

A Dictionary for School - Gerlyver rag Skol

Synsas - Contents

Dictionary
 Notation
 Pronunciation guide
 Mutation
 Pronouns
 Prepositions

A, a

aardvark, *noun*, porhel dor (*masc.*), porhellow dor (*plur.*)

ability, *noun*, gallos (*masc.*), gallosow (*plur.*)

able, *adjective*, abel

to be able, *verb*, gallos

to be able - gallos

Present tense <> gallav (vy), gyllydh (ta), gyll (ev),
 gyll (hi), gyllyn (ni), gyllowgh (hwi), gyllons (i)

Past tense <> gyllis (vy), gylsys (ta) , gallas (ev), gallas
 (hi), gylsyn (ni), gylsowgh (hwi), galsons (i)

abbreviate, *verb*, berrhe

abbreviation, *noun*, berrheans (*masc.*), berrheansow (*plur.*)

about, *preposition*, a-dro dhe²

*Have you heard **about** Chloe?*

*A wrussys ta klewes **a-dro dhe** Chloe?*

above, *preposition*, a-ugh

abroad, (*overseas*), *adjective*, tramor

absorption, (*Science*), denans (*masc.*)

abstract, (*Art & Design*), *noun*, anpythek, (*fem.*),
 anpythegow (*plur.*)

abundant, *adjective*, pals

- acceptable** *adjective*, kemeradow
- access**, *noun*, hedhas (*masc.*), hedhasow
- accompaniment**, (Music), *noun*, keveylyans (*masc.*), keveylyansow (*plur.*)
- according to**, *preposition*, herwydh
- achievement**, *noun*, kowlwrians (*masc.*), kowlwriansow (*plur.*)
- acid**, (Science), *noun*, trenken (*fem.*), trenkennow (*plur.*)
- acrobat**, *noun*, lappyer (*masc.*), lappyoryon (*plur.*)
- acrylic**, *noun*, akrylyk (*masc.*), akrylygow (*plur.*)
- active**, (PE), *adjective*, bewek
- activity**, *noun*, aktivita (*masc.*), aktivitow (*plur.*)
- actor**, *noun*, gwarier (*masc.*), gwarioryon (*plur.*)
- add**, *verb*, keworra
- addict**, (PSHE), *noun*, stoffgi (*masc.*), stoffgeun (*plur.*)
- addition**, (Maths), *noun*, keworrans (*masc.*), keworansow (*plur.*)
- address**, *noun*, trigva (*fem.*), trigvaow (*plur.*)
- adjacent**, (Maths), *noun*, tu kevogas (*masc.*)
- adjective**, *noun*, hanow-gwann (*masc.*), henwyn-gwann (*plur.*)
- administer**, *verb*, menystra
- administration**, *noun*, menystrans (*masc.*)
- administrator**, *noun*, menystryer (*masc.*), menystryoryon (*plur.*)
- admit**, (confess), *verb*, avowa
- advantage**, *noun*, les (*masc.*)
- adverb**, *noun*, adverb (*masc.*), adverbow (*plur.*)
- advertisement**, *noun*, argemmyn (*masc.*), argemynnow (*plur.*)
- advice 1**, *noun*, kussul (*fem.*)
- advice 2**, *verb*, kussulya
- aerobic**, *adjective*, ayrobek
- aeroplane**, *noun*, jynn-ebron (*masc.*), jynnow-ebron (*plur.*)
- aesthetic**, *adjective*, athesyk
- afraid**, *adjective*, ownek
- after 1** (time only) , *preposition*, wosa
The bus left **after** Music Club.
An kyttrin a asas **wosa** Klub Ilow.
- after 2**, (time and space), war-lergh
After you, War dha lergh

afternoon, *noun*, dohajydh (*masc.*)

*Good **afternoon!***

***Dohajydh** da!*

afterwards, *adverb*, a-wosa

again, *adverb*, arta

***Again** please*

***Arta** mar pleg*

against 1, (*spatial*), *preposition*, orth

*The chair is **against** the wall.*

*Yma an gador **orth** an fos.*

against 2, (*opposition*), *preposition*, erbynn

*That's **against** the law.*

*Henn yw **erbynn** an laha.*

age, *noun*, oos (*masc.*), osow (*plur.*)

agile, *adjective*, skav

agility, *noun*, skavder (*masc.*)

ago, *phrase*, nans yw

*I came to this school five years **ago**.*

*My a dheuth dhe'n skol ma **nans yw** pypm bledhen.*

agree, *verb*, akordya

agreed, *adjective*, akordys

air, *noun*, ayr (*masc.*)

airport, *noun*, ayrborth (*masc.*), ayrborthow (*plur.*)

alas!, *interject.*, soweth!

algebra, *noun*, algebra (*masc.*)

aliteration, *noun*, keslytherennans (*masc.*)

alive, *adjective*, bew

alkali, *noun*, lisliwen (*fem.*), lisliwennow (*plur.*)

all, *adjective*, oll

***All** together!*

***Oll** war-barth!*

alleyway, *noun*, op (*masc.*), opyow (*plur.*)

almighty, *adjective*, ollgalosek

allow, *verb*, gasa

almost, *adverb*, namna², namnag (*before vowels*)

*He **almost** finishes at five o'clock.*

***Namna** worfennas ev dhe bymp eur.*

*He is **almost** finished.*

***Namnag** yw ev gorfennys.*

along, *adverb*, a-hys

already, *adverb*, seulabrys

alright, *phrase*, da lowr

alphabet, *noun*, lytherennek (*fem.*), lytherenegi (*plur.*)

also, *adverb*, ynwedh

although, *connective*, kyn⁵, (kynth before vowels)

*It wasn't Rex **although** I did see a dog.*

*Nyns o Rex **kyn** hwug vy gweles ki.*

*Take a coat **although** it's warm.*

*Kemmer kota **kynth** yw tomm, kemmer kota.*

always, *adverb*, pup-prys

ambulance, *noun*, karr-klavji (*masc.*), kerri-klavji (*plur.*)

*Did you know that **karr klavji** literally means 'sick house cart'? It's the same number of syllables as the English.*

America, *place*, Amerika (*masc.*)

American, *adjective*, amerikanek

among, *preposition*, yn mysk

amuse, *verb*, didhana

amusing, *adjective*, didhan

anchovy, *noun*, pysk pitsa, (*collec.*)

and, *connective*, ha, (hag before vowels)

*The Cornish flag is white **and** black.,*

*An baner kernewek yw gwynn **ha** du*

*The Cornish motto is 'One **and** all.'*

*An lavar kernewek yw 'Onan **hag** oll.'*

angel, *noun*, el (*masc.*), eledh (*plur.*)

anger, *noun*, sorr (*masc.*)

angle, *noun*, elin (*masc.*), elinyow (*plur.*)

angry, *adjective*, serrys

ankle, *noun*, ufern (*masc.*), ufernyow (*plur.*), dewufern, (*dual noun*)

animal, *noun*, enyval (*masc.*), enyvaes (*plur.*)

anorak, *noun*, anorak (*masc.*), anoragow (*plur.*)

another, *adjective*, aral (after noun), ken (before noun)

*Would you like **another** one?*

*A vynyndh ta kavos onan **aral**?*

*Can I have **another** cake please?*

*A allav vy kavos **ken** tesen mar pleg?*

answer, *verb*, gorthebi

answer, *noun*, gorthyp (*masc.*), gorthebow (*plur.*)

answering machine, jynn-gorthebi (*masc.*), jynnow-

- gorthebi (*plur.*)
- ant**, *noun*, moryonen (*fem.*), moryon, (*collec.*)
- any**, *adjective*, vyth (in negative expressions)
*I did not see **any** light.*
*Ny welis vy golow **vyth**.*
- any more**, *adjective*, na moy
- anyone**, *pronoun*, nebonan
- anything 1**, *noun*, tra vyth (*fem.*)
*I can't see **anything**.*
*Ny allav vy gweles **tra vyth**.*
- anything 2**, *pronoun*, neppyth
*Can you see **anything**?*
*A yllydh ta gweles **neppyth**?*
- anxiety**, *noun*, preder (*masc.*), prederow (*plur.*)
- apart**, *adverb*, a-les
- apostrophe**, *noun*, sygol (*masc.*), sygollow (*plur.*)
- apparatus**, *noun*, daffar, (*collec.*)
- appear**, *verb*, omdhiskwedhes
- appearance**, *noun*, semlant (*masc.*), semlans (*plur.*)
- applause**, *noun*, gormola
- apple**, *noun*, aval (*masc.*), avalow (*plur.*)
apple juice, sugen aval
- approach**, *verb*, nesa
- appropriate**, *adjective*, gwiw
- approval**, *noun*, komendyans (*masc.*)
- approximate**, (Maths), *verb*, nesriva
- April**, *noun*, mis Ebryl (*masc.*)
*The Cornish Language Weekend is held in **April**.*
*Pennseythen Gernewek yw synsys yn **mis Ebryl**.*
- apron**, *noun*, apron (*masc.*), apronyow (*plur.*)
- archer**, *noun*, gwareger (*masc.*), gwaregoryon (*plur.*)
- area 1**, (Maths), *noun*, arenebedh (*masc.*), arenebedhow (*plur.*)
- area 2**, (Geographic), *noun*, ranndir (*masc.*), randiryow (*plur.*)
- argue**, *verb*, dadhla
- arm**, (body part), *noun*, bregh (*fem.*), brehow (*plur.*)
 diwvregh, (*dual noun*)
- armchair**, *noun*, kador-vregh (*fem.*), kadoryow-bregh
- arms**, (weapons), *noun*, arvow (*plur.*)
to take up arms, arva

art, *noun*, art (*masc.*), artow (*plur.*)

Art and Design, (school subject), Art ha Design

Art <> Art

abstract <> anpythek
 acrylic <> akrylyk
 ceramic <> priweyth
 charcoal <> glowbrenn
 collage <> kollaj
 colour <> liw
 composition <> formyans
 contrast <> gorthenep
 dimension <> myns
 easel <> margh liwya
 foreground <> ragdir
 form <> furv
 frieze <> hirskeusen
 highlight <> golowboynt
 illustration <> lymnans
 kiln <> oden
 landscape <> tirwel
 palette <> liwvord
 pastel <> pastel
 pattern <> patron
 perspective <> gologva
 portrait <> portrayans
 proportion <> kemusur
 sculpture <> gravyans
 shape <> shap
 sketch <> linennans
 technique <> teknek
 texture <> gwiadh

Art Department, *noun*, Asran Art (*fem.*)

around, *preposition*, a-dro

Go **around** the long way!

Kewgh **a-dro** an fordh hir!

arrogant, *adjective*, gothus

arrow, *noun*, seth (*fem.*), sethow (*plur.*)

article, (text), *noun*, skrif (*masc.*), skrifow (*plur.*)

artist, (painter), *noun*, lymner (*masc.*), lymnoryon (*plur.*)

as 1, *adverb*, avel (sometimes shortened to `vel)

*The horse is white **as** snow.*

*An margh yw gwynn **avel** an ergh*

as 2, *connective*, del²

*There's no rugby **as** it seems.*

*Nyns eus rugbi **del** hevel.*

*Lizzy is on the bus **as** I believe.*

*Yma Lizzy yn kyttrin **del** grysav.*

*He hasn't done his homework **as** usual.*

*Ny wrug ev gul y obertre **del** yw usys.*

ask, *verb*, govyn

assemble, *verb*, keskorra

astronaut, *noun*, stervarner (*masc.*), stervarnoryon (*plur.*)

*Did you know that **stervarner** literally means 'star sailor'? Well spacecraft are called ships.*

at 1, (spatial), *preposition*, orth

at 2, (time), *preposition*, dhe²

*The lesson ends **at** two o'clock.*

*Yma diwedh an dyskans **dhe** dhiw eur.*

at all, *phrase*, vyth oll.

*There's nobody there **at all**.*

*Nyns eus den vyth ena **vyth oll**.*

at last, *phrase*, wor'tiwedh

athlete, *noun*, athlet (*masc.*), athletyon (*plur.*)

atlas, (Geography), *noun*, mappalyver (*masc.*),
mappalyvrow (*plur.*)

atmosphere, *noun*, ayrgylgh (*masc.*)

atom, (single atom), *noun*, atomen (*fem.*), atomennow
(*plur.*)

attach, *verb*, staga

attachment, (to document or e-mail), *noun*, stagel (*fem.*),
stagellow (*plur.*)

attack, *verb*, omsettya

attempt 1, *noun*, assay (*masc.*), assays (*plur.*)

attempt 2, *verb*, assaya

attitude, *noun*, omdhalgh (*masc.*), omdhalhow (*plur.*)

audience, *noun*, bush (*masc.*), bushow (*plur.*)

audio-visual, *adjective*, klew-welyek

au fait, (French), *phrase*, aswonnys dhe

aunt, *noun*, modrep (*fem.*), modrebedh (*plur.*)

August, *noun*, mis Est (*masc.*)

*There's no school in **August**.*

*Nyns eus skol yn **mis Est**.*

autumn, *noun*, kynyav (*masc.*)

average, (Maths), *noun*, kresek (*masc.*), kresogow (*plur.*)

avoid, *verb*, goheles

awake, *adjective*, difun

away, *adverb*, dhe-ves

*Go **away!***

*Ke **dhe-ves!***

axis, (Maths), *noun*, ehel (*fem.*), ehelow (*plur.*)

B, b

baby, *noun*, baban (*masc.*), babanes (*plur.*)

back, (of body), *noun*, keyn (*masc.*), keynow (*plur.*)

backwards, *adverb*, war-dhelergh

bacon, *noun*, backen (*masc.*)

bacteria, *collec.*, bakteria

bad, *adjective*, drog

badge, *noun*, arwodhik (*masc.*), arwodhigow (*plur.*)

*Did you know that **arwodh** means 'sign' and that the **-ik** suffix means 'little' so a badge is a 'little sign'.*

badger, *noun*, brogh (*masc.*), brohes (*plur.*)

badminton, *noun*, badminton (*masc.*)

bag, *noun*, sagh (*masc.*), seghyer (*plur.*)

bake, *verb*, pobas

baker, *noun*, peber (*masc.*), peboryon (*plur.*)

baker's shop, *noun*, popti (*masc.*), poptiow (*plur.*)

balance, *verb*, mantola

balance, (Business), *noun*, gasadow (*masc.*)

balance, (PE), *noun*, mantolans (*masc.*), mantolansow (*plur.*)

bald, *adjective*, mool

ball, *noun*, pel (*fem.*), pelyow (*plur.*)
balloon, *noun*, pel-ayr (*fem.*), pelyow-ayr (*plur.*)
banana, *noun*, banana (*masc.*), bananas (*plur.*)
band, *noun*, band (*masc.*), bandow (*plur.*)
bang, (explosion), *noun*, tardh (*masc.*), tardhow (*plur.*)
big bang, bomm bras
bank 1, (money), *noun*, arhanti (*masc.*), arhantiow (*plur.*)
bank 2, (river bank), *noun*, glann (*fem.*), glannow (*plur.*)
baptism, *noun*, besydh (*masc.*), besydh-yow (*plur.*)
bard, *noun*, bardh (*masc.*), berdh (*plur.*)
bargain, *noun*, bargin (*masc.*), bargin-yow (*plur.*)
barn, *noun*, skiber (*fem.*), skiberyow (*plur.*)
barrel, *noun*, balyer (*masc.*), balyeryow (*plur.*)
basket, *noun*, kanstel (*fem.*), kanstello (*plur.*)
basketball, (game), *noun*, pel ganstel (*fem.*)
bat 1, (animal), *noun*, askel-grohen (*fem.*), eskelli-krohen (*plur.*)
bat 2, (sports), bat (*masc.*), battow (*plur.*)
bath, *noun*, kibel (*fem.*), kibello (*plur.*)
bathe, *verb*, badha
bathroom, *noun*, stevel-omwolhi (*fem.*), stevellow-omwolhi (*plur.*)
battery, *noun*, batri (*masc.*), batriow (*plur.*)
flat battery, batri gwag
battle, *noun*, batal (*fem.*), batal-yow (*plur.*)
be, *verb*, bos

to be - bos

Short form present tense <> ov (vy), os (ta), yw (ev), yw (hi), on (ni), owgh (hwi), yns (i)

Short form past tense <> en (vy), es (ta), o (ev), o (hi), en (ni), ewgh (hwi), ens (i)

Long form present tense <> esov (vy), esos (ta), yma (ev), yma (hi), eson (ni), esowgh (hwi), esons (i)

Long form past tense <> esen (vy), eses (ta), esa (ev), esa (hi), esen (ni), esowgh (hwi), esens (i)

Future tense <> bedhav (vy), bedhydh (ta), bydh (ev), bydh (hi), bedhyn (ni), bedhowgh (hwi), bedhons (i)

beach, *noun*, treth (*masc.*), trethow (*plur.*)

bean, *noun*, faven (*fem.*), fav, (*collec.*),

beans on toast, fav war grasen

bear, (*animal*), *noun*, ors (*masc.*), orses (*plur.*)

beard, *noun*, barv (*masc.*), barvow (*plur.*)

beast, *noun*, best (*masc.*), bestes (*plur.*)

beat 1, (*strike*), *verb*, gweskel

beat 2, (*defeat*), *verb*, fetha

beaver, *noun*, lostledan (*masc.*), lostledanes (*plur.*)

beautiful, *adjective*, teg

because, *connective*, awos, drefen (*with negatives*)

Because *I say/said so!*

Awos *my dhe leverel!*

I am late **because** *I couldn't find it.*

Diwedhes ov vy **drefen** *na allav vy y gavos.*

bed, *noun*, gweli (*masc.*), gweliow (*plur.*)

bed time, prys gweli

bed and breakfast, gweli ha hansel

bedrom, *noun*, chambour (*masc.*), chambouryow (*plur.*)

*Did you know that words in Cornish that have <ou> are borrowed from French?
Look out for the others.*

bee, *noun*, gwenenen (*fem.*), gwenennow (*plur.*) gwenen, (*collec.*)

beef, *noun*, kig bewin (*masc.*)

beehive, *noun*, kowel-gwenen (*masc.*), kowellow-gwenen (*plur.*)

beer, *noun*, korev (*masc.*), korevow (*plur.*)

beetle, *noun*, hwil (*masc.*), hwiles (*plur.*)

begin, *verb*, dalleth

beginning, *noun*, dalleth (*masc.*)

behave, *verb*, fara

to behave oneself, omdhon

behind, *adverb*, a-dryv

belief, *noun*, kryjyans (*masc.*), kryjyansow (*plur.*)

- believe**, *verb*, krysi
- bell**, *noun*, klogh (*masc.*), klegh (*plur.*)
Jingle Bells, *Klegh a Sen*
- belong**, *verb*, longya
- below**, *adverb*, a-woles
- belt**, *noun*, grogys (*masc.*), grogysyow (*plur.*)
seat belt, grogys-kador (*fem.*), grogysyow-kador (*plur.*)
- bench**, *noun*, form (*masc.*), formow (*plur.*)
- bend**, *verb*, plegya
- bent**, *adjective*, kamm
- beside**, *preposition*, ryb
- best**, *superlative*, an gwella
- betray**, *verb*, trayta
- better**, *comparitive*, gwella
- between**, *preposition*, yntra (*ynter* before vowels)
*A rose **between** two thornes...*
*Rosen **yntra** dew dhren...*
*Technology is **between** Art and Maths.*
*Yma Teknologth **ynter** Art hag Awgrym.*
- bias**, *noun*, posans (*masc.*), posansow (*plur.*)
- bicycle**, *noun*, diwros (*fem.*), diwrosow (*plur.*)
bicycle lane, bownder dhiwrosa
- big**, *adjective*, bras
- bill**, *noun*, reken (*masc.*), reknow (*plur.*)
- bin 1**, *noun*, kist atal, (*fem.*), kistyow atal (*plur.*)
- bin 2**, *verb*, tewlel a-ves
- binary** (IT), *adjective*, dewek
- bird**, *noun*, edhen (*fem.*), ydhyn (*plur.*)
- birthday**, *noun*, penn-bloodh (*masc.*), pennow-bloodh (*plur.*)
birthday cake, tesen benn-bloodh (*fem.*), tesennow penn-bloodh (*plur.*)
birthday card, karten benn-bloodh (*fem.*), kartennow penn-bloodh (*plur.*)
- biscuit**, *noun*, tesen gales (*fem.*), tesennow kales (*plur.*)

*Did you know that **tesen gales** literally means 'hard cake'? So what's Cornish for Jaffa Cake? **Tesen Jaffa**, because it is a cake and not a biscuit – ask the Tax Office.*

- bit 1**, *noun*, tamm (*masc.*), temmyn (*plur.*)
bit by bit, tamm ha tamm

bit 2, (computer), *byt (masc.), byttys*
bitch, *noun, gast (fem.), gesti (plur.)*
bite 1, *noun, brath (masc.), brathow (plur.)*
bite 2, *verb, bratha*
black, *adjective, du*
blackberry, *noun, moren dhu (fem.), mor du, (collec.)*
blame, *verb, kabla*
blind 1, *adjective, dall*
blind 2, *verb, dalla*
blind man's buff, *margh dall*
blood, *noun, goos (masc.)*
blouse, *noun, hevis (masc.), hevisyow (plur.)*
blow, (air), *verb, hwytha*
blue, *adjective, glas*

Did you know that **glas** can also mean 'green' or 'grey'? **Glas** really translates as the 'the colour of the sea'. Be careful though as only living things that are green can be called *glas*.

blunt, *adjective, sogh*
board 1, (wooden), *noun, bord (masc.), bordow (plur.)*
board 2, (committee), *noun, kesva (fem.), kesvaow (plur.)*
Cornish Language Board, *Kesva an Taves Kernewek*
boat, *noun, skath (fem.), skathow (plur.)*
body, *noun, korf (masc.), korfow (plur.)*
boil, *verb, bryjyon*
boiled egg, *noun, oy bryjys (masc.), oyow bryjys (plur.)*
bolt, (fastening), *noun, ebil (masc.), ebilyow (plur.)*
bona fide, (Latin), *phrase, a fydh da*
bone, *noun, askorn (masc.), eskern (plur.)*
bonfire, *noun, tansys (masc.), tansesyow (plur.)*
bonnet, (car), *noun, kogh (masc.), kohow (plur.)*
book, *noun, lyver (masc.), lyvrow*
bookcase, *noun, argh-lyvrow (fem.), arhow-lyvrow (plur.)*
bookshop, *noun, lyverji (masc.), lyverjiow (plur.)*
boot 1, (car), *noun, , trog (masc.), trogow (plur.)*
boot 2, (footwear), *noun, botasen (fem.), botas, (collec.)*
border, *noun, or (masc.), oryon (plur.)*
bore, (a hole), *verb, telli*
boring, (wearying), *adjective, skwithus*
born, *adjective, genys*

- bother**, *verb*, trobla
- bottle**, *noun*, bottel (*masc.*), bottellow (*plur.*)
- bottom 1**, (not top), *noun*, goles (*masc.*), golesow (*plur.*)
- bottom 2**, (rump), *noun*, tin (*fem.*), tinyow (*plur.*)
- bow**, *noun*, gwarak (*masc.*), gwaregow (*plur.*)
- bowl**, *noun*, bolla (*masc.*), bollow (*plur.*)
- box**, *noun*, kist (*fem.*), kistyow (*plur.*)
- boxing**, *verb*, boksesi (*masc.*)
- Boxing Day**, *noun*, Dy'gol Stefan (*masc.*)
- boy**, *noun*, maw (*masc.*), mebyon (*plur.*)
- bra**, *noun*, diwvronner (*masc.*), diwvroneryow (*plur.*)
- bracelet**, *noun*, brehellik (*masc.*), breheligow (*plur.*)
- bracket**, *noun*, korbel (*masc.*), korblow (*plur.*)
- bramble**, *noun*, dreysen (*fem.*), dreys, (*collec.*)
- branch**, *noun*, skorren (*fem.*), skorr, (*collec.*), skorrow (*plur.*)
- brass**, *noun*, brest (*masc.*)
- bread**, *noun*, bara (*masc.*)
- brown bread**, bara gell
- nan bread**, bara nan
- pitta bread**, bara pitta
- white bread**, bara gwynn
- wholemeal bread**, bara gwaneth
- break 1**, *noun*, powes (*masc.*)
- break 2**, *verb*, terri
- breakdown 1**, *noun*, torrva (*fem.*), torvaow (*plur.*)
- breakdown 2**, (Business), analysis (*masc.*), analysisow (*plur.*)
- break-even**, (Business), poynt gwayn (*masc.*)
- breakfast**, *noun*, hansel (*masc.*), hanselyow (*plur.*)
- bed and breakfast**, gweli ha hansel
- breast**, (of body), *noun*, bronn (*fem.*), bronnow (*plur.*), diwvron, (*dual noun*)
- breath**, *noun*, anal (*fem.*)
- Breton 1**, *adj.*, bretonek,
- Breton 2**, (language), Bretonek (*masc.*)

Did you know that the language closest to Cornish is Breton? The two languages are virtually mutually intelligible.

- brick**, *noun*, bryck (*masc.*), bryckow (*plur.*)
- bride**, *noun*, benyn-bries (*fem.*), benenes-pries (*plur.*)

bridegroom, *noun*, gour-pries (*masc.*), gwer-bries (*plur.*)
bridesmaid, *noun*, moren-bries (*fem.*), morenyon-pries (*plur.*)
bridge, *noun*, pons (*masc.*), ponsyow (*plur.*)
brief, (Technology), *noun*, oberen (*fem.*), oberennow (*plur.*)
bright, *adjective*, splann
bring, *verb*, dri
Britain, *place*, Breten Veur (*fem.*)
British 1, *adjective*, predennek
British 2, (language), Predennek (*fem.*)

Did you know that Cornish, Welsh and Breton evolved from the British language? British was spoken from Southern Brittany up to the north of Scotland.

Brittany, *place*, Breten Vyhan (*fem.*)
broad, *adjective*, efan ledan
broccoli, *noun*, kowlvleujen (*fem.*), kowlvleujennow (*plur.*)
broken, *adjective*, terrys
bronze, *noun*, brons (*masc.*)
broom, *noun*, skubel (*fem.*), skubellow (*plur.*)
brother, *noun*, broder (*masc.*), breder (*plur.*)
brow, (forehead), *noun*, tal (*masc.*), talyow (*plur.*)
brown, *adjective*, gell
browse, (Internet), *verb*, peuri
browser, (Internet), *noun*, peurel (*fem.*), peurellow (*plur.*)
brush, *noun*, skubel (*fem.*), skubellow (*plur.*)
bucket, *noun*, kelorn (*masc.*), kelern (*plur.*)
buckle 1, *noun*, bockyl (*masc.*), bocklow (*plur.*)
buckle 2, *verb*, bockla
Buddhism, Buddieth (*fem.*)
budgerigar, *noun*, budji (*masc.*), budjiow (*plur.*)
build, *verb*, drehevel
builder, *noun*, drehever, (*masc.*), drehevoryon (*plur.*)
builder's bum, diwbedren drehever
building, *noun*, drehevyans (*masc.*), drehevyansow (*plur.*)

School buildings <> Drehevyansow Skol

bus bays <> park kyttrinva
 car park <> park kerri

main entrance <> porth meur
 reception <> degemerva
 office <> sodhva
 hall <> hel
 corridor <> tremenva
 Maths department <> asran Awgrym
 English department <> asran Sowsnek
 art department <> asran Art
 drama studio <> studhla Drama
 laboratory <> arbrovji
 lab <> arb
 stairs <> grisow
 lift <> jynn yskynna
 sports hall <> sportva
 playing fields <> parkow gwari

bulb, (light), *noun*, bollen (*fem.*), bolennow (*plur.*)

bull, *noun*, tarow (*masc.*), terewi (*plur.*)

bum, (rump), tin (*fem.*), tinyow (*plur.*)

bun, *noun*, torthel (*fem.*), torthellow (*plur.*)

bunk bed, *noun*, gweli bonk (*masc.*), gweliow bonk (*plur.*)

bunch 1, (of stuff), *noun*, gronn (*masc.*), gronnnow (*plur.*)

bunch 2, (of people), *noun*, bagas (*masc.*), bagasow (*plur.*)

buoy, *noun*, morverk (*masc.*), morverkow (*plur.*)

burn, *verb*, leski

burrow, (of an animal), *noun*, toll (*masc.*), tell (*plur.*)

bus, *noun*, kyttrin (*masc.*), kyttrinyow (*plur.*)

bus bay, kyttrinva (*fem.*), kyttrinvaow (*plur.*)

bus driver, lewyer-kyttrin (*masc.*), lewyoryon-gyttrin (*plur.*)

bus station, gorsav-kyttrin (*masc.*), gorsavow-kyttrin (*plur.*)

bus stop, savla-kyttrin (*masc.*), savleow-kyttrin (*plur.*)

bush, *noun*, prysken (*fem.*), pryskennow (*plur.*), prysk, (*collec.*)

business, *noun*, negys (*masc.*)

Business Studies, (school subject), Studhyans Negys

Business Studies <> Studhyans Negys

accounts <> akontow
 asset <> pyth
 balance <> gasadow
 brand <> merk
 breakdown <> analysis
 break even <> poynt gwayn
 cashflow <> fros mona
 company <> kowethas
 competition <> kesstrif
 costs <> kostow
 credit <> kresys
 debit <> debys
 debt <> kendon
 economics <> erbysieth
 export <> esporth
 franchise <> franchis
 gross profit <> budh kowal
 import <> ynport
 inflation <> hwythans
 market <> marhas
 nett profit <> budh ylyn
 overdraft <> gordennva
 product <> askorras
 profit <> budh
 promotion <> avonsyans
 questionnaire <> govynader
 research <> hwithrans
 stock <> stock

busy, *adjective*, bysi

but, *connective*, mes

butcher, *noun*, kiger (*masc.*), kigoryon (*plur.*)

butcher's shop, kigti (*masc.*), kigtiow (*plur.*)

butter, *noun*, amany (*masc.*)

butterfly, *noun*, tykki-Duw (*masc.*), tykiow-Duw (*plur.*)

*Did you know that **tykki-Duw** literally means 'God's pretty thing'?*

buttock, *noun*, pedren (*fem.*), pedrennow (*plur.*),

diwbedren, (*dual noun*)
button, *noun*, boton (*masc.*), botonyow (*plur.*)
button hole, *noun*, toll-boton (*masc.*), tell-boton (*plur.*)
buy, *verb*, prena
by 1, *preposition*, (done by), gans
*MacBeth was written **by** William Shakespeare.*
*MacBeth o skrifys **gans** William Shakespeare.*
by 2, (*until*), *preposition*, bys dhe
by tomorrow, bys dhe a-vorrow
by 3, *preposition*, dre² (before consonants), der (before vowels)
by post, dre lyther
*They came **by** the bus.*
*I a wrug dos **der** an kyttrin.*
byte, *noun*, bayt (*masc.*), baytow (*plur.*)

C, c

cabbage, *noun*, kowlen (*fem.*), kowl, (*collec.*)
cable, *noun*, gwivren (*fem.*), gwivrennow (*plur.*)
café, *noun*, koffiji (*masc.*), koffijiow (*plur.*)
cage, *noun*, kowel (*masc.*), kowellow (*plur.*)
cake, *noun*, tesen (*fem.*), tesennow (*plur.*)
calculator, *noun*, reknel (*fem.*), reknellow (*plur.*)
calendar, *noun*, lyver-dedhyow (*masc.*), lyvrow-dedhyow (*plur.*)
calf 1, (*of leg*), berr (*fem.*), berrow (*plur.*)
calf 2, (*young animal*), *noun*, leugh (*masc.*), leuhi (*plur.*)
call, *verb*, gelwel
calm, *adjective*, kosel
camel, *noun*, kowrvargh (*masc.*), kowrverhes (*plur.*)
camera, *noun*, kamera (*masc.*), kameraow (*plur.*)
camp 1, *noun*, kamp (*masc.*), kampow (*plur.*)
camp 2, *verb*, kampya
can 1, (*container*), *noun*, kanna (*masc.*), kannow (*plur.*)
can 2, (*be able to*), *verb*, gallos
canal, *noun*, dowrgleudh (*masc.*), dowrgleudhyow (*plur.*)
candle, *noun*, kantol (*fem.*), kantolyow (*plur.*)
candle-stick, *noun*, kantolbren (*masc.*), kantolbrennyer (*plur.*)

- candy floss**, *noun*, komolen sugra (*fem.*), komol sugra (*collec.*)
- cannon**, *noun*, kanon (*masc.*), kanonyow (*plur.*)
- canoe**, *noun*, kanou (*masc.*), kanouyow (*plur.*)
- cap**, *noun*, kappa (*masc.*), kappow (*plur.*)
- captain**, *noun*, kapten (*masc.*), kaptenyon (*plur.*)
- car**, *noun*, karr (*masc.*), kerri (*plur.*)
- car park**, park-kerri (*masc.*), parkow-kerri (*plur.*)
- car wash**, golghva-gerri (*fem.*), golghvaow-kerri (*plur.*)
- caravan**, *noun*, karavan (*masc.*), karavanyow (*plur.*)
- carbohydrate**, karbohydrat (*masc.*), karbohydratow (*plur.*)
- card**, *noun*, karten (*fem.*), kartennow (*plur.*)
- birthday card**, karten benn-bloodh (*fem.*), kartennow penn-bloodh (*plur.*)
- Christmas card** karten Nadelik (*fem.*), kartennow Nadelik (*plur.*)
- credit card**, karten-gresys (*fem.*), kartennow-kresys (*plur.*)
- cash card**, karten-vona (*fem.*), kartennow-mona (*plur.*)
- care**, (keeping), *noun*, gwith,
- take care**, kemmer with (*sing.*), kemerewgh with (*plur.*)
- cardiovascular**, *adjective*, kolonnwythiek
- cargo**, *noun*, karg (*masc.*), kargow (*plur.*)
- carpenter**, *noun*, ser-prenn (*masc.*), seri-brenn (*plur.*)
- carpet**, *noun*, leurlen (*fem.*), leurlennow (*plur.*)
- carrot**, *noun*, karetysen (*fem.*), karety, (*collec.*)
- carry**, *verb*, don
- cart**, *noun*, kert (*masc.*), kertow (*plur.*)
- cartridge**, *noun*, (ink), kisten ynk (*fem.*), kistennow ynk (*plur.*)
- case 1**, (box), *noun*, trog (*masc.*), trogow (*plur.*)
- case 2**, (circumstance), *noun*, kas (*masc.*)
- in case**, rag own
- cash**, *noun*, mona, (*collec.*)
- cash flow**, fros mona (*masc.*), frosow mona (*plur.*)
- castle**, *noun*, kastel (*masc.*), kastylli (*plur.*)
- cat**, *noun*, kath (*fem.*), kathes (*plur.*)
- Kath (character from *Porth II*)
- catch**, *verb*, kachya
- category**, *noun*, klass (*masc.*), klassow (*plur.*)
- caterpillar**, *noun*, pryv-del (*masc.*), preves-del (*plur.*)

cathedral, *noun*, penneglos (*fem.*), penneglosyow (*plur.*)
Catholic, *adjective*, Katholik
cattle, *noun*, buhes (*plur.*)
cauldron, *noun*, kawdarn (*masc.*), kawdarnow (*plur.*)
cauliflower, *noun*, kowlvleujen (*fem.*), kowlvleujennow (*plur.*)
cause 1, *noun*, acheson (*masc.*), achesonyow (*plur.*)
cause 2, *verb*, gul dhe
to be the cause of, bos an acheson
cautious, *adjective*, war
CD, *noun*, ci di, (*masc.*), ci diow (*plur.*), *abbrev.*, CD, CDow (*plur.*)
ceiling, *noun*, nen (*masc.*), nenyow (*plur.*)
celebrate, *verb*, solempnya
celebration, *noun*, solempnyans (*masc.*), solempnyansow (*plur.*)
celebrity, goraswonnek (*fem.*), goraswonegow (*plur.*)
 Goraswonnek (character in *Porth*)
cell 1, (Science), kell (*fem.*) kellow (*plur.*)
cell 2, (prison), *noun*, bagh (*fem.*), bahow (*plur.*)
cellar, *noun*, dorgel (*fem.*), dorgellow (*plur.*)
Celt, *noun*, Kelt (*masc.*), Keltyon (*plur.*)
Celtic, *adjective*, Keltek

Did you know that there are only six Celtic countries? There are Brittany, Cornwall, Isle of Man, Ireland, Scotland and Wales. They are Celtic because they have a living Celtic language.

central, *adjective*, kres
century, *noun*, kansvledhen (*fem.*), kansvledhynyow (*plur.*)
centre, (middle), *noun*, kres (*masc.*)
ceramic, *noun*, priweythen (*fem.*), priweyth (*plur.*)
cereal, *collect.*, greunvos
ceremony, *noun*, solempnita (*masc.*), solempnitow (*plur.*)
certain 1, (certain), *adjective*, diogel
certain 2, (a certain one), *pronoun*, unn
One Man Went To Mow, *Unn Den Eth Rag Trehi*
certainly, *adverb*, yn tiogel
chair, *noun*, kador (*fem.*), kadoryow (*plur.*)
 Kador (character in *Porth*)
chalk, *noun*, krey (*masc.*)
chance, *noun*, chons (*masc.*)

chaos, *noun*, deray (*masc.*)
charity, *noun*, cherita (*masc.*)
charity shop, gwerthji cherita
chatter, *verb*, klappya
changing room, *noun*, gwiskva (*fem.*), gwiskvaow (*plur.*)
chapel, *noun*, chapel (*masc.*), chapelyow (*plur.*)
charcoal, *noun*, glowbrennen (*fem.*), glowbrennow (*plur.*)
chart, *noun*, tresen (*fem.*), tresennow (*plur.*)
chase, *verb*, chassya
cheek 1, (face), *noun*, bogh (*fem.*), bohow (*plur.*), diwvogh, (*dual noun*)
cheek 2, (buttock), *noun*, pedren (*fem.*), pedrennow (*plur.*), diwbedren, (*dual noun*)
cheese, *noun*, keus (*masc.*), keusyow (*plur.*)
check-out, *noun*, rekenva (*fem.*), rekenvaow (*plur.*)
chef, *noun*, koger (*masc.*), kogoryon (*plur.*)
 Kogor (character from *Porth II*)
chemical 1, *adjective*, kemyk
chemical 2, *noun*, kemygen (*fem.*), kemygennow (*plur.*)
cherry, *noun*, keresen (*fem.*), keres, (*collec.*)
chess, *noun*, gwydhbol (*masc.*)
chest 1, (body), *noun*, brest (*masc.*)
chest 2, (container), argh (*fem.*), arhow (*plur.*)
chestnut, *noun*, kestenen (*fem.*), kesten, (*collec.*)
chew, *verb*, knias
chick, *noun*, mabyar (*fem.*), mabyer (*plur.*)

