
 

1 

Compendium of Cornish Adjectives 
 

This is a comparative list of Cornish adjectives in Standard Written Form, Unified Cornish and Kernewek 
Kemmyn 

 

THE LIST IS NOT COMPREHENSIVE, AND WILL ALMOST CERTAINLY CONTAIN SOME ERRORS ς but it might be 
useful for cross checking/referencing adjectives in these three orthographies, particularly when transliterating 

from one orthography to another. 
 

1. Adjectives in order of the English spelling ς   p.      3 
 

2.  Adjectives in order of the SWF spelling:    p.  170  
 
3.  Adjectives not found in the SWF dictionary:   p.  224 

 
The list of Adjectives included are collected from: 

 

a.  An Gerlyver Meur - Kesva an Taves Kernewek (Edited by Ken George) [Kernewek Kemmyn]  

b.  A New Cornish Dictionary ς Agan Taves 1999 (R Morton Nance) [Unified]  

c.  A [ŜŀǊƴŜǊΩǎ Cornish Dictionary ς Ors Sempel & An Kylgh Kernewek (Edited by Steve Harris) [SWF]  

d.  Cornish Dictionary Supplement No. 3 ς Agan Taves (Compiled by William A Morris) [Unified]  
 

V. 1.0 
  


 

2 

Column headings: 
 

SWF    Standard Written Form (FSS)   2014 Revised spellings 

UNYS    Unified Cornish  

KK    Kernewek Kemmyn  

 

NB    which occurs in the tables indicates that a corresponding verb of similar spelling was  

Not Found in the source materials. 

 
 

Some figures: 
 

number of Adjectives  % English Adjectives 
 

English  4504 (Multiple entries)     

SWF   1583     59.1 

UNYS   1157     43.2 

KK   1923     71.8 

 
Not in the SWF 1095     40.86 

  


 

3 

ADJECTIVES ORDERED ACCORDING TO ENGLISH MEANING (MULTIPLE ENGLISH ENTRIES) 

ENGLISH                SWF       UNYS       KK 

a lot of; numerous; many lies lyes lies 

abbatial abasel NF NF 

abhorrent; detestable; deplorable; loathsome; hateful; revolting kasadow casadow, cas kasadow 

able; capable; fit abel abel abel 

able; confident; bold; brave; fearless; game; strict hardh harth hardh 

able; eager; stalwart; strong; powerful NF men men 

abnormal  anreyth NF anreyth 

abnormal  NF dres kynda NF 

abnormal; unnatural  dinatur NF dinatur 

abominable; disagreeable; wretched; hateful; repulsive hegas hegas hegas 

aboriginal; local; native; indigenous teythyek  tythyak teythyek  

aboriginal; native genesik  genesyk, genyjyk genesik  

abounding in bilberries NF NF lusek 

abounding in clover; clovery NF mullyonek mellyonek 

abounding in corn ysek ysak, ysek ysek 

abounding in dunes; duned NF tewennek tewynnek 

abounding in elder trees NF NF skewyek 

abounding in ferns; ferny NF redenek redenek 

abounding in firewood NF cunyjek keunysek 

abounding in foxes; foxy NF NF lowarnek 

abounding in garlic NF NF kenninek 

abounding in hazel trees NF collwydhek kollwydhek 

abounding in hemlock NF kegysek, keserek kegisek 

abounding in holly NF kelynek kelynnek 


 

4 

abounding in mice NF NF logosek 

abounding in nuts; nutty NF knowek knowek 

abounding in planks NF NF kebrek 

abounding in ponds NF lynak lynnek 

abounding in reeds NF kersek kersyek 

abounding in reeds; reedy NF NF korsek 

abounding in rushes; rushy NF NF broennek 

abounding in stars; starlit NF stergannek NF 

abounding in streams NF goverek NF 

abounding in wolves NF NF bleydhek 

abounding; abundant; copious; numerous; plentiful; many; much pals pals pals 

abounding; full; complete; thorough leun lun leun 

abrasive NF NF eskravus 

abrasive (of person); grim; harsh; hardy; stern asper asper asper 

abridged kotthes NF NF 

abroad; overseas tramor tramor tramor 

abrupt; immediate; instant desempis desempys desempis 

abrupt; vertical; upright; stiff; steep; erect; sheer; perpendicular serth serth serth 

absent estrigys NF estrigys 

absolute absolut absolute NF 

absolute; accomplished; outright; pure pur pur pur 

absolute; thoroughest; veriest purra NF NF 

abstract tybel NF NF 

abstract  anpythek NF NF 

abstruse NF NF kompleth 

absurd; crazy; foolish; mad fol fol foll 

absurd; funny; humorous; comic; laughable; ludicrous; ridiculous hwarthus wharthus hwarthus 

absurd; idiotic; daft; foolish; stupid gocki goky gokki 


 

5 

abundant; copious; numerous; plentiful; many; much; abounding pals pals pals 

abyssal islonkel yslonkel NF 

academic akademek NF akademek 

acceptable kemeradow NF kemmeradow 

acceptable; pleasing plegadow plegadow plegadow 

accessible; reachable; attainable hedhadow NF hedhadow 

accessory; helpful; subsidiary  gweresek NF NF 

accidental dre wall NF NF 

accomplished  NF collenwys NF 

accomplished; complete kowlwrys cowlwres NF 

accomplished; outright; pure; absolute pur pur pur 

accountable NF NF akontyadow 

accurate; even; balanced; level; plain; right kompes compes kompes 

accurate; exact  kewar kewar kewar 

accurate; fair; correct; just; proper; right ewn ewn ewn, eun 

accursed NF mylygys NF 

accursed; cursed mollothek mollothek mollothek 

accustomed; usual; worn; conventional; used usys usyes usys 

acid; sour; sharp trenk trenk trenk 

acoustic sononiethel NF sononiethel 

acoustic akoustek NF NF 

acquisitive; avaricious; grasping NF crefny NF 

acrid; bitter; harsh; sharp hwerow wherow hwerow 

acrobatic; flexible; supple hebleth heblyth hebleth 

acrylic akrylek NF NF 

activated; animated bywhes NF NF 

active; agile; alive; lively; living byw bew byw 

active; agile; lively; vital bewek NF bywek 


 

6 

active; functional gweythresek NF gweythresel 

active; nimble strik stryk strik 

active; quick; speedy snell snell snell 

actual; true; genuine; real; right gwir  gwyr gwir  

acute; sharp; keen; piercing lymm lym lymm 

addicted to NF NF omres dhe 

additional NF NF ynwedhek 

additional  keworansel NF keworransel 

addled (of eggs); corrupt; putrid; rotten podrek podrek, pedrys podrek 

adept; brainy; clever; intelligent; learned; skilled skentel skentyl skentel 

adequate; ample; considerable; enough; plenty; sizeable lowr lowr lowr 

adhesive glenus NF glenus 

adhesive; sticky; viscous glusek glusek, glujek glusek 

adipose; greasy blonegek blonegek blonegek 

adjacent NF ogas, nessa dhe kevogas 

adjoining; close; near ogas  ogas, nessa dhe ogas  

administrative menystrek NF menystrek 

adolescent lank NF NF 

adolescent  godevesik NF NF 

adroit; clever; deft; ingenious NF ynjyn ynjin 

adroit; clever; skilful; competent; skilled sley sley sleygh 

adult tevesik  NF tevesik  

adulterous; bogus; false; cheating; insincere; treacherous fals fals, falj fals 

advanced avonsys NF avonsys 

advantageous dhe les dhe les lesus 

adventurous aventurus NF aventurus 

adversarial; contrary kontrari contraryus kontrari 

adverse; dogged; obstinate; perverse; stubborn; uppity gorth gorth gorth 


 

7 

advisory  kussulyek NF kusulyek 

aerated NF ayrys NF 

aerial; airy ayrek ayrek ayrek, ayrel 

aerobic ayrobek NF ayrobek 

aesthetic  athesyk NF NF 

aesthetic  esthetek NF NF 

affable; amiable; genial; affectionate; kind; kindly; amicable;  hegar hegar hegar; hegaras 

affable; gracious; gentle; kind deboner deboner deboner 

affected manerus NF NF 

affectionate; kind; kindly; amicable; affable; amiable; genial hegar hegar hegar; hegaras 

afflicted tormentys NF NF 

afflicted; disgraced; unfavoured NF dyscrassyes diskrassyes 

afflicted; plagued plagys plagys plagys 

afflicted; saddened; grieved duwenhes NF NF 

afflicted; troubled; vexed; miserable ponvosek ponvosek poenvosek 

affluent; rich; wealthy golusek golusak golusek 

affordable affordyadow NF NF 

aforesaid; already mentioned NF ragleverys ragleverys 

afraid; alarmed; cowardly; edgy; fearful; scared; timid ownek ownek ownek 

African Afrikan NF Afrikanek 

aggressive argasus NF argasus 

aghast; shocked; terrified; thunderstruck diegrys dyegrys dyegrys 

agile; alive; lively; living; active byw bew byw 

agile; flimsy; nimble; slight; quick; frivolous; light skav scaf skav 

agile; lively; vital; active bewek NF bywek 

agitated amevys NF NF 

agitated; edgy frommus NF NF 

agnostic agnostek NF NF 


 

8 

agrarian; agricultural NF amethys ammethel 

agreed  akordys NF NF 

agreed; unanimous; in agreement  unver unver unnver 

agricultural; agrarian NF amethys ammethel 

aimless; casual (of labour) NF NF antowlek 

air-borne NF NF nijys 

airtight ayrstanch NF NF 

airtight; hermetic hermesek hermesek NF 

airy; aerial ayrek ayrek ayrek, ayrel 

akin; related; of the same blood unwos unwos unnwoes 

alarmed; cowardly; edgy; fearful; scared; timid; afraid ownek ownek ownek 

alarming; alarmist broweghus NF NF 

Albanian Albaniek NF NF 

alcoholic alkoholek NF alkoholek 

alcoholic  lasek NF lasek 

alert; attentive; vigilant hewol hewol hewoel 

alert; wide awake; extremely vigilant ughhewol ugh-hewol ughhewoel 

alien; strange; foreign estren NF estren 

alien; strange; foreign NF estrennek estrenyek 

alike; equal; similar kehaval kehaval kehaval 

alike; similar; resembling haval haval haval 

alive; lively; living; active; agile byw bew byw 

all oll  oll  oll  

alleged alejys NF NF 

alleged  kuhudhys NF NF 

all-embracing; comprehensive; global olldalghus NF olldhalghus 

allergic alergek NF NF 

allied keffrysys NF NF 


 

9 

alluring; enticing; fascinating; tempting dynyansek NF dynyansek 

alluvial NF NF fennleysel 

almighty; omnipotent ollgallosek ollgallosek ollgalloesek 

alone; solitary; lonely; friendless digoweth dygoweth digoweth 

already mentioned; aforesaid NF ragleverys ragleverys 

alternating NF NF tereylyadow 

alternative; another; other aral pl erel aral pl erel arall pl erell 

alternative; another; other ken ken ken 

amateurish bodhesik  NF NF 

amazing; fabulous  anethek anethek aneth 

amazing; fabulous; marvellous; remarkable; wonderful marthys  marthys  marthys  

amazing; marvellous; miraculous; wonderful barthusek barthusek barthusek 

ambiguous amstyryus NF amstyryus 

ambitious NF NF gorvynnus 

ambitious  ughelhwansek NF ughelhwansek 

American Amerikanek NF NF 

amiable; genial; affectionate; kind; kindly; amicable; affable hegar hegar hegar; hegaras 

amicable, dear; kind kuv cuf, luf kuv 

amorphous NF NF difurv 

ample; considerable; enough; plenty; sizeable; adequate lowr lowr lowr 

amusing; entertaining didhanus dydhen didhanus 

amusing; entertaining; pleasing; funny didhan dythan didhan 

anachronistic NF NF kammamseryek 

anaemic anemek NF NF 

anaerobic NF NF anayrobek 

analogue  analog NF analog 

analytical NF NF dielvennel 

anarchic; unruly; disorderly; irregular direwl dyrewl direwl 


 

10 

anatomical NF NF korfoniethel 

ancient NF NF kothnans 

ancient; elder; elderly; senior henavek henavak henavek 

ancient; familiar; old koth coth koth 

ancient; old; long-standing hen hen hen 

angelic  elek NF NF 

angered; angry  engrys NF engrys 

Anglican Anglikan NF NF 

anglophone  sowsneger NF NF 

angry; angered engrys NF engrys 

angry; indignant; vexed  serrys serrys serrys 

angular NF elynek elinek 

animated; activated bywhes NF NF 

annoying NF NF annius 

annoying; fussy; troublesome; figetty fyslek NF fyslek 

annual; yearly  bledhynnyek bledhennek blydhenyek 

anonymous; nameless dihanow dihanow dihanow 

another; extra; greater; more moy moy  moy 

another; other; alternative aral pl erel aral pl erel arall pl erell 

another; other; alternative ken ken ken 

anti-clockwise NF NF gorthnaswedhek 

anticyclonic NF NF gorthtrowynsek 

antidepressant NF NF gorthdhigolonn 

antique NF NF henbyth 

anxious; careful; conscientious; considerate; thoughtful; worrying prederus prederus prederus 

any more na moy NF namoy 

any other; any more; no more nahen nahen nahen 

apologetic NF NF diharesek 


 

11 

apostate negedhys  negedhys  negedhys  

apostolic NF abostolek abostolek 

apparent heveladow NF heveladow 

apparent; candid; obvious; openly; patent; plainly; blatant; flagrant apert apert apert 

apparent; conspicuous; manifest; noticeable; obvious; visible hewel hewel hewel 

applicable NF a-dheseth a dhesedh 

apprehensive  ownus ownek ownus 

approachable NF NF nesadow 

appropriate; fit; suitable; apt gwiw gwyw gwiw 

appropriate; fitting NF NF delledhek 

approximate  nesogas NF nesogas 

aquamarine; blue-green NF glaswer NF 

aquatic; watery NF dowrak dowrek 

aqueous; fluid NF devrak NF 

aquiline; long-billed NF gelvynak gelvinek 

Arabian Arabek NF Arabek 

arable NF aradow aradow 

arbitrary; fanciful NF NF siansek 

archaeological hendhyskoniethel NF hendhyskoniethel 

arched; distorted; crooked NF cammys NF 

architectural NF NF pennsernethel 

ardent; emphatic; forceful trewesi NF trewesi 

ardent; enthusiastic  gwresek gwresek gwresek 

arduous; hard; tough; difficult kales cales kales 

arenaceous; sandy tewesek tewesek tewesek 

Argentinian Arghantinek NF NF 

argumentative; contentious kavylek NF kavyllek 

arid; dry sygh segh sygh 


 

12 

arid; dry; crisp; parched; toasted kras cras kras 

aristocratic; noble nobyl  nobyl  nobyl  

arithmetic(al) niveroniethel NF niveroniethel 

armed NF arvek arvek 

armed ervys ervys ervys 

armed; having arms NF breghek breghyek 

arrogant; proud orgelus NF orgelus 

arrogant; proud prout prowt prout 

arrogant; proud; conceited; haughty gothus gothys, gothus NF 

arrogant; proud; haughty balgh balgh balgh 

articulate; fluent NF helavar NF 

articulated; jointed mellek mellek mellek 

artificial; contrived kreftus NF NF 

artistic; fashionable; stylish kelvydh kelvydh NF 

artless; inexpert; unskilled; inert; stupid digreft dycreft digreft 

as many; so many; everyone keniver kenyver keniver 

ascending yskynnus NF yskynnus 

ashamed; bashful; shy; demure methek methek methek 

ashen; ashy lusuek lusewek lusuek 

Asian Asiek NF NF 

aspirate (phonetics) NF NF hwythsonek 

associated; contributory; participating; sharing kevrennek  kevrannek kevrennek  

assonant NF NF assenyak 

assured; definite; secure; reliable; certain diogel dyogel diogel 

assured; sure; certain sur sur sur 

asthmatic NF NF berranellek 

astonishing; surprising; strange; astounding revedh reveth, reva revedh 

astronomical NF NF steroniethel 


 

13 

astronomical NF astronomek NF 

astrophysical NF NF sterfisegiethel 

astute; crafty; sly; shrewd; cunning fel fel fel 

astute; delicate; refined; sensitive; fine fin fyn fin 

asymmetrical NF NF digemusur 

at leisure; idle sygerus NF sygerus 

atheistic; godless NF dydhew didhuw 

athletic athletek  NF NF 

Atlantic Atlantek NF Atlantek 

atmospheric NF NF ayrgylghyek 

atomic atomek NF atomek 

atrocious NF NF euthwriansek 

atrocious; barbaric; brutal; coarse; crude; fierce; grim; harsh; rough; 

savage 

garow garow garow 

atrocious; outrageous outrayus NF outrayus 

atrophied; withered NF NF gwedhrhys 

attached; ever-loving; clinging NF serghak NF 

attached; fixed; stuck stag stak stag 

attainable NF NF drehedhadow 

attainable; accessible; reachable hedhadow NF hedhadow 

attentive; vigilant; alert hewol hewol hewoel 

attractive; tempting  tennvosek NF tennvosek 

attributed askrifys NF NF 

auburn; russet brown NF gellruth gellrudh 

audacious; bold; daring bold bold bold 

audacious; cocky; cheeky; impertinent; impudent; insolent tont tont, tount tont 

audible NF NF klywadow 

audible; loud; resonant  heglew; heglow heglew heglyw 


 

14 

audio-visual klew-welyek NF klywwelyek 

audio-visual klewes-gweles NF NF 

auspicious; fortunate; lucky feusik fusyk feusik 

austere; serious; unsmiling NF dywharth NF 

Australian  Ostralek NF Ostralek 

Austrian Ostrian NF NF 

authoritarian awtoritaus NF NF 

automatic  awtomatek NF NF 

autonomous NF NF omrewlys 

autumnal NF NF kynyavel 

auxiliary; user-friendly; helpful heweres heweres heweres 

available  kavadow NF kavadow 

avaricious; grasping; acquisitive NF crefny NF 

avaricious; grasping; stingy; greedy pith pyth pith 

average; mean (arithmetic); medium NF mayn mayn 

average; mediocre kresek cresek kresek 

avid terderus NF NF 

avoidable NF NF goheladow 

awake; sleepless difun dyfun difun 

aware; cautious; conscious; wary war war war 

awful; frightful; ghastly; horrible; terrible; tremendous; dreadful euthyk uthek euthyk 

awkward; clumsy; left-handed kledhek cledhek kledhek 

back-handed NF NF dre gildhorn 

backward; stupid; dull; unintelligent talsogh talsogh talsogh 

bad; evil; invalid; naughty; wicked; nasty  drog  drok drog  

bad; ugly; hideous; cruel; fierce; foul hager hager hager 

bad; wrong; in error bad  bad  bad  

bad-tempered NF NF droktemprys 


 

15 

balanced; level; plain; right; accurate; even kompes compes kompes 

balanced; measured NF NF mantolys 

balanced; poised omborth NF omborth 

bald NF dyvlew NF 

bald; bare; round-topped; hornless mool mol moel 

bald; hairless; close shaven blogh blogh blogh 

bald-browed NF talvol NF 

bald-headed NF pen-mol NF 

bandy-legged NF NF kammarrek 

bandy-legged; bow-legged; crookshanked NF bergam berrgamm 

bankrupt NF NF skatt 

bankrupt NF dyarghow NF 

bankrupt bankskwattyes NF NF 

barbaric NF NF barbarek 

barbaric; brutal; coarse; crude; fierce; grim; harsh; rough; savage; 

atrocious 

garow garow garow 

barbarous NF NF barbarus 

barbed; thorny drenek dreynek drenek 

bardic NF bardhek bardhek 

bare; naked lomm lom lomm 

bare; naked; nude  noth noth noeth 

bare; round-topped; hornless; bald mool mol moel 

bare-backed NF NF keyn lomm 

barefaced; shameless; immodest diveth dyveth diveth 

barefoot diarghen NF diarghen 

barefoot; shoeless dieskis dyeskys dieskis 

barefooted NF nothtros NF 

bareheaded NF nothben NF 


 

16 

bare-headed NF pennoth penn-noeth 

barelegged NF NF fernoeth 

barely; scanty; scarce skant scant  skant 

barren (woman); childless NF anvab anvap 

barren; dry; milkless; sterile NF hesk hesk 

barren; waste (of land) difeyth NF difeyth 

basaltic NF NF basaltek 

bashful; coy; shy; timid; retiring gohelus gohelus gohelus 

bashful; shy; demure; ashamed methek methek methek 

basic  selyek NF selyek 

basic; basal; fundamental selvenel NF selvenel 

basic; elementary elvennek NF elvennek 

Basque Baskek NF NF 

bass (music) faborden faborden faborden 

bawdy; obscene NF lyk, lyg NF 

bearable; tolerable NF NF porthadow 

bearded NF barvek barvek 

bearded barvus barfus barvus 

bearded NF NF bervys 

beardless NF dyvarf NF 

beastly; bestial; brutal milus mylus milus 

beastly; brutal; contemptible; villainous; thuggish bilen NF bilen 

beastly; brutal; ignoble NF vylen NF 

beaten (hit) NF gwyskys gweskys 

beaten; defeated; overcome NF feth fethys 

beaten; hammered; dented; dinted NF morlethlek mortholek 

beatific; blessed NF gwynvysyk NF 

beautiful (becoming); smart; luxuriant fethus fythus fethus 


 

17 

beautiful; fair; fine; handsome; pretty teg tek teg 

beautiful; pretty; comely NF NF kader 

bedraggled; dirty; messy; muddy strolyek strollek strolyek 

bedraggled; foul (of wool etc.) NF caglys NF 

befouled; contaminated; soiled NF mostys mostys 

beige; buff losvelyn NF loesvelyn 

Belarusian Belarussek NF NF 

Belgian Belgek NF NF 

believable; credible krysadow NF krysadow 

believable; credulous; superstitious; trustful hegol hegol hegoel 

believing; devout; fond; religious kryjyk cryjyk kryjyk 

belligerent; warlike; martial NF bresselek breselek 

beloved; darling NF kerys NF 

beloved; darling; infatuated meurgerys muskegys meurgerys 

beloved; fond; loving; lovable karadow caradow karadow 

beloved; loving kerensedhek kerensedhek kerensedhek 

bendable; flexible; foldable heblek heblek NF 

beneficial lesel NF lesel 

beneficial prowus NF NF 

beneficial; passable; suitable; serviceable; useful 'vas vas NF 

beneficiary benfisek NF NF 

benevolent; generous; hospitable; liberal; bountiful hel hel hel 

bent; crooked; erroneous; wrong; distorted kamm  cam kamm  

bent; curved; rounded; crooked kromm crom kromm 

bereft; destitute; forlorn; desolate NF omdhevas omdhivas 

bespoke; custom-made a-vusur NF NF 

best gwella gwella gwella 

bestial; brutal; beastly milus mylus milus 


 

18 

better; superior gwell gwell gwell 

bewildered; confused; perplexed penndegys NF penndegys 

bewildered; confused; stupefied; dazed sowdhenys sawthenys sowdhenys 

biased (?); sloping; leaning ledrek ledrek ledrek 

biased; bigoted; prejudiced  ragvreusek NF NF 

biased; twisted; warped; gnarled stummys NF NF 

biblical NF byblek biblek 

big; bulky; large bras  bras  bras  

big-bellied NF crothak NF 

big-bellied; pregnant torrek torek torrek 

big-breasted diwvronek NF NF 

big-browed talek  talek  talek  

big-browed; jutting NF elek elek 

big-cheeked NF boghek boghek 

big-chinned NF elgethek NF 

big-eared; long-eared; having a handle / handles skovarnek scovarnek skovarnek 

big-eyed; goggle-eyed lagasek lagasek lagasek 

big-footed  trosek trosak, trojak troesek 

bigger; major brassa brassa brassa 

biggest an brassa an brassa an brassa 

big-headed pennek pennek pennek 

big-mouthed; gaping ganowek  ganowek  ganowek  

bigoted; prejudiced; biased ragvreusek NF NF 

big-rumped NF revrek NF 

big-tailed; bushy-tailed; long-tailed lostek lostek lostek 

bilateral; bipartite NF NF dewduek 

bilingual diwyethek NF diwyethek 

binary dewek NF dewek 


 

19 

biodegradable NF NF bywbodradow 

biological NF NF bywoniethel 

biotic NF NF bywosek 

bipartite; bilateral NF NF dewduek 

bisexual dewreydhel NF NF 

bitter NF NF a-has 

bitter; harsh; sharp; acrid hwerow wherow hwerow 

bitterly cold; freezing; glacial; icy oor or oer 

bitter-sweet NF NF hwerow-hweg 

bizarre NF NF gorgoynt 

black; sombre; dark du du du 

blackened; swarthy NF NF mindu 

blackish  duik NF NF 

blameless; irreproachable; harmless NF dyflam divlam 

blameworthy; guilty; culpable kablus cablus kablus 

bland; insipid; tasteless anvlasus NF anvlasus 

bland; mild; moderate; modest; meek klor clor klor 

blank; empty; hollow; hungry; unoccupied; unfurnished; vacant gwag gwag, gwak gwag 

blatant NF trosys NF 

blatant; flagrant; apparent; candid; obvious; openly; patent; plainly apert apert apert 

blazing; searing hot bros bros bros 

bleak; unsheltered NF dywoskes NF 

blemished; stained; imperfect NF nammys nemmys 

blended; confused; mixed NF kemmyskys kemmyskys 

blessed NF benesek bennesik 

blessed; beatific NF gwynvysyk NF 

blessed; fortunate; lucky; happy; blissful gwynnvys gwynvys gwynnvys 

blessed; hallowed benygys benygys bennigys 


 

20 

blind dall dall dall 

blinded NF NF dellys 

blissful; blessed; fortunate; lucky; happy gwynnvys gwynvys gwynnvys 

bloated; swollen NF NF kwoffys 

blonde; yellow; fair melyn melen melyn 

blood-red NF gosruth NF 

blood-red; crimson; scarlet; lean (of meat)  kogh cough kogh 

bloodshot; veined gwythiek gwythyek gwythiek 

bloody; bloodstained; gory; rare (of meat)  gosek gosek goesek 

blow; buffet; slap; break; knock; crush NF scat; squat NF 

blubber-lipped; thick-lipped,  NF gwelvek gwelvek 

blue blou blou blou 

blue grey NF glaswynn NF 

blue; green (of plants); grey  glas glas glas 

blue-green NF glaswer NF 

blue-green NF gwerlas NF 

blue-green; aquamarine NF glaswer NF 

blueish; greenish glasik glesyk NF 

blunt; dull; obtuse sogh sogh sogh 

blunt; unsharpened NF dylym NF 

blustering; roaring NF whyflyn hwyflyn 

bodily; corpulent; portly NF corfak korfek 

boggy; soggy; watery NF devrek devrek 

bogus; false; cheating; insincere; treacherous; adulterous fals fals, falj fals 

boiled bryjys NF NF 

boisterous NF NF trosus 

bold NF glew NF 

bold; brave  NF dur NF 


 

21 

bold; brave; cordial; courageous; fearless; hearty; kindly kolonnek colonnek kolonnek 

bold; brave; fearless; game; strict; able; confident hardh harth hardh 

bold; daring; audacious bold bold bold 

bold; headstrong; sturdy; obstinate stordi stordy stordi 

bony; gaunt; skinny askornek ascornek askornek 

booked; reserved ragerghys NF ragerghys 

boorish; churlish NF NF chorlek 

bored; exhausted skwithys NF NF 

boring; tedious; irksome  skwithus squythus skwithus 

born genys genys genys 

Bosnian Bosniek NF NF 

botanical losoniethek losowek losoniethel 

bottomless NF dywoles NF 

boundless; innumerable; countless NF dynyver diniver 

boundless; unlimited difinweth NF difinweth 

bountiful NF NF plentethus 

bourgeois burjesek NF burjesek 

bow-legged; bandy-legged NF gargam garrgamm 

bow-legged; bandy-legged; crookshanked NF bergam berrgamm 

brainless; foolish; witless; ignorant diskians dyskyans diskians 

brainy; intelligent pollek NF poellek 

brambly NF NF dreysek 

branched NF scorrek skorrek 

branched; twiggy NF barrek barrek 

branchy; bushy; shady; sheltered NF goskesek gorkeusek 

brash NF NF ankortes 

brave; bold NF dur NF 

brave; cordial; courageous; fearless; hearty; kindly; bold kolonnek colonnek kolonnek 


 

22 

brave; fearless; game; strict; able; confident; bold; hardh harth hardh 

brawny; fleshy; burly; muscular keherek keherek keherek 

break; knock; crush; blow; buffet; slap NF scat; squat NF 

breakable NF NF torradow 

breakable (easily); fragile hedor hedor, hedrogh hedorr 

breakneck krackya konna NF NF 

breathless NF dyanel dianall 

Breton Bretonek Bretonek Bretonek 

brewed bregys NF NF 

bridal; conjugal; matrimonial priosel pryosol; pryosek priosel 

brief; curt; short kott cot kott 

brief; short berr ber berr 

bright NF NF dergh 

bright NF glew glow 

bright NF bryght NF 

bright white kann can kann 

bright; brilliant; gleaming; gorgeous; luminous; shining; superb splann splan splann 

bright; clear; limpid; transparent ylyn ylyn ylyn 

bright; shining; luminous golow  golow  golow; golowek 

brilliant; gleaming; gorgeous; luminous; shining; superb; bright splann splan splann 

brindled; freckled; variegated; speckled NF bryth brygh 

brindled; striped labol labol labol 

Britannic; British Bretennek Bretennek Bredennek 

brittle; cuttable NF hedrogh hedrogh 

brittle; fragile; flimsy; inconsistent; frail; unsteady; transitory brottel brottel brottel 

brittle; niggardly; dry krin cryn krin 

Brittonic; Brythonic Celtic NF Brythonek Brythonek 

broad ledan ledan ledan 


 

23 

broad; vast; plainly; extensive efan efan efan 

broad-leaved NF NF ledan-dhelyek 

broadminded NF godhavys NF 

broad-shouldered NF scodhak skoedhek 

broken  terrys terrys terrys 

broken (of skin, limbs, hearts); cut trogh trogh trogh 

broken; injured; bruised brew  brew  bryw 

broody (of hens); hatched (of egg) NF gor gor 

brotherly, fraternal NF broderek broderel 

brown (chestnut) NF gell kesten gell kesten 

brown (dark); dun gorm gorm gorm 

brown (light); fawn; tawny gell gell gell 

brownish NF NF gellik 

bruised; broken; injured brew  brew  bryw 

brutal; beastly; bestial milus mylus milus 

brutal; coarse; crude; fierce; grim; harsh; rough; savage; atrocious; 

barbaric 

garow garow garow 

brutal; contemptible; villainous; thuggish; beastly bilen NF bilen 

brutal; ignoble; beastly NF vylen NF 

Brythonic Celtic; Brittonic NF Brythonek Brythonek 

bubbly NF NF hwythennek 

bucolic; pastoral NF bugelek NF 

buddhist Bouddiek NF NF 

buff; beige losvelyn NF loesvelyn 

buffet; slap; break; knock; crush; blow NF scat; squat NF 

Bulgarian bulgarek NF NF 

bulky; dense; fat tew tew tew 


 

24 

bulky; large; big bras  bras  bras  

buoyant NF NF neuvelladow 

burdensome; onerous; oppressive beghus beghus beghus 

burly; muscular; brawny; fleshy keherek keherek keherek 

burnt NF NF leskys 

bush-headed; shock-headed NF penvagus penn-bagus 

bushy NF bojek bosek 

bushy NF lonak NF 

bushy; shady; sheltered; branchy NF goskesek gorkeusek 

bushy-tailed; long-tailed; big-tailed lostek lostek lostek 

busy; important; pressing bysi bysy bysi 

butch; manly; masculine; virile gourel gouryl gourel 

bygone; past passyes, passys NF NF 

cagey NF NF kelus 

called; nominated NF gelwys gelwys 

callous; hardened; obdurate NF aflythys avleythys 

callous; pitiless NF dybyta NF 

callous; unnatural; ungrateful NF unkynda NF 

calm NF NF koselek 

calm; non-violent; restful; tranquil; quiet kosel cosel kosel 

calm; serene; peaceful hebask hebask hebask 

Canadian kanadek NF NF 

candid; frank; free frank frank frank 

candid; obvious; openly; patent; plainly; blatant; flagrant; apparent apert apert apert 

candid; open opyn opyn NF 

canine kius NF NF 

canned  kennys NF kennys 


 

25 

capable; competent; mighty; potent; powerful  galosek gallosek, gallojek galloesek 

capable; fit; able abel abel abel 

captive  NF prysonys NF 

captive; servile; feudal keth keth keth 

carcinogenic NF NF kanreginek 

cardiovascular kolonnwythiek NF NF 

carefree; merry digeudh dyguth digeudh 

carefree; unconcerned divern NF NF 

careful; conscientious; considerate; thoughtful; worrying; anxious  prederus prederus prederus 

careless; diffuse; disengaged; flabby; loose; slack lows lows lows 

careless; irresponsible; rash; unwise  dibreder dybreder dibreder 

carnal; sexual karnal carnal NF 

casual (of labour); aimless NF NF antowlek 

casual; informal  anfurvus NF anformel 

casual; random chonsus NF NF 

Catalan  Katalonek NF NF 

catastrophic NF NF gordhroglammek 

catchy; memorable hegov hegof NF 

Catholic Katholik Catholyk Katholik 

cautious; conscious; wary; aware war war war 

celebrated; renowned; famous; popular gerys-da geryes-da gerys-da 

celestial; heavenly nevek nevek nevek 

celibate; divorced; unmarried didhemedhys dydhemeth didhemmedh 

Celtic  Keltek Keltek Keltek 

central  kresel y'n cres kresel 

central; mid; intermediate; medium kres cres kres 

centrifugal  kresfoesik NF NF 

centripetal kreshwilus NF NF 


 

26 

ceremonial solempnyel NF solempnyel 

certain; assured; definite; secure; reliable diogel dyogel diogel 

certain; assured; sure sur sur sur 

certain; definite certan certan sertan 

certain; sure NF NF kowgans 

certified certifiys NF NF 

certified  destys NF destys 

chaffy; full of husks NF usak NF 

chair-like NF NF kaderel 

challenging; daring bedhek NF bedhek 

changeable; fickle NF hedro hedro 

chaste NF chast chast 

chaste NF NF gwar 

chaste; pure; virginal; innocent gwyrgh gwergh gwyrgh 

cheated; deluded; disappointed tollys NF NF 

cheating; insincere; treacherous; adulterous; bogus; false fals fals, falj fals 

cheeky; impertinent; impudent; insolent; audacious; cocky tont tont, tount tont 

cheerful; gay; happy; joyful; merry; convivial; jovial lowenek lowenek lowenek 

chemical kymygiethel NF kymygiethel 

chemical kymyk; kemyk kymyk kymyk 

cherished; favourite; precious drudh druth drudh 

chief; main; principal; premier chif NF chyf 

childish; puerile floghel floghyl floghel 

childless; barren (woman) NF anvab anvap 

childlike NF NF floghek 

chilly anwosek anwesek anwosek 

Chinese chinek NF NF 

choosy NF NF dewisek 


 

