


Luganda-English Dictionary

Leah Sternefeld

and Sseguya Francis Nickshere

2015

Preface

This dictionary was written by a learner and a native speaker of Luganda. It was meant to provide a basic vocabulary for learners of Luganda with an indication of the class of a noun and the modified stem of a verb. It is however not a scientific result of research. By asking native speakers of Luganda we tried to include various modern-day meanings of a word and even slang. We thus apologize for possible spelling errors or insufficient translations. Nevertheless, we are confident it can be used as a helpful source for learners of Luganda to understand the general meaning of a word.

Use of the Dictionary

1. Nouns

The nouns are given in their original form including the initial vowel that is sometimes dropped in Luganda. The classes are defined by number:

Class	Class Prefix	example	translation
I Sg	(o)mu	omuntu	person
I Pl	(a)ba	abantu	people
II Sg	(o)mu	omucungwa	orange
II Pl	(e)mi	emicungwa	oranges
III Sg	(e)n	ente	cow
III Pl	(e)n	Ente	cows
IV Sg	(e)ki	ekitabo	book
IV Pl	(e)bi	ebitabo	books
V Sg	(e)ri/(e)	ettooke	banana
V Pl	(a)ma	amatooke	bananas
VI Sg	(a)ka	akatunda	passion fruit
VI Pl	(o)bu	obutunda	passion fruits
VII Sg	(o)lu	olulimi	language
VII Pl	(e)n	Enimi	languages
IX Sg	(o)ku	okutu	ear
IX Pl	(a)ma	amatu	ears
X Sg	(o)tu	otuulo	sleep

2. Verbs

In order to achieve alphabetic order the oku- prefix for the verb has been dropped and only the stem of a verb is given in the first column. In the second column the modified stem for the past tense and sometimes the irregular first person singular can be found.

Personal Prefixes:

S I N G P L	Per son	Subject	Prefix	Example okusamba	Negative Prefix	Example okusamba
	1.	Nze (I)	n-	nsamba	si-	sisamba
	2.	Gwe (You)	o-	osamba	to-	tosamba
	3.	Ye (He/she)	a-	asamba	ta-	tasamba
1.	Ffe (We)	tu-	tusamba	tetu-	tetusamba	
2.	Mwe (You)	mu-	musamba	temu-	temusamba	
3.	Bba (They)	ba-	basamba	teba-	tebasamba	

Class verb-prefixes:

Class	Class Prefix	Example	Translation	Verb Prefix	example		Negative Prefix
I Sg	-	ffenne	jackfruit(s)	a-	awooma	it is delicious	ta-
I Pl	-	-	-	-	-	-	-
II Sg	(o)mu	omucungwa	orange	gu-	guwooma	it is delicious	tegu-
II Pl	(e)mi	emicungwa	oranges	gi-	giwooma	they are delicious	tegi-
III Sg	(e)n	embuzi	goat	e-	esamba	it is playing	te-
III Pl	(e)n	embuzi	goats	zi-	zisamba	they are playing	tezi-
IV Sg	(e)ki	ekitabo	book	ki-	kizitowa	it is heavy	teki-
IV Pl	(e)bi	ebitabo	books	bi-	bizitowa	they are heavy	tebi-
V Sg	(e)ri/(e)	eryenvu	banana	li-	liwooma	it is delicious	teli-
V Pl	(a)ma	amenvu	bananas	ga-	gawooma	they are delicious	tega-
VI Sg	(a)ka	akatunda	passion fruit	ka-	kawooma	it is delicious	teka-
VI Pl	(o)bu	obutunda	passion fruits	bu-	buwooma	they are delicious	tebu-
VII Sg	(o)lu	olweyo	broom	lu-	luzitowa	it is heavy	telu-
VII Pl	(e)n	enjeyo	brooms	zi-	zitowa	they are heavy	tezi-
IX Sg	(o)ku	okutu	ear	ku-	kuluma	it hurts	teku-
IX Pl	(a)ma	amatu	ears	ga-	galuma	they hurt	tega-
X Sg	(o)tu	otuulo	sleep	tu-	tuluma	it hurts (bothers)	tetu-

3. Adjectives

Adjectives are given without a prefix, except for 'kya'-constructions in which 'kya' (class IV) has to be adjusted to the noun.

Class	Noun	Adjective -lungi	Adjective -mpi	Adjective negative -bi	'to be of' kya mugaso	Verb used as an adjective
I	omuntu	mulungi	mumpi	si mubi	wa mugaso	Omunto azitowa
	abantu	balungi	bampi	si babi	ba mugaso	Abantu bazitowa
II	omucungwa	mulungi	mumpi	si mubi	gwa mugaso	Omucungwa guwooma
	emicungwa	mirungi	mimpi	si mibi	gya mugaso	Emicungwa giwooma
III	engato	nungi	Mpi	si mbi	ya mugaso	Ensawo ezitowa
	engato	nungi	Mpi	si mbi	za mugaso	Ensawo zizitowa
IV	ekitabo	kirungi	kimpi	si kibi	kya mugaso	Ekitabo kizitowa
	ebitabo	birungi	bimpi	si bibi	bya mugaso	Ebitabo bizitowa
V	eriyenvu	dungi	limpi	si libi	lya mugaso	Eriyenvu lyengedde
	amenvu	malungi	mampi	si mbi	ga mugaso	Amenvu gagengedde
VI	akaana	kalungi	kampi	si kabi	ka mugaso	Akaana kazitowa
	obwana	bulungi	bumpi	si bubi	bwa mugaso	Obwana buzitowa
VII	oluviiri	lulungi	lumpi	si lubi	lwa mugaso	Oluviiri lugonda
	enviiri	nungi	enyimpi	si mbi	za mugaso	Enviiri zigonda
IX	okutu	kulungi	kumpi	si kubi	kwa mugaso	Okutu kwange kunnuna
	amatu	malungi	mampi	si mabi	ga mugaso	Amatu gange gannuna
X	otuulo	tulungi	tumpi	Si tubi	Twa mugaso	Otuulo tunnuna

Written source:

Murphy, John D.: *Luganda-English Dictionary*, The Catholic University of America Press, 1972

abantu	<i>noun; I</i>	people; Pl. of muntu
abeeka	<i>noun; I</i>	People at home
abiri		twenty; 20
abooluganda	<i>noun; I</i>	relatives
akaalo	<i>noun; VI</i>	small village
akaama	<i>noun; VI; Pl.: obwama</i>	whisper; whispering
akaana	<i>noun; VI; Pl.: obwana</i>	baby; small child
akaato	<i>noun; VI</i>	canoe
akaayo	<i>noun; VI</i>	clamor; uproar
akabaga	<i>noun; VI</i>	small party; small reception
akabakko	<i>noun; VI</i>	cheekbone
akabalagala	<i>noun; VI</i>	banana pancake
akabangirizi	<i>noun; VI</i>	area
akabasa	<i>noun; VI</i>	trouble; danger
akabenje	<i>noun; VI</i>	accident; misfortune
akabi	<i>noun; VI</i>	danger; harm
akabiite	<i>noun; VI</i>	sweetheart
akabina	<i>noun; VI</i>	butt; buttocks; ass; curve; bend
akabondo	<i>noun; VI</i>	strategy
akabonero	<i>noun; VI</i>	sign; label; indication; symbol; signal; mark
akabuvubuka	<i>noun; VI</i>	adolescence
akabwa	<i>noun; VI</i>	puppy
akaduukulu	<i>noun; VI</i>	jail; prison; prison cell
akafumu	<i>noun; VI</i>	nib; pen point
akagaali	<i>noun; VI</i>	bike; bicycle; small vehicle
akagaali k'abalema	<i>noun; VI</i>	wheelchair
akagere	<i>noun; VI</i>	toe; small foot
akagga	<i>noun; VI</i>	small river/stream
akaggo	<i>noun; VI</i>	small stick/cane
akajanja	<i>noun; VI</i>	nosiness; insolence; imprudence; pushiness; gall; bumptiousness
akakaaya	<i>noun; VI</i>	veil; ladies' scarf
akakadde	<i>noun; VI</i>	million
akakiiko	<i>noun; VI</i>	committee; commission
akakisa	<i>noun; VI</i>	opportunity; chance
akakodyo	<i>noun; VI</i>	trick; technique; ruse; stratagem
akakofiira	<i>noun; VI</i>	cap
akakofu ka mukono	<i>noun; VI</i>	bracelet
akakofu k'omubulago	<i>noun; VI</i>	necklace
akakongovvule	<i>noun; VI</i>	ankle
akakookola	<i>noun; VI</i>	mask
akakowekowe	<i>noun; VI</i>	eyelash
akakukufa	<i>noun; VI</i>	clitoris
akakulwe	<i>noun; VI</i>	tadpole

akaleega	<i>noun; VI</i>	bra; brassiere
akalevu	<i>noun; VI</i>	chin; goatee
akaliga	<i>noun; VI</i>	lamb
akalo	<i>noun; VI</i>	millet; finger millet
akalogoyi	<i>noun; VI</i>	small donkey
akalondoozi	<i>noun; VI</i>	investigation
akalulu	<i>noun; VI</i>	vote; lot; lottery
akalulwe	<i>noun; VI</i>	gallbladder; hostility; bitterness
akambe	<i>noun; VI</i>	knife
akamogo	<i>noun; VI</i>	crack; flaw; blemish; stain; spot; defect
akamunye	<i>noun; VI</i>	hawk
akamwa	<i>noun; VI</i>	mouth
akamwenyumweny	<i>noun; VI</i>	smile; constant/continual smile
u		
akamyu	<i>noun; VI</i>	rabbit; hare
akapiira	<i>noun; VI</i>	condom
akapusi	<i>noun;</i>	kitten; pussycat
akasaale	<i>noun; VI</i>	arrow; dart; sharp pain in the chest
akasale	<i>noun; VI</i>	stroke; dash; comma
akasambula	<i>noun; VI</i>	July dry season
akasassiro	<i>noun; VI</i>	trash; rubbish; garbage; junk
akaseera	<i>noun; VI</i>	short time; short period of time; chance; opportunity
akaseko	<i>noun; VI</i>	smile
akasengejja	<i>noun; VI</i>	filter
akasenya	<i>noun; VI</i>	toothbrush
akaserengeto	<i>noun; VI</i>	slope; incline; downhill
akasero	<i>noun; VI</i>	basket
akasiisira	<i>noun; VI</i>	small hut
akasimu	<i>noun; VI</i>	nerve; cellphone; mobile phone
akasiriikiriro	<i>noun; VI</i>	silence; quietness
akasolya	<i>noun; VI</i>	roof; head of a clan
akasozi	<i>noun; VI</i>	hill
akasubi	<i>noun; VI</i>	blade of grass
akataayi	<i>noun; VI</i>	swallow
akatabo	<i>noun; VI</i>	booklet; brochure
akatale	<i>noun; VI</i>	market
akatambaala	<i>noun; VI</i>	handkerchief; hankie; napkin; small cloth
akatemerero	<i>noun; VI</i>	a rather long distance; rush; hurry
akatikitiki	<i>noun; VI</i>	second
akatiko	<i>noun; VI</i>	mushroom
akatimatima	<i>noun; VI</i>	hatefulness; rancor
akatimba	<i>noun; VI</i>	net; small net
akatimba k'ensiri	<i>noun; VI</i>	mosquito net
akatogo	<i>noun; VI</i>	stew; hotpot; mulligan; cramped quarter; difficult situation
akatonnyeze	<i>noun; VI</i>	point; dot

akatono		a bit; a little bit
akatto	<i>noun; VI</i>	small cushion/pillow
akatulututtu	<i>noun; VI</i>	pimple; blister; sore; rash
akatunda	<i>noun; VI</i>	passion fruit
akitungulu	<i>noun; VI</i>	onion
akitunguluccumu	<i>noun; VI</i>	garlic
akaveera	<i>noun; VI</i>	plastic; polyphone bag; plastic bag
akawale	<i>noun; VI</i>	underwear; panties; knickers; boxers
akawuka	<i>noun; VI</i>	virus; small insect; germ; microbe; small bug
akawumbi	<i>noun; VI</i>	ten million
akawundo	<i>noun; VI</i>	bat
akawunga	<i>noun; VI</i>	maize porridge; posho; powder; maize flour; ugali
akawungeezi	<i>noun; VI</i>	evening
akayози	<i>noun; VI</i>	jumping rat; kangaroo rat; jerboa
akayumba	<i>noun; VI</i>	hut; cabin
akayuuguumo	<i>noun; VI</i>	commotion; turmoil; state of unrest
akeedimo	<i>noun; VI</i>	strike; riot
akooya	<i>noun; VI</i>	single hair; small hair/feather
ali		he/she is
amaalo	<i>noun; V</i>	backwardness; primitivism
amaanyi	<i>noun; V</i>	power; strength; energy; potency; force
amaanyi g'enjuba	<i>noun; V</i>	solar; solar energy
amaaso	<i>noun; V</i>	eyes; <i>Pl. of eriiso</i>
amadda	<i>noun; V</i>	return journey
amaddu	<i>noun; V</i>	intense desire; craving
amadinda	<i>noun; V</i>	xylophone
amafuta	<i>noun; V</i>	petrol; gas; benzoin; petrol station; gasoline; oil; grease
amagenda	<i>noun; V</i>	outward journey
amagenda n'amadda		to and fro
amagezi	<i>noun; V</i>	wisdom; intelligence; advice; knowledge
amagye	<i>noun; V</i>	army
amajaani	<i>noun; V</i>	tea leaves
amaka	<i>noun; V</i>	family; home; household
amakoloni	<i>noun; V</i>	spaghetti; noodles; pasta
amakulu	<i>noun; V</i>	importance; significance; meaning; sense
amakungula	<i>noun; V</i>	harvest
amakya	<i>noun; V</i>	morning
amalaalo	<i>noun; V</i>	tomb (of royalty)
amalusu	<i>noun; V</i>	saliva; <i>Pl. of eddusu</i>
amambuka	<i>noun; V</i>	north; (the) going up; uphill
amanda	<i>noun; V</i>	charcoal; <i>Pl. of eryanda</i>
amanzaali	<i>noun; V</i>	curry powder
amasanginzira	<i>noun; V</i>	junction

amasannyalaze	<i>noun; V</i>	electricity; power (electric); energy (electric); numbness; paralysis
amasavu	<i>noun; V</i>	fat
amasekati	<i>noun; V</i>	middle
amaserengeta	<i>noun; V</i>	south; going down; down hill; slope down; descent
amasira	<i>noun; V</i>	pus
amata	<i>noun; V</i>	milk
amataba	<i>noun; V</i>	flood
amateeka	<i>noun; V</i>	constitution; laws
amatigga	<i>noun; V</i>	tragedy; kind of drumming
amatooke	<i>noun; V</i>	Matooke; Ugandan plantain; banana; Pl. of ettooke
amawanga	<i>noun; V</i>	United Nations; UN
amagatte		
amawulire	<i>noun; V</i>	news; newspaper; report; information
amazaalibwa	<i>noun; V</i>	birthday
amazima	<i>noun; V</i>	truth; honesty; actually; truly; in truth
amazina	<i>noun; V</i>	dance; dancing
amazuukira	<i>noun; V</i>	Easter; resurrection
amazzi	<i>noun; V</i>	water; feces; stool; poop
amazzi g'obusajja	<i>noun; V</i>	sperm
amyuka		vice
ani	<i>Pl.: Baani</i>	who; whom
anna		forty; 40
anti		see; you see; as a matter of fact; you know; of course; oh; but; well now
asatu		thirty; 30
ataano		fifty; 50
ate		so; so then; and then; how about
ateera		and even
awaka	<i>noun; wa</i>	home; house
awo		there; over there; then
ba	<i>verb; badde; often replaced by -li</i>	to be
ba ku bunkenke	<i>verb;</i>	to be anxious; to be tense; to be under pressure
ba n'ebisaanyizo	<i>verb;</i>	to be qualified
ba olubuto	<i>verb; badde olubuto</i>	to be pregnant
baaba	<i>noun;</i>	Older sister/brother/sibling
baasi	<i>noun; III</i>	bus
bagiya	<i>noun; I</i>	snack made out of flour and salt
bajja	<i>verb;</i>	to do carpentry
baka	<i>verb;</i>	to catch
bakira		all the time

bala	<i>verb; baze</i>	to count; to calculate; to reckon; to consider; to regard
balagala	<i>verb;</i>	to be hot/spicy; to hurt; to sting
balagavu	<i>adj.</i>	beautiful; handsome; extremely attractive
balansi	<i>noun; I</i>	balance; change
bali		they are
balula	<i>verb; baludde</i>	to flog; to spank
bambi!		expression of sympathy
banja	<i>verb; banze, mmanze; transitive</i>	to ask for or demand payment of a debt; to dun
bannange	<i>noun; I;</i>	my companions; my fellow people; oh my!
batiza	<i>verb; batizze</i>	to baptize
baza(amu)	<i>verb;</i>	to multiply
baze	<i>noun; I</i>	my husband; see <i>bba</i>
bba	<i>verb; bbye, nzibye</i>	to steal; to rob
bba	<i>noun; I; Pl.: babba;</i>	husband
bbalaza		Monday
bbiri		two; 2
bbo		they
bbomu	<i>noun; III</i>	bomb
bbongo	<i>noun; I</i>	yoghurt; cheese; curdled milk
bbugubugu		<i>the sound of crackling; splutter (when a fire is initialized)</i>
bbululu	<i>adj.</i>	blue
beera	<i>verb;</i>	to be; to stay; to live; to be in/at; to dwell; to reside; to remain
beera mu mweezi	<i>verb;</i>	to menstruate; to have one's period
beera olubuto	<i>verb;</i>	to be pregnant
bega	<i>verb; beze</i>	to spy (on); to detect; to tail
bejjagala	<i>verb; bejjagadde</i>	to belch
bendera	<i>noun; III</i>	flag
bi	<i>adj.</i>	bad; ugly; evil; dangerous; in bad condition: dirty
bibiri		two hundred; 200
biibiita	<i>verb; biibiise</i>	to pamper; to make a favorite of
biici	<i>noun;</i>	beach
biita	<i>verb; biise</i>	to pamper; to spoil
biite	<i>adj.</i>	pampered; spoiled; idolized
biki biki		so and so; and so on; this and that
bikka	<i>verb; bisse</i>	to cover; to cover up
bina		four hundred; 400
bisatu		three hundred; 300
bisi	<i>adj.</i>	raw; fresh; wet
bisibisi	<i>adj.</i>	raw
bisikwiti	<i>noun; III</i>	biscuit

bitano		five hundred; 500
bizinensi	<i>noun; III</i>	business
boggola	<i>verb; boggodde</i>	to bark (dog); to speak in a harsh/angry/loud manner
bojja	<i>verb; bozze</i>	to ; to pick up; to bite (snake, etc.)
bonaabona	<i>verb; bonyeebonye</i>	To suffer
boneka	<i>verb; bonese</i>	to become visible; to be new (<i>moon</i>)
bonereza	<i>verb; bonerezza</i>	To punish
bonyaabonya	<i>verb; bonyaabonyeza</i>	To torture
boola	<i>verb; bodde</i>	to discriminate; to shun; to disown; to expel (from school); to show prejudice against
boowa	<i>verb;</i>	to be boring
bowa	<i>verb; boye</i>	to confiscate; to seize
Bubirigi	<i>noun; I</i>	Belgium
budaabuda	<i>verb; buzeebuze</i>	to be considerate of; to be helpful; to extend good treatment to
budalasini	<i>noun; VI; also: modalasini</i>	cinnamon
buddo	<i>Slang</i>	500 Shillings; five hundred Shillings
Bufalansa	<i>noun; I</i>	France
bufofofo		in all corners
Buganda	<i>noun; I</i>	Buganda
buguma	<i>verb; bugumye; intransitive</i>	to be <i>or</i> become warm; to begin to warm up
- bugumya	<i>verb; bugumizza</i>	to warm up; to heat up
bula	<i>verb; buze; intransitive</i>	to become lost; to go astray; to disappear; to be lacking; transitive; to be lost to someone
- buza	<i>verb; buzizza, caus.</i>	to cause to lack; cause to disappear; mislead
Bulaaya	<i>noun; III</i>	Europe
bulaaza	<i>noun; I; Pl.: babulaaza</i>	brother
bulangiti	<i>noun; III</i>	blanket
bulawuzi	<i>noun; III</i>	blouse
buli		every; each; all
- buli kaseera		always; all the time: every moment
- buli kimu		everything
- buli kiseera		all the time
- buli lwe		whenever
- buli muntu		everybody; everyone
- buli wantu		everywhere
- buli wonna		everywhere

- bulijjo		normally; regularly; always
bulungi		good; well
bulyomu	(buli omu)	everybody; everyone
bumba	verb; <i>bumbye</i>	to make pottery; to form/mold clay; to sculpt
- bumbulukuka	verb; <i>bumbulukuse;</i> <i>intransitive</i>	to fall apart; to crumble; to disintegrate
- bumbulula	verb; <i>bumbuludde;</i> <i>transitive</i>	to cause to crumble; to wear away
busa	adv.	in vain, to no purpose, empty handed
buuka	verb; <i>buuse</i>	to jump; to hop; to fly
buulira	verb;	to tell; to preach; to inform; to proclaim
- buulirira	verb;	to council; to exhort
buusabuusa	verb; <i>buusizzabuusizza</i>	to doubt; to be doubtful; to have doubt; to hesitate; to waver; to suspect
buuza	verb; <i>buuzizza</i>	to ask; to greet; to visit; to see
buzaabuza	verb;	to confuse
bwe		if; when; as
bwino	noun; <i>I</i>	ink
byombi		both; the two
byonna		all; any
caayi	noun; <i>I</i>	tea
cakala	verb; <i>cakadde</i>	to enjoy oneself; to have a good time
camufu	adj.	cheerful; pleasing
camuka	verb;	to be/become excited; to be cheerful
camula	verb; <i>camudde</i>	to cheer up; to amuse; to give pleasure to
canga	verb;	to play with someone; to shuffle (playing cards); to mix
cokoleeti	noun; <i>III</i>	chocolate
cupula	verb;	to fake; to forge
cupuli	adj.	fake; artificial; bogus
daaga	verb; <i>daaze</i>	to lament; to mourn; to wail; to weep; to suffer; to be homeless
daagira	verb; <i>daagidde</i>	to beg; to mourn for; to appeal for
dda	verb; <i>zze, nzize</i>	to return; to come back; to go back; to go
dda ngulu	verb;	to regain consciousness
ddaabiriza	verb; <i>daabirizza,</i> <i>nziraabirizza</i>	to repair; to renovate; to fix up
ddala		indeed; very; extremely; completely; really
ddamu	verb;	to reply; to repeat; to answer; to do again
ddayo	verb; <i>zzeyo, nzizzeyo</i>	to go back (there)

ddensite	<i>noun; III</i>	
ddi		when; at what time?
ddira	<i>verb;</i>	To follow
ddirira	<i>verb;</i>	to follow; to be next
ddugala	<i>verb; ddugadde, nzirugadde</i>	to be dirty
ddugavu	<i>adj. becomes nzirugavu for Cl. III</i>	black
dduka	<i>verb; dduse, nziruse</i>	to run; to jog; to run away; to flee
ddukanya	<i>verb; dukkanyizza</i>	to run; to manage
ddumbi	<i>noun; I</i>	September rains
dduukirira	<i>verb; dduukiridde</i>	to come to somebody's rescue; to run to the help of
ddyo		right; right hand side
diba	<i>verb; dibye</i>	to be canceled; to go out of date
dibya	<i>verb; dibizza; transitive</i>	to get rid of; to throw away; to cancel; to annul
diguli	<i>noun; III</i>	(academic) degree
disitulikiti	<i>noun; III</i>	district
doodo	<i>noun; I</i>	spinach
doola	<i>noun; III</i>	dollar
duulu	<i>noun; I</i>	chess
duumira	<i>verb; duumidde</i>	to command; to order
e		to; at; in; from
ebaasa	<i>noun; V</i>	envelope
ebaka	<i>verb; ebase</i>	to sleep; to go to sleep
ebala	<i>verb; ebaze</i>	to be thanked
ebaza	<i>verb; ebazizza</i>	to thank
ebbago	<i>noun; V</i>	bill; draft
ebbala	<i>noun; V</i>	spot; mark; stain; brand; birthmark
ebbali	<i>noun; V; Pl.: Amabbali</i>	side of a thing
ebbali (wa)		aside; to the side
ebbaluwa	<i>noun; III; Pl.: Amabaluwa (Cl. V)</i>	letter; mail
ebbaluwa ebanja	<i>noun; III</i>	invoice
ebbanga	<i>noun; V</i>	period; time frame; time; space; gap; distance
ebbanja	<i>noun; V</i>	debt; loan; obligation
ebbatirizo	<i>noun; V</i>	baptistery
ebbavu	<i>noun; V</i>	blister
ebbeere	<i>noun; V</i>	breast
ebbeeyi	<i>noun; III or V</i>	price
ebbenseni	<i>noun; III</i>	basin
ebbinika	<i>noun; III</i>	kettle

ebbinu	<i>noun; V</i>	show; party; celebration; festival
ebbiring'anya	<i>noun; III</i>	eggplant
ebbogo	<i>noun; V</i>	angry manner of speech
ebbuba	<i>noun; V</i>	jealousy (especially between the sexes); envy
ebbugumu	<i>noun; V</i>	heat; warmth; hotness
ebbujje	<i>noun; III</i>	infant; baby
ebbumba	<i>noun; V</i>	clay
ebbumbiro	<i>noun; V</i>	pottery shop
ebbwa	<i>noun; V</i>	wound; sore
ebibikka	<i>noun; IV</i>	bed sheets; bedding; covers
ebijanjaalo	<i>noun; IV</i>	beans; <i>Pl. of ekijanjaalo</i>
ebikkirira	<i>verb; ebikkiridde</i>	to cover oneself
ebikomo	<i>noun; IV</i>	jewelry
ebikonde	<i>noun; IV</i>	boxing; <i>Pl. of ekikonde</i>
ebikunta	<i>noun; IV</i>	bedding
ebikyaafu	<i>noun; IV</i>	pollution; dirt
ebimu		some
ebinyeebwa	<i>noun; IV</i>	g-nut-sauce; g-nuts; peanuts; <i>Pl. of ekinyeebwa</i>
ebinzaali	<i>noun; IV</i>	curry powder
ebisale	<i>noun; IV</i>	amount; bills; fees
ebisasiro	<i>noun; IV</i>	trash; rubbish; litter
ebiseera	<i>noun; IV</i>	season
ebiseera bya bukalu	<i>noun; IV</i>	dry season
ebiseera	<i>noun; IV</i>	summer
by'ebugumu		
ebiseera by'enkuba	<i>noun; IV</i>	wet season
ebiseera by'omu	<i>noun; IV</i>	future
maaso		
ebiseera ebimu		sometimes; seldom
ebiseera ebisinga		most of the time; often
ebiseera	<i>noun; IV</i>	free time; spare time
eby'eddembe		
ebiseere ebijja	<i>noun; IV</i>	future
ebisesa	<i>noun; IV</i>	jokes; comedy
ebisesemye	<i>noun; IV</i>	vomit
ebisolo by'edda	<i>noun; IV</i>	dinosaur
ebisooto	<i>noun; IV</i>	mud
ebitoomi	<i>noun; IV</i>	mud; slush
ebitunda	<i>noun; IV</i>	private parts
by'ekyama		
ebiwoomerera	<i>noun; IV</i>	sweets

