

A
0
0
0
7
5
6
2
8
8
7

UC SOUTHERN REGIONAL LIBRARY FACILITY

St. Louis,
Missouri
1887

Malay-English
Vocabulary

...

...

...

...

...

...

...

...

...

X79798

Digitized by the Internet Archive
in 2007 with funding from
Microsoft Corporation

Malay-English ≡ Vocabulary ≡

Containing over 7000 Malay Words or Phrases
with their English equivalents, together with

AN APPENDIX.

Of Household, Nautical
and Medical Terms etc.

BY

Rev. W. G. SHELLABEAR,

Missionary of the Methodist Episcopal Church
Author of "A Practical Malay Grammar" etc.

Second Edition, Revised and Enlarged. Price \$2.00.

SINGAPORE:

PRINTED AND PUBLISHED BY THE METHODIST PUBLISHING HOUSE.

1912.

Malay-English Vocabulary

Prepared by the
Royal Asiatic Society, London

AN APPENDIX

OF
THE

ROYAL ASIATIC SOCIETY

OF
LONDON

Printed by the Royal Asiatic Society, London

1891

Printed and Published by the Royal Asiatic Society, London

PREFACE TO THE FIRST EDITION.

This vocabulary has been prepared for use in connection with my "Practical Malay Grammar." It was originally intended to incorporate with the Grammar an English-Malay and a Malay-English Vocabulary, each containing some three or four thousand words, but in view of the fact that most people require a vocabulary containing as large a number of words as possible and are subjected to much disappointment and annoyance when they find that their vocabulary does not contain just the very word which they require, it has been thought better to publish the vocabularies separately and to make them as complete as is consistent with the low price at which such works are expected to sell.

The list of words which is here offered to the public contains over six thousand words and phrases. In such a list it is of course impossible to include all the Malay words which may be met with in even a very limited range of Malay reading, and the student will no doubt meet with some expressions in conversation with Malays which will not be found in this vocabulary. Great care, however, has been taken in the selection of the words, and it is hoped that very few which are in common use or are likely to be needed by the student in the first two or three years of his study of the language have been omitted.

In this vocabulary, as in the "Practical Malay Grammar," the Malay words are printed in roman letters only. Comparatively few Europeans make any serious attempt to learn the Arabic character, and those who do will no doubt require a dictionary rather than a vocabulary. The omission of the Arabic characters has enabled the printers to put out this work in a very compact form and at a cost considerably below what it would otherwise have been.

The great defect of Malay vocabularies printed in the Roman character has always been the difficulty of finding many of the words owing to variations of spelling. This has been particularly the case in regard to the romanization of the short vowel sound, which even in the same work has been represented by different letters in different words, according to the derivation of the word or the fancy of the author, so that in many cases the student has had to hunt for a word in two or three different places before he has been able to find it. This difficulty has been obviated in this work by the adoption of the same system of romanization which has been used in my Grammar and in all the other Malay publications of the Methodist Publishing House.

Its peculiar feature is the entire omission of the short vowel. This makes it just as easy to find a word containing the short vowel as it is in a Malay dictionary printed in the Arabic character, for instead of having to look up such a word as *uschaya* or *psaka* under two or three different vowels, the student will be able to find it at once from the sound. It is believed that this will be found to be a very great advantage.

The introduction should be carefully studied by those who desire to make an intelligent use of this vocabulary. Part of the introduction has been reproduced from the Grammar, but there will also be found a large amount of entirely new matter explaining the use of prefixes and suffixes, the accentuation of Malay words, and the use and pronunciation of foreign words, etc. The student should not fail to make the fullest use of the Grammar, not only on account of the importance of thoroughly understanding the grammatical construction of the language, but also because he will otherwise be unable to profit by the frequent references made in the vocabulary to the numbers of the paragraphs in the Grammar, where fuller information will be found in regard to the use of certain words than could be given in a vocabulary.

Derived words will only be found under their roots. Owing to the immense number and variety of the derived forms in the Malay language, this is the only arrangement which is at all satisfactory, and has been adopted in all dictionaries and in one or two vocabularies. At first the student will no doubt have some difficulty in finding out what is the root of some of the derivatives, and it will be necessary for him to make himself thoroughly acquainted with the use of prefixes and affixes; this, however, will be found to be a blessing in disguise, for it is impossible to read or speak the Malay language intelligently without a thorough understanding of the derived forms.

An appendix containing lists of English words with their Malay equivalents has been added. The vocabulary itself contains many similar lists; for instance a list of the different classes of workmen will be found under *tukang*, a list of the classifiers or numeral coefficients under *s-*, cloths under *kain*, stones under *batu*, etc. The lists of nautical terms and diseases should be of special use to sailors and doctors respectively, and housekeepers will find a very complete list of foods and household terms.

In the preparation of this vocabulary I am particularly indebted to Favre's Malay-French Dictionary and to Klinkert's Malay-Dutch Pocket Dictionary. When in doubt as to the precise meaning of a word I have occasionally referred to Wilkinson's Dictionary, Part I, but as the second part has not yet been published this work has only been referred to in regard to such words as come in the first half of the Malay alphabet. My list of words has been compared with other vocabularies in order to ensure that no important word has been omitted. Several alterations and additions have been made at the

suggestion of Dr. Luering, and my thanks are due to him for the valuable assistance which he has rendered me by reading and criticising the manuscript previous to publication.

W. G. SHELLABEAR.

Singapore, July, 1902.

PREFACE TO THE SECOND EDITION.

The demand for a new edition of this vocabulary has enabled me to correct a few errors which crept into the first edition, and to add a number of words which, though not in frequent use, are liable to be met with by the student.

An attempt has also been made in this edition to indicate words which are peculiar to the Malay spoken by the "Babas," or Straits-born Chinese, and some of their differences of pronunciation. The difference between Baba Malay, and the language as it is spoken by the Malays themselves, consists, however, not merely in such variations as can be shown in a vocabulary. There is a radical difference in the structure of the sentences. For the most part the same words are used, but the idiom is different, and would require a more thorough elucidation than could be given in the introduction to a vocabulary. It is hoped, however, that the Baba Malay words here given, marked (B.), will help to explain some of the peculiarities of pronunciation met with in the Settlements, where Chinese influence predominates.

W. G. S.

Singapore, July, 1912.

INTRODUCTION.

The Vowels.

The five vowels have the continental sounds:—

<i>a</i> as in father.	<i>o</i> as in hole.
<i>e</i> as the <i>ey</i> in they.	<i>u</i> as in rude.
<i>i</i> as in ravine.	

In open syllables these vowel sounds have always a greater degree of intensity than in closed syllables.

In addition to the above there is in Malay, as in nearly all Oriental languages, another simple vowel sound which is often called the short vowel sound. In the different systems of romanizing, this short vowel sound has been variously represented by *a*, *ă*, *e*, *ĕ*, *i*, *î*, *u*, *ŭ*; but all these different methods of representing this vowel sound are open to the great objection that they mislead Europeans and even natives into giving it an incorrect pronunciation, and in a dictionary they have the additional disadvantage of giving rise to so much diversity and uncertainty in the spelling of words containing the short vowel that prolonged search is often necessary before it can be discovered which of these vowels has been used by the lexicographer to represent the short vowel in the particular word which is being sought for. Experience has shown that the best way to spell words containing the short vowel with a view to helping the student to a correct pronunciation, is to omit the vowel altogether, and it is believed that the omission of the vowel will obviate the difficulty of finding such words in the vocabulary. The exact sound of the short vowel should be learnt if possible from a Malay; it is almost identical with the half-vowel sound in the first syllable of such words as “machine” and “balloon.”

When two vowels come together, both must be sounded, but the first must be run into the second; thus *au* has very nearly the sound of *ow* in “cow,” as *pisau*, *mau*; and *ai* has almost the sound of the English *i* in “ice,” as, *surgai*, *pakai*.

Consonants.

The consonants in Malay are pronounced as in English, except that the *r* should always be sounded much more clearly and with more of a ring than in English. The consonant *ŋ* represents a single sound in Malay, and should be pronounced like the *ng* in “singer,” never as in “single;” the latter sound is represented in Malay by *ngg*; thus the two sounds are found in the words: *si-rga* and *sirg-gah*. The letter *k* in Malay when it occurs at the end of a word is not sounded like the

English *k*, but the syllable in which it occurs must be pronounced very short indeed, and the breath drawn in so as to produce the shortening of the sound. The apostrophe at the end of a syllable indicates a similar abrupt sound. Final *h* has also the effect of shortening the last syllable, but not more than half as much as final *k*.

In the transliteration of the purely Arabic letters no distinction has been made between *ط* and *ت*; *س* and *ص*; *ح* and *ه*; or *ق* and *ك*. The other Arabic letters have been transliterated as follows:— *ث* *th*, *خ* *kh*, *ذ* *dh*, *ز* *z*, *ش* *sh*, *د* *dl*, *ط* *tl*, *غ* *gh*, *ف* *f*.

The nasal letter 'ain *ع* which changes its sound according to the vowel written with it, is represented by a rough breathing (‘) placed before the vowel. The purely Arabic letters given above are very generally mispronounced by Malays, *dh* being pronounced as *z*, *th* as *s*, and sometimes *f* as *p*, and *z* as *j*. Such words are given in the vocabulary under both letters in order to make it easy for the student to find them; thus *idhin* will also be found under *izin*, and *thalatha* under *salasa*.

Orthographic Signs.

As already stated, the inverted comma represents the Arabic nasal letter 'ain. It is placed before the vowel which has the nasal sound, as in the words *'alam*, *'ilmu*, *m'alin*, *do'a*.

The apostrophe represents the Arabic sign *hamzah*, both at the end of a word as described above and also in the middle of a word between two vowels, where it indicates that the vowels must be pronounced separately; this is also the case where the short vowel sound is followed by another vowel, as in the words *s'isi*, *k'atas*, *t'akan*, the *hamzah* being used in such cases in the Malay character. The apostrophe is further used to indicate an initial short vowel before the consonants *m* and *n*, as in the words *'mas*, *'ntah*, *'rygan*, etc.

The hyphen is used in this Vocabulary to show the division of the words into syllables, except where the division is marked by an apostrophe or an inverted comma or by the mark ' which shows where the accent falls, as described below. In ordinary writing the hyphen should only be used where a word is reduplicated, or to separate from the words to which they are attached those prefixes, suffixes and other particles which do not form an integral part of the word itself; these are: the preposition *k-*, the abbreviated numeral *s-*, the passive prefix *di-*, the pronominal suffixes, *-ku*, *-mu*, and *-nya*, and the particles *-lah*, *-kah*, *-nah*, *-tah*. The preposition *di* is distinguished from the passive prefix *di-* by the absence of the hyphen.

References to the Grammar.

Words which are followed by numerals in parentheses are referred to in the "Practical Malay Grammar" in the paragraphs of which the numbers are given, where in every case some further explanation of such words will be found. By this means the Vocabulary becomes to some extent an index to the Grammar, and in regard to the use of certain words the student is enabled to obtain a large amount of information which could not possibly be looked for in a Vocabulary.

Root Words and their Derivatives.

In the Malay language a very large number of words are derived from root words by the addition of prefixes or suffixes. Sometimes several prefixes and suffixes are attached to the same word, and there is so much variety in their use that it would be extremely cumbersome to insert all such derived words in alphabetical order as separate words. The plan which is followed in this vocabulary is that which has been adopted in all Malay dictionaries, namely to put all derived words under the head of the roots from which they are derived.

Some prefixes and suffixes are only used to form nouns, and others are used with verbs. The former are:

Prefix *p*, which denotes the agent.

Prefix *p* and suffix *an*, forming abstract nouns from verbs.

Prefix *per* and suffix *an*, forming verbal nouns from verbs.

Prefix *k* and suffix *an*, forming nouns from adjectives and nouns

Suffix *an* forming nouns from verbs, and usually expressing the thing which is affected by the action.

The verbal forms are:

Prefix *ber*, which forms present participles with intransitive verbs.

Prefix *ter*, which forms past participles.

Prefix *di-*, which forms the passive voice.

Prefix *m*, used with transitive verbs.

Suffixes *kan* and *i*, which form transitive verbs.

In this vocabulary the derivatives will be found in the following order: (1) compound words and phrases formed with the simple root in combination with other words; (2) the verbal derivatives; (3) derived nouns. Only those derivatives are given which are in ordinary use; the fact that any particular derived form is not found in the vocabulary must not be taken as an indication that it cannot be used.

In the case of words which are essentially verbs or can be used as verbs in the root form, the derivative formed with the prefix *ber* or *m*, as the case may be, is given immediately after the root. Where the prefix *ber* is thus given it may be taken to indicate that the verb is in-

transitive, and where the prefix is *m* that the verb is transitive; in the latter case one of the suffixes *kan* or *i* is sometimes given to show which of these forms is most commonly used; in some cases either may be used. Some roots may be used either transitively or intransitively, in which case the derivatives with *ber* and *m* are both given. It must be understood that the prefix *m* can always be used with derivative verbs formed with the suffix *kan* or *i*; this being the case it has not been thought necessary to give the derivative formed with *m* as a distinct form of the word.