27 

Christian Kristyon Crystyon Kristyon 

chromatic (music) kromatek NF NF 

churlish; boorish NF NF chorlek 

circular; round krenn cren krenn 

circular; round kelghek, kylghek kelghek kylghyek 

circumspect NF NF erwir 

civil civil cyvyl sivil 

civil; gallant; courteous; polite kortes cortes kortes 

civil; pertaining to a country; political; national gwlasek gwlasek gwlasek 

civilised; domesticated  hwarhes NF NF 

clammy NF NF oerlyp 

clandestine; cryptic; secret; esoteric; mysterious kevrinek kevrynek kevrinek 

classical; classic klassek classyk klassek 

claustrophobic NF NF klosownek 

claws; having nails NF ewynek ewinek 

clean; neat; tidy glanyth glanyth glanyth 

clean; pure; innocent; clear glan glan glan 

clear kler cler kler 

clear  ter ter NF 

clear; clean; pure; innocent glan glan glan 

clear; limpid; transparent; bright ylyn ylyn ylyn 

clever; cunning; gifted; skilled konnyk connek konnyk 

clever; deft; ingenious; adroit NF ynjyn ynjin 

clever; intellectual; intelligent; knowledgeable skiansek  skyansek; skyensek skiansek  

clever; skilful; competent; skilled; adroit sley sley sleygh 

clever; wise; skilled; erudite NF gwenwhys NF 

climatic hinek NF hinek 

climatological NF NF hononiethel 


 

28 

climbing NF NF kramblek 

clinging; attached; ever-loving NF serghak NF 

clinical medhegvael NF NF 

clinical; emotionless diamovyans NF NF 

close shaven; bald; hairless blogh blogh blogh 

close; near; adjoining ogas  ogas, nessa dhe ogas  

closed; stuffy; secluded; enclosed; shut klos clos klos 

closer; near; nearer nes nes nes 

clotted; curdled kowlys cowlys NF 

cloudless NF dygomol digommol 

cloudy; overcast komolek comolek kommolek 

clovery; abounding in clover NF mullyonek mellyonek 

club-footed NF pawgam pawgamm 

clumsy; left-handed; awkward kledhek cledhek kledhek 

coarse; crude; fierce; grim; harsh; rough; savage; atrocious; 

barbaric; brutal 

garow garow garow 

coastal; littoral NF NF arvorel 

coastal; of the coast NF arvorek arvorek 

co-axial NF NF kesaghlek 

cocky; cheeky; impertinent; impudent; insolent; audacious tont tont, tount tont 

coeval; contemporary kevos kevos kevoes 

cognate; parallel  keslinek NF keslinek 

coherent; compatible; harmonious; consistent kesson kesson kesson 

cold  yeyn yeyn yeyn 

collective NF NF kuntellek 

collinear NF NF keslinel 

colonial NF trevesyk trevesigel 


 

29 

colossal; enormous; giant; gigantic; king size; immense; massive kowrek NF kowrek 

coloured; dyed liwys lywys liwek 

colourful  liwus NF NF 

colourless; discoloured; dim; pale; dull; drab disliw dyslyw disliw 

comatose; insensible NF clamderys NF 

combustible; flammable NF NF flammadow 

combustible; flammable helosk helosk NF 

comely; beautiful; pretty NF NF kader 

comfortable; easy attes attes attes 

comic; laughable; ludicrous; ridiculous; absurd; funny; humorous hwarthus wharthus hwarthus 

commendable NF NF kommendyadow 

commercial kenwerthel kenwerthek kenwerthel 

common; ordinary; vulgar kemmyn kemyn kemmyn 

communist kemynegorek NF kemmynegorek 

communist kemynek NF NF 

compact kestrothys NF NF 

compact; neat; tidy kempen kempen kempenn 

comparative kehevelus NF kehevelus 

compassionate; deplorable; distressing; pathetic; pitiful; plaintive; 

sad 

truedhek truethek truedhek 

compassionate; merciful NF mercyabyl mersiabyl 

compassionate; merciful; sympathetic NF tregerethus tregeredhus 

compassionate; pitiful NF pytethus pitethus 

compassionate; pitiful pitethus NF pitethus 

compatible kesplegadow NF kesplegadow 

compatible; harmonious; consistent; coherent kesson kesson kesson 

competent; mighty; potent; powerful; capable galosek gallosek, gallojek galloesek 

competent; skilled; adroit; clever; skilful sley sley sleygh 


 

30 

competitive  kesstrivus NF kesstrifus 

complete; accomplished kowlwrys cowlwres NF 

complete; entire; thorough; intact dien dyen dien 

complete; exact; just right; elegant NF a-dhevys a-dhevis 

complete; perfect perfydh NF perfydh 

complete; thorough; abounding; full leun lun leun 

complete; whole; entire; thorough kowal  cowal  kowal  

complex; complicated komplek complek komplek 

complex; complicated NF lyes-plek NF 

complex; complicated; intricate NF NF kompleth 

comprehensible  konvedhadow NF NF 

comprehensive  kompassus NF NF 

comprehensive; global; all-embracing  olldalghus NF olldhalghus 

compulsory; forced konstrinus NF konstrynys 

concave kowgrom NF kowgromm 

concealed; hidden; secret kudh cuth kudh 

conceited; haughty; arrogant; proud gothus gothys, gothus NF 

conceited; vain; proud; haughty NF gothys goethus 

conciliatory akordus NF NF 

concluded; ended; finished NF NF gorfennys 

conclusive; discreet; distinct; distinctive; separate; unrelated diblans dyblans diblans 

concrete pythek NF NF 

concurrent NF NF kesreynya 

concurrent; serial kesresek NF kesresek 

condescending; patronal; patronising tasegus tasek tasek 

conditional; contingent NF NF ambosel 

confident NF NF fydhyansek 

confident NF dyown NF 


 

31 

confident kyfyansek NF NF 

confident; bold; brave; fearless; game; strict; able hardh harth hardh 

confidential kelyfydhys NF NF 

confined; narrow; slender ynn yn ynn 

confused; mixed; blended NF kemmyskys kemmyskys 

confused; perplexed; bewildered penndegys NF penndegys 

confused; stupefied; dazed; bewildered sowdhenys sawthenys sowdhenys 

congested NF crunys NF 

congested; frustrated sprallys NF NF 

conical  pigornek NF pigornel 

conjugal; matrimonial; bridal priosel pryosol; pryosek priosel 

conjugational NF NF kesyewansel 

conscientious NF NF prederek 

conscientious  keskiansek NF NF 

conscientious; considerate; thoughtful; worrying; anxious; careful prederus prederus prederus 

conscientious; diligent; earnest; hard-working; industrious; zealous; 

observant; devout  

diwysyk dywysyk diwysyk 

conscious; wary; aware; cautious war war war 

consensual  bodhel NF bodhel 

consequential NF ow-sewya sywyansel 

conservative  gwithyasel NF NF 

conservative (physics) omwithek NF omwithek 

considerable; enough; plenty; sizeable; adequate; ample lowr lowr lowr 

considerable; sizeable; hefty mynsek NF mynsek 

considerate  konsidrus NF NF 

considerate; thoughtful; worrying; anxious; careful; conscientious prederus prederus prederus 

consistent; coherent; compatible; harmonious kesson kesson kesson 

consonantal NF NF kessonennel 


 

32 

conspicuous; manifest; noticeable; obvious; visible; apparent hewel hewel hewel 

constant; earnest; serious; solemn; stable; firm  sad sad sad 

constipated  trethtegys NF NF 

constitutional NF herwyth lagha korf-laghel 

constructive NF NF drehevyek 

contagious  plagus NF plagus 

contaminated; soiled; befouled NF mostys mostys 

contemporary; coeval kevos kevos kevoes 

contemptible; villainous; thuggish; beastly; brutal bilen NF bilen 

contented; pleased  kontentys NF NF 

contentious; argumentative kavylek NF kavyllek 

continental brastiryel a'n brastyr brastiryel 

contingent; conditional NF NF ambosel 

continual; perpetual; incessant anhedhek anhedhek anhedhek 

continuous; unbroken didorr NF didorr 

contraband NF NF noswikorek 

contracted; in a bundle/bunch NF yn-gron NF 

contradictory  kontradiek NF kontradiek 

contrary; adversarial kontrari contraryus kontrari 

contrary; opposite konter  NF konter  

contributory; participating; sharing; associated kevrennek  kevrannek kevrennek  

contrite; repentant; sorry keudhyjik cudhyjyk keudhesik 

contrived; artificial kreftus NF NF 

controversial gorthargyadow NF NF 

convectional NF NF dardhegyansel 

convective NF NF bryjyek 

convenient; ready; handy parys parys parys 

conventional; used; accustomed; usual; worn usys usyes usys 


 

33 

convergent  keskeverek NF NF 

convex bothkrom NF bothkromm 

convincing perswadus NF NF 

convivial; jovial; cheerful; gay; happy; joyful; merry lowenek lowenek lowenek 

cool; chilly  goyeyn goyeyn goyeyn 

cooperative  kesoberek NF NF 

coordinate kesordenek NF NF 

copious; numerous; plentiful; many; much; abounding; abundant pals pals pals 

cordial; courageous; fearless; hearty; kindly; bold; brave kolonnek colonnek kolonnek 

Cornish Kernewek Kernewek Kernewek 

corpulent; portly; bodily NF corfak korfek 

corpuscular NF NF korfigel 

correct; just; proper; right; accurate; fair ewn ewn ewn, eun 

corrosive NF NF kesknius 

corrugated NF NF kevryllys 

corrugated; wavy tonnek tonnek tonnek 

corrupt; festering NF podredhek podredhek 

corrupt; putrid; rotten; addled (of eggs) podrek podrek, pedrys podrek 

corrupt; worthless; rotten; decayed poder poder poder 

corrupted; degenerate; debauched legrys legrys legrys 

cosmetic kosmetek NF NF 

cosmic  kosmek NF kosmek 

cosmological NF NF kosmoniethel 

costly; expensive; dear kostek NF kostek 

costly; expensive; dear; precious ker ker ker 

cosy; snug; sheltered klys cles klys 

counterfeit; fake; sham; ficticious fug fuk fug 

countless; boundless; innumerable NF dynyver diniver 


 

34 

courageous; fearless; hearty; kindly; bold; brave; cordial kolonnek colonnek kolonnek 

courteous; polite; civil; gallant kortes cortes kortes 

courtly NF NF lysyek 

cowardly koward NF koward 

cowardly; edgy; fearful; scared; timid; afraid; alarmed; ownek ownek ownek 

coy; shy; timid; retiring; bashful gohelus gohelus gohelus 

cracked-voiced NF grolyak grolyek 

crafty; sly; shrewd; cunning; astute fel fel fel 

crafty; subtle sotel sotel sotel 

crafty; wily NF wyly NF 

crazy; foolish; mad; absurd fol fol foll 

crazy; insane; mad muskok muscok muskok 

creamy; creamed NF dehennek dyennek 

creative; imaginative; inspirational; poetic awenek NF awenek 

credible; believable krysadow NF krysadow 

credulous; superstitious; trustful; believable hegol hegol hegoel 

creepy; ghastly; horrible  skruthus scruthus skruthus 

criminal galweythel NF galweythel 

crimson NF ruth-du rudhgogh 

crimson; scarlet; lean (of meat); blood-red kogh cough kogh 

crippled; disabled; mutilated; handicapped evredhek evrethek evredhek 

crippled; maimed; mutilated; disabled NF mans mans 

crippled; mutilated; disabled NF evreth, efreth evradh 

crisp; parched; toasted; arid; dry kras cras kras 

critical  krytykel NF NF 

critical  (judgmental) breusel NF breusel 

critical; crucial (pertaining to a crisis) troboyntel NF troboyntel 


 

35 

critical; delicate; problematic tyckli tykly tykkli 

critical; judgmental jujmentus NF NF 

croaky; hoarse; gruff ronk  ronk  ronk  

Croatian Kroatek NF NF 

crooked NF NF keginys 

crooked (crook shaped) NF NF baglek 

crooked; arched; distorted NF cammys NF 

crooked; bent; curved; rounded kromm crom kromm 

crooked; erroneous; wrong; distorted; bent kamm  cam kamm  

crooked-mouthed NF mynga NF 

crooked-shouldered NF NF kammskoedhek 

crookshanked; bandy-legged; bow-legged NF bergam berrgamm 

cross; wicked; stubborn; uppity; transverse treus trus treus  

crossable; digestible; passable NF NF trethadow 

cross-bred; mongrel; hybrid NF kemyskryth NF 

cross-eyed NF NF kammlagasek 

cross-sectional NF NF treusstreghel 

cross-tempered; petulant; touchy; irritable; cross-shaped krowsek crowsek krowsek 

crucial (pertaining to a crisis); critical troboyntel NF troboyntel 

crude; fierce; grim; harsh; rough; savage; atrocious; barbaric; brutal; 

coarse 

garow garow garow 

crude; fresh; uncooked; unripe; raw kriv NF kriv 

cruel kruel cruel kruel 

cruel; dreadful; hateful; severe; stressful a-has ahas a-has 

cruel; fierce; foul; bad; ugly; hideous hager hager hager 

cruel; intense; painful; tense; tight; sharp; sore; strict tynn tyn tynn 

cruel; terrible; fierce; destructive; grim fell fell fell 

crush; blow; buffet; slap; break; knock NF scat; squat NF 


 

36 

crusty NF NF krestenyek 

crusty NF NF krevennek 

cryptic; hidden; secret kel  NF kel  

cryptic; secret; esoteric; mysterious; clandestine kevrinek kevrynek kevrinek 

cubic  kubek NF kubek 

culpable; blameworthy; guilty kablus cablus kablus 

cultivated (of land); wrought NF NF gonedhys 

cultural  gonisogethel NF gonisogethel 

cultured  findhyskys NF NF 

cunning; astute; crafty; sly; shrewd fel fel fel 

cunning; gifted; skilled; clever konnyk connek konnyk 

cunning; sly kall cal kall 

curdled; clotted kowlys cowlys NF 

curious; inquisitive govynnus NF govynnus 

curious; nosy tronek NF NF 

curious; peculiar; quaint; odd; weird koynt coynt koynt 

curled; curly krullys crullys krullys 

current; present NF NF a-lemmyn 

cursed; accursed mollothek mollothek mollothek 

curt; short; brief kott cot kott 

curvaceous NF NF krommedhek 

curved; rounded; crooked; bent kromm crom kromm 

customary; usual; habitual usadow NF usadow 

custom-made; bespoke a-vusur NF NF 

cut  treghys NF NF 

cut; broken (of skin, limbs, hearts) trogh trogh trogh 

cuttable; brittle NF hedrogh hedrogh 

cyclic; cyclical NF NF kylghresek 


 

37 

cyclonic NF trowynsek trowynsek 

cylindrical; oval hirgren hyrgren hirgrenn 

Czech Chek  NF Chekk 

daft; foolish; stupid; absurd; idiotic gocki goky gokki 

daily dedhyek NF dydhyek 

daily; every day pubdedhyek pupteth-oll pub-dydhyek 

dainty NF NF denteth 

dainty; delicate; fastidious; fussy denti denty denti 

damaged; hurt; injured shyndys NF shyndys 

damaging; destructive NF NF kisus 

damnable; damned NF NF dampnys 

damp; wet; moist glyb glyp glyb 

dangerous; risky  peryllus peryllus peryllus 

dangerous; unsteady; hazardous; precious diantel  deantel deantell 

Danish Danek NF NF 

dappled; mottled; spotted; streaked brithys bryth brithek 

daring; audacious; bold bold bold bold 

daring; challenging bedhek NF bedhek 

dark green dulas dulas dulas 

dark; black; sombre du du du 

dark; gloomy; murky; obscure; sombre tewal; tewl tewal; tewl tewal; tewl 

darkish; dim; dusky NF godewl godewl 

darling; beloved NF kerys NF 

darling; dear keresik keresyk keresik 

darling; delightful; sweetest hwegoll  whegoll hwegoll  

darling; infatuated; beloved meurgerys muskegys meurgerys 

dative NF NF riek 

dawdling; dilatory NF termynak termynek 


 

38 

dazed; bewildered; confused; stupefied sowdhenys sawthenys sowdhenys 

dead; switched off; lifeless; deceased; defunct marow marow marow 

deadly; mortal; fatal marwel marwyl; marwol marwel 

deaf  bodhar bodhar bodhar 

dear; costly; expensive kostek NF kostek 

dear; darling keresik keresyk keresik 

dear; gentle; kind; nice; pleasant; pleasing; sweet hweg wheg hweg 

dear; kind; amicable kuv cuf, luf kuv 

dear; precious; costly; expensive ker ker ker 

dear; precious; valued NF druth drudh 

deathless NF dyvernans NF 

deathless; immortal; undying NF dyvarow NF 

debateable; dubious; uncertain NF dowtys NF 

debauched; degenerate NF gwethhes NF 

debauched; degenerate; corrupted legrys legrys legrys 

decayed; corrupt; worthless; rotten poder poder poder 

decayed; rotten NF pesak pesek 

decayed; rotten; putrid breyn NF breyn 

deceased; defunct; dead; switched off; lifeless marow marow marow 

deceased; late; passed away tremenys NF tremenys 

deceitful; lying; dishonest; treacherous gowek  gowek  gowek 

decent; seemly; handsome semli semly NF 

decent; seemly; honest onest onest onest 

decided; determined ervirys NF ervirys 

deciduous NF NF kolldhel 

decimal NF NF degedhek 

decisive NF NF ervirus 

decorative; ornamental afinus rak afyna NF 


 

39 

decrepit; wrinkled; withered NF crebogh krebogh 

deep down down down 

defeated; beaten; overcome NF feth fethys 

defective; dilapidated NF dyfygyes difygyek 

defensive NF NF omwithek 

defensive NF a-dhyfen NF 

defensive NF a-wyth NF 

deficient difygel NF difygyel 

definite devri NF devri 

definite; certain certan certan sertan 

definite; secure; reliable; certain; assured diogel dyogel diogel 

deft; ingenious; adroit; clever NF ynjyn ynjin 

defunct; dead; switched off; lifeless; deceased marow marow marow 

degenerate NF drokgenesyk NF 

degenerate; corrupted; debauched legrys legrys legrys 

degenerate; debauched NF gwethhes NF 

dejected; despondent NF dygolon NF 

delectable NF dydhan NF 

deliberate; intentional a-borpos a-borpos a-borpos 

delicate; fastidious; fussy; dainty denti denty denti 

delicate; problematic; critical tyckli tykly tykkli 

delicate; refined; sensitive; fine; astute fin fyn fin 

delicate; soft; tender medhel medhel medhel 

delicate; tender; soft bleudh bluth bleudh 

delicious dentethyel NF dentethyel 

delicious NF delycyous NF 

delightful; sweetest; darling hwegoll  whegoll hwegoll  

deluded; disappointed; cheated tollys NF NF 


 

40 

demented; deranged; insane varyes varyes NF 

democratic gwerinel gwerynek gwerinel 

democratic demokratek NF NF 

demonic; fiendish NF NF jevanek 

demonic; fiendish; devilish; diabolical NF dyawlak NF 

demure; ashamed; bashful; shy methek methek methek 

demure; judicious; sage; discreet; tactful; well behaved; prudent dooth, doth doth doeth 

dense (physically) doos NF does 

dense; fat; bulky tew tew tew 

dental; jagged; toothy densek  dynsak dynsek 

dented; dinted; beaten; hammered NF morlethlek mortholek 

departmental NF NF asrannel 

dependable; trustworthy  trestadow trest NF 

dependent NF NF serghek 

deplorable NF morethek NF 

deplorable; distressing; pathetic; pitiful; plaintive; sad; 

compassionate 

truedhek truethek truedhek 

deplorable; loathsome; hateful; revolting; abhorrent; detestable kasadow casadow, cas kasadow 

depopulated; deserted dibobel NF dibobel 

depositional (geog.) NF NF godhesansel 

depraved NF podrethek NF 

depressed; distressed duwenik NF duwenik 

deranged; insane; demented varyes varyes NF 

descending diyskynnus NF diyskynnus 

descriptive deskrifus NF NF 

deserted; depopulated  dibobel NF dibobel 

deserted; desolate (of place) ynyal NF ynyal 

deserted; uninhabited; unoccupied; homeless diannedh dyanneth diannedh 


 

41 

deserving; distinguished; worthy; honourable wordhi wordhy wordhi 

desirable desiradow NF desiradow 

desirous NF NF yeunek 

desirous; keen hwansek whansek hwansek 

desolate (cheerless) NF dygonfort NF 

desolate (of place); deserted ynyal NF ynyal 

desolate; bereft; destitute; forlorn NF omdhevas omdhivas 

desperate; (cheerless) diglon NF NF 

despicable fiadow NF fiadow 

despicable; horrible; vile vil vyl vil 

despondent; dejected NF dygolon NF 

destined  destnys NF NF 

destitute; forlorn; desolate; bereft NF omdhevas omdhivas 

destitute; impoverished; poor boghosek  boghosek boghosek  

destructive; damaging NF NF kisus 

destructive; grim; cruel; terrible; fierce fell fell fell 

detachable NF NF distagadow 

detached; untethered; independent distag dystak distag 

determined determys NF NF 

determined; decided ervirys NF ervirys 

detestable; deplorable; loathsome; hateful; revolting; abhorrent kasadow casadow, cas kasadow 

detrimental; harmful NF dregyn dregynnel 

developing NF NF displegel 

developmental NF NF displegyansel 

devilish; diabolical; demonic; fiendish NF dyawlak NF 

devout; conscientious; diligent; earnest; hard-working; industrious; 

zealous; observant 

diwysyk dywysyk diwysyk 


 

42 

devout; fond; religious; believing kryjyk cryjyk kryjyk 

dewy NF gluthek NF 

diabetic diabetik NF NF 

diabolical NF NF dewlysi 

diabolical; demonic; fiendish; devilish NF dyawlak NF 

diagonal  krowslinek NF krowslinel 

diaphanous; flimsy (of textile); transparent; translucent boll boll boll 

diced NF dysyes NF 

dictatorial; tyrannical turantiel NF NF 

different; divergent; various dyffrans  dyffrans  dyffrans  

different; unlike dihaval NF dihaval 

differential NF NF dyffransel 

difficult; arduous; hard; tough kales cales kales 

diffuse; disengaged; flabby; loose; slack; careless lows lows lows 

digestible; passable; crossable NF NF trethadow 

digital besyel NF bysyel 

dignified; stately; splendid NF statly NF 

dilapidated; defective NF dyfygyes difygyek 

dilatory NF NF termynek 

dilatory; dawdling NF termynak termynek 

diligent; earnest; hard-working; industrious; zealous; observant; 

devout; conscientious 

diwysyk dywysyk diwysyk 

dilute NF dowrhes NF 

dilute NF gwanhes NF 

dim; dusky; darkish NF godewl godewl 

dim; pale; dull; drab; colourless; discoloured disliw dyslyw disliw 

dinted; beaten; hammered; dented NF morlethlek mortholek 

diocesan NF epscobedhek NF 


 

43 

diplomatic lyskanasek NF lyskannasek 

direct; straightforward didro NF didro 

direct; upright syth syth syth 

dirty NF NF plosek 

dirty (of liquids) NF strong stronk 

dirty; filthy; nasty  plos plos plos 

dirty; messy; muddy; bedraggled strolyek strollek strolyek 

disabled; crippled; maimed; mutilated NF mans mans 

disabled; crippled; mutilated NF evreth, efreth evradh 

disabled; mutilated; handicapped; crippled evredhek evrethek evredhek 

disagreeable; wretched; hateful; repulsive; abominable hegas hegas hegas 

disappointed NF tullys NF 

disappointed diswaytys NF NF 

disappointed; cheated; deluded tollys NF NF 

disappointing  diswaytus NF NF 

disarmed NF NF diservys 

disastrous  terosus NF terroesus 

discoloured; dim; pale; dull; drab; colourless disliw dyslyw disliw 

discordant; disharmonious NF dygesson digesson 

discouraging  digolonnus NF NF 

discourteous; impolite; rude diskortes NF diskortes 

discreet; distinct; distinctive; separate; unrelated; conclusive diblans dyblans diblans 

discreet; judicious; sensible; prudent; well advised; wise fur fur fur 

discreet; tactful; well behaved; prudent; demure; judicious; sage dooth, doth doth doeth 

diseased NF dysesys disesys 

disembodied NF dygorf NF 

disenchanted; disillusioned NF duhudys NF 

disenchanted; disillusioned NF dydullys NF 


 

44 

disenchanted; disillusioned NF dyhus NF 

disengaged; flabby; loose; slack; careless; diffuse lows lows lows 

disentangle NF dygelmy NF 

disentangle NF dyvagly NF 

disgraced; unfavoured; afflicted NF dyscrassyes diskrassyes 

disgraceful NF NF dirasek 

disgusting; gross; offensive; revolting; unpleasant; distasteful divlas dyflas divlas 

disharmonious; discordant NF dygesson digesson 

disheartened; fainthearted digolennys NF digolonnek 

dishonest  disonest NF disonest 

dishonest  NF dyslel NF 

dishonest; lying mingow myngow NF 

dishonest; treacherous; deceitful; lying gowek  gowek  gowek 

disillusioned; disenchanted NF duhudys NF 

disillusioned; disenchanted NF dydullys NF 

disillusioned; disenchanted NF dyhus NF 

disloyal NF dyslel, dyslen dislel 

dismal; grave; sad; serious NF truesy NF 

dismal; miserable; wretched; unfortunate; dreary truan truan truan 

dismasted; mastless NF dywern diwern 

disobedient NF dywostyth NF 

disorderly; irregular; anarchic; unruly direwl dyrewl direwl 

disparate NF NF disparethek 

dispensable NF NF hepkorradow 

displaced; without place NF dyle NF 

displeased displesys NF NF 

displeased; dissapointed drog pes NF drok-pes 

disposable towladow NF towladow 


 

45 

disrespectful NF dygortes NF 

dissapointed; displeased drog pes NF drok-pes 

dissimilar NF dyhaval NF 

dissimilar; unlike; divergent dihevelep dyhevelep NF 

distant; far; long; remote  pell pell pell 

distasteful; disgusting; gross; offensive; revolting; unpleasant divlas dyflas divlas 

distinct NF dybarow NF 

distinct; distinctive; separate; unrelated; conclusive; discreet diblans dyblans diblans 

distinctive; particular; special arbennek NF arbennik 

distinctive; special NF specyal NF 

distinguished; worthy; honourable; deserving wordhi wordhy wordhi 

distorted; bent; crooked; erroneous; wrong kamm  cam kamm  

distorted; crooked; arched NF cammys NF 

distressed NF NF reudhys 

distressed; depressed duwenik NF duwenik 

distressing grevus NF NF 

distressing; pathetic; pitiful; plaintive; sad; compassionate; 

deplorable 

truedhek truethek truedhek 

divergent; dissimilar; unlike dihevelep dyhevelep NF 

divergent; various; different dyffrans  dyffrans  dyffrans  

diverse; miscellaneous; varied; various  divers dyvers divers 

divided rynnys NF NF 

divisible NF NF rannadow 

divorced; unmarried; celibate didhemedhys dydhemeth didhemmedh 

dizzy; giddy; nauseous  penn-dro  NF penn-dro  

dizzy; panicky; silly NF penfol penn-foll 

dizzy; scatter-brained; hare-brained  pennskav penscaf penn-skav 


 

46 

doable; practical; feasible hewul hewul hewul 

docile NF dywoth NF 

docile; tame; pet dov dof dov 

doctrinal NF NF dyskasel 

documentary dogvennek NF NF 

dogged; obstinate; perverse; stubborn; uppity; adverse gorth gorth gorth 

dogmatic NF NF laghasek 

doleful; miserable galarek galarek galarek 

domesticated; civilised hwarhes NF NF 

dominant gwarthevyek NF gwarthevyek 

done for; undone; ruined diswrys NF NF 

done; finished; over; ended; spent deu du; de deu 

done; made gwrys gwrys gwrys 

dormant NF yn-cusk(ys) NF 

double dobyl NF NF 

double; two-fold dewblek NF dewblek 

doubtful  doutus NF NF 

downcast; insipid; dull difreth dyfreth difreth 

drab; colourless; discoloured; dim; pale; dull disliw dyslyw disliw 

dramatic dramasek NF dramasek 

dreadful; awful; frightful; ghastly; horrible; terrible; tremendous euthyk uthek euthyk 

dreadful; hateful; severe; stressful; cruel a-has ahas a-has 

dreary; dismal; miserable; wretched; unfortunate truan truan truan 

drinkable; potable NF NF evadow 

drowsy; inactive; tired NF blyn NF 

drowsy; sleepy hunyek hunek hunyek 

druidical NF drewydhek drewydhek 

drunk; intoxicated NF NF kyvedhow 


 

47 

drunk; intoxicated medhow medhow medhow 

dry; arid sygh segh sygh 

dry; brittle; niggardly krin cryn krin 

dry; crisp; parched; toasted; arid kras cras kras 

dry; milk-less NF dyleth NF 

dry; milkless; sterile; barren NF hesk hesk 

dual NF NF dewel 

dubious; uncertain; debateable NF dowtys NF 

due; expected NF NF gwaytys 

dull; downcast; insipid difreth dyfreth difreth 

dull; drab; colourless; discoloured; dim; pale disliw dyslyw disliw 

dull; obtuse; blunt sogh sogh sogh 

dull; unintelligent; backward; stupid talsogh talsogh talsogh 

dumb; inarticulate; mute avlavar aflavar avlavar 

dumb; inarticulate; mute omlavar omlavar omlavar 

dumpy NF NF berrdew 

dun; brown (dark) gorm gorm gorm 

duned; abounding in dunes NF tewennek tewynnek 

duplicated NF NF dewblekhes 

durable; long-lasting duryadow NF duryadow 

dusky; darkish; dim NF godewl godewl 

dusty  ponnek ponek ponnek 

Dutch iseldiryek NF iseldiryek 

dutiful; obedient gostyth NF NF 

dyed; coloured liwys lywys liwek 

dynamic dynamek NF dynamek 

each; every kettep kettep kettep 

each; every pub pup, pub pub 


 

48 

eager; fluent; outspoken; unabated  freth freth freth 

eager; stalwart; strong; powerful; able NF men men 

eager; urgent; insistent ter ter ter 

earnest; hard-working; industrious; zealous; observant; devout; 

conscientious; diligent 

diwysyk dywysyk diwysyk 

earnest; serious; grave sevur sevur sevur 

earnest; serious; solemn; stable; firm; constant sad sad sad 

Earthlike; terrestrial NF NF norvysel 

easier  (comparative of es)  esya NF esya 

easily lost NF hegoll NF 

easily tickled; ticklish hegos hegos hegos 

east est yst Est 

eastern NF NF a'n est 

easy es es es 

easy esi NF NF 

easy; comfortable attes attes attes 

eccentric  (off-centre) NF NF eskresek 

ecclesiastic NF NF eglosyek 

economic  erbysek NF erbysiethek 

economical erbysus NF erbysek 

ecstatic ekstatek NF NF 

ecstatic  gorawenus NF NF 

ectomorphic NF NF gwelennfurvek 

edgy; agitated frommus NF NF 

edgy; fearful; scared; timid; afraid; alarmed; cowardly ownek ownek ownek 

edgy; nervous; jittery nervus NF nervus 

edible dybradow NF NF 

educated NF NF adhyskys 


 

49 

educated; erudite; learned dyskys dyskys dyskys 

educational NF NF adhyskansel 

effective effeythus NF effeythus 

effeminate NF benenek NF 

effervescent; foamy; frothy ewonek ewonek ewynek 

efficient  effeythadow NF NF 

Egyptian ejyptek NF NF 

elastic  elastek NF elastek 

elastic; tough; pliable; flexible; supple gwedhyn gwethyn gwedhyn 

elder; senior; older kottha cottha kottha 

elderly; senior; ancient; elder henavek henavak henavek 

eldest; oldest an kottha an cottha an kottha 

elected NF NF etholys 

electric tredanek tredanek tredanek 

electrical tredanel NF NF 

electronic elektronek NF NF 

electronic tredanegek NF NF 

elegant; complete; exact; just right NF a-dhevys a-dhevis 

elemental NF NF elvennel 

elementary; basic elvennek NF elvennek 

elliptical; oval  hirgylghek  (M) NF hirgylghyek 

elliptical; oval  hirgelghek NF NF 

embarrassed ankombrynsys NF NF 

embarrassing; ignominious; shameful methus NF methus 

embarrassing; inconvenient ankombrus NF NF 

emblematic; symbolic NF arwedhek arwoedhek 

emerald NF emerod NF 

eminent; perfect flour NF flour 


 

50 

emotionless; clinical diamovyans NF NF 

emphatic; forceful; ardent trewesi NF trewesi 

employable NF NF arvethadow 

empty; hollow; hungry; unoccupied; unfurnished; vacant; blank gwag gwag, gwak gwag 

empty; vain; worthless koog cok koeg 

empty; void NF voyd voyd 

empty-headed NF NF penn-koeg 

enchanted; spellbound NF NF husys 

enchanting; illusory; magical hudel hudol hudel 

enclosed; closed; stuffy; secluded; shut klos clos klos 

endangered peryllys NF peryllys 

ended; finished; concluded NF NF gorfennys 

ended; finished; over; spent; done deu du; de deu 

ended; late; over diwedhys dewedhys NF 

endless NF hep worfen NF 

endless; eternal; headless dibenn dyben dibenn 

endless; infinite  didhiwedh dydheweth didhiwedh 

endomorphic NF NF rondfurvak 

energetic; powerful; robust  nerthek nerthek nerthek 

engaged (to be married) ambosys NF ambosys 

English Sowsnek Sawsnek Sowsnek 

enigmatic NF ancombradow NF 

enjoyable  heudhadow NF heudhadow 

enormous; giant; gigantic; king size; immense; massive; colossal kowrek NF kowrek 

enormous; huge  hujes hujes NF 

enough; plenty; sizeable; adequate; ample; considerable lowr lowr lowr 

enough; sufficient luck  luk NF 

entertaining; amusing didhanus dydhen didhanus 


 

51 

entertaining; pleasing; funny; amusing didhan dythan didhan 

enthusiastic  krisek NF NF 

enthusiastic; ardent gwresek gwresek gwresek 

enticing; fascinating; tempting; alluring dynyansek NF dynyansek 

entire; thorough; complete; whole kowal  cowal  kowal  

entire; thorough; intact; complete dien dyen dien 

entire; uncastrated NF kellek kellek 

entire; uncastrated (of animals) NF lawen NF 

envious envius NF envius, avius 

environmental NF NF kyrghynnedhel 

epic epyk NF NF 

equal NF egwal ekwal 

equal par  NF NF 

equal; similar; alike kehaval kehaval kehaval 

equatorial NF NF kehysedhel 

equestrian NF NF marghogethek 

equipped NF NF darbarys 

erect; sheer; perpendicular; abrupt; vertical; upright; stiff; steep serth serth serth 

erosional NF NF eskniansel 

erosive NF NF esknius 

erotic erotek NF NF 

erroneous; wrong; distorted; bent; crooked kamm  cam kamm  

erudite; clever; wise; skilled NF gwenwhys NF 

erudite; learned; educated dyskys dyskys dyskys 

esoteric  esoterek NF NF 

esoteric; mysterious; clandestine; cryptic; secret kevrinek kevrynek kevrinek 

essential NF NF a res 

essential essensek NF NF 


 

