

Ambar Eldaron

presents its

Quenya-English Dictionary

English-Quenya Dictionary

v. 1.0

© April 2009

Abbreviations:

<i>adj.</i>	<i>adjective</i>
<i>adv.</i>	<i>adverb</i>
<i>conj.</i>	<i>conjunction</i>
<i>excl.</i>	<i>exclusive</i>
<i>fem.</i>	<i>feminine</i>
<i>masc.</i>	<i>masculine</i>
<i>incl.</i>	<i>Inclusive</i>
<i>pers.</i>	<i>personal</i>
<i>pl.</i>	<i>plural</i>
<i>pp.</i>	<i>past participle</i>
<i>pref.</i>	<i>prefix</i>
<i>prep.</i>	<i>preposition</i>
<i>pron.</i>	<i>pronoun, pronominal</i>
<i>rel.</i>	<i>relative</i>
(P)	<i>Represents earlier P (th as in "thing") and it should be spelt with the letter súlë instead of silmë in Tengwar writing</i>
<i>sg</i>	<i>singular</i>
<i>vb.</i>	<i>verb</i>
(...-)	<i>stem</i>

This update of our Quenya Dictionary is for the first time in English, in the context of the new English part of our website.

<http://www.ambar-eldaron.com/english>

This dictionary is intended to be a practical tool for the study of (neo-) Quenya.

In fact, we list only the latest known version of a word, without the forms abandoned or revised by Tolkien or the older forms.

The latest released features of PE17 are enclosed.

Only the definition of each word is proposed.

For a deeper study of the Etymology of the words please refer to the reference in the matter, Helge Fauskanger's Quettaparma.

<http://folk.uib.no/hnohf/wordlists.htm>

<http://www.ambar-eldaron.com/eng-quen.pdf>

<http://www.ambar-eldaron.com/quen-eng.pdf>

The main feature we propose is the complete listing of all the English-Quenya definitions, that is, when a Quenya word has many definitions in English, we report all of them in the English-Quenya section. So, under any of them, you'll find your word.

We hope this dictionary will be useful.

Quenya-English

A

a <i>vocative particle</i> O	aira <i>adj.</i> red, ruddy
a <i>conj.</i> and, a variant of ar	airä <i>adj.</i> holy
a , á <i>imperative particle</i>	airë <i>noun</i> sea
acas, axë <i>noun</i> neck, the bony part of the neck, rock ridges	airëa <i>adj.</i> holy
acca <i>adv.</i> too	airita- <i>vb.</i> hallow
accar- <i>vb.</i> do back, react, avenge	iron <i>noun</i> ocean
acúna <i>adj.</i> bent, curved	aista <i>adj.</i> holy
aha <i>noun</i> rage, also name of tengwa #11	aista- <i>vb.</i> bless
ahosta <i>noun</i> large number	aiwë <i>noun</i> bird (small)
ahtar- <i>vb.</i> do back, react, avenge	Aiwenor, Aiwenorë <i>place-name</i>
ahya- <i>vb.</i> change (intransitive)	Birdland = lower air
ai! <i>interjection</i> Ah! Alas!	aiya <i>interjection</i> hail
aia <i>interjection</i> hail, variant of aiya	al- <i>vb.</i> thrive
aiian <i>noun</i> holy thing or object or place	ala- <i>negative pref.</i> not, un-
aica <i>adj.</i> fell, terrible	ala- <i>vb.</i> plant, grow
aicalë <i>noun</i> peak	alaco <i>noun</i> rush, rushing flight, wild wind
aicassë <i>noun</i> mountain peak	alahasta <i>adj.</i> unmarred
ailin <i>noun</i> pool, lake	alaië <i>adv.</i> no, not
aimenal, aimenel <i>noun</i> lark	alála- <i>vb.</i> grow continually
aina- <i>vb.</i> hallow, bless, treat as holy	alalbinóre <i>noun</i> land of many Elms
aina <i>adj</i> holy	alalmë <i>noun</i> elm, elm-tree
ainas <i>noun</i> hallow, fane	alalmë <i>noun</i> inflorescence
Aini <i>noun</i> feminine form of Ainu	alalvëa <i>adj.</i> having many elms
ainima <i>adj.</i> blessed, holy (of things)	alalvinore <i>noun</i> land of many Elms
Aino <i>noun</i> god	Alamanya <i>noun</i> Elves who started on the march from Cuviénen but did not reach Aman
Ainu <i>noun</i> holy one, angelic spirit; fem. Aini	alaquenta <i>adj.</i> well (happily) said
aipio <i>noun</i> plum tree, cherry tree	alarca <i>adj.</i> swift, rapid
aiqua <i>adj.</i> steep	alas (alast-) <i>noun</i> marble
aiquen <i>pron.</i> if anybody, whoever	alasaila <i>adj.</i> unwise
	alassë <i>noun</i> joy, merriment

alat- *pref.* large, great
albë *noun* elm
alca *noun* ray of light
alcar *noun* glory, brilliance, splendour
alcarinqua *adj.* radiant, glorious
Alcorin *adj.* Ilcorin
alda *noun* tree
Aldalemnar *noun* week of the Trees, Midyear week
aldarembina *adj.* tree-tangled
aldarwa *adj.* having trees
Aldëa *noun* fourth day of the Eldarin six-day week, dedicated to Telperion, the White Tree
aldëon *noun* avenue of trees
aldinga *noun* treetop
alenessë, alanessë *noun* nicotiana, pipeweed
alima *adj.* fair, good
alla! *interjection* hail! welcome!
alma *noun* good fortune, wealth
alma *noun* flower
almarë *noun* blessedness, good fortune
almárëa *adj.* blessed
almë *noun* good thing, blessing, piece of good fortune
almië *noun* blessedness, good fortune
Alqualondë *place-name* capital of the Teleri
Alquarámë *noun* Swan-wing
alta *adj.* large, great
alta *noun* radiance
Altariel *fem. name* Galadriel, maiden crowned with a radiant garland
alu *noun* dressed leather
alvë *noun* elm
alya *adj.* rich, abundant
alya- *vb.* cause to prosper, bless (a work), help one

alya *adj.* fair, good
am- *pref.* up
amal *noun* mother
aman *adj.* blessed, free from evil
amanya *adj.* blessed
amatixë *noun* dot or point placed above the line of writing
amba *adv.* up
amba *adj. and noun* more
ambal *noun* shaped stone, flag
ambalë *noun* yellow bird
ambalotsë *noun* uprising-flower
amban *noun* upward slope, hill-side
ambapenda *adj.* uphill
ambar *noun* Earth, world
ambar *noun* doom
ambassë *noun* breast-plate, hauberk
ambë *adv.* more
ambë *adv.* more
ambela *adv.* further still beyond, far away beyond
ambena *adv.* nearer to, (to a further point in the motion) towards an object
ambo *noun* hill
ambos (ambost-) *noun* breast, chest
ambuna *adj.* of flat ground dotted with hills etc.
amil *noun* mother
amilyë *noun* mummy
ammalë *noun* yellow bird
ammë *noun* mother
amna *adv.* nearer to, (to a further point in the motion) towards an object
amorta- *vb.* heave
ampa *noun* hook, also name of tengwa #14
ampano *noun* building (especially of wood), wooden hall

ampenda *adj.* uphill
appendë *noun* upward slope
amya- *pref.* good
amya *noun* my mother used in address
an *conj. and prep.* for
an- *intensive or superlative pref.* very, most
ana- *pref.:* to, towards
ana *prep.* to
ananta *conj.* and yet, but yet
Anar *noun* Sun
anarórë *noun* sunrise
anca *noun* jaws, row of teeth
Ancalë *noun* radiant one = Sun
ancalima *adj.* brightest
anda *adj.* long
andamacil *noun* long sword
andamunda *noun* elephant
andanéya *adv.* long ago, once upon a time
ando *noun* gate, also name of tengwa #5
ando *adv.* long
andon (andond-) *noun* great gate
Andórë *noun* full form of Andor, land of gift, name of Númenor
andúna *adj.* western
andúnë *noun* sunset, west, evening
Andúril *noun* Flame of the West, sword-name
anel *noun* daughter
anessë *noun* given name
anga *noun* iron
angaina *adj.* of iron
angaitya *noun* torment
angayanda *adj.* miserable
angayassë *noun* misery
ango (angu-, pl. angwi) *noun* snake
angulócë *noun* dragon
anna *noun* gift

anon *noun* son
anqualë *noun* agony, death
anta- *vb.* give
anta *noun* face
antë *noun* giver (*fem.*)
anto *noun* mouth, also name of tengwa #13
anto *noun* giver (*masc.*)
antoryamë *noun* strengthening,
anwa *adj.* real, actual, true
ap- *vb.* touch (one) in the figurative sense; concern, affect
apa *prep.* after
apa *prep.* on (contact of vertical surfaces)
apa *conj.* but
apacenyë *noun* foresight
apairë *noun* victory
Apanónar *noun* After-born, an Elvish name of Mortal Men as the Second-born of Ilúvatar
aparuivë *noun* wild fire – fire as conflagration
appa- *vb.* touch (in the literal sense)
apsa *noun* cooked food, meat
apsene- *vb.* forgive
aqua *adv.* fully, completely
aquapahtië *noun* privacy
ar- *pref.* outside, beside
ar- *prep.* by
ar *conj.* and
ar *noun* day
Ar Fanturion *noun* Day of the Fanturi (Mandos and Lorien)
Ar Manwen *noun* Day of Manwe
Ar Ulmon *noun* Day of Ulmo
Ar Veruen *noun* Day of the Spouses (Aule and Yavanna)
ára *noun* dawn
Ara-, ar- *pref.* noble
aran *noun* king

Arandóre *noun* King's-land = Arnor
aranel (aranell-) *noun* princess
aranië *noun* kingdom
aranus(së) *noun* kingship
aranya *adj.* free.
arata *adj.* high, lofty, noble
Aratar *noun* the Supreme, the chief Valar
arato *noun* noble
aráto *noun* champion, eminent man
araucá *adj.* swift, rushing
arauco *noun* terrible creature; demon
arca *adj.* narrow
arca- *vb.* pray
arcandë *noun* petition
arda *noun* realm
Ardaranyë *noun* Kingdom of Arda
arë *conj.* and
árë *noun* day
arië *noun* daytime
arin *noun* morning
arinya *adj.* morning in the adjectival sense
arma *adj.* ray of sunlight
armar *noun* goods (*pl.*)
armaro *noun* neighbour
arquen *noun* noble
arta *adv.* etcetera
arta *adj.* exalted, lofty
arta *noun* fort, fortress
arta *prep.* across
artarindo *noun* bystander (supporter)
artaurë *noun* realm
artuilë *noun* morning (early)
Arveruen *noun* third day of the Valinorian week of 5 days, dedicated to Aule and Yavanna
arwa *adj.* possessing

arya- *vb.* excel
arya *noun* twelve hours, day
arya *adj.* exelling, used as the comparative form of mára
aryon *noun* heir
as *prép.* with
asa- (**P**) *pref.* denoting easiness in doing (as- before p, t, c, q, s)
asalastë (**P**) *adj.* easily heard
asambar, asambaro *noun* neighbour
asar (**P**) *noun* festival
ascat- *vb.* break asunder
ascenë (**P**) *adj.* visible, easily seen
ascénima (**P**) *adj.* visible, easily seen
asëa (**P**) *adj.* helpful, kindly
asëa (**P**) *adj.* healing plant called in Sindarin *athelas*
asië (**P**) *noun* ease, comfort
assa *noun* hole, opening, mouth
asta *noun* month
asta- *vb.* heat, bake (by exposure to sun)
astar *noun* faith, loyalty (not belief)
astarindo *noun* bystander (supporter)
astarmo *noun* bystander, mainly used in the sense witness
asto *noun* dust
asya- (**P**) *vb.* ease, assist, comfort
at- *pref.* two
ata *adv.* again, also
ata-, at- *pref.* back, again, re-
ataformaitë *adj.* ambidextrous
ataformo *noun* ambidexter
atalantë *noun* downfall
atalantëa *adj.* downfallen
atalta- *vb.* collapse, fall in
atamaitë *adj.* two-handed

Atan *noun* Second Folk, an Elvish name of Mortal Men

ataquanta- *vb.* refall

ataquë *noun* construction, building

atar *noun* father

ataryo *noun* daddy

atsa *noun* catch, hook

atta *cardinal* two

attaformaitë *adj.* ambidextrous

attaformo *noun* ambidexter

attalaitë *adj.* biped

attëa *ordinal* second

atto *noun* father, daddy

atwa *adj.* double

atyä *adj.* second

atyä *noun* daddy,

au- *verbal pref.* off, away

au- *privative pref.* without

aulë *noun* invention

Aulëonna *noun* Child of Aulë, a name of the Dwarves

aurë *noun* sunlight, day

Aurel (Aureld-, pl. Aureldi) *noun* Elf who departed from Beleriand to Aman

ausa (b) *noun* spectral or vague apparition

auta- *vb.* go away, leave

auta- *vb.* invent

Auzel *pl. Auzeldi* *noun* Vanyarin form (and original form) of Aureldi

av- *vb.* depart

ava- *pref.* indicating something forbidden

ava- *pref.* without

ava- *vb* refuse or prohibit

áva, avá *negative imperative particle* Don't!

avahaira *adj.* remote, far

Avamanyar *noun* Elves that refused to go to Aman (= Avari)

avanir *noun* unwill

avanótë *adj.* numberless

avanwa *adj.* refused, forbidden, banned

avanyárima *adj.* not to be told or related

avaquet- *vb.* refuse, forbid

avaquérima *adj.* not to be said

avar *noun* recusant, Elf that refused to go to Aman

avatyar- *vb.* forgive

axa *noun* narrow path, ravine

axan *noun* law, rule, commandment

axo *noun* bone

áya *noun* awe

áyan *noun* holy thing or object or place

C

ca, cata, cana *prep?* behind, at back of place

caima *noun* bed

caimasan *noun* bedchamber

caimassë *noun* lying in bed, sickness

caimassëa *adj.* bedridden, sick

caita- *vb.* lie (= lie down, not tell something untrue)

cal- *vb.* shine
cala *noun* light
calambar *adj.*? light-fated
Calaquendi *pl. noun* Elves of the Light, Light-elves
calar *noun* lamp
calarus (calarust-) *noun* polished copper
calassë *noun* clarity, brilliance
Calavénë *noun* Sun
Calaventë *noun* Sun
calca *noun* glass
cálë *noun* light
calima *adj.* bright
calina *adj. et nom* light, bright
callo *noun* noble man, hero
calma *noun* lamp, light
calmatan *noun* lampwright
calmatéma *noun* k-series, velar series: the third column of the Tengwar system
calpa *noun* water-vessel
calpa- *vb.* draw water, scoop out, bale out
calta- *vb.* shine
calwa *adj.* beautiful
calya- *vb.* illuminate
cam- *vb.* receive
cáma *noun* guilt, responsibility
camba *noun* hollow hand
cambë *noun* hollow of hand
camta- *vb.* fit, accommodate
can- *pref.* four
can- *vb.* command, order
cana *prep?* behind, at back of place
canaquë *cardinal* fourteen
canasta *adv.* if it be so, may be, perhaps
canasta *fraction* one fourth (1/4)
cánë *noun* valour
cáno *noun* commander
cansat *fraction* one fourth (1/4)

canta *noun* shape
canta *cardinal* four
canta *adj.* shaped
cantëa *ordinal* fourth
canwa *noun* announcement, order
canya *adj.* bold
cap- *vb.* jump, leap
car- *vb.* make, build
car (card-) *noun* building, house
cár (cas-) *noun* head
carassë *noun* built fort or dwelling surrounded by bulwarks
carasta- *vb.* build
carasta- *vb.* build
caraxë *noun* jagged hedge of spikes
carca *noun* tooth
carcanë *noun* row of teeth
carcaras, carcassë *noun* row of spikes or teeth
carda *noun* deed
carda *noun* deed
carma *noun* tool, weapon
carma *noun* helm
Carmë *noun* art
carnë *adj.* red, scarlet
Carnil *noun* star (or planet), identified with Mars
carpa *noun* mouth
carpa- *vb.* speak
carpassë *noun* mouth-system, full organized language
carrëa *noun* tressure (net for confining the hair).
cas *noun* head
Casar *noun* Dwarf
cassa *noun* helmet
casta *fraction* one fourth (1/4)
casta *noun* cause, reason
castol *noun* helmet
cata *prep?* behind, at back of place
cauca *adj.* crooked

cauco *noun* humpback
cauma *noun* protection or shelter
caurë *noun* fear
caurëa *adj.* timid
caw- *vb.* bow
cé, ce *particle* may be
celma *noun* channel
celumë *noun* stream, flow
celusindi *noun* river
celussë *noun* brooklet
celva *noun* animal, living thing that moves
cemen *noun* earth
cemna *adj.* earth, earthen
cemnaro *noun* potter
cen- *vb.* see, behold
cén (cem-) *noun* soil, earth
cenai *conj.* if it be that
cenasit *adv.* if it be so, may be, perhaps
cenda- *vb.* Watch, observe
cenda- *noun* reading
cenima *adj.* visible
centa *noun* communication, enquiry
centano *noun* potter
Cermië *noun* July
certa *noun* rune
ces- (**P**) *vb.* enquire of, question
cesta- *vb.* seek, search for
ceulë *noun* renewal
ceura *adj.* renewed
ceuran- *noun* new moon
ceuranar *noun* new sun after solstice
ceurë *adj.* renewed
ceuta- *vb.* renew, refresh
céva *adj.* fresh, new
cilin *noun* glass
cilintír, cilintilla *noun* looking-glass, mirror
cilinyul *noun* drinking-vessel (made of glass)

cilmë *noun* choosing
cilya *noun* chasm
cim- *vb.* heed
cinta *adj.* small
cir- *vb.* sail
círa- *vb.* sail
circa *noun* sickle
cirincë, *noun* species of little birds
cirissë *noun* slash, gash
cirtë *noun* rune
ciryä *noun* ship
ciryamo *noun* mariner
ciryando *noun* sailor
cítá- *vb.* suppose
coa *noun* house
coimas *noun* life-bread
coina *adj.* alive
coirë *noun* stirring
coirëa *adj.* living
coitë *noun* living being
coiva *adj.* awake
col- *vb.* bear, carry
colca *noun* box
colindo *noun* bearer
colla *passive participle* borne, worn
cólo *noun* burden
combë *noun* gathering, collection
comya- *vb.* gather, assemble (transitive)
condo *noun* prince, leader
coranar *noun* sun-round, solar year
corco *noun* crow
corda *noun* temple
cordon *noun* idol
corin *noun* circular enclosure
corma *noun* ring
cormë *noun* circular enclosure
cormen *noun* circular enclosure, mound
cornä *adj.* round, globed

cornë *noun* loaf
coromindo *noun* cupola, dome
coron *noun* mound
coron *noun* globe, ball
costa- *vb.* quarrel
cotto *noun* enemy,
cotumo *noun* enemy
cotya *adj.* hostile
cú *noun* arch, crescent
cua *noun* dove
cucua *noun* dove
cuilë *noun* life
cuina *adj.* alive
cuiva *adj.* awake
cuivë *noun* awakening
cuivëa *adj.* wakening
cuivië *noun* awakening
culina *adj.* golden-red
culuina *adj.* orange (colour not fruit)

culuma *noun* orange (fruit not colour)
culumalda *noun* tree, orange-tree
Culúrien *noun* another name of Laurelin
cúma *noun* Void (the)
cumbë *noun* mound
cumna *adj.* empty
cúna *adj.* bent, curved
cundo *noun* guardian
cúnë *noun* crescent, bow
cunta- *vb.* rule
cunya- *vb.* rule
curu *noun* skill
curuni *noun* witch (of the good magic)
curuvar, *pl.* **curuvari** *noun* wizard
curwë *noun* craft

D

-dil, -ndil, *ending* friend
-duinë *ending* river (of large volume).

-dur *ending* servant of

E

é *adverbial particle* indeed
ëa *vb.* is
Eä *noun* universe
ëala *noun* being, spirit
Eämbär *noun* dispositions and will of Eru, with regard to Creation as a whole
ëar *noun* sea
ëäron *noun* ocean

ec- *vb.* verb denoting an opportunity, with the one having the opportunity in dative
ecca *noun* hole, lair
eccaira *adj.* remote, far
ecces- (**P**) *vb.* find out, bring out by examining, or eyeing
ecco *noun* spine
eccoita- *vb.* awake
eces *noun* other, another

ecet <i>noun</i> short broad-bladed sword	elyë <i>pron.</i> even thou, emphatic 2nd person sg. pronoun
ecya <i>adj.</i> sharp	emel <i>noun</i> mother
effírië <i>noun</i> death	emenya <i>noun</i> mummy
ehtë (ehti-) <i>noun</i> spear	emerwen <i>noun</i> shepherdess
ehtyar <i>noun</i> spearman	emil <i>noun</i> mother
ela! <i>interjection</i> behold!	emma <i>noun</i> picture
elda <i>noun</i> Elf, (high-)elf	emmë <i>noun</i> mummy, emmë <i>pron.</i> we, emphatic pronoun
Elda-lambë <i>noun</i> language of the Eldar	empanya- <i>vb.</i> plant
Eldalië <i>noun</i> Elven-folk	emya <i>noun</i> mummy
Eldamar <i>place-name</i> Elvenhome	en <i>interjection</i> there, look! yon (yonder)
Eldameldor <i>noun</i> Elf-lovers	en <i>adv.</i> still
Eldandil <i>noun</i> Elf-friend	en- <i>pref.</i> re-, again-
Eldanyárë <i>noun</i> History of the Elves	-enca <i>suffix</i> without, -less
Eldarin <i>adj.</i> Eldarin, Elvish	encë <i>cardinal</i> six
Eldarissa, Eldaquet <i>noun</i> other names of Qenya	enda <i>noun</i> heart, center
Elemmírë <i>noun</i> star/planet (possibly Mercury)	Endamar <i>place-name</i> Middle-earth
elen <i>noun</i> star	endë <i>noun</i> center, middle
elena <i>adj.</i> of the stars	endëa <i>adj.</i> middle
Elenarda <i>place-name</i> Star-kingdom, upper sky	enderi <i>noun</i> middle-days in the calendar of Imladris
Elenna <i>place-name</i> Starwards, a name of Númenor	Endien <i>noun</i> autumn (alternative term for)
Elentári <i>noun</i> Star-queen, title of Varda	Endor <i>place-name</i> Middle-earth, center of the world
elenya <i>adj.</i> stellar	endya > enya <i>adj.</i> middle
Elerína <i>adj. used as noun</i> star-crowned, a name of Taniquetil	enel <i>prep.</i> between
Elerrína <i>adj. used as noun</i> Crowned with Stars, a name of Taniquetil	enelmo <i>noun</i> intermediary, mediator
Elessar <i>masc. name</i> Elf-stone	enenquë <i>cardinal</i> sixteen
Ellairë <i>noun</i> June	enetya <i>adj.</i> central, middle
-ello <i>ablative ending</i>	enga <i>prep.</i> save, except
elmë <i>pron.</i> we, emphatic pronoun	engwa <i>adj.</i> sickly
elmenda <i>noun</i> wonder	engwë <i>noun</i> thing
Elpino <i>noun</i> Christ	enquanta- <i>vb.</i> refill
elvëa <i>adj.</i> starlike, like stars	enquë <i>cardinal</i> six
	enquesta <i>fraction</i> one sixth (1/6)
	enquete- <i>vb.</i> repeat, say again

enquië *noun* Eldarin six-day week
enta *demonstrative* that yonder
entë *conj.* moreover, furthermore
ento *adv.* next
entulessë *noun* return
entya, enetya *adj.* central, middle
Enu *masc. name* the AlmightyCreator who dwells without the world
envinyata- *vb.* heal, renew
Envinyatar *noun* the Renewer
enwa *adv.* tomorrow
enwina *adj.* old
enya < endya *adj.* middle
enyal- *vb.* recall, commemorate
enyárë *adv.* in that day (to the future)
epë *prep.* before
epessë *noun* after-name, nickname
epeta *adv.* thereupon, thence
epetai *adv.* consequently
epta *adv.* thereupon, thence
equë *vb.* say/says or said (a tenseless pseudo-verb)
eques (equess-) *noun* saying, dictum, quotation
er *cardinal* one, alone
er- *vb.* remain
erca *noun* prickle, spine
erca- *vb.* prick
ercassë *noun* holly
Ercoirë *noun* February (alternative name of)
erda *adj.* solitary, deserted
erdë *noun* seed, germ
erdë *noun* person as a whole
erë, eren *noun* iron, steel
erëa *adj.?* one, single
eressë *noun* solitude
eressëa *adj.* lonely, solitary
erinqua *adj.* single, alone

Erintion *noun* second half of the month of avestalis (January)
erma *noun* physical matter
Erquellë *noun* September (alternative name of)
Errívë *noun* November (alternative name of)
Ertuilë *noun* April (alternative name of)
Eru *noun* name the One = God
erumë *noun* desert
erúmëa *adj.* outer, outermost
Eruva *noun* name the One = God
erya *adj.* single, sole
essë *independent emphatic pronoun* he, she
essë *noun* name, also later name of Tengwa #31
essë *noun* beginning
esta- *vb.* name
esta *adj.* first
estat- *vb.* distribute in even portions
estel *noun* trust, hope
esto *emphatic pronoun* 3rd person dual
et *prep. (and adv.?)* out (+ablative) out of
etelehta- *vb.* deliver, save
etellë *prep. (and adv.?)* out (+ablative) out of
etelyë *prep. (and adv.?)* out (+ablative) out of
eteminya *adj.* prominent
etemmë *prep. (and adv.?)* out (+ablative) out of
etengwë *prep. (and adv.?)* out (+ablative) out of
et-henta- *vb.* read aloud
etsat- *vb.* distribute in even portions
etsë *noun* outside
etsir *noun* mouth of a river

etta *adv.* therefore
ettë *noun* (*and/or adv.?*) outside
ettelë *noun* outer lands
ettelëa *adj.* foreign
ettul- *vb.* come forth

Etyangol (Etyan-gold-) *noun*
 Exiled Noldor
evandilyon *noun* gospel
exa *adj.?* other
exë *noun* other, another

F

faica *adj.* contemptible, mean
faila *adj.* fair-minded, just, generous
faina- *vb.* emit light
fairë *noun* phantom, disembodied spirit
fairë *noun* natural death (as act)
fairë *noun* radiance
fairië *noun* freedom
Falanyel (Falanyeld-) *noun*
 name of the Teleri, apparently Shore-singers
falias (falass-), falassë *noun*
 shore, beach
falasta- *vb.* foam
fallë *noun* foam
falma *noun* wave (crested / foaming)
falmar (famarind-) *noun* sea-spirit, nymph
falqua *noun* mountain pass, ravine
falquan *noun* large sword
fána *noun* cloud
fána, fánë *adj.* white
fanga *noun* beard
fangë *noun* long beard
fanta- *vb.* veil, cloak, mantle
fantarcenya *adj.* perspicacious
Fantur *masc. name* lord of cloud, surname of Mandos
fanwa *noun* veil, screen

fanya *noun* cloud (white)
Fanyamar *place-name* upper air
fanyarë *noun* sky (upper airs and clouds).
fára *noun* beach, shore
fárë *noun* sufficiency, plenitude
fárëa *adj.?* enough
faren *adv.* enough
farmë *noun* sufficiency, plenitude
farnë *noun* foliage
farnë *noun* dwelling
farya- *vb.* suffice
fas (?fats-), fatsë *noun* tassel
fásë *noun* gap, gulf
fassë *noun* tangled hair, shaggy lock
fasta- *vb.* tangle
fatanyu *noun* hell
fatsë *noun* tassel
fauca *adj.* thirsty
fauta- *vb.* snow
fëa *noun* spirit
féalócë *noun* spark-dragon
Féanáro *masc. name* Spirit of Fire
felco *noun* cave, mine, underground dwelling
felmë *noun* impulse, emotion
felu *noun* bad magic
felya *noun* cave
fen (feng-) *noun* reed
fenda *noun* threshold

fenna *noun* door
feren (fern-) *noun* beech, beech-tree
férima *adj.* ready to hand, (quickly) available
ferina *adj.* ready to hand, (quickly) available
ferinya *adj.* beechen
ferna *noun* mast, beechnuts
fernë (pl. ferni) *noun* beech-tree
ferya- *vb.* make ready (promptly)
feuya- *vb.* feel disgust at, abhor
fifíru- *vb.* slowly fade away
filit (filic-) *noun* small bird
fimbë (fimbi-) *adj.* slender
finca *adj.* clever (in petty ways)
finda *adj.* having hair, -haired
finda *adj.* fine and delicately made
findë *noun* hair (especially of the head)
findel *adj.* having beautiful hair
findelë *noun* tress, lock
findessë *noun* head of hair, a person's hair as a whole
findilë *noun* head of hair
findilë *noun* head of hair
fínë *noun* dexterity
finë (fini-) *noun* hair or larch
finëa *adj.* dexterous
finta- *vb.* make, finish off, or decorate a thing with delicate work
fintale *noun* trick
finwa *adj.* dexterous

finya *adj.* clever (-fingered)
finya- *vb.* do a thing (with fine work)
fion *noun* bowl, goblet
firë *noun* mortal man
firië *noun* dying, death
fírima *adj.* mortal
Fírimo *noun* mortal
firin *adj.* dead (by natural cause)
firinga *noun* carcanet, necklace
Firyá *noun* Mortal
fo *interjection* nay, no, intonation of displeasure / dissent
foa *noun* breath, puff of breath
foalócë *noun/name* serpent that guarded a treasure
foina *adj.* hidden
fólë *noun* secrecy, a secret
fólima *adj.* secretive
forma *noun* right hand
formaitë *adj.* righthanded, dexterous
Formen *noun* north
formenyá *adj.* northern
forna *adj.* northern
fortë (forti-) *adj.* northern
forya *adj.* right, dexter
fuinë *noun* deep shadow
fúmë *noun* sleep
fúmella *noun* poppy
fúmellot *noun* poppy
fur- *vb.* conceal, lie
furin *adj.* hidden, concealed
furu *noun* lie

H

haca- *vb.* squat
hácala *participle* yawning
hacca *noun* buttocks, hams

hahta *noun* pile, mound
haimë *noun* habit
haira *adj.* remote, far

haiya *adj.* far
hala *noun* cast shadow
hala *noun* fish (small)
halatir (halatirn-) *noun*
 kingsfisher,
halatirno *noun* kingsfisher,
halcin *adj.* frozen
halda *adj.* veiled, hidden,
 shadowed, shady
halla *adj.* tall
haloisi *noun* the sea (in storm)
haloitë *adj.* leaping
halta- *vb.* leap
halya- *vb.* veil, conceal, screen
 from light
ham- *vb.* sit
ham- *vb.* judge
hamma *noun* chair
hampa *adj.* restrained, delayed,
 kept
han *prep.* beyond
handa *adj.* understanding,
 intelligent
handassë *noun* intelligence
handë *noun* knowledge,
 understanding, intelligence
handelë *noun* intellect
hanno *noun* brother, also used in
 children's play for middle finger
háno *noun* brother
hanquenta *vb.? or noun?* answer
hanta- *vb.* thank, give thanks
hantalë *noun* thanksgiving
hanu *noun* male
hanwa *noun* male
hanya- *vb.* understand
har- *vb.* sit, stay
har, harë *adj.? adv.?* near
haran (harn-) *noun* king,
 chieftain
haranyë *noun* last year of a
 century in the Númenórean
 calendar

harda *noun* realm, region
harma *noun* treasure
harna *adj.* wounded
harna- *vb.* wound
harna *noun* helmet
harpa *noun* helmet
harwë *noun* wound
harya- *vb.* possess
haryon *noun* prince, heir
hasta- *vb.* mar
hat- *vb.* fling
hatal *noun* spear
hatsë *noun* headlong movement
aura *adj.* huge
hauta- *vb.* cease, take a rest, stop
háya *adj.* far off, far away
hé *pronoun* him (the other)
heca! *vb. in imperative* be gone!
 stand aside!
hecil (*masc. hecilo, fem. hecilë*)
noun one lost or forsaken by
 friends, waif, outcast, outlaw
hehta- *vb.* put aside, leave out,
 exclude, abandon, forsake
helca *adj.* icy, ice-cold
helcë *noun* ice
helda *adj.* naked, stripped bare
helin *noun* violet or pansy
Helinyetillë *noun* Eyes of
 Heartsease, a name of the pansy
hellë *noun* sky
helma *noun* skin, fell
helwa *adj.* blue (pale)
helyanwë *noun* rainbow, lit. sky-
 bridge
hen (hend-) *noun* eye
hendumaica *noun?* *adj.?* sharp-
 eye
henfanwa *noun* eye-screen, veil
 upon eyes
henta- *vb.* eye, to examine (with
 the eyes), scan; to read (silently)
henta- *vb.* eye, to examine

hententa- *vb.* spot with eye
hequa *prep.* excluding, except
hér *noun* lord
héra *adj.* chief, principal
hérë *noun* lordship
heren *noun* order
heren *noun* fortune,
 etymologically governance
herenya *adj.* fortunate, wealthy,
 blessed, rich
heri *noun* lady
hérincë *noun* little lady
heru, hér *noun* lord, master
hessa *adj.* dead, withered
hesta *vb.* wither
hesto *noun* captain
hí *adv.* here
hilcin *vb.* it freezes
Hildo *oun* Follower, an Elvish
 name of Mortal Men as the
 Second-born of Ilúvatar
hilya- *vb.* follow
himba *adj.* adhering, sticking
himya- *vb.* stick to, adhere,
 cleave to, abide by
hína *noun* child
hir- *vb.* find
hir (hird-) *noun* entrails, bowels
hísë (P) (hísi-) *noun* mist
hísië (P) *noun* mist
Hísimë (P) *noun* November
histë *noun* dusk
hiswa (P) *adj.* grey
hiswë (P) *noun* fog
hiuta- *vb.* wink, hint
hlaiwa *adj.* sick, sickly, ill
hlapu- *vb.* blow; fly or stream in
 the wind
hlar- *vb.* hear
hlas (hlar-) *noun* ear
hlínë *noun* cobweb
hlívë *noun* sickness
hloima *noun* poison

hloirë *noun* venom, poison
hloirëa *adj.* venomous
hloita- *vb.* poison, envenom, fill
 with poison
hlón *noun* sound, noise
hlóna *noun* noise
hlóna *noun* river
hlonitë *adj.* phonetic
hlussa- *vb.* whisper
hlussë *noun* whispering sound
hó- *verbal pref.* away, from
ho *prep.* from
hó *noun* spirit, shadow
höa *adj.* large, big
hoa (höa) *adj.* big, large
hóciri- *vb.* cut off
holta- *vb.* shut, close
holwë *noun* stink
holya- *vb.* shut, close
hópa *noun* haven, harbour, small
 landlocked bay
hopassë *noun* harbourage
hórë *noun* impulse
hórëa *adj.* impulsive
horma *noun* horde, host
hormë *noun* urgency
horro *interjection* of horror, pain,
 disgust
horta- *vb.* send flying, speed,
 urge
hortalë *noun* speeding, urging
horya- *noun* have an impulse, be
 compelled to do something
hos *noun* folk
hossë *noun* army, band, troop
hosta *noun* large number
hosta- *vb.* gather, collect,
 assemble
hostar *noun* tribe
hrá, see **rá** *pref.* on behalf of,
 followed by dative
hraí- *pref.* denoting difficulty
hraia *adj.* awkward, difficult

hraicenë *adj.* scarcely visible, hard to see
hraicénima *adj.* scarcely visible, hard to see
hranga- *vb.* thwart
hranga *adj.* awkward, hard, stiff, awkward, difficult
hranga- (weak verb) *vb.* thwart
hravan *noun* wild beast; *pl.* Hravani the Wild, used as a name of non-Edain Men
hrávë *noun* flesh
hresta *noun* shore, beach
hrissë *noun* fall of snow
Hristo *noun* Christ
hrívë *noun* winter
hríza *vb.* it is snowing
hroa *noun* body
hrómen *noun* east
hrón *noun* flesh/substance of Arda, matter
hróna *adj.* eastern
Hrónatani *noun* Eastern Men
hróta *noun* dwelling underground, artificial cave
hróva *adj.* dark, dark brown, used to refer to hair
hru, ru-, hrú- *pref. implying wickedness or evil*
hrúcarë *noun* evil-doing
hruo *noun* troll
hú *noun* hound
huan (hún-) *noun* hound
huinë *noun* deep shadow
huiva *adj.* murky
húmë *numeral* thousand
húmë *noun* sleep
húna *adj.* cursed, accursed
huo *noun* dog

hur- *vb.* conceal, lie
hurin *adj.* hidden, concealed
huru *noun* lie
húta- *vb.* curse
hwand- *noun* sponge, fungus
hwarin *adj.* crooked
hwarma *noun* crossbar
hwermë *noun* gesture-code
hwesta *noun* breeze, breath, puff of air, also name of tengwa #12
hwesta- *vb.* puff
hwindë *noun* eddy, whirlpool
hwindë *noun* birch
hwinya- *vb.* swirl, eddy, gyrate
hya *conj. or noun* other thing
hyalin *noun* paper
hyalma *noun* shell, conch, horn of Ulmo
hyam- *vb.* pray
hyan- *vb.* injure
hyana *adj.* other
hyanda *noun* blade, share
hyandë *vb.* cleave
hyapat *noun* shoe
hyar *noun* plough
hyar- *vb.* cleave
hyarma *noun* left hand
hyarmaitë *adj.* lefthanded
Hyarmen *noun* south
hyarmenya *adj.* southern
hyarna *adj.* southern
hyarya *adj.* left
hyatsë *noun* cleft, gash
hye *noun* other person
hyellë *noun* glass
hyelma *noun* glass
hyóla *noun* trump

I

-i *ending nominative plural*
i *indeclinable definite article the*
i *relative pronoun that*
i *conj. that*
-ië *ending infinitive (or gerundial)*
-iel *patronymic (or matronymic)*
 daughter
-ien *fem. ending in certain names like Yávien, Silmarien*
ier *prep. as*
il- *(pref.) no, un-*
ilaurea *adj. daily*
ilca- *vb. gleam (white)*
ilcë *noun appearance*
Ilcorin *noun not of Kor, describing Elves not of the Blessed Realm*
ilfirin *adj. immortal*
ilin *adj. blue pale*
illi *noun all*
illon *pl. relative pron. in ablative*
illumë *adv. always*
Ilma *noun starlight*
Ilmarë *noun starlight, also fem. name, referring to a Maia*
Ilmarin *noun mansion of the high airs, the dwelling of Manwë and Varda upon Oiolossë*
ilmen *place-name region above air where stars are*
ilqua (ilqa) *noun everything*
ilquen *noun everybody*
ilsa *noun silver (the mystic name of)*
-ilto, *ending dual ablative*
Ilu *noun world (the)*
ilucara *adj. omnifcent*
iluisa (P?) *adj. omniscient*

Ilumírë *noun World-jewel, another word for Silmaril*
iluquinga *noun rainbow*
iluvala *adj. omnipotent*
Ilúvatar *masc. name All-father, God*
ilúvë *noun allness, the all*
ilvana *adj. perfect*
ilvanya *adj. perfect*
ilwë *noun sky, heavens*
Ilweran *noun rainbow*
Ilweranta *noun rainbow*
ilya *adj. and noun all*
-ima *adjectival suffix*
imbë *prep between*
imbë *noun dell, deep vale*
imi *prep. in, within*
imica *prep. among*
imlë *reflexive pronoun 2nd person formal sg. yourself, thyself*
imma *impersonal reflexive pronoun itself*
immë *reflexive pronoun 1st person pl. excl. ourselves*
-immë *1st person dual exclusive pronominal ending*
immo *general singular reflexive pronoun same one, self*
imnë *reflexive pronoun 1st person sg. myself*
imnë *emphatic independent 1st person sg. pronoun I, I myself*
imni *reflexive pronoun 1st person sg. myself*
imya *adj. same, identical, selfsame*
-in *dative pl. ending*

-ina ending for 'passive' participle	
inca noun idea	
incánus(së) noun mind mastership	
indë reflexive pronoun 2nd person pl. yourselves	
indemma noun mind-picture	
indil noun lily, or other large single flower	
indis noun wife, bride	
indo noun heart, mood, state	
indómë noun settled character	
indyalmë noun clamour	
indyo noun grandchild, descendant	
-inen pl. instrumental ending	
inga noun top, highest point	
inga adj. first	
ingaran noun high-king	
Ingolë noun Science/ Philosophy as a whole	
ingólemo noun one with very great knowledge	
ingolmo noun loremaster	
ingor noun summit of a mountain	
inkáno noun mind master	
inkánu noun mind master	
-inqua adjectival ending	
insa impersonal reflexive pronoun 3rd person sg. itself	
insë reflexive pronoun 3rd person sg. personal himself and herself	
intë reflexive pronoun 3rd person pl. themselves	
intya- vb. guess, suppose	
intyalë noun imagination	
intyë reflexive pronoun 2nd person intimate sg. yourself, thyself	
inwë reflexive pronoun 1st person pl. incl. ourselves	
inwis noun change of mind, mood	
	invisti noun mind-mood
	inya adj. female
	inyë emphatic independent 1st person sg. pronoun I
	ion relative pron. Genitive pl. from whom, of whom, pl.
	-ion patronymic ending son (of), descendant
	ipsin noun fine thread
	írë noun desire
	írë conj. when
	írima adj. lovely, beautiful, desirable
	irin noun town
	is noun light snow
	isca adj. pale
	Isil (P) noun Moon
	isilmë (P) noun moonlight
	Isilya (P) noun third day of the Eldarin six-day week, dedicated to the Moon
	isima (P?) noun imagination
	isqua adj. wise
	-issë feminine ending
	ista noun knowledge
	ista- vb. Know
	Istar noun Wizard, used of Gandalf, Saruman, Radagast etc.
	istima adj. having knowledge
	Istimor pl. noun Wise Ones = Gnomes (Noldor) Sg. Istimo.
	istyä noun knowledge
	istyar noun scholar, learned man
	iswa adj. wise
	ítä noun flash
	ita- vb. sparkle
	ita pron that which
	ita, íta adv. very, extremely
	itila adj. (or participle?) twinkling, glinting
	-iva (-ivë) plural possessive ending