In derived words formed with the prefixes *ber*, *ter*, *per*, *di-* and *k*, the first syllable of the root undergoes no change, and the word can therefore usually be discovered without any difficulty, but with the prefixes *m* and *p* the root in many cases changes its form. A reference to the following list of changes will usually enable the student to decide what the root is:—

If the root commences with

l, *m*, *n*, or *r*, it undergoes no change;

b, the prefix becomes *mm* or *pm*, as *buka*, *mmbuka*;

p, the prefix becomes *mm* or *pm*, and the initial *p* of the root is elided, as *putus*, *mmutus*;

d or *j*, the prefix becomes *mn* or *pn*, as *dapat*, *mndapat*;

t or *ch*, the prefix becomes *mn* or *pn* and the initial *t* or *ch* of the root is elided, as *taroh*, *mnuaroh*;

g or *h* or a vowel, the prefix becomes *mry* or *pry*, as *gali*, *mrggali*;

k, the prefix become *mry* or *pry* and the initial *k* of the root is elided, as *karary*, *mrgarary*;

s and sometimes *ch*, the prefix becomes *mny* or *pry* and the initial *s* or *ch* of the root is elided, as *suroh*, *mnyuroh*.

The chief difficulty in discovering the root arises when the root commences with *p*, *t*, or *k*, from the fact that when the initial letter has been elided there is no means of knowing what that letter may have been; thus the root of *mmutus* might be either *mutus* or *putus*, and that of *mnuaroh* and *mrgarary* might be either *naroh* or *taroh*, or *karary* or *arary* respectively. When in doubt the student must look for both forms. Thus with derivatives commencing with *mny*, the root should first be sought for under the more common letter *s* and then under *ch*, those commencing with *mn* should be looked for first under *t* and then under *n*, those commencing *mm* under *p* or *m*, and those commencing *mry* under *k* or, under the vowel which follows the *mry*. Similarly of course with derivatives formed with *p* in its various forms.

Words of Foreign Origin.

The Malays have a remarkable aptitude for adopting foreign words, which in most cases become assimilated to the Malay style of pronunciation, the spelling being sometimes changed to suit the new

pronunciation. It is important that the student should know the source from which such foreign words have come, in order that he may be able to discriminate between synonymous words and decide which should be used in conversation with the various nationalities by whom Malay is spoken. Thus one would not hesitate to use words of Chinese origin in speaking with the Baba Chinese, or to use Javanese words in conversation with persons who come from the Dutch Indies, whereas one should avoid words of Arabic or Persian origin except when speaking with educated Malays. It should be remembered, however, that some foreign words have become so thoroughly incorporated in the language as to be well understood by all, as for instance such words as *waktu*, *'umor*, *smoa*, *bumi*, *fikir*, *fakat*, etc. A large number of English, Portuguese and Dutch words, however, though well understood in the Settlements, are practically unknown to natives living in the interior, so that it is necessary to exercise some discretion in the use of such words.

Spelling of Foreign Words.

Malay lexicographers have usually romanized words of foreign origin in harmony with the spelling of the language from which such words are derived rather than with the way in which they are pronounced by Malays. This plan of having a different system for romanizing foreign words causes great confusion in a vocabulary and has been avoided as far as possible in this work. Such words will be found spelt phonetically according to the Malay pronunciation. Thus Sanskrit and Arabic words which are pronounced by Malays with the short vowel sound are so spelt in this vocabulary, whereas most lexicographers who use *e* for the short vowel have spelt such words with *a*, *i*, or *u*, as *tantra*, *nischaya*, and *pusaka*, which are here spelt *tntra*, *uschaya* and *psaka*. The former arrangement, though perhaps scientifically correct, presents such unnecessary difficulties to the unsophisticated mind that a consistent system of phonetic spelling appears preferable. Again it may be more accurate to write *kalimat shahadat*, but as the Malays always say *klimah shahadat*, it would be misleading to spell otherwise.

Accent in Root Words.

In order that one may pronounce correctly, it is just as important to know on which syllable the stress should be laid as it is to have every word spelt phonetically. A novel feature of this vocabulary is that the stress on each word is shown by means of an accent, in the same way as is done in Webster's Dictionary. It will be noticed that in root words the accent usually falls on the penultimate. When the vowel of the penultimate is short, however, the accent very frequently falls on the last syllable. In some two-syllable words there is an almost equal stress on the two syllables, and in such cases the

accent depends a great deal upon the position of the word in the sentence. For instance when the words *tiang*, *turun* or *tahan* come at the end of a sentence the accent falls on the last syllable, but when placed elsewhere in the sentence there is some uncertainty as to the accent, though it generally seems to be on the penultimate. Words of Arabic origin are often accentuated by the Malays in a manner different from the Arabs. In this vocabulary no attempt has been made to indicate the original Arabic pronunciation; the aim has been to accentuate every word in the way in which it is ordinarily pronounced by Malays in the colloquial language.

Accent in Derivatives.

Many authorities on the Malay language have maintained that in derivatives the accent moves forward on the addition of a suffix from the penultimate of the root to the penultimate of the derived word. The Dutch scholar van der Wall was the first to controvert this theory, which is also opposed by the grammarian Gerth van Wijk, and is undoubtedly incorrect. As a rule the accent in derivatives remains on the same syllable on which it stood in the root, the principal exceptions being words ending in *ang*, in which the accent falls on the penultimate of the derivative on the addition of the suffix *an*. Those who wish to see the arguments on both sides of this question will find it fully discussed in a paper on "The Evolution of Malay Spelling," in No. 36 of the Journal of the Straits Branch of the Royal Asiatic Society, published as a separated paper by the Methodist Publishing House.

In regard to the division of the syllables it will be found that on the addition of a suffix commencing with a vowel the final consonant of the root is carried forward to commence the new syllable. The Malays invariably divide the syllables in this way, each syllable being begun with a consonant wherever it is possible. The same thing is done when a prefix ending in a consonant comes before a root commencing with a vowel, as *m-nga-ku* from *mng* and *aku*.

Synonyms.

Another special feature of this vocabulary is that synonyms or words of cognate meaning and sometimes those of exactly opposite meaning, are referred to in the case of a very large proportion of the words. This is intended to open up a very wide field of study to those who wish to make a careful comparison of the precise meanings of Malay words, and who desire to be able to discriminate between words of nearly similar meaning. The advanced student is strongly recommended to make such words a special study.

ABBREVIATIONS.

A. D.	<i>anno domini</i> , in the	lit.	literally.
	year of our Lord.	N.	North.
adj.	adjective.	Neth.	Netherlands.
adv.	adverb.	num. coeff.	numeral coefficient.
Ar.	Arabic.	Pers.	Persian.
B.	Baba Malay.	Port.	Portuguese.
Cf.	compare.	prep.	preposition.
Chin.	Chinese.	q. v.	which see.
conj.	conjunction.	Sk.	Sanskrit.
cor.	corruption.	Tam.	Tamil.
D.	Dutch.	trans.	transitive.
e. g.	for example.	X.	used only in Christian literature or among native Christians.
Eng.	English.		
Eur.	European.		
fig.	figuratively.		
Gr.	Greek.	=	equals.
Hind.	Hindustani.	(20)	paragraph 20 of the "Practical Malay Grammar."
impers.	impersonal.		
intrans.	intransitive.		
Jav.	Javanese.		

Malay-English Vocabulary.

A

a'bad (Ar.), that which has no end, an eternal future; see *azal*.

a-bah-a'bah (Jav.), harness.

a'bang, elder brother.

a'ban-ta'ra (Sk.), herald; see *bntāra*.

a'bok, see *habok*.

a'bu, ashes.

a'chang, messenger, envoy.

a'chap, plunged deeply into water, or (a weapon) into the body.

a'char (Pers.), pickles.

a'cheh, a kind of leech; Acheen.

a'chi (Eng.), axle.

a'chu, *m-rga'chu*, to threaten, brandish, feint, pretend.

a'chu-an, mould, matrix, plan, model.

a'chum, *m-rga'chum*, to stir up hatred, irritate.

a'da (45, 50-54), to exist, be, be present, take place.

a'da-kan, to bring into existence, cause, make, invent, produce.

k'a'da'an, existence, condition, characteristics.

a'du-nya, a word used to emphasize the close of a sentence.

a'da-pun (133), a punctuation word.

a'dab (Ar.), politeness, courtesy.

a'darg, *m-rga'darg*, to lie in wait for, lie in ambush.

a'das ma'nis, aniseed.
a'das p-das', cummin.

'a'dat (Ar.), custom, habit.
ku'rang 'a'dat, uncouth, rude.

a'dek, younger brother or sister.
a'dek ber-a'dek, to be brothers and sisters.

'a'dil (Ar.), just, fair.
k'a'di-lan, justice.

a-din'da, younger brother or sister (polite form of *adēk*).

a'di-pa'ti (Sk.), a Javanese title.

a'di-ra'ja, **di-ra'ja** (Sk.); a Malay title.

a'do-hi', alas.

a'don, *m-rga'don*, to knead, make dough.

a'du, *ber-a'du*, to sleep (court language).

per-a'du-an (124), bed, bedroom, sleeping place (court language).

a'du, *m-rga'du*, *-kan*, to cause a fight, a contest or a dispute, make a complaint.

pry-a'du-an (124), complaint, accusation.

'a'fi-at (Ar.), good health.

a'fi-un (Ar.), opium; also *apiun*.

a'gak, to guess, conjecture, estimate. Cf. *gamak*.

a-ga'ma (Sk.), a religion. Also pronounced *igama* and *ugama*.

- a-ga'ma* *Is'lam*, the Moham-
medan religion.
- a'gar**, in order that, so that.
a'gar ja'rgan, lest.
- a-gar-a'gar**, a seaweed and the
jelly made therefrom.
- a'gas**, sandfly.
- a'gong** (Jav.), great, in certain
phrases, as:
ti'arg a'gong, mainmast.
- a'had** (Ar., first), Sunday; usual-
ly *ha'ri a'had*; see *hari*.
- a'hal**, **ah'lu** (Ar.), people.
ah'lu 'n-nu'jum, astrologers.
- ah'li** (Ar.), familiar with, accus-
tomed to.
- ah'mak** (Ar.), foolish, stupid.
- ah'wal**, or **ih'wal** (Ar.), plural
of *hal*, q.v.
- 'a'ib** (Ar.), disgrace, shame;
disgraceful, despicable.
'a'ib-kan, to despise.
- Ai-ro'pa**, Europe; also *Iropah*.
- 'a-ja'ib** (Ar.), wonder, marvel;
wonderful, marvelous.
- a'jak**, *m-rga'jak*, to persuade, in-
cite, invite, urge a person to
accompany one = (B.) *ajat*.
- a'jal** (Ar.), destiny, term of life.
- a'jar**, *m-rga'jar*, *-kan*, *-i*, to teach,
chastise, preach (X.).
b-la'jar (98), to learn.
p-la'ja-ran (124)), lesson, the
thing taught.
p-rga'jar (121), a teacher,
preacher (X.).
p-rga'ja-ran (124), instruction,
doctrine.
- a'ji**, *m-rga'ji* (103), to read, learn
to read, especially the Koran.
- a'jok**, *m-rga'jok*, to mimic, ridi-
cule.
- 'a'kal** (Ar.), understanding, in-
telligence, reason; the mind.
'a'kal bu'di, intelligence.
- 'a'kal** (114), intelligent, in-
tellectual, sensible.
- a'kan** (45, 148, 150), to, for, in
order to, shall, will.
ta'a'kan, will not, it cannot be
that—.
- 'a'ka-nim'** (Ar.), persons of the
Trinity (X.); plural of
uknum.
- a'kar**, root, a generic term for
climbing plants. See also
banir, *jargkar*, *tunjarg*.
- akh'bar** (Ar. plural of *khobar*),
news, a newspaper.
- a'khir** (Ar.), the end, the last;
last, final.
a'khir-nya, the end of it, at last.
- a'khi-rat** (Ar.), the future life,
eternity.
dun'ia a'khi-rat, in this world
and the next, for all time.
- ak-sa'ra** (Sk.), a letter (of the
alphabet). See *huruf*.
- a'ku** (6, 7), I, me.
m-rga'ku, *-i* (103), to confess,
avow, guarantee, undertake
to do a thing.
p-rga'ku-an, confession, creed
(X.).
- a-la-barg'ka** (Port.), crowbar.
- a'lah**, to lose in a conflict, suffer
defeat; also *kalah* (B.).
a'lah-kan, to defeat, subdue.
- 'a-la'i-hi'** (Ar.), unto him.
- 'a'lam** (Ar.), the universe, the
world.
'a'lam bar-zakh', Hades, the
abode of departed spirits.

