (’maoli+ak) Maori; of the
Maori
’maolitec n. (’maoli+tec) New Zealand;
Aotearoa
’maolitilip n. (’maoli+tilip) Maori; Te
Reo; the Maori language
mai v. (Cmn. 〈卖〉 [maɪ̯˥˩]) sell; buy; vend;
purchase; ʟᴏᴧ legally obtains ʟᴜᴍ from

58 CHAPTER 3. DICTIONARY

ʟєꜱ
mailes n. (mai+les) vendor; salesperson
mailesak n. (mailes+ak) private
mailet n. (mai+let) economy
mailetsoma v. (mailet+soma) do eco-
nomics; ʟєꜱ studies economies to learn
about ʟᴏᴧ
mailetsomales n. (mailetsoma+les)
economist
mailetsomalon n. (mailetsoma+lon) eco-
nomics
mailon n. (mai+lon) buyer; customer
mailuat n. (mai+luat) money; currency
mailum n. (mai+lum) good; service
mailyot n. (mai+lyot) store; shop
mailwel n. (mai+lwel) financial transac-
tion
maih n. (Cmn. 〈蚂蚁〉 [ma˧˩˧i˧˩˧]) ant; Formi-
cidae
maihwok n. (mai+hwok) ticket; voucher
maihwokmailyot n. (maihwok+mailyot)
ticket booth
maihnyamamamul n. (maih+nyama+
mamul) anteater
maicuaki v. (mai+cuaki) advertise; ʟєꜱ
advertises ʟᴜᴍ to ʟᴏᴧ
maicuakiles n. (maicuaki+les) adver-
tiser
maicuakilon n. (maicuaki+lon) adver-
tisee
maicuakilum n. (maicuaki+lum) adver-
tisement
mais n. (Spa. 〈maíz〉 [maˈis]) corn; maize;
Zea mays
maipaltolum n. (mai+paltolum) corpora-
tion; company; business
mayo v. (pawe) leave bare; expose; leave
open; ʟᴏᴧ covers little of ʟᴜᴍ
mayolum n. (mayo+lum) bare; open; ex-
posed
mayoki v. (mayo+ki) uncover; bare; ex-
pose; open; ʟєꜱ makes ʟᴏᴧ stop surround-
ing ʟᴜᴍ
mayokiles n. (mayoki+les) uncoverer
’malayu n. (Msa. 〈Melayu〉 [məlaju])
Malaysian; Malay; the Malaysian people
’malayuak n. (’malayu+ak) Malaysian;
from Malaysia
’malayutec n. (’malayu+tec) Malaysia

’malayutilip n. (’malayu+tilip) Malay;
Malaysian; the Malay language
’malakasi n. (Mlg. 〈malagasy〉
[ˌmalaˈɡasʲ]) Malagasy; the Malagasy peo-
ple
’malakasiak n. (’malakasi+ak) Malagasy;
from Madagascar
’malakasikwelyot n. (’malakasi+
kwelyot) Madagascar (island)
’malakasitec n. (’malakasi+tec) Mada-
gascar (country); Republic of Madagascar
’malakasitilip n. (’malakasi+tilip) Mala-
gasy; the Malagasy language
’malata n. (Mar. 〈मराठा〉 [məˈɾaʈʰa])
Marathi; Maratha; the Marathi people
’malataakn. (’malata+ak)Marathi; of the
Marathi
’malatatec n. (’malata+tec) Maharashtra
’malatatilip n. (’malata+tilip) Marathi;
the Marathi language
’mali n. (Bam. 〈Mali〉 [mali]) Mali
’maliak n. (’mali+ak) Malian; Malinese;
from Mali
’maliwon n. (’mali+won) Malian; the
Malian people
’malta n. (Mlt. 〈Malta〉 [mɐlta]) Malta
’maltaak n. (’malta+ak) Maltese; from
Malta
’maltawon n. (’malta+won) Maltese; the
Maltese people
’maltatilip n. (’malta+tilip) Maltese; the
Maltese language
manca v. (Nya. 〈-manja〉 [mandʒ͡a]) be to
the right; ʟᴏᴧ has a positive x coordinate
from ʟᴜᴍ’s point of view
mancalon n. (manca+lon) right side; to
the right
mancalyan n. (manca+lyan) x coordi-
nate
mancaki v. (manca+ki) go right; ʟєꜱ
makes ʟᴏᴧ move right from ʟᴜᴍ’s point of
view
’manka n. (Jpn. 〈漫画〉 [maŋɡa]) manga
’mankanum n. (Lat. 〈manganum〉
[manɡanʊ]̃) manganese
mantis n. (Spa. 〈mantis〉 [ˈmantis]) man-
tis; Mantodea
mama v. (ono. [mama]) raise; parent; ʟєꜱ
raises ʟᴏᴧ

3.10. M 59

mamaec n. (mama+ec) mamary gland
mamales n. (mama+les) parent; mother;
father; guardian; mentor
mamalon n. (mama+lon) child; daugh-
ter; son; tutee
mamacwelon n. (mama+cwelon) milk
mamacwekutilon n. (mama+cwe+
kutilon) cheese
mamatapalon n. (mama+tapalon)
breast; bussom; boob; nipple
mamapemamalon n. (mama+
pemamalon) anticle; aunt; uncle
mamul n. (Epo. 〈mamulo〉 [maˈmulo])
mammal; Mammalia
mamulak n. (mamul+ak) mammalian
’mampalam n. (Tam. 〈மாம்பழம்〉
[maːmpɐɻɐm]) mango; Mangifera
’mahlep n. (Ara. 〈مغرب 〉 [mɑɣreb])
Maghreb; Maghrib
’mahlepak n. (’mahlep+ak) Maghrebi;
Maghreb; from the Maghreb
’mahleptec n. (’mahlep+tec) Morocco;
the Kingdom of Morocco
’mahleptecwon n. (’mahleptec+won)
Moroccan; the Moroccan people
’mahleptilip n. (’mahlep+tilip) Berber;
Amazigh; Tamazight; the Berber lan-
guages
mace v. (paho) be high; be over; ʟᴏᴧ has
a higher altitude than ʟᴜᴍ
macelek n. (mace+lek) stilt
macelonn. (mace+lon) top; heights; high;
over
maceki v. (mace+ki) lift; heighten; as-
cend; elevate; ʟєꜱ increases ʟᴏᴧ’s altitude
relative to ʟᴜᴍ
macekiles n. (maceki+les) one who
heightens
macetayl n. (mace+tayl) plateau; high-
lands
macetielon n. (mace+tielon) go over;
cross; ʟєꜱ moves ʟᴏᴧ over ʟᴜᴍ
macepoltilum n. (mace+poltilum) blazer
macin n. (Eng. 〈machine〉 [məˈʃiːn]) ma-
chine; robot; automaton; artificial me-
chanical structure
’maclek n. (Ara. 〈مـشـِرق 〉 [maʃreq])
Mashriq; Mashreq
’maclekak n. (’maclek+ak) Mashriqi;

Mashriq; from the Mashriq
’macpus n. (Ara. 〈مچبوس〉 [mɑtʃ͡ˈbuːs])
makbūs
’masyel n. (Mah. 〈M̧ajeļ〉 [mˠɑzʲɛʌ̯ɫ]) Mar-
shall Islands (archipelago)
’masyelak n. (’masyel+ak) Marshallese;
Marshall Islander; from the Marshall Is-
lands
’masyelwon n. (’masyel+won) Mar-
shallese; the Marshallese people
’masyeltec n. (’masyel+tec) Marshall Is-
lands
’masyeltilip n. (’masyel+tilip) Mar-
shallese; Ebon; the Marshallese language
’masli n. (Ara. 〈مصر〉 [mɑsˁɾ]) Egypt; the
Arab Republic of Egypt
’masliak n. (’masli+ak) Egyptian; from
Egypt
’masliwon n. (’masli+won) Egyptian; the
Egyptian people
’maskwa n. (Rus. 〈Москва́〉 [mɐˈskva])
Moscow
’masta n. (Ave. 〈�𐬀𐬰𐬛𐬁�〉 [mazdaː]) Ahura
Mazda; Ohrmazd; Ahuramazda; Hour-
mazd; Hormazd; Hurmuz
’mastafitilip n. (’masta+fitilip) Zoroastri-
anism; Mazdayasna
’mastafitilipak n. (’mastafitilip+ak)
Zoroastrian; Zarathustrian; of Zoroastri-
anism
’mastafitilipwon n. (’mastafitilip+won)
Zoroastrian; Zarathustrian; followers of
Zoroastrianism
’maketon n. (Mkd. 〈Македон〉
[makɛdɔn]) Macedon; Macedonia
’maketonak n. (’maketon+ak) Macedo-
nian; from Macedonia
’maketonwon n. (’maketon+won) Mace-
donian; the Macedonian people
’maketontilip n. (’maketon+tilip) Mace-
donian; the Macedonian language
’makahiki n. (Haw. 〈makahiki〉
[makɐˈhiki]) Makahiki; the Makahiki sea-
son
’makyal n. (Hun. 〈maygar〉 [mɒɟɒr]) Hun-
garian; the Hungarian people
’makyalak n. (’makyal+ak) Hungarian;
from Hungary
’makyaltec n. (’makyal+tec) Hungary

60 CHAPTER 3. DICTIONARY

’makyaltilip n. (’makyal+tilip) Hungar-
ian; the Hungarian language
’maknesium n. (Lat. 〈magnesium〉
[maɡnezɪʊ]̃) magnesium
mat n. (pal) plate; board; wall; rigid two-
dimensional object
matu v. (pali) be light; ʟᴏᴧ is light
matulon n. (matu+lon) lightweight; light
matuki v. (matu+ki) lighten; ʟєꜱ lightens
ʟᴏᴧ
mapametlo v. (pamapolte) be turned
clockwise; ʟᴏᴧ appears rotated clockwise
from the orientation ʟᴏᴧ from the point
of view of ʟᴜᴍ
mapametlolon n. (mapametlo+lon)
turned clockwise
mapametloki v. (mapametlo+ki) rotate
clockwise; ʟєꜱ turns ʟᴏᴧ clockwise from
ʟᴜᴍ’s point of view
mapametlokiles n. (mapametloki+les)
clockwise turner
mo v. (pe) be without; be apart; be away;
ʟᴏᴧ does not accompany ʟєꜱ
moye v. (Yor. 〈mòye〉 [mòjē]) under-
stand; comprehend; be sensical; know;
be smart; ʟᴏᴧ understands ʟᴜᴍ well
moyelon n. (moye+lon) understander;
smart
moyelum n. (moye+lum) understood;
sensical
moyelyan n. (moye+lyan) level of under-
standing
moyecai v. (moye+cai) feel curious; won-
der; ʟᴏᴧ is curious about ʟᴜᴍ
moyeki v. (moye+ki) explain; describe;
ʟєꜱ teaches ʟᴏᴧ to understand ʟᴜᴍ
moyekiles n. (moyeki+les) tutor; teacher
moyekilon n. (moyeki+lon) tutee; stu-
dent
moyetiluat n. (moye+tiluat) smart
phone; phone
moyepatili v. (moye+patili) decode;
parse; ʟєꜱ decodes ʟᴏᴧ into ʟᴜᴍ
mola v. (peta) reverse; do back; return
from; ʟєꜱ makes ʟᴏᴧ happen in reverse af-
ter having happened
molon n. (mo+lon) without; apart; away
’moltofa n. (Ron. 〈Moldova〉 [moldova])
Moldova river

’moltofaak n. (’moltofa+ak) Moldovan;
from Moldova
’moltofawon n. (’moltofa+won)
Moldovan; the Moldovan people
’moltofatec n. (’moltofa+tec) Moldova
’moltofatilip n. (’moltofa+tilip)
Moldovan; the Moldovan language
’monako n. (Fra. 〈Monaco〉 [mɔnako])
Monaco
’monakoak n. (’monako+ak) Monacan;
Monégasque; from Monaco
’monakowon n. (’monako+won) Moné-
gasque; Monacan; the Monacan people
’monkol n. (Mon. 〈ᠮᠣᠩᠭᠣᠯ〉 [mɔŋɢɔɮ])
Mongol; the Mongolian people
’monkolak n. (’monkol+ak) Mongolian;
from Mongolia
’monkoltec n. (’monkol+tec) Mongolia
’monkoltilip n. (’monkol+tilip) Mongo-
lian; the Mongolian language
monta v. (Spa. 〈monta〉 [ˈmonta]) ride;
transport; ʟєꜱ rides on ʟᴏᴧ
montales n. (monta+les) passenger
montalon n. (monta+lon) vehicle
’mohis n. (Mfe. 〈Moris〉 [moʁis]) Mauri-
tius
’mohisak n. (’mohis+ak) Mauritian; from
Mauritius
’mohiswon n. (’mohis+won) Mauritian;
the Mauritian people
’mohistilip n. (’mohis+tilip) Mauritian
creole; Morisien
moc n. (Ben. 〈মশা〉 [mɔɕa]) mosquito; Culi-
cidae
moca v. (Ben. 〈মজা〉 [mɔdʑ͡a]) have fun;
be amused; play; entertain; ʟᴏᴧ is enter-
tained by ʟᴜᴍ
mocaufu v. (moca+ufu) challenge; be
challenging; ʟєꜱ challenges ʟᴏᴧ with ʟᴜᴍ
mocaufules n. (mocaufu+les) challenger
mocaufulon n. (mocaufu+lon) chal-
lenged; challenging
mocaufulum n. (mocaufu+lum) chal-
lenge
mocalon n. (moca+lon) entertained; au-
dience; amused
mocalum n. (moca+lum) show; enter-
tainment
mocalwel n. (moca+lwel) performance;

3.10. M 61

game; show
mocacwelon n. (moca+cwelon) alcohol
mocacwelonak n. (mocacwelon+ak) al-
coholic
mocafake v. (moca+fake) be drunk; be in-
toxicated; ʟᴏᴧ is drunk
mocafakelon n. (mocafake+lon) drunk;
intoxicated
mocafakenu v. (mocafake+nu) sober; ʟєꜱ
makes ʟᴏᴧ become sober
mocafakeki v. (mocafake+ki) drink; get
drunk; intoxicate; ʟєꜱ makes ʟᴏᴧ drunk
mocaki v. (moca+ki) entertain; make fun;
ʟєꜱ makes ʟᴏᴧ be entertained by ʟᴜᴍ
mocakiles n. (mocaki+les) entertainer
mota v. (Mar. 〈मोठा〉 [moʈʰaː]) be big; be
large; be spacious; ʟᴏᴧ has a high volume
motaipis n. (mota+ipis) cockroach
motayeh n. (mota+yeh) taro; elephant
ears
motalamasiklalonkil n. (mota+
lamasiklalon+kil) beard worm
motalon n. (mota+lon) big; large; spa-
cious
motalonicelum n. (motalon+icelum)
project
motalyan n. (mota+lyan) size; volume
motanilututumulwel n. (mota+
nilututumulwel) tsunami; tidal wave; ʟᴏᴧ
is struck by a tsunami from ʟєꜱ
motanilututumulwelles n. (motanilutu-
tumulwel+les) oceanic earthquake
motamontalon n. (mota+montalon)
truck
motacim n. (mota+cim) fava bean; broad
bean; horse bean; Vicia faba
motacutalawt n. (mota+cuta+lawt) Pa-
cific Ocean
motacutalawtak n. (motacutalawt+ak)
Pacific
motaswa v. (mota+swa) feel awe; ʟᴏᴧ
feels awe at ʟᴜᴍ
motaswalon n. (motaswa+lon) awed
motaswalum n. (motaswa+lum) awe-
some; awful
mota’kanta n. (mota+’kanta) Ugandan;
the Ugandan people
mota’kantaak n. (mota’kanta+ak) Ugan-
dan; from Uganda

mota’kantatec n. (mota’kanta+tec)
Uganda
motaki v. (mota+ki) grow; expand; di-
late; swell; ʟєꜱ grows ʟᴏᴧ
motakiah n. (mota+kiah) condor
motakiles n. (motaki+les) grower
motakilon n. (motaki+lon) balloon;
swollen; bulb
motakilonpes n. (motakilon+pes) puffer-
fish
motapum n. (mota+pum) Jupiter
motapumak n. (motapum+ak) Jovian
motapus n. (mota+pus) pumpkin
mota’pwitan n. (mota+’pwitan) Great
Brittan
mila v. (Sho. 〈mira〉 [mira]) wait; ʟᴏᴧ is
waiting for ʟᴜᴍ
milalon n. (mila+lon) in wait
milalwel n. (mila+lwel) wait; wait period
milu v. (puti) be black; be dark; be tan;
ʟᴏᴧ reflects little light
miluilulih n. (milu+ilu+lih) raccoon
milulon n. (milu+lon) black; dark; tan
milumuti v. (milu+muti) be brown; be
murky; ʟᴏᴧ looks brown
milumutilon n. (milumuti+lon) brown;
murky
milumutihutyeh n. (milumuti+hutyeh)
moth
milumutiki v. (milumuti+ki) brown;
colour brown; ʟєꜱ colours ʟᴏᴧ brown
miluki v. (milu+ki) blacken; darken;
shade; burn; tan; ʟєꜱ darkens ʟᴏᴧ
min pn. (Pan. 〈ਮੈਂ〉 [mɛ̃ː]) I; me; first person;
the speaker
minet pn. (min+et) us; first person plural
exclusive; the speaker and others
minetak n. (minet+ak) our
minak n. (min+ak) my; mine
minpuk pn. (min+puk) us all; first person
plural inclusive; the speaker, the listener,
and possibly others
minpukak n. (minpuk+ak) all our
mih n. (Spa. 〈mijo〉 [ˈmixo]) millet; re-
silient, productive cereal crop
’mihowtaw n. (Cmn. 〈猕猴桃〉
[mi˧˥xoʊ̯˧˥tʰaʊ̯˧˥]) kiwifruit; kiwi; Chinese
gooseberry; Actinidia
mihu v. (puci) pull; attract; ʟєꜱ pulls on

62 CHAPTER 3. DICTIONARY

ʟᴏᴧ
mihules n. (mihu+les) attraction
mihulon n. (mihu+lon) pulled
mihutatu v. (mihu+tatu) be magnetic;
ʟᴏᴧ is magnetic
mihutatulon n. (mihutatu+lon) magnet;
magnetic
mihutatuniluhilasoma v. (mihutatu+
nilu+hila+soma) do magnetohydrody-
namics; ʟєꜱ studies the motion of con-
ductive fluids in magnetic fields to learn
about ʟᴏᴧ
mihutatuniluhilasomalon n. (mihutatu-
niluhilasoma+lon) magnetohydrodynam-
ics
mihutatuniluhilasomales n. (mihutatu-
niluhilasoma+les) magnetohydrodynami-
cist
miclo v. (Ben. 〈িমĒ〉 [miɕrɔ]) be mixed;
be impure; be tainted; permeate; ʟᴜᴍ is
mixed into ʟᴏᴧ
miclolon n. (miclo+lon) solvent; mixed;
impure; tainted
miclolum n. (miclo+lum) solute
miclolyot n. (miclo+lyot) mixer; mixing
pot
micloki v. (miclo+ki) mix; taint; pollute;
disolve; infuse; ʟєꜱ mixes ʟᴜᴍ into ʟᴏᴧ
’mikhonesi n. (Fra. 〈Micronésie〉
[ˈmikʁonezi]) Micronesia (region)
’mikhonesiak n. (’mikhonesi+ak) Mi-
cronesian; from Micronesia
’mikhonesiwon n. (’mikhonesi+won) Mi-
cronesian; the Micronesian people
’mikhonesitec n. (’mikhonesi+tec) Mi-
cronesia; Federated States of Micronesia
’mikhonesitecwon n. (’mikhonesitec+
won) Micronesian; the Micronesian citi-
zenry
mita v. (pula) be unclean; be dirty; be
filthy; be grimy; be gross; be unsanitary;
ʟᴏᴧ is unclean
mitalon n. (mita+lon) filth; unclean;
dirty; filthy; grimy; gross; unsanitary
mitaki v. (mita+ki) dirty; grimify; desani-
tise; ʟєꜱ makes ʟᴏᴧ unclean
mitakiles n. (mitaki+les) dirtier
mitu v. (puli) be empty; be blank; ʟᴏᴧ is
empty of ʟᴜᴍ

mitulon n. (mitu+lon) void; vacuum;
empty; blank
mituki v. (mitu+ki) empty; clear; ʟєꜱ
empties ʟᴏᴧ of ʟᴜᴍ
mip n. (pum) sky; atmosphere; weather;
heavens; all space above the ground
mipalaktan n. (mip+alaktan) scorpionfly
mipak n. (mip+ak) celestial; atmo-
spheric; meteorological; aerial; heavenly
mipinanu v. (mip+inanu) strike; ʟᴏᴧ is
struck by lightning from ʟєꜱ
mipinanules n. (mipinanu+les) thunder-
cloud; thunderstorm
mipmontalon n. (mip+montalon) flying
machine; airplane; helicopter; balloon
miphila v. (mip+hila) blow; gust; wind
blows on ʟᴏᴧ from ʟєꜱ
miphilales n. (miphila+les) wind system
miphyolon n. (mip+hyolon) air; atmo-
sphere; nitrogen and oxygen and all that
jazz
miphwolon n. (mip+hwolon) comet
mipcakalum n. (mip+cakalum) nitrogen
mipsilakipowinules n. (mip+
silakipowinules) umbrella
mipkae v. (mip+kae) rain; precipitate;
ʟᴏᴧ falls from the sky
mipkaelon n. (mipkae+lon) rain; precipi-
tation
mippes n. (mip+pes) lungfish
mippum n. (mip+pum) Uranus
mippumak n. (mippum+ak) Uranic
muafa v. (piasa) be unfamiliar with; be
unaccustomed; be strange; be foreign;
ʟᴜᴍ is unfamiliar to ʟᴏᴧ
muafalon n. (muafa+lon) unfamiliar
with; unaccustomed; strange; foreign
muafalum n. (muafa+lum) unfamiliar to;
stranger
muafaki v. (muafa+ki) unfamiliarise; get
unaccustomed; forget; lose; ʟєꜱ makes
ʟᴏᴧ become unfamiliar with ʟᴜᴍ
muafakiles n. (muafaki+les) unfamil-
iariser
’mulitanya n. (Ara. 〈موريتانيا 〉 [muːriː-
taːnijaː]) Mauritania
’mulitanyaak n. (’mulitanya+ak) Mauri-
tanian; from Mauritania
’mulitanyawon n. (’mulitanya+won)

3.10. M 63

Mauritanian; the Mauritanian people
munaklo v. (pikante) be mild; be cool;
ʟᴏᴧ is not spicy
munaklolon n. (munaklo+lon) mild; cool
munakloki v. (munaklo+ki) mild; cool;
despice; ʟєꜱ makes ʟᴏᴧ become less spicy
mumu v. (ono. [mː]) hum; buzz; ʟєꜱ
makes ʟᴏᴧ
mumulon n. (mumu+lon) hum; buzz;
drawn-out, low-pitched sound or action
mumucipcip n. (mumu+cipcip) hum-
mingbird
’mumpai n. (Mar. 〈मुंबई〉 [mumbaiː]) Mum-
bai
muc num. (Spa. 〈mucho〉 [ˈmutʃ͡o]) much;
many; very
muconalon n. (muc+onalon) skyscraper;
mansion
muclono v. (muc+lono) be vibrant; be
colourful; ʟᴏᴧ has many hues and colours
muclonolon n. (muclono+lon) vibrant;
colourful
mucmai v. (muc+mai) go shopping; ʟᴏᴧ
is going shopping
muccai v. (muc+cai) love; adore; be at-
tached; ʟᴏᴧ platonically loves ʟᴜᴍ
muccailon n. (muccai+lon) attached
muccih n. (muc+cih) megacity;
metropole
muccwelon n. (muc+cwelon) lake; sea
muccwepucolon n. (muc+cwepucolon)
vast river
mucsite v. (muc+site) be jagged; be zig-
zag; be pointy; ʟᴏᴧ is jagged
mucsitelon n. (mucsite+lon) zig-zag;
jagged; pointy
muckot n. (muc+kot) polytheism; pan-
theon
muctec n. (muc+tec) empire
muctecak n. (muc+tecak) international
muctecaktilip n. (muctecak+tilip)
auxlang; international auxiliary lan-
guage
muctayl n. (muc+tayl) continent; large
landmass bounded by ocean on most
sides, e.g. Eurasia, North America
muctue v. (muc+tue) be rich; be wealthy;
ʟᴏᴧ is financially rich
muctuelon n. (muctue+lon) rich;

wealthy
muctunci v. (muc+tunci) govern as a re-
public; ʟᴜᴍ rules ʟᴏᴧ
muctuncilum n. (muctunci+lum) repre-
sentative; house; legislature
muctuncilyot n. (muctunci+lyot) repub-
lic; representative democracy
mucpatolon n. (muc+patolon) boulder
mucpil n. (muc+pil) vast mountain
mucpihtayl n. (muc+pih+tayl)
archipelago
’musampiki n. (Por. 〈Moçambique〉
[musɐ̃̍bikɨ]) Island of Mozambique
’musampikiak n. (’musampiki+ak)
Mozambican; from Mozambique
’musampikitec n. (’musampiki+tec)
Mozambique; the Republic of Mozam-
bique
’musampikitecwon n. (’musampikitec+
won) Mozambican; the Mozambican peo-
ple
muf n. (ono. [muː]) bovid; cow; calf; beef;
buffalo; antelope; sheep; lamb; mutton;
goat; kid; Bovidae
muk n. (Ben. 〈মুখ〉 [mukʰ]) face; front part
of a head
mukak n. (muk+ak) facial
mut n. (pil) valley; large locally de-
pressed region of a planet’s crust
muta v. (pila) be purple; be violet; ʟᴏᴧ re-
flects short and long wavelength light
mutalon n. (muta+lon) purple; violet
mutak n. (mut+ak) valley
mutaki v. (muta+ki) colour purple;
colour violet; ʟєꜱ colours ʟᴏᴧ purple
mutatawh n. (muta+tawh) plum
muti v. (pilu) be orange; be warm; ʟᴏᴧ re-
flects long and medium wavelength light
mutilais n. (muti+lais) carrot
mutilon n. (muti+lon) orange; warm
muticeluk n. (muti+celuk) orange; man-
darin; tangerine
mutiki v. (muti+ki) colour orange; ʟєꜱ
colours ʟᴏᴧ orange
mutikwah n. (muti+kwah) cantelope
mutitawh n. (muti+tawh) apricot
myawf n. (ono. [mjaw]) feline; cat; kit-
ten; Felidae
myawfak n. (myawf+ak) feline

64 CHAPTER 3. DICTIONARY

mwe v. (pyo) be angry; be mad; ʟᴏᴧ is an-
gry about ʟᴜᴍ
mwelon n. (mwe+lon) angry; mad
mwelum n. (mwe+lum) maddening
mweki v. (mwe+ki) anger; embolden; ʟєꜱ
makes ʟᴏᴧ angry about ʟᴜᴍ
mwepowi v. (mwe+powi) be bold; be
courageous; be brave; be brash; be hot-
headed; ʟᴏᴧ is quick to anger
mwepowilon n. (mwepowi+lon) bold;
courageous; brave; brash; hot-headed
mwepowiki v. (mwepowi+ki) embolden;
encourage; embraven; ʟєꜱ makes ʟᴏᴧ
bolder
mwa v. (ono. [mwa]) kiss; snog; make
out; ʟєꜱ kisses ʟᴏᴧ
mwales n. (mwa+les) kisser
mwalon n. (mwa+lon) kissee
mwoni v. (Cmn. 〈模拟〉 [mwɔ˧˥ni˧˩˧]) model;
replicate; image; ʟєꜱ makes ʟᴏᴧ after ʟᴜᴍ
mwoniles n. (mwoni+les) modeler
mwonilon n. (mwoni+lon) model; image
mwonilum n. (mwoni+lum) source; orig-
inal
mwok n. (Cmn. 〈蘑菇〉 [mwɔ˧˥ku]) mush-
room; toadstool; superterranean fungus
with a stem and cap

3.11 H
’helium n. (Lat. 〈helium〉 [hɛlɪʊ]̃) helium
’helsekowina n. (Bos. 〈Hercegovina〉
[xɛřtsɛɡov̞ina]) Herzegovina
’helsekowinaak n. (’helsekowina+ak)
Herzegovinian; from Herzegovina
’helsekowinawon n. (’helsekowina+
won) Herzegovinian; the Herzegovinian
people
hes num. (Eng. 〈hex〉 [hɛks]) G; sixteen;
only used to describe hexadecimal
hesak n. (hes+ak) sixteenth
heta v. (cola) be narrow; be acute; be
small; be little; ʟᴏᴧ spans a narrow angle
from the point of view of ʟᴜᴍ
hetalon n. (heta+lon) dot; point; narrow;
acute; small; little
hetalum n. (heta+lum) corner

hetaki v. (heta+ki) narrow; shrink; con-
tract; ʟєꜱ makes ʟᴏᴧ span a smaller angle
from the point of view of ʟᴜᴍ
hetut n. (colil) soul; spirit; metaphysical
essence
hepu v. (comi) be sparse; be spacious;
be infrequent; be loosely distributed; be
coarse; ʟᴏᴧ is few and far between in ʟᴜᴍ
hepulon n. (hepu+lon) sparse; infre-
quent; loosely distributed; coarse
hepulum n. (hepu+lum) space; room;
open space; spacious
hepuki v. (hepu+ki) spread out; separate;
distribute; ʟєꜱ decreases the spacial fre-
quency of ʟᴏᴧ
hai v. (Eng. 〈high〉 [hɑɪ̯]) be high-pitched;
be shrill; ʟᴏᴧ is highly pitched
hailon n. (hai+lon) high note; high-
pitched; shrill
hailyan n. (hai+lyan) pitch; frequency
hailyanoltolum n. (hailyan+oltolum)
melody; tune
haiki v. (hai+ki) raise; pitch up; modu-
late; ʟєꜱ raises the pitch of ʟᴏᴧ
hau v. (cai) dislike; be averse; be bad; dis-
favour; be unappealing; be displeasing;
want not; be ugly; be gross; be negative;
ʟᴏᴧ has negative inclinations toward ʟᴜᴍ
haulon n. (hau+lon) pessimist; -phobe;
averse; unappealing; displeasing; nega-
tive
haulum n. (hau+lum) unfavourable;
anathema; least favourite; bad; ugly;
gross
haulyan n. (hau+lyan) cost
haulyot n. (hau+lyot) hell
hauki v. (hau+ki) discourage; worsen; in-
sult; argue against; negatively impact; ʟєꜱ
lowers ʟᴏᴧ’s opinion of ʟᴜᴍ
haukiles n. (hauki+les) discourager;
worsener
haukilon n. (hauki+lon) discouraged
hauti v. (hau+ti) dissent; disapprove; ʟєꜱ
disapproves of ʟᴜᴍ to ʟᴏᴧ
hautiku v. (hau+tiku) be unlucky; be un-
fortunate; that ʟᴏᴧ happens is unlucky
hautikulon n. (hautiku+lon) unlucky; un-
fortunate
haupowi v. (hau+powi) be dangerous;

3.11. H 65

ʟᴜᴍ is dangerous to ʟᴏᴧ
haupowilum n. (haupowi+lum) danger;
dangerous
haupowinyo v. (haupowi+nyo) be safe;
be secure; ʟᴜᴍ is safe for ʟᴏᴧ
haupowinyolon n. (haupowinyo+lon) se-
cure
haupowinyolum n. (haupowinyo+lum)
safe
haupowinyolyan n. (haupowinyo+lyan)
safety
’hayk n. (Hye. 〈Հայք〉 [hɑjkʰ]) Armenian;
the Armenian people
’haykak n. (’hayk+ak) Armenian; from
Armenia
’hayktec n. (’hayk+tec) Armenia
’hayktilip n. (’hayk+tilip) Armenian; the
Armenian language
’halwati n. (Hrv. 〈Hrvati〉 [xr̩ʋăːti]) Croat;
the Croat people
’halwatiak n. (’halwati+ak) Croatian;
from Croatia
’halwatitec n. (’halwati+tec) Croatia
’halwatitilip n. (’halwati+tilip) Croatian;
the Croatian language
hawa v. (ono. [ˈha̤ːa̤ː]) yawn; ʟєꜱ yawns
ʟᴏᴧ
’hawayi n. (Haw. 〈Hawaiʻi〉 [həˈvɐjʔi])
Hawaii (landmass)
’hawayiak n. (’hawayi+ak) Hawaiian; Ka-
maʻaina; from Hawaii
’hawayikwelyot n. (’hawayi+kwelyot)
Hawaii (archipelago)
’hawayikwelyotwon n. (’hawayikwe-
lyot+won) Hawaiian; the Hawaiian peo-
ple
’hawayitec n. (’hawayi+tec) Hawaii; the
State of Hawaii
’hawayitilip n. (’hawayi+tilip) Hawaiian;
the Hawaiian language
hawales n. (hawa+les) one who yawns
hawalon n. (hawa+lon) yawn
’hawnkon n. (Yue. 〈香港〉 [hœːŋ˥kɔːŋ˧˥])
Hong Kong
’hawsa n. (Hau. 〈Hausa〉 [hawsa]) Hausa;
Ausa; the Hausa people
’hawsaak n. (’hawsa+ak) Hausa; of the
Hausa
’hawsatilip n. (’hawsa+tilip) Hausa; the