Did you know that **mabyar** is the word for a pullet in Cornish Dialect. It is one of the few words from Cornish language that have found its way into Cornish Dialect.

chicken 1, (bird), *noun*, yar (*fem.*), yer (*plur.*)
chicken 2, (meat), *noun*, kig yar (*masc.*)
child, *noun*, flogh (*masc.*), flehes (*plur.*)
chimney, *noun*, chymbla (*masc.*), chymblys (*plur.*)
chin, *noun*, elgeth (*fem.*), elgethyow (*plur.*)
chip, *noun*, asklosen (*fem.*), asklos, (*collec.*)
chip shop, asklotti (*masc.*), asklottiow (*plur.*)
fish and chips, pysk hag asklos
chocolate, *noun*, choklet (*masc.*), chokletow (*plur.*)
choir, *noun*, keur (*masc.*), keuryow (*plur.*)
compatible, *adjective*, kesplegadow

- choose**, *verb*, dewis
- chop**, *verb*, nadha
- chopstick**, *noun*, gwelennik (*fem.*), gwelenigow (*plur.*)
- chord**, (Music), *noun*, kord (*masc.*), kordow (*plur.*)
- chough**, *noun*, palores (*fem.*), paloresow (*plur.*)
- Christian**, *adjective*, kristyon
- Christianity**, *noun*, Kristonedh (*masc.*)
- Christmas**, *noun*, Nadelik (*fem.*),
Christmas card karten Nadelik (*fem.*), kartennow
 Nadelik
- Christmas Day**, Dydh Nadelik
- Christmas tree**, gwedhen Nadelik (*fem.*), gwydh
 Nadelik, (*collec.*)
- chromatic**, (Music), *adjective*, kromatek
- church**, *noun*, eglos (*fem.*), eglosyow (*plur.*)
- cider**, *noun*, cider (*masc.*)
- cinema**, *noun*, mirji (*masc.*), mirjiow (*plur.*)
- circle**, *noun*, kylgh (*masc.*), kylghyow (*plur.*)
- circumference**, *noun*, kehysedh (*masc.*), kehysedhow
 (*plur.*)
- circus**, *noun*, cirk (*masc.*), cirkow (*plur.*)
- citizen**, *noun*, burjes (*masc.*), burjesyon (*plur.*)
- city**, *noun*, cita (*fem.*), citys (*plur.*)
capital city, *noun*, penncita (*fem.*), penncitys (*plur.*)
- civilisation**, (History), *noun*, civilegeth (*fem.*), civilegethow
 (*plur.*)
- clap**, *verb*, takya
- class**, *noun*, klass (*masc.*), klassow (*plur.*)
- clause**, (English), *noun*, kemel (*fem.*), kemellow (*plur.*)
- claw 1**, *noun*, ewin (*masc.*), ewines (*plur.*)
- claw 2**, *verb*, kravas
- clay**, *noun*, pri (*masc.*)
clay pit, *noun*, poll pri (*masc.*)
- clean 1**, *adjective*, glan
- clean 2**, *verb*, glanhe
- clear**, *adjective*, kler
- clearly**, *adverb*, yn kler
- clever**, *adjective*, skentel
- cliché**, *noun*, krindhyth (*masc.*), krindhythow (*plur.*)
- cliff**, *noun*, als (*fem.*), alsyow (*plur.*)
- climate**, *noun*, hin (*fem.*)

climb, *verb*, yskynna

cloak, *noun*, klok (*masc.*), klokyow (*plur.*)

clock, *noun*, klock (*masc.*), klockow (*plur.*)

clock <> klock

one o'clock <> unn eur <> 1-00
 two o'clock <> diw eur <> 2-00
 three o'clock <> teyr eur <> 3-00
 four o'clock <> peder eur <> 4-00
 five o'clock <> pypm eur <> 5 -00
 six o'clock <> hwegh eur <> 6-00
 seven o'clock <> seyth eur <> 7-00
 eight o'clock <> eth eur <> 8-00
 nine o'clock <> naw eur <> 9-00
 ten o'clock <> deg eur <> 10-00
 eleven o'clock <> unnek eur <> 11-00
 twelve o'clock <> dewdhek eur <> 12-00

five past <> pypm wosa
 ten past <> deg wosa
 quarter past <> kwarter wosa
 twenty past <> ugens wosa
 twenty five past <> pypm war'n ugens wosa
 half past <> hanter wosa
 twenty five to <> pypm war'n ugens dhe
 twenty to <> ugens dhe
 quarter to <> kwarter dhe
 ten dhe <> deg dhe
 five to <> pypm dhe

close 1, *adjective*, ogas

*The headteacher's office is **close** to the main entrance.*

*Yma sodhva an penndyskader **ogas** dhe'n porth meur.*

close 2, *verb*, degea

***Close** the door please.*

***Dege** an daras mar pleg.*

closely, *adverb*, yn ogas

closed, *adjective*, deges

cloth, *noun*, kweth (*fem.*), kwethow (*plur.*)

clothes, *noun*, dillas, (*collec.*)

school clothes, dillas skol, (*collec.*)

clothes <> dillas

knickers <> skantys

bra <> diwvronner

underpants <> islavrek

vest <> vesta

dress <> pows

blouse <> hevis

shirt <> krys

T shirt <> krys T

tie <> kolm konna

trousers <> lavrek

jeans <> jins

belt <> grogys

pullover, jumper <> gwlanek

fleece <> knew

socks <> lodrow

shoes <> eskisyow

boots <> botasow

trainers <> skyjyow sport

coat <> kota

hat <> hat

cloud, *noun*, komolen (*fem.*), komelenow (*plur.*), kommel (*collec.*)

cloudy, *adjective*, komolek

clown, *noun*, lorden (*masc.*), lordenyon (*plur.*)

coal, *noun*, glow (*masc.*)

coat, *noun*, kota (*masc.*), kotow (*plur.*)

coast, *noun*, arvor (*masc.*), arvoryow (*plur.*)

cod, *noun*, barvus (*masc.*), barvusi (*plur.*)

coffee, *noun*, koffi (*masc.*), koffiow (*plur.*)

coil, *noun*, torgh (*fem.*), tergh (*plur.*)

Did you know that **torgh** is also the word for the heavy loop of gold cable worn around the neck by Celtic chieftens.

coin, *noun*, bath (*masc.*), bathow (*plur.*)

cold 1, *adjective*, yeyn

*It's **cold** outside.*

Yeyn yw yn mes.

cold 2, (*illness*) anwos (*masc.*)

*I've got a **cold**.*

Yma **anwos** warnav vy.

coldness, *noun*, (temperature) yeynder (*masc.*)

collage, *noun*, kollaj (*masc.*), kollajow (*plur.*)

collect, *verb*, kuntel

colletion (*art*), *noun*, kuntel (*masc.*) kuntellow (*plur.*)

college, *noun*, kolji (*masc.*), koljiow (*plur.*)

colony, *noun*, trevesigeth (*fem.*), trevesigethow (*plur.*)

colour, *noun*, liw (*masc.*), liwyow (*plur.*)

colours <> liwyow

black <> du

blue <> glas

brown <> gell

flesh <> kigliw

green <> gwyrddh

grey <> loos

orange <> rudhvelyn

pink <> rudhwynn

purple <> purpur

red <> rudh

white <> gwynn

yellow <> melyn

come, *verb*, dos

comb 1, *noun*, krib (*fem.*), kribow (*plur.*)

comb 2, *verb*, kribas

comedian, *noun*, gesyer (*masc.*), gesyoryon (*plur.*)

comfortable, *adjective*, es

comic 1, *adjective*, hwarthus

comic 2, *noun*, (paper), komik (*masc.*), komigow (*plur.*)
comma, *noun*, komma (*masc.*), komaow (*plur.*)
command 1, *noun*, arhadow (*masc.*), arhadowyow (*masc.*)
command 2, *verb*, erhi
common, *adjective*, kemmyn
communicate, *verb*, keskomunya
communications, *noun*, komow (*plur.*)
communist 1, *adjective*, kemynek
communist 2, *noun*, kemyneger (*masc.*), kemynegoryon (*plur.*)
company 1, *noun*, kowethyans (*masc.*)
company 2, (Business), *noun*, kowethas (*masc.*), kowethasow (*plur.*)
compare, *verb*, keheveli
comparison, *noun*, kehevelyans (*masc.*), kehevelyansow (*plur.*)
comparative, (MFL), *adjective*, kehevelus
compass, (magnetic), *noun*, mornaswydh (*fem.*), mornaswydhow (*plur.*)
compel, *verb*, kompella
competition, *noun*, kesstrif (*masc.*), kesstrifow (*plur.*)
complete 1, *adjective*, dien
complete 2, *verb*, kowlwul
completely, *adverb*, yn tien
component, *noun*, rann (*fem.*), rannow (*plur.*)
compromise, *noun*, kesassoylyans (*masc.*), kesassoylyansow (*plur.*)
composition, *noun*, formyans (*masc.*), formyansow (*plur.*)
computer, *noun*, jynn-amontya (*masc.*), jynnow-amontya (*plur.*)
conceive, (a child), *verb*, omdhon
concern, *noun*, bern (*masc.*), bernow (*plur.*)
concert, (performance), *noun*, keskan (*fem.*), keskanow (*plur.*)
conclusion, (Science), gorfen (*masc.*), gorfennow (*plur.*)
condensation, *noun*, gluthyans (*masc.*)
cone, *noun*, pigern (*masc.*), pigernow (*plur.*)
confection, *noun*, kyfeyth (*masc.*), kyfeythyow (*plur.*)
confess, *verb*, avowa
confession, *noun*, avowans (*masc.*), avowansow (*plur.*)
conflict, *noun*, kas (*fem.*), kasow (*plur.*)

connect, (IT), *verb*, junya
connection, (IT), *noun*, junyans (*masc.*), junyansow (*plur.*)
consequence, *noun*, sewyans (*masc.*), sewyansow (*plur.*)
consider, *verb*, prederi
console, *noun*, konsolen (*fem.*), konsolennow (*plur.*)
video game console, konsolen wariow-gwydhyow (*fem.*)
consonant, *noun*, kethsonen (*fem.*), kethsonennow (*plur.*)
constitution, *noun*, korf laha (*masc.*)
continue, *verb*, pesya
contour, *noun*, kettres (*masc.*), kettresow (*plur.*)
contrast, *noun*, gorthenep (*masc.*), gorthenebow (*plur.*)
control 1, *verb*, rewlya
control 2, (PSHE), *noun*, kontrolyans (*masc.*)
conversation, *noun*, keskows (*masc.*), keskowsow (*plur.*)
convert, *verb*, treylya
cook 1, *noun*, kog (*masc.*), kogyon (*plur.*)
cook 2, *verb*, kegi
cooker, *noun*, kogforn (*fem.*), kogfornow (*plur.*)
co-operate, *verb*, kesoberi
coordinate, (Maths), *noun*, kestyleren (*fem.*), kestylerennow (*plur.*)
copper, *noun*, kober (*masc.*)
cord, *noun*, korden (*fem.*), kerdyn (*plur.*)
Cornish 1, *adjective*, kernewek
Cornish 2, (language), *noun*, Kernewek (*masc.*)
Cornish speaker, kerneweger (*masc.*), kernewegoryon (*plur.*)
Cornwall, *place*, Kernow (*fem.*)

Did you know that **Kernow** also means 'corners'? Look at the map and you'll see why.

correct 1, *adjective*, ewn
correct 2, *verb*, ewna
corridor, *noun*, tremenva (*fem.*), tremenvaow (*plur.*)
cost, *noun*, kost (*masc.*), kostow (*plur.*)
costume, *noun*, gwisk (*masc.*), gwiskow (*plur.*)
cottage, *noun*, krowji (*masc.*), krowjiow (*plur.*)
cotton wool, *noun*, gwlan koton (*collec.*)
cough 1, *noun*, pas (*masc.*), pasow (*plur.*)

cough 2, *verb*, pasa
council, *noun*, konsel (*masc.*), konselyow (*plur.*)
count, *verb*, amontya
counterfeit 1, *adjective*, fug
counterfeit 2, *verb*, fugya
coup, *noun*, *COUP* (*masc.*)
coup d' état, (French), *phrase*, *coup*
coup de grâce, (French), *phrase*, gwesk mernans
course 1, *noun*, (study), steus (*fem.*), steusow (*plur.*)
course 2, (direction), *noun*, hyns (*masc.*), hensyow (*plur.*)
country, *noun*, bro (*fem.*), broyow (*plur.*)
court, *noun*, lys (*masc.*), lysyow (*plur.*)

*Did you know that the Cornish name for County Hall is **Lys Kernow**? It is not a direct translation but means 'Cornwall court'*

courtyard, *noun*, garth (*masc.*), garthow (*plur.*)
cousin 1, (male), *noun*, kenderow (*masc.*), kenderwi (*plur.*)
cousin 2, (female), *noun*, keniterow (*fem.*), keniterwi (*plur.*)
cove, *noun*, porth (*masc.*), porthow (*plur.*)
cover 1, , *noun*, kudhlen (*fem.*), kudhlennow (*plur.*)
cover 2, *verb*, lenni
cow, *noun*, bugh (*fem.*), buhes (*plur.*)
cowboy, *noun*, bughwas (*masc.*), bughwesyon (*plur.*)
cowshed, *noun*, bowji (*masc.*), bowjiow (*plur.*)
crab, *noun*, kanker (*masc.*), kankres (*plur.*)
 Kanker (character in *Porth*)
crack, *verb*, krackya
crane, (bird & machine), *noun*, garan (*fem.*), garanes (*plur.*)
crawl, *verb*, pedrevanas
crayon, *noun*, kreyon (*masc.*), kreyonyow (*plur.*)
cream, *noun*, dehen (*masc.*), dehennow (*plur.*)
clotted cream, dehen
cream cake, tesen dhehen (*fem.*), tesennow dehen (*plur.*)
sun cream, dehen-howl (*masc.*)
create, *verb*, gwruthyl
creation, *noun*, gwrians (*masc.*), gwriansow (*plur.*)
creator, *noun*, gwrier (*masc.*), gwrioryon (*plur.*)
creature, *noun*, kroadur (*masc.*) kroadures (*plur.*)

credit, (praise), *bri (fem.), briow (plur.)*
credit, (Business), *kresys (masc.)*
creek, *noun*, *heylyn (masc.), heylynnow (plur.)*
crew, *noun*, *meni (masc.), meniow (plur.)*
cricket, *noun*, (sport), *krycket (masc.)*
crime, *noun*, *drogober (masc.), drogoberow (plur.)*
critic, *noun*, *barner (masc.), barnoryon (plur.)*
criticise, *verb*, *arvreusi*
crisps, *noun*, *kresigow (plur.), kresik (singular)*
crochet, *noun*, *crochet (masc.), crochetow (plur.)*
crocodile, *noun*, *krokodil (masc.), krokodiles (plur.)*
crop, (harvest), *noun*, *trevas (fem.), trevasow (plur.)*
cross, *verb*, *tremena*
crossing place, *noun*, *treusva (fem.), treusvaow (plur.)*
level crossing, *treusva hyns-horn*
crow, *noun*, *bran (fem.), brini (plur.)*
crowd, *noun*, *bush (masc.), bushow (plur.)*
crown, (royal), *noun*, *kurun (fem.), kurunyow (plur.)*
crumb, *noun*, *browsyonen (fem.), browsyon, (collec.)*
crumble, *verb*, *brewi*
cry 1, (cry out), *verb*, *kria*
cry 2, (weep), *verb*, *ola*
crystal, *noun*, *gwrys (masc.), gwrysow (plur.)*
crystallization, (Science), *noun*, *gwrysegans (masc.), gwrysegansow (plur.)*
cub, *noun*, *kolyn (masc.), kelyn (plur.)*
cube, *noun*, *kub (masc.), kubow (plur.)*
cuckoo, *noun*, *koukou (fem.), koukous (plur.)*
cucumber, *noun*, *kukomber (masc.), kukomberyow (plur.)*
cup, *noun*, *hanaf (masc.), hanafow (plur.)*
 Hanaf (character from *Porth II*)
cupboard, *noun*, *amari (fem.), amariow (plur.)*
curriculum vitae, (Latin), CV, *phrase*, *resék vewnans*
curry, *noun*, *kurri (masc.), kurriow (plur.)*
curtain, *noun*, *kroglen (fem.), kroglennow (plur.)*
curse 1, *noun*, *molleth (fem.), molothow (plur.)*
curse 2, *verb*, *molethi*
cursor, (IT), *noun*, *reser (masc.), reseryow (plur.)*
curve 1, *adjective*, *kromm*
curve 2, *noun*, *gwarr (fem.), gwarrow (plur.) krommen (fem.)*

cushion, *noun*, pluvek (*fem.*), pluvogow (*plur.*)

*Did you know that the Cornish word for 'cushion' and 'pillow' are the same? **Pluvek** literally means 'abounding in feathers'.*

custard, *noun*, kustard (*masc.*)

cut 1, *adjective*, trehys

cut 2, *noun*, trogh (*masc.*), trohow (*plur.*)

cut 3, *verb*, trehi

cycle 1, *noun*, tro (*fem.*), troyow (*plur.*)

cycle 2, (to ride a cycle), *verb*, diwrosa

cylinder, *noun*, hirgrennen (*fem.*), hirgrenennow (*plur.*)

D, d

daddy, *noun*, tasik (*masc.*)

dairy, *noun*, leti (*masc.*), letiow

dairy produce, askor lethek (*masc.*)

damaged, *adjective*, shyndys

dance 1, *noun*, dons (*masc.*), donsyow (*plur.*)

dance 2, *verb*, donsy

dancer, *noun*, donsyer (*masc.*), donsyoryon (*plur.*)

danger, *noun*, peryl (*masc.*), peryllyow (*plur.*)

dangerous, *adjective*, peryllus

dark, *adjective*, tewal

darkness, *noun*, tewlder (*masc.*)

data, manylyon, (*collec.*)

data base, *noun*, sel-dherivadow (*fem.*), selyow-derivadow (*plur.*)

date, (historical), *noun*, dedhyas (*masc.*), dedhyasow (*plur.*)

daughter, *noun*, myrgh (*fem.*), myrhes (*plur.*)

day, *noun*, dydh (*masc.*), dedhyow (*plur.*)

day before yesterday, dygynsete

day after tomorrow, trenja

*Did you know that the days of the week in Cornish correspond exactly with the Sun, Moon and planets? **Dy' Lun** relates to the Moon, **dy' Meurth** to Mars and so on.*

days of the week <> dedhyow an seythen

Monday <> dy' Lun (Moon day)
Tuesday <> dy' Meurth (Mars day)
Wednesday <> dy' Merher (Mercury day)
Thursday <> dy' Yow (Jupiter day)
Friday <> dy' Gwener (Venus day)
Saturday <> dy' Sadorn (Saturn day)
Sunday <> dy' Sul (Sun day)

dead, *adjective*, marow

deaf, *adjective*, bodhar

deafen, *verb*, bodharhe

dear 1, *adjective*, (expensive), ker

*This is **dear** as saffron. (Cornish Dialect saying)*

*Hemm yw **ker** avel safron*

dear 2, (in letters) ker

***Dear** George,*

*Jori **ker**,*

death, *noun*, mernans (*masc.*) mernansow (*plur.*)

debit, (Business), debys (*masc.*) debysow (*plur.*),

debit card, karten-dhebys (*fem.*), kartennow-debys (*plur.*)

debt, *noun*, kendon (*fem.*), kendonow (*plur.*)

December, *noun*, mis Kevardhu (*masc.*)

*The 25th of **December** is Christmas Day.*

*An 25es a **vis Kevardhu** yw dydh Nadelik.*

deceive, *verb*, tolla

decide, *verb*, ervira

decimal, *noun*, degedhek (*masc.*), degedhogow (*plur.*)

deck, *noun*, flour (*masc.*), flouryow (*plur.*)

deck chair, kador-dreth (*fem.*), kadoryow-treth (*plur.*)

<i>Did you know that kador-dreth literally means 'beach chair'? Afterall they are far more common on the beach than on the deck of a ship.</i>

decorate, *verb*, afina

deed, *noun*, (action), gwrians (*masc.*), gwriansow (*plur.*)

deep, *adjective*, down

degree, *noun*, (Maths), degre (*masc.*), degreow (*plur.*)

déjà vu, *phrase*, déjà vu.

delete, *verb*, defendya

delinquent, *noun*, drogwas (*masc.*), drogwesyon (*plur.*)
deliver, *verb*, delivra
demand, *noun*, gorholedh (*masc.*) gorholedhow (*plur.*)
democracy, *noun*, gwerinieth (*fem.*), gweriniethow (*plur.*)
democratic, *adjective*, gwerinel
denomination, (RE), *noun*, hanwans (*masc.*), hanwansow (*plur.*)
denominator, (Maths), *noun*, disrannen (*fem.*), disranennow (*plur.*)
dentist, *noun*, medhek-dens (*masc.*), medhogyon-dhens (*plur.*)
deny, *verb*, naha
depart, *verb*, diberth
department, *noun*, asran (*fem.*), asrannow (*plur.*)
English Department, Asran Sowsnek (*fem.*),
Maths Department, Asran Awgrym (*fem.*)
depth, *noun*, downder (*masc.*), downderyow (*plur.*)
de rigueur, (French), *phrase*, herwydh hengov
descend, *verb*, diyskynna
description, *noun*, deskrifans (*masc.*), deskrifansow (*plur.*)
desert, *noun*, difeythtir (*masc.*), difeythtirrow (*plur.*)
deserve, *verb*, deservya
design, (Technology), *noun*, desin (*masc.*), desinyow (*plur.*)
desire 1, (need), *noun*, hwans (*masc.*), hwansow (*plur.*)
desire 2, *verb*, hwansa
desk, *noun*, desk (*masc.*), deskow (*plur.*)
destroy, *verb*, distrui
destruction, *noun*, distruyans (*masc.*), distruyansow (*plur.*)
detention, *noun*, gwithans, (*masc.*) gwithansow (*plur.*)
He got **detention**.
Yth esa **gwithans** dhodho.
devil, *noun*, dyowl (*masc.*), dyowlow (*plur.*)
the Devil, an Jowl
By the Devil!, Re'n Jowl!
diary, *noun*, dydhlyver (*masc.*), dydhlyvrow (*plur.*)
dialogue, (English), *noun*, keskows (*masc.*) keskowsow (*plur.*)
diameter, *noun*, treuslinen (*fem.*) treuslinennow (*plur.*)
diamond, *noun*, adamant (*masc.*), adamantow (*plur.*)
dice, *noun*, dis (*masc.*), disyow (*plur.*)
discipline, *noun*, dyskybeleth (*fem.*), dyskybelethow (*plur.*)

dictator, *noun*, turont (*masc.*), turontyon (*plur.*)
dictionary, *noun*, gerlyver (*masc.*), gerlyvrow (*plur.*)
die, *verb*, merwel
different, *adjective*, dihaval
different from, dihaval dhyworth
difficult, *adjective*, kales
diffuse, (Science), *verb*, terlesa
diffusion, (Science), *noun*, terlesans (*masc.*)
dig, *verb*, palas
digger, (machine), *noun*, jynn-palas (*masc.*), jynnow-palas (*plur.*)
digit, *noun*, bys (*masc.*), besies (*plur.*)
digital, *adjective*, bysyel
dimension, *noun*, myns (*masc.*), mynsow (*plur.*)
dine, *verb*, kinyewel
dining room, stevel-dhybri (*fem.*), stevellow-dybri (*plur.*)
dinner, *noun*, kon (*fem.*), konyow
dinosaur, *noun*, arghpedrean (*masc.*), arghpedrevanes (*plur.*)
direction, *noun*, tu (*masc.*), tuyow (*plur.*)
director, (Drama), *noun*, lewydh (*masc.*), lewydhyon (*plur.*)
dirt, *noun*, mostedhes (*masc.*)
dirty, *adjective*, plos
discount 1, *noun*, diskont (*masc.*), diskontow (*plur.*)
discount 2, *verb*, diskontya
discuss, *verb*, keskewsel
discussion, *noun*, keskows (*masc.*), keskowsow (*plur.*)
disguise 1, *noun*, tollwisk (*masc.*)
disguise 2, *verb*, tollwiska
dish, (bowl), *noun*, skala (*masc.*), skalyow (*plur.*)
dishcloth, *noun*, kweth lestri (*masc.*), kwethow lestri (*plur.*)
dishes, *noun*, lestri (*plur.*)
to wash the dishes, golhi an lestri
dishwasher, *noun*, jynn-lestri (*masc.*), jynnow-lestri (*plur.*)
displeased, *adjective*, drog peys
distance, *noun*, pellder (*masc.*), pelderyow (*plur.*)
distant, *adjective*, pell
distinct, *adjective*, diblans
district, *noun*, ranndir (*masc.*), ranndiryow (*plur.*)
disturb, *verb*, ankresya
disturbance, *noun*, ankresyans (*masc.*), ankresyansow

(*plur.*)

ditch, *noun*, kleudh, (*masc.*), kleudhyow (*plur.*)

dive, *verb*, sedhi

diver, *noun*, sedher (*masc.*), sedhoryon (*plur.*)

divide, *verb*, ranna

divided, *adjective*, rynnys

Six **divided** by two is three.

Hwegh **rynnys** gans dew yw tri.

division, (Maths), *noun*, disrennans (*masc.*)

do, *verb*, gul

to do, to make - gul

Present tense <> ggrav (vy), gwredh (ta), gwra (ev), gwra (hi), gwren (ni), gwrewgh (hwi), gwrons (i)

Past tense <> gwrug (vy), gwrussys (ta) , gwrug (ev), gwrug (hi), gwrussyn (ni), gwrussowgh (hwi), gwrussons (i)

doctor, *noun*, (medical), medhek (*masc.*), medhogyon (*plur.*)

document, *noun*, skrifen (*fem.*), skrifennow (*plur.*)

dodgem, *noun*, karr-bonk (*masc.*), kerri-bonk (*plur.*)

dog, *noun*, ki (*masc.*), keun (*plur.*)

female dog, (bitch), gast (*fem.*), gesti (*plur.*)

document, *noun*, skrif (*masc.*), skrifow (*plur.*)

doll, *noun*, dolli (*fem.*), doliow (*plur.*)

dolphin, *noun*, morhogh (*masc.*), morhohes (*plur.*)

Did you know that **morhogh** literally means 'sea pig'? Have a look at the Cornish for 'shark'.

done, *adjective*, gwrys

donkey, *noun*, asen (*masc.*), asenes (*plur.*)

door, *noun*, daras (*masc.*), darasow (*plur.*)

door handle, dornla (*masc.*), dornleow (*plur.*)

Doppelgänger, (German), *noun*, tebel evel

double, *adjective*, dewblek

dove, *noun*, kolom (*fem.*), kelemmi (*plur.*)

downstairs, *adverb*, war-woles

dragon, *noun*, dragon (*fem.*), dragones (*plur.*)

Drama, (school subject), *noun*, Drama

Drama <> Drama

amphitheatre <> plen an gwari

applause <> gormel

audience <> goslowysi

costume <> gwisk

curtain <> kroglen

director <> lewydh

dramatic <> dramasek

freeze <> gwel rewys

image <> imaj

imagination <> awen

improvisation <> ymprovyans

lighting <> golowans

monologue <> kows unn den

movement <> movyans

narration <> derivas

performance <> performyans

play <> gwari

prompt <> kusul

rehearsal <> ragober

role <> rann

scene <> gwel

spotlight <> nammwolow

symbolism <> arwodhogeth

theatre <> gwariva

drama studio, *noun*, studhle drama (*masc.*), studhleow
drama (*plur.*)

dramatic, *adjective*, dramasek

draw, (art), *verb*, delinya

drawing, *noun*, delinyans (*masc.*), delinyansow (*plur.*)

drawing pin, *noun*, pynn meus (*masc.*), pynnnow meus

(*plur.*)

dream 1, *noun*, hunros (*masc.*), hunrosow (*plur.*)

dream 2, *verb*, hunrosa

dress 1, (*frock*), *noun*, pows (*fem.*), powsyow (*plur.*)

dress 2, *verb*, gwiska

to dress oneself, omwiska

dressing gown, *noun*, mantel-nos (*fem.*), mantelli-nos (*plur.*)

drill 1, *noun*, tarder (*masc.*), terder (*plur.*)

drill 2, *verb*, telli

drink 1, *noun*, diwes (*masc.*), diwosow (*plur.*)

drink 2, *verb*, eva

drinks <> diwosow

apple juice <> sugen avel

coffee <> koffi

cola <> kola

fizzy drink <> diwes pik-pik

ginger beer <> korev jynjyber

hot chocolate <> choklet tomm

juice <> sugen

milk <> leth

milkshake <> leth shakys

orange juice <> sugen owraval

smoothie <> levenek

tea <> te

water <> dowr

drive, *verb*, lewya

driver, *noun*, lewyer (*masc.*), lewyoryon (*plur.*)

drop, (*fluid*), *noun*, banna (*masc.*), banahow (*plur.*)

drought, *noun*, seghter (*masc.*), seghteryow (*plur.*)

drown, *verb*, beudhi

drugs, *noun*, drogow (*collec.*)

drunk, *adjective*, medhow

drum, *noun*, tabour (*masc.*), tabouryow (*plur.*)

dry, *adjective*, sygh

duchess, *noun*, duges (*fem.*), dugesow (*plur.*)

Duchess of Cornwall, Duges a Gernow
duchy, *noun*, duketh (*fem.*)
duck, *noun*, hos (*masc.*), heyji (*plur.*)
duke, *noun*, duk (*masc.*)
Duke of Cornwall, Duk a Gernow
dung, *noun*, teyl (*masc.*)
dustbin, *noun*, atalgist (*fem.*), atalgistyow (*plur.*)
dusk, *noun*, mo (*masc.*)
duster, *noun*, kweth-ponn (*fem.*), kwethow-ponn (*plur.*)
dustpan, *noun*, padel-bonn (*fem.*), padellow-ponn (*plur.*)
duty, (responsibility), *noun*, dever (*masc.*)
duvet, *noun*, kolhes (*fem.*), kolhesow (*plur.*)
dwarf, *noun*, korr (*masc.*), korryon (*plur.*)
dwel, *verb*, triga
dynamics, (Music), *noun*, dinamegieth, (*collec.*)

E, e

each, *adjective*, pub
*We will visit **each** one.*
*Ni a wra vysytya **pub** onan.*
eagle, *noun*, er (*masc.*), eres (*plur.*)
ear, *noun*, skovarn (*fem.*), skovarnow (*plur.*) diwskovarn,
(*dual noun*)
early, *adverb*, a-varr
earn, *verb*, dendil
earth, *noun*, dor (*masc.*)
Earth, (planet), *noun*, an Bys (*masc.*)
earthworm, *noun*, bulugen (*fem.*), bulugennow
(*plur.*), buluk, (*collec.*)
easel, *noun*, margh-liwya (*masc.*), mergh-liwya (*plur.*)
East 1, *adjective*, est
East 2, *noun*, Est (*masc.*)
Easter, *noun*, Pask (*masc.*)
Easter egg, oy Pask (*masc.*)
easy, *adjective*, es
easier, *comparative*, esya, moy es
*Cornish is **easier** than Russian.*
*Kernewek yw **esya** ages Russiek.*
*Cornish is **easier** than Russian.*
*Kernewek yw **moy es** ages Russiek.*

eat, *verb*, dybri
economics, *noun*, erbysieth (*fem.*)
edge, *noun*, amal (*masc.*), emlow (*plur.*)
education, *noun*, adhyskans (*masc.*)
egg, *noun*, oy (*masc.*), oyow (*plur.*)
egg cup, hanaf oy (*masc.*), hanafow oy (*plur.*)
eight, *cardinal number*, eth
eight o'clock, eth eur
eighth, *ordinal number*, ethves *abbrev.* , 8ves
eighteen, *cardinal number*, etek
eighteenth, *ordinal number*, etegves *abbrev.* , 18ves
either... or, *connective*, po... po
 Take **either** a banana **or** an apple.
 Kemmer **po** banana **po** aval.
elbow, *noun*, elin (*masc.*), elinyow (*plur.*), dewelin, (*dual noun*)
electric, *adjective*, tredanek
electrician, *noun*, tredaner (*masc.*), tredanoryon (*plur.*)
electricity, *noun*, tredan (*masc.*)
electron, *noun*, elektron (*masc.*), elektryow (*plur.*)
electronic, *adjective*, tredanegek
element, *noun*, elven (*fem.*), elvennow (*plur.*)
elephant, *noun*, olifans (*masc.*), olifanses (*plur.*)
eleven, *cardinal number*, unnek
eleven o'clock, unnek eur
eleventh, *ordinal number*, unnegves *abbrev.* , 11ves
elf, *noun*, korrigan (*masc.*), korriganes (*plur.*)
e-mail 1, *noun*, e-bost (*masc.*), e-bostow (*plur.*)
e-mail 2, *verb*, e-bostya
embarrassed, *adjective*, ankombrynsys
emotion, *noun*, movyans (*masc.*), movyansow (*plur.*)
emphasis, *noun*, poos (*masc.*), posow (*plur.*)
empire, *noun*, emperoureth (*fem.*) emperourethow (*plur.*)
employment, *noun*, arveth (*masc.*), arvethow (*plur.*)
empty 1, *adjective*, gwag
empty 2, *verb*, gwakhe
encounter, *verb*, metya
end 1, (head), *noun*, penn (*masc.*), pennow (*plur.*)
end to end, penn dhe benn
end 2, *noun*, diwedh (*masc.*)
end 3, *verb*, diwedha

endure, *verb*, perthi

endurance, (PE), *noun*, perthyans (*masc.*)

enemy, *noun*, eskar (*masc.*), eskerens (*plur.*)

energy, *noun*, nerth (*masc.*), nerthow (*plur.*)

engine, *noun*, jynn (*masc.*), jynnow (*plur.*)

engine house, jynnji (*masc.*), jynnjiow (*plur.*)

engineer, *noun*, ynjyner (*masc.*), ynjynoryon (*plur.*)

engineering, *noun*, ynjynorieth (*fem.*)

England, *place*, Pow Sows (*masc.*)

English 1, *adjective*, Sowsnek

English 2, (language) , *noun*, Sowsnek (*masc.*)

*The **English** for 'Kernow' is Cornwall.*

*An **Sowsnek** rag Kernow yw 'Cornwall.'*

English 3, (school subject), *noun*, Sowsnek

English <> Sowsnek

alliteration <> keslytherennans

apostrophe <> syllgol

atmosphere <> ayrgylgh

clause <> kemel

cliché <> krindhyth

comma <> komma

comparison <> kehevelyans

consonant <> kethsonen

description <> deskrifans

dialogue <> keskows

lighting <> golowans

exclamation <> ger garm

figure of speech <> trop

genre <> ehen

grammar <> gramasek

homophone <> kethsonek

imagery <> delweth

metaphor <> metafor

myth <> henhwedhel

onomatopoeia <> ger herwydh son

paragraph <> rannskrif

parenthesis <> krommvagh

personification <> personheans
 plural <> liesplek
 poetry <> bardhonieth
 prefix <> rag-gorrans
 preposition <> rag-er
 rhyme <> rim
 rhythm <> resyas
 sentence <> lavar
 simile <> komparyans
 stanza <> gwers
 suffix <> gorfen ger
 syllable <> syllaben
 synonym <> kesstyr
 theme <> thema
 vocabulary <> gerva
 vowel <> bogolen

enjoy, *verb*, enjoya

enjoy oneself, omlowenhe

enter, *verb*, entra

enthusiastic, *adjective*, gwresek

entirely, *adverb*, oll

enough, *adjective*, lowr

good enough, da lowr

*Did you know that **da lowr** are probably the most over used words in spoken Cornish? The phrase can mean 'satisfactory', 'acceptable', 'good', as well as 'OK'.*

envelope, *noun*, maylyer (*masc.*), maylyers (*plur.*)

environment, *noun*, kerhynnedh (*masc.*), kerhynnedhow (*plur.*)

enzyme, *noun*, ensaym (*masc.*), ensaymyow (*plur.*)

equal 1, *adjective*, par kehal

equal 2, *noun*, par (*masc.*), parow (*plur.*)

equation, (Maths & Science), *noun*, kehalvallyans (*masc.*), kehalvallyansow (*plur.*)

equipment, *noun*, daffar (*masc.*)

erosion, (Geography), *noun*, esknians (*masc.*)

error, *noun*, kamm (*masc.*), kammow (*plur.*)

escape, *verb*, diank

esprit de corps, (French), *phrase*, spryrys an para

estimate, (Maths), *noun*, dismygriv (*masc.*), dismygrivow (*plur.*)

estuary, *noun*, heyl (*masc.*), heylow (*plur.*)

et cetera, etc., *phrase*, hag erel, *abbrev.*, h. e.

evaluation, *noun*, arbrisyans (*masc.*), arbrisyansow (*plur.*)

evaporation, *noun*, ethennans (*masc.*)

even 1, (balanced), *adjective*, kompes

even 2, (of numbers), *adjective*, parow

evening, *noun*, gorthuher (*masc.*), gorthuherow (*plur.*)

ever, *adverb*, bykken

*Cornwall for **ever!***

*Kernow bys **vykken!***

ever, *adjective*, prest

every, *adjective*, pub

every day, pub dydh

everyone, *pronoun*, pubhuni

everything, *pronoun*, pub tra

evidence, *noun*, dustuni (*masc.*)

evil, *noun*, tebel

exact, *adjective*, kewar

exactly, *adverb*, poran

exam, *noun*, apposyans (*masc.*), apposyansow (*plur.*)

examine, *verb*, apposya

example, *noun*, ensampel (*masc.*), ensampow (*plur.*)

except, *connective*, marnas

excited, (feelings), *adjective*, yntanys

excretion, *noun*, kawhans (*masc.*)

excuse 1, *noun*, askus (*masc.*), askusyow (*plur.*)

excuse 2, *verb*, askusya

exercise 1, (PE), *noun*, omober (*masc.*) omoberow (*plur.*)

exercise 2, (PE), *verb*, omoberi

exercise 3, *noun*, praktis (*masc.*), praktisow (*plur.*)

exhibition, (art), *noun*, diskwedhyans (*masc.*),
diskwedhyansow (*plur.*)

expect, (hope for), *verb*, gwaytyas

expel, *verb*, estewlel

expelled, *adjective*, estewlel

*She was **expelled.***

*Hi o **estewlys.***

expense, *noun*, kost (*masc.*), kostow (*plur.*)
expensive, *adjective*, kostek
export 1, *noun*, esporth (*masc.*), esporthow (*plur.*)
export 2, *verb*, esperthi
extension, *noun*, ystynnans (*masc.*), ystynansow (*plur.*)
extremely, *adverb*, fest
eye, *noun*, lagas (*masc.*), lagasow (*plur.*), dewlagas, (*dual noun*)
eyebrow, *noun*, abrans (*masc.*), abransow (*plur.*), dewabrans, (*dual noun*)