ebugwanjuba	<i>noun; III</i>	west; lit.: (where) falls-the-sun
ebula		remaining
ebungulula	<i>verb; ebuguludde</i>	to encircle; to surround
ebuvanjuba	<i>noun; III</i>	east; lit.: (whence) comes-the-sun
ebweru (wa)		outside (of); abroad; out
ebyabufuzi	<i>noun; IV; also: eby'obufuzi</i>	politics
ebyafayo	<i>noun; IV</i>	history
ebyamaguzi	<i>noun; IV</i>	merchandise
ebyamazzi	<i>noun; IV</i>	water (matters concerning water)
ebyambalo	<i>noun; IV</i>	clothing; clothes; outfit
ebyemizannyo	<i>noun; IV</i>	sports (matters concerning sports)
ebyenfuna	<i>noun; IV</i>	economics
ebyenjigiriza	<i>noun; IV</i>	education
ebyentambula	<i>noun; IV</i>	Transport
ebyobugagga	<i>noun; IV; also: ebyabugagga</i>	treasure; wealth; riches; fortune
eby'obuko	<i>noun; IV</i>	bride price
ebyobulamu	<i>noun; IV</i>	health
ebyobulimi	<i>noun; IV</i>	agriculture
eby'obusuubuzi	<i>noun; IV</i>	commerce
ebyobutonde	<i>noun; IV</i>	biology
eby'obuwandiisi	<i>noun; IV</i>	
eby'obuwangwa	<i>noun; IV</i>	tradition; culture
eby'obwereere	<i>noun; IV</i>	freebies; free things
ebyokusoma	<i>noun; IV</i>	education
eby'okuzanyisa	<i>noun; IV</i>	toys
by'abaana		
ebyokwerinda	<i>noun; IV</i>	security; safety
eccupa	<i>noun; III</i>	bottle
edda		a long time ago; long ago; in former times; afterwards; in a short time; later
eddaala	<i>noun; V</i>	grade; step: <i>Pl</i> : ladder
eddaame	<i>noun; V</i>	will; last will
eddagala	<i>noun; V</i>	medicine; drug; chemical
eddagala erigema	<i>noun; V</i>	contraceptives
okuzaala		
eddagala eriggyamu	<i>noun; V</i>	medicine that terminates a pregnancy
embuto		
eddagala	<i>noun; V</i>	toothpaste
ly'amannyo		

eddakiika	<i>noun; III</i>	minute
eddembe	<i>noun; V</i>	freedom; liberty
eddembe ly'obuntu	<i>noun; V</i>	human rights
eddiba	<i>noun; V; Pl.: amaliba</i>	skin; cover; hide; leather
eddiini	<i>noun; III or V</i>	religion
eddirisa	<i>noun; V; also: eddirisa</i>	window
eddira	<i>verb; eddidde</i>	adopt as a totem
eddiro	<i>noun; V</i>	dining room; living room; sitting room
eddoobozi	<i>noun; V</i>	voice; sound
eddogo	<i>noun; V</i>	magic; witchcraft; charm; spell
eddundiro	<i>noun; V; Pl.: amalundiro</i>	ranch; stock farm
eddungu	<i>noun; V</i>	dessert; wilderness
eddusu	<i>noun; V</i>	spit; saliva
edduuka	<i>noun; III; Pl.: Amaduuka</i>	shop
edduyiro	<i>noun; III</i>	exercise; work out
eddwaliro	<i>noun; V; also: Eddwaliro</i>	hospital
ediima	<i>verb; ediimye</i>	to strike
efeebya	<i>verb; efeebyezza</i>	to degrade oneself; to weaken oneself; to belittle oneself
effeeza	<i>noun; III</i>	silver
effirimbi	<i>noun; III</i>	whistle
effitina	<i>noun; V</i>	jealousy; hard feelings; rancor
effujjo	<i>noun; V</i>	madness; craziness; insanity
effumbe	<i>noun; V</i>	civet cat; Civet Cat Clan
effumbiro	<i>noun; III</i>	kitchen
effumu	<i>noun; V</i>	spear
efiiriza	<i>verb; efiirizza</i>	to sacrifice; to deprive oneself of; to lose out
efuula	<i>verb; efudde</i>	to pretend; to disguise oneself
efuulira	<i>verb; efuulidde</i>	to turn against a person; to change one's feelings about a person; to give somebody a cold shoulder
egaali	<i>noun; III</i>	bike; bicycle
egaali y'omukka	<i>noun; III</i>	train
egatta	<i>verb; egasse</i>	to join; to unite; derived meaning: to have sex
egayirira	<i>verb; egayiridde</i>	to plead; to beseech; to make a plea to
egazaanya	<i>verb; egazaanyizza</i>	to act or behave in a free/easy/unrestricted manner; to be at ease
egema okuzaala	<i>verb; egemye okuzaala</i>	to practice birth control
egendereza	<i>verb; engenderezza</i>	to be careful
eggama	<i>noun; III</i>	mug
eggana	<i>noun; V</i>	herd

eggego	<i>noun; V</i>	wisdom tooth; molar tooth
eggi	<i>noun; V</i>	egg
eggolu	<i>noun; V; Pl: amawolu; also: eggwolu</i>	leftover plantain; leftover foods
eggombolola	<i>noun; III; Pl.: amagombolola</i>	region; county; state; sub-county
eggonjebwa	<i>noun; V</i>	meeekness; humbleness; courtesy; politeness; kindness; gentleness
eggoonya	<i>noun; III; also: goonya</i>	crocodile
egguggwe	<i>noun; V</i>	lung
eggulu	<i>noun; V</i>	sky; heaven; afternoon; early evening
eggumba	<i>noun; V</i>	bone
eggwanga	<i>noun; V</i>	nation; state; tribe
eggwanika	<i>noun; V; Pl.: amawanika</i>	cupboard; place of storage; treasury; safe
eggwolu	<i>noun; V; Pl: amawolu; also: eggolu</i>	leftover plantain; leftover foods
egomba	<i>verb; egombye</i>	to admire; to desire; to crave
ejjambiya	<i>noun; V</i>	machete
ejjeerera	<i>verb; ejjeeredde</i>	to be found innocent; to receive a verdict of not-guilty
ejjembe	<i>noun; V; Pl.: amayembe</i>	bad spirit; demon; spell; hex
ejjiiko	<i>noun; III</i>	spoon
ejjinja	<i>noun; V; Pl.: Amayinja</i>	stone; rock
ejjobyoy	<i>noun; V</i>	bitter green; spinach
ejjoogo	<i>noun; V</i>	supremacy; disrespect; contempt; insolence
ejjovu	<i>noun; V</i>	bubble
ejjukanya	<i>verb; ejjukanyizza</i>	to revise
ejjuuni	<i>noun; V; Pl.: Amayuuni</i>	yam
ejunya	<i>verb; ejunye</i>	to revise
ejusa	<i>verb;</i>	to regret
eka		at home; home(wards)
ekaaliisa	<i>verb; ekaaliisizza</i>	to show off; to put on a show
ekakasa	<i>verb; ekakasizza</i>	to be confident; to be self-confident; to be self-assured
ekalakaasa	<i>verb; ekalakaasizza</i>	to demonstrate; to protest
ekanasa	<i>verb; ekanasizza</i>	to be picky; to be finicky
ekanga	<i>verb; ekanze</i>	to be/get shocked; to be startled; to be astonished; to be alarmed
ekebejja	<i>verb; ekebezze</i>	to investigate; to inspect carefully
ekengeera	<i>verb; ekengedde</i>	to be suspicious; to have suspicion; to suspect; to be reluctant; to hesitate; to be hesitant
ekereziya	<i>noun; III</i>	roman catholic church
ekibabu	<i>noun; IV</i>	misfortune

ekibajje	<i>noun; IV</i>	furniture
ekibajjo	<i>noun; IV</i>	part; slice
ekibala	<i>noun; IV</i>	fruit
ekibanda	<i>noun; IV</i>	bar; warehouse; moment; space
ekibangirizi	<i>noun; IV</i>	park; open area/space
ekibanja	<i>noun; IV</i>	plot; building site
ekibatu	<i>noun; IV</i>	palm (hand)
ekibbo	<i>noun; IV</i>	basket
ekibe	<i>noun; IV</i>	fox; jackal
ekibegaabega	<i>noun; IV</i>	shoulder
ekibi	<i>noun; IV</i>	sin; wrong; bad; evil; misdeed
ekibiina	<i>noun; IV</i>	Classroom; committee; association; class; crowd; organization
ekibinja	<i>noun; IV</i>	gang; crowd; group; pack
ekibira	<i>noun; IV</i>	forest
ekibiriiti	<i>noun; IV</i>	match
ekibooko	<i>noun; IV</i>	stroke; whip; whipping
ekibuga	<i>noun; IV</i>	town; city
ekibumba	<i>noun; IV</i>	liver
ekibumbe	<i>noun; IV</i>	piece of pottery; something made out of clay; sculpture
ekibuuzo	<i>noun; IV</i>	question; exam
ekibuyaga	<i>noun; IV</i>	wind
ekicupa	<i>noun; IV</i>	(big) bottle
ekiddukano	<i>noun; IV</i>	diarrhea
ekide	<i>noun; IV</i>	bell
ekidiba	<i>noun; IV</i>	pond; pool
ekidomola	<i>noun; IV</i>	jerry can
ekiduula	<i>noun; IV</i>	party; social gathering
ekifaananyi	<i>noun; IV</i>	picture; image; photograph; painting
ekifaananyi ekiraga eby'omunda mu mubiri	<i>noun; IV</i>	X-ray
ekifaananyi ekiraga ekifo	<i>noun; IV</i>	map
ekifo	<i>noun; IV</i>	place; seat
ekifuba	<i>noun; IV</i>	chest; cost (cough)
ekifulukwa	<i>noun; IV</i>	deserted house; deserted place
ekigaali	<i>noun; IV</i>	large vehicle; cart; trailer
ekigambo	<i>noun; IV</i>	word
ekigendererwa	<i>noun; IV</i>	purpose; intention; goal
ekigere	<i>noun; IV</i>	foot

ekigere ky'ensolo	<i>noun; IV</i>	paw
ekigezo	<i>noun; IV</i>	exam; test; examination
ekiggo	<i>noun; IV</i>	big stick; cane
ekiggwa	<i>noun; IV</i>	shrine of a lubaale; place of burial for elders of the clan
ekigimusa	<i>noun; IV</i>	fertilizer
ekigoma	<i>noun; IV</i>	trench pipe
ekigongo	<i>noun; IV</i>	back; backbone
ekigwo	<i>noun; IV</i>	fall; seminary
ekigwo ky'abafumbo	<i>noun; IV</i>	institution of marriage
ekijambiya	<i>noun; IV</i>	machete
ekijanjaalo	<i>noun; IV</i>	bean
ekijiiko	<i>noun; IV</i>	spoon
ekijjukizo	<i>noun; IV</i>	memorial
ekijjulo	<i>noun; IV</i>	meal; dinner; feast
ekijuujuulu	<i>noun; IV</i>	babe; pretty girl; young person; young cockerel
ekika	<i>noun; IV</i>	type; clan
ekikajjo	<i>noun; IV</i>	sugarcane
ekikapu	<i>noun; IV</i>	bag; baggage
ekikere	<i>noun; IV</i>	frog; toad
ekikirira	<i>noun; IV</i>	street sloping down
ekikko	<i>noun; IV</i>	slope of a hill; valley; descent
ekikofiira	<i>noun; IV</i>	helmet
ekikokko	<i>noun; IV</i>	riddle; mystery
ekikolimo	<i>noun; IV</i>	curse; evil thing
ekikolo	<i>noun; IV</i>	root
ekikolobero	<i>noun;</i>	wrong doing; misdeed; disgrace; shame
ekikololo	<i>noun; IV</i>	cough
ekikolwa	<i>noun; IV</i>	verb; act; action
ekikomando	<i>noun; IV</i>	chapatti and beans
ekikomera	<i>noun; IV</i>	fence
ekikomo	<i>noun; IV</i>	bracelet; copper
ekikomo ky'omubulago	<i>noun; IV</i>	necklace
ekikonde	<i>noun; IV</i>	fist
ekikoola	<i>noun; IV</i>	leaf
ekikoosi	<i>noun; IV</i>	gang; group
ekikooyi	<i>noun; IV</i>	belt of the gomesi
ekikopo	<i>noun; IV</i>	cup
ekikumi		hundred; one hundred; 100
ekikunta	<i>noun; IV</i>	bedsheet
ekikuubo	<i>noun; IV</i>	alley; large passage/corridor
ekikwekweto	<i>noun; IV</i>	operation; raid; foray; scouting patrol
ekikyamu	<i>noun; IV</i>	mistake; wrong; false; misdeed

ekimera	<i>noun; IV</i>	crop
ekimuli	<i>noun; IV</i>	flower
ekimyanso	<i>noun; IV</i>	flash; gleam; lightening
ekinaabiro	<i>noun; IV</i>	washroom; bathroom
ekinazi	<i>noun; IV</i>	coconut palm tree
ekindi	<i>noun; IV</i>	part
ekindi ku mubiri	<i>noun; IV</i>	body part
ekinnya	<i>noun; IV</i>	hole; pit
ekinnyi	<i>noun; IV</i>	pubic region
ekintu	<i>noun; IV</i>	thing
ekinusu	<i>noun; IV</i>	coin
ekinuuna	<i>noun; IV</i>	sponge; object that sucks things out of anything
ekinya	<i>noun; IV</i>	gecko
ekinyebwa	<i>noun; IV</i>	peanut; g-nut; groundnut
ekinyolo	<i>noun; IV</i>	door lock
ekinyonyi	<i>noun; IV</i>	bird
ekipande	<i>noun; IV</i>	poster; billboard; chart; sign
ekipimo	<i>noun; IV</i>	quantity; amount; measurement
ekiraalo	<i>noun; IV</i>	area where cows are kept; kraal
ekiraamo	<i>noun; IV</i>	will; last will; final testament
ekirabo	<i>noun; IV</i>	present; gift; prize
ekirabo (2)	<i>noun; IV</i>	restaurant; barroom; bar
ekiragiro	<i>noun; IV</i>	order; command
ekirango	<i>noun; IV</i>	announcement
ekire	<i>noun; IV</i>	cloud
ekirevu	<i>noun; IV</i>	beard
ekiriisa	<i>noun; IV</i>	nutrition
ekirime	<i>noun; IV</i>	crop; plant
ekirindi	<i>noun; IV</i>	group; crowd
ekiro	<i>noun; IV</i>	night
ekiombe	<i>noun; IV</i>	pit; mine; insect hole
ekirooto	<i>noun; IV</i>	dream
ekirowoozo	<i>noun; IV</i>	opinion; theory; thought; idea
ekirungo	<i>noun; IV</i>	spice
ekiruubirirwa	<i>noun; IV</i>	intention; goal
ekisa	<i>noun; IV</i>	pity; grace; mercy
ekisaakaate	<i>noun; IV</i>	fence; reed fence
ekisaakaate	<i>noun; IV</i>	reed fence; chief's compound
ekisaanikira	<i>noun; IV</i>	lid; cover
ekisaansa	<i>noun; IV</i>	palm tree
ekisaanyizo	<i>noun; IV</i>	qualification
ekisaasaazi	<i>noun; IV; also: ekisaasizi</i>	pity; sympathy; compassion
ekisaawe	<i>noun; IV</i>	field; pitch; derived meaning: bed (sex)

ekisaawe	<i>noun; IV</i>	stadium
ky'emizannyo		
ekisaawe	<i>noun; IV</i>	airport
ky'ennyonyi		
ekisago	<i>noun; IV</i>	wound; injury
ekisaka	<i>noun; IV</i>	thicket; bush
ekisale	<i>noun; IV</i>	bill; fee
ekisambi	<i>noun; IV</i>	thigh
ekisanirizo	<i>noun; IV</i>	comb; hair brush
ekisanja	<i>noun; IV</i>	term; term in office
ekisanyi	<i>noun; IV</i>	caterpillar
ekiseera	<i>noun; IV</i>	moment
ekiseera kyonna		always
ekiseera wakati	<i>noun; IV</i>	autumn; fall
w'enkuba		
n'omusana		
ekiseke	<i>noun; IV</i>	wrist
ekisenge	<i>noun; IV</i>	room; wall; lounge
ekisenge kinene	<i>noun; IV</i>	hall
ekisenyi	<i>noun; IV</i>	swamp
ekisero	<i>noun; IV</i>	basket
ekisige	<i>noun; IV</i>	eyebrow
ekisiibo	<i>noun; IV</i>	fast; time of fasting; Lent
ekisiige	<i>noun; IV</i>	painting
ekisiikirize	<i>noun; IV</i>	shade; shadow
ekisimbe	<i>noun; IV</i>	plant; young tree; shrub
ekiso	<i>noun; IV</i>	knife; sword
ekisobyo	<i>noun; IV</i>	mistake; wrong; misdeed
ekisodde	<i>noun; IV</i>	gorilla
ekisoko	<i>noun; IV</i>	idiom; metaphor
ekisolo	<i>noun; IV</i>	animal; mammal
ekisooka		first
ekisooka mu byonna		first and foremost
ekissi	<i>noun; IV</i>	weapon; arm
ekisu	<i>noun; IV</i>	nest
ekisulo	<i>noun; IV</i>	hostel; dormitory; student hall
ekisumuluzo	<i>noun; IV</i>	key
ekisuubizo	<i>noun; IV</i>	promise
ekiswa	<i>noun; IV</i>	anthill
ekita	<i>noun; IV</i>	large calabash; large gourd
ekitabo	<i>noun; IV</i>	book
ekitabo ekitukavu	<i>noun; IV</i>	bible

ekitalo	<i>noun; IV</i>	wonder; marvel; what a pity!; expression of condolence
ekitambaala	<i>noun; IV</i>	cloth
ekitamiiza	<i>noun; IV</i>	alcohol
ekitanda	<i>noun; IV</i>	bed
ekitebe	<i>noun; IV</i>	embassy; headquarter
ekiteeso	<i>noun; IV</i>	resolution; proposal; bill
ekiteeteeyi	<i>noun; IV</i>	dress
ekiti	<i>noun; IV</i>	log
ekitiibwa	<i>noun; IV</i>	respect
ekitiyo	<i>noun; IV</i>	spade; shovel
ekitikiro	<i>noun; IV</i>	place where cows are sold
ekitogi	<i>noun; IV</i>	collar
ekitole	<i>noun; IV</i>	mass; lump; piece; portion
ekitone	<i>noun; IV</i>	talent
ekitongole	<i>noun; IV</i>	organization; department
ekitongole kigabi obuyambi	<i>noun; IV</i>	aid agency
ekitontome	<i>noun; IV</i>	poem
ekitoogo	<i>noun; IV</i>	wetland
ekitoogo	<i>noun; IV</i>	papyrus
ekitooke	<i>noun; IV</i>	matooke plant; plantain of matooke
ekittabantu	<i>noun; IV</i>	genocide
ekituli	<i>noun; IV</i>	hole
ekitundu	<i>noun; IV</i>	half; place; area
ekituufu	<i>noun; IV</i>	fact
ekivu	<i>noun; IV</i>	tsetse fly
ekivundu	<i>noun; IV</i>	strong smell; door; stink; bad smell
ekivuulu	<i>noun; IV</i>	concert
ekiwaawaatiro	<i>noun; IV</i>	wing
ekiwalaata	<i>noun; IV</i>	baldness
ekiwandiiko	<i>noun; IV</i>	document
ekiwanga	<i>noun; IV</i>	skull
ekiwato	<i>noun; IV</i>	waist
ekiwayi	<i>noun; IV</i>	part; piece; portion
ekiwempe	<i>noun; IV</i>	mat made out of plantain or papyrus fibers
ekiwendo	<i>noun; IV</i>	order; command
ekiwajjolo	<i>noun; IV</i>	butterfly
ekiwonvu	<i>noun; IV</i>	valley
ekiwuduwudu	<i>noun; IV</i>	headless corpse
ekiwuka	<i>noun; IV</i>	insect
ekiwummula	<i>noun; IV</i>	break; rest
ekiyenje	<i>noun; IV</i>	cockroach

ekiyigo	<i>noun; IV</i>	toilet; bathroom; restroom: ladies' room; latrine
ekiyiro	<i>noun; IV</i>	waterfall
ekiyumba	<i>noun; IV</i>	barn
ky'ebisolo		
ekiyungu	<i>noun; IV</i>	kitchen
ekizaalagguma	<i>noun; IV</i>	family planning; contraception
ekizibu	<i>noun; IV</i>	problem; issue
ekizigo	<i>noun; IV</i>	Vaseline; lotion; oil
ekizikiriza	<i>noun; IV</i>	darkness
ekizimba	<i>noun; IV</i>	swelling; tumor; boil
ekizimbe	<i>noun; IV</i>	building
ekizinga	<i>noun; IV</i>	island
ekkalaamu	<i>noun; III</i>	pen; pencil
ekkalaamu enkalu	<i>noun; III</i>	pencil
ekkalaamu eya bwiino	<i>noun; III</i>	pen
ekkanisa	<i>noun; III; Pl.: amakanisa</i>	church
ekkanzu	<i>noun; III</i>	tunic; traditional Ugandan tunic for men
ekkerenda	<i>noun; I</i>	lump; mass; pill; tablet
ekkolero	<i>noun; V</i>	factory
ekkolokooni	<i>noun; V</i>	jail; guardhouse
ekkomera	<i>noun; V</i>	prison; jail
ekkoona	<i>noun; V</i>	corner
ekkooti	<i>noun; III</i>	court
ekkovu	<i>noun; V</i>	snail; slug
ekkowe	<i>noun; V</i>	classification; link; mesh of a net
ekkubo	<i>noun; V</i>	road; street
ekkufulu	<i>noun; III</i>	padlock; lock
ekkula	<i>noun; V</i>	something very precious/rare
ekoba	<i>verb; ekobye</i>	to conspire; to collaborate; to act together; to plot
ekobaana	<i>verb; ekobaanye</i>	to connive; to complot; to conspire; to plot
ekuuma	<i>verb; ekuumye</i>	to take care of oneself; to beware of; to watch out for
ekuumiro ly'aba mulekwa	<i>noun; V</i>	orphanage
ekuusa	<i>verb; ekuusizza</i>	to rub oneself; to refer (to); to relate (to)
ekwasa	<i>verb; ekwasizza</i>	to make excuses; to give excuses
ekwata	<i>verb; ekwase</i>	to reserve; to stick to
ekweka	<i>verb; ekwese; intransitive</i>	to hide oneself
ekwekula	<i>verb; ekwekudde</i>	to come out of hiding; to reveal oneself

ekyaabwe	<i>Class IV</i>	their; theirs
ekyaalo	<i>noun; IV</i>	village
ekyaasa	<i>noun; IV</i>	century
ekyaffe	<i>Class IV</i>	our; ours
ekyalaani	<i>noun; IV</i>	sewing machine
ekyama	<i>noun; IV</i>	secret
ekyamaguzi	<i>noun; IV</i>	good
ekyamazzi	<i>adj.</i>	liquid
ekyambalo	<i>noun; IV</i>	garment; article of clothing
ekyambuka	<i>noun; IV</i>	street going up
ekyammwe	<i>Class IV</i>	your; yours
ekyange	<i>Class IV</i>	my; mine
ekyangwe	<i>noun; IV</i>	sponge
ekyapa	<i>noun; IV</i>	print; type; poster
ekyapa ky'ettaka	<i>noun; IV</i>	land title
ekyasi	<i>noun; IV</i>	bullet
ekyasimulo	<i>noun; IV</i>	sneeze
ekyayuuyo	<i>noun; IV</i>	yawn
ekye	<i>Class IV</i>	his; her; this
ekyeggulo	<i>noun; IV</i>	dinner; supper
ekyejo	<i>noun; IV</i>	insolence; outrage
ekyejo	<i>noun; IV</i>	impertinence; insolence; outrage
ekyekiro	<i>noun; IV</i>	supper
ekyekwaso	<i>noun; IV</i>	excuse; pretext
ekyemisana	<i>noun; IV</i>	lunch; luncheon
ekyenda	<i>noun; IV</i>	intestine
ekyenkya	<i>noun; IV</i>	breakfast
eky'ensi		international
ez'enjawulo		
ekyensuti	<i>noun; IV</i>	tail feather; tail (of an airplane)
ekyenyanja	<i>noun; IV</i>	fish
ekyenyi	<i>noun; IV</i>	forehead
ekyetaago	<i>noun; IV</i>	need; requirement
ekyewunyisa		surprising; strange
ekyeyo	<i>noun; IV</i>	working abroad
ekyo	<i>Class IV</i>	this; that; your
ekyokubiri		secondly; second
ekyokulabirako	<i>noun; IV</i>	example
eky'okunywa	<i>noun; IV</i>	drink; beverage
ekyokusatu		third
ekyokwesa	<i>noun; IV</i>	excuse
ekyombo	<i>noun; IV</i>	vessel; ship; boat; spaceship; starship
eky'omu maaso	<i>noun; IV</i>	future

ekyoto	<i>noun; IV</i>	fireplace
ekyoya	<i>noun; IV</i>	feather
ekyuma	<i>noun; IV</i>	metal; metal sheet; machinery part; tool; anything made of iron
ekyuma kya ssente	<i>noun; IV</i>	cash machine
emala	<i>verb; emaze</i>	to be self-sufficient; to be independent
emalirira	<i>verb; emaliridde</i>	to be self-sufficient; to be independent
ematira	<i>verb; ematidde</i>	to be confident; to be satisfied with oneself
embaata	<i>noun; III</i>	duck; goose
embaga	<i>noun; III</i>	party; wedding; feast
embalaasi	<i>noun; III</i>	horse
embalabe	<i>noun; III</i>	pimple
embalirira	<i>noun; III</i>	budget
embazzi	<i>noun; III</i>	axe
embeera	<i>noun; III</i>	situation; state; mood; character; being; condition
embeera y'abantu	<i>noun; III</i>	mentality; society
embeera y'obudde	<i>noun; III</i>	weather; climate
embeerera	<i>noun; III</i>	virgin
embira	<i>noun; III</i>	bead
embiro	<i>noun; III</i>	as an adv.: quickly; diarrhea
embizi	<i>noun; III</i>	pig
emboga	<i>noun; III</i>	cabbage
embogo	<i>noun; III</i>	buffalo
embooko	<i>noun; III</i>	stroke; beating; caning
emboози	<i>noun; III</i>	conversation; chat; discussion
embuga	<i>noun; III</i>	territory; sphere; court of law
embuyaga	<i>noun; III</i>	wind; storm
embuzi	<i>noun; III</i>	goat; <i>derived meaning: virginity</i>
embwa	<i>noun; III</i>	dog
emeeri	<i>noun; III</i>	ship; boat
eminyira	<i>noun; II; only Pl.</i>	mucus of the nose; trouble; difficulties; problems
emirannamiro	<i>noun; II</i>	foot of the bed; <i>as an adjective: at the foot of the bed</i>
emirembe	<i>noun; II</i>	peace; quietness
emitala wa		over; across; <i>see omutala</i>
emitala w'amayanja		overseas
emmale	<i>noun; III</i>	mudfish
emmamba	<i>noun; III</i>	lungfish; Lungfish Clan

