

- about** mysh
about to er çhee
abroad ass y çheer
absent assaaragh
accept goaill
acceptable mie dy liooar
accommodation aaght (m)
accommodation (lodgings) aaght (m)
accompanying çheet marish, goll marish
accompanying, coming with çheet marish
accompanying, going with goll marish
accountant coontysseyr (m)
acquaintance (personal) ainjyssagh (m)
acquainted with ainjyssagh (rish)
Acquired Immune Deficiency Syndrome Cohuittym Coadey'n Chorp noi Chingys, Syndroym (m) Genney Jeenaght Cosnit
acting gaghtey
actor aghteyr (m), cloieder (m)
actress aghteyr (m), cloieder (m)
addicted to currit (da)
adding cur hug
address enmys (m)
admission fee tailley-entreilys (m)
adolescent aeglagh (m)
adult peiagh (m) aasit
advantage vondeish (f)
adventure ... fillym contoirtys
advert soilsheen (m)
advice coyrle (f)
advise coyrleyder (m)
advising coyrلاغhey (da)
aerial aerag (f)
aeroplane etlan (m)
a few (of) kuse veg (dy / jeh)
affinity caarjys
Africa Yn Affrick (f)
after lurg
afternoon fastyr (m)
again reesht
against noi
age eash (f)
ago er dy henney
agony column colloo (m) brishey-cree
agreeable coar, kenjal
agriculture eirinys (m)
a hundred kilometres an hour etc. keead kilomeadar syn oor etc.
air hostess ben-stiurt (f)
airport purt-aer (f)
alarm clock clag-dooishtee (m)
alcohol alcoal (m)
alcohol level mooadys dy alcoal syn 'uill, leval dy alcoal syn 'uill
'A' levels levallyn 'A'
alike gollrish, myr y cheilley
a little beggan (dy)
all directions (on road sign) dy chooilley raad
allowing lhiggey (da)
all right kiart dy liooar
All Saints Day Laa ny Nooghyn Ooilley
almost bunnys
alone my lomarcán
along liorish
a lot cooid vooar dy
already hannah
also neesht
always dy kinjagh
ambulance carbyd-lheihys (m)
ambulance service shirveish (f) charbyd-lheihys
American Americaanagh
amusement park pairk-eunys (f)
and as
anger jymmoose (f)
angering cur corree (er), cur ferg (er)
angry corree, fergagh
animal baagh (m)
animals beyn (mpl)
ankle abane (f)
anniversary laa-bleaney (m)
annoying boirey (er), cur corree (er)
annual closing dooney-bleinoil (m)
anorak annyrag (f)
answering machine greie-freggyrt (m)
apart from er lhimmey jeh
apologising goaill leshtal
appear çheet rish

appearing jeeaghyn (dy ve)
apple ooyl (f)
appointment quaalys (m)
appreciating soiaghey mooar (jeh)
apprentice prindeys (f)
apprenticeship prindeysaght (f)
approaching tayrn er-gerrey (da)
apricot apricoock (m)
April Averil (m)
Arab Arabagh (m)
are you all right? vel oo / shiu dy mie?
are you well? vel oo / shiu dy mie?
arguing arganey
argument argane (m)
arithmetic earrooaght (f)
arm roih (f)
armchair caair-uillin (f)
around mygeayrt
arranging reaghey
arrival roshtyn (m)
arriving roshtyn, roshtyn (m)
(arriving) from çheet voish
arrow side (f)
art (drawing, painting, sculpture etc.)
jallooraght (f)
as, like myr
as ... as ... cho ... as ...
as far as choud as
as far as I am concerned er my hon
hene
... as ... get on well ta ... as ... feer
choardit
asking briaght jeh
asking a question cur feysht (er)
assets cooid (f)
association co-chiangley (m)
as well neesht
at ec
at first hoshiaght
at full ec lane vieauid
at full speed ec lane vieauid
at Mary's house ec thie Voirrey
atmosphere ennaghtyn (m) (y voayl)
at 9 o'clock etc. ec 9 er y chlag etc.
at one time keayrt dy row
attacking soiagh er, soiaghey (er)

attending upon shirveishagh (da)
at that time eisht
at the dentist's ec yn feeackleyr
at the end of ec kione (y)
at the moment ec y traa t'ayn
at the same time ec y traa cheddin
attic lout (m)
at what time ...? ec cre'n traa ... ?
auditorium (of cinema etc.) halley (m)
August Luanistyn (m)
aunt naunt (f)
Autumn fouyr (m)
available ry gheddyn
avenue astyl (m)
average mean (m), meanagh
avoiding shaghney
awakening dooishtey
awful agglagh
a x euro coin cooiny (m) x oarey
baby babban (m)
baby-sitting arreydys-paitchey (m)
back dreeym (m)
badly paid moal-eeckit
bag poagey (m)
baggage scudlagh (m)
baguette baguette (m)
baker fuinneyder (m)
baker's shapp-fuinnee (f)
bakery shapp-fuinnee (f)
balcony balcane (m)
ball bluckan (m)
ballpoint pen penn (m) grine-virragh
banana corran-bwee (m)
band (eg pop group) possan-kiaullee
(m)
bank banc (m)
bank account coontys-banc (m)
banknote noatey (m) banc
bar bar (m), boayrd-coontee (m)
basketball bluckan-bastag (m)
bath tobbyr-oonlee (m)
bathroom shamyr-oonlee (f)
beach traie (f)
beard faasaag (f)
beating bwoalley
because er y fa dy, son

becoming çheet dy ve
bed lhiabbee (f)
bedroom shamyr lhiabbagh (f)
(beef) steak steag (f) (feill-vart)
beer lhune (m)
before roish, roïe
beforehand rolaue
beginning again goaill toshiaght reesht
behind cooyl
being convenient ve cooie (da)
being held (meeting etc.) goll er cummal
being ill ve çhing
being in pain ve ayns pian
being screened (at cinema) cur er scaailane
being / to be ve / dy ve
Belgian Belgagh
Belgium Yn Velg (f)
belly bolg (m)
beneficial foayssagh
be quiet bee dty host, gow fea
beside liorish, rish
besides liorish
best yn ... share
better (than) ny share (na)
between eddyr
big mooar
bike roar (m)
bill coontey (m)
biology bea-oaylleeaght (f)
bird ushag (f)
birth ruggyr (m)
birthday laa-ruggyree (m)
biscuit brishtag (f)
bit meer (f), peesh (f)
bite greim (m)
black doo
blackboard boayrd (m) doo
black coffee caffee gyn bainney
black ice rio-doo (m)
block of flats block (m) dy chummallyn-rea
blond, fair fynn
blood fuill (f)
blow builley (m)

blue gorrym
boarding house thie-aaght (m)
boat baatey (m)
body corp (m)
bon appétit bon appétit
bone craue (m)
bon voyage cair vie
book lioar (f)
booking freilltys (m), jannoo freilltys
booklet lioaran (m)
book of tickets lioaran (m.) dy higgadyn
book shop shapp-lioar (f)
boring dree
born on the ... ruggit er y ...
borrowing eesaghey, yeeassaghey
boss benainshtyr (f), mainshtyr (m)
bothering boirey (er)
bottle boteil (f)
bowl meilley (m)
bowls (game) boulleraght (f)
box kishthey (m)
boy guilley (m)
boy, my boy-friend guilley (m), my ghuilley
boy-friend leggad (m), myrneen (m)
brake glackan (m)
brand cowrey(-enney) (m)
brand new thalk-noa
bread arran (m)
breakage deposit raane (m) cooid-vrisht
breakfast anjeeal (m), brishey-trostey (m)
break (free time) traa-seyr (m)
breaking brishey
breathing ennal (f)
bridge droghad (m)
bringing cur lesh
bringing up troggal (m)
British Goaldagh
broad lhean
brochure lioaran (m)
broke (without money) rooisht argid
brother braar (m)
brother-in-law braar-sy-leigh (m)
brown dhone
brown-haired dhone

brushing skeabey (pron. 'skeebea')
buffet boayrd-bee (m)
building troggal (m)
bureau de change (for changing currency) bureau de change
burger burgeyr (m)
burgling jannoo burgleyrys (er)
burning lostey
bus barroose (m) / bus (m)
bus stop stad-barroose / -bus (m)
busy tarroogh
but agh
butcher buitchoor (m)
butcher's shapp-vuitchoor (f)
butter eeym (f)
buying kionnaghey
by-pass raad-shaghnee (m)
cabbage caayl (m)
cake berreen (f)
calling gerrym (m)
calling back (on phone) eamagh er ash
calm kiune
camera shamraig (f)
camping campal
camping stove sorn (m) campal
campsite ynnyd-campal (m)
Canada Yn Chanadey (f)
Canadian Canadagh
cancer kanghyr (m)
can I have ...? voddym ... y ghoaill?
canteen shamyr-vee (f)
can you lend me ...? vod oo ... y
 eesaghey dou?
cap bayrn (m)
car gleashtan (m)
caravan thie-troaill (m)
carbon dioxide carboan (m) daa-ocseed
car boot sale margey (m) pairk-
 ghleashtan
cardboard pabyr-creoi (m)
cards kaartyn (m)
career coorse-kiartey (m)
careers adviser coorseyn-kiartey
carefree neuvoirit, gyn currym
caring for (children etc.) goaill kiarail
 (jeh)

car park pairk-ghleashtan (f)
carpet brat-laare (m)
carr-laadee immanagh (m)
carrot carradje (f)
carrying gymmyrkey
carrying on with goll (er) (lesh)
cartoon cartoon (m)
cash-desk cronrag-argid (f)
cash dispenser toyrtysaghy-argid (m)
cashier obbreyder ynnyd-eeck
cash machine greie-argid (m)
cash till kishteig-argid (f)
cassette kishteen (m)
castle cashtal (m)
cat kayt (m)
catching goaill
cathedral moir-agglis (f)
cauliflower collag (f)
CD JC, jysk cumir (m)
CD player cloieder (m) JC
celebrating feaillaghey, jannoo
 ardeailley jeh
cellar sellar (m)
centimetre kentimeadar (m)
central heating çhiow-banglaneagh (m)
centre mean (m)
cereal (breakfast) grine-anjeal (m)
certainly son shickyrys
certainty shickyrys (m)
chair caair (f)
chambermaid glenneyder-shamyr (m)
chance caa (m)
change (money) brishey (m)
changing caghlaa
character ambee (m)
chatting goaill cowag
cheap neugheyr
checked breck-cherrinagh
checking scrutaghey
checkout ynnyd-eeck (m)
checkout operator obbreyder ynnyd-
 eeck
Cheers! shoh hood
cheese caashey (m)
chemist potecaree (m), shapp-
 photecaree

chemistry kemmig (f)	coming çheet
chequered breck-cherrinagh	coming with çheet marish
cherry shillish (f)	commonly dy cadjin
chestnut brown dhone-ruy	compact disc jysk cumir (m)
chicken feill-chirkey (f)	company colught (m)
child paitchey (m)	comparing cosoylaghey
chips spollagyn (f)	competition cohirrey (m)
chocolate shocklaid (f)	complaining gaccan
choice reih (m)	complicated cramp
choosing reih (m)	compulsory eginagh
Christian Creestee (m)	computer co-earrooder (m)
Christmas Nollick (f)	computing co-earrooaght (f)
church keeill (f)	concern, worry imnea (f)
cider lhune-ooyl (m)	concerning bentyn (rish / da)
cigarette jaaghag (f)	concert cuirrey-kiaull (m)
cinema thie-fillym (m)	condom fine-frangagh (m)
circus kiarkys (m)	confidence shickyrys (m), treisht (f)
civics, citizenship cairyn as currymyn	confirming feeraghey
class brastyl (m)	congratulate cur moylley as soyllay (da)
classical music kiaull classicagh	connection co-ennaghtyn (m), co-chiangley (m), kiangley (m)
classroom shamyr-ynsee (f)	considering smooinaghtyn (er)
clean glen	consumer kionneyder (m)
cleaning glenney	contact lenses sooillagyn-lhiantagh (fpl)
clearing the table glenney yn boayrd	contending with streeu (rish)
climate emshiraght (f)	contents cooid-sthie (f)
climbing drappal	continuing goll er
closed dooint	continuing with goll (er) (lesh)
close (to) faggys (da)	contract coonrey (m) / bargane (m)
closing dooney, jeigh	contrary condaigys (f)
clothes (clothing) eaddagh (m)	conversation coloayrtys (m)
clothes designer kiaddeyder-eaddee (m)	cooker coageyder (m)
cloud bodjal (m)	cool fynnyr
club club (m)	cool (of wind, weather) fynnyr
coach (bus) barroose (m)	coping streeu (rish)
coast slyst (marrey) (m)	copying jannoo coip (jeh)
coat coot (m)	corner corneil (f)
coffee caffee (m)	correct kiart
coffee with milk caffee lesh bainney	correcting kiartaghey
coin cooiny (m)	corridor corradoyr (m)
coke (coco cola) coke (m)	costing costal
cold feayr	cotton cadee (m)
cold (medical) mughane (m)	cough mixture medshin (m) cassaght
college colleish (f)	counting on cur barrant (er)
combing (hair) kerey	course (of meal etc.) coorse (m)
comedy fillym. aitt	
comfortable souyr	

cousin (female) ben-vooinjerey (f)
cousin (male) dooinney-mooinjerey (m)
cow booa (f)
craftsman keirdagh (m)
crash helmet bayrn-creoi (m)
crash into smoashal (noi)
cream key (m)
credit card kaart-daill (m)
cre'n aght? kys
crew skimme (m)
crime kimmeeys (m)
crime story / film skeeal / fillym
 kimmeeys
criminality kimmeeys (m)
crisps crispyn (m)
criticizing cremmey
crossing goll tessen
crossroads kiare-raaidjyn (m)
crudités (raw vegetables) lussyn aw
crutches cammagyn (fpl)
crying keayney
cup cappan (m)
cupboard cubbyrt (m)
curing slaneaghey
curly cassagagh
current affairs cooishyn (fpl) y laa
curse mollaht (f)
curtain curtan (m)
custom cliaghtey (m)
customer custymeyr (m), kionneyder
 (m)
customs custym (m)
cutting giarrey
cutting the grass giarrey yn faiyr
cycling roarey (m)
dad jishig (m)
dairy (adj.) bainney
dairy produce troar-bainney (f)
damaging jannoo jeeill
damn it! mollaht er!
dance daunse (m)
dancing daunsin
danger gaue (m)
dangerous gaueagh
dark doo
daughter inneen / neen

day laa (m)
day-release kied-laa (m)
day release training traenal kied-laa
dead marroo
dealing with dellal (rish)
dear deyr
death baase (m)
deceived mollit
December Mee ny Nollick (f)
deciding reaghey
deep dowin
degree keim (f)
delighted s'taittin (lesh)
delightful taitnyssagh
delightful, pleasant taitnyssagh
delivering livrey
demonstration (protest meeting)
 çhaglym (m) çhionnraagh
dentist feeackleyr (m)
denying gobbal, gobbal (da), obbal (da),
 obbal, gobbal (da)
department (in store etc.) rheynn (f)
department store shapp (f) yl-ronney
departure immeeaght (f.)
deposit yeearyl (m)
deprived boght
depriving goaill ... ersooyl (voish)
describing cur coontey (jeh)
design technology çhaghnoaylleaght-
 chiaddee (f)
desirable yeearreeoil
desk boayrd-screuee (m)
dessert bee (m) millish
destination kione-jurnaa (m)
destroying stroie, cur mow
detached house thie (m) scarrit
detective story / film skeeal / fillym
 cronneyder
detention cumrail (f)
detesting cur dwoaie (da)
dialling a wrong number jeeley earroo
 neuchiart
dialling code coyd-jeeley (m)
dialling tone sheean-jeeley (m)
dialogue coloayrtys (m)
dial the number jeel (-shiu) yn earroo

diet oardagh-bee (m)	do you fancy ... ? by vie / haittin lhiat?
difference anchaslys (m)	dozen dussan (m)
different (to) anchasley (rish)	drama drama (m)
difficult doillee	draught beer lhune (m) (ass y toandey)
difficulty doilleeid (m.)	drawing (vb) jannoo jalloo (jeh)
digital versatile disc earrooagh, jysk aghtal bun-earrooagh	dreaming dreamal, fakin ashlish
dining room shamyr-yinnairagh (f)	dress goon (m)
direction (way) raad (m)	dress cur mysh (tr. & intr.), cur er (tr.)
director (film, play, company, etc.) stiureyder (m)	dress cur mysh (tr. & intr.), cur er (tr.)
dirty sollagh	dress cur mysh (tr. & intr.), cur er (tr.)
disadvantage neuvondeish (f)	dress cur mysh (tr. & intr.), cur er (tr.)
disappearing skellal (roish)	dress cur mysh (tr. & intr.), cur er (tr.)
disappointed mollit	dress cur mysh (tr. & intr.), cur er (tr.)
disc jysk (m)	dress cur mysh (tr. & intr.), cur er (tr.)
discipline cooish-ynsee (f)	dress cur mysh (tr. & intr.), cur er (tr.)
disco disco, jyskey (m)	dress cur mysh (tr. & intr.), cur er (tr.)
discount dooraght (m)	dress cur mysh (tr. & intr.), cur er (tr.)
discussing resooney magh	dress cur mysh (tr. & intr.), cur er (tr.)
disgusting feohdagh	dress cur mysh (tr. & intr.), cur er (tr.)
dish of the day bee (m) yn laa	dress cur mysh (tr. & intr.), cur er (tr.)
dishwasher nieeder-jyst (m)	dress cur mysh (tr. & intr.), cur er (tr.)
dismiss ceau ass startey	dress cur mysh (tr. & intr.), cur er (tr.)
distressing cur imnea (er)	dress cur mysh (tr. & intr.), cur er (tr.)
district naboony (m)	dress cur mysh (tr. & intr.), cur er (tr.)
district (of town, city) ard (m) (baljagh)	dress cur mysh (tr. & intr.), cur er (tr.)
disturbing boirey	dress cur mysh (tr. & intr.), cur er (tr.)
diversion raad (m) elley	dress cur mysh (tr. & intr.), cur er (tr.)
diving thummey	dress cur mysh (tr. & intr.), cur er (tr.)
divorced scarrit	dress cur mysh (tr. & intr.), cur er (tr.)
doctor fer-lhee (m)	dress cur mysh (tr. & intr.), cur er (tr.)
documentary programme claaire (m) feer-skeelagh	dress cur mysh (tr. & intr.), cur er (tr.)
dog moddey (m)	dress cur mysh (tr. & intr.), cur er (tr.)
doing jannoo	dress cur mysh (tr. & intr.), cur er (tr.)
do-it-yourself (DIY) jean dhyt hene eh (JDHE)	dress cur mysh (tr. & intr.), cur er (tr.)
don't mention it she dty vea	dress cur mysh (tr. & intr.), cur er (tr.)
door dorr (m)	dress cur mysh (tr. & intr.), cur er (tr.)
dormitory boayl-cadlee (m)	dress cur mysh (tr. & intr.), cur er (tr.)
double bedroom shamyr da jees, shamyr ghooble	dress cur mysh (tr. & intr.), cur er (tr.)
down heese	dress cur mysh (tr. & intr.), cur er (tr.)
downpour deayrtey-fliaghee (m)	dress cur mysh (tr. & intr.), cur er (tr.)
downstairs heese ny greeishyn	dress cur mysh (tr. & intr.), cur er (tr.)