Hausa language
hawku v. (cayni) be matte; be dull; be
rough; ʟᴏᴧ reflects light diffusely
hawkulon n. (hawku+lon) matte; dull;
rough
hawkuki v. (hawku+ki) matte; ʟєꜱ makes
ʟᴏᴧ become matte
’han n. (Cmn. 〈漢〉 [xan˥˩]) Han; the Han
people
’hanak n. (’han+ak) Han; of the Han
’hanfitilip n. (’han+fitilip) Han folk reli-
gion; Chinese folk religion
haha v. (ono. [ha ha]) laugh; ʟєꜱ laughs
out ʟᴏᴧ
hahales n. (haha+les) laugher
hahalon n. (haha+lon) laughter
hacu v. (ono. [haˈtʃ͡uh]) sneeze; ʟєꜱ
sneezes out ʟᴏᴧ
hacules n. (hacu+les) sneezer
haculon n. (hacu+lon) sneeze
hat num. (Ben. 〈আট〉 [aʈ]) 8; eight
hatak n. (hat+ak) eighth
hatnul num. (hat+nul) 80; eighty
hatnulnul num. (hat+nul+nul) 800; eight
hundred
hatcyenlektun n. (hat+cyenlektun) octo-
pus
ho v. (Cmn. 〈厚〉 [xoʊ̯˥˩]) be thick; ʟᴏᴧ is
thick in its smallest dimension
’ho n. (ono. [h]) h; /h/; glottal fricative
hol n. (Sot. 〈holo〉 [holo]) hippopotamus;
hippo; Hippopotamidae
holon n. (ho+lon) slab; thick
holyan n. (ho+lyan) thickness; minimum
dimension
’honolulu n. (Haw. 〈Honolulu〉 [hon-
oˈlulu]) Honolulu
hom n. (Eng. 〈home〉 [hoʊ̯m]) home;
place of residence of an individual or fam-
ily
’homeopati n. (Deu. 〈homöopathie〉
[hoːmœoːpatiː]) homeopathy
homak n. (hom+ak) domestic
hoki v. (ho+ki) thicken; ʟєꜱ thickens ʟᴏᴧ
hokiles n. (hoki+les) thickener
’hokyen n. (Nan. 〈福建〉 [hok˨kjeŋ˨˩˧]) Fu-
jian; Fujien; Min
’hokyenak n. (’hokyen+ak) Fujianese;
from Fujian

66 CHAPTER 3. DICTIONARY

’hokyenwon n. (’hokyen+won) Fu-
jianese; Fujian; the Fujianese people
’hokyentilip n. (’hokyen+tilip) Min Chi-
nese; the Min languages
’hial n. (Por. 〈real〉 [ʁɨˈaɫ]) real; R$
hila v. (Hin. 〈ȟहला〉 [ɦilaː]) move; jostle; be
energetic; be restless; go; ʟᴏᴧ is deform-
ing and moving relative to ʟᴜᴍ
hilaec n. (hila+ec) muscle
hilalon n. (hila+lon) energetic; restless
hilalum n. (hila+lum) reference; frame
of reference
hilalyan n. (hila+lyan) motion; energy
hilanoki v. (hila+noki) explore; probe;
ʟєꜱ sends ʟᴏᴧ to ʟᴜᴍ to learn about it
hilanokilon n. (hilanoki+lon) probe
hilamocaki v. (hila+mocaki) dance; ʟєꜱ
dances the ʟᴜᴍ for ʟᴏᴧ
hilamocakiles n. (hilamocaki+les)
dancer
hilamocakilum n. (hilamocaki+lum)
dance; dance move
hilamocakilyot n. (hilamocaki+lyot)
dance floor
hilasoma v. (hila+soma) do physics; ʟєꜱ
studies motion to learn about ʟᴏᴧ
hilasomales n. (hilasoma+les) physicist
hilasomalon n. (hilasoma+lon) physics
hilaki v. (hila+ki) set off; set in motion;
move; energise; ʟєꜱ makes ʟᴏᴧ start mov-
ing relative to ʟᴜᴍ
hilakiles n. (hilaki+les) motor; actuator
hilatiluat n. (hila+tiluat) mobile phone;
cellural phone; cell phone
hilapowi v. (hila+powi) be mobile; be
movable; be loose; be portable; ʟᴏᴧ
moves freely and easily relative to ʟᴜᴍ
hilapowilon n. (hilapowi+lon) mobile;
movable; loose; portable
hilapowinu v. (hilapowi+nu) stick; bind;
tighten; fasten; trap; ʟєꜱ sticks ʟᴏᴧ to ʟᴜᴍ
hilapowinules n. (hilapowinu+les) tight-
ener
hilapowinuluat n. (hilapowinu+luat)
glue; bond; fastener
hilapowinufut n. (hilapowinu+fut) ba-
nana; plantain
hilapowinyo v. (hilapowi+nyo) be stuck;
stick; be bound; be immobile; be immov-

able; be tight; be fixed; be fast; ʟᴏᴧ is
bound to ʟᴜᴍ
hilapowinyolon n. (hilapowinyo+lon)
sticker; stuck; bound; immobile; immov-
able; tight; fixed; fast
hilapowinyolum n. (hilapowinyo+lum)
binding; binder
hilapowiki v. (hilapowi+ki) unstick; un-
bind; mobilise; loosen; extricate; unfas-
ten; ʟєꜱ frees ʟᴏᴧ to move relative to ʟᴜᴍ
hilapowikiles n. (hilapowiki+les)
loosener
hilapic n. (hila+pic) coffee; Coffea
’hintu n. (Hin. 〈ȟहन्दू〉 [ɦɪnduː]) India;
South Asia; the Hind; the Indian sub-
continent
’hintuak n. (’hintu+ak) Indian; from In-
dia
’hintulawt n. (’hintu+lawt) Indian Ocean
’hintulawtak n. (’hintulawt+ak) Indian
Oceanic
’hintufitilip n. (’hintu+fitilip) Hinduism
’hintufitilipwon n. (’hintufitilip+won)
Hindu; followers of Hinduism
’hintutec n. (’hintu+tec) India; Hindus-
tan; the Republic of India
’hintutecwon n. (’hintutec+won) Indian;
the Indian people
’hintutilip n. (’hintu+tilip) Hindi; the
Hindi language
’hintu’pakistantilip n. (’hintu+
’pakistan+tilip) Hindustani; the Hindus-
tani language
’hintu’pakistantilipwonn. (’hintu’pakistantilip+
won) Hindustani speakers
hiha v. (ono. [hi̤ːha̤ː]) breathe; ʟєꜱ makes
ʟᴏᴧ breathe
hihahyolon n. (hiha+hyolon) oxygen
hihacwelon n. (hiha+cwelon) mucus;
snot
hihacwelonkoki v. (hihacwelon+koki)
have runny nose; drip mucus; ʟєꜱ’s nose
runs ʟᴏᴧ
hihin n. (ono. [hi hin]) equid; horse; ze-
bra; pony; wild butt; Equidae
hihinak n. (hihin+ak) equine
hiki v. (ono. [hik]) hiccup; ʟєꜱ hiccups
ʟᴏᴧ
hikiles n. (hiki+les) one who hiccups

3.11. H 67

hikilon n. (hiki+lon) hiccup
’hitlocenium n. (Lat. 〈hydrogenium〉
[hidrɔdʒ͡ɛnɪʊ]̃) hydrogen
hu v. (Ibo. 〈hụ〉 [ɦʊ]) can see; see; view;
ʟᴏᴧ sees ʟᴜᴍ
huec n. (hu+ec) eye; eyeball
huechu v. (huec+hu) make eye contact;
ʟᴏᴧ has eye contact with ʟᴜᴍ
huak n. (hu+ak) visual; optic
huylu v. (ciwti) be general; be vague; ʟᴏᴧ
is general
huylulon n. (huylu+lon) general; vague
huyluki v. (huylu+ki) generalise; ʟєꜱ gen-
eralises ʟᴏᴧ
hulon n. (hu+lon) seer
huli v. (Fil. 〈huli〉 [huli]) be late; be re-
cent; be after; be tardy; positive time; ʟᴏᴧ
happens after ʟᴜᴍ
hulioleciuh n. (huli+ole+ciuh) aspara-
gus; sparrow grass
hulilon n. (huli+lon) future; late; recent;
after; tardy
hulilyan n. (huli+lyan) lateness
hulinoluat n. (huli+noluat) clock; watch
hulinoki v. (huli+noki) tertiarily educate;
college; university; higher educate; ʟєꜱ
teaches ʟᴏᴧ
hulinokiles n. (hulinoki+les) professor
hulinokilon n. (hulinoki+lon) college stu-
dent
hulinokilyot n. (hulinoki+lyot) college;
university
hulinokilwel n. (hulinoki+lwel) tertiary
education
hulisunnyama v. (huli+sun+nyama) eat
merienda; lunch late; eat linner; ʟєꜱ eats
ʟᴏᴧ
hulisunnyamalwel n. (hulisunnyama+
lwel) linnertime
hulisunnyamalon n. (hulisunnyama+
lon) late lunch; linner
hulisunnyamales n. (hulisunnyama+les)
late luncher
huliki v. (huli+ki) delay; postpone; put
off; push back; procrastinate; travel for-
ward through time; ʟєꜱ pushes ʟᴏᴧ for-
ward through time
hulikiles n. (huliki+les) postponer
hulum n. (hu+lum) image; picture; sight;

view
hulumah n. (hu+lumah) screen
hunu v. (hu+nu) hide; obscure; remove
from view; ʟєꜱ makes ʟᴏᴧ stop seeing ʟᴜᴍ
humocaki v. (hu+mocaki) screen;
stream; show; ʟєꜱ entertains ʟᴏᴧ visually
with ʟᴜᴍ
humocakiles n. (humocaki+les)
screener; streamer; television network
humocakiluat n. (humocaki+luat)
screen
humocakilum n. (humocaki+lum) video;
movie; TV show
humocakilyot n. (humocaki+lyot) cin-
ema
’humuhumunukunukuapua n. (Haw.
〈humuhumunukunukuapuaʻa〉 [ˈhu-
muˈhumuˈnukuˈnukuˈwaːpuˈwɐʔə]) reef
triggerfish; rectangular triggerfish
huc n. (cih) countryside; country; large
but sparse distribution of human resi-
dences
hucalu v. (hu+calu) watch; stare; ʟєꜱ
forces ʟᴏᴧ to watch ʟᴜᴍ
hucak n. (huc+ak) rural
husaman n. (hu+saman) window
huki v. (hu+ki) look; reveal; ʟєꜱ shows
ʟᴜᴍ to ʟᴏᴧ visually
hukilum n. (huki+lum) show; visualisa-
tion
hutyeh n. (Cmn. 〈蝴蝶〉 [xu˧˥tjɛ˧˥]) butter-
fly; moths; Lepidoptera
hupowi v. (hu+powi) be sighted; ʟᴏᴧ is
sighted
hupowilon n. (hupowi+lon) sighted
hupowinu v. (hupowi+nu) blind; ʟєꜱ
causes ʟᴏᴧ to become blind
hupowinules n. (hupowinu+les) blind-
ing
hupowinyo v. (hupowi+nyo) be blind;
ʟᴏᴧ is blind
hupowinyolon n. (hupowinyo+lon)
blind
hupowiki v. (hupowi+ki) sighten; restore
sight; ʟєꜱ causes ʟᴏᴧ to become sighted
hyo v. (cwe) be gaseous; be air; ʟᴏᴧ is
gaseous
hyoyeh n. (hyo+yeh) tobacco; Nicotiana
hyolon n. (hyo+lon) gas; cloud; gaseous;

68 CHAPTER 3. DICTIONARY

air
hyomiclo v. (hyo+miclo) be arid; be dry;
ʟᴏᴧ is not humid
hyomiclolon n. (hyomiclo+lon) arid; dry
hyoki v. (hyo+ki) boil; evaporate; ʟєꜱ
boils ʟᴏᴧ
hyokiles n. (hyoki+les) boiler
hyotaka v. (hyo+taka) be dry; ʟᴜᴍ is dry
of ʟᴏᴧ
hyotakalon n. (hyotaka+lon) dry
hyotakaki v. (hyotaka+ki) dry; ʟєꜱ dries
ʟᴏᴧ off of ʟᴜᴍ
hyopeka v. (hyo+peka) bake; ʟєꜱ bakes
ʟᴏᴧ
hyopekales n. (hyopeka+les) baker
hyopekalon n. (hyopeka+lon) pastry;
baked good
hwe v. (cyo) be young; be new; ʟᴏᴧ is
young
hwe’yok n. (hwe+’yok) New York City;
New York
hwelon n. (hwe+lon) kid; girl; boy;
young; new
hweki v. (hwe+ki) renew; update; ʟєꜱ
makes ʟᴏᴧ become new
hwekiles n. (hweki+les) updater
hwetilum n. (hwe+tilum) news; current
events; media
hwo v. (Cmn. 〈火〉 [xwɔ˧˩˧]) be on fire; be
flaming; ʟᴏᴧ is on fire
hwolon n. (hwo+lon) fire; flame; on fire;
flaming
hwonu v. (hwo+nu) douse; put out; extin-
guish; quench; ʟєꜱ puts out the fire on ʟᴏᴧ
hwonules n. (hwonu+les) fire extin-
guisher
hwonulon n. (hwonu+lon) doused
hwok n. (cyen) sheet; page; flexible two-
dimensional object
hwoki v. (hwo+ki) ignite; light on fire; ʟєꜱ
lights ʟᴏᴧ on fire
hwokiles n. (hwoki+les) fire starter
hwokilon n. (hwoki+lon) ignited
hwokcyen n. (hwok+cyen) strip; ribbon;
a shape where all three dimensions are
very different
hwoksiltokalyotpoltilum n. (hwok+
siltokalyotpoltilum) scarf

3.12 C

ce v. (ho) be thin; ʟᴏᴧ is thin in its small-
est dimension
celon n. (ce+lon) film; thin
celun n. (Msa. 〈jerung〉 [dʒ͡eruŋ]) shark;
Selachimorpha
celuk n. (Msa. 〈jeruk〉 [dʒ͡eruk]) citrus;
Citrus
’celmanium n. (Lat. 〈germanium〉 [dʒ͡ɛr-
manɪʊ]̃) germanium
’cewa n. (Nya. 〈Chewa〉 [tʃ͡ewa]) Chewa;
Nyanja; Nyasa; the Chewa people
’cewaak n. (’cewa+ak) Chewa; Malawian;
from Malawi
’cewatec n. (’cewa+tec) Malawi
’cewatilip n. (’cewa+tilip) Chichewa;
Chinyanja
’cen n. (San. 〈जैन〉 [dʒ͡ɛːn]) Jain; follower
of Jainism
’cenak n. (’cen+ak) Jain; Jainist; of Jain-
ism
’cenfitilip n. (’cen+fitilip) Jainism
’ceh n. (Ces. 〈čech〉 [ˈtʃ͡ɛx]) Czech; the
Czech people
’cehak n. (’ceh+ak) Czech; from the Czech
Republic
’cehtec n. (’ceh+tec) Czechia; Czech Re-
public
’cehtilip n. (’ceh+tilip) Czech; the Czech
language
cece v. (ono. [tʃ͡ətʃ͡ə]) chatter; wobble; rus-
tle; rattle; ʟєꜱ makes ʟᴏᴧ
cecelon n. (cece+lon) chatter; wobble;
rustle; rattle; noisy, high-pitched sound
or action
cecim n. (ce+cim) lentil
ceki v. (ce+ki) thin; ʟєꜱ thins ʟᴏᴧ
cekiles n. (ceki+les) thinner
’ca n. (ono. [tʃ͡]) c; /tʃ͡/; post-alveolar af-
fricate
cai v. (Ben. 〈চাই〉 [tɕ͡ai]) want; like; be
good; desire; favour; be appealing; be
pleasing; hunger; have an appetite; hope;
be beautiful; be positive; ʟᴏᴧ has positive
inclinations toward ʟᴜᴍ
cailon n. (cai+lon) liker; optimist; hoper;
wanter; desirous; hungry; -phile; positive

3.12. C 69

cailip n. (cai+lip) style; stylisation
cailum n. (cai+lum) desire; wish; hope;
preference; favourite; good; appealing;
pleasing; beautiful
cailyan n. (cai+lyan) value; goodness;
preference level
cailyot n. (cai+lyot) heaven; paradise
caiki v. (cai+ki) encourage; improve; de-
fend; argue for; positively impact; ʟєꜱ
raises ʟᴏᴧ’s opinion of ʟᴜᴍ
caikiles n. (caiki+les) encourager; im-
prover
caikilon n. (caiki+lon) encouraged
caiti v. (cai+ti) consent; approve; ʟєꜱ ap-
proves of ʟᴜᴍ to ʟᴏᴧ
caitiku v. (cai+tiku) be lucky; be fortu-
nate; that ʟᴏᴧ happens is lucky
caitikulon n. (caitiku+lon) lucky; fortu-
nate
cau v. (hai) be low-pitched; be deep; be
sonorous; ʟᴏᴧ is lowly pitched
caulon n. (cau+lon) low note; low-
pitched; deep; sonorous
cauki v. (cau+ki) lower; deepen; ʟєꜱ low-
ers the pitch of ʟᴏᴧ
cayni v. (Eng. 〈shiny〉 [ˈʃɑɪ̯ni]) be shiny;
shine; be reflective; be smooth; be metal-
lic; ʟᴏᴧ reflects light specularly
caynilon n. (cayni+lon) mirror; shiny; re-
flective; smooth; metallic
caynilyan n. (cayni+lyan) shininess
cayniki v. (cayni+ki) shine; polish; ʟєꜱ
makes ʟᴏᴧ become shiny
calu v. (Pan. 〈ਚਾਲੂ〉 [tʃ͡ɑˈlu]) continue; be
happening; keep; stay; be in progress; un-
dergo; maintain; preserve; progressive;
ʟєꜱ makes ʟᴏᴧ hold true for some time
calules n. (calu+les) maintainer
calulon n. (calu+lon) happening; in
progress
calulwel n. (calu+lwel) equilibrium
calunyo v. (calu+nyo) change; be in flux;
switch; ʟєꜱ changes ʟᴏᴧ somehow
calunyoles n. (calunyo+les) bringer of
change
calunyolon n. (calunyo+lon) in flux
calunyoluat n. (calunyo+luat) switch
calunyohau v. (calunyo+hau) be conser-
vative; resist change; ʟᴏᴧ is conservative

calunyohaulon n. (calunyohau+lon) con-
servative
calunyocai v. (calunyo+cai) be liberal;
encourage change; ʟᴏᴧ is liberal
calunyocailon n. (calunyocai+lon) lib-
eral
calunyocolon n. (calunyo+colon) verb
calupowi v. (calu+powi) be stable; be sus-
tainable; ʟᴏᴧ can continue without chang-
ing
calupowilon n. (calupowi+lon) stable;
sustainable
calupowinyo v. (calupowi+nyo) be un-
stable; be unsustainable; ʟᴏᴧ cannot con-
tinue forever
calupowinyolon n. (calupowinyo+lon)
unstable; unsustainable
’cawa n. (Jav. 〈Jawa〉 [dʒ͡ɔwɔ]) Java (is-
land)
’cawaak n. (’cawa+ak) Javanese; from
Java
’cawawon n. (’cawa+won) Javanese; the
Javanese people
’cawatilip n. (’cawa+tilip) Javanese; the
Javanese language
cawh n. (Cmn. 〈爪〉 [ʈʂ͡ɑʊ̯˧˩˧]) claw; quill;
fingernail; rigid, sharp, organic protru-
sion
cawhak n. (cawh+ak) ungual; sharp
cawhcim n. (cawh+cim) cowpea; black-
eye pea; yardlong bean; Vigna unguicu-
lata
cawhfut n. (cawh+fut) pineapple
cawku v. (Cmn. 〈照顾〉 [ʈʂ͡ɑʊ̯˥˩ku]) take
care; support; ʟᴏᴧ takes care of ʟᴜᴍ
cawkulonn. (cawku+lon) caretaker; staff
cawkulum n. (cawku+lum) dependent;
cared for
cawkunu v. (cawku+nu) abandon; take
away; ʟєꜱ makes ʟᴏᴧ stop taking care of
ʟᴜᴍ
cawkunulon n. (cawkunu+lon) aban-
doner
cawkuki v. (cawku+ki) entrust; take
charge; ʟєꜱ makes ʟᴏᴧ start taking care of
ʟᴜᴍ
cawkukiles n. (cawkuki+les) entruster
’cawta n. (Eng. 〈chowder〉 [ˈtʃ͡aʊ̯dɚ])
chowder

70 CHAPTER 3. DICTIONARY

’cantu n. (Cmn. 〈成都〉 [ʈʂ͡ʰə˧˥ŋtu˥])
Chengdu
’cameli n. (Hin. 〈चमेली〉 [tʃ͡əmeːliː]) jas-
mine; Jasminum
cah num. (Hin. 〈छः〉 [tʃ͡əɦ]) 6; six
cahak n. (cah+ak) sixth
cahnul num. (cah+nul) 60; sixty
cahnulnul num. (cah+nul+nul) 600; six
hundred
cahsunkwelwel n. (cah+sunkwelwel)
Saturday
casi v. (Epo. 〈ĉasi〉 [ˈtʃ͡asi]) hunt; chase;
pursue; ʟєꜱ hunts for ʟᴏᴧ
casiles n. (casi+les) hunter
casilon n. (casi+lon) hunted
caka v. (Jav. 〈saka〉 [ʂɔkɔ]) be made of;
comprise; ʟᴏᴧ is made out of ʟᴜᴍ
cakalon n. (caka+lon) construction; ob-
ject; product; made of
cakalum n. (caka+lum) material; sub-
stance; chemical; element
cakasoma v. (caka+soma) do chemistry;
domaterial science; ʟєꜱ studies chemicals
to learn about ʟᴏᴧ
cakasomales n. (cakasoma+les) chemist
cakasomalon n. (cakasoma+lon) chem-
istry; material science
cakaki v. (caka+ki) make out of; turn to;
ʟєꜱ changes ʟᴏᴧ to be made out of ʟᴜᴍ
cakakiles n. (cakaki+les) alchemist
’cakti n. (Hin. 〈शȡǘ〉 [ʃəkti]) Shakti
’caktifitilip n. (’cakti+fitilip) Shaktism
’caktifitilipak n. (’caktifitilip+ak) Shakta;
of Shaktism
’caktifitilipwon n. (’caktifitilip+won)
Shaktist; followers of Shakti
cat n. (Hin. 〈छाती〉 [tʃ͡ʰaːtiː]) chest; breast;
bosom; upper front surface of a torso
’cat n. (Fra. 〈Tshad〉 [tʃad]) Chad
catak n. (cat+ak) chestal; mamillary
’catak n. (’cat+ak) Chadian; from Chad
catui v. (Hin. 〈जादुई〉 [dʒ͡aːduiː]) be magi-
cal; do magic; ʟєꜱ makes ʟᴏᴧ happen mag-
ically
catuilesn. (catui+les)magician; sorcerer;
wizard
catuilon n. (catui+lon) magic trick; spell;
magical
catuiluat n. (catui+luat) magic

catuikap n. (catui+kap) magikarp
’catwon n. (’cat+won) Chadian; the Cha-
dian people
capa v. (Jav. 〈sap〉 [ʂɑp]) be stacked; be
layered; ʟᴏᴧ is stacked on ʟᴜᴍ
capalon n. (capa+lon) layer; stacked; lay-
ered
capalum n. (capa+lum) book; stack
capanu v. (capa+nu) unstack; unlayer;
ʟєꜱ unstacks ʟᴏᴧ from ʟᴜᴍ
capanules n. (capanu+les) unstacker
capaki v. (capa+ki) stack; layer; ʟєꜱ
stacks ʟᴏᴧ onto ʟᴜᴍ
capakiles n. (capaki+les) stacker
capakiciuh n. (capaki+ciuh) onion; bulb
onion; common onion; Allium cepa
’caputi n. (Som. 〈Jabuuti〉 [dʒ͡æbuːt]) Dji-
bouti City; Djibouti
’caputiak n. (’caputi+ak) Djiboutian;
from Djibouti
’caputiwon n. (’caputi+won) Djiboutian;
the Djiboutian people
’caputitec n. (’caputi+tec) Djibouti; the
Republic of Djibouti
co v. (Zul. 〈-sho〉 [ʃo]) mean; call; name;
be significant; ʟᴏᴧ means ʟᴜᴍ to ʟєꜱ
cola v. (Hin. 〈चौड़ा〉 [tʃ͡ɔːɽaː]) be wide; be
obtuse; be big; be large; ʟᴏᴧ spans a wide
angle from the point of view of ʟᴜᴍ
colalon n. (cola+lon) splotch; blotch;
wide; obtuse; big; large
colalyan n. (cola+lyan) angle;angular
size
colaki v. (cola+ki) widen; grow; spread
out; dilate; ʟєꜱmakes ʟᴏᴧ span awider an-
gle from the point of view of ʟᴜᴍ
colon n. (co+lon) name; signal; word; se-
meme; significant
colonoltolum n. (colon+oltolum) dictio-
nary
colontipalum n. (colon+tipalum) part-of-
speech
colil n. (Ben. 〈শরীর〉 [ɕɔrir]) body; chassis;
physical manifestation
colilak n. (colil+ak) bodily; physical; cor-
poral
colip n. (co+lip) convention; protocol
colum n. (co+lum) definition; meaning;
denotation; named

3.12. C 71

con n. (Pan. 〈ਜੌਂ〉 [dʒ͡ɔ]̃) barley; Hordeum
’cona n. (Sna. 〈Shona〉 [ʃona]) Shona; the
Shona people
’conaak n. (’cona+ak) Shona; of the
Shona
’conatilip n. (’cona+tilip) Shona; chiS-
hona; the Shona language
comi v. (Cmn. 〈稠密〉 [ʈʂ͡ʰoʊ̯˧˥mi˥˩]) be
dense; be cramped; be frequent; be
tightly packed; be fine; be urban; ʟᴏᴧ oc-
curs frequently and close together in ʟᴜᴍ
comilon n. (comi+lon) dense; frequent;
tightly packed; fine; urban
comilip n. (comi+lip) distribution
comilum n. (comi+lum) cramped
comilyan n. (comi+lyan) density; resolu-
tion
comiki v. (comi+ki) gather; collect; clus-
ter; densify; ʟєꜱ increases the spacial fre-
quency of ʟᴏᴧ
coh n. (Cmn. 〈手〉 [ʂoʊ̯˧˩˧]) hand; multi-
appendaged manipulator
cohak n. (coh+ak) manual
cohluso v. (coh+luso) be dexterous; ʟᴏᴧ
is dexterous
cohlusolon n. (cohluso+lon) dexterous
cohtokalyot n. (coh+tokalyot) wrist
cohtokalyotpoltilum n. (cohtokalyot+
poltilum) bracelet
cohti v. (coh+ti) gesture; sign; ʟєꜱ ges-
tures ʟᴜᴍ to ʟᴏᴧ
cohtilip n. (cohti+lip) gesture
cohtife v. (coh+tife) be clumsy; ʟᴏᴧ is
clumsy
cohtifelon n. (cohtife+lon) clumsy
cohtue v. (coh+tue) hold; carry; have
with one; have on one’s person; ʟᴏᴧ holds
ʟᴜᴍ
cohtuelon n. (cohtue+lon) holder
cohtuelum n. (cohtue+lum) held; acces-
sory
cohtuenu v. (cohtue+nu) put down; re-
lease; ʟєꜱ takes ʟᴜᴍ out of ʟᴏᴧ’s hand
cohtuenules n. (cohtuenu+les) putter
downer; taker
cohtueki v. (cohtue+ki) pick up; hand;
grab; ʟєꜱ puts ʟᴜᴍ in ʟᴏᴧ’s hand
cohtuekiles n. (cohtueki+les) hander;
picker upper

cohpoltilum n. (coh+poltilum) glove
coc n. (Cmn. 〈手指〉 [ʂoʊ̯˧˩˧ʈʂ͡ɨ˧˩˧]) finger; toe;
small manipulator attached to a hand or
foot
cocak n. (coc+ak) digital
cos n. (Ben. 〈শসা〉 [ɕɔs̪a]) cucumber;
gherkin; Cucumis sativus
’cosawn n. (Kor. 〈조선〉 [tɕ͡osʰʌn]) Korea;
the Korean peninsula
’cosawnak n. (’cosawn+ak) Korean; from
Korea
’cosawnwon n. (’cosawn+won) Korean;
the Korean people
’cosawntilip n. (’cosawn+tilip) Korean;
the Korean language
cosfolmo v. (cos+folmo) be cucumiform;
be cucumber-shaped; ʟᴏᴧ is cylindrical,
with rounded tapers on the ends
cosfolmolon n. (cosfolmo+lon) cucumi-
form; cucumber-shaped
costun n. (cos+tun) seacucumber
coto v. (Ben. 〈জট〉 [dʑ͡ɔtɔ]) be tangled; be
knotted; ʟᴏᴧ is tangled together with ʟᴜᴍ
cotolon n. (coto+lon) knot; tangled; knot-
ted
cotonu v. (coto+nu) untie; unknot; untan-
gle; ʟєꜱ unties ʟᴏᴧ from ʟᴜᴍ
cotomeklelon n. (coto+meklelon) basket
cotoki v. (coto+ki) tie; knot; tangle; ʟєꜱ
ties ʟᴏᴧ to ʟᴜᴍ
ci v. (Cmn. 〈试〉 [ʂɨ˥˩]) try; attempt; will;
intend; do for; do so; do in order to; ʟєꜱ
makes ʟᴏᴧ happen in order to make ʟᴜᴍ
happen
ciestaki v. (ci+estaki) design; ʟєꜱ makes
ʟᴏᴧ with the goal of ʟᴜᴍ
ciestakiles n. (ciestaki+les) designer
ciestakilon n. (ciestaki+lon) designed
ciestakilum n. (ciestaki+lum) design
goal
ciestakitilip n. (ciestaki+tilip) conlang;
constructed language
’ciah n. (Ara. 〈شيعة 〉 [ʃiːʔah]) Shia Islam;
Shia
’ciahak n. (’ciah+ak) Shia; of Shia Islam
’ciahwon n. (’ciah+won) Shia of Ali; Shia;
followers of Shia Islam
ciuh n. (Cmn. 〈植物〉 [ʈʂ͡ɨ˧˥u˥˩]) plant; veg-
etable; Plantae