- 'a-la'mat** (Ar.), sign, token, mark, emblem, symbol, address of a letter.
- a'larg**, transverse, across.
a-la'rgan, bar, sand bank at the mouth of a river.
pa'larg, cross bar, transverse beam. Cf. *malarg*.
- a'larg**, usually *a-larg-a'larg*, *k-pa'larg* or *a'larg k-pa'larg*, insignificant, of slight extent or degree, of no account.
a'larg-kah, is it a small thing? an emphatic interrogation, as *a'larg-kah ba'ik*, would it not be good?
- a'lap**, *m-iga'lap*, to gather fruit by cutting with a knife on the end of a pole. Cf. *jo-lok*.
- a'las** (164), that which is placed under anything, lining, foundation.
a'las-kan, to line, put something under.
- a'lat**, apparatus, instruments, equipment, weapons. Cf. *perkakas*.
- a'leh**, *ber-a'leh*, to change one's position, move (*intrans.*).
a'leh-kan, to remove, shift.
- a-li-a'li**, a sling. Cf. *lsing*.
- a'li-hah** (Ar.), gods; plural of *ilah*.
- 'a'lim** (Ar.), learned, scholarly, well informed.
- a'lir**, *m-iga'lir*, to flow (as water).
- al-ke'sah** (Ar.) (133), punctuation word.
- Al-ku'dus** (Ar.), the holy.
Roh' Al-ku'dus, the Holy Ghost.
- Al'lah** (Ar.), God.
- al-ma'ri** (Port.), an almeirah, wardrobe.
- Al-ma'seh** (Ar.), the Messiah, Christ.
- al'pa** (Sk.), neglect. Also *l'pa*.
al'pa-kan, to neglect.
- a'lu**, *m-iga'lu-kan* and *m-iga-lu-iga'lu-kan*, to go to meet or receive a person.
- a'lu** (Jav.), a pestle for husking rice; usually *antan*.
- a'lun**, large waves, a swell; see *ombak* and *glombang*.
- a-lun-a'lun** (Jav.), courtyard, open space before a house. Usually *hlaman*.
- a'lur**, a channel, groove, water-course.
a'lu-ran, canal, ditch.
- al'wat** (Ar.), aloes-wood; usually *gharu*.
- a'mah**, a Chinese nurse.
- 'a'mal** (Ar.), deed, action; good works, meritorious action.
- a'man** (Ar.), peace, security.
- a-ma'nat** (Ar.), trustworthy; fidelity, trust, trustee. Sometimes pronounced *umanat*.
a-ma'nat-kan, to entrust.
- a'marg**, *m-iga'marg*, to threaten.
 Cf. *ugot* and *gertak*.
- a-ma'rah**, anger; see *marah*.
- a-mas'**, gold; see *'mas*.
- a'mat**, very.
m-iga-mat-a'ma-ti, to give special attention to, watch very closely.
- am'bang**, the upper and lower beams of a door frame. Cf. *jang*.
- 'am'bar** (Ar. *'aubar*), amber.

- am'bil**, *m-igam'bil* (55), to take, fetch.
- am'bil a'rgin* = *ma'kan a'rgin*, to go for an airing or pleasure excursion.
- m-igam'bil ha'ti o'rang*, to gain people's affections.
- am'bin**, a scarf or band for securing burdens carried on the back.
- am-bo'i**, oh! exclamation of astonishment.
- am'bol**, *m-igam'bol*, to rebound. Cf. *anjat*.
- am-bong-am'borg**, a plant, the pith of which is used for lamp wicks.
- ambun**, see *'mbun*.
- a'min** (Ar.), amen; true, faithful.
- a'mir** (Ar.), chief, commander.
- a'mok**, *m-iga'mok*, a frenzied assault; to attack furiously, "run amuck."
- am'pat**, or **'m'-pat** (29-35), four
- am'pat b-las'*, fourteen.
- am'pat per-s-gi'* or *am'pat per-sa'gi*, square.
- am'pat pu'loh*, forty.
- k'am'pat*, all four.
- s-per-am'pat*, a quarter.
- yarg k'am'pat*, the fourth.
- am'pu**, *m-igam'-pu*, to hold in the hands, govern, rule over, support, sustain.
- am'pun**, *m-igam'-pun*, *-kan*, *-i*, pardon, forgiveness; to forgive, pardon.
- k'am'pu-nan*, forgiveness.
- am-pu'nya**, to possess, own.
- pu'nya* (12, 14, 15, 24), the possessive particle.
- mm-pu-nya'i*, to possess, own.
- a-nai-a'nai**, the white ant; see *smnt pnteh*.
- a'nak**, child, the smaller part of a thing, the young of animals and plants.
- a'nak A'dam*, children of Adam, the human race.
- a-nak-a'na-kan*, a doll.
- a'nak arg'kat*, adopted child.
- a'nak a'yam*, chicken.
- a'nak a'yer*, a small stream.
- a'nak bi'ni*, family.
- a'nak borg'su*, youngest child.
- a'nak bu'ah*, the dependants of a Malay chief.
- a'nak chu'chu*, descendants.
- a'nak da'ra*, virgin.
- a'nak da'yong*, oarsman, rower.
- a'nak km'bar*, twins.
- a'nak kun'chi*, key.
- a'nak la-ki-la'ki*, boy.
- a'nak li'dah*, the uvula.
- a'nak mu'rid*, a pupil.
- a'nak neg'ri*, native of a country.
- a'nak pa'nah*, arrow.
- a'nak pi-a'tu*, orphan.
- a'nak p-ra'hu*, boatmen, sailors.
- a'nak p-rem'pu-an*, girl.
- a'nak ra'ja*, prince.
- a'nak ro'da*, spokes of a wheel.
- a'nak san-da'ra*, nephew, niece.
- a'nak su'lorig*, first-born.
- a'nak su'rgai*, tributary stream.
- a'nak tag'ga*, steps of a ladder.
- a'nak ti'ri*, step-child.
- a'nak tung'gal*, only child.
- a'nak ya'tim*, an orphan.
- ber-a'nak*, to have children, bear children.
- ber-a'nak-kan* (117), to bring forth, to beget.
- per-a'na-kan*, native, native-born.
- ka'nak-ka'nak*, infant.

a-nak-n'da, *a-nan'da*, child, (polite form of *anak*).

a-nam' or **'nam'**, six. For derived forms see *ampat*.

ananas, see *nanas*.

an'bi-a (Ar.), prophets; plural of *nabi*.

an'chak, a plate or basket of bamboo in which offerings to the spirits are placed = (B.) *lauchak*.
bu-arg' an'chak, to put out offerings.

an'dam, *m-rgan'dam* (Pers.), to dress, arrange (hair); fringe.

an'dang, torch of dry coco-nut leaves.

an-de'ka (Jav.), you, pronoun of the 2nd person, used in addressing superiors.

aneka, see *anika*.

a-rgan-a'rgan, thoughts, meditations, unsatisfied desires.
a-rgan-a'rgan ha'ti, conscience (X.).

arg'gal, light, buoyant, high in the water (of a ship).

arg'gok, *m-rgan'gok*, to nod or bow the head.

arg'gor, the grape vine.

arg-go'ta (Sk.), a member, limb, part of the body.

arg'grek, orchid.

arg'in, wind.
am'bil a'igin, see *ambil*.
cha'kap a'igin, empty talk.
di a'tas a'igin, windward, western lands,
di ba'wah a'igin, leeward, Malayan lands.
ma'kan a'igin, see *ambil*.
ma'ta a'igin, the points of the compass.

po'kok a'igin, a storm cloud.
a'igin-kan, to dry in the air.

arg'ka (Sk.), a figure, arithmetical symbol.

arg'ka du'a, the figure two, sign of reduplication.

arg-ka'ra (Sk.), perverse, violent.

arg-ka'sa (Sk.), the sky, the heavens.

arg'kat, *m-rgan'kat*, *-kan* (55, 63), to lift up, raise.

arg'kat a'nak, to adopt a child.
a'nak arg'kat, adopted child.

ber-arg'kat, to depart.

arg'ka-tan, expedition, fleet of ships, caravan.

man'kat, to die (court language).

par'kat, stage, platform, tier, rank, position.

arg'kau or **'rg'kau** (6, 8, 10), thou, thee, you.

arg'kop, tweezers, small pincers.

arg'kut, *m-rgan'kut*, to fetch and carry, carry piece by piece.

arg'sa (Sk.), goose.

an-ia'ya (Sk.), tyranny; see *anjaya*.

a-ni'ka (Sk.), of various sorts, all kinds of; also *aneka*.

an'jal, *m-rgan'jal*, to resist penetration, resist or throw back a weapon, cause to rebound. Cf. *ambol*.

an'jing, dog.

an'jong, a raised hall or verandah, cabins in the poop of a ship.

m-rgan'jong la-yang-la'yang, to throw a kite up in the air.

an'jur, *m-rgan'jur*, to project, stand out, precede.

- p-rgan'jur*, one who precedes, a guide.
- an'sur**, *ber-an'sur*, to progress.
ber-an'sur-an'sur, gradually.
- an'tan**, pestle of a mortar.
- an-ta'ra** (Sk.), between, among; an interval of time or space.
p-rgan-ta'ra, a go-between, mediator (X.).
s-man-ta'ra, while, whilst, during.
- an-te'ro** (Port.), the whole, all, entire.
- an-ting-an'ting**, ear-drops.
- an't-las** or **at'las** (Ar.), satin.
- an'tok**, *m-rgan'tok* (103), to doze, sleep.
- an'tok**, *ber-an'tok*, to collide, strike against.
ba'tu ter-an'tok, stumbling block (X.).
- a'nu**, a certain (person or place).
si-a'nu, Mr. so-and-so.
- a-nu'g-rah** (Sk.), favour, grace, the gift of superior to an inferior. Sometimes *nugraha*.
a-nu'g-rah-kan (149), to give (to inferiors), bestow a favour.
- a'nyam**, *m-rga'nyam*, to plait, interlace (as basket work). Cf. *slampet*.
- an-ya'ya** (Sk.), tyranny, persecution, oppression.
an-ya'ya-kan, to persecute, oppress, injure.
- a'nyut**, drifting; see *hanyut*.
- a'pa** (18, 19), what?
a-pa-a'pa, whatever.
a-pa-bi'la, when.
a'pa fa'sal, why?
- a'pa gu'na*, what is the use?
a-pa-ka'la, when.
a'pa-lah, prithee, if you please.
a'pa ma'cham (19), what kind of?
a'pa s-bab', why?
ba-rang-a'pa, whatever.
ti-dak a'pa, it is nothing, never mind.
b-b-ra'pa, some, several; however much (144).
ba-ra'pa, how much, how many, however much or many (indefinite number).
s-b-ra'pa, as many as, as much as.
b-ta'pa, how? why?
k-na'pa, why?
m-rga'pa, why?
si-a'pa (18, 19), who?
ba-rang si-a'pa, whoever.
p-rga'pa-kan, to do something to a person.
- a'pam** (Tam.), a thin cake made with flour.
- a'pi**, fire.
a-pi-a'pi, the generic name for several kinds of trees.
ba'ra a'pi, embers.
bu'rga a'pi, sparks, fireworks.
gu'noig a'pi, volcano.
ka'pal a'pi, steamship.
ka'yu a'pi, firewood.
k-re'ta a'pi, locomotive engine, railway.
p-ri'ok a'pi, bomb.
di-ma'kan a'pi, consumed by fire.
- a'pil** (Eng.), appeal.
- a'pit**, *m-rga'pit*, to press, nip, squeeze.
ber-a'pit, close together, in pairs.
p-rga'pit, a pinch of anything (as snuff).