egg ooh (f)
either ... or ... edyr ... ny ...
eldest shinney
electric cooker coageyder lectragh
electric socket soggaid-lectragh (f)
electronic mail post-lectraneagh
email post-l (m)
embarrassing cur nearey (er)
emergency exit dorrys (m) gear-cheim
emergency services shirveishyn (f)
 gear-cheim
employee failleydagh (m)
employer failleyder (m)
employing failley
empty follym
emptying folmaghey
encouraging (vb) greinnaghey
endangered ayns gaue
end of KS3 exam scrutaght vun-cheim 3
engagement party giense-naishtee (m)
engineer jeshaghteyr (m)
England Sostyn (f)
English Baarle (f), Sostnagh
(English) department rheyinn (f) (y
 Vaarle)
English-speaking Baarlagh
enjoying goaill soyley (jeh), goaill
 taitnys (ass)
enough dy liooar
enough, sufficient dy liooar
entering goll stiagh
entertainment eunysseyraght (f),
 cuirraghan (m)
enthusiastic jeean
entrance entreilys (m)
envelope coodagh-screuyn (m)
environment çhymmyltaght (f)
equality corrymid (m)
eraser scryssane (m)
...er than ny ... na
esteeming soiaghey mooar (jeh)
euro oarey (m)
Europe Yn Oarpey (f)
evening fastyr (m) beg
evening meal jinnair (m) / shibbyr (m)
event taghyrt (m)

everybody dy chooilley pheiaigh
every day dagh laa
every ... minutes dagh ... minnidyn
everyone dy chooilley pheiaigh
everywhere dy chooilley voayl
ex- shenn
exact jeeragh
exactly dy jeeragh
examination scrutaght (f)
exceeding goll (harrish)
excellent mie er bashtal
except er lhimmey jeh
except for er lhimmey jeh
exchange rate raayt-coonree (m)
exciting ard-taitnyssagh
excursion turrys (m)
excuse me gow my leshtal
executive sheckter (m)
exercise book lioar-chliaghtey (f)
exhaust gases gassyn (mpl) skeeah
exhausting folmaghey
exhibition taishbynys (m)
exit (on motorway) raad-magh (m)
expensive deyr
experienced oayllagh (rish)
experiencing çheet (er)
extracting (a tooth, etc.) tayrn magh
eye sooill (f)
face eddin (f)
factory thie-jannoo (m)
fair feailley (f)
falling tuittym
falling in love tuittym ayns graih (rish)
false foalsey
family bedroom shamyr lught-thie
family (members of a household)
 lught-thie (m)
famous ennymoil
far end kione (m) hoal
farewell slane lhiat
farm gowaltys (m)
farmer eirinagh (m)
fashion fassan (m)
fashionable fassanagh
fashionable appearance cummey (m)
 fassanagh

fashionable look cummey (m) fassanagh	flag brattagh (m)
fat roauyr, sahl (f)	flap cooylley (f)
father ayr (m)	flat cummal-rea
father-in-law ayr-sy-leigh (m)	flavour blass (m)
fault foill (f)	flight etlagh (m)
fauna beiyn (mpl)	floor laare (f)
February Toshiaght-arree (f)	flora lussyn (fpl)
feeble moal	flower blaa (m)
feeling ennaghtyn, gennaghtyn, ennaghtagh, ennaghtyn (m) (y voayl)	flu floo (m) (always 'yn floo')
feeling ill ve çhing	fluently dy flaaoil
fellow-feeling co-ennaghtyn (m)	following geiyrt
fencing cliwederaght (f)	food bee (m)
festival feailley (f)	football bluckan-coshey (m)
fever çhiassaghey (m)	for son
field magher (m)	for a long time rish foddey (dy hraa)
fight caggey (m)	forbidden neulhiggit
fighting (against) caggey (noi)	forecast faaishnys (m)
filing cur (docamad, etc.) ayns coadan	forest keyll (f)
filling (verb & noun, dentistry) pronney (m)	forgetting jarrood
film fillym (m)	fork aall (m), goal (m)
film (camera, cinema) fillym (m)	form ferrym (m)
film star rollage-fillym (f)	former shenn
finding feddyn	for the most part son y chooid smoo
fine final (m)	fortnight kegeesh (m)
finger mair (f)	fortunately dy aighoil
finish jerrey (m)	for x nights son.. x oie
finishing cur jerrey er	for x people son.. x pheigh/peiagh
fire aile (m)	foundation undinys (m)
fire service shirveish-vooghee (f)	France Yn Rank (f)
firework display taishbynys (m) çhentagyn	frankly dy firrinagh, yn irriney y ghra, dy feer
first chied	free (no cost) nastee
first aid kit cullee (f) chied-chouyr	freezing riojey
firstly hoshiaght	freezing (verb) riojey
fish eeast (m)	French Frangagh, Frangish (f)
fishing eeastagh (m)	French-speaking Frangishagh
fit (in good health) ayns slaynt vie	fresh oor
fit (physically active) looyr	fridge kishthey-rio (m)
five years old queig bleeaney d'eash	friend carrey (m)
fixed prios soit	friendship caarjys
fixed price menu kaart-bee prios soit	frightening agglagh, atchimagh, agglagh, atchimagh
fixed term imbagh (m) soit	frock goon (m)
fixing karraghey	from veih, voish, ass
	front page duillag-hoshee (f)
	fruit mess (m)

fruit juice soo-mess (m)
fuel-oil ooill-loshtee (f)
full lane
full board lane-veaghey
full of life lane dy vree
full (up) lane
funny aitt
furniture stoo-thie (m), trosgan (m)
future traa ry heet (m)
game gamman (m)
gang skimme; mob-beg (m)
garage garreish (m)
garden garey (m)
gardening gareydys (m)
gas gas (m)
gas cooker coageyder gas
gate giat (m)
GCSE teisht chadjin (f)
generally dy cadjin
generosity feoilty (m)
geography çheer-oaylleaght (f)
German Germaanagh, Germaanish (f)
Germany Yn Ghermaan (f)
getting geddyn
getting better shareaghey
getting better (health / circumstances)
 çheet my laue
getting off (plane / ship) goll er çheer
getting off (transport) tarlheim jeh
getting up irree
getting used to çheet dy ve cliaghtit rish
gift gioot (m)
girl inneen / neen
girl-friend leggad (m), myrneen (m)
girl (young woman), my girl-friend
 caillin (m), my chaillin, doodee (f), my
 ghoodee
giving cur
giving money back aa-eeck
giving up cur seose
gladly dy h-arryltagh
glass gless (f)
glasses speckleyryn (m)
glen glion (m)
glossy magazine earishlioar (f)
 ghloasagh

glove lauean (m)
God bless me! shee bannee mee!
going goll
going across goll tessin
going back goll er ash
going camping goll campal
going down goll sheese
going for a walk goll shooyl
going home goll dy valley
going in goll stiagh
going on board goll er boayrd
going out goll magh
going past goll shaghey
going swimming goll snaue
going to bed goll dy lhie
going up goll seose
going with goll marish
gold airh (f)
good mie, dy mie
goodbye slane hiu
good day laa mie
good enough mie dy liooar
good evening fastyr mie
good luck aigh vie
good morning moghrey mie
good-natured coar
good night oie vie
graffiti graffiti
gram gram (m)
grandfather shennayr, shaner (m)
grandmother mwarree (f)
grandson oe (m)
grapes berrishyn-feeyney (f)
grateful booisal
gratuity dooraght (m)
gravy soo-foalley (m)
great yindyssagh, mie er bashtal
Great Britain Yn Vretin Vooar (f)
Greece Yn Ghreag (f)
Greek Greagagh
green geayney, glass, faaie (f), geayney,
 glass
green bean poanrey-glass (m)
greenhouse effect eiyrtys (m) thie-
 glionney
grey lheeah

grocer groseyr (m)
ground faaie (f)
group possan (m)
gymnastics skibbylty (m)
habit cliaghtey (m)
hair folt (m)
hairstylist folteyr (m)
half lieh
half board (bed, breakfast and evening meal) lieh-veaghey
half-brother lieh-vraar (m)
half past lieh oor lurg
half-sister lieh-huyr (f)
half-term lieh-imbagh (m) (scoil)
hall halley (m)
ham yskid (f)
hamburger burgeyr (m)
hamster roddan puissagh (m)
hand laue (f)
handbag spagey (m)
handball bluckan-laue (m)
handkerchief bussal (m)
handy ymmydoil
hang-glider foilleyr-croghit (m)
hanging on fuirraghtyn
hang up (on phone) crogh (-shiu) seose
happening to cheet (er)
happiness maynrys (f)
happy maynrey
happy birthday laa-ruggyree sonney
happy new year blein vie noa
hard creoi
hardly s'goan
hard-working sheer-obbragh
harmful skiellagh
harming jannoo skielley (da)
... has/have ... ta ... ec ...
hat edd (m)
hating cur dwoaie (da)
hating (someone / something) cur dwoaie (da)
hatred dwoaie (f)
have a good journey cair vie
have a nice weekend kione-shiaghtin mie ayd / eu
having a lie-in tannaghtyn sy lhiabbee

having a loathing for cur dwoaie (er)
having dinner / supper goaill jinnair / shibbyr
having lunch goaill kirbyl
head kione (m)
headlight kione-soilshey (m)
headline kione-linney (f)
headteacher ard-ynseyder (m)
healing slaneaghey
hearing clashtyn
heart attack teaym-chree (f)
heat çhiass (m)
heated çhiowit
he devoted himself to ... hug eh eh hene da ...
he failed the exam cha ren eh cosney yn scrutaght
he / I prefers share lesh / lhiam etc.
he is afraid ta aggle er
he is asleep t'eh ny chadley
he is in bed t'eh ny lhie
he is lying down t'eh ny lhie
he is lying down, in bed t'eh ny lhie
he is sitting t'eh ny hoie
he is sleeping t'eh ny chadley
hello kys t'ou / ta shiu
hello (on phone) hello
help! cooin lhiam!
helping cooney
he passed the exam haink y scrutaght lesh
here aynshoh, ayns shoh
here is, this is shoh ...
heritage eiraght (f)
he (she, etc.) loves shynney lesh (lhee, etc.)
he's ... metres tall t'eh ... meadar er yrjid
hi-fi hi-fi (m)/ sterrio (m)
hi-fi system sterrio (m)
high ard
high-rise building troggal (m) ard-laaragh
high school ard-scoil (f)
high-speed train traen-tappee (m)
hill cronk (m)

hiring failley, goaill er maayl
hiring, employing failley
historic shenn/ shenndeeagh
history shennaghys (m)
hit (film, play, etc.) ard-speideilys (m)
hitting bwoalley
hobby ceau-traa (m)
hobby, pastime ceau-traa (m)
hockey hockee (m)
hole towl (m)
holiday laa-seyr (m)
holiday home thie (m) laghyn-seyre
holiday resort ynyyd (m) laghyn-seyre
holidays laghyn-seyre (mpl)
Holland Yn Ollynn (f)
homeless person peiagh (m) gyn thie
homework arnane (m)
hooked on currit (da)
hooked on, addicted to currit (da)
hope jerkallys (m)
hoping, expecting jerkal
horror ... fillym atchim
horse cabbyl (m)
hospital thie-lheihys (m)
hospitality feoilty (m)
hospitality, generosity feoilty (m)
hostel oastyl (f)
host (tv, radio etc.) cuirreyder (m)
hot çeh
hot chocolate shocklaid heh
hotel thie-oast (m)
hour oor (f)
house thie (m)
housework obbyr-thie (f)
housing estate steat-baghee (m)
how cre'n aght, kanys, kys
how? kys / kanys / cre'n aght?, kys, cre'n aght?, kanys
how do you say ... in Manx? cur Gaelg er ...
however ny yei
how far away? cre choud ... veih shoh?
how is it spelled? kanys t'eh lettrit?
how long? cre choud / caïd?
how many cre whilleen
how many? cre whilleen?

how much quoid
how much? quoid?
hungry accryssagh
hurrying jannoo siyr
hurt, injured gortit
husband dooinney (m)
hypermarket ard-vargey (m) mooar
I, you, etc. must / have to shegin dou, dhyt, etc.
I, you, etc. ought / should share dou, dhyt, etc.
I am delighted s'taittin lhiam
I am delighted to meet you s'taittin lhiam cheet dty whaiyl
I am pleased s'taittin lhiam
I can foddym
I can't stand him cha noddym jannoo lesh
icecream key-riojit (m)
identification (proof of identity) prowaly (m) jarroo-enney
I desire to ta mee aignagh
I desire to, feel like ta mee aignagh
I'd like to + verbal noun (do something) by vie lhiam
I'd love to bynney lhiam
I don't care s'cummeey lhiam
I don't have any ... cha nel ... erbee aym
I don't know cha 's aym
I don't like cha mie lhiam
if my, dy
I feel like ta mee aignagh
I hate her ta mee cur dwoaie j'ee
I have a lesson at ... bee lessoon aym ec ...
I have a passion for ... s'mian lhiam ...
I have ... left ta ... faagit aym
I love him ta graih aym er ...
I know ta enney aym er ...
I know, recognise ... ta enney aym er ...
I know about have knowledge of ... ta fys aym er ...
I like s'mie lhiam
illness çhingys (m)
ill-treating cur drogh-ghellal (da)
I loathe it t'eh cur dwoaie orrym

I love ...

it's mine (it's yours etc.)

I love ... shynney lhiam ..., ta graih aym er ...
I'm a ... she ... mish / ta mee my ...
I'm fed up with it ta mee skee jeh/j'ee
I'm fit ta slaynt vie aym
I'm fit, healthy ta slaynt vie aym
I'm getting better ta mee cheet my laue
I'm healthy ta slaynt vie aym
I'm hungry ta accrys orrym
immediately çhelleeragh
immigrant arreydagh (m)
immigration arraghey-stiagh (m)
I'm not interested in ... cha nel anaase aym er ...
impatient meehurransagh
impolite meechooyrtoil
important scanshoil
impossible cha nod shen ve, neuyantagh
improving shareaghey
I'm sorry s'treih lhiam
I'm starving ta accrys mooar orrym
I'm tired of it ta mee skee jeh/j'ee
I'm well ta mee dy mie
I'm worried ta imnea orrym, ta boirey orrym
in ayns
in advance rolaue
in a moment ayns tullagh
inappropriate neuchooie
including goaill stiagh
increasing (of wages, etc.) ardjaghey
indeed dy jarroo
industrious jeadagh
information fysseree (m)
information office oik-fysseree (m)
Information technology çhaghnoaylleeaght-fysseree (f)
in front of roish
inhabitant cummaltagh (m)
injection tilgey-stiagh (m)
in love with graihagh (er)
in other words ta shen dy ghra
insert cur stiagh
inside çheusthie
institute undinys (m)
instructor ynseyder (m)

instrument greie (m)
insurance urryssaght (f)
intelligent tushtagh
intention aigney (m)
interesting anaasagh, symoil
interview quaalys (f) / co-akin (m)
in the future sy traa ry heet
in the middle of ayns mean (y)
in the open air fo'n speyr / aer
in the past sy traa chaie
in the town sy valley
in this way myrshen
invitation cuirrey (m)
inviting cuirrey
in Year 12 (lower 6th) ayns Blein 12 (6oo vlein heese)
in year seven etc. ayns blein shiaght
in Year 13 (upper 6th) ayns Blein 13 (6oo vlein heose)
I prefer share lhiam
I reckon er lhiam (lhiat, etc.)
I recognise ta enney aym er ...
Ireland Nerin (f)
Irish Yernagh
iron yiarn (m)
ironing smoodal, yiarnal
ironing, smoothing smoodal, yiarnal
irritating cur ferg (er)
I suppose er lhiam (lhiat, etc.)
IT ÇhF (f)
Italian Idmaalagh
Italy Yn Idmaal (f)
it doesn't appeal to me cha nel eh cur taitnys orrym
it doesn't matter s'cummeey shen
I think er lhiam (lhiat, etc.)
it is ... o'clock t'eh ... er y chlag
it makes me laugh t'eh cur orrym garaghtee
it's about t'eh mychione
it's difficult for s'doillee (da)
it's foggy ta kay ayn, t'eh kayeeagh
it smells bad ta drogh hoar jeh
it smells good ta soar mie jeh
it's mine (it's yours etc.) s'lhiam (s'lhiat etc.)