F, f

fabric, (Technology), *noun*, kweth (*fem.*), kwethow
face, *noun*, bejeth (*fem.*), bejethow (*plur.*)
face paint, paynt-bejeth (*masc.*), payntow-bejeth (*plur.*)
facing, *preposition*, a-dal
factor, (Maths), *noun*, faktor (*masc.*), faktoryow
factory, *noun*, gweythva (*fem.*), gweythvaow (*plur.*)
fail, *verb*, fyllel
failure, *noun*, fall (*masc.*), faladow (*masc.*)
faint, *verb*, klamder
fairies, poblw teg, (*collec.*)
fair 1, (colouring), *adjective*, melyn (just) ewn
fair 2, (funfair), *noun*, fer (*masc.*), feryow (*plur.*)
fairground, *noun*, ferla (*masc.*), ferleow (*plur.*)
fait accompli, (French), *phrase*, gwir na yll daskavos
faith, *noun*, fydh (*fem.*), fedhyow (*plur.*)
fake, *adjective*, fug
fall, *verb*, kodha
false, *adjective*, fals
family, *noun*, teylu (*masc.*), teyluyow (*plur.*)

family <> teylu

mother <> mamm
 father <> tas
 parents <> kerens
 sister <> hwor
 brother <> broder

children <> flehes
 grandmother <> dama wynn
 grandfather <> sira gwynn
 grandparents <> kerens wynn
 aunt <> modryp
 uncle <> ewnter
 female cousin <> keniterow
 male cousin <> kenderow
 relatives <> neskerens

fancy dress, *noun*, giswisk (*masc.*)

fame, *noun*, gerda (*masc.*)

famous, *adjective*, gerys da

familiar, *adjective*, aswonnys

far, *adjective*, pell

farewell, *interjection*, farwel

farm, *noun*, bargin-tir (*masc.*), bargenyow-tir (*plur.*)

Farm animals <> Enyvales bargin tir

cat <> kath
 chicken <> yar
 cow <> bugh
 dog <> ki
 donkey <> asen
 duck <> hos
 goat <> gavar
 goose <> goodh
 horse <> margh
 llama <> lama
 ostrich <> strus
 pig <> hogh
 sheep <> das

farmer, *noun*, tiek (*masc.*), tiogyon (*plur.*)

farmhouse, *noun*, chi-tiek (*masc.*), chio-w-tiek (*plur.*)

fashion, *noun*, gis

according to the fashion, herwydh an gis
follower of fashion, holyer an gis
out of fashion, mes an gis
fashionable, *adjective*, kelvydh
fart 1, *noun*, bramm (*masc.*), bremmyn (*plur.*)
fart 2, *verb*, bramma
fascist, *noun*, fasker (*masc.*), faskoryon (*plur.*)
fast, *adjective*, uskis
fat 1, *adjective*, tew
fat 2, (Technology), *noun*, blonek (*masc.*), blonegow (*plur.*)
*There is 30% **fat** in these crisps.*
*Yma 30% **blonek** y'n kresigow ma.*
father, *noun*, tas (*masc.*), tasow (*plur.*)
Father Christmas, Tas Nadelik
fatigue, (PE), *noun*, skwithter (*masc.*)
faux pas, (French), *phrase*, kamm kamm
feast, (festival), *noun*, gool (*masc.*), golyow (*plur.*)
feastday, *noun*, dy'gol (*masc.*)
February, *noun*, mis Hwevrer (*masc.*)
feed, *verb*, maga
feel, (to be aware), *verb*, omglewes
fear 1, *noun*, own (*masc.*)
fear 2, *verb*, doutya
feather, *noun*, plufen (*fem.*), pluffennow (*plur.*)
feeling, *noun*, omglewans (*masc.*), omglewansow (*plur.*)

Feelings <> Omglewansow

happy <> lowen
 sad <> trist
 frightened <> ownek
 angry <> serrys
 loving <> kerensedhek
 lustful <> kyjyvek
 nervous <> nervus
 excited <> yntanys
 lonely <> digoweth
 surprised <> sowdhanys
 envious <> avius

sympathetic <> tregeredhek ecstatic <> gorawenus shamed <> methys regretful <> edregus proud <> gothus embarrassed <> ankombrynsys frustrated <> sprallys worried <> prederus
--

felt, *noun*, pali (*masc.*)

felt-tip pen, pluvén-pali (*fem.*), pluvénnow-pali (*plur.*)

feminine, *adjective*, benow

feminine word, ger benow, geryow benow (*plur.*)

fence, *noun*, kloos (*fem.*), kloosyow (*plur.*)

fern, *noun*, redenen (*fem.*), reden, (*collec.*)

ferry, *noun*, kowbal (*masc.*), kowbalow (*plur.*)

ferry crossing, kowbalhyns (*masc.*), kowbalhynsow (*plur.*)

festival, *noun*, lowender (*masc.*), lowenderyow (*plur.*)

Lowender Peran, (Cornwall's inter-Celtic festival),
Lowender Pyran

fetch, *verb*, kerhes

few 1, *adjective*, bohes

few 2, *noun*, nebes (*masc.*)

field, *noun*, park (*masc.*), parkow (*plur.*)

large open field, gwel (*masc.*), gwelyow (*plur.*)

<p><i>Did you know that the word parc often seen on signs for new housing developments is borrowed from Welsh? The Cornish word park could be mistaken for a playground.</i></p>

fifteen, *cardinal number*, pymthek

fifteenth, *ordinal number*, pymthegves *abbrev.*, 15ves

fifth, *ordinal number*, pypmes *abbrev.*, 5es

fiftieth, *ordinal number*, hanterkansves *abbrev.*, 50ves

fifty, *cardinal number*, hanterkans, deg ha dew ugens

fight, *verb*, omladh

figure, (*form*), *noun*, furv (*fem.*), furvow (*plur.*)

figure of speech, trop, (*masc.*), tropyow (*plur.*)

file 1, *noun*, (document & computer) restren (*fem.*),

restrennow (*plur.*)
filing cabinet, restrenva (*fem.*), restrenvaow (*plur.*)
file 2, (tool), *noun*, liv (*fem.*), livyow
fill, *verb*, lenwel
film, (cinema), *noun*, fylm (*masc.*), fylmow (*plur.*)
filthy, *adjective*, plos
finally, *adverb*, wor'tiwedh
find, *verb*, kavos
fine 1, (beautiful), *adjective*, teg
fine 2, (penalty), *noun*, spal (*masc.*), spalyow (*plur.*)
fine 3, *verb*, spala
finger, *noun*, bys (*masc.*), besies (*plur.*)
finger nail, ewin (*masc.*), ewines (*plur.*)
finish, *verb*, gorfenna
fire 1, *noun*, tan (*masc.*), tanyow (*plur.*)
on fire, gans tan
fire engine, jynn-tan (*masc.*), jynnow-tan (*plur.*)
fire fighter, gwithyas-tan (*masc.*), gwithysi-dan (*plur.*)
fire 2, (fire a weapon), *verb*, tenna
firework, *noun*, tanweythen (*fem.*), tanweyth, (*collec.*)
first, *adjective*, kynsa *abbrev.*, 1a
fish, *noun*, pysk (*masc.*), puskes (*plur.*)
fish and chips, pysk hag asklos
fish tank, tank puskes (*masc.*), tankow puskes (*plur.*)
fisher, *noun*, pyskader (*masc.*), pyskadoryon (*plur.*)
fishing, *verb*, pyskessa
fishing boat, kok (*masc.*), kokow (*plur.*)
fist, *noun*, dorn (*masc.*), dornow (*plur.*), dewdhorn, (*dual noun*)
fit, (healthy), *adjective*, yagh
fitness, (PE), *noun*, yehes (*masc.*)
five, *cardinal number*, pypm
five o'clock, pypm eur
five past one, pypm wosa unn eur
five to eleven, pypm dhe unnek eur
fix 1, (fasten), *verb*, staga
fix 2, (repair), *verb*, ewnhe
fizzy, *adjective*, pik-pik
fizzy drink, diwes pik-pik (*masc.*), diwosow pik-pik (*plur.*)
flexibility, (PE), *noun*, gwedhynder (*masc.*)
flag, *noun*, baner (*masc.*), baneryow (*plur.*)

flame, *noun*, flamm (*masc.*), flammow (*plur.*)
flash, *verb*, luhesi
flat 1 (squashed), *adjective*, gwastas
flat battery, battri gwag
flat 2, (apartment), *noun*, rannji (*fem.*), rannjiow (*plur.*)
fleece, *noun*, knew (*masc.*), knewyow (*plur.*)
flight, *noun*, neyj (*masc.*), neyjow (*plur.*)
floor, *noun*, leur (*masc.*), leuryow (*plur.*)
flour, *noun*, bleus (*masc.*), bleusyow (*plur.*)
flow, (of liquids and powders), *verb*, resek
flow chart, tresen resek (*fem.*), tresennow resek (*plur.*)
flower 1, *noun*, bleujen (*fem.*), bleujennow (*plur.*), bleujow, (*collec.*)
flower 2, *verb*, bleujowa
fluent, *adjective*, freth
fly 1, (insect), *noun*, kelyonen (*fem.*), kelyon, (*collec.*)
fly 2, *verb*, neyja
foam, *noun*, ewyn, (*collec.*)
fog, *noun*, niwl (*masc.*)
foggy, niwlek, *adjective*
fold, *verb*, plegya
follow, *verb*, holya
food, *noun*, boos (*masc.*), bosow (*plur.*)

food <> boos

bread <> bara
 butter <> amany
 toast <> kras
 cereal <> greunvos
 egg <> oy
 soup <> souben
 meat <> kig
 curry <> kurri
 pizza <> pitsa
 fish <> pysk
 cheese <> keus
 pasty <> pasti
 pasta <> pasta
 rice <> ris

baked potato <> patatys pebys
 chips <> asklos
 beans <> fav
 vegetables <> losow
 salad <> salad
 fruit <> frutys
 pudding <> podin
 custard <> kustard
 yoghurt <> yogort

fool, *noun*, fol (*masc.*), folyon (*plur.*)

foolish, *adjective*, gocki

foot, *noun*, troos (*masc.*), treys (*plur.*), dewdros, (*dual noun*)

football, (game), *noun*, pel droos (*fem.*)

footpath, *noun*, trolergh (*masc.*), trolerhow (*plur.*)

for, (in order to), *preposition*, rag

*The pumpkins are **for** eating not **for** Haloween. ,*

*Yma an pompyon **rag** dybri nag yw **rag** Kalan Gwav.*

forever, (*phrase*) bys vykken

Cornwall for ever! , Kernow bys vykken!

forbid, *verb*, difen

force, *noun*, fors

foreground, *noun*, ragdir (*masc.*)

forehead, *noun*, tal (*masc.*), talyow (*plur.*)

forget, *verb*, ankevi

fork, *noun*, forgh (*fem.*), fergh (*plur.*)

forked, *adjective*, forhys

form 1, (shape), *noun*, furv (*fem.*), furvow (*plur.*)

form 2, (form to fill in), *noun*, form (*masc.*), formow (*plur.*)

form 3, *verb*, furvya

fort, *noun*, din (*masc.*), dinas (*masc.*)

hill fort, ker (*masc.*), keryer (*plur.*)

*Did you know that **Keryer** was the Cornish for Kerrier? **Keryer** / Kerrier was one of the ancient hundreds of Cornwall.*

fortnight, *noun*, hanter mis (*masc.*), hanter misyow (*plur.*)

fortunate, *adjective*, feusik

forward, *adverb*, (in the direction of), yn-rag

to go forward, mos yn-rag

- foul**, *adjective*, hager
- foundation**, *noun*, fondyans (*masc.*), fondyansow (*plur.*)
- fountain**, *noun*, fenten (*fem.*), fentyryw (*plur.*)
- four**, *cardinal number*, peswar (*masc.*) peder (*fem.*)
- four o'clock**, peder eur
- fourteen**, *cardinal number*, peswardhek
- fourteenth**, *ordinal number*, peswardhegves *abbrev.*, 14ves
- fourth**, *ordinal number*, peswara *abbrev.*, 4a
- fox**, *noun*, lowarn (*masc.*), lewern (*plur.*)
- fraction**, (Maths), *noun*, rannriv (*masc.*), rannrivow (*plur.*)
- France**, *place*, Pow Frynk (*masc.*)
- franchise**, *noun*, franchis (*masc.*), franchisow (*plur.*)
- frankincense**, *noun*, frankincens (*masc.*)
- free 1**, (unrestrained), *adjective*, rydh
- free 2**, (gratis), *adjective*, heb kost
- to set free**, rydhhe
- freeze 1**, (Drama), *noun*, gwel rewys (*fem.*), gwelyow
rewys (*plur.*)
- freeze 2**, *verb*, rewi
- freezer**, *noun*, rewer (*masc.*), reweryow (*plur.*)
- freight**, *noun*, fres (*masc.*)
- French 1**, *adjective*, frynkek
- French 2**, (language), *noun*, Frynkek (*masc.*)
- frequency**, (Maths & Science), *noun*, menowhedh (*masc.*),
menowhedhow (*plur.*)
- fresh 1**, (cold), *adjective*, fresk
- fresh 2**, (of food), *adjective*, kro
- friction**, (Science), *noun*, rutyans (*masc.*)
- Friday**, *noun*, dy' Gwener (*masc.*)
- Good Friday**, Dy' Gwener an Grows (*masc.*)
- I will see you **Friday** night.*
- My a wra dha weles nos **Wener**.*
- fridge**, (refrigerator), *noun*, yeynel (*fem.*), yeynellow (*plur.*)
- fried**, *adjective*, friys
- fried egg**, oy friys (*masc.*)
- friend**, *noun*, koweth (*masc.*), kowetha (*plur.*) kowethes
(*fem.*), kowethesow (*plur.*)
- frieze**, *noun*, hirskeusen (*fem.*), hirskeusenow (*plur.*)
- frighten**, *verb*, ownekhe
- frightened**, *adjective*, ownek
- frock**, *noun*, pows (*fem.*), powsow (*plur.*)

- frog**, *noun*, kwilkyn (*masc.*), kwilkynyow (*plur.*)
from, *preposition*, dhyworth
front 1, *adjective*, a-rag
front door, daras a-rag
front 2, (in front of), *preposition*, a-rag
*The teacher's desk is in **front** of the chair.*
*Yma desk an dyskader **a-rag** an gador.*
front 3, *noun*, tal (*masc.*), talyow (*plur.*)
frost, *noun*, rew (*masc.*), rewyow (*plur.*)
frown 1, *noun*, pleg tal (*masc.*), plegow tal (*plur.*)
frown 2, *verb*, plegya tal
frozen, *adjective*, rewys
fruit, *noun*, frooth, (*collec.*) frut (*masc.*), frutys (*plur.*)
fruit juice, sugen frooth (*masc.*)
fruit salad, frutys kemyskys (*plur.*)
frustrated, *adjective*, sprallys
fry, *verb*, fria
frying pan, *noun*, padel-fria (*masc.*), padellow-fria (*plur.*)
full, *adjective*, leun
full of, leun a²
fun, *noun*, delit (*masc.*)
to make fun of, gul ges a²
function, (Geography), *noun*, gweythres (*masc.*),
gweythresow (*plur.*)
furniture, *noun*, mebel (*masc.*)
further, *adjective*, pella
any further, na³ fella
future, *noun*, termyn a dheu (*masc.*)
future tense, *noun*, amser a dheu (*fem.*)

G, g

- Gaelic 1**, *adjective*, godhelek
Gaelic 2, (language), *noun*, Godhelek
Gain 1, *noun*, gwayn
gain 2, *verb*, gwaynya
galaxy, *noun*, galaksi (*fem.*), galaksiow (*plur.*)
the galaxy, (Milky Way) Hyns Synt Jamys (*masc.*)
gallery, *noun*, mirva (*fem.*), mirvaow (*plur.*)
gamble, *verb*, happwari
game 1, (play), *noun*, gwari (*masc.*), gwariow (*plur.*)

board game, gwari-bord (*masc.*), gwariow-bord (*plur.*)

card game, gwari-kartennow (*masc.*), gwariow-kartennow (*plur.*)

Olympic Games, Gwariow Olympek (*plur.*)

role playing game, gwari-rol (*masc.*), gwariow-rol (*plur.*)

video game, gwari-gwydhyow (*masc.*), gwariow-gwydhyow (*plur.*)

game 2, (animals), gam (*collec.*)

garage, *noun*, karrji (*masc.*), karrjiow (*plur.*)

garden, *noun*, lowarth (*masc.*), lowarthow (*plur.*)

garlic, *noun*, keninen (*fem.*), kenin, (*collec.*)

gas, *noun*, gass (*masc.*), gassow (*plur.*)

gate, *noun*, yet (*fem.*), yettow (*plur.*)

gather, *verb*, kuntel

gear 1, *noun*, daffar (*masc.*)

gear 2, (mechanical), *noun*, maglen (*fem.*), maglennow (*plur.*)

gender, *noun*, reydh (*fem.*), reydhow (*plur.*)

general, *adjective*, ollgemmyn

generally, *adverb*, dre vras

generate, *verb*, dinythi

genius, (person), awenydh (*masc.*), awenydhyon (*plur.*)

genre, (English), *noun*, ehen (*fem.*), ehennow (*plur.*)

gentle, *adjective*, jentil

gentleman, *noun*, den jentil (*masc.*), tus jentil (*plur.*)

gentlewoman, *noun*, benyn jentil (*fem.*), benenes jentil (*plur.*)

gently, *adverb*, yn kosel

genuine, *adjective*, gwir

Geography, (school subject), Dronieth (*fem.*)

Geography <> Dronieth

abroad <> tramor
 agriculture <> ammeth
 atlas <> mappalyver
 climate <> hin
 contour <> kettres
 country <> gwlas
 desert <> difeythtir

drought <> syghter
 employment <> arveth
 environment <> kyrhynnedh
 erosion <> esknians
 estuary <> heyl
 function <> gweythres
 globalisation <> ollvysekheans
 habitat <> bewva
 infrastructure <> isframweyth
 international <> kesgwłasek
 latitude <> dorles
 longitude <> dorhys
 nation <> kenedhel
 national <> kenedhlek
 pollution <> difolans
 population <> poblans
 poverty <> bohosogneth
 precipitation <> kodhans
 primary <> kynsa
 region <> ranndir
 relief <> tirwedh
 rural <> powel
 secondary <> nessa
 settlement <> trevesigeth
 situation <> tyller
 tertiary <> tressa
 tourism <> tornyaseth
 transport <> treusporth
 urban <> trevel
 vegetation <> glasneth
 wealth <> galosogeth
 weather <> kewer

geometry, *noun*, mynsonieth (*fem.*)

German 1, *adjective*, almaynek

German 2, (*language*), *noun*, Almaynek (*masc.*)

Germany, *place*, Almayn (*masc.*)

get, *verb*, kavos

get ready, ombareusi

get round to do, kavos chons dhe wul
get up, sevel
ghastly, *adjective*, euthyk
ghetto, *noun*, getto (*masc.*), gettos (*plur.*)
ghost, *noun*, tarosvan (*masc.*), tarosvannow (*plur.*)
ghostly, *adjective*, tarosvannus
gigabyte, (GB), *noun*, gigavayt (*masc.*), gigavaytys (*plur.*)
abbrev. , GV
ginger 1, *noun*, jynjyber, (*collec.*)
ginger beer, korev jynjyber (*masc.*)
ginger 2, (hair), *adjective*, rudh
girl, *noun*, mowes (*fem.*), mowesi (*plur.*)
girlfriend, *noun*, kares (*fem.*), karesow (*plur.*)
give, *verb*, ri
give way, plegya
gift, *noun*, ro (*masc.*), rohow (*plur.*)
gifted, (talented), *adjective*, roasek
giraffe, *noun*, jiraf (*masc.*), jirafes (*plur.*)
glad, *adjective*, lowen
glamour, *noun*, hus (*masc.*)
gland, *noun*, gwagren (*fem.*), gwagrennow (*plur.*)
glass 1, (material), *noun*, gweder (*masc.*)
glass 2, (vessel), *noun*, gwedren (*fem.*), gwedrennow
(*plur.*)

Did you know that Cornish name for Glastonbury is **Enys Wedren**? Some believe this to be a reference to the holy grail.

glasses, (spectacles), *noun*, dewweder (*dual noun*)
gleaming, *adjective*, splann
glide, *verb*, slynkya
gloat, *verb*, gorawena
globe, *noun*, pel an norvys (*fem.*), pelyow an norvys (*plur.*)
global, *adjective*, ollvysel
global warming, tomheans ollvysel
globalisation, *noun*, ollvysekheans
glory, *noun*, glori (*masc.*)
glorious, *adjective*, glorius
glove, *noun*, manek (*fem.*), manegow (*plur.*)
glow 1, *noun*, golow (*masc.*), golowys (*plur.*)
glow 2, *verb*, golowi

- gloomy**, *adjective*, tewal
- glue 1**, *noun*, glus (*masc.*), glusow (*plur.*)
- glue 2**, *verb*, glusa
- gnome**, *noun*, korrik (*masc.*), korrigow (*plur.*)
- garden gnome**, korrik lowarth (*masc.*), korrigow lowarth (*plur.*)
- go**, *verb*, mos
- go away**, ke dhe ves!
- go down**, diyskynna
- go up**, yskynna
- goal**, (sports), *noun*, gol (*masc.*), golyow (*plur.*)
- goat**, *noun*, gaver (*fem.*), gever (*plur.*)
- goblin**, *noun*, bocka (*masc.*), bockyas (*plur.*)
- god**, *noun*, duw (*masc.*), duwow (*plur.*)
- God**, (Christian God), *noun*, Duw
- goodbye**, Duw genes, (*sing.*), Duw genowgh (*plur.*)
- goddess**, *noun*, duwes (*fem.*), duwesow (*plur.*)
- gold**, *noun*, owr (*masc.*)
- golden**, *adjective*, owrek
- goldfish** *noun*, owrbysk (*masc.*), owrbuskes (*plur.*)
- gone**, *adjective*, gyllys
- good**, *adjective*, da, (morally good), *adjective*, mas
- Good afternoon**, Dohajydh da
- goodbye**, Duw genes, (*sing.*), Duw genowgh (*plur.*)
- Good day**, Dydh da
- Good morning**, Myttin da
- Good evening**, Gorthuher da
- Good night**, Nos da
- goodness**, *noun*, dader (*masc.*)
- goods**, *noun*, gwara, (*collec.*)
- google-eyed**, *adjective*, lagasek
- goose**, *noun*, goodh (*fem.*), godhow (*plur.*)
- gooseberry**, *noun*, growsen (*fem.*), growsennow (*plur.*) grows, (*collec.*)
- gorgeous**, *adjective*, splann
- gorilla**, *noun*, gorilla (*masc.*), gorilles (*plur.*)
- gorse**, *noun*, eythinen (*fem.*), eythinennow (*plur.*) eythin, (*collec.*)
- gossip 1**, *noun*, hwedhlow (*plur.*),
- gossip 2**, *verb*, hwedhla
- gorsedd**, *noun*, gorsedh (*fem.*), gorsedhow (*plur.*)

Cornish Gorsedd, Gorsedh Kernow (*fem.*)

Did you know that a gorsedd is a meeting of bards? The first **Gorsedh Kernow** of modern times was held at Boscawen-Un in 1928.

government, *noun*, governans (*masc.*), governansow (*plur.*)

graceful, *adjective*, grassyys

grade, *noun*, gradh (*masc.*), gradhow (*plur.*)

gradually, *adverb*, tamm ha tamm

grain, *noun*, greunen (*fem.*), greunennow (*plur.*), greun, (*collec.*)

gram, *noun*, gramm (*masc.*), grammow (*plur.*)

grammar, (*rules*), *noun*, (*rules*), gramasek (*fem.*)

grand, *adjective*, bryntin meur

Grand Bard, Bardh Meur

grandad, *noun*, tas-gwynn (*masc.*), tasow-wynn (*plur.*)

grandchild, *noun*, flogh-gwynn (*masc.*), flehes-wynn (*plur.*)

granddaughter, *noun*, myrgh-wynn (*fem.*), myrhes-gwynn (*plur.*)

grandfather, *noun*, sira-gwynn (*masc.*), sirys-wynn (*plur.*)

grandmother, *noun*, dama-wynn (*fem.*), damyow-gwynn (*plur.*)

grandparents, *noun*, kerens-wynn (*plur.*)

grandson, *noun*, mab-gwynn (*masc.*), mebyon-wynn (*plur.*)

granny, *noun*, mamm-wynn (*fem.*), mammow-gwynn (*plur.*)

grape, *noun*, grappysen (*fem.*), grappysennow (*plur.*) grappys (*collec.*)

grapefruit, *noun*, aval-paradhis (*masc.*), avalow-paradhis (*plur.*)

graph, (*Maths & Science*), *noun*, tresen (*fem.*), tresennow (*plur.*)

graphics, (*Technology*), *noun*, tresennegow (*plur.*)

grasp 1, *noun*, dalhen (*fem.*), dalhennow (*plur.*)

grasp 2, *verb*, dalhenna

grass, *noun*, gwels, (*collec.*)

blade of grass, gwelsen (*fem.*)

gravy, *noun*, sugen kig (*masc.*)

grave, *noun*, bedh (*masc.*), bedhow (*plur.*)

gravestone, *noun*, men-bedh (*masc.*), meyn-bedh (*plur.*)

graveyard, *noun*, korflan (*fem.*), korflannow (*plur.*)

great, *adjective*, meur

Great! *interject.*, Splann! Bryntin! Pur dha! Marthys da!

Great Britain, *place*, Breten Veur (*fem.*)

Greece, *place*, Pow Greka (*fem.*)

greed, *noun*, krefni (*fem.*)

greedy, *adjective*, kraf

Greek 1, *adjective*, Grek

Greek 2, (language), *noun*, Greka

Greek 3, (person), *noun*, Grek (*masc.*), Grekyon (*plur.*)

green, *adjective*, gwyrddh, (but not living things), glas

*The leaves on the tree are **green**.*

*An del war an wedhen yw **glas**.*

*The bottle is **green**.*

*An botel yw **gwyrddh**.*

*Did you know that **glas** can also mean 'green' or 'grey'? **Glas** really translates as the 'the colour of the sea'. Be careful though as only living things that are green can be called **glas**.*

greenhouse, *noun*, chi-gweder (*masc.*), chiow-gweder (*plur.*)

greenhouse effect, effeyth chi-gweder

greet, *verb*, dynerhi

greeting, *noun*, dynnargh (*masc.*)

greetings, *noun*, gorhemynadow, (*plur.*)

Greetings, *interjection*, Lowena dhis! (*sing.*), Lowena dhywgh! (*plur.*)

greetings <> gorhemynadow

Hi! <> Yew!

Good day, hello <> Dydh da

Good morning <> Myttin da

Good afternoon <> Gorthuher da

How are you? (*singular*) <> Fatel yw genes?

How are you? (*singular*) <> Fatla genes?

OK thank you <> Da lowr, meur ras

And you? <> Ha ty?

Fine thank you <> Yn poynt da, meur ras

Goodbye (*singular*) <> Duw genes

Goodbye (*plural*) <> Duw genowgh hwi

See you (*singular*) <> Dha weles
 See you (*plur.*) <> Agas gweles
 Take care (*singular*) <> Kemmer with
 Take care (*plur.*) <> Kemerewgh with
 Good night <> Nos da

grey, *adjective*, loos
grief, *noun*, galar (*masc.*)
grill, *noun*, rastel (*fem.*)
grim, *adjective*, garow
grind, *verb*, mala
grip, *noun*, dalhen (*fem.*), dalhennow (*plur.*)
groceries, *noun*, gwara boos (*collect.*)
gross, (fat), *adjective*, bros,
gross profit, budh kowal (*masc.*), budhow kowal (*plur.*)
ground, *noun*, dor (*masc.*)
group, *noun*, bagas (*masc.*), bagasow (*plur.*)
grow, *verb*, tevi
growth, *noun*, tevyans (*masc.*)
grub, (larvae), *noun*, pryv (*masc.*), preves (*plur.*)
guarantee 1, *noun*, mewgh (*masc.*), mewghyow (*plur.*)
guarantee 2, *verb*, mewghya
guard 1, *noun*, gwith (*masc.*)
guard 2, *noun*, (person), gwithyer (*masc.*), gwithyoryon (*plur.*)
guard 3, *verb*, gwitha
guardian, *noun*, gwithyer (*masc.*), gwithyoryon (*plur.*)
guess, *verb*, dismygi
guest, *noun*, gwest (*masc.*), gwestyon (*plur.*)
guide 1, *noun*, kevarwodher (*masc.*), kevarwodheryon (*plur.*)
guide 2, *verb*, gidya
The Guides, An Gidyoresow
guilty, *adjective*, kablus
guinea pig, *noun*, hogh-Gyni (*masc.*), hohes-Gyni (*plur.*)
guitar, *noun*, gitar (*masc.*), gitaryow (*plur.*)
electric guitar, gitar tredanek
gull, *noun*, goolan (*fem.*), goolanes (*plur.*)
gum 1, (anatomical), *noun*, kig-dens (*masc.*)
gum 2, (substance), *noun*, glus (*masc.*)

gun, *noun*, gonn (*masc.*), gonnow (*plur.*)
gunner, *noun*, gonner (*masc.*), gonoryon (*plur.*)
gut, *noun*, kolodhyonen (*fem.*), kolodhyon, (*collec.*)
gutter, *noun*, londer (*masc.*), londrow (*plur.*)
gymnasium, *noun*, omassayva (*fem.*), omassayvaow (*plur.*)
gymnastics, *noun*, gymnastek (*masc.*)

H, h

habitat, *noun*, bewva (*fem.*), bewvaow (*plur.*)
haddock, *noun*, korrvarvus (*masc.*), korrvarvusi (*plur.*)
hail, *noun*, keseren (*fem.*), keserennow (*plur.*), keser, (*collec.*)
hair, *noun*, blewen (*fem.*), blew, (*collec.*), blewennow (*plur.*)
hairstylist, *noun*, kempenner-gols (*masc.*), kempenoryon-gols (*plur.*)
half, *noun*, hanter (*masc.*), hanteryow (*plur.*)
half past six, hanter wosa hwegh eur
half hour, hanter-our (*masc.*)
half time, hanter-prys (*masc.*)
half-wit, skogyn (*masc.*), skogynnow (*plur.*)
hall, *noun*, hel (*fem.*), helyow (*plur.*)
ham, *noun*, mordhos-hogh (*fem.*)
hammer, *noun*, morthol (*masc.*), mortholyow (*plur.*)
hamster, *noun*, hamster (*masc.*), hamsteryow (*plur.*)
hand, *noun*, leuv (*fem.*), leuvyow (*plur.*), diwla (*dual noun*)
dorn (*fem.*), dornow (*plur.*), diwleuv (*dual noun*)
hand eye coordination, (PE), kesordenans dorn-lagas (*masc.*)

Did you know that there are two words in Cornish for hand? **Leuv** is an open hand and **dorn** is a closed hand.

handful, *noun*, dornas (*masc.*), dornasow (*plur.*)
hand-bag, *noun*, tigen (*fem.*), tigennow (*plur.*)
handle, *noun*, dornla (*masc.*), dornleow (*plur.*)
handkerchief, *noun*, lien-dorn (*masc.*), lienyow-dorn (*plur.*)
handicapped, *adjective*, evredhek
handicapped person, evredh (*masc.*), evredhyon (*plur.*)
handshake, *noun*, shackyans-leuv (*masc.*), shackyansow-leuv (*plur.*)

handsome, *adjective*, teg

hang, *verb*, kregi

hang-glide, *verb*, ayrgregi

happen, *verb*, hwarvos

What's happening? Pandr'a hwer?

happiness, *noun*, lowena (*fem.*)

happily, *adverb*, yn lowen

happy, *adjective*, lowen

harbour, *noun*, porth (*masc.*), porthow (*plur.*)

hard, (tough), *adjective*, kales

hard disk, plasen gales (*fem.*), plasennow kales (*plur.*)

hardly, *adverb*, skant

hardware, (IT), *noun*, kalesweyth (*masc.*)

hare, *noun*, skovarnek (*masc.*), skovarnoges (*plur.*)

harmonise, *verb*, kesseni

harmony, (Music), *noun*, kessenians (*masc.*),
kesseniansow (*plur.*)

hat, *noun*, hat (*masc.*), hattow (*plur.*)

hate, *verb*, kasa

I hate cabbage.

Kas yw genev kowl.

hateful, *adjective*, kas (*masc.*)

have, *verb*, kavos

I have a bike.

Yma dhymm diwros.

I have a pen with me.

Yma pluen genev vy.

hawk, *noun*, hok (*masc.*), hokow (*plur.*)

hawthorn, *noun*, spernen wynn (*fem.*), spern gwynn,
(*collec.*)

hay, *noun*, gora (*masc.*)

haze, *noun*, lugh (*masc.*)

he, *pronoun*, ev

head, *noun*, penn (*masc.*), pennow (*plur.*)

headland, *noun*, penn-tir (*masc.*), pennow-tir (*plur.*)

headlight, *noun*, pennlugarn (*masc.*), pennlugern (*plur.*)

headquarters, *noun*, pennplas (*masc.*), pennplasow (*plur.*)

heal, *verb*, yaghhe

health, *noun*, yehes (*masc.*)

Good health! (Cheers!)

Yehes da!

healthy, (not ill), *adjective*, yagh
heap, *noun*, bern (*masc.*), bernow (*plur.*)
hear, *verb*, klewes
heart, *noun*, kolon (*fem.*), kolonnow (*plur.*)
heat 1, *noun*, tommder (*masc.*)
heat 2, *verb*, tommhe
heather, *noun*, grug (*masc.*), grugow (*plur.*)
heating, *noun*, tomheans (*masc.*)
heaven, *noun*, nev (*masc.*)
heavy, *adjective*, poos
hedge, *noun*, ke (*masc.*), keow (*plur.*)
hedgehog, *noun*, sort (*masc.*), sortes (*plur.*)
heel, *noun*, seudhel (*masc.*), seudhelyow (*plur.*),
dewseudhel, (*dual noun*)
height, *noun*, uhelder
helicopter, *noun*, tro-askel (*fem.*), troyow-askel (*plur.*)
hell, *noun*, yfarn (*masc.*)
hello! *interject.*, dydh da!
helmet, *noun*, basnet (*masc.*), basnetow (*plur.*)
help 1, *noun*, gweres (*masc.*)
help 2, *verb*, gweres
Help me!, Gweres vy!
helpful, *adjective*, heweres
helpless, *adjective*, diweres
hen, *noun*, yar (*fem.*), yer (*plur.*)
her, *pronoun*, hy³
*That's **her** brother.*
*Henn yw **hy** broder.*
*That's **her** father.*
*Henn yw **hy** thas.*
herb, *noun*, losowen (*fem.*), losow, (*collec.*)
here, *adverb*, omma
*I am **here** to learn.*
*Yth esov vy **omma** rag dyski.*
herself, *pronoun*, hy honan
hesitate, *verb*, hockya
hesitation, *noun*, hockyans (*masc.*), hockyansow (*plur.*)
heterosexual, *adjective*, kenreydhek
hexagon, *noun*, hweghkorn (*masc.*), hweghkernow (*plur.*)
Hi!, *interject.*, Yow!
hidden, *adjective*, kudh

hide 1, (hide something), *verb*, kudha

hide 2, (hide oneself), *verb*, omgudha

high, *adjective*, uhel

high jump, ughlamma

highlight, *verb*, golowboyntya

hill, *noun*, bre (*fem.*), breow, (*plur.*)

him, *pronoun*, ev

himself, *pronoun*, y honan

hinder, *verb*, lettya

Hinduism, *noun*, Hindieth (*fem.*)

hint, *noun*, hynt (*masc.*), hyntow (*plur.*)

hip, *noun*, klun (*fem.*), klunyow (*plur.*), diwglun, (*dual noun*)

hippopotamus, *noun*, dowrvargh (*masc.*), dowrvergh (*plur.*)

Did you know that **dowrvargh** literally means 'river horse'? It's the same as the Greek which gives us the English word hippopotamus.

his, *pronoun*, y²

That's **his** book.

Henn yw **y** lyver.

That's **his** problem.

Henn yw **y** broblem.

hiss, *verb*, tythya

hit 1, *noun*, skat (*masc.*), skattow (*plur.*)

hit 2, *verb*, skattya

hitherto, *adverb*, bys dhe'n eur ma

history, *noun*, istori (*masc.*), istoriow (*plur.*)

History, (school subject), *noun*, Istori

Hiya!, *interjection*, Hou!