52 

Estonian  estoniek NF NF 

esturine NF NF heylyek 

eternal  NF NF buthkwethek 

eternal  eternal NF NF 

eternal; everlasting NF NF bythkwethek 

eternal; headless; endless dibenn dyben dibenn 

ethereal  digorf NF NF 

ethical ethegel NF NF 

ethnic ethnek NF ethnek 

eulogistic NF NF kanmoledhek 

European europek NF europek 

evangelical NF aweylek aweylek 

even (of numbers) parow NF parow 

even; balanced; level; plain; right; accurate kompes compes kompes 

even; level NF NF suant 

ever prest  prest  prest  

evergreen NF bythwer bythlas 

everlasting; eternal NF NF bythkwethek 

ever-loving; clinging; attached NF serghak NF 

every day, daily pubdedhyek pupteth-oll pub-dydhyek 

every night; nightly NF pupnos NF 

every; each kettep kettep kettep 

every; each pub pup, pub pub 

everyone; as many; so many keniver kenyver keniver 

evident; obvious; plain playn  playn  playn  

evil; invalid; naughty; wicked; nasty; bad drog  drok drog  

evil; wicked tebel  tebel  tebel  

exact; accurate kewar kewar kewar 


 

53 

exact; just right; elegant; complete NF a-dhevys a-dhevis 

exceedingly; extraordinary dres eghen dres eghen dres eghenn 

excellent kooth NF koeth 

excellent; grand; great; noble; superb bryntin bryntyn bryntin 

excited yntanys NF yntanys 

exciting  yntanus NF yntanus 

exclusive  ekskludus NF NF 

excused; unrebuked NF dygereth digeredhys 

exhausted  spenys NF NF 

exhausted; bored skwithys NF NF 

exiled; expatriated NF dyvroa NF 

exotic  eksotek NF NF 

expansive  omlesus NF omlesek 

expatriated; exiled NF dyvroa NF 

expected; due NF NF gwaytys 

expelled estewlel NF NF 

expensive; dear; costly kostek NF kostek 

expensive; dear; precious; costly ker ker ker 

experienced; experiential eksperyansys NF NF 

experimental NF NF arbrovel 

explanatory NF NF displegyansek 

explanatory NF NF styryansek 

explosive NF NF tardhadow 

explosive  hedardh NF NF 

exposed; without shelter; shut out; homeless disklos NF digloes 

express  ekspres NF NF 

express; quick; rapid; speedy; fast uskis uskys uskis 

exquisite NF afynys NF 


 

54 

extended NF NF ystynnys 

extensive; broad; vast; plainly efan efan efan 

external; outside a-ves a-ves a-ves 

extra; greater; more; another moy moy  moy 

extraordinary; exceedingly dres eghen dres eghen dres eghenn 

extreme; final; last; later; latest; latter diwettha dewetha diwettha 

extreme; further; furthest; utmost pella pella pella 

extremely vigilant; alert; wide awake ughhewol ugh-hewol ughhewoel 

extremist penndom NF NF 

extrusive NF NF esherdhyek 

fabulous; amazing anethek anethek aneth 

fabulous; marvellous; remarkable; wonderful; amazing marthys  marthys  marthys  

factual gwiryonedhek NF NF 

factual  fethyel NF fethyel 

faint; feeble faynt faynt NF 

faint; frail; weak gwann gwan gwann 

fainthearted; disheartened digolennys NF digolonnek 

fair to see; handsome NF be laver NF 

fair; blessed; white gwynn gwyn gwynn 

fair; blonde; yellow melyn melen melyn 

fair; correct; just; proper; right; accurate ewn ewn ewn, eun 

fair; fine; handsome; pretty; beautiful teg tek teg 

fair; reasonable resnadow NF resnadow 

faithful; trusty; loyal; honest len len len 

faithless; unfaithful; disloyal; dishonest dislen dyslen dislen 

fake; sham; ficticious; counterfeit fug fuk fug 

fallible NF fowtesek NF 

fallow (unploughed) NF NF anerys 


 

55 

fallow in summer NF NF havarel 

false; cheating; insincere; treacherous; adulterous; bogus fals fals, falj fals 

false; flattering; perfidious fekyl  fekyl  fekyl 

familiar; known (persons or places) aswonys NF aswonnys 

familiar; old; ancient koth coth koth 

famous; celebrated; renowned; popular gerys-da geryes-da gerys-da 

fanciful; arbitrary NF NF siansek 

fantastic fantasiek NF fantasiek 

fantastic gorwiw NF NF 

far better  milwell mylwell milwell 

far worse milweth mylweth milweth 

far; long; remote;distant pell pell pell 

fascinating; tempting; alluring; enticing dynyansek NF dynyansek 

Fascist faskor NF NF 

fashionable; stylish; artistic kelvydh kelvydh NF 

fast (fixed); stable; steady; permanent fast fast fast 

fast (speedy); quick; lively buan buan buan 

fast; express; quick; rapid; speedy uskis uskys uskis 

fastidious; fussy; dainty; delicate denti denty denti 

fastidious; precious; precise precyous precyous preshyous 

fat; bulky; dense tew tew tew 

fat; fleshy NF kygek NF 

fatal; deadly; mortal marwel marwyl; marwol marwel 

fatigued; weary; tired; sleepy skwith squyth skwith 

fatty; obese; plump; gross berrik berryk berrik 

fault-finding; grumbling NF crothak krodhek 

favourable  faverus NF faveradow 

favourite; precious; cherished drudh druth drudh 


 

56 

fawn; tawny; brown (light) gell gell gell 

fearful; scared; timid; afraid; alarmed; cowardly; edgy ownek ownek ownek 

fearless  diown NF NF 

fearless; game; strict; able; confident; bold; brave hardh harth hardh 

fearless; hearty; kindly; bold; brave; cordial; courageous kolonnek colonnek kolonnek 

feasible; doable; practical hewul hewul hewul 

feathered NF pluvak pluvennek 

featherless; unfledged NF dybluf NF 

federal federal NF NF 

federal  keffrysek NF NF 

feeble; faint faynt faynt NF 

feeble; meagre; puny; weak ydhil ydhyl ydhil 

feline kathek NF NF 

female; feminine NF NF benel 

female; feminine; womanly benow NF benow 

feminine; female NF NF benel 

feminine; wifely  gwregel gwregyl, gwregek gwregel 

feminine; womanly; female benow NF benow 

ferny; abounding in ferns NF redenek redenek 

ferocious; wild; fierce; savage; violent gwyls gwyls gwyls 

ferric; like iron; iron hornek hornek hornek 

ferrous NF NF hornus 

fertile  frothus NF NF 

fertile; fruitful feyth fyth feyth 

festering; corrupt NF podredhek podredhek 

festive; glad; happy; joyful lowen lowen lowen 

fetid; frowzy; pungent; stinking flerys flerys, fleryus flerys 

feudal  fewdal NF NF 


 

57 

feudal; captive; servile keth keth keth 

feverish  terthennek NF terthennek 

few; little; slight  boghes boghes boghes 

few; little; slight; some nebes nebes nebes 

fickle; changeable NF hedro hedro 

ficticious; counterfeit; fake; sham fug fuk fug 

fictional NF NF fugiethel 

fiendish; demonic NF NF jevanek 

fiendish; devilish; diabolical; demonic NF dyawlak NF 

fierce fers NF fers 

fierce; destructive; grim; cruel; terrible fell fell fell 

fierce; foul; bad; ugly; hideous; cruel hager hager hager 

fierce; grim; harsh; rough; savage; atrocious; barbaric; brutal; 

coarse; crude 

garow garow garow 

fierce; savage; violent; ferocious; wild gwyls gwyls gwyls 

fierce; uncultivated; untamed; wild NF goth NF 

fiery; igneous NF tanek tanek 

figetty; annoying; fussy; troublesome fyslek NF fyslek 

filthy (of water); nasty; foul bystyon NF bystyon 

filthy; nasty; dirty plos plos plos 

final finel NF finel 

final  finek NF finek 

final; last; later; latest; latter; extreme diwettha dewetha diwettha 

financial arghansek arghansek arghansel 

fine; astute; delicate; refined; sensitive  fin fyn fin 

fine; fit; healthy  yagh yagh, yn-yagh yagh 

fine; gallant; splendid; noble NF gay gay 

fine; grand  brav braf brav 


 

58 

fine; handsome; pretty; beautiful; fair teg tek teg 

finer; prettier NF tecca tekka 

finished NF NF diwedhys 

finished; concluded; ended NF NF gorfennys 

finished; over; ended; spent; done deu du; de deu 

Finnish  Fynnek NF NF 

firm; constant; earnest; serious; solemn; stable sad sad sad 

firm; steadfast; steady fyrv NF fyrv 

first; foremost; initial kensa, kynsa kensa kynsa 

fissile NF NF omfolsadow 

fit; able, capable abel abel abel 

fit; healthy; fine yagh yagh, yn-yagh yagh 

fit; suitable; apt; appropriate gwiw gwyw gwiw 

fitting; appropriate NF NF delledhek 

fixed; standing NF sevylyak NF 

fixed; stuck; attached stag stak stag 

fixedly stark NF stark 

fizzy NF NF pik-pik 

flabby; humid; moist; soft; tender NF lyth leyth 

flabby; loose; slack; careless; diffuse; disengaged lows lows lows 

flagrant; apparent; candid; obvious; openly; patent; plainly; blatant apert apert apert 

flaky; laminated lownek launek lownek 

flaky; scaly skansek scantek skansek 

flammable loskadow NF NF 

flammable; combustible helosk helosk NF 

flammable; inflammable NF NF flammadow 

flat; open; plain (of land)  gwastas gwastas gwastas 

flat; splayed; squat plat plat platt 


 

59 

flattering; perfidious; false fekyl  fekyl  fekyl 

flatulent NF NF torrwynsek 

flavoured; seasoned NF saworys sawrys 

flawless; spotless; immaculate NF dynam dinamm 

flayed; skinless NF dygroghen NF 

flea-bitten; freckled; flea-ridden NF whynnek NF 

Flemish NF NF flamanek 

flesh-coloured; pink kigliw NF kigliw 

fleshless NF NF digig 

fleshy; burly; muscular; brawny keherek keherek keherek 

fleshy; fat NF kygek NF 

flexible; foldable; bendable heblek heblek NF 

flexible; pliant NF plyth NF 

flexible; pliant NF styth NF 

flexible; supple; acrobatic hebleth heblyth hebleth 

flexible; supple; elastic; tough; pliable gwedhyn gwethyn gwedhyn 

flimsy (of textile); transparent; translucent; diaphanous boll boll boll 

flimsy; inconsistent; frail; unsteady; transitory; brittle; fragile brottel brottel brottel 

flimsy; nimble; slight; quick; frivolous; light; agile skav scaf skav 

flimsy; tenuous; rare; scarce; frugal; gaunt; lean; thin tanow tanow tanow 

floury NF NF bleusek 

flowery NF NF bleujyowek 

fluent; articulate NF helavar NF 

fluent; outspoken; unabated; eager freth freth freth 

fluffy NF NF mannbluvek 

fluid; aqueous NF devrak NF 

fluid; liquid linyel NF linyel 

fluvial; riverine NF NF avonyel 


 

60 

flyblown; full of, or covered with flies NF kelyonek kelyonek 

flyblown; maggoty NF contronek kontronek 

foamy; frothy; effervescent ewonek ewonek ewynek 

focal NF NF fogel 

focussed fogellys NF fogellys 

foggy NF lewghek NF 

foggy; vague; misty; hazy niwlek newlek niwlek 

foldable; bendable; flexible heblek heblek NF 

fond NF dotyes NF 

fond; loving; lovable; beloved karadow caradow karadow 

fond; religious; believing; devout kryjyk cryjyk kryjyk 

foodless NF dyvos NF 

foolish; mad; absurd; crazy fol fol foll 

foolish; stupid NF NF penn-pyst 

foolish; stupid; absurd; idiotic; daft gocki goky gokki 

foolish; witless; ignorant; brainless diskians dyskyans diskians 

forced; compulsory konstrinus NF konstrynys 

forceful; ardent; emphatic trewesi NF trewesi 

forceful; powerful; robust; substantial; strong krev cref krev 

forceless; powerless;  impotent dinerth dynerth dinerth 

foreign; alien; strange estren NF estren 

foreign; alien; strange NF estrennek estrenyek 

foreign; strange; weird; queer astranj astranj astranj 

foremost; initial; first kensa, kynsa kensa kynsa 

forgetful NF dygof NF 

forgivable; pardonable NF NF gavadow 

forked gowlek gavlak, gaulak gowlek 

forked forghys forghek NF 


 

61 

forked; split NF felsys felsys 

forlorn; desolate; bereft; destitute NF omdhevas omdhivas 

formal formel NF formel 

former; previous; sooner kens, kyns kens, kyns, kenj kyns 

formulaic NF NF furvellek 

fortified (of a building) NF NF dinek 

fortified (strengthened) NF NF krevhes 

fortunate; lucky; auspicious feusik fusyk feusik 

fortunate; lucky; auspicious feusik fusyk feusik 

fortunate; lucky; happy; blissful; blessed gwynnvys gwynvys gwynnvys 

fossilized NF trelyes yn men NF 

foul (of wool etc.); bedraggled NF caglys NF 

foul; bad; ugly; hideous; cruel; fierce hager hager hager 

foul; filthy (of water); nasty bystyon NF bystyon 

foul; soiled; mouldy; hoary; vile; squalid los los los 

foul-mouthed;ill-toungued NF drokdavesek droktavosek 

four-cornered; quadrangular NF NF peswar-kornek 

four-footed peswartrosek NF peswar-troesek 

foxy; abounding in foxes NF NF lowarnek 

fractional NF NF rannrivel 

fragile; breakable (easily) hedor hedor, hedrogh hedorr 

fragile; flimsy; inconsistent; frail; unsteady; transitory; brittle brottel brottel brottel 

fragmentary dernigel NF dernigel 

frail; unsteady; transitory; brittle; fragile; flimsy; inconsistent brottel brottel brottel 

frail; weak; faint gwann gwan gwann 

frank; free; candid  frank frank frank 

frantic NF frantyk NF 

frantic; manic; furious; rabid koneryek conneryak konneryek 


 

62 

fraternal; brotherly NF broderek broderel 

fraudulent  frawsus NF frowsus 

freckled brithennek brythennek brithennek 

freckled; flea-ridden; flea-bitten NF whynnek NF 

freckled; variegated; speckled; brindled NF bryth brygh 

free NF quyt kwit 

free NF dygabester NF 

free (of charge); gratis didal NF didal 

free from mist NF dynewl NF 

free; candid; frank frank frank frank 

free; open rydh ryth rydh 

free; scot-free NF dyspral dispal 

free-range frankres NF NF 

freezing; glacial; icy; bitterly cold oor or oer 

French frynkek frynkek frynkek 

frequent; often; repeated menowgh menough menowgh 

fresh  fresk NF fresk 

fresh (of food)  kro cro kro 

fresh; newly; novel; new nowydh noweth nowydh 

fresh; raw; green; sappy; juicy; lush yr er yr 

fresh; uncooked; unripe; raw; crude kriv NF kriv 

fretful NF NF broghek 

fretful neghus NF NF 

friable NF hevrew NF 

fricative NF NF rutsonek 

fried friys fryes NF 

friendless; alone; solitary; lonely digoweth dygoweth digoweth 

friendly kowethek NF kowethek 


 

63 

frightful; ghastly; horrible; terrible; tremendous; dreadful; awful euthyk uthek euthyk 

frightful; grisly grysel grysyl grysel 

fringed; ragged NF NF pilennek 

Frisian NF NF frisek 

frivolous; insipid; valueless; worthless; fruitless; pointless; needless; 

futile 

euver ufer euver 

frivolous; light; agile; flimsy; nimble; slight; quick skav scaf skav 

front a-rag a-rak NF 

frontal NF NF talyel 

frosty NF NF rewek 

frothy; effervescent; foamy ewonek ewonek ewynek 

frowzy; pungent; stinking; fetid flerys flerys, fleryus flerys 

frozen; icy  rewys rewys rewys 

frugal; gaunt; lean; thin; flimsy; tenuous; rare; scarce tanow tanow tanow 

fruitful; fertile feyth fyth feyth 

fruitful; rich NF NF moeth 

fruitless; pointless; needless; futile; frivolous; insipid; valueless; 

worthless 

euver ufer euver 

frustrated; congested sprallys NF NF 

fugitive; runaway foesik  NF NF 

full of husks; chaffy NF usak NF 

full of pips; pippy NF sprusek; spusek sprusennek 

full of stones; stony NF meynek meynek 

full of thistles NF NF askallek 

full of, or covered with flies; flyblown NF kelyonek kelyonek 

full; complete; thorough; abounding leun lun leun 

full-grown kowldevys NF NF 

functional; active gweythresek NF gweythresel 


 

64 

fundamental; basic; basal selvenel NF selvenel 

funny; amusing; entertaining; pleasing didhan dythan didhan 

funny; humorous; comic; laughable; ludicrous; ridiculous; absurd hwarthus wharthus hwarthus 

furious; mad NF woud NF 

furious; rabid; frantic; manic koneryek conneryak konneryek 

further (pella mutated following na)  fella fella fella 

further; furthest; utmost; extreme pella pella pella 

fussy; dainty; delicate; fastidious denti denty denti 

fussy; troublesome; figetty; annoying fyslek NF fyslek 

futile; frivolous; insipid; valueless; worthless; fruitless; pointless; 

needless 

euver ufer euver 

futile; idle; trifling; trivial NF trufyl trufel 

future NF NF devedhek 

Gaelic, Irish godhalek gwydhalek gwydhelek 

gallant NF NF galant 

gallant; courteous; polite; civil kortes cortes kortes 

gallant; splendid; noble; fine NF gay gay 

game; strict; able; confident; bold; brave; fearless hardh harth hardh 

gaping; big-mouthed ganowek  ganowek  ganowek  

gapped NF aswyak aswek 

garish; gaudy NF gorlywys gorliwys 

garrulous; talkative; verbose tavosek tavasek tavosek 

gastric NF NF glasek 

gaudy; garish NF gorlywys gorliwys 

Gaulish NF NF Galianek 

gaunt; lean; thin; flimsy; tenuous; rare; scarce; frugal tanow tanow tanow 

gaunt; skinny; bony askornek ascornek askornek 

gay (slang); pink rudhwynn NF rudhwynn 


 

65 

gay; happy; joyful; merry; convivial; jovial; cheerful lowenek lowenek lowenek 

gay; homosexual kethreydhel NF kethreydhel 

gay; jolly; lively jolif jolyf jolif 

gelded NF spath spadh 

general jeneral NF NF 

general  ollgemmyn NF ollgemmyn 

generous; liberal NF NF larj 

genetic NF NF genynnek 

genial; affectionate; kind; kindly; amicable; affable; amiable hegar hegar hegar; hegaras 

genitive (case) NF NF piwek 

gentle; kind; affable; gracious deboner deboner deboner 

gentle; kind; nice; pleasant; pleasing; sweet; dear hweg wheg hweg 

gentle; pleasing jentyl jentyl jentyl 

genuine; loyal; reliable; trusty; honest lel lel lel 

genuine; real; right; actual; true gwir  gwyr gwir  

genuine; truthful; righteous; just gwiryon gwyryon gwiryon 

geological NF NF dororiethel 

geometric(al) NF mynsonek mynsoniethel 

geomorphological NF NF dorffurvoniethel 

Georgian NF NF Joriek 

German Almaynek Almaynek Almaynek 

ghastly; horrible; creepy skruthus scruthus skruthus 

ghastly; horrible; terrible; tremendous; dreadful; awful; frightful euthyk uthek euthyk 

ghostly; spectral (of ghosts); illusory tarosvannus tarosvanus tarosvannus 

giant; gigantic; king size; immense; massive; colossal; enormous kowrek NF kowrek 

giddy; nauseous; dizzy penn-dro  NF penn-dro  

gifted; skilled; clever; cunning konnyk connek konnyk 

gifted; talented roasek NF roasek 


 

66 

gigantic; king size; immense; massive; colossal; enormous; giant kowrek NF kowrek 

gilt NF gorowrys NF 

gipsy jypsonek NF NF 

glacial; icy; bitterly cold; freezing  oor or oer 

glad; happy; joyful; festive lowen lowen lowen 

glad; joyful; gleeful; happy heudhik hudhyk heudhik 

glad; joyful; merry; happy heudh huth heudh 

glassy; glazed NF gwedrek gwedrek 

glaucous NF gwerlos NF 

gleaming; glossy; shiny; lustrous lentrus lenter lentrus 

gleaming; gorgeous; luminous; shining; superb; bright; brilliant splann splan splann 

gleeful; happy; glad; joyful heudhik hudhyk heudhik 

glittering; radiant NF NF dewynnek 

global NF yn-tyen NF 

global; all-embracing; comprehensive olldalghus NF olldhalghus 

global; universal ollvysel NF ollvysel 

gloomy; sad; pensive; mournful trist tryst trist 

glorious gloryus gloryes gloryus 

glorious; triumphant; jubilant NF gormoledhus gormoledhek 

glossy; shiny; lustrous; gleaming lentrus lenter lentrus 

gluttonous NF cowlek kowlek 

gluttonous NF gargasennek NF 

gnarled NF scolmek NF 

gnarled; biased; twisted; warped stummys NF NF 

godless; atheistic NF dydhew didhuw 

goggle-eyed; big-eyed lagasek lagasek lagasek 

golden owrek owrek owrek 

good da da da 


 

67 

good; respectable; moral; virtuous mas mas mas 

gorgeous; luminous; shining; superb; bright; brilliant; gleaming splann splan splann 

gory; rare (of meat); bloody; bloodstained gosek gosek, gojek goesek 

Gothic gothek NF NF 

governmental NF NF governansel 

graceful; gracious grassyes grassyes grassyes 

graceful; gracious rasek, rajek NF rasek 

graceless; profane diras dyras diras 

graceless; ungrateful  ongrassyes ungrassyes ongrassyes 

gracious NF grassyes grassyes 

gracious NF lun a ras NF 

gracious; gentle; kind; affable deboner deboner deboner 

gracious; graceful rasek, rajek NF rasek 

gradual gradhel NF gradhel 

grammatical gramasek gramasek gramasek 

grand; fine brav braf brav 

grand; great; noble; superb; excellent bryntin bryntyn bryntin 

grand; large; substantial; great meur mur meur 

grand; large; substantial; great NF mogh mogh 

grand; loud; high ughel ughel ughel 

grand; royal; noble; kingly; regal riel ryel ryel 

granitic NF grownyek growanek 

granular greunek NF greunek 

graphic NF NF tresennek 

graphical  grafegel NF NF 

grasping; acquisitive; avaricious NF crefny NF 

grasping; stingy; greedy; avaricious pith pyth pith 

grassy NF gwelsek, gweljek gwelsek 


 

68 

grateful  grajek NF NF 

grateful (beholden)  synsys NF NF 

grateful; thankful grasek NF grasek 

gratis; free (of charge) didal NF didal 

grave; earnest; serious sevur sevur sevur 

grave; sad; serious; dismal NF truesy NF 

grave; solemn solem solempna solem 

gravelly; gritty NF grownyek, growek growynnek 

greaseproof NF NF gorthvlonek 

greasy  NF drokurys NF 

greasy; adipose blonegek blonegek blonegek 

great; grand; large; substantial meur mur meur 

great; grand; large; substantial NF mogh mogh 

great; noble; superb; excellent; grand bryntin bryntyn bryntin 

greater; more; another; extra moy moy  moy 

greatest; most; maximum moyha moyha moyha 

greedy; avaricious; grasping; stingy pith pyth pith 

greedy; miserly kraf  craf kraf  

Greek grek greca NF 

green gwer  gwer  gwyr 

green  gwyrdh NF gwyrdh 

green (of plants); grey; blue glas glas glas 

green; sappy; juicy; lush; fresh; raw yr er yr 

greenish  gwerik NF NF 

greenish; blueish glasik glesyk NF 

gregarious  kowethus NF NF 

grey; blue; green (of plants) glas glas glas 

grey; mouldy  loos los loes 


 

69 

grey-bearded NF NF minrew 

grey-headed NF penlos NF 

greyish NF losyk loesik 

grieved; saddened; afflicted duwenhes NF NF 

grievous; painful  ankensi ankensy ankensi 

grim  grymm NF grymm 

grim; cruel; terrible; fierce; destructive fell fell fell 

grim; harsh; hardy; stern; abrasive (of person) asper asper asper 

grim; harsh; rough; savage; atrocious; barbaric; brutal; coarse; 

crude; fierce 

garow garow garow 

grisly; frightful grysel grysyl grysel 

gritty; gravelly NF grownyek, growek growynnek 

gross bros NF NF 

gross; fatty; obese; plump berrik berryk berrik 

gross; offensive; revolting; unpleasant; distasteful; disgusting divlas dyflas divlas 

grudging; malicious; spiteful NF envyes NF 

gruff; croaky; hoarse ronk  ronk  ronk  

grumbling; fault-finding NF crothak krodhek 

guiltless; sinless NF dybegh dibegh 

guilty; culpable; blameworthy kablus cablus kablus 

gushing NF NF frosyel 

gynaecological bengorfoniethel NF bengorfoniethel 

gypsy; Romany romek NF NF 

habitable NF NF annedhadow 

habitual; customary; usual usadow NF usadow 

haggard; weather-beaten NF tewedhak tewedhek 

hairless; close shaven; bald blogh blogh blogh 

hairy NF kethorek NF 


 

70 

hairy; shaggy; long-haired blewek blewak blewek 

half hanter hanter hanter 

half naked; ill-clad NF ternoth ternoeth 

half-deaf; hard of hearing bodharek  NF NF 

half-hearted; lukewarm; tepid mygyl mygyl mygyl 

hallowed; blessed benygys benygys bennigys 

hallowed; sacred; sanctified; holy NF hynwys NF 

hammered; dented; dinted; beaten NF morlethlek mortholek 

handicapped; crippled; disabled; mutilated evredhek evrethek evredhek 

handsome; decent; seemly semli semly NF 

handsome; fair to see NF be laver NF 

handsome; pretty; beautiful; fair; fine teg tek teg 

handy; convenient; ready parys parys parys 

haphazard; slapdash NF whym-wham hwymm-hwamm 

hapless; joyless NF dyclos NF 

happy; blissful; blessed; fortunate; lucky gwynnvys gwynvys gwynnvys 

happy; glad; joyful; gleeful heudhik hudhyk heudhik 

happy; glad; joyful; merry heudh huth heudh 

happy; joyful; festive; glad lowen lowen lowen 

happy; joyful; merry; convivial; jovial; cheerful; gay lowenek lowenek lowenek 

hard of hearing; half-deaf bodharek  NF NF 

hard; tough; difficult; arduous kales cales kales 

hardened; obdurate; callous NF aflythys avleythys 

hardly; scarcely NF NF skantlowr 

hard-working; industrious; zealous; observant; devout; 

conscientious; diligent; earnest 

diwysyk dywysyk diwysyk 

hardy; rough; stalwart; stout NF smat smat 

hardy; stern; abrasive (of person); grim; harsh asper asper asper 


 

71 

hare-brained; dizzy; scatter-brained pennskav penscaf penn-skav 

hare-brained; stupid; slow-witted penn-sogh pensogh penn-sogh 

harmful; detrimental NF dregyn dregynnel 

harmful; mischievous; injurious dregynnus NF dregynnus 

harmless didhregynnus NF didhregynnus 

harmless; blameless; irreproachable NF dyflam divlam 

harmonious; consistent; coherent; compatible kesson kesson kesson 

harsh; hardy; stern; abrasive (of person); grim asper asper asper 

harsh; rough; savage; atrocious; barbaric; brutal; coarse; crude; 

fierce; grim 

garow garow garow 

harsh; sharp; acrid; bitter hwerow wherow hwerow 

harsh; ungentle; rough; unpleasant; unkind; impolite anhwek anwhek anhwek 

hasty NF hastyf NF 

hasty; impetuous; impulsive fysk  fysk  fysk 

hatched (of egg); broody (of hens);  NF gor gor 

hateful; repulsive; abominable; disagreeable; wretched hegas hegas hegas 

hateful; revolting; abhorrent; detestable; deplorable; loathsome kasadow casadow, cas kasadow 

hateful; severe; stressful; cruel; dreadful a-has ahas a-has 

haughty; arrogant; overbearing howtyn hautyn, houtyn howtyn 

haughty; arrogant; proud balgh balgh balgh 

haughty; arrogant; proud; conceited gothus gothys, gothus NF 

haughty; conceited; vain; proud NF gothys goethus 

having a handle / handles; big-eared; long-eared skovarnek scovarnek skovarnek 

having a shell; thick-shelled NF crogennek krogenyek 

having a tooth NF densak NF 

having arms; armed NF breghek breghyek 

having bark; rough-barked ruskek ruskek ruskek 

having nails, claws NF ewynek ewinek 


 

72 

having sleeves; sleeved NF NF bregholek 

hazardous NF NF argollus 

hazardous; precious; dangerous; unsteady diantel  deantel deantell 

hazy; foggy; vague; misty niwlek newlek niwlek 

headless; endless; eternal dibenn dyben dibenn 

headstrong; proud stout stowt, stout stout 

headstrong; sturdy; obstinate; bold stordi stordy stordi 

healing; healthy; wholesome yaghus yaghus yaghus 

healthful NF NF sawel 

healthy; fine; fit  yagh yagh, yn-yagh yagh 

healthy; wholesome; healing yaghus yaghus yaghus 

heaped NF NF graghellys 

heaped NF NF pilek 

heartless; pitiless; ruthless  dibita NF dibita 

hearty; kindly; bold; brave; cordial; courageous; fearless kolonnek colonnek kolonnek 

heathen; pagan pagan pagan NF 

heathy; heathery NF grugek grugek 

heavenly; celestial nevek nevek nevek 

heavy poos  pos poes 

Hebrew NF NF ebrow 

hectic NF kentervys NF 

hedged  keek keek keek 

hedged  NF NF kes 

hefty; considerable; sizeable mynsek NF mynsek 

hellish; infernal yfarnek yffarnak ifarnek 

helpful; auxiliary; user-friendly  heweres heweres heweres 

helpful; subsidiary; accessory gweresek NF NF 

helpless  diweres dyweres diweres 


 

73 

helpless; incapable; unable; inert anteythi antythy anteythi 

hepatic NF NF aviek 

heptagonal NF NF seythkornek 

herbal; vegetarian NF NF losowek 

heretical NF camgryjyk kammgryjyk 

hermetic; airtight hermesek hermesek NF 

heterosexual kenreydhek NF NF 

hexagonal NF NF hweghkornek 

hidden; secret; concealed  kudh cuth kudh 

hidden; secret; cryptic kel  NF kel  

hidden; veiled kudhys NF kudhys 

hideous; cruel; fierce; foul; bad; ugly hager hager hager 

hi-fi (high fidelity) NF NF ughlel 

high; grand; loud ughel ughel ughel 

higher grade NF NF ughradh 

higher; upper; top gwartha NF gwartha 

high-flown NF NF meureryek 

high-tech NF NF ughdek 

hilly; mountainous menedhek menedhek NF 

historic istorek ystorek istorek 

hoarse; gruff; croaky ronk  ronk  ronk  

hoarse; husky NF hos hos 

hoarse; indistinct of speech kreg crek, creg kreg 

hoary; vile; foul; soiled; mouldy; squalid los los los 

holed tellys tellys NF 

holed; hollow; pierced; perforated NF toll NF 

holed; leaky; perforated (one hole) tollek tollek NF 

holed; perforated (many holes); holed NF tellek NF 


 

74 

hollow kow cow  kow 

hollow; hungry; unoccupied; unfurnished; vacant; blank; empty gwag gwag, gwak gwag 

hollow; pierced; perforated; holed NF toll NF 

hollowed NF NF kowesik 

holy sans  sans  sans  

holy; hallowed; sacred; sanctified NF hynwys NF 

homeless disto NF didro 

homeless; deserted; uninhabited; unoccupied diannedh dyanneth diannedh 

homeless; exposed; without shelter; shut out disklos NF digloes 

homely; ordinary; plain; primitive; simple sempel sempel sempel 

homely; straightforward diflows NF NF 

homesick; lonely; longing; yearning  hirethek hyrethek hirethek 

homesick; miserable; unhappy; sorrowful; pining moredhek NF moredhek 

homosexual; gay  kethreydhel NF kethreydhel 

honest; decent; seemly  onest onest onest 

honest; genuine; loyal; reliable; trusty lel lel lel 

honeyed; honey-yielding NF melek melek 

honeyed; insipid; very sweet melys melys melys 

honourable; deserving; distinguished; worthy wordhi wordhy wordhi 

honourable; venerable enoradow NF enoradow 

honoured enorys NF enorys 

hoofed NF carnak karnek 

hooting NF ujek NF 

horizontal NF lurweth NF 

horizontal  gorwelyek NF gorwelyek 

horned NF NF dewgornek 

horned NF kernek kornek 

hornless; bald; bare; round-topped mool mol moel 


 

75 

horrible; creepy; ghastly skruthus scruthus skruthus 

horrible; terrible; tremendous; dreadful; awful; frightful; ghastly euthyk uthek euthyk 

horrible; vile; despicable vil vyl vil 

horrified; shocked;  NF NF skruthys 

hospitable degemerus NF NF 

hospitable; welcoming wolkommus NF NF 

hostile NF NF eskarek 

hot; scorching pooth poth poeth 

hot; sunny; sultry; hot-tempered; irritable tesek tesak tesek 

hot; warm tomm tom toemm 

hot-tempered; irritable; hot; sunny; sultry tesek tesak tesek 

huge; enormous hujes hujes NF 

human NF denus denel 

humanitarian dengerensedhek NF NF 

humble; lowly; modest uvel huvel uvel 

humble; meek; mild; tame hwar whar hwar 

humid; moist; soft; tender; flabby NF lyth leyth 

humorous; comic; laughable; ludicrous; ridiculous; absurd; funny hwarthus wharthus hwarthus 

hump-backed; protuberant bothek bothak bothek 

hundredfold NF cansplek kansplek 

Hungarian Hungarek NF NF 

hungry nownek nownek nownek 

hungry; unoccupied; unfurnished; vacant; blank; empty; hollow gwag gwag, gwak gwag 

hurt; injured NF NF pystigys 

hurt; injured; damaged shyndys NF shyndys 

husky; hoarse NF hos hos 

hybrid NF NF myskreydhek 

hybrid; cross-bred; mongrel NF kemyskryth NF 


 