it's not important cha nel eh scanshoil
it's punctured ta doral ayn
it's rainy ta fliaghey ayn / t'eh ceau
it's sunny ta grian ayn, t'eh grianagh
it's the first of ... she yn chield laa
it's the second of ... she y nah laa ...
it's windy ta ram geay ayn / t'eh
 geayeeagh
it's worth s'feeu
it's worthless cha nel eh feeu veg
it weighs ... kilograms t'eh
 kilogramyn er trimmid
I've got a cold ta mughane aym
I want to ta mee aignagh
I want to s'mie lhiam ...
jacket jaggad (f)
jam jingan (m)
January Jerrey-geuree (m)
jar costrayl (f)
jealous eadoilagh
jeans breechyn-gorrym (m)
jeeragh direct
jewellery cliejeenys (m)
Jewish Ewagh
job startey (m)
job opportunities startaghyn ry
 gheddyn
joking spotchal
journey jurnaa (m), turrys (m)
judge briw (m)
July Jerrey-souree (m)
junction goal (m)
junction (on motorway) raad-magh (m)
June Mean-souree (m)
junk food bee (m) boght
just kiart
kanys kys
key ogher (f)
keyboard mair-chlaare (m)
keyboard key, button cramman mair-
 chlaare
key stage bun-cheim (f)
kicking brebbey
killing marroo
kilogram kilogram (m)
kilometre kilomeadar (m)

kind keint (m), coar, kenjal, sorch (m)
kind love and best respects corp as
 slaynt, corp as slaynt (da)
kissing paagey / cur paag (da)
kitchen shamyr-aarlee (f)
knee glioon (f)
knife skynn (f)
knitting crittal
knocking down lhieggey
laboratory seyrlann (f)
lake logh (f)
lamp (bedside etc.) cressad (m)
landing cheet gys thaloo
landscape reayrt-cheerey (m)
lane (on road & generally) lhoan (m)
language çhengey (f)
... last shoh chaie
last Saturday Jesarn shoh chaie
last year nurree
late anmagh
later ny s'anmey
laughing garaghtee
law leigh (f)
lawn faaie (f)
lazy litcheragh
lead leoaie (f)
leaf duillag (f)
leaflet duillag (f)
leaping lheim
learning ynsaghey
learning centre ynnyd-ynsee (m)
leather liare (m)
leaving faagail
left-luggage locker glassage-scutlee (f)
left-luggage office offish-scutlee (f)
leg lurgey (f)
leg (of beef, lamb) kerroo (m)
leisure soccar (m)
lemon limon (m)
lemonade limonaid (f)
lending eesasaghey, geeassaghey
lending a hand cur cooney (da)
lesson lessoon (m)
less than ny sloo na
letter screeuyn (m)
letting (house etc.) soiaghey (rish)

level leval (m)
level crossing crossag (f) raad-yiarn
LGV (formerly HGV) carbyd-laadee
 mooar
library shamyr-lioar (f)
lifeguard arreyder-snaue (m)
lift troggyder (m)
lifting troggal (m)
light eddrym, soilshey (m)
lighting soilshaghey (m)
line linney (f)
link kiangley (m)
list rolley (m)
listening (to) geaishtagh (rish)
litre leetyr (m)
lively bioyr
living ve bio, baghey
loathing dwoaie (f)
local ynnydagh
locker glassage (f)
loft lout (m)
logo cowrey(-enney) (m)
long liauyr
looking jeeaghyn, jeeaghyn (dy ve)
looking after goaill kiarail (jeh)
looking at jeeaghyn er
looking for shirrey son
looking forward to jeeaghyn roish lesh
looking like jeeaghyn gollrish
lorry carr-ladee (m)
lorry driver immanagh (m) carr-laadee
losing coayl
lost, missing caillt
lost property cooid-chailt (f)
lost property office oik (m) cooid-
 chailt
lots ram
lots of ram
loud ard
lounge shamyr-hoie (f)
love graih (f)
love story, romance fillym graih
loving graihagh (er)
loving, in love with graihagh (er)
low injil
luckily dy aighoil

lucky aighoil
luggage scudlagh (m)
lunch kirbyl (m)
lunchtime traakirbyl (m)
lung scowan (m)
lying ginsh breag
machine greie (m)
magazine earish-lioar (f)
main course (of meal) ard-choorse (m)
main road, A road ard-raad (m)
make-up daah-eddin (m)
making jannoo
making a film jannoo fillym
making a mistake jannoo marran
man dooinney (m)
manager reireyder (m)
managing director stiureyder-reiree (m)
mannequin taishbyneyr-eaddee (m)
manufacturing jannoo
Manx soundtrack cassan-sheean
 Gaelgagh
Manx speaking Gaelgagh
many ram, ymmodde
many a time keayrt ny ghaa
map kaart-çheerey (m)
March Mayrnt (f)
mark (at school) mark (m)
market margey (m)
marketing margeeys (m)
marking markal
marque cowrey(-enney) (m)
married poost
marrying poosey
match (sports-match) cochloie (m)
maths maddaght (f)
May Boaldyn (f)
meal lhongey (m)
mean peajeogagh
meat feill (f)
medicine medshin (m)
medium meanagh
medium rare (of meat) meein-choagyrit
meeting çhaglym (m)
meeting (vb) cheet quaiyl, meeiteil
 (rish)
member oltey (m)

menu

menu kaart-bee (m)
message çhaghteraght (f)
metre meadar (m)
metres from here meadaryn veih shoh
microwave (oven) oghe (f) veegra-honn
midday munlaa (m)
middle mean (m)
middling cosyllagh
midnight mean (m) oie
mild (of weather) kiune
milk bainney, bainney (m)
mineral water ushtey (m) meainagh
minute minnid (f)
mirror gless-huarraystal (f)
miserly peajeogagh
miss inney
mist kay (m)
mixed mestit
mobile phone çhellvane-shooyllagh (m)
model taishbyneyr-eaddee (m)
modern noa-emshyragh
modern languages çhengaghyn bio (fpl)
moment tullagh (f)
Monday Jelune etc.
money argid (m)
month mee (f)
monument cowrey-cooinaghtyn (m)
mood ennachtyn (m) (y voayl)
moped coshaleen (m)
morning moghrey (m)
mother moir (f)
mother-in-law moir-sy-leigh (f)
motorway ard-raad mooar (m)
mountain slieau (m)
mountain bike roar-slieau (m)
mouse lugh (f)
mouth beal (m)
moving (house) arraghey
much monney, ram
much, not much (after interrogative/negative verb forms)
monney
mum mummig (f)
murderer dunver (m)
museum thie-tashtee (m)
mushroom shalmane (m)

Muslim Moslymagh
mustard mustart (m)
my (your etc.) name is ... mish (uss etc.) ..., she ... yn ennym t'orrym (ort etc.)
name ennym (m)
narrow coon
naughty olk
nearby er gerrey, faggys (da)
nearly bunnys
near to faggys (da)
neck mwannal (m)
neglecting jannoo meerioose (er)
neighbour naboo (m)
neighbourhood naboony (m)
neither ... nor ... chamoo ... ny ...
nephew (brother's son) mac-braarey (m)
nephew (sister's son) mac-shayrey (m)
never cha / nagh ... rieau
never, not ever cha / nagh ... rieau
new noa
news naight (f)
newsflash naight-phreaysagh (f)
news item meer-naight (f)
newspaper pabyr-naight (m)
New Year Blein (f) Noa
New Year's Eve Oie ny Bleeaney Noa
next ny yei shen, shoh cheet
next, this coming ... shoh cheet
next to (nearest to) sniessey (da)
next week y çhiaghtin shoh çheet
next year y vlein shoh cheet
nice coar
niece (brother's daughter) inneen-vraarey (f)
niece (sister's daughter) inneen-shayrey (f)
night oie (f)
nobody cha / nagh ... peiagh
no doubt gyn ourys
noise feiyr (m)
noisy feiyragh / feiyral
no longer cha / nagh arragh
no more cha / nagh arragh

none, not ... any (following a negative verb form) veg

non-smoking gyn jaaghey

no-one cha / nagh ... peiagh

north, south, east, west twoaie, jiass, hiar, hear

North African Affrickagh (m) Twoaie

nose stroin (f)

no (smoking) jaaghey meelowit

not cha / nagh

not ... anybody cha / nagh ... peiagh

not any longer cha / nagh arragh

not ... anymore cha / nagh arragh

not ... anything cha / nagh ... veg

not ever cha / nagh ... rieau

nothing cha / nagh ... veg

nothing (after a verb in the negative) veg

noticing goaill taste (jeh)

not many (after a verb in the negative) monney

not much (after interrogative/negative verb forms) monney

not much / many (after a verb in the negative) monney

not to have cha nel ... ec ...

not yet cha nee foast

novel oorskeal (m)

November Mee-houney (f)

now nish

now and then nish as reesht

nuclear power bree (f) çhesh-veanagh

number earroo (m)

nurse boandyr (f)

nursery brastyl-oikanagh (m)

nursery school ro-scoill (f)

occupation keird (f)

occupied tarroogh

October Jerrey-fouyir (m)

of (African) descent jeh slught (Affrickagh)

of (African) origin jeh slught (Affrickagh)

of course son shickyrys

offer çheb (m)

office offish (f)

often mennick, keayrt ny ghaa

oh my God shee bannee mee!

oil ooill (f)

oil-slick sleetch-ooill (f)

ok kiart dy liooar

old d'eash, shenn

old age shenn-eash (f)

older shinney

old-fashioned shenn-emshyragh

omelette oohagan (m)

on er

once keayrt (f)

once more keayrt elley

once upon a time keayrt dy row

one-way un-choorse, un-raad

one-way ticket tiggad singil

on foot er chosh

only cha / nagh ... agh ..., ynrican

on Monday Jelune etc.

on the ground er y thalloo

on the left er y çheu hoshtal

on the other hand er y çheu elley

on the other side er y cheu elley (jeh)

on the right er y çheu yesh

on the whole son y chooid smoo

on tour (as company) er y raad

open foshlit

opening fosley

opinion barel (m)

opinion poll towse-barelyn (m)

opportunity caa (m)

opposite condaigys (f)

opposite (on the other side) hoal

optimistic lane-yerkallagh

option reih (m)

optional reihyssagh

or ny

orange jiarg-bwee

orange juice soo-noirid etc

orchestra fwirran-kiaullee (m)

ordering oardaghey

organising reaghey

original soundtrack cassan-sheean
bunneydagh

orphan treoghan (m)

other elley

out-of-date ass daayt
out of (twenty) ass (feed)
outside çheu mooie
oven oghe (f)
overloaded rouyr laadit
overtaking berraghtyn (er)
over there hoal ayns shid
owner shellooder (m)
ozone layer jastan (m) osoan
package mynjeig (f)
packaging stoo-paggee (m)
packet paggad (m)
page duillag (f)
page, leaf duillag (f)
pain pian (f)
pair piyr (f)
(pair of) pyjamas eaddagh-oie (m)
(pair of) shorts troosyn-cuttagh (m)
(pair of) trousers troosyn (m)
pancake pannag (f)
paper pabyr (m)
parcel mynjeig (f)
parent paarant (m)
park pairk (f)
parking pairkal, boayl-pairkal (m)
parking space boayl-pairkal (m)
partner ayrniagh (m)
part-time paart-emshyragh
part-time job startey paart-emshyragh
party giense (m)
passenger troailtagh (m)
passport kied-troailt (m)
pasta pastey (m)
pastime ceau-traa (m)
pâté pâté
patient surransagh
pavement pemmad (m)
paying eeck, geeck, geeck
pay station (on motorway) ynnyd-eeck (m)
PC (personal computer) co-earrooder (m)persoonagh
PE YC (m)
peaceful sheeoil
peach pershagh (m)
pear peear (m)

peas pishyryn (f)
pedestrian coshee (m)
pedestrian precinct ard-coshee (m)
peeling speeiney
pen penn (m)
pencil penn-leoaie (m)
pen-friend carrey-penn (m)
penny ping (f)
people sleih (m)
pepper pibbyr (m)
perfect slane, slanejeant
perfume soar-millish (m)
perfume shop shapp (f) hoar-millish
permission kied (m)
permitting lhiggey (da)
per night yn oie
per person y pheiaigh
persevering with lhiantyn (rish)
personality persoanid (m)
pessimistic doo-aignagh
pet biggin (m)
petrol pedryl (m)
petrol station stashoon-pedryl (m)
pharmacist potecaree (m)
pharmacy shapp-photecaree
phone box bwaane-çhellvane (m)
phonecard kaart-çhellvane (m)
phone number earroo-çhellvane (m)
photo jalloo-shamraig (m)
photocopy coip-hollys (f)
photo-romance skeeal-graih (m)
 jallooagh
physical education ynsagh (m) corpoil
physics fishig (f)
piano pianney (m)
pick up trog (-shiu) seose
pick up (the phone) trog (shiu) seose y çhellvane
picnic lhongey-mooie (m)
picture jalloo (m)
picturesque caslyssagh
piece meer (f), peesh (f)
piece, bit peesh (f) / meer (f)
piece of toast peesh d'arran greddan
pigeon hole towl-screeuyn (m)
pineapple nannys (m)

pink jiarg-bane
pitch (football, cricket etc.) faaie (f)
pizza peetsey (m)
place ynnyd (m) / boayl (m)
plan plan (m)
plane etlan
planned plannit
plant lus (f)
plants lussyn (fpl)
plastic plastagh (m)
plate moggaid (m)
platform ardane (m)
playground close-cloie (m)
playing cloie
playing (games, sport, music) cloie
playtime traa-cloie (m)
pleasant taitnyssagh
please my sailt/sailliu
pleasing cur taitnys (da)
pleasure taitnys (m)
pocket money argid (m) poggaid
police meoiryn-shee (m)
policeman meoir-shee (m)
police station meoiryn-shee, stashoon
(m) ny meoiryn-shee
polite cooyrtoil
polluted sollit
pollution sollaghey (m)
pond dubbey (m), loghan (f)
poor boght
poorly moal
pork feill-vuc (f)
port purt (f)
Portugal Yn Phortiugal (f)
Portuguese Portiugagh
possible foddee eh ve / jantagh
postal collection çhaglym-post (m)
post box kishtey-post (m)
postcard kaart-post (m)
post code coad-post (m)
poster posteyr (m)
posting cur sy phost
postman fer-post (m)
post office oik-post (m)
potato praase (f)
pound punt (m)

prefect meoir (m)
prejudice far-vriwnys (f), noiys (f)
preparing aarlaghey, gaarlaghey
prescription oardrail-vedshin (f)
present ayn, gioot (m)
presenter (tv, radio etc.) fer / ben y
chlaare, taishbyner (m)
pretty bwaagh
preventing lhiettal, lhiettal (veih)
previously roïe
previously, before roïe
price prios (m)
primary school bun-scoill (f)
primary school teacher ynseyder (m)
bunscoill
printer cloudeyr (m)
printing clou
private preevaadjagh
problem feysht (f) chreoi
procession cosheeaght (f)
produce troar (m)
produce, product troar (m)
product troar (m)
profession gerrym (m)
professional training traenal gerrymoil
programme (tv, radio, computer etc.)
claare (m)
progress goll (m) er oai
protecting coadey
protection coadey (m)
proud moyrnagh
public holiday laa-seyr y theay
public sector flat cummal-rea (m)
theayagh
public transport arraghey (m) theayagh
pudding puiddin (f)
punch builley (m)
purchase kionneeaght (m)
purple gorrym-jiarg
purse sporrán (m)
pursuing lhiantyn (rish)
pushing puttey
put in cur stiagh
put on (clothes) cur er / mysh
putting cur
putting on cur mysh (tr. & intr.), cur er

(tr.)
putting out (light / fire) mooghey
qualification qualleeaght (f)
quarter kerroo (m)
quarter past kerroo lurg
quarter to kerroo dys
questioning feyshtey
queue arbyl (m)
quiet feagh
quite a lot of cooid vooar dy
rabbit conning (f)
race ratch (m)
racing ratchal (m)
radio radio (m)
railway raad-yiarn (m)
railway station stashoon-traen (m)
rain fliaghey (m)
raincoat cooat-fliaghee (m)
raining ceau (fliaghey)
raising troggal (m)
raising, bringing up troggal
rambling rouail
range (of goods) teiy (m) (dy chooid)
rare goan
rare (of meat) beggan-choagyrit
raspberry soo-crouw (m)
raw aw
reader lhaihder (m)
readily dy h-arryltagh
reading lhaih
ready aarloo
really dy firrinagh, dy feer, yn irriney y ghra
reason oyr (m)
receipt folae (m)
receiving geddyn
recent jeianagh
recently er y gherrit
recommending coyrlaghey
record jysk (m)
recording recortyssey
recycling aachoorosal
recycling centre ynnyd-aachoorosal (m)
red jiarg
red light soilshey (m) jiarg
red (of hair) ruy

reduced price prios injillit, prios (m)
 leodit
reducing leodaghey
refuse orch (f), trustyr (f)
refusing gobbal, gobbal (da), obbal (da)
regards lesh gagh yeeearree vie
region ard (m)
register recortys (f)
registration recortyssey (m)
registration (car, etc.) recortyssey (m)
regretting goaill arrys
re-imbursing aa-eeck
relationship co-chiangley (m), caarjys
relaxing goaill aash
religion craueeaght (f)
religious crauee
relying cur barrant (er)
reminder cooinaghtane (m)
reminding cur ayns cooinaghtyn
remove gow (-shiu) magh
renewable aanoagh
rent mayl (m)
renting cummal er maayl
repairing karraghey
repealing mooghey, cur ass
researching ronsaghey
resembling ve gollrish
reservation freilltys (m)
reserving jannoo freilltys
resource centre ynnyd stoo-ynsee (m)
responsible currymagh
restaurant thie-bee (m)
resting goaill aash
result eiyrtys (m) / troar (f)
resuming goaill toshiaght reesht
retirement cur seose, scuirr (m)
return cheet er ash (m)
return ticket tiggad goll as cheet
rewarding foayssagh
rice reesh (m)
rich berchagh
riding (horse, bike etc.) markiaght (f)
right kiart
right colour daah (m) kiart
ring fainey (f)
ring-road raad-shaghnee (m)