K

kelva *noun* animal
kemen *noun* earth

Kementäri *noun* Earth-queen,
 title of Yavanna
kyermë *noun* prayer

L

-l or **-lyë** *pronominal endings for 2nd person sg. polite/formal* you, thou
la *negation* no, not
lá *adv.* no, not
lá *prep.* beyond, also used in phrases of comparison
lá umë > laumë *negation* no indeed not, on the contrary
lacarë *noun* not-doing, inaction (in general)
lahta- *vb.* pass over, cross, surpass, excel
laia *adv.* no, not
laica *adj.* green
laicalassë *adj.* green as leaves, lit. green-leaf
laicollassë *noun* green-foliage
laima *noun* plant
laimë *noun* shade
laiqua *adj.* green
laiquassë *noun* greenness
laiquë *noun* herb, vegetable
laiquë *noun* herb
Laiquendi *noun* Green-elves
laira *adj.* shady
lairë *noun* summer
lairë *noun* poem
lairus (lairust-) *noun* verdigris
laita- *vb.* bless, praise
laivë *noun* ointment

lala- *vb.* laugh
lala- *vb.* deny
lala *negation* no indeed not, on the contrary
lalmë *noun* elm-tree
láma *noun* ringing sound, echo
laman (lamn- or laman-) *noun* animal (usually applied to four-footed beasts, and never to reptiles and birds)
lámárë *noun* flock
lámatyávë *noun* sound-taste
lamba *noun* tongue (physical tongue, while lambë = language)
lambë *noun* tongue, language
lambelë *noun* language
lambetengwë *noun* consonant
lambina *adj.* of tongue, spoken with tongue
lámina *adj.* echoing
lamma *noun* sound
lamya- *vb.* sound
lanat *noun* weft
lanca *noun* sharp edge, sudden end
lanco (lancu-, pl. lanqui) *noun* throat, swallow
landa *noun* boundary
landa *adj.* wide
lánë *adv.* no, not
lanë (lani-) *noun* hem

langa- <i>vb.</i> cross	látíë <i>noun</i> openness
lango <i>noun</i> passage, especially across or over an obstacle, also neck	latin, latina <i>adj.</i> open, free, cleared (of land)
lango <i>noun</i> broad sword, also prow of a ship	latta <i>noun</i> hole, pit
lanna <i>prep.</i> athwart	latta <i>noun</i> strap
lannë <i>noun</i> tissue, cloth	latucenda <i>adj.</i> of tin
lanta <i>noun</i> fall	latya <i>noun</i> opening
lanta- <i>vb.</i> fall	latya- <i>vb.</i> open
lantalasselingëa <i>adj.</i> with a musical sound of falling leaves	lau <i>negation</i> no indeed not, on the contrary
lantalca <i>noun</i> boundary post or mark	lauca <i>adj.</i> warm
lantë <i>noun</i> fall	laumë < lá umë <i>negation</i> no indeed not, on the contrary
lanu <i>noun</i> lead	laupë <i>noun</i> shirt, tunic
lanwa <i>adj.</i> within bounds, limited, finite, (well-) defined	laurë <i>noun</i> gold, but of golden light and colour, not of the metal
lan wa <i>noun</i> loom	laurëa <i>adj.</i> golden, like gold
lanwë (lanwi-) <i>noun</i> ebb-tide	Laurefindil <i>masc. name</i>
lanya- <i>vb.</i> bound, enclose	Glorfindel (Quenya form of)
lanya- <i>vb.</i> weave	Laurelin <i>Name of the Golden Tree of Valinor</i>
lanyë <i>adv.</i> no, not	Laurelindórinan <i>noun</i> Valley of Singing Gold, an earlier name of Laurenandë (Lórien)
lapattë <i>noun</i> hare	laurië <i>adverb</i> goldenly
lappa <i>noun</i> hem of robe	laurië <i>noun</i> goldenness
lapsa- <i>vb.</i> lick	lav- <i>vb.</i> lick
lapsë <i>noun</i> babe	lav- <i>vb.</i> yield, allow, grant
lar <i>noun</i> fat, richness	lávar <i>noun</i> blossom (golden)
lár <i>noun</i> league, a linear measure, 5000 rangar	lavaralda <i>noun</i> some kind of tree
lár <i>noun</i> ear	-lda <i>2nd person pl. possessive suffix</i> your
lára <i>adj.</i> flat	-ldë <i>pronominal suffix, 2nd person pl. you</i>
larca <i>adj.</i> swift, rapid	-ië <i>ending forming nouns that seem properly to have been universal and abstract</i>
lárëa <i>adj.</i> fat, rich	le <i>pronominal element</i> you
larma <i>noun</i> raiment	lé <i>noun</i> way = method, manner
lassë <i>noun</i> leaf	lé <i>prep.</i> with
lassecanta <i>adj.</i> leaf-shaped	lehta- <i>vb.</i> loose, slacken
lasselanta <i>noun</i> leaf-fall = Autumn	lehta <i>adj.</i> free, released
lasta <i>adj.</i> listening, hearing	lelta- <i>vb.</i> send
lasta- <i>vb.</i> listen	
Lastalaica <i>noun</i> sharp-ears	
láta <i>adj.</i> open	

lelya- *vb.* go, proceed (in any direction), travel
lelya *adj.* delicate, beautiful and fine, slender
lelya- *vb.* appear, of beautiful things, attract (with dative)
lemba *adj.* left behind
Lembi *noun* Elves remaining behind = Telerin Ilkorins
lemnar *noun* week (of five days)
lempë *cardinal* five
lemya- *vb.* remain, tarry
lenca *adj.* slow
lenca- *vb.* loose, slacken
lenda *noun* journey
lenda- *vb.* linger
lenga- *(weak verb)* *vb.* behave
lengë *noun* gesture, characteristic look, gesture or trait etc.
lenna- *vb.* go
lenu- *vb.* stretch
lenwa *adj.* long and thin, straight, narrow
lenwë *noun* leaving, departure
lenweta- *vb.* go away, migrate
léo *noun* shade, shadow cast by any object
lepecan *noun* fourth finger
lepenel *noun* middle finger
lepenquë *cardinal* fifteen
lepentë *noun* fourth finger
lepenya *cardinal* five
leper *noun* finger
lepesta *fraction* one fifth (1/5)
lepetas *noun* first or index finger
lepetta *noun* lebethron, a hard-wood tree growing in Gondor
lepinca *noun* little finger
lepinçë *noun* little finger
lepsat *fraction* one fifth (1/5)
lepsë *noun* finger
lepta- *vb.* pick (up, out) with the fingers

leptafinya *adj.* clever (-fingered)
leptenta- *vb.* point to/indicate
léra *noun, adj.* free, of persons
lerina *adj.* free of things: not guarded, reserved, made fast, or owned
lerta- *vb.* can in the sense be free to do, being under no restraint (physical or other).
lerya- *vb.* release, set free, let go
lest-a *vb.* leave
lest-a *noun* measure
leuca *noun* snake
lev- *verb* move (intransitive)
-li *partitive pl. ending*
li-, lin- *multiplicative pref.*
lia *noun* fine thread, spider filament
lia- *vb.* twine
liantassë *noun* vine
liantë *noun* spider
lico *noun* wax
licuma *noun* taper, candle
lië *noun* people
lil *adverbial particle* more
lillassëa *adj.* having many leaves
-lillo or **-illon** *ending for partitive pl. ablative*
lilómëa *adj.* very dark, full of darkness
lilótëa *adj.* having many flowers
ilita- *vb.* dance
limba *noun* drop
limbë *adj.* many
limbë *adj.* quick, swift
limë (limi-) *noun* link
limpa *adj.* frail, slender and drooping
limpë *noun* drink of the Valar
-lin *ending for partitive pl. dative*
lin- *pref.* many
lin, lind- *noun* musical sound, melody

linda *adj.* fair, beautiful (of sound)
lindalë *noun* music
Lindar *noun* Singers (sg. Linda), what the Teleri called themselves
lindë *noun* air, tune, singing, song
lindelë *noun* music
lindelëa *adj.* melodious
Lindi *pl. noun* what the Green-elves (Laiquendi, Nandor) called themselves
lindimaitar *noun* composer, musician
lindo *noun* singer, singing bird
lindornëa *adj.* having many oak-trees
-línén *ending for partitive pl. instrumental*
linga- *vb.* hang, dangle
lingë *noun* musical sound
lingwë (lingwi-) *noun* fish
lingwilócë *noun* fish-dragon, sea-serpent
-linna or -linnar *ending for partitive pl. allative*
linquë *adj.* wet
linquë *noun* grass, reed
linquë *noun* hyacinth (plant, not jewel)
linta *adj.* swift
lintië *adverb* quickly
lintië *noun* swiftness, speed
lintitinwë *adj.* having many stars
lintyulussëa *adj.* having many poplars
linya *noun* pool
linyenwa *adj.* old, having many years
-lion *ending for partitive pl. genitive*
lipil *noun* little glass
lipsa *noun* soap
lipta- *vb.* drip

liquë *adj.* wet
liquis *noun* transparence
lir- *vb.* chant
lírë (líri-) *noun* song
lirilla *noun* lay, song
lirit *noun* poem
lirulin *noun* lark
lís (lîs) *noun* honey
liscë *noun* reed, sedge
lissë *adj.* sweet
-lissë or -lissen *ending for partitive pl. locative*
litsë *noun* sand
-lîva *ending for partitive pl. possessive*
liyúmë *noun* host
-llo *ablative ending* from or out of
-lma *pronominal ending*
1st person pl. exclusive our
-lmë *1st person pl. pronominal ending* exclusive we
ló *noun* night
ló, lo *prep.* from, by
loa *noun* literally growth, used of a solar year (= coranar)
löar *noun* blossom (golden)
lócë *noun* dragon, snake
locin *adj.* bent
loëndë *noun* year-middle, the middle (183rd) day of the year, inserted between the months of Nárië and Cermië (June and July) in the Númenórean calendar and the Steward's Reckoning
lohta- *vb.* sprout, put forth leaves or flowers
lohtë *noun* flower, inflorescence, mass of flower
loi- *pref. denoting mistaken doing*
loica *adj.* failing, short, inadequate, etc.
loicarë *noun* mistaken action
loico *noun* corpse, dead body

loicolícuma *noun* corpse-candle
loima *noun* mistake
loiparë *noun* mistake in writing
loitetë *noun* mistake in speech
loita- *vb.* miss, fail, fall short of (transitive)
lom- *vb.* hide
lomba *adj. or noun* secret
lómë *noun* dusk, twilight, also night
lómëa *adj.* gloomy
lómear *noun* child of gloom
lómin *noun* shade, shadow
lóna *noun* pool, mere
londë *noun* land-locked haven
londië *noun* harbourage
lor- *vb.* slumber
-lóra *ending* -less, without
lorda *adj.* drowsy, slumbrous
lórë *noun* slumber
lorna *adj.* asleep
lós (P) *noun* flower, inflorescence, mass of flower
lossë *adj.* snow-white
lossë *noun* snow
lossë *noun* blossom
lossëa *adj.* snow-white
losselië *noun* white people
lostá- *vb.* bloom
lótë *noun* flower, mostly applied to larger single flowers
lotsë *noun* small single flower
lottë *noun* flower, usually smaller
loxë *noun* bunch, cluster
-Ita (and -ltya) *3rd person pl. pronominal possessive suffix* their
-Itë *3rd person pl. pronominal suffix* they
-Ito *ending for dual ablative*
lú *noun* time, occasion
lucando *noun* debtor, one who trespasses
lucassë *noun* debt, trespass

lúcë *noun* enchantment
lucië *noun* debt, trespass
lucindo *noun* debtor, one who trespasses
luhta- *vb.* enchant
luhta- *vb.* bow
luimë *noun* flood
luinë *adj.* blue
luinincë (luininci-) *adj.* bluish
luita- *vb.* flood, inundate
lúlë *noun* sapphire
lumba *adj.* weary
lumba *adj.* gloomy
Lumbar *name* star (or planet), tentatively identified with Saturn
lumbë *noun* gloom, shadow
lumbo *noun* cloud
lumbulë *noun* shadow (heavy)
lúmë *noun* time
lumenyárë *noun* history, chronological account
lúmequenta *noun* history, chronological account
lúmequentalë *noun* history
lúmequentalëa *adj.* historical
lumna- *stative vb.* be heavy
lumna *adj.* lying heavy, burdensome, oppressive, ominous
Lúnaturco. Also **Taras Lúna**
noun Quenya form of Sindarin Barad-dûr
lunca *noun* wain
lunga *adj.* heavy
lungumaitë *adj.* heavyhanded
Lúnoronti *noun* Blue Mountains
luntë *noun* boat
lúrë *noun* dark weather
lúrëa *adj.* dark, overcast
lúsina *adj.* glowing (things), hearty (people)
lussa- *vb.* whisper
lussë *noun* whispering sound
lusta *adj.* void, empty

lúto *noun* flood
lutta- *vb.* flow, float
lutu- *vb.* flow, float
lúva *noun* bow
luvu- *vb.* lower, brood
luxo (luxu-) *noun* mud

-lyä *2nd person sg. formal/polite pronominal suffix* thy, your
lye *pron. 2nd person sg. formal/polite* thou/thee, you
-lyë *pronominal ending* thou, you

M

ma? *interrogative word* like what?
má *noun* hand
má? *interrogative word* when?
ma, *neuter personal pronoun* something, a thing
mac- *vb.* hew with a sword
maca- *vb.* forge metal
macar *noun* swordsman
macar *noun* tradesman
macil *noun* sword
mahalma *noun* throne
mahta- *vb.* wield a weapon, fight
mahtar *noun* warrior
mai- *pref.* well
mai *adv.* well
Maia *noun* Beautiful (the)
maica *adj.* sharp, piercing
maica *noun* blade of a cutting tool or weapon, especially sword-blade
mailë *noun* lust
mailëa *adj.* lustful
maira *adj.* admirable, splendid, sublime (only of great, or splendid things)
maira *noun* admirable, excellent, precious
maita *adj.* hungry
maitar *noun* artist, usually a poet except in compounds
maitë? *interrogative word of what sort?*

maitë (maiti-) *adj.* handed or handy, skilful
maivoinë *noun* great longing
maiwë *noun* gull
mal *conj.* but
mala- *vb.* hurt, pain
malcanë *noun* torture
maldornë *noun* mallorn
málë *noun* good health
málimë (málimi-) *noun* wrist
malina *adj.* yellow
mallë *noun* street, road
málo *noun* friend
malo (malu-) *noun* pollen, yellow powder
malta *noun* gold, also name of tengwa #18
malumë? *interrogative word at what time?*
malwa *adj.* fallow, pale
máma *noun* sheep
mámandil *noun* sheep-friend shepherd?
mamil *noun* mother, mummy
man *pron.* who
mana *interrogative word*
mána *adj.* blessed
manaitë *adj.* blessed
manauenta *adj.* blessed
manar *noun* doom, final end, fate, fortune
manca- *vb.* trade
mancalë *noun* commerce

mandë *noun* doom, final end, fate, fortune
mando *noun* custody, prison
Mandos (Mandost-) *noun* Castle of Custody
mánë *noun* spirit that has gone to the Valar or to Eru-máni
manë *adj.* good (moral sense)
manen *interrogative* how?
manna *adj.* blessed
manomë? *interrogative word* in what place?
manquë, manuenta *adj.* blessed
manta- *vb.* bless
manu *noun* departed spirit
manwa- *vb.* prepare
manwa *adj.* ready
manyä- *vb.* bless
mapa- *vb.* grasp, seize
mapta- *vb.* ravish, rape,
maptalë *noun* ravishment, rape, seizure
maqua *noun* hand-full; complete hand with all five fingers
maquet- *vb.* Ask
mar? *interrogative word* where? Where to?
mar- *vb.* abide, be settled or fixed
már (mar-) *noun* home, house, dwelling
mar (mard-) *noun* earth, home, dwelling
mara? *interrogative word* where? Where to?
mára *adj.* useful, fit, good (of things)
maranwë *noun* destiny
marda *noun* dwelling, a place dwelt in
mardë *noun* hall
mardo *noun* dweller
Mardorunando *noun* Redeemer of the world

márië *adv.* well
márienna *interjection* farewell lit. towards/to what is good
maril *noun* glass, crystal
marilla *noun* pearl
marta- *vb.* define, decree, destine
marta- *vb.* chance or happen
marta *adj.* fey, fated
marta *noun* fate
martan (martam-) *noun* dwelling-house
marto *noun* fortune, fate
marto *noun* tower
martya- *vb.* destine
marya *adj.* pale, fallow, fawn
mas? *interrogative word* where?
massa *noun* bread
massë *noun* bread (as a material)
massë? *interrogative word* where?
masta- *vb.* bake
masta *noun* bread
masto *noun* village
mat- *vb.* eat
mat (matt-) *noun* meal, meal time
mátengwië *noun* language of the hands
matil *noun* food
mátila *adj.* edible
matso *noun* food
maur *noun* dream, vision
maurë *noun* need
mausta *noun* compulsion
mauya- *vb.* compel
mavar *noun* shepherd
mavoitë *adj.* having hands
maxa *adj.* pliant, soft
maxë *noun* dough
Máya *pl.* **Máyar** *noun* Beautiful (the)
me *1st person pl. exclusive pronoun* we, us

mēar *noun* gore
nectar *noun* Swordsman
mel- *vb.* love (as friend)
méla *adj.* loving, affectionate
mélamar *noun* home (emotional sense)
melda *adj.* beloved, dear, sweet
meldë *noun* friend, feminine
meldo *noun* friend, lover
melehta *adj.* mighty
melehtë *noun* might, power (inherent)
meletya *adj.* mighty
melima *adj.* loveable, fair
melin *adj.* dear
melindo *noun* lover (m.)
melissë *noun* lover (fem.)
melmë *noun* love
melu *noun* honey
melumatya *adj.* honey-eating
men *pron. dative* (for) us
men *noun* way or place, spot
men- *vb.* go
ména *noun* region
mendë *noun* will
Menel *noun* heavens
menta- *vb.* send, cause to go
menta *noun* sending or message
mentë *noun* point, end
mentië *noun* passage, journey, direction of travel
menya *1st person pl. exclusive independent possessive pronoun*
our
mëoi *noun* cat
mer- *vb.* wish, desire, want
meren (merend-), merendë *noun*
feast, festival
merya *adj.* festive
meryalë *noun* holiday
met *dual 1st person pronoun, including the dual ending -t us*
(two)

Metelairë *noun* August
(alternative name of)
Meterrívë *noun* January
(alternative name of)
métima *adj.* last
metta *noun* end
metya- *vb.* put an end to
mi *prep.* in, within
mici *prep.* among
mië *noun* crumb, bit, small piece
mil *prep.* in, within
milca *adj.* greedy
millo *noun* oil
milmë *noun* desire, greed
milya *adj.* soft, gentle, weak
milya- *vb.* long for
milyë *noun* mummy
min *numeral* one
mína *adj.* desiring to start, eager to go
mína- *vb.* desire to go in some direction
mina *prep.* into
minassë *noun* fort, city, with a citadel and central watch-tower
minasurie (P) *noun* enquiry
minda *adj.* prominent, conspicuous
mindë *noun* turret
mindo *noun* isolated tower
mindon *noun* tower (great, lofty)
minë *numeral* one
minna *prep.* into
Minnónar *pl. noun* First-born, Elves (as contrasted to Apanónar, the After-born, Men).
minquë *cardinal* eleven
minuesta *fraction* one eleventh (1/11)
minta *prep.* inwards, [?into]
mintë *adj.* small
minya *adj.* first
miqu- *vb.* kiss

miquelis (miquelis(s)-) noun
sweet kiss
mírë noun jewel
miril (mirill-) noun shining jewel
mirilya- *vb.* glitter
mírima adj. very valuable, very precious, very lovely
Mirimor noun Free (the), a name of the Teleri
mirroanwi pl. noun incarnates
miruvor noun mead, a special wine or cordial
mirwa adj. precious, valuable
mis adverbial particle less
mísë (P) noun grey
mista adj. grey
mista- vb. stray about
mistë noun fine rain
mitra adj. small
mitsa adj. small
mitta- vb. insert
mitta- prep. between
mitta noun piece
mitta prep. inwards
mittanya- vb. lead (+ allative: lead into)
mitya adj. interior
miulë noun whining, mewing
mixa adj. wet
-mma *1st person dual exclusive possessive ending* our
-mmë *1st person dual exclusive pronominal ending* we
-mo *ending frequent in names and titles, sometimes with an agental significance*
moalin (moalind-) noun
sheepfold

moc- *vb.* hate
moia- *vb.* labour, be afflicted
moica adj. gentle, soft
moilë noun tarn
moina adj. familiar, dear
mól noun slave, thrall
móla adj. of slave(s), slavish
mólanoldorin noun language of the Noldor enslaved by Morgoth
móna noun womb
mor noun darkness
morco noun bear
mordo noun shadow, obscurity, stain
morë adj. black, dark, darkness
mórë noun blackness, dark, night, darkness
morilindë noun nightingale
morion noun son of the dark
morna adj. dark, black or gloomy
mornië noun darkness
móro noun ink
moru- vb. hide
móta- noun labour, toil
motto noun blot
muilë noun secrecy
muina adj. hidden, secret
mulë noun meal
mulma noun flour (fine)
mundo noun bull
mundo noun snout, nose, cape
munta pron. nothing
murmë noun slumber
murmëa adj. slumbrous
muru- vb. slumber
mussë adj. soft

N

-n dative ending

-n pronominal ending, 1st person sg. I
-n plural sign used in some of the case endings
ná vb. is (am)
-na ending used to form passive participles as well as some adjectives
ná conj. but, on the contrary, on the other hand
nac- vb. hew, cut
náha adj. narrow
naham- vb. summon
nahámë noun summons
nahta- vb. slay
nahta noun bite
nahta cardinal eighteen
nai imperative verb be it that
nai- pref. ill, grievously, abominably
naica noun dagger
naica adj. bitterly painful or grievous
naicë noun sharp pain
naicelë noun sharp pain
naicelëa adj. painful
naina- vb. lament
nainaina- vb. lament
naiquet- vb. curse or blaspheme
Naira noun Heart of Flame, a name of the Sun
naira adj. dreadful, horrible, unendurable
naira noun wast, wide, empty
nairë noun lament
naítë adj. true
naitya- vb. put to shame
nal, nallë noun dale, dell
nalda adj. or noun valley used as an adjective
nalláma, nullama noun echo

nalta noun radiance, glittering reflection (from jewels, glass or polished metals, or water)
nam- vb. judge
náma noun judgement or a desire
namárië interjection farewell
namba noun hammer
namba- vb. hammer
Nambarauto noun hammerer of copper
námië noun judgement, desire
namma noun claw, talon
namna noun statute
námo noun person, somebody
nan conj. but
nan- pref. backwards
nan (nand-) noun woodland
Nana noun Green-elf, Danian
nancar- vb. undo, destroy
nanda noun water-mead
nanda- vb. harp
nandaro noun harper
nandë noun valley
nandë noun harp
nandelë noun harping
nandellë noun little harp
nandin noun fay of the country
Nando noun name of a Green-elf (Laiquendi).
nando noun valley, wide valley
nangwa noun jaw
nanwa adj. existing, actual, true
nanwë noun ebb, lowtide
nanwen- vb. return (go/come back)
napan- vb. add
nápat noun thumb and index as a pair, a dual formation.
nápo noun thumb
nappa noun claw, talon
nár noun flame
naraca adj. harsh, rending, violent

narca- *vb.* rend
narda *noun* knot
nárë, noun flame
Nárië *noun* June.
narmo *noun* wolf
Narquelie *noun* October
Narquelion *noun* fire-fading, autumn
narta- *vb.* kindle
Narvinyë *noun* January
narwa *adj.* fiery red
násie *interjection* amen, may it be so
nassë *noun* person, an individual
nassë *noun* thorn, spike
nasta *noun* spear-head, spear-point, gore, triangle
nasta- *vb.* prick, sting
nat *noun* thing
náto *interjection* it is that (emphatic word for yes?)
natsë *noun* web, net
nattira- *vb.* despise
nauca *adj.* stunted
Nauco *noun* Dwarf
naulë *noun* wolf-howl
nauro *noun* werewolf
nausë (P) *noun* imagination
nauta *adj.* bound, obliged
nav- *vb.* judge
náva *noun* mouth
náva-tengwë *noun* mouth-sign = consonant
návë *noun* being
návëa *noun or adj.* consonant
-ndë ending forming nouns from verbal stems
-ndil ending friend
-ndor ending land
-ndur ending servant of
ne *noun* scent
nëa once, at one time (in the past)
nec- *pref.* without, -less

néca *adj* pale, vague, faint, dim to see
neccë *noun* angle
necel *noun* thorn
nehta *noun* spearhead
nehta- *vb.* slay
nehta- *vb.* deprive
nehtar *noun* slayer
nehtë *noun* any formation or projection tapering to a point: a spearhead, gore, wedge, narrow promontory
nehtë *noun* honeycomb
nel, nel- *adv. or pref.* thrice, tri-
nelcë *noun* tooth
neldë *cardinal* three
neldëa *ordinal* third
neldesta *fraction* one third (1/3)
Neldië *noun* Trinity
Neldion *noun* Day of the three (younger gods), Ossë, Orome and Tulkas
neldor *noun* beech
nelequë (kw) *cardinal* thirteen
nelestä *fraction* one third (1/3)
nelet *noun* tooth
nellë *noun* brook
nelquëa, *cardinal* thirteen
nelsat *fraction* one third (1/3)
nelta *fraction* one third (1/3)
neltil (neltild-) *noun* triangle
nelya *adj.* third
-nen *instrumental ending*
nén (nen-) *noun* water
néna *adj.* wet
Nénar *noun* name of a star (or planet) tentatively identified with Uranus
nenda *adj.* watery, wet
nendë *noun* lake
nengwë (nengwi-) *noun* nose
nengwëa *adj.* nasal
Nénimë *noun* February

nénu *noun* yellow water-lily
nénuvar *noun* pool of lilles
nenyá *adj.* wet
nér (ner-) *noun* man
nerca *noun* sharp, angular
nercë *noun* little man, a diminutive of nér
nerdo *noun* large, strong man
neresta *fraction* one ninth (1/9)
Nermi *noun* field-spirit
nernehta *noun* man-spearhead, a battle-formation
nersat *fraction* one ninth (1/9)
nertë *cardinal* nine
nésa (P) *noun* sister
nésë (P) *noun* youth
nessa *adj.* young
nessamelda *adj.* Nessa-beloved, name of a tree
nessë *noun* youth
nessima *adj.* youthful
nesta *fraction* one ninth (1/9)
neterquë *cardinal* nineteen
netil *noun* trinket
nettë (netti-) *noun* girl, daughter, sister, also used as a play-name of the fourth finger or fourth toe
netya- *vb.* trim, adorn
netya *adj.* pretty, dainty
neuma *noun* snare
neuna *adj.* second
neuro *noun* follower, successor
nev- *vb.* try
-ngwa *1st person dual inclusive possessive pronominal ending* our
-ngwë *1st person dual inclusive pronominal ending* we
ni *1st person sg. pron.* I
ní *prep.* beneath, not touching
níca *adj.* small (in good sens)
nícë *noun* little finger
nicu- *vb.* be chill, cold (of weather)

nië *noun* tear
Niellúnë *noun* Sirius (a star)
nieninquë *noun* snowdrop
nieninquëa *adj.* snowdrop-like
nier *noun* honey-bee
Nierninwa *noun* Sirius (a star)
nierwes *noun* hive
-nil, *final element in compounds friend*
nilda *adj.* friendly, loving
nildë *noun* friend (fem.)
nildo *noun* friend (masc.)
nillë *noun* star-imagine on Nur-menel
nilmë *noun* friendship
nilmo *noun* friend (masc.)
nimpa *adj.* drooping, ailing
nimpë (nimpi-) *adj.* small, frail
nin *pron. dative of ni* to me, for me
nincë (ninci-) *adj.* small
nindë *adj.* slender
ninquë *adj.* white, chill, palid
ninquissë *noun* whitenes
ninquita- *vb.* shine white
ninquitá- *vb.* whiten
ninwa *adj.* blue
ninya *possessive pron* my
nion *noun* bee
nípa *adj.* small, frail
niquë *vb.* it is cold, it freezes
niquetil *noun* snowcap
níquetil (níquetild-) *noun* snow peak
niquis *noun* frost-patterns
nir- *vb.* press, thrust, force
níra *noun* will
nírë *noun* tear
nirmë *noun* act of will, exercise of will
nirwa *noun* bolster, cushion
nís (niss-) *noun* woman
nísima *adj.* fragrant

Nísimaldar <i>noun</i> Fragrant trees, a region in Númenor	Nolmë <i>noun</i> knowledge, Philosophy (including Science)
Nísinen <i>noun</i> Fragrance-water, a lake in Númenor	nolmo <i>noun</i> wise person
nissë <i>noun</i> woman	nolpa <i>noun</i> mole
nisto <i>noun</i> woman (large)	nolwë <i>noun</i> wisdom, secret lore
nítë (níti-) <i>adj.</i> moist, dewy	nómë <i>noun</i> place
nitya <i>adj.</i> small	nonda <i>noun</i> hand
nixë <i>noun</i> frost	Nóquellë <i>noun</i> October (alternative name of)
-nna <i>allative ending</i> to, at, upon	nor- <i>vb.</i> run, leap
no <i>prep.</i> under	nor- <i>vb.</i> run
nó (nów-) <i>noun</i> conception, idea	nór <i>noun</i> land
nó <i>conj.</i> but	nordo <i>noun</i> oak
nó <i>prep.</i> before (of time), at back (of spatial relationships).	nórë <i>noun</i> land (associated with a particular people)
noa <i>noun</i> conception, idea	norië <i>noun</i> race, running
noa <i>adj.</i> former	nórië <i>noun</i> country
Nócoirë <i>noun</i> March (alternative name of)	nórima <i>adj.</i> strong/swift at running
noi <i>noun</i> lament	normë <i>noun</i> race, running
noirë <i>noun</i> tomb	norna <i>adj.</i> stiff, tough
Noirinan <i>noun</i> Valley of the Tombs in Númenor	norno <i>noun</i> oak
nóla <i>adj.</i> wise, learned	Norno <i>noun</i> dwarf
nóla <i>noun</i> round head, knoll	nornoro- <i>vb.</i> run on, run smoothly
Nólairë <i>noun</i> July (alternative name of)	norolinda <i>adj.</i> lightly tripping
noldarë <i>noun</i> mole	norollë <i>noun</i> cart
noldo <i>noun</i> one of the people of the Noldor	Norrívë <i>noun</i> December (alternative name of)
Noldolantë <i>noun</i> Fall of the Noldor (name of a song)	norsa (P) <i>noun</i> giant
Noldomar <i>noun</i> Gnomeland	norta- <i>vb.</i> make run, specially used of riding horses or other animals
Noldomírë <i>lit. noun</i> Noldo-jewel, another word for Silmaril	norta <i>adj.</i> horrible
Noldo-quentasta (Ñoldo-) <i>noun</i> Noldo-history	nortil (nortill-) <i>noun</i> cape (of land)
Noldóran <i>noun</i> King of the Noldor	norto <i>noun</i> horror
Noldorinwa <i>adj.</i> Noldorin, of the Noldor	nossë <i>noun</i> clan, family, 'house', kindred, family
nólë <i>noun</i> long study, lore, knowledge	nosta <i>noun</i> birth, birthday
	nosta- <i>vb.</i> beget
	nostalë <i>noun</i> species, kind

nostar or nostaro (*pl. nostari*)
noun parent,
not- *vb.* reckon
nótë *noun* number
notessë *noun* numeral
nótië *noun* counting
nótima *adj.* countable
notto *noun* enemy
Nótuilë *noun* May (alternative name of)
-nt *ending for dual dative*
-nta *ending for dual allative*
-nta *possessive 3rd person pl. pronominal ending*
-ntë *pronominal ending* they
-nten *ending for dual instrumental*
-ntyä *possessive 3rd person pl. pronominal ending*
nu *prep.* under
nucumna *adj. or passive participle* humble
nuhta- *vb.* stunt, stop short
nuhuinenna *adj.* under shadow
nuinë *noun* river (of large volume, and liable to flooding).
nulda *noun* secret
núlë *noun* black arts, secrecy
nulla *adj.* dark, dusky, obscure, secret
numba *adj.* bent, humped
númë *noun* going down, occident
númeheru *noun* Lord of the West
númen *noun* west, the way of the sunset
Númen(n)órë *noun* people of the west
númenya *adj.* western
Númerrámar *noun* West-wings, name of a ship
nún *adv.* down below, underneath
nún *initial element* west(ern)
núna *adj.* western

Núnatani *noun* Western Men = Sindarin Dúnedain
Nunduinë *noun* West-flow, name of a river in Númenor
nuquerna *adj.* reversed
núra *adj.* deep
Nur-menel *noun* lesser firmament, a great dome covering Valinor, made by Varda and full of star-imagines
núro *noun* servant
Nurquendi *noun* Gnomes
nurru- *vb.* murmur, grumble, growl (of dog)
nurta- *vb.* hide
nurtalë *noun* hiding
nuru, Nuru *noun* death
Nurufantur *noun* lord of Death-cloud, surname of Mandos
nuruhuinë *noun* death-shadow
nut- *vb.* tie
núta- *vb.* set, sink (of Sun or Moon)
nútë *noun* bond, knot
nútil (nútill-) *noun* under-point, term used in children's play for toe (the counterpart of ortil,)
nuxo *noun* Petty dwarf
-nwa *passive suffix*
nwalca *adj.* cruel
nwalma *noun* pain
nwalmë *noun* torment
nwalya- *vb.* pain, torment
-nya *pronominal suffix, 1st person sg. possessive my*
nyano *noun* rat
nyar- *vb.* tell
nyárë *noun* tale, saga, history
nyarna *noun* tale, saga
nyarnamaitar *noun* storyteller, composer of nyarnar or long epic tales
nyarro *noun* rat

-nyë *1st person sg. pronominal suffix I*
nyelecca *noun* onyx
nyelet *pl.* **nyelexi** *noun* nail
nyellë *noun* bell

nyello *noun* singer
nyéna- *vb.* lament
nyéni *noun* she-goat
nyenyë *noun* weeping
nyérë *noun* grief, sorrow

O

o *indefinite pronoun* one, someone, anyone
o *conj.* and
-o *genitive ending*
-o , -ó, *pronominal suffix* somebody
oa, oar (öa, öar), *adverbs* away
Oarel (Oareld-) *noun* Elf who departed from Beleriand to Aman
oaris (oarits-) *noun* mermaid
ocamna *noun* diphthong
occa *noun* knee
ócom- *vb.* gather, assemble (intransitive)
ocombë *noun* gathering, assembly, assemblage
ohlon *noun* diphthong
oholima *adj.* confidential
ohta *noun* war
ohtacar- *vb.* make war
oia *adj.* everlasting
Oiacúma *noun* Exterior Void beyond the World
oiala *adj.* unceasing, without end, forever
oialëa *adj.* eternal
oiencarmë Eruo *noun* the One's [Eru's] perpetual production
ocio *noun* endless period
oirë *adj.* eternal
oirë *noun* everlasting
ol- *vb.* grow
óla- *vb.* dream (impersonal)
olassië *noun* foliage

olba *noun* branch
olca *adj.* evil, bad, wicked
olë *adv.* much
ólemë *noun* elbow
ollo *noun* cliff, seaward precipice
ollo *prep.* away from
olmë *noun* odour
oloirë *noun* great flood
olioya- *vb.* inundate, flood
olombo *noun* horse
olor *noun* dream
olörëa *adj.* dreamy
Olórin *noun* name of the Maia that became Gandalf
olos (olor-) *dream, vision*
olosta *adj.* dreamy
olótë *noun* bloom
olpë *noun* bottle
olva *noun* plant
olwa *noun* branch
olwen (olwenn-) *noun* branch, wand, stick
olya *adj.* much
óma *noun* voice
óma-tengwë *noun* vowel
ómë *prep. + pron.* with us (exclusive)
ómëa *noun* vowel
omentië *noun* meeting (meeting or junction of the directions of two people)
ompa *adv.* forward
-on *gen. pl. ending*
on, ondo *noun* stone

ondo *noun* stone as a material, also rock

Ondolindë *place-name* Gondolin

ondomaitar *noun* sculptor in stone

Ondonórë, Ondórë *place-name* Gondor (Stone-land).

onë *conj.* but

ongwë *noun* crime

onna *noun* creature

ono *conj.* but

onóna *adj.* twin-born

onóna *noun* one of a pair of twins; *pl.* ónoni twins

onónë *noun* sister

onórë *noun* sister

onóro *noun* brother

onot- *vb.* count up

onótïë *noun* reckoning

Onótimo *noun* Reckoner

onta- *vb.* beget, create

ontamo *noun* mason (sculptor)

ontar *noun* begetter, parent

ontarë *noun* begetter, parent (fem); the *pl.* ontari or dual ontaru (see ontani) covers both sexes.

ontarië *noun* begetter, parent (fem.)

ontaril *noun* mother, begetter (fem.)

ontaro *noun* begetter, parent (masc.); *pl.* ontari

ontaro, ontarë *pl.* **ontani** *noun* parent (masc. and. fem.)

onwë *noun* child

onya *noun* my child, my son

ópa *noun* mouth, in the sense of mouth-opening with lips as the edges

opelë *noun* walled house or village, 'town'

opo *prep.* before, in front of (of spatial relationships); after (of time)

or- *vb.* urge, impel, move, only of mental impulse

or *prep.* over

órava- *vb.* have mercy, followed by locative: have mercy on

orco *noun* Orc, *pl.* orcor or orqui

órë *noun* heart (inner mind), also name of tengwa #21

órë *noun* rising

orë (ori-) *noun* grain

órëa *adj.* of the dawn, Eastern

orma *noun* physical matter

Ormal *noun* one of the Lamps of the Valar

ormë *noun* haste, violence, wrath, rushing

orna *adj.* hasty

orna *adj.* tall

ornë *noun* tree

ornemalin *adj.* bearing yellow flowers

orofarnë *noun* mountain-dwelling

oromardë *noun* high-hall

oron (oront-) *noun* mountain

oronta *adj.* steep

orontë, oronto *noun* Sunrise

orosta *noun* ascension

orotinga *noun* mountain-top

orro *interjection* ow! (horror, pain, disgust)

orróna *adj.* eastern

orta- *vb.* rise, raise

ortil (ortill-) *noun* up-point, term used in children'splay for finger

ortírië *noun* patronage

orto *noun* mountain-top

orva *noun* apple

orwa *adj.* high, lofty

orya- *vb.* rise

osamna *noun* diphthong
ósanwë *noun* telepathy
osellë (P) *noun* sister, [female] associate
ossa *noun* wall and moat
ossë *noun* terror
osta *fraction* one seventh (1/7)
osta *noun* homestead
ostar *noun* township
osto *noun* strong or fortified building or place, fortress
oswë *noun* hip

otoquë *cardinal* seventeen
otornassë *noun* brotherhood
otorno *noun* brother, sworn brother, [male] associate
otosta *fraction* one seventh (1/7)
otsat *fraction* one seventh (1/7)
otsëa *ordinal* seventh
Otselen *noun* Seven Stars (otso + elen), Great Bear (constellation)
otso *cardinal* seven
otsola *noun* week
ovéa *adj.* similar, alike

P

pá, pa *prep.* on with reference to contact of surfaces, especially vertical surface
paca *noun* paved floor, court
pahta *adj.* closed, shut, private
pahta *noun* speech, language
paimë *noun* punishment
paimesta *noun* chastisement
paimeta- *vb.* punish
paitya- *vb.* repay, requite
pal- *vb.* shake
palan- *root element (apparently not appearing alone)* far, distant, wide, to a great extent
palantír *noun* Seeing Stone
palantíra- *vb.* watch, look afar
palar *noun* flat field, 'wang', plain
palis *noun* sward, lawn
palla *adj.* wide, expansive
palmë *noun* surface
palpa- *vb.* beat, batter
palta *noun* flat of the hand
palta- *vb.* feel with the hand, stroke etc.
palu- *vb.* open wide, spread, expand, extend

palúré *noun* surface, bosom, bosom of Earth
palya- *vb.* open wide, spread, expand, extend
pan *adv.* since (in the sense of because)
panda *noun* enclosure
pano *noun* piece of shaped wood
pano *noun* plan, arrangement
panta- *vb.* unfurl, spread out, open
panta *adj.* open
pantië *noun* unfolding, opening, revealing
panya- *vb.* fix, set
par- *vb.* learn, acquire information, not by experience but by instruction in words or writing
parca *adj.* dry
parca *adj.* naked, of persons
parma *noun* book, also name of tengwa #2
parmalambë *noun* book-language
parma-resta *noun* book-fair
parna *adj.* bare

passa <i>adj.</i> smooth, glabrous	pilwë <i>noun</i> robbery, theft
pasta- <i>vb.</i> smooth, iron	pimpë <i>noun</i> tail
pasta <i>adj.</i> smooth	pir- <i>vb.</i> spin, turn (apparently intransitive)
pata- <i>vb.</i> walk	pirë <i>noun</i> toe
pataca <i>noun</i> consonant	pirindë <i>noun</i> flower that opened and shut quickly with any change of light
pé <i>noun</i> lip	pirnë <i>noun</i> flower that opened and shut quickly with any change of light
pel- <i>vb.</i> go round, revolve, return	pirya <i>noun</i> juice, syrup
pelecco <i>noun</i> axe	pitya <i>adj.</i> little
pelehta- <i>vb.</i> hew	Pitya-naucō <i>noun</i> Petty-dwarf
peler <i>noun</i> fenced field	piucca <i>noun</i> blackberry
pella <i>postposition</i> beyond	piuta <i>noun</i> spit
pelo <i>noun</i> boundary (fence)	piuta- <i>vb.</i> spit
peltas (peltax-) <i>noun</i> pivot	po, pó <i>prep.</i> before, in front of (of spatial relationships) after (of time)
pempë <i>noun</i> lip	poica <i>adj.</i> clean, pure
pen- <i>vb.</i> have not	poita- <i>vb.</i> cleanse
penda <i>adj.</i> sloping down, inclined	pol- <i>vb.</i> can = have physical power and ability
penda- <i>vb.</i> slope, incline	polca <i>noun</i> pig
pendë <i>noun</i> slope, downslope, declivity	polda <i>adj.</i> strong, burly
penga- <i>vb.</i> pout	polda <i>adj.</i> big
penna <i>noun</i> vowel	poldorë <i>noun</i> strength
penquanta (peñ-) <i>adj.</i> full to the brim, with mouth full	póna <i>adv.</i> forward
penya <i>adj.</i> lacking, inadequate	pono <i>prep.</i> before, in front of (of spatial relationships) after (of time)
Perelda <i>noun</i> Half-elf	pontë (ponti-) <i>noun</i> back, rear
peresta <i>fraction</i> one half (1/2)	porë (pori-) <i>noun</i> flour, meal
Perian (Periand-) <i>noun</i> Hobbit	porocë <i>noun</i> hen; barn fowl
perina <i>adj.</i> ? divided in middle, halved	potai <i>adv.</i> therefore
perta <i>fraction</i> one half (1/2)	púrëa <i>adj.</i> smeared, discoloured
pery-a- <i>vb.</i> divide in middle, halve	putsa <i>noun</i> stop, in punctuation full stop
pet- <i>vb.</i> knock, strike	putsa- <i>vb.</i> stop; also intr. cease, stop
pí <i>noun</i> small insect, fly	putta <i>noun</i> stop (in punctuation)
pia <i>adj.</i> Little	
pica <i>noun</i> small spot, dot	
píca- <i>vb.</i> lessen, dwindle, waning	
Picinauco <i>noun</i> Petty-dwarve	
pië <i>noun</i> berry	
pilin (pilind-) <i>noun</i> arrow	
pilinehtar <i>noun</i> unidentified plant	
pilu <i>noun</i> thief, robber	