72 CHAPTER 3. DICTIONARY

ciuhak n. (ciuh+ak) botanical; vegetal
ciuhnyamales n. (ciuh+nyamales) herbi-
vore; something that eats plants
ciuhcomiki v. (ciuh+comiki) harvest; ʟєꜱ
harvests ʟᴏᴧ from ʟᴜᴍ
ciuhcomikilon n. (ciuhcomiki+lon) crop
ciuhcomikilyot n. (ciuhcomiki+lyot)
farm
ciuhtayl n. (ciuh+tayl) jungle; rainforest
’cile n. (Spa. 〈Chile〉 [ˈtʃ͡ile]) Chile
’cileak n. (’cile+ak) Chilean; from Chile
’cilewon n. (’cile+won) Chilean; the
Chilean people
ciles n. (ci+les) purposeful; intentful
cilaf n. (Hin. 〈Ȣजराफ़〉 [dʒ͡iraːf]) giraffe;
okapi; Giraffidae
cilon n. (ci+lon) means
cilum n. (ci+lum) purpose; reason; goal;
end; intention; beneficiary
’ciwa n. (San. 〈ȡशव〉 [ɕiʋɐ́]) Shiva
’ciwafitilip n. (’ciwa+fitilip) Shaivism
’ciwafitilipak n. (’ciwafitilip+ak) Shaiva;
of Shaivism
’ciwafitilipwon n. (’ciwafitilip+won)
Shaivite; Saivite; followers of Shiva
ciwn n. (Cmn. 〈菌〉 [tɕ͡yn˥]) fungus; Fungi
ciwnak n. (ciwn+ak) fungal; fungic; fun-
gous
ciwti v. (Cmn. 〈具体〉 [tɕ͡y˥˩tʰi˧˩˧]) be spe-
cific; be particular; ʟᴏᴧ is specific
ciwtilon n. (ciwti+lon) specific; particu-
lar
ciwtiki v. (ciwti+ki) specify; identify; ʟєꜱ
specifies ʟᴏᴧ
cin n. (Cmn. 〈鲸〉 [tɕ͡iŋ˥]) cetacean; whale;
dolphin; porpoise; Cetacea
’cin n. (Eng. 〈jeans〉 [dʒ͡iːnz]) jeans
’cinitsel n. (Deu. 〈schnitzel〉 [ˈʃnɪtsl̩])
schnitzel
cinu v. (ci+nu) give up; quit; stop trying;
ʟєꜱ stops trying to make ʟᴜᴍ happen by
doing ʟᴏᴧ
cinules n. (cinu+les) quitter
cinya v. (Cmn. 〈惊讶〉 [tɕ͡iŋ˥ja˥˩]) surprise;
astonish; shock; ʟєꜱ surprises ʟᴏᴧ with
ʟᴜᴍ
cinyales n. (cinya+les) surprising
cinyalon n. (cinya+lon) surprised
cinyokweki v. (ci+nyo+kweki) mistake;

have an accident; ʟєꜱ accidentally makes
ʟᴏᴧ happen
cinyokwekilon n. (cinyokweki+lon) mis-
take; accident
cinci v. (Cmn. 〈亲戚〉 [tɕ͡ʰin˥tɕ͡ʰi]) be re-
lated; share blood; ʟᴏᴧ is genetically re-
lated to ʟᴜᴍ
cincilon n. (cinci+lon) relatee; related
cincilum n. (cinci+lum) relative; kin;
family; blood; ethnic; ethnicity
cincinu v. (cinci+nu) defocus; ʟєꜱ makes
ʟᴏᴧ not be about ʟᴜᴍ
cinciki v. (cinci+ki) focus; ʟєꜱ makes ʟᴏᴧ
about ʟᴜᴍ
cinkul n. (Hin. 〈झींगुर〉 [dʒ̤͡iːŋɡur]) cricket;
grasshopper; locust; tatydid; Orthoptera
cinta v. (Ben. 〈িচũা〉 [tɕ͡in̪t̪a]) ponder; think
about; imagine; consider; ʟєꜱ is thinks
about ʟᴏᴧ
cintaec n. (cinta+ec) brain
cintales n. (cinta+les) thinker; ponderer
cintalon n. (cinta+lon) train of thought
cintaluat n. (cinta+luat) mind; imaaagi-
nation
’cinto n. (Jpn. 〈神道〉 [ɕintoː]) Shintoism
’cintoak n. (’cinto+ak) Shinto; of Shinto-
ism
’cintowon n. (’cinto+won) Shintoist; fol-
lowers of Shintoism
cim n. (Ben. 〈িশম〉 [ɕim]) legume; pulse;
bean; pea; Fabaceae
cih n. (Cmn. 〈市〉 [ʂɨ˥˩]) settlement; city;
town; village; dense collection of human
residences
cihak n. (cih+ak) urban; villestial
cihwa v. (Cmn. 〈计划〉 [tɕ͡i˥˩xwa˥˩]) plan; ex-
pect; ʟᴏᴧ expects ʟᴜᴍ to happen
cihwalon n. (cihwa+lon) expecting
cihwaluat n. (cihwa+luat) planner; plan-
ning tool
cihwalum n. (cihwa+lum) plan; expecta-
tion
cihwicon n. (cih+wicon) square; lot; park
cic n. (Cmn. 〈蜘蛛〉 [ʈʂ͡ɨ˥ʈʂ͡u˥]) spider;
Araneae
cicu v. (Cmn. 〈技术〉 [tɕ͡i˥˩ʂu˥˩]) employ
technology; engineer; ʟєꜱ uses technical
skills and fine problem-solving to solve
ʟᴏᴧ

3.12. C 73

cicules n. (cicu+les) engineer
ciculesitea v. (cicules+itea) invent; inno-
vate; ʟєꜱ invents ʟᴏᴧ
ciculesiteales n. (ciculesitea+les) inven-
tor
ciculesitealon n. (ciculesitea+lon) inven-
tion
ciculon n. (cicu+lon) technical problem
ciculuat n. (cicu+luat) technology
cik n. (Eng. 〈chick〉 [tʃ͡ɪk]) chickpea; gram;
garbanzo; Cicer arietinum
cikweki v. (ci+kweki) succeed; ʟєꜱ suc-
ceeds at making ʟᴏᴧ happen
citai v. (Cmn. 〈期待〉 [tɕ͡ʰi˥taɪ̯˥˩]) anticipate;
be prepared; be careful; be cautious; be-
ware; ʟᴏᴧ anticipates ʟᴜᴍ
citailon n. (citai+lon) anticipative; pre-
pared; careful; cautious
citailum n. (citai+lum) anticipated
citainu v. (citai+nu) lower anticipation;
ʟєꜱ makes ʟᴏᴧ stop anticipating ʟᴜᴍ
citaiki v. (citai+ki) build anticipation;
prepare; caution; ʟєꜱ makes ʟᴏᴧ anticipa-
tive about ʟᴜᴍ
citu v. (huli) be early; be soon; be before;
be timely; negative time; ʟᴏᴧ happens be-
fore ʟᴜᴍ
citulon n. (citu+lon) past; early; soon; be-
fore; timely
citulonsoma v. (citulon+soma) do his-
tory; ʟєꜱ studies the past to test and up-
date ʟᴏᴧ
citulonsomales n. (citulonsoma+les) his-
torian
citulonsomalon n. (citulonsoma+lon)
history
citulyan n. (citu+lyan) earliness
citunoluat n. (citu+noluat) timer
citunoki v. (citu+noki) pre-educate; ʟєꜱ
teaches ʟᴏᴧ
citunokiles n. (citunoki+les) pre-school
teacher
citunokilon n. (citunoki+lon) pre-
schooler
citunokilyot n. (citunoki+lyot) pre-
school
citunokilwel n. (citunoki+lwel) pre-
kindergarden education
citusunnyama v. (citu+sun+nyama) eat

brunch; brunch; ʟєꜱ eats ʟᴏᴧ
citusunnyamalwel n. (citusunnyama+
lwel) brunchtime
citusunnyamalon n. (citusunnyama+
lon) brunch
citusunnyamales n. (citusunnyama+les)
bruncher
cituki v. (citu+ki) pass; advance; move
up; travel back in time; ʟєꜱ causes ʟᴏᴧ to
become before ʟᴜᴍ
citukiles n. (cituki+les) time machine
citukilon n. (cituki+lon) passing; present
citukucinihu v. (citu+kucinihu) be nos-
talgic; ʟᴏᴧ feels nostalgia about ʟᴜᴍ
citukucinihulon n. (citukucinihu+lon)
nostalgic
citupensi v. (citu+pensi) predict; ʟᴏᴧ pre-
dicts ʟᴜᴍ
citupensilon n. (citupensi+lon) pundit
citupensilum n. (citupensi+lum) predic-
tion
citupensipowi v. (citupensi+powi) be
predetermined; be predictable; be deter-
ministic; ʟᴏᴧ can be easily predicted
citupensipowilon n. (citupensipowi+
lon) predetermined; predictable; deter-
ministic
citupensipowinyo v. (citupensipowi+
nyo) be random; be unpredictable; ʟᴏᴧ
cannot possibly be predicted
citupensipowinyolon n. (citupen-
sipowinyo+lon) random; unpredictable
citupensipowinu v. (citupensipowi+
nu) randomise; scramble; make unpre-
dictable; ʟєꜱ makes ʟᴏᴧ more random
citupensipowinyonyo v. (citupen-
sipowinyo+nyo) be pseudorandom; ʟᴏᴧ
is pseudorandomly determined
citupensipowinyonyolon n. (citupen-
sipowinyonyo+lon) pseudorandom
citupensipowiki v. (citupensipowi+ki)
make predictable; order; determine; ʟєꜱ
makes ʟᴏᴧ less random
cipcip n. (ono. [tʃ͡ip tʃ͡ip]) bird; Aves
cipcipak n. (cipcip+ak) avian
cipcippul n. (cipcip+pul) bird of paradise
cu ptcl. (Epo. 〈ĉu〉 [tʃ͡u]) ?; huh?; interrog-
ative mood
cua v. (Swa. 〈jua〉 [ʄua]) perceive; sense;

74 CHAPTER 3. DICTIONARY

observe; be perceptible; see; hear; feel;
smell; taste; ʟᴏᴧ perceives ʟᴜᴍ
cuaec n. (cua+ec) sensor; sense
cuaak n. (cua+ak) perceptual
cualon n. (cua+lon) perceiver; observer
cualuat n. (cua+luat) sense; sensor
cualum n. (cua+lum) perception; experi-
ence; perceptible
cualumak n. (cualum+ak) subjective
cuanu v. (cua+nu) obscure; hide; re-
move; cloud; ʟєꜱ makes ʟᴏᴧ stop perceiv-
ing ʟᴜᴍ
cuanules n. (cuanu+les) cloud
cuanulum n. (cuanu+lum) cloudy
cuaki v. (cua+ki) show; look; listen; sniff;
taste; read; ʟєꜱ shows ʟᴜᴍ to ʟᴏᴧ
cuakiles n. (cuaki+les) shower; looker;
listener
cuakilum n. (cuaki+lum) thing that is
shown
’cun n. (Cmn. 〈中〉 [ʈʂ͡ʊŋ˥]) Chinese; the
Chinese people
’cunak n. (’cun+ak) Chinese; from China
’cuncin n. (Cmn. 〈重庆〉 [ʈʂ͡ʰʊŋ˧˥tɕ͡ʰi˥˩ŋ])
Chongqing; Chungking
’cuntec n. (’cun+tec) China
’cuntilip n. (’cun+tilip) Chinese; the Chi-
nese macrolanguage
’cumieka n. (Jam. 〈Jamaica〉 [dʒ͡ʊmiɛka])
Jamaica (landmass)
’cumiekaak n. (’cumieka+ak) Jamaican;
from Jamaica
’cumiekawon n. (’cumieka+won) Ja-
maican; the Jamaican people
’cumiekatec n. (’cumieka+tec) Jamaica
(country)
’cumiekatilip n. (’cumieka+tilip) Ja-
maican Patois; Patwa; Jamaican Creole
cuc n. (Ben. 〈জজু〉ু [dʑ͡udʑ͡u]) bug; insect;
arachnid; myriapod; entognath; small
terrestrial invertebrate
cuta v. (hila) be still; be unenergetic;
move with; ʟᴏᴧ is motionless relative to
ʟᴜᴍ
cutalon n. (cuta+lon) still; unenergetic
cutaki v. (cuta+ki) stop; still; settle; deen-
ergise; ʟєꜱ makes ʟᴏᴧ stop moving rela-
tive to ʟᴜᴍ
cutakiles n. (cutaki+les) brake

cutakilyot n. (cutaki+lyot) stop; station
cuti v. (cu+ti) ask; interrogate; ʟєꜱ asks
ʟᴏᴧ about ʟᴜᴍ
cutiles n. (cuti+les) curious; interrogator
cutilon n. (cuti+lon) interrogatee
cutilum n. (cuti+lum) question
cyen n. (Cmn. 〈线〉 [ɕjɛn˥˩]) string; thread;
wire; hair; flexible one-dimensional ob-
ject
cyenam n. (cyen+am) antenna
cyenut n. (cyen+ut) alpaca
cyenlek n. (cyen+lek) tentacle
cyenlektun n. (cyenlek+tun) molusk;
cephalapod
cyenmuf n. (cyen+muf) sheep; mutton
cyenhwok n. (cyen+hwok) cloth; fabric
cyenciuh n. (cyen+ciuh) jute; mallow-
leaves
cyencim n. (cyen+cim) green bean;
french bean; string bean; snap
cyenseleal n. (cyen+seleal) noodle; lin-
guini
cyenfut n. (cyen+fut) coconut
cyau v. (Cmn. 〈焦〉 [tɕ͡jɑʊ̯˥]) be burnt; be
burned; ʟᴏᴧ is burnt
cyaulon n. (cyau+lon) ash; char; char-
coal; burnt; burned
cyaunyama v. (cyau+nyama) smoke; ʟєꜱ
smokes ʟᴏᴧ
cyauhyolon n. (cyau+hyolon) smoke
cyaufekiluat n. (cyau+fekiluat) firearm;
gun
cyauki v. (cyau+ki) burn; ʟєꜱ burns ʟᴏᴧ
cyaukiufalon n. (cyauki+ufalon) gun-
powder
cyaukiles n. (cyauki+les) burner
cyaukilon n. (cyauki+lon) fuel
cyaukicwelon n. (cyauki+cwelon) oil;
petroleum
cyaukicwelonkac n. (cyaukicwelon+kac)
oil palm
cyaukicwelonpic n. (cyaukicwelon+pic)
sesame
cyaukipowi v. (cyauki+powi) be
flammable; ʟᴏᴧ can burn
cyaukipowilon n. (cyaukipowi+lon)
flammable
cyaukipowinu v. (cyaukipowi+nu)
deflammibify; ʟєꜱ makes ʟᴏᴧ less

3.12. C 75

flammable
cyaukipowinyo v. (cyaukipowi+nyo) be
unflammable; be fire-resistant; be flame-
retardant; ʟᴏᴧ does not burn easily
cyaukipowinyolon n. (cyaukipowinyo+
lon) unflammable; fire-resistant; flame-
retardant
cyaukipowiki v. (cyaukipowi+ki) flam-
mibify; ʟєꜱ makes ʟᴏᴧ flammable
cyacun n. (Cmn. 〈甲虫〉 [tɕ͡ja˧˩˧ʈʂ͡ʰʊŋ˧˥]) bee-
tle; Coleoptera
cyatin n. (Cmn. 〈家庭〉 [tɕ͡ja˥tʰiŋ˧˥]) family;
intimate group of people
cyatinak n. (cyatin+ak) familial
cyo v. (Cmn. 〈旧〉 [tɕ͡joʊ̯˥˩]) be old; ʟᴏᴧ is
old
cyolon n. (cyo+lon) elder; senior; adult;
grown-up; relic; old
cyolyan n. (cyo+lyan) age
cyoki v. (cyo+ki) age; wear; ʟєꜱmakes ʟᴏᴧ
get older
cyokiles n. (cyoki+les) ager; Father Time
cwe v. (Cmn. 〈水〉 [ʂweɪ̯˧˩˧]) be liquid; be
water; ʟᴏᴧ is a liquid
cweancosapuluat n. (cwe+
ancosapuluat) mop
cweap n. (cwe+ap) waterfowl; duck;
goose; swan
cweufalon n. (cwe+ufalon) mist
cweyeh n. (cwe+yeh) tea; Camellia sinen-
sis
cwelon n. (cwe+lon) body of water; liq-
uid; water
cwelyan n. (cwe+lyan) liquidity
cwenalkaskutilon n. (cwe+
nalkaskutilon) diarrhea
cweniceki v. (cwe+niceki) sink; sub-
merge; ʟєꜱ makes ʟᴏᴧ sink in ʟᴜᴍ
cwenyamaluat n. (cwe+nyamaluat)
spoon
cwemaceki v. (cwe+maceki) flood; ʟᴏᴧ is
struck by a flood from ʟєꜱ
cwemacekiles n. (cwemaceki+les) flood-
waters
cwemontalon n. (cwe+montalon) boat
cwemiclo v. (cwe+miclo) be humid; be
dank; ʟᴏᴧ is humid
cwemiclolon n. (cwemiclo+lon) humid;
dank

cwemwoni v. (cwe+mwoni) paint; ʟєꜱ
paints ʟᴜᴍ as ʟᴏᴧ
cwemwoniles n. (cwemwoni+les)
painter
cwemwonilon n. (cwemwoni+lon) paint-
ing
cwemwonilum n. (cwemwoni+lum)
painting subject
cwehila v. (cwe+hila) swim; ʟᴏᴧ swims
cwehilalon n. (cwehila+lon) swimmer
cwecai v. (cwe+cai) feel thirsty; ʟᴏᴧ is
thirsty for ʟᴜᴍ
cwecohtuelon n. (cwe+cohtuelon)
bucket
cwekaelyot n. (cwe+kae+lyot) waterfall
cwekaeki v. (cwe+kaeki) take shower;
shower; ʟєꜱ showers ʟᴏᴧ with ʟᴜᴍ
cwekaekilum n. (cwekaeki+lum) shower
cweki v. (cwe+ki) condense; liquidify; ʟєꜱ
condenses ʟᴏᴧ into a liquid
cwekiles n. (cweki+les) condenser
cwekilon n. (cweki+lon) condensed;
cloud
cwekuhoki v. (cwe+kuhoki) float; be
buoyant; ʟєꜱ makes ʟᴏᴧ float in ʟᴜᴍ
cwekuhokiicilwel n. (cwekuhoki+
icilwel) plankton
cwekuhokilon n. (cwekuhoki+lon) buoy-
ant
cwekuhokilial n. (cwekuhoki+lial) buoy-
ant force; buoyancy
cwetayl n. (cwe+tayl) swamp; marsh;
bog; wetlands
cwetaka v. (cwe+taka) be wet; ʟᴜᴍ is wet
with ʟᴏᴧ
cwetakalon n. (cwetaka+lon) wet
cwetakalyan n. (cwetaka+lyan) wetness
cwetakaki v. (cwetaka+ki) wet; wetten;
ʟєꜱ wets ʟᴜᴍ with ʟᴏᴧ
cwetatu v. (cwe+tatu) be mercury; be
quicksilver; ʟᴏᴧ is made of mercury
cwetatulon n. (cwetatu+lon) mercury;
quicksilver
cwetuekilyot n. (cwe+tuekilyot) well
cwetyen num. (cwe+tyen) oasis; water-
ing hole
cwepucolon n. (cwe+pucolon) river;
stream; brook
cwal n. (Hin. 〈ज्वार〉 [dʒ͡vaːr]) sorghum;

76 CHAPTER 3. DICTIONARY

great millet; milo; Sorghum bicolor

3.13 S
seyoh n. (Spa. 〈sello〉 [ˈseʝo]) seal; walrus;
sea lion; Pinnipedia
’seynfinsen n. (Svc. 〈Saint Vincent〉
[seɪnt ˈvɪnsənt]) Saint Vincent; Yurumei;
Hairouna
’seynfinsenak n. (’seynfinsen+ak) Saint
Vincentian; Vincentian; from Saint Vin-
cent
’seynfinsentilip n. (’seynfinsen+tilip)
Vincentian Creole
seleal n. (Spa. 〈cereal〉 [seɾeˈal]) cereal;
grain; cereal grain; grass cultivated for its
edible seeds
selealcwelon n. (seleal+cwelon) beer
selealpul n. (seleal+pul) buckwheat
’selenium n. (Lat. 〈selenium〉 [selenɪʊ]̃)
selenium
selyo v. (Spa. 〈serio〉 [ˈseɾjo]) be serious;
admire; respect; awe; ʟᴏᴧ takes ʟᴜᴍ seri-
ously
selyolon n. (selyo+lon) in awe; respectful
selyolum n. (selyo+lum) admired; awe-
some; serious
selyoki v. (selyo+ki) awe; command re-
spect; ʟєꜱ makes ʟᴏᴧ take ʟᴜᴍ seriously
’selnakola n. (Cnr. 〈Црна Гора〉 [ts͡r̩ːnaː
ɡɔra]) Montenegro
’selnakolaak n. (’selnakola+ak) Montene-
grin; from Montenegro
’selnakolawon n. (’selnakola+won) Mon-
tenegrin; the Montenegrin people
’selnakolatilip n. (’selnakola+tilip) Mon-
tenegrin; the Montenegrin language
’selsyus n. (Swe. 〈celcius〉 [ˈsɛːlsjʊs]) de-
gree Celsius; degree centigrade; °C
selti v. (Epo. 〈certi〉 [ˈts͡erti]) be sure; be
certain; be probable; be likely; be easy;
ʟᴏᴧ is likely to happen according to ʟᴜᴍ;
see ”believe” and ”think”
seltilon n. (selti+lon) sure; certain
seltilum n. (selti+lum) probable; likely;
easy
seltilyan n. (selti+lyan) probability

seltiki v. (selti+ki) convince; persuade;
make sure; ʟєꜱ provides new information
that leads ʟᴏᴧ to come to find ʟᴜᴍ proba-
ble
’senekal n. (Wol. 〈Senegaal〉 [sɛnɛgaːl])
Senegal
’senekalak n. (’senekal+ak) Senegalese;
from Senegal
’senekalwon n. (’senekal+won) Sene-
galese; the Senegalese people
’senliwsi n. (Acf. 〈Sainte-Lucie〉 [sɛt̃ lysi])
Saint Lucia (landmass)
’senliwsiak n. (’senliwsi+ak) Saint Lu-
cian; from Saint Lucia
’senliwsiwon n. (’senliwsi+won) Saint
Lucian; the Saint Lucian people
’senliwsitec n. (’senliwsi+tec) Saint Lucia
(country)
’senliwsitilip n. (’senliwsi+tilip) Saint Lu-
cian Creole
’senkitsi n. (Aig. 〈Saint Kitts〉 [sɛnt kits])
Saint Kitts; Saint Christopher Island; Lia-
muiga
’senkitsiak n. (’senkitsi+ak) Kittitian;
from Saint Kitts
’senkitsitilip n. (’senkitsi+tilip) Saint
Kitts Creole; Leeward Caribbean Creole
English
ses n. (Sot. 〈setso〉 [sets͡ʼo]) culture; na-
tion; tribe; clan; human social group
’sesel n. (Crs. 〈Sesel〉 [sesɛl]) Seychelles
(landmass)
’seselak n. (’sesel+ak) Seychellois; from
the Seychelles
’seselwon n. (’sesel+won) Seychellois;
the Sechellois people
’seseltec n. (’sesel+tec) Seychelles
’seseltilip n. (’sesel+tilip) Sechellois Cre-
ole
sesak n. (ses+ak) cultural; national;
tribal; social
sesyohau v. (ses+yohau) be polite; act ap-
propriately; ʟєꜱ is polite to ʟᴏᴧ
sesyohaulon n. (sesyohau+lon) polite
seswecai v. (ses+wecai) be rude; act inap-
propriately; ʟєꜱ is rude to ʟᴏᴧ
seswecailon n. (seswecai+lon) rude
sekal n. (Epo. 〈sekalo〉 [seˈkalo]) rye; Se-
cale

3.13. S 77

sekso v. (Spa. 〈sexo〉 [ˈsekso]) have sex;
make love; ʟєꜱ initiates and has sex with
ʟᴏᴧ
seksoec n. (sekso+ec) genital
seksonyolon n. (sekso+nyo+lon) virgin
seksomai v. (sekso+mai) prostitute; sell
one’s body; ʟєꜱ has sex with ʟᴏᴧ for pay
seksomailes n. (seksomai+les) prosti-
tute; whore; harlot
seksocai v. (sekso+cai) feel horny; sex-
ually attract; be sexy; ʟᴏᴧ is sexually at-
tracted to ʟᴜᴍ
seksocailum n. (seksocai+lum) sexy
seksocwelon n. (sekso+cwelon) semen
seksocwelonkoki v. (seksocwelon+koki)
ejaculate; ʟєꜱ ejaculates out ʟᴏᴧ
seksokokilyot n. (sekso+kokilyot) vagina
seksopal n. (sekso+pal) penis
set num. (fol) C; twelve; dozen; only used
for hexadecimal
setak n. (set+ak) twelfth
setlu v. (folti) be weak; be wimpy; ʟᴏᴧ is
not capable of exerting very much force
setlulon n. (setlu+lon) weak; wimpy
setluki v. (setlu+ki) weaken; ʟєꜱ weakens
ʟᴏᴧ
setlukiles n. (setluki+les) weakener;
junk food
sep n. (Hin. 〈सेब〉 [seb]) apple; Malus
sepu v. (fomi) be consistent; be solid; be
smooth; be filled; ʟᴏᴧ is solid all the way
through
sepulon n. (sepu+lon) consistent; solid;
smooth; filled
sepusiklalon n. (sepu+siklalon) disc
sepuki v. (sepu+ki) compress; solidify;
smooth; coalesce; ʟєꜱ removes the small
pockets from ʟᴏᴧ
sepukiles n. (sepuki+les) defoamer
sa ptcl. (Eng. 〈that〉 [ðæt]) .; okay.; indica-
tive mood
’sa n. (ono. [s]) s; /s/; alveolar fricative
sayhu v. (Cmn. 〈在乎〉 [ts͡aɪ̯˥˩xu]) care; mat-
ter; value; be important; hold dear; ʟᴏᴧ
cares about ʟᴜᴍ
sayhulon n. (sayhu+lon) caring; passion-
ate
sayhulum n. (sayhu+lum) value; main;
primary; important

sayhuki v. (sayhu+ki) make important;
inflate; ʟєꜱ makes ʟᴏᴧ care about ʟᴜᴍ
’salon n. (Kri. 〈Salone〉 [salon]) Sierra
Leone
’salonak n. (’salon+ak) Sierra Leonean;
from Sierra Leone
’salonwon n. (’salon+won) Sierra
Leonean; the Sierra Leonean people
’salontilip n. (’salon+tilip) Krio; Sierra
Leonean Creole
salmon n. (Spa. 〈salmón〉 [salˈmon])
salmon; trout; pike; dragonfish; smelt;
Protacanthopterygii
’saltenya n. (Spa. 〈salteña〉 [salˈteɲa])
salteña
’salpatol n. (Spa. 〈Salvador〉 [salβaˈðor])
El Salvador
’salpatolak n. (’salpatol+ak) Salvadoran;
from El Salvador
’salpatolwon n. (’salpatol+won) Salvado-
ran; Salvadorian; Salvadorean; Guanaco;
the Salvadoran people
’salpi n. (Srp. 〈Срби〉 [sr̩b̂iː]) Serb; the Ser-
bian people
’salpiak n. (’salpi+ak) Serbian; from Ser-
bia
’salpitec n. (’salpi+tec) Serbia
’salpitilip n. (’salpi+tilip) Serbian; the
Serbian language
’sawntume n. (Por. 〈São Tomé〉 [sɐw̃
tuˈmɛ]) São Tomé; São Tomé city
’sawntumetayl n. (’sawntume+tayl) São
Tomé Island
’sawntumetaylak n. (’sawntumetayl+ak)
São Toméan; Santomean
’sawmpawlu n. (Por. 〈São Paulo〉 [sɐw̃̃
ˈpawlu]) São Paulo
san num. (Cmn. 〈三〉 [san]) 3; three; triple
sanak n. (san+ak) third
sano v. (Spa. 〈sano〉 [ˈsano]) be healthy;
ʟᴏᴧ is healthy
sanolon n. (sano+lon) healthy
sanolyan n. (sano+lyan) health
sanoki v. (sano+ki) heal; treat; ʟєꜱ heals
ʟᴏᴧ
sanokiles n. (sanoki+les) doctor; healer
sanokilon n. (sanoki+lon) patient
sanokiluat n. (sanoki+luat) medicine
sannul num. (san+nul) 30; thirty

78 CHAPTER 3. DICTIONARY

sannulnul num. (san+nul+nul) 300;
three hundred
’sanmalino n. (Ita. 〈San Marino〉 [san
mariːno]) San Marino
’sanmalinoak n. (’sanmalino+ak) Sam-
marinese; from San Marino
’sanmalinowon n. (’sanmalino+won)
Sanmarinese; the Sanmarinese people
’sanhe n. (Wuu. 〈上海〉 [zɑh̃ɛ]) Shanghai
’sanhetilip n. (’sanhe+tilip) Shang-
hainese; the Shanghainese language; the
Shanghainese dialect; the Hu dialect
sansunkwelwel n. (san+sunkwelwel)
Wednesday
’sanskaltam n. (San. 〈संस्कृतम्〉 [ˈsɐs̃kr̩tɐm])
Sanskrit; the Sanskrit language
’sanskaltamak n. (’sanskaltam+ak) San-
skrit; in Sanskrit
’sanskaltamwon n. (’sanskaltam+won)
Sanskrit speakers
sanpelfol num. (san+pel+fol) three-
quarters; three-fourths; 3/4; .75
sama v. (Msa. 〈sama〉 [sama]) corre-
spond; match; be respective; ʟᴏᴧ corre-
sponds to ʟᴜᴍ
samalon n. (sama+lon) respective
saman n. (Swa. 〈samani〉 [samani]) fur-
niture; large movable equipment used to
make a space more livable
’samoa n. (Smo. 〈Sāmoa〉 [ˈsaːmoa])
Samoa (landmass)
’samoaak n. (’samoa+ak) Samoan; from
Samoa
’samoawon n. (’samoa+won) Samoan;
the Samoan people
’samoatec n. (’samoa+tec) Samoa; the In-
dependent State of Samoa
’samoatilip n. (’samoa+tilip) Samoan;
the Samoan language
’samliti n. (San. 〈स्मृȠत〉 [smr̩ti]) Smriti
’samlitifitilip n. (’samliti+fitilip) Smar-
tism; Smarta tradition
’samlitifitilipwon n. (’samlitifitilip+won)
Smartism; followers of Smriti
’samlitifitilipak n. (’samlitifitilip+ak)
Smarta; of Smartism
’sampesi n. (Eng. 〈Zambezi〉 [zæmˈbɛzi])
Zambezi river
’sampesiak n. (’sampesi+ak) Zambian

’sampesiwon n. (’sampesi+won) Zam-
bian; the Zambian people
’sampesitec n. (’sampesi+tec) Zambia;
the Republic of Zambia
’sahlawi n. (Ara. 〈صحراوي〉 [sˤaħraːwiː])
Sahrawi; the Sahrawi people
’sahlawiak n. (’sahlawi+ak) Sahrawi
’sahlawitec n. (’sahlawi+tec) Sahrawi Re-
public; the Sahrawi Arab Democratic Re-
public
sas n. (ono. [sː]) snake; Serpentes
saskwakwakn. (sas+kwakwak) caecilian
saspes n. (sas+pes) eel
’sakantium n. (Lat. 〈scandium〉
[skandɪʊ]̃) scandium
sati v. (sa+ti) declare; say; tell; answer;
give information; ʟєꜱ tells ʟᴏᴧ that ʟᴜᴍ is
true
satiles n. (sati+les) lecturer; professor
satilon n. (sati+lon) tellee
satilum n. (sati+lum) fact; opinion; no-
tion; sentence
sapu v. (Msa. 〈sapu〉 [sapu]) rub; slide;
slip; scrub; wipe; ʟєꜱ rubs ʟᴏᴧ
sapuluat n. (sapu+luat) wipe; scrubber
sapupowi v. (sapu+powi) be slippery; be
smooth; ʟᴏᴧ is slippery on ʟᴜᴍ
sapupowilon n. (sapupowi+lon) slip-
pery; smooth
sapupowinyo v. (sapupowi+nyo) grip;
drag; be grippy; ʟᴏᴧ exerts a frictional
force on ʟᴜᴍ
sapupowinyolon n. (sapupowinyo+lon)
grippy
sapupowinyolyan n. (sapupowinyo+
lyan) coefficient of friction
sol spec. (Spa. 〈solo〉 [ˈsolo]) only; just;
describes the following noun phrase and
nothing else
’solowen n. (Slv. 〈slovén-〉 [slɔˈʋeːn])
Slovene; Slovenian; the Slovene people
’solowenak n. (’solowen+ak) Slovenian;
Slovene; from Slovenia
’solowentec n. (’solowen+tec) Slovenia
’solowentilip n. (’solowen+tilip) Slovene;
the Slovene language
’solowak n. (Slk. 〈Slovák〉 [sɫɔʋaːk]) Slo-
vak; Slovakian; the Slovak people
’solowakak n. (’solowak+ak) Slovak; Slo-

3.13. S 79

vakian; from Slovakia
’solowaktec n. (’solowak+tec) Slovakia
’solowaktilip n. (’solowak+tilip) Slovak;
Slovakian; the Slovak language
’solomon n. (Pis. 〈Solomon〉 [solomon])
Solomon Islands (archipelago)
’solomonak n. (’solomon+ak) Solomon
Island; Solomon Islander; from the
Solomon Islands
’solomonwon n. (’solomon+won)
Solomon Islander; the people of the
Solomon Islands
’solomontec n. (’solomon+tec) Solomon
Islands (country)
’solomontilip n. (’solomon+tilip) Pijin;
Solomons Pidgin
soma v. (Swa. 〈soma〉 [soma]) study;
measure; conduct science; investigate;
observe; experiment; test; research; ʟєꜱ
uses empirical observation to learn the
answer to or more about ʟᴏᴧ
somales n. (soma+les) scientist
somalon n. (soma+lon) science; field of
study; big question; the body of knowl-
edge formed by the scientific process
’somali n. (Som. 〈Soomaali〉 [sɔ ̀ː mɑ́ːlì])
Somali; Somalian; the Somali people
’somaliak n. (’somali+ak) Somalian;
from Somalia
’somalitec n. (’somali+tec) Somalia
’somalitilip n. (’somali+tilip) Somali; the
Somali language
somaluat n. (soma+luat) measuring de-
vice; instrument; meter
somalyot n. (soma+lyot) laboratory; lab
somasoma v. (soma+soma) do metrol-
ogy; ʟєꜱ studies instruments and mea-
surement to learn about ʟᴏᴧ
somasomales n. (somasoma+les) metrol-
ogist
somasomalon n. (somasoma+lon) qual-
ities of measurement and the scientific
method
soh n. (Spa. 〈soja〉 [ˈsoxa]) soy; soybean;
soya bean; Glycine max
sosia v. (Epo. 〈socia〉 [soˈts͡ia]) be social;
socialise; ʟᴏᴧ socialises with ʟᴜᴍ
sosialet n. (sosia+let) society
sosialon n. (sosia+lon) extravert; social

sosialum n. (sosia+lum) society; commu-
nity
sosialumsoma v. (sosialum+soma) do
sociology; ʟєꜱ studies societies to learn
about ʟᴏᴧ
sosialumsomalon n. (sosialumsoma+
lon) sociology
sosialumsomales n. (sosialumsoma+les)
sociologist
sosialuso v. (sosia+luso) be charismatic;
ʟᴏᴧ is charismatic
sosialusolon n. (sosialuso+lon) charis-
matic
sosialyan n. (sosia+lyan) extraversion
sosiamoca v. (sosia+moca) party; throw
party; play; hang out; celebrate; ʟєꜱ initi-
ates a social gathering with ʟᴏᴧ
sosiamocales n. (sosiamoca+les) partier;
host
sosiamocalon n. (sosiamoca+lon) party-
goers; attendee
sosiamocalwel n. (sosiamoca+lwel)
party; play-date
sosiaki v. (sosia+ki) integrate; ʟєꜱ socially
integrates ʟᴏᴧ with ʟᴜᴍ
sosiatafu v. (sosia+tafu) be awkward; be
uncomfortable; ʟᴏᴧ finds ʟᴜᴍ awkward
sosiatafulon n. (sosiatafu+lon) uncom-
fortable
sosiatafulum n. (sosiatafu+lum) herp;
awkward
sosiatife v. (sosia+tife) be awkward; ʟᴏᴧ
is habitually awkward with people
sosiatifelon n. (sosiatife+lon) awkward
’sokot n. (Sco. 〈Scot〉 [skɔt]) Scot; the Scot-
tish people
’sokotak n. (’sokot+ak) Scottish; from
Scotland
’sokot’kealtilip n. (’sokot+’kealtilip)
Scots Gaelic; the Scots Gaelic language
’sokottec n. (’sokot+tec) Scotland
’sokottilip n. (’sokot+tilip) Scots; Low-
land Scots; the Scots language
sota v. (Hin. 〈सौदा〉 [sɔːdaː]) deal; have
deal; do business; ʟᴏᴧ has a deal with ʟᴜᴍ
sotalon n. (sota+lon) dealer; en-
trepreneur
sotalip n. (sota+lip) agreement; deal
sotalum n. (sota+lum) business; beau-