emmanju		backyard
emmeeme	<i>noun; III</i>	soul; heart; seat of the emotions
emmeeza	<i>noun; III</i>	table
emmere	<i>noun; III</i>	food; dish; meal
emmese	<i>noun; III</i>	rat; mouse; <i>derived meaning: vagina</i>
emmindi	<i>noun; III</i>	smoking pipe
emmisa	<i>noun; III</i>	mass
emmotoka	<i>noun; III</i>	car; vehicle; truck; van
emmotoka z'empaka	<i>noun; III</i>	racing cars
emmunye y'amaaso	<i>noun; III</i>	eyelid
emmwanyi	<i>noun; III</i>	coffee berry; coffee in the natural state
emotya	<i>verb; motyezza; also: emotymotya</i>	to be shy; to be bashful; to beat around the bush
empaanyisaganya	<i>noun; III</i>	<i>exchange; mutual exchange</i>
empafu	<i>noun; III</i>	carnolia-nut; fruit of the muwafu-tree resembling an olive
empagi	<i>noun; III</i>	pillar; pole
empaka	<i>noun;</i>	competition; argumentativeness; stubbornness; argument; dispute
empala	<i>noun; III</i>	impala
empalana	<i>noun; III</i>	grudge
empale	<i>noun; III</i>	pants; trousers
empanga	<i>noun;</i>	set up
empeera	<i>noun; III</i>	pay; salary; reward
empeewo	<i>noun; III</i>	oribi antelope; Oribi Antelope Clan
empeke	<i>noun; III</i>	pill; seed; grain
empereza	<i>noun; III</i>	service
empeta	<i>noun; III</i>	ring
empewo	<i>noun; III</i>	coldness; air; wind; breeze
empingu	<i>noun; III</i>	handcuffs
empisa	<i>noun; III</i>	manners; upbringing
empisi	<i>noun; II</i>	hyena
empiso	<i>noun; III</i>	needle; injection
empiso y'eddagala	<i>noun; III</i>	syringe
empologoma	<i>noun; III</i>	lion
empooma	<i>noun; III</i>	taste; flavor
empuku	<i>noun; III</i>	cave; hideout; basement; cellar
empulira	<i>noun; III</i>	feeling
empuliziganya	<i>noun;</i>	communication
empummumpu	<i>noun; III</i>	flower sheath of the matooke plantain
empungu	<i>noun; III</i>	eagle; space; gap
empuuta	<i>noun; III</i>	Nile perch
emu		one; 1

emulugunya	<i>verb; emulugunye</i>	to complain
emulula	<i>verb; emuludde</i>	to slip away; to creep away; to glide away
emundu	<i>noun; III</i>	gun
emunyeenye	<i>noun; III</i>	star; planet
enda	<i>noun; III</i>	womb; inside of the stomach
endabirwamu	<i>noun; III</i>	mirror
endagaano	<i>noun; III</i>	agreement
endagiriro	<i>noun; III</i>	address
endali	<i>noun; III</i>	crossed-eyed; squint
endasi	<i>noun; III</i>	strength
endere	<i>noun; III</i>	chatter; flute
endiba	<i>noun; III</i>	football
endiga	<i>noun; III</i>	sheep; lamb; mutton
endiima	<i>noun; III</i>	speed (when driving)
endogoyi	<i>noun; II</i>	donkey; ass
endoko	<i>noun; III</i>	sprout; shoot for transplanting
endokwa	<i>noun;</i>	sprout
endongo	<i>noun; III</i>	kind of harp
endowooza	<i>noun; III</i>	theory; thought; idea; point of view
enduula	<i>noun; III</i>	alarm
endwadde	<i>noun; III</i>	rash
y'olususu		
endya	<i>noun; III</i>	act or manner of eating; feeding
endyambi	<i>noun; III</i>	bad eating habits; poor table manners
enenya	<i>verb; enenye</i>	to blame oneself
enfa	<i>noun; III</i>	death
enfaana	<i>noun; III</i>	tape worm
enfaanana	<i>noun; III</i>	appearance
enfo	<i>noun; III</i>	hideout
enfudu	<i>noun; III</i>	tortoise; turtle
enfuli	<i>noun; II</i>	labia minora
enfunda	<i>noun; III</i>	time; occasion
enfuufu	<i>noun; III</i>	dust
eng'aali	<i>noun; III</i>	crane; crested crane
eng'aano	<i>noun; III</i>	wheat
engabi	<i>noun; III</i>	bushbuck; Bushbuck Clan
engabo	<i>noun; III</i>	shield
engajaba	<i>noun; III</i>	lazy person; useless person; underachiever
engalo ensajja	<i>noun; III</i>	thumb
eng'amira	<i>noun; III</i>	camel
engatto	<i>noun; III</i>	shoe
engege	<i>noun; III</i>	tilapia
engeri	<i>noun; III</i>	way
engeye	<i>noun; III</i>	colobus monkey; Colobus Clan

engiri	<i>noun; III</i>	wart-hog
engo	<i>noun; III</i>	tiger; leopard; Leopard Clan
engoba	<i>noun; III</i>	drum
engoma	<i>noun; III</i>	drum
engombe	<i>noun; III</i>	horn
engoye ez'omunda	<i>noun; III</i>	underwear; panties; knickers; boxers
engule	<i>noun; III</i>	crown; royal headdress
engulu		above; up
enguuli	<i>noun; III</i>	very strong liquor resembling gin
eng'uumi	<i>noun; III</i>	fist
enguzi	<i>noun; III</i>	bribery
enjaba	<i>noun; III</i>	scorpion
enjaga	<i>noun; III</i>	marijuana; drug
enjaga y'ebiragala	<i>noun; III</i>	cocaine
enjala eluma		hungry
enjawulo	<i>noun; III</i>	difference
enjaza	<i>noun; III</i>	reedbuck; Reedbuck Clan
enjiibwa	<i>noun; III</i>	pigeon
enjiri	<i>noun; III</i>	gospel
enjogera	<i>noun; III</i>	saying
enjokyo	<i>noun; III</i>	tribal marking (<i>produced by a hot iron</i>)
enjovu	<i>noun; III</i>	elephant
enjuba	<i>noun; III</i>	sun
enjuba y'eggi	<i>noun; III</i>	the yolk of an egg
enjuki	<i>noun; III</i>	bee
enkaayana	<i>noun; III</i>	dispute
enkalakkalira	<i>noun; III</i>	permanence
enkalamata	<i>noun; III</i>	thirst
enkali	<i>noun; III</i>	urine
enkambi	<i>noun; III</i>	camp
enkambi	<i>noun; III</i>	sip
enkana	<i>noun; III</i>	size; degree; scope
enkanyanya	<i>noun; III</i>	wrinkle
enkeera		early in the morning; the next morning
enkejje	<i>noun; III</i>	sprat
enkerebwe	<i>noun; III</i>	squirrel
enkima	<i>noun; III</i>	monkey
enkizi	<i>noun; III</i>	spine; spinal cord; backbone
enkizo	<i>noun; III</i>	advantage; surplus; interest
enkofiira	<i>noun; III</i>	hat
enkoko	<i>noun; III</i>	chicken
enkoko enkazi	<i>noun; III</i>	hen; female chicken
enkoko ensajja	<i>noun; III</i>	cock; male chicken
enkolagana	<i>noun; III</i>	teamwork; collaboration; cooperation

enkomerero	<i>noun; III</i>	end; finish
enkonge	<i>noun; III</i>	seaweed; moss; stump of a tree
enkovu	<i>noun; III</i>	scar
enku	<i>noun; III</i>	tenacious grass
enkuba	<i>noun; III</i>	rain
enkula	<i>noun; III</i>	rhinoceros
enkulaakulana	<i>noun; III</i>	development
enkulungo	<i>noun; III</i>	circle; orbit; roundabout
enkumbi	<i>noun; III</i>	hoe; <i>derived meaning</i> : piece of underwear used by Baganda to clean up after sex
enkwawa	<i>noun; III</i>	armpit
enkwawa	<i>noun; III</i>	cattle tick
enkwe	<i>noun; III</i>	betrayal; conspiracy
enkya		tomorrow
enkyuka	<i>noun; III</i>	change; way of changing
enkyukakyuka	<i>noun; III</i>	developments; several changes; revolution
ennaku	<i>noun; III</i>	grief; sadness; sorrow
ennamba	<i>noun; III</i>	number
ennanaansi	<i>noun; III</i>	pineapple
enneeyisa	<i>noun; III</i>	behavior
enniimu	<i>noun; III</i>	lemon
ennimiro	<i>noun; III</i>	garden; farm
ennoni	<i>noun; III</i>	chalk
ennono	<i>noun; III</i>	heritage; origins; culture; meaning; significance; source; tradition
ennyanya	<i>noun; III</i>	tomato
ennyama	<i>noun; III</i>	meat
ennyama y'embizi	<i>noun; III</i>	pork; ham
ennyama y'endiga	<i>noun; III</i>	mutton
ennyama y'ente	<i>noun; III</i>	beef
ennyamira	<i>verb; ennyamidde</i>	to be depressed; to be very sad
ennyamivu	<i>adj.</i>	to be disappointed; to be depressed; to be very sad
ennyange	<i>noun; III</i>	egret; Egret Clan
ennyanja	<i>noun; III</i>	lake; sea
ennyimba	<i>noun; III</i>	music; manner of singing
ennyindo	<i>noun; III</i>	nose
ennyondo	<i>noun; III</i>	hammer
ennyongeza	<i>noun; III</i>	bonus
ennyonnyola	<i>verb; ennyonnyodde</i>	to express oneself
ennyonta	<i>noun; III</i>	thirst
ennyonta eluma		thirsty
ennyonyi	<i>noun; III</i>	airplane

ennyuma (wa)		behind; in back of
ennyumba	<i>noun; III; Pl.: Amayumba (Cl. V)</i>	house
eno	<i>Class III</i>	that; that
ensalessale	<i>noun; III</i>	deadline
ensalo	<i>noun; III</i>	border; boundary
ensambaggere	<i>noun; III</i>	kick
ensawo	<i>noun; III</i>	bag; pocket
ensawo y'omukono	<i>noun; III</i>	handbag
enseko	<i>noun; III</i>	laughter
ensenene	<i>noun; III</i>	grasshopper; Grasshopper Clan
ensi	<i>noun; III</i>	land; earth; world; globe
ensi ekulaakulanye	<i>noun; III</i>	developed country
ensibuko	<i>noun; III</i>	cause; source; origin
ensigo	<i>noun; III</i>	seed
ensigo (2)	<i>noun; III</i>	kidney; ovary
ensiitano	<i>noun; III</i>	big effort; hard struggle
ensiko	<i>noun; III</i>	bush
ensimbi	<i>noun; III</i>	money
ensimbuko	<i>noun; III</i>	departure
ensingo	<i>noun; III</i>	neck
ensiri	<i>noun; III</i>	mosquito
ensiring'anyi	<i>noun; III</i>	worm
ensisi	<i>noun; III</i>	fear of heights; trauma
ensisinkano	<i>noun; III</i>	meeting
ensobi	<i>noun; III</i>	mistake
ensonda	<i>noun; III</i>	corner
ensonga	<i>noun; III</i>	purpose; matter; reason; issue
ensonyi	<i>noun; III</i>	shyness; shame
ensowera	<i>noun; III</i>	fly; house fly
ensujju	<i>noun; III</i>	pumpkin
enswa	<i>noun; III</i>	ant
enswaswa	<i>noun; III</i>	alligator
entaana	<i>noun; III</i>	grave; graveyard; cemetery
entamu	<i>noun; III</i>	saucepan
entandikwa	<i>noun; III</i>	beginning; origin
entangawuuzi	<i>noun; III</i>	ginger
entasiima	<i>noun; III</i>	an ungrateful person
ente	<i>noun; III</i>	cow; cattle
ente ensajja	<i>noun; III</i>	bull
entebe	<i>noun; III</i>	chair; bench
enteekateeka	<i>noun; III</i>	plan
enteeko	<i>noun; III</i>	socket; original position; former position
entesaganya	<i>noun; III</i>	discussion; talk; negotiation
entegeka	<i>noun; III</i>	program; plan; order
entiisa	<i>noun; III</i>	tragedy

entikko	<i>noun; III</i>	top; peak
entimba	<i>noun; III</i>	TV station
entobo	<i>noun; III</i>	bottom
entonda	<i>noun; III</i>	creation
entugga	<i>noun; III</i>	giraffe
entula	<i>noun; III</i>	type of fruit resembling an eggplant
entulege	<i>noun; III</i>	zebra
entumbwe	<i>noun; III</i>	calf of the leg
entungo	<i>noun; III</i>	sesame
entuuyo	<i>noun; III</i>	sweat; hard work
enva	<i>noun; III</i>	sauce
enva endiirwa	<i>noun; III</i>	vegetables
enviiri	<i>noun; VII</i>	hair
envubu	<i>noun; III</i>	hippopotamus
envuma	<i>noun; III</i>	loot; profit
enyigira	<i>verb; enyigidde</i>	to press oneself in; to participate; to engage in
enyumiriza	<i>verb; enyumirizza</i>	to be proud; to praise; to flatter; to boast
enyweza	<i>verb; nywezezza</i>	to get ready; to prepare oneself
enzijanjabá	<i>noun; III</i>	treatment; nursing
enzikkiriza	<i>noun; III</i>	faith; belief
enzikkiriziganya	<i>noun; III</i>	agreement
enziku	<i>noun; III</i>	gonorrhoea; venereal disease
enziro	<i>noun; III</i>	dirt; filth; slanderous reproach
enzivuunula	<i>noun; III</i>	translation; manner/way of translating
epanka	<i>verb; epanse</i>	to flatter oneself; to boast; to become self-important
epankira	<i>verb; epanikdde</i>	to play around (with); to be insolent (towards)
eppaapaali	<i>noun; V</i>	paw
eppamba	<i>noun; I</i>	wool; cotton; pad
eppeera	<i>noun; V</i>	guava
eppeesa	<i>noun; V</i>	button
era		and; in addition; also; too; besides
eraga	<i>verb; eraze</i>	to show off
eraliikirira	<i>verb;</i>	to be worried
eri		where there is
eriggwa	<i>noun; V</i>	thorn
erigomba	<i>verb; erigombye</i>	to get intimate; to have sex; to act foolish; <i>inf.: okwerigomba</i>
eriiso	<i>noun; V</i>	eye
erindaazi	<i>noun; V</i>	Ugandan doughnut; fried dough
erinnya	<i>noun; V; Pl.: amannyo</i>	name; reputation

erinyo	<i>noun; V</i>	tooth
erondalonda	<i>verb; eronzelonze; also: okweronda</i>	picky
erumika	<i>verb; erumisa</i>	to have a nosebleed
erumya enjala	<i>verb; erumye enjala</i>	to starve oneself
eryanda	<i>noun; V</i>	battery; charcoal
eryato	<i>noun; V; Pl.: amaato</i>	canoe; boat; ship; steamer
eryenvu	<i>noun; V</i>	sweet banana; yellow banana
esammula	<i>verb; esammudde</i>	to shake off; to reject; to refuse; to deny
esiga	<i>verb; esize</i>	to trust; to rely on; to have faith in
esigwa	<i>adj.</i>	trustworthy; faithful; reliable
esiiga	<i>verb; esiize</i>	to smear on oneself; to rub oneself
esiima	<i>verb; esiimye</i>	to be lucky; to be fortunate; to be blessed; to be happy
esimbawo	<i>verb;</i>	to contest; to compete
esimbu	<i>adj.</i>	upright; of integrity
esirisa	<i>verb; esirisizza</i>	to sulk; to be deliberately silent
esogga	<i>verb; esozze</i>	to enter abruptly; to spear oneself; to plunge into
essa	<i>noun; V</i>	position; place; compartment; stage; level
essa	<i>verb; essizza</i>	to place oneself; to put oneself down
essaala	<i>noun; III</i>	prayer
essaati	<i>noun; III</i>	shirt; T-shirt
essabbiiti	<i>noun; III</i>	Sabbath; Saturday; week
essabbuuni	<i>noun; I</i>	soap
essabo	<i>noun; V</i>	shrine
essafaali	<i>noun; III</i>	journey; safari
essanga	<i>noun; V</i>	ivory; tusk
essanyu	<i>noun; V</i>	joy; happiness
essasi	<i>noun; V</i>	bullet
essaza	<i>noun; V</i>	district; state; county
essigiri	<i>noun; III</i>	stove
essimu	<i>noun; III; Pl.: Amasimu</i>	phone; cellphone; telephone; mobile phone
essira	<i>noun; V</i>	emphasis; special attention; stress
essomero	<i>noun; V</i>	school
essowani	<i>noun; III; Pl.: Amasowani</i>	plate
essubi	<i>noun; V</i>	grass; spear grass
essubi	<i>noun; V</i>	hope
essuula	<i>noun; III</i>	chapter
esunga	<i>verb; esunze</i>	to look forward to
esweeta	<i>noun; III</i>	sweater
etaaga	<i>verb; etaaze</i>	to need; to require
etaba	<i>verb; etabye</i>	to participate; to indulge; to take part in

etala	<i>verb; etaze</i>	to move to and fro; to move about; to pace up and down
etamwa	<i>verb; etamiddwa</i>	to become completely disgusted with
etegereza	<i>verb;</i>	to take note; to pay attention
etereka	<i>verb; terekese</i>	to keep oneself in reserve; to be in reserve
etikka	<i>verb; etisse</i>	to carry
etonda	<i>verb; tonze</i>	to apologize
etooloola	<i>verb; etoolodde</i>	To beat around the bush; to go around
etoowaza	<i>verb; etoowaziza</i>	to be humble
etta	<i>verb; esse</i>	to kill oneself; to commit suicide
ettaala	<i>noun; V or III</i>	light; lamp; lantern
ettaayi	<i>noun; III</i>	tie
ettabi	<i>noun; V</i>	twig; palm leaf; branch
ettaka	<i>noun; V</i>	soil; ground; earth
ettale	<i>noun; V</i>	veldt; uncultivated land; pasture; grazing land
ettama	<i>noun; V</i>	cheek
ettanira	<i>verb; ettanidde</i>	to have an extreme liking for; to crave; to long for
ettawulo	<i>noun; III</i>	towel
etteeka	<i>noun; V</i>	law; rule
ettemu	<i>noun; V</i>	murder
ettendekero	<i>noun; V</i>	institution; college
ettendo	<i>noun; V</i>	glory; honor; praise
ettima	<i>noun; V</i>	cruelty
ettima	<i>noun; V</i>	malice; ill will; spite
ettofaali	<i>noun; V</i>	brick; charity
ettondo	<i>noun; V</i>	drop; spot
ettooke	<i>noun; V</i>	banana; plantain; Matooke
ettosi	<i>noun; V</i>	mud
ettu	<i>noun; V</i>	package; packet
ettumbi	<i>noun; V</i>	midnight
ettuntu	<i>noun; V</i>	afternoon
ettutumu	<i>noun; V</i>	fame
ettwale	<i>noun; V</i>	colony; domain
etuga	<i>verb; etuze</i>	to hang oneself; to strangle oneself
eviivi	<i>noun; V</i>	knee
evinnyo	<i>noun; III</i>	wine
evuunika	<i>verb; evunise; intransitive</i>	to be turned upside down; to be turned over; to be face down
evviini	<i>noun; III</i>	wine
evviivi	<i>noun; V</i>	knee
evvu	<i>noun; V</i>	ash; ashes
evvuuvuumira	<i>noun; V</i>	buzzing beetle

ewakana	<i>verb; ewakanyizza</i>	to contradict oneself
ewandiisa	<i>verb; ewandiisizza</i>	to register; to sign up; to enroll oneself
ewanika	<i>verb; ewanise</i>	to be conceited
eweema	<i>noun; III</i>	tent
eweta	<i>verb; ewese</i>	to bend oneself; to turn
ewola	<i>verb; ewoze</i>	to borrow (money)
ewombeeka	<i>verb; ewombeese</i>	to be humble; to humble oneself
ewulira	<i>verb; ewulidde</i>	to be conceited
ewunya	<i>verb; ewuunyizza</i>	to wonder; to marvel (at); to be amazed
ewuunyisa	<i>verb; ewuunyisizza</i>	to surprise; to amaze; to astonish
ewuzi	<i>noun; III</i>	thread
ewuzi ya nnabbubi	<i>noun; III</i>	spider web
eyagala	<i>verb; eyagadde</i>	to enjoy oneself
eyagaliza	<i>verb; eyagalizza; inf.: Okweyagaliza</i>	to wish for oneself
eyagazi	<i>adj.</i>	proud; self-loving
eyambula	<i>verb; eyambudde; inf.: Okweyagaliza</i>	to undress oneself
eyanjula	<i>verb; eyanjudde</i>	to introduce oneself
eyanze	<i>verb; eyanzizza</i>	to thank; to be grateful; to do homage to
eyattayimu	<i>noun; I</i>	airtime
eyazika	<i>verb; eyazise</i>	to borrow
eyimbamu muguwa	<i>verb; eyimbyemu mugwa</i>	to hang oneself
eyisa	<i>verb; eyisizza</i>	to behave
eyo	<i>Cl. III singular</i>	this; that
eyokya	<i>verb; eyokezza</i>	to burn oneself
eyongera	<i>verb; eyongedde</i>	to continue; to keep on doing; to increase
eyunya	<i>verb; eyunye</i>	to rush; to hurry; to hasten
eziike	<i>noun; III</i>	gorilla; chimpanzee; ape; Slang: 5000 Shillings
ezziga	<i>noun; V; Pl.: Amaziga</i>	tear
fa	<i>verb; fudde</i>	to die
fa kikutuko	<i>verb; fudde kikutuko</i>	to die suddenly
faako	<i>verb;</i>	to care; to be concerned; to mind
faanana	<i>verb; faananye</i>	to resemble; to be like; to look like; to be similar
faayo	<i>verb;</i>	to care; to be concerned; to mind
famire	<i>noun; III</i>	family
fayiro	<i>noun; III</i>	file
feebea	<i>verb; feebye</i>	to be degraded; to decline in importance; to diminish; to abate
feebya	<i>verb; feebyezza</i>	to degrade; to disparage; to belittle

fera	<i>verb;</i>	to steal; to commit theft; to rob
ffala	<i>noun; I; Pl.: Abafala</i>	nerd; geek
ffe		we; us
ffena		together; all of us
ffenne	<i>noun; I</i>	jackfruit
ffiga	<i>noun; III</i>	figure
fiira mu ssanya	<i>verb; fiiridde mu ssanya</i>	to die in childbirth; to die in labor
fiirwa	<i>verb; ffiriddwa</i>	to lose; to miss; to miss out
fikka	<i>verb; fisse</i>	to be left over; to be surplus
firimu	<i>noun; III</i>	film; movie
fu	<i>adj.</i>	wrong; incorrect; false; dead
fuba	<i>verb; fubye</i>	to make an effort; to work hard; to try hard
fubutuka	<i>verb; fubutuse</i>	to rush out; to dash out; to burst out
fufuggala	<i>verb; fufugadde</i>	to become crumpled; to be crushed; to be blocked
fufuggaza	<i>verb; fufuggazizza</i>	to blunt; to crush; to destroy; to disfigure
fufumya	<i>verb;</i>	to torture; to make life difficult
fuga	<i>verb; fuze</i>	to lead; to rule; to govern; to control
fuka	<i>verb; fuse</i>	to pee; to piss; to urinate; to pour; to spill
fukamira	<i>verb; fukamidde</i>	to kneel down; to kneel
fukamiza	<i>verb; fukamizizza</i>	to make somebody kneel; to cause to kneel
fukumuka	<i>verb; fukumuse</i>	to be shaken out; to be poured out
fukumula	<i>verb; fukumudde</i>	to shake out; pour out
fuluma	<i>verb; fulumye</i>	to get ; to come out
fumba	<i>verb; fumbye</i>	to cook; to bake; to steam
fumbe	<i>adj.</i>	cooked; boiled
fumbirwa	<i>verb; fumbiddwa</i>	to get married (woman to a man); to marry
fumbo	<i>adj.</i>	married
fumita	<i>verb; fumise</i>	to stab; to pierce
funa	<i>verb; funye</i>	to get; to receive; to gain; to obtain
funa olubuto	<i>verb; funye olubuto</i>	to become pregnant
funda	<i>verb; funze</i>	to be or become narrow
funda	<i>adj.</i>	tight; narrow; constricted
fundi	<i>noun; I</i>	architect
funga	<i>verb; funze</i>	to tuck (the kanzu) into the belt
funvubira	<i>verb; funvubidde</i>	to persist; to persevere
funya	<i>verb; funye</i>	to bend; to fold; to twist
funze	<i>adj.</i>	short; brief; shortened
fuuka	<i>verb; fuuse</i>	to become
fuula	<i>verb; fudde</i>	to change into; to cause to become
fuuwa	<i>verb; fuuye</i>	to blow; to fart

fuuwa oluwa	<i>verb;</i>	<i>fuuye oluwa</i>	to whistle
fuuweeta	<i>verb;</i>	<i>fuuweese</i>	to blow; to smoke
fuuyira	<i>verb;</i>	<i>fuuyidde</i>	to spray; to blow in/on
gaana	<i>verb;</i>	<i>gaanye</i>	to refuse
gaaya	<i>verb;</i>	<i>gaaye</i>	to chew
gaba	<i>verb;</i>	<i>gabye</i>	to share
gabana	<i>verb;</i>	<i>gabanye</i>	to share
gabanya	<i>verb;</i>	<i>gabanyiza</i>	to divide
gabi	<i>adj.</i>		generous
gabira (mu)	<i>verb;</i>	<i>gabidde (mu)</i>	to divide
gabula	<i>verb;</i>	<i>gabudde</i>	to give out; to hand out; to entertain
gagga	<i>adj.</i>		rich
gaggawala	<i>verb;</i>	<i>gaggawadde</i>	to become rich
gajambula	<i>verb;</i>	<i>gajambudde</i>	to strangle; to devour
galamira	<i>verb;</i>	<i>galamidde;</i> <i>intransitive</i>	to lie down
galamiza	<i>verb;</i>	<i>galamizza;</i> <i>transitive</i>	to lay something down
gamba	<i>verb;</i>	<i>gambye</i>	to say; to tell
ganyula	<i>verb;</i>	<i>ganyudde</i>	to be profitable; to be of use
ganyulwa	<i>verb;</i>	<i>ganyuddwa</i>	to gain; to profit
ganza	<i>verb;</i>	<i>ganzizza</i>	to love; to fancy; to prefer
ganzika	<i>verb;</i>	<i>ganzise</i>	to lay something down on something; to place something on something; to set down
gatonnya			January
gatta	<i>verb;</i>	<i>gasse</i>	to add; to plus; to join; to unite
gatte	<i>adj.</i>		united
gavumenti	<i>noun;</i>	<i>III</i>	government
gaya	<i>verb;</i>	<i>gaye</i>	to undermine; to underestimate; to scorn; to despise
gayaala	<i>verb;</i>	<i>gayadde</i>	to be lazy
gayaavu	<i>adj.</i>		lazy
gazi	<i>adj.</i>		wide; broad; thick
gaziwa	<i>verb;</i>	<i>gaziye</i>	to become wide
geegeenya	<i>verb;</i>	<i>geegeenyezza</i>	to emulate; to mimic; to imitate
gejja	<i>verb;</i>	<i>gezze</i>	to gain weight; to put on weight
gema	<i>verb;</i>	<i>gemye</i>	to vaccinate; to immunize
genda	<i>verb;</i>	<i>genze</i>	to go; to go away
genderera	<i>verb;</i>	<i>genderedde</i>	to intend