Q

quácë *noun* frog
quáco *noun* crow
quain *cardinal* ten
quaista *fraction* one tenth
qual- *vb.* die
qualin *adj.* dead
qualmë *noun* agony, death
quama- *vb* vomit; be sick
quámë *noun* sickness, nausea
quámëa *adj.* sick, nauseous
quanda *adj and noun* all (the), the whole
quanta- *vb.* fill
quanta *adj.* full
quanta emma, quantemma *noun* facsimile
Quantarië *noun* Day of Completion, Oldyear's Day
quantien *noun* last day of year
quapta- *vb.* exchange
quárë, quár *noun* fist
quat- *vb.* fill
quëa *noun* vegetable
quëan *cardinal* ten
quel- *vb.* fail
quelet (quelets-) *noun* corpse
quelië *noun* waning
-quén (quen-) *noun* one, (some)body
quendë *noun* Elf
Quendelië *noun* People of the Elves
Quenderin *adj.* Quendian, belonging to the Elves as a whole
Quendi *noun* Elves as a race

quendi, pl. quendir *noun* Elvish woman
quendu, pl. quendur *noun* Elvish man
Quendya *original form of the word* Quenya
quenta *noun* tale
quentalë *noun* account, history
quentaro *noun* narrator
quentasta *noun* historical account
quentelë *noun* sentence
quenya *noun* speech
quer- *vb.* turn (transitive)
quessë *noun* feather, also name of tengwa #4
quesset (quessec-) *noun* pillow
quessetéma *noun* qu-series, velarized series: fourth column of the Tengwar system
quet- *vb.* say, speak
quetil *noun* tongue, language
quette *noun* word
qui *conj.* if
quië *adv.* whenever
quildë *noun* hush, rest, quiet
quilë *noun* hue, colour
quulta *noun* girdle, belt
quimellë *noun* lady
quín, quínë *noun* crest, ridge
quinga *noun* bow
quinna *adj.* crested
qui quië *adv.* whenever
quir- *vb.* stir or make spin

R

-r *nominative plural ending*
-r *plural ending used on verbs with a plural subject*
rá (ráv-) *noun* lion
rac- *vb.* break
ráca *noun* wolf
racina *adj.* stripped, deprived
rahta- *vb.* stretch out, reach
raicë *adj.* crooked, bent, wrong
raima *noun* net
raimë *noun* network, lace
raina *adj.* nettled, enlaced
raina *adj.* smiling, gracious
rainë *noun* peace
raita- *vb.* make network or lace
raita- *vb.* catch in a net
rama- *vb.* shout
ráma *noun* wing
rámalócë *noun* winged dragon
rámavoitë *adj.* having wings
ramba *noun* wall
rambë *noun* shout
ran (ram-) *noun* noise
Rána *name of the moon*
Wanderer
ránasta *noun* lunar month
rancó (rancu-) *pl.* **ranqui** *noun* arm
randa *noun* cycle, age (100 Valian Years)
ránë *noun* straying, wandering
ránen *adj.* errant
ranga *noun* yard, full pace. This Númenórean linear measure was slightly longer than our yard, approximately 38 inches [= 96.5 cm]
rangwë *noun* fathom
ranta *noun* part

ranya- *vb.* stray
ranya *noun* erratic wandering
ranya *adj.* free
rasco *noun* horn
rassë *noun* horn
rasta *cardinal* twelve
ráta- *vb.* excell, surpass
rato *adv.* soon
rauca *noun* demon
rauco *noun* powerful, hostile, and terrible creature
raumo *noun* storm (noise of a)
raust *noun* hunting, preying
rauta *noun* metal
ráva *noun* bank (river)
ráva *adj.* wild, untamed
ravë *noun* roaring noise
ravëa *adj.* roaring
ravennë *noun* she-lion
raxa *noun* drag or any large, flat vehicle on wheels or rollers for hauling stone or other weighty material
raxë *noun* danger
ré *noun* day (24-hour)
rëa- *vb.* make network; make lace
rehta- *vb.* rescue, save
rehtië *noun* rescue, saving
rem- *vb.* Snare
remba- *vb.* net, entrap
rembë *noun* mesh
rembina *adj.* entangled
remma *noun* snare
rempa *adj.* crooked, hooked
réna *noun* edge, border, margin
rer- *vb.* sow
resta *noun* sown field, acre
ría *noun* wreath
ric- *vb.* twist

ric- *vb.* try, put forth effort, strive, endeavour
rië *noun* garland
ríë *noun* crown
riel (riell-) *noun* garlanded maiden
rihta- *vb.* jerk, give quick twist or move, twitch
rilma *noun* glittering light
ríma *noun* edge, hem, border
rimba *adj.* numerous
rimbë *noun* crowd, host, great number
rína *adj.* crowned
rinca *noun* twitch, jerk, trick, sudden move
rincë (rinci-) *noun* quick stroke
rinda *adj.* circular
rindë *noun* circle
ringa *adj.* cold
Ringarë *noun* December
ringë *adj.* cold
Ringil *noun* name of one of the great Lamps
ringwë *noun* cold pool or lake (in mountains)
ringwë *noun* rime, frost
risil (P) *noun* ring (on the ground)
rista-, rista *vb. and noun* cut
Rithil-Anamo *place name* Ring of Doom
-ro *pronominal ending* he
roa *noun* dog
rocco *noun* horse
rocindë *noun* debtor
rohta *noun* debt, trespass
roimë *noun* hunt, hunting
roina *adj.* ruddy
roita- *vb.* pursue
róma *noun* horn
róma *noun* loud sound, trumpet-sound

romba *noun* horn, trumpet
rómen, Rómen *noun* east
rómenya *adj.* eastern
ronda *adj.* solid, firm
rondo *noun* vaulted or arched roof
ronya *noun* hound of chase
roquen *noun* horseman, rider, knight
rossë *noun* fine rain, dew
rosta *noun* ascent
róta *noun* tube
rotelë *noun* cave
rotsë *noun* pipe
rotto *noun* small grot or tunnel
ruc- *vb.* feel fear or horror
ruc- *vb.* fly
rúcarë *noun* evil-doing
rúcima *adj.* terrible
rúcina *adj. (or passive participle?)* confused, shattered, disordered, ruined
rucindë *noun* debtor
ruhta- *vb.* terrify
ruhta *noun* debt, trespass
ruimen *noun* fireplace, hearth
ruina *adj.* blazing, fiery
ruinë *noun* fire, blaze
ruivë *noun* wild fire – fire as conflagration
rúma- *vb.* shift, move, heave
rúna- *vb.* free
runando *noun* redeemer
runda *noun* rough piece of wood
runda *adj.* smooth, polished
runya *noun* slot, footprint
rúnya *noun* red flame
rusca *adj.* wroth
rusco (ruscu-, pl. rusqui) *noun* fox
ruscuitë *adj.* foxy
rúsë (P) *noun* wrath
rúsëa (P) *noun* wrathful

russa *adj.* red-haired
russë *noun* red hair
russë *noun* corruscation
ruxa- *vb.* crumble

ruxa *adj.* wroth
-rya *3rd person sg. pronominal ending* his, her, its

S

-s *3rd person sg. pronominal ending* he/him, she/her, it
-s *ending case called respective*
sa *pron. 3rd person sg* it
saca- *vb.* pursue, look for, search
saca- **(P)** *vb.* draw, pull
sahta- **(P)** *vb.* induce
saila *adj.* wise
saira *adj.* wise
sairina *adj.* magic
sairon *noun* wizard
salma *noun* lyre
salpa- *vb.* lick up, sup, sip
salpa *noun* bowl
salpë *noun* bowl
salquë *noun* grass
sam- *vb.* have
sáma *noun* mind
sambë **(P)** *noun* room, chamber
samin *(samind-)* *noun* silk
saminda, saminwa *adj.* silken
samna **(P)** *noun* wooden post
samna *noun* diphthong
samno **(P)** *noun* carpenter,
wright, builder
sámo **(P)** *noun* helper
san *adv.* then
sana *demonstrative* that
sanar *noun* mind
Sanavaldo *noun* Almighty (the)
sanca **(P)** *noun?* or *adj?* cleft,
split
sancë *adj.* hateful

Sancossi *pl. noun* Goblins
sanda **(P)** *adj.* firm, true
sandastan *noun* shield-barrier, a
battle-formation
sánë **(P)** *noun* pine
sanga **(P)** *noun* crowd, press,
throng
sangië **(P)** *noun* necessity
sangwa *noun* poison
sanomë *adv.* there
sanwë *noun* thought, an act of
thinking
sanwecenda *noun* thought-
inspection, thought-reading
sanwë-latya *noun* thought-
opening, direct, telepathic
thought-transfer
sanwë-menta *noun* thought-
sending, mental message
sanya **(P)** *adj.* regular, law-
abiding, normal
sanyë **(P)** *noun* rule, law
sap- or sapa- *vb.* dig
sar *(sard-)* *noun* stone (small)
sara **(P)** *noun* stiff dry grass
sára *adj.* bitter
sarat *noun* letter, sign
sarda *adj.* hard
sarda tengwë *noun* hard sound, a
term for consonant, but not used
of semi-vowels

sa-rincë <i>noun</i> hook that may be attached to a tengwa letter to indicate a following s	sérë <i>noun</i> rest, repose, peace
sarmë <i>noun</i> writing	sermë <i>noun</i> friend (fem.)
sarna <i>adj.</i> of stone	sermo <i>noun</i> friend (masc.)
sarnë <i>noun</i> stony place	seron <i>noun</i> friend
sarnië (sarniyë) <i>noun</i> shingle, pebble-bank	sesta- <i>vb.</i> liken
sarno <i>noun</i> table	si <i>adv.</i> here
sarqua <i>adj.</i> fleshy	sí <i>adv.</i> now
Sarquindi <i>pl. noun</i> Cannibal-ogres	siar, siarë <i>adv.</i> this day
sarta <i>adj.</i> steadfast, trusty, loyal	sicil <i>noun</i> dagger, knife
sat- <i>vb.</i> set aside	sië <i>adv.</i> thus
satar <i>noun</i> trusty follower, loyal companion	sil- <i>vb.</i> shine (white)
satya <i>adj.</i> private, separate	silima <i>noun</i> substance the
sau- <i>pref. denoting doing something very badly</i>	Silmarils were made of, invented by Fëanor
saucarë <i>noun</i> doing or making a thing very badly	sillumë <i>noun</i> this hour
saucarya <i>adj.</i> evil-doing	silma <i>adj.</i> silver, shining white
saura (P) <i>adj.</i> foul, evil-smelling, putrid	Silmaril (full form : Silmarillë)
Sauro (P) <i>masc. name</i> Sauron (P), the Abhorred, name of a Maia, the second Dark Lord	(Silmarill-) <i>noun</i> shining jewels made by Fëanor
sav- <i>vb.</i> believe	silmë starlight, also name of tengwa #29
sáva <i>noun</i> juice	Silmerossë , <i>name</i> Silpion (a name of)
se <i>pron. also object 3rd person sg.</i> he, she, it - him, her, it,	silo <i>adv.</i> hence (from here)
se , long sé <i>preposition</i> at, in	Silpion <i>name</i> Elder of the Two Trees of Valinor (Telperion, the White Tree).
seler (P) (sell-) <i>noun</i> sister	silumë <i>adv.</i> at this time
selma (P) <i>noun</i> fixed idea, will	síma <i>noun</i> mind, imagination
sén <i>collective (?) noun</i> children	simen <i>adv.</i> hither
sen- <i>vb.</i> let loose, free, let go	simpa <i>noun</i> pipe, flute
sena <i>dative/allative pronoun</i> to him [/her/it], at him [/her/it]	simpetar <i>noun</i> piper
senda <i>adj.</i> resting, at peace	simpina <i>noun</i> pipe, flute
senwa <i>adj.</i> usual	sin <i>adv.</i> thus
senya <i>adj.</i> usual	sin <i>adv.</i> form of sí now () often occurring before vowels
ser- <i>vb.</i> rest	sina <i>demonstrative</i> this
sercë <i>noun</i> blood	sína <i>adj.</i> known, certain, ascertained
	sincahonda <i>adj.</i> flint-hearted
	sinda (P) <i>adj.</i> grey
	sindarinwa (P) <i>adj.</i> Grey-elven

sindë (P) *adj.* grey, pale or silvery grey
Sindel (Sindeld-) **(P)** *noun* Grey-elf = Sinda
Sindollo (P) *noun* Grey-cloak, title of Elwë (Elu).
sindië (P) *noun* greyness
sinen *adv.* in this way; so
singë *noun* salt
singwa *adj.* salt (salty)
sinomë *compound noun* this place
sinta (P) *adj.* short
sinta- **(P)** *vb.* fade
sintamo *noun* smith
sinwa *passive participle* known, certain, ascertained
sinya *adj.* new
sinyë (P) *noun* evening
sio *adv.* hence (from here)
sir- *vb.* flow
sir , sira *adv.* hither
sír, shorter form of sirë *noun* river
síra *adv.* today
sírë *noun* river, stream
siril *noun* rivulet
sírima *adj.* liquid, flowing
 sirpë *noun* stem, stalk
siryä *noun* river
sís *adv.* here
sisilcala- *vb.* shine continuously (silver and gold)
síssë *adv.* here
sítë *adj.* of this sort
siulë *noun* incitement
sívë *noun* knowing, knowledge
sívë *prep.* as
sívë *noun* peace
soa (söa) *noun* filth
soica *adj.* thirsty
sól *noun* helmet
solma *noun* helmet
solmë *noun* wave

Solonel (Soloneld-) *noun* name of the Teleri
solor *noun* surf
solos *noun* helmet
solossë *noun* surf, surge
songa *noun* mouth, in the sense of interior cavity behind the teeth, containing tongue
sóra *adj.* long, trailing
sorna (p) *adj.* steadfast
sornion *noun* eyrie
sorno (P) *noun* eagle
soron (or sornë) (P) *noun* eagle
sov- *vb.* wash
sovallë *noun* washing, bathing; purification
-ssë locative ending
-ssë 3rd person sg. reflexive ending
-sta *dual 2nd person possessive pronominal ending* your
-sta *ending occurring in the names of certain lands*
-stë *2nd person dual pronominal ending* you
sû *noun* sound of wind
suc- *vb.* drink
suhtë *noun* resin, gum
suhto *noun* draught
sulca *noun* edible root
súlë (P) (súli-) *noun* spirit, breath, also name of tengwa #9
Súlimë *noun* March
súlo (súlu-, pl. súlwi) *noun* goblet
sulpa *noun* soup
súma *noun* hollow cavity, bosom
sungwa *noun* drinking-vessel
súrë (súri-) *noun* wind
surië (P) *noun* seeking
súriquessë *noun* wind feather (herb)
Súro (P) *masc. name* Sauro(n)
alternative form of

surya *noun* spirant consonant

súya- (**P**) *vb.* breathe

T

-t *dual ending*
-t *them, pronominal ending*
ta *conj.* and
tá *adv.* then
ta *pron.* that, it
ta *adv.* so, like that, also
ta *pron.* they, them
tac- *vb.* fasten
tai *pron.* that which, what, which fact
tai *pron.* 3rd person pl., used with reference to inanimates rather than persons or living things they, them
tai *adv.* then
tailë *noun* lengthening, extension
taima *noun* lengthening, extension
taina *adj.* lengthened, ex-tended, stretched, elongated
taina *noun* sign
taita- *vb.* prolong
taitë *adj.* of that sort, such
tál (tal-), tala *pl.* **táli** *noun* foot
talaitë *adj.* footed
talan (talam-, pl. talami) *noun* floor, base, ground
talca *noun* post, mark
tallunë (talluni-) *noun* sole of foot
talma *noun* base, foundation, root
talo, tó. *adv.* thence
talta *adj.* sloping, tilted, leaning
talta- *vb.* slip, slide down, collapse, slope
taltil (taltill-, pl. taltilli) *noun* toe
taltol *noun* big toe

talumë *adv.* at this time not referring to the present (which is silumë = at this time in the narrower sense).
tam- *vb.* tap
tama *noun* that matter
taman *noun* thing made by handicraft
tamba- *vb.* knock, keep on knocking
tambaro *noun* woodpecker
tambë *prep.* so or as (referring to something remote; contrast sívë).
tamen *adv.* thither
tamin (taminn-) *noun* forge
tamma *noun* tool
tamna *noun* artifact
tamna *adj.* artificial
tamo *noun* smith
tampa *noun* stopper
tampë *noun* copper
tampo *noun* well
tana *demonstrative* that
tana- *vb.* show, indicate
tanca *adj.* firm, fixed, sure
tancil *noun* pin, brooch
Tancol *noun* Signifer, the significant star = Venus
tanen, tánen *adv.* in that way, therefore
tango *noun* twang
tangwa *noun* hasp, clasp
taniquelassë *noun* name of tree
tanna *noun* sign
tanna *pron.* in allative thither
tano *noun* craftsman, smith

tanomë *adv.* in the place (referred to)

tanta- *vb.* play a harp

tanta *noun* harp

tanta *adj.*? double

tantila *noun* harp

tanwa *noun* sign, token

tanwë *noun* craft, thing made, device, construction

tap- *vb.* stop, block

tapta *adj.* impeded

tar- *vb.* stand

tár *noun* king (only used of the legitimate kings of whole tribes)

tar *adv.* thither

tar *prep.* beyond

tar- *vb.* stand

-tar or tar- *element meaning king or queen in compounds and names*

tara *adv.* thither

tára *adj.* lofty

tára *adj.* wise

taran, tarambo *noun* buffet, blow, bang

taras *noun* great towering building, (fort, city, castle) tower

tarca *noun* horn

tárë *adv.*? in that day

Tarelda *noun* High-elf

tarhildi *noun* High-men, the Noble followers, referring to the Dúnedain

tári *noun* queen, used especially of Varda

tárië *noun* height, allative

Tárión *noun* alternative name of Valanya, the last day of the Eldarin six-day week, dedicated to the Powers (Valar)

táris(së) *noun* queenship

tarma *noun* pillar

tarmen *noun* high place

Tarmenel *place-name* High Heaven

tarminas *noun* great towering building, (fort, city, castle) tower

tarna *noun* crossing, passage

tarquendi *noun* High-elves = Lindar (=Vanyar)

tarquesta *noun* high-speech, or Qenya [Quenya])

tarucca *adj.* horned

tarwa *noun* garden, enclosure

tarwë *noun* cross, Crucifix

tarwesta- *vb.* crucify

tarya *adj.* tough, stiff

taryo *noun* daddy

tás *adv.* there

tasar, tasarë (P) *noun* willow-tree

tassa *noun* index finger

tassë *adv.* there

táta *noun* hat

tatanya *noun* my father or my daddy

tatyä- *vb.* double

tauca *adj.* stiff, wooden

taulë *noun* great tree

taura *adj.* mighty

taurë *noun* wood, forest (great)

taurëa *adj.* forested

taurina *adj.* of wood

tautamo *noun* carpenter (carver)

táva *noun* great tree

tavar *noun* wood

tavaril *noun* dryad, spirit of woods (fem.)

tavaro, tavaron *noun* dryad, spirit of woods (masc.)

tavas *noun* woodland

taxë *noun* nail

te *pron.* 3rd person pl. they, them

tëa *noun* straight line, road

tec- *vb.* write

tecco *noun* stroke of pen or brush when not used as long mark
tecil *noun* pen
tehta *noun* mark, sign especially diacritics denoting vowels in Fëanorian writing
tel *noun* roof
telar *noun* brick
telco *noun* stem of a Tengwa symbol
telconta- *vb.* stride
Telcontar *masc. name* Strider
telda *adj.* last, final
telë- *vb.* finish, end (intransitive)
Telellië *noun* Teler-folk
telemla *adj.* of silver
telep- *noun* silver
telepsa *adj.* of silver
Teler *noun* sea-elf
Telerin *adj.* Telerian
telerinwa *adj.* Telerin
Telimbectar *noun* constellation: Orion, lit. Swordsman of Heaven.
telimbo *noun* canopy, sky
Telimectar *noun* constellation, Orion, lit. Swordsman of Heaven.
tella *adj.* hindmost, last
tellë *noun* rear
telluma *noun* dome, copula
telma *noun* conclusion
telmë *noun* hood, covering
telpë *noun* silver
telpina *adj.* of silver
telta- *vb.* canopy, overshadow, screen
teltassë *noun* awning
telumë *noun* dome, roof, canopy
telya- *vb.* finish, wind up, conclude (transitive)
téma *noun* row, series, line
téna *adj.* straight, right
tencelë *noun* writing system, spelling

tengwa *noun* letter
tengwa- *vb.* read written matter
tengwanda *noun* alphabet
tengwë *noun* indication, sign
tengwelë *noun* language
tengwesta *noun* system or code of signs, Language
tengwestië *noun* language as abstract or phenomenon
tenna *prep.* until, up to, as far as
tennoio *adv.* for ever
tenta- *vb.* point to, indicate; direct toward
ter, terë, *prep.* through, throughout
tercáno *noun* herald
tercen *noun* insight, literally through-sight
tercenyä *adj.* of insight
teren, terenë *adj.* slender
teret *noun* auger, gimlet
tereva *adj.* fine, acute
terhat- *vb.* break apart
termar- *vb.* stand
terra *noun* fine pierced hole
tevë- *vb.* hate
tévië *noun* hatred
tevin *adj.* hated
Thauron (Pauron) *masc. name* earlier form of Sauron, before the change th > s
thelma (Pelma) *noun* fixed idea, will
tië *noun* path, course, line, direction, way
tihta- *vb.* blink, peer
tildë *noun* spike, horn
tillë *noun* tip, point, used with reference to fingers and toes
timbarë *noun* forehead
timpë *noun* fine rain
timpinë *noun* spray
tin- *vb.* glint

tinco *noun* metal, also name of tengwa #1
tinda *adj.* glinting, silver
tindë *noun* glint
tindómë *noun* starry twilight, starlit dusk
tinga- *vb.* twang, make a twang
tingë *noun* twang
tingilindë *noun* twinkling star
tingilya *noun* twinkling star
tinta- *vb.* kindle, cause to sparkle
tintila- *vb.* twinkle
tintina- *vb.* sparkle
tinwë *noun* spark
tir- *vb.* watch, watch over, guard, heed
tirin *noun* tall tower
tirion *noun* watch-tower, tower
tirios (tiriost-) *noun* town with walls and towers
tiris (tiriss-) *noun* watch, vigil
tirissë *noun* watch, vigil
titta *adj.* little, tiny
tiuca *adj.* thick, fat
tiuco *noun* thigh
tiuta- *vb.* comfort, console
tiutalë *noun* comfort, consolation, easement
tiuya- *vb.* swell, grow fat
tixë *noun* dot, tiny mark, point
tó *noun* wool
tó *adv.* thence
toa (töa) *noun* wood as material
toa *adj.* of wool, woollen
tocot *noun* cock
tol *noun* island, isle
tolbo *noun* big toe, stump, stub
toldëa *ordinal* eighth
toldo *cardinal* eight
tollë *noun* steep isle
tollo *noun* sticker-up, prominent one, term used in children's play for middle finger or middle toe

tolma *noun* knob, short rounded handle, etc.
tolmen *noun* boss (of shield)
toloquë (kw) *cardinal* eighteen
tolosta *fraction* one eighth (1/8).
tolpo *noun* bowl
tolsat *fraction* one eighth (1/8).
toltëa *ordinal* eighth
tolto *cardinal* eight
tolu- *vb.* roll up
tolvo *noun* big toe, stump, stub
tolyo *noun* sticker-up, prominent one, term used in children's play for middle finger or middle toe
tomba *noun* voice, vowel
tombo *noun* gong
tompë *noun* voice, vowel
top- *vb.* cover
tópa *noun* roof
tópa- *vb.* roof
torna *adj.* hard
tornanga *adj.* iron hard, lit. hard-iron
tosta *fraction* one eighth (1/8)
-tsë *dual locative ending*
-ttë *dual 3rd person pronominal ending* they
-ttë *3rd person pl. reflexive ending*
tuc- *vb.* draw
tuia- *vb.* sprout, spring
tuilë *noun* spring, spring-time
tuilindo *noun* swallow
tuima *noun* sprout, bud
tul- *vb.* come
tulca *adj.* firm, strong, immovable, steadfast
tulca- *vb.* fix, set up, establish
tulco *noun* support
tulma *noun* bier
tulta- *vb.* send for, fetch, summon
tulwë *noun* pillar, standard, pole
tulya- *vb.* lead (+ allative)

tumba *noun* deep valley
tumbë *noun* trumpet
tumbo (tumbu-) *noun* valley,
 under or among hills
tumna *adj.* lowlying, deep, low
tumpo (tumpu-) *noun* hump
tunda *adj.* tall
tundo *noun* hill, mound
tunga *adj.* taut, tight (of strings:) resonant
tuó *noun* muscle, sinew, vigour, physical strength
tup- *vb.* cover
tupsë *noun* thatch
tur- *vb.* wield, control, govern
túra *adj.* big, great (in power)
Turcil *noun* Númenórean
turco *noun* chief
túrë *noun* mastery, victory, strength, might, power
túrëa *adj.* mighty, masterful
túrion (túriond-) *noun* palace
turma *noun* shield
turmen *noun* realm
turu *noun* wood
turu- *vb.* master, deafeat, have victory over
turúva *adj.* wooden
tussa *noun* bush
tusturë *noun* tinder

tuv- *vb.* find
-twa *ending for dual possessive*
-tya *pronominal ending, 2nd person sg. intimate/familiar* your, thy
tyal- *vb.* play
tyalangan *noun* harp-player
tyalië *noun* sport, play, game
tyar- *vb.* cause
tyaro *noun* doer, actor, agent
tyasta- *vb.* put to the test
tyav- *vb.* taste
tyávë *noun* taste
tye *pron. 2nd person intimate/familiar* you, thou, thee
-tyë *pronominal ending, 2nd person familiar/intimate* you, thou
tyel (tyeld-) *noun* end
tyel- *vb.* end, cease
tyelca *adj.* swift, agile, hasty
tyelima *adj.* final
tyellë *noun* grade
tyelma *noun* ending
tyelpë *noun* silver
tyelpetéma *noun* palatal series
tyulma *noun* mast
tyulussë *noun* poplar-tree
tyur *noun* cheese

U

ú *adv. and prep.* without
ú- *pref. denying presence or possession of thing or quality* not-, un-, in-
u- *vb.* not do, not be
ua- *negative verb* not do, not be
Úamanya *noun* one not of Aman, Elfe

úcar- *vb.* sin, trespass; do wrong
úcarë *noun* debt, trespass
úcarindo *noun* sinner
uë *noun* fleece
úfantima *adj.* not concealable
úfanwa *adj.* not veiled or obscure, perspicuous
úfanwëa *adj.* not veiled, unveiled

ufárëa *adj.* not enough
ui *interjection* no
uilë *noun* long trailing plant, especially seaweed
uito *interjection* it is not that (emphatic word for no?)
Úlairë *noun* Nazgûl
Ulban (Ulband-) *noun* monster (a name of Melko)
ulca *adj.* evil, bad, wicked, wrong
ulco (ulcu-) *pl. ulqui* *noun* evil
úlëa *adj.* pouring, flooding, flowing
ullumë *adv.* not for ever.
úlumë ? *adv.* ever, at all times?
ulumpë *noun* camel
ulundë *noun* flood
ulundo *noun* monster, deformed and hideous creature
ulya- *vb.* pour, intr.
um- *vb.* not to do, not to be
úma- *vb.* teem
Úmaia *noun* Maia who became evil and followed Melkor, like the Balrogs
úmaitë *adj.* clumsy(-handed), unskilled
Úmaneldi *noun* Non-Aman Elves, Elves who never dwelt in Aman
Úmanyá *noun* one not of Aman, Elda that did not reach Aman
umba *noun* swarm
umbar (umbart-) *noun* fate, doom, also name of tengwa #6
umbarta- *vb.* define, decree, destine in more lofty senses
umbas (P) *noun* shield
umbo(n) *noun* hill, lump, clump, mass
úmë *noun* great collection or crowd of things of same sort
-úmë *suffix* large (of quantity)

úmëa *adj.* abundant, swarming, teeming
úna *adj.* deprived of, destitute
únat *noun* thing impossible to be or to be done
unca- *vb.* hollow out
undómë *noun* twilight, usually of the time near evening, not near dawn (that is tindómë)
undu *adv. and prep.?* down, under, beneath
undulav- *vb.* swallow, lit. lick down
undumë *noun* abyss
ungo *noun* cloud, dark shadow
ungwalë *noun* torture
ungwë *noun* spider's web, also name of tengwa #8
únotë, únotëa *adj.* not counted, uncounted
únótima *adj.* not possible to count, countless
unqua *adj.* hollow
unqualë *noun* agony, death
unquë *noun* hole, hollow, also name of tengwa #16
untúp- *vb.* down-roof = cover
unuhuinë *prep + noun* under-shadow
unutixë *noun* dot or point placed below the line of writing
únyárima *adj.* impossible to recount
uo *adv.* together
úpa *adj.* dumb
úpahtëa *adj.* speechless
úquérima *adj.* unspeakable
úr *noun* fire
úra *adj.* evil, nasty
urcárima *adj.* hard to make / do
urcarnë *adj.* hard to make / do
urda *adj.* hard, difficult, arduous

úrë *noun* heat, also name of tengwa #36
Úrimë *noun* August
úrin *adj.* blazing hot
urna *noun* oven
ursa (P) *noun* rage
ursa- (P) *vb.* rage
urta- *vb.* burn (transitive)
uru *noun* fire
urucarin *adj.* made with difficulty
uruitë *adj.* fiery
urulócë *noun* fire-dragon
urus (urst-) *noun* copper
úruva *adj.* fiery
uruvoitë *adj.* fiery
urwa *adj.* on fire
urya- *vb.* burn (intransitive)
us- (P) *pref. denoting doing something bad*
us- *vb.* escape

úsahtië (P) *noun* inducement to do wrong
úsië *adv.* on the contrary
uscarë (P) *noun* doing wrong
usquë *noun* reek
usta- *vb.* burn (transitive)
uswë *noun* issue, escape
uswevandë *noun* way of escape
úva- *vb.* impend, be imminent – nearly always in a bad sense
-uva *future tense ending*
úvana *adj.* unmarred
úvanë *adj.* without beauty
úvanëa *adj.* without beauty
úvanima *noun* ugly
úvanimo *noun* monster
úvë *noun* abundance, great quantity
úvëa *adj.* abundant
úvië *noun* considering a matter (with a view to decision)
uxarë *noun* doing wrong

V

-va *possessive ending*
vá *exclamation* I will not! or Do not!
va *prep.* from
vacco *noun* jacket, cloak
vaháya *adj.* far away
vahta- *vb.* soil, stain
vaia < waia (vaiya < waiya) *noun* envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls
vailë *noun* wind
vailima *adj.* windy
vaima *noun* wrap, robe
vaina *adj.* clad

vainë *noun* sheath
vainolë *noun* quiver (= case for holding arrows)
vaita- *vb.* enfold
vaiwa *noun* wind
vaiwë *noun* wind
vaiya < waiya (vaia, waia) *noun* envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls
Vala *noun* Power, God, angelic power
vala- *vb.* rule, only with reference to the Valar

Valacirca *noun* Sickle of the Gods, a name of the constellation Great Bear

valaina *adj.* of or belonging to the Valar, divine

Valandor *place-name* land of the Valar

Valanya *noun* last day of the Eldarin six-day week, dedicated to the Valar

Valauenta *noun* history of the Valar

Valarauco *noun* Demon of Might

Valarin *adj.* Valian, of or relating to the Valar

valassë *noun* divinity, valahood

Valatári *noun* Vala-queen

Valcaraucë *noun* balrog

vald- *noun* blessedness, happiness

valda *adj.* worth, worthy, dear

valdëa *adj.* important

Valië *noun* Vala (fem.)

Valimar *place-name* Vali-home, the city of the Valar in Valinor

valin *adj.* happy

Valinor *place-name* land (or people) of the Valar

Valmar *place-name* Valimar (alternative form of)

Valmo *noun* Vala (masc.)

Valon *noun* Vala (masc.)

-valta *suffix* -less

valto *noun* luck

valya *adj.* having (divine) authority or power

ván *noun* goose

vanda *noun* oath, pledge, solemn promise

vandil *noun* staff

vanessë *noun* beauty

vangwë *noun* blow

vanië *noun* beauty

vanim *adj.* beautiful, fair

Vanimo *noun* beautiful, children of the Valar, or fair folk

vanta- *vb.* walk

vanta *noun* walk

vanwa *adj.* gone, lost, no longer to be had, vanished

vanwië *noun* past, past time

vanya *adj.* fair, beautiful

váquet- *vb.* say no

var *conj.* or

vára *adj.* soiled, dirty

varanda *adj.* sublime

varna *adj.* safe, protected, secure

varnassë *noun* security

varnë (varni-) *adj.* brown, swart, dark brown

varya- *vb.* protect

Vásä *noun* Consumer (the), a name of the Sun

vasar (P) *noun* veil

vasarya- (P) *vb.* veil

vávëa *adj.* similar, alike

váya *noun* sea (as waters, motion)

ve *prep.* as, like

ve *pron.* 1st person pl. inclusive we

-vë, ending used to derive adverbs from adjectives

Vëä *adj.* adult, manly, vigorous

vëä *noun* wind

vëä *adj.* seeming, apparent

véaner *noun* man (adult)

vëassë *noun* vigour

vehtë *noun* life (individual)

vehtequentalë *noun* biography

vél- *vb.* see

véla *adv.* alike

vendë < wendë *noun* maiden, virgin

venë *noun* small boat, vessel, dish

vénë < wénë *noun* virginity

vénëa *adj.* maidenly, virginal

venessë noun virginity
venno noun husband
venta noun chin
véra noun personal, private, own
verca adj. wild
vérë noun bond, troth, compact, oath
veri noun wife
verië noun boldness
verta- vb. marry
veru noun husband
verya adj. bold
verya- vb. dare
verya vb. marry
veryanwë noun wedding
vessë noun wife
vesta noun matrimony
vesta- vb. wed
vestalë noun wedding
vi pron., 1st person pl. inclusive we
vië noun manhood, vigour
vil- vb. fly
vilë noun breeze (gentle)
vilin adj. airy, breezy
vilissë noun spirit
-viltë adjectival ending -less
vilya noun air, sky, also name of tengwa #24
vínë noun youth
vinë (vini-) noun baby
vinya adj. young
vinyamo noun youngster
Vinyarië noun Newyear's Day
Víressë noun April
vírië noun youth
vírin noun magic glassy substance of great lucency used in fashioning the Moon. Used of things of great and pure transparency.
virya- vb. change, alter(nate) (intransitive)

virya adj. fresh
vista noun air as substance
vista- vb. change (transitive)
vor, voro adv. ever
vora, vorë adv. always
vórëa noun continuous, enduring, lasting
vorima adj. continual, repeated
vórima adj. steadfast in allegiance, in keeping oath or promise, faithful
voro, voro- adv. ever, continually
voronda adj. steadfast in allegiance, in keeping oath or promise, faithful
vorongandelë noun harping on one tune, continual repetition.
voronwa adj. enduring, long-lasting
voronwë noun steadfastness, loyalty, faithfulness
voronwië noun endurance, lasting quality
vorosanya (P) adj. regular, normal

W

wá *noun* wind

waia > **vaia** *noun* envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls

wailë *noun* wind

waina, vaina *adj.* blonde, fair of hair

waita- > **vaita-** *noun* enfold

waiwa *noun* wind

waiya > **vaiya** *noun* envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls

walda *adj.* excited, wild

walmë *adj.* excitement, emotion

walta- *vb.* excite, rouse, stir up

walwistë *noun* change of mind

walya- *vb.* be excited

wán > **ván** *noun* goose

wanwa *noun* great gale

wanwavoitë *noun* windy

wáya- *vb.* blow

-wë *suffix occurring in many personal names, generally but not exclusively masculine*

wén *noun* greenness, youth, freshness

-wen *suffix, a frequent ending in feminine names* maiden

wen (wend-) *noun* maid, girl

wenci *noun* diminutive form of the stem wēn- woman, maiden.

wendë > **vendë** *noun* maiden

wendelë *noun* maidenhood

wénë > **vénë** *noun* virginity

wentë *noun* brook

wenya *adj.* green, yellow-green, fresh

wëo *noun* living creature

were- *vb.* weave

wil- *vb.* fly

wilma *noun* air, lower air

wilwa *adj.* vague, fluttering to and fro

wilwarin (wilwarind-) *noun* butterfly

wilwarindëa *adj.* like a wilwarin or butterfly

wilya *noun* air, sky, also name of tengwa #24

wincë *noun* baby, used in children's play for little finger or little toe

winda *noun* woof

windelë *noun* loom

winë (wini-) *noun* baby

winga *noun* foam, spray

wingë *noun* foam, crest of wave, crest

wingil (wingild-) *noun* nymph

winicë *noun* baby, used in children's play for little finger or little toe

winima *adj.* childish

winimo *noun* baby, little-one, used in children's play for little finger or little toe

winta- *vb.* scatter, blow about (both transitive and intransitive)

wintil *noun* glint

winya *adj.* new, fresh, young

winyamo *noun* youngster

wirnë *noun* change

wistë *noun* weft

wá *noun* wind

waia > **vaia** *noun* envelope, especially of the Outer Sea or Air

enfolding the world within the Ilurambar or world-walls

wailë *noun* wind

waina, vaina *adj.* blonde, fair of hair

waita- > **vaita-** *noun* enfold

waiwa *noun* wind

waiya > **vaiya** *noun* envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls

walda *adj.* excited, wild

walmë *adj.* excitement, emotion

walta- *vb.* excite, rouse, stir up

walwistë *noun* change of mind

walya- *vb.* be excited

wán > **ván** *noun* goose

wanwa *noun* great gale

wanwavoitë *noun* windy

wáya- *vb.* blow

-wë *suffix occurring in many personal names, generally but not exclusively masculine*

wén *noun* greenness, youth, freshness

-wen *suffix, a frequent ending in feminine names* maiden

wen (wend-) *noun* maid, girl

wenci *noun* diminutive form of the stem wēn- woman, maiden.

wendë > **vendë** *noun* maiden

wendelë *noun* maidenhood

wénë > **vénë** *noun* virginity

wentë *noun* brook

wenya *adj.* green, yellow-green, fresh

wéo *noun* living creature

were- *vb.* weave

wil- *vb.* fly

wilma *noun* air, lower air

wilwa *adj.* vague, fluttering to and fro

wilwarin (wilwarind-) *noun* butterfly

wilwarindëa *adj.* like a wilwarin or butterfly

wilya *noun* air, sky, also name of tengwa #24

wincë *noun* baby, used in children's play for little finger or little toe

winda *noun* woof

windelë *noun* loom

winë (wini-) *noun* baby

winga *noun* foam, spray

wingë *noun* foam, crest of wave, crest

wingil (wingild-) *noun* nymph

winicë *noun* baby, used in children's play for little finger or little toe

winima *adj.* childish

winimo *noun* baby, little-one, used in children's play for little finger or little toe

winta- *vb.* scatter, blow about (both transitive and intransitive)

wintil *noun* glint

winya *adj.* new, fresh, young

winyamo *noun* youngster

wirnë *noun* change

wistë *noun* weft

X

-xë *reflexive pronominal ending*
oneself, myself, themselves etc

Y

ya *relative pronoun which*
yá *adv.? postposition (?)*
formerly, ago
-ya *suffix of endearment*
yá *conj. when*
-ya *pronominal suffix his (and*
probably also her, its), said to be
used in colloquial Quenya
yaima *noun implement*
yaimë *noun wailing*
yaimëa *adj. wailing*
yaisa *noun steel*
yaiwë *noun mocking, scorn*
yal- *vb. summon*
yallumë *adv.? at last*
yalmë *noun clamour*
yalúmë *noun former times*
yalúmëa *adj. olden*
yalúmessë *noun in locative*
onceupon a time
yam-, yama- *vb. shout*
yámë *adj.? yawning*
yan *relative pronoun in dative*
for/to which or for/to whom
yana *demonstrative that (the*
former)
yána *adj. vast, huge*
yána *noun holy place, fane,*
sanctuary
yanda *adj. wide*
yando *adv. also*

yanga- *vb. yawn*
yanta *noun bridge, also name of*
tengwa #35
yantya- *vb. add, augment*
yanwë *noun bridge, joining,*
isthmus
yára *adj. ancient*
yárë *noun former days*
yárëa *adj. olden*
yáressë *noun in locative once*
upon a time
yarra- *noun growl, snarl*
yaru *noun gloom, blight*
yassë *relative pronoun in locative*
in which
yassë *adv. once upon a time*
yat (yaht-) *noun neck*
yatta *noun narrow neck, isthmus*
yaulë *noun cat*
yav- *vb. bear fruit*
yavannamírë *noun Yavanna-*
jewel, name of a tree with globed
and scarlet fruits
Yavannië *noun September*
yávë *noun fruit*
yávië *noun autumn*
yáwë *noun ravine, cleft, gulf*
yaxë *noun milch cow*
ye (plural i). singular personal
relative pronoun who, maybe also
object whom

yé *interjection* lo!