80 CHAPTER 3. DICTIONARY

racracy; business partner
sotanu v. (sota+nu) break deal; violate
agreement; cut ties; ʟєꜱ causes business
to cease between ʟᴏᴧ and ʟᴜᴍ
sotanules n. (sotanu+les) deal breaker
sotanulum n. (sotanu+lum) ex-business
partner
sotaki v. (sota+ki) strike deal; make deal;
do business; negotiate; ʟєꜱ causes ʟᴏᴧ to
come to a business agreement with ʟᴜᴍ
sotakiles n. (sotaki+les) negotiator
’sotlonsium n. (Lat. 〈strontium〉 [stron-
ts͡ɪʊ]̃) strontium
sope v. (Mar. 〈सोप〉े [sope]) be simple; be
basic; be elementary; ʟᴏᴧ is simple
sopelon n. (sope+lon) simple; basic; ele-
mentary
sopeki v. (sope+ki) simplify; ʟєꜱ simpli-
fies ʟᴏᴧ
sopekiles n. (sopeki+les) simplifier
sil n. (Hin. 〈Ȣसर〉 [sir]) head; bulge on top
of an animal containing many of its sen-
sual and cognitive capabilities
sila v. (Fil. 〈sira〉 [siɾa]) be damaged; be
hurt; be wounded; be in tatters; ʟᴏᴧ is
damaged
silalon n. (sila+lon) damaged; hurt;
wounded; in tatters
silanu v. (sila+nu) repair; mend; fix;
clean; ʟєꜱ repairs ʟᴏᴧ
silanules n. (silanu+les) repairperson
silak n. (sil+ak) cranial; cephalic
silaki v. (sila+ki) damage; hurt; harm;
wear; ʟєꜱ damages ʟᴏᴧ
silakiles n. (silaki+les) harmer
silakipowi v. (silaki+powi) be suscepti-
ble; be vulnerable; be exposed; ʟєꜱ can
harm ʟᴏᴧ
silakipowilon n. (silakipowi+lon) suscep-
tible; vulnerable; exposed
silakipowinu v. (silakipowi+nu) protect;
defend; guard; ʟєꜱ prevents ʟᴜᴍ from
harming ʟᴏᴧ
silakipowinuec n. (silakipowinu+ec)
shell
silakipowinules n. (silakipowinu+les)
shield; protection; defense; guard
silakipowinuswa v. (silakipowinu+swa)
feel defensive; ʟᴏᴧ is defensive about ʟᴜᴍ

silakipowinupolti v. (silakipowinu+
polti) be armoured; ʟᴜᴍ armours ʟᴏᴧ
silakipowinupoltilon n. (silakipowin-
upolti+lon) armoured
silakipowinupoltilum n. (silakipowin-
upolti+lum) armour
silakipowinupoltiki v. (silakipowinu+
poltiki) armour; ʟєꜱ armours ʟᴏᴧ in ʟᴜᴍ
silakipowinupoltikiles n. (silakipowin-
upoltiki+les) armourer
silakipowinyo v. (silakipowi+nyo) be in-
vulnerable; be invincible; be durable; ʟєꜱ
cannot harm ʟᴏᴧ
silakipowinyolon n. (silakipowinyo+lon)
invulnerable; invincible; durable
silakipowiki v. (silakipowi+ki) vulner-
ate; expose; lower defenses; ʟєꜱ makes
ʟᴏᴧ vulnerable to ʟᴜᴍ
’silius n. (Lat. 〈Sīrius〉 [sirɪʊs]) Sirius
’silicium n. (Lat. 〈silicium〉 [sɪlitʃ͡ɪʊ]̃) sili-
con
silkol n. (sil+kol) cabbage; brassica
silkiah n. (sil+kiah) bald eagle
siltokalyot n. (sil+tokalyot) neck
siltokalyotpoltilum n. (siltokalyot+
poltilum) necklace
’sinapula n. (Msa. 〈Singapura〉
[siŋəpurə]) Singapore
’sinapulaak n. (’sinapula+ak) Singa-
porean; Singapore; from Singapore
’sinapulawon n. (’sinapula+won) Singa-
porean; the Singaporean people
’sinkum n. (Lat. 〈zincum〉 [zincʊ]̃) zinc
’simpapwe n. (Sna. 〈Zimbabwe〉 [zim-
babwe]) Zimbabwe
’simpapweak n. (’simpapwe+ak) Zim-
babwean; from Zimbabwe
’simpapwewon n. (’simpapwe+won)
Zimbabwean; Zimbo; the Zimbabwean
people
sica v. (ono. [ʃː]) be quiet; dim; soft; faint;
weak; ʟᴏᴧ is quiet
sicalon n. (sica+lon) quiet
sicalwel n. (sica+lwel) nighttime; night
sicalwelkiah n. (sicalwel+kiah) owl
sicaki v. (sica+ki) dampen; quiet; dim;
soften; weaken; decrescendo; ʟєꜱ damp-
ens ʟᴏᴧ
sicakiles n. (sicaki+les) damper

3.13. S 81

sicakilwel n. (sicaki+lwel) evening; dusk
sicapola v. (sica+pola) whisper; ʟєꜱ says
ʟᴜᴍ to ʟᴏᴧ without voicing
sicapolalum n. (sicapola+lum) whisper
sison n. (Eng. 〈season〉 [ˈsiːzən]) sea-
son; period of time characterised by some
thing or event
sisonak n. (sison+ak) seasonal
sif pn. (Zul. 〈zí-〉 [z̤í]) self; themself; it-
self; herself; himself; themselves; myself;
yourself; ourselves; yourselves; reflexive;
a noun phrase mentioned previously in
this sentence
sifak n. (sif+ak) its own; her own; his
own; their own; my own; your own; our
own
siftueki v. (sif+tueki) be resourceful; en-
terprise; ʟᴏᴧ resourcefully acquires ʟᴜᴍ
siftuekilon n. (siftueki+lon) resourceful
’sik n. (Pan. 〈ਿਸੱਖ〉 [ˈsɪkkʰ]) Sikh; followers
of Sikhism
’sikak n. (’sik+ak) Sikh; of Sikhism
sikla v. (Epo. 〈cirkla〉 [ˈts͡irkla]) be circu-
lar; be round; ʟᴏᴧ is circular
siklalon n. (sikla+lon) circle; ring; circu-
lar; round
siklalonpum n. (siklalon+pum) Saturn
siklalonpumak n. (siklalonpum+ak) Sat-
urnic
siklaki v. (sikla+ki) circularise; round;
circle; ʟєꜱ turns ʟᴏᴧ into a circle
siklakio v. (sikla+kio) be-pearl; ʟᴏᴧ is
made of pearl
’sikfitilip n. (’sik+fitilip) Sikhism; Sikhi
site v. (Hin. 〈सीध〉े [siːd̤e]) be straight; be
linear; be flat; ʟᴏᴧ is straight
sitelon n. (site+lon) line; plane; straight-
edge; straight; linear; flat
siteki v. (site+ki) straighten; flatten;
splay; open; ʟєꜱ straightens ʟᴏᴧ
sitekiles n. (siteki+les) straightener; flat-
tener
sitetayl n. (site+tayl) plains; flatlands
siteponto v. (site+ponto) be polygonal;
ʟᴏᴧ is polygonal
sitepontolon n. (siteponto+lon) polygon;
polygonal
sitepontoki v. (siteponto+ki) polygonise;
ʟєꜱ turns ʟᴏᴧ into a polygon

’sital n. (Pan. 〈ਿਸਤਾਰ〉 [sɪˈtaːr]) sitar
’sipili n. (Rus. 〈Сиби́рь〉 [sʲɪˈbʲirʲ]) Siberia
’sipiliak n. (’sipili+ak) Siberian; from
Siberia
’sipiwit n. (Eng. 〈spirit〉 [ˈspɪɹʷɪt]) spirit
(Spiritualism)
’sipiwitfitilip n. (’sipiwit+fitilip) Spiritu-
alism
’sipiwitfitilipwon n. (’sipiwitfitilip+won)
Spiritualist; followers of Spiritualism
’sipiwitfitilipak n. (’sipiwitfitilip+ak)
Spiritualist; of Spiritualism
’suomi n. (Fin. 〈Suomi〉 [ˈsuo̯mi]) Finland
’suomiak n. (’suomi+ak) Finnish; from
Finland
’suomiwon n. (’suomi+won) Finn; the
Finnish people
’suomitilip n. (’suomi+tilip) Finnish; the
Finnish people
suotu v. (fieli) be ashamed; be sorry;
be remorseful; regret; ʟᴏᴧ feels ashamed
about ʟᴜᴍ
suotulon n. (suotu+lon) ashamed; sorry;
remorseful
suotulum n. (suotu+lum) shameful
suotuki v. (suotu+ki) shame; ʟєꜱ makes
ʟᴏᴧ feel ashamed about ʟᴜᴍ
sul n. (Pan. 〈ਸੂਰ〉 [suɾ]) suid; swine; boar;
pig; hog; piglet; pork; Suidae
sulak n. (sul+ak) swine
’suli n. (Ara. 〈سوري 〉 [suːriː]) Syria
’suliak n. (’suli+ak) Syrian; from Syria
’suliwon n. (’suli+won) Syrian; the Syrian
people
’sulinama n. (Nld. 〈Suriname〉 [ˌsyːriˈ-
naːmə]) Suriname
’sulinamaak n. (’sulinama+ak) Suri-
namese; from Suriname
’sulinamawon n. (’sulinama+won) Suri-
namese; the Surinamese people
’sulun. (Zul. 〈Zulu〉 [zuːlu]) Zulu; the Zulu
people
’suluak n. (’sulu+ak) Zulu; of the Zulu
’sulutilip n. (’sulu+tilip) Zulu; the Zulu
language
’sulman n. (Ara. 〈ظلمان〉 [zulman]) Alpha
Centauri B; Toliman
’sulfulium n. (Lat. 〈sulphurium〉 [sʊl-
furɪʊ]̃) sulfur; sulphur; brimstone

82 CHAPTER 3. DICTIONARY

sun n. (Epo. 〈suno〉 [ˈsuno]) sun; star;
gravitationally-bound mass of burning
plasma
sunak n. (sun+ak) solar; stellar
’sunnah n. (Ara. 〈سنة〉 [ˈsunnah]) Sunni
Islam; Sunniism
’sunnahak n. (’sunnah+ak) Sunni; of
Sunni Islam
’sunnahwon n. (’sunnah+won) Sunni;
followers of Sunni Islam
sunnunyama v. (sun+nu+nyama) eat
supper; eat dinner; sup; dine; ʟєꜱ eats ʟᴏᴧ
sunnunyamales n. (sunnunyama+les)
diner; supper
sunnunyamalon n. (sunnunyama+lon)
dinner; supper
sunnyama v. (sun+nyama) eat lunch;
lunch; ʟєꜱ eats ʟᴏᴧ
sunnyamales n. (sunnyama+les) luncher
sunnyamalon n. (sunnyama+lon) lunch
sunnyamalwel n. (sunnyama+lwel)
lunchtime
sunfolmo v. (sun+folmo) be stelliform;
be star-shaped; ʟᴏᴧ is covered in sharp ra-
dial points
sunfolmolon n. (sunfolmo+lon) star; stel-
liform; star-shaped
sunkinyama v. (sun+ki+nyama) eat
breakfast; breakfast; ʟєꜱ eats ʟᴏᴧ
sunkinyamales n. (sunkinyama+les)
fast-breaker
sunkinyamalon n. (sunkinyama+lon)
breakfast
sunkinyamalwel n. (sunkinyama+lwel)
breakfast time
sunkwelwel n. (sun+kwelwel) day; date
suntaykunpatolon n. (sun+taykun+
patolon) asteroid
suntun n. (sun+tun) seastar; sealily
sunpul n. (sun+pul) sunflower; He-
lianthus
sumsum n. (ono. [zum zum]) bee; An-
thophilia
suta v. (Epo. 〈suda〉 [ˈsuda]) be south; ʟᴏᴧ
has a lower latitude than ʟᴜᴍ
’suta n. (Pan. 〈ਸੁੰਢ〉 [suɖə]) ginger; Zin-
giber
sutaeste v. (suta+este) be southeast; ʟᴏᴧ
is southeast of ʟᴜᴍ

sutaestelon n. (sutaeste+lon) southeast
suta’alon n. (suta+’alon) South Ossetian;
Alanian; the South Ossetian people
suta’alonak n. (suta’alon+ak) South Osse-
tian; of South Ossetia
suta’alontec n. (suta’alon+tec) South Os-
setia; Alania
suta’amelika n. (suta+’amelika) South
America
suta’assutan n. (suta+’assutan) South Su-
dan
suta’assutanak n. (suta’assutan+ak)
South Sudanese; from South Sudan
suta’assutanwon n. (suta’assutan+won)
South Sudanese; the South Sudanese peo-
ple
suta’aflika n. (suta+’aflika) Southern
Africa
suta’aflikatec n. (suta’aflika+tec) South
Africa; the Republic of South Africa
suta’aflikatecwon n. (suta’aflikatec+
won) South African; the South African
people
sutaoflo v. (suta+oflo) be southwest; ʟᴏᴧ
is southwest of ʟᴜᴍ
sutaoflolon n. (sutaoflo+lon) southwest
sutalawt n. (suta+lawt) Antarctic Ocean
sutalon n. (suta+lon) the South; south
suta’hokyentilip n. (suta+’hokyentilip)
Southern Min; Minnan; Hokkien-
Taiwanese; the Southern Min languages
suta’cosawn n. (suta+’cosawn) South Ko-
rea; the Democratic Republic of Korea
suta’cosawnak n. (suta’cosawn+ak)
South Korean; from South Korea
suta’cosawnwon n. (suta’cosawn+won)
South Korean; the South Korean people
sutaki v. (suta+ki) go south; ʟєꜱ decreases
the latitude of ʟᴏᴧ relative to ʟᴜᴍ
sutatayl n. (suta+tayl) Antarctica
sutatyen num. (suta+tyen) south pole
’sutu n. (Sot. 〈Sotho〉 [sʊ́tʰʊ]̀) Basotho;
Sotho; the Sotho people
’sutuak n. (’sutu+ak) Mosotho; from
Lesotho
’sututec n. (’sutu+tec) Lesotho
’sututilip n. (’sutu+tilip) Sesotho; Sotho;
the Sotho language
supot n. (fimel) male; man; animal

3.14. F 83

biologically characterised by testicles,
penises, and testosterone
supotak n. (supot+ak) male
supotaktua v. (supot+aktua) be mascu-
line; ʟᴏᴧ is masculine
supotaktualon n. (supotaktua+lon) man;
boy; masculine
’swensek n. (Swe. 〈svensk〉 [svɛnːsk])
Swede; the Swedish people
’swensekak n. (’swensek+ak) Swedish;
from Sweden
’swensektec n. (’swensek+tec) Sweden
’swensektilip n. (’swensek+tilip)
Swedish; the Swedish language
swa v. (Zul. 〈-zwa〉 [zwa]) feel; emote;
be emotional; be excited; ʟᴏᴧ emotionally
feels ʟᴜᴍ
swaec n. (swa+ec) heart (metaphorical);
soul; spirit
swalon n. (swa+lon) emotional; excited
swalum n. (swa+lum) emotion; feeling
’swana n. (Tsn. 〈tswana〉 [ts͡wana])
Batswana; the Tswana people
’swanaak n. (’swana+ak) Botswanan;
from Botswana
’swanatec n. (’swana+tec) Botswana
’swanatilip n. (’swana+tilip) Setswana;
the Tswana language
’swahili n. (Swa. 〈swahili〉 [swahili])
Swahili; the Swahili people
’swahiliak n. (’swahili+ak) Swahili; of the
Swahili
’swahilitilip n. (’swahili+tilip) Swahili;
the Swahili language
swahulum n. (swa+hulum) emoticon;
emoji
swakolwa v. (swa+kolwa) intuit; be intu-
itive; ʟᴏᴧ intuitively believes ʟᴜᴍ to be so
swakolwalum n. (swakolwa+lum) intu-
itive
’swati n. (Ssw. 〈Swati〉 [swatˈi]) Swazi;
Swati; the Swazi people
’swatiak n. (’swati+ak) Swazi; Swati;
from eSwatini
’swatitec n. (’swati+tec) eSwatini; Swazi-
land
’swatitilip n. (’swati+tilip) Swazi; Swati;
siSwati; the Swazi language
swape v. (Spa. 〈suave〉 [ˈswaβe]) be

smooth; be polished; be flat; ʟᴏᴧ is
smooth
swapelon n. (swape+lon) smooth; pol-
ished; flat
swapeki v. (swape+ki) smoothen; polish;
ʟєꜱ smoothens ʟᴏᴧ
swo v. (Cmn. 〈坐〉 [ts͡wɔ˥˩]) sit; be sitting;
ʟᴏᴧ is sitting
swolon n. (swo+lon) sitting
swoki v. (swo+ki) sit down; sit up; sit; ʟєꜱ
sits down ʟᴏᴧ
swokiles n. (swoki+les) sitter
’swis n. (Roh. 〈sviz-〉 [svits͡]) Swiss; the
Swiss people
’swisak n. (’swis+ak) Swiss; from Switzer-
land
’swistec n. (’swis+tec) Switzerland

3.14 F
fe v. (Cmn. 〈飞〉 [feɪ̯˥]) fly; soar; ʟᴏᴧ moves
through the air, not necessarily of its own
accord
’fe n. (ono. [f]) f; /f/; labial fricative
feam n. (fe+am) wing
feammontalon n. (feam+montalon) air-
plane; jet; plane
’feycuata n. (Por. 〈feijoada〉 [fejʒuˈadɐ])
feijoada
felon n. (fe+lon) projectile; bullet
felonak n. (felon+ak) ballistic
fenu v. (fe+nu) land; down; ground; take
down; alight; ʟєꜱ brings ʟᴏᴧ down from
the air
femamul n. (fe+mamul) bat; flying fox
femo v. (sope) be complex; be compli-
cated; be wicked; ʟᴏᴧ is complex
femolon n. (femo+lon) complex; compli-
cated; wicked
femoki v. (femo+ki) complicate; ʟєꜱ com-
plicates ʟᴏᴧ
femokiles n. (femoki+les) complicator
fefua v. (sosia) be introverted; be iso-
lated; ʟᴏᴧ is socially isolated from ʟᴜᴍ
fefualon n. (fefua+lon) introvert; intro-
verted; isolated
fefuaki v. (fefua+ki) isolate; ʟєꜱ socially

84 CHAPTER 3. DICTIONARY

isolates ʟᴏᴧ from ʟᴜᴍ
feki v. (fe+ki) throw; shoot; take off;
jump; launch; ʟєꜱ sends ʟᴏᴧ into the air
fekiles n. (feki+les) shooter; launcher
fekiluat n. (feki+luat) gun; cannon;
launcher
fepucocalu v. (fe+pucocalu) run; ʟᴏᴧ is
running on ʟᴜᴍ
fepucocalulum n. (fepucocalu+lum)
treadmill
fawci v. (sayhu) be unimportant; be in-
different; ignore; ʟᴏᴧ does not care about
ʟᴜᴍ
fawcilon n. (fawci+lon) indifferent
fawcilum n. (fawci+lum) fringe; sec-
ondary; unimportant
fawciki v. (fawci+ki) make unimportant;
devalue; ʟєꜱ makes ʟᴏᴧ stop caring about
ʟᴜᴍ
fan n. (Cmn. 〈饭〉 [fan˥˩]) rice; Oryza
’fanuatu n. (Bis. 〈Vanuatu〉 [vɑnuɑtu])
Vaunatu (archipelago)
’fanuatuak n. (’fanuatu+ak) Ni-Vanuatu;
Vanuatuan; from Vanuatu
’fanuatuwon n. (’fanuatu+won) Ni-
Vanuatu; Vanuatuan; the Ni-Vanuatu peo-
ple
’fanuatutec n. (’fanuatu+tec) Vanuatu;
the Republic of Vanuatu
’fanuatutilip n. (’fanuatu+tilip) Bislama;
the Bislama language
’fancwey n. (Cmn. 〈风水〉 [fəŋ˥ʂweɪ̯˧˩˥])
feng shui
’fansi n. (Eng. 〈fancy〉 [ˈfænsi]) fancy
’fahan n. (Fra. 〈franc〉 [fʁɑ]̃) franc; ₣
’fahanse n. (Fra. 〈France〉 [ˈfʁɑs̃]) France
’fahanseak n. (’fahanse+ak) French;
from France
’fahansewon n. (’fahanse+won) French-
man; the French people
’fahansetilip n. (’fahanse+tilip) French;
the French language
fak num. (san) D; thirteen; baker’s dozen;
only used for hexadecimal
fake v. (sano) be sick; be ill; ʟᴏᴧ is sick
fakelon n. (fake+lon) sick; ill
fakelip n. (fake+lip) sickness; disease; ill-
ness
fakeki v. (fake+ki) sicken; poison; ʟєꜱ

sickens ʟᴏᴧ
fakekiles n. (fakeki+les) poisoner
fakekilon n. (fakeki+lon) poisoned
fakekiluat n. (fakeki+luat) poison
fakekiluatlekcuc n. (fakekiluat+lekcuc)
centipede
fakak n. (fak+ak) thirteenth
fol num. (Eng. 〈four〉 [fɔɹ]) 4; four;
quadruple
folak n. (fol+ak) fourth
folnul num. (fol+nul) 40; forty
folnulnul num. (fol+nul+nul) 400; four
hundred
folmo v. (Epo. 〈formo〉 [ˈformo]) be
shaped; be shaped like; ʟᴏᴧ is shaped like
ʟᴜᴍ
folmolon n. (folmo+lon) sculpture;
shaped; shaped like
folmolum n. (folmo+lum) shape
folmonu v. (folmo+nu) deform; ʟєꜱ
makes ʟᴏᴧ lose its shape
folmonulon n. (folmonu+lon) deformed
folmoki v. (folmo+ki) shape; form;
sculpt; ʟєꜱ shapes ʟᴏᴧ into ʟᴜᴍ
folmokiles n. (folmoki+les) shaper;
sculptor
folsunkwelwel n. (fol+sunkwelwel)
Thursday
folti v. (Epo. 〈forti〉 [ˈforti]) be strong; be
forceful; ʟᴏᴧ is capable of exerting a lot of
force
foltilon n. (folti+lon) strong; forceful
foltilyan n. (folti+lyan) strength; force
foltimuf n. (folti+muf) ox
foltiki v. (folti+ki) strengthen; exercise;
ʟєꜱ strengthens ʟᴏᴧ
foltikiles n. (foltiki+les) strengthener;
trainer
foltikwap n. (folti+kwap) mantisshrimp
fomi v. (Eng. 〈foamy〉 [ˈfoʊ̯mi]) be foamy;
be spongy; be fluffy; ʟᴏᴧ is foamy
fomiicilon n. (fomi+icilon) sea sponge
fomilon n. (fomi+lon) foam; sponge;
foamy; spongy; fluffy
fomilono v. (fomi+lono) be mottled; be
speckled; ʟᴏᴧ is mottled in colour
fomilonolon n. (fomilono+lon) mottled;
speckled
fomiciuh n. (fomi+ciuh) cotton

3.14. F 85

fomiseleal n. (fomi+seleal) bread
fomifut n. (fomi+fut) eggplant;
aubergine; brinjal; Solanum melongena
fomiki v. (fomi+ki) foam; froth; rise; air;
ʟєꜱ fills ʟᴏᴧ with small pockets
fomikiles n. (fomiki+les) foamer; frother
’fosfolusn. (Lat. 〈phosphorus〉 [fosfɔrus])
phosphorus
fotlu v. (selti) be skeptical; be improba-
ble; be unlikely; ʟᴜᴍ is unlikely to happen
according to ʟᴏᴧ
fotlulon n. (fotlu+lon) skeptic; skeptical
fotlulum n. (fotlu+lum) improbable; un-
likely
fotluki v. (fotlu+ki) unconvince; become
skeptical; ʟєꜱ provides new information
that leads ʟᴜᴍ comes to beI ʟᴏᴧ improba-
ble
fotwe v. (selyo) be funny; amuse; be silly;
be ironic; goof off; ʟᴜᴍ is funny to ʟᴏᴧ
fotwelon n. (fotwe+lon) goof; ironic
fotwelum n. (fotwe+lum) amusing;
funny; silly
fotweki v. (fotwe+ki) mock; make fun;
ʟєꜱ makes ʟᴏᴧ stop taking ʟᴜᴍ seriously
’fi n. (Grc. 〈φ〉 [pʰi]) phi; the golden ratio;
1.618…
fieli v. (Epo. 〈fieri〉 [fiˈeri]) be proud; ʟᴏᴧ
feels proud of ʟᴜᴍ
fielilon n. (fieli+lon) proud
fielilum n. (fieli+lum) pride
fieliki v. (fieli+ki) make proud; ʟєꜱ makes
ʟᴏᴧ feel proud about ʟᴜᴍ
’fiat n. (Vie. 〈Việt〉 [viə̯t˦˨]) Vietnamese;
the Vietnamese people
’fiatak n. (’fiat+ak) Vietnamese; from
Vietnam
’fiattec n. (’fiat+tec) Vietnam
’fiattilip n. (’fiat+tilip) Vietnamese; the
Vietnamese people
’fiola n. (Ita. 〈viola〉 [viˈɔːla]) viola
’fiolino n. (Ita. 〈violino〉 [vioˈlino]) violin
fila v. (suta) be north; ʟᴏᴧ has a higher
latitude than ʟᴜᴍ
fila’elyatec n. (fila+’elyatec) Northern
Irish; the Northern Irish people
fila’elyatecak n. (fila’elyatec+ak) North-
ern Irish; from Northern Ireland
fila’elyatectec n. (fila’elyatec+tec) North-

ern Ireland
filaeste v. (fila+este) be northeast; ʟᴏᴧ is
northeast of ʟᴜᴍ
filaestelon n. (filaeste+lon) northeast
fila’amelika n. (fila+’amelika) North
America
filaoflo v. (fila+oflo) be northwest; ʟᴏᴧ is
northwest of ʟᴜᴍ
filaoflolon n. (filaoflo+lon) northwest
filalawt n. (fila+lawt) Arctic Ocean
filalon n. (fila+lon) the North; north
filalum n. (fila+lum) standard parallel;
usually the equator
filalyan n. (fila+lyan) latitude
filalyanpucolon n. (filalyan+pucolon)
parallel
fila’maketon n. (fila+’maketon) North
Macedonia; the Former Yugoslav Repub-
lic of Macedonia
fila’maketonak n. (fila’maketon+ak)
North Macedonian; from North Macedo-
nia
fila’cosawn n. (fila+’cosawn) North Ko-
rea; the People’s Democratic Republic of
Korea
fila’cosawnak n. (fila’cosawn+ak) North
Korean; from North Korea
fila’cosawnwon n. (fila’cosawn+won)
North Korean; the North Korean people
fila’cuntilip n. (fila+’cuntilip) Mandarin;
the Mandarin language
’filastin n. (Ara. 〈فلسطين〉 [filastˁiːn])
Palestine
’filastinak n. (’filastin+ak) Palestinian;
Palestine; from Palestine
’filastinwon n. (’filastin+won) Pales-
tinian; the Palestinian people
’filastinkwelyot n. (’filastin+kwelyot)
Palestine (region)
filaki v. (fila+ki) go north; ʟєꜱ increases
the latitude of ʟᴏᴧ relative to ʟᴜᴍ
fila’kiplostec n. (fila+’kiplostec) North-
ernCyprus; TurkishRepublic ofNorthern
Cyprus
fila’kiplostecwon n. (fila’kiplostec+won)
Northern Cypriot; the Northern Cypriot
people
fila’kiplostecak n. (fila’kiplostec+ak)
North Cypriot; from Northern Cyprus

86 CHAPTER 3. DICTIONARY

filatyen num. (fila+tyen) north pole
fimel n. (Eng. 〈female〉 [ˈfiːmeɪ̯ɫ]) fe-
male; woman; animal biologically char-
acterised by ovaries, vaginas and estro-
gen
fimelak n. (fimel+ak) female
fimelaktua v. (fimel+aktua) be feminine;
ʟᴏᴧ is feminine
fimelaktualon n. (fimelaktua+lon)
woman; girl; feminine
’fici n. (Fij. 〈Viti〉 [ˈβitʃ͡i]) Fiji (archipelago)
’ficiak n. (’fici+ak) Fijian; Fijindian; from
Fiji
’ficiwon n. (’fici+won) Fijian; the Fijian
people
’ficitec n. (’fici+tec) Fiji; the Republic of
Fiji
’ficitilip n. (’fici+tilip) Fijian; the Fijian
language
fik n. (sun) moon; satellite; solid object
gravitationally orbiting another
fikak n. (fik+ak) lunar
fiknyama v. (fik+nyama) eat dessert; eat
midnight snack; ʟєꜱ eats ʟᴏᴧ
fiknyamales n. (fiknyama+les) dessert
fiknyamalon n. (fiknyama+lon) dessert;
midnight snack
fikfolmo v. (fik+folmo) be luniform;
be moon-shaped; ʟᴏᴧ is long, bent, and
pointy on the ends
fikfolmolon n. (fikfolmo+lon) crescent;
luniform; moon-shaped
fikkwelwel n. (fik+kwelwel) month
fiti v. (Epo. 〈fidi〉 [ˈfidi]) have faith; be
faithful; hope; ʟᴏᴧ faithfully believes in
ʟᴜᴍ
fitiici v. (fiti+ici) live monastically; ʟᴏᴧ
lives as a monk
fitiicilon n. (fitiici+lon) monk; nun; ceno-
bite; hermit; anchorite; hesychast; soli-
tary
fitiicilyot n. (fitiici+lyot) monastery
fitilon n. (fiti+lon) faithful
fitilip n. (fiti+lip) religion; faith
fitilippaltolon n. (fitilip+paltolon) sect
fitilippaltolum n. (fitilip+paltolum)
church
fitilum n. (fiti+lum) faith; belief
fitilyan n. (fiti+lyan) faith; faithfulness

fitinu v. (fiti+nu) lose faith; destroy faith;
lose hope; ʟєꜱ causes ʟᴏᴧ to lose faith in
ʟᴜᴍ
fiticai v. (fiti+cai) be hallowed; worship;
ʟᴏᴧ worships ʟᴜᴍ
fiticailon n. (fiticai+lon) worshiper; hal-
lowed
fitiki v. (fiti+ki) give faith; take faith;
build up hope; ʟєꜱ causes ʟᴏᴧ to gain faith
in ʟᴜᴍ
fititelum n. (fiti+telum) holy book; holy
text
fulo v. (site) be wavy; be curly; be bent;
be bumpy; ʟᴏᴧ is wavy
fulolon n. (fulo+lon) squiggle; wave; curl;
wavy; curly; bent; bumpy
fuloki v. (fulo+ki) bend; flex; curl; kink;
ʟєꜱ bends ʟᴏᴧ
fulokiles n. (fuloki+les) bender; curler
fulokipowi v. (fuloki+powi) be flexible;
beflimsy; bemalleable; be soft; ʟᴏᴧ bends
easily
fulokipowilon n. (fulokipowi+lon) flexi-
ble; flimsy; malleable; soft
fulokipowinu v. (fulokipowi+nu) rigid-
ify; brace; harden; ʟєꜱ makes ʟᴏᴧ more
rigid
fulokipowinules n. (fulokipowinu+les)
brace; hardener
fulokipowinyo v. (fulokipowi+nyo) be
unbending; be rigid; be brittle; be firm;
ʟᴏᴧ does not bend
fulokipowinyolon n. (fulokipowinyo+
lon) rigid body; unbending; rigid; brittle;
firm
fulokipowiki v. (fulokipowi+ki) flimsen;
weaken; ʟєꜱ makes ʟᴏᴧ more flimsy
fulopucolon n. (fulo+pucolon) tilde
’fuluolum n. (Lat. 〈fluorum〉 [flʊorʊ]̃) flu-
orine
funta v. (sikla) be square; be rectangular;
be right; ʟᴏᴧ is rectangular
funtalet n. (funta+let) grid; hatch
funtalon n. (funta+lon) rectangle;
square; rectangular; right
funtanu v. (funta+nu) skew; make diago-
nal; ʟєꜱ makes ʟᴏᴧ stop being rectangular
funtanyopucolon n. (funta+nyo+
pucolon) slash