History <> Istori

bias <> posans
 castle <> kastel
 cathedral <> penneglos
 Catholic <> Katholhik
 cause <> acheson
 citizen <> burjes
 civilisation <> civilegeth

colony <> trevesigeth
 communist <> kemyneger
 conflict <> kas
 consequence <> sewyans
 constitution <> korf laha
 democracy <> gwerinieth
 dictator <> turont
 dissolution <> keskar
 empire <> emperoureth
 evidence <> destuni
 fascist <> fasker
 government <> governans
 holocaust <> holokost
 imperialism <> emperoureth
 independence <> anserhogeth
 interpretation <> styryans
 invasion <> goreskyn
 monarch <> ruw
 parliament <> senedh
 peasant <> gweriner
 politics <> politegow
 propaganda <> plontyans
 Protestant <> Protestant
 rebellion <> rebellyans
 reform <> dasfurvyans
 religious <> kryjyk
 republican <> poblegeth
 revolution <> domhwelyans
 siege <> synsans
 source <> fenten
 time line <> linen dermyn
 traitor <> traytour
 treaty <> kevambos

hog, *noun*, hoch (*masc.*), hohes (*plur.*)

hold, *verb*, synsi

hole, *noun*, toll (*masc.*), tell (*plur.*)

holed, (perforated), *adjective*, tellys

holiday, *noun*, dy'gol (*masc.*), dy'golyow (*plur.*)

- holocaust**, *noun*, holokost (*masc.*), holokostow (*plur.*)
- hollow 1**, *adjective*, kew
- hollow 2**, *noun*, kew (*fem.*), kewyow (*plur.*)
- holy**, *adjective*, sans
- The Holy Spirit**, An Spyrys Sans
- home**, *noun*, tre (*fem.*), trevow (*plur.*)
- He is **at home**.*
- Yma ev **tre**.*
- She needs to go **home**.*
- Res yw dhedhi mos **tre**.*
- homesick**, *adjective*, hirethek
- homework**, *noun*, ober tre (*masc.*)
- homophone**, *noun*, kethsonek (*fem.*), kethsonegow (*plur.*)
- homosexual**, *adjective*, kethreydhek
- honest**, *adjective*, onest
- honesty**, *noun*, onester
- honey**, *noun*, mel (*masc.*)
- honour**, *noun*, enor (*masc.*), enoryow (*plur.*)
- hook**, *noun*, higen (*fem.*), higennow (*plur.*)
- hoop**, *noun*, kylgh (*masc.*), kylghyow (*plur.*)
- hope**, *noun*, govenek
- I hope** that's true.*
- My a wayt** bos henna gwir.*
- hope**, *verb*, gwaytyas
- horizon**, *noun*, gorwel (*masc.*), gorwelyow (*plur.*)
- horizontal**, *adjective*, gorwelyek
- horn**, *noun*, korn (*masc.*), kern (*plur.*), dewgorn, (*dual noun*)
- horrible**, *adjective*, euthyk
- horror**, *noun*, euth (*masc.*), euthyow (*plur.*)
- horror film**, fylm euth (*masc.*), eflymow euth (*plur.*)
- horse**, *noun*, margh (*masc.*), marhes (*plur.*)
- hosepipe**, *noun*, pib-dowr (*fem.*), pibow-dowr (*plur.*)
- hospital**, *noun*, klavji (*masc.*), klavjiow (*plur.*)
- host**, *noun*, ost (*masc.*), ostyon (*plur.*)
- hot**, *adjective*, pooth
- hot chocolate**, choklet tomm
- hotel**, *noun*, ostel (*masc.*), ostelyow (*plur.*)
- hour 1**, (o' clock), *noun*, eur (*fem.*), euryow (*plur.*)
- hour 2**, (duration), *noun*, our (*masc.*), ourys (*plur.*)
- house**, *noun*, chi (*masc.*), chiow (*plur.*)
- household**, *noun*, meni (*masc.*), meniow (*plur.*)

- How?**, *interject.*, Fatel?
how 1, *connective*, del²
how 2, *intensifier*, ass
How fine the weather is.
Ass yw brav an gewer.
how 3, *question*, fatla (*coloq.*), fatel²
How are you?
Fatla genes? (sing.), Fatla genowgh hwi? (plur.)
How is the weather?
Fatel yw an gewer?
How many, Py lies?
How much, Pygemmys?
however, *adverb*, byttegyns
howl, *verb*, oulya
hug 1, *noun*, byrlans (*masc.*), byrlansow (*plur.*)
hug 2, *verb*, byrla
huge, *adjective*, euthyk bras
humankind, *noun*, denses, (*collec.*)
humble, *adjective*, uvel
humour, *noun*, hwarthuster (*masc.*)
hundred, *cardinal number*, kans (*masc.*), kansow (*plur.*)
hundredth 1, *noun*, kansves rann (*fem.*)
hundreth 2, *ordinal number*, kansves *abbrev.* , 100ves
hunger, *noun*, nown (*masc.*)
hungry, *adjective*, gwag, nownek
I am hungry.
Gwag ov vy.
hunt, *verb*, helhi
hurry, *verb*, fistena
Hurry up!, Fisten! (*sing.*), Fistenewgh! (*plur.*)
hurt 1, *adjective*, shyndys
hurt 1, *verb*, shyndya
husband, *noun*, gour (*masc.*), gwer (*plur.*)
hush!, *interject.*, taw tawas!
hut, *noun*, krow (*masc.*), krowyow (*plur.*)
hygiene, *noun*, glanythter (*masc.*)
hyperactive, *adjective*, gorvewek
hyperlink, *noun*, gorgevren (*fem.*), gorgevrennow (*plur.*)
hypocritical, *adjective*, fekyl

I, *pronoun*, my

ice, *noun*, rew (*masc.*)

ice skate, skes-rew (*masc.*), skesyow-rew (*plur.*)

to ice skate, rewskesya

ice-cube, *noun*, kub-rew (*masc.*), kubow-rew (*plur.*)

iceberg, *noun*, rewvenydth (*masc.*), rewvenydhyow (*plur.*)

ice cream, *noun*, dehen-rew (*fem.*) dehennow-rew (*plur.*)

icon, (IT), *noun*, arwodhik (*masc.*), arwodhigow (*plur.*)

icy, *adjective*, rewek

idea, *noun*, tybyans (*masc.*), tybyansow (*plur.*)

identical, *adjective*, keth

identity, *noun*, honanieth (*fem.*), honaniethow (*plur.*)

idiot, *noun*, bobba (*masc.*), bobbyon (*plur.*)

idle, *adjective*, diek

if, *connective*, mar⁴ (before vowels) mars

If you want to

Mar mynydh ta, **Mar** mynn'ta (*colloq*)

If that's OK

Mars yw da lowr

If that's no good, (negative)

Mar nys yw henna da

ignore, *verb*, skonya aswon

ignorance, *noun*, fowt dyskans (*masc.*)

ill, *adjective*, klav

illegal, *adjective*, anlachel

illness, *noun*, kleves (*masc.*)

illuminate, *verb*, golowi

illustrate, *verb*, lymna

illustration, *noun*, lymnans (*masc.*), lymnansow (*plur.*)

image, *noun*, imaj (*masc.*), imajow (*plur.*)

imagery, *noun*, delwedh (*masc.*)

imagine, *verb*, desevos

imagination, *noun*, awen (*fem.*)

immediate, *adjective*, desempis

immediately, *adverb*, a-dhesempis

impertinence, *noun*, tonteth (*fem.*)

impertinent, *adjective*, tont

impolite, *adjective*, diskortes

import 1, *noun*, ynporth (*masc.*), ynporthow (*plur.*)

import 2, *verb*, ymperthi

importance, *noun*, les (*masc.*)
important, *adjective*, posek
impossible, *adjective*, anpossybyl
improvisation, *noun*, ymprovyans (*masc.*), ymprovyansow (*plur.*)
in, *preposition*, yn
in agreement, unnver
in front of, a-rag
in place of, yn le
inbox, (e-mail), *noun*, yngist (*fem.*), yngistyow (*plur.*)
inch, *noun*, meusva (*fem.*), meusvaow (*plur.*)
incompatible, *adjective*, ankesplegadow
increase, *verb*, ynkressya
increasingly, *adverb*, moy ha moy
indeed, *adverb*, yn hwir
independence, *noun*, anserhogeth (*fem.*)
independent, *adjective*, anserhek
index, *noun*, menegva (*fem.*), menegvaow (*plur.*)
India, *place*, Eynda (*fem.*)
Indian 1, *adjective*, eyndek
Indian 2, *noun*, (language), Eyndek
indoors, *adverb*, a-ji
industry, *noun*, diwysyans (*masc.*), diwysyansow (*plur.*)
infinitive, (MFL), *noun*, hanow-verb (*masc.*), henwyn-verb (*plur.*)
inflation, *noun*, hwythans (*masc.*)
inform, *verb*, derivas
information, *noun*, kedhlow (*plur.*)
Information Technology, *noun*, (school subject), Teknegieth Kedhlow

IT <> TK

binary <> dewek
 byte <> begh
 cable <> gwivren
 cartridge <> kistik ynk
 CD ROM <> sidi ROM
 computer <> jynn amonyta
 connect <> junya

connection <> junyans
 cursor <> reser
 data <> manylyon
 data base <> sel derivadow
 delete <> defendya
 disk <> plasen
 document <> skrifen
 electronic <> tredanek
 e-mail <> e-bost
 graphic <> tresennek
 hardware <> kalesweyth
 icon <> delow
 interactive <> kesvewek
 interface <> kesvejeth
 internet <> kesrosweyth
 keyboard <> bysowek
 megabyte <> megabegh
 memory <> kov
 modem <> modem
 monitor <> skrin
 network <> rosweyth
 password <> ger tremena
 preview <> kynwel
 program <> towlen
 scanner <> arhwilel
 server <> savel
 software <> medhelweyth
 spreadsheet <> folen-gedhlow
 virus <> virusen

infrastructure, (Geography), *noun*, isframweyth (*masc.*)

ingredient, *noun*, devnydh (*masc.*), devnydhyow (*plur.*)

injection, *noun*, skityans (*masc.*), skityansow (*plur.*)

ink, *noun*, ynk (*masc.*), ynkow (*plur.*)

injure, *verb*, shyndya

injury, *noun*, shyndyans (*masc.*), shyndyansow (*plur.*)

inlet, *noun*, logh (*masc.*), lohow (*plur.*)

*Did you know that Looe and Loe Bar and many other place-names come from Cornish **logh**? It's the same word as Scottish 'loch' – and pronounced the*

same as well.

innovation, *noun*, nowedhyans (*masc.*), nowedhyansow (*plur.*)

input, *verb*, ynworra

insane, *adjective*, muskok

insect, *noun*, hweskeren (*fem.*), hwesker, (*collec.*)

insert, *verb*, gorra a-bervedh

inspect, *verb*, eksamnya

inspire, *verb*, aweni

instant 1, *adjective*, desempis

instant 2, *noun*, pols (*masc.*), polsyow (*plur.*)

instant coffee, koffi desempis (*masc.*)

instead of, *phrase*, yn le

instrument, (*means*), *noun*, mayn (*masc.*), maynyow (*plur.*)

instruments, (*musical*), *plur.*, daffar-ilow (*masc.*)

insurance, *noun*, surheans (*masc.*)

insure, *verb*, surhe

intelligent, *adjective*, skiansek

interactive, (*IT*), *adjective*, kesvewek

interest, *noun*, les (*masc.*)

interesting, *adjective*, dhe les

interface, *noun*, ynterfas (*masc.*), ynterfassow (*plur.*)

international, *adjective*, keswlasek

internet, *noun*, kesrosweyth (*fem.*)

interpretation, *noun*, styryans (*masc.*), styryansow (*plur.*)

interrupt, *verb*, goderri

interval, (*short break*), *noun*, powes (*masc.*)

interview 1, *noun*, keswel (*masc.*), keswelyow (*plur.*)

interview 2, *verb*, kesweles

into, *preposition*, yn

introduce, *verb*, komendya

invasion, *noun*, goryskyn (*masc.*), goryskynnow (*plur.*)

investigate, *verb*, hwithra

invite, *verb*, gelwel

invitation, *noun*, galow (*masc.*), galowyow (*plur.*)

invoice, *noun*, reken (*masc.*), reknow (*plur.*)

ion, *noun*, ion (*masc.*), ionyow (*plur.*)

Ireland, *place*, Iwerdhon (*masc.*)

Irish 1, *adjective*, iwerdhonek

Irish 2, (language), *noun*, Iwerdhonek (*fem.*)
iron 1, (metal), *noun*, horn (*masc.*)
iron 2, (laundry), *noun*, hornel (*fem.*), hornellow (*plur.*)
iron 3, *verb*, hornella
ironing board, bord-hornella (*masc.*), bordow-hornella (*plur.*)
irony, *noun*, gesedh (*masc.*), gesedhow (*plur.*)
irregular, *adjective*, anrewlys
irregular verb, verb anrewlys (*masc.*), verbow anrewlys (*plur.*)
irrelevant, *adjective*, heb bri
irresponsible, *adjective*, dibreder
irrigate, *verb*, dowrhe
irritate, *verb*, serri
Islam, *noun*, Islam (*masc.*)
Islamic, *adjective*, Islamek
island, *noun*, enys (*fem.*), enesow (*plur.*)
Isle of Man, *place*, Manow (*fem.*)
Isles of Scilly, *place*, Syllan (*fem.*)

Did you know that the Isles of Scilly are part of Cornwall? Most of the place-names are from the Cornish language and the biggest land owner is the Duke of Cornwall.

isolation, *noun*, enysekter (*masc.*)
 He was put in **isolation**.
 Yth esa ev gorrys yn **enysekter**.
Israel, *place*, Ysrael
issue, (topic), *noun*, mater (*masc.*), maters (*plur.*)
it, *pronoun*, e
 Take **it!**
 Kemmer **e!**
itch 1, *noun*, kos (*fem.*), kosow (*plur.*)
itch 2, *verb*, kosa
item, (thing), *noun*, tra (*fem.*), taklow (*plur.*)
ivory, *noun*, dans olifans (*masc.*)
ivy, *noun*, idhyowen (*fem.*), idhyow, (*collec.*)

J, j

jackass, *noun*, margh-asen (*masc.*), marhes-asen (*plur.*)

- jacket**, *noun*, jerkyn (*masc.*), jerkynnow (*plur.*)
jail, *noun*, prison (*masc.*), prisonyow (*plur.*)
jam, *noun*, kyfeyth (*masc.*), kyfeythyow (*plur.*)
January, *noun*, mis Genver (*masc.*)
January is the first month of the year.,
Mis genver yw an kynsa mis y'n vledhen.
Japan, *place*, Nihon (*masc.*)
Japanese 1, *adjective*, nihonek
Japanese 2, *noun*, (language), Nihonek (*masc.*)
jar, (vessel), *noun*, seth (*masc.*), sethow (*plur.*)
jaundice, *noun*, kleves melyn (*masc.*)
jealous, *adjective*, goryvynnek
jealousy, *noun*, avi (*masc.*)
jeans, *noun*, jins (*plur.*)
jelly, *noun*, kowlesen (*fem.*), kowles, (*collec.*)
jellyfish, *noun*, morgowlesen (*fem.*), morgowles, (*collec.*)
je ne sais quoi, (French), *phrase*, ny wonn pyth poran
Jesus, *name*, Yesus
jetty, *noun*, kay (*masc.*), kayow (*plur.*)
Jew, *noun*, Yedhow (*masc.*), Yedhewon (*plur.*)
jewel, *noun*, tegen (*fem.*), tegennow (*plur.*)
jewellery, *noun*, tegennweyth (*collec.*)
Jewish, *adjective*, yedhowek
job 1, (office), *noun*, soodh (*masc.*), soodhow (*plur.*)
job 2, (task), *noun*, oberen (*fem.*), oberennow (*plur.*)
jog, *verb*, goresek
jogger, *noun*, gorseger (*masc.*), gorsegoryon (*plur.*)
join, *verb*, junya
joint 1, (body), *noun*, mell (*masc.*), mellow (*plur.*)
joint 2, (meat), *noun*, kevals (*masc.*), kevalsyow (*plur.*)
joke 1, *noun*, ges (*masc.*), gesyow (*plur.*)
joke 2, *verb*, gul ges
joker, *noun*, gesyer (*masc.*), gesyoryon (*plur.*)
jolly, *adjective*, jolif
journal, *noun*, lyver-termyn (*masc.*), lyvrow-termyn (*plur.*)
journalist, *noun*, jornalydh (*masc.*), jornalydhyon (*plur.*)
journey 1, *noun*, vyaj (*masc.*), vyajow (*plur.*)
journey 2, *verb*, vyajya
joy, *noun*, lowena (*fem.*)
joyful, *adjective*, lowenek
Judaism, *noun*, Yewdhowieth (*fem.*)

judge 1, (legal), *noun*, breusyas (*masc.*), breusysi (*plur.*)

judge 2, *verb*, breusi

judgement, *noun*, breus (*fem.*), breusyow (*plur.*)

in my judgement, y'm breus vy

judo, *noun*, judo (*masc.*)

jug, *noun*, podik (*masc.*), podigow (*plur.*)

juggle, *verb*, jogla

juggler, *noun*, jogler (*masc.*), jogloryon (*plur.*)

juice, *noun*, sugen (*masc.*), sugenyow (*plur.*)

juicy, *adjective*, sugnek

July, *noun*, mis Gortheren (*masc.*)

*The end of term is **July**.*

*Penn an trymis yw **mis Gortheren**.*

June, *noun*, mis Metheven (*masc.*)

*The 4th of **June** is St Petroc's day.*

*An 4sa a **vis Metheven** yw dydh Synt Pedrek.*

jumper, (garment), *noun*, gwlanek (*masc.*), gwlanogow (*plur.*)

jungle, *noun*, gwylgos (*masc.*), gwylgosow (*plur.*)

junk, (rubbish), *noun*, atal (*masc.*)

junk food, boos-atal (*masc.*)

Jupiter, (planet), *name*, Yow

just 1, *adjective*, ewn

just 2, (only), *adverb*, hepken

justice 1, (virtue), *noun*, ewnder (*masc.*)

justice 2, (magistrate), *noun*, justis (*masc.*), justisyon (*plur.*)

K, k

kangaroo, *noun*, kangarou (*masc.*), kangaroues (*plur.*)

karate, *noun*, karate (*masc.*)

kayak, *noun*, kayak (*masc.*), kayakow (*plur.*)

keen, (eager), hwansek

keep, *verb*, gwitha

Keep your mouth shut!, Syns dha glap!

kennel, *noun*, kiji (*masc.*), kijiow (*plur.*)

kettle, *noun*, kalter (*fem.*), kaltoryow (*plur.*)

to put the kettle on, skwyच्या an galter yn few

key 1, *noun*, (lock) alhwedh (*masc.*), alhwedhow (*plur.*)

key 2, (typing), *noun*, alhwedhen (*fem.*), alhwedhennow

- (*plur.*)
- keyboard**, (typing), *noun*, bysowek (*fem.*), bysowegi (*plur.*)
- kick 1**, *noun*, pot (*masc.*), potow (*plur.*)
- kick 2**, *verb*, potya
- kid**, *noun*, (child), flogh (*masc.*), flehes (*plur.*)
- kidnap 1**, *noun*, argybyans (*masc.*), argybyansow (*plur.*)
- kidnap 2**, *verb*, argybya
- kidney**, *noun*, loneth (*fem.*), lonethi (*plur.*), diwloneth (*dual noun*)
- kill**, *verb*, ladha
- killer**, *noun*, ledher (*masc.*), ledheryon (*plur.*)
- kiln**, *noun*, oden (*fem.*), odenyow (*plur.*)
- kilobyte** (kB), *noun*, kilobayt (*masc.*), kilobaytys (*plur.*)
abbrev. , kB
- kilogramme**, *noun*, kilogram (*masc.*), kilogrammow (*plur.*)
abbrev. , kg
- kilometre**, *noun*, kilometer (*masc.*), kilometrow (*plur.*)
abbrev. , km
- kind 1**, *adjective*, kuv
- kind regards**, gorhemynadow a'n gwella
- kind of**, (somewhat), nebes
- kind 2**, (variety), *noun*, ehen (*fem.*), ehennow (*plur.*)
- kindergarten**, *noun*, skol-veythrin (*fem.*), skolyow-meythrin (*plur.*)
- kindness**, *noun*, kuvder (*masc.*)
- kinetic**, *adjective*, kinetyk
- kinetic energy**, nerthedh kinetyk (*masc.*)
- king**, *noun*, myghtern (*masc.*), myghternedh (*plur.*)
- king size**, kowrek
- kingdom**, *noun*, ruwvaneth (*fem.*), ruwvanethow (*plur.*)
- United Kingdom**, Ruwvaneth Unys (*fem.*)
- kiss 1**, *noun*, amm (*masc.*), ammow (*plur.*)
- kiss 2**, *verb*, amma
- kit**, *noun*, daffar (*masc.*)
- kitchen**, *noun*, kegin (*fem.*), keginow (*plur.*)
- kitchen dresser**, lestrier (*masc.*), lestrieryow (*plur.*)

Kitchen things <> Taklow an Gegin

bin <> kist atal

bowl	<>	bolla
cooker	<>	koger
cup	<>	hanaf
cupboard	<>	amari
dish washer	<>	jynn lestri
fork	<>	forgh
freezer	<>	rewer
kettle	<>	kalter
knife	<>	kollel
pan	<>	padel
plate	<>	plat
refrigerator	<>	yeynel
spoon	<>	lo
microwave oven	<>	korrdonner
sink	<>	new
washing machine	<>	jynn golhi
work surface	<>	enep oberi

kite, *noun*, sarf-neyja (*fem.*), serf-neyja (*plur.*)

kitten, *noun*, kathik (*fem.*), kathigow (*plur.*)

knee, *noun*, glin (*masc.*), glinyow (*plur.*), dewlin, (*dual noun*)

knee cap, *noun*, padel penn-glin (*fem.*) padellow penn-glin (*plur.*)

kneel, *phrase*, mos war benn-dewlin

knickers, *noun*, skantys (*plur.*)

knight, *noun*, marhek (*masc.*), marhogyon (*plur.*)

knife, *noun*, kollel (*fem.*), kelylli (*plur.*)

knit, *verb*, gwia

knock 1, *noun*, bonk (*masc.*), bonkow (*plur.*)

knock 2, *verb*, bonkya

knocker, (*underground sprite*), *noun*, knoukyer (*masc.*), knoukyoryon (*plur.*)

knot 1, *noun*, kolm (*masc.*), kolmow (*plur.*)

knot 2, *verb*, kelmi

know 1, (*persons and places*), *verb*, aswon

know 2, (*facts and skills*), *verb*, godhvos

knowledge, *noun*, skians (*masc.*)

known, *adjective*, godhvedhys

Koran, *noun*, Koran

L, I**lab**, *noun*, arb (*masc.*), arbow (*plur.*)**laboratory**, *noun*, arbrovji (*masc.*), arbrovjiow (*plur.*)**labour**, *noun*, hwel (*masc.*), hwelyow (*plur.*)**lack**, *noun*, fowt (*masc.*), fowtow (*plur.*)**ladder**, *noun*, skeul (*fem.*), skeulyow (*plur.*)**lady**, *noun*, arlodhes (*fem.*), arlodhesow (*plur.*)**Lady of Cornwall**, Arlodhes a Gernow**ladybird**, *noun*, buhik-Duw (*masc.*), buhigow-Duw (*plur.*)

Did you know that **buhik-Duw** literally means 'God's little cow'? This strange name is reflected in the Cornish Dialect name, God's cow.

lake, *noun*, lynn (*masc.*), lynnyn (*plur.*)**lamb**, *noun*, on (*masc.*), eyn (*plur.*)**lamp**, *noun*, lugarn (*masc.*), lugern (*plur.*)**land 1**, *noun*, tir (*masc.*), tiryow (*plur.*)**land 2**, (*country*), *noun*, pow (*masc.*), powyow (*plur.*)**land 3**, *verb*, tira**landscape**, *noun*, tirwel (*masc.*), tirwelyow (*plur.*)**lane**, *noun*, bownder (*fem.*), bownderyow (*plur.*)**language**, *noun*, yeth (*fem.*), yethow (*plur.*)**language <> yeth**

British <> Predennek

Gualish <> Galianek

Latin <> Latin

Greek <> Greka

Angle <> Anglek

Saxon <> Hensowsnek

Jutish <> Jutek

French <> Frynkek

Cornish <> Kernewek

Breton <> Bretonek

Welsh <> Kembrek
 Irish <> Iwerdhonek
 Manx <> Manowek
 Scottish Gaelic <> Albanek
 Spanish <> Spaynek
 German <> Almaynek
 Italian <> Italek
 Japanese <> Nihonek

Languages, (school subject), Yethow

MFL <> YEA

adjective <> hanow-gwann
 adverb <> adverb
 comparative <> kehevelus
 feminine <> benow
 future tense <> amser a-dheu
 gender <> reydh
 infinitive <> verb-hanow
 irregular <> anrewlys
 masculine <> gorow
 mutation <> treylyans
 negative <> negedhek
 noun <> hanow
 participle <> rangemeryans
 past tense <> amser passys
 plural <> liesplek
 possessive <> perhennus
 preposition <> rag-er
 pronoun <> rakhanow
 present tense <> amser lemmyn
 regular <> rewlys
 singular <> unnplek
 superlative <> gradh uhella
 tense <> amser
 verb <> verb

- laptop**, (computer), *noun*, jynn-barlen (*masc.*), jynnow-barlen (*plur.*)
- large**, *adjective*, pur vras
- last 1**, *superlative*, an diwettha
- last 2**, *verb*, durya
- lasting**, (durable), *adjective*, duryadow
- late 1**, *adjective*, diwedhes
- later**, *comparative*, diwettha
- Latin** (language), *noun*, Latin (*masc.*)
- latitude**, (Geography), *noun*, dorles (*masc.*), dorlesow (*plur.*)
- launch 1**, *noun*, lonch (*masc.*), lonchow (*plur.*)
- launch 2**, *verb*, lonchya
- laugh**, *verb*, hwerthin
- laughable**, *noun*, hwarthus
- laughter**, *noun*, hwarth (*masc.*)
- law**, *noun*, laha (*fem.*), lahow (*plur.*)
- law court**, lys (*fem.*), lisyow (*plur.*)
- layout**, *noun*, delinyans (*masc.*), delinyansow (*plur.*)
- lazy**, *adjective*, diek
- lead 1**, (for a dog), *noun*, lesh (*masc.*), leshyow (*plur.*)
- lead 2**, (metal), *noun*, plomm (*masc.*)
- lead 3**, *verb*, hembronk
- leader**, *noun*, ledyer (*masc.*), ledyoryon (*plur.*)
- leak**, *noun*, fols (*masc.*), folsow (*plur.*)
- leap 1**, *noun*, lamm (*masc.*), lammow (*plur.*)
- leap 2**, *verb*, lamma
- learn**, *verb*, dyski
- least**, *superlative*, lyha
- at least**, dhe'n lyha
- leaf**, (of plants), *noun*, delen (*fem.*), delennow (*plur.*), del, delyow, (*collec.*)
- leave**, *verb*, gasa
- leek**, *noun*, poren (*fem.*), porennow (*plur.*), por, (*collec.*)
- left 1**, (remaining), *adjective*, gesys
- left 2**, (opposite of right), *adjective*, kledh
- on the left (of)**, a-gledh (dhe²)
- left handed**, kledhek
- leg**, *noun*, garr (*fem.*), garrow (*plur.*), diwar (*dual noun*)
- legend**, *noun*, henhwedhel (*masc.*), henhwedhlow (*plur.*)

- leisure**, *noun*, sygerneth (*fem.*)
- lemon**, *noun*, lymmaval (*masc.*), lymmavalow (*plur.*)
- lend**, *verb*, lendya
- length**, *noun*, hirder (*masc.*), hirderyow (*plur.*)
- at length**, a-hys
- of equal length**, kehys
- lengthen**, *verb*, hirhe
- lens**, *noun*, gwedrik (*masc.*), gwedrigow (*plur.*)
- contact lens**, gwedrik kestav (*masc.*), gwedrigow kestav (*plur.*)
- leopard**, *noun*, lewpard (*masc.*), lewpardes (*plur.*)
- less**, *adjective* le
- lesser**, *comparative*, le
- lesson**, *noun*, dyskans (*masc.*), dyskansow (*plur.*)
- let**, *verb*, gasa
- Let me do it.**
- Gas** vy dh'y wul.
- letter 1**, (epistle), *noun*, lyther (*masc.*), lytherow (*plur.*)
- letter 2**, (symbol), *noun*, lytheren (*fem.*), lytherennow (*plur.*)
- letterbox**, *noun*, kist-lyther (*fem.*) kistyow-lyther (*plur.*)
- lettuce**, *noun*, letusen (*fem.*), letusennow (*plur.*) letus (*plur.*)
- level 1**, *adjective*, kompes
- level 2**, *noun*, nivel (*masc.*), nivelyow
- level 2**, *verb*, komposa
- liar**, *noun*, gowek (*masc.*), gowogyon (*plur.*)
- liberty**, *noun*, frankedh (*masc.*)
- library**, *noun*, lyverva (*fem.*), lyvervaow (*plur.*)
- licence**, *noun*, kummyas (*masc.*) kumyasow (*plur.*)
- driving licence**, kummyas-lewyas (*masc.*)
- lie 1**, *noun*, gow (*masc.*), gowyow (*plur.*)
- lie 2**, (tell untruth), *verb*, gowleverel
- lie 3**, (lie down), *verb*, gorwedha
- to tell a lie**, leverel gow
- life**, *noun*, bewnans (*masc.*), bewnansow (*plur.*)
- lifeboat**, *noun*, skath-sawya (*fem.*), skathow-sawya (*plur.*)
- lift 1**, (escalator), *noun*, jynn-yskyn (*masc.*), jynnnow-yskyn (*plur.*)
- lift 2**, (in a car), *noun* gorrans (*masc.*)
- to give a lift**, ri gorrans

- lift 3**, *verb*, drehevel
- ligament**, *noun*, giowen (*fem.*), giowennow (*plur.*), giow, (*collec.*)
- light**, *adjective*, skav
- light 1**, *noun*, golow (*masc.*), golowyow (*plur.*)
- light 2**, *verb*, enowi
- traffic lights**, golow-trafik (*plur.*)
- lightbulb**, *noun*, bollen (*fem.*), bolennow (*plur.*)
- lighten**, *verb*, golowi
- lighthouse**, *noun*, golowji (*masc.*), golowjiow (*plur.*)
- lightning**, *noun*, luhesen (*fem.*), luhes, (*collec.*)
- like 1**, *adjective*, haval
- It's like chicken.**, Yth yw haval kig yar.
- like 2**, *preposition*, kepar ha
- I did it **like** that
- My a'n gwrug **kepar ha** henna
- like 3**, *verb*, da yw + preposition
- I like Pepsi.**, Da yw genev Pepsi.
- You (sing.) like Coke.**, Da yw genes Coke.
- He likes Fanta.**, Da yw ganso Fanta.
- She likes Iron Bru.**, Da yw gensi Iron Bru.
- lily**, *noun*, lilien (*fem.*), liliennow (*plur.*)
- limit**, *noun*, fin (*fem.*), finyow (*plur.*)
- limb**, *noun*, esel (*masc.*), eseli (*plur.*)
- limp**, *verb*, kloppya
- limpet**, *noun*, brenigen (*fem.*), brenigennow (*plur.*) brennik, (*collec.*)
- line**, *noun*, linen (*fem.*), linennow (*plur.*)
- link 1**, *noun*, kevren (*fem.*), kevrennow (*plur.*)
- link 2**, *verb*, kevrenna
- lion**, *noun*, lew (*masc.*), lewyon (*plur.*)
- lip**, *noun*, gweus (*fem.*), gweusyow (*plur.*), diwweus, (*dual noun*)
- liquid**, *noun*, lin (*masc.*), linyow (*plur.*)
- washing-up liquid**, lin-sebon (*masc.*), linyow-sebon (*plur.*)
- list**, *noun*, rol (*fem.*), rolyow (*plur.*)
- listen**, *verb*, goslowes
- listen to**, goslowes orth
- literary**, *adjective*, liennek
- literature**, *noun*, lien

little 1, *adjective*, byhan

little 2, (a little), *noun*, nebes (*masc.*)

*I can speak a **little** Cornish.*

*My a yll kewsel **nebes** Kernewek.*

litre, *noun*, liter (*masc.*), litrow (*plur.*), *abrev.* l

live 1, *adjective*, yn few

live 2, (be alive), *verb*, bewa

live 3, (reside), *verb*, triga

***He lives** in St Ives / Camelford / Saltash.*

***Ev a drig** yn Porthia / Reskammel / Essa.*

liver, *noun*, avi (*masc.*), aviow (*plur.*)

lizard, *noun*, pedrevan (*fem.*), pedrevanes (*plur.*)

load 1, *noun*, karg (*masc.*), kargow (*plur.*)

load 2, *verb*, karga

download, iskarga

upload, ughkarga

lobster, *noun*, legest (*masc.*), legesti (*plur.*)

lock 1, (on a door), *noun*, floren (*fem.*), florennow (*plur.*)

lock 2, *verb*, alhwedha

locker, *noun*, amari (*masc.*), amariow (*plur.*)

loft, *noun*, talik (*masc.*), taligow (*plur.*)

log 1, *noun*, prenn (*masc.*), prennyer (*plur.*)

log 2, *noun*, kovskrif

log in, omgelmi

log out, omdenna

lodge, *verb*, ostya

London, *place*, Loundres

lonely, *adjective*, digoweth

long, (length), *adjective*, hir

*Did you know the Cornish word **hir** means 'long' as well as 'tall'? Does someone who is tall become long when they lie down?*

longstone, *noun*, menhir (*masc.*), menhiryon (*plur.*)

look, *verb*, mires

look at, mires orth

look for, hwilas

lord, *noun*, arludh (*masc.*), arlydhi (*plur.*)

The Lord's Prayer, Pader agan Arludh (literally 'prayer our lord')

lorry, *noun*, kert (*masc.*), kertow (*plur.*)

lose, *verb*, kelli

lot, (a lot of), *noun*, meur

*I can't speak **a lot** of Cornish... yet.*

*Ny allav vy kewsel **meur a** Gernewek... hwath.*

loud, *adjective*, uhel

love 1, *noun*, kerensa

'Kerensa 'hwilas Kerensa' (motto of the Polwhele family and the school, 'love seeketh love).

love 2, *verb*, kara

I love you., My a'th kar.

low, *adjective*, isel

lower, *comparative.*, isella

luck, *noun*, chons (*masc.*) feus (*masc.*)

*Good **luck** with your exam!*

Chons da gans dha apposyans.!

*Hard **luck**!*

Feus da!

lucky, *adjective*, feusik

lump, *noun*, bothen (*masc.*), bothennow (*plur.*)

lunch, *noun*, li (*fem.*), liow (*plur.*)

lyrical, *adjective*, telynnek

M, m

machine, *noun*, jynn (*masc.*), jynnow (*plur.*)

mackerel, *noun*, brithel (*masc.*), brithyli (*plur.*)

mad, (insane), *adjective*, gorbollek

madam, *noun*, madama (*fem.*)

made, *adjective*, gwrys,

Made in Cornwall

Gwrys yn Kernow

magazine, (periodical), *noun*, lyver-termyn (*masc.*),
lyvrow-termyn (*plur.*)

magician, *noun*, huder (*masc.*), hudoryon (*plur.*)

magpie, *noun*, piesen (*fem.*), piesennow (*plur.*) pies,
(*collec.*)

main, *adjective*, meur

main entrance, porth meur (*masc.*)

main road, fordh veur (*fem.*), fordhow meur (*plur.*)

mainland, *noun*, tir meur (*masc.*)

mainly, *adverb*, dre vras

maintain, *verb*, mentenya

majesty, *noun*, meuredh

major, *adjective*, meur

major scale, skeul veur (*fem.*), skeulyow meur (*plur.*)

make, *verb*, gul

make use of, gul devnydh a²

to do, to make - gul

Present tense <> ggrav (vy), gwredh (ta), gwra (ev), gwra (hi), gwren (ni), gwrewgh (hwi), gwrons (i)

Past tense <> gwrug (vy), gwrussys (ta), gwrug (ev), gwrug (hi), gwrussyn (ni), gwrussowgh (hwi), gwrussons (i)

make-up, (cosmetics), *noun*, tremmliw (*masc.*)

malicious, *adject*, drogbrederys

mammal, *noun*, bronnvil (*masc.*), bronnviles (*plur.*)

man, (human being), *noun*, den (*masc.*), tus (*plur.*)

Man, (Isle of Man), *place*, Manow (*fem.*)

manage 1, (run), *verb*, dyghtya

manage 2, (manage to do), *verb*, hedhes

manager, *noun*, dyghtyer (*masc.*), dyghtyoryon (*plur.*)

manga, *noun*, manga (*masc.*), mangas (*plur.*)

manner, *noun*, maner (*fem.*), manerow (*plur.*)

manual 1, (by hand), *adjective*, dre dhorn

manual 2, (handbook), kowethlyver (*masc.*), kowethlyvrow (*plur.*)

manufacture, *verb*, gwria

manure, *noun*, teyl (*masc.*)

Manx 1, *adjective*, manowek

Manx cat, kath vanowek

Manx 2, (language), *noun*, Manowek

Did you know that the first academic study of the Manx language was made by Henry Jenner? He was Cornwall's first **Bardh Meur** / Grand Bard..

many, *adjective*, lies (before singular noun) meur a²
(before plural noun)

many books, lies lyver, meur a lyvrow

how many?, py lies?

map, *noun*, mappa (*masc.*), mappow (*plur.*)

marble 1, (stone), *noun*, marbel (*masc.*)

marble 2, (toy), *noun*, marblen (*fem.*), marblennow (*plur.*)

march 1, (hike), *noun*, keskerdh (*masc.*), keskerdhow
(*plur.*)

march 2, *verb*, keskerdhes

March, *noun*, mis Meurth (*masc.*)

*The fifth of **March** is Saint Piran's Day.*

*An pympes a **vis Meurth** yw Dydh Synt Pyran.*

mark 1, *noun*, merk (*masc.*), merkow (*plur.*)

mark 2, *verb*, merkya

market, *noun*, marhas (*fem.*), marhasow (*plur.*)

marriage, *noun*, demedhyans (*masc.*), demedhyansow
(*plur.*)

married, *adjective*, demedhys

marry, *verb*, demedhi

Mars, *noun*, Meurth (*masc.*)

marsh, *noun*, gwern (*fem.*), gwernow (*plur.*)

marvellous, *adjective*, marthys

masculine, *adjective*, gorow

mashed potato, *noun*, potatys skattys, (*collec.*)

mask, *noun*, visour (*masc.*), visours (*plur.*)

mass, *noun*, gronedh (*masc.*) gronedhow (*plur.*)

massacre, *noun*, gorladhva (*fem.*), gorladhvaow (*plur.*)

master, *noun*, mester (*masc.*), mestrysi (*plur.*)

mat, *noun*, strel (*masc.*), strelyow (*plur.*)

match 1, (stick), tanbren (*masc.*), tanbrennyer (*plur.*)

match 2, (sport), fyt (*masc.*), fyttow (*plur.*)

mate, (friend), sos (*masc.*), sosyon (*plur.*)

material, *noun*, daffar, (*collec.*) stoff, (*collec.*)

mathematics, *noun*, awgrym (*masc.*)

Maths, (school subject), Awgrym

Maths <> Awgrym

addition <> keworrans
adjacent <> tu kevogas
algebra <> aljebra
angle <> elin
approximate <> nesriva
area <> arenebedh
average <> kressek
axis <> ehel
calculator <> reknel
circle <> kylgh
circumference <> kehysedh
coordinate <> kestyleren
cylinder <> hirgrennen
decimal <> degedhek
degree <> degre
denominator <> disrannen
diameter <> treuslinen
division <> disrennans
estimate <> dismygriv
equation <> kehavaljans
factor <> faktor
fraction <> rannriv
frequency <> menowghter
graph <> tresen
hexagon <> hweghkorn
horizontal <> gorwelek
mean <> mayn
median <> kresriv
mode <> kemynriv
multiplication <> liesheans
negative <> negedhek
numerator <> mynsriv
parallel <> kettuel
parallelogram <> kettuelen
pentagon <> pypmkorn
percentage <> kansrann
perimeter <> amalhys
perpendicular <> serth
positive <> posegeth
quadrilateral <> peswarkorn

radius <> asen
ratio <> kemmys
rotation <> rosellans
square <> pedrek
subtraction <> istennans
symmetry <> kemusur
triangle <> trihorn
vertex <> bleyn
vertical <> plommwedhek
volume <> dalghedh

matter 1, *noun*, mater (*masc.*), materyow (*plur.*)

matter 2, *verb*, bernya

It doesn't matter, Ny vern

What's the matter?, pyth yw kamm?

may, *verb part*, re bo

May the force be with you.