genyiwa	<i>verb;</i> <i>genyiye; also: genyiwala</i>	to go on a visit; to be on a visit
geya	<i>verb;</i> <i>geye</i>	to backbite; to talk about somebody behind his or her back
geyeena	<i>noun;</i> <i>III</i>	hell
geza	<i>verb;</i> <i>gezezza</i>	to try; to test; to take into account; to take as an example
gezaako	<i>verb;</i> <i>gezezzaako</i>	to try
gezi	<i>adj.</i>	smart; intelligent; clever; wise
ggaamu	<i>noun;</i> <i>I</i>	gum; glue
ggalaama	<i>noun;</i> <i>III</i>	pressure
ggalagi	<i>noun;</i> <i>III</i>	garage
ggalawo	<i>verb;</i> <i>gaddewo, nzigaddewo</i>	to close; to shut
ggalubindi	<i>noun;</i> <i>III</i>	glasses
ggwa	<i>verb;</i> <i>wedde, mpwedde</i>	to come to an end; to be finished
ggwaamu amaanyi	<i>verb;</i> <i>weddemu amaanyi, mpweddemu amaanyi</i>	to give up; to have no strength left
ggwe		you
ggya	<i>verb;</i> <i>ggye, nzigye</i>	to take away
ggya	<i>adj.</i>	new
ggya (2)	<i>verb;</i> <i>yidde, njidde</i>	to burn; to get burned; to be done (food); to get cooked
ginga	<i>verb;</i> <i>ginze; also: jinga</i>	to forge; to falsify; to fake
gira	<i>verb;</i>	to do; to act
Girimani	<i>noun;</i> <i>III</i>	Germany
goba	<i>verb;</i> <i>gobye</i>	to reach; to land; to arrive; to chase away; to dismiss
gobaganya	<i>verb;</i> <i>gobanye</i>	to chase away; to keep chasing
goberera	<i>verb;</i> <i>goberedde</i>	To follow; to go after
gobola	<i>verb;</i> <i>gobodde; also: gobolola</i>	to profit; to make a profit; to gain
gogola	<i>verb;</i> <i>gogodde</i>	to clear up; to clean; to clear
golola	<i>verb;</i> <i>golodde</i>	to iron; to press; to correct
gomba	<i>verb;</i> <i>gombye</i>	to apprehend
gomesi	<i>noun;</i> <i>III</i>	traditional Ugandan dress for women
gonda	<i>verb;</i> <i>gonze</i>	to be or become soft
gondera	<i>verb;</i> <i>gondedde</i>	to obey; to give in to
gonja	<i>noun;</i> <i>I</i>	large sweet banana, eaten after boiled or baked
gonjoola	<i>verb;</i> <i>gonjodde</i>	to rectify; to settle; to put in order
gonvu	<i>adj.</i>	soft; weak; tender
gonza	<i>verb;</i> <i>gonzezza</i>	to soften; to appease; to make obedient
goya	<i>verb;</i> <i>goye</i>	to mingle; to crush; to mix up
goyeza	<i>verb;</i>	to destroy; to ruin

guba	<i>verb;</i> <i>gubye</i>	to be <i>or</i> become dirty/filthy/stained; to be stunted; to be badly cooked
gula	<i>verb;</i> <i>guze</i>	to buy; to purchase; to shop
gulugulu		safe; secure; firmly; tight
gulumira	<i>verb;</i> <i>gulumidde</i>	to be very high; to be very tall
gulumiza	<i>verb;</i> <i>gulumizza</i>	to praise; to make high; to glorify
guma	<i>verb;</i> <i>gumye</i>	to preserve; to be patient; to be firm; to be solid; to be brave; to dare
gumiikiriza	<i>verb;</i> <i>gumiikirizza</i>	to be patient; to endure; to tolerate
gumira	<i>verb;</i> <i>gumidde</i>	to endure; to be firm in something
gumiza	<i>verb;</i> <i>gumizza</i>	to assure; to encourage; to strengthen
gumu	<i>adj.</i>	strong; durable; solid
gumya	<i>verb;</i> <i>gumizza</i>	to strengthen; to comfort
gunda	<i>verb;</i>	to hit; to hammer
gundi	<i>noun;</i> <i>I</i>	so and so; 'what's his name?'
gundiivu	<i>adj.</i>	prominent; famous; well-known
gunjula	<i>verb;</i> <i>gunjudde</i>	to educate; to raise; to discipline
gwa	<i>verb;</i> <i>gudde</i>	to fall; to fail (in an examination)
gwanyiza	<i>verb;</i> <i>gwanyizza</i>	to judge worthy for; to wish for
gwe		who; whose; his (Cl. II); her (Cl. II)
gwira	<i>adj.</i>	foreign
gya(mu)	<i>verb;</i> <i>gyidde</i>	to fit; to correspond; to be fitting; to be appropriate
gye		where
gye bujja		in the future
heedimasita	<i>noun;</i> <i>I</i>	headmaster; principal; head teacher
jaajaamya	<i>verb;</i> <i>jaajaamizza</i>	to disrespect; to misuse; to abuse
jaganya	<i>verb;</i> <i>jaganye</i>	to celebrate; to be joyful; to be merry; to be jubilant
jangu		come here!; come!
jeema	<i>verb;</i> <i>jeemye</i>	to rebel; to disobey; to revolt
jeemu	<i>adj.</i>	rebellious
jinga	<i>verb;</i> <i>jinze; also: ginga</i>	to forge; to falsify; to fake
jja	<i>verb;</i> <i>zze, nzizze</i>	to come; to arrive
jjaamu	<i>noun;</i> <i>I</i>	jam; traffic jam
jjajja	<i>noun;</i>	Grandpa; grandma; grandfather; grandmother; granny; great aunt; great uncle; ancestor
jjajjange	<i>noun;</i> <i>I</i>	my grandfather
jjanjaba	<i>verb;</i> <i>jjanjabye</i>	to treat; to care for somebody

jjayo	<i>verb;</i> <i>zzeyo, nzizzeyo</i>	to collect; to pick
jjo		yesterday
jjukira	<i>verb;</i> <i>jjukidde, nzijukidde</i>	to remember; to recall
jjukiza	<i>verb;</i> <i>jjukizza</i>	to remind
jjula	<i>verb;</i> <i>jjudde, nzijudde</i>	to become full
jjumbira	<i>verb;</i> <i>jumbidde</i>	to be keen on; to participate; to take great interest in
jolonga	<i>verb;</i> <i>jolonze</i>	To mistreat; to belittle; to abuse
jooga	<i>verb;</i> <i>jooze</i>	to bully; to be insolent to; to defy; to show contempt for
julira	<i>verb;</i> <i>julidde</i>	to witness; to call to as a witness; to appeal
juliza	<i>verb;</i> <i>julizza</i>	to refer to; to postpone; to quote; to cite
kaaba	<i>verb;</i> <i>kaabye</i>	to cry; to weep; to mourn
kaabuyonjo	<i>noun;</i> <i>VI</i>	toilet; restroom
kaabya	<i>verb;</i> <i>kaabizza</i>	to cause to cry
kaakati		now; at the present time
kaamulali	<i>noun;</i> <i>I</i>	chili; pepper; green pepper; hot pepper
kaasa	<i>Slang</i>	1000 Shillings; one thousand Shillings
kaasi	<i>noun;</i> <i>I</i>	cash
kaawa	<i>noun;</i> <i>I</i>	coffee (already ground and ready for consumption)
kaawa	<i>verb;</i> <i>kaaye</i>	to be bitter; to be sour; to be unpleasant to taste
kaayana	<i>verb;</i> <i>kaayanye</i>	To argue; to protest; to dispute
kabaka	<i>noun;</i> <i>I</i>	the king of Buganda
kadde	<i>adj.</i>	old; aged; worn out
kafuumuulampawu		April
kaka	<i>verb;</i> <i>kase</i>	To force; to compel
kakali	<i>adj.</i>	fierce; violent; stern; harsh; strong; difficult
kakasa	<i>verb;</i>	to confirm; to prove; to assure; to make certain
kakata	<i>verb;</i> <i>kakase</i>	to be certain; to be sure; to be confirmed; to be proven; to become assured
kakobe		purple
kala	<i>verb;</i> <i>kaze</i>	to become dry; to dry up; to wither; to waste away; to stiffen
kalambira	<i>verb;</i>	to refuse; to be obstinate; to persist; to become heated
kale		ok; good; bye; all right; now then; very well
kalenda	<i>noun;</i> <i>III</i>	calendar
kalifuwa	<i>noun;</i> <i>I</i>	grass with a pleasant smell; lemon grass; perfume
kalittima	<i>adj.</i>	heartless; ruthless

kaloti	<i>noun; III</i>	carrot
kalu	<i>adj.</i>	dry; empty
kalubo	<i>adj.</i>	hard
kama	<i>verb; kamyē</i>	to milk
kambuwala	<i>verb; kambuwadde</i>	to become harsh; to become tough; to become arrogant
kambwe	<i>adj.</i>	strict; hard; tough; rude
kamera	<i>noun; III</i>	camera
kammunguluze	<i>noun; I</i>	dizziness; giddiness
kamuka	<i>verb; kamuse</i>	to be squeezed out; to be drained
kamula	<i>verb; kamudde</i>	to wring; to squeeze out
kandida	<i>noun; I</i>	syphilis
kanga	<i>verb; kanze</i>	to shock; to tease; to surprise; to startle; to shock; to frighten
kangavvula	<i>verb; kangavudde</i>	to punish; to discipline
kanya	<i>verb;</i>	to keep on doing something
kasambula		July; July dry season
kasita		so long as; as long as; provided that
kasooli	<i>noun; I</i>	maize; corn
kasuka	<i>verb; kasuse</i>	to throw
katakketakke		brown; light-skinned
katemba	<i>noun; I</i>	theater; play; drama; performance
kati		now; at present
katikkiro	<i>noun; I</i>	prime minister; chief
kato	<i>noun; I</i>	younger twin; personal name of a younger twin
Katonda	<i>noun; I</i>	God; the Creator
kaweefube	<i>noun; I</i>	effort; campaign
kawo	<i>noun; I; Pl.: obukawo</i>	pea
kaza	<i>verb; kazizza</i>	to dry; to make dry
kazambi	<i>noun; I</i>	dirt; sewage; filth; corruption; foul actions; immorality
kazooba		Monday
kazzi	<i>adj.</i>	female
kebera	<i>verb; kebedde</i>	to check; to investigate; to examine
keeki	<i>noun; III</i>	cake
keera	<i>verb; kedde</i>	to be early; to dawn; to get up early
keerera	<i>verb; keeredde</i>	to be late; to delay
keerewa	<i>verb; keereye</i>	to be late
keeta	<i>verb; keese</i>	to fed up; to trouble; to disturb; to bother
kendeera	<i>verb; kendedde; intransitive</i>	to become less; to decrease; to diminish

kendeeza	<i>verb; kendezezza</i>	to decrease
kenga	<i>verb; kenze</i>	to perceive; to note; to notice; to suspect; to scent
ketta	<i>verb; kesse</i>	to spy out; to spy; to investigate; to explore
ki		what?; which?
kidedde	<i>adj.</i>	cloudy
kiggala	<i>noun; I; Pl.: bakiggala</i>	deaf person
kiki		what
kikkirizibwa		acceptable
kiko		yours
kikye	<i>Cl. III singular</i>	his; hers
kima	<i>verb; kimye</i>	to fetch ; to go for; to go to get
kinaana		eighty; 80
kino	<i>Cl. III singular</i>	this
kipayoppayo		hurriedly; in a rush
kiragala		green
kiri		it is
kitaka		brown
kitange	<i>noun; I</i>	my father
kiwanuka		Thursday
kka	<i>verb; sse</i>	to go down; to come down; to descent; to sink
kkaansa	<i>noun; I</i>	cancer
kkaanya	<i>verb; kkaanyizza</i>	to come to good terms; to agree
kkakkamu	<i>adj.</i>	calm; humble; gentle; mild
kkakkana	<i>verb; kkakkanye, nzikakkanye</i>	to calm down; to relax; to sit down
kkampuni	<i>noun; III; Pl.: Amakampuni (Cl. V)</i>	company
kkapa	<i>noun; III</i>	cat
kkirira	<i>verb; kkiridde</i>	to slope down; to descend
kkiriza	<i>verb; kkirizza, nzikirizza</i>	to believe; to agree; to believe
kkiriziganya	<i>verb; kkiriziganyizza</i>	to agree with each other; to come to an agreement
kkono		left
kkoosi	<i>noun; III</i>	course
kkufu	<i>adj.</i>	full; satisfied
kkumi		ten; 10
kkumi na bbiri		twelve; 12
kkumi na mukaaga		sixteen; 16
kkumi na munaana		eighteen; 18

kkumi na musanvu		seventeen; 17
kkumi na mwenda		nineteen; 19
kkumi na nnya		fourteen; 14
kkumi na ssatu		thirteen; 13
kkumi na ttaano		fifteen; 15
kkumi n'emu		eleven; 11
kkusa	<i>verb; kkusizza</i>	to satisfy
kkuta	<i>verb; kkuse, nzikuse</i>	to be satisfied/full
kodo	<i>adj.</i>	selfish; cheap; stingy
kogga	<i>verb; kozze</i>	to lose weight; to reduce weight; to become thin
kojja	<i>noun; I</i>	Maternal uncle; mother's brother
kola	<i>verb; koze</i>	to do; to make; to work; to function
kola bya nziro	<i>verb; koze bya nziro</i>	to do evil/nasty things
kola dduyiyo	<i>verb; koze dduyiyo</i>	to exercise
kola enteekateeka	<i>verb; koze enteekateeka</i>	to plan
kolagana	<i>verb; kolaganye</i>	to collaborate; to cooperate; to work together
kolima	<i>verb; kolimye</i>	to curse; to utter curses
kolimira	<i>verb; kolimidde</i>	to curse someone
koloboka	<i>verb; kolobose</i>	to be scratched
kolobola	<i>verb; kolobodde</i>	to scratch; to scrape; to criticize
kolokota	<i>verb; kolokose</i>	to scratch; to scrape; to scrape off
kolola	<i>verb; kolodde</i>	to cough
koma	<i>verb; komye</i>	to stop; to cease; to come to an end; to reach; to go as far as
komawo	<i>verb; komyewo</i>	to come back; to return
komba	<i>verb; kombye</i>	to lick; to lap; to taste
komera	<i>verb; komedde</i>	to fence in
komola	<i>verb; komodde</i>	to cut; to trim; to circumcise
kompyuuta	<i>noun; III</i>	computer
komya	<i>verb; komezza</i>	to end; to stop; to cease
kongojja	<i>verb; kongozze</i>	to hop on one foot
kongojja (2)	<i>verb; kongozze</i>	to carry (another person) on one's shoulders
kongoola	<i>verb; kongodde</i>	to mock; to make faces at
konkomala	<i>verb; komkomadde</i>	to be kept waiting; to be dejected
konkona	<i>verb; konkonye</i>	to knock; to tap
konziba	<i>verb; konzibye</i>	to be or become physically retarded; to become emaciated; to waste away

kookolo	<i>noun; I</i>	cancer
kookolo wa nnabaana	<i>noun; I</i>	uterus cancer
kookoonya	<i>verb; kookoonyezza</i>	to tantalize; to tempt; to tease by pretending to offer
koona	<i>verb; koonye</i>	to knock; to tap; to strike; to hit
koonakoona	<i>verb; koonyekoonye</i>	to knock all the time; to knock repeatedly
koowa	<i>verb; kooye</i>	to become tired; to become fatigue; to become fed up
kooya	<i>verb; kooyezza</i>	to make somebody tired; to tire; to make weary
kotoggera	<i>verb; kotogedde</i>	to hinder; to frustrate; to block
kovvu	<i>adj.</i>	lean; thin
kozesa	<i>verb; kozesezza</i>	to use
kozi	<i>adj.</i>	hard-working
kozza	<i>verb; kozzezza</i>	to make thin; to emaciate
kristu	<i>noun; I</i>	Christ
ku		on; in; at; about; among
ku buli kikumi		percent
kuba	<i>verb; kubyee</i>	To beat; to hit; to draw; to strike
kuba		because; because of; since
kuba akalulu	<i>verb; kubyee akalulu</i>	to vote
kuba ebikonde	<i>verb; kubyee ebikonde</i>	to box
kuba ekifaananyi	<i>verb; kubyee ekifaananyi</i>	to take a picture; to photograph
kuba emmundu	<i>verb; kubyee emmundu</i>	to fire a gun
kuba empaawa	<i>verb; kubyee empaawa</i>	to gossip; to talk bad about
kuba engombe	<i>verb; kubyee engombe</i>	to honk
kuba ku matu	<i>verb; kubyee ku matu</i>	to get better; to recover
kuba manda	<i>verb; kubyee manda</i>	to hit on somebody; to flirt; lit,; to beat charcoal
kuba ng'uumi	<i>verb; kuba ng'uumi</i>	to punch (a person)
kuba oluyi	<i>verb; kubyee oluyi</i>	to slap someone
kuba omugongo	<i>verb; kubyee omugongo</i>	to turn one's back on someone; to neglect somebody; to let somebody down
kubagiza	<i>noun; kubagizze</i>	to console; to send condolences; to sympathize
kubamu akafaananyi	<i>verb; kubyemu akafaananyi</i>	to imagine
kubanga		because; since
kubira	<i>verb; kubidde</i>	to call somebody
kubiriza	<i>verb; kubirizza</i>	to urge; to call on; to exhort

kubisa	<i>verb;</i>	<i>kubisizza</i>	to print; to publish
kuguka	<i>verb;</i>	<i>kuguse</i>	to master; to become an expert
kukusa	<i>verb;</i>	<i>kukusizza</i>	to smuggle; to hide; to conceal
kula	<i>verb;</i>	<i>kuze</i>	to grow; to grow up; to mature
kulaakulana	<i>verb;</i>	<i>kulaakulanye;</i> <i>intransitive</i>	to develop; to grow; to advance
kulaakulanya	<i>verb;</i>	<i>kulaakulanyizza;</i> <i>transitive</i>	to develop; to cause to grow
kulembera	<i>verb;</i>	<i>kulembedde</i>	to lead; to go first; to go ahead
kuliko			including
kulu	<i>adj.</i>		old; important; grown; mature; grown-up; adult
kulukusa	<i>verb;</i>	<i>kulukusizza</i>	to make flow; to drain; to pour
kulukuta	<i>verb;</i>	<i>kulukuse</i>	to flow
kuluusana	<i>verb;</i>	<i>kuluusanye</i>	to work hard; to tire oneself
kuluusanya	<i>verb;</i>	<i>kuluusanyizza</i>	To force somebody to work hard
kulwa			for; because of; on behalf of; for the sake of
kulwaaki			why
kuma	<i>verb;</i>	<i>kumye</i>	to make a fire
kumba	<i>verb;</i>	<i>kumbye</i>	to march
kumpi (ne)			close; near; near by; almost; about to
kunama	<i>verb;</i>	<i>kunamye</i>	expose oneself indecently
kunga	<i>verb;</i>	<i>kunze</i>	to mobilize; to campaign; to assemble
kung'aana	<i>verb;</i>	<i>kung'aanye;</i> <i>intransitive</i>	to meet; to come together; to gather; to convene
kung'aanya	<i>verb;</i>	<i>kung'aanyizza;</i> <i>transitive</i>	to collect; to gather; to bring together; to assemble
kungubaga	<i>verb;</i>	<i>kungubaze</i>	to mourn
kungula	<i>verb;</i>	<i>kungudde</i>	to harvest; to reap
kununkiriza	<i>verb;</i>	<i>kununkirizza</i>	to come close to; to be near (to)
kuuma	<i>verb;</i>	<i>kuumye</i>	to protect; to preserve; to guard; to maintain; to keep; to watch over
kuusa	<i>verb;</i>	<i>kuusizza</i>	to be hypocritical; to be a hypocrite
kuuta	<i>verb;</i>	<i>kuuse</i>	to rub; to smear; to scrub
kuutira	<i>verb;</i>	<i>kuutidde</i>	to recommend; to appeal; to urge
kuza	<i>verb;</i>	<i>kuzizza;</i> <i>transitive</i>	to raise; to make grow; to bring up; to develop
kwafu	<i>adj.</i>		dark in color; dense
kwana	<i>verb;</i>	<i>kwanye</i>	to woo; to flirt; to befriend; to make friends
kwanaganya	<i>verb;</i>	<i>kwanaganyizza</i>	to mediate; to harmonize
kwasa	<i>verb;</i>	<i>kwasizza</i>	to infect; to spread a disease; to transmit; to take; to trap
kwata	<i>verb;</i>	<i>kutte</i>	to touch; to hold; to catch; to grasp; to reach; to arrest; to rape
kwatirira	<i>verb;</i>	<i>kwatiridde</i>	to stick to; to keep holding on to
kweka	<i>verb;</i>	<i>kwese;</i> <i>transitive</i>	to hide; to conceal

kwekula	<i>verb;</i> <i>kwekudde</i>	to reveal; to bring out of hiding
kwekweta	<i>verb;</i> <i>kwekwese</i>	to go on a raid; to go on a scouting patrol; to make an exploratory trip
kya		of
kya	<i>verb;</i> <i>kedde</i>	to dawn; to set up
kya beeyi	<i>adj.</i>	expensive
kya bulabe	<i>adj.</i>	dangerous
kya bulijjo	<i>adj.</i>	normal; usual; average; common; simple
kya bulyomu	<i>adj.</i>	public
kya buntu	<i>adj.</i>	humane
kya buseere	<i>adj.</i>	expensive
kya buseere	<i>adj.</i>	expensive
kya bwerere	<i>adj.</i>	free; for free
kya ddala	<i>adj.</i>	actual
kya layisi	<i>adj.</i>	cheap
kya makulu	<i>adj.</i>	important
kya mateeka	<i>adj.</i>	legal
kya minaku	<i>adj.</i>	sad
kya mugaso	<i>adj.</i>	important; useful
kya munda	<i>adj.</i>	internal
kya njawulo	<i>adj.</i>	special; unusual; different
kya sanyu	<i>adj.</i>	pleasant
kyaaфу	<i>adj.</i> <i>also spelled caafu</i>	dirty
kyala	<i>verb;</i> <i>kyadde</i>	to visit; to make a visit
kyawa	<i>verb;</i> <i>kyaye</i>	to hate; to dump someone; to detest; to loathe
kyawagana	<i>verb;</i> <i>kyawaganye</i>	to hate one another
kyaza	<i>verb;</i> <i>kyazizza</i>	to host; to receive a visitor/guest
kyenda		ninety; 90
kyenvu	<i>adj.</i>	yellow
kyenyini		own; itself
kyewuunyisa		surprising; surprisingly
ky'obutonde	<i>adj.</i>	natural
kyokka		alone; just; but; however; only
kyonna		whole

kyuka	<i>verb;</i>	<i>kyuuse; intransitive</i>	to change; to turn; to turn around
kyusa	<i>verb;</i>	<i>kyusizza; transitive</i>	to change; to turn; to convert
laajana	<i>verb;</i>	<i>lajaanye</i>	to call out for help; to scream for help; to cry; to plead; to beg pitifully
laalaasa	<i>verb;</i>	<i>laalaasizza</i>	to reveal; to blab; to spread (a rumor); to pass on (news)
laavu	<i>noun;</i>	<i>III</i>	love
laawa	<i>verb;</i>	<i>laaye, ndaaye</i>	to castrate; to neuter
laba	<i>verb;</i>	<i>labye, ndabye</i>	to see; to look; to watch; to perceive; to greet
laba ennaku	<i>verb;</i>	<i>labye ennaku</i>	to suffer trouble
labika	<i>verb;</i>	<i>labise, ndabise</i>	to appear; to look (a certain way); to seem; to be seen
labira	<i>verb;</i>	<i>labidde</i>	to give one's person regards to another
labirira	<i>verb;</i>	<i>labiridde</i>	to look after somebody; to take care for somebody; to watch over; to oversee
labisa	<i>verb;</i>	<i>labisizza</i>	to put in the spotlight; to show
labuka	<i>verb;</i>	<i>labuse, ndabuse</i>	to be warned
labula	<i>verb;</i>	<i>labudde</i>	to warn; to alert
laga	<i>verb;</i>	<i>laze</i>	to show; to demonstrate; to advertise; to announce; to indicate; to point out; to go
lagaana	<i>verb;</i>	<i>lagaanye</i>	to agree; to make an agreement
lagajjala	<i>verb;</i>	<i>lagajjadde</i>	To neglect; to ignore; to be careless; to be indifferent; to be absentminded
lagira	<i>verb;</i>	<i>lagidde</i>	to direct; to command; to order
lagula	<i>verb;</i>	<i>lagudde</i>	to prophesy; to foretell; to predict
lakasira	<i>verb;</i>	<i>lakasidde</i>	to remain longing for something; to become very thirsty
lala	<i>adj.</i>		other; different
lalu	<i>adj.</i>		crazy; mad; insane
laluka	<i>verb;</i>	<i>laluse, ndaduse</i>	to become mad
lamaga	<i>verb;</i>	<i>lamaze</i>	to make a pilgrimage; to make a long journey
lamba	<i>adj.</i>		whole; entire; full
lambika	<i>verb;</i>	<i>lambise</i>	to portray; to depict; to explain
lambula	<i>verb;</i>	<i>lambudde</i>	to travel; to tour; to visit
lambulukufu	<i>adj.</i>		transparent
lambulula	<i>verb;</i>	<i>lambuludde</i>	<i>to straighten out; to unravel; to untangle; to start</i>
lamu	<i>adj.</i>		alive; healthy; fit; well
lamula	<i>verb;</i>	<i>lamudde, namudde</i>	to judge
lamusa	<i>verb;</i>	<i>lamusizza</i>	to greet; to salute; to bring back to life; to bring health to
lamuzi	<i>adj.</i>		judicial
landa	<i>verb;</i>	<i>lanze, nnanze</i>	to climb; to creep; to wander around
langa	<i>verb;</i>	<i>lanze, nnanze</i>	to accuse; to advertise; to announce
langi	<i>noun;</i>	<i>III</i>	color
layira	<i>verb;</i>	<i>layidde</i>	to swear; to vow
leediyo	<i>noun;</i>	<i>III</i>	radio
leekana	<i>verb;</i>	<i>leekanye</i>	to be loud; to make noise; to shout