76 

hydraulic  hidrolek NF NF 

hydroelectric NF NF dowrdredanek 

hypnotic NF NF huskoskek 

hypothetical NF NF godybiethel  

Icelandic rewenysek NF NF 

iconic  ikonek NF NF 

icy; bitterly cold; freezing; glacial oor or oer 

icy; frozen rewys rewys rewys 

ideal  delvrysek NF NF 

identical  kethsam NF kethsam 

identical; same keth keth keth 

identical; similar NF hevelep kehevelep 

idiomatic NF NF tavosethek 

idiotic; daft; foolish; stupid; absurd gocki goky gokki 

idle; at leisure  sygerus NF sygerus 

idle; lazy; lethargic; oozing; leaky; sluggish; slow syger syger syger 

idle; lazy; slothful diek dyek diek 

idle; trifling; trivial; futile NF trufyl trufel 

idle; unemployed; uncultivated; waste wast wast NF 

igneous; fiery NF tanek tanek 

ignoble; beastly; brutal NF vylen NF 

ignominious; infamous NF NF bismerus 

ignominious; shameful; embarrassing methus NF methus 

ignorant; brainless; foolish; witless diskians dyskyans diskians 

ill; sick; invalid klav claf klav 

ill-clad; half naked NF ternoth ternoeth 

illegal; illegitimate NF dyreth direydh 

illegal; unlawful  anlaghel NF anlaghel 


 

77 

illegitimate; illegal NF dyreth direydh 

illicit NF dyfennus NF 

illiterate  anlettrys NF anlettrys 

illiterate  NF dydhysk NF 

illiterate; lay, non-clerical leg lek leg 

ill-toungued; foul-mouthed NF drokdavesek droktavosek 

illusory; ghostly; spectral (of ghosts) tarosvannus tarosvanus tarosvannus 

illusory; magical; enchanting hudel hudol hudel 

imaginary dismygel NF dismygel 

imaginative; inspirational; poetic; creative awenek NF awenek 

immaculate; flawless; spotless NF dynam dinamm 

immature; unripe anadhves NF anadhves 

immeasurable NF dyvusur NF 

immediate straght strayt straght 

immediate  tromm trom tromm 

immediate; instant; abrupt desempis desempys desempis 

immediate; straight away  straft NF NF 

immediately; suddenly; instantly NF a-dhystough distowgh 

immense; massive; colossal; enormous; giant; gigantic; king size kowrek NF kowrek 

imminent; impending degynsywek degensewa degynsywek 

immobile; immovable NF NF anwayadow 

immodest; barefaced; shameless diveth dyveth diveth 

immoral  anvas NF anvas 

immoral; unjust; unrightious; malignant; wicked kammhynsek camhensek kammhynsek 

immortal NF NF anvarwel 

immortal; undying; deathless NF dyvarow NF 

immovable (spiritually) NF NF anvovadow 

immovable; immobile NF NF anwayadow 


 

78 

immune (medical) anklevesadow NF anklevesadow 

impartial; neutral; non-aligned heptu NF heptu 

impassable NF NF anpassadow 

impassable; trackless  hep-forth hepfordh hepfordh 

impassable; uncrossable; indigestable NF NF antrethadow 

impatient NF dyberthyans NF 

impending; imminent degynsywek degensewa degynsywek 

impenetrable; impermeable NF NF andhewanadow 

imperfect anperfydh NF anperfydh 

imperfect; blemished; stained NF nammys nemmys 

imperial emperourethek NF NF 

impermeable NF NF andhewanus 

impermeable; impenetrable NF NF andhewanadow 

impersonal dibersonel NF NF 

impertinent; impudent; insolent; audacious; cocky; cheeky tont tont, tount tont 

impervious NF andewanadow NF 

impetuous; impulsive; hasty fysk  fysk  fysk 

impious; unholy; profane NF ansans ansans 

impolite; harsh; ungentle; rough; unpleasant; unkind anhwek anwhek anhwek 

impolite; rude; discourteous diskortes NF diskortes 

important  posek NF poesek 

important; pressing; busy bysi bysy bysi 

impossible NF NF analladow 

impossible onpossybyl unpossybyl anpossybyl 

impotent; forceless; powerless dinerth dynerth dinerth 

impotent; incapable; incompetent; powerless; unable diallos dyallos dialloes 

impotent; powerless NF dyspuyssant NF 

impoverished; poor; destitute boghosek  boghosek; -jek  boghosek  


 

79 

imprecise; indistinct; unclear  andhiblans NF NF 

impregnable NF dydrygh NF 

improbable; unlikely diwirhaval NF NF 

improper; unsuitable; unqualified; unworthy  anwiw anwyw anwiw 

improvident; insolvent NF NF dibygans 

imprudent; unwise anfur anfur anfur 

impudent; insolent; audacious; cocky; cheeky; impertinent tont tont, tount tont 

impulsive; hasty; impetuous fysk  fysk  fysk 

impure; unclean avlan aflan avlan 

in a bundle/bunch; contracted NF yn-gron NF 

in a trembling state NF yn-cren NF 

in agreement; agreed; unanimous unver unver unnver 

in error; bad; wrong bad  bad  bad  

in urgent want; needy edhommek ethomek edhommek 

in want NF esew NF 

inaccessible NF NF anhedhadow 

inaccessible; unreachable NF NF andhrehedhadow 

inaccurate; incorrect  ankewar NF ankewar 

inactive  anweythresek NF NF 

inactive; tired; drowsy NF blyn NF 

inadequacy; insufficiency NF NF anlowreth 

inadequate; insufficient anlowr NF anlowr 

inadvertent; unwary; unaware; unconscious; rash diswar dyswar diswar 

inanimate; soulless NF dyenef, dyena NF 

inarticulate; mute; dumb avlavar aflavar avlavar 

inarticulate; mute; dumb omlavar omlavar omlavar 

inaudible NF anheglew NF 

incandescent NF NF kannboeth 


 

80 

incapable; incompetent; powerless; unable; impotent diallos dyallos dialloes 

incapable; unable  anabel NF anabel 

incapable; unable; inert; helpless anteythi antythy anteythi 

incessant; continual; perpetual anhedhek anhedhek anhedhek 

incident (optics: incident ray...) NF NF ynkoedhek 

incidental hwarvosek NF NF 

inclined (sloping) NF NF goledrek 

inclusive dalghus NF NF 

incomparable; unequalled NF hep-par, hep-

parow 

NF 

incompetent; powerless; unable; impotent; incapable diallos dyallos dialloes 

incomplete  andhien NF andhien 

incomprehensible ankonvedhadow NF NF 

inconceivable NF NF andhismygadow 

inconsistent NF dygresson NF 

inconsistent; frail; unsteady; transitory; brittle; fragile; flimsy brottel brottel brottel 

inconvenient; embarrassing ankombrus NF NF 

incorrect; inaccurate ankewar NF ankewar 

incorrect; unjust; unfair anewn NF anewn 

increased  kressys NF kressys 

increased  NF NF moyhes 

incredible; unbelievable ankrysadow NF ankrysadow 

incurable  dieli NF NF 

indecent; obscene; lewd lewd NF NF 

independent anserghek NF anserghek 

independent; detached; untethered distag dystak distag 

indescribable  andheskrifadow NF NF 

Indian eyndek eyndek eyndek 


 

81 

indicative menegek NF menegek 

indigenous; aboriginal; local; native teythyek  tythyak teythyek  

indigestable; impassable; uncrossable NF NF antrethadow 

indignant; vexed; angry serrys serrys serrys 

indigo NF glesyn Endya NF 

indirect  NF gwyus NF 

indirect  andhidro NF NF 

indispensible NF NF anhepkorradow 

indistinct of speech; hoarse kreg crek, creg kreg 

indistinct of speech; lisping; mumbling NF stlaf stlav 

indistinct of speech; lisping; mumbling stlavedh NF stlavedh 

indistinct; opaque; unclear; vague diskler dyscler NF 

indistinct; unclear; imprecise andhiblans NF NF 

individual; only unnik NF NF 

indivisible NF NF anrannadow 

indoors; inside; interior; internal a-bervedh a-bervedh NF 

industrial NF NF diwysyansel 

industrious; zealous; observant; devout; conscientious; diligent; 

earnest; hard-working 

diwysyk dywysyk diwysyk 

ineffective; inefficient aneffeythus NF aneffeythus 

inert; helpless; incapable; unable anteythi antythy anteythi 

inert; stupid; artless; inexpert; unskilled digreft dycreft digreft 

inevitable; unavoidable anwoheladow NF anwoheladow 

inexpert; unskilled; inert; stupid; artless digreft dycreft digreft 

inexpert; untaught NF NF didhysk 

inextinguishable NF NF andhifeudhadow 

inextricable NF NF andhivagladow 

infamous drog gerys drok-geryes drog-gerys 


 

82 

infamous; ignominious NF NF bismerus 

infantile NF NF fleghigel 

infatuated NF hudys NF 

infatuated; beloved; darling meurgerys muskegys meurgerys 

infected NF NF klevesys 

infectious NF NF klevesus 

inferior; lower; lowest isella NF NF 

inferior; worse gweth gweth gweth 

infernal; hellish yfarnek yffarnak ifarnek 

infertile NF NF anfeyth 

infested by gnats NF NF gwibesek 

infinite; endless didhiwedh dydheweth didhiwedh 

infirm; unwell; unhealthy anyagh anyagh anyagh 

infirm; weak NF anven anven 

inflexible; unbending; rigid; stiff diwedhyn dywethyn diwedhyn 

informal; casual anfurvus NF anformel 

informal; unstructured NF NF anstroethys 

infrared  isrudh NF isrudh 

infrequent anvenowgh  NF anvenowgh 

infrequent; rare; scattered NF dybals NF 

ingenious; adroit; clever; deft NF ynjyn ynjin 

inhabitable NF NF annedhadow 

inhabited; residential anedhys NF NF 

inhospitable; unwelcome  didhynnargh NF didhynnargh 

inhuman; unkind; unnatural dignas dygnas, dynas dignas 

initial; first; foremost kensa, kynsa kensa kynsa 

injured hodys NF NF 

injured; bruised; broken brew  brew  bryw 


 

83 

injured; damaged; hurt shyndys NF shyndys 

injured; hurt NF NF pystigys 

injurious; harmful; mischievous dregynnus NF dregynnus 

innocent NF ynocent NF 

innocent  inocent NF NF 

innocent; chaste; pure; virginal gwyrgh gwergh gwyrgh 

innocent; clear; clean; pure glan glan glan 

innocent; not guilty  ankablus NF ankablus 

innumerable; countless; boundless NF dynyver diniver 

inorganic  anorganek NF NF 

inquisitive; curious govynnus NF govynnus 

insane; demented; deranged varyes varyes NF 

insane; mad; crazy muskok muscok muskok 

insecure; unreliable andhiogel NF andhiogel 

insensible; comatose NF clamderys NF 

inshore; nearshore NF NF nesavorel 

inside; interior; internal; indoors a-bervedh a-bervedh NF 

insignificant; of no account; meaningless distyr dyster distyr 

insincere NF dywyryon NF 

insincere; treacherous; adulterous; bogus; false; cheating fals fals, falj fals 

insipid NF dysawor NF 

insipid; dull; downcast difreth dyfreth difreth 

insipid; tasteless; bland anvlasus NF anvlasus 

insipid; valueless; worthless; fruitless; pointless; needless; futile; 

frivolous 

euver ufer euver 

insipid; very sweet; honeyed melys melys melys 

insistent; eager; urgent ter ter ter 

insolent; audacious; cocky; cheeky; impertinent; impudent tont tont, tount tont 


 

84 

insolvent; improvident NF NF dibygans 

insomniac NF NF anhunek 

inspirational; poetic; creative; imaginative awenek NF awenek 

instant; abrupt; immediate desempis desempys desempis 

instantaneous; momentary NF NF prysweythyel 

instantly; immediately; suddenly NF a-dhystough distowgh 

instrumental maynek NF NF 

insufficiency; inadequacy NF NF anlowreth 

insufficient; inadequate anlowr NF anlowr 

insular NF NF ynysel 

insular enesek enesek NF 

insulting NF NF arvedhus 

intact; complete; entire; thorough dien dyen dien 

intelligent; brainy  pollek NF poellek 

intelligent; knowledgeable; clever; intellectual skiansek  skyansek; skyensek skiansek  

intelligent; learned skientek NF skientel 

intense; painful; tense; tight; sharp; sore; strict; cruel tynn tyn tynn 

intense; vivid; sharp glew glew gluw 

intensive NF NF gluwek 

intensive; rigorous dour NF dour 

intentional; deliberate a-borpos a-borpos a-borpos 

inter-Celtic NF NF keskeltek 

interchangeable keschanjadow NF NF 

interdependent NF NF kesserghek 

interesting  didheurek NF didheurek 

interesting; profitable  lesek NF lesek 

interior; internal  pervedhek NF pervedhel 

interior; internal; indoors; inside a-bervedh a-bervedh NF 


 

85 

intermediate; medium; central; mid kres cres kres 

internal; indoors; inside; interior a-bervedh a-bervedh NF 

internal; interior pervedhek NF pervedhel 

international keswlasek kesgwlasek keswlasek 

interrupted NF NF goderrys 

intolerable diwodhav NF NF 

intolerable; unbearable anporthadow NF anporthadow 

intoxicated; drunk NF NF kyvedhow 

intoxicated; drunk medhow medhow medhow 

intricate  gwius gwyus gwius 

intricate; complex; complicated NF NF kompleth 

intrinsic NF NF a-berthek 

intrusive NF NF ynherdhyek 

invalid; ill; sick klav claf klav 

invalid; naughty; wicked; nasty; bad; evil drog  drok drog  

investigative; observant hwithrus NF NF 

invincible; unbeatable NF NF antryghadow 

invincible; unconquered NF dydrygh NF 

invisible  anweladow NF anweladow 

invisible; unseen diwel dywel NF 

involved omvyskys NF omvyskys 

inwards war-ji NF NF 

ionic  ionek NF NF 

Irish Iwerdhonek ywerdhonek Iwerdhonek 

Irish; Gaelic godhalek gwydhalek gwydhelek 

irksome; boring; tedious skwithus squythus skwithus 

iron NF NF hernyek 

iron; ferric; like iron hornek hornek hornek 


 

86 

ironic NF NF gesedhek 

ironic ironek NF ironek 

irrational  direson NF direson 

irrational; mad gorbollek NF gorboellek 

irrational; preposterous avresnel NF avresnel 

irreducible anlehadow NF NF 

irrefutable; undeniable NF NF annaghadow 

irregular avrewlys NF anrewlys 

irregular; anarchic; unruly; disorderly direwl dyrewl direwl 

irregular; uneven  digompes dygompes digompes 

irreproachable; harmless; blameless NF dyflam divlam 

irresponsible; rash; unwise; careless dibreder dybreder dibreder 

irreversible NF NF ankessonus 

irreversible NF NF ankildennadow 

irritable; cross-shaped; cross-tempered; petulant; touchy krowsek crowsek krowsek 

irritable; hot; sunny; sultry; hot-tempered tesek tesak tesek 

Islamic; Muslim  Islamek NF NF 

isolated  enyshes NF NF 

isotopic  isotopek NF NF 

Israeli  israelyek NF NF 

Italian  Italek NF Italek 

ivy-clad NF ydhyowek idhyowek 

jagged; dental; toothy densek  dynsak dynsek 

Japanese NF NF Nihonek 

jaundiced; yellowish NF melenyk melenik 

jawed NF NF grudhek 

jealous NF odhus NF 

jealous  avius NF avius 


 

87 

jealous  gorvynnek gorvynnek NF 

jet-black NF NF morel 

Jewish  Yedhowek Yedhowek Yedhowek 

jittery  doutys NF NF 

jittery; edgy; nervous nervus NF nervus 

jointed; articulated mellek mellek mellek 

jolly; lively; gay jolif jolyf jolif 

jovial; cheerful; gay; happy; joyful; merry; convivial lowenek lowenek lowenek 

joyful; festive; glad; happy lowen lowen lowen 

joyful; gleeful; happy; glad heudhik hudhyk heudhik 

joyful; merry; convivial; jovial; cheerful; gay; happy lowenek lowenek lowenek 

joyful; merry; glad; happy heudh huth heudh 

joyless; hapless NF dyclos NF 

jubilant; glorious; triumphant NF gormoledhus gormoledhek 

judgmental; critical jujmentus NF NF 

judicious; sage; discreet; tactful; well behaved; prudent; demure dooth, doth doth doeth 

judicious; sensible; prudent; well advised; wise; discreet fur fur fur 

juicy  sugnek sugnek sugnek 

juicy; lush; fresh; raw; green; sappy yr er yr 

junior NF yowynca NF 

juridical; magisterial justisek justysek justisyel 

just NF just NF 

just right; elegant; complete; exact NF a-dhevys a-dhevis 

just; genuine; truthful; righteous gwiryon gwyryon gwiryon 

just; proper; right; accurate; fair; correct ewn ewn ewn, eun 

just; upright; virtuous ewnhynsek ewnhensek ewnhynsek 

justifiable avowadow NF NF 

jutting NF balek balek 


 

88 

jutting; big-browed NF elek elek 

juvenile; young yowynk yowynk, yonk yowynk 

keen; desirous hwansek whansek hwansek 

keen; piercing; acute; sharp lymm lym lymm 

killed; slain; murdered NF NF ledhys 

kind; affable; gracious; gentle deboner deboner deboner 

kind; amicable; dear kuv cuf, luf kuv 

kind; kindly; amicable; affable; amiable; genial; affectionate hegar hegar hegar; hegaras 

kind; nice; pleasant; pleasing; sweet; dear; gentle hweg wheg hweg 

kindly; bold; brave; cordial; courageous; fearless; hearty kolonnek colonnek kolonnek 

king size; immense; massive; colossal; enormous; giant; gigantic kowrek NF kowrek 

kingly NF NF ruwek 

kingly; regal; grand; royal; noble riel ryel ryel 

knock; crush; blow; buffet; slap; break NF scat; squat NF 

knock-kneed NF glyngam NF 

knotty kolmek colmek kolmek 

knowledgeable; clever; intellectual; intelligent skiansek  skyansek; skyensek skiansek  

known (facts) godhvedhys NF godhvedhys 

known (persons or places); familiar aswonys NF aswonnys 

Korean koreek NF NF 

labial; thick-lipped NF gweusek gweusel 

laborious; toilsome NF lafurus lavurus 

labour intensive NF NF gorlavurus 

lame klof clof klof 

lame; limping  kloppek cloppek kloppek 

lamentable NF kynvanus kynvannus 

laminated; flaky lownek launek lownek 

lanky; long-limbed NF NF eseliek 


 

89 

large limbed NF ysylyek NF 

large; big; bulky bras  bras  bras  

large; substantial; great; grand meur mur meur 

large; substantial; great; grand NF mogh mogh 

last; later; latest; latter; extreme; final diwettha dewetha diwettha 

late helergh helergh NF 

late  diwedhes dewedhes diwedhes 

late; over; ended  diwedhys dewedhys NF 

late; passed away; deceased tremenys NF tremenys 

late; recent NF NF a-dhiwedhes 

latent NF cuthadow kudhadow 

later; latest; latter; extreme; final; last diwettha dewetha diwettha 

lateral  NF NF tenwennel 

latest; latter; extreme; final; last; later diwettha dewetha diwettha 

Latin  latinek NF NF 

latitudinal NF NF dorlesel 

latter; extreme; final; last; later; latest diwettha dewetha diwettha 

Latvian Latviek NF NF 

laughable; ludicrous; ridiculous; absurd; funny; humorous; comic hwarthus wharthus hwarthus 

lavish; overbounding NF gorfalsterek NF 

lavish; over-generous gorhel gorhel gorhel 

lawful; legitimate; legal NF NF laghel 

lawful; permissible lafyl lafyl lafyl 

lawless dilagha NF NF 

lax; remiss; negligent; neglectful; loose logh logh logh 

lay, non-clerical; illiterate leg lek leg 

lazy; lethargic; oozing; leaky; sluggish; slow; idle syger syger syger 

lazy; slothful; idle diek dyek diek 


 

90 

leafless  didhelen dydhel NF 

leafy delyowek NF delyowek 

leafy delennek NF NF 

leafy  delek NF delyek 

leaky; perforated (one hole); holed tollek tollek NF 

leaky; sluggish; slow; idle; lazy; lethargic; oozing syger syger syger 

lean (of meat); blood-red; crimson; scarlet kogh cough kogh 

lean; thin; flimsy; tenuous; rare; scarce; frugal; gaunt tanow tanow tanow 

leaning; biased (?); sloping ledrek ledrek ledrek 

learned; educated; erudite dyskys dyskys dyskys 

learned; intelligent skientek NF skientel 

learned; teachable; well tread NF hedhysk NF 

least; minimal lyha lyha lyha 

leathery ledhrek NF ledhrek 

Lebanese Lebanek NF NF 

left (remaining) gesys gesys NF 

left; northern kledh cleth kledh 

left-handed; awkward; clumsy  kledhek cledhek kledhek 

legal; lawful; legitimate NF NF laghel 

legally immune; untouchable antavadow NF antavadow 

leggy; long-legged NF garek garrek 

legible  lennus lennus NF 

legible; readable NF NF redyadow 

legislative NF NF reythyansel 

legitimate; legal; lawful NF NF laghel 

leige NF lych NF 

lengthy; long hir hyr hir 

leprous NF clavorek, clavrek klavorek 


 

91 

leprous; mangy NF lovrek lovrek 

lesbian  lesbian NF NF 

less; lesser; minor; small  le le le 

lethal NF NF ladhadow 

lethargic; oozing; leaky; sluggish; slow; idle; lazy syger syger syger 

level; even NF NF suant 

level; plain leven NF leven 

level; plain; right; accurate; even; balanced kompes compes kompes 

lewd; indecent; obscene lewd NF NF 

liable to faint NF NF klamderek 

liable; susceptible; submissive gostydh gostyth gostydh 

LibDem LivWer NF LivWer 

liberal (politically) livrel NF livrel 

liberal; generous NF NF larj 

liege NF NF lij 

lifeless NF dyvewnans NF 

lifeless; deceased; defunct; dead; switched off marow marow marow 

light (Persian) blue NF pers NF 

light green gwerwyn gwervelen NF 

light grey; green (of plants) NF glas glas  

light; agile; flimsy; nimble; slight; quick; frivolous skav scaf skav 

like iron; iron; ferric hornek hornek hornek 

like parchment; thin-skinned NF NF parcheminek 

like thunder; thundery NF taranek tarennek 

likely; probable gwirhaval NF gwirhaval 

limited; squeezed  strothys NF stroethys 

limpid; transparent; bright; clear ylyn ylyn ylyn 

limping; lame kloppek cloppek kloppek 


 

92 

linear  linyek NF linyek 

linguistic; philological NF NF yethoniethel 

liquid; fluid linyel NF linyel 

lisping; mumbling; indistinct of speech NF stlaf stlav 

lisping; mumbling; indistinct of speech stlavedh NF stlavedh 

lit enowys NF enowys 

lit  golowys NF NF 

literal NF NF ger rag ger 

literary NF NF lyennek 

literate  lettrys NF lettrys 

Lithuanian  Lithuaniek NF NF 

little; minute; miniature; small; tiny munys munys munys 

little; slight; few boghes boghes boghes 

little; slight; some; few nebes nebes nebes 

little; small byghan byghan byghan 

littoral; coastal NF NF arvorel 

lively NF NF dyllo 

lively; fast (speedy); quick buan buan buan 

lively; gay; jolly jolif jolyf jolif 

lively; vital; active; agile bewek NF bywek 

living; active; agile; alive; lively byw bew byw 

loaded NF NF kargys 

loathsome; hateful; revolting; abhorrent; detestable; deplorable kasadow casadow, cas kasadow 

local  leel NF leel 

local; native; indigenous; aboriginal teythyek  tythyak teythyek  

lofty NF NF ardhek 

logarithmic NF NF logrymek 

lonely; friendless; alone; solitary digoweth dygoweth digoweth 


 

93 

lonely; longing; yearning; homesick hirethek hyrethek hirethek 

long; lengthy hir hyr hir 

long; remote; distant; far pell pell pell 

long-billed; aquiline NF gelvynak gelvinek 

long-distance NF NF hirbellder 

long-eared; big-eared; having a handle / handles skovarnek scovarnek skovarnek 

longer hirra NF NF 

long-haired; hairy; shaggy blewek blewak blewek 

longing; yearning; homesick; lonely hirethek hyrethek hirethek 

longish; somewhat long NF hyrek, hyryk NF 

longitudinal NF NF dorhysel 

long-lasting; durable duryadow NF duryadow 

long-legged; legged; leggy NF garek garrek 

long-limbed; lanky NF NF eseliek 

long-muzzled; pointed NF mynek minyek 

long-sighted hirwelyek NF hirwelyek 

long-standing; ancient; old hen hen hen 

long-tailed; big-tailed; bushy-tailed lostek lostek lostek 

loose; lax; remiss; negligent; neglectful logh logh logh 

loose; slack; careless; diffuse; disengaged; flabby lows lows lows 

lost  kellys NF kellys 

loud; high; grand ughel ughel ughel 

loud; resonant; audible heglew; heglow heglew heglyw 

lousy NF lowek lowek 

lovable; beloved; fond; loving karadow caradow karadow 

loving; beloved kerensedhek kerensedhek kerensedhek 

loving; lovable; beloved; fond karadow caradow karadow 

low; modest; vulgar; lowly isel NF isel 


 

94 

lower  woles NF NF 

lower; lowest; inferior isella NF NF 

lowly; low; modest; vulgar isel NF isel 

lowly; modest; humble uvel huvel uvel 

loyal; reliable; trusty; honest; genuine lel lel lel 

lucky fortunnyes NF NF 

lucky; happy; blissful; blessed; fortunate gwynnvys gwynvys gwynnvys 

ludicrous; ridiculous; absurd; funny; humorous; comic; laughable hwarthus wharthus hwarthus 

lukewarm godom NF godoemm 

lukewarm; tepid; half-hearted mygyl mygyl mygyl 

luminous; bright; shining golow  golow  golow; golowek 

luminous; shining; superb; bright; brilliant; gleaming; gorgeous splann splan splann 

lunar lorel NF loerel 

lunatic; moonstruck badus badus badus 

lunatic; psychotic lorek  NF loerek 

lush; fresh; raw; green; sappy; juicy yr er yr 

lustrous; gleaming; glossy; shiny lentrus lenter lentrus 

lusty NF NF lustek 

luxuriant; beautiful (becoming); smart fethus fythus fethus 

luxurious gorlanwesek NF NF 

lying; dishonest mingow myngow NF 

lying; dishonest; treacherous; deceitful gowek  gowek  gowek 

lyrical; lyric telynnek NF telynnek 

Macedonian Makedoniek NF NF 

mad  mus NF mus 

mad  NF mad NF 

mad; absurd; crazy; foolish fol fol foll 

mad; crazy; insane muskok muscok muskok 


 

95 

mad; furious NF woud NF 

mad; irrational gorbollek NF gorboellek 

magenta  majenta NF NF 

maggoty; flyblown NF contronek kontronek 

magical; enchanting; illusory hudel hudol hudel 

magisterial; juridical justisek justysek justisyel 

magmatic NF NF magmasek 

magnanimous NF NF meurgolonnek 

magnetic  tennvenek tenvenek tennvenek 

magnificent  brasoberys brasoberys bras-oberys 

maimed; mutilated; disabled; crippled NF mans mans 

main; premier; top penn- pen- penn- 

main; principal; premier; chief chif NF chyf 

mainstream NF NF pennfrosek 

majestic NF NF meuredhek 

major; bigger brassa brassa brassa 

makeshift; temporary; serviceable; provisional servadow NF servadow 

maladjusted NF NF drogewnys 

male; masculine gorow NF gorow 

malicious; malignant; spiteful spitus spytys spitus 

malicious; spiteful drogbrederys drokbrederys drog-brederus 

malicious; spiteful; grudging NF envyes NF 

malignant; spiteful; malicious spitus spytys spitus 

malignant; wicked; immoral; unjust; unrightious kammhynsek camhensek kammhynsek 

malleable NF govelus NF 

malnourished NF NF kammvethys 

Maltese Maltek NF NF 

mammalian NF NF bronnvilek 


 

96 

mandatory NF NF gorhemmynnel 

mangy; leprous NF lovrek lovrek 

manic; furious; rabid; frantic koneryek conneryak konneryek 

manifest; noticeable; obvious; visible; apparent; conspicuous hewel hewel hewel 

manly; masculine; virile; butch gourel gouryl gourel 

manual NF NF dornel 

Manx Manowek NF manowek 

many sided NF lyes-tu NF 

many; a lot of; numerous lies lyes lies 

many; much  lower lower lower 

many; much; abounding; abundant; copious; numerous; plentiful pals pals pals 

marginal NF NF glannek 

marginal; peripheral NF NF amalek 

marine; maritime morek morek morek 

maritime arvor NF NF 

maritime; marine morek morek morek 

marketable NF NF marghasadow 

maroon  (colour) NF maroun NF 

married demedhys NF demmedhys 

married pries pryas pries 

marshy; swampy NF gwernak gwernek 

martial; belligerent; warlike NF bresselek breselek 

martian NF NF meurthek 

marvellous; miraculous; wonderful; amazing  barthusek barthusek barthusek 

marvellous; remarkable; wonderful; amazing; fabulous marthys  marthys  marthys  

Marxist Marksydhek NF NF 

masculine; male gorow NF gorow 

masculine; virile; butch; manly gourel gouryl gourel 


 

97 

massive; colossal; enormous; giant; gigantic; king size; immense kowrek NF kowrek 

mastless; dismasted NF dywern diwern 

material NF NF materyel 

materialistic NF NF materyolethek 

maternal NF NF mammel 

matrimonial; bridal; conjugal priosel pryosol; pryosek priosel 

matt; drab NF NF avlenter 

mature NF NF adhves 

maximal; maximum NF NF ughboyntel 

maximum; greatest; most moyha moyha moyha 

maximum; maximal NF NF ughboyntel 

meagre; puny; weak; feeble ydhil ydhyl ydhil 

mean (arithmetic); medium; average NF mayn mayn 

meaningless; insignificant; of no account distyr dyster distyr 

measured NF NF musurys 

measured; balanced NF NF mantolys 

mechanical  jynnweythek NF jynnweythek 

medical medhegel NF medhegel 

medicinal NF NF medhegiethel 

medieval  kresosel NF kresoesel 

mediocre; average kresek cresek kresek 

Mediterranean  kresvorek NF NF 

medium kreswedhek NF NF 

medium; average; mean (arithmetic) NF mayn mayn 

medium; central; mid; intermediate kres cres kres 

meek; bland; mild; moderate; modest klor clor klor 

meek; mild; tame; humble hwar whar hwar 

meek; submissive NF spernabyl NF 


 

98 

mellow; ripe NF NF adhves 

melodious melodius melodyes NF 

melted; melting; molten teudh teth teudh 

memorable; catchy hegov hegof NF 

mental  brysel NF NF 

mentioned kampollys NF kampoellys 

merciful; compassionate NF mercyabyl mersiabyl 

merciful; sympathetic; compassionate NF tregerethus tregeredhus 

merciless NF dydrueth didrueth 

merry (intoxicated); pleasant meri mery meri 

merry; carefree digeudh dyguth digeudh 

merry; convivial; jovial; cheerful; gay; happy; joyful lowenek lowenek lowenek 

merry; glad; joyful; happy heudh huth heudh 

mesomorphic NF NF keherfurvek 

messianic messianek NF NF 

messy; muddy; bedraggled; dirty strolyek strollek strolyek 

metabolic metabolek NF NF 

metallic  NF NF metelyek 

metallic  metolyek NF NF 

metamorphic NF NF treusfurvyek 

meteorological  keweroniethel NF keweroniethel 

methodical  methodek NF NF 

Methodist  Methodek NF Methodek 

metric NF NF metrek 

Mexican Meksikan NF NF 

microbial NF NF korrbryvel 

microclimatological NF NF korrhinoniethel 

microscopic  korrwelek NF NF 


 

99 

mid; intermediate; medium; central kres cres kres 

mighty; potent; powerful; capable; competent galosek gallosek, gallojek galloesek 

mild; moderate; modest; meek; bland klor clor klor 

mild; tame; humble; meek hwar whar hwar 

militant; military  kasorek NF kasorek 

milk-less; dry NF dyleth NF 

milkless; sterile; barren; dry NF hesk hesk 

milky NF NF lethek 

mineralised; mineral NF NF moenek 

minimal ispoyntel NF ispoyntel 

minimal; least lyha lyha lyha 

minimum NF yha NF 

minor; small; less; lesser le le le 

minute; miniature; small; tiny; little munys munys munys 

miraculous; wonderful; amazing; marvellous barthusek barthusek barthusek 

miscellaneous; varied; various; diverse divers dyvers divers 

mischievous; injurious; harmful dregynnus NF dregynnus 

miserable  law NF law 

miserable; afflicted; troubled; vexed ponvosek ponvosek poenvosek 

miserable; doleful galarek galarek galarek 

miserable; unhappy; sorrowful; pining; homesick moredhek NF moredhek 

miserable; wretched; unfortunate; dreary; dismal truan truan truan 

miserly; greedy kraf  craf kraf  

mistaken  kammdybys NF NF 

mistaken  miskemerys NF NF 

mistaken; wrong  kammgemerys NF kammgemmerys 

misty; hazy; foggy; vague  niwlek newlek niwlek 

mixed; blended; confused NF kemmyskys kemmyskys 


 

100 

mobile; movable gwayadow NF gwayadow 

moderate temprys NF temprys 

moderate; modest; meek; bland; mild klor clor klor 

modern arnowydh NF arnowydh 

modern  modern NF NF 

modest; humble; lowly uvel huvel uvel 

modest; meek; bland; mild; moderate klor clor klor 

modest; vulgar; lowly; low isel NF isel 

moist; damp; wet glyb glyp glyb 

moist; soft; tender; flabby; humid NF lyth leyth 

Moldavian moldavek NF NF 

molten; melted; melting teudh teth teudh 

momentary; instantaneous NF NF prysweythyel 

monastic NF meneghek NF 

monastic; monkish NF managhek managhek 

monetary  monesek NF monesek 

mongrel; hybrid; cross-bred NF kemyskryth NF 

monochrome; of one colour NF unlyw unnliw 

monoglot; monolingual unyethek  NF unnyethek  

monolithic NF unmenek NF 

monosyllabic NF NF unnsyllabek 

monotonous undon undon unnton 

monthly misyek NF misyek 

monthly  misek mysek NF 

moonstruck; lunatic badus badus badus 

Moorish NF Sarsynek Sarsynek 

moral moral NF NF 

moral; virtuous; good; respectable mas mas mas 


 