rising irree	saying again gra reesht
river awin (f)	scarce goan
road raad (m)	scarcely s'goan
road safety sauchys-raaidey (m)	scenery reayrt-çheerey (m)
road sign cowrey-raaidey (m)	school bus barroose (m)/bus (m) scoill
roadworks obbraghyn-raaidey (fpl)	school day laa (m) scoill
roast beef feill-vart (f) rostit	schooling ynsagh-scoill (m)
roast (meat) feill-rostit (f)	school library lioarlagh (m) scoill
rock-climber drappal creggey	school office offish-scoill (f)
rock music kiaull rock	school report imraa-scoill (m)
room shamyr (f), reamys (m)	science sheanse (m)
room, space reamys (m)	science fiction ... fillym far-skeéal sheanse
rough (of sea etc.) garroo	scientific pathway / career coorse- kiartey (m) sheansagh
round cruinn, runt	scolding troiddey (rish)
roundabout çhymmyltane (m)	Scotland Nalbin (f)
routine coorse-cadjin (m)	Scottish Albinagh
rubber scryssane (m)	screen scaailane (m)
rubbish orch (f), trustyr (f)	scuba-diving thummey-scuba (m)
rude drogh-ellynagh	sea keayn (m)
rug breshag (f)	seafood bee-marrey (m)
rugby ruggyr (m)	searching shirrey son
rule reill (m)	seaside holiday resort ynnyd-soccar (m) marrey
ruler reilleyder (m)	season imbagh (m)
running roie	seat (at cinema, on bus, etc.) soiag (f)
rush hour oor (f) tarroogh	seatbelt cryss-sauchys (f)
sack ceau ass startey	secondary/high school ard-scoill (f)
sad trimshagh	secondary school ard-scoill (f)
safeguarding coadey	second hand aa-laue, ymmydit
safety sauchys (m)	secretary screudeyr (m)
sailing shiaulley	security shickyrys (m)
salad glassan (m)	seductive cleaynoil
salami salami	seeing fakin
salary fail (m)	seeming jeeaghyn, jeeaghyn (dy ve)
sale creck (m)	see you again hee'm oo/shiu reesht
salt sollan (m)	see you later hee'm oo ny s'anmey
same cheddin	see you on Monday etc. hee'm oo Jelune etc.
sand geinnagh (m)	see you soon hee'm oo dy gerrid
sandwich braghtan (m)	see you tomorrow hee'm oo mairagh
satellite dish jyst (m) far-rollageagh	selection (of goods) teiy (m) (dy chooid)
satisfying jannoo magh	selfish sondagh
sauce aunlyn (m)	selling creck
saucepan skillad (m)	semi-detached thie (m) lieh-scarrit
sausage pronnag (f)	
savings (money saved) argid-tashtee (m)	
saying gra	

sending cur
sense of humour keeall (f) aittys
sensitive ennaghtagh
separated (living apart) cummal veih
 my cheilley
September Mean-fouyir (f)
serial skeeal-straneagh (m)
series strane (m)
serious smooïnaghtagh
serious (illness, accidents etc.) trome /
 mooar
service area (motorway) ynnyd-
 shirveish (m) (ard-raad mooar)
service charge tailley-shirveish (m)
service charge included tailley-
 shirveish syn earroo
serving shirveishagh (da)
set price prios soit
set price menu kaart-bee prios soit
setting down faagail (ec)
several ymmodee
severe creoi
sewing whaaley (m)
shady scadooagh
shaming cur nearey (er)
sharing (amongst, between) rheynn (er)
shaving (beard, etc.) baarey
sheep keyrrey (f)
shelf skelloo (f)
ship lhong
shirt lheiney (f)
shop shapp (f)
shop assistant cooneyder-shapp (m)
shopkeeper shappeyder (m)
shopping cooid-shappal (f)
shopping centre ynnyd-shappal (m)
shop window uinnag-happ (f)
short giare
shot orraghey (m)
shoulder geaylin (m)
show shilley (m)
shower frass-oonlee (m)
showing cur er scaailane, jeeaghyn
shrinking cribbey
shutter cooylley (f)
shy faitagh

sight shilley (m)
signing cur ennym-scruit er
silence tostid (m)
silliness ommidjys (m)
silly bolvaneagh, ommidjagh
silver argid (m)
since neayr's
singer arraneyder (m)
singing goaill arrane
single neuphoost
single bedroom shamyr hingil
single ticket tiggad singil
sink meilley-niee (m)
sink (kitchen) meilley-niee (m)
sister shuyr (f)
sister-in-law shuyr-sy-leigh
sit down soie sheese
site boayl (m)
sitting room shamyr-hoie (f)
situations vacant startaghyn ry gheddyn
sixth form college colleish (f) sheyoo
 vlein
size mooadys (m)
size (of shoes etc.) towse (m)
skating rink laare skyrraghtyn (m)
skiing sheeal
skin crackan (m)
ski resort ynnyd-soccar (m) sheeal
sky speyr (f)
sleeping cadley
sleeping bag poagey-cadlee (m)
slice slissag (f)
slim keyl, thanney
slow moal
slowing down goll ny smelley
slowly dy moal
smaller than ny sloo na
small flat cummal-rea beg
smart (clothes etc.) jesh
smell soar (m)
smiling mongey
smoke jaagh (f)
smoking jaaghey, lesh jaaghey
smoothing smoodal, yiarnal
snack scobbey (m)
snow sniaghtey (m)

snowing ceau sniaghtey
so myrshen
soaking fliughey trooid as trooid
soap sheeabin (m)
soap (opera) drama-sheeabin (m)
sock mynoashyr / oashyr (f)
sole ynrican
somebody (no-one, nobody after a negative verb form) peiagh ennagh
some more tooilley
some (of) kuse (dy / jeh), paart (dy / jeh)
someone peiagh ennagh
someone (no-one, nobody after a negative verb form) peiagh ennagh
something red ennagh
sometimes ny cheayrtyn
son mac (m)
son et lumière son et lumière
song arrane (m)
sorry gow my leshtal
sort sorch (m), keint (m)
sorting sorchal
so-so cosoyllagh
sound sheean (m)
sound-proof jeen noi sheean
sound-proofing jeeney (m) noi sheean
soundtrack cassan-sheean (m)
soup awree (m)
South America America Yiass (f)
souvenir cooinaghtane (m)
space reamys (m)
spaghetti spaghetti
Spain Yn Spaainey (f)
Spanish Spaainagh, Spaainish (f)
speaking loayrt
speaking (on the phone etc.) loayrt (er y çhellvane)
special er lheh
speciality (food) reih-vee (m)
special offer çheb (m) er lheh
spectacles speckleyryn (m)
spectator jeeagheyder (m)
speeding goll ro happee
speed limit cagliagh-bieauid (m)
spelling lettraghey
spending ceau, baarail

spending the time ceau yn traa
spicy spiosragh
spicy sausage pronnag (f) spiosragh
spoiling milley
spoon spein (m)
spoonful lane-spein (m)
sport spoyrt (m)
sports centre ynnyd-spoyrt (m)
sports equipment cullee (f) spoyrt
sports ground laare-spoyrt (f)
sporty spoyrtoil
spot (for tent, caravan etc.) boayl (m)
spraining lheanaghey
Spring arragh (m)
square kerrinagh, kerrin (m)
square (in town & shape) kerrin (m)
staff skimmee (m)
stairs greeishyn (f)
stamp stamp (m)
starter coorse-toshee (m)
starting goaill toshiaght
start of the school year toshiaght y vlein scoill
state steat (m)
station (railway etc.) stashoon (m)
stay tannaght (f)
staying fuirraghtyn, tannaghtyn
stay in the lane tannee sy lhoan
stealing geid
steering wheel queeyl-stiuree (f)
stepfather lhiass-ayr (m)
stepmother lhiass-voir (f)
stereo sterrio (m)
sticking plaster greimmag (f)
sticking to lhiantyn (rish)
sting gah (m)
stinging (vb) gahghey
stomach gailley (m), bolg (m)
stomach, belly bolg (m)
stopping scuirr
storey laare (f)
storm sterrym (m)
straight away çhelleeragh
straight on jeeragh er oaie
stranger joarree (m)
strawberry soo-thallooin (m)

stream strooan (m)
street straid (f)
stretcher sheeyntane (m)
strict geyre
strike (industrial) stholk (f)
striking bwoalley
striped schimmeigagh
stroll talkal (m)
strolling talkal (m)
strong lajer
student studeyr (m)
study studeyr (m)
studying jannoo studeyr (er)
stupid bolvaneagh, ommidjagh
stupidity ommidjys (m)
subject cooish (f), cooish-ynsee (f)
subtitled fo-heidylit
suburb fo-valley (m)
suburbs fo-valjyn (mpl)
succeeding çheet lesh, çheet (lesh)
suddenly dy doaltattym
suffering surranse
sufficient dy liooar
sugar shugyr (m)
suggesting coyrlaghey (da)
suitcase kishtey-scutlee (m)
suiting ve cooie (da)
Summer sourey (m)
summer visitor (tourist) turrysagh (m)
 souree
sunburn daah ny greiney (m)
Sunday Jedoonee
sunny grianagh
sunny period shayll (m) grianagh
sunny spell shayll (m) grianagh
sunstroke gorley-greiney (m)
supermarket ard-vargey (m)
supposing sheiltyn
surname sliennoo (m)
surprise yindys (m)
surroundings çhymmyltaght (f)
swallowing sluggey (sheese)
sweatshirt lheiney-spyrt (f)
sweet millish, milljan (m)
sweetheart myrneen (m), leggad (m)
sweet shop shapp-villjan (f)

swimming snaue
swimming costume eaddagh-snaue (m)
swimming (noun & verb) snaue (m)
swimming pool loghan-snaue (m)
swimming trunks breechyn-snaue (m)
swimsuit eaddagh-snaue (m)
Swiss Elveishagh
sympathetic erreeishagh
table boayrd (m)
take goaill
taking goaill
taking advantage of geddyn vondeish
 (veih)
taking care goaill kiarail (jeh)
taking off irree (jeh)
taking part in goaill aynr ayns
taking place goll er cummal
taking place (meeting etc.) goll er
 cummal
talkative çhengleyragh
talking loayrt
tall liauyr, ard
tap fyseid (m)
taste blass (m)
tasting blasstyn
taxi taksee (m)
teacher ynseyder (m)
teaching gynsaghey, ynsagh (m)
tea (drink) tey (m)
team skimme (m)
tea (meal) jinnair (m) beg
teasing jannoo gamman (jeh)
tea-towel aanrit-jyst (m)
technical college colleish-haghnoil (f),
 colleish (m) çhaghnoil
technology çhaghnoaylleaght (f)
tee-shirt lheiney-T (f)
telephone çhellvane (m)
telephone call eam-çhellvane (m)
telephone directory lioar-chellvane (f)
(tele)phoning çhellvaney (er)
television çhellveeish (f)
television channel ammyr-chellveeish
 (f)
telling ginsh (da)
telling-off troiddey (rish)

temperature tempreilys (m), çhiassaghey (m)	thigh shleayst (f)
tennis bassag (f)	thin keyl, thanney
tent paalan (m)	thing red (m)
term imbagh (m) scoill	this coming ... shoh cheet
test prowal (m)	this way y raad shoh
text-book lioar-heks (f)	those shen
thanking cur booise (da)	thoughtful smooïnaghtagh
thank you gura mie ayd / eu	thrilling ard-taitnyssagh
that shen	throat scoarnagh (m)
that being so myr te, my ta	throat pastille milleen-scoarnee (m)
that depends on ... ta shen croghey er ...	throat sweet milleen-scoarnee (m)
that is shen ...	throwing ceau
that's a good idea s'mie yn eie shen	throwing away ceau ersooyl
that's a pity s'bastagh shen	throwing up tilgey
that's a shame s'bastagh shen	Thursday Jerdein
that's bad s'olk shen	thus myrshen
that's good s'mie shen	ticket tiggad (m)
that's to say ta shen dy ghra	ticket counter boayrd-tiggad (m)
that way y raad shen	ticket office oik-tiggad (f)
theatre thie-cloie (m)	tide tidey (f)
the day after tomorrow laa (m) ny nuyr, nuyr (f)	tidying jannoo skeoigh
the day before yesterday arroo y jea	tie boandey (m)
the EU (European Union) Unnaney (m) Oarpagh	tight çhionn
the favourite ... yn ... share	time traa (m), keayrt (f)
theme park pairk-eunys (f)	timetable claare-traa (m)
(the M1 etc.) yn M1 etc.	tip dooraght (m)
then eisht, myr te, my ta	tired skee
the next day laa ny vairagh	tiresome boiragh, tooilleilagh
there aynshen, ayns shen	to dys
therefore er y fa shen, myrshen	toast arran-greddan (m)
there is shen ...	toastie braghtan-greddit (m)
there is, that is shen ...	tobacco tombagey (m)
there is/are ta ayn	tobacco addiction deyrsnaght (f) hombagey
there is/are not cha nel ayn	tobacconist's shapp-hombagey (f)
there's a button missing ta cramman caillt, t'eh laccal cramman, ta dolley cramman (er)	today jiu
there's a pain in ta pian ayns ...	to (destination) dys
there's not much cha nel monney	together cooidjagh
there was/were va ... ayn	to have ta ... ec ...
the weather is bad ta drogh earish ayn, ta'n emshyr olk	toilet premmee (f)
	to last farraghtyn
	tomato ooyl-ghraih (f)
	tomorrow mairagh
	to need ta feme ec ... er ...
	too neesht
	tool greie (m)

too many	rouyr	feer
too much	rouyr	trust treisht (f)
tooth	feeackle (f)	trusting treishteil
toothbrush	skeaban-feeackle (m)	trying (to) cur eab (er)
toothpaste	sooslagh-feeackle (m)	turning çhyndaa
to please	cur taitnys (da)	twice daa cheayrt
to punch (ticket)	towlley	twin lannoon (m)
torn	raipit	type keint (m), sorch (m)
to taste	blasstyn	typical sampleyragh
to the town	dys y valley	typing clouscreeu
touching	bentyn rish, loaghtey	tyre crou (f)
tourism	turrysid (m)	ugly graney
tourist	turrysagh (m)	umbrella scaaliaghee (f)
tourist information office	oik-fysseree ny turryssee	unacceptable meehaitnyssagh
towel	aanrit-laue (m), toval (f)	uncle naim (m)
tower block	toor (m) dy chummaly	under fo
town	balley (m)	underground fo-haloo
town / city-centre	mean y valley	underground (railway) raad-yiarn fo-haloo
town hall	halley-baljey (m)	understanding toiggal, toiggalagh
town plan	kaart-baljey (m)	underwater fo-ushtey
toy	gaih (m)	undressing cur jeh
track (railway)	raad-yiarn (m)	unemployment neufailleydys (m)
track suit	eaddagh-roie (m)	unfortunately dy meeaighar
trade	keird (f)	unhappy meevaynrey
tradesman	keirdagh (m)	unhealthy neuslayntoil
trade union	sheshaght-cheirdey (f)	uniform eaddagh (m) cadjinit
trading	dellal (m)	United States Steatyn Unnaneysit
traffic	traaght (m)	university olloo-scoil (f), ollooscoil (f)
traffic jam	glooid-traaght (m)	unmarried neuphoost
traffic lights	soilshaghyn-reill (m)	unsuitable neuchooie
train	traen (m)	until derrey, gys
trainers	braagyn-spoirt (f)	up heose
training	traenal (m)	upper-circle (cinema, theatre) kiarkyl-heose (m)
training course	coorse-traenal	upsetting cur imnea (er)
travel agency	jantys-troailt (m)	upstairs heose ny greeishyn
traveller	troailtagh (m)	USA America (m)
traveller's cheque	sheck-hroailt (f)	useful ymmydoil
travelling	troailt	useless neufeeu, neuymmydoil
tree	billey (m)	using gymmydey, jannoo ymmyd jeh
trendy	fassanagh	usually dy cliaghtagh
trip	turrys (m)	vacancy folmidys (m)
trolley (supermarket)	bastag-wheylagh (f)	vacant room shamyr (f) follym
true	firrinagh	vacuum cleaner jioleyder (m)
truly	dy firrinagh, yn irriney y ghra, dy	vacuuming glenney lesh jioleyder

Valentine's Day Laa'l Valentine
valley glion (m)
value feeuid (m)
vandalism milley (m)
varied caghlaae
vegetable lus (f)
vegetarian lossreyder (m)
versatile lane-yummydagh, yl-yummydagh
very feer
very near feer faggys (da)
video camera shamraig-feeshan (f)
video game gamman-feeshan (m)
video recorder (VCR) recortysser-feeshan (m)
view reayrt (m), shilley (m)
viewer jeeagheyder (m)
village balley (m) beg
vinegar feeyn-geayr (m)
violence raghlid (m)
visit keayrt (f)
visiting cur shilley er
vitamin vitamyn (m)
vocation gerrym (m)
voice coraa (m)
volleyball bluckan-etlee (m)
vomiting tilgey
wages fail (m)
waiter tendeilagh (m)
waiter! hendeilagh!
wait for the dialling tone fuirree rish y
 çheean-jeeley
waiting fuirraghtyn
waiting room shamyr-farkee (f)
waking dooishtey
Wales Yn Vretin (f)
walking shooyl
wall boalley (f)
wallet wollad (m)
wallpaper pabyr-boalley (m)
war caggey (m)
wardrobe press-eaddee (m)
warming çhiow (m)
washbasin meilley-oonlee (m)
washer-up nieeder (m)
washing niaghyn (m)
washing machine greie-niece (m)

washing (of the person) goonlaghey,
 oonlaghey
washing the dishes niee ny jystyn
waste smooirlagh (m)
wasting jummal
watch ooreyder (m)
watching jeeaghyn er
water ushtey (m)
watering ushtaghey
water not for drinking ushtey (m) neu-
 iuoil
wave tonn (f)
way in entreilys (m)
weak faase
wearing ceau
weather forecast faaishnys (m) ny h-
 emshyr
we can fodmayd
wedding (feast) bannish (f)
Wednesday Jecrean
week shiaghtin (f)
weekend kione-shiaghtin (m)
weeping keayney
weight-lifting troggal-trimmid (m)
welcome failt ort / erriu
welcoming cur failt (er)
well dy mie
(well) balanced corrym
well done jeant dy mie
well-done (of meat) mie-choagryt
well enough mie dy liooar
well-equipped mie-ghreight
well paid mie-eeckit
Welsh Bretnagh
we succeeded haink eh lhien
wetting fliughey
what cre, c'red
what class are you in? ayns cre'n
 brastyl t'ou?
what colour is it? cre'n daah t'er?
what day is it? cre'n laa t'ayn?
what does ... mean in English? c'red ta
 ... ayns Baarle?
what is it? c'red t'eh?
what is the date? cre'n daayt t'ayn?
what job do you do? (what do you do

for a living?) cre'n startey t'ayd / eu?
what time is it? cre'n traa t'eh?
what time shall we meet? cre'n traa
 higmayd nyn guaiyl?
wheel queeyl (f)
when cuin
where c'raad
where from? cre ass?, cre voish?
which page is it? cre'n duillag t'ayn?
which way? cre'n raad?
while choud's
white bane
whiteboard boayrd (m) bane
who quoi
why cre'n fa
wide lhean
widow ben-treoghe (f)
widower dooinney-treoghe (m)
wild feie
will you help me? jean oo cooney
 lhiam?
window uinnag (f)
window-shopping shappal ec yn uinnag
 (m)
windscreen scaap-geayee (m)
windsurfing deal-hiaulley
windsurfing board deal-shiaullee (m)
wine feeyn (m)
winning cosney
winning (a prize) cosney (aundyr)
Winter geurey (m)
winter sports spoyrtyn-geuree (m)
wiping dry çhirmaghey
with lesh
witness feanishagh (m)
wonderful yindyssagh
wood fuygh (m), keyll (f)
wool ollan (f)
word fockle (m)
word processing co-earrooaght (f)
 focklagh
work obbyr (f)
work experience startey (m) keeall
 chionnit
work experience, placement startey
 (m) keeall chionnit

working gobbragh, gobbraghey (m)
working with a partner gobbragh
 marish ayrniagh
work placement startey (m) keeall
 chionnit
workshop shamyr-cheirdee (f)
world seihll (m)
worth feeuid (m), feeu
worthwhile feeu
would you like a drink? by vie lhiat
 jough?
writing screeu
wrong neuchiart
wrong size (clothing) towse (m)
 neuchiart
x euro menu kaart-bee x oarey
x euro stamp stamp x oarey
x knows z ta enney ec x er z
x pound note noatey x punt
year blein (f)
yellow bwee
yes, indeed by vie, dy jarroo
yesterday jea
yoghurt binjean (m)
you, he, she, they can foddee oo/shiu,
 eh, ee, ad
young aeg
younger saa
youngest saa
you're thirsty ta paays ort
you're welcome she dty vea
you're wrong t'ou neuchiart
yours (at end of letter) lhiats / lhiuish
yours sincerely mish, mish dy feer
yours (sincerely) lhiats / lhiuish
yours truly mish lesh ammys, mish lesh
 firrinys
youth club club-aeglagh (m)
you will experience a strange feeling
 hig ennaghtyn quaaagh ort
zip (fastener) tayrnag (f)
zoo garey-beiyn (m)