leero		today
leeta	<i>verb; leese, ndeese</i>	to bring; to conduct
leka	<i>verb; lese, ndese</i>	to leave; to allow; to permit
lekulira	<i>verb; lekulidde</i>	to leave (a position); to resign
lema	<i>verb; lemye</i>	to fail; to be too much for somebody
lema	<i>adj.</i>	crippled; lame
lemala	<i>verb; lemadde</i>	to become crippled
lemaza	<i>verb; lemazizza</i>	To cripple somebody; to make lame
lemesa	<i>verb;</i>	to hinder; to block; to sabotage; to frustrate
lemesebwa	<i>verb;</i>	to be frustrated
liigi	<i>noun; III</i>	league
liisa	<i>verb; liisizza</i>	to feed
liisa amaanyi	<i>verb;</i>	to rape
likodi	<i>noun; III</i>	record
lima	<i>verb; limye</i>	to dig; to dug; to cultivate; to grow (plants)
limandi	<i>noun; III</i>	prison; remand
limba	<i>verb; limbye, nnimbye</i>	to lie; to deceive; to cheat
lina	<i>verb;</i>	to have
lina akajanja	<i>verb;</i>	to be finicky; to need attention
lina amaalo	<i>verb;</i>	to be primitive; to be backward
lina ebbuba	<i>verb;</i>	jealous
lina empaka	<i>verb;</i>	to be argumentative; to be stubborn
lina lugezigezi	<i>verb;</i>	to be picky; to be finicky
lina mputo	<i>verb;</i>	to be big-headed; to be stubborn
linda	<i>verb; linze, nninze</i>	to wait
linga	<i>verb; linze, nninze</i>	to spy out; to look for
lingiriza	<i>verb; lingirizza</i>	to be nosy; to peep at
linnya	<i>verb; linnye, nninye</i>	to climb; to board; to step on
lipoota	<i>noun; III</i>	report
liraana	<i>verb; raanye</i>	to neighbor; to adjoin; to be adjacent
lisiiti	<i>noun; III</i>	receipt
loga	<i>verb; loze</i>	to bewitch
lojja	<i>verb; lozze</i>	to tell; to narrate
loka	<i>verb; lose</i>	to put up shoots; to sprout
lokoka	<i>verb; lokose, ndokose</i>	to save; to get saved (religious)
londa	<i>verb; lonze, nnonze</i>	to elect; to choose; to find; to stumble upon; to vote; to select; to pick
londe	<i>adj.</i>	elected; chosen
londoola	<i>verb; londodde, nnonodde</i>	to stalk; to monitor; to track; to follow

longooka	<i>verb; longoose</i>	to be put to rights; to be straightened out; to be corrected; to improve; to become clean; to get better
longoosa	<i>verb; longoosezza</i>	to clean; to straighten; to correct; to operate; to perform surgery
loole	<i>noun; III</i>	truck; lorry
loopa	<i>verb; loopye</i>	to report; to accuse; to expose
loota	<i>verb; loose</i>	to dream
looya	<i>noun; I</i>	lawyer
lowooza	<i>verb; lowoozezza, ndowoozezza</i>	to think
lubaale	<i>noun; I</i>	native god; space; sky; heavens
lujuuju	<i>noun; I; Pl.: balujuuju</i>	heavy drinker; drunkard
luka	<i>verb; luse</i>	to weave; to plait
luma	<i>verb; lumye, nnumye</i>	to hurt; to bite; to sting; to pinch
lumba	<i>verb; lumbye</i>	to attack; to assault
lume	<i>adj.</i>	male (of mammal animals)
lumika	<i>verb; lumise</i>	to eavesdrop on; to spy on
lumonde	<i>noun; I</i>	sweet potato
lumya	<i>verb; lumizza</i>	to injure; to hurt
lunda	<i>verb; lunze, nnunze</i>	to keep animals; to herd
lungi	<i>adj.</i>	good; nice; pleasant; beautiful; pretty
lutaggwa		all the time; endlessly; constantly
luubiragana	<i>verb; luubiraganye</i>	to compete with one another
luubirira	<i>verb; luubiridde, nduubiridde</i>	to aim at; to try hard; to exert oneself
luula	<i>noun; III</i>	ruler
lwa	<i>verb; ludde, ndudde</i>	to take long; to delay; to be late
lwa (2)		on account of; because of
lwaaki		why
lwaasa	<i>Slang</i>	1000 Shillings; one thousand Shillings
lwadde	<i>adj.</i>	sick; ill
lwala	<i>verb; lwadde, ndwadde</i>	to fall sick; to get sick
lwana	<i>verb; lwanye</i>	To fight; to struggle; to make war
lwanagana	<i>verb; lwanaganye</i>	to fight each other
lwanyisa	<i>verb; lwanyisizza</i>	to fight against
lwaza	<i>verb; lwazizza</i>	to make sick
lya	<i>verb; lidde</i>	to eat; to consume
lya nguzi	<i>verb; lidde nguzi</i>	to take a bribe
lyamu olukwe	<i>verb; liddemu olukwe</i>	to betray; to plot against
lyoka	<i>verb; lose</i>	and then; so that

maama	<i>noun; I</i>	mother; mum; mom; mummy; maternal aunt
maama omuto	<i>noun; I</i>	aunt
maamira	<i>verb; maamidde</i>	to hatch; to sit on (eggs); to spread over
maapu	<i>noun; III</i>	map
mabega (wa)		behind (of); rear; back
makanika	<i>noun; I; Pl.: Abamakanika</i>	mechanic
makansi	<i>noun; I</i>	scissors
makkati	<i>noun; V</i>	middle; middle part
mala	<i>verb; maze</i>	to end; to finish; to be enough; to spend; to complete; to climax
malaaya	<i>noun; I</i>	prostitute
malamu	<i>verb; mazemu</i>	to empty; to finish
malayika	<i>noun; I</i>	angel
malirivu	<i>adj.</i>	determined
maliriza	<i>verb; malirizza</i>	to end; to finish
Mande	<i>noun;</i>	Monday
mangadda	<i>noun; I; Pl.: obumangadda</i>	tangerine
mangu		fast; quickly; soon; at once
manvuuli	<i>noun; III</i>	umbrella
manya	<i>verb; manyi</i>	to know; to know how to; to learn; to find out
manyi	<i>adj.</i>	known; well known
manyiira	<i>verb; manyidde</i>	To get used to something; to become accustomed to; to become experienced with
manyika	<i>verb; manyise</i>	to be famous; to be knowable
manyisa	<i>verb; manyisizza</i>	to inform; to cause to know
matira	<i>verb; matidde</i>	to be satisfied
matiriyo	<i>noun; III</i>	material
mativu	<i>adj.</i>	glad
matiza	<i>verb; matizza</i>	to satisfy; to please
mayiro	<i>noun; III</i>	mile
mbega	<i>noun; I</i>	spy; detective
mbi	<i>ffembi - both of us; mmwembi - both of you; bombi - both of them</i>	both
mbu		that (but expressing doubt); namely
meeya	<i>noun; I; Pl.: bameeya</i>	mayor
meggana	<i>verb; megganye</i>	to battle; to challenge; to wrestle; to wrestle with
menya	<i>verb; menye</i>	to break; to destroy

menya mateeka	<i>verb; menye mateeka</i>	to break the law
ministule y'ebysimbi	<i>noun; III</i>	ministry of finances
ministule y'ekikula ky'abantu	<i>noun; III</i>	
ministule y'ensonga z'ebweru	<i>noun; III</i>	ministry of foreign affairs
ministule y'ensonga z'omunda		ministry of the internal
minzaani	<i>noun; III</i>	scales (for weighing)
mira	<i>verb; mize</i>	to swallow
Misiri	<i>noun; III</i>	Egypt
mma	<i>verb; mmye, nyimye</i>	to deny somebody something; to refuse to give; to grudge; to withhold
mmange	<i>noun; I</i>	my mother
mmeka		how much; how many
mmemba	<i>noun; I; Pl.: bammemba</i>	member
mmuka	<i>verb; mmuse; nnyimuse</i>	to be active; to be lively
mpaka z'ensi	<i>noun; III</i>	world cup
mpi	<i>adj. Cl. III, Cl. VII Pl. Stem: yimpi</i>	short; brief
mpola		slow; slowly; gently
mpolampola		gradually; slowly
mpozzi		unless; how about; maybe; perhaps
mu		in; inside; among
mu bifunze		in short; in brief
Mu bufunze		In short; long story short
mu bugenderevu		intentionally; on purpose
mu bulumi		in vain
mu butanwa		unintentionally
mu butuufu		actually; in fact
mu kyama		secretly
mu lujjudde		in public; publically
mu maaso (ga)		in front (of); forward
muganda	<i>noun;</i>	Sibling ; cousin
mugulansigo		march
mukaaga		six; 6
mukama	<i>noun; I</i>	lord; god; master; manager; boss; chef
mukasa		Wednesday
mukasitoma	<i>noun; I</i>	customer
mukoddomi	<i>noun; I</i>	brother-in-law of a man
mukulukusa		October
mukutulansanja		February
mulamu	<i>noun; I</i>	Sister-in-law; brother-in-law
mulekwa	<i>noun; I; Pl.: bamulekwa</i>	orphan

mulu		you are
muluka	<i>verb; muluse</i>	to slip away; to glide away; to disappear
munaana		eight; 8
munda		inside; interior
munisipaali	<i>noun; III</i>	
munnabiikira	<i>noun; I</i>	nun
munnabyobufuzi	<i>noun; I</i>	politician
munnadiini	<i>noun; I</i>	cleric; member of the clergy
munnafuusi	<i>noun; I</i>	hypocrite
munnakatempa	<i>noun; I</i>	actor; actress
munnakibiina	<i>noun; I</i>	party member
munnakibuga	<i>noun; I</i>	urban person; city dweller
munnakyalo	<i>noun; I</i>	peasant
munnakyemalira	<i>noun; I; also: nnakyemalira</i>	dictator
munnakyewa	<i>noun; I</i>	volunteer
munnamagoye	<i>noun; I</i>	albino
munnamagwanga	<i>noun; I; also: munnamawanga</i>	foreigner
munnamagye	<i>noun; I</i>	soldier
munnamateeka	<i>noun; I</i>	lawyer
munnamawulire	<i>noun; I</i>	journalist; reporter
munnamukisa	<i>noun; I</i>	successful person; lucky person
munnage	<i>noun; I</i>	my fellow person; my person; my companion; oh my!
munnansi	<i>noun; I</i>	citizen
munnasaayansi	<i>noun; I</i>	scientist
munnayuganda	<i>noun; I</i>	Ugandan
mupaapaali	<i>noun; II</i>	pawpaw tree
mupeera	<i>noun; II</i>	guava tree
musangi	<i>noun; I</i>	wife's sister's husband
musanvu		seven; 7
museenene		November
musoke	<i>noun; I</i>	rainbow; common name
mutabani	<i>noun; I</i>	Son (more often: omwana)
mutunda		September; rain of mid-August
muwakanya		August/September; Lit.: the month of struggle
muzadde	<i>noun;</i>	Parent
muzigo		May
mwannyinaze	<i>noun;</i>	my sibling of the opposite gender
mwattu		please
mwe		you (Pl.)

mwebale		thank you (Pl.)
mwenda		nine; 9
mwenya	<i>verb; mwenye</i>	to smile
mweraba		bye (to several people); farewell
naaba	<i>verb; naabye</i>	to wash oneself; to shower; to bathe; to clean up
naaza	<i>verb; naazizza</i>	to wash somebody; to clean somebody; to bathe somebody
naddala		especially; in particular
nafu	<i>adj.</i>	lazy; weak; feeble
nafuwa	<i>verb; nafuye</i>	to become weak; to become lazy
nakuwala	<i>verb; nakuwadde</i>	to become miserable; to be sorrowful
nakuwavu	<i>adj.</i>	sad; sorrowful; unhappy
nakuwaza	<i>verb; nakuwazza</i>	to make somebody miserable
nange		and I; with me
naye		but
ndi		I am
ndiizi	<i>noun; I; Pl.: bundiizi</i>	small yellow bananas; bananas
ne		and; with
nedda		no
neera		again
nene	<i>adj.</i>	big; fat; huge; great; large
nenya	<i>verb; nenye/nenyezza</i>	to scold; to pick a bone with someone; to blame; to criticize
newankubadde	<i>also: newaakubadde</i>	although; though
neyanzizza		Thanks a lot!
nga		when; like; as; as if; about; approximately; how; while (in conjunction with bwe); if; before (with the 'not yet'-construction)
ngi	<i>adj.</i>	more; many; a lot; lots of
nkaaga		sixty; 60
nnaabakyala	<i>noun; I</i>	queen
nnaalongo	<i>noun;</i>	Mother of twins
nnabaana	<i>noun; I or III</i>	uterus; womb
nnabbubi	<i>noun; III; Pl.: binnabbubi</i>	spider
nnabi	<i>noun; I; also: omunnabi</i>	prophet
nnagawonye		Friday
nnakalyakaani	<i>noun; I</i>	communist; socialist; socialism
nnakanyama	<i>noun; I</i>	muscle fatigue; stiffness
nnakati	<i>noun; I</i>	greens; spinach
nnakinku	<i>noun; I</i>	professional; expert

nnamung'oona	<i>noun; I</i>	white-shouldered crow
nnamuwandu	<i>noun; I</i>	widow
nnamuziga	<i>noun; III</i>	wheel
nnannyini	<i>noun; I</i>	owner
nnansi	<i>noun; I</i>	nurse
nnawolovu	<i>noun; I; Pl.: bunnawolovu</i>	chameleon
nnazirwanaki	<i>noun; I</i>	veteran
nnya		four; 4
nnyabo		Madame
nnyazaala	<i>noun;</i>	Mother in law
nnyini	<i>noun; I</i>	owner
nnyo		a lot; very; much; so
nnyogoga	<i>verb; nnyogoze, nnyinyogoze</i>	to be cold; to be cool; to be frozen
nnyogoza	<i>verb; nnyogozza</i>	to freeze; to cool
nnyonnyola	<i>verb; nnyonnyodde, nnyinyonnyodde</i>	to explain; to describe; to define
noba	<i>verb; nobye</i>	to run away from one's husband; to leave
n'olwekyo		therefore; hence
nona	<i>verb; nonye</i>	to fetch; to get; to go for
noonya	<i>verb; noonyezza</i>	to search; to look for
noonyereza	<i>verb; noonyerezza</i>	to investigate; to research
nsanvu		seventy; 70
nsonyiwa		I'm sorry
ntakeera		day in day out; constantly
ntenvu		December
nti		that; namely
nti nno	<i>especially for indirect speech</i>	that
nunula	<i>verb; nunudde</i>	to save; to rescue; to redeem; to recover
nuuna	<i>verb; nuunye</i>	to suck; to lick
nyaga	<i>verb; nyaze</i>	to plunder; to rob; to steal
nyagukula	<i>verb; nyakudde</i>	to steal; to rob; to seize; to plunder
nyiga	<i>verb; nyize</i>	to squeeze; to press; to oppress
nyiiga	<i>verb; nyiize</i>	to get pissed; to get annoyed
nyiikira	<i>verb; nyiikidde</i>	to make an effort; to be diligent; to be hard-working
nyiivu	<i>adj.</i>	angry; annoyed; irritated
nyiiza	<i>verb; nyiizizza</i>	To annoy; to upset; to irritate
nyirira	<i>verb; nyiridde</i>	to shine; to look good; to have an attractive appearance
nyonyogera	<i>verb; nyonyogedde</i>	to tickle

nyooka	<i>verb;</i>	<i>nyoose; intransitive</i>	to smoke; to produces smoke; to rage; to swarm
nyoola	<i>verb;</i>	<i>nyodde; transitive</i>	to twist; to wind up; to mispronounce; to speak badly
nyooma	<i>verb;</i>	<i>nyoomye</i>	to underestimate; to take for granted; to despise; to belittle; to look down on
nyuma	<i>verb;</i>	<i>nyumye</i>	to be enjoyable; to be pleasant; to be interesting; to be smart (fashion)
nyumirwa	<i>verb;</i>	<i>nyumiddwa</i>	to enjoy; to have fun
nyumya	<i>verb;</i>	<i>nyumizza</i>	to converse; to chat
nyuvu	<i>adj.</i>		good; interesting; enjoyable; entertaining; tasty
nywa	<i>verb;</i>	<i>nywedde</i>	to drink
nywa ssigala	<i>verb;</i>	<i>nywedde ssigala</i>	to smoke
nywa taaba	<i>verb;</i>	<i>nywedde taaba</i>	to smoke tobacco
nywegera	<i>verb;</i>	<i>nywegedde</i>	to kiss
nywera	<i>verb;</i>	<i>nywedde</i>	to be firm; to hold firm; to stand steady
nyweza	<i>verb;</i>	<i>nywezezza</i>	to tighten; to make firm; to overpower
nze			I; me
oba			or; if; whether; perhaps; maybe
obubaane	<i>noun;</i>	<i>VI</i>	incense
obubaka	<i>noun;</i>	<i>VI</i>	message; mission; assignment
obubaka obuyozayoza	<i>noun;</i>	<i>VI</i>	congratulations
obubbi	<i>noun;</i>	<i>VI</i>	theft; robbery
obubeerevu	<i>noun;</i>	<i>VI</i>	virginity
obubeezi	<i>noun;</i>	<i>VI</i>	help; assistance
obubonero	<i>noun;</i>	<i>VI</i>	quotation marks
obujulira			
obubudamo	<i>noun;</i>	<i>VI</i>	refuge; asylum
obucaafu	<i>noun;</i>	<i>VI</i>	dirty
obudde	<i>noun;</i>	<i>VI</i>	time; weather
obudde bukya			dawn
obuddu	<i>noun;</i>	<i>VI</i>	slavery
obuddukiro	<i>noun;</i>	<i>VI</i>	refuge; shelter
obudongo	<i>noun;</i>	<i>VI</i>	mud; mortar of clay used for building
obufere	<i>noun;</i>	<i>VI</i>	theft; robbery
obufumbo	<i>noun;</i>	<i>VI</i>	marriage
obufuzi	<i>noun;</i>	<i>VI</i>	rule; government
obufuzi	<i>noun;</i>	<i>VI</i>	colonialism
bw'amatwale			
obugaayavu	<i>noun;</i>	<i>VI</i>	laziness
obugagga	<i>noun;</i>	<i>VI</i>	wealth; riches; fortune
obuganga	<i>noun;</i>	<i>VI</i>	gunpowder; dynamite; firecracker(s)
obuganzi	<i>noun;</i>	<i>VI</i>	affection
obugassi	<i>noun;</i>	<i>VI</i>	union; joining; adding
obugazi	<i>noun;</i>	<i>VI</i>	width; thickness
obugenyi	<i>noun;</i>	<i>VI</i>	visit; visiting

obugya	<i>noun; VI</i>	jealousy; envy
obugya (2)	<i>noun; VI</i>	newness
obugimu	<i>noun; VI</i>	fertility; vigor; vitality
obugole	<i>noun; VI</i>	wedding
obuguminkiriza	<i>noun; VI</i>	patience
obugunjufu	<i>noun; VI</i>	civilization; culture
obugwenyufu	<i>noun; VI</i>	stupidity
obujama	<i>noun; VI</i>	dirt; filth
obujanjabi	<i>noun; VI</i>	treatment
obujji	<i>noun; VI</i>	porridge
obujjukizi	<i>noun; VI</i>	memory
obujulizi	<i>noun; VI</i>	evidence; witness statement; testimony
obukaawu	<i>noun; VI</i>	bitterness
obukaayi	<i>noun; VI</i>	bitterness
obukakafu	<i>noun; VI</i>	certainty; confirmation; sureness; evidence
obukalu	<i>noun; VI</i>	dryness; drought
obukambwe	<i>noun; VI</i>	harshness; severity; cruelty
obukazi	<i>noun; VI</i>	female private part; vagina
obukedde	<i>noun; VI</i>	dawn
obukenuzi	<i>noun; VI</i>	corruption
obukessi	<i>noun; VI</i>	espionage; spying
obukiika	<i>noun; VI</i>	side; direction
obukkakkamu	<i>noun; VI</i>	calmness; humility; quiet
obuko	<i>noun; VI</i>	in-laws
obukodo	<i>noun; VI</i>	selfishness; stinginess
obukodyo	<i>noun; VI</i>	tricks; gymnastics
obukofu	<i>noun; VI</i>	jewelry
obukoowu	<i>noun; VI</i>	weakness; tiredness; fatigue
obukristaayo	<i>noun; VI</i>	Christianity
obukristu	<i>noun; VI</i>	Christianity
obukugu	<i>noun; VI</i>	expertise; specialization
obukulembeze	<i>noun; VI</i>	leadership; lead
obukulu	<i>noun; VI</i>	age; importance; seniority; high position
obukumpanya	<i>noun; VI</i>	theft; misuse
obukunya		naked; with nothing
obukyawaganyi	<i>noun; VI</i>	mutual hate
obukyayi	<i>noun; VI</i>	hatred
obukyayi	<i>noun; VI</i>	hatred
obulabe	<i>noun; VI</i>	danger; hostility; enmity
obulabirizi	<i>noun; VI</i>	bishopric; office of overseer
obulago	<i>noun; VI</i>	neck; throat
obulago	<i>noun; VI</i>	advertisement; ads
obulambuzi	<i>noun; VI</i>	tourism
obulamu	<i>noun; VI</i>	life; health

obulemu	<i>noun; VI</i>	disability; danger; misfortune
obulenzi	<i>noun; VI</i>	boyhood
obulimi	<i>noun; VI</i>	agriculture; farming
obuliri	<i>noun; VI</i>	bed
obulogo	<i>noun; VI</i>	witchcraft; magic; sorcery
obulokofu	<i>noun; VI</i>	salvation
obulombolombo	<i>noun; VI</i>	heritage; tradition
obulumbaganyi	<i>noun; VI</i>	attack
obulumi	<i>noun; VI</i>	pain
obulungi	<i>noun; VI</i>	beauty; goodness; good; quality
obulwadde	<i>noun; VI</i>	disease; sickness; illness
obulwadde bwa ssukaali	<i>noun; VI</i>	diabetes
obulwadde bw'ensolo	<i>noun; VI</i>	rabies
obulyake	<i>noun; VI</i>	extortion; thievery; injustice; unfairness; hate; bad feelings
obumalirivu	<i>noun; VI</i>	determination; resolution
obumanyirivu	<i>noun; VI</i>	experience
obumonde	<i>noun; VI</i>	potato; Irish potato
obunafu	<i>noun; VI</i>	weakness; dullness; laziness
obunene	<i>noun; VI</i>	size; area
Obungereza	<i>noun; III</i>	England
obunkenke		on tiptoe; on pressure (ready for action)
obunnabi	<i>noun; VI</i>	prophecy
obunnafuusi	<i>noun; VI</i>	hypocrisy
obunnansi	<i>noun; VI</i>	citizenship
obunnya	<i>noun; VI</i>	large hole; pitch
obunnyogovu	<i>noun; VI</i>	coldness; cold
obuntu	<i>noun; VI</i>	humankind; humanity; manhood
obunyiivu	<i>noun; VI</i>	anger; irritation
obunyikivu	<i>noun; VI</i>	dampness; moistness
obunzaali	<i>noun; VI</i>	curry powder
obusa	<i>noun; VI</i>	dung; excrement of animals
obusa (2)		in vain
obusajja	<i>noun; VI</i>	male private part; penis; masculinity
obusambattuko	<i>noun; VI</i>	problems
obusawo	<i>noun; VI</i>	medicine (subject)
obuseegu	<i>noun; VI</i>	pornography; shamelessness
obuseezi	<i>noun; VI</i>	overcharging
obusenge	<i>noun; VI</i>	apartment
obusenze	<i>noun; VI</i>	tenancy in another land
obusera	<i>noun; VI</i>	millet porridge
obusika	<i>noun; VI</i>	inheritance; heritage
obusiraamu	<i>noun; VI</i>	Islam

obusobozi	<i>noun; VI</i>	ability; capability; competence
obusosoze	<i>noun; VI</i>	isolation; segregation
obusosoze mu langi	<i>noun; VI</i>	racism
obusungu	<i>noun; VI</i>	anger
obusuubuzi	<i>noun; VI</i>	business; trade; economics
Obusuuli	<i>noun; III</i>	Syria
obusuulo	<i>noun; VI</i>	rent
obuswavu	<i>noun; VI</i>	shame; guilty conscience; disgrace
obutabanguko	<i>noun; VI</i>	unrest; chaos; upheaval; dispute
obutabi bw'omuti	<i>noun; VI</i>	twig
obutafaanana		unlike
obutafaayo	<i>noun; VI</i>	indifference; unconcern
obutakkaanya	<i>noun; VI</i>	disagreement
obutakkiriziganya	<i>noun; VI</i>	disagreement
obutakwatagana	<i>noun; VI</i>	not-getting-along
obutamanya	<i>noun; VI</i>	ignorance; not- knowing
obutambuze	<i>noun; VI</i>	pilgrimage; promiscuity
obutamiivu	<i>noun; VI</i>	drunkenness
obutamiivz	<i>noun; VI</i>	intoxication; drunkenness
obutanseera	<i>noun; VI</i>	not-overcharging
obutanwa		unintentionally; accidentally
obutasalawo	<i>noun; VI</i>	indecisiveness; not-deciding
obutawanka	<i>noun; VI</i>	stability
obutebenkevu	<i>noun; VI</i>	peace
obutemu	<i>noun; VI</i>	murder
obutemu	<i>noun; VI</i>	murder
obuti	<i>noun; VI</i>	fear; timidity
obutiiti	<i>noun; VI</i>	waist bands (<i>worn by children or women</i>)
obutiitiizi	<i>noun; VI</i>	fear; fear of failure; reluctance; being a coward
obutiti	<i>noun; VI</i>	coldness; chilliness
obuto	<i>noun; VI</i>	childhood
Obutonda	<i>noun; VI</i>	heaven
obutonde	<i>noun; VI</i>	nature; environment
obutto	<i>noun; VI</i>	cooking oil
obutujju	<i>noun; VI</i>	terrorism
Obutuluki	<i>noun; III</i>	Turkey
obutuufu	<i>noun; VI</i>	rightness; correctness; justice
obutuuze	<i>noun; VI</i>	citizenship; residence
obutwa	<i>noun; VI</i>	poison
obuvumu	<i>noun; VI</i>	courage; boldness
obuvunaanyizibwa	<i>noun; VI</i>	responsibility
obuvvoози	<i>noun; VI</i>	blasphemy