- a'pi-tan*, a press for printing, or for extracting the juice of sugar-cane, etc.
- a'pi-un**, opium; see *afiun*.
- a'pong**, driftwood; to drift.
- a'ra**, trees of the genus fig.
- 'A'rab** (Ar.), Arabic, Arabian.
- a'rah**, towards, in the direction of.
- a'rak** (Ar.), spirituous liquors, arrack.
- a'rak**, *ber-a'rak*, to march in procession.
per-a'ra-kan, state carriage, processional car, procession.
- a'rang**, charcoal.
a'rang ba'tu, coal.
a'rang di mu'ka, disgrace.
b-nary' a'rang, chalk line.
ka'yu a'rang, ebony.
- 'a'rash** (Ar.), throne (of God); also *'arsh*.
- 'a'rif** (Ar.), intelligent, well-informed, cultured.
- ar'ki-an** (133), then, thereupon. Also *arakian*.
- a'rong**, *m-iga'rong*, to wade, ford a river, cross a sea or strait.
- 'arsh'** (Ar.), throne (of God).
- ar'ta** (Sk.), property; see *herta*.
- ar'ti** or **er'ti** (Sk.), meaning, signification.
ar'ti-nya, that is to say.
m-rger'ti (103), to understand, comprehend.
m-rger'ti-kan, to explain, give the meaning.
p-rger'ti-an, understanding, intellect, intelligence, sense.
- a'rus**, current, tide; see *harus*.
- ar'wah** (Ar. plural of *roh*), the spirits of the dead, feasts in honour of the dead.
- a-sa'** or **sa'**, one; see *satu*.
da'lam s-pu'loh a-sa', one in ten, a tithe.
a'sa-kan, to unite, make one.
- a'sa** (Sk.), hope. Also see *asal*.
pu'tus a'sa, hopeless.
- a'sah**, *m-iga'sah*, to grind, whet, sharpen. Cf. *kilir*.
ba'tu a'sah, whetstone.
- a'sak**, *m-iga'sak*, to fill tightly (as a bag), ram in, press (as in a crowd).
- a'sal** (Ar.), origin.
a'sal-u'sul, descent, origin, genealogy.
- a'sal**, if, provided that; also *a'sal-kan*, and sometimes *asa*.
a'sal ja'ngan, lest.
- a'sam**, acid, sour; also *masam*.
li'mau a'sam, the lime fruit.
- a'sap**, smoke.
- 'a'shik** (Ar.), in love, enamoured; love, passion.
- a'sin** (*adj.*), salt, saline; also *masin*.
- a'sing**, separate, apart, distinct; foreign, private.
o'rang a'sing, a stranger.
neg'ri a'sing, a foreign country.
a'sing-kan, to separate, set apart.
- a'soh**, *m-iga'soh*, to nurse, take care of children.
p-iga'soh, a nurse.
- a'su**, dog, in the expression *gi'gi a'su*, canine teeth.
- a'sut**, *m-iga'sut*, to incite, stir up, instigate: (B.) *usut*, q.v.
a'su-tan, instigate.
- a'tap**, thatch, usually of palm leaves; hence any roof covering.

a'tap gn'ting, a tile roof.
a'tas, on (27), above, over, against (150).
di a'tas a'gin, windward, western lands.
a'tau (Sk. *atawa*), or.
a'tla-mat (Ar.), greatness, power; great, mighty.
at'las (Ar.), satin.
a'tur, *m-nga'tur*, *-kan*, to arrange, put in order.
a'tu-ran (125), arrangement.
a'um, *m-nga'um*, roar (as a tiger).
a'ur, several kinds of large bamboos.
a'wak, thou, you.
a'wal (Ar.), first; commencement, beginning.
a'wan, cloud.
a'wat (Penang), why.
a'yah, father. Usually *bapa*.
a'yah-n'da, father (polite form).
a'yak, *m-nga'yak*, to sift.
a'ya-kan, a sieve.
a'yam, a generic name for fowls.
a'yam b-lan'da, a turkey.
a'yam hu'tan, jungle fowl.
a'yam i'tek, poultry.
a'yam jan'tan, cock.
a'yam km-bi'ri, a capon.
a'yam mu-ti-a'ra, guinea fowl.
a'yam sa'borg, a fighting cock.
a'nak a'yam, chicken.
gom-ba'la a'yam, one who tends poultry.
la'yer bu'lu a'yam, latteen sail.
a'ya-pan, food, eatables (court language).
a'yat (Ar.), verse of the Koran, or of the Bible (X).

a'yer, water, liquid, juice.
a'yer ang'gor, wine.
a'yer a'pi, strong acids.
a'yer bah', a flood, inundation.
a'yer b-ku', *a'yer ba'tu*, ice.
a'yer di'deh, whey.
a'yer gu'la, molasses, sirup.
a'yer kan'ji, gruel, rice water.
a'yer k-ras', spirituous liquors.
a'yer ma'du, honey.
a'yer man'di, bathing water.
a'yer 'mas', gilding.
a'yer ma'ta, tears.
a'yer ma'war, rose water.
a'yer mi'num, drinking water.
a'yer mu'ka, complexion, expression of the face.
a'yer pa'sang, flood tide.
a'yer sm-bah'yang, water for religious ablutions.
a'yer su-rut', ebb tide.
a'yer ta'war, fresh water.
a'yer teh', tea.
a'yer ter'jun, waterfall.
bu-ang' a'yer, to ease oneself; see *buang*.
ma'ta a'yer, spring.
ta'nah a'yer, one's native land.

a'yun, *ber-a'yun*, to swing, rock, oscillate.
a'yu-nan, a rocking cradle, swing.
a'zal (Ar.), that which had no beginning, an eternal past.
 Cf. *abad*.
'a'zi-mat (Ar.), charm, spell, amulet. Also *tangkal*.

B

bab' (Ar.), chapter.
ba'ba, foreigners born in Malaya, especially Chinese.
ba'bi, pig.
ba'bi hu'tan, wild pig.

- g'ila ba'bi*, epilepsy.
- ba'cha**, *mm-ba'cha*, to read.
- ba'chang**, the horse mango.
- ba'dak**, the rhinoceros.
- ba'dam** (Pers.), the almond.
- ba'dan** (Ar.), the human body.
Cf. *tuboh*.
- ba'gai**, kind, sort.
ber-ba-gai-ba'gai (115), pl-
ba'gai, *ba-gai-ba'gai*, of
various kinds.
s-ba'gai, the same kind, even
as, like.
bagaimana, see *bgimana*.
- ba'gan**, (Penang) landing stage;
see *pagkalan*.
- ba'ghal** (Ar.), mule.
- ba'gi**, to, for, towards; (Penang)
to give, cause = *kasi*.
- bagitu**, see *bgitn*.
- ba'gus**, beautiful, fine, nice.
- bah'**, flood, inundation. Cf.
sbak.
- ba'harg**, radiant heat.
- bah'kan**, yea, moreover.
- bah't-ra** (Sk.), state barge; ark
(X).
- ba'hu**, shoulder.
- bah'wa** (Sk.) (138), a punctu-
ation word; see *bhawa*.
- bah'ya** or **ba'hi-a** (Sk.), danger,
peril. Also *ma'ra bah'ya*.
- bai-du'ri** (Sk.), certain precious
stones,—opals, cat's eyes, etc.
Cf. *manikam*.
- ba'ik**, good, well; (B.) in good
health.
ba-ik-ba'ik, be careful.
ba'ik...ba'ik..., both...and...
ba'ik-lah, all right.
ba'ik pa'ras, handsome.
- a'da ba'ik?* (B.) are you well?
ja'ga ba-ik-ba'ik, be careful.
kha'bar ba'ik, lit., good news, a
reply to salutation; see *kha-
bar*.
mm-ba'i-ki (103), to mend.
k-ba'i-kan, goodness.
- bait'** (Ar.), house, in certain
phrases, as:
ba'itn 'llah, the house of God.
Ba'itn 'l-mu-ka'dis, Jerusalem.
- ba'ja**, manure.
mm-ba'ja, to manure.
- ba'ja** (Sk.), steel.
b-si' ba'ja, steel.
- ba'jak**, plough. Cf. *trggala*.
ma'ta ba'jak, ploughshare.
tang'kai ba'jak, plough handle.
- ba'ji**, wedge.
- ba'jik**, only found in its deriva-
tive:
k-ba'ji-kan, virtue, good deeds,
welfare, advantage.
- ba'ju**, coat, jacket. Cf. *jubah*.
ba'ju da'lam, underwear, vest.
ba'ju ran'tai, coat of mail.
ba'ju zi'rah, coat of mail.
ta'rgan ba'jn, sleeve.
- ba'ka**, origin, birth, breeding.
- ba'ka** (Ar.), eternal, imperish-
able, as opposed to *fana*,
perishable. Cf. *kka'l*.
- ba'kar**, *mm-ba'kar*, -kan, to
burn, roast. Cf. *hargus*.
ba'kar b-si', to make iron hot.
ter-ba'kar, burnt.
- ba'kau**, mangrove.
- ba'ki** (Ar.), surplus, remainder,
cash balance.
- ba'kong**, lily.
- bak'sis** (Pers.), present.
- bak'ti** (Sk.), loyalty, loyal ser-
vice, devotion.

- ber-bak'ti*, devout, loyal.
k-bak'ti-an, loyalty, devotion.
- ba'kul**, basket. Cf. *kranjang*, *garing* and *raga*.
- ba-la'** (Ar.), trouble, affliction, calamity; also *bla'*.
- ba'la** (Sk.), soldiers, an army.
ba'la tn't-ra, an army.
- ba'lai**, a hall, the roof resting on pillars, and not enclosed by walls; a police station (Penang and Perak).
ba'lai-rong' or *ba'lai ru'ang*, a king's hall of assembly.
- ba'lak** (D.), a beam, baulk.
- ba'lang**, a long-necked bottle.
- ba'lar**, whiteness of the skin, as of an albino.
- ba'las**, *mm-ba'las*, *-kan*, to send a reply, recompense (good or evil), return, revenge, reward.
ba'las dn'dam, to revenge oneself.
ba'las su'rat, to answer a letter.
ba'la-san and *pm-ba'la-san*, reward, requital, revenge.
- ba'lau**, a timber tree.
- bal'di** (Hind.), iron pail.
- baldu**, see *bludu*.
- ba'lek**, *ber-ba'lek*, to turn (163), return; (B.) on the contrary. Cf. *kembali*.
ba'lek sa'kit, relapse.
pu'tar ba'lek, shuffling, prevarication.
ba'lek-kan, to turn round or upside down, upset.
- ba'ligh** (Ar.), adult, at the age of puberty; also '*a'kal ba'ligh*'.
- ba'lu**, widow, widower; usually *janda*. Cf. *bujang*.
- ba'lut**, *mm-ba'lut*, to wrap, bandage. Cf. *barut* and *bbat*.
- bam'bu**, the bamboo; see *bulole* and *aur*.
- ba'mi** (Chin.), Chinese vermicelli with meat and vegetables.
- ban'chi**, poll-tax, census.
- ban'dar** (Pers.), a seaport town.
shah-ban'dar, harbour-master.
- ban-dar'sah** (Ar.), a village mosque; see *mandarsah*. Cf. *surau*, and *msjid*.
- ban'ding**, a match, counterpart, peer, compeer; to compare; also *bandingkan*.
- ba'ngat**, quick, rapid, hurried. Cf. *chpat*, *lkas*, *dras*, *laju* and *pantas*.
ba'ngat-kan, to hurry a person, or work.
- ba'ngau**, heron.
- bang'kai**, carcase, corpse. Cf. *mayat*.
- bang'kit**, *ber-bang'kit*, to rise (to a standing posture or as dust), rise from the dead (X.).
bang'kit-kan, to raise up, rouse up.
k-bang'ki-tan, resurrection (X.).
- bang'ku** (Port.), a bench, stool.
- bang'sa** (Sk.), a race, nation, people, caste, good breeding.
ber-bang'sa, of good birth; noble.
- bang'sal**, shed.
bang'sal ku'da, stable.
- bang'sat**, vagabond, tramp, pauper.
- bang-sa'wan** (Sk.), noble, of good birth.

- ba'ng'si**, flute, flageolet.
- ba'ngun**, to arise, awake. Cf. *jaga* and *sdar*.
ba'ngun-kan, to arouse, erect, build.
ba'ngun-nan, building, erection.
ba-ngun-ba'ngun-nan, tower.
- ba'ni** (Ar.), sons, people; see *bni*.
- ba'ni-an** (Hind.), a Hindu trader.
- ba'ni-an**, a shirt.
- ba'nir**, projections at the base of certain trees which extend to the ground like buttresses.
- ban'jar**, a row, series. Cf. *deret*.
- ban'tah** (149), *ber-ban'tah*, to dispute, argue, quarrel.
per-ban'ta-han, dispute, quarrel.
- ban'tai**, *mm-ban'tai*, to slaughter; beat severely.
- ban'tal**, pillow, cushion.
ti'kar ban'tal, bedding (of a native).
- ban'ting**, *mm-ban'ting*, *-kan*, to beat together, dash down; to beat as clothes on a stone in washing them; to toss about in bed as in delirium.
ban'ting k-pa'la, to rack one's brains.
ban'ting tu'lang, to exert oneself.
- ban'tu**, *mm-ban'tu*, to help, aid, assist. Cf. *tolong*.
- ban'tun**, *mm-ban'tun*, to tear up by the roots, pull up, pull out. Cf. *chabot*.
- ban'tut**, abortive.
- ba'nyak**, much, many, very; quantity (36, Note).
ba'nyak o'rang, many people.
- o'rang ba'nyak*, the people, the populace, a crowd.
s-ba'nyak, so many, as many.
k-ba'nya-kan, the majority, the major part; common, ordinary.
- ba'pa**, father. Cf. *ayah*.
ba'pa sau-da'ra, uncle.
ba'pa ti'ri, step father.
mak' ba'pa or *i'bu ba'pa*, parents.
- ba'p'tis** and *ba'p'ti-san*, baptism, (X.).
ba'p'tis-kan, to baptize (X.).
- ba'ra** and *ba'ra a'pi*, embers, live coals.
- ba'rah**, abscess, ulcer, tumour. Cf. *pkorg*, *bisul* and *jawat*.
- ba'rang**, things, goods, personal property, baggage. Also *barang-barang*.
ba'rang a'pa (20), whatever, anything.
ba'rang bi'la, whenever.
ba'rang di ma'na, wherever.
ba'rang-ka'li, perhaps.
ba'rang k-ma'na, whithersoever.
ba'rang si-a'pa (20), whoever, anyone.
ba'rang s-su-a'tu, whatever.
ba'rang yang', whatever.
s-ba'rang, any, anything.
- ba'rat**, west.
ba'rat da'ya, south-west.
ba'rat la'ut, north-west.
s-sat' ba'rat, altogether astray.
- ba'ring**, *ber-ba'ring*, to lie down.
ba'ring-kan, to lay down.
- ba'ris**, a line or row, a line of soldiers, hence drill; vowel points.
ba'ris di a'tas, the Arabic vowel sign *fathah* = *a*.
ba'ris di ba'wah, the Arabic vowel sign *kasrah* = *i*.