- aachoorisal** recycling
aa-eeck re-imbursing, giving money back
aaght (m) accommodation, lodgings, accommodation (lodgings)
aa-laue second hand
aalin attractive, beautiful, good-looking, attractive
aall (m) fork
aanoagh renewable
aanrit-jyst (m) tea-towel
aanrit-laue (m) towel
aarlaghey preparing
aarloo ready
aashag (f) sofa, settee
aashagh easy
abane (f) ankle
accryssagh hungry
aeg young
aeglagh (m) adolescent
aerag (f) aerial
Affrickagh (m) Twoaie North African
agglagh, atchimagh frightening
agh but
aghteyr (m) actor, actress
aght (m) style, manner, way
aighoil lucky
aigh vie good luck
aigney (m) mind, inclination, will, intention
aile (m) fire
ainjyssagh (m) acquaintance (personal)
ainjyssagh (rish) acquainted with
airh (f) gold
aitt amusing, funny, comical
Albinagh Scottish
alcoal (m) alcohol
ambee (m) character
Americaanagh American
America (m) USA
America Yiass (f) South America
ammyr-chellveish (f) television channel
anaasagh interesting
anchasley (rish) different (to)
anchaslys (m) difference
anjeal (m) breakfast
anmagh late
annyrag (f) anorak
apricock (m) apricot
Arabagh (m) Arab
arbyl (m) queue
ard loud, tall, high
ardane (m) platform
ard-choorse (m) main course (of meal)
ard-coshee (m) pedestrian precinct
ardjaghey increasing (of wages, etc.)
ard (m) region
ard (m) (baljagh) district (of town, city)
ard-raad (m) main road, A road
ard-raad mooar (m) motorway
ard-scoil (f) high school, secondary school
ard-speideilys (m) hit (film, play, etc.)
ard-taitnyssagh exciting; thrilling
ard-vargey (m) supermarket
ard-vargey (m) mooar hypermarket
ard-ynseyder (m) headteacher
argane (m) argument
arganey arguing
argid (m) money, silver
argid (m) poggaid pocket money
argid-tashtee (m) savings (money saved)
arnane (m) homework
arraghey moving (house)
arraghey (m) theayagh public transport
arraghey-stiagh (m) immigration
arragh (m) Spring
arrane (m) song
arraneyder (m) singer
arran-greddan (m) toast
arran (m) bread
arreydagh (m) immigrant
arreyder-snaue (m) lifeguard
arreydys-paitchey (m) baby-sitting
arroy y jea the day before yesterday
as and
assaaragh absent
ass daayt out-of-date
ass (feed) out of (twenty)
ass obbyr out of work

ass y cheer abroad
astyl (m) avenue
aunlyn (m) sauce
Averil (m) April
aw raw
awin (f) river
awree (m) soup
ayn present
ayns in, during
ayns Blein 12 (6oo vlein heese) in Year 12 (lower 6th)
ayns Blein 13 (6oo vlein heose) in Year 13 (upper 6th)
ayns blein shiaght in year seven etc.
ayns cre'n brastyl t'ou? what class are you in?
ayns gaue endangered
aynshen there
aynshoh here
ayns mean (y) in the middle of
ayns shen there
ayns shoh here
ayns slaynt vie fit (in good health)
ayns tullagh in a moment
ayr (m) father
ayrniagh (m) partner
ayr-sy-leigh (m) father-in-law
baagh (m) animal
baarey shaving (beard, etc.)
Baarlagh English-speaking
Baarle (f) English
baase (m) death
baatey (m) boat
babban (m) baby
baghey dwelling, living
baguette (m) baguette
bainney dairy (adj.); milk
bainney (m) milk
balcane (m) balcony
balley (m) town
balley (m) beg village
banc (m) bank
bane white
bannish (f) wedding (feast)
barel (m) opinion
barroose (m) coach (bus)

barroose (m) / bus (m) bus
barroose (m) /bus (m) scoill school bus
bassag (f) tennis
bastag-wheeylagh (f) trolley (supermarket)
bayrn-creoi (m) crash helmet
bayrn (m) cap
bea-oaylleaght (f) biology
beeal (m) mouth
bee lessoon aym ec ... I have a lesson at ...
bee (m) food
bee-marrey (m) seafood
bee (m) boght junk food
bee (m) millish dessert
bee (m) yn laa dish of the day
beggan-choagyrit rare (of meat)
beggan (dy) a little
beiyn (mpl) animals, fauna
Belgagh Belgian
benainshtyr (f) boss; Mrs, madam
ben-chloie (f) actress
ben (f) woman, wife
ben-stiurt (f) air hostess
ben-treoghe (f) widow
bentyn rish touching
bentyn (rish / da) concerning
ben-vooinjerey (f) cousin (female)
berchagh rich
berraghtyn (er) overtaking
berreen (f) cake
berrishyn-feeyney (f) grapes
biggin (m) pet
billey (m) tree
binjean (m) yoghurt
bioyr lively
blaa (m) flower
blass (m) flavour, taste
blasstal delicious, tasty, savoury
blasstyn tasting, to taste
blein (f) year
Blein (f) Noa New Year
blein vie noa happy new year
block (m) dy chummallyn-rea block of flats
bluckan-bastag (m) basketball

bluckan-coshey (m) football	breechyn-snaue (m) swimming trunks
bluckan-etlee (m) volleyball	bree (f) çhesh-veanagh nuclear power
bluckan-laue (m) handball	breshag (f) rug
bluckan (m) ball	Bretnagh Welsh
Boaldyn (f) May	briaght jeh asking
boalley (f) wall	brishey breaking
boandey (m) tie	brishey (m) change (money)
boandyr (f) nurse	brishey-trostey (m) breakfast
boayl-cadlee (m) dormitory	brishtag (f) biscuit
boayl (m) site, spot (for tent, caravan etc.)	briw (m) judge
boayl-pairkal (m) parking space, parking	builley (m) blow, punch
boayrd-bee (m) buffet	buitchoor (m) butcher
boayrd-coontee (m) bar	bun-cheim (f) key stage
boayrd-jeshee (m) dressing-table	bunnys almost, nearly
boayrd (m) table	bun-scoill (f) primary school
boayrd (m) bane whiteboard	bureau de change bureau de change (for changing currency)
boayrd (m) doo blackboard	burgeyr (m) burger, hamburger
boayrd-screeuee (m) desk	bussal (m) handkerchief
boayrd-tiggad (m) ticket counter	bwaagh pretty
bodjal (m) cloud	bwaane-çhellvane (m) phone box
boght poor, deprived	bwee yellow
boiragh tiresome	bwoalley beating, hitting, striking
boirey nuisance, disturbing	bynney lhiam I'd love to
boireyder ny cruinney pain in the neck	by vie, dy jarroo yes, indeed
boirey (er) bothering, annoying	by vie / haittin lhiat? do you fancy ... ?
bolg (m) stomach, belly, stomach, belly	by vie lhiam I'd like to + verbal noun (do something)
bolvaneagh silly, stupid	by vie lhiat jough? would you like a drink?
bon appétit bon appétit	caair (f) chair
booa (f) cow	caair-uillin (f) armchair
booisal grateful	caa (m) chance, opportunity
boteil (f) bottle	caarjys relationship, affinity, friendship
boulleraght (f) bowls (game)	caashey (m) cheese
braagyn-spoyrnt (f) trainers	caayl (m) cabbage
braar (m) brother	cabbyl (m) horse
braar-sy-leigh (m) brother-in-law	cadee (m) cotton
braghtan-greddit (m) toastie	cadley sleeping
braghtan (m) sandwich	caffee gyn bainney black coffee
brastyl (m) class	caffee lesh bainney coffee with milk
brastyl-oikanagh (m) nursery	caffee (m) coffee
brat-laare (m) carpet	caggey (m) war, fight
brattagh (m) flag	caggey (noi) fighting (against)
brebbey kicking	caghlaa changing
breck-cherrinagh checked, chequered	caghlaaee varied
breechyn-gorrym (m) jeans	

cagliagh-bieauid (m) speed limit
caillin (m), my chaillin girl (young woman), my girl-friend
caillt lost, missing
cair vie have a good journey, bon voyage
cairy as currymyn civics, citizenship
Caisht (f) Easter
cammagyn (fpl) crutches
campal camping
Canadagh Canadian
cappan (m) cup
carboan (m) daa-ocseed carbon dioxide
carbyd-laadee mooar LGV (formerly HGV)
carbyd-lheihys (m) ambulance
carradje (f) carrot
carrey (m) friend
carrey-penn (m) pen-friend
carr-ladee (m) lorry
cartoon (m) cartoon
casagagh curly
cashtal (m) castle
caslyssagh picturesque
cassan-sheean bunneydagh original soundtrack
cassan-sheean Gaelgagh Manx soundtrack
cassan-sheean (m) soundtrack
CCCC AIDS
ceau spending, throwing, wearing
ceau ass startey sack, dismiss
ceau ersooyl throwing away
ceau (fliaghey) raining
ceau sniaghtey snowing
ceau-traa (m) hobby, pastime, hobby, pastime
ceau yn traa spending the time
çhaghnoaylleaght-chiaddee (f) design technology
çhaghnoaylleaght (f) technology
çhaghnoaylleaght-fysseree (f) Information technology
çhaghteraght (f) message
çhaglym (m) meeting
çhaglym (m) çhionnraagh

demonstration (protest meeting)
çhaglym-post (m) postal collection
cha mie lhiam I don't like
chamoo ... ny ... neither ... nor ...
cha / nagh not
cha / nagh ... agh ... only
cha / nagh arragh no more, not ... anymore, no longer, not any longer
cha / nagh ... peiagh no-one, nobody, not ... anybody
cha / nagh ... rieu never, not ever, never, not ever
cha / nagh ... veg nothing, not ... anything
cha nee foast not yet
cha nel anaase aym er ... I'm not interested in ...
cha nel ayn there is/are not
cha nel ... ec ... not to have
cha nel eh cur taitnys orrym it doesn't appeal to me
cha nel eh feeu veg it's worthless
cha nel eh scanshoil it's not important
cha nel ... erbee aym I don't have any ...
cha nel monney there's not much
cha noddym jannoo lesh I can't stand him
cha nod shen ve impossible
cha ren eh cosney yn scrutaght he failed the exam
cha 's aym I don't know
çheb (m) offer
çheb (m) er lneh special offer
cheddin same
çheer (f) country, countryside
çheer-oaylleaght (f) geography
çheet coming
çheet dy ve becoming
çheet dy ve cliaghtit rish getting used to
çheet (er) experiencing, happening to
çheet er ash (m) return
çheet gys thaloo landing
çheet lesh succeeding
çheet (lesh) succeeding
çheet marish accompanying, coming

with, accompanying, coming with
çheet my laue getting better (health / circumstances)
çheet quaiyl meeting (vb)
çheet rish appear
çheet voish (arriving) from
çeh hot
çhelleeragh straight away, immediately
çhellvane (m) telephone
çhellvane-shooyllagh (m) mobile phone
çhellvaney (er) (tele)phoning
çhellveeish (f) television
çhengaghyn bio (fpl) modern languages
çhengey (f) language, tongue
çhengleyragh talkative
çheu mooie outside
çheu sthie inside
ÇhF (f) IT
çhiassaghey (m) fever, temperature
çhiass (m) heat
chied first
çhingys (m) illness
çhionn tight
çhiow-banglaneagh (m) central heating
çhiowit heated
çhiow (m) warming
çhirmaghey drying, wiping dry
çhirmid (m) drought
çhirrym dry
cho ... as ... as ... as ...
choud as as far as
choud's while
çhymmyltaght (f) environment, surroundings
çhymmyltane (m) roundabout
çhyndaa turning
claare (m) programme (tv, radio, computer etc.)
claare (m) feer-skeelagh documentary programme
claare-traa (m) timetable
clag-dooishtee (m) alarm clock
clashtyn hearing
cleaynoil attractive, seductive
cleaysh (f) ear
cliaghtey (m) custom, habit

cliejeenys (m) jewellery
cliwederaght (f) fencing
cloie playing; playing (games, sport, music)
cloieder (m) actor, actress
cloieder (m) JC CD player
close-cloie (m) playground
clou printing
cloudeyr (m) printer
clouscreeu typing
club-aeglagh (m) youth club
club (m) club
coadey protecting, safeguarding
coadey (m) protection
coad-post (m) post code
coageyder gas gas cooker
coageyder lectragh electric cooker
coageyder (m) cooker
coar agreeable, good-natured, nice, kind
coayl losing
co-chiangley (m) relationship, connection, association
co-chloie (m) match (sports-match)
co-earrooaght (f) computing
co-earrooaght (f) focklagh word processing
co-earrooder (m) computer
co-earrooder (m)persoonagh PC (personal computer)
co-ennaghtyn (m) rapport, connection, fellow-feeling
cohirrey (m) competition
Cohuittym Coadey'n Chorp noi
Chingys Acquired Immune Deficiency Syndrome
coip-hollys (f) photocopy
coke (m) coke (coco cola)
collag (f) cauliflower
colleish (f) college
colleish (f) sheyoo vlein sixth form college
colleish-haghnoil (f) technical college
colleish (m) çhaghnoil technical college
colloo (m) brishey-cree agony column
coloayrtys (m) dialogue, conversation
colught (m) company

condaigys (f) opposite, contrary
conning (f) rabbit
cooat-fliaghee (m) raincoat
cooat (m) coat
coodagh-screeuyn (m) envelope
cooid-chailt (f) lost property
cooid (f) assets
cooidjagh together
cooid-shappal (f) shopping
cooid-sthie (f) contents
cooid vooar dy a lot, quite a lot of
cooinaghtane (m) reminder, souvenir
cooinney (m) coin
cooinney (m) x oarey a x euro coin
cooin lhiam! help!
cooish (f) subject
cooishyn (fpl) y laa current affairs
cooish-ynsee (f) subject, discipline
coon narrow
cooney helping
cooneyder-shapp (m) shop assistant
coonrey (m) / bargane (m) contract
coontey (m) bill
coontys-banc (m) bank account
coontysseyr (m) accountant
coorse-cadjin (m) routine
coorse-kiartey (m) career
coorse-kiartey (m) sheansagh scientific pathway / career
coorse (m) course (of meal etc.)
coorse-toshee (m) starter
coorse-traenal training course
coorseyn-kiartey careers adviser
cooyl behind
cooylley (f) shutter, flap
cooyrtoil polite
coraa (m) voice
corneil (f) corner
corp as slaynt kind love and best respects
corp as slaynt (da) kind love and best respects, best wishes
corp (m) body
corradoyr (m) corridor
corran-bwee (m) banana
corree, fergagh angry

corrym (well) balanced
corrymid (m) equality
coshaleen (m) moped
cosheeaght (f) procession
coshee (m) pedestrian
cosney earning, winning
cosney (aundyr) winning (a prize)
cosoylaghey comparing
cosoyllagh so-so, middling
costal costing
costrayl (f) jar
cowrey-cooinaghtyn (m) monument
cowrey(-enney) (m) marque, brand, logo
cowrey-raaidey (m) road sign
coyd-jeeley (m) dialling code
coyrlaghey recommending
coyrlaghey (da) advising, suggesting
coyrle (f) advice
coyrleyder (m) advise
c'raad where
craa-hallooin (m) earthquake
crackan (m) skin
cramman mair-chlaare keyboard key, button
cramp complicated
crauee religious
craueeaght (f) religion
craue (m) bone
cre what
cre ass? where from?
cre choud / caid? how long?
cre choud ... veih shoh? how far away?
creck selling
creck (m) sale
c'red what
credjal believing, thinking
c'red ta ... ayns Baarle? what does ... mean in English?
c'red t'eh? what is it?
creeaght (f) courage, morale
Creestee (m) Christian
cremmey criticizing
cre mysh goll ... shall we go ...?, how about going ...?
cre'n aght how