An fors **re bo** dhis

May, *noun*, mis Me (*masc.*)

The Obby Oss dances on the first of **May**.

An Obbi Oss a dhons kala **Me**.

maybe, *adverb*, martesen

me, *pronoun*, my

me too, my ynwedh

meal, (food), *noun*, boos (*masc.*) bosow (*plur.*)

mean 1, (Maths), *noun*, mayn (*masc.*), maynow (*plur.*)

mean 2, (explain), *verb*, styrya

mean 3, (stingy), *adjective*, pith

meaning, *noun*, styr (*masc.*), styryow (*plur.*)

meantime, *adverb*, kettermyn

meanwhile, *adverb*, y'n kettermyn

measure, *noun*, (extent) musur (*masc.*)

tape measure, snod musura, (*masc.*), snodow musura (*plur.*)

meat, *noun*, kig (*masc.*)

mechanic, *noun*, jynnweyther (*masc.*), jynnweythoryon (*plur.*)

median, *noun*, kresriv (*masc.*), kresrivow (*plur.*)

medicine, (medication), *noun*, medhegneth (*fem.*), medhegnethow (*plur.*)

meditation, *noun*, ombreder (*masc.*), ombrederow (*plur.*)
medium, *adjective*, kressek
meet, *verb*, metya
meeting, *noun*, kunteles (*masc.*), kuntelesow (*plur.*)
meeting of bards, gorsedh (*fem.*), gorsedhow (*plur.*)
megabyte, *noun*, megabegh (*masc.*), megabeghyow,
abbrev. MB
melody, *noun*, melodi (*masc.*), melodiow (*plur.*)
melon, *noun*, melon (*masc.*), melonyow (*plur.*)
melt, *verb*, teudha
member, *noun*, esel (*masc.*), eseli (*plur.*)
membrane, *noun*, kennen (*fem.*), kennennow (*plur.*)
memory, *noun*, kov (*masc.*), kovyow (*plur.*)
memory stick, (IT), kyvkov (*masc.*), kyvkovow (*plur.*)
men, (males), *noun*, gwer (*plur.*)
mend, *verb*, ewna
menhir, *noun*, menhir (*masc.*), menhiryon (*plur.*)
menstruation, *noun*, amseryow (*plur.*)
mention 1, *noun*, kampil (*masc.*), kampollow (*plur.*)
mention 2, *verb*, kampolla
menu, *noun*, rol (*fem.*), rolyow (*plur.*)
Mercury, (planet), *noun*, Merher (*masc.*)
mercy, *noun*, tregeredh (*fem.*), tregeredhow (*plur.*)
merge, *verb*, kesunya
merry, *adjective*, lowenek
Merry Christmas!, Nadelik lowen!
Merry Christmas and a Happy New Year,
 Nadelik lowen ha Bledhen Nowyth Da
mess, *noun*, strol (*masc.*)
message, *noun*, messaj (*masc.*), messajow (*plur.*)
messenger, *noun*, messajer (*masc.*), messajoryon (*plur.*)
metaphor, *noun*, metafor (*masc.*), metaforow (*plur.*)
metal, *noun*, metol (*masc.*), metolyow (*plur.*)
method, (Science), *noun*, method (*masc.*)
metre, *noun*, meter (*masc.*), metrow (*plur.*)
midday, *noun*, hanter-dydh (*masc.*)
middle, *noun*, kres (*masc.*)
midge, *noun*, gwibes (*fem.*) gwibes, (*collec.*)
midnight, *noun*, hanter-nos (*fem.*)
Midsummer, *noun*, Golowan (*masc.*)

*Did you know that the midsummer celebration at Penzance is called Golowan? Its name is derived from Cornish **gool** 'feast' and **Jowan** 'John'.*

- mighty**, *adjective*, galosek
mild, (weather) , *adjective*, klor
mile, *noun*, mildir (*masc.*), mildiryow (*plur.*)
milk, *noun*, leth (*masc.*)
milkshake, *noun*, shakleth (*masc.*), shaklethow (*plur.*)
mill, *noun*, melin (*fem.*), melinyow (*plur.*)
millimetre, *noun*, milimeter (*masc.*), milimetrow (*plur.*)
abbrev., mm
million, *noun*, milvil (*masc.*), milvilyow (*plur.*)
mind, *noun*, brys (*masc.*)
mine 1, (belonging to), *pronoun*, dhymm
It's mine.
Dhymm yw.
mine 2, (digging), *noun*, bal (*masc.*), balyow (*plur.*)
miner, *noun*, den-bal (*masc.*), tus-val (*plur.*)
mingle, *verb*, kemyska
minim, *noun*, mynym (*masc.*), mynymow (*plur.*)
minister, *noun*, menyster (*masc.*), menystrow (*plur.*)
minor, *adjective*, byhan
minor scale, skeul vyhan (*fem.*), skeulyow byhan (*plur.*)
mint, (herb), *noun*, menta (*fem.*)
minus, (mathematical operator), *preposition*, marnas
minute 1, (small) *adjective*, munys
minute 2, (time), *noun*, mynysen (*fem.*), mynysennow
(*plur.*)
miracle, *noun*, marthus (*masc.*), marthusyon (*plur.*)
mirror, *noun*, mirour (*masc.*), mirouryow (*plur.*)
misery, *noun*, anken (*masc.*), ankenyow (*plur.*)
miss, (fail to hit), *verb*, kelli
Miss, (title of address), Mestresik, *abbrev.*, Ms (*fem.*)
Misses, *noun*, Mestres (*fem.*) *abbrev.*, Mrs
mist, *noun*, niwl (*masc.*), niwlyow (*plur.*)
misty, *adjective*, niwlek

Mister, *noun*, Mester (*masc.*) *abbrev.* , Mr
mistake, *noun*, kamm (*masc.*), kammow (*plur.*)
mistreat, *verb*, tebeldyghtya
misty, *adjective*, niwlek

- misunderstand**, *verb*, kammgonvedhes
- mix**, *verb*, kemyska
- mixture**, *noun*, kemmysk (*masc.*)
- mobile**, (PE), *adjective*, gwayadow
- mobile**, (phone), *noun*, klappkodh (*fem.*), klappkodhow (*plur.*)
- mock**, *verb*, gesya
- mock someone**, gul ges a² nebonan
- mockery**, *noun*, ges (*masc.*)
- make a mockery of**, gul ges a²
- mode**, (Maths), *noun*, kemynriv (*masc.*), kemynrivow (*plur.*)
- model**, (representation), *noun*, patron (*masc.*), patronyow (*plur.*)
- modem**, *noun*, modem (*masc.*), modemyow (*plur.*)
- modern**, *adjective*, arnowyth
- Modern Foreign Languages**, MFL, Yethow Estren
Arnowyth, YEA, see **Languages**
- modest**, *adjective*, uvel
- modus operandi**, (Latin), *phrase*, fordh oberi, *abbrev.* MO
- moist**, *adjective*, gwylgh
- moisten**, *verb*, gwylha
- mole**, (animal), *noun*, godh (*fem.*)
- molecule**, (single molecule), molekulen (*fem.*),
molekulennow (*plur.*)
- moment**, *noun*, pols (*masc.*), polsow (*plur.*)
- at the moment**, y'n pols ma
- momentum 1** (literary), *noun*, momentom (*masc.*)
The argument gathered momentum.
An dadhlans a guntellas momentom.
- momentum 2** (Science), *noun*, momentomedh (*masc.*)
The momentum of the car was 3,000 kgm⁻¹
An momentomedh a'n karr o 3,000 kgm⁻¹
- monarch**, *noun*, ruw (*masc.*), ruwyon (*plur.*)
- Monday**, *noun*, dy' Lun (*masc.*),
Monday morning, myttin Lun
- money**, *noun*, arhans (*masc.*)
- money box**, kist arhans (*fem.*), kistow arhans (*plur.*)
- monitor**, (IT), *noun*, skrin (*masc.*), skrinow (*plur.*)
- monk**, *noun*, managh (*masc.*), menegh (*plur.*)
- monkey**, *noun*, sim (*masc.*), simes (*plur.*)
- monologue**, *noun*, kows unn den (*masc.*), kowsow unn den

(*plur.*)

monster, *noun*, euthvil (*masc.*), euthviles (*plur.*)

month, *noun*, mis (*masc.*), misyow (*plur.*)

months of the year <> misyow an vledhen

January <> mis Genver

February <> mis Hwevrer

March <> mis Meurth

April <> mis Ebryl

May <> mis Me

June <> mis Metheven

July <> mis Gortheren

August <> mis Est

September <> mis Gwynngala

October <> mis Hedra

November <> mis Du

December <> mis Kevardhu

monthly, *adjective*, misyek

monument, (of stone), *noun*, men-kov (*masc.*) meyn-kov
(*plur.*)

moon, *noun*, loor (*fem.*), loryow (*plur.*)

the Moon, an Loor

moor, (upland), goon (*fem.*), gonyow (*plur.*)

mop, *noun*, skubel-wolhi (*fem.*), skubellow-golhi (*plur.*)

moped, *noun*, hwil-tan (*masc.*) hwiles-tan (*plur.*)

moral, *adjective*, moral

more, *adverb*, moy

more and more, moy ha moy

more or less, moy po le

more than, moy ages

no more, namoy

morning, *noun*, myttin (*masc.*), myttinyow (*plur.*)

good morning, myttin da

the morning after, ternos vyttin

mosque, *noun*, mosk (*masc.*), moskow (*plur.*)

moss, *noun*, kewni (*masc.*), kewniow (*plur.*)

most, *adverb*, moyha

moth, *noun*, tykki-Duw nos (*masc.*), tykkiow-Duw nos (*plur.*)

Did you know that **tykki-Duw nos** literally means 'night butterfly'? There is another word for moth, **godhan** – but nobody uses it!

mother, *noun*, mamm (*fem.*), mammow (*plur.*)

motor, *noun*, jynn (*masc.*), jynnnow (*plur.*)

motorbike, *noun*, jynn-diwros (*masc.*), jynnnow-diwros (*plur.*)

motorboat, *noun*, skath-tan (*fem.*), skathow-tan (*plur.*)

mould 1, (fungus), kosk (*masc.*)

mould 2, (for casting) furv (*fem.*), furvow (*plur.*)

mouldy, *adjective*, loos

mountain, *noun*, menydh (*masc.*), menydhyow (*plur.*)

mouse, *noun*, logosen (*fem.*), logosennow (*plur.*), logos, (*collec.*)

moustache, *noun*, minvlew (*masc.*), minvlewyow

mouth 1, (body part), ganow (*masc.*), ganowyow (*plur.*)

mouth 2, (of a river), aber (*masc.*), aberyow (*plur.*)

Did you know that there are hundreds of Aber- names in Wales and Brittany but no real Aber- names in Cornwall? **Aberfal** for Falmouth was devised in the 1980s.

move, *verb*, movya

movement, *noun*, movyans (*masc.*), movyansow (*plur.*)

much, (with noun), *adverb*, meur a²

There was **much** coffee.

Yth esa **meur a** goffi.

not much, na meur

too much, re²

mud, *noun*, leys (*masc.*)

mug, (vessel), *noun*, hanaf (*masc.*), hanafow (*plur.*)

Hanaf (character from *Porth II*)

multiplication, (Maths), *noun*, liesheans (*masc.*), liesheansow (*plur.*)

multiply, *verb*, lieshe

mum, (mother), mammik (*fem.*), mamigow (*plur.*)

murder 1, *noun*, moldrans (*masc.*), moldransow (*plur.*)

murder 2, *verb*, moldra

murky, *adjective*, tewal

murmur, *noun*, hanas (*masc.*), hanasow (*plur.*)

muscle, *noun*, keheren (*fem.*), keherennow (*fem.*), keher, (*collec.*)

muscular, *adjective*, keherek

museum, *noun*, gwithti (*masc.*), gwithtiow (*plur.*)

mushroom, *noun*, skavel-gronek (*fem.*), skavellow-kronek (*plur.*)

music, *noun*, ilow (*fem.*)

instrumental music, menestrouthi (*masc.*)

rock music, ilow rock

Music, (school subject), Ilow

Music <> Ilow

accompaniment <> keveylyans

choir <> keur

chord <> kord

chromatic <> kromatek

composition <> ober

crochet <> krochet

dynamics <> dinamegieth

harmony <> kessenyan

lyric <> telynnek

major scale <> skeul veur

melody <> molodi

minim <> mynym

minor scale <> skeul vyhan

octave <> ethves

orchestra <> orkestra

percussion <> frappyans

pitch <> pych

quaver <> kwaver

rhythm <> resyas

scale <> skeul

score <> skot

semibreve <> hanter brev

stave <> erwydhva

tempo <> tooth

ternary <> terthek

vocal <> lev

musician, *noun*, ilewydh (*masc.*), ilewydhyon (*plur.*)
Muslim, *noun*, Moslem (*masc.*), Moslemyon (*plur.*)
mussel, *noun*, mesklen (*fem.*), mesklennow, (*plur.*), meskel, (*collec.*)
must, *verb*, res
*I **must** go home.*
***Res** yw dhymm mos tre.*
mustard, *noun*, kedhow (*masc.*)
mute, *adjective*, omlavar
my, *pronoun*, ow³
myself, *pronoun*, ow honan
mystery, *noun*, kevrin (*masc.*), kevrinyow (*plur.*)
myth, (English), *noun*, henhwedhel (*masc.*), henhwedhlow (*plur.*)

N, n

nail 1, (carpentry), kenter (*fem.*), kentrow (*plur.*)
nail 2, (fingernail), ewin (*masc.*), ewines (*plur.*)
naked, *adjective*, noth
name, *noun*, hanow (*masc.*), henwyn (*plur.*)
*What is your **name**?*
*Pyth yw dha **hanow**?*
name, *verb*, henwel
nap, *noun*, gogosk (*masc.*), gogoskow (*plur.*)
nappy, *noun*, nappi (*masc.*) nappiow (*plur.*)
narration, *noun*, derivas (*masc.*), derivasow (*plur.*)
narrow, *adjective*, ynn
nation, *noun*, kenedhel (*fem.*), kenedhlow (*plur.*)
national, *adjective*, kenedhlek
natural, *adjective*, naturel
nature 1, (natural world), *noun*, natur (*fem.*)
nature 2, (personality), *noun*, gnas (*fem.*), gnasow (*plur.*)
naughty, *adjective*, drog
near, *adjective*, nes, ogas
nearer, *comparitive*, moy nes, moy ogas
nearest, *superlative*, an nessa
nearby, *adverb*, yn ogas
necessary, *adjective*, res

- if necessary**, mars yw res
- neck**, *noun*, kona (*masc.*), konaow (*plur.*)
- necklace**, *noun*, delk (*masc.*), delkow (*plur.*)
- necktie**, *noun*, kolm-konna (*masc.*), kolmow-konna (*plur.*)
- need**, *noun*, edhom (*masc.*), edhommow (*plur.*)
- I need water.*
- Yma edhom a dhowr.*
- needle**, *noun*, naswydh (*fem.*), naswedhow (*plur.*)
- needy**, *adjective*, edhommek
- negative**, (Maths & Science & MFL), *adjective*, negedhek
- neighbour**, *noun*, kentrevak (*masc.*), kentrevogyon (*plur.*)
- nephew**, *noun*, noy (*masc.*), noyens (*plur.*)
- nerve**, *noun*, nerven (*fem.*), nervennow (*plur.*)
- nervous**, *adjective*, nervus
- nest**, *noun*, neyth (*masc.*), neythow (*plur.*)
- net**, *noun*, roos (*fem.*), rosow (*plur.*)
- netball**, *noun*, pel roos (*fem.*)
- Netherlands**, *place*, Iseldiryow (*plur.*)
- nett**, *noun*, budh ylyn (*masc.*), budhow ylyn (*plur.*)
- nettle**, *noun*, linasen (*fem.*), linasennow (*fem.*), linas (*collec.*)
- network**, *noun*, rosweyth (*masc.*), rosweythyow (*plur.*)
- neutral**, *adjective*, didu
- neutron**, *noun*, niwtron (*masc.*), niwtronyow (*plur.*)
- never**, *adverb*, nevra
- never mind**, ny vern
- nevertheless**, *adverb*, byttegyns
- new**, *adjective*, nowyth
- news**, *noun*, nowodhow (*plur.*)
- newsletter**, *noun*, lyther-nowodhow (*masc.*), lythrow-nowodhow (*plur.*)
- newspaper**, *noun*, paper-nowodhow (*masc.*), paperyow-nowodhow (*plur.*)
- next**, *adjective*, nessa
- next to**, ryb
- nice**, *adjective*, hweg
- niece**, *noun*, nith (*fem.*), nithow (*plur.*)
- night**, *noun*, nos (*fem.*), nosow (*plur.*)
- tonight**, haneth
- nightclub**, *noun*, klub-nos (*fem.*), klubow-nos (*plur.*)
- nightdress**, *noun*, pows-nos (*fem.*), powsyow-nos (*plur.*)

nightmare, *noun*, hunlev (*masc.*), hunlevow (*plur.*)

Did you know that **hunlev** literally means 'sleep voice'? The word is found in Cornish Dialect as *hilla*.

nil, *noun*, mann (*masc.*)

nine, *cardinal number*, naw

nine o'clock, naw eur

nineteen, *cardinal number*, nownsek

nineteenth, *ordinal number*, nownsegves *abbrev.*, 19ves

ninetieth, *ordinal number*, degves ha peswar-ugens *abbrev.*, 90ves

ninety, *cardinal number*, deg ha peswar-ugens

ninth, *ordinal number*, nawves *abbrev.*, 9ves

no!, *interject.*, na!

no longer, na fella

no smoking, megì difennys

nobody, *pronoun*, den vyth

noise, *noun*, tros (*masc.*), trosow (*plur.*)

noon, *noun*, hanter-dydh (*masc.*)

normal, *adjective*, normal

north, *noun*, kledh (*masc.*)

nose, *noun*, tron (*masc.*), tronyow (*plur.*)

not, *particle*, ny², nys (before vowels)

*I did **not** do it.*

Ny wrug vy y wul.

*It's **not** my fault.*

Nys yw ow fowt.

not one, nagonan

not yet, na hwath

note 1, *noun*, noten (*fem.*), notennow (*plur.*)

note 2, (notice), *verb*, merkya

notebook, *noun*, lyver-noten (*masc.*), lyvrow-noten (*plur.*)

nothing, *noun*, tra vyth

noun, *noun*, hanow (*masc.*), henwyn (*plur.*)

nourish, *verb*, maga

November, *noun*, mis Du (*masc.*)

*Fifth of **Novemeber** is Bonfire Night.*

*Pympes a **vis Du** yw Nos Tansys.*

now, *adverb*, lemmyn

now and again, treweythyow

nowhere, *adverb*, tyller vyth

nucleus 1, (Physics), nuklens (*masc.*), nuklensow

nucleus 2, (Biology), sprusen (*fem.*), sprusennow (*plur.*)

nude, *adjective*, noth

number, *noun*, niver (*masc.*), niverow (*plur.*)

telephone number, niver pellgowser (*masc.*), niverow pellgowser (*plur.*)

numbers <> niverow

zero <> mann <> 0

one <> onan <> 1

two <> dew (diw) <> 2

three <> tri (teyr) <> 3

four <> peswar (peder) <> 4

five <> pypm <> 5

six <> hwegh <> 6

seven <> seyth <> 7

eight <> eth <> 8

nine <> naw <> 9

ten <> deg <> 10

eleven <> unnek <> 11

twelve <> dewdhek <> 12

thirteen <> tredhek <> 13

fourteen <> peswardhek <> 14

fifteen <> pymthek <> 15

sixteen <> hwetek <> 16

seventeen <> setek <> 17

eighteen <> etek <> 18

nineteen <> nownsek <> 19

twenty <> ugens <> 20

twenty one <> onan war'n ugens <> 21

twenty two... <> dew war'n ugens... <> 22...

...thirty nine <> ...nownsek war'n ugens <> 39

forty <> dew ugens <> 40

forty one <> onan ha dew ugens <> 41

forty two... <> dew ha dew ugens <> 42...

...fifty... <> ...hanter kans... <> ...50...

...fifty nine <> ...nownsek ha dew ugens <> ...59

sixty <> tri ugens <> 60

...sixty one <> ...onan ha tri ugens... <> ...61...

...one hundred <> ...kans <> ...100

one hundred and one... <> kans hag onan... <> 101...

...one thousand... <> ...mil... <> ...1,000...

...one million... <> ...milvil... <> ...1,000,000...

...one billion... <> ...milvilvil... <> ...1,000,000,000...

numeral, *noun*, niveren (*fem.*), niverennow (*plur.*)

numerator, (Maths), *noun*, mynsriv (*masc.*), mynsrivow (*plur.*)

nurse, *noun*, klavjier (*masc.*), klavjioryon (*plur.*)

female nurse, klavjiores (*fem.*)

male nurse, klavjior (*masc.*)

nursery school, *noun*, skol-veythrin (*fem.*), skolyow-meythrin (*plur.*)

nut, *noun*, knowen (*fem.*), knowennow (*fem.*), know, (*collec.*)

peanut, knowen-dor (*fem.*), know dor, (*collec.*)

walnut, *noun*, knowen-Frynk (*fem.*), know-Frynk, (*collec.*)

nutrition, *noun*, megyans (*masc.*)

nutter, (slang), *noun*, muskok (*masc.*), muscogyon (*plur.*)

O, o

o'clock, *adverb*, eur (*fem.*)

oak-tree, *noun*, derowen (*fem.*), derowennow (*plur.*), derow (*collec.*)

oar, *noun*, rev (*fem.*), revow (*plur.*)

obey, *verb*, obaya

object, (thing), tra, (*fem.*), taklow (*plur.*)

Classroom Objects <> Taklow yn Klass

bag <> sagh
 bin <> kist atal
 book <> lyver
 book case <> argh lyver
 calculator <> reknel
 chair <> kador
 clock <> klock
 computer <> jynn amontya
 cupboard <> amari
 desk <> desk
 door <> daras
 floor <> leur
 paper <> paper
 pen <> pluken
 pencil <> pluken blomm
 poster <> skrisel
 rubber <> rutyer
 ruler <> rewlel
 wall <> fos
 window <> fenester

obtain, *verb*, kavos

obvious, *adjective*, a-pert

occasion, *noun*, gweyth (*fem.*), gweythyow (*plur.*)

occasional, *adjective*, treweythus

occasionally, *adverb*, treweythyow

occur, *verb*, hwarvos

octave, *noun*, ethves (*masc.*), ethvesow (*plur.*)

October, *noun*, mis Hedra (*masc.*)

*Lowender Peran is held in **October**.*

*Lowender Pyran yw synsys yn **mis Hedra**.*

octopus, *noun*, kollel-lesa (*fem.*), kelylli-lesa (*plur.*)

odd 1, *adjective*, (strange) koynt

odd 2, (Maths), *adjective*, dibarow

of, *preposition*, a²

of course, heb mar

lots of..., meur a²

out of, *preposition*, yn-mes a²
off 1, (switched off), *adjective*, marow
off 2, (away), *preposition* dhe-ves
switch off, skwychya yn farow
Go away!, Ke dhe ves!
office, (workplace), sodhva (*fem.*), sodhvaow (*plur.*)
post office, lytherva (*fem.*), lythervaow (*plur.*)
official, *adjective*, sodhogel
often, *adverb*, yn fenowgh
oh!, *interject.*, ogh!
Oh dear!, Soweth!
oil, *noun*, oyl (*masc.*), oylow (*plur.*)
oil tanker, tanker-oyl (*masc.*), tankeryow-oyl (*plur.*)
olive oil, olew (*masc.*)
OK, *adjective*, da lowr
old, *adjective*, koth
olive, *noun*, oliwen (*fem.*), oliwennow (*plur.*), oliv, (*collec.*)
omelette, *noun*, omlet (*masc.*), omlettow (*plur.*)
on 1, (switched on), *adjective*, bew
on 2, (onward), *adverb*, a-rag
on 3, *preposition*, war
switch on, skwychya yn few
on behalf (of), a-barth (dhe²)
on foot, a-droos
on purpose, a-borpos
on the table, war an voos
once, *adverb*, unnweyth
once more, unnweyth arta
one 1, (when counting), *cardinal number*, onan, (a particular thing), unn
one 2, *pronoun*, onan
one o'clock, unn eur
one, two, three..., onan, dew, tri...
everyone, pubhuni
no-one, nagonan den vyth
onion, *noun*, onyonen (*fem.*), onyonennow (*plur.*), onyon, (*collec.*)
on-line, *adjective*, war-linen
only, *adjective*, unn
*the **only** book*
*an **unn** lyver*

onomatopoeia, *noun*, ger herwydh son (*masc.*)
onward, *adverb*, yn-rag
open 1, *adjective*, ygor
open 2, *verb*, ygeri
operation, *noun*, oberyans (*masc.*), oberyansow (*plur.*)
opinion, *noun*, breus (*masc.*), breusow (*plur.*)
in my opinion, dhe'm brys vy
opportunity, *noun*, chons (*masc.*) chonsyow (*plur.*)
oppose, *verb*, enebi
opposite, *adjective*, konter
opposition, *noun*, enebieth (*fem.*)
oppress, *verb*, arwaska
oppression, *noun*, arwask (*masc.*)
or, *connective*, po
orange 1, (colour), *adjective*, rudhvelyn

Did you know that there isn't really a word for the colour orange in Cornish?
Rudhvelyn really means 'red-yellow.'

orange 2, (fruit), owraval (*masc.*), owravalow (*plur.*)
orange juice, sugen owraval

Did you know that **owraval** literally means 'gold apple'? There are other fruits that are considered as apples, can you find them?

oration, *noun*, areth (*fem.*), arethyow (*plur.*)
orator, *noun*, arether (*masc.*), arethoryon (*plur.*)
orchestra, *noun*, orkestra (*masc.*), orkestrow (*plur.*)
orchard, *noun*, avalennek (*fem.*), avalenegi (*plur.*)
order 1, (arrangement), *noun*, aray (*masc.*), arayow (*plur.*)
order 2, (command), *noun*, gorhemmyn (*masc.*),
 gorhemynnnow (*plur.*)
ordinary, *adjective*, sempel
organ, (music), *noun*, organ (*masc.*), organow (*plur.*)
organisation, *noun*, kowethyans (*masc.*), kowethyansow
 (*plur.*)
organise, *verb*, restru
origin, *noun*, dalleth (*masc.*), dalethow (*plur.*)
originate, *verb*, dalleth
ostrich, *noun*, strus (*masc.*), strusyow (*plur.*)
other, *adjective*, aral (*sing.*), erel (*plur.*)
each other, an eyl y gila

on the other hand, war an dorn aral
otherwise, *adverb*, ken
our, *pronoun*, agan, (often shortened to 'gan)
ourselves, *pronoun*, agan honan
out, *adverb*, yn-mes
outcome, *noun*, diwedh (*masc.*)
outside, *adjective*, yn-mes
outstanding, *adjective*, meur y vri
oval, *noun*, hirgylgh (*masc.*), hirgylghyow (*plur.*)
oven, *noun*, forn (*fem.*), fornaw (*plur.*)
over, *adjective*, diwedhys
overgrown, *adjective*, gordevys
overseas, *adjective*, tramor
overthrow, *verb*, domhwel
owe, *verb*, tyli
owl, *noun*, oula (*masc.*), oulys (*plur.*)

Did you know that there is another word for owl - **kowan**? Everyone uses **oula** and it is pronounced, ooo-OOO- la!

own, *verb*, perhenna
my own, ow honan
owner, *noun*, perhen (*masc.*), perhennow (*plur.*)
ox, *noun*, ojyon (*masc.*)
oyster, *noun*, esteren (*fem.*), esterennow (*plur.*), ester
 (collec.)

P, p

package, *noun*, fardel (*masc.*), fardellow (*plur.*)
page, (of book), *noun*, folen (*fem.*), folennow (*plur.*)
pain, *noun*, payn (*masc.*), paynow (*plur.*)
painful, *adjective*, tynn
paint 1, *noun*, paynt (*masc.*), payntow (*plur.*)
paint 2, *verb*, lymna
paintbrush, *noun*, skubellik (*fem.*), skubeligow (*plur.*)
painter, (artist), *noun*, lymner (*masc.*), lymnoryon (*plur.*)
painting, (picture), lymnans (*masc.*), lymnansow (*plur.*)
pair, *noun*, kopel (*masc.*), koplw (*plur.*)
pal, *noun*, sos (*masc.*), sosyon (*plur.*)
palace, *noun*, palys (*masc.*), palesyow (*plur.*)

- palette**, *noun*, liwvord (*masc.*), liwvordow (*plur.*)
- palm**, *noun*, palv (*fem.*), palvow (*plur.*)
- palm-tree**, palmwedhen (*fem.*), palmwedhennow (*plur.*), palmwydh, (*collec.*)
- pan**, *noun*, padel (*fem.*), padellow (*plur.*)
- pancake**, *noun*, krampothen (*fem.*), krampoth, (*collec.*)
- panda**, *noun*, panda (*masc.*), pandaow (*plur.*)
- pang**, *noun*, gloos (*fem.*), glosow (*plur.*)
- pantry**, *noun*, talgel (*fem.*), talgellow (*plur.*)
- paper**, *noun*, paper (*masc.*), paperyow (*plur.*)
- parachute**, *noun*, lammlen (*fem.*), lammlennow (*plur.*)
- paradise**, *noun*, paradhis (*fem.*)
- paragraph**, *noun*, rannskrif (*masc.*), rannskrifow (*plur.*)
- parallel**, (Maths), *adjective*, kettuel
- parallelogram**, *noun*, kettuelen (*fem.*), kettuelennow (*plur.*)
- parcel**, *noun*, fardel (*masc.*), fardellow (*plur.*)
- parenthesis**, *noun*, krommvagh (*fem.*), krommvahow (*plur.*)
- parents**, *plur. noun*, kerens (*plur.*)
- parish**, *noun*, pluw (*fem.*), pluwow (*plur.*)
- parliament**, *noun*, senedh (*masc.*), senedhow (*plur.*)
- parrot**, *noun*, papynjay (*masc.*), papynjayow (*plur.*)
- parsley**, *noun*, persil, (*collec.*)
- part**, *noun*, rann (*fem.*), rannow (*plur.*)
- participate**, *verb*, kemeres rann
- participle**, (MFL), *noun*, ranggemeryans (*masc.*), ranggemersow (*plur.*)
- particularly**, *adverb*, dres oll
- partnership**, *noun*, keskowethyans (*masc.*), keskowethyansow (*plur.*)
- Cornish Language Partnership**, Keskowethyans an Taves Kernewek
- party**, (celebration), *noun*, kevewi (*masc.*), kevewiow (*plur.*)
- pass**, (pass by), *verb*, passya
- passport**, *noun*, passporth (*masc.*), passporthow (*plur.*)
- password**, *noun*, ger-tremena (*masc.*), geryow-tremena (*plur.*)
- past**, *adjective*, passys
- past tense**, amser bassys (*fem.*)
- pasta**, *noun*, pasta, (*collec.*)

paste, *noun*, past (*masc.*)

toothpaste, *noun*, dehen dens (*masc.*)

pastel, *noun*, pastel (*fem.*), pastellow (*plur.*)

pastry, (baked pastry), *noun*, hogen (*fem.*), hogennow (*plur.*)

pasty, *noun*, pasti (*masc.*), pastiow (*plur.*)

path, *noun*, hyns (*masc.*), hensyow (*plur.*)

patience, *noun*, perthyans (*masc.*)

patron saint, *noun*, tassans (*masc.*), tassens (*plur.*)

pattern, *noun*, patron (*masc.*), patronyow (*plur.*)

pause 1, *noun*, powes (*masc.*) powesow (*plur.*)

pause 2, *verb*, powes

pavement, *noun*, kons (*masc.*), konsow (*plur.*)

paw, *noun*, paw (*masc.*), pawyow (*plur.*)

pay 1, *noun*, gober (*masc.*), gobrow (*plur.*)

pay 2, *verb*, tyli

payment, *noun*, talas (*masc.*), talasow (*plur.*)

pea, *noun*, pesen (*fem.*), pysennow (*plur.*), pys, (*collec.*)

peace, *noun*, kres (*masc.*)

peach, *noun*, aval gwlanek (*masc.*), avalow gwlanek (*plur.*)

Did you know that **aval gwlanek** literally means 'wooly apple'? There are other fruits that are considered as apples, can you find them?

peacock, *noun*, payon (*masc.*), payonyow (*plur.*)

peanut, *noun*, knowen-dhor (*fem.*), knowennow-dor (*plur.*), know-dor, (*collec.*)

pear, *noun*, peren (*fem.*), per, (*collec.*)

pebble, *noun*, bilien (*fem.*), biliennow (*plur.*), bili, (*collec.*)

peg, (for clothes), ebil (*masc.*), ebilyow (*plur.*)

pelican, *noun*, pelikan (*masc.*), pelikanow (*plur.*)

pen, *noun*, pluyen (*fem.*), pluyennow (*plur.*)

pence, *noun*, dinerow (*plur.*)

pencil, *noun*, pluyen-blomm (*fem.*), pluyennow-plomm (*plur.*)

penguin, *noun*, penn-gwynn (*masc.*), pennow-gwynn (*plur.*)

penis, *noun*, kalgh (*fem.*), kalghyow (*plur.*)

penny, *noun*, diner (*masc.*), dinerow (*plur.*)

pentagon, *noun*, pympkorn (*masc.*), pympkernow (*plur.*)

people, *noun*, pobel (*fem.*), poblow (*plur.*)

pepper, *noun*, puber (*masc.*)

perceive, *verb*, percevya

percent, *noun*, kansran (*fem.*), kansrannow (*plur.*), *abbrev.*, %

percussion, (Music), *noun*, frappyans (*masc.*)

perfect, *adjective*, perfeyth

perform, *verb*, performya

performance, (Drama & PE), *noun*, performyans (*masc.*), performyansow (*plur.*)

perhaps, *adverb*, martesen

period 1, (age), *noun*, oos (*masc.*), osow (*plur.*)

period 2, (time), *noun*, termyn (*masc.*), termynyow (*plur.*)

period 3, (menstrual), *noun*, amser (*fem.*)

perimeter, *noun*, amalhys (*masc.*), amalhysow (*plur.*)

permission, *noun*, kummyas (*masc.*), kummyasow (*plur.*)

permit, *verb*, gasa

perpendicular, *adjective*, serth

perpetually, *adverb*, anhedhek

per se, (Latin), *phrase*, war y honan

person, *noun*, den (*masc.*), tus (*plur.*)

personal, *adjective*, personek

Personal Social Health Education, PSHE, (school subject), Adhyskans Personek Kowethasek Yagh, APKY

PSHE <> APKY

drugs <> drogow

achievement <> kowlwrians

addict <> stoffgi

approval <> komendyans

bully <> kwallok

bullying <> kwalloga

communication <> keskomunyans

control <> kontrolyans

discipline <> keredh

discussion <> keskows

emotion <> movyans

involvement <> omvyskans

love <> kerensa

pressure <> gwask

racist <> hilgasydh
 racism <> hilgasieth
 relationship <> keskowethyans
 sex <> reydh
 sexism <> reydhgasieth
 sexist <> reydhgasydh
 stereotype <> skwirglassans

personification, (English), *noun*, personekheans (*masc.*)
perspective, *noun*, gologva (*fem.*), gologvaow (*plur.*)
pet, *noun*, eneval dov (*masc.*), enevales dov (*plur.*)
petrol *noun*, petrol (*masc.*)
pharmacy, *noun*, (shop) ferylva (*fem.*)
phone 1, *noun*, pellgowser (*masc.*), pellgowserow (*plur.*)
phone 2, *verb*, pellgewsel
photocopy 1, *noun*, liesskrif (*masc.*), liesskrifow (*plur.*)
photocopy 2, *verb*, liesskrifa
photograph, *noun*, skeusen (*fem.*), skeusenow (*plur.*)
photographer, *noun*, skeusenner (*masc.*), skeusenoryon
 (*plur.*)
photosynthesis, *noun*, lughwrians (*masc.*)
physical, *adjective*, fisegel
Physical Education, **PE**, (school subject), Adhyskans
 Fisegel, AF

PE <> AF

active <> bewek
 aerobic <> ayrobek
 anaerobic <> anayrobek
 agility <> skavter
 athlete <> atlet
 balance <> mantolans
 cardiovascular <> kolonn-wythiek
 hand eye coordination <> kesoberans leuv ha lagas
 endurance <> perthyans
 exercise <> omober
 fatigue <> skwithter

fitness <> yehes
 flexibility <> gwedhynder
 gym <> omassayva
 injury <> shyndyans
 leisure <> syger
 ligament <> giowen
 mobile <> gwayadow
 muscles <> keher
 performance <> performyans
 pitch <> park
 practice <> praktis
 squad <> para
 stamina <> stamina
 strength <> krevter
 supple <> hebleth
 tactics <> taktegow
 technique <> teknek

physics, *noun*, fisegieth (*fem.*)

piano, *noun*, piano (*masc.*), pianoyow (*plur.*)

grand piano, piano bras (*masc.*)

pickles, *noun*, skalpyon (*plur.*)

picnic, *noun*, kroust, (*masc.*)

picture, *noun*, skeusen (*fem.*), skeusennow (*plur.*)

pie, *noun*, hogen (*fem.*), hogennow (*plur.*)

piece, *noun*, tamm (*masc.*), temmyn (*plur.*)

pierce, *verb*, gwana

piercing, (body modification), *noun*, pychyans (*masc.*),
pychyansow (*plur.*)

pig, *noun*, hogh (*masc.*), hohes (*plur.*)