obuwagizi	<i>noun; VI</i>	support; backing
obuwala	<i>noun; VI</i>	girlhood; female sex (of children)
obuwale	<i>noun; VI</i>	underwear; panties; knickers; boxers; pajamas
obw'omunda		
obuwanguzi	<i>noun; VI</i>	success; victory; conquest
obuwangwa	<i>noun; VI</i>	tradition; heritage; culture
obuwanvu	<i>noun; VI</i>	height; length; depth
obuwombeefu	<i>noun; VI</i>	humility; deference
obuwoowo	<i>noun; VI</i>	perfume
obuwulize	<i>noun; VI</i>	obedience
obuwunga	<i>noun; VI</i>	powder
obuwuulu	<i>noun; VI</i>	bachelorhood
obuyambi	<i>noun; VI</i>	help; assistance
Obuyindi	<i>noun; III</i>	India
Obuyindi	<i>noun; I</i>	India
obuyinike	<i>noun; VI</i>	grief; sorrow; misery
obuyinza	<i>noun; VI</i>	authority; power; ability
obuyizzi	<i>noun; VI</i>	hunting (of game animals)
Obuyonaani	<i>noun; III</i>	Greece
obuyonjo	<i>noun; VI</i>	hygiene; cleanliness; neatness; toilet; restroom
obuyunzi	<i>noun; VI</i>	bone-setting
obuzibu	<i>noun; VI</i>	difficulty
obuzigu	<i>noun; VI</i>	crime; terror
obuzito	<i>noun; VI</i>	weight
obuzzi	<i>noun; VI</i>	crime
bw'emisango		
obwagazi	<i>noun; VI</i>	passion; love; liking
obwakabaka	<i>noun; VI</i>	kingdom
obwamalaaya	<i>noun; VI</i>	prostitution
obwangu	<i>noun; VI</i>	speed; hurry
obwannakyemalira	<i>noun; VI</i>	dictatorship
obwannalukalala	<i>noun; VI</i>	terrorism
obwannannyini	<i>noun; VI</i>	private ownership; ownership
obwavu	<i>noun; VI</i>	poverty
obwedda		all this long; all the time
obwegassi	<i>noun; VI</i>	cooperativeness
obwegendereza	<i>noun; VI</i>	care; attention
obwenzi	<i>noun; VI</i>	adultery; promiscuity; infidelity
obwerabize	<i>noun; VI</i>	forgetfulness
obweraliikirivu	<i>noun; VI</i>	worry; concern
obwereere		with nothing; naked; free; without charge
obwesige	<i>noun; VI</i>	trust; confidence
obwesigwa	<i>noun; VI</i>	faithfulness; trustworthiness; fidelity; reliability
obwetaavu	<i>noun; VI</i>	need; requirement
obwogi	<i>noun; VI</i>	sharpness

obwomu	<i>noun; VI</i>	loneliness
obwomu buluma		to be lonely
obwongo	<i>noun; VI</i>	brain
odii	<i>noun; I</i>	g-nut-paste
ogwekumi	<i>noun; II (omewzi implied)</i>	October
ogwekumin'ebiri	<i>noun; II (omewzi implied)</i>	December
ogwekumin'ogumu	<i>noun; II (omewzi implied)</i>	November
ogwokubiri	<i>noun; II (omewzi implied)</i>	February
ogwokuna	<i>noun; II (omewzi implied)</i>	April
ogwokusatu	<i>noun; II (omewzi implied)</i>	march
ogwokutano	<i>noun; II (omewzi implied)</i>	may
ogwomukaaga	<i>noun; II (omewzi implied)</i>	June
ogwomunaana	<i>noun; II (omewzi implied)</i>	august
ogwomusanvu	<i>noun; II (omewzi implied)</i>	July
ogwomwenda	<i>noun; II (omewzi implied)</i>	September
ogwosooka	<i>noun; II (omewzi implied)</i>	January
okubaka	<i>noun; IX</i>	netball
okubala	<i>noun; IX</i>	mathematics
okugeza		for example
okuggyako		except for; besides
okugulu	<i>noun; IX; Pl.: Amagulu</i>	leg
okugwa kw'enjuba	<i>noun; IX</i>	sunset
okukakasibwa	<i>noun; IX</i>	confirmation
okukukusa abantu	<i>noun; IX</i>	human trafficking
okulabikirwa	<i>noun; IX</i>	vision
okulambula	<i>noun; IX</i>	adventure
okuli		among them/these
okulmwa olubuto	<i>verb;</i>	stomachache
okulonda	<i>noun; IX</i>	election
okulumwa mutwe		headache
okusinziira ku		according to; depending on
okutu	<i>noun; IX; Pl.: Amakutu</i>	ear
okutuusa		until
okuva		from
okuva lwe		ever since
okwagala ensi yaabwe	<i>noun; IX</i>	patriotism; to love one's country
okwanjula	<i>noun; IX</i>	introduction ceremony
okwegaana	<i>noun; IX</i>	denial
okwelimba	<i>noun; IX</i>	denial
okwetooloola		around
oli		you are
oluba	<i>noun; VII</i>	jaw
olubaawo	<i>noun; VII</i>	board; timber; plank; board

olubalama lw'enyanja	<i>noun; VII</i>	shore; beach; coast; bank
olubalaza	<i>noun; VII</i>	veranda; porch
olubimbi	<i>noun; VII</i>	task; day's cultivation
olubiri	<i>noun; VII</i>	palace; house of the king's family; royal palace
olubiriizi	<i>noun; VII</i>	rip
olubu	<i>noun; VII</i>	row; line; list; category
olubugo	<i>noun; VII</i>	bark-cloth
olubumbiro	<i>noun; VII</i>	potter's wheel
olubuto	<i>noun; VII</i>	belly; stomach; pregnancy
oludda	<i>noun; VII</i>	side; direction; fraction
olufalansa	<i>noun; VII</i>	French
olufu	<i>noun; VII</i>	mist; fog
olufumo	<i>noun; VII</i>	legend; epic; long tale
olugalo	<i>noun; VII</i>	finger
olugambo	<i>noun; VII</i>	gossip; nosiness
oluganda	<i>noun; VII</i>	Luganda; brotherhood; kinship
olugave	<i>noun; VII</i>	anteater; pangolin; Anteater Clan
olugendo	<i>noun; VII</i>	journey; voyage; trip
olugero	<i>noun; VII</i>	proverb; tale; saying; story
olugezigezi	<i>noun;</i>	cunning; shrewdness
oluggi	<i>noun; VII; Pl.: Enzigi</i>	door
oluggya	<i>noun; VII</i>	compound; courtyard; yard
olugirimani	<i>noun; VII</i>	German
olugogo	<i>noun; VII</i>	fresh banana fiber
olugoye	<i>noun; VII</i>	clothes
oluguudo	<i>noun; VII</i>	road; path; street
olujegere	<i>noun; VII</i>	chain
olukalala	<i>noun; VII</i>	list; menu
olukalu	<i>noun; VII</i>	dry land
olukedde		morning
olukiiko	<i>noun; VII</i>	meeting
olukoba	<i>noun; VII</i>	rubber rope
olukokola	<i>noun; VII</i>	elbow
olukokwe	<i>noun; VII; also: olukowekowe</i>	eyelash
olukomera	<i>noun; VII</i>	fence; hedge; barrier
olukonko	<i>noun; VII</i>	gap; valley; canyon; tunnel; separation
olukujjukuju	<i>noun; VII</i>	cleverness; intelligence
olukumi		one thousand; thousand 1000

olukung'ng'aana	<i>noun; VII</i>	meeting
olukusa	<i>noun; VII</i>	authorization; permission
olukusenes	<i>noun; VII</i>	measles
olukuta	<i>noun; VII</i>	peel; skin; rind
olukuubo	<i>noun; VII</i>	aisle; long passage; stripe
olukwe	<i>noun; VII</i>	conspiracy; plot; betrayal; stratagem
olulagala	<i>noun; III; Pl.: endagala</i>	banana leaf
olulimi	<i>noun; VII</i>	language; tongue
olulimi lwanssi	<i>noun; VII</i>	native language; mother tongue
olulimi oluzadde	<i>noun; VII</i>	mother tongue; native language
olulira	<i>noun; VII</i>	umbilical cord
olumbe	<i>noun; VII</i>	funeral rites; period of mourning
olumu		one day (olunaku implied); one time; on one occasion; at once
olumuli	<i>noun; VII</i>	reed
olunako	<i>noun; VII</i>	international labor day
lw'okukuuma eddembe ly'abakozi		
olunaku	<i>noun; VII</i>	day; date
olunaku lukulu	<i>noun; VII</i>	public holiday
olunaku lw'omwezi	<i>noun; VII</i>	date; day of the month
olunwe	<i>noun; VII</i>	index finger
Olunyankole	<i>noun; VII</i>	Lunyankole; language of Ankole
olunyiriri	<i>noun; VII</i>	line; lineage; verse; row
Olunyoro	<i>noun; VII</i>	Lunyoro (language of Bunyoro)
olupapula	<i>noun; VII</i>	paper; exam; page
olupapula	<i>noun; VII</i>	newspaper
lw'amawulire		
olusaago	<i>noun; VII</i>	joke
olusambaggere	<i>noun; VII</i>	kick
oluse	<i>noun; VII</i>	pack; bracket
oluse olumu ne bungereza	<i>noun; VII</i>	commonwealth
olusegere	<i>noun; VII</i>	vicinity
oluseregende	<i>noun; VII</i>	row; pack; large number; long list
olusiring'anyi	<i>noun; VII</i>	earthworm
olusoma	<i>noun; VII</i>	term
olusozi	<i>noun; VII</i>	mountain; hill
olusozi luwanda omuliro	<i>noun; VII</i>	volcano
olusu	<i>noun; VII</i>	smell; scent
olusuku	<i>noun; VII</i>	garden
olususu	<i>noun; VII</i>	skin

oluswayiri	<i>noun; VII</i>	Swahili
olutabaalo	<i>noun; VII</i>	battle; military engagement
olutalo	<i>noun; VII</i>	war; battle
olutambi	<i>noun; VII</i>	lamp wick; tape; tape recording
olutentezi		persistent; constant; repeated
olutikko	<i>noun; VII</i>	cathedral
olutimbe	<i>noun; VII</i>	screen; curtain; monitor
olutindo	<i>noun; VII</i>	bridge; dam
olutobazzi	<i>noun; VII</i>	wetland; swamp
oluusi		sometimes
oluuyi	<i>noun; VII; Pl.: enjuyi</i>	side; faction
oluvannyuma (lwa)		after
oluviiri	<i>noun; VII</i>	hair
oluvuvumu	<i>noun; VII</i>	rumor; chit chat; buzzing; gossip; murmur
oluwago	<i>noun; VII</i>	large bladder
oluwalo	<i>noun; VII</i>	turn; shift
oluwombo	<i>noun; VII</i>	special banana fiber used to cook vegetables or meat; meat cooked in banana fiber
oluwummula	<i>noun; VII</i>	vacation; rest; holiday
oluyi	<i>noun; VII</i>	slap
oluyimba	<i>noun; VII</i>	song; hymn
oluyombo	<i>noun; VII</i>	quarrel
oluzungu	<i>noun; VII</i>	English
oluzzi	<i>noun; VII; Pl.: enzizi</i>	well
olwa		on account of
olwaasa	<i>noun; VII</i>	millennium
olwala	<i>noun; VII; Pl.: enjala</i>	nail; fingernail; toenail; claw
olwanvu	<i>noun; VII</i>	distance; length
olwazi	<i>noun; VII</i>	rock
olweggulo	<i>noun; VII</i>	evening; afternoon
olwendo	<i>noun; VII</i>	ladle
olweyo	<i>noun; VII; Pl.: enjeyo</i>	broom
olwokubiri		Tuesday (lit.: second day)
olwokunna		Thursday (lit.: fourth day)
olwokusatu		Wednesday (lit.: third day)
olwokutaano		Friday (lit.: fifth day)
olwomukaga		Saturday (lit.: sixth day)
omubaka	<i>noun; I</i>	member of parliament; messenger; prophet
Omubazi wa ebitabo	<i>noun; I</i>	accountant
omubbi	<i>noun; I</i>	thief
omubeezi	<i>noun; I</i>	assistant; helper
omubiikira	<i>noun; I</i>	nun; sister

omubiri	<i>noun; II</i>	body
omubirigi	<i>noun; I</i>	Belgian; Belgian person
omubisi	<i>noun; II</i>	syrup; local juice; sweet banana juice
omubisi gw'enjuki	<i>noun; II</i>	honey
omubulaaya	<i>noun; I</i>	European
omubuulirizi	<i>noun; I</i>	one who gives advice; adviser
omubuulizi	<i>noun; I</i>	preacher
omubuulizi w'enjiri	<i>noun; I</i>	preacher of the Gospel; evangelist
omuceere	<i>noun; II</i>	rice
omucholi	<i>noun; I</i>	a native of
omucomo	<i>noun; II</i>	grilled meat on a stick
omucotala	<i>noun; I</i>	half-breed; mixed person; person of mixed blood
omucuzi	<i>noun; II</i>	sauce; gravy
omuuddo	<i>noun; II</i>	grass; hey
omuuddu	<i>noun; I</i>	slave
omudidi	<i>noun; II</i>	large amount; large sum
omudongo	<i>noun; I</i>	musician
omuduumizi	<i>noun; I</i>	inspector
omufalansa	<i>noun; I</i>	French person
omufaliso	<i>noun; II</i>	mattress
omufere	<i>noun; I</i>	thug
omufu	<i>noun; I</i>	dead person
omufumbi	<i>noun; I</i>	cook
omufumbo	<i>noun; I</i>	spouse
omugaati	<i>noun; II</i>	bread; loaf
omugabe	<i>noun; I</i>	general; commander
omugabo	<i>noun; II</i>	share; portion
omugagga	<i>noun; I</i>	rich person
omuganda	<i>noun; I</i>	Ganda person
omuganzi	<i>noun; I</i>	boyfriend; girlfriend
omugaso	<i>noun; I</i>	benefit; advantage; function
omugejjo	<i>noun; II</i>	weight
omugenyi	<i>noun; I</i>	guest; stranger; foreigner
omugenzi	<i>noun; I</i>	the deceased
omugga	<i>noun; II</i>	river; stream
omuggo	<i>noun; II</i>	stick; cane
omuggo gw'abalema	<i>noun; II</i>	crutch
omugirimani	<i>noun; I</i>	German; German person
omugoba	<i>noun; I</i>	driver; pilot
omugoberezi	<i>noun; I</i>	follower
omugogo	<i>noun; II</i>	pair; couple; banana fiber
omugole omukazi	<i>noun; I</i>	bride

omugole omusajja	<i>noun; I</i>	groom
omugoma	<i>noun; I</i>	drummer
omugongo	<i>noun; II</i>	back
omugugu	<i>noun; II</i>	pack; load; luggage; suitcase; obligation
omuguwa	<i>noun; II; also: omugwa</i>	rope
omuguyira	<i>noun; I; also: omugwira</i>	foreigner
omuguzi	<i>noun; I</i>	customer; buyer; client
omugwenyufu	<i>noun; I</i>	stupid person; uncivilized person
omugwira	<i>noun; I; also: omuguyira</i>	foreigner
omugya	<i>noun; I</i>	co-wife
omujaasi	<i>noun; I</i>	soldier
omujaluo	<i>noun; I</i>	a member of the Luo tribe
omujama	<i>noun; I</i>	dirty person; filthy person
omujega	<i>noun; I</i>	non-professional; layman; amateur
omujjama	<i>noun; I</i>	fellow Muslim; member of the Muslim faith
omujjanannyina	<i>noun; I</i>	step-daughter; step-son
omujjanjabi	<i>noun; I</i>	nurse
omujjuzo	<i>noun; II</i>	flood; deluge
omujjwa	<i>noun; I</i>	man's sister's child; nephew or niece
omujoozi	<i>noun; II</i>	jersey; t-shirt
omujulizi	<i>noun; I</i>	witness; martyr
omukaamwana	<i>noun; I</i>	daughter in law
omukaawonawo	<i>noun; I</i>	survivor
omukadde	<i>noun; I</i>	parent; elder
omukago	<i>noun; II</i>	blood brotherhood
omukatoliki	<i>noun; I</i>	a Catholic
omukazi	<i>noun; I</i>	woman
omukeeka	<i>noun; II</i>	mat
omukene	<i>noun; II</i>	silver fish
omukenenya	<i>noun; II</i>	HIV
omukessi	<i>noun; I</i>	spy
omukinjaagi	<i>noun; I</i>	butcher
omukira	<i>noun; II</i>	tail; <i>derived meaning:</i> penis
omukisa	<i>noun; II</i>	luck; chance; fortune; opportunity
omukisa omubi	<i>noun; II</i>	bad luck
omukisa omulungi	<i>noun; II</i>	good luck
omukka	<i>noun; II</i>	smoke; gas; air; vapor
omukkiriza	<i>noun; I</i>	believer
omuko	<i>noun; II</i>	page; layer; fold

omuko (2)	<i>noun; I</i>	brother-in-law of a man
omukolo	<i>noun; II</i>	function; ceremony; parade
omukono	<i>noun; II</i>	arm
omukozi	<i>noun; I</i>	worker
omukozi wa gavumenti	<i>noun; I</i>	civil servant
omukozi wa waka	<i>noun; I</i>	maid
omukubi w'ebifaananyi	<i>noun; I</i>	photographer
omukugu	<i>noun; I</i>	expert; professional
omukukusa	<i>noun; I</i>	smuggler
omukukusi	<i>noun; I</i>	smuggler
omukukusi wa njaga	<i>noun; I</i>	drug dealer
omukulembeze	<i>noun; I</i>	leader
omukulisitu	<i>noun; I</i>	Christian
omukulu	<i>noun; I</i>	elder; adult
omukulu w'ekibuga	<i>noun; I</i>	mayor
omukulu w'essomero	<i>noun; I</i>	headmaster; principal; head teacher
omukungu	<i>noun; I</i>	official; high-ranked official
omukungubazi	<i>noun; I</i>	moaner
omukutu	<i>noun; II</i>	canal; channel; website; trench
omukuumi	<i>noun; I</i>	security guard
omukwano	<i>noun; II</i>	love; friend; dear; friendship; affection
omukwasi wa ggoolo	<i>noun; I</i>	goal keeper
omukwatampola	<i>noun; I</i>	humble person; quiet person; gentle person
omukyala	<i>noun; I</i>	wife; lady; Mrs.; Ms.
omukyusi	<i>noun; I</i>	fickle person; one who keeps changing
omulaalo	<i>noun; I</i>	herdsman
omulaawe	<i>noun; I</i>	eunuch
omulabe	<i>noun; I</i>	enemy
omulabirizi w'ekkanisa	<i>noun; I</i>	reverend; preacher; bishop
omulabirizi w'abaana	<i>noun; I</i>	nanny; house girl; babysitter
omulaka	<i>noun; II</i>	force; stress; drive; interest
omulamazi	<i>noun; I</i>	pilgrim
omulambo	<i>noun; II</i>	corpse
omulambuzi	<i>noun; I</i>	tourist
omulamamu	<i>noun; I</i>	healthy person; living person
omulamuzi	<i>noun; I</i>	judge; magistrate; justice
omulamwa	<i>noun; II</i>	agenda; motto
omulanga	<i>noun; II</i>	outcry

omulangira	<i>noun; I</i>	prince
omuleebeesi	<i>noun; I</i>	beggar
omulema	<i>noun; I</i>	disabled person; crippled person; lame person
omulembe	<i>noun; II</i>	era; generation
omulenzi	<i>noun; I</i>	boy
omulere	<i>noun; I</i>	flute player
omulere	<i>noun; II</i>	flute; pipe; horn
omulerembe	<i>noun; II</i>	conflict; quarreling; trouble; dispute
omuli	<i>noun; I</i>	eater; glutton
omuli w'enguzi	<i>noun; I</i>	taker of bribes
omuli w'enkwe	<i>noun; I</i>	traitor
omuligito	<i>noun; II</i>	trend
omulimba	<i>noun; I</i>	liar
omulimu	<i>noun; II</i>	work; job; occupation; activity; project
omuliraanwa	<i>noun; I; Pronounced: omulirwaana</i>	neighbor
omuliro	<i>noun; II</i>	fire
omulirwaano	<i>noun; II; also: omuliraano</i>	neighborhood
omulogo	<i>noun; I</i>	witch; wizard; magician
omulokole	<i>noun; I</i>	born again
omulondo	<i>noun; II</i>	kind of creeping plant with edible roots
omulongo	<i>noun; I</i>	twin
omulongo	<i>noun; I</i>	twin
omulongoosa	<i>noun; I</i>	surgeon
omulongooti	<i>noun; II</i>	mast; flagpole
omulonzi	<i>noun; I</i>	voter
omuluka	<i>noun; II</i>	sub-district; parish
omulumbaganyi	<i>noun; I</i>	attacker; assailant
omulumbi	<i>noun; I</i>	attacker; assailant; aggressor
omulundi	<i>noun; II</i>	time
omulunnyanja	<i>noun; I</i>	sailor
omulunzi	<i>noun; I</i>	animal keeper; herdsman
omuluulu	<i>noun; I</i>	a member of the Alur tribe
omulwadde	<i>noun; I</i>	patient; sick person
omulyango	<i>noun; II</i>	doorway
omumakolero	<i>noun; I</i>	factory worker
omumbejja	<i>noun; I</i>	princess
omumbuti	<i>noun; I</i>	dwarf; pigmy
omumenye etteeka	<i>noun; I</i>	law breaker

omumerika	<i>noun; I</i>	American
omumiro	<i>noun; II</i>	throat; inner throat
omumisiri	<i>noun; I</i>	Egyptian
omumuli	<i>noun; I</i>	farmer
omumuli	<i>noun; II</i>	torch; flashlight
omumwa	<i>noun; II</i>	lip
omumwa gwe	<i>noun; II</i>	beak
kinyonyi		
omumyuka	<i>noun; I</i>	deputy
omunaala	<i>noun; II</i>	tower
omunazi	<i>noun; II</i>	coconut tree
omungereza	<i>noun; I</i>	English; British person
omunnyo	<i>noun; II</i>	salt
omunoonyi	<i>noun; I</i>	seeker
omunoonyi	<i>noun; I</i>	refugee
w'obubudamu		
omuntandisi	<i>noun; I</i>	founder; originator
omuntu	<i>noun; I</i>	person; human
omuntu yenna		anyone
omuntumulamu	<i>noun; I</i>	soft-spoken person; humane person; gentle person; well-bred person
omunwe	<i>noun; II</i>	unit
omunya	<i>noun; II</i>	lizard
omunyaguluzi	<i>noun; I</i>	thief; robber
omunyakuzi		thief
omunyazi	<i>noun; I</i>	robber; thief
omunyolo	<i>noun; I; also: omunyororo</i>	a native of Bunyoro
omupakasi	<i>noun; I</i>	laborer
omupangisa	<i>noun; I</i>	tenant
omupiira	<i>noun; II</i>	ball; tier; football; soccer
omupolositante	<i>noun; I</i>	protestant
omusaabaze	<i>noun; I</i>	passenger
omusaala	<i>noun; II</i>	salary
omusaalaba	<i>noun; II</i>	cross
omusaayi	<i>noun; II</i>	blood
omusajja	<i>noun; I</i>	man
omusale	<i>noun; II</i>	tribal marking; mark cut on the body
omusale (2)	<i>noun; I</i>	person with a bodily part cut off
omusambi	<i>noun; I</i>	football player
omusamize	<i>noun; I</i>	one who is the vehicle for spirit communication

omusana	<i>noun; II</i>	sunshine; sun
omusango	<i>noun; II</i>	case; crime; charge
omusanvu	<i>noun; II</i>	obstacle; obstruction
omusasi	<i>noun; I</i>	reporter; one who goes to forage food
omusava	<i>noun; II; also: amasava (Cl. V)</i>	fat
omusawo	<i>noun; I</i>	doctor
omusawo w'amannya	<i>noun; I</i>	dentist
omusawo w'ebisolo	<i>noun; I</i>	vet; veterinarian
omusawo w'ekinnansi	<i>noun; I</i>	witch doctor; healer
omusazi	<i>noun; I</i>	one who cuts
omusazi w'ensawo	<i>noun; I</i>	pickpocket
omuseegu	<i>noun; I</i>	shameless/dissolute person
omusege	<i>noun; II</i>	wolf
omusenyu	<i>noun; II</i>	sand
omuserikale	<i>noun; I</i>	officer; soldier
omusezi	<i>noun; I</i>	cannibal; night dancer
omusibe	<i>noun; I</i>	prisoner; inmate
omusibi w'enviiri	<i>noun; I</i>	hair dresser
omusigire	<i>noun; I</i>	deputy; assistant
omusika	<i>noun; I</i>	heir; successor
omusingi	<i>noun; II</i>	foundation; principle
omusingo	<i>noun; II</i>	pledge; guarantee; deposit; hostage
omusino	<i>noun; II</i>	clitoris
omusipi	<i>noun; II</i>	belt
omusiraamu	<i>noun; I</i>	Muslim
omusiri	<i>noun; II</i>	bundle; bouquet; pack; bunch of potato plantations; cultivated plot
omusiru	<i>noun; I</i>	fool; silly person
omusisi	<i>noun;</i>	earthquake
omusiwa	<i>noun; II; also: omusuwa</i>	vein; artery
omusoga	<i>noun; I</i>	a native of Busoga
omusolo	<i>noun; II</i>	tax
omusomaali	<i>noun; II</i>	nail
omusomesa	<i>noun; I</i>	teacher
omusomi	<i>noun; I</i>	student; reader
omusomo	<i>noun; II</i>	course
omusono	<i>noun; II</i>	style; fashion; trend
omusonyiwe	<i>noun; II</i>	one who is forgiven; penitent
omusonyiyi	<i>noun; II</i>	one who forgives; forgiver
omusoso	<i>noun; II</i>	detail; characteristics; requirement; condition
omusota	<i>noun; II</i>	snake
omusu	<i>noun; II</i>	edible rat
omusubbaawa	<i>noun; II</i>	candle
omusujja	<i>noun; II</i>	fever; malaria

omusujja gw'ensiri	<i>noun; II</i>	malaria
omusujja gw'omu byendo	<i>noun; II</i>	typhoid fever
omusulo	<i>noun; II</i>	dew
omusulo	<i>noun; II</i>	urine
omusumba	<i>noun; I</i>	herdsman; pastor; shepherd
omusumeeno	<i>noun; II</i>	saw
omusuubuzi	<i>noun; I</i>	business man; business woman; trader; merchant; dealer
omusuwa	<i>noun; II; also: omusiwa</i>	vein; artery
omuswaaki	<i>noun; II</i>	toothbrush; piece of twig used to clean the teeth
omutabufu w'omutwe	<i>noun; I</i>	insane person; mad person; crazy person
omutaka	<i>noun; I</i>	senior citizen; head of clan
omutala	<i>noun; II</i>	village; newly acquired place; land between two swamps or streams used to measure distance
omutamiivu	<i>noun; I</i>	alcoholic; drunkard
omutango	<i>noun; II</i>	fine
omutawaana	<i>noun; II</i>	problem; trouble; difficulty
omutegesi	<i>noun; I</i>	organizer; arranger
omutego	<i>noun; II</i>	trap; bow; snare; pitfall
omutembeeyi	<i>noun; I</i>	hawker
omutemu	<i>noun; I</i>	murderer; killer; assassin
omutemwa	<i>noun; III</i>	assessment; allocation; apportionment
omutendera	<i>noun; II</i>	stage; step; degree
omutendesesi	<i>noun; I</i>	coach; trainer
omuti	<i>noun; II</i>	tree
omutiitiizi	<i>noun; I</i>	coward
omutima	<i>noun; II</i>	heart
omutindo	<i>noun; II</i>	quality; standard; degree
omuto	<i>noun; I</i>	child; younger child; younger sibling
omutongole	<i>noun; I</i>	official
omutonzi	<i>noun; I</i>	creator
omutto	<i>noun; II</i>	pillow; cushion
omutuba	<i>noun; II</i>	backcloth tree
omutuju	<i>noun; I</i>	terrorist; assassin
omutuluki	<i>noun; I</i>	Turk; Turkish person
omutume	<i>noun; I</i>	apostle; one who is sent
omutunzi	<i>noun; I</i>	salesman; seller
omutunzi (2)	<i>noun; I</i>	tailor
omutwalo	<i>noun; II</i>	ten thousand, 10000; bundle
omutwe	<i>noun; II</i>	head; chief
omuvubi	<i>noun; I</i>	fisherman