cre'n aght? how?
cre'n daah t'er? what colour is it?
cre'n daayt t'ayn? what is the date?
cre'n duillag t'ayn? which page is it?
cre'n fa why
cre'n laa t'ayn? what day is it?
cre'n raad? which way?
cre'n startey t'ayd / eu? what job do you do? (what do you do for a living?)
cre'n traah higmayd nyn guaiyl? what time shall we meet?
cre'n traah t'eh? what time is it?
creoi hard; severe
cressad (m) lamp (bedside etc.)
cre voish? where from?
cre whileen how many
cre whileen? how many?
cribbey shrinking
crispyn (m) crisps
crittal knitting
crogh (-shiu) seose hang up (on phone)
cronk (m) hill
cronnag-argid (f) cash-desk
crossag (f) raad-yiarn level crossing
crou (f) tyre
cruinn round
cryss-sauchys (f) seatbelt
cubbyrt (m) cupboard
cuin when
cuirraghan (m) entertainment
cuirrey inviting
cuirreyder (m) host (tv, radio etc.)
cuirrey-kiavull (m) concert
cuirrey (m) invitation
cullee (f) chied-chouyr first aid kit
cullee (f) spoyrt sports equipment
cummal er maayl renting
cummal-rea flat
cummal-rea beg small flat
cummal-rea (m) theayagh public sector flat
cummaltagh (m) inhabitant
cummal veih my cheilley separated (living apart)
cummeigh (m) fassanagh fashionable look, fashionable appearance

cumrail (f) detention
cur giving, sending, putting
cur ayns cooinaghtyn reminding
cur barrant (er) relying, counting on
cur booise (da) thanking
cur cooney (da) lending a hand
cur coontey (jeh) describing
cur corree (er) angering, annoying
cur (docamad, etc.) ayns coadan filing
cur drogh-ghellal (da) ill-treating
cur dwoaie (da) detesting, hating (someone / something), hating
cur dwoaie (er) having a loathing for
cur eab (er) trying (to)
cur ennym-scruit er signing
cur er enney (da) introducing, presenting
cur er / mysh put on (clothes)
cur er scaailane showing, being screened (at cinema)
cur er (tr.) dressing, putting on
cur failt (er) welcoming
cur ferg (er) irritating, angering
cur feysht (er) asking a question
cur Gaelg er ... how do you say ... in Manx?
cur hug adding
cur imnea (er) upsetting, distressing
cur jeh undressing
cur jerrey er finishing
cur lesh bringing
cur mow destroying
cur moylley as soylley (da) congratulate
cur mysh (tr. & intr.) dressing, putting on
cur nearey (er) shaming, embarrassing
currit (da) hooked on, addicted to, hooked on, addicted to
currymagh responsible
currym (m) responsibility, duty
cur seose giving up, retirement
cur shilley er visiting
cur stiagh put in, insert
cur sy phost posting
cur taitnys (da) pleasing, to please
curtan (m) curtain

custymeyr (m) customer
custym (m) customs
daa cheayrt twice
daah-eddin (m) make-up
daah (m) kiart right colour
daah ny greiney (m) sunburn
dagh each
dagh laa every day
dagh ... minnidyn every ... minutes
daunse (m) dance
daunsin dancing
deal-hiaulley windsurfing
deal-shiaullee (m) windsurfing board
d'eash old
deayrtey-fliaghee (m) downpour
dellal (m) business, trading
dellal (rish) dealing with
derrey until
deyr dear, expensive
deyrsnagh-druggey (m) drug addict
deyrsnacht (f) hombagey tobacco addiction
dhone brown, brown-haired
dhone-ruy chestnut brown
direct jeeragh
disco disco
doillee difficult
doilleeid (m.) difficulty
doo dark, black
doo-aignagh pessimistic
doodee (f), my ghoodee girl (young woman), my girl-friend
dooinney (m) husband; man
dooinney-mooinjerrey (m) cousin (male)
dooinney-treoghe (m) widower
dooint closed
dooishtey waking, awakening
dooney-bleinoil (m) annual closing
dooraght (m) discount, tip, gratuity
dorrys (m) door
dorrys (m) gear-cheim emergency exit
dowin deep
drama (m) drama
drama-sheebin (m) soap (opera)
drappal climbing

drappal creggey rock-climber
dree boring
dreeym (m) back
droghad (m) bridge
drogh-ellynagh rude
druggey (m) drug
drummyn (mpl) drums
dubbey (m) pond
duillag (f) page, leaf, page, leaf; leaflet
duillag-hoshee (f) front page
dunver (m) murderer
dussan (m) dozen
dwoaie (f) loathing, hatred
dy aighoil luckily, fortunately
dy cadjin generally, commonly
dy chooilley all, everything
dy chooilley pheigh everyone, everybody
dy chooilley raad all directions (on road sign)
dy chooilley voayl everywhere
dy cliaghtagh usually
dy doaltattym suddenly
dy feer really, frankly, truly
dy firrinagh frankly, truly, really
dy flaaoil fluently
dy gerrid soon
dy h-arryltagh gladly, readily
dy jarroo indeed
dy jeeragh exactly
dy kinjagh always
dy liooar enough, sufficient, enough, sufficient
dy meeaihar unfortunately
dy mie well, good
dy moal slowly
dys to; to (destination)
dys y valley to the town
dy tappee quickly
dy ve son / noi to be for/against
eaddagh (m) clothes (clothing)
eaddagh (m) cadjinit uniform
eaddagh-oie (m) (pair of) pyjamas
eaddagh-roie (m) track suit
eaddagh-snaue (m) swimsuit, swimming costume

eadoilagh jealous
eamagh er ash calling back (on phone)
eam-çhellvane (m) telephone call
earish-lioar (f) magazine
earishlioar (f) ghloasagh glossy magazine
earrooagh digital versatile disc
earrooaght (f) arithmetic
earroo-çhellvane (m) phone number
earroo (m) number
earrooyn numbers, figures
eash (f) age
ec at
ec cre'n traa ... ? at what time ...?
ec 9 er y chlag etc. at 9 o'clock etc.
ec kione (y) at the end of
ec lane vieauid at full speed, at top speed, at full
ec thie Voirrey at Mary's house
ec yn feeackleyr at the dentist's
ec y traa cheddin at the same time
ec y traa t'ayn at the moment
eddin (f) face
edd (m) hat
eddrym light
eddyr between
edyr ... ny ... either ... or ...
eeasaghey borrowing, lending
eeastagh (m) fishing
eeast (m) fish
eeck, geeck paying
eeym (f) butter
eginagh compulsory
eiraght (f) heritage
eirinagh (m) farmer
eirinys (m) agriculture
eisht then, at that time
eiyrty (m) thie-glionney greenhouse effect
eiyrty (m) / troar (f) result
ellan (m) island, isle
elley other
Elveeishagh Swiss
emshyraght (f) climate
enmys (m) address
ennaghtagh sensitive, feeling

ennaghtyn feeling
ennaghtyn (m) (y voayl) atmosphere, mood, feeling
ennal (f) breathing
enney knowing, recognising
ennoil endearing, lovely
ennym (m) name
ennymoil famous
ennym-toshee (m) forename, first name
entreilys (m) way in, entrance
er on
er çhee on the point of, about to
er chosh on foot
er dy henney ago
er gerrey close, near (to), nearby
er lheh special
er lhiam (lhiat, etc.) I think, I suppose, I reckon
er lhimmey jeh apart from, except, except for
er my hon hene as far as I am concerned
erreeshagh sympathetic
er y çheu elley on the other hand
er y cheu elley (jeh) on the other side
er y çheu hoshtal on the left
er y çheu yesh on the right
er y fa dy because
er y fa shen therefore
er y gherrit recently
er y raad on tour (as company)
er y thaloo on the ground
etlagh (m) flight
etlan plane
etlan (m) aeroplane
eunysseyraght (f) entertainment
Ewagh Jewish
faagail leaving
faagail (ec) dropping off, setting down
faaie (f) ground, pitch (football, cricket etc.), lawn, green
faaishnys (m) forecast
faaishnys (m) ny h-emshyr weather forecast
faasaag (f) beard
faase weak

failley employing, hiring, hiring,
 employing
failleydagh (m) employee
failleyder (m) employer
faill (m) salary, wages
fait ort / erriu welcome
fainey-chleayshey (f) ear-ring
fainey (f) ring
faitagh shy
fakin seeing
fakin ashlish dreaming
farraghtyn to last
fassanagh fashionable, trendy
fassan (m) fashion
fastyr (m) afternoon
fastyr (m) beg evening
fastyr mie good afternoon, good
 evening
feagh quiet
feailley (f) fair, festival
feanishagh (m) witness
feayr cold
feddyn finding
feeackle (f) tooth
feeackleyr (m) dentist
feer very
feeraghey confirming
feer faggys (da) very near
feeu worth, worthwhile
feeuid (m) value, worth
feeyn-geayr (m) vinegar
feeyn (m) wine
feill-chirkey (f) chicken
feill (f) meat
feill-rostit (f) rostit roast (meat)
feill-vart (f) rostit roast beef
feill-vuc (f) pork
feiyragh / feiyral noisy
feiyr (m) noise
femleyder (m) editor
feohdagh disgusting
feoiltys (m) hospitality, generosity,
 hospitality, generosity
fer-lhee (m) doctor
fer-post (m) postman
ferrym (m) form

feyshtey questioning
feysht (f) chreoi problem
fillym. aitt comedy
fillym atchim horror ...
fillym contoirtys adventure film,
 adventure ...
fillym far-skeecal sheanse science
 fiction film, science fiction ...
fillym graih love story, romance
fillym (m) film (camera, cinema), film
final (m) fine
fine-frangagh (m) condom
firrinagh true
fishig (f) physics
fliaghey (m) rain
fliughey wetting
fliughey trooid as trooid soaking
floo (m) (always 'yn floo') flu
fo under
foalsey false
foayssagh beneficial, rewarding
fockle (m) word
foddee maybe, perhaps
foddee (dy) perhaps
foddee eh ve / jantagh possible
foddee oo/shiu, eh, ee, ad you, he, she,
 they can
foddym I can
fodmayd we can
fo-haloo underground
fo-heidylit subtitled
foilleyr-croghit (m) hang-glider
foill (f) fault
folae (m) receipt
follan healthy
follym empty, free, vacant
folmaghey exhausting, emptying
folmidys (m) vacancy
folteyr (m) hairdresser
folt (m) hair
fo'n speyr / aer in the open air
foshlit open
fosley opening
fo-ushtey underwater
fouyr (m) Autumn
fo-valjyn (mpl) suburbs

fo-valley (m) suburb
Frangagh French
Frangishagh French-speaking
Frangish (f) French
frass-oonlee (m) shower
freayll arrey (er) keeping an eye on, guarding
freggyrt answering, replying
freilltys (m) reservation, booking
fuill (f) blood
fuinneyder (m) baker
fuirraghtyn waiting; hanging on; staying
fuirree rish y cheean-jeeley wait for the dialling tone
fuygh (m) wood
fwirran-kiaullee (m) orchestra
fynn blond, fair
fynnyr cool; cool (of wind, weather)
fyseid (m) tap
fysseree (m) information
fy yerrey finally, at last
gaarlaghey preparing
gaccan complaining
Gaelgagh Manx speaking
gaghtey acting
gahghey stinging (vb)
gah (m) sting
gaih (m) toy
gailley (m) stomach
gamman-feeshan (m) video game
gamman (m) game
gansee (m) pullover, sweater, jumper
garey-beiyn (m) zoo
gareydys (m) gardening
garey (m) garden
garreish (m) garage
garroo rough (of sea etc.)
gas (m) gas
gassyn (mpl) skeeah exhaust gases
gaueagh dangerous
gaue (m) danger
geaishtagh (rish) listening (to)
gearaghtee laughing
geaylin (m) shoulder
geayney green

geayney, glass green
geddyn getting, receiving
geddyn baase dying
geddyn vondeish (veih) taking advantage of
gee eating
gearree wanting, desiring
geeck paying
geid stealing
geinnagh (m) sand
geiyrt following
Germaanagh German
Germaanish (f) German
gerrym (m) profession, calling, vocation
geurey (m) Winter
geyre strict
giare short
giarrey cutting
giarrey yn faiyr cutting the grass
giat (m) gate
giense (m) party
giense-naishtee (m) engagement party
ginsh breag lying
ginsh (da) telling
gioot (m) gift, present
giu drinking
glackan (m) brake
glassage (f) locker
glassage-scudlee (f) left-luggage locker
glassan (m) salad
gleashtan (m) car
glen clean
glenney cleaning
glenneyder-shamyr (m) chambermaid
glenney lesh jioleyder vacuuming
glenney yn boayrd clearing the table
gless (f) glass
gless-huarystal (f) mirror
gliggyr (shen) (m) thing (thingamajig)
glion (m) glen, valley
glioon (f) knee
glooid-traaght (m) traffic jam
goaill take, accept, taking, catching
goaill aash relaxing, resting
goaill arrane singing
goaill arrys regretting

goaill ayrn ayns taking part in
goaill cowag chatting
goaill er maayl hiring
goaill ... ersooyl (voish) depriving
goaill jinnair / shibbyr having dinner / supper
goaill kiarail (jeh) looking after, caring for (children etc.), taking care
goaill kirbyl having lunch
goaill leshtal apologising
goaill soylley (jeh) enjoying
goaill stiagh including
goaill taitnys (ass) enjoying
goaill tastei (jeh) noticing
goaill toshiaght beginning, starting
goaill toshiaght reesht beginning again, resuming
Goaldagh British
goal (m) junction, fork
goan rare, scarce
gobbal denying, refusing
gobbal (da) denying, refusing, forbidding
gobbragh working
gobbraghey (m) working
gobbragh marish ayrniagh working with a partner
goll going
goll campal going camping
goll dy lhie going to bed
goll dy valley going home
goll er continuing
goll er ash going back
goll er boayrd going on board
goll er cheer getting off (plane / ship)
goll er cummal being held (meeting etc.), taking place (meeting etc.), taking place
goll (er) (lesh) carrying on with, continuing with
goll (harrish) exceeding
goll magh going out
goll marish accompanying, going with, accompanying, going with
goll (m) er oai progress
goll ny smelley slowing down

gollrish alike, similar
gollrish / myr y cheilley alike / similar
goll ro happee speeding
goll seose going up
goll shaghey going past, missing
goll sheese going down
goll shooyl going for a walk
goll snaue going swimming
goll stiagh going in, entering
goll tessan crossing, going across
goonlaghey washing (of the person)
goon (m) dress, frock
gorley-greiney (m) sunstroke
gorrym blue
gorrym-jiarg purple
gortit hurt, injured
gowaltys (m) farm
gow fea be quiet
gow my leshtal excuse me, sorry
gow (-shiu) magh remove
gra saying
graffiti graffiti
graihagh (er) loving, in love with, loving, in love with
graih (f) love
gram (m) gram
graney ugly
gra reesht repeating, saying again
Greagagh Greek
greeishyn (f) stairs
greie-argid (m) cash machine
greie-freggyrt (m) answering machine
greie (m) machine, instrument, tool
greie-niee (m) washing machine
greim (m) bite
greimmag (f) sticking plaster
greinnaghey encouraging (vb)
grianagh sunny
grine-anjeeal (m) cereal (breakfast)
groseyr (m) grocer
guilley (m) boy
guilley (m), my ghuilley boy, my boyfriend
gura mie ayd / eu thank you
gymmydey using
gymmyrkey carrying

gyn without
gyn jaaghey non-smoking
gyn ourys no doubt
gynsaghey teaching
gyn tailley-shirveishyn earroo service charge not included
gys until
haink eh lhien we succeeded
haink y scrutaght lesh he passed the exam
halley-baljey (m) town hall
halley (m) hall, auditorium (of cinema etc.)
hannah already
hee'm oo dy gerrid see you soon
hee'm oo Jelune etc. see you on Monday etc.
hee'm oo mairagh see you tomorrow
hee'm oo ny s'anmey see you later
hee'm oo/shiu reesht see you again
heese down
heese ny greeishyn downstairs
hello hello (on phone)
hendeilagh! waiter!
heose up
heose ny greeishyn upstairs
hi-fi (m)/ sterrio (m) hi-fi
hig ennaghtyn quaagh ort you will experience a strange feeling
hoal opposite (on the other side)
hoal ayns shid over there
hockee (m) hockey
hoshiaght firstly, at first
hug eh eh hene da ... he devoted himself to ...
Iddaalagh Italian
imbagh (m) season
imbagh (m) scoill term
imbagh (m) soit fixed term
imman driving
immanagh (m) carr-laadee, driver
immanagh (m) carr-laadee lorry driver
immeeaght (f.) departure
imnea (f) concern, worry
imraa-scoill (m) school report
injl low

injillaghey (m) reduction
inneen / neen girl, daughter
inneen-shayrey (f) niece (sister's daughter)
inneen-vraarey (f) niece (brother's daughter)
inney miss
irree rising, getting up
irree (jeh) taking off
irreyder (m) moghey early riser
jaaghag (f) cigarette
jaaghey smoking
jaaghey meelowit no (smoking)
jaagh (f) smoke
JABE (m) DVD
jaggad (f) jacket
jallooaght (f) art (drawing, painting, sculpture etc.)
jalloo (m) picture
jalloo-shamraig (m) photo
jannoo doing, making, manufacturing
jannoo burgleyrys (er) burgling
jannoo coip (jeh) copying
jannoo fillym making a film
jannoo freilltys booking, reserving
jannoo gamman (jeh) teasing
jannoo jalloo (jeh) drawing (vb)
jannoo jeeill damaging
jannoo lesh bear, stand
jannoo magh satisfying
jannoo marran making a mistake
jannoo meerioose (er) neglecting
jannoo reesht repeating, doing again
jannoo scrutaght doing an exam, taking an exam
jannoo siyr hurrying
jannoo skeoigh tidying
jannoo skielley (da) harming
jannoo studeyrays (er) studying
jannoo ymyyd jeh using
jantys-troailt (m) travel agency
jarrood forgetting
jastan (m) osoan ozone layer
JC CD
jea yesterday
jeadagh industrious