101 

more able appla NF NF 

more; another; extra; greater moy moy  moy 

mortal; fatal; deadly marwel marwyl; marwol marwel 

mossy  kewniek kewnyek kywniek 

most mogha mogha moggha 

most; maximum; greatest moyha moyha moyha 

mottled; spotted; dappled; streaked brithys bryth brithek 

mouldy; grey loos los loes 

mouldy; hoary; vile; foul; soiled; squalid los los los 

mountainous menedhyek NF menydhyek 

mountainous; hilly menedhek menedhek NF 

mournful NF NF kynvannel 

mournful; gloomy; sad; pensive trist tryst trist 

movable (spiritually) movadow NF movadow 

movable; mobile gwayadow NF gwayadow 

much; abounding; abundant; copious; numerous; plentiful; many pals pals pals 

much; many lower lower lower 

muddy NF lysak, lyjak leysek 

muddy; bedraggled; dirty; messy strolyek strollek strolyek 

multi- (prefix) lies- lyes- lies- 

multicoloured NF lyes lyw liesliw 

multicultural liesgonisogethek NF liesgonisogethel 

multifunctional  lieskweythresek NF NF 

multilateral  liestu NF NF 

multilingual liesyethek NF liesyethel 

multinational lieskenedhlek NF lieskenedhlek 

multiple; plural liesplek lyes-plek liesplek 

multiple; plural; various liesek NF liesek 


 

102 

multipurpose  liesporpos NF liesporpos 

multi-storey  liesleur NF NF 

multi-talented NF NF liesroasek 

mumbling; indistinct of speech; lisping NF stlaf stlav 

mumbling; indistinct of speech; lisping stlavedh NF stlavedh 

municipal NF NF burjesel 

murdered NF NF moldrys 

murdered; killed; slain NF NF ledhys 

murky; obscure; dark; gloomy; sombre tewal; tewl tewal; tewl tewal; tewl 

muscular; brawny; fleshy; burly keherek keherek keherek 

musical musikel NF NF 

musical  ilowek NF ilowek 

Muslim Moslem NF NF 

Muslim; Islamic Islamek NF NF 

musty NF NF messent 

mute; dumb; inarticulate avlavar aflavar avlavar 

mute; dumb; inarticulate omlavar omlavar omlavar 

mutilated; disabled; crippled NF evreth, efreth evradh 

mutilated; disabled; crippled; maimed NF mans mans 

mutilated; handicapped; crippled; disabled evredhek evrethek evredhek 

mysterious; clandestine; cryptic; secret; esoteric kevrinek kevrynek kevrinek 

naïve NF gorgwergh NF 

naive  anfel NF anfel 

naked; bare lomm lom lomm 

naked; nude; bare noth noth noeth 

named henwys NF henwys 

nameless; anonymous dihanow dihanow dihanow 

narrative  hwedhlek NF NF 


 

103 

narrow kul cul NF 

narrow; slender; confined ynn yn ynn 

nasal NF NF troenell 

nasty; bad; evil; invalid; naughty; wicked drog  drok drog  

nasty; dirty; filthy plos plos plos 

nasty; foul; filthy (of water) bystyon NF bystyon 

national kenedhlek kenethlek, kenelek kenedhlek 

national nacyonal NF NF 

national; civil; pertaining to a country; political gwlasek gwlasek gwlasek 

nationalized NF NF kenedhlegys 

native; aboriginal genesik  genesyk, genyjyk genesik  

native; indigenous; aboriginal; local teythyek  tythyak teythyek  

natural naturel NF naturel 

natural gnasek NF NF 

naughty; wicked; nasty; bad; evil; invalid drog  drok drog  

nauseous; dizzy; giddy penn-dro  NF penn-dro  

navigable; passable  hefordh hefordh NF 

navy (colour) mordu NF NF 

near; adjoining; close ogas  ogas, nessa dhe ogas  

near; nearer; closer nes nes nes 

nearest; next; second nessa nessa nessa 

nearshore; inshore NF NF nesavorel 

neat; tidy; clean glanyth glanyth glanyth 

neat; tidy; compact kempen kempen kempenn 

nebulous NF NF niwlus 

necessary; obligatory res NF res 

needless; futile; frivolous; insipid; valueless; worthless; fruitless; 

pointless 

euver ufer euver 


 

104 

needy odhommek NF NF 

needy; in urgent want edhommek ethomek edhommek 

negative  negedhek negedhek negedhek 

negligent; neglectful; loose; lax; remiss logh logh logh 

negotiable NF NF negesyadow 

neighbouring NF kentrevak kentrevek 

nervous; jittery; edgy nervus NF nervus 

neural  newrel NF NF 

neurological newrologyl NF NF 

neurotic newrotek NF NF 

neuter direydh NF NF 

neuter  nebreydh NF nebreydh 

neutral  diduel NF NF 

neutral  hebtu NF NF 

neutral; non-aligned; impartial heptu NF heptu 

new; fresh; newly; novel nowydh noweth nowydh 

next; second; nearest nessa nessa nessa 

nice; pleasant; pleasing; sweet; dear; gentle; kind hweg wheg hweg 

Nigerian Nijerian NF NF 

niggardly; dry; brittle krin cryn krin 

nightly; every night NF pupnos NF 

nimble; active strik stryk strik 

nimble; slight; quick; frivolous; light; agile; flimsy skav scaf skav 

no more; any other; any more nahen nahen nahen 

no; none; not any vyth vyth vyth, vydh 

noble; aristocratic nobyl  nobyl  nobyl  

noble; fine; gallant; splendid NF gay gay 

noble; kingly; regal; grand; royal riel ryel ryel 


 

105 

noble; superb; excellent; grand; great bryntin bryntyn bryntin 

nodal NF NF kolmel 

noiseless; silent NF dydros didros 

noisy  trosek NF trosek 

nominal NF NF hanwel 

nominated; called NF gelwys gelwys 

non-alcoholic  dialkohol NF NF 

non-aligned; impartial; neutral heptu NF heptu 

nonchalant NF NF anprederus 

non-clerical; illiterate; lay leg lek leg 

non-residential  heb bos anedhys  NF NF 

non-standard  diskwir NF NF 

non-violent; restful; tranquil; quiet; calm kosel cosel kosel 

normal normal NF NF 

Norman NF NF Normanek 

northern; left kledh cleth kledh 

Norwegian  Norgaghek NF NF 

nosy  tron-droghya NF NF 

nosy; curious tronek NF NF 

not guilty; innocent ankablus NF ankablus 

not many NF NF nameur 

notable nosedhek NF NF 

notable  notyes, notys NF NF 

noticeable; obvious; visible; apparent; conspicuous; manifest hewel hewel hewel 

nourished; reared megys NF NF 

novel; new; fresh; newly nowydh noweth nowydh 

nuclear nuklerek NF nuklerek 

nuclear sprusek NF NF 


 

106 

nude; bare; naked noth noth noeth 

numb  ewinrewys NF NF 

numerical  niverek NF NF 

numerous  niverus NF niverus 

numerous; many; a lot of lies lyes lies 

numerous; plentiful; many; much; abounding; abundant; copious pals pals pals 

nutritious  magus NF NF 

nutty; abounding in nuts NF knowek knowek 

obdurate; callous; hardened NF aflythys avleythys 

obedient; dutiful gostyth NF NF 

obese; plump; gross; fatty berrik berryk berrik 

obligatory; necessary res NF res 

oblique NF trus NF 

oblong; rectangular hirbedrek NF hirbedrek 

obscene; bawdy NF lyk, lyg NF 

obscene; lewd; indecent lewd NF NF 

obscure; dark; gloomy; murky; sombre tewal; tewl tewal; tewl tewal; tewl 

obscure; unclear NF NF ankler 

obsequious NF NF goruvel 

observant; devout; conscientious; diligent; earnest; hard-working; 

industrious; zealous 

diwysyk dywysyk diwysyk 

observant; investigative hwithrus NF NF 

obsessed gorgemerys NF gorgemmerys 

obstinate; bold; headstrong; sturdy stordi stordy stordi 

obstinate; perverse; stubborn; uppity; adverse; dogged gorth gorth gorth 

obstinate; stubborn penn kales NF penn-kales 

obtuse NF anlym avlymm 

obtuse; blunt; dull sogh sogh sogh 


 

107 

obvious; openly; patent; plainly; blatant; flagrant; apparent; candid apert apert apert 

obvious; plain; evident playn  playn  playn  

obvious; visible; apparent; conspicuous; manifest; noticeable hewel hewel hewel 

occasional; rare; scarce; sporadic treweythus trawythys treweythus 

oceanographic(al) NF NF moroniethel 

odd (numbers); separate dibarow  NF dibarow  

odd; weird; curious; peculiar; quaint koynt coynt koynt 

of no account; meaningless; insignificant distyr dyster distyr 

of one colour; monochrome NF unlyw unnliw 

of power unlimited; plenipotentiary NF lun-gallosek NF 

of the coast; coastal NF arvorek arvorek 

of the same blood; akin; related unwos unwos unnwoes 

of the same father NF undas NF 

of the same length kehys kehes kehys 

of the same mother NF unvam NF 

offensive  offensus NF NF 

offensive; revolting; unpleasant; distasteful; disgusting; gross divlas dyflas divlas 

official sodhogel NF soedhogel 

offline  dhywarlinen NF NF 

often; repeated; frequent menowgh menough menowgh 

oily oylek oylek oylek 

old; ancient; familiar koth coth koth 

old; long-standing; ancient hen hen hen 

older; elder; senior kottha cottha kottha 

oldest; eldest an kottha an cottha an kottha 

omnipotent; almighty ollgallosek ollgallosek ollgalloesek 

on heat (of sow) NF lusyk leusik 

on heat; randy NF NF kyjyvek 


 

108 

on the north side a-gledhbarth NF NF 

one; only; sole; single unn un unn 

one-eyed  unlagasek NF unnlagasek 

one-piece  unran NF unnrann 

onerous; oppressive; burdensome beghus beghus beghus 

one-sided; unilateral  untu NF NF 

one-way unfordh NF NF 

online warlinen NF NF 

only; individual unnik NF NF 

only; sole; single; one unn un unn 

oolitic NF NF oyveynek 

oozing; leaky; sluggish; slow; idle; lazy; lethargic syger syger syger 

opaque NF NF antreusweladow 

opaque NF NF anvoll 

opaque; unclear; vague; indistinct diskler dyscler NF 

open ygor ygor, agor igor 

open; candid opyn opyn NF 

open; free rydh ryth rydh 

open; plain (of land); flat gwastas gwastas gwastas 

opened ygerys NF NF 

openly; patent; plainly; blatant; flagrant; apparent; candid; obvious apert apert apert 

opposite; contrary konter  NF konter  

oppressive NF NF arwaskus 

oppressive; burdensome; onerous beghus beghus beghus 

optative NF NF mynnasek 

optional a-dhewis herwyth dewys a-dhewis 

optional dewisel NF NF 

orange  rudhvelyn ruthvelyn rudhvelyn 


 

109 

ordinary; plain; primitive; simple; homely sempel sempel sempel 

ordinary; vulgar; common kemmyn kemyn kemmyn 

organic  organek NF organek 

original NF NF derowel 

original  gwreydhek NF NF 

ornamental NF NF tegennel 

ornamental; decorative afinus rak afyna NF 

orphaned NF omdhevas NF 

orthodox  ewngryjyk NF NF 

orthopaedic orthopedek NF NF 

other; alternative; another aral pl erel aral pl erel arall pl erell 

other; alternative; another ken ken ken 

outlandish; uncouth; unknown; strange ankoth ancoth ankoth 

outrageous; atrocious  outrayus NF outrayus 

outright; pure; absolute; accomplished pur pur pur 

outside; external a-ves a-ves a-ves 

outspoken; unabated; eager; fluent freth freth freth 

outstretched; taut; tense; strained NF yn-ten NF 

oval; cylindrical hirgren hyrgren hirgrenn 

oval; elliptical hirgylghek  (M) NF hirgylghyek 

oval; elliptical hirgelghek NF NF 

over there; yonder  enos NF enos 

over; ended; finished; spent; done deu du; de deu 

over; ended; late diwedhys dewedhys NF 

overbounding; lavish NF gorfalsterek NF 

overcast; cloudy komolek comolek kommolek 

overcome; defeated; beaten NF feth fethys 

overconfident  gorfydhyansek NF NF 


 

110 

over-full NF gorlun NF 

over-generous; lavish gorhel gorhel gorhel 

overgraze NF NF gorbeski 

overgrown  overdevys NF NF 

overpopulated NF NF gorbeblys 

overseas; abroad tramor tramor tramor 

overspend NF NF gorspena 

overstretched; strained NF NF gordennys 

overweight borr bor borr 

paediatric  pediatrek NF NF 

pagan; heathen pagan pagan NF 

paid pes NF NF 

painful; tense; tight; sharp; sore; strict; cruel; intense tynn tyn tynn 

painless  dibayn NF NF 

pale gwannliwek NF gwannliwek 

pale; dull; drab; colourless; discoloured; dim disliw dyslyw disliw 

Palestinian  Palestinek NF NF 

paltry; scurvy NF pylyak NF 

panicky; silly; dizzy NF penfol penn-foll 

papal pabel NF NF 

parabolic  parabolek NF NF 

parallel  kettuel NF kettuel 

parallel; cognate keslinek NF keslinek 

paralysed  palsyes NF palsyes 

parasitic teuregel NF teuregel 

parasitic parasitek NF NF 

parched; toasted; arid; dry; crisp kras cras kras 

pardonable; forgivable NF NF gavadow 


 

111 

parental  kerensel NF NF 

parochial pluwek  NF pluwek  

partial NF NF rannel 

partially sighted NF NF rannwelyek 

participating; sharing; associated; contributory kevrennek  kevrannek kevrennek  

particular; special; distinctive arbennek NF arbennik 

passable NF NF passadow 

passable; crossable; digestible NF NF trethadow 

passable; navigable hefordh hefordh NF 

passable; suitable; serviceable; useful; beneficial 'vas vas NF 

passed away; deceased; late tremenys NF tremenys 

passive godhevek NF NF 

passive; patient godhevus NF godhevus 

past; bygone passyes NF NF 

past; bygone passys NF NF 

pastoral; bucolic NF bugelek NF 

patent; plainly; blatant; flagrant; apparent; candid; obvious; openly apert apert apert 

paternal NF tasek tasek 

pathetic; pitiful; plaintive; sad; compassionate; deplorable; 

distressing 

truedhek truethek truedhek 

patient; passive godhevus NF godhevus 

patriotic gwlaskar NF NF 

patronising; condescending; patronal tasegus tasek tasek 

peaceful; calm; serene hebask hebask hebask 

peaked; prominent bannek NF bannek 

peaty NF NF towarghek 

peculiar; quaint; odd; weird; curious koynt coynt koynt 

peerless; unequalled NF somper NF 


 

112 

penetrable; permeable NF NF dewanadow 

penetrating; permeating NF NF dewanus 

pensive; mournful; gloomy; sad trist tryst trist 

percussive frappyansek NF NF 

perennial NF pupvledhennek NF 

perfect; complete perfydh NF perfydh 

perfect; eminent flour NF flour 

perfidious; false; flattering fekyl  fekyl  fekyl 

perforated (one hole); holed; leaky tollek tollek NF 

perforated; holed; hollow; pierced NF toll NF 

periodic  periodek NF NF 

peripatetic; wandering NF NF gwandrek 

peripheral; marginal NF NF amalek 

perishable NF NF podradow 

permanent; fast (fixed); stable; steady fast fast fast 

permeable; penetrable NF NF dewanadow 

permeating; penetrating NF NF dewanus 

permissible; lawful lafyl lafyl lafyl 

perpendicular; abrupt; vertical; upright; stiff; steep; erect; sheer serth serth serth 

perpetual  perpetual NF NF 

perpetual; incessant; continual anhedhek anhedhek anhedhek 

perplexed; bewildered; confused penndegys NF penndegys 

personal  personel NF personel 

personal; private NF pryva pryva 

personal; secret; private privedh pryveth privedh 

pertaining to a country; political; national; civil gwlasek gwlasek gwlasek 

pertaining to a sacred grove NF NF nevesek 

perverse; stubborn; uppity; adverse; dogged; obstinate gorth gorth gorth 


 

113 

pessimistic gwethafor  NF NF 

pet; docile; tame dov dof dov 

petulant; touchy; irritable; cross-shaped; cross-tempered krowsek crowsek krowsek 

philological; linguistic NF NF yethoniethel 

philosophical filosofek NF NF 

phonetic NF sonnethek NF 

phonological NF NF fonologiethel 

phosphorescent NF NF mordanek 

physical fisegel NF fisegel 

physical (pertaining to physics) NF NF fisegiethel 

pierced; perforated; holed; hollow NF toll NF 

piercing; acute; sharp; keen lymm lym lymm 

pining; homesick; miserable; unhappy; sorrowful moredhek NF moredhek 

pink  gwynnrudh gwynruth NF 

pink; flesh-coloured kigliw NF kigliw 

pink; gay (slang) rudhwynn NF rudhwynn 

pinkish NF NF rudhwynnik 

pious; saintly sansel NF sansel 

pippy; full of pips NF sprusek; spusek sprusennek 

pitch dark NF tewl doll NF 

pitiful NF trugar NF 

pitiful; compassionate NF pytethus pitethus 

pitiful; compassionate pitethus NF pitethus 

pitiful; plaintive; sad; compassionate; deplorable; distressing; 

pathetic 

truedhek truethek truedhek 

pitiless; callous NF dybyta NF 

pitiless; ruthless; heartless dibita NF dibita 

plagued; afflicted plagys plagys plagys 


 

114 

plain plen NF plen 

plain (of land); flat; open gwastas gwastas gwastas 

plain; evident; obvious playn  playn  playn  

plain; level leven NF leven 

plain; primitive; simple; homely; ordinary sempel sempel sempel 

plain; right; accurate; even; balanced; level kompes compes kompes 

plainly; blatant; flagrant; apparent; candid; obvious; openly; patent apert apert apert 

plainly; extensive; broad; vast efan efan efan 

plaintive; sad; compassionate; deplorable; distressing; pathetic; 

pitiful 

truedhek truethek truedhek 

plaited NF NF plethys 

plastic plastek  NF plastek  

plausible NF gwyrhevelep gwirhevelep 

pleasant; merry (intoxicated) meri mery meri 

pleasant; pleasing  plesont NF plesont 

pleased plesys NF NF 

pleased; contented kontentys NF NF 

pleasing; acceptable plegadow plegadow plegadow 

pleasing; funny; amusing; entertaining didhan dythan didhan 

pleasing; gentle jentyl jentyl jentyl 

pleasing; pleasant plesont NF plesont 

pleasing; sweet; dear; gentle; kind; nice; pleasant;  hweg wheg hweg 

plenipotentiary; of power unlimited NF lun-gallosek NF 

plentiful; many; much; abounding; abundant; copious; numerous pals pals pals 

plenty plenta NF NF 

plenty; sizeable; adequate; ample; considerable; enough lowr lowr lowr 

pliable; flexible; supple; elastic; tough gwedhyn gwethyn gwedhyn 

pliant; flexible NF plyth NF 


 

115 

pliant; flexible NF styth NF 

ploughed NF NF erys 

plump; gross; fatty; obese berrik berryk berrik 

pluperfect NF NF gorberfydh 

plural plural NF NF 

plural; various; multiple liesek NF liesek 

pock-marked; riddled; porous tellek tellek tellek 

pock-marked; spotty NF gwenenek NF 

poetic NF NF bardhonek 

poetic prydydhyek prydydhek prydydhyek 

poetic; creative; imaginative; inspirational awenek NF awenek 

pointed; long-muzzled NF mynek minyek 

pointless; needless; futile; frivolous; insipid; valueless; worthless; 

fruitless 

euver ufer euver 

pointless; useless NF dyles diles 

poised; balanced omborth NF omborth 

poisonous; toxic  venymys NF NF 

poisonous; toxic; venomous gwenonek gwenynek gwenonek 

polar  penneghlek NF pennaghlek 

polar  polar NF NF 

Polish Polonek NF Polonek 

polite; civil; gallant; courteous kortes cortes kortes 

political politek NF politek 

political; national; civil; pertaining to a country gwlasek gwlasek gwlasek 

polygamous NF NF lieswregek 

polyglot NF lyesyethek liesyethek 

polygonal NF lyestuek NF 

poor; destitute; impoverished boghosek  boghosek; -jek  boghosek  


 

116 

popular NF gwerynek gwerinek 

popular; celebrated; renowned; famous gerys-da geryes-da gerys-da 

populated  peblys NF peblys 

populous NF NF poblus 

pornographic pornografek NF NF 

porous; pock-marked; riddled tellek tellek tellek 

portable degadow NF degadow 

portly; bodily; corpulent NF corfak korfek 

Portuguese  Portyngalek NF Portyngalek 

positive  posedhek NF poesedhek 

positive  positiv NF NF 

possessive NF NF perghennus 

possible possybyl possybyl possybyl 

possible; potential NF NF galladow 

potable; drinkable NF NF evadow 

pot-bellied NF NF krothek 

potent; powerful; capable; competent; mighty galosek gallosek, gallojek galloesek 

potential potencyal NF NF 

potential; possible NF NF galladow 

powerful; able; eager; stalwart; strong NF men men 

powerful; capable; competent; mighty; potent galosek gallosek, gallojek galloesek 

powerful; rich kevothek kevothak kevoethek 

powerful; robust; energetic nerthek nerthek nerthek 

powerful; robust; substantial; strong; forceful krev cref krev 

powerless;  impotent; forceless dinerth dynerth dinerth 

powerless; impotent NF dyspuyssant NF 

powerless; unable; impotent; incapable; incompetent diallos dyallos dialloes 

practical; feasible; doable hewul hewul hewul 


 

117 

pragmatic pragmatek NF NF 

precious; cherished; favourite drudh druth drudh 

precious; costly; expensive; dear ker ker ker 

precious; dangerous; unsteady; hazardous diantel  deantel deantell 

precious; precise; fastidious precyous precyous preshyous 

precious; valued; dear NF druth drudh 

precipitous; steep (very) NF NF deserth 

precise; fastidious; precious precyous precyous preshyous 

precocious NF NF regadhves 

predictable NF NF darganadow 

pregnant NF NF beghyek 

pregnant; big-bellied torrek torek torrek 

prehistoric NF NF kynsistorek 

prejudiced; biased; bigoted ragvreusek NF NF 

premature NF NF kynsadhves 

premier; chief; main; principal chif NF chyf 

premier; top; main penn- pen- penn- 

preposterous; irrational avresnel NF avresnel 

prescribed NF NF ragsettya 

prescriptive  gorhemynek NF NF 

present; current NF NF a-lemmyn 

pressing; busy; important bysi bysy bysi 

prettier; finer NF tecca tekka 

pretty; beautiful; fair; fine; handsome teg tek teg 

pretty; comely; beautiful NF NF kader 

previous; sooner; former kens, kyns kens, kyns, kenj kyns 

priestly NF NF oferyasek 

primary NF NF kynradh 


 

118 

primeval NF NF kynoesel 

primitive; simple; homely; ordinary; plain sempel sempel sempel 

principal NF pryncypal principal 

principal; premier; chief; main chif NF chyf 

private; personal NF pryva pryva 

private; personal; secret privedh pryveth privedh 

prized; valued NF NF talvesys 

probable; likely gwirhaval NF gwirhaval 

problematic NF NF kudynnasek 

problematic problemek NF NF 

problematic; critical; delicate tyckli tykly tykkli 

processed; treated dyghtys NF NF 

productive NF NF askorrus 

profane; graceless diras dyras diras 

profane; impious; unholy NF ansans ansans 

professional galwesik NF galwesik 

profitable NF NF budhadow 

profitable; interesting lesek NF lesek 

profligate NF NF gorskoellyek 

profuse; superabundant NF gorfals gorfals 

progressive NF NF a-gammow 

prohibited  difennys NF difennys 

prominent; peaked bannek NF bannek 

pronominal NF NF rakhanwel 

proper; right; accurate; fair; correct; just ewn ewn ewn, eun 

prophetic NF profusek; profusus NF 

proportional kemusurel NF kemusurel 

proprietary perghenogyl NF NF 


 

119 

prosodic NF NF prosodek 

prosperous; successful sewen NF sewen 

Protestant protestant NF protestant 

protuberant; hump-backed bothek bothak bothek 

proud; arrogant orgelus NF orgelus 

proud; arrogant  prout prowt prout 

proud; conceited; haughty; arrogant gothus gothys, gothus NF 

proud; haughty; arrogant balgh balgh balgh 

proud; haughty; conceited; vain NF gothys goethus 

proud; headstrong stout stowt, stout stout 

provable provadow NF NF 

proverbial  henlavarek NF NF 

provincial  rannvroek NF rannvroyel 

provisional; makeshift; temporary; serviceable servadow NF servadow 

prudent; demure; judicious; sage; discreet; tactful; well behaved dooth, doth doth doeth 

prudent; well advised; wise; discreet; judicious; sensible fur fur fur 

psychological brysoniethel NF brysoniethel 

psychotic; lunatic lorek  NF loerek 

pubic  kedhorek NF NF 

public poblek NF poblek 

puce NF NF gellburpur 

puerile; childish floghel floghyl floghel 

puffy NF NF hwythek 

punctual a-boynt a-boynt NF 

punctual NF a-poynt NF 

pungent; rank; stinking mosek mousak mosek 

pungent; stinking; fetid; frowzy flerys flerys, fleryus flerys 


 

120 

puny; weak; feeble; meagre ydhil ydhyl ydhil 

pure; absolute; accomplished; outright pur pur pur 

pure; innocent; clear; clean glan glan glan 

pure; virginal; innocent; chaste gwyrgh gwergh gwyrgh 

Puritan Puritan NF NF 

purple glasrudh glasruth glasrudh 

purple purpur purpur purpur 

purple NF rudhlas rudhlas 

putrid; decayed; rotten breyn NF breyn 

putrid; rotten; addled (of eggs); corrupt podrek podrek, pedrys podrek 

pyramidal pyramidek NF NF 

quadrangular; four-cornered NF NF peswar-kornek 

quadrilateral  peswartenwennel NF NF 

quaint; odd; weird; curious; peculiar koynt coynt koynt 

quarterly trymisyek NF trymisyek 

quarterly NF trymysek NF 

queer; foreign; strange; weird astranj astranj astranj 

quick NF scon NF 

quick; frivolous; light; agile; flimsy; nimble; slight skav scaf skav 

quick; lively; fast (speedy) buan buan buan 

quick; rapid; speedy; fast; express uskis uskys uskis 

quick; speedy; active snell snell snell 

quickly; eagerly NF NF dihwans 

quiet NF NF tawel 

quiet; non-violent; restful; tranquil; calm kosel cosel kosel 

quiet; soundless dison dyson dison 

quiet; taciturn; silent tawesek tawesek tawesek 

rabid; frantic; manic; furious koneryek conneryak konneryek 


 

121 

racial aghel NF aghel 

radial  gwradhel NF gwradhel 

radiant; glittering NF NF dewynnek 

radical gwreydhyel NF gwreydhyel 

radical radikal  NF NF 

radioactive radyoweythresek NF NF 

radiological radyologiethel NF NF 

ragged pilennek pylennek NF 

ragged; fringed NF NF pilennek 

ragged; splintered; shreaded; tattered NF skethennek skethennek 

rainy  glawek glawek NF 

random; casual chonsus NF NF 

randy; on heat NF NF kyjyvek 

rank; stinking; pungent mosek mousak mosek 

rapid; speedy; fast; express; quick uskis uskys uskis 

rare (of meat); bloody; bloodstained; gory gosek gosek, gojek goesek 

rare; scarce; frugal; gaunt; lean; thin; flimsy; tenuous tanow tanow tanow 

rare; scarce; sporadic; occasional treweythus trawythys treweythus 

rare; scattered; infrequent NF dybals NF 

rash; inadvertent; unwary; unaware; unconscious diswar dyswar diswar 

rash; unwise; careless; irresponsible dibreder dybreder dibreder 

rational  resnel NF resnel 

raw; crude; fresh; uncooked; unripe kriv NF kriv 

raw; green; sappy; juicy; lush; fresh yr er yr 

reachable; attainable; accessible hedhadow NF hedhadow 

readable; legible NF NF redyadow 

ready; handy; convenient parys parys parys 

real; right; actual; true; genuine gwir  gwyr gwir  


 

122 

realistic NF NF gwirvosek 

reared; nourished megys NF NF 

reasonable resonus NF NF 

reasonable; fair resnadow NF resnadow 

rebellious trehwelek NF trehwelek 

recent; late NF NF a-dhiwedhes 

reclusive NF NF ankarus 

reconciled NF NF unnverhes 

rectangular; oblong hirbedrek NF hirbedrek 

red rudh ruth rudh 

reddish; ruddy rudhik rudhyk rudhik 

red-haired NF NF penn-rudh 

redundant NF NF dresniver 

reedy keunek NF keunek 

reedy; abounding in reeds NF NF korsek 

refined afinys afinys NF 

refined; sensitive; fine; astute; delicate fin fyn fin 

regal; grand; royal; noble; kingly riel ryel ryel 

regional ranndiryel NF ranndiryel 

regional  ranndirek NF NF 

regretful; repentant NF NF egregus 

regular  rewlys NF NF 

regular; right reyth NF reyth 

related  kelmys NF NF 

related; of the same blood; akin  unwos unwos unnwoes 

relative  perthynek NF NF 

relaxing  diskwithus NF NF 

reliable NF NF fydhyadow 


 

123 

reliable; certain; assured; definite; secure diogel dyogel diogel 

reliable; trusty; honest; genuine; loyal lel lel lel 

religious; believing; devout; fond kryjyk cryjyk kryjyk 

reluctant; tardy; slow hell hell hyll 

reluctant; unwilling anvodhek NF anvodhek 

remarkable  marthek NF marthek 

remarkable; wonderful; amazing; fabulous; marvellous marthys  marthys  marthys  

remiss; negligent; neglectful; loose; lax logh logh logh 

remote; distant; far; long pell pell pell 

renal NF NF lonethel 

renowned; famous; celebrated; popular gerys-da geryes-da gerys-da 

repeated; frequent; often menowgh menough menowgh 

repentant; regretful NF NF egregus 

repentant; sorry; contrite keudhyjik cudhyjyk keudhesik 

replete; satiated NF NF gwelghys 

reptilian  kramvilek NF kramvilek 

republican NF NF poblogethek 

repulsive; abominable; disagreeable; wretched; hateful hegas hegas hegas 

repulsive; unpleasant; unsavoury disawor dysawor disawer 

resembling; alike; similar haval haval haval 

reserved; booked ragerghys NF ragerghys 

reserved; restrained omwithys NF NF 

residential anedhel NF annedhel 

residential; inhabited anedhys NF NF 

residual NF NF gasadow 

resonant; audible; loud heglew; heglow heglew heglyw 

respectable; moral; virtuous; good mas mas mas 

responsible omgemeryansek NF omgemmeryek 


 

124 

responsive gorthebus NF NF 

restful; tranquil; quiet; non-violent; calm kosel cosel kosel 

restless; unceasing dibowes dybowes dibowes 

restrained; reserved omwithys NF NF 

retired omdennys NF omdennys 

retiring; bashful; coy; shy; timid gohelus gohelus gohelus 

reverend NF revrond NF 

reversible NF NF kildennadow 

revolting; abhorrent; detestable; deplorable; loathsome; hateful kasadow casadow, cas kasadow 

revolting; unpleasant; distasteful; disgusting; gross; offensive divlas dyflas divlas 

revolutionary; subversive domhwelus NF domhwelus 

rhetorical arethek NF NF 

rhythmic NF NF resyek 

ribbed NF NF asennek 

rich in cress (plant) NF NF belerek 

rich; fruitful NF NF moeth 

rich; powerful kevothek kevothak kevoethek 

rich; sumptuous; wealthy NF rych rych 

rich; wealthy; affluent golusek golusak golusek 

riddled; porous; pock-marked tellek tellek tellek 

ridiculous NF NF skornyadow 

ridiculous; absurd; funny; humorous; comic; laughable; ludicrous hwarthus wharthus hwarthus 

right (opposite of left); right-handed; southern dyghow dyghow dyghow 

right; accurate; even; balanced; level; plain kompes compes kompes 

right; accurate; fair; correct; just; proper ewn ewn ewn, eun 

right; actual; true; genuine; real gwir  gwyr gwir  

right; regular reyth NF reyth 

righteous; just; genuine; truthful gwiryon gwyryon gwiryon 


 

125 

rigid; stiff; inflexible; unbending diwedhyn dywethyn diwedhyn 

rigorous; intensive dour NF dour 

ripe; mellow NF NF adhves 

risky; dangerous peryllus peryllus peryllus 

ritual devosel NF devosel 

ritual devosek NF NF 

riverine; fluvial NF NF avonyel 

roaring; blustering NF whyflyn hwyflyn 

robust; energetic; powerful nerthek nerthek nerthek 

robust; substantial; strong; forceful; powerful krev cref krev 

rock (music) NF NF rokk 

rocky NF NF karnedhek 

rocky NF carnak karnek 

rocky NF carregek NF 

Romanian  Romaniek NF NF 

Romanic; Roman Romanek NF Romanek 

romantic  romansek NF romansek 

Romany; gypsy  Romek NF NF 

roofless NF NF dido 

rotary; rotatory NF NF rosellek 

rotten  NF bren NF 

rotten; addled (of eggs); corrupt; putrid podrek podrek, pedrys podrek 

rotten; decayed NF pesak pesek 

rotten; decayed; corrupt; worthless poder poder poder 

rotten; putrid; decayed breyn NF breyn 

rough  rust NF rust 

rough; savage; atrocious; barbaric; brutal; coarse; crude; fierce; 

grim; harsh 

garow garow garow 


 

126 

rough; stalwart; stout; hardy NF smat smat 

rough; unpleasant; unkind; impolite; harsh; ungentle anhwek anwhek anhwek 

rough-barked; having bark ruskek ruskek ruskek 

rougher NF NF garwa 

round; circular krenn cren krenn 

round; circular kelghek, kylghek kelghek kylghyek 

round; rounded  rond rond rond 

rounded; crooked; bent; curved kromm crom kromm 

round-topped; hornless; bald; bare mool mol moel 

royal; noble; kingly; regal; grand riel ryel ryel 

rubbishy; trashy NF NF skubellek 

ruddy; reddish rudhik rudhyk rudhik 

rude; discourteous; impolite diskortes NF diskortes 

ruined; done for; undone diswrys NF NF 

runaway; fugitive foesik  NF NF 

rural powek NF powel 

rushy; abounding in rushes NF NF broennek 

russet NF NF rudhloes 

russet brown; auburn NF gellruth gellrudh 

Russian russek NF russek 

rusty  gossenek NF gossenek 

ruthless; heartless; pitiless dibita NF dibita 

sacred; sanctified; holy; hallowed NF hynwys NF 

sad; compassionate; deplorable; distressing; pathetic; pitiful; 

plaintive 

truedhek truethek truedhek 

sad; pensive; mournful; gloomy trist tryst trist 

sad; serious; dismal; grave NF truesy NF 

saddened; grieved; afflicted duwenhes NF NF 


 