You **pig!**

Ty **hogh!**

pigeon, *noun*, kolom (*fem.*), kelemmi (*plur.*)

piglet, *noun*, porhellik (*masc.*), porheligow (*plur.*)

pigsty, *noun*, krow-mogh (*masc.*), krowyow-mogh (*plur.*)

pile, (heap), *noun*, bern (*masc.*), bernow (*plur.*)

pilgrimage, *noun*, perherinses (*fem.*), perherinsesow
(*plur.*)

pill, *noun*, pelennik (*fem.*), pelenigow (*plur.*)

pillar, *noun*, koloven (*fem.*), kolovenyow (*plur.*)
pillow, *noun*, pluvek (*fem.*), pluvogow (*plur.*)
pilot, *noun*, lewyader (*masc.*), lewyadoryon (*plur.*)
pin, *noun*, pynn (*masc.*), pynnow (*plur.*)
pinch, *verb*, pynchya
pineapple, *noun*, pinaval (*masc.*), pinavalow (*plur.*)
pinetree, *noun*, pinen (*fem.*), pinennow (*plur.*), pin, (*collec.*)
pink, *adjective*, rudhwynn
pint, *noun*, pinta (*masc.*), pintow (*plur.*)
pipe, *noun*, pib (*fem.*), pibow (*plur.*)
pirate, *noun*, morlader (*masc.*), morladron (*plur.*)
Cornish Pirates, Morladron Gernewek
pit, *noun*, pyt (*masc.*), pyttow (*plur.*)
clay pit, poll pri (*masc.*), pollow-pri (*plur.*)
pitch 1, (Music), *noun*, psych (*masc.*), psychow (*plur.*)
pitch 2, (PE), park (*masc.*), parkow (*plur.*)
pity, *noun*, truedh (*masc.*)
pizza, *noun*, pitsa (*masc.*), pitsaow (*plur.*)
place 1, *noun*, le (*masc.*), leow (*plur.*)
place 2, (put) *verb*, gorra
playing place, (plain-an-gwarry), plen an gwari (*masc.*),
 plenys an gwari (*plur.*)

Did you know that the great Cornish plays were so big that they could only be performed outside in an amphitheatre or **plen an gwari**? There some 30 **plen an gwari** sites right across Cornwall.

placed, *adjective*, settys
plain, (unadorned), *adjective*, plen
plainly, *adverb*, plenli
plan 1, *noun*, towl (*masc.*), tolow (*plur.*)
plan 2, *verb*, towlenna
plane, (aeroplane), *noun*, jynn-ebon (*masc.*), jynnow-ebon (*plur.*)
planet, *noun*, planet (*masc.*), planetow (*plur.*)
plank, *noun*, astel (*fem.*), estyl (*plur.*)
plant 1, (botanical), losowen (*fem.*), losow, (*collec.*)
plant 2, *verb*, plansa
plastic 1, *adjective*, hebleth
plastic 2, *noun*, plastek (*masc.*), plastegow (*plur.*)
plate, *noun*, plat (*masc.*), platow (*plur.*)

- platform**, (railway), *noun*, kay (*masc.*)
- play 1**, *noun*, gwari (*masc.*), gwariow (*plur.*)
- play 2**, (a game), *verb*, gwari
- play 3**, (an instrument), *verb*, seni
- player**, *noun*, gwariet (*masc.*), gwarioryon (*plur.*)
Gwarior Rugby (character from *Porth II*)
- playground**, *noun*, garth-gwari (*masc.*), garthow-gwari (*plur.*)
- playing field**, *noun*, park gwari (*masc.*), parkow gwari (*plur.*)
- pleasant**, *adjective*, hweg
- please 1**, *phrase*, mar pleg
- please 2**, *verb*, plesya
- pleased**, *adjective*, peys da
- pleasing**, *adjective*, hweg
- pleasure**, *noun*, plesour (*masc.*), plesouryow (*plur.*)
- plough 1**, *noun*, arader (*masc.*), ereder (*plur.*)
- plough 2**, *verb*, aras
- plug**, (electrical), *noun*, ebilyer (*masc.*), ebilyorow (*plur.*)
- plumber**, *noun*, plommer (*masc.*), plomoryon (*plur.*)
- plum**, *noun*, ploumen (*fem.*), ploumennow (*plur.*), ploum, (*collec.*)
- plural**, *noun*, liesplek (*masc.*), liesplegow (*plur.*)
- plus**, (mathematical operator), *preposition.*, ha (hag before vowels)
Two plus two equals four.
Dew ha dew yw peswar.
Two plus eight equals ten.
Dew hag eth yw deg.
- pocket**, *noun*, pocket (*masc.*), pocketow (*plur.*)
- podcast**, *noun*, kodhkast (*masc.*), kodhkastow (*plur.*)
- poem**, *noun*, bardhonek (*masc.*), bardhonogow (*plur.*)
- poet**, *noun*, bardh (*masc.*), berdh (*plur.*)
- poetry**, *noun*, bardhonieth (*fem.*)
- point**, *noun*, poynt (*masc.*), poyntow (*plur.*)
- poison**, *noun*, gwenon (*masc.*)
- poisonous**, *adjective*, gwenonek
- polar bear**, *noun*, ors gwynn (*masc.*), orses gwynn (*plur.*)
- police**, *noun*, kreslu (*masc.*)
- police officer** *noun*, gwither-kres (*masc.*), gwithoryon-gres (*plur.*)

polite, *adjective*, kortes
political, *adjective*, politek
politics, *noun*, politegieth (*fem.*)
pollute, *verb*, defola
pollution, *noun*, defolans (*masc.*)
pond, *noun*, lynn (*masc.*), lynnnow (*plur.*)
ponder, *verb*, ombrederi
pool, *noun*, poll (*masc.*), pollow (*plur.*)
swimming pool, poll-neuvya (*masc.*), pollow-neuvya (*plur.*)
poor, *adjective*, bohosek
popcorn, *noun*, ys-pop, (*collec.*)
pope, *noun*, pab (*masc.*), pabow (*plur.*)
poppy, *noun*, myll (*fem.*), mylles (pl)
popular, (of the people), *adjective*, gwerinek
population, *noun*, poblans (*masc.*), poblansow (*plur.*)
pork, *noun*, kig mogh (*masc.*)
porridge, *noun*, kergh (*collec.*)
port, *noun*, porth (*masc.*), porthow (*plur.*)
portfolio, *noun*, portfolio (*masc.*)
portrait, *noun*, portrayans (*masc.*), portrayansow (*plur.*)
positive, (Maths & Science), *adjective*, posedhek
possess, *verb*, perhenna
possession, *noun*, pyth (*masc.*), pethow (*plur.*)
possessive, (MFL), *adjective*, perhennus
possibility, *noun*, possybylta (*masc.*), possybyltas (*plur.*)
possible, *adjective*, possybyl
possibly, *adverb*, martesen
post 1, (mail), *noun*, post (*masc.*)
post 2, (pole) *noun*, peul (*masc.*), peulyow (*plur.*)
The Post Office, Sodhva an Post (*fem.*)
postage stamp, stamp (*masc.*), stampow (*plur.*)
postcard, *noun*, karten-bost (*fem.*), kartennow-post (*plur.*)
poster, *noun*, skrisel (*fem.*), skrisellow (*plur.*)
pot, *noun*, pot (*masc.*), pottow (*plur.*)
potato, *noun*, patatys, (*collec.*), patatysen (*fem.*)
baked potato, patatys pebys (*collec.*)
mashed potato, patatys skattys (*collec.*)
pottery, (craft), *noun*, (craft), priweyth (*masc.*)
pound, (currency), *noun*, peuns (*masc.*), peunsow (*plur.*)
pour, *verb*, diveri

poverty, *noun*, bohosogneth (*fem.*)
powder, *noun*, polter (*masc.*)
power, *noun*, gallos (*masc.*)
powerful, *adjective*, galosek
practical, *adjective*, hewul
practice 1, *noun*, praktis (*masc.*), praktisow (*plur.*)
practice 2, *verb*, praktisya
praise, *verb*, praysya
pray, *verb*, pysi
prayer, *noun*, pysadow (*masc.*)
preach, *verb*, pregoth
precious, *adjective*, drudh
precipitation, *noun*, kodhans (*masc.*)
precise, *adjective*, poran
precisely, *adverb*, poran
prefer, *verb*, preferya
I prefer rugby.
Gwell yw genev rugby.
prefix, *noun*, rager (*masc.*)
pregnant, *adjective*, gans flogh
prepare, *verb*, pareusi
preposition, *noun*, rag ger (*masc.*), rag geryow (*plur.*)
present 1, *adject.*, a-lemmyn
at present, *y'n eur ma*
present tense, *noun*, amser lemmyn (*fem.*)
pesent 2, (*gift*), ro (*masc.*), rohow (*plur.*)
presentation, *noun*, presentyans (*masc.*), presentyansow
(*plur.*)
presently, *adverb*, *y'n eur ma*
president, *noun*, lewydh (*masc.*), lewydhyon (*plur.*)
press 1, *noun*, gwask (*fem.*)
press 2, *verb*, gwaska
pressure, *noun*, gwask (*masc.*), gwaskow (*plur.*)
pretend, *verb*, omwul
pretty, *adjective*, teg
pretty thing, *tegen (fem.)*, tegennow (*plur.*)
prevent, *verb*, lettya
preview, *noun*, kynwel (*masc.*), kynwelyow (*plur.*)
previous, *adjective*, kyns
price, *noun*, pris (*masc.*), prisyow (*plur.*)
priest, *noun*, pronter (*masc.*), pronteryon (*plur.*)

primary, *adjective*, kynsa

primary school, skol-gynsa (*fem.*), skolyow-kynsa (*plur.*)

prince, *noun*, pennsevik (*masc.*), pennsevigyon (*plur.*)

princess, *noun*, pennseviges (*fem.*), pennsevigesow (*plur.*)

print, *verb*, pryntya

printer, *noun*, pryntyer (*masc.*), pryntyoryon (*plur.*)

prison, *noun*, prison (*masc.*), prisonyow (*plur.*)

private, *adjective*, privedh

prize, *noun*, piwas (*masc.*), piwasow (*plur.*)

probably, *adverb*, del hevel

problem, *noun*, problem (*masc.*), problemow (*plur.*)

process, *noun*, argerdh (*masc.*), argerdhow (*plur.*)

produce, *verb*, askorra

product, *noun*, askorras (*masc.*), askorasow

profession, *noun*, galwesigeth (*masc.*), galwesigethow (*plur.*)

profile, *noun*, profil (*masc.*), profilyow (*plur.*)

profit 1, *noun*, les (*masc.*)

profit 2, *noun*, budh (*masc.*), budhow (*plur.*)

profit 3, *verb*, gwaynya

program, (IT), *noun*, towlen (*fem.*), towlennow (*plur.*)

programme, *noun*, towlen (*fem.*), towlennow (*plur.*)

progress 1, *noun*, spedyans (*masc.*)

progress 2, *verb*, spedya

prohibit, *verb*, difen

prohibited, *adjective*, difennys

project, *noun*, ragdres (*masc.*), ragdresow (*plur.*)

promise 1, *noun*, ambos (*masc.*), ambosow (*plur.*)

promise 2, *verb*, ambosa

promotion, *noun*, avoncyans (*masc.*), avoncyansow (*plur.*)

prompt, (Drama), *noun*, kussul (*fem.*), kussulyow (*plur.*)

pronoun, *noun*, rakhanow (*masc.*), rakhenwyn (*plur.*)

pronunciation, *noun*, leveryans (*masc.*), leveryansow (*plur.*)

proof, *noun*, prov (*masc.*)

propaganda, *noun*, plontyans (*masc.*)

proper, *adjective*, ewn

property, *noun*, pyth (*masc.*), pethow (*plur.*)

prophet, *noun*, profos (*masc.*), profosi (*plur.*)

proposal, *noun*, profyans (*masc.*) profyansow (*plur.*)

- propose**, *verb*, profya
proposition, *noun*, kynnik (*masc.*), kynigow (*plur.*)
pro rata, (Latin), *phrase*, yn kemusur
protect, *verb*, gwitha rag
protein, *noun*, protin (*masc.*), protinow (*plur.*)
Protestant, *noun*, Protestant (*masc.*), Protestantyon (*plur.*)
proton, *noun*, proton (*masc.*), protoyow (*plur.*)
proud, (feelings), *adjective*, gothus
prove, *verb*, previ
pub, *noun*, dewotti (*masc.*), dewottiw (*plur.*)
public, *adjective*, poblek
publish, *verb*, dyllo
pudding, *noun*, podin (*masc.*), podinow (*plur.*)
puddle, *noun*, pollen (*fem.*), polennow (*plur.*)
puffin, *noun*, nath (*masc.*), nathes (*plur.*)
pull, *verb*, tenna
pullover, *noun*, gwlanek (*fem.*), gwlanegow (*plur.*)
pulse, (beat), pols (*masc.*), polsow (*plur.*)
pump, *noun*, pomp (*masc.*), pompow (*plur.*)
pumpkin, *noun*, pompyon (*masc.*), pompyons (*plur.*)
punishment, *noun*, kessydhyans (*masc.*), kessydhyansow (*plur.*)
pupil, (student), dyskybel (*masc.*), dyskyblon (*plur.*)
puppet, *noun*, popet (*masc.*), popettow (*plur.*)
puppy, *noun*, kolyn (*masc.*), kelyn (*plur.*)
purchase, *verb*, prena
pure 1, *adjective*, pur
pure 2, (used as 'very'), pur²
*This bus is **very** slow.*
*An kyttrin ma yw **pur** lent.*
*That's **very** good.*
*Henn yw **pur** dha.*
purple, *adjective*, purpur
purpose, *noun*, porpos (*masc.*)
on purpose, a-borpos
purse, *noun*, yalgh (*fem.*), yalhow (*plur.*)
push, *verb*, herdhya
put, *verb*, gorra
pyjamas, *noun*, pyjamow (*plur.*)

quadrilateral, *noun*, peswarkorn (*masc.*), peswarkernow (*plur.*)

quality, *noun*, kwalita (*fem.*)

quarrel 1, (argument), *noun*, trynn (*fem.*), trynnow (*plur.*)

quarrel 2, *verb*, trynna

quarry, (mine), mengleudh (*masc.*), mengleudhyow (*plur.*)

quarter, *noun*, kwarter (*masc.*)

quarter past three, kwarter wosa teyr eur

quarter to nine, kwarter dhe naw eur

quaver, *noun*, kwaver (*masc.*), kwaveryow (*plur.*)

quay, *noun*, kay (*masc.*), kays (*plur.*)

queen, *noun*, myghternes (*fem.*), myghternesow (*plur.*)

question 1, *noun*, govyn (*masc.*), govynnow (*plur.*)

question 2, *verb*, govyn orth

questionnaire, *noun*, govynader (*masc.*), govynaderyow (*plur.*)

queue, *noun*, lost (*masc.*), lostow (*plur.*)

Did you know that **lost** also means 'tail'? It is the first bit of the name Lostwithiel..

quick, (fast) ,*adjective*, uskis

quickly, *adverb*, yn uskis

quiet 1, *adjective*, kosel

quiet 2, *noun*, kosoletth (*masc.*)

R, r

rabbit, *noun*, konin (*masc.*), konines (*plur.*)

Konin ha Pryv (Cornish language film for pre-school)

race 1, (competition), *noun*, resek (*masc.*), resegow (*plur.*)

race 2, (ethnicity), *noun*, agh (*fem.*), ahow (*plur.*)

race 3, *verb*, resek

racism, *noun*, hilgasieth (*fem.*)

racist, *noun*, hilgasydh (*masc.*), hilgasydhyon (*plur.*)

racket, (sports), *noun*, racket (*masc.*), racketow (*plur.*)

radio, *noun*, radyo (*masc.*), radyoyow (*plur.*)

Radyo an Gernewegva (Cornish language radio)

radish, *noun*, redigen (*fem.*), redik, (*collec.*)

- radius**, (Maths), *noun*, asen (*fem.*), asennow (*plur.*)
- railway**, *noun*, hyns-horn (*masc.*), hensyow-horn (*plur.*)
- railway station**, gorsav (*masc.*), gorsavow (*plur.*)
- rain 1**, *noun*, glaw (*masc.*)
- rain 2**, *verb*, gul glaw
- rainbow**, *noun*, kammneves (*fem.*), kammnevesow (*plur.*)
- raison d'être**, (French), *phrase*, reson rag bos
- rake**, *noun*, rakan (*masc.*), rakanow (*plur.*)
- ram**, (animal), *noun*, hordh (*masc.*), hordhes (*plur.*)
- rank**, (grade), *noun*, renk (*masc.*), renkow (*plur.*)
- rare**, (uncommon), *adjective*, tanow
- raspberry**, *noun*, avanen (*fem.*), avanennow (*plur.*), avan, (*collec.*)
- rat**, *noun*, rath (*fem.*), rathes (*plur.*)
Rath (character from *Porth II*)
- rate**, (mathematical), *noun*, kevradh (*masc.*), kevradhow (*plur.*)
- rather**, *adverb*, kyns
I would rather, gwell via genev
- ratio**, (Maths), *noun*, kemmys (*masc.*), kemmysow (*plur.*)
- raven**, *noun*, bran vras (*fem.*), brini bras (*plur.*)
- raw**, *adjective*, kriv
- ray**, (light), dewyn (*masc.*), dewynnow (*plur.*)
- reach**, *verb*, (attain), drehedhes
- reaction**, (Science), *noun*, asweyth (*masc.*) asweythyow (*plur.*)
- read**, *verb*, redya
- reader**, *noun*, redyer (*masc.*), redyoryon (*plur.*)
- reading**, *noun*, redyans (*masc.*), redyansow (*plur.*)
- readily**, *adverb*, prest
- ready**, *adjec.*, parys
- real**, (actual), *adjective*, gwir
Keep it **real**.
Gwith e **gwir**.
- really**, *adverb*, yn hwir
- reason**, (cause of something), *noun*, acheson (*masc.*), achesonyow
- rebel 1**, *noun*, rebel (*masc.*), rebelyon (*plur.*)
- rebel 2**, *verb*, rebellya
- rebellion**, *noun*, rebellyans (*masc.*), rebelyansow (*plur.*)
- receive**, *verb*, degemeres

recent, *adjective*, a-dhiwedhes
recently, *adverb*, a-gynsow
reception, (area), *noun*, degemerva (*fem.*) degemervaow
(plur.)
recipe, *noun*, resayt (*masc.*), resaytow (*plur.*)
recognise, *verb*, aswon
recollection, *noun*, kov (*masc.*), kovyow (*plur.*)
recommend, *verb*, komendya
record 1, (document), *noun*, kovadh (*masc.*), kovadhow
(plur.)
record 2, *verb*, rekordya
recorder, (musical instrument), *noun*, tollgorn (*masc.*),
tollgern (*plur.*)
rectangle, *noun*, hirbedrek (*masc.*), hirbedregow (*plur.*)
red, *adjective*, rudh
redo, *verb*, daswul
reduce, *verb*, byhanhe
reef, *noun*, krib (*fem.*), kribow (*plur.*)
reflect, (throw back light), *verb*, dastewynnya
reform, *noun*, dasfurvyans (*masc.*), dasfurvyansow (*plur.*)
refrain, (Music), *noun*, pusorn (*masc.*), pusornow (*plur.*)
refrigerator, *noun*, yeynel (*fem.*), yeynellow (*plur.*)
refuse, *verb*, naha
region, *noun*, ranndir (*masc.*), ranndiryow (*plur.*)
regional, *adjective*, ranndiryel
register, *verb*, kovskriffa
registration, *noun*, galow rol (*masc.*)
regret 1, *noun*, edrek (*masc.*), edregow (*plur.*)
regret 2, *verb*, edrega
regretful, *adjective*, edregus
regular, (MFL), *adjective*, rewlys,
regular verb, *verb* rewlys (*masc.*), verbow rewlys (*plur.*)
regulate, *verb*, rewlya
regulation, *noun*, rewl (*fem.*), rewlys (*plur.*)
rehearsal, *noun*, ragober (*masc.*), ragoberow (*plur.*)
rejoice, *verb*, omlowenhe
related, (family), *adjective*, y'n teylu
relationship, *noun*, kowethyans (*masc.*), kowethyansow
(plur.)
relative, (family), *noun*, neskar (*masc.*), neskerens (*plur.*)
release, *verb*, dyllo

relief, (Geography), *noun*, tirwedh

relieve, *verb*, difres

religion, *noun*, kryjyans (*masc.*), kryjyansow (*plur.*)

religious, *adjective*, kryjyek

Religious Education, RE, (school subject), Adhyskans

Kryjyek, *abbrev.*, AK

RE <> AK

Abraham <> Abraham
 angel <> el
 baptism <> besydh
 belief <> kryjyans
 Bible <> Bibel
 Buddhism <> Buddieth
 celebration <> solempnyans
 ceremony <> solempnita
 chapel <> chapel
 Christianity <> Kristonedh
 church <> eglos
 creation <> gwrians
 denomination <> hanwans
 Devil <> Jowl
 faith <> kryjyans
 festival <> gool
 God <> Duw
 heaven <> nev
 hell <> yfarn
 Hinduism <> Hindieth
 Islam <> Islam
 Israel <> Ysrael
 Jesus <> Yesus
 Judaism <> Yedhowieth
 Koran <> Koran
 marriage <> demedhyans
 meditation <> ombrederans
 Mohammed <> Mahom
 mosque <> mosk
 pilgrimage <> perherinses

prayer <> pader
resurrection <> dasserhyans
shrine <> krerva
Sikhism <> Sikieth
spirit <> spyrys
synagogue <> synaga
temple <> temple
Torah <> Tora
wedding <> demedhyans

remain, *verb*, gortos

remainder, *noun*, remenant (*masc.*)

remake, *verb*, daswul

remember, *verb*, perthi kov

remind, *verb*, kovhe

remove, (*delete*), *verb*, dilea

renowned, *adjective*, geryes

rent 1, *noun*, rent (*masc.*)

rent 2, *verb*, rentya

repair, *verb*, ewnhe

repent, *verb*, repentya

reply 1, *noun*, gorthyp (*masc.*), gorthebow (*plur.*)

reply 2, *verb*, gorthebi

report, *noun*, derivas (*masc.*)

reporter, *noun*, derivader (*masc.*), derivadoryon (*plur.*)

republic, *noun*, repoblek (*fem.*), repoblegi (*plur.*)

reputation, *noun*, bri (*fem.*), briow (*plur.*)

research, *noun*, hwithrans (*masc.*), hwithransow (*plur.*)

resembling, *adjective*, haval

resist, *verb*, sevel orth

respect, *noun*, reowta (*masc.*)

respiration, *noun*, anallans (*masc.*)

response, *noun*, gorthyp (*masc.*), gorthebow (*plur.*)

reproduction, (*Science*), *noun*, dineydhyans (*masc.*)

rest 1, (*relaxation*), powes (*masc.*)

rest 2, *verb*, powes

restaurant, *noun*, bosti (*masc.*), bostiow (*plur.*)

restore, *verb*, daskor

result, *noun*, sewyans (*masc.*), sewyansow (*plur.*)

resurrection, *noun*, dasserghyans (*masc.*)
retire, *verb*, omdenna
retired, *adjective*, omdennys
retirement, *noun*, omdennans (*masc.*)
return 1, (to a place), dehweles
return 2, (return a thing to somebody), daskor
revival, *noun*, dasvewnans (*masc.*)
revive, *verb*, dasserhi
revolt, *noun*, rebellyans (*masc.*), rebelyansow (*plur.*)
revolution, *noun*, domhwelans (*masc.*), domhwelansow (*plur.*)
reward, *noun*, gober (*masc.*), gobrow (*plur.*)
rhinoceros, *noun*, trongornvil (*masc.*), trongornviles (*plur.*)
rhyme, *noun*, rim, (*masc.*), rimyow (*plur.*)
rhythm, *noun*, resyas (*masc.*), resyasow (*plur.*)
ribbon, *noun*, snod (*masc.*), snodow (*plur.*)
rib, *noun*, asowen (*fem.*), asow, (*collec.*)
rice, *noun*, ris, (*collec.*)
grain of rice, rissen (*fem.*) rissenow (*plur.*)
rich, *adjective*, rych
riches, *noun*, rychow (*plur.*)
ride, (a horse), *verb*, marhogeth
ridiculous, *adjective*, hwarthus
right 1, (correct), *adjective*, ewn
put right, ewna
right 2, (opposite to left), dyhow

Did you know that the Cornish word **dyhow** can mean 'right' and 'south'? In fact there aren't native Cornish words for north south east or west – don't need them if you have hills.

right 3, *noun*, gwir (*masc.*), gwiryow (*plur.*)
ring 1, (circle, hoop), *noun*, kylgh (*masc.*), kylghyow (*plur.*)
ring 2, (jewelry), *noun*, bysow (*masc.*)
ring 3, (ring a bell), *verb*, seni
rip, *verb*, skwardya
 Skwardya (name of a Cornish language rock band)
ripe, *adjective*, adhves
rise, *verb*, sevel
rising tide, lanow (*masc.*)
risk, *noun*, peryl (*masc.*), peryllow (*plur.*)
risqué, (French), *adject*, tont

river, *noun*, avon (*fem.*), avonyow (*plur.*)

*Did you know that there are no rivers in Cornwall? There are rias (flooded valleys) and streams. That's why there are no place-names with **avon** 'river' in Cornwall.*

road, *noun*, fordh (*fem.*), fordhow (*plur.*)

roast 1, *noun*, rost (*masc.*)

roast 2, *verb*, rostyá

rob, *verb*, ladra

robber, *noun*, lader (*masc.*), ladron (*plur.*)

robbery, *noun*, ladrans (*masc.*), ladransow (*plur.*)

robin, *noun*, rudhek (*masc.*), rudhogyon (*plur.*)

robot, *noun*, robot (*masc.*), robotow (*plur.*)

rock 1, *noun*, (stone), karrek (*fem.*), karygi (*plur.*)

rock 2, (music), rock (*masc.*)

rocket, *noun*, fusen (*fem.*), fusennow (*plur.*)

rod, *noun*, gwelen (*fem.*), gwelennow (*plur.*) gwel (*collec.*)

role, *noun*, rann (*fem.*), rannow (*plur.*)

roll 1, (list), *noun*, rol (*fem.*), rolyow (*plur.*)

roll 2, *verb*, rolyá

roller skates, roskisyow (*plur.*)

roller blades, lownyow roseskis (*masc.*)

roof, *noun*, to (*masc.*), tohow (*plur.*)

room 1, (in a building), *noun*, stevel (*fem.*), stevellow (*plur.*)

room 2, (space), *noun*, spas (*masc.*)

bathroom, stevel-omwolhi (*fem.*), stevellow-omwolhi (*plur.*)

bedroom, chambour (*masc.*), chambours (*plur.*)

dining room, stevel-dhybri (*fem.*)

sitting room, esedhva (*fem.*)

waiting room, stevel-wortos (*fem.*)

root, *noun*, gwreydhen (*fem.*), gwreydhennow (*fem.*), gwreydh (*collec.*)

rope, *noun*, lovan (*fem.*), lovanow (*plur.*)

rose, *noun*, rosen (*fem.*), rosennow (*plur.*), ros, (*collec.*)

rot, *verb*, pedri

rotate, *verb*, rosella

rotation, *noun*, rosellans (*masc.*), rosellansow (*plur.*)

rotten, *adjective*, poder

rough, *adjective*, garow

round 1, *adjective*, rond
round 2, *adverb*, a-dro
roundabout, *noun*, res-a-dro (*masc.*), resow-a-dro (*plur.*)
rounded, *adjective*, kromm
row 1, (disturbance), habadollya (*masc.*)
row 2, (line), rew (*masc.*), rewyow (*plur.*)
row 3, (a boat), *verb*, revya
rub, *verb*, rutyā
rubber, (eraser), *noun*, rutyer (*masc.*), rutyeryow (*plur.*)
rubbish, *noun*, atal, (*collec.*)
rucksack, *noun*, sagh-keyn (*masc.*), seghyer-keyn (*plur.*)
rudder, *noun*, lew (*masc.*), lewyow (*plur.*)
rude, *adjective*, diskortes
rug, *noun*, strel (*masc.*), strelyow (*plur.*)
rugby, *noun*, rugbi (*masc.*)
ruin 1, (building), *noun*, magor (*fem.*), magoryow (*plur.*)
ruin 2, *verb* diswul
ruined, *adjective*, diswrys
rule 1, *noun*, rewl (*fem.*), rewlyow (*plur.*)
rule 2, *verb*, rewlyā
ruler, (tool), *noun*, rewlel (*fem.*), rewlellow (*plur.*)
rumour, *noun*, kyhwedhel (*masc.*), kyhwedhlow (*plur.*)
run, (run a race), *verb*, resek
runner, *noun*, reser (*masc.*), resoryon (*plur.*)
rural, *adjective*, powel
rye, *noun*, sugal, (*collec.*)

S, s

sacrifice 1, *noun*, sakrifis (*masc.*), sakrifisow (*plur.*)
sacrifice 2, *verb*, sakrifia
sad, *adjective*, trist
sadness, *coll*, tristans (*masc.*)
sadly, *adverb*, yn trist
safe, *adjective*, salow
safeguard, *verb*, gwitha
saffron, *noun*, safron (*masc.*)
saffron cake, tesen safron (*fem.*)
sail 1, *noun*, gool (*masc.*), golyow (*plur.*)

sail 2, *verb*, golya

sailing boat, skath-wolya (*fem.*), skathow-golya (*plur.*)

sailor, *noun*, marner (*masc.*), marnoryon (*plur.*)

saint 1, *noun*, sans (*masc.*), sens (*plur.*)

saint 2, (*title*), Synt,

St Austell, Synt Ostel

St Just in Penwith, Lannyust

St Just in Roseland, Lannsiek

St Stephen in Brannel, Eglos Stefan

St Stephen by Launceston, Synt Stefan

St Stephen by Saltash, Treveu

salad, *noun*, salad (*masc.*), saladow (*plur.*)

salami, *noun*, salami (*masc.*), salamiow (*plur.*)

salary, *noun*, gober (*masc.*), gobrow (*plur.*)

sale, (*event*), gwerth (*fem.*), gwerthow (*plur.*)

for sale, dhe wertha

salt, *noun*, holan (*masc.*)

salty, *adjective*, holanek

same, *adjective*, keth (*precedes the noun*)

*It's the **same** one.*

*An **keth** onan yw.*

*We can do it at the **same** time.*

*Ni a yll y wul an **keth** termyn.*

sand, *noun*, tewes, (*collec.*)

sandpaper, *noun*, paper-gweder (*masc.*)

sandwich, *noun*, baramanyon (*masc.*), baramanynow (*plur.*)

satellite, (*artificial*), *noun*, lorel (*fem.*), lorellow (*plur.*)

Saturday, *noun*, dy' Sadorn (*masc.*)

Saturday night, nos Sadorn (*fem.*)

Saturn, (*planet*), *noun*, Sadorn (*masc.*)

sauce, *noun*, SOWS (*masc.*), SOWSOW (*plur.*)

saucepan, *noun*, padel-dhorn (*fem.*), padellow-dorn (*plur.*)

sausage, *noun*, selsigen (*fem.*), selsik, (*collec.*), selsigennow (*plur.*)

save 1, (*life*), *verb*, sawya

save 2, (*keep*), *verb*, gwitha

saw 1, *noun*, hesken (*fem.*), heskennow (*plur.*)

saw 2, *verb*, heskenna

sawdust, *noun*, bleus-hesken (*masc.*)

say, *verb*, leverel

saying, *noun*, lavar (*masc.*), lavarow (*plur.*)
scab, *noun*, kragh (*masc.*), krehy (*plur.*)
scale, (Music), *noun*, skeul (*fem.*), skeulyow (*plur.*)
scales, *noun*, mantol (*fem.*), mantolyow (*plur.*)
scandal, *noun*, bismar (*masc.*), bismeryow (*plur.*)
scanner, (IT), *noun*, arhwilel (*fem.*), arhwilellow (*plur.*)
scar, *noun*, kreythen (*fem.*), kreyth, (*collec.*)
scarce, *adjective*, skant
scarcely, *adverb*, skantlowr
scare 1, *noun*, own (*masc.*)
scare 2, *verb*, owna
scarecrow, *noun*, bocka (*masc.*), bockow (*plur.*)
scared, *adjective*, ownek
scarf, *noun*, lien-konna (*masc.*), lienyow-konna (*plur.*)
scent, *noun*, ethen (*fem.*), ethennow (*plur.*), eth, (*collec.*)
scene, (Drama), *noun*, gwel (*fem.*), gwelyow
scheme, *noun*, towlen (*fem.*)
school, *noun*, skol (*fem.*), skolyow (*plur.*)
schoolbook, lyver-skol (*masc.*), lyvrow-skol (*plur.*)
schoolboy, maw skol (*masc.*), mebyon skol (*plur.*)
schoolgirl, mowes skol (*fem.*), mowysi skol (*plur.*)
Science, (school subject), *noun*, Godhonieth (*fem.*)

Science <> Godhonieth

absorption <> denans
 acid <> trenken
 alkali <> lisliwen
 apparatus <> daffar
 atom <> atomen
 cell <> kell
 chemical <> kymyk
 conclusion <> gordhiwedh
 condensation <> gluthyans
 crystallization <> gwrysegans
 diffusion <> terlesans
 electron <> electron
 element <> elven
 enzyme <> ensaym

evaporation <> ethennans
 excretion <> kawha
 frequency <> menowghedh
 friction <> rutyans
 growth <> tevyans
 ion <> ion
 kinetic energy <> nerthedh kinetyk
 liquid <> lin
 membrane <> kennen
 method <> method
 molecule <> molekul
 movement <> movyans
 neutron <> niwtron
 nucleus (atomic) <> nuklens
 nucleus (biological) <> sprusen
 photosynthesis <> lughwrians
 proton <> proton
 reaction <> asweyth
 respiration <> anallans
 reproduction <> dineydhyans
 result <> sewyans
 sensitivity <> klewadowans
 solution <> dowerheans
 temperature <> tempredh
 thermometer <> tesvusurel

scientific, *adjective*, godhoniethek

scientist, *noun*, godhoner (*masc.*), godhonyon (*plur.*)

scissors, *noun*, gwelsigow (*plur.*)

score 1, (Music), *noun*, skot (*masc.*), skotow (*plur.*)

score 2, (PE), *noun*, skor (*masc.*), skoryow (*plur.*)

score 3, (PE), *verb*, skorya

Scotland, *place*, Alban (*masc.*)

Scottish, *adjective*, albanek

Scottish Gaelic, Albanek

scout, *noun*, aspier (*masc.*), aspioryon (*plur.*)

The Scouts, An Aspioryon

scratch, *verb*, kravas

scream, *verb*, skrija

- screen**, (computer), skrin (*masc.*), skrinow
screw 1, *noun*, trogenter (*fem.*), trogentrow (*plur.*)
screw 2, *verb*, trogentra
screwdriver, *noun*, trogentrel (*fem.*), trogentrelow (*plur.*)
sculpture, *noun*, gravyans (*masc.*), gravyansow (*plur.*)
scum, (film on liquid), *noun*, kenn (*masc.*)
sea, *noun*, mor (*masc.*), moryow (*plur.*)
seagull, *noun*, goolan (*fem.*), golanes (*plur.*)
 Goolan (character in *Porth*)
seal, (animal), *noun*, reun (*masc.*), reunes (*plur.*)
search 1, *noun*, helgh (*masc.*)
search 2, *verb*, hwilas
season, *noun*, seson (*masc.*), sesonyow (*plur.*)
seat, *noun*, esedh (*fem.*), esedhow (*plur.*)
seat belt grogys-kador (*fem.*), grogysow-kador (*plur.*)
seaweed, *noun*, gommon, (*collec.*)
second 1, (time), *noun*, sekond (*masc.*), sekondow (*plur.*)
second 2, *ordinal number*, nessa *abbrev.*, 2a
secondary, *adjective*, nessa
secondary school, skol nessa (*fem.*), skolyow nessa (*plur.*)
secret 1, *adjective*, kevrinek
secret 2, *noun*, kevrin (*masc.*), kevrinyow (*plur.*)
security, *noun*, diogeledh (*masc.*)
see, *verb*, gweles
See you, Dha weles (*singular*), Agas gweles (*plur.*)
seed, *noun*, hasen (*fem.*), hasennow (*plur.*), has, (*collec.*)
seek, *verb*, hwilas
seem, *verb*, heveli
it seems to me, yth hevel dhymm
as it seems, del hevel
select, *verb*, dewis
selection, *noun*, dewis (*masc.*), dewisow (*plur.*)
self, *noun & pronoun*, honan
myself, ow honan
yourself, dha honan
himself, y honan
herself, hy honan
ourselves, agan honan
yourselves, agas honan
themselves, aga honan

selfish, *adjective*, honanus
selfishness, *noun*, honanuster (*masc.*)
sell, *verb*, gwertha
semibreve, *noun*, hanterbrev (*masc.*), hanterbrevow (*plur.*)
semifinal, *noun*, hantergwari (*masc.*), hantergwariow (*plur.*)
semiquaver, *noun*, hanterkwaver (*masc.*), hanterkwaveryow (*plur.*)
send, *verb*, danvon
sense, (meaning), *noun*, styr (*masc.*), styryow (*plur.*)
sensible, *adjective*, fur
sensitivity, (Science), *noun*, sensytyvita (*masc.*)
sentence, (English), *noun*, lavar (*masc.*), lavarow (*plur.*)
separate 1, *adjective*, diberthys
separate 2, *verb*, dibertha
separation, *noun*, dibarth (*fem.*)
September, *noun*, mis Gwynngala (*masc.*)
*Gorsedh Kernow is held in **September**.*
*Gorsedh Kernow yw synsys yn **mis Gwynngala**.*
serious, *adjective*, sad
seriously, *adverb*, yn sad
servant *noun*, gwas (*masc.*), gwesyon (*plur.*)
serve, *verb*, servya
server, (IT), *noun*, servel (*fem.*), servellow (*plur.*)
service, *noun*, servis (*masc.*), servisyow (*plur.*) (church)
oferen (*fem.*), *oferennow* (*plur.*)
set 1, (clotted), *adjective*, molys
set 2, *noun*, bagas (*masc.*), bagasow (*plur.*)
set 3, *verb*, settya
set 4, (of sun), *verb*, sedhi
to set off, (leave), gasa
to set up, (establish), selya
settlement, *noun*, trevesigeth (*fem.*), trevesigethow (*plur.*)
seven, *cardinal number*, seyth
seven o'clock, seyth eur
seventeen, *cardinal number*, seytek
seventeenth, *ordinal number*, seytegyes *abbrev.* , 17ves
seventh, *ordinal number*, seythves *abbrev.* , 7ves
seventieth, *ordinal number*, degves ha tri-ugens *abbrev.* , 70ves
seventy, *cardinal number*, deg ha tri-ugens

several, *adjective*, lies (with singular) meur a² (with plur.)