jean dhyt hene eh (JDHE) do-it-yourself (DIY)
jean oo cooney lhiam? will you help me?
jeant dy mie well done
Jecrean Wednesday
Jedoonee Sunday
jeeagheyder (m) viewer, spectator
jeeaghyn showing, seeming, looking
jeeaghyn (dy ve) looking, seeming, appearing
jeeaghyn er looking at, watching
jeeaghyn gollrish looking like
jeeaghyn roish lesh looking forward to
jeean keen, enthusiastic
jeeley earroo neuchiart dialling a wrong number
jeel (-shiu) yn earroo dial the number
jeeney (m) noi sheean sound-proofing
jeen noi sheean sound-proof
jeeragh exact
jeeragh er oaie straight on
Jeheiney Friday
jeh slught (Affrickagh) of (African) origin, of (African) descent
jeianagh recent
jeigh closing
Jelune etc. Monday, on Monday
Jemayrt Tuesday
Jerdein Thursday
jerkal hoping, expecting
jerkallys (m) hope
Jerrey-fouyir (m) October
Jerrey-geuree (m) January
jerrey (m) finish
Jerrey-souree (m) July
Jesarn Saturday
Jesarn shoh chaie last Saturday
jesh smart (clothes etc.)
jeshaghteyr (m) engineer
jiarg red
jiarg-bane pink
jiarg-bwee orange
jingan (m) jam
jinnair (m) beg tea (meal)
jinnair (m) / shibbyr (m) evening meal

jioleyder (m) vacuum cleaner
jishig (m) dad, daddy
jiu today
joan (m) dust
joarree (m) stranger
jough (f) drink
jummal wasting
jurnaa (m) journey
jymmoose (f) anger
jysk aghtal bun-earrooagh digital versatile disc
jysk cumir (m) CD, compact disc
jyskey (m) disco
jysk (m) disc, record
jyst (m) far-rollageagh satellite dish
kaart-baljey (m) town plan
kaart-bee (m) menu
kaart-bee prios soit set price menu, fixed price menu
kaart-bee x oarey x euro menu
kaart-cheerey (m) map
kaart-çhellvane (m) phonecard
kaart-daill (m) credit card
kaart-post (m) postcard
kaartyn (m) cards
kanghyr (m) cancer
kanys t'eh lettrit? how is it spelled?
karraghey repairing, fixing
kay (m) mist
kayt (m) cat
keayney weeping, crying
keayn (m) sea
keayrt dy row at one time, once upon a time
keayrt elley once more
keayrt (f) time, visit, once
keayrt ny ghaa often, many a time
keead kilomeadar syn oor etc. a hundred kilometres an hour etc.
kecall (f) aittys sense of humour
keeill (f) church
kegeesh (m) fortnight
keim (f) degree
keirdagh (m) craftsman, tradesman
keird (f) trade, occupation
kemmig (f) chemistry

kenjal kind, agreeable
kentimeadar (m) centimetre
kerey combing (hair)
kerrinagh square
kerrin (m) square (in town & shape), square
kerroo dys quarter to
kerroo lurg quarter past
kerroo (m) leg (of beef, lamb), quarter
keyll (f) forest, wood
keyl / thanney thin
key (m) cream
key-riojit (m) icecream
keyrrey (f) sheep
kiaddeyder-eaddee (m) clothes designer
kiangley (m) link, connection
kiare-raaidyn (m) crossroads
kiarkyl-heose (m) upper-circle (cinema, theatre)
kiarkys (m) circus
kiart correct, right, just
kiartaghey correcting
kiart dy liooar ok, all right
kiaull classigagh classical music
kiaull (m) pop pop music
kiaull rock rock music
kied-imman (m) driving licence
kied-laa (m) day-release
kied (m) permission
kied-troailt (m) passport
kilogram (m) kilogram
kilomeadar (m) kilometre
kimmeeys (m) crime, criminality
kione-jurnaa (m) destination
kione-linney (f) headline
kione (m) head
kione (m) hoal far end
kione-shiaghtin (m) weekend
kione-shiaghtin mie ayd / eu have a nice weekend
kione-soilshey (m) headlight
kionnaghey buying
kionneeaght (m) purchase
kionneyder (m) customer, consumer
kirbyl (m) lunch

kishteen (m) cassette
kishteig-argid (f) cash till
kishtey (m) box
kishtey-post (m) post box
kishtey-rio (m) fridge
kishtey-scudlee (m) suitcase
kishtey-trustyr (m) dustbin
kiune calm, mild (of weather)
kuse veg (dy / jeh) a few (of)
kys how?, kanys, cre'n aght?, how
kys / kanys / cre'n aght? how?
kys t'ou / ta shiu hello
laa-bleaney (m) anniversary
Laa'l Valentine Valentine's Day
laa (m) day
laa mie good day
laa (m) ny nuyr the day after tomorrow
laa (m) scoill school day
Laa ny Nooghyn Ooilley All Saints Day
laa ny vairagh the next day
laare (f) storey, floor
laare-hallooin (f) ground floor
laare skyrraghtyn (m) skating rink
laare-spoirt (f) sports ground
laa-ruggyree (m) birthday
laa-ruggyree sonney happy birthday
laa-seyr (m) holiday, leave
laa-seyr y theay public holiday
laccal missing, lacking, wanting
laghyn-seyre (mpl) holidays
lajer strong
lane full, full (up)
lane dy vree full of life
lane-spein (m) spoonful
lane-veaghey full board
lane-yerkallagh optimistic
lannoon (m) twin
lauean (m) glove
laue (f) hand
leetyr (m) litre
leggad (m) girl-friend, sweetheart, boyfriend
leigh (f) law
leoai (f) lead
leodaghey reducing

lesh with

lesh gagh yeearree vie best wishes, regards

lesh jaaghey smoking

lessoon (m) lesson

lettraghey spelling

leval dy alcoal syn 'uill alcohol level

levallyn 'A' 'A' levels

leval (m) level

lhaih reading

lhaihder (m) reader

lhean wide, broad

lheanaghey spraining

lheeah grey

lheim jumping, leaping

lheiney (f) shirt

lheiney-spoyr (f) sweatshirt

lheiney-T (f) tee-shirt

lhiabee (f) bed

lhiantyn (rish) pursuing, persevering with, sticking to

lhiass-ayr (m) stepfather

lhiass-voir (f) stepmother

lhiats / lhiuish yours (at end of letter), yours (sincerely)

lhieggey knocking down

lhieggey (lesh gleashtan) run over (with a car)

lhiittal preventing

lhiittal (veih) preventing

lhiggey (da) permitting, allowing

lhoan (m) lane (on road & generally)

lhoan toshtal / jesh left / right-hand lane

lhong ship

lhongey (m) meal

lhongey-mooie (m) picnic

lhune (m) beer

lhune (m) (ass y toandey) draught beer

lhune-ooyl (m) cider

liare (m) leather

liauyr tall, long

lieh half

lieh-huyr (f) half-sister

lieh-imbagh (m) (scoill) half-term

lieh oor lurg half past

lieh-veaghey half board (bed, breakfast

and evening meal)

lieh-vraar (m) half-brother

limonaid (f) lemonade

limon (m) lemon

linney (f) line

lioaran (m) brochure, booklet

lioaran (m.) dy higgadyn book of tickets

lioar-chellvane (f) telephone directory

lioar-chliaghtey (f) exercise book

lioar (f) book

lioar-heks (f) text-book

lioarlagh (m) scoill school library

litcheragh lazy

livrey delivering

loayrt speaking, talking

loayrt (er y çhellvane) speaking (on the phone etc.)

loghan (f) pond

loghan-snaue (m) swimming pool

logh (f) lake

looyr fit (physically active)

lossreyder (m) vegetarian

lostey burning

lout (m) attic, loft

Luanistyn (m) August

lugh (f) mouse

lught-thie (m) family (members of a household)

lurg after

lurgey (f) leg

lus (f) plant, vegetable

lussyn aw crudités (raw vegetables)

lussyn (fpl) plants, flora

mac-braarey (m) nephew (brother's son)

mac (m) son

mac-shayrey (m) nephew (sister's son)

maddaght (f) maths

magher (m) field

mainshtyr sir, Mr

mainshtyr (m) boss, sir, Mr

mairagh tomorrow

mair-chlaare (m) keyboard

mair (f) finger

margeeys (m) marketing

margey (m) market
margey (m) pairk-ghleashtan car boot sale
markal marking
markiaght (f) riding (horse, bike etc.)
mark (m) mark (at school)
marran (m) mistake, error
marroo dead; killing
maylartey-ynsee (m) educational exchange
mayl (m) rent
maynrey happy
maynrys (f) happiness
Mayrnt (f) March
meadar (m) metre
meadaryn veih shoh metres from here
meanagh medium, average
Mean-fouyir (f) September
mean (m) average, centre, middle
mean (m) oie midnight
Mean-souree (m) June
mean y valley town / city-centre
medshin (m) medicine
medshin (m) cassaght cough mixture
meechooyrtoil impolite
mee (f) month
meehaitnyssagh unacceptable
Mee-houney (f) November
meehurransagh impatient
mecin-choagyrit medium rare (of meat)
meeiteil (rish) meeting (vb)
Mee ny Nolluck (f) December
meer-naight (f) news item
meevaynrey unhappy
meilley (m) bowl
meilley-nice (m) sink; sink (kitchen)
meilley-oonlee (m) washbasin
mennick often
meoir (m) prefect
meoir-shee (m) policeman
meoiryn-shee police station
meoiryn-shee (m) police
mess (m) fruit
mestit mixed
mie good
mie-choagyrit well-done (of meat)

mie dy liooar good enough, well enough, acceptable
mie-eekit well paid
mie er bashtal excellent, great
mie-ghreight well-equipped
milleen (m) pill, tablet
milleen-scoarnee (m) throat pastille, throat sweet
milley spoiling
milley (m) vandalism
millish sweet
milljan (m) sweet
minnid (f) minute
mish yours sincerely
mish dy feer yours sincerely
mish lesh ammys yours truly
mish lesh firriny yours truly
mish (uss etc.) ... my (your etc.) name is ...
moal poorly, feeble, slow
moal-eekit badly paid
mob-beg (m) gang
moddey (m) dog
moggaid (m) plate
moghey early
moghrey (m) morning
moghrey mie good morning
moir-agglish (f) cathedral
moir (f) mother
moir-sy-leigh (f) mother-in-law
mollaght er! damn it!
mollaght (f) curse
mollit disappointed, deceived
mongey smiling
monney much, not much / many (after a verb in the negative), not much (after interrogative/negative verb forms), much, not much (after interrogative/negative verb forms), not many (after a verb in the negative)
moadys dy alcoal syn 'uill alcohol level
moadys (m) size
mooar big
mooghey extinguishing, putting out (light / fire), repealing, cancelling

Moslymagh Muslim	neu ymmydoil useless
moyrnagh proud	niaghyn (m) washing
mughane (m) cold (medical)	nieeder-jyst (m) dishwasher
mummig (f) mum, mummy	nieeder (m) washer-up
munlaa (m) midday	niece ny jystyn doing the washing-up, washing the dishes
mustart (m) mustard	nish now
mwannal (m) neck	nish as reesht now and then
mwarree (f) grandmother	noa new
my if	noa-emshyragh modern
mygeayrt around	noatey (m) banc banknote
my lomarcán alone	noatey x punt x pound note
mynjeig (f) parcel, package	noi against
mynoashyr / oashyr (f) sock	noiys (f) prejudice
myr as, like	Nollick (f) Christmas
myrneen (m) boy-friend, girl-friend, sweetheart	nurree last year
myrshen so, thus, in this way, therefore	ny or
myr y cheilley alike, similar	ny cheayrtyn sometimes
my sailt/sailliu please	ny ... na ...er than
mysh about	ny s'anmey later
my ta then, that being so	ny share (na) better (than)
naboo (m) neighbour	ny sloo na less than, smaller than
naboony (m) district, neighbourhood	ny smoo na ... more than, bigger than
naight (f) news	ny yei however
naight-phreaysagh (f) newsflash	ny yei shen next
naim (m) uncle	oardagh-bee (m) diet
Nalbin (f) Scotland	oardaghey ordering
nannys (m) pineapple	oardrail-vedshin (f) prescription
nastee free (no cost)	oarey (m) euro
naunt (f) aunt	oastyl (f) hostel
neayr's since	oastyl yn aeglagh youth hostel
neesht also, as well, too	oayllagh (rish) experienced
Nerin (f) Ireland	obbal, gobbal (da) denying
neuchiart wrong	obbraghyn-raaidey (fpl) roadworks
neuchooie inappropriate, unsuitable	obbreyder ynyyd-eeck checkout operator, cashier
neufailleydys (m) unemployment	obbyr (f) work
neufeeu useless	obbyr-thie (f) housework
neughaait plain, uncoloured, undyed	oe (m) grandson
neughey cheap	offish (f) office
neulhiggit forbidden	offish-scoil (f) school office
neuphoost single, unmarried	offish-scudlee (f) left-luggage office
neuslayntoil unhealthy	oghe (f) oven
neuvillish savoury	oghe (f) veegra-honn microwave (oven)
neuvoirit, gyn currym carefree	ogher (f) key
neuvondeish (f) disadvantage	oie (f) night
neuyantagh impossible	

Oie ny Bleeaney Noa New Year's Eve

oie vie good night

oik-fysseree (m) information office

oik-fysseree ny turryssee tourist
information office

oik (m) cooid-chailt lost property
office

oik-post (m) post office

oik-tiggad (f) ticket office

oirr (m) edge, border

olk bad, nasty, naughty

ollan (f) wool

olloo-scoil (f) university

olloscoil (f) university

Ollynnagh Dutch

oltey (m) member

ommidjagh stupid, silly

ommidjys (m) silliness, stupidity

oohagan (m) omelette

ooh (f) egg

ooill (f) oil

ooill-loshtee (f) fuel-oil

oor fresh

ooreyder (m) watch

oor (f) hour

oor (f) tarroogh rush hour

oorskeal (m) novel

ooyl (f) apple

ooyl-ghraih (f) tomato

orch (f) rubbish, refuse

orraghey (m) shot

oyr (m) reason

paagey / cur paag (da) kissing

paalan (m) tent

paarant (m) parent

paart-emshyragh part-time

pabyr-boalley (m) wallpaper

pabyr-creoi (m) cardboard

pabyr (m) paper

pabyr-naight (m) newspaper

paggad (m) packet

pairkal parking

pairk-eunys (f) amusement park, theme
park

pairk (f) park

pairk-ghleashtan (f) car park

paitchey (m) child

pannag (f) pancake

pasteey (m) pasta

pâté pâté

peajeogagh mean, miserly

pedryl (m) petrol

peear (m) pear

peesh d'arran greddan piece of toast

peesh (f) piece, bit

peesh (f) / meer (f) piece, bit

peetsey (m) pizza

peiagh ennagh somebody (no-one,
nobody after a negative verb form),
someone (no-one, nobody after a
negative verb form), someone

peiagh (m) aasit adult

peiagh (m) gyn thie homeless person

pemmadd (m) pavement

penn-leoaie (m) pencil

penn (m) pen

penn (m) grine-virragh ballpoint pen

pershagh (m) peach

persoonid (m) personality

pian (f) pain

pianney (m) piano

pibbyr (m) pepper

ping (f) penny

pishyryn (f) peas

piyr (f) pair

plan (m) plan

plannit planned

plastagh (m) plastic

poagey-cadlee (m) sleeping bag

poagey (m) bag

poanrey-glass (m) green bean

poosey marrying

poosey (m) wedding, marriage

poost married

Portingailagh Portuguese

possan-kiaullee (m) band (eg pop
group)

possan (m) group

posteyr (m) poster

post-lectraneagh electronic mail

post-l (m) email

potecaree (m) chemist, pharmacist

praase (f) potato
preevaadjagh private
premmee (f) toilet
press-eaddee (m) wardrobe
prindeysaght (f) apprenticeship
prindeys (f) apprentice
prios injillit reduced price
prios (m) price
prios (m) leodit reduced price
prios soit fixed, set price
pronmag (f) sausage
pronmag (f) spiosragh spicy sausage
pronney (m) filling (verb & noun, dentistry)
prowal (m) test
prowalys (m) jarroo-enney identification (proof of identity)
puiddin (f) pudding
punt (m) pound
purt-aer (f) airport
purt (f) port
puttey pushing
quaaltys (f) / co-akin (m) interview
quaaltys (m) appointment, date
qualleeaght (f) qualification
queeyl (f) wheel
queeyl-stiuree (f) steering wheel
queig bleaney d'eash five years old
quoi who
quoid how much
quoid? how much?
raad (m) direction (way); road
raad-magh (m) exit (on motorway), junction (on motorway)
raad (m) elley diversion
raad-shagheene (m) ring-road, by-pass
raad-yiarn fo-haloo underground (railway)
raad-yiarn (m) track (railway); railway
raane (m) cooid-vrisht breakage deposit
raayt-coonree (m) exchange rate
radio (m) radio
raghlid (m) violence
raipit torn
ram much, many, lots of, lots

ratchal (m) racing
ratch (m) race
reaghey arranging, deciding, settling, organising
reamys (m) room, space, room, space
reyrt-cheerey (m) scenery, landscape
reyrt (m) view
recortys (f) register
recortysser-feeshan (m) video recorder (VCR)
recortyssey recording
recortyssey (m) registration (car, etc.), registration
red ennagh something
red (m) thing
reesh (m) rice
reesht again
reih (m) choosing, choice, option
reih-vee (m) speciality (food)
reihyssagh optional
reilleyder (m) ruler
reill (m) rule
reillyn (mpl) rules, regulations
reireyder (m) manager
resooney magh discussing
rheynn (er) sharing (amongst, between)
rheynn (f) department (in store etc.)
rheynn (f) (y Vaarle) (English) department
rio-doo (m) black ice
rioje freezing; freezing (verb)
rish foddey (dy hraa) for a long time
roarey (m) cycling
roar (m) bike
roar-slieau (m) mountain bike
roauyr fat
roddan puissagh (m) hamster
roie running
roie previously, before, previously, before
roih (f) arm
roish before, in front of
rolaue beforehand, in advance
rollage-fillym (f) film star
rolley (m) list
ronsaghey researching