3.15. K 87

funtaki v. (funta+ki) square; rectify;
right; ʟєꜱ makes ʟᴏᴧ rectangular
fuha v. (sica) be loud; be bright; be
strong; ʟᴏᴧ is bright
fuhalon n. (fuha+lon) loud; bright;
strong
fuhalyan n. (fuha+lyan) volume; ampli-
tude; brightness
fuhalwel n. (fuha+lwel) daytime; day
fuhalweltolmicua v. (fuhalwel+
tolmicua) daydream; hallucinate; ʟᴏᴧ hal-
lucinates ʟᴜᴍ
fuhalweltolmicualum n. (fuhalwel-
tolmicua+lum) daydream
fuhalweltolmicualon n. (fuhalwel-
tolmicua+lon) daydreamer
fuhaki v. (fuha+ki) amplify; louden;
brighten; strengthen; crescendo; ʟєꜱ am-
plifies ʟᴏᴧ
fuhakiles n. (fuhaki+les) amplifier
fuhakilwel n. (fuhaki+lwel) morning;
dawn
fuhapola v. (fuha+pola) shout; yell;
scream; raise voice; ʟєꜱ shouts ʟᴜᴍ to ʟᴏᴧ
fuhapum n. (fuha+pum) Venus
fuhapumak n. (fuhapum+ak) Venusian
fut n. (Eng. 〈fruit〉 [fɹʷuːt]) fruit; seed-
bearing structure of a flowering plant
futak n. (fut+ak) pomonal; fruity
futlep n. (fut+lep) grape
’futpal n. (Eng. 〈football〉 [fʊtbɑl]) Ameri-
can football
’futpol n. (Eng. 〈football〉 [ˈfʊʔbɔːl]) foot-
ball; soccer
fyamo v. (swape) be rough; be abrasive;
be sharp; ʟᴏᴧ is rough
fyamolon n. (fyamo+lon) rough; abra-
sive; sharp
fyamohwok n. (fyamo+hwok) sandpaper
fyamoki v. (fyamo+ki) roughen; rough
up; scratch; ʟєꜱ roughens ʟᴏᴧ
’fyoloncelo n. (Ita. 〈violoncello〉
[vjolonˈtʃ͡ɛllo]) cello; vioncello
fwes n. (Eng. 〈phrase〉 [fɹʷeɪ̯z]) phrase;
sentence; meaningful string of words
fwesak n. (fwes+ak) phrasal; sentential
fwi v. (ono. [fwiː]) screech; wail; whistle;
ʟєꜱ makes ʟᴏᴧ
fwilon n. (fwi+lon) screech; wail; whistle;

drawn-out, high-pitched sound or action

3.15 K
ke ptcl. (Spa. 〈que〉 [ke]) would; subjunc-
tive mood
’keal n. (Gla. 〈Gàidheal〉 [ˈkɛːəɫ]) Gael; the
Gaelic people
’kealak n. (’keal+ak) Gaelic; of the Gaels
’kealtilip n. (’keal+tilip) Goidelic; Gaelic;
a Goidelic language
kela v. (nota) be oblivious; be unaware;
ʟᴏᴧ fails to notice the presence of ʟᴜᴍ
kelalon n. (kela+lon) oblivious; unaware
kelalum n. (kela+lum) inconspicuous;
stealthy
kelaki v. (kela+ki) hide; obscure; ʟєꜱ
hides ʟᴜᴍ from ʟᴏᴧ
kelakiles n. (kelaki+les) hider; obscurer
’kenya n. (Swa. 〈Kenya〉 [kɛɲɑ]) Mount
Kenya
’kenyaak n. (’kenya+ak) Kenyan; from
Kenya
’kenyawon n. (’kenya+won) Kenyan; the
Kenyan people
’kenyatec n. (’kenya+tec) Kenya; the Re-
public of Kenya
’kento n. (Jpn. 〈剣道〉 [kɛndoː]) Kendo
kehe v. (ono. [kʰ]) pop; clap; slap; tick;
spark; ʟєꜱ makes ʟᴏᴧ
kehelon n. (kehe+lon) clap; slap; tick;
spark; flash; sudden, high-pitched sound
or action
kehemais n. (kehe+mais) popcorn
kes n. (Mar. 〈केस〉 [kes]) hair; fur; organi-
cally extruded strings
kesak n. (kes+ak) pilar; hairy
kesmyawf n. (kes+myawf) lion
kescuc n. (kes+cuc) louse
keskap n. (kes+kap) catfish
kespoltilum n. (kes+poltilum) hat
’ketal n. (Ara. 〈قطر 〉 [ˈɡɪtˤɑr]) Qatar
’ketalak n. (’ketal+ak) Qatari; from Qatar
’ketalwon n. (’ketal+won) Qatari; the
Qatari people
kae v. (Spa. 〈cae〉 [ˈkae]) fall; be falling;
ʟᴏᴧ moves uncontrollably under gravita-

88 CHAPTER 3. DICTIONARY

tional forces
kaelon n. (kae+lon) falling
kaelial n. (kae+lial) gravity
kaenu v. (kae+nu) catch; fall on; land; col-
lapse; stop; ʟєꜱ makes ʟᴏᴧ stop falling
kaenules n. (kaenu+les) catcher; landing
kaenulon n. (kaenu+lon) caught
kaeki v. (kae+ki) drop; fall; ʟєꜱ makes ʟᴏᴧ
start falling
kaekiles n. (kaeki+les) dropper
kaekilon n. (kaeki+lon) dropped; fallen
kaepowi v. (kae+powi) be precarious;
ʟᴏᴧ is precariously placed
kaepowilon n. (kaepowi+lon) precarious
’kao n. (Cmn. 〈刻〉 [kʰɤ˨˩]) ke (unit)
’kayana n. (Eng. 〈Guyana〉 [ɡaɪ̯ˈɑːnə])
Guyana
’kayanaak n. (’kayana+ak) Guyanese;
from Guyana
’kayanawon n. (’kayana+won)
Guyanaese; the Guyanese people
kala v. (Ben. 〈খাড়া〉 [kʰaɽa]) be steep; ʟᴏᴧ
is steep
kalalon n. (kala+lon) steep
kalalyan n. (kala+lyan) slope
’kalaci n. (Urd. 〈کراچی 〉 [kəˈɾaːtʃ͡i]) Karachi
’kalaclit n. (Kal. 〈Kalaallit〉 [kalaːɬit])
Greenlander; the Greenlandic people
’kalaclitak n. (’kalaclit+ak) Greenlandic;
from Greenland
’kalaclittec n. (’kalaclit+tec) Greenland
’kalaclittilip n. (’kalaclit+tilip) Green-
landic; the Greenlandic language
’kalasias n. (Gre. 〈γαλαξίας〉 [ɡalaksíaːs])
galaxy
kalaki v. (kala+ki) steepen; tilt; rock; ʟєꜱ
steepens ʟᴏᴧ
’kalate n. (Jpn. 〈空手〉 [kaɾate]) Karate
’kalinako n. (Crb. 〈Kalinago〉 [kalinaɡo])
Island Carib; the Carib people; the Kali-
nago people
’kalinakoak n. (’kalinako+ak) Island
Carib; Carib
’kalinakolawt n. (’kalinako+lawt)
Caribbean Sea
’kalinakotilip n. (’kalinako+tilip) Island
Carib; Igneri
kalita v. (natula) be artificial; be unnatu-
ral; ʟᴏᴧ is artificial

kalitalon n. (kalita+lon) artificial; unnat-
ural
kalitaki v. (kalita+ki) process; artifi-
cialise; ʟєꜱ makes ʟᴏᴧ become artificial
’kallium n. (Lat. 〈gallium〉 [ɡallɪʊ]̃) gal-
lium
’kalcium n. (Lat. 〈calcium〉 [kaltʃ͡ɪʊ]̃) cal-
cium
’kalsone n. (Ita. 〈calzone〉 [kalˈts͡oːne])
calzone
’kaltwel n. (Kat. 〈ქართველ-〉 [kʰɑrtʰvɛl])
Georgian; the Georgian people
’kaltwelak n. (’kaltwel+ak) Georgian;
from Georgia
’kaltwelkwelyot n. (’kaltwel+kwelyot)
Kartli
’kaltweltec n. (’kaltwel+tec) Georgia
’kaltweltilip n. (’kaltwel+tilip) Georgian;
the Georgian langauge
’kawai n. (Jpn. 〈かわいい〉 [kaɰaiː])
kawaii
’kawtay n. (Vie. 〈Cao Đài〉 [kaːw˧ ɗaːj˦˨])
Cao Đài; Cao Đài Tiên Ông Đại Bồ Tát Ma
Ha Tát
’kawtayfitilip n. (’kawtay+fitilip) Cao-
daism; Đại Đạo Tam Kỳ Phổ Độ; the Cao
Đài religion
’kawtayfitilipwon n. (’kawtayfitilip+
won) Caodaist; followers of Caodaism
’kawtayfitilipak n. (’kawtayfitilip+ak)
Caodaist; of Caodaism
kan num. (Yor. 〈okan〉 [okan]) 1; one; sin-
gle; individual
kana v. (Spa. 〈gana〉 [ˈɡana]) win; beat;
lose; ʟєꜱ wins ʟᴏᴧ against ʟᴜᴍ
’kana n. (Eng. 〈Ghana〉 [ˈɡɑːnə]) Ghana
’kanaak n. (’kana+ak) Ghanian; from
Ghana
kanales n. (kana+les) winner; victor
kanalon n. (kana+lon) contest; game
kanalum n. (kana+lum) loser; defeated
’kanawon n. (’kana+won) Ghanian; the
Ghanian people
kanak n. (kan+ak) first; single; unit
’kanata n. (Eng. 〈Canada〉 [ˈkænədə])
Canada
’kanataak n. (’kanata+ak) Canadian;
from Canada
’kanatawon n. (’kanata+won) Canada-

3.15. K 89

ian; the Canadian people
kanol n. (Hin. 〈कैनोला〉 [kæːnolaː]) rape-
seed; rape; canola; Brassica
kanosolon n. (kan+osolon) multiple; plu-
ral
kanlim num. (kan+lim) 15; fifteen
kanlimnokipumkwelwel n. (kanlim+
noki+pumkwelwel) junior year of college
kanwale v. (kan+wale) be unique; be spe-
cial; ʟᴏᴧ is unique among ʟᴜᴍ
kanwalelon n. (kanwale+lon) unique;
special
kannokipumkwelwel n. (kan+noki+
pumkwelwel) first grade
kannu num. (kan+nu) divide; split up;
separate; dissolve; ʟєꜱ divides ʟᴏᴧ into
multiple parts
kannul num. (kan+nul) 10; ten
kannulnokipumkwelwel n. (kannul+
noki+pumkwelwel) sophomore year of
high school
kannulnul num. (kan+nul+nul) 100; one
hundred; hundred; hecto
kannulcyenlektun n. (kannul+
cyenlektun) decapus; squid; cuttlefish
kanmes num. (kan+mes) 19; nineteen
kanhat num. (kan+hat) 18; eighteen
kancah num. (kan+cah) 16; sixteen
kancahnokipumkwelwel n. (kancah+
noki+pumkwelwel) senior year of college
kanci v. (Cmn. 〈感激〉 [kan˧˩˧tɕ͡i˥]) be grate-
ful; be thankful; ʟᴏᴧ feels grateful to ʟєꜱ
kancilon n. (kanci+lon) grateful; thank-
ful
kansan num. (kan+san) 13; thirteen
kansannokipumkwelwel n. (kansan+
noki+pumkwelwel) freshman year of col-
lege
kansunkwelwel n. (kan+sunkwelwel)
Monday
kanswa v. (kan+swa) feel lonely; feel
alone; ʟᴏᴧ feels alone
kanfol num. (kan+fol) 14; fourteen
kanfolnokipumkwelwel n. (kanfol+
noki+pumkwelwel) sophomore year of
college
kankan num. (kan+kan) 11; eleven
kankannokipumkwelwel n. (kankan+
noki+pumkwelwel) junior year of high

school
kankatalum n. (kan+katalum) canon
kankot n. (kan+kot) monothiesm
kanki num. (kan+ki) unify; combine;
join; ʟєꜱ makes ʟᴏᴧ into one
kankwelwel n. (kan+kwelwel) minute
’kankwes n. (Eng. 〈congress〉
[ˈkʰɑŋɡɹʷɨs]) Congress
’kanta n. (Lug. 〈-ganda〉 [ɡâːndá]) Ganda;
Muganda; the Ganda people
’kantaak n. (’kanta+ak) Ganda; from
Buganda
’kantatec n. (’kanta+tec) Buganda
’kantatilip n. (’kanta+tilip) Ganda; Lu-
ganda; the Ganda language
kantos num. (kan+tos) 12; twelve
kantosnokipumkwelwel n. (kantos+
noki+pumkwelwel) senior year of high
school
kantunci v. (kan+tunci) rule as a
monarch; ʟᴜᴍ rules ʟᴏᴧ
kantuncilon n. (kantunci+lon) peasant;
kingdom
kantuncilum n. (kantunci+lum)
monarch; king; queen
kantuncilyot n. (kantunci+lyot) king-
dom; monarchy
kanpoltilum n. (kan+poltilum) dress
kanpit num. (kan+pit) 17; seventeen
’kamae n. (Khm. 〈ែខ្មរ〉 [kʰmae]) Khmer;
Cambodian; the Khmer people
’kamaeak n. (’kamae+ak) Khmer; Cam-
bodian; from Cambodia
’kamaetec n. (’kamae+tec) Cambodia
’kamaetilip n. (’kamae+tilip) Khmer;
Cambodian; the Khmer language
’kamli n. (Cym. 〈Cymry〉 [ˈkəmrɨ]) Welsh;
the Welsh people
’kamliak n. (’kamli+ak) Welsh; from
Wales
’kamlitec n. (’kamli+tec) Wales
’kamlitilip n. (’kamli+tilip) Welsh; the
Welsh language
’kamhun n. (Fra. 〈Cameroun〉 [kamʁun])
Cameroon
’kamhunak n. (’kamhun+ak) Cameroo-
nian; from Cameroon
’kamhunwon n. (’kamhun+won)
Cameroonian; the Cameroonian people

90 CHAPTER 3. DICTIONARY

’kampia n. (Eng. 〈Gambia〉 [ˈɡæmbiə])
Gambia river; the River Gambra
’kampiaak n. (’kampia+ak) Gambian;
from The Gambia
’kampiawon n. (’kampia+won) Gam-
bian; the Gambian people
’kampiatecn. (’kampia+tec) TheGambia;
Republic of The Gambia
kaha v. (ono. [ʡah]) cough; ʟєꜱ coughs up
ʟᴏᴧ
kahales n. (kaha+les) cougher
kahalon n. (kaha+lon) cough
’kaham n. (Fra. 〈gramme〉 [ɡʁam]) gram;
g
’kahilah n. (Ara. 〈قاهرة〉 [ˈqaːhiɾah]) Cairo
kac n. (Ben. 〈গাছ〉 [ɡatɕ͡ʰ]) tree; tall woody
plant structure
kacyeh n. (kac+yeh) palm; palm tree
kaccaka v. (kac+caka) be wood; be
wooden; ʟᴏᴧ is made out of wood
kaccakalon n. (kaccaka+lon) wood;
wooden
kaccakalonipis n. (kaccakalon+ipis) ter-
mite
kackas n. (kac+kas) bamboo
kackol n. (kac+kol) broccoli
kas n. (Hin. 〈घास〉 [ɡ̤aːs]) grass; sedge; Po-
ales
’kasak n. (Kaz. 〈Kazak〉 [qɑzɑq]) Kazakh;
Kazakhstani; the Kazakhstani people
’kasakak n. (’kasak+ak) Kazakhstani;
from Kazakhstan
’kasaktec n. (’kasak+tec) Kazakhstan
’kasaktilip n. (’kasak+tilip) Kazakh;
Kazak; the Kazakh language
kascihwicon n. (kas+cihwicon) park
’kastilya n. (Spa. 〈Castellano〉 [kasˈtiʎa])
Castile (region)
’kastilyaak n. (’kastilya+ak) Castillian;
from Castile
’kastilyawon n. (’kastilya+won) Castil-
lian; the Castillian people
’kastilyatec n. (’kastilya+tec) Castile; the
Kingdom of Castile
’kastilyatilip n. (’kastilya+tilip) Castil-
lian; the Castillian language
’kaka n. (Non. 〈kaka〉 [kaka]) cake
’kaki n. (Jpn. 〈柿〉 [kakʲi]) persimmon;
persimon; Diospyros

kaktus n. (Spa. 〈cactus〉 [ˈkaktus]) cactus;
Cactaceae
kata v. (Mar. 〈कथा〉 [kətʰaː]) storytell; ʟєꜱ
tells ʟᴏᴧ the story of ʟᴜᴍ
katales n. (kata+les) storyteller
katalum n. (kata+lum) story; tale
’katolicismo n. (Lat. 〈Catholicismo〉
[kaˈtɔlɪtʃ͡ismɔ]) Catholicism; the Catholic
Church; the Roman Catholic Church
’katolicismoak n. (’katolicismo+ak)
Catholic; Roman Catholic; of the Catholic
Church
’katolicismowon n. (’katolicismo+won)
Catholic; followers of the Catholic Church
kati v. (Swa. 〈kati〉 [kati]) be between;
be among; ʟᴏᴧ exists in the space encom-
passed by the elements of ʟᴜᴍ
katilon n. (kati+lon) spacing; separation;
whitespace; between; among
katilum n. (kati+lum) bounds; boundary;
edge
katinu v. (kati+nu) remove from be-
tween; pull from; take out of; ʟєꜱ removes
ʟᴏᴧ from among ʟᴜᴍ
katiki v. (kati+ki) put between; place
among; ʟєꜱ puts ʟᴏᴧ among ʟᴜᴍ
kape v. (Jav. 〈gapé〉 [kɑ̤pe]) pay attention;
focus; watch; occupy; ʟᴏᴧ pays attention
to ʟᴜᴍ
kap n. (Eng. 〈carp〉 [kʰɑɹp]) carp; koi;
catfish; loach; minnow; herring; tetra;
Cypriniformes
kapelum n. (kape+lum) attention; focus
kapelyan n. (kape+lyan) attention; focus
kapeki v. (kape+ki) give attention; draw
attention; ʟєꜱ makes ʟᴏᴧ pay attention to
ʟᴜᴍ
’kapon n. (Fra. 〈Gabon〉 [ɡabɔ]̃) Gabon
’kaponak n. (’kapon+ak) Gabonese;
Gabonaise; from Gabon
’kaponwon n. (’kapon+won) Gabonese;
Gabonaise; the Gabonese people
’kapufelti n. (Por. 〈Cabo Verde〉
[kaβu veɾðɨ]) Cabo Verde; Cape Verde
(archipelago)
’kapufeltiak n. (’kapufelti+ak) Cabo
Verdean; Cape Verdean; from Cabo Verde
’kapufeltiwon n. (’kapufelti+won)
Cabo Verdean; Cape Verdean; the Cabo

3.15. K 91

Verdean people
’kapufeltitec n. (’kapufelti+tec) Cabo
Verde; Cape Verde; the Republic of Cabo
Verde
’kapufeltitilip n. (’kapufelti+tilip) Cape
Verdean Creole
ko v. (ne) be outside; be outer; be out; be
peripheral; ʟᴏᴧ is outside of ʟᴜᴍ
’ko n. (ono. [k]) k; /k/; velar plosive
koec n. (ko+ec) skin; hide; peel
koal n. (Epo. 〈koalo〉 [koˈalo]) koala; wom-
bat; Vombatiformes
kol n. (Spa. 〈col〉 [kol]) cabbage;
cauliflower; broccoli; kale; Brussels
sprouts; collard greens; savoy; kohlrabi;
gai lan; Brassica oleracea
kola v. (neta) be chaotic; be disorganised;
be messy; be in disarray; be askance; ʟᴏᴧ
is chaotic
kolalon n. (kola+lon) chaotic; disorgan-
ised; messy; in disarray; askance
kolalyan n. (kola+lyan) entropy; chaos
kolaki v. (kola+ki) disorganise; mess up;
disrupt; trash; throw into chaos; ʟєꜱ puts
ʟᴏᴧ into chaos
kolakiles n. (kolaki+les) disorganiser;
trasher
’kololium n. (Lat. 〈chlorium〉 [klorɪʊ]̃)
chlorine
kolon n. (ko+lon) outdoors; edge; fringe;
outside; outer; out; peripheral
’kolona n. (Nor. 〈krone〉 [ˈkruːnə]) krona;
krone; króna; kr.
’kolomium n. (Lat. 〈chromium〉
[kromɪʊ]̃) chromium
’kolompya n. (Spa. 〈Colombia〉 [koˈlom-
bja]) Colombia
’kolompyaak n. (’kolompya+ak)
Columbian; from Colombia
’kolompyawon n. (’kolompya+won)
Colombian; the Columbian people
kolopo v. (ono. [korop]) burp; belch; ʟєꜱ
burps out ʟᴏᴧ
kolopoles n. (kolopo+les) one who burps
kolopolon n. (kolopo+lon) burp
kolwa v. (Zul. 〈kholwa〉 [ˈkʰɔːlwa]) be-
lieve; seem; ʟᴏᴧ accepts that ʟᴜᴍ is true
on a subconscious level; see ”be sure” and
”think”

kolwalon n. (kolwa+lon) believer
kolwalum n. (kolwa+lum) belief; feeling
kolwaki v. (kolwa+ki) convince; sway;
ʟєꜱ leads ʟᴏᴧ to believe that ʟᴜᴍ is true
kon pn. (Pan. 〈ਕੌਣ〉 [kɔːɳə]) what; what
kind; interrogative
kon ayf n. (kon+ayf) under what condi-
tion; when (interrogative)
kon ak n. (kon+ak) whose (interrogative)
’konakhi n. (Fra. 〈Conakry〉 [konakʁi])
Conakry
’konakhi’kine n. (’konakhi+’kine)
Guinea; Guinea-Conakry; the Republic
of Guinea
’konakhi’kinewon n. (’konakhi’kine+
won) Guinean; the Guinean people
’konon. (Kon. 〈Kongo〉 [koŋo]) Kongo; the
Kongo people
’konoak n. (’kono+ak) Kongo; Congolese;
from the Congo
’konotec n. (’kono+tec) Kongo; the King-
dom of Kongo
’konotilip n. (’kono+tilip) Kongo;
Kikongo
kon ial n. (kon+ial) why (interrogative)
konitatun n. (ko+nita+tun) arthropod
konitatunak n. (konitatun+ak) arthro-
podic
kon ip n. (kon+ip) how (interrogative)
kon uat n. (kon+uat) with what (interrog-
ative)
kon yan n. (kon+yan) how much
kon yot n. (kon+yot) where (interroga-
tive)
kon wel n. (kon+wel) when (interroga-
tive)
kontal n. (Ben. 〈গŌার〉 [ɡɔndar])
rhinoceros; rhino; rhinocerotidae
’kontapaso n. (Ita. 〈contrabbasso〉 [kon-
trabˈbasso]) double bass; bass; string
bass; contrabass
’komoli n. (Zdj. 〈Komori〉 [komori]) Co-
moros (archipelago)
’komoliak n. (’komoli+ak) Comoran;
from Comoros
’komoliwon n. (’komoli+won) Comoran;
the Comoran people
’komolitec n. (’komoli+tec) Comoros; the
Union of the Comoros

92 CHAPTER 3. DICTIONARY

’komolitilip n. (’komoli+tilip) Comorian;
the Comorian language
komput n. (Xho. 〈khomputha〉 [kʰɔm-
putʰa]) computer; artificial device capa-
ble of arithmetic or logical operations
komputak n. (komput+ak) digital; elec-
tronic; computerised
komputnati v. (komput+nati) code; pro-
gram; ʟєꜱ codes ʟᴏᴧ with ʟᴜᴍ
komputnatiles n. (komputnati+les) pro-
grammer
komputnatilum n. (komputnati+lum)
code; program
komputsoma v. (komput+soma) do com-
puter science; ʟєꜱ studies computers to
learn about ʟᴏᴧ
komputsomales n. (komputsoma+les)
computer scientist
komputsomalon n. (komputsoma+lon)
computer science
komputti v. (komput+ti) use internet; go
online; signal; ʟєꜱ digitally sends ʟᴜᴍ to
ʟᴏᴧ
komputtiles n. (komputti+les) sender
(engineering)
komputtilon n. (komputti+lon) receiver
(engineering)
komputtilip n. (komputti+lip) communi-
cation protocol; protocol (engineering)
komputtiluat n. (komputti+luat) socket
(engineering)
komputtilum n. (komputti+lum) packet
(engineering)
kohu v. (ko+hu) be public; ʟᴜᴍ is openly
exposed to ʟᴏᴧ
kohulon n. (kohu+lon) the public; public
’kosa n. (Xho. 〈Xhosa〉 [kǁʰɔ́ːsa]) Xhosa;
the Xhosa people
’kosaak n. (’kosa+ak) Xhosa; of the Xhosa
’kosatilip n. (’kosa+tilip) Xhosa; the
Xhosa language
’kosowa n. (Sqi. 〈Kosovë〉 [kɔˈsɔvə])
Kosovo; the Republic of Kosovo
’kosowaak n. (’kosowa+ak) Kosovan;
Kosovar; from Kosovo
’kosowawon n. (’kosowa+won) Kosovan;
Kosovar; the Kosovan people
’kostalika n. (Spa. 〈Costa Rica〉 [kosta
rika]) Costa Rica

’kostalikaak n. (’kostalika+ak) Costa Ri-
can; from Costa Rica
’kostalikawon n. (’kostalika+won) Costa
Rican; the Costa Rican people
kosti v. (Epo. 〈kosti〉 [ˈkosti]) cost; be ex-
pensive; ʟᴏᴧ costs a lot
kostilon n. (kosti+lon) valuable; expen-
sive
kostilyan n. (kosti+lyan) price; cost
kostiki v. (kosti+ki) mark up; ʟєꜱ in-
creases the cost of ʟᴏᴧ
’kof n. (Eng. 〈golf〉 [ɡɒf]) golf
koki v. (ko+ki) exit; remove; release; es-
cape; take out; go out; extract; emerge;
ʟєꜱ moves ʟᴏᴧ out of ʟᴜᴍ
kokilyot n. (koki+lyot) hole
kot n. (Eng. 〈god〉 [ɡɒd]) god; deity; super-
human entity worshiped as having great
influence over reality, but not any god in
particular
kotak n. (kot+ak) divine; godly; deific
kotokanu v. (ko+tokanu) peel; ʟєꜱ peels
ʟᴏᴧ
koti v. (ko+ti) comment; commentary;
ʟєꜱ comments ʟᴏᴧ on ʟᴜᴍ
kotiles n. (koti+les) commenter
kotilon n. (koti+lon) metadata; comment;
commentary
’kotifwah n. (Fra. 〈Côte d’Ivoire〉 [kot di-
vwaʁ]) Ivory Coast; Côte d’Ivoire
’kotifwahak n. (’kotifwah+ak) Ivorian;
from Ivory Coast
’kotifwahwon n. (’kotifwah+won) Ivo-
rian; the Ivorian people
kotsoma v. (kot+soma) do theology; ʟєꜱ
studies religion to learn about ʟᴏᴧ
kotsomales n. (kotsoma+les) theologist
kotsomalon n. (kotsoma+lon) theology
kotkwelip n. (kot+kwelip) religion
kopic n. (ko+pic) cashew
kopuci v. (ko+puci) stretch; expand; ʟєꜱ
pulls outward on ʟᴏᴧ
ki v. (Cmn. 〈开始〉 [kʰaɪ̯˥ʂɨ˧˩˧]) begin; start;
commence; initiate; become; go to; come
to; change to; summon; arrive; to; -ify; in-
cohative; ʟєꜱ makes ʟᴏᴧ transition from
falsehood to truth
kiah n. (ono. [kijɑː]) raptor; hawk; eagle;
kite; vulture; condor; osprey; owl; falcon;

3.15. K 93

bird of prey
kio v. (Swa. 〈kioo〉 [kioo]) be crystal; ʟᴏᴧ
is made out of crystal
kiolon n. (kio+lon) jewel; gem; crystal
kioki v. (kio+ki) crystalise; ʟєꜱ turns ʟᴏᴧ
into crystal
kil n. (Hin. 〈कɏड़ा〉 [kiːɽaː]) worm; long
limbless invertebrate
kiles n. (ki+les) starter
kilon n. (ki+lon) begun
’kilistos n. (Grc. 〈Χριστός〉 [kʰriːstós])
Christ (title)
’kilistosfitilip n. (’kilistos+fitilip) Chris-
tianity
’kilistosfitilipwon n. (’kilistosfitilip+
won) Christian; followers of Christ
’kilistosfitilipak n. (’kilistosfitilip+ak)
Christian; of Christianity
’kilipas n. (Gil. 〈Kiribati〉 [kiɾipas]) Kiri-
bati; the Gilbert Islands
’kilipasakn. (’kilipas+ak) I-Kiribati; from
Kiribati
’kilipaswon n. (’kilipas+won) I-Kiribati;
Gilbertese; the I-Kiribati people
’kilipastec n. (’kilipas+tec) Kiribati; the
Republic of Kiribati
’kilipastilip n. (’kilipas+tilip) Gilbertese;
Kiribati; Kiribatese; the Kiribati language
’kilipton n. (Lat. 〈krypton〉 [kriptɔn])
krypton
kilyot n. (ki+lyot) start
kilwel n. (ki+lwel) beginning
’kine n. (Por. 〈Guiné〉 [ɡiˈne]) Guinea (re-
gion)
’kincasa n. (Fra. 〈Kinshasa〉 [kinʃasa])
Kinshasa
’kincasa’konotec n. (’kincasa+’konotec)
Democratic Republic of the Congo
’kincasa’konotecwon n. (’kin-
casa’konotec+won) Congolese; the people
of the Democratic Republic of the Congo
’kincasa’konotecak n. (’kin-
casa’konotec+ak) Congolese; from Demo-
cratic Republic of the Congo
’kimono n. (Jpn. 〈着物〉 [kʲimono]) ki-
mono
kicolon n. (ki+colon) incohative; incep-
tive (linguistics)
kisison n. (ki+sison) spring

’kiskeya n. (Spa. 〈Quisqueya〉 [kisˈkeʝa])
Dominican Republic
’kiskeyaak n. (’kiskeya+ak) Dominican;
Quisqueyan; from Dominican Republic
’kiskeyawon n. (’kiskeya+won)
Quisqueyan; the people of the Domini-
can Republic
kit num. (nul) all; absolute; maximum;
exact; complete
kitak n. (kit+ak) last; universal
kitakeki v. (kit+akeki) achieve; accom-
plish; complete; ʟєꜱ makes ʟᴏᴧ achieve
ʟᴜᴍ
kitakekilon n. (kitakeki+lon) achiever
kitakekilum n. (kitakeki+lum) accom-
plished; achieved; completed
kititi v. (kit+iti) integrate; take integral;
ʟєꜱ takes the n-dimensional integral of
ʟᴏᴧ over ʟᴜᴍ
kititiles n. (kititi+les) integrator
kititilon n. (kititi+lon) derivative; inte-
gration function
kititilum n. (kititi+lum) integration vari-
able
kititilyan n. (kititi+lyan) integral dimen-
sionality
kititilyot n. (kititi+lyot) integration
bounds
kitwale v. (kit+wale) be common; be nor-
mal; be standard; ʟᴏᴧ is common among
ʟᴜᴍ
kitwalelon n. (kitwale+lon) common;
normal; standard
kitcitu v. (kit+citu) be until; be since; hap-
pen from; happen to; ʟᴏᴧ is happening
from the present until ʟᴜᴍ
kitcitulon n. (kitcitu+lon) until; since
kitcitulum n. (kitcitu+lum) end date;
deadline
kitcitulwel n. (kitcitu+lwel) start date;
kickoff
kitki num. (ø) universalise; popularise;
permeate; pervade; ʟєꜱ causes ʟᴏᴧ to be-
come everything
kittecak n. (kit+tecak) global; interna-
tional
kittunci v. (kit+tunci) govern as a direct
democracy; ʟᴜᴍ rules ʟᴏᴧ
kittuncilum n. (kittunci+lum) voter; elec-