- ba'ris di ha'da-pan*, the Arabic *dhammah* = u.
ba'ris ma'ti, or *tan'da ma'ti*, the sign *jazm*, q. v.
- ba'rus**, *ka'pur ba'rus*, camphor.
- ba'rut**, *mm-ba'rut*, a bandage or bodice worn by native children; to bandage a wound.
- bar-zakh'** and *'alam bar-zakh'*, Hades, the place of departed spirits.
- ba'sah**, wet, moist.
ba'sah ku'yup, wringing wet.
ba'sah-kan, to wet.
ka'in ba'sa-han, bathing cloth.
- ba'sat** (B.) (Chin.) bed bug.
- ba'si**, mouldy, stale.
- ba'soh**, *mm-ba'soh*, *-kan*, to wash.
- ba'ta** and *ba'tu ba'ta*, a brick.
- ba'tal** (Ar.), futile, ineffectual.
ba'tal-kan, to bring to nought.
- ba'tang**, trunk or stem (of trees and plants); numeral coefficient of long cylindrical objects (83, 84).
ba'tang a'yer, watercourse, main stream of a district.
ba'tang hi'dong, the bridge of the nose.
ba'tang ka'yu, trunk of a tree.
ba'tang le'hir, the neck.
- ba-ta'ra** (Sk.), a title given to Hindu gods. Usually *btara*.
- ba'tas**, ridges, banks round wet rice fields, hence boundaries; also *batasan*.
- ba'tek** (Jav.), *ka'in ba'tek*, cotton prints or hand painted cloths.
- ba'til**, a small metal bowl or drinking cup.
- ba'tin**, a title of Malay chiefs.
- ba'tin** (Ar.), concealed, inward, esoteric, as opposed to *tahir*, outward.
- ba'tok**, cough.
ba'tok k-ring', consumption.
ba'tok sa'lak, whooping cough.
- ba'tu**, stone, rock, milestone, and hence a mile.
ba'tu a'pi, flint.
ba'tu a'sah, whetstone.
ba'tu ba'ta, brick.
ba'tu b-ra'ni, loadstone.
ba'tu b-si', granite, or any hard rock. Cf. *batu ubin*.
ba'tu da'ching, the weight of a steelyard.
ba'tu gi'ling, a stone roller for grinding curry stuff.
ba'tu k-pa'ta, the crown of the head, the eranium.
ba'tu ka'rang, coral, coral reef.
ba'tu ki'sa-ran, millstone.
ba'tu k-li'kir, gravel.
ba'tu k-ri'sek, gravel, finer than the above.
ba'tu li'chin, pebbles.
ba'tu M-la'ka, flooring tiles.
 Cf. *batu rubin* and *batu ubin*.
ba'tu ru'bin, flooring tiles.
ba'tu ter-an'tok, stumbling block (X.).
ba'tu u'bin, flooring tiles; (in Singapore) granite. Cf. *rubin*.
ba'tu u'ji, touchstone.
a'rang ba'tu, coal.
a'yer ba'tu, ice.
chap' ba'tu, lithography.
gu'la ba'tu, loaf sugar.
ju'ru ba'tu, the second mate of a vessel.
ru'mah ba'tu, a brick house.
tu'ka'ng ba'tu, mason, brick-layer.

- bau'**, odour, smell, fragrance.
bau' bu'sok, a bad smell.
ber-bau', having a smell, odorous.
bau-bau'an (130), incense, perfumes.
- ba'ur**, mixed, confused, in disorder.
cham'pur ba'ur, in confusion.
- ba'wa**, *mm-ba'wa* (55), to convey, carry, take, bring.
ba'wa di'ri, to take oneself off.
ba'wa i'man, to embrace the faith, become a Moham-medan.
ba'wa ja'lan, to lead the way.
ba'wa la'ri, to run away with.
ba'wa ma'sok, to take in, introduce.
ba'wa mu'lut, to talk scandal, gossip.
ba'wa per'gi, to take away.
- ba'wah**, below, under.
de'ri ba'wah, from below.
di ba'wah, below.
di ba'wah a'rgin, leeward, Malayan lands.
k-ba'wah, to the lower side.
- ba'wang**, onion.
- ba'yam**, spinach.
- ba'yan**, a kind of parroquet.
- ba'yang**, shadow, image.
- ba'yar**, *mm-ba'yar*, to pay.
ba'yar ni'at, to pay a vow.
ba'ya-ran, a payment.
- b-bal'**, ignorant, stupid. Cf. *bodoh*.
- b-ban'**, burden, load.
- b-bat'**, to wrap round, bind round with cloth, etc. Cf. *balut* and *barut*.
- b-b-ra'pa**, some, a certain quantity; however much (144); see *apa*.
- b-dak'**, a cosmetic made of rice flour, toilet powder.
b-da'ki, to powder.
- b-dal'**, to beat violently with a stick; to eat to excess. Cf. *gasak*.
- b-d-bah'** (Pers.), ill-omened, accursed, wretched.
- b-dil'**, firearms.
o'bat b-dil', gunpowder.
- b-dong'**, *ka'in b-dong'*, swaddling clothes. Cf. *lampin*.
- be'a**, cowrie shells; taxes, customs.
- be'bas**, free, having liberty. Cf. *merdheka*.
be'bas-kan, to set free, liberate.
k-be'ba-san, liberty, freedom.
- be'cha** (Chin.), jinrikisha.
- be'chak**, puddle, muddy or swampy place.
- be'da** or **be'za** (Sk.), difference, distinction.
be'da-kan, to distinguish, discriminate.
- behkan**, see *bahkan*.
- be'la**, human sacrifice, suttee; vengeance.
tun'tut be'la, to seek vengeance.
- be'lek**, *mm-be'lek*, to look closely.
- be'lok**, to luff, tack (in sailing).
- be'lot**, treachery; to be a traitor.
pm-be'lot, a traitor.
- berg'kang**, see *bergkok*.
- berg'kok**, crooked, bent.
ben'kang berg'kok, zig-zag.
- be'ngong** or **bi'ngong**, confused (of the mind), disconcerted, stupid.
- ben'terg**, fort, stockade. Cf. *kubu*.

- be'rak**, to ease oneself; see *buary ayer*.
- beranda**, see *branda*.
- be'rang**, furious, wild with rage.
- ber-ha'la**, an idol.
ru'mah ber-ha'la, a heathen temple.
- beringin**, see *bringin*.
- ber'kas**, a faggot, a bundle of things tied together.
- ber'kat** (Ar.), blessing, benediction, good influence.
ber-ka'ti, to bless.
- ber'kek**, snipe.
- Ber'ma** (Sk.), the Hindu god Brahma; also *brahma*.
- ber'man** (Sk.), a brahmin; also *brahman*.
- ber-narg'**, to swim; see *rnarg*.
- ber-ni-a'ga**, to trade; see *bniaga*.
- berok**, see *brok*.
- ber-o'leh**, to possess, own; see *oleh*.
- ber'seh**, clean. Cf. *suchi*.
ber'seh-kan, to clean.
- ber'sin**, sneezing; to sneeze.
- be'san**, *ber-be'san*, related by marriage of their children.
- be'sok**, to-morrow; see *esok*.
- be'ta** (Hind.), slave, servant.
Used as a pronoun of the 1st person by royalty.
- b-gi-ma'na** (144), how, in what way?
- b-gin'da** (Sk.), a title given to kings and princes, and used as a pronoun of the 2nd or 3rd person.
- b-gi'ni**, thus, so, like this.
- b-gi'tu**, thus, so, like that.
- b-ha'gi**, *mm-b-ha'gi, -kan* (149), a division, share, part; to share, divide.
b-ha'gi-an, a share.
- b-ha-gi'a** (Sk.), good fortune, blessing; blessed, happy; also *berbhagia*.
- b-ha'na** (Sk.), sound of voices, noise.
- b-ha'ra** (Sk.), a measure of weight.
to'lak b-ha'ra, ballast.
- b-ha'ru** (161), new, recent; newly, lately, just, then and not till then.
- b-ha'sa** (Sk.), language, good manners, politeness.
bu'di b-ha'sa, tact and politeness.
ja'lan b-ha'sa, idiom.
ju'ru b-ha'sa, interpreter.
ku'rang b-ha'sa, impolite.
- bhatra**, see *bahtra*.
- b-ha'wa** (138) (Sk.), a punctuation word, generally introducing a quotation. Also *bahwa*.
- b-ha'ya** (Sk.), 'danger; see *bah-ya*.
- bi-a'dab** (Pers.), rude, disrespectful.
- bi'ak**, prolific, fertile.
- bi'ar**, *-kan*, to allow, permit; sometimes used almost in the sense of although (let it be), as, *biar lambat pun jadi juga*, though it be a long time it will do.
- bi-ar-bi'ar**, intestinal worms.
- bi-a'sa** (Sk.), accustomed, experienced, intimate, usual.
bi-a'sa-kan di'ri, to accustom oneself, practise.

- bi-a'wak**, the iguana or monitor lizard.
- bi'bi** (Hind.), lady, aunt; form of address to ladies.
- bi'bir**, the lips, edge or rim of anything.
bi'bir cha'wan, the edge of a cup.
bi'bir ma'ta, eyelids.
bi'bir mu'lut, the lips.
- bi'bit**, *um-bi'bit*, to carry or pick up with the tips of the fingers.
- bi-cha'ra**, deliberation, discussion, discourse, conversation, advice, opinion, legal proceedings, court of justice.
ber-bi-cha'ra, to discuss, consult.
bi-cha'ra-kan, to advise.
- bi-da-da'ri** (Sk.), nymphs in Hindu mythology, houris.
- bi'dai**, hanging screens or blinds made of split rattan or bamboo.
- bi'dak**, a pawn in the game of chess; see *chatur*.
- bi'dal**, thimble; better *didal*.
- bi'dan** (Sk.), midwife. Cf. *dukun*.
- bi'dang**, broad, extensive; numeral coefficient of sails, mats, etc. (84)
- bi'du-an** and **bi-du-an'da**, body guard, royal messenger.
- bi'dur**, an ingot or block of tin.
- bi'jak** (Sk.), learned, clever, skilful; (B.) fluent of speech.
- bi-jak-sa'na** (Sk.), intelligent, skilful, discreet.
- bi'jeh**, tin ore.
- bi'ji**, a seed, grain; numeral coefficient of small objects (83, 84).
bi'ji ma'ta, eyeballs.
- bi'kin** (B.), to make, do. Cf. *buat*.
- bi'la**, when, when?
a-pa-bi'la, when.
- bi'lah** (83, 84), numeral coefficient of knives, swords, needles, etc.
- bi'lal** (Ar.), the man who calls to prayer, the muezzin.
- bilalang**, see *blalang*.
- bi'larg**, *mu-bi'larg*, to count, recount, reckon, tell, say.
ter-bi'larg, famous, renowned.
bi'larg-kan, to reckon, consider, account.
bi-la'rgan, reckoning, number.
- bi'lek**, room.
- bi'lur**, scar, mark of a blow, weal.
- bi-ma-sak'ti** (Sk.), the milky way.
- bim'bang**, anxious, uncertain, vacillating, irresolute.
- bin'** (Ar.), son, son of.
- bi-na'sa** (Sk.), ruin, destruction; to go to ruin.
bi-na'sa-kan, to destroy.
- bi-na'tang**, animal.
- bing'kis**, a gift, a present sent with a letter.
- bi'ngong**, confused, disconcerted, stupid.
- bi'ni**, wife. Cf. *istri*.
a'nak bi'ni, wife and family.
ber-bi'ni, to have a wife, be married (of the man).
ber-bi'ni-kan, to take to wife.

bin'tang, star; also a decoration.

bin'tang ber-a'sap, comet.

bin'tang ber-e'kor, comet.

bin'tang ber-i'dar, planet.

bin'tang p-tang' or *bin'tang ba'-rat*, Venus as an evening star.

bin'tang ti'mor or *bin'tang ba'bi*, Venus as a morning star.

bin-ta'ngor, the name of a tree; see *bntargor*.

bin'ti (Ar.), daughter of.

bio (B.) (Chin.), temple.

bi-o'la (Port.), violin.

bi'ras, brother-in-law or sister-in-law.

bi-ri-bi'ri (Hind.), sheep. Cf. *domba* and *kambing*.

bi'ru, blue.

ha'ru bi'ru, confusion, disorder.

bi'sa, poison; poisonous, painful.

bi'sa (Jav.), able, capable, can.

bi'sek, *ber-bi'sek*, to whisper.

bi'sing, chattering, or any unpleasant noise of that kind.