yé *conj.*? what is more

-yë *conj. as a suffix added to the second of a pair and*

yëa *conj.*? what is more

yello *relative pronoun in ablative:* from whom

yello *noun* call, shout of triumph

yelmë *noun* loathing

yelta- *vb.* loathe, abhor

yelwa *adj.* loathsome

yén *noun* Elvish long year of 144 solar years, 52, 596 days

yen, yendë *noun* daughter

yenia *noun (or adv.?)* last year

yëo *relative pronoun in genitive from whom*

yérë *noun* sexual desire

yerna *adj.* old, worn

yerya- *vb.* wear (out), also intr. get old

yesta- *vb.* desire

yesta *noun* beginning

yestarë *noun* beginning-day, the first day of the year

Yésus *masc. name* Jesus

yéta- *vb.* look at

yo *prep.* with

yomenië *noun* meeting, gathering (of three or more coming from different directions)

Yón *noun* Son

yondë *noun* extensive region with well-marked natural bounds

yondo *noun* son

yonwa *noun* fence, border, boundary

yonyo *noun* son, big boy

yór *noun* blood

yor- *vb.* enclose, set bounds to/about

yu- or yú- *pref.* twi- or both

yualë *noun* twilight

yúcalë *noun* twilight

yul- *vb.* drink

yúla *noun* ember, smouldering wood

yulda *noun* draught

yulma *noun* cup

yulmë *noun* drinking, carousal

yuncë *cardinal* twelve

yunquë *cardinal* twelve

yunuenta *cardinal* thirteen

yunuesta *fraction* one twelfth

yur- *vb.* run

yurasta *cardinal* twenty-four

yúyal *noun* twilight

yúyo *noun? adv.?* both

English-Quenya

A

abandon, put aside, leave out, exclude, forsake <i>vb.</i> hehta-	add, augment <i>vb.</i> yantya-
abhor, feel disgust at <i>vb.</i> feuya-	adhere, stick to, cleave to, abide by <i>vb.</i> himya-
abhor, loathe <i>vb.</i> yelta-	adhering, sticking <i>adj.</i> himba
abide by, stick to, adhere, cleave to <i>vb.</i> himya-	adjectival ending -inqua
abide, be settled or fixed <i>vb.</i> mar-	adjectival suffix -ima
ablative ending -ello	admirable, excellent, precious
abominably, ill, grievously <i>prefix</i> nai-	<i>noun</i> maira
abundance, great quantity <i>noun</i> úvë	adorn, trim <i>vb.</i> netya-
abundant <i>adj.</i> úvëa	adult, manly, vigorous <i>adj.</i> vëa
abundant, rich <i>adj.</i> alya	affect, touch (one) in the
abundant, swarming, teeming <i>adj.</i> úmëa	figurative sense; concern <i>vb.</i> ap-
abyss <i>noun</i> undumë	affect, touch (one) in the
accommodate, fit <i>vb.</i> camta-	figurative sense; concern <i>vb.</i> ap-
account, history <i>noun</i> quentalë	affectionate, loving <i>adj.</i> mëla
accursed, cursed <i>adj.</i> húna	after <i>prep.</i> apa
acquire information, learn, not by experience but by instruction in words or writing <i>vb.</i> par-	after (of time), before, in front of (of spatial relationships) <i>prep.</i> po, pó
acre, sown field <i>noun</i> resta	after (of time), before, in front of (of spatial relationships) <i>prep.</i>
across <i>prep.</i> arta	pono
act of thinking, thought <i>noun</i> sanwë	after (of time); in front of, before (of spatial relationships) <i>prep.</i>
act of will, exercise of will <i>noun</i> nirmë	opo
actor, doer, agent <i>noun</i> tyaro	After-born, an Elvish name of Mortal Men as the Second-born
actual, existing, true <i>adj.</i> nanwa	of Ilúvatar <i>noun</i> Apanónar
actual, real, true <i>adj.</i> anwa	after-name, nickname <i>noun</i>
acute, fine <i>adj.</i> tereva	epessë
add <i>vb.</i> napan-	again, also <i>adv.</i> ata

age, cycle, (100 Valian Years)	
noun randa	alternative name of Valanya, the last day of the Eldarin six-day week, dedicated to the Powers (Valar) noun Tárion
agent, doer, actor noun tyaro	always adv. illumë
agile, swift, hasty adj. tyelca	always adv. vora, vorë
ago, formerly adv. ? postposition	ambidexter noun ataformo
(?) yá	ambidexter noun attaformo
agony, death noun anqualë	ambidextrous adj. ataformatitë
agony, death noun qualmë	ambidextrous adj. attaformatitë
agony, death noun unqualë	ame of tengwa #24 also air, sky noun vilya
Ah!, Alas! interjection ai!	amen, may it be so interjection násie
ailing, drooping adj. nimpa	among prep. imíca
air as substance noun vista	among prep. mici
air, lower air noun wilma	ancient adj. yára
air, sky, also name of tengwa #24	and conj. a
noun vilya	and conj. ar
air, sky, also name of tengwa #24	and conj. arë
noun wilya	and conj. o
air, tune, singing, song noun lindë	and conj. ta
airy, breezy adj. vilin	and conj. as a suffix added to the second of a pair -yë
alike adv. véla	and yet, but yet conj. ananta
alike, similar adj. ovéa	angelic power, Power, God noun Vala
alike, similar adj. vavéa	angelic spirit, holy one ; fem.
alive adj. coina	Aini noun Ainu
alive adj. cuina	angle noun neccë
all noun illi	angular, sharp noun nerca
all adj. and noun ilya	animal noun kelva
all (the), the whole adj and noun quanda	animal (usually applied to four-footed beasts, and never to reptiles and birds) noun laman (lamn- or laman-)
allative, height noun tárië	animal, living thing that moves noun celva
All-father, God masc. name Ilúvatar	announcement, order noun canwa
allness, the all noun ilúvë	another, other noun eces
allow, yield, grant vb. lav-	another, other noun exë
Almighty (the) noun Sanavaldo	answer vb. ? or noun? hanquenta
AlmightyCreator (the) who dwells without the world masc. name Enu	
alone, one cardinal er	
alone, single adj. erinqua	
alphabet noun tengwanda	
also adv. yando	
also, again adv. ata	
also, so, like that adv. ta	

any formation or projection tapering to a point: a spearhead, gore, wedge, narrow promontory <i>noun nehtë</i>	asleep <i>adj.</i> lorna assemblage, gathering, assembly <i>noun ocombë</i>
anyone, one, someone <i>indefinite pronoun</i> o	assemble (transitive), gather <i>vb.</i> comya-
apparent, seeming <i>adj.</i> vëa	assemble (intransitive), gather <i>vb.</i> ócom-
apparition spectral or vague <i>noun ausa (þ)</i>	assemble, gather, collect <i>vb.</i> hosta-
appear, of beautiful things, attract (with dative) <i>vb.</i> lelya-	assembly, gathering, assemblage <i>noun ocombë</i>
appearance <i>noun ilcë</i>	assist, ease, comfort <i>vb.</i> asya- (Þ)
apple <i>noun orva</i>	associate [female], sister <i>noun osellë (Þ)</i>
April <i>noun Víressë</i>	associate [male], brother, sworn brother <i>noun otorno</i>
April (alternative name of) <i>noun Ertuilë</i>	at all times, ever? <i>adv.</i> úlumë?
arch, crescent <i>noun cù</i>	at last <i>adv.?</i> yallumë
arched or vaulted roof <i>noun rondo</i>	at one time, once, (in the past) nëa
arduous, hard, difficult <i>adj.</i> urda	at peace, resting <i>adj.</i> senda
arm <i>noun ranco (rancu-) pl. ranqui</i>	at this time <i>adv.</i> silumë
army, band, troop <i>noun hossë</i>	at this time not referring to the present (which is silumë = at this time in the narrower sense). <i>adv.</i> talumë
Arnor = King's-land <i>noun Arandóre</i>	at, in <i>preposition se</i> , long sé
arrangement, plan <i>noun pano</i>	at, to, upon <i>allative ending -nna</i>
arrow <i>noun pilin (pilind-)</i>	at what time? <i>interrogative word malumë?</i>
art <i>noun Carmë</i>	athwart <i>prep.</i> lanna
artifact <i>noun tamna</i>	auger, gimlet <i>noun teret</i>
artificial <i>adj.</i> tamna	augment, add <i>vb.</i> yantya-
artist, usually a poet except in compounds <i>noun maitar</i>	August <i>noun Úrimë</i>
as <i>prep.</i> ier	August (alternative name of) <i>noun Metelairë</i>
as <i>prep.</i> sívë	autumn <i>noun yávië</i>
as far as, until, up to <i>prep.</i> tenna	autumn (alternative term for) <i>noun Endien</i>
as, like <i>prep.</i> ve	autumn, fire-fading <i>noun Narquelion</i>
ascension <i>noun orosta</i>	available (quickly), ready to hand <i>adj.</i> férima
ascent <i>noun rosta</i>	
ascertained, known, certain <i>adj.</i> sína	
ascertained, known, certain <i>passive participle</i> sinwa	
ask <i>vb.</i> maquet-	

available (quickly), ready to hand
adj. **ferina**
 avenge, do back, react *vb.* **accar-**
 avenge, do back, react *vb.* **ahtar-**
 avenue of trees *noun* **aldëon**
 awake *adj.* **coiva**
 awake *adj.* **cuiva**
 awake *vb.* **eccoita-**
 awakening *noun* **cuivë**
 awakening *noun* **cuivië**

away *adverbs* **oa, oar** (*öa, öar*),
 away from *prep.* **ollo**
 away, from *verbal prefix* **hó-**
 away, off *verbal prefix* **au-**
 awe *noun* **áya**
 awkward, difficult *adj.* **hraia**
 awkward, hard, stiff, difficult *adj.* **hranga**
 awning *noun* **teltassë**
 axe *noun* **pelecco**

B

babe *noun* **lapsë**
 baby *noun* **vinë** (*vini-*)
 baby *noun* **winë** (*wini-*)
 baby, little-one, used in children's
 play for little finger or little toe
noun **winimo**
 baby, used in children's play for
 little finger or little toe *noun*
winicë
 back, again, re- *prefix* **ata-, at-**
 back, rear *noun* **pontë** (*ponti-*)
 backwards *prefix* **nan-**
 bad magic *noun* **felu**
 bad, evil, wicked *adj.* **olca**
 bad, evil, wicked, wrong *adj.* **ulca**
 bake *vb.* **masta-**
 bake (by exposure to sun), heat
vb. **asta-**
 bale out, draw water, scoop out
vb. **calpa-**
 ball, globe *noun* **coron**
 balrog *noun* **Valcaraucë**
 band, army, troop *noun* **hossë**
 bang, buffet, blow *noun* **taran,**
tarambo
 bank (river) *noun* **ráva**

banned, refused, forbidden *adj.*
avanwa
 bare *adj.* **parna**
 barn fowl, hen *noun* **porocë**
 base, floor, ground *noun* **talan**
(talam-)
 base, foundation, root *noun* **talma**
 bathing, washing, purification
noun **sovallë**
 batter, beat *vb.* **palpa-**
 be afflicted, labour *vb.* **moia-**
 be chill, cold (of weather) *vb.*
nicu-
 be compelled to do something,
 have an impulse *noun* **horya-**
 be excited *vb.* **walya-**
 be gone! stand aside! *vb. in*
imperative **heca!**
 be heavy *stative* *vb.* **lumna-**
 be imminent, impend – nearly
 always in a bad sense *vb.* **úva-**
 be it that *imperative verb* **nai**
 be settled or fixed, abide *vb.* **mar-**
 be sick, vomit *vb* **quama- .**
 beach, shore *noun* **fára**
 beach, shore *noun* **hresta**

beach, shore <i>noun falas (falass-)</i> ,	before, in front of (of spatial relationships) after (of time) <i>prep.</i>
falassë	pono
bear <i>noun morco</i>	before, in front of (of spatial relationships); after (of time) <i>prep.</i>
bear fruit <i>vb. yav-</i>	opo
bear, carry <i>vb. col-</i>	beget <i>vb. nosta-</i>
beard <i>noun fanga</i>	beget, create <i>vb. onta-</i>
bearer <i>noun colindo</i>	begetter, mother (fem.) <i>noun ontaril</i>
bearing yellow flowers <i>adj.</i>	begetter, parent <i>noun ontar</i>
ornemalin	begetter, parent (fem); the <i>pl.</i>
beat, batter <i>vb. palpa-</i>	ontari or dual ontaru (see ontani)
beautiful <i>adj. calwa</i>	covers both sexes. <i>noun ontarë</i>
Beautiful (the) <i>noun Maia</i>	begetter, parent (fem.) <i>noun ontarië</i>
Beautiful (the) <i>noun Máya pl.</i>	begetter, parent (masc.); <i>pl.</i> ontari
Máyar	<i>noun ontaro</i>
beautiful and fine, delicate,	beginning <i>noun essë</i>
slender <i>adj. lelya</i>	beginning <i>noun yesta</i>
beautiful, children of the Valar,	beginning-day, the first day of the
fair folk <i>noun Vanimo</i>	<i>year noun yestare</i>
beautiful, fair <i>adj. vanima</i>	behave <i>vb. lenga- (weak verb)</i>
beautiful, fair <i>adj. vanya</i>	behind, at back of place <i>prep?</i>
beautiful, fair (of sound) <i>adj.</i>	ca,
linda	cata, cana
beautiful, lovely, desirable <i>adj.</i>	behind, at back of place <i>prep?</i>
írima	cana
beauty <i>noun vanessë</i>	behind, at back of place <i>prep?</i>
beauty <i>noun vanië</i>	cata
bed <i>noun caima</i>	behold! <i>interjection ela!</i>
bedchamber <i>noun caimasan</i>	behold, see <i>vb. cen-</i>
bedridden, sick <i>adj. caimassëa</i>	being <i>noun návë</i>
bee <i>noun nion</i>	being, spirit <i>noun ëala</i>
beech <i>noun neldor</i>	believe <i>vb. sav-</i>
beech, beech-tree <i>noun feren</i>	bell <i>noun nyellë</i>
(fern-)	beloved, dear, sweet <i>adj. melda</i>
beechen <i>adj. ferinya</i>	belt, girdle <i>noun quilta</i>
beechnuts, mast <i>noun ferna</i>	beneath, down, under <i>adv. and</i>
beech-tree <i>noun fernë (pl. ferni)</i>	<i>prep.? undu</i>
before <i>prep. epë</i>	beneath, not touching <i>prep. ní</i>
before (of time), at back (of	bent <i>adj. locin</i>
spatial relationships). <i>prep. nó</i>	bent, crooked, wrong <i>adj. raicë</i>
before, in front of (of spatial	bent, curved <i>adj. acúna</i>
relationships) after (of time) <i>prep.</i>	
po, pó	

bent, curved <i>adj.</i> cúna	blaspheme, curse <i>vb.</i> naiquet-
bent, humped <i>adj.</i> numba	blaze, fire <i>noun</i> ruinë
bent, stiff dry grass <i>noun</i> sara	blazing hot <i>adj.</i> úrin
berry <i>noun</i> pië	blazing, fiery <i>adj.</i> ruina
beside, outside <i>prefix</i> ar-	bless <i>vb.</i> aista-
between <i>prep.</i> enel	bless <i>vb.</i> manta-
between <i>prep</i> imbë	bless <i>vb.</i> manya-
between <i>prep.</i> mitta-	bless (a work), cause to prosper, help one <i>vb.</i> alya-
beyond <i>prep.</i> han	bless, hallow, treat as holy <i>vb.</i> aina-
beyond <i>postposition</i> pella	bless, praise <i>vb.</i> laita-
beyond <i>prep.</i> tar	blessed <i>adj.</i> almárëa
beyond, also used in phrases of comparison <i>prep.</i> lá	blessed <i>adj.</i> amanya
bier <i>noun</i> tulma	blessed <i>adj.</i> mána
big <i>adj.</i> polda	blessed <i>adj.</i> manaitë
big boy, son <i>noun</i> yonyo	blessed <i>adj.</i> manauenta
big toe <i>noun</i> taltol	blessed <i>adj.</i> manna
big toe, stump, stub <i>noun</i> tolbo	blessed <i>adj.</i> manquë, manuenta
big toe, stump, stub <i>noun</i> tolvo	blessed, fortunate, wealthy, rich <i>adj.</i> herenya
big, great (in power) <i>adj.</i> túra	blessed, free from evil <i>adj.</i> aman
big, large <i>adj.</i> höa	blessed, holy (of things) <i>adj.</i> ainima
biography <i>noun</i> vehtequentalë	blessedness, good fortune <i>noun</i> almarë
biped <i>adj.</i> attalaitë	blessedness, good fortune <i>noun</i> almië
birch <i>noun</i> hwindë	blessedness, happiness <i>noun</i> vald-
bird (small) <i>noun</i> aiwë	blessing, good thing, piece of good fortune <i>noun</i> almë
Birdland = lower air <i>place-name</i>	blight, gloom <i>noun</i> yaru
Aiwenor, Aiwenorë	blink, peer <i>vb.</i> tihta-
birth, birthday <i>noun</i> nosta	block, stop <i>vb.</i> tap-
bit, crumb, small piece <i>noun</i> mië	blonde, fair of hair <i>adj.</i> waina, vaina
bite <i>noun</i> nahta	blood <i>noun</i> sercë
bitter <i>adj.</i> sára	blood <i>noun</i> yór
bitterly painful, grievous <i>adj.</i> naica	bloom <i>vb.</i> lostä-
black arts, secrecy <i>noun</i> núlë	bloom <i>noun</i> olótë
black, dark, darkness <i>adj.</i> morë	blossom <i>noun</i> lossë
black, dark, gloomy <i>adj.</i> morna	blossom (golden) <i>noun</i> lávar
blackberry <i>noun</i> piucca	
blackness, dark, night, darkness <i>noun</i> mórë	
blade of a cutting tool or weapon, especially sword-blade <i>noun</i>	
maica	
blade, share <i>noun</i> hyanda	

blossom (golden) <i>noun löar</i>	bound, enclose <i>vb. lanya-</i>
blot <i>noun motto</i>	bound, obliged <i>adj. nauta</i>
blow <i>noun vangwë</i>	boundary <i>noun landa</i>
blow <i>vb. wáya-</i>	boundary post or mark <i>noun lantalca</i>
blow about (both transitive and intransitive), scatter <i>vb. winta-</i>	boundary, fence <i>noun pelo</i>
blow, buffet, bang <i>noun taran, tarambo</i>	boundary, fence, border <i>noun yonwa</i>
blow; fly or stream in the wind <i>vb. hlapu-</i>	bow <i>vb. caw-</i>
blue <i>adj. luinë</i>	bow <i>vb. luhta-</i>
blue <i>adj. ninwa</i>	bow <i>noun lúva</i>
blue (pale) <i>adj. helwa</i>	bow <i>noun quinga</i>
Blue Mountains <i>noun Lúnoronti</i>	bow, crescent <i>noun cúnë</i>
blue pale <i>adj. ilin</i>	bowels, entrails <i>noun hir (hird-)</i>
bluish <i>adj. luinincë (luininci-)</i>	bowl <i>noun salpa</i>
boat <i>noun luntë</i>	bowl <i>noun salpë</i>
body <i>noun hroa</i>	bowl <i>noun tolpo</i>
bold <i>adj. canya</i>	bowl, goblet <i>noun fion</i>
bold <i>adj. verya</i>	box <i>noun colca</i>
boldness <i>noun verië</i>	branch <i>noun olba</i>
bolster, cushion <i>noun nirwa</i>	branch <i>noun olwa</i>
bond, knot <i>noun nútë</i>	branch, wand, stick <i>noun olwen (olwenn-)</i>
bond, troth, compact, oath <i>noun vérë</i>	bread <i>noun massa</i>
bone <i>noun axo</i>	bread <i>noun masta</i>
book, also name of tengwa #2 <i>noun parma</i>	bread (as a material) <i>noun massë</i>
book-fair <i>noun parma-resta</i>	break <i>vb. rac-</i>
book-language <i>noun parmalambë</i>	break apart <i>vb. terhat-</i>
border, edge, hem <i>noun ríma</i>	break asunder <i>vb. ascat-</i>
border, edge, margin <i>noun réna</i>	breast, chest <i>noun ambos (ambost-)</i>
border, fence, boundary <i>noun yonwa</i>	breast-plate, hauberk <i>noun ambassë</i>
borne, worn <i>passive participle colla</i>	breath, breeze, puff of air, also name of tengwa #12 <i>noun hwesta</i>
bosom, hollow cavity <i>noun súma</i>	breath, puff of breath <i>noun foa</i>
bosom, surface, bosom of Earth <i>noun palúrë</i>	breath, spirit, also name of tengwa #9 <i>noun súlë (P) (súli-)</i>
boss (of shield) <i>noun tolmen</i>	breathe <i>vb. súya- (P)</i>
both <i>noun? adv.? yúyo</i>	breeze (gentle) <i>noun vilë</i>
bottle <i>noun olpë</i>	breeze, breath, puff of air, also name of tengwa #12 <i>noun hwesta</i>
	breezy, airy <i>adj. vilin</i>

brick <i>noun telar</i>	builder, carpenter, wright <i>noun</i>
bride, wife <i>noun indis</i>	samno (P)
bridge, also name of tengwa #35 <i>noun yanta</i>	building (especially of wood), wooden hall <i>noun ampano</i>
bridge, joining, isthmus <i>noun yanwë</i>	building, construction <i>noun ataquë</i>
bright <i>adj. calima</i>	built fort or dwelling surrounded by bulwarks <i>noun carassë</i>
bright, light <i>adj. et nom calina</i>	bull <i>noun mundo</i>
brightest <i>adj. ancalima</i>	bunch, cluster <i>noun loxë</i>
brilliance, clarity <i>noun calassë</i>	burden <i>noun cólo</i>
brilliance, glory, splendour <i>noun alcar</i>	burdensome, lying heavy, oppressive, ominous <i>adj. lumna</i>
broad sword, also prow of a ship <i>noun lango</i>	burly, strong <i>adj. polda</i>
brooch, pin <i>noun tancil</i>	burn (intransitive) <i>vb. urya-</i>
brood, lower <i>vb. luvu-</i>	burn (transitive) <i>vb. urta-</i>
brook <i>noun nellë</i>	burn (transitive) <i>vb. usta-</i>
brook <i>noun wentë</i>	bush <i>noun tussa</i>
brooklet <i>noun celussë</i>	but <i>conj. apa</i>
brother <i>noun háno</i>	but <i>conj. mal</i>
brother <i>noun onóro</i>	but <i>conj. nan</i>
brother, also used in children's play for middle finger <i>noun hanno</i>	but <i>conj. nō</i>
brother, sworn brother, [male] <i>associate noun otorno</i>	but <i>conj. onë</i>
brotherhood <i>noun otornassë</i>	but <i>conj. ono</i>
brown, swart, dark brown <i>adj.</i> varnë (varni-)	but yet, and yet <i>conj. ananta</i>
bud, sprout <i>noun tuima</i>	but, on the contrary, on the other hand <i>conj. ná</i>
buffet, blow, bang <i>noun taran,</i> tarambo	butterfly <i>noun wilwarin</i> (wilwarind-)
build <i>vb. carasta-</i>	buttocks, hams <i>noun hacca</i>
build <i>vb. carasta-</i>	by <i>prep. ar-</i>
build, make <i>vb. car-</i>	by, from <i>prep. ló, lo</i>
	bystander (supporter) <i>noun artarindo</i>
	bystander, mainly used in the sense witness <i>noun astarmo</i>

C

call, shout of triumph *noun yello*camel *noun ulumpë*

can = have physical power and ability <i>vb.</i> pol-	cave, mine, underground dwelling <i>noun</i> felco
can in the sense be free to do, being under no restraint (physical or other). <i>vb.</i> lerta-	cease (intr.), stop <i>vb.</i> pusta-
candle, taper <i>noun</i> lícuma	cease, end <i>vb.</i> tyel-
Cannibal-ogres <i>pl. noun</i>	cease, take a rest, stop <i>vb.</i> hauta-
Sarquindi	center, heart <i>noun</i> enda
canopy, dome, roof <i>noun</i> telumë	center, middle <i>noun</i> endë
canopy, overshadow, screen <i>vb.</i> telta-	central, middle <i>adj.</i> enetya
canopy, sky <i>noun</i> telimbo	central, middle <i>adj.</i> entya, enetya
cape (of land) <i>noun</i> nortil	certain, known, ascertained <i>adj.</i>
(nortill-)	sína
cape, snout, nose <i>noun</i> mundo	certain, known, ascertained
capital of the Teleri <i>place-name</i>	<i>passive participle</i> sinwa
Alqualondë	chair <i>noun</i> hamma
captain <i>noun</i> hesto	chamber, room <i>noun</i> sambë (P)
carcanet, necklace <i>noun</i> firinga	champion, eminent man <i>noun</i>
carousal, drinking <i>noun</i> yulmë	aráto
carpenter (carver) <i>noun</i> tautamo	chance, happen <i>vb.</i> marta-
carpenter, wright, builder <i>noun</i> samno (P)	change <i>noun</i> wirnë
carry, bear <i>vb.</i> col-	change (intransitive) <i>vb.</i> ahya-
cart <i>noun</i> norollë	change (transitive) <i>vb.</i> vista-
cast shadow <i>noun</i> hala	change of mind <i>noun</i> walwistë
Castle of Custody <i>noun</i> Mandos	change of mind, mood <i>noun</i> inwis
(Mandost-)	change, alter(nate) (intransitive) <i>vb.</i> virya-
cat <i>noun</i> mëoi	channel <i>noun</i> celma
cat <i>noun</i> yaulë	chant <i>vb.</i> lir-
catch in a net <i>vb.</i> raita-	characteristic look, gesture <i>noun</i>
catch, hook <i>noun</i> atsa	lengë
cause <i>vb.</i> tyar-	chasm <i>noun</i> cilya
cause to go, send <i>vb.</i> menta-	chastisement <i>noun</i> paimesta
cause to prosper, bless (a work), help one <i>vb.</i> alya-	cheese <i>noun</i> tyur
cause to sparkle, kindle <i>vb.</i> tinta-	cherry tree, plum tree <i>noun</i> aipio
cause, reason <i>noun</i> casta	chest, breast <i>noun</i> ambos
cave <i>noun</i> felya	(ambost-)
cave <i>noun</i> rotelë	chief <i>noun</i> turco
cave (artificial), dwelling	chief, principal <i>adj.</i> héra
underground <i>noun</i> hróta	chieftain, king <i>noun</i> haran
	(harn-)
	child <i>noun</i> hína
	child <i>noun</i> onwë
	Child of Aulë, a name of the Dwarves <i>noun</i> Aulëonna

child of gloom <i>noun</i> lómäar	cleft, split <i>noun?</i> or <i>adj?</i> sanca
childish <i>adj.</i> winima	(P)
children <i>collective (?) noun</i> sén	clever (in petty ways) <i>adj.</i> finca
children of the Valar, beautiful, fair folk <i>noun</i> Vanimo	clever(-fingered) <i>adj.</i> finya
chill, white, palid <i>adj.</i> ninquë	clever(-fingered) <i>adj.</i> leptafinya
chin <i>noun</i> venta	cliff, seaward precipice <i>noun</i> ollo
choosing <i>noun</i> cilmë	cloak, jacket <i>noun</i> vacco
Christ <i>noun</i> Elpino	cloak, veil, mantle <i>vb.</i> fanta-
Christ <i>noun</i> Hristo	close, shut <i>vb.</i> holta-
chronological account, history <i>noun</i> lumenyárë	close, shut <i>vb.</i> holya-
chronological account, history <i>noun</i> lúmequenta	closed, shut, private <i>adj.</i> pahta
circle <i>noun</i> rindë	cloth, tissue <i>noun</i> lannë
circular <i>adj.</i> rinda	cloud <i>noun</i> fána
circular enclosure <i>noun</i> corin	cloud <i>noun</i> lumbo
circular enclosure <i>noun</i> cormë	cloud (white) <i>noun</i> fanya
circular enclosure, mound <i>noun</i> cormen	cloud, dark shadow <i>noun</i> ungo
city, fort, with a citadel and central watch-tower <i>noun</i>	clump, hill, lump, mass <i>noun</i>
minassë	umbo(n)
clad <i>adj.</i> vaina	clumsy(-handed), unskilled <i>adj.</i>
clamour <i>noun</i> indyalmë	úmaitë
clamour <i>noun</i> yalmë	cobweb <i>noun</i> hlínë
clan, family, house, kindred, family <i>noun</i> nossë	cock <i>noun</i> tocot
clarity, brilliance <i>noun</i> calassë	cold <i>adj.</i> ringa
clasp, hasp <i>noun</i> tangwa	cold <i>adj.</i> ringë
claw, talon <i>noun</i> namma	cold pool or lake (in mountains)
claw, talon <i>noun</i> nappa	<i>noun</i> ringwë
clean, pure <i>adj.</i> poica	cold, be chill, (of weather) <i>vb.</i>
cleanse <i>vb.</i> poita-	nicu-
cleared (of land), open, free <i>adj.</i>	collapse, fall in <i>vb.</i> atalta-
latin, latina	collapse, slip, slide down, slope
cleave <i>vb.</i> hyandë	<i>vb.</i> talta-
cleave <i>vb.</i> hyar-	collect, gather, assemble <i>vb.</i>
cleave to, stick to, adhere, abide by <i>vb.</i> himya-	hosta-
cleft, gash <i>noun</i> hyatsë	collection, gathering <i>noun</i> combë
cleft, ravine, gulf <i>noun</i> yáwë	colour, hue <i>noun</i> quilë
	come <i>vb.</i> tul-
	come back, return, go back <i>vb.</i>
	nanwen-
	come forth <i>vb.</i> ettul-
	comfort, consolation, easement
	<i>noun</i> tiutalë
	comfort, console <i>vb.</i> tiuta-
	comfort, ease <i>noun</i> asië (P)

comfort, ease, assist *vb.* **asya-** (**P**)
 command, order *vb.* **can-**
 commander *noun* **cáno**
 commandment, law, rule *noun*
axan
 commemorate, recall *vb.* **enyal-**
 commerce *noun* **mancalë**
 communication, enquiry *noun*
centa
 compact, bond, troth, oath *noun*
vérë
 compel *vb.* **mauya-**
 completely, fully *adv.* **aqua**
 composer, musician *noun*
lindimaitar
 compulsion *noun* **mausta**
 conceal, lie *vb.* **fur-**
 conceal, lie *vb.* **hur-**
 conceal, veil, screen from light
vb. **halya-**
 concealed, hidden *adj.* **furin**
 concealed, hidden *adj.* **hurin**
 conception, idea *noun* **nó (nów-)**
 conception, idea *noun* **noa**
 conch, shell, horn of Ulmo *noun*
hyalma
 conclude (transitive), finish, wind
 up *vb.* **telya-**
 conclusion *noun* **telma**
 confidential *adj.* **oholima**
 confused, shattered, disordered,
 ruined *adj.* (*or passive
 participle?*) **rúcina**
 consequently *adv.* **epetai**
 considering a matter (with a view
 to decision) *noun* **úvië**
 consolation, comfort, easement
noun **tiutalë**
 console, comfort *vb.* **tiuta-**
 consonant *noun* **lambetengwë**
 consonant *noun or adj.* **návëa**
 consonant *noun* **pataca**

conspicuous, prominent *adj.*
minda
 constellation, Orion, lit.
 Swordsman of Heaven. *noun*
Telimectar
 constellation: Orion, lit.
 Swordsman of Heaven. *noun*
Telimbectar
 construction, building *noun*
ataquë
 construction, craft, thing made,
 device *noun* **tanwë**
 Consumer (the), a name of the
 Sun *noun* **Vásä**
 contemptible, mean *adj.* **faica**
 continual, repeated *adj.* **vorima**
 continually, ever *adv.* **voro, voro-**
 continuous, enduring, lasting
noun **vórëa**
 control, wield, govern *vb.* **tur-**
 cooked food, meat *noun* **apsa**
 copper *noun* **tampë**
 copper *noun* **urus (urust-)**
 copula, dome *noun* **telluma**
 corpse *noun* **quelet (quelets-)**
 corpse, dead body *noun* **loico**
 corpse-candle *noun* **loicolícuma**
 corruscation *noun* **russë**
 count up *vb.* **onot-**
 countable *adj.* **nótima**
 counting *noun* **nótië**
 countless, not possible to count
adj. **únótima**
 country *noun* **nórië**
 course, path, line, direction, way
noun **tië**
 court, paved floor *noun* **paca**
 cover *vb.* **top-**
 cover *vb.* **tup-**
 covering, hood *noun* **telmë**
 craft *noun* **curwë**
 craft, thing made, device,
 construction *noun* **tanwë**

craftsman, smith <i>noun tano</i>	crowned <i>adj.</i> rína
create, beget <i>vb.</i> onta-	crowned with Stars, a name of Taniquetil <i>adj. used as noun</i>
creature <i>noun onna</i>	Elerína
crescent, arch <i>noun cú</i>	crowned with Stars, a name of Taniquetil <i>adj. used as noun</i>
crescent, bow <i>noun cúnë</i>	Elerrína
crest of wave, foam <i>noun wingë</i>	Crucifix, cross <i>noun tarwë</i>
crest, ridge <i>noun quín, quínë</i>	crucify <i>vb.</i> tarwesta-
crested <i>adj.</i> quinna	cruel <i>adj.</i> nwalca
crime <i>noun ongwë</i>	crumb, bit, small piece <i>noun mië</i>
crooked <i>adj.</i> cauca	crumble <i>vb.</i> ruxa-
crooked <i>adj.</i> hwarin	crystal, glass <i>noun maril</i>
crooked, bent, wrong <i>adj.</i> raicë	cup <i>noun yulma</i>
crooked, hooked <i>adj.</i> rempa	cupola, dome <i>noun coromindo</i>
cross <i>vb.</i> langa-	curse <i>vb.</i> húta-
cross, Crucifix <i>noun tarwë</i>	curse, blaspheme <i>vb.</i> naiquet-
cross, pass over, surpass, excel <i>vb.</i> lahta-	cursed, accursed <i>adj.</i> húna
crow <i>noun corco</i>	curved, bent <i>adj.</i> acúna
crow <i>noun quáco</i>	curved, bent <i>adj.</i> cúna
crowd of things of same sort, great collection <i>noun úmë</i>	cushion, bolster <i>noun nirwa</i>
crowd, host, great number <i>noun rimbë</i>	custody, prison <i>noun mando</i>
crowd, press, throng <i>noun sanga</i>	cut <i>vb. and noun rista-, rista</i>
(P)	cut off <i>vb.</i> hóciri-
crown <i>noun rië</i>	cut, hew <i>vb.</i> nac-
	cycle, age (100 Valian Years) <i>noun randa</i>

D

daddy <i>noun ataryo</i>	dance <i>vb.</i> litta-
daddy <i>noun atya</i>	danger <i>noun raxë</i>
daddy <i>noun taryo</i>	dangle, hang <i>vb.</i> linga-
daddy, father <i>noun atto</i>	Danian, Green-elf <i>noun Nana</i>
dagger <i>noun naica</i>	dare <i>vb.</i> verya-
dagger, knife <i>noun sicil</i>	dark brown, brown, swart <i>adj.</i> varnë (varni-)
daily <i>adj.</i> ilaurëa	dark shadow, cloud <i>noun ungo</i>
dainty, pretty <i>adj.</i> netya	dark weather <i>noun lúrë</i>
dale, dell <i>noun nal, nallë</i>	

dark, black, darkness <i>adj.</i> morë	deafeat, master, have victory over <i>vb.</i> turu-
dark, black, gloomy <i>adj.</i> morna	dear <i>adj.</i> melin
dark, blackness, night, darkness	dear, beloved, sweet <i>adj.</i> melda
<i>noun</i> mórë	dear, familiar <i>adj.</i> moina
dark, dark brown, used to refer to hair <i>adj.</i> hróva	dear, worth, worthy <i>adj.</i> valda
dark, dusky, obscure, secret <i>adj.</i> nulla	death <i>noun</i> effírië
dark, overcast <i>adj.</i> Iúrëa	death <i>noun</i> nuru , Nuru
darkness <i>noun</i> mor	death, agony <i>noun</i> anqualë
darkness <i>noun</i> mornië	death, agony <i>noun</i> qualmë
darkness, black, dark <i>adj.</i> morë	death, agony <i>noun</i> unqualë
darkness, blackness, dark, night	death, dying <i>noun</i> firië
<i>noun</i> mórë	death-shadow <i>noun</i> nuruhuinë
dative ending -n	debt, trespass <i>noun</i> lucië
dative <i>pl.</i> ending -in	debt, trespass <i>noun</i> lucassë
daughter <i>noun</i> anel	debt, trespass <i>noun</i> rohta
daughter <i>patronymic</i> (<i>or</i> <i>matronymic</i>) -iel	debt, trespass <i>noun</i> ruhta
daughter <i>noun</i> yen , yendë	debtor <i>noun</i> úcarë
dawn <i>noun</i> ára	debtor <i>noun</i> rocindë
day <i>noun</i> ar	debtor <i>noun</i> rucindë
day <i>noun</i> árë	debtor, one who trespasses <i>noun</i> lucando
day (24-hour) <i>noun</i> ré	debtor, one who trespasses <i>noun</i> lucindo
Day of Completion, Oldyear's	December <i>noun</i> Ringarë
Day <i>noun</i> Quantarië	December (alternative name of) <i>noun</i> Norrívë
Day of Manwe <i>noun</i> Ar Manwen	declivity, slope, downslope <i>noun</i> pendë
Day of the Fanturi (Mandos and Lorien) <i>noun</i> Ar Fanturion	decorate, make, or finish off a thing with delicate work <i>vb.</i> finta-
Day of the Spouses (Aule and Yavanna) <i>noun</i> Ar Veruen	decree, define, destine <i>vb.</i> marta-
Day of the three (younger gods), Ossë, Orome and Tulkas <i>noun</i> Neldion	decree, define, destine in more lofty senses <i>vb.</i> umbarta-
Day of Ulmo <i>noun</i> Ar Ulmon	deed <i>noun</i> carda
day, sunlight <i>noun</i> aurë	deed <i>noun</i> carda
day, twelve hours <i>noun</i> arya	deep <i>adj.</i> núra
daytime <i>noun</i> arië	deep shadow <i>noun</i> fuinë
dead <i>adj.</i> qualin	deep shadow <i>noun</i> huinë
dead (by natural cause) <i>adj.</i> firin	deep valley <i>noun</i> tumba
dead body, corpse <i>noun</i> loico	deep, lowlying, low <i>adj.</i> tumna
dead, withered <i>adj.</i> hessa	define, decree, destine <i>vb.</i> marta-

define, decree, destine in more lofty senses *vb.* **umbarta-**
 defined (well-) within bounds, limited, finite *adj.* **lanwa**
 deformed and hideous creature, monster *noun* **ulundo**
 delayed, restrained, kept *adj.*
hampa
 delicate, beautiful and fine, slender *adj.* **lelya**
 deliver, save *vb.* **etelehta-**
 dell, dale *noun* **nal**, **nallë**
 dell, deep vale *noun* **imbë**
 demon *noun* **rauca**
 Demon of Might *noun* **Valarauco**
 demon, terrible creature *noun* **arauco**
 denoting difficulty *pref.* **hrai-**
 denoting easiness in doing (as before p, t, c, q, s) *pref.* **asa-** (**P**)
 deny *vb.* **lala-**
 depart *vb.* **av-**
 departed spirit *noun* **manu**
 departure, leaving *noun* **lenwë**
 deprive *vb.* **nehta-**
 deprived of, destitute *adj.* **úna**
 deprived, stripped *adj.* **racina**
 descendant, grandchild *noun* **indyo**
 descendant, son (of) *patronymic ending* **-ion**
 desert *noun* **erumë**
 deserted, solitary *adj.* **erda**
 desirable, lovely, beautiful *adj.* **írima**
 desire *noun* **írë**
 desire *vb.* **yesta-**
 desire to go in some direction *vb.*
mína-
 desire, greed *noun* **milmë**
 desire, judgement *noun* **náma**
 desire, judgement *noun* **námië**
 desire, wish, want *vb.* **mer-**

desiring to start, eager to go *adj.*
mína
 despise *vb.* **nattira-**
 destine *vb.* **martya-**
 destine in more lofty senses, define, decree *vb.* **umbarta-**
 destine, define, decree *vb.* **marta-**
 destiny *noun* **maranwë**
 destitute, deprived of *adj.* **úna**
 device, craft, thing made, construction *noun* **tanwë**
 dew, fine rain *noun* **rossë**
 dewy, moist *adj.* **nítë** (**níti-**)
 dexter, right *adj.* **forya**
 dexterity *noun* **finë**
 dexterous *adj.* **finëa**
 dexterous *adj.* **finwa**
 dexterous, righthanded *adj.* **formaitë**
 dictum, saying, quotation *noun* **eques** (**equess-**)
 die *vb.* **qual-**
 difficult, awkward *adj.* **hraia**
 difficult, awkward, hard, stiff *adj.* **hranga**
 difficult, hard, arduous *adj.* **urda**
 dig *vb.* **sap-** or **sapa-**
 dim to see, pale, vague, faint *adj.* **néca**
 diphthong *noun* **ocamna**
 diphthong *noun* **ohlon**
 diphthong *noun* **osamna**
 diphthong *noun* **samna**
 direct toward, point to, indicate *vb.* **tenta-**
 direction of travel, passage, journey *noun* **mentië**
 direction, path, course, line, way *noun* **tië**
 dirty, soiled *adj.* **vára**
 discoloured, smeared *adj.* **púrëa**
 disembodied spirit, phantom *noun* **fairë**

disgust, horror, pain <i>interjection</i>	doom, final end, fate, fortune
horro	noun manar
dish, small boat, vessel <i>noun venë</i>	doom, final end, fate, fortune
disordered, confused, shattered, <i>ruined adj. (or passive participle?) rúcina</i>	<i>noun mandë</i>
dispositions and will of Eru, with regard to Creation as a whole <i>noun Eämbär</i>	door <i>noun fenna</i>
distant, far, wide, to a great extent <i>root element (apparently not appearing alone) palan-</i>	dot or point placed above the line of writing <i>noun amatixë</i>
distribute in even portions <i>vb.</i> estat-	dot or point placed below the line of writing <i>noun unutixë</i>
distribute in even portions <i>vb.</i> etsat-	dot, small spot <i>noun pica</i>
divide in middle, halve <i>vb.</i> peryá- divided in middle, halved <i>adj.?</i>	dot, tiny mark, point <i>noun tixë</i>
perina	double <i>adj.</i> atwa
divinity, valahood <i>noun valassë</i>	double <i>adj.?</i> tanta
do a thing (with fine work) <i>vb.</i> finya-	double <i>vb.</i> tatyá-
do back, react, avenge <i>vb.</i> accar- do back, react, avenge <i>vb.</i> ahtar- Do not!, I will not! <i>exclamation</i>	dough <i>noun maxë</i>
vá	dove <i>noun cua</i>
do wrong, sin, trespass <i>vb.</i> úcar- doer, actor, agent <i>noun tyaro</i>	dove <i>noun cucua</i>
dog <i>noun huo</i>	down below, underneath <i>adv.</i> nún
dog <i>noun roa</i>	down, under, beneath <i>adv.</i> <i>and</i> <i>prep.?</i> undu
doing or making a thing very badly <i>noun saucarë</i>	downfall <i>noun atalantë</i>
doing wrong <i>noun uscarë (P)</i>	downfallen <i>adj.</i> atalantëa
doing wrong <i>noun uxarë</i>	down-roof = cover <i>vb.</i> untúp-
dome, copula <i>noun telluma</i>	downslope, slope, declivity <i>noun</i> pendë
dome, cupola <i>noun coromindo</i>	drag, large, flat vehicle on wheels or rollers for hauling stone or other weighty material <i>noun raxa</i>
dome, roof, canopy <i>noun telumë</i>	dragon <i>noun angulócë</i>
Don't! <i>negative imperative</i>	dragon, snake <i>noun lócé</i>
<i>particle áva, avá</i>	draught <i>noun suhto</i>
doom <i>noun ambar</i>	draught <i>noun yulda</i>
doom, fate, also name of tengwa #6 noun umbar (umbart-)	draw <i>vb.</i> tuc-
	draw water, scoop out, bale out <i>vb.</i> calpa-
	draw, pull <i>vb.</i> saca- (P)
	dreadful, horrible, unendurable <i>adj.</i> naira
	dream <i>noun olor</i>
	dream (impersonal) <i>vb.</i> óla-
	dream, vision <i>noun olos (olor-)</i>
	dream, vision <i>noun maur</i>
	dreamy <i>adj.</i> olórëa

dreamy *adj.* **olosta**
 dressed leather *noun* **alu**
 drink *vb.* **suc-**
 drink *vb.* **yul-**
 drink of the Valar *noun* **limpë**
 drinking, carousal *noun* **yulmë**
 drinking-vessel *noun* **sungwa**
 drinking-vessel (made of glass)
noun **cilinyul**
 drip *vb.* **lipta-**
 drooping, ailing *adj.* **nimpa**
 drop *noun* **limba**
 drowsy, slumbrous *adj.* **lorda**
 dry *adj.* **parca**
 dryad, spirit of woods (fem.) *noun*
tavaril
 dryad, spirit of woods (masc.)
noun **tavaro, tavaron**
 dual ablative ending **-ilto,**
 dual ending **-t**
 dual locative ending **-tsë**
 dumb *adj.* **úpa**
 dusk *noun* **histë**

dusk, twilight, night *noun* **lómë**
 dusky, dark, obscure, secret *adj.*
nulla
 dust *noun* **asto**
 Dwarf *noun* **Casar**
 Dwarf *noun* **Nauco**
 dwarf *noun* **Norno**
 dweller *noun* **mardo**
 dwelling *noun* **farnë**
 dwelling, place dwelt in *noun*
marda
 dwelling or built fort surrounded
 by bulwarks *noun* **carassë**
 dwelling underground, artificial
 cave *noun* **hróta**
 dwelling, earth, home *noun* **mar**
(mard-)
 dwelling, home, house *noun* **már**
(mar-)
 dwelling-house *noun* **martan**
(martam-)
 dwindle, lessen, waning *vb.* **píca-**
 dying, death *noun* **firië**