94 CHAPTER 3. DICTIONARY

toral base
kittuncilyot n. (kittunci+lyot) democ-
racy; direct democracy
kipowi v. (ki+powi) be ready; ʟᴏᴧ is ready
to make ʟᴜᴍ happen
kipowilon n. (kipowi+lon) ready
kipowiki v. (kipowi+ki) ready; prepare;
ʟєꜱ gets ʟᴏᴧ ready for ʟᴜᴍ
’kiplos n. (Ell. 〈Κύπρος〉 [ˈcipros]) Cyprus
(landmass)
’kiplosak n. (’kiplos+ak) Cypriot; from
Cyprus
’kiplostec n. (’kiplos+tec) Cyprus; the Re-
public of Cyprus
’kiplostecwon n. (’kiplostec+won)
Cypriot; the Cypriot people
ku v. (Cmn. 〈苦〉 [kʰu˧˩˧]) be bitter; ʟᴏᴧ is
bitter
kule v. (Sho. 〈kure〉 [kure]) be far; be dis-
tant; be beyond; be not at all; be remote;
tele; ʟᴏᴧ is physically or numerically far
from ʟᴜᴍ
kuleam n. (kule+am) forearm; lower
arm
kulelek n. (kule+lek) shin; lower leg
kulelon n. (kule+lon) far; distant; be-
yond; not at all; remote
kulelum n. (kule+lum) space
kulelyan n. (kule+lyan) distance
kulelyanti v. (kulelyan+ti) bid farewell;
say goodbye; ʟєꜱ bids goodbye to ʟᴏᴧ
kulenoluat n. (kule+noluat) meterstick;
ruler; measuring tape; stick
kulehila v. (kule+hila) travel; ʟєꜱ travels
from ʟᴜᴍ to ʟᴏᴧ
kulehilalon n. (kulehila+lon) destina-
tion; getaway
kulecalu v. (kule+calu) keep apart; sep-
arate; divide; avoid; ʟєꜱ keeps ʟᴏᴧ away
from ʟᴜᴍ
kulecalules n. (kulecalu+les) wall; bar-
rier
kulecalulon n. (kulecalu+lon) other side
kulecincilum n. (kule+cincilum) first
cousin
kuleki v. (kule+ki) distance; go away; sep-
arate; come from; go out; ʟєꜱ distances
ʟᴏᴧ from ʟᴜᴍ
kulekiles n. (kuleki+les) separator

kuletiluat n. (kule+tiluat) telephone;
telegraph
kula v. (Hin. 〈खुला〉 [kʰulaː]) be soft; be
flimsy; be squishy; be weak; give; the sur-
face of ʟᴏᴧ feels soft
kulaec n. (kula+ec) flesh; meat
kulalon n. (kula+lon) soft; flimsy;
squishy; weak
kulan pn. (Xho. 〈okulandelayo〉 [ɔkʼu-
landɛlajɔ]) next
kulansunkwelwel n. (kulan+
sunkwelwel) tomorrow
kulanpumkwelwel n. (kulan+
pumkwelwel) next year
kulaki v. (kula+ki) soften; melt; ʟєꜱ
makes ʟᴏᴧ become soft
kulatatu v. (kula+tatu) be tin; ʟᴏᴧ is
made of tin
kulatatulon n. (kulatatu+lon) tin
kulatun n. (kula+tun) invertebrate
kulapic n. (kula+pic) bean
kulon n. (ku+lon) bitter
kuli v. (Jav. 〈gurih〉 [kṳɽɪh]) be savoury;
have umami; ʟᴏᴧ is savoury
kulilon n. (kuli+lon) savoury
kulilyan n. (kuli+lyan) savouriness;
umami
kuliki v. (kuli+ki) make savoury; ʟєꜱ
makes ʟᴏᴧ become savoury
kululun n. (ono. [gululu]) turkey (bird);
Meleagris
kulyan n. (ku+lyan) bitterness
’kulkus n. (Kir. 〈кыргыз〉 [qɯrʁɯs]) Kyr-
gyz; Kyrgyzstani; the Kyrgyz people
’kulkusak n. (’kulkus+ak) Kyrgyz; Kyr-
gyzstani; Kirgiz; Kirghiz; from Kyrgyzs-
tan
’kulkustec n. (’kulkus+tec) Kyrgyzstan
’kulkustilip n. (’kulkus+tilip) Kyrgyz; the
Kyrgyz language
’kulti n. (Kur. 〈کورد 〉 [kuɾd]) Kurd; the
Kurdish people
’kultiak n. (’kulti+ak) Kurdish; of the
Kurds
’kultitec n. (’kulti+tec) Kurdistan
’kultitilip n. (’kulti+tilip) Kurdish; the
Kurdish language
kulpa v. (ono. [glup a̤ː]) swallow; suck;
consume whole; ʟєꜱ swallows ʟᴏᴧ

3.15. K 95

kulpales n. (kulpa+les) swallower
kulpalon n. (kulpa+lon) swallowed
kunci v. (Cmn. 〈控制〉 [kʰʊŋ˥˩ʈʂ͡ɨ˥˩]) be in
control; be in charge; be powerful; de-
pend; ʟᴜᴍ controls ʟᴏᴧ
kuncilon n. (kunci+lon) oppressed; de-
pendent
kunciluat n. (kunci+luat) controls; con-
troller; harness
kuncilum n. (kunci+lum) oppressor; con-
troller; leader; official; in control; in
charge; powerful
kunciki v. (kunci+ki) take control; cap-
ture; give control; put in charge; ʟєꜱ puts
ʟᴜᴍ in control of ʟᴏᴧ
kuncikiles n. (kunciki+les) capturer
kuncikilon n. (kunciki+lon) captured
kumna v. (Hin. 〈घुमना〉 [ɡ̤umnaː]) spin; ro-
tate; revolve; ʟᴏᴧ is spinning about ʟᴜᴍ
kumnalon n. (kumna+lon) spinning
kumnalum n. (kumna+lum) axis; centre
kumnanitoki v. (kumna+nitoki) spiral
in; ʟᴏᴧ spirals into ʟᴜᴍ
kumnanitokilip n. (kumnanitoki+lip)
spiral
kumnamipmontalon n. (kumna+
mipmontalon) helicopter
kumnakulelyan n. (kumna+kulelyan)
spiral out; ʟᴏᴧ spirals outward from ʟᴜᴍ
kumnatupan n. (kumna+tupan) hurri-
cane; typhoon
kuho v. (nice) be above; be up; be high;
ʟєꜱ appears below ʟᴏᴧ from the point of
view of ʟᴜᴍ
kuhol n. (Fil. 〈kuhol〉 [kuhol]) slug; land
slug; shell-less terrestrial gastropod mol-
lusc
kuholes n. (kuho+les) footer; bottom
kuholon n. (kuho+lon) above; up; high
kuhoki v. (kuho+ki) go up; raise; rise; ʟєꜱ
makes ʟᴏᴧ appear to move up from the
point of view of ʟᴜᴍ
kuhokiles n. (kuhoki+les) one who
moves up
kuhokiluat n. (kuhoki+luat) stool
kuci v. (Ben. 〈খুিশ〉 [kʰuɕi]) be happy; be
joyful; ʟᴏᴧ feels happy
kucilon n. (kuci+lon) happy; joyful
kucinihu v. (kuci+nihu) feel bittersweet;

ʟᴏᴧ feels bittersweetly about ʟᴜᴍ
kucinihulum n. (kucinihu+lum) bitter-
sweet
kuciki v. (kuci+ki) bring joy; brighten;
ʟєꜱ makes ʟᴏᴧ happier
’kuskus n. (Ara. 〈كسكس〉 [kuskus]) cous-
cous
’kukaylan n. (Eng. 〈Cook Islands〉 [ˈkʊk
ˈaɪləndz]) Cook Islands (archipelago)
’kukaylanak n. (’kukaylan+ak) Cook Is-
land; Cook Islander; from the Cook Is-
lands
’kukaylanwon n. (’kukaylan+won) Cook
Islander; the Cook Islander people
’kukaylantec n. (’kukaylan+tec) Cook Is-
lands (country)
’kukaylantilip n. (’kukaylan+tilip) Cook
Islands Maori
kukam n. (ono. [ɡuː ɡaː]) baby; infant;
newborn; very young and underdevel-
oped animal
kukamak n. (kukam+ak) infantile
kuki v. (ku+ki) bitter; ʟєꜱ makes ʟᴏᴧ be-
come bitter
kukulik n. (ono. [kuk kurikoː]) chicken;
chick; junglefowl; Gallus
kuti v. (Cmn. 〈固体〉 [ku˥˩tʰi˧˩˧]) be solid; be
coherent; be coagulated; ʟᴏᴧ is solid
kutilon n. (kuti+lon) solid; coherent; co-
agulated
kutilyan n. (kuti+lyan) solidity; rigidity
kutimwoni v. (kuti+mwoni) sculpt; etch;
carve; ʟєꜱ carves ʟᴜᴍ as ʟᴏᴧ
kutimwoniles n. (kutimwoni+les) carver
kutimwonilon n. (kutimwoni+lon) sculp-
ture
kutimwonilum n. (kutimwoni+lum)
sculpture subject
kutihila v. (kuti+hila) dig; ʟᴏᴧ digs
kutihilalon n. (kutihila+lon) digger
kutiki v. (kuti+ki) freeze; solidify; de-
posit; ʟєꜱ freezes ʟᴏᴧ
kutikiles n. (kutiki+les) freezer
kutikilon n. (kutiki+lon) frozen; ice
’kupa n. (Spa. 〈Cuba〉 [kuβa]) Cuba (is-
land)
’kupaak n. (’kupa+ak) Cuban; from Cuba
’kupawon n. (’kupa+won) Cuban; the
Cuban people

96 CHAPTER 3. DICTIONARY

’kupatec n. (’kupa+tec) Cuba; the Repub-
lic of Cuba
kwe v. (nyo) yes; be true; be right; be cor-
rect; be real; be happening; positive; ʟᴏᴧ
is happening
kwelayf n. (kwe+layf) condition; world
kwelayfak n. (kwelayf+ak) conditional
(linguistics)
kwelon n. (kwe+lon) state; truth; reality;
true; right; correct; real; happening
kwelial n. (kwe+lial) cause; inciting
event; at fault; responsible
kwelialak n. (kwelial+ak) causal (linguis-
tics)
kwelip n. (kwe+lip) method; way; path;
manner
kwelipak n. (kwelip+ak) methodical; for-
mal; instructive (linguistics)
kweluat n. (kwe+luat) tool; medium; in-
strument
kweluatak n. (kweluat+ak) instrumen-
tal; prolative (linguistics)
kwelyan n. (kwe+lyan) amount; number;
quantity; extent; magnitude
kwelyanak n. (kwelyan+ak) numerical;
quantitative; equative
kwelyansoma v. (kwelyan+soma) do
math; do maths; ʟєꜱ studies numbers to
learn about ʟᴏᴧ
kwelyansomales n. (kwelyansoma+les)
mathematician
kwelyansomalon n. (kwelyansoma+lon)
mathematics
kwelyot n. (kwe+lyot) location; place;
space
kwelyotestalyan n. (kwelyot+estalyan)
address
kwelyotak n. (kwelyot+ak) spacial; loca-
tive (linguistics)
kwelwel n. (kwe+lwel) time; date; in-
stance
kwelwelesta v. (kwelwel+esta) be avail-
able; be free; ʟᴏᴧ has nothing scheduled
kwelwelestalon n. (kwelwelesta+lon)
available; free
kwelwelestanyo v. (kwelwelesta+nyo)
be busy; be unavailable; ʟᴏᴧ has things
scheduled
kwelwelestanyolon n. (kwelwe-

lestanyo+lon) busy; unavailable
kwelwelak n. (kwelwel+ak) temporal;
dative (linguistics)
kwelwelmontalon n. (kwelwel+
montalon) time machine
kwelwelhila v. (kwelwel+hila) time
travel; ʟᴏᴧ travels through time
’kwenatin n. (Svc. 〈Grenadines〉
[ɡɹɛnədiːnz]) Grenadines; Grenadine Is-
lands
’kwenatinak n. (’kwenatin+ak) Grenadi-
nese; from the Grenadines
kwenoki v. (kwe+noki) prove; verify; log
in; ʟєꜱ verifies ʟᴏᴧ’s veracity
kwenu v. (kwe+nu) undo; ʟᴏᴧ happens in
reverse
kwenyokwenyo v. (kwe+nyo+kwe+nyo)
alternate; be every-other; ʟᴏᴧ exists in an
alternating pattern
kwenyokwenyolon n. (kwenyokwenyo+
lon) checkerboard; every-other
kweh n. (Cmn. 〈龟〉 [kweɪ̯˥]) turtle; tor-
toise; terrapin; Testudine
kweki v. (kwe+ki) do; happen; cause; pro-
verb; ʟєꜱ makes ʟᴏᴧ come true to ʟᴜᴍ
kwekiles n. (kweki+les) agent; partici-
pant
kwekilesak n. (kwekiles+ak) agentive
kwekilon n. (kweki+lon) effect; patient
(linguistics); experiencer (linguistics)
kwekilonak n. (kwekilon+ak) patientive
(linguistics)
kwekilum n. (kweki+lum) theme (lin-
guistics); stimulus (linguistics); recipient
(linguistics)
kwekilumak n. (kwekilum+ak) thematic
(linguistics)
kwekimai v. (kweki+mai) buy service;
serve; ʟᴏᴧ performs ʟᴜᴍ for ʟєꜱ in ex-
change for money
kwekimailes n. (kwekimai+les) cus-
tomer
kwekimailon n. (kwekimai+lon) server
kwekimailum n. (kwekimai+lum) ser-
vice
kwekimailwel n. (kwekimai+lwel) ser-
vice
’kwet n. (Ara. 〈كويت〉 [kweːt]) Kuwait
’kwetak n. (’kwet+ak) Kuwaiti; from

3.16. T 97

Kuwait
kweti v. (kwe+ti) tell the truth; be honest;
ʟєꜱ expresses ʟᴏᴧ, which they think to be
true
kwetilon n. (kweti+lon) the truth; truth;
honest
kwetilyan n. (kweti+lyan) honesty; in-
tegrity
kwetikolwa v. (kweti+kolwa) trust; find
trustworthy; ʟᴏᴧ trusts ʟᴜᴍ
’kwetwon n. (’kwet+won) Kuwaiti; the
Kuwaiti people
kwepensi v. (kwe+pensi) be correct; be
right; ʟᴏᴧ thinks ʟᴜᴍ to be true, and it is
kwepensilon n. (kwepensi+lon) correct;
right
kwepensiki v. (kwepensi+ki) correct;
right; rectify; ʟєꜱ corrects ʟᴏᴧ’s view of
ʟᴜᴍ
kwepensikilum n. (kwepensiki+lum)
correction
kwan n. (Cmn. 〈光〉 [kwɑŋ˥]) light; elec-
tromagnetic radiation
’kwaneyta n. (Eng. 〈Grenada〉
[ɡɹʷəˈneɪ̯də]) Grenada (landmass)
’kwaneytaak n. (’kwaneyta+ak)
Grenadan; from Grenada
’kwaneytawon n. (’kwaneyta+won)
Grenadan; the Grenadan people
’kwaneytatec n. (’kwaneyta+tec)
Grenada (country)
kwanestakilyot n. (kwan+estakilyot)
light; light source
kwanak n. (kwan+ak) photic; optic; lumi-
nescient
kwanilukiles n. (kwan+ilukiles) lens
kwanlamanoluat n. (kwan+lama+
noluat) spectrometer
kwansica v. (kwan+sica) be dim; be dark;
ʟᴏᴧ is dimly lit
kwansicalon n. (kwansica+lon) shadow;
dim; dark
kwansicaki v. (kwan+sicaki) darken;
dim; ʟєꜱ darkens ʟᴏᴧ
kwanfuha v. (kwan+fuha) be lit; be illu-
minated; be bright; ʟᴏᴧ is brightly lit
kwanfuhalon n. (kwanfuha+lon) lit; illu-
minated; bright
kwanfuhaki v. (kwan+fuhaki) illumi-

nate; light up; ʟєꜱ illuminates ʟᴏᴧ
kwanpes n. (kwan+pes) anglerfish
kwanpic n. (kwan+pic) candlenut; can-
dleberry; Indian walnut; kukui nut tree;
Aleurites moluccanus
kwah n. (Cmn. 〈瓜〉 [kwa˥]) melon;
anymember of Cucurbitaceaewith sweet,
fleshy fruit
kwakwak n. (ono. [kwak kwak]) frog;
toad; Anura
kwakwaklisat n. (kwakwak+lisat) sala-
mander
’kwatemala n. (Spa. 〈Guatemala〉 [gwateˈ-
mala]) Guatemala
’kwatemalaak n. (’kwatemala+ak)
Guatemalan; from Guatemala
’kwatemalawon n. (’kwatemala+won)
Guatemalan; the Guatemalan people
kwap n. (Eng. 〈crab〉 [kʰɹʷæb]) crus-
tacean; crab; lobster; crayfish; shrimp;
prawn; krill; Crustacea
’kwonsaw n. (Yue. 〈广州〉 [kʷɔ˧˥ːŋts͡ɐw˥])
Guangzhou;Canton; Kwangchow
’kwontun n. (Yue. 〈廣東〉 [kʷɔ̌ː ŋ tʊ́ŋ])
Guangdong; Canton Province
’kwontunak n. (’kwontun+ak) Yue; in
Yue
’kwontuntilip n. (’kwontun+tilip) Yue
Chinese; Cantonese

3.16 T
te v. (Ibo. 〈de〉 [de]) write; record; type;
mark; save; transcribe; ʟєꜱ encodes ʟᴜᴍ
physically on ʟᴏᴧ
teak n. (te+ak) literary; scriptural
teles n. (te+les) writer
telon n. (te+lon) record; book; paper; file
telonmailyot n. (telon+mailyot) book-
store
telip n. (te+lip) script; writing system; en-
coding
teluat n. (te+luat) writing utensil
telum n. (te+lum) text; writing; passage;
data; article; note
teluca v. (Msa. 〈teruja〉 [terudʒ͡a]) be ex-
cited; be interested; be hype; ʟᴏᴧ is ex-

98 CHAPTER 3. DICTIONARY

cited about ʟᴜᴍ
telucalon n. (teluca+lon) excited; inter-
ested; hype
telucalum n. (teluca+lum) exciting
telucaki v. (teluca+ki) excite; interest;
ʟєꜱ gets ʟᴏᴧ excited about ʟᴜᴍ
’teluku n. (Tel. 〈 〉 [t̪el̪uɡu]) Telugu;
Telugu vaaru; the Telugu people
’telukuak n. (’teluku+ak) Telugu; of the
Telugu
’telukutilip n. (’teluku+tilip) Telugu; the
Telugu language
telyot n. (te+lyot) desk; writing surface
tewi v. (Epo. 〈devi〉 [ˈdevi]) must; have to;
be responsible; be obligated; ʟᴏᴧ is obli-
gated to make ʟᴜᴍ happen
tewilon n. (tewi+lon) responsible; obli-
gated
tewilum n. (tewi+lum) obligation; duty;
responsibility; rule
tewinu v. (tewi+nu) alleviate responsibil-
ity; unassign; deobligate; ʟєꜱ makes ʟᴏᴧ
no longer responsible for ʟᴜᴍ happening
tewinyo v. (tewi+nyo) not have to; may
not; ʟᴏᴧ does not have to make ʟᴜᴍ hap-
pen
tewicitu v. (tewi+citu) be timely; be on
time; ʟᴏᴧ is at the correct time
tewicitulon n. (tewicitu+lon) timely; on
time
tewiki v. (tewi+ki) assign; obligate; re-
quire; ʟєꜱ makes ʟᴏᴧ responsible for ʟᴜᴍ
happening
tewikiles n. (tewiki+les) assigner
tewikunci v. (tewi+kunci) be in prison;
be incarcerated; ʟᴏᴧ is imprisoned by ʟᴜᴍ
tewikuncilon n. (tewikunci+lon) pris-
oner; in prison; incarcerated
tewikuncilum n. (tewikunci+lum) war-
den
tewikuncilyot n. (tewikunci+lyot)
prison; jail
tewikuncinu v. (tewikunci+nu) release
from prison; set free; ʟєꜱ releases ʟᴏᴧ
from prison
tewikuncinyo v. (tewikunci+nyo) be at
large; be free; be out of prison; ʟᴏᴧ is not
imprisoned by ʟᴜᴍ
tewikuncinyolon n. (tewikuncinyo+lon)

at large; free; out of prison
tewikunciki v. (tewikunci+ki) imprison;
throw in jail; ʟєꜱ imprisons ʟᴏᴧ
’tenim n. (Eng. 〈denim〉 [ˈdɛnəm]) denim
tenso v. (Spa. 〈tenso〉 [ˈtenso]) be tense;
be intense; be under pressure; ʟᴏᴧ is un-
der pressure
tensolon n. (tenso+lon) tense; intense;
under pressure
tensolyan n. (tenso+lyan) pressure
tensonoluat n. (tenso+noluat) barome-
ter
tensoki v. (tenso+ki) tense up; intensify;
pressurise; ʟєꜱ puts ʟᴏᴧ under pressure
’temoklat n. (Eng. 〈democrat〉
[ˈdɛməkɹʷæt]) Democratic Party (United
States)
tehwok n. (te+hwok) paper; piece of pa-
per; sheet of paper
tehwokti v. (tehwok+ti) mail; send letter;
ʟєꜱ sends ʟᴜᴍ to ʟᴏᴧ as a letter
tehwoktiles n. (tehwokti+les) sender of a
letter
tehwoktilon n. (tehwokti+lon) recipient
of a letter
tehwoktilum n. (tehwokti+lum) letter
tec n. (Hin. 〈देश〉 [deʃ]) state; country;
polity; politically independent group of
people
tecak n. (tec+ak) political; national; fed-
eral
teclwa v. (tec+lwa) be at war; ʟᴏᴧ is at
war with ʟᴜᴍ
teclwalon n. (teclwa+lon) at war
teclwalum n. (teclwa+lum) belligerent
teclwanu v. (teclwa+nu) make peace;
make truce; ceasefire; end war; ʟєꜱ
causes ʟᴏᴧ to stop being at war with ʟᴜᴍ
teclwanyo v. (tec+lwa+nyo) be at peace;
ʟᴏᴧ is at peace with ʟᴜᴍ
teclwanyolon n. (teclwanyo+lon) at
peace
teclwanyolum n. (teclwanyo+lum) non-
belligerent
teclwaki v. (teclwa+ki) wage war; de-
clare war; invade; ʟєꜱ causes ʟᴏᴧ to go to
war with ʟᴜᴍ
teclwakiles n. (teclwaki+les) aggressor;
warmonger

3.16. T 99

teclwakilum n. (teclwaki+lum) defender
tecwelon n. (te+cwelon) ink
tecsota v. (tec+sota) have treaty; ʟᴏᴧ has
a treaty with ʟᴜᴍ
tecsotalon n. (tecsota+lon) contracting
party
tecsotalip n. (tecsota+lip) treaty; deal; in-
ternational agreement
tecsotalum n. (tecsota+lum) ally; trading
partner
tecsotalwel n. (tecsota+lwel) diplomacy
tecsotanu v. (tecsota+nu) break treaty;
expire; violate agreement; ʟєꜱ terminates
a treaty between ʟᴏᴧ and ʟᴜᴍ
tecsotaki v. (tecsota+ki) strike treaty; ʟєꜱ
sets up a treaty between ʟᴏᴧ and ʟᴜᴍ
tecsotakiles n. (tecsotaki+les) diplomat;
ambassador
tes num. (Spa. 〈diez〉 [djes]) A; ten; only
used for duodecimal and hexadecimal
tesak n. (tes+ak) tenth
’tekila n. (Spa. 〈tequila〉 [teˈkila]) tequila
’tekwanto n. (Kor. 〈태권도〉 [tʰɛ.k͈wʌn.do])
Taekwondo
tepaltolon n. (te+paltolon) glyph; charac-
ter; letter; grapheme
tepaltolonoltolum n. (tepaltolon+
oltolum) alphabet; syllabary
tepaltolonoltolumak n. (tepal-
tolonoltolum+ak) alphabetical
tepato v. (te+pato) be graphite ʟᴏᴧ is
made of graphite
tepatolon n. (tepato+lon) graphite ʟᴏᴧ is
made of graphite
ta v. (Cmn. 〈打〉 [ta˧˩˧]) hit; strike; collide;
ʟєꜱ hits ʟᴏᴧ
’ta n. (ono. [t]) t; /t/; alveolar plosive
’tay n. (Tha. 〈ไทย〉 [tʰaj˧]) Thai; Siamese;
the Thai people
’tayak n. (’tay+ak) Thai; from Thailand
tayl n. (lawt) land; landmass; solid sur-
face above and surrounded by ocean
taylalkas n. (tayl+alkas) moss; liverwort;
hornwort
taylak n. (tayl+ak) terrestrial
taylnelawt n. (tayl+ne+lawt) Mediter-
ranean Sea
taylnito v. (tayl+nito) be local; ʟᴏᴧ is local
relative to ʟᴜᴍ

taylnitolon n. (taylnito+lon) local
taylkatilum n. (tayl+katilum) beach
taylkatilumcipcip n. (taylkatilum+
cipcip) seagull
taylkule v. (tayl+kule) be foreign; ʟᴏᴧ is
foreign relative to ʟᴜᴍ
taylkulelon n. (taylkule+lon) foreign
’taywan n. (Cmn. 〈台湾〉 [tʰaɪ̯˧˥wan˥]) Tai-
wan (island)
’taywanak n. (’taywan+ak) Taiwanese;
from Taiwan
’taywanwon n. (’taywan+won) Tai-
wanese; Chinese; the Taiwanese people
’taywantec n. (’taywan+tec) Taiwan; the
Republic of Taiwan; Chinese Taipei
tayc n. (Cmn. 〈袋鼠〉 [taɪ̯˥˩ʂu˧˩˧]) macropod;
kangaroo; wallaby; Macropodiformes
’taycicwen n. (Cmn. 〈太极拳〉 [tʰaj˥˩.tɕ͡i˧˥
tɕ͡ʰɥɛn˧˥]) Tai chi
taykun n. (Cmn. 〈太空〉 [tʰaɪ̯˥˩kʰʊŋ˥]) outer
space; cosmos; vacuumic space above the
atmosphere
taykunak n. (taykun+ak) cosmic; astral;
interstellar
taykunmontalon n. (taykun+montalon)
spaceship
taykunpatolon n. (taykun+patolon) me-
teor; meteorite
’taytec n. (’tay+tec) Thailand
’taytilip n. (’tay+tilip) Thai; Siamese; the
Thai language
tal n. (Hin. 〈धड़〉 [d̤əɽ]) torso; trunk; stem;
core; central base of a body
’tala n. (Eng. 〈dollar〉 [ˈdɑlɚ]) dollar; $
talak n. (tal+ak) torsal; basal
taluat n. (ta+luat) hammer
talpaholon n. (tal+paholon) pelvis; hips
talpoltilum n. (tal+poltilum) top; shirt
’taw n. (Cmn. 〈道〉 [taw˥˩]) Dao; Tao
’taw n. (Grc. 〈τ〉 [taw]) tau; 6.283…
tawh n. (Cmn. 〈桃〉 [tʰɑʊ̯˧˥]) plum; peach;
cherry; apricot; Prunus minus Prunus
dulcis
’tawfitilip n. (’taw+fitilip) Daoism; Tao-
ism
’tawfitilipak n. (’tawfitilip+ak) Daoist;
Taoist; of Daoism
’tawfitilipwon n. (’tawfitilip+won)
Daoist; Taoist; followers of Dao

100 CHAPTER 3. DICTIONARY

tan n. (Cmn. 〈蛋〉 [tan˥˩]) egg; first cell of a
new organism
’tan n. (Dan. 〈Dan-〉 [dan]) Dane; the Dan-
ish people
tanec n. (tan+ec) ovary
tanak n. (tan+ak) ovary; eggy
’tanak n. (’tan+ak) Danish; from Den-
mark
tanul n. (Jav. 〈dangur〉 [tɑ̤ŋʊɽ]) cas-
sava; manioc; yuca; macaxeira; man-
dioca; aipim; Manihot esculenta
tanmamul n. (tan+mamul) platypus
’tansania n. (Swa. 〈Tanzania〉 [tanzania])
Tanzania
’tansaniaak n. (’tansania+ak) Tanzanian;
from Tanzania
’tansaniawon n. (’tansania+won) Tanza-
nian; the Tanzanian people
’tantec n. (’tan+tec) Denmark
’tantilip n. (’tan+tilip) Danish; theDanish
language
’tamil n. (Tam. 〈தமிழ்〉 [t̪ɐmɨɻ]) Tamil;
Tamilian; the Tamil people
’tamilak n. (’tamil+ak) Tamil; of the
Tamil
’tamiltilip n. (’tamil+tilip) Tamil; the
Tamil language
tafu v. (lasi) hurt; be in pain; ʟᴜᴍ hurts
ʟᴏᴧ
tafulon n. (tafu+lon) in pain
tafulum n. (tafu+lum) pain; place where
it hurts
tafunihu v. (tafu+nihu) sympathise; take
pity; ʟᴏᴧ sympathises with ʟᴜᴍ
tafunihuti v. (tafunihu+ti) congratulate;
apologise; ʟєꜱ expresses sympathy to ʟᴏᴧ
tafuki v. (tafu+ki) torture; inflict pain;
ʟєꜱ causes ʟᴏᴧ to be pained by ʟᴜᴍ
tafukiles n. (tafuki+les) torturer
tafukuci v. (tafu+kuci) feel schaden-
freude; ʟᴏᴧ feels schodenfreude at ʟᴜᴍ
taka v. (Ben. 〈থাকা〉 [t̪ʰaka]) be on; rest
on; lean; support; hold; carry; ʟᴏᴧ rests
on ʟᴜᴍ
’taka n. (Ben. 〈ঢাকা〉 [ɖʱaka]) Dhaka
takai v. (Cmn. 〈打开〉 [ta˧˩˧kʰaɪ̯˥]) be turned
on; be animate; be active; be open; ʟᴏᴧ is
turned on
takailon n. (takai+lon) turned on; ani-

mate; active; open
takaiki v. (takai+ki) turn on; go off; ani-
mate; activate; trigger; ʟєꜱ turns on ʟᴏᴧ
takaikiles n. (takaiki+les) activator; trig-
ger
takalon n. (taka+lon) at rest; on top; on
’takalok n. (Tgl. 〈Tagalog〉 [tɐˈɡaːloɡ])
Tagalog; the Tagalog people
’takalokak n. (’takalok+ak) Tagalog; of
the Tagalog
’takaloktilip n. (’takalok+tilip) Tagalog;
the Tagalog language
takalum n. (taka+lum) table; ground;
floor; support; base
takanu v. (taka+nu) take off; get off; put
down; ʟєꜱ takes ʟᴏᴧ off of ʟᴜᴍ
takaki v. (taka+ki) put on; get on; pick up;
ʟєꜱ rests ʟᴏᴧ on ʟᴜᴍ
tatu v. (Hin. 〈धात〉ु [d̤aːtu]) be metal; be
metallic; ʟᴏᴧ is made out of metal
tatulon n. (tatu+lon) metal; metallic
tatulonfik n. (tatulon+fik) satelite; artifi-
cial satelite
tatuki v. (tatu+ki) metallicise; ʟєꜱ turns
ʟᴏᴧ into metal
tapa v. (lama) be short; ʟᴏᴧ is short in
time or space
’tapa n. (Tah. 〈tapa〉 [tapa]) tapa; tapa
cloth
tapalon n. (tapa+lon) nub; knob; bump;
short
tapamilalwel n. (tapa+milalwel) comma;
pause
tapafuloki v. (tapa+fuloki) compress;
squeeze; ʟєꜱ compresses ʟᴏᴧ
tapaki v. (tapa+ki) shorten; shrink; ʟєꜱ
shortens ʟᴏᴧ
tapakiles n. (tapaki+les) shortener
tapakwelwel n. (tapa+kwelwel) hour
tapil n. (Spa. 〈tapir〉 [taˈpir]) tapir; Tapiri-
dae
to v. (le) be rested; be energetic; be bright;
have a bushy tail; ʟᴏᴧ is well-rested
’toyc n. (Deu. 〈Deutsch〉 [ˈdɔʏ̯tʃ͡]) German;
the German people
’toycak n. (’toyc+ak) German; Germanic;
from Germany
’toyctec n. (’toyc+tec) Germany
’toyctilip n. (’toyc+tilip) German; the Ger-