Bis'nu (Sk.), the Hindu god Vishnu.

bi'su, dumb. Cf. *klu*.

bi'sul, a boil, abscess. Cf. *jrawat* and *barah*.

b-kal', supplies for a journey, especially food, provisions.

b-kas', mark or impression left by any body or action; vessel in which anything is contained.

b-kas' ka'ki, footprint.

b-kas' ta'ngan, handwriting, signature.

b-kas' tu'boh, that which has touched the body, clothes presented as a token of affection.

b-ku', congealed, coagulated, frozen.

a'yer b-ku', ice. Cf. *ayer batu*.

b-la'' (Ar.), affliction, calamity, misfortune; also *ba-la''*.

b-la', *mm-b-la'*, to nurture, support, bring up children. Cf. *plihara*.

b-la'chan, a composition of dried fish and prawns used to season curries.

b-la'chu, unbleached calico.

b-lah', *mm-b-lah'*, to split, cleave, divide, cut in two lengthwise.

s-b-lah' or *sb'lah*, one side of that which is divided, hence one side of anything.

sb'lah ka'nan, the right side.

sb'lah ki'ri, the left side.

sb'lah ma'ta, one eye.

sb'lah si'ni, this side.

Often = the other side, as: *sb'lah gu'ng*, the other side of the mountain.

sb'lah m-nyb'lah or *k-du'a b-lah'*, both sides.

sb'lah-kan, to lay aside, separate.

b-la'jar, to learn; see *ajar*.

b-la'ka, altogether, entirely, quite.

b-la'kang, the back, the posterior; behind, hereafter, afterwards.

b-la'ka-igi and *b-la'kang-kan*, to turn one's back on.

b-la'lai, the trunk of an elephant, the proboscis of insects.

b-la'lang, grasshoppers, locusts and crickets.

B-lan'da, Dutch; a corruption of Hollander; also *wolanda*.

- b-lang'**, piebald, variegated; spotted, striped.
- b-la'nga**, an earthenware pot used for cooking.
- b-lan'ja**, expenses, cost of anything, allowance to meet expenses, hence salary.
b-lan'ja-kan, to expend.
- b-lan-ta'ra**, wild, waste places, as:
hu'tan b-lan-ta'ra, the jungle.
rim'ba b-lan-ta'ra, the wilds of the forest.
- b-las'** (30), a word which forms the numerals from eleven to nineteen, similar to the English "teen."
- b-las'**, pity, sympathy, compassion.
b-las'kan, to arouse sympathy or to have pity on.
- b-lat'**, network of rattans laced together, used with fishing stakes; hence fishing stakes or fish traps.
- b-la'tok**, woodpecker.
- b-la'yer**, to sail; see *layer*.
- b-le'rang**, brimstone, sulphur.
- b-le'tir**, to babble, chatter; see *letir*.
- b-li'**, to buy, purchase.
ju'al b-li', to trade, buy and sell.
pm-b-li', that which buys, the price or the buyer.
- b-li'an**, a timber tree.
- b-li'kat**, the shoulder blade.
- b-li'org**, the large Malay axe.
Cf. *kapak* and *patil*.
a'ngin pu'ting b-li'org, waterspout.
- b-lit'**, a coil, a turn; a necklace or a bandage; to encircle (as a snake).
- b-lu'du** (Port.), velvet; also pronounced *bal'du*.
- b-lu'kar**, underwood, jungle cut down and grown up again, scrub. Cf. *hutan* and *rimba*.
- b-lu'lang**, untanned or raw hides; callus, callosity of the skin.
- b-lum'** (?), not yet; this word sometimes has only the force of a simple negative.
b-lum' kah'win, unmarried.
b-lum' la'gi, not yet.
b-lum' ma'sak, unripe or insufficiently cooked.
b-lum' per'nah, never yet.
s-b-lum', before (conj.).
- b-lung'gu**, fetters, shackles.
- b-lut'**, eel.
- b-nam'**, *ter-b-nam'*, sunken, depressed, partly buried.
- b-nang'**, thread.
b-nang' a'rang, chalk line.
- b-nar'**, true, right, just, good.
s-b-nar'-nya, truly, verily.
b-nar'kan, to confirm, authorise, approve, justify.
k-b-na'ran, accuracy, truth, verification, righteousness.
- b-na'ra**, a washerman; usually *dobi*.
- b-na'sa**, ruin; see *binasa*.
- b-na'tang**, animal; see *binatang*.
- bn-cha'na** (Sk.), trouble, injury, harm.
- bn'chi**, *mm-bn'chi*, to hate.
- bn'da**, a thing, an article or object, especially valuables.
her'ta bn'da, property, especially household property.
ma'ta bn'da, jewellery.

- bn-da-ha'ra** (Sk.), the title of the highest official in a Malay State, originally meaning treasurer.
per-bn-da-ha'ra'an, treasury.
- bn-da-ha'ri** (Sk.), treasury officers.
- bn'dang**, fields (either irrigated or dry). Cf. *huma*, *ladang* and *sawah*.
- bn-de'ra** (Port.), flag.
ti-arg' bn-de'ra, flagstaff.
- bn'dul**, the beams on which the walls of a native house rest.
bn'dul pin'tu, threshold.
- b-neh'**, seed, grain.
- Big-ga'la**, Bengal.
- Big-ga'li**, a Bengalee.
- b-rgis'**, cruel; cruelty.
- bg'kak**, a swelling; swollen.
- bg-ka'rong**, a kind of lizard.
- bg'ku-ang**, the screw-pine, from the leaves of which *kajangs* are made, see *kajarg*; also *mngkuang*.
- b'ni** or **ba'ni** (Ar.), sons.
b'ni Is'ra'el, the children of Israel.
- bn-ia'ga** (Sk.), trade, commerce; to trade; also *nniaga* and *berniaga*.
- bn'tang**, *mm-bn'tang*, to spread out, lay out (as a mat or cloth). Cf. *hampar*.
- bn-ta'ngor**, the name of several timber trees.
- bn'tar**, in its derivative:
s-bn'tar, a moment, an instant.
- bn-ta'ra** (Sk.), herald, an officer of court.
- bn'tok**, curved; numeral coefficient of rings, fishhooks, etc.
- b-nu'a**, a large region or country, continent.
o'rang b-nu'a, aborigines.
- bo'chor**, leaky.
mu'lut bo'chor, tell-tale, blab.
- bo'doh**, foolish, stupid. Cf. *bbal*.
k-bo'do-han, stupidity.
- boek** (B.) (Chin.), stocking.
- bo'hong**, false, untrue; a lie or falsehood. Cf. *dusta*.
pm-bo'hong, a liar.
- bo'kor**, a metal basin.
- bo'la** (Port.), a ball, billiards, football.
- bo'leh**, able, can, may, could, might. See *oleh*.
- bo'lu** (Port.), sponge cake; also *buah hulu*.
- bom'** (Eng. and D.), a boom, the pole or shafts of a carriage.
- bom'ba** (Port.), pump, fire-engine, syringe.
- bo'mo** or **bo'mor**, a native doctor. Cf. *dukun* and *doktor*.
- bon'da**, mother (polite style); a contraction from *i-bu-n'da*.
- bong'kar**, *mm-bong'kar*, to pull up (as an anchor).
bong'kar sa'uh, to weigh anchor.
- bong'kok**, hunchbacked, bent (as an old man).
- bong'su**, youngest child, last born; also *anak bong'su*.
- bo'peng**, pockmarked.
- bor'** (D.), auger, drill.
- bo'rong**, wholesale, outright, *en masse*.

- bo'ros**, extravagant, prodigal.
- bo'ta** (Sk.), a goblin, demon.
- bo'tak**, bald, premature or unnatural baldness owing to disease. Cf. *gondol*.
- bo'tol** (Eur.), bottle.
- bo'ya** (Port.), a buoy.
- b-ra'hi**, sexual passion.
- B-rah'ma**, the Hindu god Brahma; usually *berma*.
- B-rah'man** (Sk.), a Brahmin; usually *berman*.
- brai**, see *chrai-brai*.
- b-ran'dah** (Port.), verandah.
- b-ra'ngan**, arsenic.
- b-ra'ngan**, chestnut.
b-ra'ngan ba'bi, oak.
- b-ra'ni**, brave, daring, courageous; to dare to, have the courage to.
ba'tu b-ra'ni, loadstone.
b-si' b-ra'ni, magnet.
b-ra'ni-kan di'ri, to make bold, encourage oneself.
- b-ra'pa**, how much? how many? also used as a contraction for *bbrapa*; see *apa*.
b-ra'pa ba'nyak, how many.
b-ra'pa her'ga, how much (price)?
b-ra'pa ka'li, how often.
b-ra'pa la'ma, how long.
b-ra'pa pu'loh, how many tens.
s-b-ra'pa, as much as, as many as.
- b-ras'**, husked rice. Cf. *padi* and *nasi*.
b-ras' ber'teh, rice roasted in the husk.
b-ras' ku'nyit, rice stained with saffron.
b-ras' pu'lut, glutinous rice.
- b-rat'**, heavy, difficult, important; weight (36, Note).
b-rat'kan di a'tas o'rang, to lay the responsibility on a person.
- b-ri'**, *mm-b-ri'*, *-kan* (78, 149), to give, grant, concede, allow, permit.
b-ri' ha'ti, to encourage.
b-ri' i'ngat, to remind, caution.
b-ri' i-sha'rat, to make a sign.
b-ri' i'zin, to give permission or leave.
b-ri' ja'wab, to answer.
b-ri' ma'kan, to feed.
b-ri' ma'sok, to let in.
b-ri' pin'jam, to lend.
b-ri' sak'si, to witness, testify.
b-ri' sa-lam', to salute.
b-ri' ta'hu, to inform, tell.
b-ri' ta'kot, to frighten.
pm-b-ri'an, a gift, present.
- b-ri'ngin**, the waringin tree.
- b-rin'jal** (Port.), the egg-plant = *troug*, q. v.
- b-ri'ta**, news, information = *werta*.
- b-rok'**, an ape, often trained to gather coconuts.
- b-ro'ti**, a lath.
- b-ru'ang**, a bear.
- b-ru'ga**, *a'yam b-ru'ga*, jungle fowl.
- B-ru'nai**, a State in N. Borneo, whence the whole island is so named.
- b-rus'** (Eng.), brush.
- b-sar'**, big, large; size (36, Note).
ha'ri b-sar', festival, holiday.
ha'ti b-sar', proud.
o'rang b-sar', chief, headman.
tu'an b-sar', the senior in office.

b-sar'kan, to enlarge, exalt, magnify.

k-b-sa'ran, grandeur, greatness.

pa'kai-an k-b-sa'ran, uniform.

b-ser'ta, together with; see *serta*.

b-si', iron.

b-si' ba'ja, steel.

b-si' b-ra'ni, magnet.

b-si' ku'da, a horseshoe.

ba'tu b-si', granite.

ta'hi b-si', rust.

tu'kary b-si', blacksmith.

bs-ta'ri (Sk.), polite, accomplished, well-bred.

b-ta'pa, how; see *apa*.

b-ta'ra (Sk.), a title given to Hindu gods.

b-ti'na (S7), female (of animals).

b-ting', sandbank. Cf. *tbing*.

b-tis', the lower leg.

bu'ah b-tis' and *jan'torg b-tis'*, the calf of the leg.

b-tul', correct, true, accurate, straight, erect, real, genuine. Cf. *lurus*.

ha'ti b-tul' (B.), sincere, honest.

b-tul'kan, to straighten, repair.

bu'ah, fruit; numeral coefficient of houses, ships, towns, etc. (83, 84).

bu'ah b-tis', the calf of the leg.

bu'ah cha'tur, chessmen.

bu'ah ha'ti-ku, my treasure, a term of endearment.

bu'ah hu'lu, see *bolu*.

bu'ah pa'la, nutmeg.

bu'ah ping'garg, the kidneys.

bu'ah p-lir', the testes.

bu'ah tim-ba'rgan, weights.

a'nak bu'ah, the dependents of a Malay chief.

ber-bu'ah, to bear fruit.

buah-bu'a-han (130), fruits.

bu'ai, to rock, swing (as a cradle). Cf. *ayun*.

bu-ai'an, a cradle, hammock.

bu-arg'; *mm-bu-arg'*, *-kan*, to throw away, get rid of, waste.

bu-arg' an'chak, to put out offerings to the spirits; see *anchak*.

bu-arg' a'yer, and *bu-arg' a'yer b-sar'*, to ease oneself.

bu-arg' a'yer da'rah, dysentery.

bu-arg' a'yer k-chil', to urinate

bu-arg' bi'ni, to put away one's wife.

bu-arg' i'rgus, to blow one's nose.

bu-arg' un'di, to cast lots.

bu-arg' warg', to waste money.

sa'kit bu-arg'-bu-arg' a'yer, diarrhoea.

bu'as, wild, fierce, ferocious (of animals). Cf. *liar*.

bu'at, *ber-bu'at* (116), *mm-bu'at* (100), to do, make, cause.

bu-at-bu'at, to pretend.

bu'at re'rgan, frivolous.

bu'a-tan, manufacture.

bu'a-tan Ai-ro'pa, European make.

per-bu'a-tan, deed, act, action.

bu-a'ya, crocodile.

bu'boh, *mm-bu'boh*, to put, place, lay. Cf. *letak* and *taroh*.

bu'bok, wood-maggots, weevils.

bu'bol, *mm-bu'bol*, to make or mend nets.

buborg, see *bumborg*.

bu'bor, gruel, broth.

bu'bu, a fish-trap of rattan.

bu'dak, child, boy or girl.