127 

safe; secure saw saw saw 

safe; unharmed salow salow salow 

sage; discreet; tactful; well behaved; prudent; demure; judicious dooth, doth doth doeth 

saintly; pious sansel NF sansel 

saleable NF hewerth NF 

salient NF NF penn-ardhek 

saline; salty holanek holanek hoelanek 

salted; salty sellys NF sellys 

salty  sall sal sall 

salty; saline holanek holanek hoelanek 

salty; salted sellys NF sellys 

same; identical keth keth keth 

sanctified; holy; hallowed; sacred NF hynwys NF 

sanctimonious NF NF sansolethus 

sandy  trethek trethek trethek 

sandy; arenaceous tewesek tewesek tewesek 

sanitary yeghesek NF yeghesel 

sappy; juicy; lush; fresh; raw; green yr er yr 

sartorial NF NF tregheriethel 

satiated; replete NF NF gwelghys 

savage; atrocious; barbaric; brutal; coarse; crude; fierce; grim; 

harsh; rough 

garow garow garow 

savage; violent; ferocious; wild; fierce gwyls gwyls gwyls 

savoury; tasty sawrek saworek sawrek 

scabby; scurvy NF NF kragh 

scaly; flaky skansek scantek skansek 

scanty; scarce; barely skant scant  skant 

scarce; frugal; gaunt; lean; thin; flimsy; tenuous; rare tanow tanow tanow 


 

128 

scarce; sporadic; occasional; rare treweythus trawythys treweythus 

scarcely; hardly NF NF skantlowr 

scared; timid; afraid; alarmed; cowardly; edgy; fearful ownek ownek ownek 

scarlet; lean (of meat); blood-red; crimson; blood-red; crimson kogh cough kogh 

scatter-brained; hare-brained; dizzy pennskav penscaf penn-skav 

scattered; infrequent; rare NF dybals NF 

sceptical anhegol NF NF 

sceptical; unbelieving diskryjyk dyscryjyk diskryjyk 

scholarly; scholastic skolheygel NF skolheygek 

scholastic NF NF dyskansek 

scholastic; scholarly skolheygel NF skolheygek 

scientific godhoniethek NF godhoniethek 

scientific skiensek NF skiensek 

scintillating; twinkling NF NF terlenter 

scorching; hot pooth poth poeth 

scot-free; free NF dyspral dispal 

Scottish Albanek Albanek Albanek 

Scottish  Skotek NF NF 

scrubby  krannek NF krannek 

scummy kennek kenak kennek 

scurvy; paltry NF pylyak NF 

scurvy; scabby NF NF kragh 

seamless NF dywry diwri 

searing hot; blazing bros bros bros 

seasoned; flavoured NF saworys sawrys 

seated NF NF esedhys 

secluded; enclosed; closed; stuffy; shut klos clos klos 

secluded; sequestered NF NF argelys 


 

129 

second; nearest; next nessa nessa nessa 

secondary NF NF eylradh 

second-hand NF NF wostaswerth 

secret  sekret NF NF 

secret; concealed; hidden kudh cuth kudh 

secret; cryptic; hidden kel  NF kel  

secret; esoteric; mysterious; clandestine; cryptic kevrinek kevrynek kevrinek 

secret; private; personal privedh pryveth privedh 

sectional NF NF treghel 

sectoral NF NF ranngyghyel 

secure; reliable; certain; assured; definite diogel dyogel diogel 

secure; safe saw saw saw 

sedentary NF sedhek sedhek 

sedimentary  godhosek NF godhosel 

seductive NF NF ardhynus 

seedy; seeded NF hasek hasek 

seemly; handsome; decent onest onest onest 

seemly; handsome; decent semli semly NF 

self-adhesive NF NF omlusek 

self-explanatory NF NF omstyryansek 

selfish honanus NF NF 

selfish; wilful omvodhek NF omvodhek 

self-loving; vain; smug omgerensedhek omgerensek NF 

self-satisfied; smug omsatysfiys NF NF 

senior; ancient; elder; elderly henavek henavak henavek 

senior; older; elder kottha cottha kottha 

senseless  diboll NF diboell 

sensible; prudent; well advised; wise; discreet; judicious fur fur fur 


 

130 

sensitive  kroghendanow NF kroghendanow 

sensitive; fine; astute; delicate; refined fin fyn fin 

sensitive; tender tender tender tender 

sensual NF NF omglywansel 

sensuous NF NF omglywansus 

separate  diberthys NF diberthys 

separate; odd (numbers)  dibarow  NF dibarow  

separate; unrelated; conclusive; discreet; distinct; distinctive diblans dyblans diblans 

septennial NF NF seythblydhenyek 

sequential; serial kevresek NF kevresek 

sequestered; secluded NF NF argelys 

Serbian Serbek NF NF 

serene; peaceful; calm hebask hebask hebask 

serial NF NF a-gevres 

serial; concurrent kesresek NF kesresek 

serial; sequential  kevresek NF kevresek 

serious; dismal; grave; sad NF truesy NF 

serious; grave; earnest sevur sevur sevur 

serious; solemn; stable; firm; constant; earnest sad sad sad 

serious; unsmiling; austere NF dywharth NF 

serpentine NF NF sarfek 

serviceable  servabyl NF servabyl 

serviceable; provisional; makeshift; temporary servadow NF servadow 

serviceable; useful; beneficial; passable; suitable 'vas vas NF 

servile; feudal; captive keth keth keth 

settled trigys NF NF 

sevenfold NF NF seythplek 

severe; stressful; cruel; dreadful; hateful a-has ahas a-has 


 

131 

sexual  reydhel NF reydhel 

sexual; carnal karnal carnal NF 

sexy  NF NF reydhek 

sexy  seksi NF NF 

shady; shadowy; suspicious skeusek skesek, skesjek skeusek 

shady; sheltered; branchy; bushy NF goskesek gorkeusek 

shaggy; long-haired; hairy blewek blewak blewek 

shaky NF NF krenus 

shallow bas bas bas 

shaly NF NF kyllasek 

sham; ficticious; counterfeit; fake fug fuk fug 

shameful; embarrassing; ignominious methus NF methus 

shameless; immodest; barefaced diveth dyveth diveth 

sharing; associated; contributory; participating kevrennek  kevrannek kevrennek  

sharp sherp sherp sherp 

sharp; acid; sour trenk trenk trenk 

sharp; acrid; bitter; harsh hwerow wherow hwerow 

sharp; intense; vivid glew glew gluw 

sharp; keen; piercing; acute lymm lym lymm 

sharp; sore; strict; cruel; intense; painful; tense; tight tynn tyn tynn 

sharp-pointed; tattered; splintered NF skethrak skethrek 

sheer; perpendicular; abrupt; vertical; upright; stiff; steep; erect serth serth serth 

shelled NF cregynnek NF 

shell-less NF dyblysk NF 

sheltered; branchy; bushy; shady NF goskesek gorkeusek 

sheltered; cosy; snug klys cles klys 

shining; luminous; bright golow  golow  golow; golowek 

shining; superb; bright; brilliant; gleaming; gorgeous; luminous splann splan splann 


 

132 

shiny; lustrous; gleaming; glossy lentrus lenter lentrus 

shocked; horrified NF NF skruthys 

shocked; terrified; thunderstruck; aghast  diegrys dyegrys dyegrys 

shock-headed; bush-headed NF penvagus penn-bagus 

shoeless; barefoot dieskis dyeskys dieskis 

short; brief berr ber berr 

short; brief; curt kott cot kott 

short-sighted berrwelyek NF berrwelyek 

showery NF cowesek kowasek 

shreaded; tattered; ragged; splintered NF skethennek skethennek 

shrewd; cunning; astute; crafty; sly fel fel fel 

shut out; exposed; without shelter; homeless disklos NF digloes 

shut; enclosed; closed; stuffy; secluded klos clos klos 

shut; unopened deges deges deges 

shy; demure; ashamed; bashful methek methek methek 

shy; timid; retiring; bashful; coy gohelus gohelus gohelus 

sick; invalid; ill klav claf klav 

silent; noiseless NF dydros didros 

silent; quiet; taciturn tawesek tawesek tawesek 

silken  NF NF owrlinek 

silky  owrlinus NF owrlinus 

silly; dizzy; panicky NF penfol penn-foll 

silvery arghansek NF arghansek 

similar; alike; equal kehaval kehaval kehaval 

similar; identical NF hevelep kehevelep 

similar; resembling; alike haval haval haval 

simple; homely; ordinary; plain; primitive sempel sempel sempel 

simplistic NF NF sempledhek 


 

133 

simultaneous; synchronous kettermynyek NF kettermynyek 

sinful peghus NF NF 

single; one; only; sole unn un unn 

single; unmarried andhemedhys NF andhemmedhys 

singular  unplek NF unplek 

sinless; guiltless NF dybegh dibegh 

sizeable; adequate; ample; considerable; enough; plenty lowr lowr lowr 

sizeable; hefty; considerable mynsek NF mynsek 

skilful NF NF kuryns 

skilled; adroit; clever; skilful; competent sley sley sleygh 

skilled; clever; cunning; gifted konnyk connek konnyk 

skilled; erudite; clever; wise NF gwenwhys NF 

skinless NF dyscroghen NF 

skinless; flayed NF dygroghen NF 

skinny kronek NF kroenek 

skinny; bony; gaunt askornek ascornek askornek 

slack; careless; diffuse; disengaged; flabby; loose lows lows lows 

slain; murdered; killed NF NF ledhys 

slap; break; knock; crush; blow; buffet NF scat; squat NF 

slapdash; haphazard NF whym-wham hwymm-hwamm 

slavish NF grasek NF 

slavish NF gwasek NF 

sleepless  digosk dygusk digosk 

sleepless; awake difun dyfun difun 

sleepy; drowsy hunyek hunek hunyek 

sleepy; fatigued; weary; tired skwith squyth skwith 

sleeved; having sleeves NF NF bregholek 

slender; confined; narrow ynn yn ynn 


 

134 

slender; thin; slim moon mon moen 

slight; few; little boghes boghes boghes 

slight; quick; frivolous; light; agile; flimsy; nimble skav scaf skav 

slight; some; few; little nebes nebes nebes 

slim; slender; thin moon mon moen 

slimy NF NF loubek 

slippery slynk  slynk  slynk  

slobbering NF NF glavorek 

sloping; leaning; biased (?) ledrek ledrek ledrek 

slothful; idle; lazy diek dyek diek 

Slovak  Slovakek NF NF 

Slovenian Slovenek NF NF 

slow lent lent lent 

slow; idle; lazy; lethargic; oozing; leaky; sluggish syger syger syger 

slow; reluctant; tardy hell hell hyll 

slow-witted; hare-brained; stupid penn-sogh pensogh penn-sogh 

sluggish; slow; idle; lazy; lethargic; oozing; leaky syger syger syger 

sly; cunning kall cal kall 

sly; shrewd; cunning; astute; crafty fel fel fel 

small' less; lesser; minor le le le 

small; little byghan byghan byghan 

small; tiny; little; minute; miniature munys munys munys 

smaller byghanna byghanna byghanna 

smart; luxuriant; beautiful (becoming) fethus fythus fethus 

smooth  smodh smoth smodh 

smug; self-loving; vain omgerensedhek omgerensek NF 

smug; self-satisfied omsatysfiys NF NF 

snail-like NF NF melhwesek 


 

135 

snivelling; snuffling NF goverek goverek 

snivelly; snivelling; snuffly NF merek merek 

snotty  purek purek purek 

snowy erghek erghek erghek 

snuffling; snivelling NF goverek goverek 

snuffly; snivelly; snivelling NF merek merek 

snug; sheltered; cosy klys cles klys 

so many; everyone; as many keniver kenyver keniver 

soapy NF NF sebonas 

sober  divedhow dyvedhow divedhow 

sociable NF NF kowethyadow 

sociable; social socyal NF sosyel 

social  kowethasek NF kowethasek 

socialist socyalydhek NF NF 

sociological socyologiethek NF NF 

soft NF medhew NF 

soft; delicate; tender bleudh bluth bleudh 

soft; tender NF meth NF 

soft; tender; delicate medhel medhel medhel 

soggy; watery; boggy NF devrek devrek 

soiled; befouled; contaminated NF mostys mostys 

soiled; mouldy; hoary; vile; foul; squalid los los los 

solar NF NF howlek 

sole; single; one; only unn un unn 

solemn; grave solem solempna solem 

solemn; stable; firm; constant; earnest; serious sad sad sad 

solid soled  NF solyd 

solitary; lonely; friendless; alone digoweth dygoweth digoweth 


 

136 

soluble assoyladow NF NF 

soluble  hedeuth NF NF 

sombre; dark; black du du du 

sombre; gloomy; murky; obscure; dark tewal; tewl tewal; tewl tewal; tewl 

some; few; little; slight nebes nebes nebes 

somewhat long; longish NF hyrek, hyryk NF 

sonic  sonek NF NF 

sooner; former; previous kens, kyns kens, kyns, kenj kyns 

soothing NF NF hebaska 

sooty NF hudhyglek hudhyglek 

sophisticated NF NF bysfel 

soprano; third part in plain-song; treble NF trebyl NF 

sore; strict; cruel; intense; painful; tense; tight; sharp tynn tyn tynn 

sorrowful ahwerek NF ahwerek 

sorrowful; pining; homesick; miserable; unhappy moredhek NF moredhek 

sorry  edrygys NF NF 

sorry; contrite; repentant keudhyjik cudhyjyk keudhesik 

soulful NF NF enevek 

soulless; inanimate NF dyenef, dyena NF 

sounding easily or well NF heson NF 

soundless; quiet dison dyson dison 

sour; sharp; acid trenk trenk trenk 

south NF soth NF 

southern NF NF dyghowbarthek 

southern; right (opposite of left); right-handed dyghow dyghow dyghow 

sovereign sovran  NF sovran  

spangled; starry NF sterennek sterennek 

Spanish Spaynek Spaynek Spaynek 


 

137 

spare spar  NF spar  

spare difresek NF NF 

sparkling gwryghonek NF NF 

special; distinctive NF specyal NF 

special; distinctive; particular arbennek NF arbennik 

specific  komparek NF NF 

speckled; brindled; freckled; variegated NF bryth brygh 

spectral (of ghosts); illusory; ghostly tarosvannus tarosvanus tarosvannus 

speechless NF NF dilavar 

speedy; active; quick snell snell snell 

speedy; fast; express; quick; rapid uskis uskys uskis 

spellbound; enchanted NF NF husys 

spent; done; finished; over; ended deu du; de deu 

spherical pelyek NF pelyek 

spicy  spisek NF spisek 

spiral NF NF korhwythel 

spiral  troyllyek troyllek NF 

spiritual NF spyrysek spyrysel 

spiteful; grudging; malicious NF envyes NF 

spiteful; malicious drogbrederys drokbrederys drog-brederus 

spiteful; malicious; malignant spitus spytys spitus 

splayed; squat; flat plat plat platt 

splay-footed NF NF troes-plat 

splendid; dignified; stately NF statly NF 

splendid; noble; fine; gallant NF gay gay 

splintered NF NF skyrrys 

splintered; shreaded; tattered; ragged NF skethennek skethennek 

splintered; tattered; sharp-pointed NF skethrak skethrek 


 

138 

split; forked NF felsys felsys 

sporadic; occasional; rare; scarce treweythus NF treweythus 

spotless; immaculate; flawless NF dynam dinamm 

spotted; dappled; streaked; mottled brithys bryth brithek 

spotty; pock-marked NF gwenenek NF 

spur-shaped NF NF kentrek 

squalid; soiled; mouldy; hoary; vile; foul los los los 

square pedrek pedrak pedrek 

squat; flat; splayed plat plat platt 

squeezed; limited strothys NF stroethys 

squeezed; tight; strict strooth stroth stroeth 

stable; firm; constant; earnest; serious; solemn sad sad sad 

stable; steady; permanent; fast (fixed) fast fast fast 

stained; imperfect; blemished NF nammys nemmys 

stalwart; stout; hardy; rough NF smat smat 

stalwart; strong; powerful; able; eager NF men men 

standard skwir NF NF 

standard standard NF NF 

standard  savonek NF savonek 

standing; fixed NF sevylyak NF 

stannary NF NF stenek 

stannous; tin-bearing NF stenys, stenus stenus 

stark naked NF lom-noth NF 

starlit; abounding in stars NF stergannek NF 

starry; spangled NF sterennek sterennek 

stately; splendid; dignified NF statly NF 

staunch; waterproof; watertight stanch stanch stanch 

steady; firm; steadfast fyrv NF fyrv 


 

139 

steady; permanent; fast (fixed); stable fast fast fast 

steep (very); precipitous NF NF deserth 

steep; erect; sheer; perpendicular; abrupt; vertical; upright; stiff serth serth serth 

sterile NF NF gownagh 

sterile; barren; dry; milkless NF hesk hesk 

stern; abrasive (of person); grim; harsh; hardy asper asper asper 

sticky; adhesive; viscous glusek glusek, glujek glusek 

stiff; inflexible; unbending; rigid diwedhyn dywethyn diwedhyn 

stiff; steep; erect; sheer; perpendicular; abrupt; vertical; upright serth serth serth 

stingy; greedy; avaricious; grasping pith pyth pith 

stinking NF NF meghyek 

stinking; fetid; frowzy; pungent flerys flerys, fleryus flerys 

stinking; pungent; rank mosek mousak mosek 

stolen NF NF ledrys 

stone-dead NF NF devarow 

stony; full of stones NF meynek meynek 

stony; stone-like NF menek NF 

stooping NF NF gwarrgromm 

storm-damaged NF NF arnewys 

stout; hardy; rough; stalwart NF smat smat 

straight away; immediate straft NF NF 

straightforward; direct didro NF didro 

straightforward; homely diflows NF NF 

strained; outstretched; taut; tense NF yn-ten NF 

strained; overstretched NF NF gordennys 

strange; astounding; astonishing; surprising revedh reveth, reva revedh 

strange; foreign; alien estren NF estren 

strange; foreign; alien NF estrennek estrenyek 


 

140 

strange; outlandish; uncouth; unknown ankoth ancoth ankoth 

strange; weird; queer; foreign astranj astranj astranj 

streaked; dappled; mottled; spotted brithys bryth brithek 

streaked; striped brith NF brith 

stressful; cruel; dreadful; hateful; severe a-has ahas a-has 

strict; able; confident; bold; brave; fearless; game hardh harth hardh 

strict; cruel; intense; painful; tense; tight; sharp; sore tynn tyn tynn 

strict; squeezed; tight strooth stroth stroeth 

striped; brindled labol labol labol 

striped; streaked brith NF brith 

strong; forceful; powerful; robust; substantial krev cref krev 

strong; powerful; able; eager; stalwart NF men men 

strong-backed NF NF keynek 

structural NF NF framweythel 

structural NF NF kesweythel 

structural strethurek NF NF 

stubbly NF sowlek sowlek 

stubborn; obstinate penn kales NF penn-kales 

stubborn; uppity; adverse; dogged; obstinate; perverse gorth gorth gorth 

stubborn; uppity; transverse; cross; wicked treus trus treus  

stuck; attached; fixed stag stak stag 

studious  studhyus NF studhyus 

stuffy; secluded; enclosed; closed; shut klos clos klos 

stupefied; dazed; bewildered; confused sowdhenys sawthenys sowdhenys 

stupendous NF NF gorvarthys 

stupid; absurd; idiotic; daft; foolish gocki goky gokki 

stupid; artless; inexpert; unskilled; inert digreft dycreft digreft 

stupid; dull; unintelligent; backward talsogh talsogh talsogh 


 

141 

stupid; foolish NF NF penn-pyst 

stupid; slow-witted; hare-brained penn-sogh pensogh penn-sogh 

sturdy; obstinate; bold; headstrong stordi stordy stordi 

stylish; artistic; fashionable kelvydh kelvydh NF 

suave (honey-skinned) NF NF melgennek 

subjunctive islavarek NF islavarek 

sublime; supreme gorughel gorughel gorughel 

submissive; liable; susceptible gostydh gostyth gostydh 

submissive; meek NF spernabyl NF 

subordinate NF NF isrenkel 

subsequent  iskevresek NF iskevresek 

subsidiary; accessory; helpful gweresek NF NF 

subsistent NF NF omvegyansek 

substandard issavonek NF issavonek 

substantial; great; grand; large meur mur meur 

substantial; great; grand; large NF mogh mogh 

substantial; strong; forceful; powerful; robust krev cref krev 

substantive  substansek NF NF 

subtle; crafty sotel sotel sotel 

sub-tropical NF NF istrovannel 

suburban NF NF mestrevek 

subversive; revolutionary domhwelus NF domhwelus 

successful NF NF sewenus 

successful; prosperous  sewen NF sewen 

succulent NF NF sugnus 

such pana2 NF NF 

suddenly; instantly; immediately NF a-dhystough distowgh 

sufficient; enough luck  luk NF 


 

142 

suggestive sujestiv NF NF 

suicidal  omladhus NF NF 

suitable; apt; appropriate; fit gwiw gwyw gwiw 

suitable; serviceable; useful; beneficial; passable 'vas vas NF 

sullen  talgam NF talgamm 

sulphuric NF NF loskvenek 

sulphurous NF NF loskvenus 

sultry; hot-tempered; irritable; hot; sunny tesek tesak tesek 

summery havek NF havek 

sumptuous; wealthy; rich NF rych rych 

sunburnt; tanned howlleskys NF howlleskys 

sunny  howlyek howlek howlyek 

sunny; sultry; hot-tempered; irritable; hot tesek tesak tesek 

superabundant; profuse NF gorfals gorfals 

superb; bright; brilliant; gleaming; gorgeous; luminous; shining splann splan splann 

superb; excellent; grand; great; noble bryntin bryntyn bryntin 

super-excellent NF gorwyw NF 

superficial; surface  arenebel NF arenebel 

superior; better gwell gwell gwell 

superior; triumphant; victorious trygh trygh trygh 

supernatural gornaturel NF NF 

superstitious euvergryjyk NF euvergryjyk 

superstitious; trustful; believable; credulous hegol hegol hegoel 

supple; acrobatic; flexible hebleth heblyth hebleth 

supple; elastic; tough; pliable; flexible gwedhyn gwethyn gwedhyn 

supplementary keworansus NF NF 

supreme; sublime gorughel gorughel gorughel 

sure; certain NF NF kowgans 


 

143 

sure; certain; assured sur sur sur 

surface; superficial arenebel NF arenebel 

surgical leuvvedhegel NF leuvvedhegel 

surprising; strange; astounding; astonishing revedh reveth, reva revedh 

surreal  gorwir NF gorwir 

susceptible; submissive; liable gostydh gostyth gostydh 

suspicious; shady; shadowy skeusek NF skeusek 

suspicious; suspect gogrysus NF gogrysek 

sustainable  sostenadow NF sostenadow 

swampy; marshy NF gwernak gwernek 

swarthy; blackened NF NF mindu 

Swedish  Swedek NF NF 

sweeping skubus NF NF 

sweet; dear; gentle; kind; nice; pleasant; pleasing. hweg wheg hweg 

sweetest; darling; delightful hwegoll  whegoll hwegoll  

Swiss  Swis NF NF 

switched off; lifeless; deceased; defunct; dead marow marow marow 

swollen; bloated NF NF kwoffys 

symbolic; emblematic NF arwedhek arwoedhek 

symmetrical kemusur  kemusur  NF 

sympathetic NF NF keskodhevek 

sympathetic keskolonnek NF NF 

sympathetic; compassionate; merciful NF tregerethus tregeredhus 

synchronous; simultaneous kettermynyek NF kettermynyek 

synonymous kesstyr NF NF 

synthetic synthesek NF synthesek 

systematic  systemasek NF systemasek 

taciturn; silent; quiet tawesek tawesek tawesek 


 

144 

tactful; well behaved; prudent; demure; judicious; sage; discreet dooth, doth doth doeth 

tactless; uncivil  didhoth NF NF 

talented; gifted roasek NF roasek 

talkative; verbose; garrulous tavosek tavasek tavosek 

tame; humble; meek; mild hwar whar hwar 

tame; pet; docile dov dof dov 

tangential  tavlinennel NF tavlinennel 

tangible NF NF tavadow 

tanned; sunburnt howlleskys NF howlleskys 

tardy; slow; reluctant hell hell hyll 

tasteless; bland; insipid anvlasus NF anvlasus 

tasty; savoury sawrek saworek sawrek 

tattered; ragged; splintered; shreaded NF skethennek skethennek 

tattered; splintered; sharp-pointed NF skethrak skethrek 

taut; tense; strained; outstretched NF yn-ten NF 

tawny; brown (light); fawn gell gell gell 

taxable NF NF tolladow 

tax-free NF NF didoll 

teachable; well tread; learned NF hedhysk NF 

technical  teknogel NF teknogel 

technological NF NF teknegiethel 

tectonic  tektonek NF tektonek 

tedious; irksome; boring skwithus squythus skwithus 

teenage degowek  NF NF 

teetotal lasnaghus NF NF 

temperate NF NF temprek 

temporary anbarhus NF NF 

temporary; serviceable; provisional; makeshift servadow NF servadow 


 

145 

tempting dynyek NF NF 

tempting; alluring; enticing; fascinating dynyansek NF dynyansek 

tempting; attractive tennvosek NF tennvosek 

ten times NF NF dekkweyth 

tender; delicate; soft medhel medhel medhel 

tender; flabby; humid; moist; soft NF lyth leyth 

tender; sensitive tender tender tender 

tender; soft NF meth NF 

tender; soft; delicate bleudh bluth bleudh 

tenfold NF NF degplek 

tense; strained; outstretched; taut NF yn-ten NF 

tense; tight; sharp; sore; strict; cruel; intense; painful tynn tyn tynn 

tentative NF NF a-gynnik 

tenuous; rare; scarce; frugal; gaunt; lean; thin; flimsy tanow tanow tanow 

tepid; half-hearted; lukewarm mygyl mygyl mygyl 

terrestrial; Earthlike NF NF norvysel 

terrible; fierce; destructive; grim; cruel fell fell fell 

terrible; tremendous; dreadful; awful; frightful; ghastly; horrible euthyk uthek euthyk 

terrified; thunderstruck; aghast; shocked diegrys dyegrys dyegrys 

territorial NF NF tiredhel 

thankful; grateful grasek NF grasek 

theatrical NF NF gwaridiel 

thematic themasek NF NF 

theoretical  tybiethel NF tybiethel 

thermal tesel NF NF 

thick-lipped  musellek NF musellek 

thick-lipped, blubber-lipped NF gwelvek gwelvek 

thick-lipped; labial NF gweusek gweusel 


 

146 

thick-shelled; having a shell NF crogennek krogenyek 

thin; flimsy; tenuous; rare; scarce; frugal; gaunt; lean tanow tanow tanow 

thin; slim; slender moon mon moen 

thin-skinned; like parchment NF NF parcheminek 

third part in plain-song; treble; soprano NF trebyl NF 

thorny  spernek NF spernek 

thorny; barbed drenek dreynek drenek 

thorough; abounding; full; complete leun lun leun 

thorough; complete; whole; entire kowal  cowal  kowal  

thorough; intact; complete; entire dien dyen dien 

thoroughest; veriest; absolute purra NF NF 

thoughtful; worrying; anxious; careful; conscientious; considerate prederus prederus prederus 

thousand fold  milblek NF milblek 

threatening godrosus NF NF 

three-coloured; tricoloured NF trylyw NF 

three-cornered; triangular trihornek tryhornek trihornek 

three-dimensional NF NF trymynsek 

threefold; treble; triple  tryflek tryflek tryflek 

three-footed NF trythros NF 

three-leaved NF tyrdelen NF 

three-pronged NF tyrforgh NF 

three-tailed NF trylost NF 

thrice turned or twisted NF trythro NF 

thrilling  yaswanus NF NF 

thuggish; beastly; brutal; contemptible; villainous bilen NF bilen 

thunderstruck; aghast; shocked; terrified diegrys dyegrys dyegrys 

thundery; like thunder NF taranek tarennek 

ticklish; easily tickled hegos hegos hegos 


 

147 

tidy; clean; neat glanyth glanyth glanyth 

tidy; compact; neat kempen kempen kempenn 

tight; sharp; sore; strict; cruel; intense; painful; tense tynn tyn tynn 

tight; strict; squeezed strooth stroth stroeth 

timid; afraid; alarmed; cowardly; edgy; fearful; scared ownek ownek ownek 

timid; retiring; bashful; coy; shy gohelus gohelus gohelus 

tin-bearing; stannous NF stenys, stenus stenus 

tiny; little; minute; miniature; small  munys munys munys 

tipsy govedhow govedhow NF 

tired; drowsy; inactive NF blyn NF 

tired; sleepy; fatigued; weary skwith squyth skwith 

toasted NF crysys NF 

toasted kresys NF NF 

toasted; arid; dry; crisp; parched kras cras kras 

toilsome; laborious NF lafurus lavurus 

tolerable; bearable NF NF porthadow 

toothless NF dydhyns NF 

toothy; jagged; dental densek  dynsak dynsek 

top; higher; upper gwartha NF gwartha 

top; main; premier penn- pen- penn- 

topographic(al) NF NF tirwedhek 

torrid NF NF poesigys 

touchy; irritable; cross-shaped; cross-tempered; petulant krowsek crowsek krowsek 

tough; difficult; arduous; hard kales cales kales 

tough; pliable; flexible; supple; elastic gwedhyn gwethyn gwedhyn 

touristic NF NF tornyasek 

toxic; poisonous venymys NF NF 

toxic; venomous; poisonous gwenonek gwenynek gwenonek 


 

148 

trackless; impassable hep-forth hepfordh hepfordh 

traditional  hengovek a hengof hengovek 

traditional  tradicyonal NF NF 

tragic  trajek NF trajek 

tranquil; quiet; non-violent; restful; calm kosel cosel kosel 

transitional NF NF tremenel 

transitory NF NF tremenadow 

transitory; unsteady; brittle; fragile; flimsy; inconsistent; frail brottel brottel brottel 

translucent NF NF treussplannadow 

translucent; diaphanous; flimsy (of textile); transparent boll boll boll 

transnational NF NF treuswlasek 

transparent NF NF treusweladow 

transparent; bright; clear; limpid ylyn ylyn ylyn 

transparent; translucent; diaphanous; flimsy (of textile) boll boll boll 

transverse; cross; wicked; stubborn; uppity treus trus treus  

trashy; rubbishy NF NF skubellek 

treacherous NF NF traytus 

treacherous; adulterous; bogus; false; cheating; insincere fals fals, falj fals 

treacherous; deceitful; lying; dishonest gowek  gowek  gowek 

treated; processed dyghtys NF NF 

treble; soprano; third part in plain-song NF trebyl NF 

treble; triple; threefold tryflek tryflek tryflek 

tremendous; dreadful; awful; frightful; ghastly; horrible; terrible euthyk uthek euthyk 

triangular; three-cornered trihornek tryhornek trihornek 

tribal NF NF loethel 

tricky kastek NF kastek 

tricoloured; three-coloured NF trylyw NF 

trifling; trivial; futile; idle NF trufyl trufel 


 

149 

triple; threefold; treble tryflek tryflek tryflek 

triumphant; jubilant; glorious NF gormoledhus gormoledhek 

triumphant; victorious; superior trygh trygh trygh 

trivial; futile; idle; trifling NF trufyl trufel 

trivial; unimportant NF NF anpoesek 

tropical NF NF testennel 

tropical trovannel NF trovannel 

tropical  tropek NF NF 

troubled NF NF troblys 

troubled; uneasy; uncomfortable anes anes anes 

troubled; vexed; miserable; afflicted ponvosek ponvosek poenvosek 

troublesome; figetty; annoying; fussy fyslek NF fyslek 

true; genuine; real; right; actual gwir  gwyr gwir  

trustful; believable; credulous; superstitious hegol hegol hegoel 

trustworthy; dependable trestadow trest NF 

trusty; honest; genuine; loyal; reliable lel lel lel 

truthful; righteous; just; genuine gwiryon gwyryon gwiryon 

tubular NF NF pibennek 

tufted NF tosak NF 

tumultuous NF NF tervansus 

tuneless  didon NF didon 

Turkish turkek NF NF 

tutorial dyskansus NF NF 

twentyfold NF ugansplek ugansplek 

twiggy; branched NF barrek barrek 

twinkling; scintillating NF NF terlenter 

twinned (of towns) NF NF gevellys 

twisted; warped; gnarled; biased stummys NF NF 


 

150 

two-fold; double dewblek NF dewblek 

typical tipek NF NF 

tyrannical; dictatorial  turantiel NF NF 

uglier NF haccra hakkra 

ugly; hideous; cruel; fierce; foul; bad hager hager hager 

Ukrainian Ukraynek NF NF 

ultrasonic  ughsonek NF ughsonek 

ultraviolet  ughviolet NF NF 

unabated; eager; fluent; outspoken freth freth freth 

unable; impotent; incapable; incompetent; powerless diallos dyallos dialloes 

unable; incapable anabel NF anabel 

unable; inert; helpless; incapable anteythi antythy anteythi 

unacceptable  ankemeradow NF ankemmeradow 

unacceptable  onfytti NF NF 

unaccountable  diambos NF NF 

unalarmed NF dyagha NF 

unalike NF NF ankespar 

unanimous  keskolon NF keskolonn 

unanimous; in agreement; agreed unver unver unnver 

unarmed NF dyarf NF 

unattached; untethered NF NF anstag 

unavoidable; inevitable anwoheladow NF anwoheladow 

unaware; unconscious; rash; inadvertent; unwary diswar dyswar diswar 

unbalanced  diomborth NF NF 

unbearable; intolerable  anporthadow NF anporthadow 

unbeatable; invincible NF NF antryghadow 

unbelievable; incredible ankrysadow NF ankrysadow 

unbelieving NF NF ankryjyk 


 

151 

unbelieving; sceptical diskryjyk dyscryjyk diskryjyk 

unbending; rigid; stiff; inflexible diwedhyn dywethyn diwedhyn 

unbroken NF NF anterrys 

unbroken; continuous didorr NF didorr 

uncastrated (of animals); entire NF lawen NF 

uncastrated; entire NF kellek kellek 

unceasing; restless dibowes dybowes dibowes 

uncertain  NF NF ansertan 

uncertain; debateable; dubious NF dowtys NF 

uncertain; unsure ansur NF ansur 

unchained; unconstrained NF NF digabester 

uncivil; tactless didhoth NF NF 

unclad NF dywysk NF 

unclean  NF aflanyth avlaneyth 

unclean; impure avlan aflan avlan 

unclear; imprecise; indistinct andhiblans NF NF 

unclear; obscure NF NF ankler 

unclear; vague; indistinct; opaque diskler dyscler NF 

uncomfortable; troubled; uneasy anes anes anes 

uncommon  ankemmyn NF NF 

unconcealed NF dyguth digudh 

unconcerned; carefree  divern NF NF 

unconquered; invincible NF dydrygh NF 

unconscious; rash; inadvertent; unwary; unaware diswar dyswar diswar 

unconstrained; unchained NF NF digabester 

uncooked; unripe; raw; crude; fresh kriv NF kriv 

uncouth; unknown; strange; outlandish ankoth ancoth ankoth 

uncrossable; indigestable; impassable NF NF antrethadow 


 