3.16. T 101

man language
tolon n. (to+lon) rested; energetic; bright
tolmi v. (Epo. 〈dormi〉 [ˈdormi]) sleep;
nap; be asleep; be unconscious; ʟᴏᴧ is
sleeping
tolmioyelum n. (tolmi+oyelum) snoring;
snores
tolmilon n. (tolmi+lon) asleep; uncon-
scious
tolmicua v. (tolmi+cua) dream; ʟᴏᴧ
dreams ʟᴜᴍ
tolmicualon n. (tolmicua+lon) dreamer
tolmicualum n. (tolmicua+lum) dream
tolmiki v. (tolmi+ki) fall asleep; put to
sleep; fall unconscious; ʟєꜱ puts ʟᴏᴧ to
sleep
ton n. (Ben. 〈ধেন〉 [d̤̪ɔn̪e]) coriander;
cilantro; anise; star anise; badiane; fen-
nel; Chinese parsley; Coriandrum
’tona n. (Ton. 〈Tonga〉 [ˈtoŋa]) Tonga
(landmass)
’tonaak n. (’tona+ak) Tongan; from
Tonga
’tonawon n. (’tona+won) Tongan; the
Tongan people
’tonatec n. (’tona+tec) Tonga; the King-
dom of Tonga
’tonatilip n. (’tona+tilip) Tongan; the Ton-
gan language
tomat n. (Msa. 〈tomat〉 [tomat]) tomato;
Solanum lycopersicum
’tominika n. (Eng. 〈Dominica〉
[dɒmɪˈniːkə]) Dominica; the Common-
wealth of Dominica
’tominikaak n. (’tominika+ak) Domini-
can; from Dominica
’tominikawon n. (’tominika+won) Do-
minican; the Dominican people
’tocik n. (Tgk. 〈Тоҷик〉 [tɔdʒ͡ik]) Tajik; the
Tajik people
’tocikak n. (’tocik+ak) Tajik; from Tajik-
istan
’tociktec n. (’tocik+tec) Tajikistan
’tociktilip n. (’tocik+tilip) Tajik; Tajiki;
the Tajik language
tos num. (Spa. 〈dos〉 [dos]) 2; two; double
tosak n. (tos+ak) second; dual; binary
toslekpoltilum n. (tos+lekpoltilum)
pants; shorts

tosnokipumkwelwel n. (tos+noki+
pumkwelwel) second grade
tosnul num. (tos+nul) 20; twenty
tosnulnul num. (tos+nul+nul) 200; two
hundred
toscohluso v. (tos+coh+luso) be ambidex-
trous; ʟᴏᴧ is ambidextrous
toscohlusolon n. (toscohluso+lon) am-
bidextrous
tossunkwelwel n. (tos+sunkwelwel)
Tuesday
toskwelwel n. (tos+kwelwel) second
tospelsan num. (tos+pel+san) two-thirds;
2/3; .̅6
tofta v. (lesla) be inviscous; be thin; ʟᴏᴧ
is inviscous
toftalon n. (tofta+lon) lubricant; oil; liq-
uid; inviscous; thin
toftaki v. (tofta+ki) thin; decrease viscos-
ity; ʟєꜱ makes ʟᴏᴧ less viscous
toftakiles n. (toftaki+les) thinner; viscos-
ity reducer
toka v. (Spa. 〈toca〉 [ˈtoka]) touch; meet;
ʟᴏᴧ and ʟᴜᴍ are so close to each other
that they cannot physically get any closer
(please don’t get tecnical with my defini-
tion of this)
tokalon n. (toka+lon) touching
tokalyot n. (toka+lyot) joint; corner; in-
tersection; edge
tokanu v. (toka+nu) cut; separate; divide;
split; ʟєꜱ makes ʟᴏᴧ stop touching ʟᴜᴍ
tokanuluat n. (tokanu+luat) knife;
wedge
tokanulyot n. (tokanu+lyot) gap; separa-
tion; cut; split
’tokamak n. (Rus. 〈токамáк〉 [tɔkɐmɐk])
tokamak
tokaci v. (toka+ci) reach; extend; ʟєꜱ
reaches ʟᴏᴧ toward ʟᴜᴍ
tokaki v. (toka+ki) touch; join; ʟєꜱ
touches ʟᴏᴧ to ʟᴜᴍ
tokatoka v. (toka+toka) chain; be
chained; ʟᴏᴧ is chained together in ʟᴜᴍ
tokatokalon n. (tokatoka+lon) link;
chained
tokatokalum n. (tokatoka+lum) chain
tokatokaki v. (tokatoka+ki) chain; link;
incorporate; chain together; ʟєꜱ chains

102 CHAPTER 3. DICTIONARY

ʟᴏᴧ together into ʟᴜᴍ
toko v. (Ben. 〈টক〉 [tɔkɔ]) be sour; ʟᴏᴧ is
sour
’toko n. (Fra. 〈Togo〉 [togo]) Togo
’tokoak n. (’toko+ak) Togolese; from Togo
tokolon n. (toko+lon) sour
tokolyan n. (toko+lyan) sourness
’tokowon n. (’toko+won) Togolese; the To-
golese people
tokoki v. (toko+ki) sour; ʟєꜱ makes ʟᴏᴧ
become sour
toki v. (to+ki) rest; recharge; ʟєꜱ makes
ʟᴏᴧ feel rested
’tokipona n. (Tok. 〈toki pona〉 [ˈtoki
ˈpona]) Toki Pona
’tokiponaak n. (’tokipona+ak) Toki Pona;
in Toki Pona
’tokiponawon n. (’tokipona+won) Toki
Ponist; Toki Pona speakers
’tokyo n. (Jpn. 〈東京〉 [toːkʲoː]) Tokyo
toto v. (lele) struggle; be-bad; ʟᴏᴧ is not
doing well
’topeykow n. (Eng. 〈Tobago〉 [təbeɪɡəʊ])
Tobago
’topeykowak n. (’topeykow+ak) Tobago-
nian
ti v. (Xho. 〈thi〉 [tʰi]) say; convey; commu-
nicate; ʟєꜱ conveys ʟᴜᴍ to ʟᴏᴧ
tie v. (Ben. 〈িদেয়〉 [d̪ie̯e]) be across; be
transverse; straddle; be perpendicular;
ʟᴏᴧ is across ʟᴜᴍ
tielon n. (tie+lon) cross; cross member;
across; transverse; perpendicular
tielonfolmo v. (tielon+folmo) be cruci-
form; be cross-shaped; ʟᴏᴧ comprises two
crossed segments
tielonfolmolon n. (tielonfolmo+lon) cru-
ciform; cross-shaped
tielum n. (tie+lum) crossed
tielyan n. (tie+lyan) transverseness;
obliqueness
tieki v. (tie+ki) cross; move across; pass;
ʟєꜱ makes ʟᴏᴧ cross ʟᴜᴍ
tiekilyot n. (tieki+lyot) intersection;
cross
tiles n. (ti+les) sayer
tilon n. (ti+lon) addressee
’tili n. (Hin. 〈ȟदल्ली 〉 [dɪlliː]) Delhi
tilip n. (ti+lip) language; protocol

tilipak n. (tilip+ak) linguistic; lingual
tilipsoma v. (tilip+soma) do linguistics;
ʟєꜱ studies languages to learn about ʟᴏᴧ
tilipsomales n. (tilipsoma+les) linguist
tilipsomalon n. (tilipsoma+lon) linguis-
tics
tiluat n. (ti+luat) phone; cell phone; com-
municator; communication device
tilum n. (ti+lum) message; idea; signal;
utterance
’tiwehi n. (Div. 〈ދިވެހި〉 [diˈʋehi]) Maldivian;
Dhivehi; Divehi; the Maldivian people
’tiwehiak n. (’tiwehi+ak) Maldivian;
from the Maldives
’tiwehikwelyot n. (’tiwehi+kwelyot) Mal-
dives (archipelago)
’tiwehitec n. (’tiwehi+tec) Maldives; the
Republic of Maldives
’tiwehitilip n. (’tiwehi+tilip) Maldivian;
Dhivehi; Divehi; the Maldivian language
’tiwlki n. (Tur. 〈Türk〉 [tyɾk]) Turk; the
Turkish people
’tiwlkiak n. (’tiwlki+ak) Turkish; Turkic;
from Turkey
’tiwlkimen n. (Tuk. 〈türkmen〉 [tʏɾk-
mɛn]) Turkmen; the Turkmen people
’tiwlkimenak n. (’tiwlkimen+ak) Turk-
men; from Turkmenistan
’tiwlkimentec n. (’tiwlkimen+tec) Turk-
menistan
’tiwlkimentilip n. (’tiwlkimen+tilip)
Turkmen; the Turkmen language
’tiwlkitec n. (’tiwlki+tec) Turkey
’tiwlkitilip n. (’tiwlki+tilip) Turkish; the
Turkish language
tinus n. (Epo. 〈tinuso〉 [tiˈnuso]) mack-
erel; tuna; tunny; Scombridae
tinti v. (ono. [tiŋ tiŋ]) ding; ping; chime;
ʟєꜱ makes ʟᴏᴧ
tintiles n. (tinti+les) bell
tintilesfolmo v. (tintiles+folmo) be cam-
panula; be bell-shaped; ʟᴏᴧ is rotationally
symmetric, closed on one end, and flared
on the other
tintilesfolmolon n. (tintilesfolmo+lon)
campanula; bell-shaped
tintilon n. (tinti+lon) ding; ping; chime;
sudden, concordant sound or action
’timensio n. (Lat. 〈dīmensiō〉 [diːˈmẽː-

3.16. T 103

sioː]) dimension (mathematics)
’timensioak n. (’timensio+ak) dimen-
sional
’timol n. (Tet. 〈Timór〉 [timor]) Timor
(landmass)
’timolak n. (’timol+ak) Timorese; from
Timor
tihu v. (luci) be green; ʟᴏᴧ reflects
medium and long wavelength light
tihulon n. (tihu+lon) green
tihuceluk n. (tihu+celuk) lime
tihuki v. (tihu+ki) green; colour green;
ʟєꜱ colours ʟᴏᴧ green
tihukio v. (tihu+kio) be emerald; ʟᴏᴧ is
made of emerald
tihukiolon n. (tihukio+lon) emerald
tihukwah n. (tihu+kwah) honeydew
tihutatu v. (tihu+tatu) be copper; ʟᴏᴧ is
made of copper
tihutatulon n. (tihutatu+lon) copper
’ticat n. (Eng. 〈T-shirt〉 [tʰiː ʃɚt]) T-shirt
tife v. (luso) be inept; be unskillful; be
ineffective; be bad; ʟᴏᴧ is bad at causing
ʟᴜᴍ
tifelon n. (tife+lon) inept; unskillful; inef-
fective; bad
tifecoh n. (tife+coh) nondominant hand
tifeki v. (tife+ki) untrain; forget; become
rusty; ʟєꜱ makes ʟᴏᴧ become unskillful at
ʟᴜᴍ
tifekiles n. (tifeki+les) untrainer
tifekilon n. (tifeki+lon) rusty
tifaoh n. (Epo. 〈tifao〉 [tiˈfao]) bulrush;
reed; cattail; water sausage; Typha
tik n. (Mar. 〈ȟटक〉 [ʈik]) tick; mite; Acari
tika v. (luna) be unsalty; ʟᴏᴧ is not salty
tikalon n. (tika+lon) unsalty
tikaki v. (tika+ki) desalt; purify; ʟєꜱ
makes ʟᴏᴧ less salty
tiku v. (luni) be unlikely; be weird; be
remarkable; be rare; be unexpected; be
strange; ʟᴏᴧ is unlikely
tikulon n. (tiku+lon) coincidence; un-
likely; weird; remarkable; rare; unex-
pected; strange
tikulyan n. (tiku+lyan) rarity; weirdness
tikuki v. (tiku+ki) decrease chances; ʟєꜱ
makes ʟᴏᴧ less likely
tikpic n. (tik+pic) castor bean; castor oil

plant; palm of Christ
’titanium n. (Lat. 〈titanium〉 [tɪtanɪʊ]̃) ti-
tanium
titi v. (ti+ti) communicate; talk; speak;
correspond; ʟєꜱ has a two-way interac-
tion with ʟᴏᴧ about ʟᴜᴍ
titilon n. (titi+lon) interlocutor
titilum n. (titi+lum) topic; passage
titilwel n. (titi+lwel) conversation; dis-
course
tipa v. (Epo. 〈tipa〉 [ˈtipa]) be typical; ex-
emplify; qualify; represent; the type of
ʟᴏᴧ is ʟᴜᴍ
tipalon n. (tipa+lon) instance; example;
typical
tipalum n. (tipa+lum) category; class;
kind; type
tipanu v. (tipa+nu) disqualify; declassify;
ʟєꜱ makes ʟᴏᴧ not be an instance of ʟᴜᴍ
tipaki v. (tipa+ki) categorise; classify; ʟєꜱ
places ʟᴏᴧ as an instance of ʟᴜᴍ
tu v. (Cmn. 〈读〉 [tu˧˥]) read; load; inter-
pret; ʟєꜱ reads ʟᴜᴍ from the physical state
of ʟᴏᴧ
tue v. (Jav. 〈duwé〉 [tṳwe]) own; have;
possess; belong; ʟᴏᴧ owns ʟᴜᴍ
tuelon n. (tue+lon) owner
tuelum n. (tue+lum) property
tuenu v. (tue+nu) take; lose; give away;
renounce ownership; ʟєꜱ takes ʟᴜᴍ from
ʟᴏᴧ
tuenules n. (tuenu+les) taker
tuenulon n. (tuenu+lon) loser
tuenulum n. (tuenu+lum) theft; prize;
taken
tuecalu v. (tue+calu) keep; retain owner-
ship; ʟєꜱ lets ʟᴏᴧ keep ʟᴜᴍ
tuecalulon n. (tuecalu+lon) keeper;
hoarder
tuecalulum n. (tuecalu+lum) kept
tueki v. (tue+ki) give; receive; obtain; get;
transfer ownership; ʟєꜱ gives ʟᴜᴍ to ʟᴏᴧ
tuekiles n. (tueki+les) giver
tuekilon n. (tueki+lon) receiver; ob-
tainer
tuekilum n. (tueki+lum) gift; given
tuekilyot n. (tueki+lyot) source; dealer-
ship
tuepowi v. (tue+powi) be obtainable; be

104 CHAPTER 3. DICTIONARY

common; ʟᴜᴍ is obtainable to ʟᴏᴧ
tuepowilum n. (tuepowi+lum) obtain-
able; common
tuepowinyo v. (tuepowi+nyo) be rare; be
unobtainable; ʟᴜᴍ is difficult for ʟᴏᴧ to
obtain
tuepowinyolum n. (tuepowinyo+lum)
rare; unobtainable
tul n. (Mar. 〈तूर〉 [tuːr]) pigeon pea; red
gram; tropical green pea; gandule; Ca-
janus cajan
tules n. (tu+les) reader
tulum n. (tu+lum) reading; sign; interpre-
tation
tulse v. (Spa. 〈dulce〉 [ˈdulse]) be sweet;
be sweetened; ʟᴏᴧ is sweet
tulseufalon n. (tulse+ufalon) sugar
tulselon n. (tulse+lon) candy; sweet;
sweetened
tulselyan n. (tulse+lyan) sweetness
tulsekas n. (tulse+kas) sugarcane; cane
sugar
tulseki v. (tulse+ki) sweeten; ʟєꜱ makes
ʟᴏᴧ become sweet
tulsetupel n. (tulse+tupel) yam; sweet
potato
tulsepet n. (tulse+pet) sugar beet
tulsepic n. (tulse+pic) cacao; cocoa;
chocolate
’tuwalu n. (Tvl. 〈Tuuvalu〉 [tuːvalu]) Tu-
valu (archipleago); the Ellice Islands
’tuwaluak n. (’tuwalu+ak) Tuvaluan;
from Tuvalu
’tuwaluwon n. (’tuwalu+won) Tuvaluan;
the Tuvaluan people
’tuwalutec n. (’tuwalu+tec) Tuvalu (coun-
try)
’tuwalutilip n. (’tuwalu+tilip) Tuvaluan;
the Tuvaluan language
tun n. (Cmn. 〈动物〉 [tʊŋ˥˩u˥˩]) animal;
meat; Animalia
tunak n. (tun+ak) animal; meaty
’tunis n. (Ara. 〈تونس〉 [tuːnis]) Tunis
’tunisak n. (’tunis+ak) Tunisian; from
Tunisia
’tunistec n. (’tunis+tec) Tunisia
’tunistecwon n. (’tunistec+won)
Tunisian; the Tunisian people
tunnyamales n. (tun+nyamales) carni-

vore; something that eats meat
tunci v. (Cmn. 〈统治〉 [tʰʊŋ˧˩˧ʈʂ͡ɨ˥˩]) govern;
administer; have citizenship; ʟᴜᴍ serves
as the governing body to ʟᴏᴧ
tuncilon n. (tunci+lon) citizen; governed;
people
tuncilum n. (tunci+lum) government
tuncilumak n. (tuncilum+ak) public
tuncilwa v. (tunci+lwa) rebel; ʟєꜱ rebels
against ʟᴏᴧ
tuncinu v. (tunci+nu) secede; collapse;
impeach; ʟєꜱ makes ʟᴜᴍ stop governing
ʟᴏᴧ
tuncinyotewi v. (tunci+nyotewi) be ille-
gal; be against the law; ʟᴏᴧ is prohibited
by law from making ʟᴜᴍ happen
tuncinyotewilon n. (tuncinyotewi+lon)
illegal; against the law
tuncinyotewilum n. (tuncinyotewi+lum)
crime; felony; misdemeanor
tuncinyotewiki v. (tunci+nyotewiki) pro-
hibit; ban; pass law against; ʟєꜱ legally de-
clares that ʟᴏᴧ may not make ʟᴜᴍ happen
tuncihauti v. (tunci+hauti) protest; ʟєꜱ
protests ʟᴜᴍ to ʟᴏᴧ
tuncihautiles n. (tuncihauti+les)
protester
tunciki v. (tunci+ki) take over; elect;
come to power; conquer; annex; ʟєꜱ
makes ʟᴜᴍ become the government of
ʟᴏᴧ
tuncitewi v. (tunci+tewi) be legally re-
quired; be mandated by law; ʟᴏᴧ is re-
quired by law to make ʟᴜᴍ happen
tuncitewilon n. (tuncitewi+lon) legally
required; mandated by law
tuncitewilum n. (tuncitewi+lum) law
tuncitewiki v. (tunci+tewiki) legislate;
mandate; pass law; ʟєꜱ legally declares
that ʟᴏᴧ must make ʟᴜᴍ happen
tuncitewikiles n. (tuncitewiki+les) legis-
lator; legislature; parliament; congress
tuncitewikilum n. (tuncitewiki+lum)
new law
tumocalum n. (tu+mocalum) literature;
book; blog; web serial; paper
’tukiw n. (Dzo. 〈འབྲུག་ཡུལ་〉 [ʈuk̚˩.yː˩])
Bhutan
’tukiwak n. (’tukiw+ak) Bhutanese; from

3.17. P 105

Bhutan
’tukiwwon n. (’tukiw+won) Bhutanese;
the Bhutanese people
’tukiwtilip n. (’tukiw+tilip) Dzongkha
tutumu v. (ono. [dudum dudum]) be
rhythmic; pulse; cycle; oscillate; flash;
beat; ʟᴏᴧ happens rhythmically
tutumuec n. (tutumu+ec) heart
tutumulon n. (tutumu+lon) rhythm; rou-
tine; rhythmic
tutumulyan n. (tutumu+lyan) frequency
tutumuhila v. (tutumu+hila) shake; vi-
brate; ʟᴏᴧ shakes
tutumuhilaki v. (tutumuhila+ki) shake;
vibrate; ʟєꜱ shakes ʟᴏᴧ
tutumucwelon n. (tutumu+cwelon)
blood
tutumucwelonkoki v. (tutumucwelon+
koki) bleed; ʟєꜱ bleeds out ʟᴏᴧ
tutumucwelonkil n. (tutumucwelon+kil)
leech
tutumutilum n. (tutumu+tilum) maga-
zine; periodical
tup num. (lim) B; eleven; only used for
duodecimal and hexadecimal
tupel n. (Epo. 〈tubero〉 [tuˈbero]) tuber;
enlarged nutrient-storing structure of a
plant
tupan n. (Pan. 〈ਤੂਫਾਨ〉 [t̪upʰɑn]) storm;
tempest; violent and dangerous distur-
bance of the atmosphere
tupanak n. (tupan+ak) stormy; cycloni-
cal
tupak n. (tup+ak) eleventh
tyen num. (Cmn. 〈點〉 [tjɛn˧˩˥]) point; radix
point; period
’tyencin n. (Cmn. 〈天津〉 [tʰjɛn˥tɕ͡in˥])
Tianjin; Tientsin
’twinitat n. (Eng. 〈Trinidad〉 [tɹɪnɪdæd])
Trinidad; Cairi; Tukusi
’twinitatak n. (’twinitat+ak) Trididadian

3.17 P
pe v. (Cmn. 〈陪〉 [pʰeɪ̯˧˥]) accompany;
come with; be together; be beside; accom-
panitive; ʟᴏᴧ accompanies ʟєꜱ

’pe n. (ono. [p]) p; /p/; bilabial plosive
peal n. (Msa. 〈pear〉 [pear]) pear; Pyrus
pealfolmo v. (peal+folmo) be pyriform;
be pear-shaped; ʟᴏᴧ is fatter on one side
than the other
pealfolmolon n. (pealfolmo+lon) pyri-
form; pear-shaped
’peycin n. (Cmn. 〈北京〉 [pej˨˩˦tɕ͡iŋ˥]) Bei-
jing; Peking
pel num. (Msa. 〈per〉 [per]) over; division;
fraction; /
peles n. (pe+les) accompanied
pela v. (mota) be small; be little; ʟᴏᴧ has
a low volume
pelaicilon n. (pela+icilon) plankton
pelalon n. (pela+lon) small; little
pelalic n. (pela+lic) tardigrade; water
bear; moss piglet; Tardigrada
’pelaw n. (Pau. 〈Belau〉 [bɛlaw]) Palau;
Belau; Palaos; Pelew (landmass)
’pelawak n. (’pelaw+ak) Palauan; from
Palau
’pelawwon n. (’pelaw+won) Palauan; the
Palauan people
’pelawtec n. (’pelaw+tec) Palau; the Re-
public of Palau
’pelawtilip n. (’pelaw+tilip) Palauan; the
Palauan language
pelamontalon n. (pela+montalon)
sedan; saloon; car
pelacai v. (pela+cai) adore; be cute; ʟᴏᴧ
finds ʟᴜᴍ cute
pelacailum n. (pelacai+lum) cute
pelafut n. (pela+fut) berry
pelakap n. (pela+kap) minnow
pelakol n. (pela+kol) Brussels sprouts
pelaki v. (pela+ki) shrink; contract; con-
strict; ʟєꜱ shrinks ʟᴏᴧ
pelakiles n. (pelaki+les) shrinker
pelakwap n. (pela+kwap) shrimp
pelatawh n. (pela+tawh) cherry
pelapucolon n. (pela+pucolon) apostro-
phe
pelapus n. (pela+pus) zucchini; cour-
gette
pelon n. (pe+lon) companion; accompa-
niment; mate; partner; company; com-
rade; together; beside
’pelillium n. (Lat. 〈beryllium〉 [bɛrillɪʊ]̃)

106 CHAPTER 3. DICTIONARY

beryllium
’pelis n. (Eng. 〈Belize〉 [bəˈliːz]) Belize
’pelisak n. (’pelis+ak) Belizean; from Be-
lize
’peliswon n. (’pelis+won) Belizean; the
Belizean people
’pelu n. (Spa. 〈Perú〉 [peˈɾu]) Peru
’peluak n. (’pelu+ak) Peruvian; from
Peru
’peluwon n. (’pelu+won) Peruvian; the
Peruvian people
pellim num. (pel+lim) fifth; one fifth; 1/5;
.2
pelhat num. (pel+hat) eighth; one eighth;
1/8; .125
pelsan num. (pel+san) third; one third;
1/3; .̅3
pelfol num. (pel+fol) quarter; fourth; one
fourth; 1/4; .25
’pelkia n. (Nld. 〈België〉 [bɛlɣiə]) Belgium
’pelkiaak n. (’pelkia+ak) Belgian; from
Belgium
’pelkiawon n. (’pelkia+won) Belgian; the
Belgian people
peltos num. (pel+tos) half; one half; 1/2;
.5
peltosefe v. (peltos+efe) be minority; ʟᴏᴧ
is less than half of ʟᴜᴍ
peltosefelon n. (peltosefe+lon) minority
peltososo v. (peltos+oso) be majority; be
most; ʟᴏᴧ is most of ʟᴜᴍ
peltososolon n. (peltososo+lon)majority;
most
pewo v. (moye) misunderstand; be con-
fused; be cryptic; ʟᴏᴧ does not under-
stand ʟᴜᴍ well
pewolon n. (pewo+lon) confused
pewolum n. (pewo+lum) misunderstood;
cryptic
pewoki v. (pewo+ki) confuse; unlearn;
ʟєꜱ makes ʟᴏᴧ stop understanding ʟᴜᴍ
pewokiles n. (pewoki+les) confuser
pewopatili v. (pewo+patili) encode; ʟєꜱ
encodes ʟᴏᴧ as ʟᴜᴍ
pewopatililip n. (pewopatili+lip) code
’penen n. (Fra. 〈Bénin〉 [benɛ]̃) Benin
’penenak n. (’penen+ak) Beninese; Beni-
nois; from Benin
’penenwon n. (’penen+won) Beninese;

the Beninese people
’peneswela n. (Spa. 〈Venezuela〉
[beneˈswela]) Venezuelan; the Venezue-
lan people
’peneswelaak n. (’peneswela+ak)
Venezuelan; from Venezuela
’peneswelatec n. (’peneswela+tec)
Venezuela
pensi v. (Epo. 〈pensi〉 [ˈpensi]) think; ap-
pear; be apparent; ʟᴏᴧ consciously de-
cides that ʟᴜᴍ is true; see ”be sure” and
”believe”
pensiyato v. (pensi+yato) disagree; ʟᴏᴧ
disagrees with ʟᴜᴍ
pensilon n. (pensi+lon) thinker; accepter
pensilial n. (pensi+lial) evidence
pensilum n. (pensi+lum) opinion; appar-
ent
pensiwale v. (pensi+wale) agree; ʟᴏᴧ
agrees with ʟᴜᴍ
pensisoma v. (pensi+soma) do psychol-
ogy; ʟєꜱ studies the human mind to learn
about ʟᴏᴧ
pensisomales n. (pensisoma+les) psy-
chologist
pensisomalon n. (pensisoma+lon) psy-
chology
pensiki v. (pensi+ki) persuade; convince;
ʟєꜱ leads ʟᴏᴧ to determine that ʟᴜᴍ is true
pemamalon n. (pe+mamalon) sibling
’pehen n. (Dan. 〈Bering〉 [beʁɛŋɡ])
Bering; Vitus Jonassen Bering; Ivan
Ivanovich Bering
’pehenlawt n. (’pehen+lawt) Bering Sea
peha v. (moca) be bored; ʟᴏᴧ is bored by
ʟᴜᴍ
pehalon n. (peha+lon) bored
pehalum n. (peha+lum) boring
pehafake v. (peha+fake) be sober; be dry;
ʟᴏᴧ is sober
pehafakelon n. (pehafake+lon) sober;
dry
pehaki v. (peha+ki) bore; tire; kill joy; ʟєꜱ
makes ʟᴏᴧ be bored by ʟᴜᴍ
pehakifake v. (peha+ki+fake) have hang-
over; ʟᴏᴧ has a hangover
pes n. (Spa. 〈pez〉 [pes]) fish;
pisces; ichthyes; Gnathostomata minus
Tetrapoda

3.17. P 107

pesak n. (pes+ak) pescous; aquatic
’peso n. (Spa. 〈peso〉 [ˈpeso]) peso; $; ₱
peslisat n. (pes+lisat) amphibian
peslisatak n. (peslisat+ak) amphibious
pesfolmo v. (pes+folmo) be pisciform; be
fish-shaped; ʟᴏᴧ has a larger round bit
connected to a triangular bit
pesfolmolon n. (pesfolmo+lon) pisci-
form; fish-shaped
peka v. (Xho. 〈-pheka〉 [pʰɛka]) cook; pre-
pare; make; boil; steam; broil; marinate;
grill; smoke; bake; toast; microwave; ʟєꜱ
cooks ʟᴏᴧ
pekales n. (peka+les) cook; chef; baker
pekalon n. (peka+lon) cooking
pekaluat n. (peka+luat) pot; pan
pekweki v. (pe+kweki) interact; inter-
fere; involve; ʟєꜱ makes ʟᴏᴧ interact with
ʟᴜᴍ
pekwekiluat n. (pekweki+luat) interface
pet n. (Epo. 〈beto〉 [ˈbeto]) beet; beetroot;
sugar beet; chard; Beta
peta v. (Sot. 〈pheta〉 [pʰetʼɑ]) repeat; do
again; return to; ʟєꜱ makes ʟᴏᴧ happen
multiple times
petalwelkwekilon n. (peta+
lwelkwekilon) tradition; ritual; cere-
mony
petasoma v. (peta+soma) research; ʟєꜱ
finds information about ʟᴜᴍ and uses it
to update ʟᴏᴧ
petasomales n. (petasoma+les) re-
searcher
petasomalon n. (petasoma+lon) re-
search; notes; archive
petasomalum n. (petasoma+lum)
reasearch topic
petue v. (pe+tue) share; be communal;
the members of ʟᴏᴧ share ʟᴜᴍ
petuelon n. (petue+lon) sharers
petuelum n. (petue+lum) commons;
communal
pale v. (Pan. 〈ਬਾਰ〉ੇ [bɑɾe]) be related; be
about; focus; ʟᴏᴧ is about ʟᴜᴍ
pal n. (Spa. 〈palo〉 [ˈpalo]) stick; rod;
limb; beam; rigid roughly straight one-
dimensional object
palelon n. (pale+lon) related; about
palelum n. (pale+lum) topic; subject

’pala n. (Ind. 〈pala〉 [pala]) nutmeg;
Myristica fragrans
’palah n. (Ara. 〈بلح〉 [balɑħ]) date; date
palm; Phoenix dactylifera
’palahnu v. (’palah+nu) break up; stop
going out; ʟєꜱ makes ʟᴏᴧ stop dating ʟᴜᴍ
’palahki v. (’palah+ki) ask out; set up;
start going out; ʟєꜱ makes ʟᴏᴧ start dating
ʟᴜᴍ
’palahkiles n. (’palahki+les) match-
maker
’palasiw n. (Por. 〈Brasil〉 [bɾaˈziw]) Brazil
’palasiwak n. (’palasiw+ak) Brazilian;
from Brazil
’palasiwwon n. (’palasiw+won) Brazil-
ian; the Brazilian people
’palasiwtec n. (’palasiw+tec) Brazil
’palakway n. (Gug. 〈Paraguái〉
[paɾaˈɰwaj]) Paraguay
’palakwayak n. (’palakway+ak)
Paraguayan; from Paraguay
’palakwaywon n. (’palakway+won)
Paraguayan; the Paraguayan people
pali v. (Hin. 〈भारɍ〉 [b̤aːriː]) be heavy;
weigh; be massive; ʟᴏᴧ is heavy
palilon n. (pali+lon) weight; heavy-
weight; heavy; massive
palilyan n. (pali+lyan) weight; mass
palinoluatn. (pali+noluat) scale; balance
paliki v. (pali+ki) weight; weigh; burden;
ʟєꜱ weighs down ʟᴏᴧ
palitatu v. (pali+tatu) be lead; ʟᴏᴧ is
made of lead
palitatulon n. (palitatu+lon) lead
’palunay n. (Kxd. 〈بروني〉 [brunaj])
Brunei
’palunayak n. (’palunay+ak) Bruneian;
from Brunei
’palunaywon n. (’palunay+won)
Bruneian; the Bruneian people
’palunaytilip n. (’palunay+tilip) Brunei
Malay
palnyamaluat n. (pal+nyamaluat) chop-
sticks
palcuc n. (pal+cuc) stickbug
’palkali n. (Bul. 〈българи〉 [ˈbɤɫɡɐri]) Bul-
garian; the Bulgarian people
’palkaliak n. (’palkali+ak) Bulgarian;
from Bulgaria