- bu'di** (Sk.), wisdom, prudence.
bu'di bi-cha'ra, wise discretion.
bu'di b-ha'sa, tact and politeness.
'a'kal bu'di, intelligence.
ber-bu'di, wise, prudent.
- bu-di'man** (Sk.), wise.
- bu'eh**, foam, scum, froth.
- Bu'gis**, a Malayan race inhabiting the island of Celebes.
- bu'jang**, unmarried, single, a bachelor or widower. Cf. *jan-da*.
- bu'jok**, *mm-bu'jok*, to coax, entice, persuade; also *pujok*.
- bu'jor**, lengthwise, the long way, as opposed to *lintang*, transversely.
- buk**, see *buku*.
- bu'ka**, *mm-bu'ka*, to open, uncover.
bu'ka ja'lan, to lay out a road.
bu'ka ka'in, to take off clothes.
bu'ka k-dai', to set up a shop.
bu'ka la'yer, unfurl sails.
bu'ka pu-a'sa, to break off or cease fasting.
bu'ka rah'si-a, to reveal a secret.
bu'ka to'pi, to raise or take off one's hat.
ter-bu'ka (110), opened.
- bu'kan** (69, 70), not, is not, are not.
bu-kan-bu'kan, non-existent, of no account.
- bu'kit**, a hill. Cf. *changkat*.
ka'ki bu'kit, the foot of a hill.
o'rang bu'kit, wild tribes.
- bu'ku**, joints (as of the fingers), knots in wood, lumps.
- bu'ku** (Eng.), a book. Also *buk*.
- bu'lan**, the moon; a month.
bu'lan da'tang and *bu'lan d-pan'*, next month.
bu'lan d-lu'lu, and *bu'lan la'lu*, last month.
bu'lan g-lap', when the moon is invisible.
bu'lan per-na'ma, full moon.
bu'lan tim'bul, new moon.
bu'lan t-rang', moonlight.
- bu'larg**, *mm-bu'larg*, to wrap or wind anything round with cloth. Cf. *bbat* and *balut*.
- bu'lat**, round, spherical, cylindrical.
bu-lat-bu'lat, entirely.
d'rgan s-bu-lat-bu'lat ha'ti, with the whole heart.
- bu-li-bu'li**, a small, long-necked bottle. Cf. *balang*.
- bu'loh**, bamboo, of many kinds. Cf. *aur* and *bambu*.
bu'loh ba'ngsi, the Malay flute.
bu'loh p-rin'du, æolian pipe.
- bu'lu**, feathers, down, wool, hair of the body. Cf. *rambut* and *roma*.
bu'lu k-nirg', eyebrows.
bu'lu lan'dak, the quills on a porcupine; when removed from the animal they are called *du'ri lan'dak*.
bu'lu ma'ta, eyelashes.
bu'lu ro'ma, hairs on the human body.
bu'lu trig'kok, the mane (of a horse).
la'yer bu'lu a'yam, the Malay latteen sail.
u'lat bu'lu, hairy caterpillar.
- bum'bong**, the ridge of a roof, a roof: usually *bum-bo'rgan*, sometimes *buborg* and *bu-boryan*.
tu'lary bum'bong, ridge pole.

bu'mi (Sk.), the earth, the ground.

bun'dar, round; a ring or circle drawn with a pen.

bu'nga, flower; also ornamental designs.

bu'nga a'pi, sparks, fireworks.

bu'nga chry'keh, cloves.

bu'nga ka'rang, sponge; also *lumut karang*.

bu'nga pa'la, mace.

bu'nga warg', interest on money.

bu'ngar, in the phrase:

bu'ah bu'nga-ran, first-fruits.

burg'kus, a parcel, bundle.

burg'kus-kan, to wrap up.

bu'noh, *mm-bu'noh*, to kill, murder.

pm-bu'noh, murderer.

per-bu'no-han (124), place of execution.

pm-bu'no-han (124), murder.

bun'ting, pregnant. Cf. *hanil*.

bun'tut, the posterior, the buttocks, the end, the tail, the last. Cf. *pantat* and *purg-gong*.

bu'nyi, sound, noise.

bu'nyi su'rat, the contents of a letter.

ber-bu'nyi, to sound, make a noise.

bu-nyi-bu'nyi-an, music.

bu'ri-tan, stern of a ship.

bu'rok (163), rotten, worn out, decayed, bad (of vegetable substances and manufactured articles). Cf. *haus*.

bu'rong, bird.

bu'rong han'tu, owl.

bu'rong on'ta, ostrich.

bu'ru, *mm-bu'ru*, to hunt, chase. *pm-bu'ru*, hunter.

han'tu pm-bu'ru, "the spectre huntsman."

bu'rut, hernia, rupture.

bu'sar, a bow, an arc of a circle, an instrument for cleaning raw cotton. Cf. *panah*.

bu'sok (163), putrid, rotten, decomposed, bad smelling, foul.

bau bu'sok, a bad smell.

na'ma bu'sok, a bad reputation.

bu'sut, ant-hill.

bu'ta, blind.

bu'ta-tu'li, blind and deaf, hence used of doing things blindly or recklessly.

bu'ta (Sk.), an evil spirit, demon; also *bota*.

bu'tang (Eng.), button.

bu'tir, a grain, small particle; numeral coefficient of gems (83, 84).

bu'yong, a water jar, smaller than *tmpayan*, q. v.

Ch

cha'bai (Sk.), the chili, *capsicum*; also *lada China*.

cha'bang, main branch of a tree, bifurcation; forked. Cf. *dahan* and *charang*.

cha'bok (Pers.), a whip.

cha'bol, licentious; outrageous behaviour.

cha'bot, *mn-cha'bot* (146), to pull out, pull up, uproot, extract, draw a weapon (cf. *hunus*); in Perak *chabot* means also the royalty on tin. Cf. *bantun*.

cha'chak, to thrust into the ground (as a pole).

- cha'char**, small pox.
cha'char a'yer, chicken pox.
ta'nam cha'char, to vaccinate.
- cha'chat**, blemish, spot, stain, defect. Cf. *chla*.
- cha'ching**, a worm = (B.) *taching*.
- chah'ya** (Sk.), light, luminosity.
Cf. *sinar*.
ber-chah'ya, luminous; to shine.
- cha'ir**, thin (of fluids), liquid; as opposed to *pkat*, thick, glutinous.
- cha'kap**, *ber-cha'kap*, to speak; (sometimes) to profess one's ability to do a thing, be capable of. Cf. *tutor*.
per-cha'ka-pan, speech, oration, phrase.
- cha'kar**, to scratch (as a bird).
- cham'**, *cham'kan*, to recognize, observe, take note of.
- cham'pak**, *mn-cham'pak*, *-kan*, to throw, throw down, throw away. Cf. *buang* and *hmpas*.
- champing**, see *chompari*.
- cham'pur**, *mn-cham'pur*, *-kan* (149), to mix, mingle.
chan'pur ba'ur, in confusion.
- chamti**, see *chmti*.
- cha'nai**, to polish (metals).
- cha'nang**, a gong.
- chan'du**, opium prepared for smoking. Cf. *apiun* and *madat*.
- chang'gong**, awkward, incongruous. Cf. *janggal*.
- chang'kat**, a low hill; cf. *bukit*.
- chang'ke** (B.), tea cup.
- chang'kol**, a large hoe used for digging.
- chang'kok**, *mn-chang'kok*, to graft. Cf. *tut*.
- chan'tek**, pretty.
- chap'**, a seal, stamp; to print; also *chapkan* and *chitak*.
chap' ba'tu, lithography.
tu'kang chap', printer.
- cha'pai**, *mn-cha'pai*, to seize, take hold of.
- cha'pe** (Jav.), weary; usually *pnat*.
- cha'pek**, halting, limping. Cf. *tempang* and *penchang*.
- cha'ra** (Sk.), manner, style, custom.
cha'ra Chi'na, in Chinese style.
- cha'rang**, a small branch, twig. Cf. *chabang* and *dahan*.
- cha'rek**, *mn-cha'rek*, *-kan*, to tear, rend. Cf. *koyak*.
- cha'ri**, *mn-cha'ri* (Sk.) (146), to seek, look for.
cha'ri a'kal, to devise means.
cha'ri ma'kan, to get a living.
pu-cha'ri-an, livelihood.
- cha'rut**, *mn-cha'rut*, to use obscene language.
- chat'** (Chin.), paint.
tu'kang chat', painter.
- cha'tur** (Sk.), the game of chess; also *main gajah*, q.v. The pieces used are called *raja*, *muntri*, *gajah*, *kuda*, *tir*, and *bidak*.
bu'ah cha'tur, chessmen.
pa'pan cha'tur, chess board.
- cha'wan** (Chin.), cup, bowl. Cf. *mar'kok* and *piala*.
- cha'wang**, a branch = *chabang*.
- cha'wat**, loin-cloth.
- cha'yir**, see *cha'ir*.
- ch-bis'**, a fragment, small piece.

- chd'ra** (Sk.), opposition, defect; against.
- che'** = *iuche'*, q.v.
- che'bok**, a piece of coco-nut shell, used for ladling water. Cf. *gayory*.
- checher**, see *chichir*.
- che'dok**, *mn-che'dok*, to ladle.
- ch eh'**, pshaw; exclamation of disgust or scorn.
- cheng'si** (B.) (Chin.), kitchen spoon.
- che'pir**, a metal tray or saucer.
- cher'cha**, *mn-cher'cha*, to abuse, insult. Cf. *maki*.
- cher'dek**, cunning, shrewd, clever, sharp.
- che'rek**, a kettle.
- cheret**, see *chirit*.
- cherewet**, see *chrewet*.
- cherita**, see *chrita*.
- cher'mat**, careful, frugal, economical.
- cher'min**, mirror, looking glass, pane of glass. Cf. *kacha*.
cher'min ma'ta, spectacles.
cher'min mu'ka, looking glass.
- cher'p-lai** (Tam.), mongoose.
- cher'pu** (Tam.), sandals. Cf. *trompah*.
- cher't-ra**, *cher't-ra-kau* (Sk. *charitra*), a narrative, tale; to narrate; also *chtra* and *chrita*.
- che'tek**, shallow. Cf. *tohor*.
- chi'chak**, the common house lizard. Cf. *thek*.
- chi'chir**, to spill, drop out in small quantities, dribble. Cf. *chuchor*.
- chi'chit**, great-grandchild.
- chi-ke'weh** (B.) (Chin.), family.
- chim'cheⁿ** (B.) (Chin.), the open court in a Chinese house.
- Chi'na**, China, Chinese.
la'da Chi'na, the chili, red pepper.
- chin'chang**, to chop up, mince.
- chin'chin**, a ring.
- chin'chu** (Chin.), a supercargo.
- chin'ta** (Sk.), sadness, solicitude, heartache, love.
ber-chin'ta-kau, to mourn for.
per-chin'ta'an, mourning, sorrowing.
- chi'rit**, diarrhoea; usually *buang-buang ayer*.
chi'rit da'rah, dysentery.
chi'rit bin'tang, meteor.
- chi'ta** (Sk.), feelings, sensations, emotions.
du-ka-chi'ta, sorrow.
su-ka-chi'ta, joy.
- chi'ta** (Hind.), print, printed calico, chintz.
- chi'tak**, to print; usually *chap*.
- chi-um'**, *mn-chi-um'*, to smell, kiss.
- ch-kar'** (Hind.), hard over (of a helm or rudder).
- ch-kek'**, to throttle, strangle.
- chkeweh**, see *chikeweh*.
- ch-ki'** (Chin.), Chinese cards.
- ch-kra-wa'la** (Sk.), the firmament.
- ch-la'**, *mn-ch-la'*, *-kau*, defect, fault, flaw; to blame, censure. Cf. *chachat*.
- ch-lah'**, crack, crevice, fissure.
- ch-la'ka**, misfortune, calamity, unlucky; an imprecation.