E

eager to go, desiring to start *adj.*
mína
 eagle *noun* **sorno (P)**
 eagle *noun* **soron (or sornë) (P)**
 ear *noun* **hlas (hlar-)**
 ear *noun* **lár**
 earlier form of Sauron, before the
 change th > s *masc. name*
Thauron (Pauron)
 earth *noun* **cemén**
 earth *noun* **kemen**
 earth, earthen *adj.* **cemna**
 earth, home, dwelling *noun* **mar**
(mard-)
 earth, soil *noun* **cén (cem-)**

Earth, world *noun* **ambar**
 earthen, earth *adj.* **cemna**
 Earth-queen, title of Yavanna
noun **Kementári**
 ease, assist, comfort *vb.* **asya- (P)**
 ease, comfort *noun* **asië (P)**
 easement, comfort, consolation
noun **tiutalë**
 easily heard *adj.* **asalastë (P)**
 easily seen, visible *adj.* **ascenë**
(P)
 easily seen, visible *adj.* **ascénima**
(P)
 east *noun* **hrómen**
 east *noun* **rómen, Rómen**

eastern <i>adj.</i> hróna	Elf, (high-) elf <i>noun</i> elda
eastern <i>adj.</i> orróna	Elf-friend <i>noun</i> Eldandil
eastern <i>adj.</i> rómenya	Elf-lovers <i>noun</i> Eldameldor
Eastern Men <i>noun</i> Hrónatani	Elf-stone <i>masc. name</i> Elessar
Eastern, of the dawn <i>adj.</i> órëa	elm <i>noun</i> albë
eat <i>vb.</i> mat-	elm <i>noun</i> alvë
ebb, lowtide <i>noun</i> nanwë	elm, elm-tree <i>noun</i> alalmë
ebb-tide <i>noun</i> lanwë (<i>lanwi-</i>)	elm-tree <i>noun</i> lalmë
echo <i>noun</i> nalláma , nallama	elongated, lengthened, ex-tended, stretched <i>adj.</i> taina
echo, ringing sound <i>noun</i> láma	Elven-folk <i>noun</i> Eldalië
echoing <i>adj.</i> lámina	Elvenhome <i>place-name</i> Eldamar
eddy, swirl, gyrate <i>vb.</i> hwinya-	Elves as a race <i>noun</i> Quendi
eddy, whirlpool <i>noun</i> hwindë	Elves of the Light, Light-elves <i>pl.</i> <i>noun</i> Calaquendi
edge, border, margin <i>noun</i> réna	Elves remaining behind = Telerin
edge, hem, border <i>noun</i> ríma	Ilkorins <i>noun</i> Lembi
edible <i>adj.</i> mátima	Elves that refused to go to Aman (= Avari) <i>noun</i> Avamanyar
edible root <i>noun</i> sulca	Elves who started on the march from Cuiviénen but did not reach Aman <i>noun</i> Alamanya
eight <i>cardinal</i> toldo	Elves, First-born (as contrasted to Apanónar, the After-born, Men). <i>pl. noun</i> Minnónar
eight <i>cardinal</i> tolto	Elvish long year of 144 solar years, 52, 596 days <i>noun</i> yén
eighteen <i>cardinal</i> nahta	Elvish man <i>noun</i> quendu , <i>pl.</i> quendur
eighteen <i>cardinal</i> toloquë (<i>kw</i>)	Elvish woman <i>noun</i> quendi , <i>pl.</i> quendir
eighth <i>ordinal</i> toldëa	Elvish, Eldarin <i>adj.</i> Eldarin
eighth <i>ordinal</i> toltëa	ember, smouldering wood <i>noun</i> yúla
elbow <i>noun</i> ólemë	eminent man, champion <i>noun</i> aráto
Eldarin six-day week <i>noun</i>	emit light <i>vb.</i> faina-
enquië	emotion, excitement <i>adj.</i> walmë
Eldarin, Elvish <i>adj.</i> Eldarin	emotion, impulse <i>noun</i> felmë
Elder of the Two Trees of Valinor	empty <i>adj.</i> cumna
(Telperion, the White Tree). <i>name</i>	empty, void <i>adj.</i> lusta
Silpion	empty, wast, wide <i>noun</i> naira
element meaning king or queen in compounds and names -tar or tar-	enchant <i>vb.</i> luhta-
elephant <i>noun</i> andamunda	
eleven <i>cardinal</i> minquë	
Elf <i>noun</i> quendë	
Elf that refused to go to Aman, recusant <i>noun</i> avar	
Elf who departed from Beleriand to Aman <i>noun</i> Aurel (Aureld- , <i>pl.</i> Aureldi)	
Elf who departed from Beleriand to Aman <i>noun</i> Oarel (Oareld-)	

enchantment <i>noun</i> lúcë	ending occurring in the names of certain lands -sta
enclose, bound <i>vb.</i> lanya-	ending used to derive adverbs from adjectives -vë
enclose, set bounds to/about <i>vb.</i> yor-	ending used to form passive participles as well as some adjectives -na
enclosure <i>noun</i> panda	endless period <i>noun</i> oio
enclosure, garden <i>noun</i> tarwa	endurance, lasting quality <i>noun</i> voronwië
end <i>noun</i> metta	enduring, continuous, lasting <i>noun</i> vórëa
end <i>noun</i> tyel (tyeld-)	enduring, long-lasting <i>adj.</i> voronwa
end (intransitive), finish <i>vb.</i> telë-	enemy <i>noun</i> cotto
end, cease <i>vb.</i> tyel-	enemy <i>noun</i> cotumo
end, point <i>noun</i> mentë	enemy <i>noun</i> notto
ending <i>ending</i> -dur	enfold <i>vb.</i> vaita-
ending <i>noun</i> tyelma	enfold <i>noun</i> waita- > vaita-
ending case called respective -s	enlaced, nettled <i>adj.</i> raina
ending for dual ablative -lto	enough <i>adj.?</i> fárëa
ending for dual allative -nta	enough <i>adv.</i> fareñ
ending for dual dative -nt	enquire of, question <i>vb.</i> ces- (P)
ending for dual instrumental - nten	enquiry <i>noun</i> minasurie (P)
ending for dual possessive -twa	enquiry, communication <i>noun</i> centa
ending for partitive <i>pl.</i> ablative - lillo or -lillon	entangled <i>adj.</i> rembina
ending for partitive <i>pl.</i> allative - linna or -linnar	entrails, bowels <i>noun</i> hir (hird-)
ending for partitive <i>pl.</i> dative -lin	entrap, net <i>vb.</i> remba-
ending for partitive <i>pl.</i> genitive - lion	envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls <i>noun</i> vaia < waia (vaiya < waiya)
ending for partitive <i>pl.</i>	envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls <i>noun</i> vaiya < waiya (vaia, waia)
instrumental -línen	envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls <i>noun</i> waia > vaia
ending for partitive <i>pl.</i> locative - lissë or -lissen	
ending for partitive <i>pl.</i> possessive -líva	
ending for passive participle -ina	
ending forming nouns from verbal stems -ndë	
ending forming nouns that seem properly to have been universal and abstract -lë	
ending frequent in names and titles, sometimes with an agental significance -mo	

envelope, especially of the Outer Sea or Air enfolding the world within the Ilurambar or world-walls *noun waiya* > **vaiya**
 envenom, poison, fill with poison
vb. hloita-
errant adj. ránen
 erratic wandering *noun ranya*
 escape *vb. us-*
 escape, issue *noun uswë*
 establish, fix, set up *vb. tulca-*
 etcetera *adv. arta*
 eternal *adj. oialëa*
 eternal *adj. oira*
 even thou, emphatic 2nd person
 sg. pronoun *pron. elyë*
 evening *noun sinyë (P)*
 evening, sunset, west *noun andúnë*
ever *adv. vor, voro*
 ever, at all times? *adv. úlumë?*
 ever, continually *adv. voro, voro-*
 everlasting *adj. oia*
 everlasting *noun oirë*
 everybody *noun ilquen*
 everything *noun ilqua*
 evil *noun ulco (ulcu-) pl. ulqui*
 evil, bad, wicked *adj. olca*
 evil, bad, wicked, wrong *adj. ulca*
 evil, nasty *adj. úra*
 evil-doing *noun hrúcarë*
 evil-doing *noun rúcarë*
 evil-doing *adj. saucarya*
 evil-smelling, foul, putrid *adj. saura (P)*
 exalted, lofty *adj. arta*
 examine, to eye *vb. henta-*
excel vb. aryä-
 excel, pass over, cross, surpass
vb. lahta-
 excell, surpass *vb. ráta-*
 except, excluding *prep. hequa*
 except, save *prep. enga*

exchange *vb. quapta-*
 excite, rouse, stir up *vb. walta-*
 excited, wild *adj. walda*
 excitement, emotion *adj. walmë*
 exclude, put aside, leave out,
 abandon, forsake *vb. hehta-*
 excluding, except *prep. hequa*
 exelling, used as the comparative
 form of mára *adj. aryä*
 exercise of will, act of will *noun nirmë*
Exiled Noldor *noun Etyangol (Etyangold-)*
 existing, actual, true *adj. nanwa*
 expand, open wide, spread,
extend vb. palu-
 expand, open wide, spread,
extend vb. palya-
 expansive, wide *adj. palla*
 extend, open wide, spread,
expand vb. palu-
 extend, open wide, spread,
expand vb. palya-
 ex-tended, lengthened, stretched,
 elongated *adj. taina*
 extension, lengthening *noun tailë*
 extension, lengthening *noun taima*
 extensive region with well-
 marked natural bounds *noun yondë*
 Exterior Void beyond the World
noun Oiacúma
 extremely, very *adv. ita, íta*
 eye *noun hen (hend-)*
 eye, to examine (with the eyes),
 scan; to read (silently) *vb. henta-*
 Eyes of Heartsease, a name of the
 pansy *noun Helinyetillë*
 eye-screen, veil upon eyes *noun henfanwa*
 eyrie *noun sornion*

F

face <i>noun</i> anta	family, clan, house, kindred,
facsimile <i>noun</i> quanta emma ,	family <i>noun</i> nossë
quantemma	fane, hallow <i>noun</i> ainas
fade <i>vb.</i> sinta- (P)	fane, holy place, sanctuary <i>noun</i> yána
fail <i>vb.</i> quel-	far <i>adj.</i> haiya
fail, fall short of (transitive), miss	far away <i>adj.</i> vaháya
<i>vb.</i> loita-	far away beyond, further still
failing, short, inadequate <i>adj.</i>	beyond <i>adv.</i> ambela
loica	far off, far away <i>adj.</i> háya
faint, pale, vague, dim to see <i>adj.</i>	far, distant, wide, to a great extent
néca	<i>root element (apparently not appearing alone)</i> palan-
fair folk, beautiful, children of the	far, remote <i>adj.</i> avahaira
Valar <i>noun</i> Vanimo	far, remote <i>adj.</i> eccaira
fair of hair, blonde <i>adj.</i> waina ,	far, remote <i>adj.</i> haira
vaina	farewell <i>interjection</i> namárië
fair, beautiful <i>adj.</i> vanimo	farewell lit. towards/to what is
fair, beautiful <i>adj.</i> vanya	good <i>interjection</i> márienna
fair, beautiful (of sound) <i>adj.</i>	fasten <i>vb.</i> tac-
linda	fat, rich <i>adj.</i> lárëa
fair, good <i>adj.</i> alya	fat, richness <i>noun</i> lar
fair, loveable <i>adj.</i> melima	fat, thick <i>adj.</i> tiuca
fair-minded, just, generous <i>adj.</i>	fate <i>noun</i> marta
faila	fate, doom, also name of tengwa
faith, loyalty (not belief) <i>noun</i>	#6 <i>noun</i> umbar (umbart-)
astar	fate, doom, final end, fortune
faithfulness, steadfastness, loyalty	<i>noun</i> mandë
<i>noun</i> voronwë	fate, fortune <i>noun</i> marto
fall <i>noun</i> lanta	fate, doom, final end, fortune
fall <i>vb.</i> lanta-	<i>noun</i> manar
fall <i>noun</i> lantë	fated, fey <i>adj.</i> marta
fall in, collapse <i>vb.</i> atalta-	father <i>noun</i> atar
fall of snow <i>noun</i> hrissë	father, daddy <i>noun</i> atto
Fall of the Noldor (name of a	fathom <i>noun</i> rangwë
song) <i>noun</i> Noldolantë	fawn, pale, fallow <i>adj.</i> marya
fallow, pale <i>adj.</i> malwa	fay of the country <i>noun</i> nandin
fallow, pale, fawn <i>adj.</i> marya	fear <i>noun</i> caurë
familiar, dear <i>adj.</i> moina	
family, clan, family, house,	
kindred <i>noun</i> nossë	

feast, festival <i>noun meren</i>	final end, doom, fate, fortune
(merend-), merendë	noun mandë
feather, also name of tengwa #4	final, last <i>adj. telda</i>
<i>noun quessë</i>	find <i>vb. hir-</i>
February <i>noun Nénimë</i>	find <i>vb. tuv-</i>
February (alternative name of)	find out, bring out by examining,
<i>noun Ercoirë</i>	or eyeing <i>vb. ecces- (P)</i>
feel disgust at, abhor <i>vb. feuya-</i>	fine and delicately made <i>adj.</i>
feel fear or horror <i>vb. ruc-</i>	finda
feel with the hand, stroke etc. <i>vb.</i>	fine pierced hole <i>noun terra</i>
palta-	fine rain <i>noun timpë</i>
fell, skin <i>noun helma</i>	fine rain <i>noun mistë</i>
fell, terrible <i>adj. aica</i>	fine rain, dew <i>noun rossë</i>
female <i>adj. inya</i>	fine thread <i>noun ipsin</i>
feminine ending <i>-issë</i>	fine, acute <i>adj. tereva</i>
feminine form of Ainu <i>noun Aini</i>	finger <i>noun leper</i>
fence, border, boundary <i>noun</i>	finger <i>noun lepsë</i>
yonwa	finish off, make, or decorate a
fence, boundary <i>noun pelo</i>	thing with delicate work <i>vb.</i>
fenced field <i>noun peler</i>	finta-
festival <i>noun asar (P)</i>	finish, end (intransitive) <i>vb. telë-</i>
festival, feast <i>noun meren</i>	finish, wind up, conclude
(merend-), merendë	(transitive) <i>vb. telya-</i>
festive <i>adj. merya</i>	finite, within bounds, limited,
fetch, send for, summon <i>vb. tulta-</i>	(well-)defined <i>adj. lanwa</i>
fey, fated <i>adj. marta</i>	fire <i>noun úr</i>
field-spirit <i>noun Nermi</i>	fire <i>noun uru</i>
fiery <i>adj. uruitë</i>	fire as conflagration, wild fire
fiery <i>adj. úruva</i>	<i>noun aparuivë</i>
fiery <i>adj. uruvoitë</i>	fire as conflagration, wild fire
fiery red <i>adj. narwa</i>	<i>noun ruivë</i>
fiery, blazing <i>adj. ruina</i>	fire, blaze <i>noun ruinë</i>
fifteen <i>cardinal lepenquë</i>	fire-dragon <i>noun urulócë</i>
fight, wield a weapon <i>vb. mahta-</i>	fire-fading, autumn <i>noun</i>
fill <i>vb. quanta-</i>	Narquelion
fill <i>vb. quat-</i>	fireplace, hearth <i>noun ruimen</i>
fill with poison, poison, envenom	firm, fixed, sure <i>adj. tanca</i>
<i>vb. hloita-</i>	firm, solid <i>adj. ronda</i>
filth <i>noun soa (söa)</i>	firm, strong, immovable, steadfast
final <i>adj. tyelima</i>	<i>adj. tulca</i>
final end, doom, fate, fortune	firm, true <i>adj. sanda (P)</i>
<i>noun manar</i>	first <i>adj. esta</i>
	first <i>adj. inga</i>

first <i>adj.</i> minya	flood <i>noun</i> luimë
first or index finger <i>noun</i> lepetas	flood <i>noun</i> lúto
First-born, Elves (as contrasted to Apanónar, the After-born, Men).	flood <i>noun</i> ulundë
<i>pl. noun</i> Minnónar	flood, inundate <i>vb.</i> luita-
fish <i>noun</i> lingwë (lingwi-)	flood, inundate <i>vb.</i> oloiya-
fish (small) <i>noun</i> hala	flooding, pouring, flowing <i>adj.</i> úlëa
fish-dragon, sea-serpent <i>noun</i> lingwilócë	floor, base, ground <i>noun</i> talan (talam-)
fist <i>noun</i> quárë (quár)	flour (fine) <i>noun</i> mulma
fit, accommodate <i>vb.</i> camta-	flour, meal <i>noun</i> porë (pori-)
fit, useful, good (of things) <i>adj.</i> mára	flow <i>vb.</i> sir-
five <i>cardinal</i> lempë	flow, float <i>vb.</i> lutta-
five <i>cardinal</i> lepenya	flow, float <i>vb.</i> lutu-
fix, set <i>vb.</i> panya-	flow, stream <i>noun</i> celumë
fix, set up, establish <i>vb.</i> tulca-	flower <i>noun</i> alma
fixed idea, will <i>noun</i> selma (P)	flower (small single) <i>noun</i> lotsë
fixed idea, will <i>noun</i> thelma (Pelma)	flower that opened and shut quickly with any change of light <i>noun</i> pirindë
fixed, firm, sure <i>adj.</i> tanca	flower that opened and shut quickly with any change of light <i>noun</i> pirnë
flag, shaped stone <i>noun</i> ambal	flower, inflorescence, mass of flower <i>noun</i> lohtë
flame <i>noun</i> nár	flower, inflorescence, mass of flower <i>noun</i> lós (P)
flame <i>noun</i> nárë ,	flower, mostly applied to larger single flowers <i>noun</i> lótë
Flame of the West, sword-name <i>noun</i> Andúril	flower, usually smaller <i>noun</i> lottë
flash <i>noun</i> ítá	flowing, liquid <i>adj.</i> sírima
flat <i>adj.</i> lára	flowing, pouring, flooding <i>adj.</i> úlëa
flat field, wang, plain <i>noun</i> palar	flute, pipe <i>noun</i> simpa
flat of the hand <i>noun</i> palta	flute, pipe <i>noun</i> simpina
flat, large vehicle on wheels or rollers for hauling stone or other weighty material, drag <i>noun</i> raxa	<i>fly vb.</i> ruc-
fleece <i>noun</i> uë	<i>fly vb.</i> vil-
flesh <i>noun</i> hrávë	<i>fly vb.</i> wil-
flesh/substance of Arda, matter <i>noun</i> hrón	fly or stream in the wind; blow <i>vb.</i> hlapu-
fleshy <i>adj.</i> sarqua	fly, small insect <i>noun</i> pí
fling <i>vb.</i> hat-	foam <i>vb.</i> falasta-
flint-hearted <i>adj.</i> sincahonda	foam <i>noun</i> fallë
float, flow <i>vb.</i> lutta-	
float, flow <i>vb.</i> lutu-	
flock <i>noun</i> lámáre	

foam, crest of wave <i>noun wingë</i>	forsake, put aside, leave out, exclude, abandon <i>vb.</i> hehta
foam, spray <i>noun winga</i>	fort, city, with a citadel and central watch-tower <i>noun minassë</i>
fog <i>noun hiswë (P)</i>	fort, fortress <i>noun arta</i>
foliage <i>noun farnë</i>	fortress, fort <i>noun arta</i>
foliage <i>noun olassië</i>	fortress, strong or fortified building or place <i>noun osto</i>
folk <i>noun hos</i>	fortunate, wealthy, blessed, rich <i>adj.</i> herenya
follow <i>vb.</i> hilya-	fortune, doom, final end, fate <i>noun manar</i>
Follower, an Elvish name of Mortal Men as the Second-born of Ilúvatar <i>oun Hildo</i>	fortune, doom, final end, fate <i>noun mandë</i>
follower, successor <i>noun neuro</i>	fortune, etymologically governance <i>noun heren</i>
food <i>noun matil</i>	fortune, fate <i>noun marto</i>
food <i>noun matso</i>	forward <i>adv.</i> ompa
foot <i>noun tál (tal-), tala pl. tálí</i>	forward <i>adv.</i> póna
footed <i>adj.</i> talaitë	foul, evil-smelling, putrid <i>adj.</i> saura (P)
footprint, slot <i>noun runya</i>	foundation, base, root <i>noun talma</i>
for <i>conj. and prep.</i> an	four <i>prefix can-</i>
for ever <i>adv.</i> tennoio	four <i>cardinal canta</i>
for me, to me <i>pron. dative of ni</i>	fourteen <i>cardinal canaquë</i>
nin	fourth <i>ordinal cantëa</i>
for/to which, for/to whom <i>relative</i> <i>pronoun in dative yan</i>	fourth day of the Eldarin six-day week, dedicated to Telperion, the White Tree <i>noun Aldëa</i>
forbid, refuse <i>vb.</i> avaquet-	fourth finger <i>noun lepecan</i>
forbidden, refused, banned <i>adj.</i> avanwa	fourth finger <i>noun lepentë</i>
force, press, thrust <i>vb.</i> nir-	fox <i>noun rusco (ruscu-, pl.</i> rusqui)
forehead <i>noun timbarë</i>	foxy <i>adj.</i> ruscuitë
foreign <i>adj.</i> ettelëa	Fragrance-water, a lake in Númenor <i>noun Nísinen</i>
foresight <i>noun apacenyë</i>	fragrant <i>adj.</i> nísima
forest (great), wood <i>nountaurë</i>	Fragrant trees, a region in Númenor <i>noun Nísimaldar</i>
forested <i>adj.</i> taurëa	frail, slender and drooping <i>adj.</i> limpa
forever, unceasing, without end <i>adj.</i> oiala	frail, small <i>adj.</i> nimpë (nimpí-)
forge <i>noun tamin (taminn-)</i>	
forge metal <i>vb.</i> maca-	
forgive <i>vb.</i> avatyar-	
forgive <i>vb.</i> apsene-	
former <i>adj.</i> noa	
former days <i>noun yárë</i>	
former times <i>noun yalúmë</i>	
formerly, ago <i>adv.?</i> also <i>postposition (?) yá</i>	

frail, small <i>adj.</i> nípa	friend, lover <i>noun</i> meldo
free <i>adj.</i> aranya	friendly, loving <i>adj.</i> nilda
free <i>adj.</i> ranya	friendship <i>noun</i> nilmë
free <i>vb.</i> rúna-	frog <i>noun</i> quácë
Free (the), a name of the Teleri <i>noun</i> Mirimor	from <i>prep.</i> ho
free from evil, blessed <i>adj.</i> aman	from <i>prep.</i> va
free of things: not guarded, reserved, made fast, or owned	from whom <i>relative pronoun in</i> <i>ablative:</i> yello
<i>adj.</i> lerina	from whom <i>relative pronoun in</i> <i>genitive</i> yëo
free, let loose, let go <i>vb.</i> sen-	from whom, of whom, <i>pl. relative</i> <i>pron.</i> <i>Genitive pl.</i> ion
free, of persons <i>noun, adj.</i> léra	from, away <i>verbal prefix</i> hó-
free, open, cleared (of land) <i>adj.</i>	from, by <i>prep.</i> ló, lo
latin, latina	from, out of <i>ablative ending</i> -llo
free, released <i>adj.</i> lehta	frost <i>noun</i> nixë
freedom <i>noun</i> fairië	frost, rime <i>noun</i> ringwë
fresh <i>adj.</i> virya	frost-patterns <i>noun</i> niquis
fresh, green, yellow-green <i>adj.</i>	frozen <i>adj.</i> halcin
wenya	fruit <i>noun</i> yávë
fresh, new <i>adj.</i> céva	full <i>adj.</i> quanta
fresh, new, young <i>adj.</i> winya	full form of Andor, land of gift, name of Númenor <i>noun</i> Andórë
freshness, greenness, youth <i>noun</i>	full of darkness, very dark <i>adj.</i>
wén	lilómëa
friend <i>ending</i> -dil, -ndil ,	full organized language, mouth- system <i>noun</i> carpassë
friend <i>noun</i> málo	full to the brim, with mouth full
friend <i>ending</i> -ndil	<i>adj.</i> penquanta (peñ-)
friend <i>final element in compounds</i>	fully, completely <i>adv.</i> aqua
-nil,	fungus, sponge <i>noun</i> hwan
friend <i>noun</i> seron	(hwand-)
friend (fem.) <i>noun</i> nildë	furthermore, moreover <i>conj.</i> entë
friend (fem.) <i>noun</i> sermë	future tense ending -uva
friend (feminine) <i>noun</i> meldë	
friend (masc.) <i>noun</i> nildo	
friend (masc.) <i>noun</i> sermo	
friend (masc.) <i>noun</i> nilmo	

G

Galadriel, maiden crowned with a radiant garland *fem. name*
Altariel

game, sport, play *noun* **tyalië**
gap, gulf *noun* **fásë**
garden, enclosure *noun* **tarwa**

garland <i>noun rië</i>	giver (<i>fem.</i>) <i>noun antë</i>
garlanded maiden <i>noun riel (riell-)</i>	giver (masc.) <i>noun anto</i>
gash, slash <i>noun cirissë</i>	glabrous, smooth <i>adj. passa</i>
gate, also name of tengwa #5	glass <i>noun calca</i>
<i>noun ando</i>	glass <i>noun cilin</i>
gather, assemble (transitive) <i>vb.</i>	glass <i>noun hyellë</i>
comya-	glass <i>noun hyelma</i>
gather, assemble (intransitive) <i>vb.</i>	glass, crystal <i>noun maril</i>
ócom-	gleam (white) <i>vb. ilca-</i>
gather, collect, assemble <i>vb.</i>	glint <i>vb. tin-</i>
hosta-	glint <i>noun tindë</i>
gatherinf, meeting (of three or more coming from different directions) <i>noun yomenië</i>	glint <i>noun wintil</i>
gathering, assembly, assemblage <i>noun ocombë</i>	glinting, silver <i>adj. tinda</i>
gathering, collection <i>noun combë</i>	glinting, twinkling <i>adj. (or participle?) itila</i>
gen. <i>pl.</i> ending -on	glitter <i>vb. mirilya-</i>
generous, fair-minded, just <i>adj.</i>	glittering light <i>noun rilma</i>
faila	glittering reflection, radiance (from jewels, glass or polished metals, or water) <i>noun nalta</i>
genitive ending -o	globe, ball <i>noun coron</i>
gentle, soft <i>adj. moica</i>	globed, round <i>adj. corna</i>
gentle, soft, weak <i>adj. milya</i>	gloom, blight <i>noun yaru</i>
germ, seed <i>noun erdë</i>	gloom, shadow <i>noun lumbë</i>
gesture, characteristic look <i>noun lengë</i>	gloomy <i>adj. lómëa</i>
gesture-code <i>noun hwermë</i>	gloomy <i>adj. lumba</i>
get old (intr.) also wear (out) <i>vb.</i>	gloomy, dark, black <i>adj. morna</i>
yerya-	Glorfindel (Quenya form of) <i>masc. name Laurefindil</i>
giant <i>noun norsa (P)</i>	glory, brilliance, splendour <i>noun alcar</i>
gift <i>noun anna</i>	glowing (things), hearty (people) <i>adj. lúsina</i>
gimlet, auger <i>noun teret</i>	Gnomeland <i>noun Noldomar</i>
girdle, belt <i>noun quulta</i>	Gnomes <i>noun Nurquendi</i>
girl, daughter, sister, also used as a play-name of the fourth finger or fourth toe <i>noun nettë (netti-)</i>	go <i>vb. lenna-</i>
girl, maid <i>noun wen (wend-)</i>	go <i>vb. men-</i>
give <i>vb. anta-</i>	go away, leave <i>vb. auta-</i>
give quick twist or move, jerk, twitch <i>vb. rihta-</i>	go away, migrate <i>vb. lenweta-</i>
give thanks, thank <i>vb. hanta-</i>	go back, return, come back <i>vb. nanwen-</i>
given name <i>noun anessë</i>	go round, revolve, return <i>vb. pel-</i>

go, proceed (in any direction), travel <i>vb.</i> lelya-	gore, spear-head, spear-point, triangle <i>noun</i> nasta
goblet <i>noun</i> súlu- , <i>pl.</i> súlwi	gospel <i>noun</i> evandilyon
goblet, bowl <i>noun</i> fion	govern, wield, control <i>vb.</i> tur-
Goblins <i>pl. noun</i> Sancossi	gracious, smiling <i>adj.</i> raina
god <i>noun</i> Aino	grade <i>noun</i> tyellë
God, Power, angelic power <i>noun</i> Vala	grain <i>noun</i> orë (ori-)
going down, occident <i>noun</i> númë	grandchild, descendant <i>noun</i> indyo
gold, also name of tengwa #18 <i>noun</i> malta	grant, yield, allow <i>vb.</i> lav-
gold, but of golden light and colour, not of the metal <i>noun</i> laurë	grasp, seize <i>vb.</i> mapa-
golden, like gold <i>adj.</i> laurëa	grass <i>noun</i> salquë
goldenly <i>adverb</i> laurië	grass, reed <i>noun</i> linquë
goldenness <i>noun</i> laurië	great collection, crowd of things of same sort <i>noun</i> úmë
golden-red <i>adj.</i> culina	great flood <i>noun</i> oloirë
Gondolin <i>place-name</i> Ondolindë	great gale <i>noun</i> wanwa
Gondor (Stone-land). <i>place-name</i> Ondonórë, Ondórë	great gate <i>noun</i> andon (andond-)
gone, lost, no longer to be had, vanished <i>adj.</i> vanwa	great longing <i>noun</i> maivoinë
gong <i>noun</i> tombo	great number, crowd, host <i>noun</i> rimbë
good <i>pref.</i> amya-	great quantity, abundance <i>noun</i> úvë
good (moral sense) <i>adj.</i> manë	great towering building, (fort, city, castle) tower <i>noun</i> taras
good fortune, blessedness <i>noun</i> almarë	great towering building, (fort, city, castle) tower <i>noun</i> tarminas
good fortune, blessedness <i>noun</i> almië	great tree <i>noun</i> taulë
good fortune, wealth <i>noun</i> alma	great tree <i>noun</i> táva
good health <i>noun</i> málë	great, big, (in power) <i>adj.</i> túra
good thing, blessing, piece of good fortune <i>noun</i> almë	great, large <i>prefix</i> alat-
good, fair <i>adj.</i> alima	great, large <i>adj.</i> alta
good, fair <i>adj.</i> alya	greed, desire <i>noun</i> milmë
good, useful, fit (of things) <i>adj.</i> mára	greedy <i>adj.</i> milca
goods (<i>pl.</i>) <i>noun</i> armar	green <i>adj.</i> laica
goose <i>noun</i> ván	green <i>adj.</i> laiqua
goose <i>noun</i> wán > ván	green as leaves, lit. green-leaf <i>adj.</i> laicalassë
gore <i>noun</i> mear	green, yellow-green, fresh <i>adj.</i> wenya
	Green-elf, Danian <i>noun</i> Nana
	Green-elves <i>noun</i> Laiquendi
	green-foliage <i>noun</i> laicolassë

greenness <i>noun</i> laiquassë	ground, floor, base <i>noun</i> talan
greenness, youth, freshness <i>noun</i> wén	(talam-)
grey <i>adj.</i> hiswa (P)	grow <i>vb.</i> ol-
grey <i>noun</i> mísë (P)	grow continually <i>vb.</i> alála-
grey <i>adj.</i> mista	grow fat, swell <i>vb.</i> tiuya-
grey <i>adj.</i> sinda (P)	grow, plant <i>vb.</i> ala-
grey, pale, silvery grey <i>adj.</i> sindë (P)	growl (of dog), murmur, grumble <i>vb.</i> nurru-
Grey-cloak, title of Elwë (Elu). <i>noun</i> Sindollo (P)	growl, snarl <i>noun</i> yarra-
Grey-elf = Sinda <i>noun</i> Sindel (Sindeld-) (P)	grumble, murmur, growl (of dog) <i>vb.</i> nurru-
Grey-elven <i>adj.</i> sindarinwa (P)	guard, watch, watch over, heed <i>vb.</i> tir-
greyness <i>noun</i> sindië (P)	guardian <i>noun</i> cundo
grief, sorrow <i>noun</i> nyérë	guess, suppose <i>vb.</i> intya-
grievous, bitterly painful <i>adj.</i> naica	guilt, responsibility <i>noun</i> cáma
grievously, ill, abominably <i>prefix</i> nai-	gulf, gap <i>noun</i> fásë
	gulf, ravine, cleft <i>noun</i> yáwë
	gull <i>noun</i> maiwë
	gum, resin <i>noun</i> suhtë
	gyrate, swirl, eddy <i>vb.</i> hwinya-

H

habit <i>noun</i> haimë	hammer <i>noun</i> namba
hail <i>interjection</i> aia	hammer <i>vb.</i> namba-
hail <i>interjection</i> aiya	hammerer of copper <i>noun</i> Nambaraauto
hail! welcome! <i>interjection</i> alla!	hams, buttocks <i>noun</i> hacca
hair (especially of the head) <i>noun</i> findë	hand <i>noun</i> má
hair or larch <i>noun</i> finë (fini-)	hand <i>noun</i> nonda
Half-elf <i>noun</i> Perelda	handed or handy, skilful <i>adj.</i> maitë (maiti-)
hall <i>noun</i> mardë	hand-full; complete hand with all five fingers <i>noun</i> maqua
hallow <i>vb.</i> airita-	hang, dangle <i>vb.</i> linga-
hallow, bless, treat as holy <i>vb.</i> aina-	happen, chance <i>vb.</i> marta-
hallow, fane <i>noun</i> ainas	happiness, blessedness <i>noun</i> vald-
halve, divide in middle <i>vb.</i> peryä-	happy <i>adj.</i> valin
halved, divided in middle <i>adj.?</i> perina	

harbour, haven, small landlocked bay <i>noun</i> hópa	have <i>vb.</i> sam-
harbourage <i>noun</i> hopassë	have <i>vb.</i> sam-
harbourage <i>noun</i> londië	have an impulse, be compelled to do something <i>noun</i> horya-
hard <i>adj.</i> sarda	have mercy, followed by locative:
hard <i>adj.</i> torna	have mercy on <i>vb.</i> órava-
hard sound, a term for consonant, but not used of semi-vowels <i>noun</i> sarda tengwë	have not <i>vb.</i> pen-
hard to make / do <i>adj.</i> urcárima	have victory over, master, defeat
hard to make / do <i>adj.</i> urcarnë	<i>vb.</i> turu-
hard to see, scarcely visible <i>adj.</i> hraicenë	haven, harbour, small landlocked bay <i>noun</i> hópa
hard to see, scarcely visible <i>adj.</i> hraicénima	having (divine) authority or power <i>adj.</i> valya
hard, awkward, stiff, difficult <i>adj.</i> hranga	having beautiful hair <i>adj.</i> findel
hard, difficult, arduous <i>adj.</i> urda	having hair, -haired <i>adj.</i> finda
hare <i>noun</i> lapattë	having hands <i>adj.</i> mavoitë
harp <i>vb.</i> nanda-	having knowledge <i>adj.</i> istima
harp <i>noun</i> nandë	having many elms <i>adj.</i> alalvëa
harp <i>noun</i> tanta	having many flowers <i>adj.</i> lilótëa
harp <i>noun</i> tantila	having many leaves <i>adj.</i> lillassëa
harper <i>noun</i> nandaro	having many oak-trees <i>adj.</i> lindornëa
harping <i>noun</i> nandelë	having many poplars <i>adj.</i> lintyulussëa
harping on one tune, continual repetition. <i>noun</i> vorongandelë	having many stars <i>adj.</i> lintitinwë
harp-player <i>noun</i> tyalangan	having many years, old <i>adj.</i> linyenwa
harsh, rending, violent <i>adj.</i> naraca	having trees <i>adj.</i> aldarwa
hasp, clasp <i>noun</i> tangwa	having wings <i>adj.</i> rámavoitë
haste, violence, wrath, rushing <i>noun</i> ormë	he <i>pronominal ending</i> -ro
hasty <i>adj.</i> orna	he, she <i>independent emphatic pronoun</i> essë
hasty, swift, agile <i>adj.</i> tyelca	he/him, she/her, it 3rd person sg. <i>pronominal ending</i> -s
hat <i>noun</i> tátä	he/him, she/her, it/it <i>pron. also object</i> 3rd person sg. se
hate <i>vb.</i> tevë-	head <i>noun</i> cár (cas-)
hate <i>vb.</i> moc-	head <i>noun</i> cas
hated <i>adj.</i> tevin	head of hair <i>noun</i> findilë
hateful <i>adj.</i> sancë	head of hair <i>noun</i> findilë
hatred <i>noun</i> tévië	head of hair, a person's hair as a whole <i>noun</i> findessë
hauberk, breast-plate <i>noun</i> ambassë	headlong movement <i>noun</i> hatsë

heal, renew *vb.* **envinyata-**
 hear *vb.* **hlar-**
 hearing, listening *adj.* **lasta**
 Heart of Flame, a name of the
 Sun *noun* **Naira**
 heart, center *noun* **enda**
 heart, inner mind, also name of
 tengwa #21 *noun* **órë**
 heart, mood, state *noun* **indo**
 hearth, fireplace *noun* **ruimen**
 hearty (people), glowing (things)
adj. **lúsina**
 heat, also name of tengwa #36
noun **úrë**
 heat, bake (by exposure to sun)
vb. **asta-**
 heave *vb.* **amorta-**
 heave, shift, move *vb.* **rúma-**
 heavens *noun* **Menel**
 heavens, sky *noun* **ilwë**
 heavy *adj.* **lunga**
 heavyhanded *adj.* **lungumaitë**
 heed *vb.* **cim-**
 heed, watch, watch over, guard
vb. **tir-**
 height, allative *noun* **tárië**
 heir *noun* **aryon**
 heir, prince *noun* **haryon**
 hell *noun* **fatanyu**
 helm *noun* **carma**
 helmet *noun* **cassa**
 helmet *noun* **castol**
 helmet *noun* **harna**
 helmet *noun* **harpa**
 helmet *noun* **sól**
 helmet *noun* **solma**
 helmet *noun* **solos**
 help one, cause to prosper, bless
 (a work) *vb.* **alya-**
 helper *noun* **sámo (P)**
 helpful, kindly *adj.* **asëa (P)**
 hem *noun* **lanë (lani-)**
 hem of robe *noun* **lappa**

hem, edge, border *noun* **ríma**
 hen; barn fowl *noun* **porocë**
 hence (from here) *adv.* **siло**
 hence (from here) *adv.* **sio**
 her, his, its 3rd person sg.
pronominal ending **-rya**
 herald *noun* **tercáno**
 herb *noun* **laiquë**
 herb, vegetable *noun* **laiquë**
 here *adv.* **hí**
 here *adv.* **si**
 here *adv.* **sís**
 here *adv.* **síssë**
 hero, noble man *noun* **callo**
 hew *vb.* **pelehta-**
 hew with a sword *vb.* **mac-**
 hew, cut *vb.* **nac-**
 hidden *adj.* **foina**
 hidden, concealed *adj.* **furin**
 hidden, concealed *adj.* **hurin**
 hidden, secret *adj.* **muina**
 hidden, veiled, shadowed, shady
adj. **halda**
 hide *vb.* **lom-**
 hide *vb.* **moru-**
 hide *vb.* **nurta-**
 hideous creature and deformed,
 monster *noun* **ulundo**
 hiding *noun* **nurtalë**
 High Heaven *place-name*
Tarmenel
 high place *noun* **tarmen**
 high, lofty *adj.* **orwa**
 high, lofty, noble *adj.* **arata**
 High-elf *noun* **Tarelda**
 High-elves = Lindar (=Vanyar)
noun **tarquendi**
 highest point, top *noun* **inga**
 high-hall *noun* **oromardë**
 high-king *noun* **ingaran**
 High-men, the Noble followers,
 referring to the Dúnedain *noun*
tarhildi

high-speech, or Qenya [Quenya])	
noun taruesta	hollow adj. unqua
hill noun ambo	hollow cavity, bosom noun súma
hill, lump, clump, mass noun umbo(n)	hollow hand noun camba
hill, mound noun tundo	hollow of hand noun cambë
hill-side, upward slope noun amban	hollow out vb. unca-
him (the other) pronoun hé	hollow, hole, also name of tengwa
himself and herself reflexive pronoun	#16 noun unquë
<i>3rd person sg. personal insë</i>	holly noun ercassë
hindmost, last adj. tella	holy adj aina
hint, wink vb. hiuta-	holy adj. aira
hip noun oswë	holy adj. airë
his (and probably also her, its), said to be used in colloquial Quenya pronominal suffix -ya	holy adj. airëa
his, her, its <i>3rd person sg. pronominal ending -rya</i>	holy adj. aista
historical adj. lúmequentalëa	holy, blessed (of things) adj. anima
historical account noun quentasta	holy one, angelic spirit; fem. Aini noun Ainu
history noun lúmequentalë	holy place, fane, sanctuary noun yána
History of the Elves noun Eldanyárë	holy thing or object or place noun aian
history of the Valar noun Valauenta	holy thing or object or place noun áyan
history, account noun quentalë	home (emotional sense) noun mélamar
history, chronological account noun lumenyárë	home, earth, dwelling noun mar (mard-)
history, chronological account noun lúmequenta	home, house, dwelling noun már (mar-)
history, tale, saga noun nyárë	homestead noun osta
hither adv. simen	honey noun lís (lís)
hither adv. sir, sira	honey noun melu
hive noun nierwes	honey-bee noun nier
Hobbit noun Perian (Periand-)	honeycomb noun nehtë
hole, hollow, also name of tengwa #16 noun unquë	honey-eating adj. melumatya
hole, lair noun ecca	hood, covering noun telmë
hole, opening, mouth noun assa	hook that may be attached to a tengwa letter to indicate a following s noun sa-rincë
hole, pit noun latta	hook, also name of tengwa #14 noun ampa
holiday noun meryalë	hook, catch noun atsa
	hooked, crooked adj. rempa

hope, trust <i>noun</i> estel	hound <i>noun</i> hú
horde, host <i>noun</i> horma	hound <i>noun</i> huan (hún-)
horn <i>noun</i> rasco	hound of chase <i>noun</i> ronya
horn <i>noun</i> rassë	house <i>noun</i> coa
horn <i>noun</i> róma	house, clan, family, kindred, family <i>noun</i> nossë
horn <i>noun</i> tarca	house, home, dwelling <i>noun</i> már (mar-)
horn of Ulmo, shell, conch <i>noun</i> hyalma	how? <i>interrogative</i> manen
horn, spike <i>noun</i> tildë	hue, colour <i>noun</i> quilë
horn, trumpet <i>noun</i> romba	huge <i>adj.</i> haura
horned <i>adj.</i> tarucca	huge <i>adj.</i> haura
horrible <i>adj.</i> norta	huge, vast <i>adj.</i> yána
horrible, dreadful, unendurable <i>adj.</i> naira	humble <i>adj.</i> or <i>passive participle</i> nucumna
horror <i>noun</i> norto	hump <i>noun</i> tumpo (tumpu-)
horror, pain, disgust <i>interjection</i> horro	humpback <i>noun</i> cauco
horse <i>noun</i> olombo	humped, bent <i>adj.</i> numba
horse <i>noun</i> rocco	hungry <i>adj.</i> maita
horseman, rider, knight <i>noun</i> roquen	hunt, hunting <i>noun</i> roimë
host <i>noun</i> liyúmë	hunting, hunt <i>noun</i> roimë
host, , crowd, great number <i>noun</i> rimbë	hurt, pain <i>vb.</i> mala-
hostile <i>adj.</i> cotya	husband <i>noun</i> venno
hostile, powerful, and terrible	husband <i>noun</i> veru
creature <i>noun</i> rauco	hush, rest, quiet <i>noun</i> quildë
	hyacinth (plant, not jewel) <i>noun</i> linquë