108 CHAPTER 3. DICTIONARY

’palkalitec n. (’palkali+tec) Bulgaria
’palkalitilip n. (’palkali+tilip) Bulgarian;
the Bulgarian language
palto v. (Epo. 〈parto〉 [ˈparto]) be part; be
in; compose; contain; comprise; include;
ʟᴏᴧ is part of ʟᴜᴍ
paltolon n. (palto+lon) piece; compo-
nent; element; detail; part; in
paltoloniti v. (paltolon+iti) be detail-
oriented; ʟᴏᴧ tends to focus on small de-
tails
paltolonitilon n. (paltoloniti+lon) detail-
oriented
paltolum n. (palto+lum) group; whole;
set; party; association; organisation; insti-
tution
paltolumiti v. (paltolum+iti) think big
picture; think grandly; ʟᴏᴧ tends to think
of the big picture
paltolyan n. (palto+lyan) portion; frac-
tion
paltonu v. (palto+nu) leave; separate; re-
move; ʟєꜱ makes ʟᴏᴧ leave ʟᴜᴍ
paltonules n. (paltonu+les) remover
paltokanu v. (pal+tokanu) stab; ʟєꜱ stabs
ʟᴏᴧ
paltokanulon n. (paltokanu+lon) pin-
cushion
paltokanuluat n. (paltokanu+luat) dag-
ger; stake
paltoki v. (palto+ki) join; incorporate;
add; append; ʟєꜱ makes ʟᴏᴧ join ʟᴜᴍ
paltokiles n. (paltoki+les) joiner
paltopowi v. (palto+powi) be inclusive;
be open; be eligible; ʟᴜᴍ is open to ʟᴏᴧ
joining
paltopowilon n. (paltopowi+lon) eligible
paltopowilum n. (paltopowi+lum) inclu-
sive; open
paltopowinyo v. (paltopowi+nyo) be ex-
clusive; be closed; be ineligible; ʟᴜᴍ ex-
cludes ʟᴏᴧ from joining
paltopowinyolon n. (paltopowinyo+lon)
ineligible
paltopowinyolum n. (paltopowinyo+
lum) exclusive; closed
pawe v. (Cmn. 〈包围〉 [pɑʊ̯˥weɪ̯˧˥]) sur-
round; cover; ʟᴏᴧ covers most of ʟᴜᴍ
pawelon n. (pawe+lon) surroundings;

cover; environment; context
pawelum n. (pawe+lum) surrounded;
covered
pawelyan n. (pawe+lyan) coverage
paweki v. (pawe+ki) surround; cover; ʟєꜱ
surrounds ʟᴏᴧ with ʟᴜᴍ
pawekiles n. (paweki+les) coverer
pawaf n. (ono. [baw waw wof]) canine;
dog; wolf; dingo; fox; pup; cub; Canidae
pawafak n. (pawaf+ak) canine
pana ptcl. (Cmn. 〈吧〉 [pa]) please; polite
imperative mood
’panama n. (Spa. 〈Panamá〉 [panaˈma])
Panama
’panamaak n. (’panama+ak) Panama-
nian; from Panama
’panamawon n. (’panama+won) Pana-
manian; the Panamanian people
panati v. (pana+ti) request; ʟєꜱ politely
asks ʟᴏᴧ to make ʟᴜᴍ happen
panatiles n. (panati+les) requester
panatilon n. (panati+lon) requestee
panatilum n. (panati+lum) request
’panla n. (Ben. 〈বাংলা〉 [ˈbaŋla]) Bangla
’panlaak n. (’panla+ak) Bangladeshi;
from Bangladesh
’panlawon n. (’panla+won) Bengali; the
Bengali people
’panlatec n. (’panla+tec) Bangladesh
’panlatecwon n. (’panlatec+won)
Bangladeshi; the Bangladeshi people
’panlatilip n. (’panla+tilip) Bengali;
Bangla; the Bengali language
’pancap n. (Pan. 〈ਪੰਜਾਬ〉 [pəd̃ʒ͡ɑːb]) Pub-
jab; Panjab
’pancapak n. (’pancap+ak) Punjabi; in
Punjabi
’pancapwon n. (’pancap+won) Punjabi;
the Punjabi people
’pancaptilip n. (’pancap+tilip) Punjabi;
the Punjabi language
’pama n. (Mya. 〈ဗမာ〉 [bəmà]) Bamar;
Burmese; Burman; the Burmese people
’pamaak n. (’pama+ak) Myanma;
Burmese; from Myanmar
’pamatec n. (’pama+tec) Myanmar;
Burma
’pamatilip n. (’pama+tilip) Burmese;
Myanmar; the Burmese language

3.17. P 109

pamapolte v. (Ben. 〈বামাবেতর্ 〉 [bamabɔrt̪e])
be turned counterclockwise; be widder-
shins; ʟᴏᴧ appears rotated counterclock-
wise from the orientation ʟᴜᴍ from the
point of view of ʟᴜᴍ
pamapoltelon n. (pamapolte+lon)
turned counterclockwise; widdershins
pamapoltelum n. (pamapolte+lum) orig-
inal orientation; right-side up
pamapoltelyan n. (pamapolte+lyan) ori-
entation; rotation
pamapolteki v. (pamapolte+ki) rotate
counterclockwise; ʟєꜱ turns ʟᴏᴧ counter-
clockwise from ʟᴜᴍ’s point of view
pamapoltekiles n. (pamapolteki+les)
counterclockwise turner
’pahai n. (Fas. 〈بهائی 〉 [ba˨ˈha˦ʔi˦])
Bahá’í; the Bahá’í Faith; Bahaism
’pahaiak n. (’pahai+ak) Bahá’í; of the
Bahá’í Faith
’pahaiwon n. (’pahai+won) Bahá’í; fol-
lowers of Bahá’u’lláh
’pahama n. (Eng. 〈The Bahamas〉
[bəˈhɑːmə]) The Bahamas
’pahamaak n. (’pahama+ak) Bahamian;
from the Bahamas
’pahamatec n. (’pahama+tec) Bahamian;
the Bahamian People
’pahamatilip n. (’pahama+tilip) Ba-
hamian Creole
’pahasafil n. (Fra. 〈Brazzaville〉
[bʁazavil]) Brazzaville
’pahasafil’konotec n. (’pahasafil+
’konotec) Republic of the Congo
’pahasafil’konotecwon n. (’pa-
hasafil’konotec+won) Congolese; the peo-
ple of the Republic of the Congo
’pahasafil’konotecak n. (’pa-
hasafil’konotec+ak) Congolese; from Re-
public of the Congo
paho v. (Spa. 〈bajo〉 [ˈbaxo]) be low; be
under; be deep; ʟᴏᴧ has a lower altitude
than ʟᴜᴍ
’pahoehoe n. (Haw. 〈pāhoehoe〉
[paːˈhoweˈhowe]) pahoehoe
paholekcohpoltilum n. (paho+
lekcohpoltilum) sock; stocking
paholon n. (paho+lon) bottom; depths;
ground; earth; hell; underlayer; low; un-

der; deep
paholum n. (paho+lum) standard alti-
tude; usually sea level
paholyan n. (paho+lyan) lowness; deele-
vation; altitude; layer
pahonyec n. (paho+nyec) mole
pahocwemontalon n. (paho+
cwemontalon) submarine
pahoki v. (paho+ki) lower; descend; de-
press; ʟєꜱ decreases ʟᴏᴧ’s altitude relative
to ʟᴜᴍ
pahokiles n. (pahoki+les) one who low-
ers
pahotayl n. (paho+tayl) lowlands
pahotielon n. (paho+tielon) go under;
ʟєꜱ moves ʟᴏᴧ under ʟᴜᴍ
pahopoltilum n. (paho+poltilum) under-
wear
’pahi n. (Fra. 〈Paris〉 [paˈʁi]) Paris
’pahlayn n. (Ara. 〈بحرين 〉 [baħrajn])
Bahrain
’pahlaynak n. (’pahlayn+ak) Bahraini;
from Bahrain
’pahlaynwon n. (’pahlayn+won)
Bahraini; the Bahraini people
’pactan n. (Prs. 〈پښتانه 〉 [pəʂt̪aːnə])
Pashtun; Pakhtun; Afghan; Pathan; the
Pashtun people
’pactanak n. (’pactan+ak) Pashtun; of
Pashtuns
’pactantilip n. (’pactan+tilip) Pashto; the
Pashto language
pas n. (Eng. 〈path〉 [pʰæθ]) path; line;
curve; one-dimensional locus
pasak n. (pas+ak) linear; curvilinear
’pakistan n. (Pan. 〈ਪਾਿਕਸਤਾਨ 〉 [pɑːkɪstɑːn])
Pakistan
’pakistanak n. (’pakistan+ak) Pakistani;
from Pakistan
’pakistanwon n. (’pakistan+won) Pak-
istani; the Pakistani people
’pakistantilip n. (’pakistan+tilip) Urdu;
the Urdu language
pakha v. (manca) be to the left; ʟᴏᴧ has a
negative x coordinate from ʟᴜᴍ’s point of
view
pakhalon n. (pakha+lon) left side; to the
left
pakhaki v. (pakha+ki) go left; ʟєꜱ makes

110 CHAPTER 3. DICTIONARY

ʟᴏᴧ move left from ʟᴜᴍ’s point of view
paktel n. (Jav. 〈baktèri〉 [pɑ̤ktɛɽi])
prokaryote; bacterium; archaeon; cellu-
lar organism with no nucleus
paktelcwelon n. (paktel+cwelon) pus
paktelcwelonnelum n. (paktelcwelon+
nelum) pimple; abscess
patam n. (Hin. 〈बादाम〉 [baːdaːm]) almond;
Prunus dulcis
pato v. (Fil. 〈bato〉 [bato]) be stone; be
rock; be earthen; ʟᴏᴧ is made out of earth
patoisa v. (pato+isa) be gravel; course
sand; ʟᴏᴧ is made of gravel
patoisalon n. (patoisa+lon) gravel
patoufa v. (pato+ufa) be sand; be dust;
ʟᴏᴧ is made of sand
patoufaut n. (patoufa+ut) camel
patoufalon n. (patoufa+lon) pile of sand;
sand; dust
patoufatayl n. (patoufa+tayl) desert
patolon n. (pato+lon) stone; rock;
earthen
patolontuekilyot n. (patolon+tuekilyot)
mine; quarry
patocwelon n. (pato+cwelon) lava;
magma
patoki v. (pato+ki) turn to stone; earthify;
ʟєꜱ turns ʟᴏᴧ to stone
patoteluat n. (pato+teluat) pencil
patili v. (Swa. 〈-badili〉 [ɓaɗili]) convert;
translate; transform; represent; encode;
ʟєꜱ conveys ʟᴏᴧ in the form ʟᴜᴍ
patililes n. (patili+les) converter; transla-
tor
patililip n. (patili+lip) transformation
patililum n. (patili+lum) translation;
symbol; representative
patilihwok n. (patili+hwok) flag; banner
’papeytos n. (Bjs. 〈Barbados〉
[bɑːɹˈbeɪ̯dɒs]) Barbados (landmass)
’papeytosak n. (’papeytos+ak) Barba-
dian; from Barbados
’papeytoswon n. (’papeytos+won) Barba-
dian; Bajan; the Barbadian people
’papeytostec n. (’papeytos+tec) Barba-
dos (country)
’papeytostilip n. (’papeytos+tilip) Bajan
Creole
’papilim n. (Akk. 〈𒆍𒀭𒊏𒆠〉 [baːbili])

Babylon
’papyuta n. (Aig. 〈Barbuda〉 [bɑːˈbjuːdə])
Barbuda
’papyutaak n. (’papyuta+ak) Barbudan
poyn n. (Eng. 〈point〉 [pʰɔɪ̯nt]) point; par-
ticular time or place
poynak n. (poyn+ak) particular; local
’pol n. (Pol. 〈pol-〉 [pɔl]) Pole; the Polish
people
pola v. (Ben. 〈বলা〉 [bɔl̪a]) speak; voice;
say out loud; ʟєꜱ says ʟᴜᴍ to ʟᴏᴧ out loud
polaec n. (pola+ec) larynx; vocal chords;
voice box
polaak n. (pola+ak) phonetic
polai v. (Ben. 〈বড়াই〉 [bɔɽai]) bounce;
spring; ʟєꜱ bounces ʟᴏᴧ off of ʟᴜᴍ
polailes n. (polai+les) bouncer
polailon n. (polai+lon) spring
polaikio v. (polai+kio) be rubber; ʟᴏᴧ is
made of rubber
polaikiolon n. (polaikio+lon) rubber
polaipowi v. (polai+powi) be elastic; be
bouncy; be springy; ʟᴏᴧ bounces well
polaipowilon n. (polaipowi+lon) elastic;
bouncy; springy
polaipowilyan n. (polaipowi+lyan) elas-
ticicity
polaipowinu v. (polaipowi+nu) deelas-
tify; make inelastic; ʟєꜱ makes ʟᴏᴧ less
elastic
polaipowinyo v. (polaipowi+nyo) be in-
elastic; be unbouncy; be flat; be hard; ʟᴏᴧ
does not bounce well
polaipowinyolon n. (polaipowinyo+lon)
inelastic; unbouncy; flat; hard
polaipowikac n. (polaipowi+kac) rubber
tree; latex
polaipowiki v. (polaipowi+ki) elastify;
bouncify; make elastic; ʟєꜱ makes ʟᴏᴧ
elastic
polales n. (pola+les) speaker
’polalis n. (Lat. 〈Polaris〉 [polaris]) Po-
laris; the North Star
’polalisawstalis n. (Lat. 〈Polaris Aus-
tralis〉 [pɔlarɪs awstralɪs]) Sigma Octantis;
Polaris Australis; the South Star
polalip n. (pola+lip) accent; manner of
speech
polaluat n. (pola+luat) voice

3.17. P 111

polalum n. (pola+lum) quote; words;
phrase; utterance; speech
polamocaki v. (pola+mocaki) storytell;
ʟєꜱ tells ʟᴜᴍ to ʟᴏᴧ
polamocakiles n. (polamocaki+les) sto-
ryteller; host
polamocakilum n. (polamocaki+lum)
story; tale; audiobook; radio
polacipcip n. (pola+cipcip) parrot;
Psittaciformes
’polak n. (’pol+ak) Polish; from Poland
polapaltolon n. (pola+paltolon) sound;
phoneme
’polium n. (Lat. 〈borium〉 [borɪʊ]̃) boron
’polinesi n. (Fra. 〈Polynésie〉 [ˈpolinezi])
Polynesia
’polinesiak n. (’polinesi+ak) Polynesian;
from Polynesia
’polinesiwon n. (’polinesi+won) Polyne-
sian; the Polynesian people
’polipya n. (Spa. 〈Bolivia〉 [boˈliβja]) Bo-
livia
’polipyaak n. (’polipya+ak) Bolivian;
from Bolivia
’polipyawon n. (’polipya+won) Bolivian;
the Bolivian people
’polum n. (Lat. 〈Porrum〉 [pɔrːʊ]̃) leek
’poltec n. (’pol+tec) Poland
polti v. (Epo. 〈porti〉 [ˈporti]) wear; be
clothed; ʟᴏᴧ wears ʟᴜᴍ
poltilon n. (polti+lon) clothed
’poltilip n. (’pol+tilip) Polish; the Polish
language
poltilum n. (polti+lum) clothing; clothes;
article
poltinu v. (polti+nu) take off; undress;
disrobje; ʟєꜱ takes ʟᴜᴍ off of ʟᴏᴧ
poltinules n. (poltinu+les) undresser
poltinulon n. (poltinu+lon) undressee
poltinyokiah n. (polti+nyo+kiah) vulture
poltiki v. (polti+ki) put on; dress; robe;
ʟєꜱ puts ʟᴜᴍ on ʟᴏᴧ
poltikiles n. (poltiki+les) dresser
poltikilon n. (poltiki+lon) dressee
powi v. (Epo. 〈povi〉 [ˈpovi]) be possible;
can; might; may; possibility; ʟᴏᴧ can hap-
pen
powilon n. (powi+lon) possibility; possi-
ble

powinu v. (powi+nu) prevent; ʟєꜱ makes
ʟᴏᴧ stop being possible
powiki v. (powi+ki) enable; ʟєꜱ makes
ʟᴏᴧ become possible
ponto v. (Ben. 〈বű〉 [bɔn̪d̤̪ɔ]) be closed;
be hollow; be looped; be complete; ʟᴏᴧ is
closed on all sides
pontolon n. (ponto+lon) shell; loop; cir-
cuit; circle; ring; closed path; closed sur-
face; closed; hollow; looped; complete
pontosiklalon n. (ponto+siklalon) ring;
hoop; band; circlet
pontoki v. (ponto+ki) close; shut; loop;
ʟєꜱ makes ʟᴏᴧ closed
pontokiles n. (pontoki+les) closer
’pohotestantismus n. (Deu. 〈Protes-
tantismus〉 [ˌpʀ̥otɛstanˈtɪsmʊs]) Protes-
tantism
’pohotestantismuswon n. (’pohotes-
tantismus+won) Protestant; follower of
Protestantism
’pohotestantismusak n. (’pohotes-
tantismus+ak) Protestant; of Protes-
tantism
poca v. (Ben. 〈পচা〉 [pɔtɕ͡a]) be rotten; ʟᴏᴧ
is rotten
pocalon n. (poca+lon) rotten
pocaki v. (poca+ki) rot; ʟєꜱ rots ʟᴏᴧ
’posna n. (Bos. 〈Bosna〉 [bɔŝna]) Bosna;
the River Bosna
’posnaak n. (’posna+ak) Bosnian
’posnawon n. (’posna+won) Bosnian; the
Bosnian people
’posnakwelyot n. (’posna+kwelyot)
Bosnia
’posnatec n. (’posna+tec) Bosnia and
Herzegovina; Bosnia–Herzegovina;
Bosnia
’posnatilip n. (’posna+tilip) Bosnian; the
Bosnian language
pok num. (men) positive; plus; +
’poksimacentawli n. (Lat. 〈Proxima Cen-
tauri〉 [prɔksɪma tʃ͡ɛntawrɪ]) Proxima Cen-
tauri
’potasium n. (Lat. 〈potassium〉 [pɔtassɪʊ]̃)
potassium
’pi n. (Grc. 〈π〉 [pi]) pi; 3.142…
piac n. (Pan. 〈ਿਪਆਜ〉 [pɪɑdʒ͡]) onion; gar-
lic; leek; scallion; Allium

112 CHAPTER 3. DICTIONARY

piasa v. (Msa. 〈biasa〉 [biasa]) be famil-
iar with; know; be accustomed; be used
to; ʟᴜᴍ is familiar to ʟᴏᴧ
piasalon n. (piasa+lon) familiar with; ac-
customed; used to
piasalum n. (piasa+lum) familiar to; ac-
quaintance
piasaki v. (piasa+ki) familiarise; get to
know; get accustomed; practise; intro-
duce; ʟєꜱ makes ʟᴏᴧ become familiar
with ʟᴜᴍ
piasakiles n. (piasaki+les) familiariser
pil n. (Nya. 〈phiri〉 [pʰiɽi]) mountain;
large elevated region of a planet’s crust
pila v. (Hin. 〈पीला〉 [piːlaː]) be yellow; ʟᴏᴧ
reflects medium wavelength light
pilalon n. (pila+lon) yellow
pilalyan n. (pila+lyan) yellowness
pilaceluk n. (pila+celuk) lemon
pilacwelon n. (pila+cwelon) urine; pee
pilacwelonec n. (pilacwelon+ec) bladder
pilacwelonkoki v. (pilacwelon+koki) uri-
nate; pee; ʟєꜱ urinates out ʟᴏᴧ
pilak n. (pil+ak) mountainous; montani-
cal
pilaki v. (pila+ki) yellow; colour yellow;
ʟєꜱ colours ʟᴏᴧ yellow
pilatatu v. (pila+tatu) be gold; ʟᴏᴧ is
made of gold
pilatatulon n. (pilatatu+lon) gold
’pilinsipi n. (Por. 〈Príncipe〉 [ˈpɾĩsɨpɨ])
Príncipe
’pilinsipiak n. (’pilinsipi+ak) Príncipean;
from Príncipe
’pilipinas n. (Fil. 〈Pilipinas〉 [pɪlɪpinas])
Philippines (archipelago)
’pilipinasak n. (’pilipinas+ak) Filipino;
Philippine; from the Philippines
’pilipinaswon n. (’pilipinas+won) Fil-
ipino; Filipina; Pinoy; Pinay; the Filipino
people
’pilipinastec n. (’pilipinas+tec) Philip-
pines; the Republic of the Philippines
’pilipinastilip n. (’pilipinas+tilip) Fil-
ipino
pilu v. (Msa. 〈biru〉 [biru]) be blue; be
cool; ʟᴏᴧ reflects short wavelength light
pilulon n. (pilu+lon) blue; cool
pilulyan n. (pilu+lyan) blueness

pilucakalum n. (pilu+cakalum) cobalt
(substance)
pilus n. (Spa. 〈virus〉 [ˈbiɾus]) virus
piluki v. (pilu+ki) colour blue; ʟєꜱ colours
ʟᴏᴧ blue
pilut n. (pil+ut) llama
pilutihu v. (pilu+tihu) be cyan; be teal; be
blue-green; ʟᴏᴧ looks cyan
pilutihulon n. (pilutihu+lon) cyan; teal;
blue-green
pilutihuki v. (pilutihu+ki) colour cyan;
colour teal; colour blue-green; ʟєꜱ colours
ʟᴏᴧ cyan
pilmuf n. (pil+muf) goat
pih num. (muc) little; few; slight
pihonalon n. (pih+onalon) hut; cottage
pihlono v. (pih+lono) be monochromatic;
ʟᴏᴧ has few colours
pihlonolon n. (pihlono+lon) monochro-
matic
pihcai v. (pih+cai) have affinity; be fond;
not mind; ʟᴏᴧ has an affinity for ʟᴜᴍ
pihcailon n. (pihcai+lon) fond
pihcih n. (pih+cih) village; town
pihcwelon n. (pih+cwelon) puddle
pihcwepucolon n. (pih+cwepucolon)
brook; stream; rivulet
pihtec n. (pih+tec) tribe
pihtayl n. (pih+tayl) island; landmass
that is smaller than a continent and
bounded by ocean
pihtafu v. (pih+tafu) itch; ʟᴏᴧ’s ʟᴜᴍ itches
pihtafulum n. (pihtafu+lum) itch
pihtue v. (pih+tue) be poor; be destitute;
ʟᴏᴧ is financially poor
pihtuelon n. (pihtue+lon) poor; destitute
pihtunci v. (pih+tunci) rule as an oli-
garchy; ʟᴜᴍ rules ʟᴏᴧ
pihtuncilum n. (pihtunci+lum) oligarchy
pihtuncilyot n. (pihtunci+lyot) oli-
garchic kingdom
pihpatolon n. (pih+patolon) pebble
pihpil n. (pih+pil) hill
pihpyo v. (pih+pyo) creep out; ʟᴏᴧ finds
ʟᴜᴍ creepy
pihpyolon n. (pihpyo+lon) creeped out
pihpyolum n. (pihpyo+lum) creepy;
creeper
pic n. (Hin. 〈बीज〉 [biːdʒ͡]) seed; small

3.17. P 113

courier of genetic information
picec n. (pic+ec) testicle
picak n. (pic+ak) seminal
picin n. (Eng. 〈pigeon〉 [ˈpʰɪdʒ͡ɪn]) pigeon;
dove; sandgrouse; mesite; Columbimor-
phae
pis n. (Epo. 〈pizo〉 [ˈpizo]) pea; green pea;
Pisum
’pisaw n. (Por. 〈Bissau〉 [biˈsaw]) Bissau
’pisaw’kine n. (’pisaw+’kine) Guinea-
Bissau; the Republic of Guinea-Bissau
’pisaw’kineak n. (’pisaw’kine+ak)
Bissau-Guinean; from Guinea-Bissau
’pisaw’kinewon n. (’pisaw’kine+won)
Bissau-Guinean; the Bissau-Guinean peo-
ple
pikante v. (Spa. 〈picante〉 [piˈkante]) be
spicy; be hot; ʟᴏᴧ is spicy
pikantelon n. (pikante+lon) spicy; hot
pikantelyan n. (pikante+lyan) spiciness;
spice; heat
pikantefut n. (pikante+fut) pepper
pikanteki v. (pikante+ki) spice; ʟєꜱ
makes ʟᴏᴧ become spicy
pit num. (Jav. 〈pitu〉 [pitu]) 7; seven
pitak n. (pit+ak) seventh
pitnul num. (pit+nul) 70; seventy
pitnulnul num. (pit+nul+nul) 700; seven
hundred
’pitsa n. (Ita. 〈pizza〉 [ˈpits͡ːa]) pizza
pitsunkwelwel n. (pit+sunkwelwel) Sun-
day
’pitkoyn n. (Eng. 〈bitcoin〉 [ˈbɪtkɔɪ̯n]) bit-
coin; ₿
pitkwelwel n. (pit+kwelwel) week
pul n. (Hin. 〈फूल〉 [pʰuːl]) flower; pollen-
bearing structure of a flowering plant
pula v. (Epo. 〈pura〉 [ˈpura]) be clean; be
sanitary; ʟᴏᴧ is clean
pulalon n. (pula+lon) clean; sanitary
pulanelon n. (pula+nelon) bathroom; re-
stroom
pulasapu v. (pula+sapu) scrub; brush;
ʟєꜱ scrubs ʟᴏᴧ
pulasapuluat n. (pulasapu+luat) scrub-
ber; brush
pulak n. (pul+ak) floral
pulaki v. (pula+ki) clean; sanitise; ʟєꜱ
cleans ʟᴏᴧ

pulakiles n. (pulaki+les) cleaner
pulakiluatn. (pulaki+luat) cleaninguten-
sil
’pulomium n. (Lat. 〈bromium〉 [bromɪʊ]̃)
bromine
puli v. (Pan. 〈ਪੂਰੀ〉 [puɾi]) be full; ʟᴏᴧ is
full of ʟᴜᴍ
pulilon n. (puli+lon) full
pulilum n. (puli+lum) filling
puliki v. (puli+ki) fill; ʟєꜱ fills ʟᴏᴧ with
ʟᴜᴍ
’pulusel n. (Nld. 〈Brussel〉 [ˈbrʏsəl]) Brus-
sels
pulciuh n. (pul+ciuh) orchid
pultun n. (pul+tun) sea anemone; sea
fan; seawhip
’pultukal n. (Por. 〈Portugal〉 [puɾtuˈɣal])
Portugal
’pultukalak n. (’pultukal+ak) Por-
tuguese; in Portuguese
’pultukalwon n. (’pultukal+won) Por-
tuguese; the Portuguese people
’pultukaltilip n. (’pultukal+tilip) Por-
tuguese; the Portuguese language
pulpiac n. (pul+piac) chives; Allium
schoenoprasum
pum n. (Hin. 〈भूȠम〉 [b̤uːmi]) ground;
planet; gravitationally-bound solid mass
puma v. (ono. [bum]) boom; crash; ʟєꜱ
makes ʟᴏᴧ
pumalon n. (puma+lon) boom; crash;
sudden, low-pitched sound or action
pumak n. (pum+ak) terrestrial; plane-
tary
pumap n. (pum+ap) landfowl; chicken;
turkey; pheasant
pummontalon n. (pum+montalon) car;
truck
pumhila v. (pum+hila) earthquake; ʟᴏᴧ
is struck by an earthquake from ʟєꜱ
pumhilales n. (pumhila+les) faultline
pumkwelwel n. (pum+kwelwel) year
pumtupel n. (pum+tupel) potato; tuber;
Solanum tuberosum
’puhkinafaso n. (Fra. 〈Burkina〉 [buʁk-
ina]) Burkina Faso
’puhkinafasoak n. (’puhkinafaso+ak)
Burkinabé; Burkinabè; from Burkina
Faso

114 CHAPTER 3. DICTIONARY

’puhkinafasowon n. (’puhkinafaso+
won) Burkinabé; the Burkinabé people
puhte v. (miclo) be pure; ʟᴏᴧ is pure of
ʟᴜᴍ
puhtelon n. (puhte+lon) pure
puhtecwelon n. (puhte+cwelon) fresh-
water
puhteki v. (puhte+ki) purify; precipitate;
extract; ʟєꜱ purifies ʟᴏᴧ of ʟᴜᴍ
puhtekilum n. (puhteki+lum) precipi-
tate; extract
puco v. (Cmn. 〈步骤〉 [pu˥˩ʈʂ͡oʊ̯˥˩]) step; ʟєꜱ
steps on ʟᴏᴧ
pucolon n. (puco+lon) path; walkway;
walk
pucolonmontalon n. (pucolon+
montalon) train
pucolonpatolon n. (pucolon+patolon) as-
phalt
pucocalu v. (puco+calu) walk; tread; ʟᴏᴧ
is walking on ʟᴜᴍ
pucopal n. (puco+pal) cane; staff; walk-
ing stick
puci v. (Epo. 〈puŝi〉 [ˈpuʃi]) push; repell;
ʟєꜱ pushes on ʟᴏᴧ
puciles n. (puci+les) force
pucilon n. (puci+lon) pushed
pus n. (Sho. 〈budzi〉 [budz͡i]) squash;
gourd; pumpkin; zucchini; Cucurbita
puk pn. (min) you; second person; the lis-
tener
puket pn. (puk+et) y’all; ye; second per-
son plural; the listener and others
puketak n. (puket+ak) y’all’s; yer
pukak n. (puk+ak) your; yours
’puta n. (San. 〈बुद्ध〉 [bud̚˨dʱɐ˦]) Buddha (ti-
tle)
’putafitilip n. (’puta+fitilip) Buddhism
’putafitilipak n. (’putafitilip+ak) Bud-
dhist; of Buddhism
’putafitilipwonn. (’putafitilip+won) Bud-
dhist; followers of Buddha
puti v. (Fil. 〈puti〉 [puti]) be white; be
light; be fair; ʟᴏᴧ reflects a lot of light
putilais n. (puti+lais) turnip
putilon n. (puti+lon) white; light; fair
putilonkio v. (putilon+kio) be quartz;
ʟᴏᴧ is made of quartz
putilonkiolon n. (putilonkio+lon) quartz

putiluci v. (puti+luci) be pink; be rose;
ʟᴏᴧ looks pink
putilucilon n. (putiluci+lon) pink; rose
putiluciki v. (putiluci+ki) pinken; rose-
tint; colour pink; ʟєꜱ colours ʟᴏᴧ pink
putilyan n. (puti+lyan) whiteness; value
putimilu v. (puti+milu) be gray; be grey;
be dull; be bland; be desaturated; ʟᴏᴧ re-
flects all wavelengths of light about the
same
putimilulon n. (putimilu+lon) gray; grey;
dull; bland; desaturated
putimiluhihin n. (putimilu+hihin) zebra
putimiluki v. (putimilu+ki) colour gray;
colour grey; dull; desaturate; ʟєꜱ desatu-
rates the colours of ʟᴏᴧ
putikol n. (puti+kol) cauliflower
putiki v. (puti+ki) whiten; lighten; wash
out; dodge; ʟєꜱ lightens ʟᴏᴧ
putipilu v. (puti+pilu) be azure; be sky
blue; ʟᴏᴧ looks azure
putipilulon n. (putipilu+lon) azure; sky
blue
putipiluki v. (putipilu+ki) colour azure;
colour sky blue; ʟєꜱ colours ʟᴏᴧ azure
putipicin n. (puti+picin) dove
puthu v. (ono. [pʰut]) fart; ʟєꜱ farts out
ʟᴏᴧ
puthules n. (puthu+les) one who farts
puthulon n. (puthu+lon) fart; flatulence
pupu v. (ono. [buːp buːp]) beep; hum;
doot; ʟєꜱ makes ʟᴏᴧ
pupulon n. (pupu+lon) beep; hum; doot;
drawn-out, concordant sound or action
’pyelalus n. (Bel. 〈Biełaruś〉 [bʲɛlarusʲ])
Belarus
’pyelalusak n. (’pyelalus+ak) Belarusian;
from Belarus
’pyelaluswon n. (’pyelalus+won) Belaru-
sian; the Belarusian people
’pyelalustilip n. (’pyelalus+tilip) Belaru-
sian
’pyawistok n. (Pol. 〈Białystok〉
[bʲaˈwɨstɔk]) Białystok
pyah n. (ono. [bjãː]) elephant; Elephanti-
dae
pyo v. (Ben. 〈ভয়〉 [b̤e̯ɔ]) fear; be scared; be
afraid; ʟᴏᴧ is afraid of ʟᴜᴍ
pyolon n. (pyo+lon) fearful; scared;

3.17. P 115

afraid
pyolum n. (pyo+lum) scary
pyocinya v. (pyo+cinya) jump scare; ʟєꜱ
jump-scares ʟᴏᴧ with ʟᴜᴍ
pyoki v. (pyo+ki) scare; frighten; make
afraid; ʟєꜱ makes ʟᴏᴧ afraid of ʟᴜᴍ
pyotafu v. (pyo+tafu) be anxious; ʟᴏᴧ
feels anxious about ʟᴜᴍ
pyotafulon n. (pyotafu+lon) anxious
pyopowi v. (pyo+powi) be timid; be skit-
tish; ʟᴏᴧ is easily scared
pyopowilon n. (pyopowi+lon) timid; skit-

tish
’pwenosayles n. (Spa. 〈Buenos Aires〉 [ˈb-
wenos ˈajɾes]) Buenos Aires
’pwitan n. (Eng. 〈Britain〉 [ˈbɹʷɪʔən])
British Isles; Britain
’pwitanak n. (’pwitan+ak) British; UK;
from the United Kingdom
’pwitantec n. (’pwitan+tec) Brittan; the
UK; the United Kingdom of Great Brittan
and Northern Ireland
’pwitantecwon n. (’pwitantec+won)
Briton; Brit; the British people

116 CHAPTER 3. DICTIONARY

Chapter 4

Corpus

4.1 Declaration of human rights
won on cai.

117

	Introduction
	Specification
	Phonology and orthography
	Alphabet
	Punctuation
	Extensions
	Phonotactics

	Grammar
	Sentence particles
	Postpositional phrases
	Predicates
	Noun phrases
	Numerals
	Do no wrong principle
	Tips and tricks

	Vocabulary
	Inversion
	Compound words
	Affixes
	Loanwords

	Common phrases
	Flag

	Dictionary
	Є
	Ƌ
	O
	I
	U
	Y
	L
	W
	Λ
	M
	H
	C
	S
	F
	K
	T
	P

	Corpus
	Declaration of human rights