omuvubuka	<i>noun; I</i>	youngster; youth; teenager
omuvuganyi	<i>noun; I</i>	rival; competitor
omuvuyo	<i>noun; II</i>	chaos; mess
omuvuzi	<i>noun; I</i>	driver
omuvvoozi	<i>noun; I</i>	blasphemer
omuwaabi wa gavumenti	<i>noun; I</i>	prosecutor; accuser
omuwabuzi	<i>noun; I</i>	advisor
omuwagizi	<i>noun; I</i>	fan; supporter
omuwala	<i>noun;</i>	daughter; girl
omuwalabu	<i>noun; I</i>	Arab
omuwambi	<i>noun; I</i>	captive; prisoner
omuwanguzi	<i>noun; I</i>	winner; victor
omuwanika	<i>noun; I</i>	treasurer
omuweereza	<i>noun; I</i>	servant; waiter; waitress
omuwendo	<i>noun; II</i>	price; amount; value; number
omuwogo	<i>noun; II</i>	cassava
omuwuulo	<i>noun; I</i>	bachelor
omuwuwuttanyi	<i>noun; I</i>	striker (football)
omuyaaye	<i>noun; I</i>	crook; bum
omuyaga	<i>noun; II</i>	storm; typhoon
omuyaga (2)	<i>noun; I</i>	
omuyambi	<i>noun; I</i>	assistant
omuyiggo	<i>noun; II</i>	hunt; manhunt
omuyima	<i>noun; I</i>	a muhima
omuyimbi	<i>noun; I</i>	singer
omuyindi	<i>noun; I</i>	an Indian
omuyitale	<i>noun; I</i>	Italian
omuyizi	<i>noun; I</i>	student; pupil
omuyizzi	<i>noun; I</i>	hunter
omuyonaani	<i>noun; I</i>	Greek; Greek person
omuyudaaya	<i>noun; I</i>	Jew
omuyunzi	<i>noun; I</i>	somebody joining things; orthopedic therapist
omuzaalise	<i>noun; I</i>	midwife
omuzabbibu	<i>noun; II</i>	grape; vine
omuzadde	<i>noun; I</i>	parent
omuzannyi	<i>noun; I</i>	player; actor; actress
omuzannyo	<i>noun; II</i>	game; match
omuze	<i>noun; II</i>	bad habit; evil custom; addiction
omuzeeyi	<i>noun; I</i>	old person; elder person
omuzibizi	<i>noun; I</i>	defender (football)
omuzigiti	<i>noun; II</i>	mosque

omuzigo	<i>noun; II</i>	single room apartment
omuzigo (2)	<i>noun; II</i>	fat; butter; oil; lotion
omuzigu	<i>noun; I</i>	fugitive; one who is being tracked down
omuzikiti	<i>noun; II</i>	religious place
omuzimbi	<i>noun; I</i>	builder
omuzimu	<i>noun; II</i>	spirit; spook; ghost
omuzimya-mwoto	<i>noun; I</i>	firefighter; fireman
omuzindaalo	<i>noun; II</i>	microphone; loudspeaker
omuzinga	<i>noun; II</i>	cannon; rocker launcher
omuzinyi	<i>noun; I</i>	dancer
omuzinzi	<i>noun; II</i>	strength; vigor
omuzira	<i>noun; II</i>	snow; frost; hail
omuziro (2)	<i>noun; I</i>	hero
omuziro (3)	<i>noun; II</i>	totem
omuziziko	<i>noun; II</i>	log used to bank up earth; log at the entrance of a house used as a step; threshold; obstacle
omuzizo	<i>noun; II</i>	taboo; sin; no-go
omuzungu	<i>noun; I</i>	white person; British person; English
omuzzukulu	<i>noun; I</i>	grandchild; descendant
omwagalwa	<i>noun; I</i>	loved one; beloved; lover
omwaka	<i>noun; II</i>	year; season
omwala	<i>noun; II</i>	muscle
omwala (2)	<i>noun; II; Pl.: emyala</i>	stream; water channel; drain
omwalo	<i>noun; II</i>	port; shore
omwami	<i>noun; I</i>	chief; master; husband; Mr.
omwana	<i>noun; I</i>	child; nephew; niece
omwana wa ng'oma	<i>noun; I</i>	royal descendent
omwango	<i>noun; II</i>	frame of a door or window
omwasirizi	<i>noun; I</i>	backer; one who encourages; cheerer
omwavu	<i>noun; I</i>	poor person
omwenge	<i>noun; II</i>	alcohol; beer
omwenkano	<i>noun; II; also: omwenkanonkano</i>	equality
omwenzi	<i>noun; I</i>	adulterer; adulteress; promiscuous person
omwepansi	<i>noun; I</i>	pompous, self-important person; show off
omwepiskoopi	<i>noun; I</i>	bishop
omweru		white person
omwezi	<i>noun; II</i>	month; moon
omwogezi	<i>noun; I</i>	speaker; spokesman
omwolereza	<i>noun; I</i>	advocate; lawyer
omwoyo	<i>noun; II; Pl.: emyoyo</i>	spirit; soul
omwoyogwaggwan ga	<i>noun; I</i>	nationalist; patriot
ono	<i>Cl. I singular</i>	this; this person

otulo	<i>noun; X</i>	sleep
otuta	<i>noun; X</i>	tiny drop of milk
otuzzi	<i>noun; X</i>	a little drop of water
ovaceddo	<i>noun; I</i>	avocado
owa ddembe	<i>adj.</i>	peaceful
owa kisa	<i>adj.</i>	goodhearted; merciful; kind
owa 'mpisa	<i>adj.</i>	good mannered
owange	<i>noun; I</i>	my person; my partner
ow'eggonjebwa	<i>noun; I</i>	a polite/respectful person
ow'ejoogo	<i>noun; I</i>	an insolent person
ow'endali	<i>noun; I</i>	a cross-eyed person; person with a squint
ow'ettulu	<i>noun; V</i>	person blind on one eye
ow'oluganda	<i>noun; I</i>	relative; kin
oyo	<i>Cl. I singular</i>	that; that person
paaka ya takisi	<i>noun; III</i>	taxi park
Paapa	<i>noun; I</i>	pope
paasika	<i>noun; III</i>	Easter
paka		until; up to
paka lasti		forever
pakasa	<i>verb; pakasizza</i>	to work for wages; to work for a living
pakira	<i>verb; pakidde</i>	pack; load
palamenti	<i>noun; III</i>	parliament
pamiti	<i>noun; III</i>	permit
panga	<i>verb; panze</i>	to set up; to pile; to assemble
pangisa	<i>verb; pangisizza</i>	to rent; to hire
panka	<i>verb; panse</i>	to flatter
pasipoota	<i>noun; III</i>	passport
patana	<i>verb; patanye</i>	to come to an agreement; to come to terms
peeka	<i>verb; peese</i>	to beg for; to push somebody to do something; to ask for persistently
peni	<i>noun; III</i>	pen
pilo	<i>noun; III</i>	pillow
pima	<i>verb; pimye</i>	to measure; to weigh
PK	<i>noun; I</i>	bubblegum (PK brand)
pokopoko	<i>noun; I</i>	propaganda
poliisi	<i>noun; III</i>	police
polofeesa	<i>noun; I</i>	professor
pooça	<i>verb; pooçe; also spelled pokya</i>	to be very ill; to be feverish

ppikipiki	<i>noun; III</i>	motorcycle
pulani	<i>noun; III</i>	plan
puleesa	<i>noun; III</i>	high blood pressure
pulezidenti	<i>noun; I</i>	president
puliida	<i>noun; I</i>	lawyer
pulogulaamu	<i>noun; III</i>	program
pulojekiti	<i>noun; III</i>	project
pya	<i>adj.</i>	new; fresh
rolex	<i>noun; III</i>	chapatti with eggs
saaga	<i>verb; saaze</i>	to joke; to be kidding
saala	<i>verb; sadde</i>	to pray (<i>of Muslims</i>)
saamusaamu	<i>adj.</i>	fair; mild; reasonable; suitable
saana	<i>verb; saanye</i>	to be supposed to; ought; should; must
saanika	<i>verb; saanise</i>	to cover; to cover up
saanyaawo	<i>verb;</i>	to destroy
saasaana	<i>verb; saasaanye</i>	to scatter; to be scattered; to spread; to disperse
saasaanya	<i>verb; saasaanyizza</i>	to distribute; to scatter; to disperse
saasira	<i>verb; saasidde</i>	to pity; to feel sorry for
saawa	<i>verb; saaye</i>	to clear; to clear away; to cut down
saba	<i>verb; sabye</i>	to ask for something; to appeal; to pray; to request; to beg
sabika	<i>verb; sabise</i>	to wrap; to wrap up
sabiriza	<i>verb; sabirizza</i>	to beg
sajja	<i>adj.</i>	male (animal)
sajjuka	<i>verb; sajjuse</i>	to get out of order; to get worse
sala	<i>verb; saze</i>	to cut; to chop; to decide; to cross
sala amagezi	<i>verb; saze amagezi</i>	to make a decision
sala emiwendo	<i>verb; saze emiwendo</i>	bargain
sala ensawo	<i>verb; saze ensawo</i>	to pickpocket
sala kkubo	<i>verb; saze kkubo</i>	to cross the street
sala oluguudo	<i>verb; saze oluguudo</i>	to cross the road
sala omusango	<i>verb; saze omusango</i>	decide a case
sala weyiti	<i>verb; saze</i>	to lose weight; to reduce weight
salawo	<i>verb; sazewo</i>	to decide
salawo mu bwangu	<i>verb; sazewo mu bwangu</i>	to rash
salira	<i>verb; salidde</i>	to judge
samba	<i>verb; sambye</i>	to kick; to stamp
samira	<i>verb; samidde</i>	to communicate with spirits
sammuka	<i>verb; sammuse</i>	to be scattered; to be spilled; to come to an end (<i>rain</i>)
sammula	<i>verb; sammudde</i>	to sprinkle; to scatter; to splash; to shake off; to reject

sanga	<i>verb;</i>	<i>sanze</i>	to meet; to find; to come upon
sanguka	<i>verb;</i>	<i>sanguse</i>	to be wiped off; to be eradicated; to be eliminated
sangula	<i>verb;</i>	<i>sungudde</i>	to wipe off; to erase; to eliminate
sanirira	<i>verb;</i>	<i>saniridde</i>	to brush; to comb
sannyalala	<i>verb;</i>	<i>sannyaladde</i>	to be or become numb; to grow stiff; to feel paralyzed
sanyufu	<i>adj.</i>		happy; joyful; glad; pleased
sanyuka	<i>verb;</i>	<i>sanyuse</i>	to celebrate; to be happy; to be glad
sanyusa	<i>verb;</i>	<i>sanyusizza</i>	to delight; to impress; to please; to make somebody happy
sasula	<i>verb;</i>	<i>sasudde</i>	to pay
sattira	<i>verb;</i>	<i>sattidde</i>	to panic; to move about restlessly
sattulula	<i>verb;</i>	<i>sattuludde</i>	to undo; to unravel; to take apart
sava	<i>adj.</i>		fat; thick; good
sazaamu	<i>verb;</i>		to cross
seegu	<i>adj.</i>		obscene; shameless; wild (<i>in behavior</i>)
seera	<i>verb;</i>	<i>sedde</i>	to overcharge
seesa	<i>verb;</i>	<i>seesezza</i>	to push forward; to advance
seeyeeya	<i>verb;</i>	<i>seeyeeye</i>	to float; to drift
seka	<i>verb;</i>	<i>sese</i>	to laugh
sekeeterera	<i>verb;</i>	<i>sekeeteredde</i>	to eat into; to enter slowly; to penetrate; to undermine
sekerera	<i>verb;</i>	<i>sekeredde</i>	to make fun of; to ridicule
sekula	<i>verb;</i>	<i>sekudde</i>	to pound; to grind; to crush
semba	<i>verb;</i>	<i>sembye; intransitive</i>	to be last
semba	<i>verb;</i>	<i>sembye</i>	to recommend; to back up; to support
sembera	<i>verb;</i>	<i>sembedde; intransitive</i>	to come close; to approach
sembeza	<i>verb;</i>	<i>sembezza or sembezezza</i>	to bring close
sena	<i>verb;</i>	<i>senye</i>	to fetch water; to draw out
sengejja	<i>verb;</i>	<i>sengezze</i>	to filter; to strain
sengeka	<i>verb;</i>	<i>sengese</i>	to align; to arrange; to put in order; to categorize
senguka	<i>verb;</i>	<i>senguse</i>	to move
sengula	<i>verb;</i>	<i>sengudde</i>	to move
senya amannyo	<i>verb;</i>	<i>senyezza amannyo</i>	to brush teeth
sereka	<i>verb;</i>	<i>serese</i>	to roof; to cover; to thatch
sesa	<i>verb;</i>	<i>sesezza</i>	to be funny
sesema	<i>verb;</i>	<i>sesemye</i>	to vomit; to throw up; to puke

si kyamateeka	<i>adj.</i>	illegal
siba	<i>verb; sibye</i>	to plait; to rap; to lock; to tie; to bet
sig	<i>verb;</i>	to plant; to sow
sigala	<i>verb; sigadde</i>	to stay; to remain; to be left
siibuka	<i>verb; siibuse</i>	to take one's leave; to depart
siibula	<i>verb; siibudde</i>	to discharge; to release; to say farewell; to say goodbye; to dismiss
siiga	<i>verb; siize</i>	to paint; to spread; to infect; to smear; to rub; to contaminate
siika	<i>verb; siise</i>	to fry; to roast
siike	<i>adj.</i>	fried
siima	<i>verb; siimye</i>	to appreciate; to be grateful
siimuula	<i>verb; siimudde</i>	to mop; to wipe; to polish; to rub
siywa	<i>verb; siyye</i>	to itch
siyya	<i>verb; siyyizza</i>	to hiss; to make a hissing sound; to hiss away
sika	<i>verb; sise</i>	to pull; to stretch
sika	<i>verb; sise</i>	to inherit; to be an heir
sikaala	<i>noun; III</i>	scholarship
sikaati	<i>noun; III</i>	skirt
sikambula	<i>verb; sisambudde</i>	to pull (against resistance); to pull roughly
sikiriza	<i>verb; sikirizza</i>	to entice; to attract
sima	<i>verb; simye</i>	to dig; to dig into
simattuka	<i>verb; simattuse</i>	to survive; to escape
simba	<i>verb; simbye</i>	to plant; to stand; to park
simbuka	<i>verb; simbuse</i>	to say farewell; to depart
simbula	<i>verb; simbuddewo</i>	to take off; to go off
simbula	<i>verb;</i>	to uproot
sim-sim	<i>noun; I</i>	sesame; sweet sesame balls
simula	<i>verb; simudde</i>	to mop; to dig up
sindika	<i>verb; sindise</i>	to send; to push
singa	<i>verb; sinze; used for comparing</i>	to exceed; to excel; to surpass; most; more
singa	<i>also: ssinga</i>	if
sipensulo	<i>noun; III</i>	special hire
sirifu	<i>adj.</i>	quiet
siriimu		AIDS
sirika	<i>verb; sirise</i>	to be silent; to be quiet
siriyaasi		serious
siru	<i>adj.</i>	stupid; dumb; foolish; idiotic
sisinkana	<i>verb; sisinkanye</i>	to meet
sitaani	<i>noun; I</i>	Satan; devil
sitama	<i>verb; sitamye</i>	to squat; to squat down
sitayiro	<i>noun; III</i>	style
siteegi	<i>noun; III</i>	stage
siteringi	<i>noun; III</i>	steering wheel

situka	<i>verb;</i>	<i>situse</i>	to rise; to arise; to stand up; to be well built
situla	<i>verb;</i>	<i>situdde</i>	to lift; to raise; to set out
situnkana	<i>verb;</i>	<i>situnkanye</i>	to be restless/fidgety/uneasy; to keep moving about
siwiiti	<i>noun;</i>	<i>I</i>	candy; sweets
siyagguka	<i>verb;</i>	<i>siyagguse</i>	to go/walk a long distance; to travel far
soba	<i>verb;</i>	<i>sobyee</i>	more than; to be over and above
sobera	<i>verb;</i>	<i>sobedde</i>	to confuse; to baffle; to perplex
soboka	<i>verb;</i>	<i>sobose</i>	to be possible; to be manageable
sobola	<i>verb;</i>	<i>sobodde</i>	to be able to; can
sobozesa	<i>verb;</i>	<i>sobozesezza</i>	to enable; to make possible
sobya	<i>verb;</i>	<i>sobezza</i>	to do wrong; to spoil; to make a mistake; to err; to rape
sogga	<i>verb;</i>	<i>sozze</i>	to pierce with a spear
soggola	<i>verb;</i>	<i>soggodde</i>	to dig up (potatoes); to dig into; to investigate
sogola	<i>verb;</i>	<i>sogodde</i>	to crush; to brew; to tread on (bananas which are used to make banana beer)
sojja	<i>verb;</i>	<i>sozze</i>	to provoke; to pick on; to peck
solooza	<i>verb;</i>	<i>soloozezza</i>	to collect (<i>money, taxes</i>); to gather; to assemble
soma	<i>verb;</i>	<i>somye</i>	to read; to study; to learn
somesa	<i>verb;</i>	<i>someseza</i>	to teach
sonda	<i>verb;</i>	<i>sonze</i>	to gather together little by little; to arrange a collection; to collect money
songa	<i>verb;</i>	<i>sonze</i>	to poke; to pierce; to point out
songoka	<i>verb;</i>	<i>songose</i>	to come to a point; to be pointed; to be sharp
songovu	<i>adj.</i>		sharp; pointed
sonyiwa	<i>verb;</i>	<i>sonyiye</i>	to forgive; to pardon
sooda	<i>noun;</i>	<i>I</i>	soda
sooka	<i>verb;</i>	<i>soose</i>	to be first; first; to begin by
soona	<i>verb;</i>	<i>soonye</i>	to beat somebody to; to triumph over somebody
sosola	<i>verb;</i>	<i>sosodde</i>	to pick out; to be selective; to be choosy; to discriminate
ssa	<i>verb;</i>	<i>ssizza, nzisizza</i>	to breathe; to set down; to lay down; to establish; to set up; to put; to place
ssa wansi	<i>verb;</i>	<i>ssizza wansi, nzisizza wansi</i>	to lay down
ssaabalabirizi	<i>noun;</i>	<i>I</i>	archbishop
ssaabalongo	<i>noun;</i>	<i>I</i>	title of the kabaka (whose honor is even greater than the one of a father of twins)
ssaabaminista	<i>noun;</i>	<i>I</i>	prime minister
ssaabasajja	<i>noun;</i>	<i>I</i>	king; first among men; title of the Kabaka
ssaabawandiisi	<i>noun;</i>	<i>I</i>	general secretary; chief secretary

ssaako		including
ssaako essira	<i>verb;</i>	<i>ssazzeko essira</i> to emphasize; to stress
ssaalongo	<i>noun;</i>	<i>I</i> Father of twins
ssaamu kitiibwa	<i>verb;</i>	to honor
ssaawa	<i>noun;</i>	<i>III</i> hour; clock; watch; o'clock
ssalongo	<i>noun;</i>	<i>I</i> father of twins
Ssande		Sunday
ssanduuko	<i>noun;</i>	<i>III</i> casket; box
ssapatu	<i>noun;</i>	<i>III</i> flip-flops; sandals
ssatiza	<i>verb;</i>	to make somebody panic
ssatu		three; 3
ssebo	<i>noun;</i>	<i>I</i> mister; sir; Mr.
ssedume	<i>noun;</i>	<i>I</i> male animal; bull
sseebaaseka		June
sseggwanga	<i>noun;</i>	<i>I</i> rooster; cock; a title of the Kabaka
ssekkokko	<i>noun;</i>	<i>I</i> turkey
ssekukkulu	<i>noun;</i>	<i>I</i> Christmas
ssemaka	<i>noun;</i>	<i>I</i> head of family
ssemateeka	<i>noun;</i>	<i>I</i> constitution
ssemazinga	<i>noun;</i>	<i>I</i> continent
sseminti	<i>noun;</i>	<i>III; also: ssementi</i> cement
ssemutundu	<i>noun;</i>	<i>I</i> catfish
ssemuwandu	<i>noun;</i>	<i>I</i> widower
ssenga	<i>noun;</i>	<i>I</i> Paternal aunt
ssengange		my ssenga; my aunt
ssennyiga	<i>noun;</i>	<i>I</i> cold; flu
ssente	<i>noun;</i>	<i>III</i> money; cash
ssente enkalu	<i>noun;</i>	<i>III</i> liquid money; cash
ssentebe	<i>noun;</i>	<i>I</i> chairperson; chairman
ssezaala	<i>noun;</i>	<i>I</i> Father in law
ssigala	<i>noun;</i>	<i>I</i> cigarette
ssiringi	<i>noun;</i>	<i>III</i> shilling
sso		yet; so
sso	<i>noun;</i>	<i>V</i> point
ssonga	<i>sso nga</i>	whereas; yet
ssukaali	<i>noun;</i>	<i>I</i> sugar
ssuuka	<i>verb;</i>	<i>ssuuse, nzisuuse</i> to improve (health); to get better; to recover
suba	<i>verb;</i>	<i>subye</i> to miss; to miss out on

subwa	<i>verb;</i>	<i>subiddwa</i>	to miss; to miss somebody; to miss out
suffu	<i>adj.</i>		excellent, amazing; extreme; excessive
sukka	<i>verb;</i>	<i>susse</i>	to exceed; more; more than; to pass; to go beyond
sula	<i>verb;</i>	<i>suze</i>	to spend the night; to sleep; to remain; to stay; to live; to dwell
sulirira	<i>verb;</i>		to expect
sumagira	<i>verb;</i>	<i>sumagidde</i>	to doze; to be sleepy
sumbuwa	<i>verb;</i>		to disturb
sunu	<i>verb;</i>	<i>sunye</i>	To pinch; to scratch
sunguwala	<i>verb;</i>	<i>sunguwadde</i>	to become angry
sunguwaza	<i>verb;</i>	<i>sunguwazizza</i>	To anger; to make angry
sunsula	<i>verb;</i>	<i>sunsudde</i>	to pick out (winner of a contest); to sort out
supu	<i>noun;</i>	<i>III</i>	soup; gravy
susa	<i>verb;</i>	<i>susizza</i>	to peel
suubira	<i>verb;</i>	<i>suubidde</i>	to hope; to anticipate; to expect
suubirwa	<i>verb;</i>	<i>suubiddwa</i>	to be supposed to; to be expected to
suubiza	<i>verb;</i>	<i>suubizizza</i>	to promise; to cause to hope
suubula	<i>verb;</i>	<i>suubudde</i>	to make business; to trade; to deal in
suula	<i>verb;</i>	<i>sudde</i>	to dump; to throw; to knock over; to drop; to leave behind
suulirira	<i>verb;</i>	<i>suuliridde</i>	To neglect; to throw away; to abandon
suulumba	<i>verb;</i>	<i>sulumbye</i>	to menstruate
suulumba (2)	<i>verb;</i>	<i>sulumbye</i>	to wander about; to roam around; to loaf
suumusa	<i>verb;</i>	<i>suumusizza</i>	to carry; to take; to transport
suza	<i>verb;</i>	<i>suzizza</i>	to accommodate; to quarter
swakira	<i>verb;</i>	<i>swakidde</i>	to be furious; to lose one's temper
swala	<i>verb;</i>	<i>swadde</i>	to be ashamed
swankula	<i>verb;</i>	<i>swankudde</i>	to eat noisily; to chew noisily
swaza	<i>verb;</i>	<i>swazizza</i>	to make somebody ashamed; to embarrass somebody
ta	<i>verb;</i>	<i>tadde</i>	to release; to let go of; to set free
taaba	<i>noun;</i>	<i>I</i>	tobacco
taasa	<i>verb;</i>	<i>taasizza</i>	to protect; to defend
taata	<i>noun;</i>	<i>I; Pl.: abataata</i>	father; dad; daddy; paternal uncle
taata omuto	<i>noun;</i>	<i>I</i>	uncle
taataaganya	<i>verb;</i>	<i>taataaganyizza</i>	to agitate; to disturb; to upset
tabuka	<i>verb;</i>	<i>tabuse</i>	to be mixed; to be stirred; to be disturbed
tabukira	<i>verb;</i>	<i>tabukidde</i>	To get aggressive
tabula	<i>verb;</i>	<i>tabudde</i>	to mix; to stir; to stir up
takisi	<i>noun;</i>	<i>III</i>	taxi

talaaga	<i>verb;</i>	<i>talaaze</i>	to surround; to encircle; to go around
tama	<i>verb;</i>	<i>tamye</i>	To fed somebody up; to make somebody pissed; to piss somebody off; to disgust; to sicken
tambula	<i>verb;</i>	<i>tambudde</i>	to walk; to march
tambuza	<i>verb;</i>	<i>tambuzizza</i>	to cause to go; to walk by means of
tambuza ebigere	<i>verb;</i>	<i>tambuzizza ebigere</i>	to walk on foot
tamiira	<i>verb;</i>	<i>tamidde</i>	to get drunk
tamwa	<i>verb;</i>	<i>tamiddwa</i>	to become disgusted with
tamya	<i>verb;</i>	<i>tamizza</i>	To make somebody hate something; to cause to disgust
tandika	<i>verb;</i>	<i>tandise</i>	to start; to begin; to commence
tangaala	<i>verb;</i>	<i>tangadde</i>	to be bright; to be light
tangaavu	<i>adj.</i>		bright; light; clear
tangira	<i>verb;</i>	<i>tangidde</i>	to prevent; to restrain; to hold back
tawaanya	<i>verb;</i>	<i>tawaanye</i>	to disturb; to preoccupy
tayipu	<i>noun;</i>	<i>III</i>	type
tebenkera	<i>verb;</i>	<i>tebenkedde</i>	to become calm; to become peaceful; to settle down
tebenkevu	<i>adj.</i>		peaceful; calm; serene
tebenkeza	<i>verb;</i>	<i>tebenkezezza</i>	to make calm; to make peaceful
teebereza	<i>verb;</i>	<i>teeberezza</i>	to guess; to estimate; to approximate; to suspect; to speculate; to imagine
teeka	<i>verb;</i>	<i>tadde</i>	to put; to place; to set
teekamu kitiibwa	<i>verb;</i>		to respect
teekateeka	<i>verb;</i>	<i>teeseteese</i>	to plan; to make ready
teesa	<i>verb;</i>	<i>teesezza</i>	to negotiate; to suggest; to discuss; to settle
tega	<i>verb;</i>	<i>teze</i>	to stretch; to strain; to set (a trap); to trap
tegana	<i>verb;</i>	<i>teganye; intransitive</i>	to trouble oneself; to make an effort; to take pains; to be bothered; to be disturbed
- teganira	<i>verb</i>	<i>teganidde; appl.</i>	to trouble oneself over/fo
- teganya	<i>verb;</i>	<i>teganyizza; transitive</i>	to trouble; to bother; to annoy; to give pain
tegeera	<i>verb;</i>	<i>tegedde</i>	to understand; to recognize; to notice
- tegeeza	<i>verb;</i>	<i>tegeezezza</i>	to inform; to let somebody; to tell; to mean
- tegeerekeka	<i>verb;</i>	<i>tegeerekese</i>	to be easy to understand, to be identifiable
tegeka	<i>verb;</i>	<i>tegese</i>	to organize; to put in order; to arrange; to prepare
tekikirizibwa			unacceptable
tekula	<i>verb;</i>		to scratch
tema	<i>verb;</i>	<i>temye</i>	to cut; to chop
temula	<i>verb;</i>	<i>temudde</i>	To murder; to kill; to assassinate
temya	<i>verb;</i>	<i>temezza</i>	to blink