*There are **several** chairs in the hall.,*

*Yma **lies** kador y'n hel.*

*There are **several** chairs in the hall.,*

*Yma **meur a** gadoryow y'n hel.*

sew, *verb*, gwia

sewing, *noun*, gwians (*masc.*)

sex, *noun*, reydh (*fem.*)

sexism, *noun*, reydhgasieth (*fem.*)

sexist, *adjective*, reydhgasydh (*masc.*), reydhgasydhyon (*plur.*)

sexual, *adjective*, reydhel

sexy, *adjective*, reydhok

shade 1, *noun*, goskes (*masc.*)

shade 2, *verb*, goskeusi

shadow, *noun*, skeus (*masc.*), skeusow (*plur.*)

shaft, (mine), *noun*, shafta (*masc.*), shaftow

shake 1, *noun*, kren (*masc.*), krenyow (*plur.*)

shake 2, *verb*, krena

shallow, *adjective*, bas

shame, *noun*, meth (*fem.*), methow (*plur.*)

shamed, *adjective*, methys

shameful, *adjective*, methus

shape, *noun*, shap (*masc.*), shapyow (*plur.*)

share 1, *noun*, kevren (*fem.*), kevrennow (*plur.*)

share 2, *verb*, kevrenna

shark, *noun*, morvleydh (*masc.*), morvleydhi (*plur.*)

*Did you know that the word **morvleydh** literally means 'sea-wolf'? There are many animals and plants that have a **mor-** put in front of them to make a new animal or plant.*

sharp, (pointed), *adjective*, lymm

shave, *verb*, divarva

she, *pronoun*, hi

shed, *noun*, krow (*masc.*), krowyow (*plur.*)

sheep, *noun*, das (*fem.*), deves (pl)

sheet, (paper), *noun*, folen (*fem.*), folennow (*plur.*)

shelf, *noun*, estyllen (*fem.*), estyllennow (*plur.*)

shell, (sea shell), *noun*, krogen (*fem.*), kregyn (*plur.*)

shelter, *noun*, skovva (*fem.*), skovvaow (*plur.*)

shield, *noun*, skoos (*masc.*), skosow (*plur.*)

- shine**, *verb*, splanna
- ship**, *noun*, gorhel (*masc.*), gorholyon (*plur.*)
- shirt**, *noun*, krys (*masc.*), krysyow (*plur.*)
- T-shirt**, krys-T (*masc.*)
- Rugby shirt**, krys rugbi (*masc.*)
- shock**, *noun*, skruth (*masc.*) skruthow (*plur.*)
- shocked**, *adjective*, diegrys
- shoe**, *noun*, eskis (*fem.*), eskisyow (*plur.*)
- shoot 1**, (sprout), *noun*, egin (*masc.*), eginyow (*plur.*)
- shoot 2**, (gun), *verb*, tenna
- shoot 3**, (film), *verb*, fylmya
- shop 1**, (retail store), *noun*, gwerthji (*masc.*), gwerthjiow (*plur.*)
- shop 2**, (workshop), *noun*, shoppa (*masc.*), shoppow (*plur.*)
- shop 3**, *verb*, prenassa
- short**, *adjective*, berr
- shorts**, *noun*, lavrek berr (*masc.*), lavregow berr (*plur.*)
- shot**, *noun*, tenn (*masc.*), tennow (*plur.*)
- shoulder**, *noun*, skoodh (*fem.*), skodhow (*plur.*), diwskodh, (*dual noun*)
- shout 1**, *noun*, garm (*fem.*), garmow (*plur.*)
- shout 2**, *verb*, garma
- show 1**, *noun*, diskwedhyans (*masc.*), diskwedhyansow (*plur.*)
- show 2**, *verb*, diskwedhes
- shower 1**, *noun*, kowas (*fem.*), kowasow (*plur.*)
- shower 2**, *verb*, kowasa
- shrimp**, *noun*, bibyn-bubyn (*masc.*), bibynes-bubyn (*plur.*)
- shrine**, *noun*, krerva (*fem.*), krervaow (*plur.*)
- shrink**, *verb*, omvyhanhe
- shut 1**, *adjective*, deges
- shut 2**, *verb*, degea
- Shut up!**, Taw taves!
- shy**, *adjective*, gohelus
- sick**, *adjective*, klav
- sickness**, *noun*, kleves (*masc.*)
- side**, *noun*, tu (*masc.*), tuyow (*plur.*)
- siege**, *noun*, synsans (*masc.*)
- sigh 1**, *noun*, hanas (*masc.*), hanasow (*plur.*)
- sigh 2**, *verb*, hanasa
- sight**, *noun*, golok (*fem.*), gologow (*plur.*)

sign 1, *noun*, arwodh (*fem.*), arwodhyow (*plur.*)
sign 2, *verb*, sina
signal, *noun*, sinel (*fem.*), sinellow (*plur.*)
signature, *noun*, sinans (*masc.*), sinansow (*plur.*)
Sikhism, *noun*, Sikieth (*fem.*)
silence, *noun*, taw (*masc.*)
silent, *adjective*, tawesek
silly, *adjective*, gocki
silver, *noun*, arhans (*masc.*)
similar, *adjective*, haval
similarly, *adverb*, yndella
simile, (English), *noun*, komparyans (*masc.*),
 komparyansow (*plur.*)
simple, *adjective*, sempel
simply, *adverb*, yn sempel
sin 1, *noun*, pehes (*masc.*) pehosow (*plur.*) pegh, (*collec.*)
sin 2, *verb*, peha
since, *connective*, a-ban²
sing, *verb*, kana
singer *noun*, kaner (*masc.*), kanoryon (*plur.*)
single 1, *adjective*, unn
single 2, (unmarried), *adjective*, didhemmedh
single 3, *pronoun*, onan
singular, *adjective*, unnplek
sink 1, *noun*, new (*fem.*), newyow (*plur.*)
sink 2, *verb*, sedhi
sinner, *noun*, pehader (*masc.*), pehadoryon (*plur.*)
Sir, (title) Syr (*masc.*)
sister, *noun*, hwor (*fem.*), hwerydh (*plur.*)
sit, *verb*, esedha
situation, *noun*, tyller (*masc.*), tyleryow (*plur.*)
six, *cardinal number*, hwegh
six o'clock, hwegh eur
sixteen, *cardinal number*, hwetek
sixteenth, *ordinal number*, hwetegves *abbrev.*, 16ves
sixth *ordinal number*, hweghves *abbrev.*, 6ves
sixtieth *ordinal number*, tri ugensves *abbrev.*, 60ves
sixty, *cardinal number*, tri ugens
size, *noun*, braster (*masc.*), brasterow (*plur.*)
skate, *verb*, rostella
skateboard, *noun*, rostel (*fem.*), rostellow (*plur.*)

- sketch 1**, *noun*, linennans (*masc.*), linenansow (*plur.*)
sketch 2, *verb*, linenna
ski 1, *noun*, ski (*masc.*), skiow (*plur.*), dewski (*dual noun*)
ski 2, *verb*, skia
skilful, *adjective*, sleygh
skill, *noun*, sleyneth (*fem.*)
skin, *noun*, krohen (*fem.*), krehyn (*plur.*)
skinny, *adjective*, askornek
skip, *verb*, skyppya
skipping rope, *noun*, lovan-lemmel (*fem.*), lovanow-lemmel (*plur.*)
skirt, *noun*, losten (*fem.*), lostenow (*plur.*)
skull, *noun*, krogen (*fem.*), kregyn (*plur.*)
sky, *noun*, ebron (*fem.*)
slack, *adjective*, lows
slap 1, *noun*, skat (*masc.*), skatow
slap 2, *verb*, skatya
sleep 1, *noun*, kosk (*masc.*)
sleep 2, *verb*, koska
sleepy, *adjective*, koskek
sleeve, *noun*, brehel (*masc.*), breholow (*plur.*)
slender, *adjective*, kul
slice, *noun*, tregh (*masc.*), trehow (*plur.*)
slide 1, *noun*, slynk (*masc.*) slynkow (*plur.*)
slide 2, *verb*, slynkya
slightly, *adverb*, nebes
slim, *adjective*, tanow
slope, *noun*, leder (*fem.*), ledrow (*masc.*)
sloping, *adjective*, ledrek
slow, *adjective*, lent
slowly, *adverb*, yn lent
slug, *noun*, melhwen (*fem.*), melhwennow (*plur.*)
sly, *adjective*, fell
small, *adjective*, bian
smart 1, (*brainy*), *adjective*, skentel
smart 2, (*neat*), *adjective*, fethus
smash, *verb*, skatya
smell 1, *noun*, blas (*masc.*), blasow (*plur.*)
smell 2, *verb*, blasa
smelly, *adjective*, flerys
smile 1, *noun*, minhwarth (*masc.*), minhwarthow (*plur.*)

smile 2, *verb*, minhverthin

smoke 1, *noun*, mog (*masc.*)

smoke 2, *verb*, megi

No smoking, Megi difennys

smooth, *adjective*, leven

smoothie, *noun*, levenek (*fem.*), levenegow (*plur.*)

snack, *noun*, kroust (*masc.*), kroustyow (*plur.*)

snack <> kroust

pasty <> pasti

sandwich <> baramanyn

crisps <> kresigow

peanuts <> know dor

cake <> tesen

biscuits <> tesennow kales

cheese <> keus

salami <> selsik

apple <> aval

banana <> banana

chocolate <> choklet

snail, *noun*, bulhorn (*masc.*), bulhornes (*plur.*)

snake, *noun*, sarf (*fem.*), serf (*plur.*)

snatch, *verb*, kibya

sneeze 1, *noun*, striw (*masc.*) striwyow (*plur.*)

sneeze 2, *verb*, striwi

snore, *verb*, renki

snow 1, *noun*, ergh (*masc.*)

snow 2, *verb*, gul ergh

so 1, *adverb*, mar²

so quick

mar uskis

so stupid

mar wocki

so 2, *connective*, ytho, rag henna

*I saw the fight **so** I know.*

*My a welas an omladh **ytho** my a wor.*

so that, may⁵, mayth (before vowel)

*Take away the chairs **so that** we can dance.*

*Kemmer a-ves an kadoryow **may** hyllyn ni donsya.*

*Switch on the heating **so that** the house is warm.*

*Skwych yn few an tommder **mayth** yw tomm an chi.*

soap, *noun*, sebon (*masc.*), sebonow (*plur.*)

social, *adjective*, kowethasek

society, *noun*, kowethas (*fem.*), kowethasow (*plur.*)

sock, *noun*, lodrik (*masc.*), lodrigow (*plur.*)

sofa, *noun*, gweli-dydh (*masc.*), gweliow-dydh (*plur.*)

soft, *adjective*, medhel

software, (IT), *noun*, medhelweyth (*masc.*)

soil, *noun*, gweres (*masc.*), gweresow (*plur.*)

soldier, *noun*, souder (*masc.*), soudoryon (*plur.*)

sole 1, *adjective*, unn unnik

sole 2, (foot), godhen (*masc.*), godhnow (*plur.*),
dewwodhen (*dual noun*)

solution 1, (of problem), *noun*, digolm (*masc.*), digolmow
(*plur.*)

solution 2, (chemistry), *noun*, dourheans (*masc.*)
dourheansow (*plur.*)

solve, *verb*, digelmi

some 1, *adjective*, nebes

some 2, *adverb*, neb

somebody, *pronoun*, nebonan

somehow, *adverb*, war neb kor

something, *pronoun*, neppyth

sometime, *adverb*, nepprys

sometimes, *adverb*, treweythow

somewhere, *adverb*, neb le

son, *noun*, mab (*masc.*), mebyon (*plur.*)

song, *noun*, kan (*fem.*), kanow (*plur.*)

soon, *adverb*, yn skon

sore, *adjective*, tynn

sorrow, *noun*, anken (*masc.*), ankenyow (*plur.*)

sorry, *phrase*, drog yw genev

sort, *noun*, ehen (*fem.*), ehennow (*plur.*)

soul, *noun*, enev (*fem.*), enevow (*plur.*)

sound, *noun*, son (*masc.*), sonyow (*plur.*)

soup, *noun*, souben (*fem.*), soubennow (*plur.*)

sour, *adjective*, trenk

- south**, *noun*, dyhow (*masc.*) soth (*masc.*)
- southeast**, *noun*, soth-est (*masc.*)
- southwest**, *noun*, soth-west (*masc.*)
- space**, (astronomy), *noun*, efanvos (*masc.*)
- space bar**, (keyboard), barren-spas (*fem.*), barennow-spas (*plur.*)
- spaceship**, *noun*, sterlester (*masc.*), sterlestri (*plur.*)
- spade**, *noun*, pal (*fem.*), palyow (*plur.*)
- spanner**, *noun*, alhwedh-know (*masc.*), alhwedhow-know (*plur.*)
- speak**, *verb*, kewsel
- speak to**, kewsel orth
- special**, *adjective*, arbennik
- specification**, *noun*, (Technology), ragnotyans (*masc.*), ragnotyansow (*plur.*)
- speech**, kows (*masc.*), kowsow (*plur.*)
- speed**, *noun*, tooth (*masc.*)
- spell**, *verb*, lytherenna
- spend**, *verb*, spena
- spider**, *noun*, kevnisen (*fem.*), kevnisenow (*plur.*) kevnis, (*collec.*)
- spill**, *verb*, skollya
- spin**, *verb*, troyllya
- spinach**, *noun*, spinach (*masc.*)
- spirit**, *noun*, spyrys (*masc.*), spyrysyon (*plur.*)
- spit**, *verb*, trewa
- spiteful**, *adjective*, spitus
- splash 1**, *noun*, lagyans (*masc.*)
- splash 2**, *verb*, lagya
- splendid**, *adjective*, splann
- splinter**, *noun*, skommyn (*fem.*), skommow (*plur.*), skomm, (*collec.*)
- smashed to smithereens**, skattys dhe skommow
- split**, *verb*, falsa
- sponge**, *noun*, spong (*masc.*), spongow (*plur.*)
- spoon**, *noun*, lo (*fem.*), loyow (*plur.*)
- sport**, *noun*, sport (*masc.*), sportow (*plur.*)
- sports hall**, sportva (*fem.*), sportvaow (*plur.*)
- spot 1**, (stain), *noun*, namm (*masc.*), nammow (*plur.*)
- spot 2**, (pimple), *noun*, koriek (*masc.*), koriogas (*plur.*)
- spray**, *verb*, stifella

spread, *verb*, lesa
spreadsheet, *noun*, leslen (*fem.*), leslennow (*plur.*)
spring 1, (season), *noun*, gwenton (*masc.*)
spring 2, (coil), *noun*, torgh (*fem.*), tergh (*plur.*)
spring 3, (jump), *verb*, lamma
squad, *noun*, para (*masc.*), paraow (*plur.*)
square, *noun*, pedrek (*masc.*), pedrogow (*plur.*)
squash, *verb*, gwaska
squeak, *verb*, gwihal
squeeze, *verb*, gwaska
squirrel, *noun*, gwiwer (*masc.*), gwiwerow (*plur.*)
stability, *noun*, faster (*masc.*)
stable 1, (steady), *adjective*, fast
stable 2, (for horses), *noun*, marghti (*masc.*), marghtiw
(*plur.*)
staff, (employees), *noun*, meni, (*collec.*)
stage, *noun*, gwariva (*fem.*), gwarivaow (*plur.*)
stain, *noun*, mosten (*fem.*), mostennow (*plur.*)
stair, *noun*, gris (*masc.*), grisow (*plur.*)
stamina, *noun*, stamina (*masc.*)
stamp, *noun*, stamp (*masc.*), stampow (*plur.*)
stand 1, (get up), *verb*, sevel
stand up, sav yn-bann
stand 2, (bear, suffer), *verb*, perthi
I can't stand it., Ny allav vy y berthi.
standard 1, *adjective*, savonek
standard 2, *noun*, savon (*fem.*), savonow (*plur.*)
stanza, *noun*, gwera (*fem.*), gweraow (*plur.*)
star, *noun*, steren (*fem.*), sterenow (*plur.*), ster, (*collec.*)
stare, *verb*, lagatta
starfish, *noun*, pymbys (*masc.*), pymbyses (*plur.*)

Did you know that the word **pymbys** literally means 'five finger'? You can make a fair imitation of a starfish with your hand!

start 1, (beginning), *noun*, dalleth (*masc.*)
start 2, (begin), *verb*, dalleth
starve, *verb*, merwel dre nown
I'm starving., Gwag ov vy.
state 1, (condition), studh (*masc.*), studhyow (*plur.*)
state 2, (country), gwlas (*fem.*), gwlasow (*plur.*)

statement, *noun*, menegyans (*masc.*)
station, (bus, train), gorsav (*masc.*), gorsavow (*plur.*)
statue, *noun*, delow (*masc.*), delowyow (*plur.*)
status quo, (Latin), *phrase*, studh a lemmyn
stave (Music), *noun*, erwydhva (*fem.*), erwydhvaow (*plur.*)
stay 1, (wait), *verb*, gortos
stay 2, (live), *verb*, triga
steady, *adjective*, fast
steal, *verb*, ladra
steam, *noun*, eth, (*collec.*)
steel, *noun*, dur (*masc.*)
steep, *adjective*, serth
steer, *verb*, lewya
stem, *noun*, ben (*masc.*), benyow (*plur.*)
step 1, (pace), *noun*, kamm (*masc.*), kammow (*plur.*)
step 2, (stair), *noun*, gris (*masc.*), grisow (*plur.*)
stereotype 1, *noun*, skwirglassans (*masc.*),
 skwirglassansow (*plur.*)
stereotype 2, *verb*, skwirglassa
stick 1, *noun*, prenn, (*masc.*), prennyer (*plur.*)
stick 2, *verb*, glena
sticky, *adjective*, glusek
stiff, (inflexible), *adjective*, diwedhyn
still, *adjective*, kosel
sting, *verb*, piga
stink, *noun*, fler (*masc.*)
stir, *verb*, treloubya
stitch 1, *noun*, gwri (*masc.*)
stitch 2, *verb*, gwrias
stock, *noun*, stock (*masc.*), stockow (*plur.*)
stomach, *noun*, sagh-boos (*masc.*), seghyer-boos (*plur.*)
stone, *noun*, men (*masc.*), meyn (*plur.*)
stool, *noun*, skavel (*fem.*), skavellow (*plur.*)
stop 1, (bus), *noun*, savla (*masc.*), savleow (*plur.*)
stop 2, *verb*, hedhi
store 1, (shop), *noun*, gwerthji (*masc.*), gwerthjiow (*plur.*)
store 2, (warehouse), *noun*, gwithva (*fem.*), gwithvaow
 (*plur.*)
storm, *noun*, hager awel (*fem.*), hager awelyow (*plur.*)
story, *noun*, hwedhel (*masc.*), hwedhlow (*plur.*)
straight, *adjective*, kompes

strange, *adjective*, koynt

stranger, *noun*, estren (*masc.*), estrenyon (*plur.*)

straw, *noun*, kalen (*fem.*), kalennow (*plur.*)

strawberry, *noun*, sevien (*fem.*), seviennow (*plur.*), sevi, (*collec.*)

stream, *noun*, gover (*masc.*), goverow (*plur.*)

street, *noun*, stret (*masc.*), stretow (*plur.*)

strength, *noun*, krevter (*masc.*), krevteryow (*plur.*)

strengthen, *verb*, krevhe

stress 1, (tension), *noun*, tennva (*fem.*)

stress 2, (pressure), *noun*, gwask (*fem.*)

stretch, *verb*, ystyn

strike, (hit), *noun*, gweskel (*masc.*)

string, *noun*, korden (*fem.*), kordenyow (*plur.*)

strong, *adjective*, krev

struggle, *verb*, omdewlel

stubborn, *adjective*, penn kales

student, *noun*, studhyer (*masc.*), studhyoryon (*plur.*)

study, *verb*, studhya

stuff, *noun*, stoff (*masc.*)

stumble, *verb*, trebuchya

stupid, *adjective*, gocki

stupidity, *noun*, gockineth (*fem.*)

stylish, *adjective*, kelvydh

subject, *noun*, testen (*fem.*), testennow (*plur.*)

school subjects <> testennow skol

Maths <> Awgrym

English <> Sowsnek

Science <> Godhonieth

Languages <> Yethow

Technology <> Teknegieth

Information Technology <> Teknegieth Kedhlow

IT <> TK

Art and Design <> Art ha Desin

Drama <> Drama

Music <> Ilow

Geography <> Dronieth

History <> Istori

Religious Education <> Adhyskans Kryjyk R E <> A K Civics <> Burgesegow Physical Education <> Adhyskans Fisegel P E <> A F Business Studies <> Studhyansow Negys P S H E <> A K Y P

substance, *noun*, substans (*fem.*), substansow (*plur.*)

subtitle, *noun*, istitel (*masc.*), istitlow (*plur.*)

subtraction, *noun*, istennans (*masc.*), istennansow (*plur.*)

succeed, *verb*, seweni

success, *noun*, sewena (*fem.*)

such, (like), *adjective & pronoun*, kepar ha

such people, tus an par na

suck, *verb*, sugna

suddenly, *adverb*, distowgh

suffer, *verb*, godhevel

suffering, *noun*, godhevyans (*masc.*)

sufficient, *adjective*, lowr a²

That is **sufficient** cheese.

Hemm yw **lowr a** geus.

sugar, *noun*, sugra (*masc.*)

suggest, *verb*, profya

suitable, *adjective*, gwiw

suitcase, *noun*, trog (*masc.*), trogyow (*plur.*)

Trog (character in *Porth II*)

sulk, *verb*, moutya

sum, *noun*, sommen (*fem.*), somennow (*plur.*)

summer, *noun*, hav (*masc.*), havyow (*plur.*)

sun, *noun*, howl (*masc.*), howlyow (*plur.*)

Sunday *noun*, dy' Sul (*masc.*)

Sunday night, nos Sul (*fem.*)

sunhat, *noun*, hat howl (*masc.*), hattow howl (*plur.*)

sunrise, *noun*, howldrehevel (*masc.*)

sunset, *noun*, howlsedhes (*masc.*)

superlative, *noun*, gradh uhella (*masc.*), gradhow uhella (*plur.*)

supermarket, *noun*, gorvarhas (*fem.*), gorvarhasow (*plur.*)

superstitious, *adjective*, hegol
supper, *noun*, soper (*masc.*)
supple, *adjective*, hebleth
suppleness, *noun*, heblethter (*masc.*)
supply, *verb*, provia
support, *verb*, skoodhya
suppose, *verb*, tybi
as I suppose, del dybav
sure *adjective*, sur
surely, *adverb*, yn sur
surf 1, *noun*, mordardh (*masc.*)
surf 2, *verb*, mordardha
surface, *noun*, enep (*masc.*), enebow (*plur.*)
surfboard, *noun*, bord-mordardha (*masc.*), bordow-mordardha (*plur.*)
surname, *noun*, hanow-teylu (*masc.*), henwyn-teylu (*plur.*)
surprise, *noun*, marth (*masc.*)
I am surprised, marth yw genev
surrender, *verb*, omri
survive, *verb*, durya
suspicious, *adjective*, skeusek
swallow, *verb*, kolenki
swan, *noun*, alargh (*masc.*), elergh (*plur.*)
swap, *verb*, keschanjya
swear, (*curse*), *verb*, molethi
sweat 1, *noun*, hwys (*masc.*)
sweat 2, *verb*, hwesa
sweatshirt, *noun*, krys-hwys (*masc.*), krysow-hwys (*plur.*)
sweep, *verb*, skuba
sweet 1, *adjective*, hweg
sweet 2, *noun*, hwegen (*fem.*), hwegennow (*plur.*)
swim, *verb*, neuvya
swimming pool, poll-neuvya (*masc.*)
swing 1, *noun*, lesk-lovan (*masc.*), leskow-lovan (*plur.*)
swing 2, *verb*, leska
switch 1, *noun*, skwych (*masc.*), skwychow (*plur.*)
switch 2, *verb*, skwychya
switch on, skwychya yn few
switch off, skwychya yn farow
syllable, *noun*, syllaben (*fem.*), syllabennow (*plur.*)
symbolism, *noun*, arwodhogeth (*fem.*)

symmetry, *noun*, kemusurans (*masc.*), kemusuransow (*plur.*)

sympathy, *noun*, tregeredh (*fem.*)

sympathetic, *adjective*, tregeredhek

synagogue, *noun*, synaga (*masc.*), synagow (*plur.*)

synonym, *noun*, kesstyr (*masc.*), kesstyryow (*plur.*)

syringe, *noun*, skitel (*fem.*), skitellow (*plur.*)

system, *noun*, system (*masc.*), systemow (*plur.*)

T, t

table, *noun*, moos (*fem.*), mosow (*plur.*)

table tennis, tennis-moos (*masc.*)

set the table, settya moos

tablespoon, *noun*, lo vras (*fem.*), loyow bras (*plur.*)

table top, *noun*, bord (*masc.*), bordow (*plur.*)

tablet, *noun*, pelennik (*masc.*), pelenigow (*plur.*)

tactic, *noun*, taktek (*masc.*), taktegow (*plur.*)

tadpole, *noun*, pennyn (*masc.*), penynnow (*plur.*)

tail, *noun*, lost (*masc.*), lostow (*plur.*)

take, *verb*, kemeres

take care, kemmer with (*sinular*), kemerewgh with (*plur.*).

talent, *noun*, roas (*masc.*), roasow (*plur.*)

talented, *adjective*, roasek

talk 1, *noun*, kows (*masc.*), kowsow (*plur.*)

talk 2, *verb*, kewsel

talkative, *adjective*, tavosek (literally 'abounding in tongue')

tall, *adjective*, hir

*Did you know the Cornish word **hir** means 'long' as well as 'tall'? Does someone who is tall become long when they lie down?*

Tamar River, *place*, Dowr Tamar (*masc.*)

tame, *adjective*, dov

tanker, *noun*, tanker (*masc.*), tankeryow (*plur.*)

tap, *noun*, tap (*masc.*), tappow (*plur.*)

tape, *noun*, snod (*masc.*), snodow (*plur.*)

tape measure, musurel (*fem.*), musurellow (*plur.*)

target, *noun*, kosten (*fem.*), kostennow (*plur.*)

task, *noun*, oberen (*fem.*), oberennow (*plur.*)
taste 1, *noun*, blas (*masc.*), blasow (*plur.*)
taste 2, *verb*, blasa
tasty, *adjective*, sawrek
tattoo, *noun*, korfliw (*masc.*), korfliwyow (*plur.*)
tax, *noun*, toll (*fem.*), tollow (*plur.*)
taxi, *noun*, taksi (*masc.*), taksiow (*plur.*)
tea, *noun*, te (*masc.*), teow (*plur.*)
teach *verb*, dyski
teacher, *noun*, dyskader (*masc.*), dyskadoryon (*plur.*)
female teacher, dyskadores (*fem.*), dyskadoresow (*plur.*), Dyskadores (character in *Porth*)
team, *noun*, para (*masc.*), paraow
teapot, *noun*, pot-te (*masc.*), pottow-te (*plur.*)
tear 1, (weeping), *noun*, dagren (*fem.*), dagrow (*plur.*)
tear 2, (rip), *verb*, skwardya
tease, *verb*, higa
teaspoon *noun*, lo-de (*fem.*), loyow-te (*plur.*)
teatime, *noun*, prys te (*masc.*)
technical, *adjective*, teknegel
technician, *noun*, tekneger (*masc.*), teknegoryon (*plur.*)
technique, *noun*, teknek (*masc.*), teknegow (*plur.*)
Technology, (school subject), Teknologieth

Technology <> Teknologieth

acrylic <> akrylyk
 aesthetic <> ethesyk
 assemble <> keskorra
 brief <> oberen
 carbohydrate <> karbohydrat
 components <> rannow
 design <> desin
 dimension <> myns
 evaluation <> arbrisyans
 fabric <> kweth
 fat <> blonek
 flow chart <> tresen resek
 graphics <> tresennegow

hygiene <> glanethter
 ingredients <> devnydhyow
 innovation <> nowedhyans
 knife <> kollel
 machine <> jynn
 manufacture <> gwrians
 mechanism <> jynnweyth
 metal <> alkan
 nutrition <> megyans
 plastic <> plastek
 protein <> protin
 portfolio <> portfolio
 presentation <> presentyans
 recipe <> resayt
 research <> hwithrans
 sewing <> sewa
 specification <> ragnotyans
 vacuum <> gwagva
 vitamin <> vitamin
 wood <> prenn

telephone 1, *noun*, pellgowser (*masc.*), pellgowseryow (*plur.*)

telephone 2, *verb*, pellgowsel

telephone number, niver pellgowser (*masc.*), niverow pellgowser (*plur.*)

television, *noun*, pellwolok (*fem.*), pellwologow (*plur.*)

tell, *verb*, (say) leverel

tell jokes, gesya

tell off, keski

temperature, *noun*, tempredh (*masc.*), tempredhow (*plur.*)

temple, *noun*, tempel (*masc.*), templo (*plur.*)

tempo, *noun*, tooth (*masc.*), tothyow (*plur.*)

tender, *adjective*, bludh

tendency, *noun*, plegyans (*masc.*), plegyansow (*plur.*)

tendon, *noun*, skenna (*masc.*), skennow (*plur.*)

ten, *cardinal number*, deg

ten o'clock, deg eur

ten past two, deg wosa diw eur

- ten to ten**, deg dhe dheg eur
- tennis**, *noun*, tennis (*masc.*)
- tense 1**, *adjective*, tynn
- tense 2**, (MFL), amser (*fem.*), amserow (*plur.*)
- future tense**, amser a-dheu
- past tense noun**, amser passys
- present tense**, amser lemmyn (*fem.*)
- perfect tense**, amser perfydh (*fem.*)
- tension**, *noun*, tynnder (*masc.*)
- tent**, *noun*, tylda (*masc.*), tyldow (*plur.*)
- tenth**, *ordinal number*, degves *abbrev.* , 10ves
- tepid**, *adjective*, mygyl
- term**, (school) *noun*, trymis (*masc.*), trymisyow (*plur.*)
- terrible**, *adjective*, euthyk
- terribly**, *adverb*, yn euthyk
- terrorist**, *noun*, broweghyer (*masc.*), browehyoryon
- territory**, *noun*, tiredh (*masc.*), tiredhow (*plur.*)
- terror**, *noun*, browagh (*masc.*), browahow (*plur.*)
- test 1**, *noun*, prov (*masc.*), provow (*plur.*)
- test 2**, *verb*, previ
- testament**, *noun*, testament (*masc.*)
- tête-à-tête**, (French), *phrase*, kows penn dhe benn
- text**, *noun*, tekst (*masc.*), tekstow (*plur.*)
- texture**, *noun*, gwiasedh (*masc.*), gwiasedhow (*plur.*)
- than 1**, *preposition*, ages
 Kerry is taller **than** Sophie.
 Kerry yw hirra **ages** Sophie.
- than 2**, *connective* , es del²
- thank**, *verb*, grassa
- thank you**, meur ras
- thank you very much**, meur ras bras
- that 1**, an... ..na
- that man**, an den na
- that 2**, *pronoun*, henna (*masc.*), honna (*fem.*)
 What is **that**?
 Pyth yw **henna**?
- the**, *definite article*, an
- theatre 1**, (building), *noun*, gwariji (*masc.*), gwarijiow (*masc.*)
- theatre 2**, (the stage), gwariva (*fem.*), gwarivaow (*plur.*)
- open-air theatre**, plen an gwari (*masc.*)

their, *pronoun*, aga³ ...i

Where are **their** books?

Ple'ma **aga** lyvrow **i**?

Here is **their** father.

Ottomma **aga** thas **i**.

theirs, *pronoun*, dhedha

it's theirs, dhedha yw

them, *pronoun*, i

theme, *noun*, thema (*masc.*), themow (*plur.*)

themselves, *pronoun*, aga honan

then 1, *adverb*, ena

then 2, *connective*, ytho

If it's cold **then** I will wear a coat.

Mars yw yeyn **ytho** my a wra omwiska yn kota.

therapy, *noun*, yaghheans (*masc.*) yaghheansow (*plur.*)

there, *adverb*, ena

there is, yma (often shortened to `ma)

therefore, *adverb*, rag henna

thermometer, *noun*, tesvasurel (*fem.*), tesvasurellow (*plur.*)

these 1, *adjective*, an ... ma

these 2, *pronoun*, an re ma

these chairs, an kadoryow ma

they, *pronoun*, i

They have finished.

I re worfennas.

thick, *adjective*, tew

thickness, *noun*, tewder

Did you know that this word is where the family-name Tudor came from? The Royal House of Tudor were Welsh speakers and Welsh is very similar to Cornish.

thief, *noun*, lader (*masc.*), ladron (*plur.*)

thieve, *verb*, ladra

thigh, *noun*, mordhos (*fem.*), mordhosow (*plur.*), diwvordhos, (*dual noun*)

thin, *adjective*, tanow

thing, *noun*, tra (*fem.*), taklow (*plur.*)

thingy, *noun*, pyth (*masc.*), pythow (*plur.*)

think, *verb*, prederi

- third 1**, tressa *abbrev.*, 3sa
third 2, *noun*, tressa rann (*fem.*), 1/3
thirst, *noun*, sehes
thirsty, *adjective*, sygh
I'm thirsty, Yma sehes dhymm.
thirteen, *cardinal number*, tredhek
thirteenth, *adj*, tredhegves *abbrev.*, 13ves
thirtieth, *ordinal number.*, degves warn ugens *abbrev.*, 30ves
thirty, *cardinal number*, deg warn ugens
this 1, *adjective*, an... ..ma
This house is empty.
An chi ma yw gwag.
this 2, *pronoun*, hemma (*masc.*), homma (*fem.*)
What is **this**?
Pyth yw **hemma**?
This is a cat.
Kath yw **homma**.
thorn, *noun*, dren (*masc.*), dreyn (*plur.*)
thorny, *adjective*, drenek
thorough, *adjective*, dien
thoroughly, *adverb*, yn tien
those 1, *pronoun*, an... ..na
those pens,
an pluvennow **na**
those 2, *pronoun*, an re na
though, *connective*, kyn⁵, kynth (before a vowel)
although she says that
kyn lever hi hemma
although he was angry
kynth o ev serrys
thought, *noun*, preder (*masc.*), prederow (*plur.*)
thoughtful, *adjective*, prederus
thoughtless, *adjective*, dibreder
thousand, *cardinal number*, mil (*fem.*), milyow
a thousand times, milweyth
thousandfold, *adjective*, milblek
thousandth, *ordinal number*, milves *abbrev.*, 1000ves
thread, *noun*, neusen (*fem.*), neusennow (*plur.*) neus,
(*collec.*)
threat, *noun*, godros (*masc.*), godrosow (*plur.*)

threaten, *verb*, godros

three, *cardinal number*, tri³ (*masc.*) teyr³ (*fem.*)

three o'clock, teyr eur

There are **three** books on the table.