rooisht argid broke (without money)
ro-scoil (f) nursery school
roshtyn arriving
roshtyn (m) arrival, arriving
rouail rambling
rouyr laadit overloaded
rugbee (m) rugby
ruggit er y ... born on the ...
ruggyr (m) birth
runt round
ruy red (of hair)
ry gheddyn available
saa younger, youngest
sahll (f) fat
salami salami
sampleyragh typical
sauchys (m) safety
sauchys-raaidey (m) road safety
s'bastagh shen that's a pity, that's a shame
scaailane (m) screen
scaaliaghee (f) umbrella
scaap-geayee (m) windscreen
scadooagh shady
scanshoil important
scarrit divorced
scell-X (m) X-ray
schimmeigagh striped
scoarnagh (m) throat
scobbey (m) snack
scooyrit drunk
scowan (m) lung
screeu writing
screeudeyr (m) secretary
screeuyn (m) letter
scrutaghey checking
scrutaght (f) examination
scrutaght vun-cheim 3 end of KS3 exam
scryssane (m) rubber, eraser
scudlagh (m) baggage, luggage
scuirr stopping
scuirr (m) retirement
s'cumme y lhiam I don't care
s'cumme y shen it doesn't matter
s'doillee (da) it's difficult for

seihll (m) world
seller (m) cellar
seyrlann (f) laboratory
s'feeu it's worth
SGJC AIDS
s'goan hardly, scarcely
shaghney avoiding
shalmane (m) mushroom
shamraig (f) camera
shamraig-feeshan (f) video camera
shamyr-aarlee (f) kitchen
shamyr-cheirdee (f) workshop
shamyr da jees double bedroom
shamyr (f) room
shamyr-farkee (f) waiting room
shamyr (f) follym vacant room
shamyr hingil single bedroom
shamyr-hoie (f) sitting room, lounge
shamyr lhiabbagh (f) bedroom
shamyr-lioar (f) library
shamyr lught-thie family bedroom
shamyr-oonlee (f) bathroom
shamyr-vee (f) canteen
shamyr-yinnairagh (f) dining room
shamyr-ynsee (f) classroom
shappal ec yn uinnag (m) window-shopping
shappeyder (m) shopkeeper
shapp (f) shop
shapp (f) hoar-millish perfume shop
shapp-fuinnee (f) baker's, bakery
shapp (f) yl-ronney department store
shapp-hombagey (f) tobacconist's
shapp-lioar (f) book shop
shapp-photecaree chemist, pharmacy
shapp-villjan (f) sweet shop
shapp-vuitçhoor (f) butcher's
shareaghey improving, getting better
share dou, dhyt, etc. I, you, etc. ought / should
share lesh / lhiam etc. he / I prefers
share lhiam I prefer
shayll (m) grianagh sunny spell, sunny period
sheanse (m) science
sheck-hroailt (f) traveller's cheque

sheckter (m) executive
she dty vea don't mention it, you're welcome
sheeabin (m) soap
sheeal skiing
sheean-jeeley (m) dialling tone
sheean (m) sound
shee bannee mee! oh my God, God bless me!
sheeoil peaceful
sheer-obbragh hard-working
sheeyntane (m) stretcher
shegin dou, dhyt, etc. I, you, etc. must / have to
sheiltyn supposing
shellooder (m) owner
she ... mish / ta mee my ... I'm a ...
shen that, those
shen ... there is, that is, there is, that is
shenn old, former, ex-
shennaghys (m) history/ tradition,
shennoaylleaght (f) history
shenn-eash (f) old age
shenn-emshyragh old-fashioned
shenn/ shenndeeagh historic
sheshaght-cheirdey (f) trade union
she y nah laa ... it's the second of ...
she yn chied laa it's the first of ...
she ... yn ennym t'orrym (ort etc.) my (your etc.) name is ...
shiaghtin (f) week
shiaulley sailing
shickyrys (m) confidence, certainty, security
shilley (m) show, view, sight
shillish (f) cherry
shinney older, eldest
shirrey son searching, looking for
shirveishagh (da) serving, attending upon
shirveish (f) charbyd-lheihys ambulance service
shirveish-vooghee (f) fire service
shirveishyn (f) gear-cheim emergency services
shleayst (f) thigh

shocklaid (f) chocolate
shocklaid heh hot chocolate
shoh this, these
shoh ... here is, this is
shoh chaie ... last
shoh cheet next, this coming ..., next, this coming ...
shooyl walking
shugyr (m) sugar
shuyr (f) sister
shuyr-sy-leigh sister-in-law
shynney lesh (lhee, etc.) he (she, etc.) loves
shynney lhiam ... I love ...
side (f) arrow
skeaban-feeackle (m) toothbrush
skeabey (pron. 'skeebea') brushing
skee tired
skeal / fillym cronneyder detective story / film
skeal / fillym kimmeeys crime story / film
skeal-graih (m) jallooagh photo-romance
skeal-straneagh (m) serial
skellal (roish) disappearing
skelloo (f) shelf
skibbyltys (m) gymnastics
skiellagh harmful
skillad (m) saucepan
skimmee gang
skimmee (m) team, crew, staff
skynn (f) knife
slaneaghey curing, healing
slane hiu goodbye
slanejeant perfect
slane lhiat farewell
slaynt vie cheers
sleetch-ooill (f) oil-slick
sleih (m) people
s'lhiam (s'lhiat etc.) it's mine (it's yours etc.)
slieau (m) mountain
sliennoo (m) surname
slissag (f) slice
sluggey (sheese) swallowing

slyst (marrey) (m)

slyst (marrey) (m) coast
s'mian lhiam ... I have a passion for ...
s'mie lhiam I like
s'mie lhiam ... I want to
s'mie shen fine, that's good
s'mie yn eie shen that's a good idea
smoashal (noi) crash into
smoodal ironing, smoothing, ironing,
smoothing
smooinaghtagh serious, thoughtful
smooinaghtyn thinking
smooinaghtyn (er) thinking,
considering
smooirlagh (m) waste
snaue swimming
snaue (m) swimming (noun & verb)
sniaghtey (m) snow
sniessey (da) next to (nearest to)
soar (m) smell
soar-millish (m) perfume
soccar (m) leisure
soggaid-lectragh (f) electric socket
soiag (f) seat (at cinema, on bus, etc.)
soiagh er attacking
soiaghey (er) attacking
soiaghey mooar (jeh) appreciating,
esteeming
soiaghey (rish) letting (house etc.)
soie sheese sit down
soilshaghey (m) lighting, illumination
soilshaghyn-reill (m) traffic lights
soilsheen (m) advert
soilshey (m) light
soilshey (m) jiarg red light
s'olk shen that's bad
sollagh dirty
sollaghey (m) pollution
sollan (m) salt
sollit polluted
son for, because
sondagh selfish
son et lumière son et lumière
son shickyrys certainly, of course
son.. x oie for x nights
son.. x pheigh/peiagh for x people
son y chooid smoo on the whole, for the

startey (m) keeall chionnit

most part
soo-crouw (m) raspberry
soo-foalley (m) gravy
sooillagyn-lhiantagh (fpl) contact
lenses
sooill (f) eye
soo-mess (m) fruit juice
soo-noirid etc orange juice
sooslagh-feeackle (m) toothpaste
soo-thallooin (m) strawberry
sorchal sorting
sorch (m) type, sort, kind
sorn (m) campal camping stove
Sostnagh English
Sostyn (f) England
sourey (m) Summer
souyr comfortable
Spaainagh Spanish
Spaainish (f) Spanish
spagey (m) handbag
spaghetti spaghetti
speckleyryn (m) glasses, spectacles
speiney peeling
spein (m) spoon
speyr (f) sky
spiosragh spicy
spollagyn (f) chips
sporrán (m) purse
spotchal joking
spoyrt (m) sport
spoyrtoil sporty
spoyrtyrn-geuree (m) winter sports
stad-barroose / -bus (m) bus stop
s'taittin (lesh) delighted
s'taittin lhiam I am delighted, I am
pleased
s'taittin lhiam cheet dty whaiyl I am
delighted to meet you
stamp (m) stamp
stamp x oarey x euro stamp
startaghyn ry gheddyn situations
vacant, job opportunities
startey (m) job
startey (m) keeall chionnit work
experience, work placement, work
experience, placement

startey paart-emshyragh part-time job
stashoon (m) station (railway etc.)
stashoon (m) ny meoiryn-shee police station
stashoon-pedryl (m) petrol station
stashoon-shirveish (m) service station
stashoon-traen (m) railway station
steag (f) (feill-vart) (beef) steak
steat-baghee (m) housing estate
steat (m) state
Steatyn Unmaneyisit United States
sterrio (m) stereo, hi-fi system
sterrym (m) storm
stholk (f) strike (industrial)
stiureyder (m) director (film, play, company, etc.)
stiureyder-reiree (m) managing director
stoo-paggee (m) packaging
stoo-thie (m) furniture
straid (f) street
strane (m) series
streeu (rish) coping, contending with
s'treih lhiam I'm sorry
stroie, cur mow destroying
stroin (f) nose
strooan (m) stream
studeyr (m) student
studeyrys (m) study
surransagh patient
surranse suffering
symoil interesting
Syndroym (m) Genney Jeenaght
Cosnit Acquired Immune Deficiency Syndrome
sy traan chaie in the past
sy traan ry heet in the future
sy valley in the town
ta accrys mooar orrym I'm starving
ta accrys orrym I'm hungry
ta aggle er he is afraid
ta ... as ... feer choardit ... as ... get on well
ta ayn there is/are
ta doral ayn it's punctured
ta drogh hoar jeh it smells bad

ta ... ec has/have ..., to have
ta emshyr vie ayn the weather is nice
ta enney aym er ... I know, I recognise,
ta enney ec x er z x knows z
ta ... faagit aym I have ... left
ta feme ec ... er ... to need
ta fliaghey ayn / t'eh ceau it's rainy
ta fys aym er ... I know about have knowledge of ...
taghyrt happening, occurring
taghyrt (m) event, happening
ta graih aym er I love him, I love him
ta graih aym er ... I love ...
ta grian ayn it's sunny
tailley-entreilys (m) entrance charge, admission fee
tailley-shirveish (m) service charge
tailley-shirveish syn earroo service charge included
ta imnea orrym I'm worried
taishbyneyr-eaddee (m) model, mannequin
taishbynys (m) exhibition
taishbynys (m) chentagyn firework display
taitnys (m) pleasure
taitnyssagh delightful, pleasant, delightful, pleasant
ta kay ayn it's foggy
taksee (m) taxi
talkal (m) stroll, strolling
ta mee aignagh I want to, I desire to, I feel like, I desire to, feel like
ta mee cheet my laue I'm getting better
ta mee cur dwoaie j'ee I hate her
ta mee dy mie I'm well
ta mee skee jeh/j'ee I'm tired of it, I'm fed up with it
ta mughane aym I've got a cold
t'an emshyr mie the weather is nice
tannaght (f) stay
tannaghtyn staying, remaining
tannaghtyn sy lhiabbee having a lie-in
tannee sy lhoan stay in the lane
ta paays ort you're thirsty
ta pian ayns ... there's a pain in

tappee fast, quick
ta ram geay ayn / t'eh geayeeagh it's windy
tarlheim jeh getting off (transport)
tarroogh busy, occupied
ta shen croghey er ... that depends on ...
ta shen dy ghra that's to say, in other words
ta slaynt vie aym I'm fit, I'm healthy, I'm fit, healthy
ta soar mie jeh it smells good
tayrn pulling, drawing
tayrnag (f) zip (fastener)
tayrn er-gerrey (da) approaching
tayrn magh extracting (a tooth, etc.)
teaym-chree (f) heart attack
t'eh cur dwoaie orrym I loathe it
t'eh cur orrym gearaghtee it makes me laugh
t'eh ... er y chlag it is ... o'clock
t'eh kilogramyn er trimmid it weighs ... kilograms
t'eh laccal cramman there's a button missing
t'eh ... meadar er yrjid he's metres tall
t'eh mychione it's about
t'eh ny chadley he is sleeping, he is asleep
t'eh ny hoie he is sitting
t'eh ny lhie he is lying down, he is in bed, he is lying down, in bed
teisht chadjin (f) GCSE
teiy (m) (dy chooid) range (of goods), selection (of goods)
tempreilys (m) temperature
tendeilagh (m) waiter
tey (m) tea (drink)
thalk-noa brand new
thanney thin, slim
-thie family, domestic
thie-aaght (m) boarding house
thie-bee (m) restaurant
thie-cloie (m) theatre
thie-fillym (m) cinema
thie-jannoo (m) factory

thie-lheihys (m) hospital
thie (m) house
thie (m) laghyn-seyrey holiday home
thie (m) lieh-scarrit semi-detached
thie (m) scarrit detached house
thie-oast (m) hotel
thie-tashtee (m) museum
thie-troailt (m) caravan
thooilley (m) flood
thummey diving
thummey-scuba (m) scuba-diving
tidey (f) tide
tiggad goll as cheet return ticket
tiggad (m) ticket
tiggad singil single ticket, one-way ticket
tilgey throwing up, vomiting
tilgey-stiagh (m) injection
tobbyr-oonlee (m) bath
toiggal understanding
toiggalagh understanding
tombagey (m) tobacco
tonn (f) wave
tooilleilagh tiresome
toilley some more
toor (m) dy chummalyn tower block
Toshiaght-arree (f) February
toshiaght (m) start, beginning
toshiaght y vlein scoill start of the school year
tostid (m) silence
t'ou neuchiart you're wrong
toval (f) towel
towlley to punch (ticket)
towl (m) hole
towl-screeuyn (m) pigeon hole
towse-barelyn (m) opinion poll
towse (m) size (of shoes etc.)
towse (m) neuchiart wrong size (clothing)
toyrtysaght-argid (m) cash dispenser
traa-cloie (m) playtime
traaght (m) traffic
traa-kirbyl (m) lunchtime
traa (m) time
traa ry heet (m) future

traa-seyr (m) break (free time)
traenal gerrymoil professional training
traenal kied-laa day release training
traenal (m) training
traen (m) train
traen-tappee (m) high-speed train
traie (f) beach
treishteil trusting
treisht (f) confidence, trust
treoghan (m) orphan
trimshagh sad
troailt travelling
troailtagh (m) passenger, traveller
troar-bainney (f) dairy produce
troar (m) produce, product, produce, product
troggal raising, bringing up
troggal (m) building, lifting, raising, bringing up
troggal (m) ard-laaragh high-rise building
troggal-trimmid (m) weight-lifting
troggeyder (m) lift
trog (-shiu) seose pick up
trog (shiu) seose y **çhellvane** pick up (the phone)
troiddey (rish) scolding, telling-off
trome / mooar serious (illness, accidents etc.)
troosyn-cuttagh (m) (pair of) shorts
troosyn (m) (pair of) trousers
tuittym falling
tuittym ayns graih (rish) falling in love
tullagh (f) moment
turrysagh (m) tourist
turrysagh (m) souree summer visitor (tourist)
turrysaid (m) tourism
turrys (m) excursion, journey, trip
tushtagh intelligent
twoaie, jiass, hiar, heear north, south, east, west
uinnag (f) window
uinnag-happ (f) shop window
un-choorse one-way
undinys (m) foundation, institute

Unnaney (m) Oarpagh the EU (European Union)
urrysaght (f) insurance
ushag (f) bird
ushtaghey watering
ushtey (m) water
ushtey (m) iuoil drinking water
ushtey (m) meainagh mineral water
ushtey (m) neu-iuoil water not for drinking
va ... ayn there was/were
ve ayns pian being in pain
ve bio living
ve çhing being ill, feeling ill
ve cooie (da) suiting, being convenient
ve / dy ve being / to be
veg none, not ... any (following a negative verb form), nothing (after a verb in the negative)
ve gollrish resembling
veih from
vel oo / shiu dy mie? are you wellt?, are you all right?, are you well?
vitamyn (m) vitamin
voddym ... y ghoail? can I have ...?
vod oo ... y eesaghey dou? can you lend me ...?
voish from
voish / ass from
vondeish (f) advantage
whaaley (m) sewing
wollad (m) wallet
y çhiaghtin shoh çheet next week
YC (m) PE
yeearyl (m) deposit
yeearreeoil desirable
Yernagh Irish
yiarn (m) iron
yindy (m) surprise
yindyssagh great, wonderful
yl-yummydagh multipurpose, versatile
ymmodee many, several
ymmydit second hand
ymmydoil useful, handy
Yn Affrick (f) Africa
Yn Chanadey (f) Canada

Yn Ghermaan (f) Germany
Yn Ghreag (f) Greece
Yn Iddaal (f) Italy
yn irriney y ghra frankly, truly, really
yn M1 etc. (the M1 etc.)
ynnyd-aachorsal (m) recycling centre
ynnydagh local
ynnyd-campal (m) campsite
ynnyd-eeck (m) checkout, pay station
 (on motorway)
ynnyd (m) / boayl (m) place
ynnyd (m) laghyn-seyrey holiday resort
ynnyd-shappal (m) shopping centre
ynnyd-shirveish (m) (ard-raad mooar)
 service area (motorway)
ynnyd-soccar (m) marrey seaside
 holiday resort
ynnyd-soccar (m) sheeal ski resort
ynnyd-spoirt (m) sports centre
ynnyd stoo-ynsee (m) resource centre
ynnyd-ynsee (m) learning centre
Yn Oarpey (f) Europe
yn oie per night
Yn Ollynn (f) Holland
Yn Phortiugal (f) Portugal
Yn Rank (f) France
yn red shen elley thingamajig
ynrican only, sole
ynsaghey learning/ teaching
ynsagh (m) education, teaching
ynsagh (m) corpoil physical education
ynsagh-scoill (m) schooling
ynseydagh (m) pupil, learner
ynseyder (m) instructor, teacher
ynseyder (m) bunscoill primary school
 teacher
yn ... share best, the favourite ...
Yn Spaainey (f) Spain
Yn Velg (f) Belgium
Yn Vretin (f) Wales
Yn Vretin Vooar (f) Great Britain
y pheigh per person
y raad shoh this way
yskid (f) ham
y vlein shoh cheet next year