152 

uncultivated; untamed; wild; fierce NF goth NF 

uncultivated; waste; idle; unemployed wast wast NF 

undeniable; irrefutable NF NF annaghadow 

undergraduate isradhek NF isradhek 

underhand kudhoberys NF NF 

undesirable  andhesiradow NF NF 

undignified NF hep dhynyta NF 

undone  digelmys NF NF 

undone; ruined; done for diswrys NF NF 

undoubted NF NF andhoutys 

undrinkable NF NF anevadow 

undying; deathless; immortal NF dyvarow NF 

unearthly NF NF annorel 

uneasy; uncomfortable; troubled anes anes anes 

unelected NF NF anetholys 

unemployed  diweyth dywyth diweyth 

unemployed; uncultivated; waste; idle wast wast NF 

unequal dispar NF NF 

unequalled NF NF somper 

unequalled; incomparable NF hep-par, hep-

parow 

NF 

unequalled; peerless NF somper NF 

uneven  ankompes NF ankompes 

uneven; irregular digompes dygompes digompes 

unfailing NF NF anfalladow 

unfair; incorrect; unjust  anewn NF anewn 

unfamiliar; unknown; unrecognised NF NF anaswonnys 

unfavourable disfaverus NF NF 


 

153 

unfavoured; afflicted; disgraced NF dyscrassyes diskrassyes 

unfledged; featherless NF dybluf NF 

unfortunate; dreary; dismal; miserable; wretched truan truan truan 

unfortunate; wretched; unhappy anfeusik anfusyk anfeusik 

unfriendly; unkind diguv dyguf diguv 

unfurnished; vacant; blank; empty; hollow; hungry; unoccupied gwag gwag, gwak gwag 

ungentle; rough; unpleasant; unkind; impolite; harsh anhwek anwhek anhwek 

ungrateful; callous; unnatural NF unkynda NF 

ungrateful; graceless ongrassyes ungrassyes ongrassyes 

unhappy; sorrowful; pining; homesick; miserable moredhek NF moredhek 

unhappy; unfortunate; wretched anfeusik anfusyk anfeusik 

unharmed; safe salow salow salow 

unharmed; unhurt  dibystik dybystyk NF 

unhealthy; infirm; unwell anyagh anyagh anyagh 

unholy; profane; impious NF ansans ansans 

unhurt; unharmed dibystik dybystyk NF 

unified; united unys NF unys 

unilateral; one-sided untu NF NF 

unimportant  diboos NF NF 

unimportant; trivial NF NF anpoesek 

uninhabitable NF NF anannedhadow 

uninhabited NF NF anannedhys 

uninhabited; unoccupied; homeless; deserted diannedh dyanneth diannedh 

unintelligent; backward; stupid; dull talsogh talsogh talsogh 

unintentional didowl NF NF 

uninterrupted NF NF anwoderrys 

unionist unyansydhel NF NF 

unison NF NF unnson 


 

154 

united; unified unys NF unys 

universal  universel NF NF 

universal; global ollvysel NF ollvysel 

unjust  anjust NF NF 

unjust; unfair; incorrect anewn NF anewn 

unjust; unrightious; malignant; wicked; immoral kammhynsek camhensek kammhynsek 

unkind  onkynda NF NF 

unkind; impolite; harsh; ungentle; rough; unpleasant anhwek anwhek anhwek 

unkind; unfriendly  diguv dyguf diguv 

unkind; unnatural; inhuman dignas dygnas, dynas dignas 

unknown NF NF anwodhvedhys 

unknown NF NF anwodhvos 

unknown; strange; outlandish; uncouth ankoth ancoth ankoth 

unknown; unrecognised; unfamiliar NF NF anaswonnys 

unlawful  onlafyl NF NF 

unlawful; illegal anlaghel NF anlaghel 

unleashed; unrestrained NF NF dilesh 

unlike; different dihaval NF dihaval 

unlike; divergent; dissimilar dihevelep dyhevelep NF 

unlikely; improbable diwirhaval NF NF 

unlimited; boundless difinweth NF difinweth 

unmarried  dibries dybryas NF 

unmarried; celibate; divorced didhemedhys dydhemeth didhemmedh 

unmarried; single  andhemedhys NF andhemmedhys 

unnatural; abnormal dinatur NF dinatur 

unnatural; inhuman; unkind dignas dygnas, dynas dignas 

unnatural; ungrateful; callous NF unkynda NF 

unoccupied; homeless; deserted; uninhabited diannedh dyanneth diannedh 


 

155 

unoccupied; unfurnished; vacant; blank; empty; hollow; hungry gwag gwag, gwak gwag 

unofficial  ansodhogel NF ansodhogel 

unopened; shut deges deges deges 

unopposed  dienebys NF NF 

unpleasant; distasteful; disgusting; gross; offensive; revolting divlas dyflas divlas 

unpleasant; unkind; impolite; harsh; ungentle; rough anhwek anwhek anhwek 

unpleasant; unsavoury; repulsive disawor dysawor disawer 

unpredictable NF NF andharganadow 

unprotected diwith dywyth diwith 

unqualified; unworthy; improper; unsuitable anwiw anwyw anwiw 

unreachable; inaccessible NF NF andhrehedhadow 

unreasonable  anresnadow NF anresnadow 

unreasonable  avresonus NF NF 

unrebuked; excused NF dygereth digeredhys 

unrecognised; unfamiliar; unknown NF NF anaswonnys 

unrelated  ankelmys NF NF 

unrelated; conclusive; discreet; distinct; distinctive; separate diblans dyblans diblans 

unreliable; insecure andhiogel NF andhiogel 

unrestrained NF NF difronn 

unrestrained; unleashed NF NF dilesh 

unrighteous NF NF anwiryon 

unrightious; malignant; wicked; immoral; unjust kammhynsek camhensek kammhynsek 

unripe; immature anadhves NF anadhves 

unripe; raw; crude; fresh; uncooked kriv NF kriv 

unruly; disorderly; irregular; anarchic direwl dyrewl direwl 

unsatisfactory dilowr NF NF 

unsatisfactory  anplegadow NF NF 

unsavoury; repulsive; unpleasant disawor dysawor disawer 


 

156 

unseen; invisible diwel dywel NF 

unsharpened; blunt NF dylym NF 

unsheltered; bleak NF dywoskes NF 

unshod  (of horse) NF dyhorn NF 

unskilled; inert; stupid; artless; inexpert digreft dycreft digreft 

unsmiling; austere; serious NF dywharth NF 

unsteady; brittle; fragile; flimsy; inconsistent; frail; transitory brottel brottel brottel 

unsteady; hazardous; precious; dangerous diantel  deantel deantell 

unstructured; informal NF NF anstroethys 

unsuitable; unqualified; unworthy; improper anwiw anwyw anwiw 

unsure; uncertain ansur NF ansur 

untamed; wild; fierce; uncultivated NF goth NF 

untaught; inexpert NF NF didhysk 

untethered; independent; detached distag dystak distag 

untethered; unattached NF NF anstag 

untidy ankempen NF ankempenn  

untidy  digempen dygempen NF 

untouchable; legally immune antavadow NF antavadow 

untroubled NF dyanken NF 

untrue; unreal anwir NF anwir 

unusual NF NF anusadow 

unwelcome; inhospitable didhynnargh NF didhynnargh 

unwell; unhealthy; infirm anyagh anyagh anyagh 

unwilling; reluctant anvodhek NF anvodhek 

unwise; careless; irresponsible; rash dibreder dybreder dibreder 

unwise; imprudent anfur anfur anfur 

unworthy  onwordhi NF NF 

unworthy; improper; unsuitable; unqualified anwiw anwyw anwiw 


 

157 

upper; top; higher gwartha NF gwartha 

uppity; adverse; dogged; obstinate; perverse; stubborn gorth gorth gorth 

uppity; transverse; cross; wicked; stubborn treus trus treus  

upright; direct syth syth syth 

upright; stiff; steep; erect; sheer; perpendicular; abrupt; vertical serth serth serth 

upright; virtuous; just ewnhynsek ewnhensek ewnhynsek 

upset  distemprys NF NF 

upsetting NF NF trehwelus 

urban trevel NF trevel 

urban  trevek NF NF 

urgent yniadow  NF NF 

urgent; insistent; eager ter ter ter 

used  devnydhys NF NF 

used; accustomed; usual; worn; conventional usys usyes usys 

useful; beneficial; passable; suitable; serviceable 'vas vas NF 

useless NF NF didhevenydh 

useless pilyek  NF pilyek  

useless; pointless NF dyles diles 

user-friendly; helpful; auxiliary  heweres heweres heweres 

usual; habitual; customary usadow NF usadow 

usual; worn; conventional; used; accustomed usys usyes usys 

utmost; extreme; further; furthest pella pella pella 

vacant; blank; empty; hollow; hungry; unoccupied; unfurnished gwag gwag, gwak gwag 

vague; indistinct; opaque; unclear diskler dyscler NF 

vague; misty; hazy; foggy niwlek newlek niwlek 

vain; proud; haughty; conceited NF gothys goethus 

vain; smug; self-loving omgerensedhek omgerensek NF 

vain; worthless; empty koog cok koeg 


 

158 

valuable talvosek NF talvosek 

valued; dear; precious NF druth drudh 

valued; prized NF NF talvesys 

valueless; without value NF dybrys NF 

valueless; worthless  diwerth NF NF 

valueless; worthless; fruitless; pointless; needless; futile; frivolous; 

insipid 

euver ufer euver 

variable chanjus NF NF 

variant  variennek NF variennek 

varied; various; diverse; miscellaneous divers dyvers divers 

variegated; speckled; brindled; freckled NF bryth brygh 

various; different; divergent dyffrans  dyffrans  dyffrans  

various; diverse; miscellaneous; varied divers dyvers divers 

various; multiple; plural liesek NF liesek 

vast; plainly; extensive; broad efan efan efan 

vegan vegan NF NF 

vegetarian; herbal NF NF losowek 

veiled; hidden kudhys NF kudhys 

veined; bloodshot gwythiek gwythyek gwythiek 

venerable; honourable enoradow NF enoradow 

venomous; poisonous; toxic gwenonek gwenynek gwenonek 

verbal  geryel NF geryel 

verbal  verbel NF verbel 

verbose NF geryak gerennek 

verbose; garrulous; talkative tavosek tavasek tavosek 

veriest NF NF purra 

veriest; absolute; thoroughest purra NF NF 

vermilion NF vermayl NF 


 

159 

verminous; wormy NF pryvesek pryvesek 

vernal NF NF gwentonel 

versatile NF NF lieskonnyk 

vertical  plommwedhek NF plommwedhek 

vertical; upright; stiff; steep; erect; sheer; perpendicular; abrupt serth serth serth 

very sweet; honeyed; insipid melys melys melys 

veterinary NF NF milvedhegiethel 

vexed; angry; indignant serrys serrys serrys 

vexed; miserable; afflicted; troubled ponvosek ponvosek poenvosek 

victorious budhek budhek budhek 

victorious NF NF budhogel 

victorious NF NF fethek 

victorious viktoryes NF NF 

victorious; superior; triumphant trygh trygh trygh 

vigilant; alert; attentive hewol hewol hewoel 

vile; despicable; horrible vil vyl vil 

vile; foul; soiled; mouldy; hoary; squalid los los los 

villainous; thuggish; beastly; brutal; contemptible bilen NF bilen 

vinegary NF NF ayselek 

violent freudhek NF NF 

violent; ferocious; wild; fierce; savage gwyls gwyls gwyls 

virginal; innocent; chaste; pure gwyrgh gwergh gwyrgh 

virile; butch; manly; masculine gourel gouryl gourel 

virtual NF NF gowir 


 

160 

virtuous; good; respectable; moral mas mas mas 

virtuous; just; upright ewnhynsek ewnhensek ewnhynsek 

viscous; sticky; adhesive glusek glusek, glujek glusek 

visibility NF NF gweladewder 

visible NF NF a-wel 

visible gweladow NF gweladow 

visible; apparent; conspicuous; manifest; noticeable; obvious hewel hewel hewel 

visual gwelesek NF gwelesek 

vital; active; agile; lively bewek NF bywek 

vivid/ sharp; intense glew glew gluw 

vocalic bogalek NF NF 

vocational  galwansek NF galwansek 

void; empty NF voyd voyd 

volcanic NF NF loskvenydhyek 

voluntary NF NF a-vodh 

voluntary; willing bodhek  NF bodhek  

vulgar; common; ordinary kemmyn kemyn kemmyn 

vulgar; lowly; low; modest isel NF isel 

vulnerable NF NF goliadow 

walled NF NF gwallek 

wandering; peripatetic NF NF gwandrek 

warlike NF NF kasek 

warlike; martial; belligerent NF bresselek breselek 

warm; hot tomm tom toemm 

warped; gnarled; biased; twisted stummys NF NF 

wary; aware; cautious; conscious war war war 

washable NF NF golghadow 

waste NF NF gwast 


 

161 

waste (of land); barren difeyth NF difeyth 

waste; idle; unemployed; uncultivated wast wast NF 

wasteful skollyek scullyak; scollyak skoellyek 

waterproof; watertight; staunch stanch stanch stanch 

watery NF NF deverel 

watery NF NF goethel 

watery; aquatic NF dowrak dowrek 

watery; boggy; soggy NF devrek devrek 

wavy; corrugated tonnek tonnek tonnek 

weak; faint; frail gwann gwan gwann 

weak; feeble; meagre; puny ydhil ydhyl ydhil 

weak; infirm NF anven anven 

wealthy; affluent; rich golusek golusak golusek 

wealthy; rich; sumptuous NF rych rych 

wearied NF NF skwithhes 

weary; tired; sleepy; fatigued skwith squyth skwith 

weather-beaten; haggard NF tewedhak tewedhek 

weathered NF NF tewedhys 

webbed gwiek NF NF 

webbed (of feet) troswiek NF NF 

weedy NF whennnek hwennek 

weekly seythennyek seythennek seythunyek 

weightless NF dybos NF 

weird; curious; peculiar; quaint; odd koynt coynt koynt 

weird; queer; foreign; strange astranj astranj astranj 

welcome wolkom wolcum wolkomm 

welcoming; hospitable  wolkommus NF NF 

well advised; wise; discreet; judicious; sensible; prudent fur fur fur 


 

162 

well behaved; prudent; demure; judicious; sage; discreet; tactful dooth, doth doth doeth 

well tread; learned; teachable NF hedhysk NF 

well-intentioned NF NF masvrysek 

Welsh  Kembrek Kembrek Kembrek 

western a'n howlsedhes NF NF 

western a'n west NF NF 

western west NF NF 

wet; moist; damp glyb glyp glyb 

what  pan NF NF 

white; fair; blessed gwynn gwyn gwynn 

white-headed NF pen-gwyn penn-gwynn 

whitish  NF skylwyn skyllwynn 

whitish; hoar gwynnik gwynnyk gwynnek 

whole NF hol NF 

whole; entire; thorough; complete kowal  cowal  kowal  

wholesale  kowlwerth NF kowlwerth 

wholesome; healing; healthy yaghus yaghus yaghus 

wicked  penn-drog NF penn-drog 

wicked; evil tebel  tebel  tebel  

wicked; immoral; unjust; unrightious; malignant kammhynsek camhensek kammhynsek 

wicked; nasty; bad; evil; invalid; naughty drog  drok drog  

wicked; stubborn; uppity; transverse; cross treus trus treus  

wide awake; extremely vigilant; alert ughhewol ugh-hewol ughhewoel 

widowed gwedhow  NF NF 

wifely; feminine gwregel gwregyl, gwregek gwregel 

wild goodh NF goedh 

wild; fierce; savage; violent; ferocious gwyls gwyls gwyls 

wild; fierce; uncultivated; untamed NF goth NF 


 

163 

wilful; selfish omvodhek NF omvodhek 

willing  NF bolunjethek NF 

willing; voluntary bodhek  NF bodhek  

wily; crafty NF wyly NF 

windowed fenestrek fenestrek NF 

windy NF NF awelek 

windy  gwynsek gwynsak gwynsek 

winged NF askellek askellek 

wingless NF NF diaskellek 

wintry gwavek NF NF 

wise; discreet; judicious; sensible; prudent; well advised fur fur fur 

wise; skilled; erudite; clever NF gwenwhys NF 

withered; atrophied NF NF gwedhrhys 

withered; decrepit; wrinkled NF crebogh krebogh 

without grief NF NF dialar 

without loss NF dygoll NF 

without mishap or deficiency NF dywall NF 

without place; displaced NF dyle NF 

without shelter; shut out; homeless; exposed disklos NF digloes 

without value; valueless NF dybrys NF 

witless; ignorant; brainless; foolish diskians dyskyans diskians 

womanly NF NF benynek 

womanly; female; feminine benow NF benow 

wonderful NF NF marthusek 

wonderful; amazing; fabulous; marvellous; remarkable marthys  marthys  marthys  

wonderful; amazing; marvellous; miraculous barthusek barthusek barthusek 

wondrous NF wondrys wondrys 

wooded NF gwydhek gwydhek 


 

164 

wooded NF NF gwydhyel 

wooden; woody prennek NF prennek 

woody NF cosak koesek 

woody; wooden prennek NF prennek 

woollen; woolly gwlanek gwlanek gwlanek 

woolly; woollen gwlanek gwlanek gwlanek 

worldwide treusvysyek NF treusvysek 

wormy; verminous NF pryvesek pryvesek 

worn; conventional; used; accustomed; usual usys usyes usys 

worn-out  lavurys NF lavurys 

worried prederys NF prederys 

worrying; anxious; careful; conscientious; considerate; thoughtful prederus prederus prederus 

worse; inferior  gweth gweth gweth 

worse; worst  lakka lacca lakka 

worst gwettha NF NF 

worst; worse lakka lacca lakka 

worth  talvedhys NF NF 

worthless raff NF raff 

worthless; empty; vain koog cok koeg 

worthless; fruitless; pointless; needless; futile; frivolous; insipid; 

valueless 

euver ufer euver 

worthless; rotten; decayed; corrupt poder poder poder 

worthless; valueless diwerth NF NF 

worthy; honourable; deserving; distinguished wordhi wordhy wordhi 

wretched; hateful; repulsive; abominable; disagreeable hegas hegas hegas 

wretched; unfortunate; dreary; dismal; miserable truan truan truan 

wretched; unhappy; unfortunate  anfeusik anfusyk anfeusik 

wrinkled; withered; decrepit NF crebogh krebogh 


 

165 

wrong; distorted; bent; crooked; erroneous kamm  cam kamm  

wrong; in error; bad bad  bad  bad  

wrong; mistaken kammgemerys NF kammgemmerys 

wrong-headed; wrynecked NF pengam penn-kamm 

wrought; cultivated (of land) NF NF gonedhys 

wrynecked; wrong-headed NF pengam penn-kamm 

yearly; annual bledhynnyek bledhennek blydhenyek 

yearning; homesick; lonely; longing hirethek hyrethek hirethek 

yellow; fair; blonde melyn melen melyn 

yellowish; jaundiced NF melenyk melenik 

yonder; over there enos NF enos 

young; juvenile  yowynk yowynk, yonk yowynk 

younger  yowynka NF NF 

youngest  an yowynka NF NF 

zealous; observant; devout; conscientious; diligent; earnest; hard-

working; industrious 

diwysyk dywysyk diwysyk 

zoological NF NF miloniethel 

 
 
  


 

166 

ADJECTIVES ORDERED ACCORDING TO STANDARD WRITTEN FORM SPELLING 

  SWF             UNYS        KK                 ENGLISH 

abasel NF NF abbatial 

abel abel abel able; capable; fit 

a-bervedh a-bervedh NF indoors; inside; interior; internal. 

a-borpos a-borpos a-borpos deliberate; intentional 

a-boynt a-boynt NF punctual 

absolut absolute NF absolute 

a-dhewis herwyth dewys a-dhewis optional 

affordyadow NF NF affordable 

afinus rak afyna NF decorative; ornamental 

afinys afinys NF refined 

Afrikan NF Afrikanek African 

aghel NF aghel racial 

a-gledhbarth NF NF on the north side 

agnostek NF NF agnostic 

a-has ahas a-has severe; stressful; cruel; dreadful; hateful 

ahwerek NF ahwerek sorrowful 

akademek NF akademek academic 

akordus NF NF conciliatory 

akordys NF NF agreed  

akoustek NF NF acoustic 

akrylek NF NF acrylic 

Albanek Albanek Albanek Scottish 

Albaniek NF NF Albanian 

alejys NF NF alleged 


 

167 

alergek NF NF allergic 

alkoholek NF alkoholek alcoholic 

Almaynek Almaynek Almaynek German 

ambosys NF ambosys engaged (to be married) 

Amerikanek NF NF American 

amevys NF NF agitated 

amstyryus NF amstyryus ambiguous 

an brassa an brassa an brassa biggest 

a'n howlsedhes NF NF western 

an kottha an cottha an kottha oldest; eldest 

a'n west NF NF western 

an yowynka NF NF youngest  

anabel NF anabel incapable; unable  

anadhves NF anadhves immature; unripe 

analog NF analog analogue  

anbarhus NF NF temporary 

andhemedhys NF andhemmedhys unmarried; single  

andhesiradow NF NF undesirable  

andheskrifadow NF NF indescribable  

andhiblans NF NF imprecise; indistinct; unclear  

andhidro NF NF indirect  

andhien NF andhien incomplete  

andhiogel NF andhiogel insecure; unreliable 

anedhel NF annedhel residential 

anedhys NF NF inhabited; residential 

aneffeythus NF aneffeythus ineffective; inefficient 

anemek NF NF anaemic 

anes anes anes uneasy; uncomfortable; troubled 


 

168 

anethek anethek aneth amazing; fabulous 

anewn NF anewn unfair; incorrect; unjust  

anfel NF anfel naive  

anfeusik anfusyk anfeusik wretched; unhappy; unfortunate  

anfur anfur anfur unwise; imprudent 

anfurvus NF anformel casual; informal  

Anglikan NF NF Anglican 

anhedhek anhedhek anhedhek perpetual; incessant; continual 

anhegol NF NF sceptical 

anhwek anwhek anhwek harsh; ungentle; rough; unpleasant; unkind; impolite 

anjust NF NF unjust  

ankablus NF ankablus innocent; not guilty  

ankelmys NF NF unrelated  

ankemeradow NF ankemmeradow unacceptable  

ankemmyn NF NF uncommon  

ankempen NF ankempenn  untidy 

ankensi ankensy ankensi grievous; painful  

ankewar NF ankewar inaccurate; incorrect  

anklevesadow NF anklevesadow immune (medical) 

ankombrus NF NF embarrassing; inconvenient 

ankombrynsys NF NF embarrassed 

ankompes NF ankompes uneven  

ankonvedhadow NF NF incomprehensible 

ankoth ancoth ankoth unknown; strange; outlandish; uncouth 

ankrysadow NF ankrysadow unbelievable; incredible 

anlaghel NF anlaghel illegal; unlawful  

anlehadow NF NF irreducible 

anlettrys NF anlettrys illiterate  


 

169 

anlowr NF anlowr insufficient; inadequate 

anorganek NF NF inorganic  

anperfydh NF anperfydh imperfect 

anplegadow NF NF unsatisfactory  

anporthadow NF anporthadow unbearable; intolerable  

anpythek NF NF abstract  

anresnadow NF anresnadow unreasonable  

anreyth NF anreyth abnormal  

anserghek NF anserghek independent 

ansodhogel NF ansodhogel unofficial  

ansur NF ansur uncertain; unsure 

antavadow NF antavadow untouchable; legally immune 

anteythi antythy anteythi incapable; unable; inert; helpless 

anvas NF anvas immoral  

anvenowgh  NF anvenowgh infrequent 

anvlasus NF anvlasus tasteless; bland; insipid 

anvodhek NF anvodhek reluctant; unwilling 

anweladow NF anweladow invisible  

anweythresek NF NF inactive  

anwir NF anwir untrue; unreal 

anwiw anwyw anwiw improper; unsuitable; unqualified; unworthy  

anwoheladow NF anwoheladow unavoidable; inevitable 

anwosek anwesek anwosek chilly 

anyagh anyagh anyagh unwell; unhealthy; infirm 

apert apert apert apparent; candid; obvious; openly; patent; plainly; blatant; flagrant 

appla NF NF more able 

Arabek NF Arabek Arabian 


 

170 

a-rag a-rak NF front 

aral pl erel aral pl erel arall pl erell another; other; alternative 

arbennek NF arbennik distinctive; particular; special 

arenebel NF arenebel superficial; surface  

arethek NF NF rhetorical 

argasus NF argasus aggressive 

arghansek NF arghansek silvery 

arghansek arghansek arghansel financial 

Arghantinek NF NF Argentinian 

arnowydh NF arnowydh modern 

arvor NF NF maritime 

Asiek NF NF Asian 

askornek ascornek askornek skinny; bony; gaunt 

askrifys NF NF attributed 

asper asper asper grim; harsh; hardy; stern; abrasive (of person) 

assoyladow NF NF soluble 

astranj astranj astranj strange; weird; queer; foreign 

aswonys NF aswonnys familiar; known (persons or places) 

athesyk NF NF aesthetic  

athletek  NF NF athletic 

Atlantek NF Atlantek Atlantic 

atomek NF atomek atomic 

attes attes attes comfortable; easy 

aventurus NF aventurus adventurous 

a-ves a-ves a-ves external; outside 

avius NF avius jealous  

avlan aflan avlan unclean; impure 

avlavar aflavar avlavar mute; dumb; inarticulate 


 

171 

avonsys NF avonsys advanced 

avowadow NF NF justifiable 

avresnel NF avresnel preposterous; irrational 

avresonus NF NF unreasonable  

avrewlys NF anrewlys irregular 

a-vusur NF NF bespoke; custom-made 

awenek NF awenek poetic; creative; imaginative; inspirational 

awtomatek NF NF automatic  

awtoritaus NF NF authoritarian 

ayrek ayrek ayrek, ayrel airy; aerial 

ayrobek NF ayrobek aerobic 

ayrstanch NF NF airtight 

bad  bad  bad  bad; wrong; in error 

badus badus badus lunatic; moonstruck 

balgh balgh balgh arrogant; proud; haughty 

bankskwattyes NF NF bankrupt 

bannek NF bannek prominent; peaked 

barthusek barthusek barthusek marvellous; miraculous; wonderful; amazing  

barvus barfus barvus bearded 

bas bas bas shallow 

Baskek NF NF Basque 

bedhek NF bedhek daring; challenging 

beghus beghus beghus burdensome; onerous; oppressive 

Belarussek NF NF Belarusian 

Belgek NF NF Belgian 

benfisek NF NF beneficiary 

bengorfoniethel NF bengorfoniethel gynaecological 

benow NF benow female; feminine; womanly 


 

172 

benygys benygys bennigys blessed; hallowed 

berr ber berr short; brief 

berrik berryk berrik fatty; obese; plump; gross 

berrwelyek NF berrwelyek short-sighted 

besyel NF bysyel digital 

bewek NF bywek active; agile; lively; vital 

bilen NF bilen villainous; thuggish 

bledhynnyek bledhennek blydhenyek annual; yearly  

bleudh bluth bleudh delicate; tender; soft 

blewek blewak blewek hairy; shaggy; long-haired 

blogh blogh blogh bald; hairless; close shaven 

blonegek blonegek blonegek greasy; adipose 

blou blou blou blue 

bodhar bodhar bodhar deaf  

bodharek  NF NF half-deaf; hard of hearing 

bodhek  NF bodhek  willing; voluntary 

bodhel NF bodhel consensual  

bodhesik  NF NF amateurish 

bogalek NF NF vocalic 

boghes boghes boghes few; little; slight  

boghosek  boghosek boghosek  poor; destitute; impoverished 

bold bold bold bold; daring; audacious 

boll boll boll transparent; translucent; diaphanous; flimsy (of textile) 

borr bor borr overweight 

bosniek NF NF Bosnian 

bothek bothak bothek protuberant; hump-backed 

bothkrom NF bothkromm convex 

Bouddiek NF NF buddhist 


 

173 

bras  bras  bras  big; bulky; large 

brasoberys brasoberys bras-oberys magnificent  

brassa brassa brassa bigger; major 

brastiryel a'n brastyr brastiryel continental 

brav braf brav fine; grand  

bregys NF NF brewed 

Bretennek Bretennek Bredennek British; Britannic 

Bretonek Bretonek Bretonek Breton 

breusel NF breusel critical  (judgmental) 

brew  brew  bryw broken; injured; bruised 

breyn NF breyn rotten; putrid; decayed 

brith NF brith streaked; striped 

brithennek brythennek brithennek freckled 

brithys bryth brithek dappled; mottled; spotted; dappled; streaked 

bros NF NF gross 

bros bros bros searing hot; blazing 

brottel brottel brottel frail; unsteady; transitory; brittle; fragile; flimsy; inconsistent 

broweghus NF NF alarming; alarmist 

bryjys NF NF boiled 

bryntin bryntyn bryntin grand; great; noble; superb; excellent 

brysel NF NF mental  

brysoniethel NF brysoniethel psychological 

buan buan buan quick; lively; fast (speedy) 

budhek budhek budhek victorious 

bulgarek NF NF Bulgarian 

burjesek NF burjesek bourgeois 

byghan byghan byghan little; small 

byghanna byghanna byghanna smaller 


 

174 

bysi bysy bysi busy; important; pressing 

bystyon NF bystyon nasty; foul; filthy (of water) 

byw bew byw alive; lively; living; active; agile 

bywhes NF NF activated; animated 

certan certan sertan certain; definite 

certifiys NF NF certified 

chanjus NF NF variable 

Chek  NF Chekk Czech 

chif NF chyf chief; main; principal; premier 

chinek NF NF Chinese 

chonsus NF NF casual; random 

civil cyvyl sivil civil 

da da da good 

dalghus NF NF inclusive 

dall dall dall blind 

Danek NF NF Danish 

deboner deboner deboner gracious; gentle; kind; affable 

dedhyek NF dydhyek daily 

degadow NF degadow portable 

degemerus NF NF hospitable 

deges deges deges unopened; shut 

degowek  NF NF teenage 

degynsywek degensewa degynsywek imminent; impending 

delek NF delyek leafy  

delennek NF NF leafy 

delvrysek NF NF ideal  

delyowek NF delyowek leafy 

demedhys NF demmedhys married 


 

175 

demokratek NF NF democratic 

dengerensedhek NF NF humanitarian 

densek  dynsak dynsek jagged; dental 

dentethyel NF dentethyel delicious 

denti denty denti dainty; delicate; fastidious; fussy 

dernigel NF dernigel fragmentary 

desempis desempys desempis abrupt; immediate; instant 

desiradow NF desiradow desirable 

deskrifus NF NF descriptive 

destnys NF NF destined  

destys NF destys certified  

determys NF NF determined 

deu du; de deu ended; finished; over; spent; done 

devnydhys NF NF used  

devosek NF NF ritual 

devosel NF devosel ritual 

devri NF devri definite 

dewblek NF dewblek double; two-fold 

dewek NF dewek binary 

dewisel NF NF optional 

dewreydhel NF NF bisexual 

dhe les dhe les lesus advantageous 

dhywarlinen NF NF offline  

diabetik NF NF diabetic 

dialkohol NF NF non-alcoholic  

diallos dyallos dialloes incapable; incompetent; powerless; unable; impotent 

diambos NF NF unaccountable  

diamovyans NF NF emotionless; clinical 


 

176 

diannedh dyanneth diannedh uninhabited; unoccupied; homeless; deserted 

diantel  deantel deantell dangerous; unsteady; hazardous; precious 

diarghen NF diarghen barefoot 

dibarow  NF dibarow  separate; odd (numbers) 

dibayn NF NF painless  

dibenn dyben dibenn endless; eternal; headless 

dibersonel NF NF impersonal 

diberthys NF diberthys separate  

dibita NF dibita heartless; pitiless; ruthless  

diblans dyblans diblans distinct; distinctive; separate; unrelated; conclusive; discreet 

dibobel NF dibobel deserted; depopulated  

diboll NF diboell senseless  

diboos NF NF unimportant  

dibowes dybowes dibowes restless; unceasing 

dibreder dybreder dibreder careless; irresponsible; rash; unwise  

dibries dybryas NF unmarried  

dibystik dybystyk NF unharmed; unhurt  

didal NF didal gratis; free (of charge) 

didhan dythan didhan amusing; entertaining; pleasing; funny 

didhanus dydhen didhanus amusing; entertaining 

didhelen dydhel NF leafless  

didhemedhys dydhemeth didhemmedh divorced; unmarried; celibate 

didheurek NF didheurek interesting  

didhiwedh dydheweth didhiwedh endless; infinite  

didhoth NF NF tactless; uncivil  

didhregynnus NF didhregynnus harmless 

didhynnargh NF didhynnargh inhospitable; unwelcome  

didon NF didon tuneless  


 

177 

didorr NF didorr continuous; unbroken 

didowl NF NF unintentional 

didro NF didro direct; straightforward 

diduel NF NF neutral  

diegrys dyegrys dyegrys shocked; terrified; thunderstruck; aghast  

diek dyek diek idle; lazy; slothful 

dieli NF NF incurable  

dien dyen dien complete; entire; thorough; intact 

dienebys NF NF unopposed  

dieskis dyeskys dieskis barefoot; shoeless 

difennys NF difennys prohibited  

difeyth NF difeyth barren; waste (of land) 

difinweth NF difinweth unlimited; boundless 

diflows NF NF straightforward; homely 

difresek NF NF spare 

difreth dyfreth difreth insipid; dull; downcast 

difun dyfun difun awake; sleepless 

difygel NF difygyel deficient 

digelmys NF NF undone  

digempen dygempen NF untidy  

digeudh dyguth digeudh carefree; merry 

diglon NF NF desperate; (cheerless) 

dignas dygnas, dynas dignas unkind; unnatural; inhuman 

digolennys NF digolonnek disheartened; fainthearted 

digolonnus NF NF discouraging  

digompes dygompes digompes irregular; uneven  

digorf NF NF ethereal  

digosk dygusk digosk sleepless  


 

178 

digoweth NF digoweth lonely; friendless; alone 

digreft dycreft digreft inexpert; unskilled; inert; stupid; artless 

diguv dyguf diguv unkind; unfriendly  

dihanow dihanow dihanow anonymous; nameless 

dihaval NF dihaval different; unlike 

dihevelep dyhevelep NF unlike; divergent; dissimilar 

dilagha NF NF lawless 

dilowr NF NF unsatisfactory 

dinatur NF dinatur abnormal; unnatural  

dinerth dynerth dinerth forceless; powerless; impotent 

diogel dyogel diogel secure; reliable; certain; assured; definite 

diomborth NF NF unbalanced  

diown NF NF fearless  

diras dyras diras graceless; profane 

direson NF direson irrational  

direwl dyrewl direwl irregular; anarchic; unruly; disorderly 

direydh NF NF neuter 

disawor dysawor disawer unpleasant; unsavoury; repulsive 

disfaverus NF NF unfavourable 

diskians dyskyans diskians witless; ignorant; brainless; foolish 

diskler dyscler NF indistinct; opaque; unclear; vague 

disklos NF digloes homeless; exposed; without shelter; shut out 

diskortes NF diskortes impolite; rude; discourteous 

diskryjyk dyscryjyk diskryjyk sceptical; unbelieving 

diskwir NF NF non-standard  

diskwithus NF NF relaxing  

dislen dyslen dislen faithless; unfaithful; disloyal; dishonest 

disliw dyslyw disliw pale; dull; drab; colourless; discoloured; dim 


 