temyako	<i>verb;</i>	<i>temezzako</i>	to alert; to give a hint
tenda	<i>verb;</i>	<i>tenze</i>	to praise; to speak well of
tendeka	<i>verb;</i>	<i>tendese</i>	to train; to educate
tendeke	<i>adj.</i>		professional
tendereza	<i>verb;</i>	<i>tenderezza</i>	to glorify; to praise highly
tera	<i>verb;</i>	<i>teze</i>	to do something on a regular basis; to do usually; to be about (nnaatera)
tereera	<i>verb;</i>	<i>teredde</i>	to get well; to be straight; to be balanced
tereevu	<i>adj.</i>		smooth; calm; level
tereka	<i>verb;</i>	<i>terese</i>	to put away; to put aside; to store; to reserve
teta	<i>verb;</i>	<i>tese</i>	to burn; to burn down
tewali			nothing; there is no
tewali muntu			no one; nobody
tiimu	<i>noun;</i>	<i>III</i>	team
tiisa	<i>verb;</i>	<i>tiisizza; also: okutiisatiisa</i>	To threaten; to scare; to frighten; to intimidate
tiketi	<i>noun;</i>	<i>III</i>	ticket
tiketi y'ennyonyi	<i>noun;</i>	<i>III</i>	air ticket
tikka	<i>verb;</i>	<i>tisse</i>	to load (on somebody's head); to put; to lift
tikka olubuto	<i>verb;</i>		to impregnate
tikkira engule	<i>verb;</i>	<i>tikkidde engule</i>	to crown
tikkirwa	<i>noun;</i>	<i>tikkiddwa</i>	to graduate
tikkula	<i>verb;</i>	<i>tikudde</i>	to unload; to take off somebody's head
timba	<i>verb;</i>	<i>timbye</i>	to decorate; to hang; to bind; to lash
tinda	<i>verb;</i>	<i>tinze</i>	to make a bridge over; to bridge
tingidda	<i>verb;</i>	<i>tingizze</i>	to walk quickly; to rush; to hurry
tinta	<i>verb;</i>	<i>tinse</i>	to flourish; to prosper
to	<i>adj.</i>		young; small
toba	<i>verb;</i>	<i>toby</i>	to get wet; to struggle; to fight with something
tokosa	<i>verb;</i>		to boil
toloka	<i>verb;</i>	<i>tolose</i>	to escape; to run away; to flee
tolotooma	<i>verb;</i>	<i>tolotoomye; also: tolooma</i>	to murmur; to complain; to grumble; to mutter
tomera	<i>verb;</i>	<i>tomedde</i>	to knock into; to knock down; to crash; to bump into
tomereganaa	<i>verb;</i>	<i>tomereganye</i>	to crash into one another
tonda	<i>verb;</i>	<i>tonze</i>	to create
tongoza	<i>verb;</i>	<i>tongozezza</i>	to establish; to make official
tonnya	<i>verb;</i>	<i>tonnye</i>	to drizzle; to rain
tono	<i>adj.</i>		small; little; tiny; few

toola (ku)	<i>verb;</i>	to subtract (from); to take (from)
towolokoka	<i>verb; towolokose</i>	to feel free; to be relieved; to feel relief
tta	<i>verb; sse</i>	to kill; to murder; to destroy
ttaabu	<i>noun; III</i>	problem; trouble; difficulty; hardship
ttaano		five; 5
ttena	<i>noun; III</i>	tennis
ttimba	<i>noun; I</i>	python
ttingana	<i>verb; ttinganye</i>	to kill each other
ttivvi	<i>noun; III</i>	TV
ttoggo	<i>noun; I</i>	march rains
ttottola	<i>verb; ttottodde, nzitotodde</i>	to narrate; to clarify; to reveal
ttunka	<i>verb; ttunse</i>	to burn; to get heated; to be angry; to struggle
tubasanyukidde		welcome (to several people)
tubira	<i>verb; tubidde</i>	to get stuck
tuga	<i>verb; tuze</i>	to choke; to strangle
tuga	<i>verb; tuze</i>	to hang; to choke; to strangle
tukula	<i>verb; tukudde</i>	to be clean; to be clear
tukusanyukidde		welcome (to one person)
tukuvu	<i>adj.</i>	holy; clean
tuli		we are
tulika	<i>verb; fulise</i>	to burst; to explode; to burst out laughing
tulugunya	<i>verb; tulugunyizza</i>	To harass; to treat harshly; to fasten; to bind
tuma	<i>verb; tumye</i>	to send; to assign
tumbuka	<i>verb; tumbuse</i>	to swell; to spread; to expand
tumbula	<i>verb; tumbudde</i>	to increase; to swell; to spread; to promote; to develop
tunda	<i>verb; tunze</i>	to sell; to betray
tunga	<i>verb; tunze</i>	to repair; to stitch; to sew
tunula	<i>verb; tunudde</i>	to be awake; to look
tunulira	<i>verb; tunulidde</i>	to stare; to look at
tutumuka	<i>verb; tutumuse</i>	to become famous/renowned; to become well-known
tutumula	<i>verb; tutumudde</i>	to make famous; to promote; to elevate; to uplift
tuufu	<i>adj.</i>	right; correct; actual

tuuka	<i>verb; tuuse</i>	to reach; to arrive; to be enough; to be correct
tuula	<i>verb; tudde</i>	to sit; to reside; to dwell
tuuma	<i>verb; tuumye</i>	to name; to give a name to
tuuyana	<i>verb; tuuyanye</i>	to sweat
tuuzza	<i>verb; tuuzizza</i>	to make sit; to make rest; to seat; to offer a seat
twala	<i>verb; tutte</i>	to take; to carry; to lead; to be in charge of
twalira amateeka mu ngalo	<i>verb; twalidde...</i>	to perform self-justice
tya	<i>verb; tidde</i>	to fear; to be scared; to be nervous; to be anxious; to respect
tya	<i>Has to be adjusted to the subject.</i>	how?; in what manner?
tyaboola	<i>verb; tyabodde</i>	to disrespect rights; to deprive somebody of his or her rights
va	<i>verb; vudde</i>	to come from; to come out
vaawo	<i>verb; vuddewo</i>	get out; to go away
viiramu	<i>verb; viiriddemu</i>	to get out; to get away from
visa y'abalumbuzi	<i>noun; III</i>	tourist visa
vuba	<i>verb; vubye</i>	to fish
vubufu	<i>adj.</i>	adolescent; youthful
vuga	<i>verb; vuze</i>	to drive; to pilot (an airplane)
vuga endiima	<i>verb; vuze endiima</i>	to speed
vuga ggaali	<i>verb; vuze ggaali</i>	to ride a bike; biking
vuganya	<i>verb; vuganyizza</i>	to compete; to contest; to race
vuma	<i>verb; vumye</i>	To mistreat; to abuse; to insult
vumbula	<i>verb; vumbudde</i>	to discover; to find; to find out
vumirira	<i>verb; vumiridde</i>	to condemn; to curse
vumu	<i>adj.</i>	brave; bold
vunaana	<i>verb; vunaanye</i>	to blame; to accuse; to hold responsible
vunaanyizibwa	<i>verb;</i>	to be responsible
vunda	<i>verb; vunze</i>	to rot; to decay; to go bad; to get spoiled
vundu	<i>adj.</i>	rotten; spoiled
vuunika	<i>verb; vunise; transitive</i>	to turn upside down; to turn over; to turn face down
vuuvuuma	<i>verb; vuuvuumye</i>	to buzz; to hum; to murmur; to mumble; to mutter

wvoola	<i>verb;</i>	<i>wvodde, nzivodde</i>	to blaspheme
vvuunula	<i>verb;</i>	<i>vvuunudde</i>	to translate; to interpret
wa	<i>verb;</i>	<i>wadde</i>	to give
wa enguzi	<i>verb;</i>	<i>wadde enguzi</i>	to bribe
wa kitiibwa	<i>verb;</i>	<i>wadde kitiibwa</i>	to respect
wa magezi	<i>verb;</i>	<i>wadde magezi</i>	to give advice; to advice
wa mateeka	<i>adj.</i>		conservative
waaba	<i>verb;</i>	<i>waabye; also: okuwawaaba</i>	to complain; to lodge a complaint
waaba musango	<i>verb;</i>	<i>waabye; mpaabye</i>	to file a complaint
waabira	<i>verb;</i>	<i>waabidde; also: wawaabira</i>	to accuse; to bring action against; to file a charge against
waata	<i>verb;</i>	<i>waase, mpaase</i>	to peel; <i>inf.:</i> <i>okuwaata</i>
wabula	<i>verb;</i>	<i>wabudde, mpabudde</i>	to correct; to inform; to warn
wabula			; however; except; by the way
wabweru			outside
wadde			though; although; nor; not even; rather
wagira	<i>verb;</i>	<i>wagidde</i>	to support; to back up
wagulu			up; top; upward; over; high
wakabi	<i>noun;</i>	<i>I</i>	superstar
wakana	<i>verb;</i>	<i>wakanye</i>	to object; to dispute; to argue
wakanya	<i>verb;</i>	<i>wakanyizza</i>	to argue against; to oppose; to dispute; to contradict
wakati (wa... ne...)			between; in the middle of; middle; center
wakyaalani	<i>noun;</i>	<i>I</i>	tailor
wala			far; distant; far away
walaggana	<i>verb;</i>	<i>walagganye</i>	to have a grudge with someone; to be hostile
walagi	<i>noun;</i>	<i>I</i>	local brew; Ugandan vodka; waragi; very strong indigenous alcohol distilled from banana beer
walampa	<i>verb;</i>	<i>walampye</i>	to provoke; to climb
waleti	<i>noun;</i>	<i>III</i>	wallet
wali			there; over there
waliriza	<i>verb;</i>	<i>walirizza, mpalirizza</i>	to force; to compel
waliwo			there (around); is there?
waliyo			there; over there; is there?
walula	<i>verb;</i>		to drag; to pull
walumbe			Tuesday
wamba	<i>verb;</i>	<i>wambye, mpambye</i>	to take prisoner; to capture; to confiscate
wamma!			I'm telling you!; you see!; oh my!; by the way

wamunyi		Saturday
wanda	<i>verb; wanze, mpanze</i>	to spit
wandiika	<i>verb; wandiise, mpandiise</i>	to write
wangi?	<i>also: owangi</i>	what is it?; I'm here/listening; pardon me?; excuse me?
wangu		Sunday
wanguka	<i>verb; wanguse, mpanguse</i>	to be defeated
wangula	<i>verb; wangudde</i>	to win (over); to defeat
wanika	<i>verb; wanise</i>	to hang; to hang up; to raise
wanika emikono	<i>verb; wanise emikono</i>	to raise the hands; to surrender
wanika omuwendo	<i>verb; wanise omuwendo</i>	to raise the price
wanjagira	<i>verb; wanjaze, mpanjaze</i>	to plead; to appeal; to beseech; to cry for mercy
wankawanka	<i>verb; wansewanse, mpansewanse</i>	to be unstable; to falter; to sway; to plant
wannamaddala	<i>adj.</i>	honest (person); true (person)
wano		here
wansi		down; on the floor; downward; below; under; low
wansi mu mazzi		underwater
wansi mu ttaka		underground
wanvu	<i>adj.</i>	long; tall; high; deep
wanvuwa	<i>verb; wanvuye</i>	to become tall/high/long
was	<i>verb; wasizza, mpasizza</i>	to marry (man to a woman); to get married
wasswa	<i>noun; I</i>	older twin; personal name of an older twin
wattima	<i>adj.</i>	bad hearted; cruel
wattu		please!
wawaaba	<i>verb; wawaabye</i>	to complain; to lodge a complaint
wawaabira	<i>verb; wawaabidde; also: waabira</i>	to accuse; to bring action against; to file a charge against
wayiise		after (lit.: there passed)
we		where
weebale		thank you (singular)
weeraba		bye (to one person); farewell
weerera	<i>verb; weeredde</i>	to pay fees; to pay for
weereza	<i>verb; weerezza, mpeerezza</i>	to send to; to pass on to; to serve
wegendereze!		watch out!

wembejja	<i>verb;</i>	<i>wembezze</i>	to support; to hold up (a sick person); to carry in one's arms
wemula	<i>verb;</i>	<i>wemudde</i>	to curse; to swear; to use profane language; to be vulgar
wenja	<i>verb;</i>	<i>wenze, mpenze</i>	to search for; to look for
wera	<i>verb;</i>	<i>weze, mpeze</i>	to forbid; to ban
werekera	<i>verb;</i>	<i>werekedde, mperekedde</i>	to accompany; to escort
weta	<i>verb;</i>	<i>wese</i>	to bend; to turn
wewevu	<i>adj.</i>		smooth
wewuka	<i>verb;</i>	<i>wewuse, mpewuse</i>	to be light
weyiti	<i>noun;</i>	<i>III</i>	weight
wiigi	<i>noun;</i>	<i>III</i>	wig
wiiki	<i>noun;</i>	<i>III</i>	week
wo	<i>suffix</i>		around; here
woggana	<i>verb;</i>	<i>wogganye; also: wowoggana</i>	to be loud; to make noise
wola	<i>verb;</i>	<i>woze, mpoze</i>	to lend (money)
wola (2)	<i>verb;</i>	<i>woze</i>	to become cold
wologoma	<i>verb;</i>	<i>wologomye</i>	to roar
wolu	<i>adj.</i>		cold
wolutaali	<i>noun;</i>	<i>I</i>	altar
woma omutwe	<i>verb;</i>	<i>womye; mpomye</i>	to become involved in; to take the lead in
womba amaaso	<i>verb;</i>	<i>wombye amaaso</i>	to lower one's gaze; to look downwards
wombeefu	<i>adj.</i>		polite; humble
wona	<i>verb;</i>	<i>wonye, mponye</i>	to be healed; to be saved; inf.: okwona
wonya	<i>verb;</i>	<i>wonyizza; mponyizza</i>	to heal
woolera	<i>verb;</i>	<i>wooledde, mpooledde</i>	to take revenge
wooma	<i>verb;</i>	<i>woomye</i>	to be delicious; to be tasty
woomera	<i>verb;</i>	<i>woomedde</i>	to be delicious to somebody; to be considered tasty by
woomerera	<i>verb;</i>	<i>woomeredde</i>	to be sweet; to taste sweet
wootameroni	<i>noun;</i>		watermelon
wooteri	<i>noun;</i>	<i>III</i>	hotel; restaurant; cafeteria
woowa	<i>verb;</i>	<i>wooye</i>	marry (used by Muslims)
woowoola	<i>verb;</i>	<i>woowodde</i>	to cry; to cry out
wowoggana	<i>verb;</i>	<i>wowogganye; also: woggana</i>	to shout; to cry out in alarm
woza	<i>verb;</i>	<i>wozezza, mpozezza</i>	to plead; to recount; to tell
wuga	<i>verb;</i>	<i>wuze</i>	to swim

wujjaala	<i>verb;</i>	<i>wujjadde, mpujjadde</i>	to rest; to take a nap
wulira	<i>verb;</i>	<i>wulidde, mpulidde</i>	to hear; to listen; to feel; to be obedient
wuliriza	<i>verb;</i>	<i>wulirizza</i>	to listen to; to listen carefully
wulize	<i>adj.</i>		obedient; submissive
wummula		<i>wummudde</i>	to rest; to relax; to take a vacation; to retire
wummuza	<i>verb;</i>	<i>wummuzizza</i>	to give a rest; to refresh; to cause to retire
wuniikirira	<i>verb;</i>	<i>wuniikiridde</i>	to be taken aback
wuniikiriza	<i>verb;</i>	<i>wuniikirizza</i>	to amaze; to cause to be taken aback
wunya	<i>verb;</i>	<i>wunye;</i>	smell; to produce a smell
wunyrwa	<i>verb;</i>	<i>wunyiddwa</i>	to smell
wunzika	<i>verb;</i>	<i>wunzise</i>	to conclude; to slant; to incline to one side
wuuba	<i>verb;</i>	<i>wuubye</i>	to wave
wuubaala	<i>verb;</i>	<i>wuubadde, mpuubadde</i>	to be bored; to be lonesome
wuuma	<i>noun;</i>	<i>III</i>	fork
wuuma	<i>verb;</i>	<i>wuumye</i>	to hiss; to make a buzzing noise
yaayaanira	<i>verb;</i>	<i>yaayaanidde</i>	to long for; to desire; to crave
yaba	<i>verb;</i>	<i>yabizza</i>	finish the funeral rights; carry out the 'olumbe'
yaba (2)		<i>yabye</i>	to be weak; to be very sick
yabika	<i>verb;</i>	<i>yabise</i>	burst; to break apart
yabuka	<i>verb;</i>	<i>yabuse</i>	to separate; to disperse; to be adjourned
yagala	<i>verb;</i>	<i>yagadde, njagadde</i>	to love; to like; to want; <i>inf.: okwagala</i>
yagala kumanya	<i>verb;</i>	<i>yagadde, njagadde</i>	to be curious
yagalana	<i>verb;</i>	<i>yagalanye</i>	to love one another; <i>inf.: okwagalana</i>
yagaliza	<i>verb;</i>	<i>yagalizza</i>	to wish somebody something; <i>inf.: okwagaliza</i>
yaka	<i>verb;</i>	<i>yase</i>	to shine; to burn; to light up
yala	<i>verb;</i>	<i>yaze; intransitive</i>	to increase; to multiply; to spread; <i>inf.: okwala</i>
yamba	<i>verb;</i>	<i>yambye, nnyambye</i>	to help; to assist
yambagana	<i>verb;</i>	<i>yambaganye</i>	to help one another
yambala	<i>verb;</i>	<i>yambadde, nnyambadde</i>	to wear; to dress; <i>inf.: okwambala</i>
yambuka	<i>verb;</i>	<i>yambuse</i>	to go; to go uphill; to climb; <i>inf.: okwambuka</i>
yambula	<i>verb;</i>	<i>yambudde, nnyambudde</i>	to undress; <i>inf.: okwambula</i>
yangu	<i>adj.</i>		easy; simple; easy-going; rapid; fast
yanguwa	<i>verb;</i>	<i>yanguye</i>	to hurry; to hasten; to hurry up; <i>inf.: okwanguwa</i>
yanjula	<i>verb;</i>	<i>yanjudde</i>	to introduce; to present; <i>inf.: okwanjula</i>
yasa	<i>verb;</i>	<i>yasizza</i>	to burn up; to make shine
yasimula	<i>verb;</i>	<i>yasimudde</i>	to sneeze; <i>inf.: okwasimula</i>
yatika	<i>verb;</i>	<i>yatise</i>	to split
yavu	<i>adj.</i>		poor

yavuwala	<i>verb; yavuwadde</i>	to become poor
yawuka	<i>verb; yawuse</i>	to be different; to be separate; <i>inf.: okwawuka</i>
yawukana	<i>verb; yawukanye</i>	to differ from one another, to separate, to be divided, to split up; <i>inf.: okwawukana</i>
yawula	<i>verb; yaudde</i>	to differentiate; to distinguish; to separate; <i>inf.: okwawula</i>
yawula (ku)	<i>verb;</i>	to subtract (from); to take from
yayuuya	<i>verb; yayuuye</i>	to yawn; <i>inf.: okwayuuya</i>
yaza	<i>verb; yazizza; transitive</i>	to multiply; to cause to spread; <i>inf.: okwaza</i>
yazika	<i>verb;</i>	to lend (objects, not money); <i>inf.: okwazika</i>
ye		he; she
ye (2)		moreover; in addition
ye nawe	<i>also: naye nawe, kyokka nawe</i>	hey!; that's unfair!
yee		yes
yenkana	<i>verb; yenkanye</i>	to be equal; to be like
yennyini		herself; himself
yera	<i>verb; yeze, njeze</i>	to sweep; <i>inf.: okwera</i>
yerabize	<i>adj.</i>	forgetful
yereere	<i>adj.</i>	naked; empty; mere
yeru	<i>adj.</i>	white; light-skinned
yesu	<i>noun; I</i>	Jesus
yezu	<i>noun; I</i>	Jesus
yiga	<i>verb; yize, njize</i>	to learn
yigga	<i>verb; yizze</i>	to hunt
yigiriza	<i>verb; yigirizizza</i>	to teach
yiika	<i>verb; yiise; intransitive</i>	to pour out; to spill; to be poured out
yiikiriza	<i>verb; yiikirizza</i>	to provoke; to bully; to take advantage of; to overpower; to exploit
yiiya	<i>verb; yiiye</i>	to invent; to compose; to create
yimba	<i>verb; yimbye, nnyimbye</i>	to sing
yimba (2)	<i>verb; yimbye</i>	to join together; to combine
yimbula	<i>verb; yimbudde</i>	to release; to set free
yimirira	<i>verb; yimiridde</i>	to stand; to stand up
yimiriza	<i>verb; yimirizza</i>	to stop; to make stand; to establish
yimuka	<i>verb; yimuse; intransitive</i>	to get up; to rise; to stand up
yimusa	<i>verb; yimusizza; transitive</i>	to raise
yinginiya	<i>noun; I</i>	engineer

yingira	<i>verb; yingidde</i>	to enter
yinsuwa	<i>noun; III</i>	insurance
yisa	<i>verb; yisizza</i>	To treat somebody; to behave; to grab; to overtake
yisirayiri		Israel
yita	<i>verb; yise</i>	to call; to pass; to invite; to pass an exam
yitaayita	<i>verb; yiseeyise</i>	to get around; to move around
Yitale		Italy
yitawo	<i>verb; yisewo</i>	to pass (here)
yitirivu	<i>adj.</i>	too much; excessive; superb; extreme; wonderful; excellent
yo	<i>suffix</i>	there
yogera	<i>verb; yogedde, njogedde</i>	to talk; to speak; to say
yogera mu kaama	<i>verb; yogedde, njogedde</i>	to whisper; <i>inf.</i> : okwegera mu kaama
yokya	<i>verb; yokezza</i>	to be hot; to burn; to melt; to grill; <i>inf.</i> : okwokya
yokye	<i>adj.</i>	burned
yola	<i>verb; yodde</i>	to catch; to fetch
yoleka	<i>verb; yolese</i>	to show; to point out; to exhibit; <i>inf.</i> : okwoleka
yomba	<i>verb; yombye</i>	To quarrel; to speak angrily
yongera	<i>verb; yongedde, nnyongedde</i>	to add; to increase; to give more; to continue; <i>inf.</i> : okwongera
yongeza	<i>verb; yongezza</i>	to cause to increase
yonja	<i>verb; yonze</i>	to clean; to make neat; to smarten up; <i>inf.</i> : okuyonja
yonjo	<i>adj.</i>	clean; neat
yonka	<i>verb; yonse</i>	to draw liquid (especially mother's milk); <i>inf.</i> : okuyonka
yonoona	<i>verb; yonoonye</i>	to spoil; to make dirty; to ruin; to damage; to sin; to do wrong
yonoona	<i>verb; yonoonye</i>	to waste; <i>inf.</i> : okwonoona
ynoonefu	<i>adj.</i>	dirty; spoiled; wrecked; ruined; sinful
ynooneka	<i>verb; yonoonese</i>	to become spoiled; to get dirty
yonsa	<i>verb; yonsezza</i>	to breastfeed; to cause to suck
yoola	<i>verb; yodde</i>	to collect; to gather; to pick up
yoyoota	<i>verb; yoyoose</i>	to make/do/perform extremely well
yoza	<i>verb; yozezza</i>	to wash (<i>clothes, things, not persons</i>)
yoza ebintu	<i>verb; yozezza ebintu</i>	to do dishes; to wash dishes; <i>inf.</i> : okwoza
yozaayoza	<i>verb; yozezzayozezza</i>	to congratulate
yunga	<i>verb; yunze</i>	to join; to connect
yungula	<i>verb; yungudde</i>	to disconnect; to detach; to choose; to select; to assign; to sort
yunivasite	<i>noun; III</i>	university
yuuguuma	<i>verb; yuuguumye</i>	to shake; to sway; to move irregularly to and fro

yuza	<i>verb;</i>	<i>yuzizza</i>	to tear; to rend
zaabu	<i>noun;</i>	<i>I</i>	gold
zaaka	<i>verb;</i>		to be bright
zaala	<i>verb;</i>	<i>zadde</i>	to give birth; to produce; to beget
zannya	<i>verb;</i>	<i>zannye</i>	to play
ziba	<i>verb;</i>	<i>zibye</i>	to block; to hinder; to obstruct
ziba amaaso	<i>verb;</i>	<i>zibye amaaso</i>	to go blind; to make blind
ziba amatu	<i>verb;</i>	<i>zibye amatu</i>	to become deaf
zibe	<i>adj.</i>		blind
zibu	<i>adj.</i>		difficult; stubborn; troublesome; hard
zibuwala	<i>verb;</i>	<i>zibuwadde</i>	to become mean
ziika	<i>verb;</i>		to burry
ziikula	<i>verb;</i>	<i>ziikudde</i>	to exhume
ziipu	<i>noun;</i>	<i>III</i>	zipper
zimba	<i>verb;</i>	<i>zimbye</i>	to build; to construct
zina	<i>verb;</i>	<i>zinye</i>	to dance; <i>derived meaning:</i> to have sex
zinga	<i>verb;</i>	<i>zinze</i>	to fold; to wrap
zingiza	<i>verb;</i>	<i>zingizizza</i>	to encircle; to surround
zira	<i>verb;</i>	<i>zize</i>	to ignore; to forbid; to scorn; to refuse
zirika	<i>verb;</i>	<i>zirise</i>	to faint
zito	<i>adj.</i>		heavy; difficult to deal with
zitoowerera	<i>verb;</i>	<i>zitooweredde</i>	to be heavy for someone; to overburden
zitowa	<i>verb;</i>	<i>zitoye</i>	to be heavy; to be hard
ziyira	<i>verb;</i>	<i>ziyidde</i>	to be blocked; to be crowded; to be constipated
ziyiza	<i>verb;</i>	<i>ziyizza</i>	to prevent; to hinder; to block; to obstruct
ziza	<i>verb;</i>	<i>zizizza</i>	to abjure
zuukira	<i>verb;</i>	<i>zuukidde</i>	to resurrect; to rise from the dead
zuukuka	<i>verb;</i>	<i>zuukuse</i>	to wake up
zuula	<i>verb;</i>	<i>zudde</i>	to find (after searching)
zza	<i>verb;</i>	<i>zzizza</i>	to send back; to return to
zza gwa nnaggomola	<i>verb;</i>	<i>zzizza gwa nnaggomola</i>	to commit a serious crime; nnaggomola = (name of a very cruel kattikiro)
zza obuggya	<i>verb;</i>	<i>zzizza obuggya</i>	to renew; to recycle
zza obupya	<i>verb;</i>	<i>zzizza obupya</i>	to renew; to recycle
zza omusango	<i>verb;</i>	<i>zzizza omusango</i>	to commit a crime
zzaamu amaanyi	<i>verb;</i>	<i>zzizzaamu amaanyi</i>	to motivate