Yma **tri** lyver war an voos.

throat, *noun*, bryansen (*fem.*), bryansennow (*plur.*)

through, *preposition*, dre², der (before a vowel),

by post, dre lyther

by your leave, (with your permission), der agas kummys

throw 1, *noun*, towl (*masc.*), tolow (*plur.*)

throw 2, *verb*, tewlel

thumb *noun*, meus (*masc.*), meusi (*plur.*)

thunder, *noun*, taran (*fem.*)

Thursday, *noun*, dy' Yow (*masc.*)

tick 1, (mark), *noun*, tyck (*fem.*), tyckow (*plur.*)

tick 2, *verb*, tyckya

ticket, *noun*, tokyn (*masc.*), toknow (*plur.*)

ticket machine, jynn-tokyn (*masc.*), jynnnow-tokyn (*plur.*)

tickle, *verb*, kosa

tide, *noun*, mordid (*masc.*), mordidow (*plur.*)

hightide, morlanow (*masc.*)

low tide, tryg (*masc.*)

tidy, *adjective*, kempen

tidy up, *verb*, kempenna

tie 1, *noun*, kolm (*masc.*), kolmow (*plur.*)

tie 2, *verb*, kelmi

tiger, *noun*, tiger (*masc.*), tigras (*plur.*)

tights, *noun*, tynnow (*plur.*)

tile, *noun*, prilehen (*fem.*), prilehennow (*plur.*)

till, (for paying), *noun*, rekenva (*fem.*)

timber, *noun*, prenn (*masc.*)

time 1, *noun*, termyn (*masc.*), termynow (*plur.*)

time 2, (period of time), *noun*, prys (*masc.*) prysow (*plur.*)

all the time, pub eur oll

once upon a time, y'n termyn eus passys

what's the time?, py eur yw?

waste time, gwibessa

time line, (History), linen dermyn (*fem.*), linennow termyn (*plur.*)

waste time, gwibessa

*Did you know that the Cornish verb **gwibessa** literally means to catch gnats? Try it then you'll know why it means 'to waste time'.*

- timetable**, *noun*, euryador (*masc.*) euryadoryow (*plur.*)
- tin 1**, (metal), *noun*, sten (*masc.*)
- tin 2**, (tin can), *noun*, kanna (*masc.*), kannow (*plur.*)
- tin-opener**, ygerel-kavas (*fem.*)
- tiny**, *adjective*, munys
- tip**, (point), *noun*, toppyn (*masc.*), toppynnow (*plur.*)
- tire**, *verb*, skwitha
- tired** *adjective*, skwith
- tiring**, *adjective*, skwithus
- title**, *noun*, titel (*masc.*), titlow (*plur.*)
- to**, *preposition*, dhe²
- to me**, dhymm
- to you**, (sing.), dhis
- to him**, dhodho
- to her**, dhedhi
- to us**, dhyn
- to you**, (plur.), dhywgh
- to them**, dhedha
- toad**, *noun*, kronek (*masc.*), kronoges (*plur.*)
- toast**, *noun*, krasen (*fem.*), krasennow (*plur.*)
- toasted**, *adjective*, kras
- toaster**, *noun*, krasyer (*masc.*), krasyeryow (*plur.*)
- today**, *adverb*, hedhyw
- toe**, *noun*, bys-troos (*masc.*), besies-troos (*plur.*)
- toffee**, *noun*, klyji (*masc.*)
- together**, *adverb*, war-barth
- all togther**, oll war-barth
- toilet**, (lavatory), *noun*, privedhyow (*plur.*)
- toilet paper**, paper privedhyow (*masc.*)
- tomato**, *noun*, aval-kerensa (*masc.*), avalow-kerensa (*plur.*)
- tomorrow**, *adverb*, a-vorow
- tone**, *noun*, ton (*masc.*), tonyow (*plur.*)
- tongue**, *noun*, taves (*masc.*), tавosow (*plur.*)
- mother tongue**, mammyeth (*fem.*)
- tonight**, *adverb*, haneth
- tonne**, (1000 kg), *noun*, tonnas (*masc.*), tonasow (*plur.*)

- too 1**, (also), *adverb*, ynwedh
too 2, (too, far, etc), *re*²
too much, *re*²
too small, *re vyhan*
too much money, *re a arhans*
too many people, *re a dus*
tool, *noun*, toul (*masc.*), toulow (*plur.*)
tooth, *noun*, dans (*masc.*), dens (*plur.*)
toothache, *noun*, gloos-dens (*masc.*)
toothbrush, *noun*, skubyllen-dhens (*fem.*), skubyllennow-dens (*plur.*)
toothpaste, *noun*, dehen-dens (*masc.*)
Torah, (RE), *noun*, Tora (*masc.*)
topic, *noun*, mater (*masc.*), materyow (*plur.*)
tortoise, *noun*, melhwioges (*fem.*), melhwiogesow (*plur.*)
total 1, (whole), *adjective*, dien
total 2, *noun*, somm (*masc.*) sommow (*plur.*)
totally, *adverb*, yn tien
touch 1, *noun*, toch (*masc.*)
touch 2, *verb*, tava
tough, *adjective*, kales
tour, *noun*, torn (*masc.*), tornow (*plur.*)
tourism, *noun*, tornyaseth (*fem.*)
tourist, *noun*, tornyas (*masc.*), tornysi (*plur.*)
towards, *preposition*, war-tu ha (war-tu hag before vowels),
*We are going **towards** Launceston.*
*Yth esen ni ow mos **war-tu ha** Lannstefan.*
*We are going **towards** Falmouth.*
*Yth esen ni ow mos **war-tu hag** Aberfal.*
towel, *noun*, towel (*masc.*), towellow (*plur.*)
tower, *noun*, tour (*masc.*), touryow (*plur.*)
town, *noun*, tre (*fem.*), trevow (*plur.*)
toy, *noun*, gwariel (*fem.*), gwariellow (*plur.*)
track, (trace), *noun*, (trace) lergth (*masc.*), lerhow (*plur.*)
tractor, *noun*, jynn-tenna (*masc.*), jynnow-tenna (*plur.*)
trade 1, *noun*, kenwerth (*masc.*)
trade 2, *verb*, kenwertha
tradition, *noun*, hengov (*masc.*), hengovyow (*plur.*)
traditional, *adjective*, hengovek
traffic *noun*, daromres (*masc.*)

- traffic lights**, golowyow daromres (*plur.*)
traffic jam, daromdag (*masc.*)
train 1, (railway), *noun*, tren (*masc.*), trenow (*plur.*)
train 2, *verb*, dyski
trainer 1, (teacher), *noun*, dyskader (*masc.*), dyskadoryon (*plur.*)
trainer 2, (shoe), eskis-sport (*fem.*), eskisyow-sport (*plur.*)
traitor, *noun*, traytour (*masc.*), traytouryon (*plur.*)
trample, *verb*, stankya
transfer, *verb*, treusworra
translate, *verb*, treylya
translation, *noun*, treylyans (*masc.*), treylyansow (*plur.*)
transparent, (transparent), *adjective*, ylyn
transport 1, *noun*, treusporth (*masc.*)
transport 2, *verb*, treusperthi
trap 1, *noun*, maglen (*fem.*), maglennow (*plur.*)
trap 2, *verb*, maglenna
travel, *verb*, vyajya
traveller, *noun*, tremenyas (*masc.*), tremenyasi (*plur.*)
tray, *noun*, servyour (*masc.*), servyouryow (*plur.*)
tread, *verb*, stankya
treasure, *noun*, tresor (*masc.*), tresoryow (*plur.*)
treat, *verb*, dyghtya
treatment, *noun*, dyghtyans (*masc.*), dyghtyansow (*plur.*)
tree, *noun*, gwedhen (*fem.*), gwydh, (*collec.*)
trial 1, (test), *noun* prov (*masc.*), provow (*plur.*)
trial 2, (law), *noun*, trial (*masc.*), trialyow (*plur.*)
triangle, *noun*, trihorn (*masc.*), trihernow (*plur.*)
trick 1, *noun*, kast (*masc.*), kastow (*plur.*)
trick 2, *verb*, kestya
trip up, *verb*, trebuchya
trouble, *noun*, kedryn (*fem.*) kedrynnow (*plur.*)
trousers, *noun*, lavrek (*masc.*), lavrogow (*plur.*)
true, *adjective*, gwir
truly, *adverb*, yn hwir
trumpet, *noun*, hircorn (*masc.*), hircorn (*plur.*)
trunk 1, (tree), ben (*masc.*), benyow (*plur.*)
trunk 2, (box), kofer (*masc.*), kofrow (*plur.*)
trunk 3, (animal), tron (*masc.*), tronyow (*plur.*)
trust 1, *noun*, trest (*masc.*)

- trust 2**, *verb*, trestya
- truth**, *noun*, gwiryonedh (*masc.*), gwiryonedhow (*plur.*)
- try**, *verb*, assaya
- T-shirt**, *noun*, krysh-T (*masc.*), krysyow-T (*plur.*)
- tsunami**, (Japanese), *noun*, tsunami (*fem.*), tsunamiow (*plur.*)
- tube**, *noun*, piben (*fem.*), pibennow (*plur.*)
- The Tube**, (London Underground), An Bib (*fem.*)
- Tuesday**, *noun*, dy'Meurth (*masc.*)
- Tuesday night**, nos Veurth
- tumbler**, (glass), *noun*, gwedren (*fem.*), gwedrennow (*plur.*)
- tummy**, *noun*, torr (*masc.*), torrow (*plur.*)
- tune**, *noun*, ton (*masc.*), tonyow (*plur.*)
- tunnel**, *noun*, kowfordh (*fem.*), kowfordhow (*plur.*)
- turkey**, *noun*, turki (*masc.*) turkiow (*plur.*)
- turn 1**, *noun*, tro (*fem.*), troyow (*plur.*)
- turn 2**, *verb*, treylya
- twelfth**, *ordinal number*, dewdhegves *abbrev.* , 12ves
- twelve**, *cardinal number*, dewdhek
- twelve o'clock**, dewdhek eur
- twentieth**, *ordinal number*, ugensves *abbrev.* , 20ves
- twenty**, *cardinal number*, ugens
- twenty past four** ugens wosa peder eur
- twenty to eight** ugens dhe eth eur
- twenty five**, *ordinal number*, pypm war'n ugens
- twenty five past five**, pypm war'n ugens wosa pypm
- twenty five to seven**, pypm war'n ugens dhe seyth eur
- twice**, *adverb*, diwweyth
- twig**, *noun*, barren (*fem.*), barennow (*plur.*), barr (*collec.*)
- twin**, *noun*, gevel (*masc.*), gevellyon (*plur.*)
- twist**, (spin, braid), *verb*, nedha
- two**, *cardinal number*, dew² (*masc.*), diw² (*fem.*)
- two books**, dew lyver
- two teachers**, dew dhyskader
- two o'clock**, diw eur
- type 1**, (kind), *noun*, ehen (*fem.*), ehennow (*plur.*)
- He's not my **type**.
- Nyns yw ev ow **ehen**.
- type 2**, *verb*, jynnskrifa

tyre, *noun*, bonden (*fem.*), bondenyow (*plur.*)

U, u

ugly, *adjective*, hager

Did you know that **hager vor** means 'rough sea'? There is also a Hager vor surf company.

umbrella, *noun*, glawlen (*fem.*), glawlennow (*plur.*)

unable, *adjective*, diallos

unacceptable, *adjective*, ankemeradow

unbearable, *adjective*, anperthadow

unbelievable, *adjective*, ankrysadow

uncertain, *adjective*, ansur

uncle, *noun*, ewnter (*masc.*), ewntres (*plur.*)

unconscious, *adjective*, klamderek

uncover, *verb*, diskudha

under 1, *adverb*, a-woles

under 2, *preposition*, yn-dann²

underground, *adjective*, yn-dann dhor

underpants, *noun*, islavrek (*masc.*), islavrogow (*plur.*)

understand, *verb*, konvedhes

underwater, *adjective*, yn-dann dhowr

underwear, *noun*, iswisk (*masc.*)

undo, (*untie*), *verb*, digelmi

undress, *verb*, diwiska

uneasy, *adjective*, anes

unemployed, *adjective*, diarvethys

unexpected, *adjective*, tromm

unfair, *adjective*, anfer

unfortunate, *adjective*, anfeusik

unfortunately, *phrase*, yn gwettha prys

unfriendly, *adjective*, diguv

unhappy, *adjective*, anlowen

unhealthy, *adjective*, anyagh

union, *noun*, unyans (*masc.*), unyansow (*plur.*)

unique, *adjective*, unnik

unit, (*Maths*), *noun*, unses (*masc.*), unsesow (*plur.*)

united, *adjective*, unys

university, *noun*, pennskol (*fem.*), pennskolyow (*plur.*)

unkind, *adjective*, diguv
unknown, *adjective*, ankoth
unless, *connective*, marnas
unload *verb*, diskarga
unlock *verb*, dialhwedha
unnatural, *adjective*, dinatur
unnecessary, *adjective*, heb res
unpleasant, *adjective*, diflas
unquestionably, *adverb*, heb dout
unsatisfactory, *adjective*, yn-dann bar
unsuitable, *adjective*, angwiw
untidy, *adjective*, ankempen
untie, *verb*, digelmi
until 1, *preposition*, bys dhe²
until 2, *connective*, erna², ernag (before vowels)
*Do not talk **until** he finishes the test.*
*Na wrewgh kewsel **erna** worfen ev an prof.*
*Do not talk **until** he is finished.*
*Na wrewgh kewsel **ernag** yw ev gorfennys.*
unusual, *adjective*, koynt
up, *adverb*, yn-bann
stand up, sav yn bann
speak up, kows yn uhel
upload, *verb*, ughkarga
upon, *preposition*, war²
upright *adjective*, serth
upset 1, *adjective*, distemprys
upset 2, *verb*, disevel
upside down, *adverb*, war y benn
upstairs, *adverb*, war-vann
upwards, *adverb*, yn-bann
urban, *adjective*, trevel
urgent, *adjective*, yniadow
urinate, *verb*, pisa
us, *pronoun*, ni
use 1, *noun*, usyans (*masc.*) usyansow (*plur.*)
use 2, *verb*, usya
useful, *adjective*, dhe les
user, *noun*, usyer (*masc.*), usyoryon (*plur.*)
user name, hanow-usyer (*masc.*)
usual, *adjective*, usys

as usual, *phrase*, del yw usys
U-turn, *noun*, treilyans U, (*masc.*), treilyansow U (*plur.*)

V, v

vacant, *adjective*, gwag
vacuum, *noun*, gwagva (*fem.*)
vagina, *noun*, kons (*fem.*)
vague, *adjective*, niwlek
valid, *adjective*, ewn
valley, *noun*, nans (*masc.*), nansow (*plur.*)
valuable, *adjective*, talvosek
value 1, *noun*, talvosogeth (*fem.*), talvosogethow (*plur.*)
value 2, *verb*, talvos
vanish, *verb*, mos mes a wel
various, *adjective*, divers
vary, *verb*, varya
vegetable, *noun*, losowen (*fem.*), losow, (*collec.*)
vegetation, *noun*, glasneth (*fem.*)
vegetarian, *noun*, losoweger (*masc.*), losowegoryon (*plur.*)
vein, *noun*, gwythien (*fem.*), gwythiennow (*plur.*) gwythi, (*collec.*)
verify, *verb*, gwirya
verse, *noun*, gwers (*fem.*), gwersow (*plur.*)
version, *noun*, vershon (*masc.*), vershonyow (*plur.*)
vertical, *adjective*, plommwedhek
very, *adverb*, pur², fest
*He is **very** slow.*
***Pur** lent yw ev.*
*She is **very** good.*
*Hi yw **pur** dha.*
*She is **very** good.*
*Hi yw **fest** da.*
vessel, *noun*, lester (*masc.*), lestri (*plur.*)
Lester (character in *Porth*)
vest, *noun*, vesta (*masc.*), vestow (*plur.*)
vet, (veterinary surgeon), *noun*, milvedhek (*masc.*),
milvedhogyon (*plur.*)
vicious, *adjective*, hegas
victory, *noun*, trygh (*masc.*) tryhow (*plur.*)
video, *noun*, gwydhyow (*masc.*), gwydhyowyow (*plur.*)

view, *noun*, gwel (*masc.*), gwelyow (*plur.*)
vigorous, *adjective*, men
village *noun*, treveglos (*fem.*), treveglosyow (*plur.*)
vinegar, *noun*, aysel (*masc.*)
violence, *noun*, freudh (*masc.*)
violent, *adjective*, feudhek
violet, (flower & colour), melyonen (*fem.*), melyonennow
(*plur.*) mellyon, (*collec.*)
violin, *noun*, fyll (*masc.*), fyllow (*plur.*)
virgin, *noun*, gwyrgh (*fem.*), gwerhow (*plur.*)
virus, (IT & biology), *noun*, virusen (*fem.*), virus, (*collec.*)
vision *noun*, golok (*fem.*)
visit 1, *noun*, vysyt (*masc.*), vysytow (*plur.*)
visit 2, *verb*, vysytya
visitor, *noun*, vysyter (*masc.*), vysytoryon (*plur.*)
vocabulary, *noun*, gerva (*fem.*), gervaow (*plur.*)
vocation, *noun*, galow (*masc.*)
voice, *noun*, lev (*masc.*), levow (*plur.*)
volcano, *noun*, loskvenydh (*masc.*), loskvenydhoyow (*plur.*)

Did you know that **loskvenydh** literally means 'burning mountain'? A dormant volcano would be a **loskvenydh yn kosk**.

volume 1, *noun*, dalgh (*masc.*), dalhow (*plur.*)
volume 2, (Maths & Science), *noun*, dalhedh (*masc.*),
dalhedhow (*plur.*)
volunteer 1, *noun*, ombrofyer (*masc.*), ombrofyoryon
(*plur.*)
volunteer 2, *verb*, ombrofyfa
vomit, *verb*, hwyja
vote 1, *noun*, vota (*masc.*), votyow (*plur.*)
vote 2, *verb*, votya
vowel, *noun*, bogalen (*fem.*), bogalennow (*plur.*)
vox pop, (Latin), *phrase*, lev an werin

W, w

wage, *noun*, gober (*masc.*), gobrow (*plur.*)
waist *noun*, kres (*masc.*)
wait 1, *noun*, gort
wait 2, *verb*, gortos

Wait *a moment.*

Gort *yn pols.*

waiter, *noun*, servyer (*masc.*), servyoryon (*plur.*)

wake 1, (someone), *verb*, difuna

wake 2, (by oneself), *verb*, omdhifuna

Wales, *place*, Kembra (*fem.*)

walk 1, *noun*, kerdh (*masc.*), kerdhow (*plur.*)

walk 2, *verb*, kerdhes

wall, *noun*, fos (*fem.*), fosow (*plur.*)

wallpaper, *noun*, paper fos (*masc.*)

wallet, *noun*, skryp (*masc.*), skryppow (*plur.*)

wander, *verb*, gwandra

want, (desire), *noun*, hwans

I want... yma hwans dhymm...

to want - mynnes

Present tense <> mynnav (vy), mynnydh (ta), mynn (ev), mynn (hi), mynnyn (ni), mynnowgh (hwi), mynnons (i)

Past tense <> mynnis (vy), mynnsys (ta), mynnas (ev), mynnas (hi), mynnsyn (ni), mynnsowgh (hwi), mynnsons (i)

war, *noun*, kas (*fem.*), kasow (*plur.*)

wardrobe *noun*, dilasva (*fem.*), dilasvaow (*masc.*)

warehouse, *noun*, gwaraji (*masc.*), gwarajow (*plur.*)

warm 1, *adjective*, tomm

warm 2, *verb*, tommhe

warmth, *noun*, tommder (*masc.*)

warn, *verb*, gwarnya

warning, *noun*, gwarnyans (*masc.*), gwarnyansow (*plur.*)

wash 1, *noun*, golgh (*masc.*)

wash 2, *verb*, golhi

washbasin, *noun*, new (*fem.*), newyow (*plur.*)

washing, *noun*, golgh

washing machine, jynn-golhi (*masc.*), jynnnow-golhi

- (*plur.*)
- wasp**, *noun*, gohien (*fem.*), gohi, (*collec.*)
- waste 1**, *noun*, skoll, (*collec.*)
- waste 2**, *verb*, skollya
- watch 1**, (*vigil*), *noun*, gool (*masc.*), golyow (*plur.*)
- watch 2**, (*timepiece*), *noun*, euryor (*fem.*), euryoryow (*plur.*)
- watch 3**, (*look at*), *verb*, mires orth
- water 1**, *noun*, dowr (*masc.*), dowrow (*plur.*)
- water 2**, *verb*, dowra
- wave**, *noun*, tonn (*fem.*), tonnow (*plur.*)
- wavelength**, *noun*, tonnhys (*masc.*), tonnhysow (*plur.*)
- wax**, *noun*, kor (*collec.*)
- way**, *noun*, fordh (*fem.*), fordhow (*plur.*)
- we**, *pronoun*, ni
- weak**, *adjective*, gwann
- weaken**, *verb*, gwannhe
- weakness** *noun*, gwannder (*masc.*) gwannderyow (*plur.*)
- weapon**, *noun*, arv (*fem.*), arvow (*plur.*)
- wear 1**, *noun*, gwisk (*masc.*)
- wear 2**, *verb*, gwiska
- weather**, *noun*, kewer (*fem.*)
- weave**, *verb*, gwia
- web**, *noun*, gwias (*masc.*), gwiasow (*plur.*)
- website**, *noun*, gwiasva (*fem.*), gwiasvaow (*plur.*)
- wedding**, *noun*, demedhyans (*masc.*), demedhyansow (*plur.*)
- Wednesday**, *noun*, dy' Merher (*masc.*)
- Wednesday night**, nos Verher (*fem.*)
- weed**, *noun*, hwennen (*fem.*), hwenennow (*plur.*), hwenn (*collec.*)
- week**, *noun*, seythen (*fem.*), seythenyow (*plur.*)
- weekend**, *noun*, pennseythen (*fem.*), pennseythenyow (*plur.*)
- weekly**, *adjective*, seythenyek
- weep**, *verb*, ola
- weigh**, *verb*, poosa
- weight 1**, (*object*), *noun*, posen (*fem.*), posennow (*plur.*)
- weight 2**, (*total*), *noun*, poster (*masc.*), posteryow (*plur.*)
- weird**, *adjective*, koynt
- welcome 1**, *adjective*, wolkom

welcome 2, *noun*, dynnargh (*masc.*)

Welcome to Cornwall, Kernow a'gas dynnergh

well 1, *adjective*, yagh

well 2, *adverb*, yn ta

Well done

Gwrys **yn ta**

Welsh 1, *adjective*, kembrek

Welsh 2, (language), *noun*, Kembrek

West, *noun*, West (*masc.*)

western, *adjective*, west

wet, *adjective*, glyb

whale, *noun*, morvil (*masc.*), morviles (*plur.*)

Did you know that **Orvil an Morvil** is a character in a series of Cornish language books for children? The books also feature **Kevin an Kanker**.

what, *pronoun*, pyth, pandra²

What's the matter?

Pyth yw kamm?

What do you want to drink?

Pandra vynnydh eva?

whatever, *pronoun*, pypynag

wheat, *noun*, gwaneth, (*collec.*)

wheel, *noun*, ros (*fem.*), rosow (*plur.*)

wheelchair, *noun*, kador-ros (*fem.*), kadoryow-ros (*plur.*)

when 1, *adverb*, p'eur⁵

when 2, *connective*, pan²

*There was no internet **when** I was young.*

*Nyns esa kesrosweyth **pan** en vy yowynk.*

*I jumped **when** I saw the dog.*

*My a lammas **pan** wrug vy gweles an ki.*

where 1, *adverb*, ple'ma?

Where is the office?

Ple'ma an sodhva?

where 2, *connective*, le may⁵

*The hill **where** I saw the dog.*

*An vre **le may** hwrug vy gweles an ki.*

whether, *connective*, po

which, *pronoun*, py?

while, *connective*, ha, hag (before a vowel)

*I did not see him **while** I was in school.*

*Ny wrug vy y weles **ha** my y'n skol.*

*He did not see me **while** he was in school.*

*Ny wrug ev ow gweles **hag** ev y'n skol.*

whisper 1, *noun*, hwystrans (*masc.*), hwystransow (*plur.*)

whisper 2, *verb*, hwystra

whistle 1, (*sound*), *noun*, hwibanans (*masc.*)

whistle 2, *verb*, hwibana

white, *adjective*, gwynn

who 1, *question*, piw

***Who** is that?*

***Piw** yw henna?*

who 2, *relative pronoun*, neb a²

*It was Jenna **who** I saw.*

*Jenna o **neb a** wrug vy gweles.*

whole, (*complete*), dien

wholly, *adverb*, yn tien

whose, *pronoun*, dhe biw

***Whose** car is this?*

***Dhe biw** usi an karr ma?*

why, *adverb*, prag y⁵

why not?, *prag* na²

***Why** do you want to know?*

***Prag y** fynnydh ta godhvos?*

***Why** didn't she stop?*

***Prag** na wrug hi hedhi?*

wicked, *adjective*, tebel

wide, *adjective*, ledan

widen, *verb*, ledanhe

width, *noun*, les (*masc.*)

wife, *noun*, gwreg (*fem.*), gwragedh (*plur.*)

wild, *adjective*, gwyls

win, *verb*, gwaynya

wind, *noun*, gwyns (*masc.*), gwynsow (*plur.*)

break wind, bramma

windmill, *noun*, melin-wyns (*fem.*), melinyow-gwyns (*plur.*)

window *noun*, fenester (*fem.*), fenestri (*plur.*)

windy *adjective*, gwynsek

wing, *noun*, askel (*fem.*), eskelli (*plur.*)

winter, *noun*, gwav (*masc.*), gwavow (*plur.*)

wipe, *verb*, seha

wire, *noun*, gwivren (*fem.*), gwivrennow (*plur.*) gwiver,

(*collec.*)
wise, *adjective*, fur
wish 1, *noun*, bolonjedh (*masc.*)
wish 2, *verb*, hwansa
with, *preposition*, gans
with me, genev
with you, (*sing.*) genes
with him, ganso
with her, gensi
with us, genen
with you, (*plur.*), genowgh
with them, *pronoun*, gansa
without, *preposition*, heb
without doubt, heb mar
wizard, *noun*, pystrier (*masc.*), pystrioryon (*plur.*)
wolf, *noun*, bleydh (*masc.*), bleydhi (*plur.*)
woman, *noun*, benyn (*fem.*), benenes (*plur.*)
wonderful, *adjective*, marthys
wood 1, (*trees*), *noun*, koos (*masc.*), kosow (*plur.*)
wood 2, (*material*), *noun*, prenn (*masc.*)
wooden, *adjective*, prenn
wool, *noun*, gwlan, (*collec.*)
word, *noun*, ger (*masc.*), geryow (*plur.*)
work 1, *noun*, ober (*masc.*), oberow (*plur.*)
work 2, *verb*, oberi
workbench, *noun*, bynk (*fem.*), bynkow (*plur.*)
worker, *noun*, oberer (*masc.*), oberoryon (*plur.*)
world, *noun*, bys (*masc.*)
worm, *noun*, pryv (*masc.*), pryves (*plur.*)
worried, *adjective*, prederus
worry, *noun*, preder (*masc.*), prederow (*plur.*)
I'm worried., Yma own dhymm.
worse, *comparative*, gweth
worship, *verb*, gordhya
worst, *superlative*, an gwettha
worth, *adjective*, talvedhys
worthless, *adjective*, koog
worthy *adjective*, gwiw
wound 1, *noun*, goli (*masc.*), goliow (*plur.*)
wound 2, *verb*, golia
wrap, *verb*, maylya

wreck, *noun*, gwreck (*masc.*), gwreckow (*plur.*)
wrestle, *verb*, omdewlel
wrestling, (*sport*), *noun*, omdowl (*masc.*)
Cornish wrestling, omdowl kernewek
wrist, *noun*, konna-bregh (*masc.*), konaow-bregh (*plur.*),
 dewgonna-bregh, (*dual noun*)
write, *verb*, skrifa
writing, *noun*, skrif (*masc.*), skrifow (*plur.*)
wrong, *adjective*, kamm

X, x

X-ray, *noun*, dewyn-X (*masc.*), dewynnow-X (*plur.*)
X-ray photograph, *noun*, skeusen-dewyn-X (*fem.*)

Y, y

yard, (*enclosure*), *noun*, garth (*masc.*), garthow (*plur.*)
yawn, *verb*, deleva
year, *noun*, bledhen (*fem.*), bledhynyow (*plur.*)
years of age, bloodh (*masc.*)
yell 1, *noun*, garm, (*fem.*), garmow (*plur.*)
yell 2, *verb*, garma
yellow, *adjective*, melyn
yes!, *interject.*, ya!
yesterday, *adverb*, de
yet, *adverb*, hwath
yoghurt, *noun*, yogort (*masc.*), yogortow (*plur.*)
you 1, *pronoun*, (*singular*) ty
you 2, (*plur.*) hwi
young, *adjective*, yowynk
your 1, (*possessive pronoun*), dha² (*singular*)
 Is this **your** book?
 Yw hemma **dha** lyver?
 Is this **your** dog?
 Yw hemma **dha** gi?
your 2, (*possessive pronoun*), agas (*plur.*) (sometimes
 shortened to `gas)

Is this **your** book?

Yw hemma **agas** lyver?

Is this **your** dog?

Yw hemma **agas** ki?

youth 1, (young age), *noun*, yowynkneth (*fem.*)

youth 2, (young person), *noun*, yonker (*masc.*), yonkoryon (*plur.*)

youth club, kowethas yowynkneth (*fem.*)

Z, z

zebra, *noun*, zebra (*masc.*), zebres (*plur.*)

zeitgeist, (German), *phrase*, spyrys an termyn (*masc.*)

zenith, *noun*, ughboynt (*masc.*)

zero, *number*, mann (*masc.*)

zip, *noun*, zyp (*masc.*), zyppow (*plur.*)

zodiac, *noun*, stergylgh

Did you know that the word **stergylgh** literally means 'star circle'? The word for circle is **kylgh** and has been mutated!

zombie, *noun*, zombi (*masc.*), zombiyon (*plur.*)

zone, *noun*, parth (*fem.*), parthow (*plur.*)

zoo, *noun*, milva (*fem.*), milvaow (*plur.*)

Zoo animals <> Enyvales an vilva

antelope <> gavrewik

bear <> ors

camel <> kowrvargh

elephant <> olifans

giraffe <> jiraf

hippopotamus <> dowrvargh

lion <> lew

meerkat <> surikat

monkey <> sim

panda <> panda

penguin <> penn-gwynn

rhinoceros <> trongornvil

seal <> reun snake <> sarf tiger <> tiger zebra <> zebra

zulu, *noun*, zulu (*masc.*), zuluyon (*plur.*)

zygote, *noun*, sygot (*masc.*), sygotow (*plur.*)

Notyans - Notation

<i>abbrev.</i>	Abbreviation
<i>adjective</i>	adjective
<i>adverb</i>	adverb
<i>cardinal number</i>	cardinal number
<i>collec.</i>	collective noun
<i>comparitive</i>	comparitive
<i>connective</i>	connective
<i>dual noun</i>	dual noun
<i>fem.</i>	feminine
<i>interject.</i>	interjection
<i>masc.</i>	masculine
<i>noun</i>	noun
<i>ordinal number</i>	ordinal number
<i>phrase</i>	phrase
<i>place</i>	place
<i>plur.</i>	plural
<i>pronoun</i>	pronoun
<i>superlative</i>	superlative
<i>verb</i>	verb

Ledyans Leveryans - Pronunciation Guide

- There are no silent letters in Cornish.
- There are no accents, circumflexes, umlauts or cidillas.

- Cornish is almost perfectly phonetic – what you see is what you get - so you are never too far wrong if you just have a go.

Here C stands for a single consonant and CC stands for a double consonant or two consonants together.

<aC> - ah!	- this is a long 'a'.
<aCC> - alpha	- just as in English.
<aw> - miaw!	- or as in English how or house .
<ay> - Aye aye!	- or as in English die or by .
 - bravo	- just as in English.
<ch> - Charlie	- NOT as 'ch' in machine
<c> - cymbal	- a soft 'c', only found in loan words.
<ck> - back	- only found in loan words.
<d> - delta	- just as in English.
<dh> - the	- NOT as 'th' in English bath
<eC> - yeah	- this is a long 'e'.
<eCC> - echo	- just as in English.
<eu> - French fleur	- See below.
<ew> - Cornish Dialect cow	- See below.
<ey> - they	- NOT as in English eye.
<f> - foxtrot	- just as in English.
<g> - golf	- always hard, NOT as in giant.
<gh> - Scottish loch	- See below.
<h> - hotel	- just as in English.
<i> - taxi	- NOT as in hi-fi or pin.
<iw> - few	- both elements sounded.
<j> - Juliet	- just as in English.
<k> - kilo	- always sounded.
<l> - Lima	- just as in English.
<m> - Mike	- just as in English.
<oC> - cause	- this is a long 'o'.
<oCC> - Oscar	- just as in English.
<oo> - French beau	- See below.
<ow> - low	- NOT as in 'cow.'
<oy> - toy	- just as in English.
<p> - papa	- just as in English.
<r> - Romeo	- just as in English.
<s> - sierra/blase	- just as in English Asda and Tesco .

<t> - t ango	- just as in English.
<th> - th orn	- NOT as in English 'bathe.'
<uC> - French tu	- See below.
<uCC> - cut	- just as in English.
<uw> - few	- both elements sounded.
<v> - V ictor	- just as in English.
<w> - w et	- just as in English.
<y> - s ystem	- NOT as in English 'by.'
<yw> - few	- both elements sounded.
<z> - z ulu	- only found in loan words.

Sonyow Tyckli - Tricky Sounds

<eu>

This sound is like French **fleur**

Try saying a long 'e' but we rounded lips.

The nearest English sound is 'u' as in 'hurt'.

<ew>

This sound is like - Cornish Dialect '**Ow** kent you do that?'

Try saying , 'dare we' but without a gap between the 'e' and 'w'.

The nearest English sound is 'ow' as in 'how'.

<gh>

This sound is like Scottish **loch**

Try saying ck but in the back of your throat

The nearest English sound is 'h' as in 'help!'

<oo>

This sound is like French **beau**

Try saying aw and oo at the same time.

The nearest English sound is 'oo' as in 'moon'.

<uC>

This sound is like - French **tu**

Try saying 'ee' but with rounded lips.

The nearest English sound is 'ee' as in 'been.'

Treylyans - Mutation

You may have seen that sometimes a Cornish word has a different initial letter to when you look it up or that you can't find a word in the Cornish to English section of a dictionary – this is probably due to mutation.

Mutation is feature of all six Celtic languages. It came about in the fifth and sixth centuries.

Don't worry about mutation.

Do not learn mutations.

Everyone makes mistakes with mutation.

This is just a simplified table for those who are interested.

1 Letter	2 Soft	3 Breathed	4 Hard	5 Mixed
b	v		p	f
ch	j			
d	dh		t	t
g	w/-		k	
k	g	h		h
m	v			f
p	b	f		
t	d	th		

There are many rules for many different words that cause different mutations. Of course, there are exceptions to these rules so it's best just to learn them as you come across them.

Rakhenwyn - Pronouns

The superscript numbers show the mutation caused by the pronoun.

Personal	Possessive	Suffixed	Suffixed emphatic	Infixed
my	ow ³	vy	evy	`m
ty	dha ²	ta / jy	tejy	`th
ev	y ²	ev	eev	`n
hi	hy ³	hi	hyhi	`s
ni	agan	ni	nyni	`gan
hwi	agas	hwi	hwyhwi	`gas
i	aga ³	i	yinsi	`ga

Rag-eryow - Prepositions

These combine with personal endings, so with **gans** meaning 'with',

First person singular is **genev** 'with me'

Second person singular is **genes** 'with you'

Third person masculine is **ganso** 'with him'

Third person feminine is **gensi** 'with her'

First person plural is **genen** 'with us'

Second person plural is **genowgh** 'with you (plural)'

Third person plural is **gansa** 'with them'

This may seem complicated but prepositions are really useful especially when conveying ownership, **Yma karr dhymm.**, 'I have a car', literally, 'There is a car to me.'

Prepositions are also used to express wants and desires, **Yma own dhis.** 'You are scared.', literally, 'There is fear to you.'

Prepositions are also used after certain verbs, **Govyn orti** 'Ask her', literally, 'Ask at her.'

The suffixed pronouns and the suffixed emphatic pronouns can be added to give emphasis,

Yma hwans dhyn mos. means 'We want to go.'

Yma hwans dhyn ni mos. means '**We** want to go.'

Yma hwans dhyn nynti mos. means '**We** want to go.'

In speech and in writing at the early stages the suffixed pronouns are almost always used

gans 'with'

	<i>Singular</i>	<i>Plural</i>
1	genev (vy)	genen (ni)
2	genes (ta)	genowgh (hwi)
3m	ganso (ev)	gansa (i)
3f	genshi (hi)	

dhe 'to'

	<i>Singular</i>	<i>Plural</i>
1	dhymm (vy), dhymmo (vy)	dhyn (ni)
2	dhis (ta), dhiso (jy)	dhywgh (hwi)
3m	dhodho (ev)	dhedha (i)
3f	dhedhi (hi)	

heb 'without'

	<i>Singular</i>	<i>Plural</i>
1	hebov (vy)	hebon (ni)
2	hebos (ta)	hebowgh (hwi)
3m	hebdho (ev)	hebdha (i)
3f	hebdhi (hi)	

orth 'at'

	<i>Singular</i>	<i>Plural</i>
1	orthiv (vy)	orthyn (ni)
2	orthis (ta)	orthowgh (hwi)
3m	orto (ev)	orta (i)
3f	orti (hi)	

rag 'for'

	<i>Singular</i>	<i>Plural</i>
1	ragov (vy)	ragon (ni)
2	ragos (ta)	ragowgh (hwi)

3m	ragdho (ev)	ragdha (i)
3f	rygdhi (hi)	

a-rag 'before, in front of'

	<i>Singular</i>	<i>Plural</i>
1	a-ragov (vy)	a-ragon (ni)
2	a-ragos (ta)	a-ragowgh (hwi)
3m	a-ragdho (ev)	a-ragdha (i)
3f	a-rygdhi (hi)	

war 'on'

	<i>Singular</i>	<i>Plural</i>
1	warnv (vy)	warnan (ni)
2	warnas (ta)	warnowgh (hwi)
3m	warnodho (ev)	warnedha (i)
3f	warnedhi (hi)	

a 'of'

	<i>Singular</i>	<i>Plural</i>
1	ahanav (vy)	ahanan (ni)
2	ahanas (ta)	ahanowgh (hwi)
3m	anodho (ev)	anedha (i)
3f	anedhi (hi)	

dhyworth 'from'

	<i>Singular</i>	<i>Plural</i>
1	dhyworthiv (vy)	dhyworthyn (ni)
2	dhyworthis (ta)	dhyworthowgh (hwi)
3m	dhyworto (ev)	dhyworta (i)
3f	dhyworti (hi)	

ages 'than'

<i>Singular</i>	<i>Plural</i>
-----------------	---------------

1	agesov (vy)	ageson (ni)
2	agsos (ta)	agesowgh (hwi)
3m	agesso (ev)	agessa (i)
3f	agessi (hi)	

avel 'like, as'

	<i>Singular</i>	<i>Plural</i>
1	avelov (vy)	avelon (ni)
2	avelos (ta)	avelowgh (hwi)
3m	avello (ev)	avella (i)
3f	avelli (hi)	

dres 'over, beyond'

	<i>Singular</i>	<i>Plural</i>
1	dresov (vy)	dreson (ni)
2	dresos (ta)	dresowgh (hwi)
3m	dresto (ev)	dresta (i)
3f	dresti (hi)	

dre 'through, by'

	<i>Singular</i>	<i>Plural</i>
1	dredhov (vy)	dredhon (ni)
2	dredhos (ta)	dredhowgh (hwi)
3m	dredho (ev)	dredha (i)
3f	dredhi (hi)	

a-ugh 'above'

	<i>Singular</i>	<i>Plural</i>
1	a-uhov (vy)	a-uhon (ni)
2	a-uhos (ta)	a-uhowgh (hwi)
3m	a-uho, a-ughto (ev)	a-uha, a-ughta (i)
3f	a-uhi, a-ughti (hi)	

yn 'in'

	<i>Singular</i>	<i>Plural</i>
1	ynnov (vy)	ynnnon (ni)

2	ynnos (ta)	ynnowgh (hwi)
3m	ynno (ev)	ynna (i)
3f	ynni (hi)	

yn-dann 'under'

	<i>Singular</i>	<i>Plural</i>
1	yn-dannov (vy)	yn-dannon (ni)
2	yn-dannos (ta)	yn-dannowgh (hwi)
3m	yn-danno (ev)	yn-danna (i)
3f	yn-danni (hi)	

yntra, ynter 'between'

	<i>Singular</i>	<i>Plural</i>
1	yntredhov (vy)	yntredhon (ni)
2	yntredhos (ta)	yntredhowgh (hwi)
3m	yntredho (ev)	yntredha (i)
3f	yntredhi (hi)	

Grassow - Thanks

Maga a garsa ri gras dhe...

Albert Bock, Ben Bruch, Tony Hak, Neil Kennedy, Maureen
Pierce, Polin Prys

rag oll aga gweres.