I

I 1st person sg. pronominal suffix -nyë	ice <i>noun</i> helcë
I emphatic independent 1st person sg. pronoun inyë	ice-cold, icy <i>adj.</i> helca
I pronominal ending, 1st person sg. -n	icy, ice-cold <i>adj.</i> helca
I 1st person sg. pron. ni	idea <i>noun</i> inca
I will not! or Do not! <i>exclamation</i> vá	idea, conception <i>noun</i> nó (nów-)
I, I myself emphatic independent 1st person sg. pronoun imnë	idea, conception <i>noun</i> noa

identical, same, selfsame <i>adj.</i> imya	identical, same, selfsame <i>adj.</i> imya
idol <i>noun</i> cordon	if <i>conj.</i> qui

if anybody, whoever <i>pron.</i>	in that day <i>adv.</i> enyárë
aíquen	in that day <i>adv.</i> ? tárë
if it be so, may be, perhaps <i>adv.</i>	in that way, therefore <i>adv.</i> tanen ,
cenasít	tánen
if it be so, may be, perhaps <i>adv.</i>	in the place (referred to) <i>adv.</i>
canasta	tanomë
if it be that <i>conj.</i> cenai	in this way; so <i>adv.</i> sinen
Ilcorin adj. Alcorin	in what place? <i>interrogative word</i>
ill, grievously, abominably <i>prefix</i>	manomë?
nai-	in which <i>relative pronoun in</i>
illuminate <i>vb.</i> calya-	<i>locative yassë</i>
imagination <i>noun</i> intyalë	in, at <i>preposition se</i> , long sé
imagination <i>noun</i> isima (P)	in-, not-, un- <i>prefix denying</i>
imagination <i>noun</i> nausë (P)	<i>presence or possession of thing or</i>
imagination, mind <i>noun</i> síma	<i>quality ú-</i>
immortal <i>adj.</i> ilfirin	in, within <i>prep.</i> imi
immovable, firm, strong, steadfast	in, within <i>prep.</i> mi
<i>adj.</i> tulca	in, within <i>prep.</i> mil
impeded <i>adj.</i> tapta	inaction, not-doing (in general)
impel, urge, move, only of mental	<i>noun</i> lacarë
impulse <i>vb.</i> or-	inadequate, failing, short <i>adj.</i>
impend, be imminent – nearly	loica
always in a bad sense <i>vb.</i> úva-	inadequate, lacking <i>adj.</i> penya
imperative particle a.á	incarnates <i>pl. noun</i> mirroanwi
implement <i>noun</i> yaima	incitement <i>noun</i> siulë
important <i>adj.</i> valdëa	incline, slope <i>vb.</i> penda-
impossible to recount <i>adj.</i>	inclined, sloping down <i>adj.</i>
únyárima	penda
impulse <i>noun</i> hórë	indeed <i>adverbial particle</i> é
impulse, emotion <i>noun</i> felmë	index finger <i>noun</i> tassa
impulsive <i>adj.</i> hórëa	index or first finger <i>noun</i> lepetas
in ablative <i>pl. relative pron.</i> illon	indicate, point to <i>vb.</i> leptenta-
in certain names like Yávien,	indicate, point to, direct toward
Silmarien <i>fem. ending -ien</i>	<i>vb.</i> tenta-
in front of, before (of spatial	indicate, show <i>vb.</i> tana-
relationships); after (of time)	indicating something forbidden
<i>prep.</i> opo	<i>prefix</i> ava-
in front of, before, (of spatial	indication, sign <i>noun</i> tengwë
relationships) after (of time) <i>prep.</i>	individual, person <i>noun</i> nassë
po, pó	induce <i>vb.</i> sahta- (P)
in front of, before, (of spatial	inducement to do wrong <i>noun</i>
relationships) after (of time) <i>prep.</i>	úsahtië (P)
pono	infinitive (or gerundial) <i>ending -ië</i>

inflorescence <i>noun</i> alalmë	iron hard, lit. hard-iron <i>adj.</i>
inflorescence, flower, mass of flower <i>noun</i> lohtë	tornanga
inflorescence, flower, mass of flower <i>noun</i> lós (P)	iron, smooth <i>vb.</i> pasta-
injure <i>vb.</i> hyan-	iron, steel <i>noun</i> erë, eren
ink <i>noun</i> móro	<i>is vb.</i> ëa
inner mind, heart, also name of tengwa #21 <i>noun</i> órë	<i>is (am) vb.</i> ná
insert <i>vb.</i> mitta-	island, isle <i>noun</i> tol
insight, literally through-sight <i>noun</i> tercen	isle, island <i>noun</i> tol
instrumental ending -nen	isolated tower <i>noun</i> mindo
intellect <i>noun</i> handelë	issue, escape <i>noun</i> uswë
intelligence <i>noun</i> handassë	isthmus, bridge, joining <i>noun</i> yanwë
intelligence, knowledge, understanding <i>noun</i> handë	isthmus, narrow neck <i>noun</i> yatta
intelligent, understanding <i>adj.</i> handa	<i>it pron. 3rd person sg sa</i>
interior <i>adj.</i> mitya	it freezes <i>vb.</i> hilcin
intermediary, mediator <i>noun</i> enelmo	it freezes, it is cold <i>vb.</i> niquë
interrogative word mana	it is cold, it freezes <i>vb.</i> niquë
into <i>prep.</i> mina	it is not that (emphatic word for no?) <i>interjection</i> uito
into <i>prep.</i> minna	it is snowing <i>vb.</i> hríza
inundate, flood <i>vb.</i> luita-	it is that (emphatic word for yes?) <i>interjection</i> náto
inundate, flood <i>vb.</i> oloiya-	it, he/him, she/her <i>3rd person sg.</i>
invent <i>vb.</i> auta-	<i>pronominal ending -s</i>
invention <i>noun</i> aulë	it, that <i>pron.</i> ta
inwards <i>prep.</i> minta	it/he/him, she/her <i>pron. also object</i> <i>3rd person sg.</i> se
inwards <i>prep.</i> mitta	its, his, her <i>3rd person sg.</i>
iron <i>noun</i> anga	<i>pronominal ending -rya</i>
	itself <i>impersonal reflexive pronoun</i> imma
	itself <i>impersonal reflexive pronoun</i> <i>3rd person sg.</i> insa

J

jacket, cloak <i>noun</i> vacco	January (alternative name of) <i>noun</i> Meterrívë
jagged hedge of spikes <i>noun</i> caraxë	jaw <i>noun</i> nangwa
January <i>noun</i> Narvinyë	jaws, row of teeth <i>noun</i> anca

jerk, give quick twist or move,
 twitch *vb.* **rihta-**
 jerk, twitch, trick, sudden move
noun rinca
 Jesus *masc. name* **Yésus**
 jewel *noun* **mírë**
 joining, bridge, isthmus *noun*
yanwë
 journey *noun* **lenda**
 journey, passage, direction of
 travel *noun* **mentië**
 joy, merriment *noun* **alassë**
 judge *vb.* **ham-**
 judge *vb.* **nam-**

judge *vb.* **nav-**
 judgement, desire *noun* **náma**
 judgement, desire *noun* **námië**
 juice *noun* **sáva**
 juice, syrup *noun* **pirya**
 July *noun* **Cermië**
 July (alternative name of) *noun*
Nólairë
 jump, leap *vb.* **cap-**
 June *noun* **Ellairë**
 June. *noun* **Nárië**
 just, fair-minded, generous *adj.*
faila

K

keep on knocking, knock *vb.*
tamba-
 kept, restrained, delayed *adj.*
hampa
 kind, species *noun* **nostalë**
 kindle *vb.* **narta-**
 kindle, cause to sparkle *vb.* **tinta-**
 kindly, helpful *adj.* **asëa (P)**
 kindred, clan, family, house,
 family *noun* **nossë**
 king *noun* **aran**
 king (only used of the legitimate
 kings of whole tribes) *noun* **tár**
 King of the Noldor *noun*
Noldóran
 king, chieftain *noun* **haran**
(harn-)
 King's-land = Arnor *noun*
Arandóre
 kingdom *noun* **aranië**
 Kingdom of Arda *noun*
Ardaranyë
 kingsfisher *noun* **halatir**
(halatirn-)

kingsfisher *noun* **halatirno**
 kingship *noun* **aranus(së)**
 kiss *vb.* **miqu-**
 knee *noun* **occa**
 knife, dagger *noun* **sicil**
 knight, horseman, rider *noun*
roquen
 knob, short rounded handle *noun*
tolma
 knock, keep on knocking *vb.*
tamba-
 knock, strike *vb.* **pet-**
 knoll, round head *noun* **nóla**
 knot *noun* **narda**
 knot, bond *noun* **nútë**
 know *vb.* **ista-**
 knowing, knowledge *noun* **sívë**
 knowledge *noun* **ista**
 knowledge *noun* **istya**
 knowledge, knowing *noun* **sívë**
 knowledge, long study, lore *noun*
nólë
 knowledge, Philosophy (including
 Science) *noun* **Nolmë**

knowledge, understanding,
intelligence *noun handë*
known, certain, ascertained *adj.*
sína

known, certain, ascertained
passive participle sinwa
k-series, velar series: the third
column of the Tengwar system
noun calmatéma

L

labour, be afflicted *vb.* **moia-**
labour, toil *noun móta-*
lace, network *noun raimë*
lacking, inadequate *adj.* **penya**
lady *noun heri*
lady *noun quimellë*
lair, hole *noun ecca*
lake *noun nendë*
lake, pool *noun ailin*
lament *vb.* **naina-**
lament *vb.* **nainaina-**
lament *noun nairë*
lament *noun noi*
lament *vb.* **nyéna-**
lamp *noun calar*
lamp, light *noun calma*
lampwright *noun calmatan*
land *ending -ndor*
land *noun nór*
land (associated with a particular
people) *noun nórë*
land (or people) of the Valar
place-name Valinor
land of many Elms *noun*
alalbinóre
land of many Elms *noun*
alalvinore
land of the Valar *place-name*
Valandor
land-locked haven *noun londë*
language *noun lambelë*
language *noun tengwelë*

language as abstract or
phenomenon *noun tengwestië*
language of the Eldar *noun Elda-*
lambë
language of the hands *noun*
mátengwië
language of the Noldor enslaved
by Morgoth *noun mólanoldorin*
language, speech *noun pahta*
language, system or code of signs
noun tengwesta
language, tongue *noun lambë*
language, tongue *noun quetil*
large (of quantity) *suffix -úmë*
large number *noun ahosta*
large number *noun hosta*
large sword *noun falquan*
large, big *adj.* **höa**
large, flat vehicle on wheels or
rollers for hauling stone or other
weighty material, drag *noun raxa*
large, great *prefix alat-*
large, great *adj.* **alta**
large, strong man *noun nerdo*
lark *noun aimenal, aimenel*
lark *noun lirulin*
last *adj.* **métima**
last day of the Eldarin six-day
week, dedicated to the Valar *noun*
Valanya
last day of year *noun quantien*
last year *noun (or adv.?) yenya*

last year of a century in the Númenórean calendar <i>noun</i>	leave, go away <i>vb.</i> auta-
haranyë	lebethron, a hard-wood tree growing in Gondor <i>noun</i> lepetta
last, final <i>adj.</i> telda	left <i>adj.</i> hyarya
last, hindmost <i>adj.</i> tella	left behind <i>adj.</i> lemba
lasting quality, endurance <i>noun</i>	left hand <i>noun</i> hyarma
voronwië	lefthanded <i>adj.</i> hyarmaitë
lasting, continuous, enduring <i>noun</i> vórëa	lengthened, ex-tended, stretched, elongated <i>adj.</i> taina
laugh <i>vb.</i> lala-	lengthening, extension <i>noun</i> tailë
Laurelin (another name of) <i>noun</i>	lengthening, extension <i>noun</i> taima
Culúrien	less <i>adverbial particle</i> mis
law, rule <i>noun</i> sanyë (P)	-less <i>suffix</i> -valta
law, rule, commandment <i>noun</i>	-less <i>adjectival ending</i> -viltë
axan	-less, without <i>prefix</i> nec-
law-abiding, regular, normal <i>adj.</i>	-less, without <i>suffix</i> -enca
sanya (P)	-less, without <i>ending</i> -lóra
lawn, sward <i>noun</i> palis	lessen, dwindle, waning <i>vb.</i> píca-
lay, song <i>noun</i> lirilla	lesser firmament, a great dome covering Valinor, made by Varda and full of star-imagines <i>noun</i>
lead <i>noun</i> lanu	Nur-menel
lead (+ allative) <i>vb.</i> tulya-	let go, let loose, free <i>vb.</i> sen-
lead (+ allative: lead into) <i>vb.</i>	let go, release, set free <i>vb.</i> lerya-
mittanya-	let loose, free, let go <i>vb.</i> sen-
leader, prince <i>noun</i> condo	letter <i>noun</i> tengwa
leaf <i>noun</i> lassë	letter, sign <i>noun</i> sarat
leaf-fall = Autumn <i>noun</i>	lick <i>vb.</i> lapsa-
lasselanta	lick <i>vb.</i> lav-
leaf-shaped <i>adj.</i> lassecanta	lick up, sup, sip <i>vb.</i> salpa-
league, a linear measure, 5000	lie <i>noun</i> furu
rangar <i>noun</i> lár	lie <i>noun</i> huru , see furu
leaning, sloping, tilted <i>adj.</i> talta	lie (= lie down, not tell something untrue) <i>vb.</i> caita-
leap <i>vb.</i> halta-	lie, conceal <i>vb.</i> fur-
leap, jump <i>vb.</i> cap-	life <i>noun</i> cuilë
leap, run <i>vb.</i> nor-	life (individual) <i>noun</i> vehtë
leaping <i>adj.</i> haloitë	life-bread <i>noun</i> coimas
learn, acquire information, not by experience but by instruction in words or writing <i>vb.</i> par-	light <i>noun</i> cala
learned man, scholar <i>noun</i> istyar	light <i>noun</i> cálë
learned, wise <i>adj.</i> nóla	light snow <i>noun</i> is
leave <i>vb.</i> lestá-	light, bright <i>adj.</i> <i>et nom</i> calina
leave out, put aside, exclude, abandon, forsake <i>vb.</i> hehta-	

light, lamp <i>noun calma</i>	living being <i>noun coitë</i>
Light-elves, Elves of the Light <i>pl. noun Calaquendi</i>	living creature <i>noun wëo</i>
light-fated <i>adj.?</i> calambar	living thing that moves, animal <i>noun celva</i>
lightly tripping <i>adj.</i> norolinda	lo! <i>interjection yé</i>
like a wilwarin or butterfly <i>adj.</i> wilwarindëa	loaf <i>noun cornë</i>
like gold, golden <i>adj.</i> laurëa	loathe, abhor <i>vb.</i> yelta-
like stars, starlike <i>adj.</i> elvëa	loathing <i>noun yelmë</i>
like that, so, also <i>adv.</i> ta	loathsome <i>adj.</i> yelwa
like, as <i>prep.</i> ve	locative ending -ssë
like what? <i>interrogative word ma?</i>	lock, tress <i>noun findelë</i>
liken <i>vb.</i> sesta-	lofty <i>adj.</i> tára
lily, or other large single flower <i>noun indil</i>	lofty, exalted <i>adj.</i> arta
limited, within bounds, finite, (well-)defined <i>adj.</i> lanwa	lofty, high <i>adj.</i> orwa
line, path, course, direction, way <i>noun tië</i>	lofty, high, noble <i>adj.</i> arata
line, row, series <i>noun téma</i>	lonely, solitary <i>adj.</i> eressëa
linger <i>vb.</i> lenda-	long <i>adj.</i> anda
link <i>noun limë (limi-)</i>	long <i>adv.</i> ando
lion <i>noun rá (ráv-)</i>	long ago, once upon a time <i>adv.</i> andanéya
lip <i>noun pé</i>	long and thin, straight, narrow <i>adj.</i> lenwa
lip <i>noun pempë</i>	long beard <i>noun fangë</i>
liquid, flowing <i>adj.</i> sírima	long for <i>vb.</i> milya-
listen <i>vb.</i> lasta-	long study, lore, knowledge <i>noun nólë</i>
listening, hearing <i>adj.</i> lasta	long sword <i>noun andamacil</i>
literally growth, used of a solar year (= coranar) <i>noun loa</i>	long trailing plant, especially seaweed <i>noun uilë</i>
Little <i>adj.</i> pia	long, trailing <i>adj.</i> sóra
little <i>adj.</i> pitya	long-lasting, enduring <i>adj.</i> voronwa
little finger <i>noun lepinca</i>	look afar, watch <i>vb.</i> palantíra-
little finger <i>noun lepincë</i>	look at <i>vb.</i> yéta-
little finger <i>noun níce</i>	looking-glass, mirror <i>noun cilintír, cilintilla</i>
little glass <i>noun lipil</i>	loom <i>noun lanwa</i>
little harp <i>noun nandellë</i>	loom <i>noun windelë</i>
little lady <i>noun hérincë</i>	loose, slacken <i>vb.</i> lehta-
little man, a diminutive of nér <i>noun nercë</i>	loose, slacken <i>vb.</i> lenca-
little, tiny <i>adj.</i> titta	lord <i>noun hér</i>
living <i>adj.</i> coirëa	lord of cloud, surname of Mandos <i>masc. name Fantur</i>

lord of Death-cloud, surname of Mando *noun Nurufantur*
 Lord of the West *noun númeheru*
 lord, master *noun heru, hér*
 lordship *noun hérë*
 lore, long study, knowledge *noun nólë*
 loremaster *noun ingolmo*
 lost, gone, no longer to be had, vanished *adj. vanwa*
 loud sound, trumpet-sound *noun róma*
 love *noun melmë*
 love (as friend) *vb. mel-*
 loveable, fair *adj. melima*
 lovely, beautiful, desirable *adj. írima*
 lover (*fem.*) *noun melissë*
 lover (*masc.*) *noun melindo*
 lover, friend *noun meldo*
 loving, affectionate *adj. méla*
 loving, friendly *adj. nilda*
 low, lowlying, deep *adj. tumna*
 lower air, air *noun wilma*

lower, brood *vb. luvu-*
 lowlying, deep, low *adj. tumna*
 lowtide, ebb *noun nanwë*
 loyal companion, trusty follower *trusty follower, loyal companion*
trusty follower, loyal companion
 loyal, steadfast, trusty *adj. sarta*
 loyalty, faith (not belief) *noun astar*
 loyalty, steadfastness, faithfulness *noun voronwë*
 luck *noun valto*
 lump, hill, clump, mass *noun umbo(n)*
 lunar month *noun ránasta*
 lust *noun mailë*
 lustful *adj. mailëa*
 lying heavy, burdensome, oppressive, ominous *adj. lumna*
 lying in bed, sickness *noun caimassë*
 lyre *noun salma*

M

made fast, free of things: not guarded, reserved, or owned *adj. lerina*
 made with difficulty *adj. urucarin*
 magic *adj. sairina*
 magic glassy substance of great lucency used in fashioning the Moon. Used of things of great and pure transparency *noun vírin*
 Maia who became evil and followed Melkor, like the Balrogs *noun Úmaia*
 maid, girl *noun wen (wend-)*

maiden suffix, a frequent ending in feminine names *-wen*
 maiden *noun wendë* > *vendë*
 maiden crowned with a radiant garland, Galadriel *fem. name Altariel*
 maiden, virgin *noun vendë* < *wendë*
 maidenhood *noun wendelë*
 maidenly, virginal *adj. vénëa*
 make network or lace *vb. raita-*
 make network; make lace *vb. rëa-*
 make ready (promptly) *vb. ferya-*

make run, specially used of riding horses or other animals <i>vb.</i> norta-	mass, hill, lump, clump <i>noun</i>
make spin, stir <i>vb.</i> quir-	umbo(n)
make war <i>vb.</i> ohtacar-	mast <i>noun</i> tyulma
make, build <i>vb.</i> car-	mast, beechnuts <i>noun</i> ferna
make, finish off, or decorate a thing with delicate work <i>vb.</i>	master, deafeat, have victory over <i>vb.</i> turu-
finta-	master, lord <i>noun</i> heru, hér
male <i>noun</i> hanu	masterful, mighty <i>adj.</i> túrëa
male <i>noun</i> hanwa	mastery, victory, strength, might, power <i>noun</i> túrë
mallorn <i>noun</i> maldornë	matrimony <i>noun</i> vesta
man <i>noun</i> nér (ner-)	matter, flesh/substance of Arda <i>noun</i> hrón
man (adult) <i>noun</i> véaner	May (alternative name of) <i>noun</i> Nótuilë
manhood, vigour <i>noun</i> vië	may be cé, ce
manly, adult, vigorous <i>adj.</i> vëa	may be, if it be so, perhaps <i>adv.</i> cenasit
manner, method = way <i>noun</i> lé	may be, if it be so, perhaps <i>adv.</i> canasta
mansion of the high airs, the dwelling of Manwë and Varda upon Oiolossë <i>noun</i> Ilmarin	may it be so, amen <i>interjection</i> násië
man-spearhead, a battle-formation <i>noun</i> nernehta	mead, a special wine or cordial <i>noun</i> miruvor
mantle, veil, cloak <i>vb.</i> fanta-	meal <i>noun</i> mulë
many <i>adj.</i> limbë	meal, flour <i>noun</i> porë (pori-)
many <i>prefix</i> lin-	meal, meal time <i>noun</i> mat (matt-)
mar <i>vb.</i> hasta-	mean, contemptible <i>adj.</i> faica
marble <i>noun</i> alas (alast-)	measure <i>noun</i> lestä
March <i>noun</i> Súlimë	meat, cooked food <i>noun</i> apsa
March (alternative name of) <i>noun</i> Nócoirë	mediator, intermediary <i>noun</i> enelmo
margin, edge, border <i>noun</i> réna	meeting (meeting or junction of the directions of two people) <i>noun</i> omentië
mariner <i>noun</i> ciryamo	meeting, gathering (of three or more coming from different directions) <i>noun</i> yomenië
mark, post <i>noun</i> talca	melodious <i>adj.</i> lindelëa
mark, sign especially diacritics denoting vowels in Fëanorian writing <i>noun</i> tehta	melody, musical sound <i>noun</i> lin, lind-
marry <i>vb.</i> verta-	
marry <i>vb.</i> verya	
mason (sculptor) <i>noun</i> ontamo	
mass of flower, flower, inflorescence <i>noun</i> lohtë	
mass of flower, flower, inflorescence <i>noun</i> lös (P)	

mental message, thought-sending
noun sanwë-menta
 mere, pool *noun lóna*
 mermaid *noun oaris (oarits-)*
 merriment, joy *noun alassë*
 mesh *noun rembë*
 message, sending *noun menta*
 metal *noun rauta*
 metal, also name of tengwa #1
noun tinco
 method, manner = way *noun lé*
 mewing, whining *noun miulë*
 middle *adj. endëa*
 middle *adj. endya* > enya
 middle *adj. enya* < endya
 middle finger *noun lepenel*
 middle finger (in children's play),
 brother *noun hanno*
 middle, center *noun endë*
 middle, central *adj. enetya*
 middle, central *adj. entya, enetya*
 middle-days in the calendar of
 Imladris *noun enderi*
 Middle-earth *place-name*
Endamar
 Middle-earth, centre of the world
place-name Endor
 Midyear week, week of the Trees
noun Aldalemnar
 might, power (inherent) *noun melehtë*
 might, mastery, victory, strength,
 power *noun túrë*
 mighty *adj. melehta*
 mighty *adj. meletya*
 mighty *adj. taura*
 mighty, masterful *adj. túrëa*
 migrate, go away *vb. lenweta-*
 milch cow *noun yaxë*
 mind *noun sáma*
 mind *noun sanar*
 mind master *noun inkáno*
 mind master *noun inkánu*

mind mastership *noun incánus(së)*
 mind, imagination *noun síma*
 mind-mood *noun inwisti*
 mind-picture *noun indemma*
 mine, cave, underground dwelling
noun felco
 mirror, looking-glass *noun cilintír, cilintilla*
 miserable *adj. angayanda*
 misery *noun angayassë*
 miss, fail, fall short of (transitive)
vb. loita-
 mist *noun hísë (P) (hísi-)*
 mist *noun hísië (P)*
 mistake *noun loima*
 mistake in speech *noun loiquetë*
 mistake in writing *noun loiparë*
 mistaken action *noun loicarë*
 mistaken doing *prefix denoting loi-*
 mocking, scorn *noun yaiwë*
 moist, dewy *adj. nítë (níti-)*
 mole *noun noldarë*
 mole *noun nolpa*
 monster *noun úvanimo*
 monster (a name of Melko) *noun Ulban (Ulband-)*
 monster, deformed and hideous
 creature *noun ulundo*
 month *noun asta*
 mood, change of mind *noun inwis*
 mood, heart, state *noun indo*
 Moon *noun Isil (P)*
 moonlight *noun isilmë (P)*
 more *adj. and noun amba*
 more *adv. ambë*
 more *adv. ambë*
 more *adverbial particle lil*
 moreover, furthermore *conj. entë*
 morning *noun arin*
 morning (early) *noun artuilë*

morning in the adjectival sense	
<i>adj.</i> arinya	mouth-sign = consonant <i>noun</i>
fírima	náva-tengwë
mortal <i>adj.</i> Fírimo	mouth-system, full organized language <i>noun</i> carpassë
Mortal <i>noun</i> Firyä	move (intransitive) <i>vb.</i> lev-
mortal man <i>noun</i> firë	move, shift, heave <i>vb.</i> rúma-
most, very <i>intensive or superlative prefix</i> an-	move, urge, impel, only of mental impulse <i>vb.</i> or-
mother <i>noun</i> amal	much <i>adv.</i> olë
mother <i>noun</i> amil	much <i>adj.</i> olya
mother <i>noun</i> ammë	mud <i>noun</i> luxo (luxu-)
mother <i>noun</i> emel	multiplicative prefix li-, lin-
mother <i>noun</i> emil	mummy <i>noun</i> amilyë
mother, begetter (fem.) <i>noun</i> ontaril	mummy <i>noun</i> emenya
mother, mummy <i>noun</i> mamil	mummy <i>noun</i> emmë
mound <i>noun</i> coron	mummy <i>noun</i> emya
mound <i>noun</i> cumbë	mummy <i>noun</i> milyë
mound, circular enclosure <i>noun</i> cormen	mummy, mother <i>noun</i> mamil
mound, hill <i>noun</i> tundo	murky <i>adj.</i> huiva
mound, pile <i>noun</i> hahta	murmur, grumble, growl (of dog) <i>vb.</i> nurru-
mountain <i>noun</i> oron (oront-)	muscle, sinew, vigour, physical strength <i>noun</i> tuo
mountain pass, ravine <i>noun</i> falqua	music <i>noun</i> lindalë
mountain peak <i>noun</i> aicassë	music <i>noun</i> lindelë
mountain-dwelling <i>noun</i> orofarnë	musical sound <i>noun</i> lingë
mountain-top <i>noun</i> orotinga	musical sound, melody <i>noun</i> lin,
mountain-top <i>noun</i> orto	lind-
mouth <i>noun</i> carpa	musician, composer <i>noun</i> lindimaitar
mouth <i>noun</i> náva	my possessive pron ninya
mouth, in the sense of interior cavity behind the teeth, containing tongue <i>noun</i> songa	my pronominal suffix, 1st person sg. possessive -nya
mouth, in the sense of mouth-opening with lips as the edges	my child, my son <i>noun</i> onya
<i>noun</i> ópa	my daddy, my father <i>noun</i> tatanya
mouth of a river <i>noun</i> etsir	my father, my daddy <i>noun</i> tatanya
mouth, also name of tengwa #13	my mother used in address <i>noun</i> amyä
<i>noun</i> anto	my son, my child <i>noun</i> onya
mouth, hole, opening <i>noun</i> assa	myself reflexive pronoun 1st person sg. imnë

myself *reflexive pronoun 1st person sg.* **imni**

myself, oneself, themselves etc
reflexive pronominal ending -xë

N

nail *noun nyelet pl. nyelexi*
 nail *noun taxë*
 naked, of persons *adj. parca*
 naked, stripped bare *adj. helda*
 name *vb. esta-*
 name (later) of Tengwa #31,
 name *noun essë*
 name of a Green-elf (Laiquendi)
noun Nando
 name of a star (or planet)
 tentatively identified with Uranus
noun Nénar
 name of Númenor, full form of
 Andor, land of gift *noun Andórë*
 name of one of the great Lamps
noun Ringil
 name of tengwa #1, also metal
noun tinco
 name of tengwa #11, also rage
noun aha
 name of tengwa #12, breeze,
 breath, puff of air *noun hwesta*
 name of tengwa #13, also mouth
noun anto
 name of tengwa #14, also hook
noun ampa
 name of tengwa #16 also hole,
 hollow *noun unquë*
 name of tengwa #18, gold *noun malta*
 name of tengwa #2, also book
noun parma
 name of tengwa #21, also heart,
 inner mind *noun óre*

name of tengwa #24 also air, sky
noun wilya
 name of tengwa #29, also
 starlight *silmë*
 name of tengwa #35 also bridge
noun yanta
 name of tengwa #36 also heat
noun úrë
 name of tengwa #4, also feather
noun quessë
 name of tengwa #5, also gate
noun ando
 name of tengwa #6, also fate,
 doom *noun umbar (umbart-)*
 name of tengwa #8 also spider's
 web *noun ungwë*
 name of tengwa #9, also spirit,
 breath *noun súlë (P) (súli-)*
 name of the Maia that became
 Gandalf *noun Olórin*
 name of the Teleri *noun Solonel*
(Soloneld-)
 name of the Teleri, apparently
 Shore-singers *noun Falanyel*
(Falanyeld-)
 name of tree *noun taniquelassë*
 name, also later name of Tengwa
#31 *noun essë*
 narrator *noun quentaro*
 narrow *adj. arca*
 narrow *adj. náha*
 narrow neck, isthmus *noun yatta*
 narrow path, ravine *noun axa*
 narrow, long and thin, straight
adj. lenwa

nasal <i>adj.</i> nengwëa	night <i>noun</i> ló
nasty, evil <i>adj.</i> úra	night, blackness, dark, darkness
natural death (as act) <i>noun</i> fairë	<i>noun</i> mórë
nausea, sickness <i>noun</i> quámë	night, dusk, twilight <i>noun</i> lómë
nauseous, sick <i>adj.</i> quámëa	nightingale <i>noun</i> morilindë
nay, no, intonation of displeasure / dissent <i>interjection</i> fó	nine <i>cardinal</i> nertë
Nazgûl <i>noun</i> Úlairë	nineteen <i>cardinal</i> neterquë
near <i>adj.?</i> <i>adv.?</i> har, harë	no <i>interjection</i> ui
nearer to, (to a further point in the motion) towards an object <i>adv.</i>	no indeed not, on the contrary
ambena	<i>negation</i> lá umë > laumë
nearer to, (to a further point in the motion) towards an object <i>adv.</i>	no indeed not, on the contrary
amna	<i>negation</i> lala
necessity <i>noun</i> sangië (P)	no indeed not, on the contrary
neck <i>noun</i> yat (yaht-)	<i>negation</i> laumë < lá umë
neck, the bony part of the neck,	no longer to be had, gone, lost,
rock ridges <i>noun</i> acas, axë	vanished <i>adj.</i> vanwa
necklace, carcanet <i>noun</i> firinga	no, nay, intonation of displeasure
need <i>noun</i> maurë	/ dissent <i>interjection</i> fó
neighbour <i>noun</i> armaro	no, not <i>adv.</i> alaië
neighbour <i>noun</i> asambar,	no, not <i>negation</i> la
asambaro	no, not <i>adv.</i> lá
Nessa-beloved, name of a tree	no, not <i>adv.</i> laia
<i>adj.</i> nessamelda	no, not <i>adv.</i> lánë
net <i>noun</i> raima	no, not <i>adv.</i> lanyë
net, entrap <i>vb.</i> remba-	no, un- (<i>prefix</i>) il-
net, web <i>noun</i> natsë	noble <i>noun</i> arato
nettled, enlaced <i>adj.</i> raina	noble <i>noun</i> arquen
network, lace <i>noun</i> raimë	noble <i>prefix</i> Ara-, ar-
new <i>adj.</i> sinya	noble man, hero <i>noun</i> callo
new moon <i>noun</i> ceuran-	noble, high, lofty <i>adj.</i> arata
new sun after solstice <i>noun</i>	noise <i>noun</i> hlóna
ceurunar	noise <i>noun</i> ran (ram-)
new, fresh <i>adj.</i> céva	noise, sound <i>noun</i> hlón
new, fresh, young <i>adj.</i> winya	Noldo-history <i>noun</i> Noldo-
Newyear's Day <i>noun</i> Vinyarië	quentasta (Ñoldo-)
next <i>adv.</i> ento	Noldo-jewel, another word for
nickname, after-name <i>noun</i>	Silmaril <i>noun</i> Noldomírë lit.
epessë	Noldorin, of the Noldor <i>adj.</i>
nicotiana, pipeweed <i>noun</i>	Noldorinwa
alenessë, alanessë	nominative plural <i>ending</i> -i
	nominative plural <i>ending</i> -r

Non-Aman Elves, Elves who never dwelt in Aman <i>noun</i>	not possible to count, countless
Úmaneldi	<i>adj.</i> únótima
normal, regular <i>adj.</i> vorosanya	not to be said <i>adj.</i> avaquétima
(P)	not to be told or related <i>adj.</i>
normal, regular, law-abiding <i>adj.</i>	avanyárima
sanya (P)	not to do, not to be <i>vb.</i> um-
normal, regular, law-abiding <i>adj.</i>	not veiled or obscure, perspicuous
sanya (P)	<i>adj.</i> úfanwa
north <i>noun</i> Formen	not veiled, unveiled <i>adj.</i> úfanwëa
northern <i>adj.</i> formenya	not, un- <i>negative prefix</i> ala-
northern <i>adj.</i> forna	not-, un-, in- <i>prefix denying presence or possession of thing or quality</i> ú-
northern <i>adj.</i> fortë (forti-)	not-doing, inaction (in general)
nose <i>noun</i> nengwë (nengwi-)	<i>noun</i> lacarë
nose, snout, cape <i>noun</i> mundo	nothing <i>pron.</i> munta
not be, not do <i>vb.</i> u-	November <i>noun</i> Hísimë (P)
not be, not do <i>negative verb</i> ua-	November (alternative name of)
not concealable <i>adj.</i> úfantima	<i>noun</i> Errívë
not counted, uncounted <i>adj.</i>	now <i>adv.</i> sí
únotë, únotëa	now, form of sí often occurring before vowels <i>adv.</i> sin
not do, not be <i>negative verb</i> ua-	number <i>noun</i> nótë
not do, not be <i>vb.</i> u-	numberless <i>adj.</i> avanótë
not enough <i>adj.</i> ufárëa	Númenórean <i>noun</i> Turcil
not for ever. <i>adv.</i> ullumë	numeral <i>noun</i> notessë
not guarded, free of things:	numerous <i>adj.</i> rimba
reserved, made fast, or owned	nymph <i>noun</i> wingil (wingild-)
<i>adj.</i> lerina	
not of Kor, describing Elves not of the Blessed Realm <i>noun</i>	
Ilcorin	