179 

dismygel NF dismygel imaginary 

dison dyson dison quiet; soundless 

disonest NF disonest dishonest  

dispar NF NF unequal 

displesys NF NF displeased 

distag dystak distag detached; untethered; independent 

distemprys NF NF upset  

disto NF didro homeless 

distyr dyster distyr insignificant; of no account; meaningless 

diswar dyswar diswar unwary; unaware; unconscious; rash; inadvertent 

diswaytus NF NF disappointing  

diswaytys NF NF disappointed 

diswrys NF NF done for; undone; ruined 

divedhow dyvedhow divedhow sober  

divern NF NF unconcerned; carefree  

divers dyvers divers diverse; miscellaneous; varied; various  

diveth dyveth diveth shameless; immodest; barefaced 

divlas dyflas divlas disgusting; gross; offensive; revolting; unpleasant; distasteful 

diwedhes dewedhes diwedhes late  

diwedhyn dywethyn diwedhyn unbending; rigid; stiff; inflexible 

diwedhys dewedhys NF late; over; ended  

diwel dywel NF unseen; invisible 

diweres dyweres diweres helpless  

diwerth NF NF valueless; worthless  

diwettha dewetha diwettha last; later; latest; latter; extreme; final 

diweyth dywyth diweyth unemployed  

diwirhaval NF NF unlikely; improbable 

diwith dywyth diwith unprotected 


 

180 

diwodhav NF NF intolerable 

diwvronek NF NF big-breasted 

diwyethek NF diwyethek bilingual 

diwysyk dywysyk diwysyk conscientious; diligent; earnest; hard-working; industrious; zealous; observant; 

devout  

diyskynnus NF diyskynnus descending 

dobyl NF NF double 

dogvennek NF NF documentary 

domhwelus NF domhwelus revolutionary; subversive 

doos NF does dense (physically) 

dooth, doth doth doeth discreet; tactful; well behaved; prudent; demure; judicious; sage 

dour NF dour intensive; rigorous 

doutus NF NF doubtful  

doutys NF NF jittery  

dov dof dov tame; pet; docile 

down down down deep 

dramasek NF dramasek dramatic 

dre wall NF NF accidental 

dregynnus NF dregynnus harmful; mischievous; injurious 

drenek drenak drenek barbed; thorny 

dres eghen dres eghen dres eghenn extraordinary; exceedingly 

drog  drog  drog  bad; evil; invalid; naughty; wicked; nasty  

drog gerys drok-geryes drog-gerys infamous 

drog pes NF drok-pes displeased; disappointed 

drogbrederys drokbrederys drog-brederus malicious; spiteful 

drudh druth drudh cherished; favourite; precious 

du du du black; sombre; dark 

duik NF NF blackish  


 

181 

dulas dulas dulas dark green 

duryadow NF duryadow durable; long-lasting 

duwenhes NF NF grieved; saddened; afflicted 

duwenik NF duwenik depressed; distressed 

dybradow NF NF edible 

dyffrans  dyffrans  dyffrans  different; divergent; various 

dyghow dyghow dyghow right (opposite of left); right-handed; southern 

dyghtys NF NF treated; processed 

dynamek NF dynamek dynamic 

dynyansek NF dynyansek fascinating; tempting; alluring; enticing 

dynyek NF NF tempting 

dyskansus NF NF tutorial 

dyskys dyskys dyskys learned; educated; erudite 

dyvlew NF NF bald 

edhommek ethomek edhommek needy; in urgent want 

edrygys NF NF sorry  

efan efan efan broad; vast; plainly; extensive 

effeythadow NF NF efficient  

effeythus NF effeythus effective 

ejyptek NF NF Egyptian 

ekskludus NF NF exclusive  

eksotek NF NF exotic  

eksperyansys NF NF experienced; experiential 

ekspres NF NF express  

ekstatek NF NF ecstatic 

elastek NF elastek elastic  

elek NF NF angelic  

elektronek NF NF electronic 


 

182 

elvennek NF elvennek basic; elementary 

emperourethek NF NF imperial 

enesek enesek NF insular 

engrys NF engrys angered; angry  

enoradow NF enoradow honourable; venerable 

enorys NF enorys honoured 

enos NF enos over there; yonder  

enowys NF enowys lit 

envius NF envius, avius envious 

enyshes NF NF isolated  

epyk NF NF epic 

erbysek NF erbysiethek economic  

erbysus NF erbysek economical 

erghek erghek erghek snowy 

erotek NF NF erotic 

ervirys NF ervirys determined; decided 

ervys ervys ervys armed 

es es es easy 

esi NF NF easy 

esoterek NF NF esoteric  

essensek NF NF essential 

est yst Est east 

estewlel NF NF expelled 

esthetek NF NF aesthetic  

estoniek NF NF Estonian  

estren NF estren alien; strange; foreign 

estrigys NF estrigys absent 

esya NF esya easier  (comparative of es)  


 

183 

eternal NF NF eternal  

ethegel NF NF ethical 

ethnek NF ethnek ethnic 

europek NF europek European 

euthyk uthek euthyk awful; frightful; ghastly; horrible; terrible; terrific; tremendous; dreadful 

euver ufer euver valueless; worthless; fruitless; pointless; needless; futile; frivolous; insipid 

euvergryjyk NF euvergryjyk superstitious 

evredhek evrethek evredhek crippled; disabled; mutilated; handicapped 

ewinrewys NF NF numb  

ewn ewn ewn, eun fair; correct; just; proper; right; accurate 

ewngryjyk NF NF orthodox  

ewnhynsek ewnhensek ewnhynsek just; upright; virtuous 

ewonek ewonek ewynek foamy; frothy; effervescent 

eyndek eyndek eyndek Indian 

faborden faborden faborden bass (music) 

fals fals, falj fals false; cheating; insincere; treacherous; adulterous; bogus 

fantasiek NF fantasiek fantastic 

faskor NF NF Fascist 

fast fast fast stable; steady; permanent; fast (fixed) 

faverus NF faveradow favourable  

faynt faynt NF feeble; faint 

federal NF NF federal 

fekyl  fekyl  fekyl flattering; perfidious; false 

fel fel fel astute; crafty; sly; shrewd; cunning 

fell fell fell grim; cruel; terrible; fierce; destructive 

fella fella fella further (pella mutated following na)  


 

184 

fenestrek fenestrek NF windowed 

fers NF fers fierce 

fethus fythus fethus smart; luxuriant; beautiful (becoming) 

fethyel NF fethyel factual  

feusik fusyk feusik fortunate; lucky; auspicious 

fewdal NF NF feudal  

feyth fyth feyth fertile; fruitful 

fiadow NF fiadow despicable 

filosofek NF NF philosophical 

fin fyn fin fine; astute; delicate; refined; sensitive  

findhyskys NF NF cultured  

finek NF finek final  

finel NF finel final 

fisegel NF fisegel physical 

flerys flerys, fleryus flerys pungent; stinking; fetid; frowzy 

floghel floghyl floghel childish; puerile 

flour NF flour perfect; eminent 

foesik  NF NF fugitive; runaway 

fogellys NF fogellys focussed 

fol fol foll foolish; mad; absurd; crazy 

forghys forghek NF forked 

formel NF formel formal 

fortunnyes NF NF lucky 

frank frank frank frank; free; candid  

frankres NF NF free-range 

frappyansek NF NF percussive 

frawsus NF frowsus fraudulent  

fresk NF fresk fresh  


 

185 

freth freth freth eager; fluent; outspoken; unabated  

freudhek NF NF violent 

friys fryes NF fried 

frommus NF NF edgy; agitated 

frothus NF NF fertile  

frynkek frynkek frynkek French 

fug fuk fug counterfeit; fake; sham; ficticious 

fur fur fur sensible; prudent; well advised; wise; discreet; judicious 

Fynnek NF NF Finnish  

fyrv NF fyrv firm; steadfast; steady 

fysk  fysk  fysk impulsive; hasty; impetuous 

fyslek NF fyslek annoying; fussy; troublesome; figetty 

galarek galarek galarek miserable; doleful 

galosek gallosek, gallojek galloesek capable; competent; mighty; potent; powerful  

galwansek NF galwansek vocational  

galwesik NF galwesik professional 

galweythel NF galweythel criminal 

ganowek  ganowek  ganowek  big-mouthed; gaping 

garow garow garow brutal; coarse; crude; fierce; grim; harsh; rough; savage; atrocious; barbaric 

gell gell gell brown (light); fawn; tawny 

genesik  genesyk, genyjyk genesik  native; aboriginal 

genys genys genys born 

geryel NF geryel verbal  

gerys-da geryes-da gerys-da famous; celebrated; renowned; popular 

gesys gesys NF left (remaining) 

glan glan glan clear; clean; pure; innocent 

glanyth glanyth glanyth tidy; clean; neat 


 

186 

glas glas glas blue; green (of plants); grey  

glasik glesyk NF blueish; greenish  

glasrudh glasruth glasrudh purple 

glawek glawek NF rainy  

glenus NF glenus adhesive 

glew glew gluw sharp; intense; vivid 

gloryus gloryes gloryus glorious 

glusek glusek, glujek glusek sticky; adhesive; viscous 

glyb glyp glyb moist; damp; wet 

gnasek NF NF natural 

gocki goky gokki daft; foolish; stupid; absurd; idiotic 

godevesik NF NF adolescent  

godhalek gwydhalek gwydhelek Gaelic, Irish 

godhevek NF NF passive 

godhevus NF godhevus patient; passive 

godhoniethek NF godhoniethek scientific 

godhosek NF godhosel sedimentary  

godhvedhys NF godhvedhys known (facts) 

godom NF godoemm lukewarm 

godrosus NF NF threatening 

gogrysus NF gogrysek suspicious; suspect 

gohelus gohelus gohelus shy; timid; retiring; bashful; coy 

golow  golow  golow; golowek luminous; bright; shining 

golowys NF NF lit  

golusek golusak golusek rich; wealthy; affluent 

gonisogethel NF gonisogethel cultural  

goodh NF goedh wild 

gorawenus NF NF ecstatic  


 

187 

gorbollek NF gorboellek mad; irrational 

gorfydhyansek NF NF overconfident  

gorgemerys NF gorgemmerys obsessed 

gorhel gorhel gorhel lavish; over-generous 

gorhemynek NF NF prescriptive  

gorlanwesek NF NF luxurious 

gorm gorm gorm brown (dark); dun 

gornaturel NF NF supernatural 

gorow NF gorow male; masculine 

gorth gorth gorth obstinate; perverse; stubborn; uppity; adverse; dogged 

gorthargyadow NF NF controversial 

gorthebus NF NF responsive 

gorughel gorughel gorughel sublime; supreme 

gorvynnek gorvynnek NF jealous  

gorwelyek NF gorwelyek horizontal  

gorwir NF gorwir surreal  

gorwiw NF NF fantastic 

gosek gosek, gojek goesek bloody; bloodstained; gory; (of meat) rare 

gossenek NF gossenek rusty  

gostydh gostyth gostydh susceptible; submissive; liable 

gostyth NF NF obedient; dutiful 

gothek NF NF Gothic 

gothus gothys, gothus NF arrogant; proud; conceited; haughty 

gourel gouryl gourel manly; masculine; virile; butch 

govedhow govedhow NF tipsy 

govynnus NF govynnus curious; inquisitive 

gowek  gowek  gowek lying; dishonest; treacherous; deceitful 

gowlek gaulak gowlek forked 


 

188 

goyeyn goyeyn goyeyn cool; chilly  

gradhel NF gradhel gradual 

grafegel NF NF graphical  

grajek NF NF grateful  

gramasek gramasek gramasek grammatical 

grasek NF grasek grateful; thankful 

grassyes grassyes grassyes graceful; gracious 

grek greca NF Greek 

greunek NF greunek granular 

grevus NF NF distressing 

grymm NF grymm grim  

grysel grysyl grysel frightful; grisly 

gwag gwag, gwak gwag blank; empty; hollow; hungry; unoccupied; unfurnished; vacant 

gwann gwan gwann faint; frail; weak 

gwannliwek NF gwannliwek pale 

gwartha NF gwartha higher; upper; top 

gwarthevyek NF gwarthevyek dominant 

gwastas gwastas gwastas flat; open; plain (of land)  

gwavek NF NF wintry 

gwayadow NF gwayadow movable; mobile 

gwedhow  NF NF widowed 

gwedhyn gwethyn gwedhyn pliable; flexible; supple; elastic; tough 

gweladow NF gweladow visible 

gwelesek NF gwelesek visual 

gwell gwell gwell better; superior 

gwella gwella gwella best 

gwenonek gwenynek gwenonek poisonous; toxic; venomous 

gwer  gwer  gwyr green 


 

189 

gweresek NF NF accessory; helpful; subsidiary  

gwerik NF NF greenish  

gwerinel gwerynek gwerinel democratic 

gwerwyn gwervelen NF light green 

gweth gweth gweth worse; inferior  

gwethafor  NF NF pessimistic 

gwettha NF NF worst 

gweythresek NF gweythresel active; functional 

gwiek NF NF webbed 

gwir  gwyr gwir  true; genuine; real; right; actual 

gwirhaval NF gwirhaval likely; probable 

gwiryon gwyryon gwiryon genuine; truthful; righteous; just 

gwiryonedhek NF NF factual 

gwithyasel NF NF conservative  

gwius gwyus gwius intricate  

gwiw gwyw gwiw appropriate; fit; suitable; apt 

gwlanek gwlanek gwlanek woollen; woolly 

gwlasek gwlasek gwlasek pertaining to a country; political; national; civil 

gwlaskar NF NF patriotic 

gwradhel NF gwradhel radial  

gwregel gwregyl, 

gwregek 

gwregel feminine; wifely  

gwresek gwresek gwresek ardent; enthusiastic  

gwreydhek NF NF original  

gwreydhyel NF gwreydhyel radical 

gwryghonek NF NF sparkling 

gwrys gwrys gwrys done; made 

gwyls gwyls gwyls wild; fierce; savage; violent; ferocious 


 

190 

gwynn gwyn gwynn white; fair; blessed 

gwynnik gwynnyk gwynnek whitish; hoar 

gwynnrudh gwynruth NF pink  

gwynnvys gwynvys gwynnvys blessed; fortunate; lucky; happy; blissful 

gwynsek gwynsak gwynsek windy  

gwyrdh NF gwyrdh green  

gwyrgh gwergh gwyrgh virginal; innocent; chaste; pure 

gwythiek gwythyek gwythiek bloodshot; veined 

hager hager hager bad; ugly; hideous; cruel; fierce; foul 

hanter hanter hanter half 

hardh harth hardh bold; brave; fearless; game; strict; able; confident 

haval haval haval alike; similar; resembling 

havek NF havek summery 

heb bos anedhys  NF NF non-residential  

hebask hebask hebask calm; serene; peaceful 

heblek heblek NF bendable; flexible; foldable 

hebleth heblyth hebleth flexible; supple; acrobatic 

hebtu NF NF neutral  

hedardh NF NF explosive  

hedeuth NF NF soluble  

hedhadow NF hedhadow accessible; reachable; attainable 

hedor hedor, hedrogh hedorr fragile; breakable (easily) 

hefordh hefordh NF navigable; passable  

hegar hegar hegar; hegaras affectionate; kind; kindly; amicable; affable; amiable; genial 

hegas hegas hegas wretched; hateful; repulsive; abominable; disagreeable 

heglew; heglow heglew heglyw audible; loud; resonant  

hegol hegol hegoel credulous; superstitious; trustful; believable 

hegos hegos hegos ticklish; easily tickled 


 

191 

hegov hegof NF memorable; catchy 

hel hel hel benevolent; generous; hospitable; liberal; bountiful 

helergh helergh NF late 

hell hell hyll reluctant; tardy; slow 

helosk helosk NF flammable; combustible 

hen hen hen old; long-standing; ancient 

henavek henavak henavek elder; elderly; senior; ancient 

hendhyskoniethel NF hendhyskoniethel archaeological 

hengovek a hengof hengovek traditional  

henlavarek NF NF proverbial  

henwys NF henwys named 

hep-forth hepfordh hepfordh impassable; trackless  

heptu NF heptu neutral; non-aligned; impartial 

hermesek hermesek NF hermetic; airtight 

heudh huth heudh joyful; merry; glad; happy 

heudhadow NF heudhadow enjoyable  

heudhik hudhyk heudhik joyful; gleeful; happy; glad 

heveladow NF heveladow apparent 

hewel hewel hewel conspicuous; manifest; noticeable; obvious; visible; apparent 

heweres heweres heweres helpful; auxiliary; user-friendly  

hewol hewol hewoel attentive; vigilant; alert 

hewul hewul hewul practical; feasible; doable 

hidrolek NF NF hydraulic  

hinek NF hinek climatic 

hir hyr hir long; lengthy 

hirbedrek NF hirbedrek rectangular; oblong 

hirethek hyrethek hirethek homesick; lonely; longing; yearning  

hirgelghek NF NF elliptical; oval  


 

192 

hirgren hyrgren hirgrenn cylindrical; oval 

hirgylghek  (M) NF hirgylghyek elliptical; oval  

hirra NF NF longer 

hirwelyek NF hirwelyek long-sighted 

hodys NF NF injured 

holanek holanek hoelanek salty; saline 

honanus NF NF selfish 

hornek hornek hornek iron; ferric; like iron 

howlleskys NF howlleskys sunburnt; tanned 

howlyek howlek howlyek sunny  

howtyn hautyn, houtyn howtyn haughty; arrogant; overbearing 

hudel hudol hudel magical; enchanting; illusory 

hujes hujes NF enormous; huge  

Hungarek NF NF Hungarian 

hunyek hunek hunyek sleepy; drowsy 

hwansek whansek hwansek desirous; keen 

hwar whar hwar meek; mild; tame; humble 

hwarhes NF NF civilised; domesticated  

hwarthus wharthus hwarthus comic; laughable; ludicrous; ridiculous; absurd; funny; humorous 

hwarvosek NF NF incidental 

hwedhlek NF NF narrative  

hweg wheg hweg sweet; dear; gentle; kind; nice; pleasant; pleasing. 

hwegoll  whegoll hwegoll  darling; delightful; sweetest 

hwerow wherow hwerow bitter; harsh; sharp; acrid 

hwithrus NF NF observant; investigative 

ikonek NF NF iconic  

ilowek NF ilowek musical  

inocent NF NF innocent  


 

193 

ionek NF NF ionic  

ironek NF ironek ironic 

isel NF isel low; modest; vulgar; lowly 

iseldiryek NF iseldiryek Dutch 

isella NF NF lower; lowest; inferior 

iskevresek NF iskevresek subsequent  

Islamek NF NF Islamic; Muslim  

islavarek NF islavarek subjunctive 

islonkel yslonkel NF abyssal 

isotopek NF NF isotopic  

ispoyntel NF ispoyntel minimal 

isradhek NF isradhek undergraduate 

israelyek NF NF Israeli  

isrudh NF isrudh infrared  

issavonek NF issavonek substandard 

istorek ystorek istorek historic 

Italek NF Italek Italian  

Iwerdhonek ywerdhonek Iwerdhonek Irish 

jeneral NF NF general 

jentyl jentyl jentyl gentle; pleasing 

jolif jolyf jolif jolly; lively; gay 

jujmentus NF NF judgmental; critical 

justisek justysek justisyel juridical; magisterial 

jynnweythek NF jynnweythek mechanical  

jypsonek NF NF gipsy 

kablus cablus kablus guilty; culpable; blameworthy 

kales cales kales hard; tough; difficult; arduous 

kall cal kall cunning; sly 


 

194 

kamm  cam kamm  bent; crooked; erroneous; wrong; distorted 

kammdybys NF NF mistaken  

kammgemerys NF kammgemmerys mistaken; wrong  

kammhynsek camhensek kammhynsek unjust; unrightious; malignant; wicked; immoral 

kampollys NF kampoellys mentioned 

kanadek NF NF Canadian 

kann can kann bright white 

karadow caradow karadow beloved; fond; loving; lovable 

karnal carnal NF carnal; sexual 

kasadow casadow, cas kasadow hateful; revolting; abhorrent; detestable; deplorable; loathsome 

kasorek NF kasorek militant; military  

kastek NF kastek tricky 

Katalonek NF NF Catalan  

kathek NF NF feline 

Katholik Catholyk Katholik Catholic 

kavadow NF kavadow available  

kavylek NF kavyllek argumentative; contentious 

kedhorek NF NF pubic  

keek keek keek hedged  

keffrysek NF NF federal  

keffrysys NF NF allied 

kehaval kehaval kehaval alike; equal; similar 

keherek keherek keherek burly; muscular; brawny; fleshy 

kehevelus NF kehevelus comparative 

kehys kehes kehys of the same length 

kel  NF kel  hidden; secret; cryptic 

kelghek, kylghek kelghek kylghyek circular; round 

kellys NF kellys lost  


 

195 

kelmys NF NF related  

Keltek Keltek Keltek Celtic  

kelvydh kelvydh NF fashionable; stylish; artistic 

kelyfydhys NF NF confidential 

Kembrek Kembrek Kembrek Welsh  

kemeradow NF kemmeradow acceptable 

kemmyn kemyn kemmyn common; ordinary; vulgar 

kempen kempen kempenn neat; tidy; compact 

kemusur  kemusur  NF symmetrical 

kemusurel NF kemusurel proportional 

kemynegorek NF kemmynegorek communist 

kemynek NF NF communist 

ken ken ken another; other; alternative 

kenedhlek kenethlek, 

kenelek 

kenedhlek national 

keniver kenyver keniver as many; so many; everyone 

kennek kenak kennek scummy 

kennys NF kennys canned  

kenreydhek NF NF heterosexual 

kens kens, kenj NF former; previous; sooner 

kens, kyns kens, kyns, kenj kyns former; previous; sooner 

kenwerthel kenwerthek kenwerthel commercial 

ker ker ker dear; precious; costly; expensive 

kerensedhek kerensedhek kerensedhek loving; beloved 

kerensel NF NF parental  

keresik keresyk keresik darling; dear 

Kernewek Kernewek Kernewek Cornish 

keschanjadow NF NF interchangeable 


 

196 

keskeverek NF NF convergent  

keskiansek NF NF conscientious  

keskolon NF keskolonn unanimous  

keskolonnek NF NF sympathetic 

keslinek NF keslinek cognate; parallel  

kesoberek NF NF cooperative  

kesordenek NF NF coordinate 

kesplegadow NF kesplegadow compatible 

kesresek NF kesresek serial; concurrent 

kesson kesson kesson harmonious; consistent; coherent; compatible 

kesstrivus NF kesstrifus competitive  

kesstyr NF NF synonymous 

kestrothys NF NF compact 

keswlasek kesgwlasek keswlasek international 

keth keth keth captive; servile; feudal 

keth keth keth identical; same 

kethreydhel NF kethreydhel homosexual; gay  

kethsam NF kethsam identical  

kettep kettep kettep each; every 

kettermynyek NF kettermynyek simultaneous; synchronous 

kettuel NF kettuel parallel  

keudhyjik cudhyjyk keudhesik sorry; contrite; repentant 

keunek NF keunek reedy 

kevos kevos kevoes contemporary; coeval 

kevothek kevothak kevoethek powerful; rich 

kevrennek  kevrannek kevrennek  participating; sharing; associated; contributory 

kevresek NF kevresek serial; sequential  

kevrinek kevrynek kevrinek secret; esoteric; mysterious; clandestine; cryptic 


 

197 

kewar kewar kewar accurate; exact  

keweroniethel NF keweroniethel meteorological  

kewniek kewnyek kywniek mossy  

keworansel NF keworransel additional  

keworansus NF NF supplementary 

kigliw NF kigliw pink; flesh-coloured 

kius NF NF canine 

klassek classyk klassek classical; classic 

klav claf klav ill; sick; invalid 

kledh cleth kledh left; northern 

kledhek cledhek kledhek left-handed; awkward; clumsy  

kler cler kler clear 

klewes-gweles NF NF audio-visual 

klew-welyek NF klywwelyek audio-visual 

klof clof klof lame 

kloppek cloppek kloppek lame; limping  

klor clor klor mild; moderate; modest; meek; bland 

klos clos klos closed; stuffy; secluded; enclosed; shut 

klowes-gweles NF NF audio-visual 

klys cles klys cosy; snug; sheltered 

kogh cough kogh blood-red; crimson; scarlet; lean (of meat)  

kolmek colmek kolmek knotty 

kolonnek colonnek kolonnek brave; cordial; courageous; fearless; hearty; kindly; bold 

kolonnwythiek NF NF cardiovascular 

komolek comolek kommolek cloudy; overcast 

komparek NF NF specific  

kompassus NF NF comprehensive  

kompes compes kompes even; balanced; level; plain; right; accurate 


 

198 

komplek complek komplek complex; complicated 

koneryek conneryak konneryek furious; rabid; frantic; manic 

konnyk connek konnyk clever; cunning; gifted; skilled 

konsidrus NF NF considerate  

konstrinus NF konstrynys compulsory; forced 

kontentys NF NF contented; pleased  

konter  NF konter  opposite; contrary 

kontradiek NF kontradiek contradictory  

kontrari contraryus kontrari contrary; adversarial 

konvedhadow NF NF comprehensible  

koog cok koeg empty; vain; worthless 

kooth NF koeth excellent 

koreek NF NF Korean 

korrwelek NF NF microscopic  

kortes cortes kortes courteous; polite; civil; gallant 

kosel cosel kosel quiet; non-violent; restful; tranquil; calm 

kosmek NF kosmek cosmic  

kosmetek NF NF cosmetic 

kostek NF kostek costly; expensive; dear 

koth coth koth old; ancient; familiar 

kott cot kott short; brief; curt 

kottha cottha kottha older; elder; senior 

kotthes NF NF abridged 

kow cow  kow hollow 

kowal  cowal  kowal  entire; thorough; complete; whole 

koward NF koward cowardly 

kowethasek NF kowethasek social  

kowethek NF kowethek friendly 


 

199 

kowethus NF NF gregarious  

kowgrom NF kowgromm concave 

kowldevys NF NF full-grown 

kowlwerth NF kowlwerth wholesale  

kowlwrys cowlwres NF accomplished; complete 

kowlys cowlys NF clotted; curdled 

kowrek NF kowrek enormous; giant; gigantic; king size; immense; massive; colossal 

koynt coynt koynt odd; weird; curious; peculiar; quaint 

krackya konna NF NF breakneck 

kraf  craf kraf  greedy; miserly 

kramvilek NF kramvilek reptilian  

krannek NF krannek scrubby  

kras cras kras crisp; parched; toasted; arid; dry 

kreftus NF NF artificial; contrived 

kreg crek, creg kreg hoarse; indistinct of speech 

krenn cren krenn round; circular 

kres cres kres central; mid; intermediate; medium 

kresek cresek kresek average; medium  

kresel y'n cres kresel central  

kresfoesik NF NF centrifugal  

kreshwilus NF NF centripetal 

kresosel NF kresoesel medieval  

kressys NF kressys increased  

kresvorek NF NF Mediterranean  

kreswedhek NF NF medium 

kresys NF NF toasted 

krev cref krev strong; forceful; powerful; robust; substantial 

krin cryn krin dry; brittle; niggardly 


 

200 

krisek NF NF enthusiastic  

Kristyon Crystyon Kristyon Christian 

kriv NF kriv raw; crude; fresh; uncooked; unripe 

kro cro kro fresh (of food)  

Kroatek NF NF Croatian 

kroghendanow NF kroghendanow sensitive  

kromatek NF NF chromatic (music) 

kromm crom kromm curved; rounded; crooked; bent 

kronek NF kroenek skinny 

krowsek crowsek krowsek cross-shaped; cross-tempered; petulant; touchy; irritable 

krowslinek NF krowslinel diagonal  

kruel cruel kruel cruel 

krullys crullys krullys curly; curled 

kryjyk cryjyk kryjyk religious; believing; devout; fond 

krysadow NF krysadow credible; believable 

krytykel NF NF critical  

kubek NF kubek cubic  

kudh cuth kudh hidden; secret; concealed  

kudhoberys NF NF underhand 

kudhys NF kudhys veiled; hidden 

kuhudhys NF NF alleged  

kul cul NF narrow 

kussulyek NF kusulyek advisory  

kuv cuf, luf kuv dear; kind; amicable 

kyfyansek NF NF confident 

kymygiethel NF kymygiethel chemical 

kymyk; kemyk kymyk kymyk chemical 

kyns kyns kyns former; previous; sooner 


 

201 

labol labol labol striped; brindled 

lafyl lafyl lafyl lawful; permissible 

lagasek lagasek lagasek big-eyed; goggle-eyed 

lakka lacca lakka worse; worst  

lank NF NF adolescent 

lasek NF lasek alcoholic  

lasnaghus NF NF teetotal 

latinek NF NF Latin  

Latviek NF NF Latvian 

lavurys NF lavurys worn-out  

law NF law miserable  

le le le less; lesser; minor; small  

Lebanek NF NF Lebanese 

ledan ledan ledan broad 

ledhrek NF ledhrek leathery 

ledrek ledrek ledrek sloping; leaning; biased (?) 

leel NF leel local  

leg lek leg lay, non-clerical; illiterate 

legrys legrys legrys corrupted; degenerate; debauched 

lel lel lel genuine; loyal; reliable; trusty; honest 

len len len faithful; trusty; loyal; honest 

lennus lennus NF legible  

lent lent lent slow 

lentrus lenter lentrus gleaming; glossy; shiny; lustrous 

lesbian NF NF lesbian  

lesek NF lesek interesting; profitable  

lesel NF lesel beneficial 

lettrys NF lettrys literate  


 

202 

leun lun leun full; complete; thorough; abounding 

leuvvedhegel NF leuvvedhegel surgical 

leven NF leven level; plain 

lewd NF NF lewd; indecent; obscene 

lies lyes lies many; a lot of; numerous 

lies- lyes- lies- multi- (prefix) 

liesek NF liesek various; multiple; plural 

liesgonisogethek NF liesgonisogethel multicultural 

lieskenedhlek NF lieskenedhlek multinational 

lieskweythresek NF NF multifunctional  

liesleur NF NF multi-storey  

liesplek lyes-plek liesplek multiple; plural 

liesporpos NF liesporpos multipurpose  

liestu NF NF multilateral  

liesyethek NF liesyethel multilingual 

linyek NF linyek linear  

linyel NF linyel fluid; liquid 

Lithuaniek NF NF Lithuanian  

livrel NF livrel liberal (politically) 

LivWer NF LivWer LibDem 

liwus NF NF colourful  

liwys lywys liwek coloured; dyed 

logh logh logh lax; remiss; negligent; neglectful; loose 

lomm lom lomm bare; naked 

loos los loes grey; mouldy  

lorek  NF loerek lunatic; psychotic 

lorel NF loerel lunar 

los los los soiled; mouldy; hoary; vile; foul; squalid 


 

203 

loskadow NF NF flammable 

losoniethek losowek losoniethel botanical 

lostek lostek lostek big-tailed; bushy-tailed; long-tailed 

losvelyn NF loesvelyn beige; buff 

lowen lowen lowen happy; joyful; festive; glad 

lowenek lowenek lowenek cheerful; gay; happy; joyful; merry; convivial; jovial 

lower lower lower many; much  

lownek launek lownek flaky; laminated 

lowr lowr lowr adequate; ample; considerable; enough; plenty; sizeable; enough 

lows lows lows loose; slack; careless; diffuse; disengaged; flabby 

luck  luk NF enough; sufficient 

lusuek lusewek lusuek ashen; ashy 

lyha lyha lyha least; minimal 

lymm lym lymm acute; sharp; keen; piercing 

lyskanasek NF lyskannasek diplomatic 

magus NF NF nutritious  

majenta NF NF magenta  

Makedoniek NF NF Macedonian 

Maltek NF NF Maltese 

manerus NF NF affected 

Manowek NF manowek Manx 

Marksydhek NF NF Marxist 

marow marow marow dead; switched off; lifeless; deceased; defunct 

marthek NF marthek remarkable  

marthys  marthys  marthys  amazing; fabulous; marvellous; remarkable; wonderful 

marwel marwyl; marwol marwel deadly; mortal; fatal 

mas mas mas good; respectable; moral; virtuous 


 

204 

maynek NF NF instrumental 

medhegel NF medhegel medical 

medhegvael NF NF clinical 

medhel medhel medhel soft; tender; delicate 

medhow medhow medhow drunk; intoxicated 

megys NF NF nourished; reared 

Meksikan NF NF Mexican 

mellek mellek mellek jointed; articulated 

melodius melodyes NF melodious 

melyn melen melyn yellow; fair; blonde 

melys melys melys very sweet; honeyed; insipid 

menedhek menedhek NF mountainous; hilly 

menedhyek NF menydhyek mountainous 

menegek NF menegek indicative 

menowgh menough menowgh frequent; often; repeated 

menystrek NF menystrek administrative 

meri mery meri merry (intoxicated); pleasant 

messianek NF NF messianic 

metabolek NF NF metabolic 

methek methek methek ashamed; bashful; shy; demure 

methodek NF NF methodical  

Methodek NF Methodek Methodist  

methus NF methus shameful; embarrassing; ignominious 

metolyek NF NF metallic  

meur mur meur great; grand; large; substantial 

meurgerys muskegys meurgerys beloved; darling; infatuated 

milblek NF milblek thousand fold  

milus mylus milus brutal; beastly; bestial 


 

205 

milwell mylwell milwell far better  

milweth mylweth milweth far worse 

mingow myngow NF lying; dishonest 

misek mysek NF monthly  

miskemerys NF NF mistaken  

misyek NF misyek monthly 

modern NF NF modern  

mogha mogha moggha most 

moldavek NF NF Moldavian 

mollothek mollothek mollothek cursed; accursed 

monesek NF monesek monetary  

mool mol moel bald; bare; round-topped; hornless 

moon mon moen thin; slim; slender 

moral NF NF moral 

mordu NF NF navy (colour) 

moredhek NF moredhek miserable; unhappy; sorrowful; pining; homesick 

morek morek morek maritime; marine 

mosek mousak mosek stinking; pungent; rank 

Moslem NF NF Muslim 

movadow NF movadow movable (spiritually) 

moy moy  moy more; another; extra; greater 

moyha moyha moyha most; maximum; greatest 

munys munys munys tiny; little; minute; miniature; small  

mus NF mus mad  

musellek NF musellek thick-lipped  

musikel NF NF musical 

muskok muscok muskok crazy; insane; mad 

mygyl mygyl mygyl lukewarm; tepid; half-hearted 