O

O vocative particle a	obscurity, shadow, stain <i>noun</i>
oak <i>noun</i> nordo	mordo
oak <i>noun</i> norno	observe, watch <i>vb.</i> cenda-
oath, bond, troth, compact <i>noun</i>	occasion, time <i>noun</i> lú
vérë	occident, going down <i>noun</i> númë
oath, pledge, solemn promise	ocean <i>noun</i> airon
<i>noun</i> vanda	ocean <i>noun</i> eäron
obliged, bound <i>adj.</i> nauta	October <i>noun</i> Narquelie
obscure, dark, dusky, secret <i>adj.</i>	October (alternative name of)
nulla	<i>noun</i> Nóquellë

odour <i>noun</i> olmë	on behalf of, followed by dative <i>prep.</i> hrá
of flat ground dotted with hills	on fire <i>adj.</i> urwa
etc. <i>adj.</i> ambuna	on the contrary <i>adv.</i> úsië
of insight <i>adj.</i> tercenya	on the contrary, no indeed not <i>negation</i> lá umë > laumë
of iron <i>adj.</i> angaina	on the contrary, no indeed not <i>negation</i> lala
of or belonging to the Valar, divine <i>adj.</i> valaina	on the contrary, no indeed not <i>negation</i> lau
of silver <i>adj.</i> telemla	on the contrary, no indeed not <i>negation</i> laumë < lá umë
of silver <i>adj.</i> telepsa	on the contrary, on the other hand, but <i>conj.</i> ná
of silver <i>adj.</i> telpina	on, with reference to contact of surfaces, especially vertical <i>surface prep.</i> pá, pa
of slave(s), slavish <i>adj.</i> móla	once upon a time <i>noun in locative</i> yalúmessë
of stone <i>adj.</i> sarna	once upon a time <i>noun in locative</i> yáressë
of that sort, such <i>adj.</i> taitë	once upon a time <i>adv.</i> yassë
of the dawn, Eastern <i>adj.</i> órëa	once upon a time, long ago <i>adv.</i> andanéya
of the stars <i>adj.</i> elena	once, at one time (in the past) nëa
of this sort <i>adj.</i> sítë	one <i>numeral</i> min
of tin <i>adj.</i> latucenda	one <i>numeral</i> minë
of tongue, spoken with tongue <i>adj.</i> lambina	One (the) = God <i>noun</i> Eru
of what sort? <i>interrogative word</i> maitë?	One (the) = God <i>noun</i> Eruva
of whom, <i>pl.</i> , from whom <i>relative</i> <i>pron.</i> <i>Genitive pl.</i> ion	one eighth (1/8) <i>fraction</i> tosta
of wood <i>adj.</i> taurina	one eighth (1/8). <i>fraction</i> tolsat
of wool, woollen <i>adj.</i> toa	one eighth (1/8). <i>fraction</i> tolosta
off, away <i>verbal prefix</i> au-	one eleventh (1/11) <i>fraction</i> minuesta
oil <i>noun</i> millo	one fifth (1/5) <i>fraction</i> lepesta
ointment <i>noun</i> laivë	one fifth (1/5) <i>fraction</i> lepsat
old <i>adj.</i> enwina	one fourth (1/4) <i>fraction</i> canasta
old, having many years <i>adj.</i> linyenwa	one fourth (1/4) <i>fraction</i> cansat
old, worn <i>adj.</i> yerña	one fourth (1/4) <i>fraction</i> casta
olden <i>adj.</i> yalúmëa	one half (1/2) <i>fraction</i> peresta
olden <i>adj.</i> yárëa	one half (1/2) <i>fraction</i> perta
ominous, lying heavy, burdensome, oppressive <i>adj.</i>	
lumna	
omnificent <i>adj.</i> ilucara	
omnipotent <i>adj.</i> iluvala	
omniscient <i>adj.</i> iluisa (P?)	
on (contact of vertical surfaces) <i>prep.</i> apa	

one lost or forsaken by friends, waif, outcast, outlaw <i>noun hecil</i> (masc. hecilo, fem. hecilë)	open <i>vb.</i> latya- open wide, spread, expand, extend <i>vb.</i> palu-
one ninth (1/9) <i>fraction neresta</i>	open wide, spread, expand, extend <i>vb.</i> palya-
one ninth (1/9) <i>fraction nersat</i>	open, free, cleared (of land) <i>adj.</i>
one ninth (1/9) <i>fraction nesta</i>	latin, latina
one not of Aman, Elda that did not reach Aman <i>noun Úamanya</i>	open, unfurl, spread out <i>vb.</i>
one not of Aman, Elfe <i>noun</i> Úamanya	panta-
one of a pair of twins; <i>pl.</i> ónoni twins <i>noun onóna</i>	opening <i>noun latya</i>
one of the Lamps of the Valar <i>noun Ormal</i>	opening, hole, mouth <i>noun assa</i>
one of the people of the Noldor <i>noun noldo</i>	opening, unfolding, revealing <i>noun pantië</i>
one seventh (1/7) <i>fraction osta</i>	openness <i>noun látië</i>
one seventh (1/7) <i>fraction otosta</i>	oppressive, lying heavy, burdensome, ominous <i>adj.</i> lumna
one seventh (1/7) <i>fraction otsat</i>	or <i>conj.</i> var
one sixth (1/6) <i>fraction enquesta</i>	orange (colour not fruit) <i>adj.</i>
one tenth <i>fraction quaista</i>	culuina
one third (1/3) <i>fraction neldesta</i>	orange (fruit not colour) <i>noun</i>
one third (1/3) <i>fraction nelestá</i>	culuma
one third (1/3) <i>fraction nelsat</i>	orange-tree <i>noun culumalda</i>
one third (1/3) <i>fraction nelta</i>	Orc, <i>pl.</i> orcor or orqui <i>noun orco</i>
one twelfth <i>fraction yunuesta</i>	order <i>noun heren</i>
one who trespasses, debtor <i>noun</i> lucando	order, announcement <i>noun canwa</i>
one who trespasses, debtor <i>noun</i> lucindo	order, command <i>vb.</i> can-
one with very great knowledge <i>noun ingólemo</i>	other <i>adj.?</i> exa
one, alone <i>cardinal er</i>	other <i>adj.</i> hyana
one, single <i>adj.?</i> erëa	other person <i>noun hye</i>
one, somebody <i>noun -quén</i> (quen-)	other thing <i>conj. or noun hya</i>
one, someone, anyone <i>indefinite</i> <i>pronoun o</i>	other, another <i>noun eces</i>
oneself, myself, themselves etc <i>reflexive pronominal ending -xë</i>	other, another <i>noun exë</i>
onyx <i>noun nyelecca</i>	our <i>pronominal ending 1st person</i> <i>pl. exclusive -lma</i>
open <i>adj.</i> láta	our <i>1st person pl. exclusive</i> <i>independent possessive pronoun</i>
open <i>adj.</i> panta	menya

ourselves *reflexive pronoun 1st person pl. excl.* **immë**
 ourselves *reflexive pronoun 1st person pl. incl.* **inwë**
 out (+abative) out of *prep. (and adv.?) et*
 out (+abative) out of *prep. (and adv.?) etellë*
 out (+abative) out of *prep. (and adv.?) etelyë*
 out (+abative) out of *prep. (and adv.?) etemmë*
 out (+abative) out of *prep. (and adv.?) etengwë*
 out of, from *ablative ending -llo*
 outcast, one lost or forsaken, waif, outlaw *noun hecil* (masc. **heciло**, fem. **hecilë**)
 outer lands *noun ettelë*

outer, outermost *adj.* **erúmëa**
 outermost, outer *adj.* **erúmëa**
 outlaw, one lost or forsaken, waif, outcast *noun hecil* (masc. **heciло**, fem. **hecilë**)
 outside *noun etsë*
 outside *noun (and/or adv.?) ettë*
 outside, beside *prefix ar-*
 oven *noun urna*
 over *prep.* **or**
 overcast, dark *adj.* **lúrëa**
 overshadow, canopy, screen *vb.*
telta-
 oh! (horror, pain, disgust)
interjection orro
 own, personal, private *noun véra*
 owned, free of things: not
 guarded, reserved, made fast *adj.*
lerina

P

pain *noun nwalma*
 pain, horror, disgust *interjection horro*
 pain, hurt *vb.* **mala-**
 pain, torment *vb.* **nwalya-**
 painful *adj.* **naicelëa**
 palace *noun túrion* (**túriond-**)
 palatal series *noun tyelpetéma*
 pale *adj.* **isca**
 pale, fallow *adj.* **malwa**
 pale, fallow, fawn *adj.* **marya**
 pale, grey, silvery grey *adj.* **sindë**
(P)
 pale, vague, faint, dim to see *adj.*
néca
 palid, white, chill *adj.* **ninquë**
 pansy or violet *noun helin*
 paper *noun hyalin*

parent (m. and. *fem.*) *noun ontaro, ontarë* *pl.* **ontani**
 parent, *noun nostar* or *nostaro* (*pl.* **nostari**)
 parent, begetter *noun ontar*
 parent, begetter (*fem.*); the *pl.* ontari or dual ontaru (see ontani)
 covers both sexes. *noun ontarë*
 parent, begetter (*fem.*) *noun ontarië*
 parent, begetter (*masc.*); *pl.* ontari
noun ontaro
 part *noun ranta*
 partitive *pl.* ending **-li**
 pass over, cross, surpass, excell
vb. **lahta-**
 passage, especially across or over
 an obstacle, also neck *noun lango*

passage, crossing <i>noun tarna</i>	Philosophy, knowledge (including Science) <i>noun Nolmë</i>
passage, journey, direction of travel <i>noun mentië</i>	phonetic <i>adj. hlonitë</i>
passive suffix -nwa	physical matter <i>noun erma</i>
past, past time <i>noun vanwië</i>	physical matter <i>noun orma</i>
path, course, line, direction, way <i>noun tië</i>	physical strength, muscle, sinew, vigour <i>noun tuo</i>
patronage <i>noun ortírië</i>	pick (up, out) with the fingers <i>vb. leptä-</i>
paved floor, court <i>noun pacä</i>	picture <i>noun emma</i>
peace <i>noun rainë</i>	piece <i>noun mittä</i>
peace <i>noun sivë</i>	piece of good fortune, good thing, blessing <i>noun almë</i>
peace, rest, repose <i>noun sérë</i>	piece of shaped wood <i>noun pano</i>
peak <i>noun aicalë</i>	piercing, sharp <i>adj. maica</i>
pearl <i>noun marilla</i>	pig <i>noun polca</i>
pebble-bank, shingle <i>noun sarnië</i> (sarniyë)	pile, mound <i>noun hahta</i>
peer, blink <i>vb. tihta-</i>	pillar <i>noun tarma</i>
pen <i>noun tecil</i>	pillar, standard, pole <i>noun tulwë</i>
people <i>noun lië</i>	pillow <i>noun quessel (quessec-)</i>
People of the Elves <i>noun Quendelië</i>	pin, brooch <i>noun tancil</i>
people of the west <i>noun Númen(n)órë</i>	pine <i>noun sánë (P)</i>
perfect <i>adj. ilvana</i>	pipe <i>noun rotsë</i>
perfect <i>adj. ilvanya</i>	pipe, flute <i>noun simpa</i>
perhaps, if it be so, may be <i>adv. cenasit</i>	pipe, flute <i>noun simpina</i>
perhaps, if it be so, may be <i>adv. canasta</i>	piper <i>noun simpetar</i>
person as a whole <i>noun erdë</i>	pipeweed, nicotiana <i>noun alenessë, alanessë</i>
person, individual <i>noun nassë</i>	pit, hole <i>noun latta</i>
person, somebody <i>noun námo</i>	pivot <i>noun peltas (peltax-)</i>
personal, private, own <i>noun véra</i>	pl. instrumental ending <i>-inen</i>
perspicacious <i>adj. fantarcenya</i>	place <i>noun nómë</i>
petition <i>noun arcandë</i>	place dwelt in, dwelling <i>noun marda</i>
Petty dwarf <i>noun nuxo</i>	place, way, spot <i>noun men</i>
Petty-dwarf <i>noun Pitya-nauco</i>	plain, flat field, wang <i>noun palar</i>
Petty-dwarve <i>noun Picinauco</i>	plain, flat field, wang, plain <i>noun palar</i>
phantom, disembodied spirit <i>noun fairë</i>	plan, arrangement <i>noun pano</i>
Philosophy /Science as a whole <i>noun Ingolë</i>	planet/star (possibly Mercury) <i>noun Elemmírë</i>
	plant <i>vb. empanya-</i>
	plant <i>noun laima</i>

plant <i>noun olva</i>	poplar-tree <i>noun tyulussë</i>
plant, grow <i>vb. ala-</i>	poppy <i>noun fúmella</i>
play <i>vb. tyal-</i>	poppy <i>noun fúmellot</i>
play a harp <i>vb. tanta-</i>	possess <i>vb. harya-</i>
play, sport, game <i>noun tyalië</i>	possessing <i>adj. arwa</i>
pledge, oath, solemn promise	possessive 3rd person <i>pl.</i>
<i>noun vanda</i>	pronominal ending -nta
plenitude, sufficiency <i>noun fárë</i>	possessive 3rd person <i>pl.</i>
plenitude, sufficiency <i>noun farmë</i>	pronominal ending -ntyä
pliant, soft <i>adj. maxa</i>	possessive ending -va
plough <i>noun hyar</i>	post, mark <i>noun talca</i>
plum tree, cherry tree <i>noun aipio</i>	potter <i>noun cemnaro</i>
plural ending used on verbs with	potter <i>noun centano</i>
a plural subject -r	pour, intr. <i>vb. ulya-</i>
plural possessive ending -iva (-ivë)	pouring, flooding, flowing <i>adj.</i>
plural sign used in some of the	úlëa
case endings -n	pout <i>vb. penga-</i>
poem <i>noun lairë</i>	power (inherent), might <i>noun</i>
poem <i>noun lirit</i>	melehtë
point to, indicate <i>vb. leptenta-</i>	Power, God, angelic power <i>noun</i>
point to, indicate, direct toward	Vala
<i>vb. tenta-</i>	power, mastery, victory, strength,
point, dot, tiny mark <i>noun tixë</i>	might <i>noun túrë</i>
point, end <i>noun mentë</i>	powerful, hostile, and terrible
point, tip, used with reference to	creature <i>noun rauco</i>
fingers and toes <i>noun tillë</i>	praise, bless <i>vb. laita-</i>
poison <i>noun hloima</i>	pray <i>vb. arca-</i>
poison <i>noun sangwa</i>	pray <i>vb. hyam-</i>
poison, envenom, fill with poison	prayer <i>noun kyermë</i>
<i>vb. hloita-</i>	precious, valuable <i>adj. mirwa</i>
poison, venom <i>noun hloirë</i>	prefix denoting doing something
pole, pillar, standard <i>noun tulwë</i>	bad us- (P)
polished copper <i>noun calarus</i>	prefix denoting doing something
(calarust-)	very badly sau-
polished, smooth <i>adj. runda</i>	prefix implying wickedness or
pollen, yellow powder <i>noun malo</i>	evil hru , ru- , hrú-
(malu-)	prepare <i>vb. manwa-</i>
pool <i>noun linya</i>	press, crowd, throng <i>noun sanga</i>
pool <i>noun nendë</i>	(P)
pool of lilles <i>noun nénuvar</i>	press, thrust, force <i>vb. nir-</i>
pool, lake <i>noun ailin</i>	pretty, dainty <i>adj. netya</i>
pool, mere <i>noun lóna</i>	prick <i>vb. erca-</i>
	prick, sting <i>vb. nastä-</i>

prickle, spine <i>noun erca</i>	puff of air, breeze, breath, also name of tengwa #12 <i>noun hwesta</i>
prince, heir <i>noun haryon</i>	puff of breath, breath <i>noun foa</i>
prince, leader <i>noun condo</i>	pull, draw <i>vb. saca-</i> (P)
princess <i>noun aranel (aranell-)</i>	punish <i>vb. paimeta-</i>
principal, chief <i>adj. héra</i>	punishment <i>noun paimë</i>
prison, custody <i>noun mando</i>	pure, clean <i>adj. poica</i>
privacy <i>noun aquapahtië</i>	purification, washing, bathing
private, closed, shut <i>adj. pahta</i>	<i>noun sovallë</i>
private, personal, own <i>noun véra</i>	pursue <i>vb. roita-</i>
private, separate <i>adj. satya</i>	pursue, look for, search <i>vb. saca-</i>
proceed (in any direction), go, travel <i>vb. lelya-</i>	put an end to <i>vb. metya-</i>
prohibit, refuse <i>vb. ava-</i>	put aside, leave out, exclude,
prolong <i>vb. taita-</i>	abandon, forsake <i>vb. hehta-</i>
prominent <i>adj. eteminya</i>	put forth leaves or flowers, sprout
prominent, conspicuous <i>adj. minda</i>	<i>vb. locta-</i>
protect <i>vb. varya-</i>	put forth leaves or flowers, sprout
protected, safe, secure <i>adj. varna</i>	<i>vb. lohta-</i>
protection or shelter <i>noun cauma</i>	put to shame <i>vb. naitya-</i>
prow of a ship, also broad sword <i>noun lango</i>	put to the test <i>vb. tyasta-</i>
puff <i>vb. hwesta-</i>	putrid, foul, evil-smelling <i>adj. saura</i> (P)

Q

Quenya (other names of) <i>noun</i>	question, enquire of <i>vb. ces-</i> (P)
Eldarissa, Eldaquet	quick stroke <i>noun rincë (rinci-)</i>
quarrel <i>vb. costa-</i>	quick, swift <i>adj. limbë</i>
queen, used especially of Varda <i>noun tári</i>	quickly <i>adverb lintië</i>
queenship <i>noun táris(së)</i>	quiet, hush, rest <i>noun quildë</i>
Quendian, belonging to the Elves as a whole <i>adj. Quenderin</i>	quiver (= case for holding arrows) <i>noun vainolë</i>
Quenya <i>original form of the word</i>	quotation, saying, dictum <i>noun eques (equess-)</i>
Quendya	qu-series, velarized series: fourth column of the Tengwar system
Quenya form of Sindarin Barad-dûr <i>noun Lúnaturco</i> . Also Taras Lúna	<i>noun quessetéma</i>

R

- race, running *noun norië*
 race, running *noun normë*
 radiance *noun alta*
 radiance *noun fairë*
 radiance, glittering reflection
 (from jewels, glass or polished
 metals, or water) *noun nalta*
 radiant one = Sun *noun Ancalë*
 radiant, glorious *adj. alcarinqua*
 rage *noun ursa (P)*
 rage *vb. ursa- (P)*
 rage, also name of tengwa #11
noun aha
 raiment *noun larma*
 rainbow *noun iluquinga*
 rainbow *noun Ilweran*
 rainbow *noun Ilweranta*
 rainbow, lit. sky-bridge *noun helyanwë*
 raise, rise *vb. orta-*
 rape, ravish *vb. mapta-*
 rape, ravishment, seizure *noun maptalë*
 rapid, swift *adj. larca*
 rapid, swift *adj. alarca*
 rat *noun nyano*
 rat *noun nyarro*
 ravine, cleft, gulf *noun yáwë*
 ravine, mountain pass *noun falqua*
 ravine, narrow path *noun axa*
 ravish, rape *vb. mapta-*
 ravishment, rape, seizure *noun maptalë*
 ray of light *noun alca*
 ray of sunlight *adj. arma*
 re-, again- *prefix en-*
 re-, back, again *prefix ata-, at-*
 reach, stretch out *vb. rahta-*
 react, do back, avenge *vb. accar-*
 react, do back, avenge *vb. ahtar-*
 read aloud *vb. et-henta-*
 read written matter *vb. tengwa-*
 reading *noun cenda-*
 ready *adj. manwa*
 ready to hand, (quickly) available
adj. férima
 ready to hand, (quickly) available
adj. ferina
 real, actual, true *adj. anwa*
 realm *noun arda*
 realm *noun artaurë*
 realm *noun turmen*
 realm, region *noun harda*
 rear *noun tellë*
 rear, back *noun pontë (ponti-)*
 reason, cause *noun casta*
 recall, commemorate *vb. enyal-*
 receive *vb. cam-*
 reckon *vb. not-*
 Reckoner *noun Onótimo*
 reckoning *noun onótië*
 recusant, Elf that refused to go to
 Aman *noun avar*
 red flame *noun rúnya*
 red hair *noun russë*
 red, ruddy *adj. aira*
 red, scarlet *adj. carnë*
 redeemer *noun runando*
 Redeemer of the world *noun Mardorunando*
 red-haired *adj. russa*
 reed *noun fen (feng-)*
 reed, grass *noun linqué*
 reed, sedge *noun liscë*
 reek *noun usqué*
 refall *vb. ataquanta-*
 refill *vb. enquanta-*

reflexive pronoun 1st person sg. -	responsibility, guilt <i>noun</i> cáma
immë	rest <i>vb.</i> ser-
refresh, renew <i>vb.</i> ceuta-	rest, hush, quiet <i>noun</i> quildë
refuse, forbid <i>vb.</i> avaquet-	rest, repose, peace <i>noun</i> sérë
refuse, prohibit <i>vb</i> ava-	resting, at peace <i>adj.</i> senda
refused, forbidden, banned <i>adj.</i>	restrained, delayed, kept <i>adj.</i>
avanwa	hampa
region <i>noun</i> ména	return <i>noun</i> entulessë
region above air where stars are	return, go back, come back <i>vb.</i>
<i>place-name</i> ilmen	nanwen-
region, realm <i>noun</i> harda	return, go round, revolve <i>vb.</i> pel-
regular, law-abiding, normal <i>adj.</i>	revealing, unfolding, opening
sanya (P)	<i>noun</i> pantië
regular, normal <i>adj.</i> vorosanya	reversed <i>adj.</i> nuquerna
(P)	revolve, go round, return <i>vb.</i> pel-
release, set free, let go <i>vb.</i> lerya-	rich, abundant <i>adj.</i> alya
released, free <i>adj.</i> lehta	rich, fat <i>adj.</i> lárëa
remain <i>vb.</i> er-	rich, fortunate, wealthy, blessed
remain, tarry <i>vb.</i> lemya-	<i>adj.</i> herenya
remote, far <i>adj.</i> avahaira	richeness, fat <i>noun</i> lar
remote, far <i>adj.</i> eccaira	rider, horseman, knight <i>noun</i>
remote, far <i>adj.</i> haira	roquen
rend <i>vb.</i> narca-	ridge, crest <i>noun</i> quín, quínë
rending, harsh, violent <i>adj.</i>	right hand <i>noun</i> forma
naraca	right, dexter <i>adj.</i> forya
renew, heal <i>vb.</i> envinyata-	right, straight <i>adj.</i> téna
renew, refresh <i>vb.</i> ceuta-	righthanded, dexterous <i>adj.</i>
renewal <i>noun</i> ceulë	formaitë
renewed <i>adj.</i> ceura	rime, frost <i>noun</i> ringwë
renewed <i>adj.</i> ceurë	ring <i>noun</i> corma
repay, requite <i>vb.</i> paitya-	ring (on the ground) <i>noun</i> risil
repeat, say again <i>vb.</i> enquette-	(P)
repeated, continual <i>adj.</i> vorima	Ring of Doom <i>place name</i> Rithil-Anamo
repose, rest, peace <i>noun</i> sérë	ringing sound, echo <i>noun</i> láma
requite, repay <i>vb.</i> paitya-	rise <i>vb.</i> orya-
rescue, save <i>vb.</i> rehta-	rise, raise <i>vb.</i> orta-
rescue, saving <i>noun</i> rehtië	rising <i>noun</i> órë
reserved, free of things: not	river <i>noun</i> celusindi
guarded, made fast, or owned <i>adj.</i>	river <i>noun</i> hlóna
lerina	river <i>noun</i> sír, shorter form of
resin, gum <i>noun</i> suhtë	sirë
resonant, taut, tight (of strings)	river <i>noun</i> sirya
<i>adj.</i> tunga	

river (of large volume). <i>ending - duinë</i>	row, series, line <i>noun téma</i>
river (of large volume, and liable to flooding). <i>noun nuinë</i>	ruddy <i>adj. roina</i>
river, stream <i>noun síre</i>	ruddy, red <i>adj. aira</i>
rivulet <i>noun siril</i>	ruined, confused, shattered, disordered <i>adj. (or passive participle?) rúcina</i>
road, straight line <i>noun tēa</i>	rule <i>vb. cunta-</i>
road, street <i>noun mallë</i>	rule <i>vb. cunya-</i>
roaring <i>adj. rávëa</i>	rule, law <i>noun sanyë (P)</i>
roaring noise <i>noun rávë</i>	rule, law, commandment <i>noun axan</i>
robber, thief <i>noun pilu</i>	rule, only with reference to the Valar <i>vb. vala-</i>
robbery, theft <i>noun pilwë</i>	run <i>vb. nor-</i>
robe, wrap <i>noun vaima</i>	run <i>vb. yur-</i>
rock ridges, neck, the bony part of the neck <i>noun acas, axë</i>	run on, run smoothly <i>vb. nornoro-</i>
rock, stone as a material <i>noun ondo</i>	run smoothly, run on <i>vb. nornoro-</i>
roll up <i>vb. tolu-</i>	run, leap <i>vb. nor-</i>
roof <i>noun tel</i>	rune <i>noun certa</i>
roof <i>noun tópa</i>	rune <i>noun cirtë</i>
roof <i>vb. tópa-</i>	running, race <i>noun norië</i>
roof, dome, canopy <i>noun telumë</i>	running, race <i>noun normë</i>
room, chamber <i>noun sambë (P)</i>	rush, rushing flight, wild wind <i>noun alaco</i>
root, base, foundation <i>noun talma</i>	rushing flight, rush, wild wind <i>noun alaco</i>
rough piece of wood <i>noun runda</i>	rushing, haste, violence, wrath <i>noun ormë</i>
round head, knoll <i>noun nólá</i>	rushing, swift <i>adj. Arauca</i>
round, globed <i>adj. corna</i>	
rouse, excite, stir up <i>vb. walta-</i>	
row of spikes or teeth <i>noun carcaras, carcassë</i>	
row of teeth <i>noun carcanë</i>	
row of teeth, jaws <i>noun anca</i>	

S

safe, protected, secure <i>adj. varna</i>	sail <i>vb. círa-</i>
saga, tale <i>noun nyarna</i>	sailor <i>noun ciryando</i>
saga, tale, history <i>noun nyárë</i>	salt <i>noun singë</i>
sagacious <i>adj. finwa</i>	salt (salty) <i>adj. singwa</i>
sail <i>vb. cir-</i>	

same one, self <i>general singular reflexive pronoun</i>	immo	screen, veil <i>noun</i> fanwa
same, identical, selfsame <i>adj.</i>		sculptor in stone <i>noun</i>
imya	ondomaitar	
sanctuary, holy place, fane <i>noun</i>	sea <i>noun</i> airë	
yána	sea <i>noun</i> ear	
sand <i>noun</i> litsë	sea (as waters, motion) <i>noun</i> váya	
sapphire <i>noun</i> lúlë	sea-elf <i>noun</i> Teler	
Sauro(n) alternative form of <i>masc. name Súro (P)</i>	search for, seek <i>vb.</i> cesta-	
Sauron (P), the Abhorred, name of a Maia, the second Dark Lord <i>masc. name Sauro (P)</i>	sea-serpent, fish-dragon <i>noun</i>	
save, except <i>prep.</i> enga	lingwilócé	
save, deliver <i>vb.</i> etelehta-	seaward precipice, cliff <i>noun</i> ollo	
save, rescue <i>vb.</i> rehta-	second <i>ordinal</i> attëa	
saving, rescue <i>noun</i> rehtië	second <i>adj.</i> atya	
say again, repeat <i>vb.</i> enquete-	second <i>adj.</i> neuna	
say no <i>vb.</i> váquet-	Second Folk, an Elvish name of	
say, speak <i>vb.</i> quet-	Mortal Men <i>noun</i> Atan	
say/says or said (a tenseless pseudo-verb) <i>vb.</i> equë	second half of the month of	
saying, dictum, quotation <i>noun</i>	avestalis (January) <i>noun</i> Erintion	
eques (equess-)	secrecy <i>noun</i> muilë	
scarcely visible, hard to see <i>adj.</i>	secrecy, a secret <i>noun</i> fólë	
hraicenë	secrecy, black arts <i>noun</i> núlë	
scarcely visible, hard to see <i>adj.</i>	secret <i>adj. or noun</i> lomba	
hraicénima	secret <i>noun</i> nulda	
scarlet, red <i>adj.</i> carnë	secret lore, wisdom <i>noun</i> nolwë	
scatter, blow about (both transitive and intransitive) <i>vb.</i>	secret, dark, dusky, obscure <i>adj.</i>	
winta-	nulla	
scent <i>noun</i> ne	secret, hidden <i>adj.</i> muina	
scholar, learned man <i>noun</i> istyar	secret, secrecy <i>noun</i> fólë	
Science/ Philosophy as a whole <i>noun</i> Ingolë	secretive <i>adj.</i> fólima	
scoop out, draw water, bale out <i>vb.</i> calpa-	secure, safe, protected <i>adj.</i> varna	
scorn, mocking <i>noun</i> yaiwë	security <i>noun</i> varnassë	
screen from light, veil, conceal <i>vb.</i> halya-	sedge, reed <i>noun</i> liscë	
screen, canopy, overshadow <i>vb.</i>	see <i>vb.</i> vél-	
telta-	see, behold <i>vb.</i> cen-	
	seed, germ <i>noun</i> erdë	
	Seeing Stone <i>noun</i> palantír	
	seek, search for <i>vb.</i> cesta-	
	seeking <i>noun</i> surië (P)	
	seeming, apparent <i>adj.</i> vëa	
	seize, grasp <i>vb.</i> mapa-	
	seizure, ravishment, rape <i>noun</i>	
	maptalë	

self, same one <i>general singular reflexive pronoun</i>	immo	shadow, obscurity, stain <i>noun</i>
selfsame, same, identical <i>adj.</i>		mordo
imya	shadow, shade <i>noun</i>	lómin
send <i>vb.</i> lelta-	shadow, spirit <i>noun</i>	hó
send flying, speed, urge <i>vb.</i>	shadowed, veiled, hidden, shady	
horta-	<i>adj.</i> halda	
send for, fetch, summon <i>vb.</i> tulta-	shady <i>adj.</i> laira	
send, cause to go <i>vb.</i> menta-	shady, veiled, hidden, shadowed	
sending, message <i>noun</i> menta	<i>adj.</i> halda	
sentence <i>noun</i> quentelë	shaggy lock, tangled hair <i>noun</i>	
separate, private <i>adj.</i> satya	fassë	
September <i>noun</i> Yavannië	shake <i>vb.</i> pal-	
September (alternative name of)	shape <i>noun</i> canta	
<i>noun</i> Erquellë	shaped <i>adj.</i> canta	
series, row, line <i>noun</i> téma	shaped stone, flag <i>noun</i> ambal	
serpent that guarded a treasure	share, blade <i>noun</i> hyanda	
<i>noun/name</i> foalócë	sharp <i>adj.</i> ecya	
servant <i>noun</i> núro	sharp edge, sudden end <i>noun</i>	
servant of <i>ending</i> -ndur	lanca	
set aside <i>vb.</i> sat-	sharp pain <i>noun</i> naicë	
set bounds to/about, enclose <i>vb.</i>	sharp pain <i>noun</i> naicelë	
yor-	sharp, angular <i>noun</i> nerca	
set free, release, let go <i>vb.</i> lerya-	sharp, piercing <i>adj.</i> maica	
set up, fix, establish <i>vb.</i> tulca-	sharp-ears <i>noun</i> Lastalaica	
set, fix <i>vb.</i> panya-	sharp-eye <i>noun?</i> <i>adj.?</i>	
set, sink (of Sun or Moon) <i>vb.</i>	hendumaica	
núta-	shattered, confused, disordered,	
settled character <i>noun</i> indómë	ruined <i>adj.</i> (<i>or passive</i>	
seven <i>cardinal</i> otso	<i>participle?</i>) rúcina	
Seven Stars (otso + elen), Great	she, he <i>independent emphatic</i>	
Bear (constellation) <i>noun</i> Otselen	<i>pronoun</i> essë	
seventeen <i>cardinal</i> otoquë	she/her, he/him, it <i>3rd person sg.</i>	
seventh <i>ordinal</i> otsëa	<i>pronominal ending</i> -s	
sexual desire <i>noun</i> yérë	she/her, he/him, it/it <i>pron. also</i>	
shade <i>noun</i> laimë	<i>object</i> <i>3rd person sg.</i> se	
shade, shadow <i>noun</i> lómin	sheath <i>noun</i> vainë	
shade, shadow cast by any object	sheep <i>noun</i> máma	
<i>noun</i> léo	sheepfold <i>noun</i> moalin (moalind-	
shadow (heavy) <i>noun</i> lumbulë)	
shadow cast by any object, shade	sheep-friend shepherd? <i>noun</i>	
<i>noun</i> léo	mámandil	
shadow, gloom <i>noun</i> lumbë	she-goat <i>noun</i> nyéni	

shell, conch, horn of Ulmo <i>noun</i>	
hyalma	shut, closed, private <i>adj.</i> pahta
shepherd <i>noun</i> mavar	sick, bedridden <i>adj.</i> caimassëa
shepherdess <i>noun</i> emerwen	sick, nauseous <i>adj.</i> quámëa
shield <i>noun</i> turma	sick, sickly, ill <i>adj.</i> hlaiwa
shield <i>noun</i> umbas (P)	sickle <i>noun</i> circa
shield-barrier, a battle-formation <i>noun</i> sandastan	Sickle of the Gods, a name of the constellation Great Bear <i>noun</i>
shift, move, heave <i>vb.</i> rúma-	Valacirca
shine <i>vb.</i> cal-	sickly <i>adj.</i> engwa
shine <i>vb.</i> calta-	sickness <i>noun</i> hlívë
shine (white) <i>vb.</i> sil-	sickness, lying in bed <i>noun</i>
shine continuously (silver and gold) <i>vb.</i> sisilcala-	caimassë
shine white <i>vb.</i> ninquita-	sickness, nausea <i>noun</i> quámë
shingle, pebble-bank <i>noun</i> sarnië (sarniyë)	sign <i>noun</i> taina
shining jewel <i>noun</i> miril (mirill-)	sign <i>noun</i> tanna
shining jewels made by Fëanor <i>noun</i> Silmaril (full form :	sign, indication <i>noun</i> tengwë
Silmarillë) (Silmarill-)	sign, letter <i>noun</i> sarat
shining white, silver <i>adj.</i> silma	sign, token <i>noun</i> tanwa
ship <i>noun</i> ciryä	Signifer, the significant star =
shirt, tunic <i>noun</i> laupë	Venus <i>noun</i> Tancol
shoe <i>noun</i> hyapat	silk <i>noun</i> samin (samind-)
shore, beach <i>noun</i> fára	silken <i>adj.</i> saminda, saminwa
shore, beach <i>noun</i> hresta	Silpion (a name of) <i>name</i>
shore, beach <i>noun</i> falas (falass-), falassë	Silmerossë,
short <i>adj.</i> sinta (P)	silver <i>noun</i> telep-
short broad-bladed sword <i>noun</i>	silver <i>noun</i> telpë
ecet	silver <i>noun</i> tyelpë
short rounded handle, knob <i>noun</i>	silver (the mystic name of) <i>noun</i>
tolma	ilsa
short, failing, inadequate <i>adj.</i>	silver, glinting <i>adj.</i> tinda
loica	silver, shining white <i>adj.</i> silma
shout <i>vb.</i> rama-	silvery grey, grey, pale <i>adj.</i> sindë
shout <i>noun</i> rambë	(P)
shout <i>vb.</i> yam- or yama-	similar, alike <i>adj.</i> ovéa
shout, call of triumph <i>noun</i> yello	similar, alike <i>adj.</i> vávëa
show, indicate <i>vb.</i> tana-	sin, trespass, do wrong <i>vb.</i> úcar-
shut, close <i>vb.</i> holta-	since (in the sense of because)
shut, close <i>vb.</i> holya-	<i>adv.</i> pan

singing bird, singer <i>noun lindo</i>	slay <i>vb. nahta-</i>
singing, air, tune, song <i>noun lindë</i>	slay <i>vb. nehta-</i>
single, alone <i>adj. erinqua</i>	slayer <i>noun nehtar</i>
single, one <i>adj.? erëa</i>	sleep <i>noun fúmë</i>
single, sole <i>adj. erya</i>	sleep <i>noun húmë</i>
singular personal relative pronoun	slender <i>adj. fimbë (fimbi-)</i>
who, maybe also object whom <i>ye</i>	slender <i>adj. nindë</i>
(plural i).	slender <i>adj. teren, terenë</i>
sink, set (of Sun or Moon) <i>vb.</i>	slender and drooping, frail <i>adj.</i>
núta-	limpa
sinner <i>noun úcarindo</i>	slender, delicate, beautiful and
sip, lick up, sup <i>vb. salpa-</i>	fine <i>adj. lelya</i>
Sirius (a star) <i>noun Niellúnë</i>	slide down, slip, collapse, slope
Sirius (a star) <i>noun Nierninwa</i>	<i>vb. talta-</i>
sister <i>noun nésa (P)</i>	slip, slide down, collapse, slope
sister <i>noun onónë</i>	<i>vb. talta-</i>
sister <i>noun onórë</i>	slope, downslope, declivity <i>noun</i>
sister <i>noun seler (P) (sell-)</i>	pendë
sister, [female] associate <i>noun</i>	slope, incline <i>vb. penda-</i>
osellë (P)	slope, slip, slide down, collapse
sit <i>vb. ham-</i>	<i>vb. talta-</i>
sit, stay <i>vb. har-</i>	sloping down, inclined <i>adj.</i>
six <i>cardinal encë</i>	penda
six <i>cardinal enquë</i>	sloping, tilted, leaning <i>adj. talta</i>
sixteen <i>cardinal enenquë</i>	slot, footprint <i>noun runya</i>
skilful, handed or handy <i>adj.</i>	slow <i>adj. lenca</i>
maitë (maiti-)	slowly fade away <i>vb. fifíru-</i>
skill <i>noun curu</i>	slumber <i>vb. lor-</i>
skin, fell <i>noun helma</i>	slumber <i>noun lórë</i>
sky <i>noun hellë</i>	slumber <i>noun murmë</i>
sky (upper airs and clouds). <i>noun</i>	slumber <i>vb. muru-</i>
fanyarë	slumbrous <i>adj. murmëa</i>
sky, air, also name of tengwa #24	slumbrous, drowsy <i>adj. lorda</i>
<i>noun vilya</i>	small <i>adj. cinta</i>
sky, air, also name of tengwa #24	small <i>adj. mintë</i>
<i>noun wilya</i>	small <i>adj. mitra</i>
sky, canopy <i>noun telimbo</i>	small <i>adj. mitsa</i>
sky, heavens <i>noun ilwë</i>	small <i>adj. nincë (ninci-)</i>
slacken, loose <i>vb. lehta-</i>	small <i>adj. nitya</i>
slacken, loose <i>vb. lenca-</i>	small (in good sens) <i>adj. níca</i>
slash, gash <i>noun cirissë</i>	small bird <i>noun filit (filic-)</i>
slave, thrall <i>noun móл</i>	small boat, vessel, dish <i>noun venë</i>
slavish, of slave(s) <i>adj. móla</i>	small grot or tunnel <i>noun rotto</i>

small insect, fly <i>noun</i> pí	soft, gentle, weak <i>adj.</i> milya
small landlocked bay, haven, harbour <i>noun</i> hópa	soft, pliant <i>adj.</i> maxa
small piece, crumb, bit <i>noun</i> mië	soil, earth <i>noun</i> cén (cem-)
small spot, dot <i>noun</i> pica	soil, stain <i>vb.</i> vahta-
small, frail <i>adj.</i> nimpë (nimpi-)	soiled, dirty <i>adj.</i> vára
small, frail <i>adj.</i> nípa	solar year, sun-round <i>noun</i> coranar
smeared, discoloured <i>adj.</i> púrëa	sole of foot <i>noun</i> tallunë (talluni-)
smile <i>vb.</i> raita-	sole, single <i>adj.</i> erya
smiling, gracious <i>adj.</i> raina	solemn promise, oath, pledge <i>noun</i> vanda
smith <i>noun</i> sintamo	solid, firm <i>adj.</i> ronda
smith <i>noun</i> tamo	solitary, deserted <i>adj.</i> erda
smith, craftsman <i>noun</i> tano	solitary, lonely <i>adj.</i> eressëa
smooth <i>adj.</i> pasta	solitude <i>noun</i> eressë
smooth, glabrous <i>adj.</i> passa	some kind of tree <i>noun</i> lavaralda
smooth, iron <i>vb.</i> pasta-	somebody <i>pronominal suffix</i> -o , -ó ,
smooth, polished <i>adj.</i> runda	somebody, one <i>noun</i> quén (quen-)
snake <i>noun</i> ango (angu- , <i>pl.</i> angwi)	somebody, person <i>noun</i> námo
snake <i>noun</i> leuca	someone, one, anyone <i>indefinite pronoun</i> o
snake, dragon <i>noun</i> lócë	something, thing <i>neuter personal pronoun</i> ma ,
snare <i>noun</i> neuma	son <i>noun</i> anon
Snare <i>vb.</i> rem-	Son <i>noun</i> Yón
snare <i>noun</i> remma	son <i>noun</i> yondo
snarl, growl <i>noun</i> yarra-	son (of), descendant <i>patronymic ending</i> -ion
snout, nose, cape <i>noun</i> mundo	son of the dark <i>noun</i> morion
snow <i>vb.</i> fauta-	son, big boy <i>noun</i> yonyo
snow <i>noun</i> lossë	song <i>noun</i> lírë (líri-)
snow peak <i>noun</i> níquetil (níquetild-)	song, air, tune, singing <i>noun</i> lindë
snowcap <i>noun</i> níquetil	song, lay <i>noun</i> lirilla
snowdrop <i>noun</i> nieninquë	soon <i>adv.</i> rato
snowdrop-like <i>adj.</i> nieninquëa	sorrow, grief <i>noun</i> nyérë
snow-white <i>adj.</i> lossë	sound <i>noun</i> lamma
snow-white <i>adj.</i> lossëa	sound <i>vb.</i> lamya-
so or as (referring to something remote; contrast sívë). <i>prep.</i>	sound of wind <i>noun</i> sû
tambë	sound, noise <i>noun</i> hlón
so, in this way <i>adv.</i> sinen	sound-taste <i>noun</i> lámatyávë
so, like that, also <i>adv.</i> ta	
soap <i>noun</i> lipsa	
soft <i>adj.</i> mussë	
soft, gentle <i>adj.</i> moica	

soup <i>noun</i> sulpa	spirit <i>noun</i> vilissë
south <i>noun</i> Hyarmen	Spirit of Fire <i>masc. name</i>
southern <i>adj.</i> hyarmenya	Fëanáro
southern <i>adj.</i> hyarna	spirit of woods, dryad (fem.) <i>noun</i>
sow <i>vb.</i> rer-	tavaril
sown field, acre <i>noun</i> resta	spirit of woods, dryad (masc.)
spark <i>noun</i> tinwë	<i>noun</i> tavaro, tavaron
spark-dragon <i>noun</i> fëalócë	spirit that has gone to the Valar or
sparkle <i>vb.</i> ita-	to Erumáni <i>noun</i> mánë
sparkle <i>vb.</i> tintina-	spirit, being <i>noun</i> ëala
speak <i>vb.</i> carpa-	spirit, breath, also name of
speak, say <i>vb.</i> quet-	tengwa #9 <i>noun</i> súlië (P) (súli-)
spear <i>noun</i> ehtë (ehti-)	spirit, shadow <i>noun</i> hó
spear <i>noun</i> hatal	spit <i>noun</i> piuta
spearhead <i>noun</i> nehta	spit <i>vb.</i> piuta-
spear-head, spear-point, gore,	splendid, admirable, sublime
triangle <i>noun</i> nasta	(only of great, or splendid things)
spearman <i>noun</i> ehtyar	<i>adj.</i> maira
species of little birds <i>noun</i> cirincë,	splendour, glory, brilliance <i>noun</i>
species, kind <i>noun</i> nostalë	alcar
speech <i>noun</i> quenya	split, cleft <i>noun?</i> or <i>adj?</i> sanca
speech, language <i>noun</i> pahta	(P)
speechless <i>adj.</i> úpahrtëa	spoken with tongue, of tongue
speed, send flying, urge <i>vb.</i>	<i>adj.</i> lambina
horta-	sponge, fungus <i>noun</i> hwan
speed, swiftness <i>noun</i> lintië	(hwand-)
speeding, urging <i>noun</i> hortalë	sport, play, game <i>noun</i> tyalië
spelling, writing system <i>noun</i> tencelë	spot with eye <i>vb.</i> hententa-
spider <i>noun</i> liantë	spot, way, place <i>noun</i> men
spider filament, fine thread <i>noun</i> lia	spray <i>noun</i> timpinë
spider's web, also name of tengwa #8 <i>noun</i> ungwë	spray, foam <i>noun</i> winga
spike, horn <i>noun</i> tildë	spread out, unfurl, open <i>vb.</i>
spike, thorn <i>noun</i> nassë	panta-
spin, turn (apparently intransitive)	spread, open wide, expand,
<i>vb.</i> pir-	extend <i>vb.</i> palu-
spine <i>noun</i> ecco	spread, open wide, expand,
spine, prickle <i>noun</i> erca	extend <i>vb.</i> palya-
spirant consonant <i>noun</i> surya	spring, spring-time <i>noun</i> tuilë
spirit <i>noun</i> fëa	spring, sprout <i>vb.</i> tuia-
	sprout, bud <i>noun</i> tuima
	sprout, put forth leaves or flowers
	<i>vb.</i> locta-

sprout, put forth leaves or flowers	steadfast <i>adj.</i> sorna (þ)
vb. lohta-	steadfast in allegiance, in keeping oath or promise, faithful <i>adj.</i>
sprout, spring <i>vb.</i> tui-	vórima
squat <i>vb.</i> haca-	steadfast in allegiance, in keeping oath or promise, faithful <i>adj.</i>
staff <i>noun</i> vandil	voronda
stain, shadow, obscurity <i>noun</i>	steadfast, firm, strong, immovable
mordo	<i>adj.</i> tulca
stain, soil <i>vb.</i> vahta-	steadfast, trusty, loyal <i>adj.</i> sarta
stalk, stem <i>noun</i> sirpë	steadfastness, loyalty, faithfulness
stand <i>vb.</i> tar-	<i>noun</i> voronwë
stand <i>vb.</i> termar-	steel <i>noun</i> yaisa
stand aside!, be gone! <i>vb. in imperative</i> heca!	steel, iron <i>noun</i> erë, eren
standard, pillar, pole <i>noun</i> tulwë	steep <i>adj.</i> aiqua
star <i>noun</i> elen	steep <i>adj.</i> oronta
star (or planet), identified with Mars <i>noun</i> Carnil	steep isle <i>noun</i> tollë
star (or planet), tentatively identified with Saturn <i>name</i>	stellar <i>adj.</i> elenya
Lumbar	stem of a Tengwa symbol <i>noun</i> telco
star/planet (possibly Mercury) <i>noun</i> Elemmírë	stem, stalk <i>noun</i> sirpë
star-imagine on Nur-menel <i>noun</i> nillë	stick to, adhere, cleave to, abide by <i>vb.</i> himya-
Star-kingdom, upper sky <i>place-name</i> Elenarda	stick, branch, wand <i>noun</i> olwen (olwenn-)
starlight <i>noun</i> Ilma	sticker-up, prominent one, term used in children's play for middle finger or middle toe <i>noun</i> tollo
starlight, also fem. name, referring to a Maia <i>noun</i> Ilmarë	sticker-up, prominent one, term used in children's play for middle finger or middle toe <i>noun</i> tolyo
starlight, also name of tengwa #29 silmë	sticking, adhering <i>adj.</i> himba
starlike, like stars <i>adj.</i> elvëa	stiff dry grass <i>noun</i> sara (P)
starlit dusk, starry twilight <i>noun</i> tindómë	stiff, awkward, hard, difficult <i>adj.</i> hranga
Star-queen, title of Varda <i>noun</i> Elentári	stiff, tough <i>adj.</i> norna
starry twilight, starlit dusk <i>noun</i> tindómë	stiff, tough <i>adj.</i> tarya
Starwards, a name of Númenor <i>place-name</i> Ellenna	stiff, wooden <i>adj.</i> tauca
state, heart, mood <i>noun</i> indo	still <i>adv.</i> en
statute <i>noun</i> namna	sting, prick <i>vb.</i> nasta-
stay, sit <i>vb.</i> har-	stink <i>noun</i> holwë
	stir up, excite, rouse <i>vb.</i> walta-
	stir, make spin <i>vb.</i> quir-

stirring <i>noun</i> coirë	stripped bare, naked <i>adj.</i> helda
stone <i>noun</i> on, ondo	stripped, deprived <i>adj.</i> racina
stone (small) <i>noun</i> sar (sard-)	stroke of pen or brush when not used as long mark <i>noun</i> tecco
stone as a material, rock <i>noun</i> ondo	stroke, feel with the hand, etc. <i>vb.</i>
stony place <i>noun</i> sarnë	palta-
stop (in punctuation). <i>noun</i> putta	strong or fortified building or place, fortress <i>noun</i> osto
stop short, stunt <i>vb.</i> nuhta-	strong, burly <i>adj.</i> polda
stop, block <i>vb.</i> tap-	strong, firm, immovable, steadfast <i>adj.</i> tulca
stop, cease, take a rest <i>vb.</i> hauta-	strong, large man <i>noun</i> nerdo
stop, in punctuation full stop <i>noun</i> pusta	strong, swift at running <i>adj.</i> nórima
stop; also intr. cease, stop <i>vb.</i> pusta-	stump, big toe, stub <i>noun</i> tolbo
stopper <i>noun</i> tampa	stump, big toe, stub <i>noun</i> tolvo
storm (noise of a) <i>noun</i> raumo	stunt, stop short <i>vb.</i> nuhta-
storyteller, composer of nyarnar or long epic tales <i>noun</i> nyarnamaitar	stunted <i>adj.</i> nauca
straight line, road <i>noun</i> tëa	sublime <i>adj.</i> varanda
straight, long and thin, narrow <i>adj.</i> lenwa	sublime, admirable, splendid (only of great, or splendid things) <i>adj.</i> maira
straight, right <i>adj.</i> téna	substance the Silmarils were made of, invented by Fëanor <i>noun</i> silima
strap <i>noun</i> latta	substance/flesh of Arda, matter <i>noun</i> hrón
stray <i>vb.</i> ranya-	successorfollower <i>noun</i> neuro
stray about <i>vb.</i> mista-	such, of that sort <i>adj.</i> taitë
straying, wandering <i>noun</i> ránë	sudden end, sharp edge <i>noun</i> lanca
stream or fly in the wind, blow <i>vb.</i> hlapu-	sudden move, twitch, jerk, trick <i>noun</i> rinca
stream, flow <i>noun</i> celumë	suffice <i>vb.</i> farya-
stream, river <i>noun</i> síre	sufficiency, plenitude <i>noun</i> fárë
street, road <i>noun</i> mallë	sufficiency, plenitude <i>noun</i> farmë
strength <i>noun</i> poldorë	suffix occurring in many personal names, generally but not exclusively masculine -wë
strength, mastery, victory, might, power <i>noun</i> túrë	suffix of endearment -ya
strengthening <i>noun</i> antoryamë	summer <i>noun</i> lairë
stretch <i>vb.</i> lenu-	summit of a mountain <i>noun</i> ingor
stretch out, reach <i>vb.</i> rahta-	summon <i>vb.</i> naham-
stretched, lengthened, ex-tended, elongated <i>adj.</i> taina	
stride <i>vb.</i> telconta-	
Strider <i>masc. name</i> Telcontar	
strike, knock <i>vb.</i> pet-	

summon <i>vb.</i> yal-	Swan-wing <i>noun</i> Alquarámë
summon, send for, fetch <i>vb.</i> tulta-	sward, lawn <i>noun</i> palis
summons <i>noun</i> nahámë	swarm <i>noun</i> umba
Sun <i>noun</i> Anar	swarming, abundant, teeming <i>adj.</i> úmëa
Sun <i>noun</i> Calavénë	swart, brown, dark brown <i>adj.</i>
Sun <i>noun</i> Calaventë	varnë (varni-)
sunlight, day <i>noun</i> aurë	sweet <i>adj.</i> lissë
sunrise <i>noun</i> anarórë	sweet kiss <i>noun</i> miquelis
Sunrise <i>noun</i> orontë, oronto	(miquelis(s)-)
sun-round, solar year <i>noun</i>	sweet, beloved, dear <i>adj.</i> melda
coranar	swell, grow fat <i>vb.</i> tiuya-
sunset, west, evening <i>noun</i>	swift <i>adj.</i> linta
andúnë	swift, agile, hasty <i>adj.</i> tyelca
sup, lick up, sip <i>vb.</i> salpa-	swift, quick <i>adj.</i> limbë
support <i>noun</i> tulco	swift, rapid <i>adj.</i> larca
suppose <i>vb.</i> cíta-	swift, rapid <i>adj.</i> alarca
suppose, guess <i>vb.</i> intya-	swift, rushing <i>adj.</i> arauca
sure, firm, fixed <i>adj.</i> tanca	swift, strong at running <i>adj.</i>
surf <i>noun</i> solor	nórima
surf, surge <i>noun</i> solossë	swiftness, speed <i>noun</i> lintië
surface <i>noun</i> palmë	swirl, eddy, gyrate <i>vb.</i> hwinya-
surface, bosom, bosom of Earth	sword <i>noun</i> macil
<i>noun</i> palúrë	swordsman <i>noun</i> macar
surge, surf <i>noun</i> solossë	Swordsman <i>noun</i> mectar
surpass, excell <i>vb.</i> ráta-	sworn brother, brother, [male]
surpass, pass over, cross, excel	associate <i>noun</i> otorno
<i>vb.</i> lahta-	syrup, juice <i>noun</i> pirya
swallow <i>noun</i> tuilindo	system or code of signs, language
swallow, lit. lick down <i>vb.</i>	<i>noun</i> tengwesta
undulav-	
swallow, throat <i>noun</i> lanco	
(lancu- , <i>pl.</i> lanqui)	

T

table <i>noun</i> sarno	tale, saga, history <i>noun</i> nyárë
tail <i>noun</i> pimpë	tall <i>adj.</i> halla
take a rest, cease, stop <i>vb.</i> hauta-	tall <i>adj.</i> orna
tale <i>noun</i> quenta	tall <i>adj.</i> tunda
tale, saga <i>noun</i> nyarna	tall tower <i>noun</i> tirin

talon, claw <i>noun</i> namma	that demonstrative sana
talon, claw <i>noun</i> nappa	that demonstrative tana
tangle <i>vb.</i> fasta-	that (the former) demonstrative yana
tangled hair, shaggy lock <i>noun</i> fassë	that matter <i>noun</i> tama
tap <i>vb.</i> tam-	that which <i>pron</i> ita
taper, candle <i>noun</i> lícuma	that which, what, which fact <i>pron.</i> tai
tarn <i>noun</i> moilë	that yonder demonstrative enta
tarry, remain <i>vb.</i> lemya-	that, it <i>pron.</i> ta
tassel <i>noun</i> fas (? fats-), fatsë	thatch <i>noun</i> tupsë
tassel <i>noun</i> fatsë	the <i>indeclinable definite article</i> i
taste <i>vb.</i> tyav-	the <i>definitive article</i> in
taste <i>noun</i> tyávë	the Golden Tree of Valinor <i>Name</i> of Laurelin
taut, tight (of strings) resonant	the One's [Eru's] perpetual
<i>adj.</i> tunga	production <i>noun</i> oiencarmë Eruo
tear <i>noun</i> nië	the Renewer <i>noun</i> Envinyatar
tear <i>noun</i> nírë	the sea (in storm) <i>noun</i> haloisi
teem <i>vb.</i> úma-	the Supreme, the chief Valar <i>noun</i> Aratar
teeming, abundant, swarming <i>adj.</i> úmëa	thee, you, thou <i>pron.</i> 2nd person <i>intimate/familiar</i> tye
telepathic thought-transfer, thought-opening, direct <i>noun</i> sanwë-latya	thee/thou, you <i>pron.</i> 2nd person <i>sg. formal/polite</i> lye
telepathy <i>noun</i> ósanwë	theft, robbery <i>noun</i> pilwë
Teler-folk <i>noun</i> Telellië	their 3rd person <i>pl. pronominal</i> <i>possessive suffix</i> -Ita (-ltya)
Telerian <i>adj.</i> Telerin	them, pronominal ending -t
Telerin <i>adj.</i> telerinwa	them, they <i>pron.</i> ta
tell <i>vb.</i> nyar-	them, they <i>pron.</i> 3rd person <i>pl.</i> , <i>used with reference to inanimates</i> <i>rather than persons or living</i> things tai
temple <i>noun</i> corda	them, they <i>pron.</i> 3rd person <i>pl.</i> te
ten <i>cardinal</i> quain	them, they <i>pron.</i> 3rd person <i>dual</i> tú
ten <i>cardinal</i> quëan	themselves <i>reflexive pronoun</i> 3rd <i>person pl.</i> intë
terrible <i>adj.</i> rúcima	themselves, oneself, myself etc <i>reflexive pronominal ending</i> -xë
terrible, powerful and, hostile, creature <i>noun</i> rauco	then <i>adv.</i> san
terrible creature, demon <i>noun</i> arauco	then <i>adv.</i> tá
terrible, fell <i>adj.</i> aica	
terrify <i>vb.</i> ruhta-	
terror <i>noun</i> ossë	
thank, give thanks <i>vb.</i> hanta-	
thanksgiving <i>noun</i> hantalë	
that <i>relative pronoun</i> i	
that <i>conj.</i> i	

then <i>adv.</i> tai	third <i>adj.</i> nelya
thence <i>adv.</i> talo, tó	third day of the Eldarin six-day week, dedicated to the Moon
thence <i>adv.</i> tó	<i>noun</i> Isilya (P)
thence, thereupon <i>adv.</i> epeta	third day of the Valinorian week of 5 days, dedicated to Aule and Yavanna <i>noun</i> Arveruen
thence, thereupon <i>adv.</i> epta	3rd person dual <i>emphatic pronoun</i> esto
there <i>adv.</i> sanomë	3rd person <i>pl.</i> reflexive ending - ttë
there <i>adv.</i> tás	3rd person <i>sg.</i> reflexive ending - ssë
there <i>adv.</i> tassë	thirsty <i>adj.</i> fauca
there, look! yon (yonder) <i>interjection</i> en	thirsty <i>adj.</i> soica
therefore <i>adv.</i> etta	thirteen <i>cardinal</i> nelequë (kw)
therefore <i>adv.</i> potai	thirteen <i>cardinal</i> nelquëa,
therefore, in that way <i>adv.</i> tanen, tánen	thirteen <i>cardinal</i> yunquenta
thereupon, thence <i>adv.</i> epeta	this <i>demonstrative</i> sina
thereupon, thence <i>adv.</i> epta	this day <i>adv.</i> siar, siarë
they <i>3rd person pl. pronominal suffix</i> -ltë	this hour <i>noun</i> sillumë
they <i>pronominal ending</i> -ntë	this place <i>compound noun</i> sinómë
they <i>dual 3rd person pronominal ending</i> -ttë	thither <i>adv.</i> tamen
they, them <i>pron.</i> ta	thither <i>pron. in allative</i> tanna
they, them <i>pron. 3rd person pl., used with reference to inanimates rather than persons or living things</i> tai	thither <i>adv.</i> tar
they, them <i>pron. 3rd person dual</i> tú	thither <i>adv.</i> tara
thick, fat <i>adj.</i> tiuca	thorn <i>noun</i> necel
thief, robber <i>noun</i> pilu	thorn, spike <i>noun</i> nassë
thigh <i>noun</i> tiuco	thou, you <i>pronominal endings for 2nd person sg. polite/formal</i> -l, -lyë
thing <i>noun</i> engwë	thou, you <i>pronominal ending, 2nd person familiar/intimate</i> -tyë
thing <i>noun</i> nat	thou, you <i>pronominal ending</i> -lyë
thing impossible to be or to be done <i>noun</i> únat	thou, you, thee <i>pron. 2nd person intimate/familiar</i> tye
thing made by handicraft <i>noun</i> taman	thou/thee, you <i>pron. 2nd person sg. formal/polite</i> lye
thing made, craft, device, construction <i>noun</i> tanwë	thought, an act of thinking <i>noun</i> sanwë
thing, something <i>neuter personal pronoun</i> ma,	thought-inspection, thought-reading <i>noun</i> sanwecenda
third <i>ordinal</i> nedëa	

thought-opening, direct, telepathic thought-transfer <i>noun</i>	tilted, sloping, leaning <i>adj.</i> talta
sanwë-latya	time <i>noun</i> lúmë
thought-sending, mental message <i>noun</i> sanwë-menta	time, occasion <i>noun</i> lú
thousand <i>numeral</i> húmë	timid <i>adj.</i> caurëa
thrall, slave <i>noun</i> mól	tinder <i>noun</i> tusturë
thread (fine) <i>noun</i> ipsin	tiny mark, dot, point <i>noun</i> tixë
thread (fine), spider filament <i>noun</i> lia	tiny, little <i>adj.</i> titta
three <i>cardinal</i> neldë	tip, point, used with reference to fingers and toes <i>noun</i> tillë
threshold <i>noun</i> fenda	tissue, cloth <i>noun</i> lannë
thrice, tri- <i>adv.</i> or <i>prefix</i> nel , nel-	to <i>prep.</i> ana
thrive <i>vb.</i> al-	to a great extent, far, distant, wide <i>root element (apparently not appearing alone)</i> palan-
throat, swallow <i>noun</i> lanco (lancu-, pl. lanqui)	to him [/her/it], at him [/her/it] <i>dative/allative pronoun</i> sena
throne <i>noun</i> mahalma	to me, for me <i>pron. dative of ni</i> nin
throng, crowd, press <i>noun</i> sanga	to, at, upon <i>allative ending</i> -nna
(P)	to, towards <i>prefix:</i> ana-
through, throughout <i>prep.</i> ter , terë	today <i>adv.</i> síra
thrust, press, force <i>vb.</i> nir-	toe <i>noun</i> pirë
thumb <i>noun</i> nápo	toe <i>noun</i> taltil (taltill- , <i>pl.</i> taltilli)
thumb and index as a pair, a dual formation. <i>noun</i> nápat	together <i>adv.</i> uo
thus <i>adv.</i> sië	toil, labour <i>noun</i> móta-
thus <i>adv.</i> sin	token, sign <i>noun</i> tanwa
thwart <i>vb.</i> hranga-	tomb <i>noun</i> noirë
thwart <i>vb.</i> hranga-	tomorrow <i>adv.</i> enwa
thy, your 2nd person sg. <i>formal/polite pronominal suffix</i> - lyा	tongue (physical tongue, while lambë = language) <i>noun</i> lamba
thy, your <i>pronominal ending</i> , 2nd person sg. <i>intimate/familiar</i> - tyा	tongue, language <i>noun</i> lambë
thyself, yourself <i>reflexive</i>	tongue, language <i>noun</i> quetil
pronoun 2nd person <i>formal</i> sg. imlë	too <i>adv.</i> acca
thyself, yourself <i>reflexive</i>	tool <i>noun</i> tamma
pronoun 2nd person <i>intimate</i> sg. intyë	tool, weapon <i>noun</i> carma
tie <i>vb.</i> nut-	tooth <i>noun</i> carca
tight, taut (of strings) resonant <i>adj.</i> tunga	tooth <i>noun</i> nelcë
	tooth <i>noun</i> nelet
	top, highest point <i>noun</i> inga
	torment <i>noun</i> angaitya
	torment <i>noun</i> nwalmë
	torment, pain <i>vb.</i> nwalya-
	torture <i>noun</i> malcanë

torture <i>noun ungwalë</i>	triangle, spear-head, spear-point, gore <i>noun nasta</i>
touch (in the literal sense) <i>vb.</i>	gore <i>noun nasta</i>
appa-	tribe <i>noun hostar</i>
touch (one) in the figurative sense; concern, affect <i>vb.</i> ap-	trick <i>noun fintale</i>
tough, stiff <i>adj.</i> norna	trick, twitch, jerk, sudden move
tough, stiff <i>adj.</i> tarya	<i>noun rinca</i>
towards, to <i>prefix:</i> ana-	trim, adorn <i>vb.</i> netya-
tower <i>noun marto</i>	Trinity <i>noun Neldië</i>
tower (fort, city, castle), great towering building, <i>noun taras</i>	trinket <i>noun netil</i>
tower (great, lofty) <i>noun mindon</i>	troll <i>noun hruo</i>
tower, watch-tower <i>noun tirion</i>	troop, army, band <i>noun hossë</i>
town <i>noun irin</i>	troth, bond, compact, oath <i>noun véré</i>
town with walls and towers <i>noun tirios (tiriost-)</i>	true <i>adj.</i> naitë
town, walled house, village <i>noun opelë</i>	true, firm <i>adj.</i> sanda (P)
township <i>noun ostar</i>	true, existing, actual <i>adj.</i> nanwa
trade <i>vb.</i> manca-	true, real, actual <i>adj.</i> anwa
tradesman <i>noun macar</i>	trump <i>noun hyóla</i>
trailing, long <i>adj.</i> sóra	trumpet <i>noun tumbë</i>
transparence <i>noun liquis</i>	trumpet, horn <i>noun romba</i>
travel, go, proceed (in any direction) <i>vb.</i> lelya-	trumpet-sound, loud sound <i>noun róma</i>
treasure <i>noun harma</i>	trust, hope <i>noun estel</i>
treat as holy, hallow, bless <i>vb.</i>	trusty follower, loyal companion <i>noun satar</i>
aina-	trusty, steadfast, loyal <i>adj.</i> sarta
tree <i>noun alda</i>	try <i>vb.</i> nev-
tree <i>noun ornë</i>	try, put forth effort, strive, endeavour <i>vb.</i> ric-
tree-tangled <i>adj.</i> aldarembina	tube <i>noun róta</i>
treetop <i>noun aldinga</i>	tune, air, singing, song <i>noun lindë</i>
trespass, debt <i>noun lucië</i>	tunic, shirt <i>noun laupë</i>
trespass, debt <i>noun lucassë</i>	turn (apparently intransitive), spin <i>vb.</i> pir-
trespass, debt <i>noun rohta</i>	turn (transitive) <i>vb.</i> quer-
trespass, debt <i>noun ruhta</i>	turret <i>noun mindë</i>
trespass, debt <i>noun úcarë</i>	twang <i>noun tango</i>
trespass, sin, do wrong <i>vb.</i> úcar-	twang <i>noun tingë</i>
tress, lock <i>noun findelë</i>	twang, make a twang <i>vb.</i> tinga-
treasure (net for confining the hair). <i>noun carrëa</i>	twelve <i>cardinal rasta</i>
tri-, thrice <i>adv.</i> or <i>prefix nel, nel-</i>	twelve <i>cardinal yuncë</i>
triangle <i>noun neltil (neltild-)</i>	twelve <i>cardinal yunquë</i>
	twelve hours, day <i>noun aryä</i>

twenty-four *cardinal* **yurasta**
 twi- or both *prefix* **yu-** or **yú-**
 twilight *noun* **yualë**
 twilight *noun* **yúcalë**
 twilight *noun* **yúyal**
 twilight, dusk, night *noun* **lómë**
 twilight, usually of the time near
 evening, not near dawn (that is
 tindómë) *noun* **undómë**
 twin-born *adj.* **onóna**
 twine *vb.* **lia-**
 twinkle *vb.* **tintila-**

twinkling star *noun* **tingilindë**
 twinkling star *noun* **tingilya**
 twinkling, glinting *adj.* (*or*
participle?) **tila**
 twist *vb.* **ric-**
 twitch, jerk, give quick twist or
 move *vb.* **rihta-**
 twitch, jerk, trick, sudden move
noun **rinca**
 two *prefix* **at-**
 two *cardinal* **atta**
 two-handed *adj.* **atamaite**

U

ugly *noun* **úvanima**
 un-, no (*prefix*) **il-**
 un-, not *negative prefix* **ala-**
 un-, not-, in- *prefix* *denying*
presence or possession of thing or
quality **ú-**
 unceasing, without end, forever
adj. **oiala**
 uncounted, not counted *adj.*
únotë, únotëa
 under *prep.* **no**
 under *prep.* **nu**
 under shadow *adj.* **nuhuinenna**
 under, down, beneath *adv.* *and*
prep.? **undu**
 underground dwelling, cave, mine
noun **felco**
 underneath, down below *adv.* **nún**
 under-point, term used in
 children's play for toe (the
 counterpart of ortil) *noun* **nútil**
(nútill-)
 under-shadow *prep. + noun*
unuhuinë
 understand *vb.* **hanya-**

understanding, intelligent *adj.*
handa
 understanding, knowledge,
 intelligence *noun* **handë**
 undo, destroy *vb.* **nancar-**
 unendurable, dreadful, horrible
adj. **naira**
 unfolding, opening, revealing
noun **pantië**
 unfurl, spread out, open *vb.*
panta-
 unidentified plant *noun*
pilinehtar
 universe *noun* **Eä**
 unmarred *adj.* **alahasta**
 unmarred *adj.* **úvana**
 unskilled, clumsy (-handed) *adj.*
úmaitë
 unspeakable *adj.* **úquétima**
 untamed, wild *adj.* **ráva**
 until, up to, as far as *prep.* **tenna**
 unwilling *noun* **avanir**
 unwise *adj.* **alasaila**
 up *prefix* **am-**
 up *adv.* **amba**
 up to, until, as far as *prep.* **tenna**

uphill *adj.* **ambapenda**
 uphill *adj.* **ampenda**
 upon, to, at *allative ending -nna*
 upper air *place-name* **Fanyamar**
 upper sky, Star-kingdom *place-name* **Elenarda**
 up-point, term used in
 children'splay for finger *noun*
ortil (ortill-)
 uprising-flower *noun* **ambalotsë**
 upward slope *noun* **ampendë**
 upward slope, hill-side *noun*
amban

urge, impel, move, only of mental
 impulse *vb.* **or-**
 urge, send flying, speed *vb.*
horta-
 urgency *noun* **hormë**
 urging, speeding *noun* **hortalë**
 us (for) *pron. dative* **men**
 us (two) *dual 1st person pronoun,*
including the dual ending -t **met**
 useful, fit, good (of things) *adj.*
mára
 usual *adj.* **senwa, senya**

V

vague, fluttering to and fro *adj.*
wilwa
 vague, pale, faint, dim to see *adj.*
néca
 Vala (fem.) *noun* **Valië**
 Vala (masc.) *noun* **Valmo**
 Vala (masc.) *noun* **Valon**
 valahood, divinity *noun* **valassë**
 Vala-queen *noun* **Valatári**
 Valian, of or relating to the Valar
adj. **Valarin**
 Vali-home, the city of the Valar
 in Valinor *place-name* **Valimar**
 Valimar (alternative form of)
place-name **Valmar**
 valley *adj. or noun* **nalda**
 valley *noun* **nandë**
 Valley of Singing Gold, an earlier
 name of Laurenandë (Lórien)
noun **Laurelindórinan**
 Valley of the Tombs in Númenor
noun **Noirinan**
 valley, under or among hills *noun*
tumbo (tumbu-)
 valley, wide valley *noun* **nando**
 valour *noun* **cánë**

valuable, precious *adj.* **mirwa**
 vanished, gone, lost, no longer to
 be had *adj.* **vanwa**
 Vanyarin form (and original
 form) of Aureldi *noun* **Auzel pl.**
Auzeldi
 vast, huge *adj.* **yána**
 vaulted or arched roof *noun*
rondo
 vegetable *noun* **quëa**
 vegetable, herb *noun* **laiquë**
 veil *noun* **vasar (P)**
 veil *vb.* **vasarya- (P)**
 veil upon eyes, eye-screen *noun*
henfanwa
 veil, cloak, mantle *vb.* **fanta-**
 veil, conceal, screen from light
vb. **halya-**
 veil, screen *noun* **fanwa**
 veiled, hidden, shadowed, shady
adj. **halda**
 velar series, k-series: the third
 column of the Tengwar system
noun **calmatéma**
 venom, poison *noun* **hloirë**
 venomous *adj.* **hloirëa**

verb denoting an opportunity, with the one having the opportunity in dative *vb.* **ec-** verdigris *noun lairus (lairust-)*
very dark, full of darkness *adj.*
lilómëa
very valuable, very precious, very lovely *adj.* **mírima**
very, extremely *adv.* **ita, íta**
very, most *intensive or superlative prefix an-*
vessel, small boat, dish *noun venë*
victory *noun apaire*
victory, mastery, strength, might, power *noun túrë*
vigorous, adult, manly *adj.* **vëa**
vigour *noun vëassë*
vigour, manhood *noun vië*
vigour, muscle, sinew, physical strength *noun tuo*
village *noun masto*
village, walled house, town *noun opelë*
vine *noun liantassë*
violence, haste, wrath, rushing *noun ormë*

violent, harsh, rending *adj.*
naraca
violet or pansy *noun helin*
virgin, maiden *noun vendë < wendë*
virginal, maidenly *adj.* **vénëa**
virginity *noun vénë < wénë*
virginity *noun venessë*
virginity *noun wénë > vénë*
visible *adj.* **cenima**
visible, easily seen *adj.* **ascenë**
(P)
visible, easily seen *adj.* **ascénima**
(P)
vision, dream *noun olos (olor-)*
vision, dream *noun maur*
voice *noun óma*
voice, vowel *noun tomba*
voice, vowel *noun tompë*
Void (the) *noun cúma*
void, empty *adj.* **lusta**
vomit, be sick *vb* **quama-**
vowel *noun óma-tengwë*
vowel *noun ómëa*
vowel *noun pennä*
vowel, voice *noun tomba*
vowel, voice *noun tompë*

W

waif, one lost or forsaken by friends, outcast, outlaw *noun*
hecil (masc. **hecilo**, fem. **hecilë**)
wailing *noun yaimë*
wailing *adj.* **yaimëa**
wain *noun lunca*
wakening *adj.* **cuvëa**
walk *vb.* **pata-**
walk *vb.* **vanta-**
walk *noun vanta*

wall *noun ramba*
wall and moat *noun ossa*
walled house, village, town *noun*
opelë
wand, branch, stick *noun olwen*
(**olwenn-**)
Wanderer *name of the moon*
Rána
wandering, straying *noun ránë*
waning *noun quelïë*

waning, lessen, dwindle *vb.* **píca-**
want, wish, desire *vb.* **mer-**
war *noun* **ohta**
warm *adj.* **lauca**
warrior *noun* **mahtar**
wash *vb.* **sov-**
washing, bathing, purification
noun **sovallë**
wast, wide, empty *noun* **naira**
watch, look afar *vb.* **palantíra-**
watch, observe *vb.* **cenda-**
watch, vigil *noun* **tiris (tiriss-)**
watch, vigil *noun* **tirissë**
watch, watch over, guard, heed
vb. **tir-**
watch-tower, tower *noun* **tirion**
water *noun* **nén (nen-)**
water-mead *noun* **nanda**
water-vessel *noun* **calpa**
watery, wet *adj.* **nenda**
wave *noun* **solmë**
wave (crested/foaming) *noun*
falma
wax *noun* **lico**
way = method, manner *noun* **lé**
way of escape *noun* **uswevandë**
way, path, course, line, direction
noun **tië**
way, place, spot *noun* **men**
we *1st person pl. pronominal ending exclusive* **-lmë**
we *1st person dual exclusive pronominal ending* **-mmë**
we *1st person dual inclusive pronominal ending* **-ngwë**
we *pron. 1st person pl. inclusive ve*
we *pron., 1st person pl. inclusive vi*
we, emphatic pronoun *pron.* **elmë**
we, emphatic pronoun *pron.*
emmë

we, us *1st person pl. exclusive pronoun* **me**
weak, soft, gentle *adj.* **milya**
wealth, good fortune *noun* **alma**
wealthy, fortunate, blessed, rich
adj. **herenya**
weapon, tool *noun* **carma**
wear (out), also intr. get old *vb.*
yerya-
weary *adj.* **lumba**
weave *vb.* **lanya-**
web, net *noun* **natsë**
wed *vb.* **vesta-**
wedding *noun* **veryanwë**
wedding *noun* **vestalë**
week *noun* **otsola**
week (of five days) *noun* **lemlar**
week of the Trees, Midyear week
noun **Aldalemlar**
weeping *noun* **nyenyë**
weft *noun* **lanat**
weft *noun* **wistë**
well *prefix* **mai-**
well *adv.* **mai**
well *adv.* **márië**
well *noun* **tampo**
well (happily) said *adj.* **alaquenta**
werewolf *noun* **nauro**
west(ern) *initial element* **nún**
west, sunset, evening *noun*
andúnë
west, the way of the sunset *noun*
númen
western *adj.* **andúna**
western *adj.* **númenya**
western *adj.* **núna**
Western Men = Sindarin
Dúnedain *noun* **Núnatani**
West-flow, name of a river in
Númenor *noun* **Nunduinë**
West-wings, name of a ship *noun*
Númerrámar
wet *adj.* **linquë**

wet <i>adj.</i> liquë	wicked, evil, bad <i>adj.</i> olca
wet <i>adj.</i> mixa	wicked, evil, bad, wrong <i>adj.</i> ulca
wet <i>adj.</i> néna	wide <i>adj.</i> landa
wet <i>adj.</i> nenyä	wide <i>adj.</i> yanda
wet, watery <i>adj.</i> nenda	wide, expansive <i>adj.</i> palla
what is more <i>conj.</i> ? yé	wide, far, distant, to a great extent
what is more <i>conj.</i> ? yëa	<i>root element (apparently not appearing alone)</i> palan-
what the Green-elves (Laiquendi, Nandor) called themselves <i>pl. noun</i> Lindi	wide, wast, empty <i>noun</i> naira
what, that which, which fact <i>pron.</i> tai	wield a weapon, fight <i>vb.</i> mahta-
when <i>conj.</i> írë	wield, control, govern <i>vb.</i> tur-
when <i>conj.</i> yá	wife <i>noun</i> veri
when? <i>interrogative word</i> má?	wife <i>noun</i> vessë
whenever <i>adv.</i> quië	wife, bride <i>noun</i> indis
whenever <i>adv.</i> quiquië	wild <i>adj.</i> verca
where? where to? <i>interrogative word</i> mar?	wild beast; <i>pl.</i> Hravani the Wild, used as a name of non-Edain Men <i>noun</i> hravan
where? where to? <i>interrogative word</i> mara?	wild fire – fire as conflagration <i>noun</i> ruivë
where? <i>interrogative word</i> mas?	wild fire, fire as conflagration <i>noun</i> aparuivë
where? <i>interrogative word</i> massë?	wild wind, rush, rushing flight <i>noun</i> alaco
which <i>relative pronoun</i> ya	wild, excited <i>adj.</i> walda
which fact, that which, what <i>pron.</i> tai	wild, untamed <i>adj.</i> ráva
whining, mewing <i>noun</i> miulë	will <i>noun</i> mendë
whirlpool, eddy <i>noun</i> hwindë	will <i>noun</i> níra
whisper <i>vb.</i> hlussa-	will, fixed idea <i>noun</i> selma (P)
whisper <i>vb.</i> lussa-	willow-tree <i>noun</i> tasar, tasarë (P)
whispering sound <i>noun</i> hlussë	wind <i>noun</i> súré (súri-)
whispering sound <i>noun</i> lussë	wind <i>noun</i> vailë
white <i>adj.</i> fána, fánë	wind <i>noun</i> vaiwa
white people <i>noun</i> losselië	wind <i>noun</i> vaiwë
white, chill, palid <i>adj.</i> ninquë	wind <i>noun</i> vëa
whiten <i>vb.</i> ninquitá-	wind <i>noun</i> wá
whitenes <i>noun</i> ninquissë	wind <i>noun</i> wailë
who <i>pron.</i> man	wind <i>noun</i> waiwa
whoever, if anybody <i>pron.</i> aíquen	wind feather (herb) <i>noun</i> súriquessë
whole(the), all (the) <i>adj and noun</i> quanda	wind up, finish, conclude (transitive) <i>vb.</i> telya-

windy <i>adj.</i> vailima	without, -less <i>suffix</i> -enca
windy <i>noun</i> wanwavoitë	without, -less <i>prefix</i> nec-
wing <i>noun</i> ráma	wizard <i>noun</i> curuvar , <i>pl.</i>
winged dragon <i>noun</i> rámalócë	curuvari
wink, hint <i>vb.</i> hiuta-	wizard <i>noun</i> sairon
winter <i>noun</i> hrívë	Wizard, used of Gandalf, Saruman, Radagast etc. <i>noun</i>
wisdom, secret lore <i>noun</i> nolwë	Istar
wise <i>adj.</i> isqua	wolf <i>noun</i> narmo
wise <i>adj.</i> iswa	wolf <i>noun</i> ráca
wise <i>adj.</i> saila	wolf-howl <i>noun</i> naulë
wise <i>adj.</i> saira	woman <i>noun</i> nís (niss-)
wise <i>adj.</i> tára	woman <i>noun</i> nissë
Wise Ones = Gnomes (Noldor)	woman (large) <i>noun</i> nisto
Sg. Istimo. <i>pl. noun</i> Istimor	womb <i>noun</i> móna
wise person <i>noun</i> nolmo	wonder <i>noun</i> elmenda
wise, learned <i>adj.</i> nóla	wood <i>noun</i> tavar
wish, desire, want <i>vb.</i> mer-	wood <i>noun</i> turu
witch (of the good magic) <i>noun</i>	wood as material <i>noun</i> toa (töa)
curuni	wood, forest (great) <i>noun</i> taurë
with <i>prép.</i> as	wooden <i>adj.</i> turúva
with <i>prep.</i> lé	wooden hall, building (especially of wood) <i>noun</i> ampano
with <i>prep.</i> yo	wooden post <i>noun</i> samna (P)
with a musical sound of falling	wooden, stiff <i>adj.</i> tauca
leaves <i>adj.</i> lantalasselingëa	woodland <i>noun</i> nan (nand-)
with mouth full, full to the brim	woodland <i>noun</i> tavas
<i>adj.</i> penquanta (peñ-)	woodpecker <i>noun</i> tambaro
with us (exclusive) <i>prep.</i> + <i>pron.</i>	woof <i>noun</i> winda
ómë	wool <i>noun</i> tó
wither <i>vb.</i> hesta	woollen, of wool <i>adj.</i> toa
withered, dead <i>adj.</i> hessa	word <i>noun</i> quette
within bounds, limited, finite,	world (the) <i>noun</i> Ilu
(well-) defined <i>adj.</i> lanwa	world, Earth <i>noun</i> ambar
within, in <i>prep.</i> imi	World-jewel, another word for
within, in <i>prep.</i> mi	Silmaril <i>noun</i> Ilumíré
within, in <i>prep.</i> mil	worn, borne <i>passive participle</i>
without <i>privative prefix</i> au-	colla
without <i>prefix</i> ava-	worn, old <i>adj.</i> yerna
without <i>adv.</i> <i>and prep.</i> ú	worth, worthy, dear <i>adj.</i> valda
without beauty <i>adj.</i> úvanëa	worthy, worth, dear <i>adj.</i> valda
without beauty <i>adj.</i> úvanë	wound <i>vb.</i> harna-
without end, unceasing, forever	wound <i>noun</i> harwë
<i>adj.</i> oiala	
without, -less <i>ending</i> -lóra	

wounded <i>adj.</i> harna	wrist <i>noun</i> málímë (málimi-)
wrap, robe <i>noun</i> vaima	write <i>vb.</i> tec-
wrath <i>noun</i> rúsë (P)	writing <i>noun</i> sarmë
wrath, haste, violence, rushing <i>noun</i> ormë	writing system, spelling <i>noun</i> tencelë
wrathful <i>noun</i> rúsëa (P)	wrong, crooked, bent <i>adj.</i> raicë
wreath <i>noun</i> ría	wrong, evil, bad, wicked <i>adj.</i> ulca
wright, carpenter, builder <i>noun</i> samno (P)	wroth <i>adj.</i> rusca
	wroth <i>adj.</i> ruxa

Y

yard, full pace. This Númenórean linear measure was slightly longer than our yard, approximately 38 inches [= 96.5 cm] *noun* **ranga**
Yavanna-jewel, name of a tree with globed and scarlet fruits
noun **yavannamírë**
yawn *vb.* **yanga-**
yawning *participle* **hácala**
yawning *adj.?* **yámë**
year-middle, the middle (183rd)
day of the year, inserted between the months of Nárië and Cermië (June and July) in the Númenórean calendar and the Steward's Reckoning *noun* **loëndë**
yellow *adj.* **malina**
yellow bird *noun* **ambalë**
yellow bird *noun* **ammalë**
yellow powder, pollen *noun* **malo** (**malu-**)
yellow water-lily *noun* **nénu**
yellow-green, green, fresh *adj.* **wenya**
yield, allow, grant *vb.* **lav-**
yon (yonder), there, look!
interjection **en**
you *pronominal suffix*, 2nd person *pl.* **-ldë**

you *pronominal element* **le**
you 2nd person dual *pronominal ending* **-stë**
you, thou *pronominal endings for 2nd person sg. polite/formal -l or -lyë*
you, thou *pronominal ending*, 2nd person familiar/intimate **-tyë**
you, thou *pronominal ending* **-lyë**
you, thou, thee *pron. 2nd person intimate/familiar tye*
you, thou/thee *pron. 2nd person sg. formal/polite lye*
young *adj.* **nessa**
young *adj.* **vinya**
young, new, fresh *adj.* **winya**
youngster *noun* **vinyamo**
youngster *noun* **winyamo**
your 2nd person *pl. possessive suffix* **-lda**
your dual 2nd person *possessive pronominal ending* **-sta**
your, thy 2nd person *sg. formal/polite pronominal suffix* **-lyä**
your, thy *pronominal ending*, 2nd person *sg. intimate/familiar -tyä*

yourself, thyself *reflexive pronoun 2nd person formal sg.*
imlë
yourself, thyself *reflexive pronoun 2nd person intimate sg.*
intyë
yourselves *reflexive pronoun 2nd person pl.* **indë**

youth *noun nésë (P)*
youth *noun nessë*
youth *noun víñë*
youth *noun vírië*
youth, greenness, freshness *noun wén*
youthful *adj.* **nessima**

Presented by

<http://www.ambar-eldaron.com>