- ch-la'na**, trousers; usually *sluar*.
- ch-lek'**, open (of the eyes).
ch-lek'kan ma'ta, to open the eyes.
- ch-lop'**, *mn-ch-lop'*, to dip into, soak, steep, dye.
- ch-lor'**, to scald, immerse in hot water or oil.
ch-lor' a'yam, to dip a fowl in hot water before plucking it.
- ch-mar'**, dirty. Cf. *kotor* and *najis*.
- chm'bul**, a small box.
- chm-bu'ru**, jealousy.
chm-bu'ru-an, jealous.
- ch-mer'lang**, glittering.
- chm-pa'ka** (Sk.), a tree with sweet-scented flowers.
- chm'p-dak**, a fruit similar to the jack-fruit, but smaller.
- ch'm-ti** (Tam.), a whip. Cf. *chabok*.
- chnchang**, see *chinchang*.
- chn-chu'rut**, the musk rat.
- chn-da'na** (Sk.), sandalwood.
- chn-da'wan**, mushroom, fungus.
- ch-rgang'** and *ter-ch-rgang'*, amazed, astonished.
- chrg-ka'dok**, grasshopper.
- chrg'keh**, the clove tree.
bu'rya chrg'keh, cloves.
- chrg'kong**, sunken (of the eyes).
- chrg'k-ram**, earnest money.
- chrg'k-rek**, a eicket.
- cho'ba**, *mn-cho'ba*, to try, attempt; also used in giving orders in the same way as the English word "please" (157).
cho'ba'i, to tempt.
pn-cho'ba'an, temptation.
- cho'ki** or **chu'ki**, the Malay game of draughts; also *dam*, q.v.
- cho'kin** (Chin.), bathing cloth. Cf. *basahan*.
- chok'mar**, a battle axe or club.
- chom'parg**, in the phrase: *chomparg-champing*, ragged.
- chon'd-rong** and **chon'dong**, slanting, out of the perpendicular. Cf. *mering*, *serget* and *serorg*.
chon'dong ma-ta-ha'ri, when the sun is low.
- chong'kak**, pride; proud. Cf. *somborg*.
- chong'kak**, cowrie shells; also a game played with shells on a board containing 18 holes.
- chong'po** (Chin.), a cook.
- chon'toh**, pattern, sample.
- chon'teng**, to smear, daub.
- cho'rak**, the colour or pattern of a print or *sarorg*.
- cho'reng**, streaked, striped, stained.
- cho'rong**, a pipe, lamp chimney.
- ch-pat'**, quick, quickly. Cf. *ba-rgat*, *dras*, *lkas*, *laju*.
- ch-pi'au** (Port.), a hat, cap. Cf. *topi* and *sorykok*.
- ch-rai'**, *ber-ch-rai'* (149), to part from, separate from.
ch-rai'-b-rai', scattered.
ber-ch-rai' d'ngan bi'ni, divorced.
ch-rai'kan, to separate, detach.
- ch-re'wet**, importunate.
- ch-ri'ta** (Sk.), a tale, story. Cf. *chertra*.
- ch-rok'**, corner of a room, nook, hidden place.

- ch-ru'tu** ('Tam.), cigar.
- chtra** = *chrita* and *chertra*.
- cht'ri** (Hind.), an awning.
- chu-a'cha**, clear sky, fine weather.
- chu'bit**, to pinch.
- chu'chi**, to clean. Cf. *suchi*.
- chu'choh**, to kindle, set fire to.
- chu'chok**, to stab, pierce, poke, push in, push through. Cf. *tikam*.
chu'chok a'tap, to stitch *ataps* with rattan.
chu'chok sang'gol, hairpin.
- chu'chor**, to flow, trickle (as water, tears, etc.).
- chu'chu**, grandchild.
a'nak chu'chu, descendants.
- chu'ka** (Sk.), vinegar.
- chu'kai**, tax.
chu'kai k-pa'la, poll tax.
chu'kai pin'tu, house assessment.
- chuki**, see *choki*.
- chu'kop**, enough, sufficient, complete. Cf. *pada*.
- chu'kor**, to shave.
tu'kang chu'kor, a barber.
pi'sau chu'kor, a razor.
- chu'la** (Sk.), the horn of the rhinoceros and of some fabulous animals.
- chu'ma**, only. Cf. *sahaja* and *hanya*.
per-chu'ma and *chu-ma-chu'ma*, in vain, to no purpose, for nothing, gratis. Cf. *sia-sia*.
- chung'kil**, to pick with a pointed instrument.
chung'kil gi'gi, tooth-pick.
- chu'pak**, a measure of capacity.

- chu'rah**, *mu-chu'rah*, to pour out, spill. Cf. *tumpah* and *tuang*.
- chu'ram**, steep, precipitous, sloping (as the side of a hill).
- chu'ri**, *mu-chu'ri*, to steal.
chu-ri-chu'ri, secretly, stealthily.
pu-chu'ri, a thief.
- chu'ti** (Hind.), leave of absence.

D

- da'ching**, a steelyard.
ba'tu da'ching, the weight of a steelyard.
- da'da**, the breast, the chest.
tam'par da'da, to beat the breast.
- da'deh** (Sk.), curdled milk.
a'yer da'deh, whey.
- da'du** (Port.), dice.
- da'erah**, see *da'irah*.
- daf'tar** (Pers.), a list, inventory, register, index, table of contents.
- da'gang**, foreign; a foreigner; also *o'rang da'gang*.
da-ga'ngan, merchandise.
- da'ging**, the flesh of living bodies or fruits, also dead meat.
da'ging ba'bi, pork.
da'ging da'rah, blood relationship.
da'ging kam'bing or *da'ging bi-ri-bi'ri*, mutton.
da'ging lm'bu, beef.
- da'gu**, the chin.
- dahaga**, see *dhaga*.
- da'hak**, phlegm.
- daham**, see *dham*.

da'han, the smaller branches of a tree. Cf. *chabang*, *charang*, *ranting*, and *chawang*.

da'hi, the forehead.

dah'shat (Ar.), terrified; terrible; terror.

b-ri' dah'shat, to cause terror.

da'ing, dried fish; also *ikan kring*.

da'i'rah (Ar. circuit), district, neighbourhood. Cf. *jajahan*.

da'kap, *ber-da'kap* and *mn-da'kap*, to embrace. Cf. *plok*.

da'ki, dirt on the skin.

da'ki, usually in the form *mn-da'ki*, to ascend, climb (a hill).

dak-si'na (Sk.), south; usually *slatan*.

da'ku, phonetic form of *aku*, when following words ending in *n*.

da'lam (27), in, inside; while, whilst, during.

da'lam an-ta'ra i'tu, in the meanwhile.

da'lam ber-ka-ta-ka'ta, while speaking.

ba'ju da'lam, vest, underclothing.

de'ri da'lam, from within.

di da'lam, in, inside.

k-da'lam, into.

ma'sok k-da'lam, to go in; to go into a king's palace (court language).

o'rang da'lam, royal household.

da'lam (36, Note), deep; depth.

da'leh, excuse.

ber-da-leh-da'leh, to make excuses.

da-li'ma (Sk.), the pomegranate.

da-lu-da'lu, willow.

dam' (D.), the game of draughts. Cf. *choki*.

da'mai, peace, concord. Cf. *sjahtra* and *sntausa*.

ber-da'mai, at peace.

da'mai-kan and *ber-da'mai-kan*, to pacify, reconcile.

per-da'mai-an, reconciliation, atonement (X.).

da'mar, resin: hence a torch.

da'mar ba'tu, common resin.

da'mar la'ut, a timber tree.

da'mar ma'ta ku'chirg, a fine kind of resin.

damd, see *dmdam*.

dam'par, *ter-dam'par*, aground, stranded. Cf. *kandas*.

dam'ping, *ber-dam'ping*, near by, close to.

dan, and. Cf. *pun*.

da'nau, a small lake. Cf. *tasek*.

da'pat, *mn-da'pat* (45, 55), to find, obtain, get, be able.

ta'da'pat ti-a'da, it cannot but be, it must.

da'pa-ti, to find, obtain, get.

da'pat-kan, to come up to or reach a person, meet.

pn-da'pa-tan, earnings.

da'pur, cooking place, kitchen, stove, oven.

dar' (Ar.), abode, dwelling; only used in such phrases as:

da'ru 's-sa-lam', the abode of peace.

da'ra (Sk.), usually *a'nak da'ra*, a virgin.

da'rah, blood.

chi'rit da'rah, dysentery.

ta-han' da'rah, to stop bleeding, stanch.

tm'pat tun'pah da'rah, birth-place.

- da'ging da'rah*, blood relationship.
- ma'bok da'rah*, faint through loss of blood.
- bu-arg' a'yer da'rah*, dysentery.
- da'rat**, dry land, land as opposed to water.
- ber-ja'lan da'rat*, to go by land or inland.
- na'ik k-da'rat*, or *tu'run da'rat*, to land, disembark.
- mn-da'rat*, to go inland.
- dar'jat** (Ar.), rank.
- darji**, see *derji*.
- da'tang** (62), to come. Cf. *mari* and *sampai*.
- bu'lan da'tang*, next month.
- yang a'kan da'tang*, future.
- ber-da'tang sn'bah*, to come and address a superior.
- da'ta-rgi*, to attack.
- da'tang-kan*, to bring to pass, bring about, cause.
- k-da'ta-rgan*, arrival, coming; attacked (by sickness, etc.).
- da'tar**, flat, level; usually *rata*.
- da'tok** or **da'to'**, grandfather; a title of Malay chiefs. This word is used by Chinese to denote their gods = Chinese *kong*.
- da'tok ne'nek*, ancestors.
- dau'lat** (Ar.), power, state, majesty; hail!
- dau'lat tu'an-ku*, your majesty.
- da'un**, a leaf, blade of grass.
- da'un ka'yu*, the leaf of a tree.
- da'un teh'*, tea-leaves.
- da'un t-li'ng*, the lobe of the ear.
- d'a'wa** (Ar.), a prosecution, lawsuit.
- k'na d'a'wa*, to be prosecuted.
- mn-d'a'wa* and *d'a'wa-kan*, to prosecute.
- da'wai**, wire. Cf. *kawat*.
- da'wat** (Ar.), ink. Cf. *tinta*.
- tm'pat da'wat*, inkpot.
- da'ya** (Sk.), means, resource, plan; also in a bad sense, trick, stratagem.
- ti'pu da'ya*, trickery, deceit.
- da'ya u-pa'ya*, resources, means of doing things.
- per-da'ya-kau*, to deceive, dupe, outwit.
- da'ya**, in its derivatives:
- ba'rat da'ya*, southwest.
- s-la'tau da'ya*, south-southwest.
- Da'yak**, the inhabitants of the interior of Borneo.
- da'yang**, a girl, a maid-servant at court; used as a form of address in speaking to a girl.
- da'yong**, an oar.
- a'nak da'yong*, oarsman, rower.
- ber-da'yong*, to row, use an oar.
- d'bar**, *ber-d'bar*, to palpitate, beat (of the heart).
- d-dak'**, bran (of rice).
- d-bu'**, dust; see *ibu* and *habok*.
- dekar**, see *dikar*.
- den'derg**, dried meat.
- de'ret**, a row, series. Cf. *banjar-ber-de'ret*, in a row.
- der-ha'ka** (Sk.), rebellion, treason: to rebel; also *mder-haka*.
- der-ham'** (Ar. *dirham*), a small silver coin.
- de'ri** or **da'ri** (27), from (usually of places).
- de'ri a'tas*, from above, above.
- de'ri ba'wah*, from below.
- de'ri da'lam*, from within.

- de'ri-hal'*, about, concerning.
de'ri lu'ar, from outside.
de'ri ma'na, whence?
de'ri-pa'da, from (of persons),
 on account of (150), owing
 to (140), than (89, 90);
ba'ik de'ri-pa'da or *l'beh ba'ik*
de'ri-pa'da, better than.
de'ri sa'na, thence.
de'ri s-bab', on account of.
de'ri si'tu, thence.
- der'ji** (Hind.), Indian tailor.
- der'ma** (Sk.), almsgiving, alms;
 usually *sdkah*.
- der-ma'wan** (Sk.), charitable,
 beneficent.
- de'sa** (Sk.), a district, territory,
 country.
- de'wa** and **de-wa'ta** (Sk.), the
 gods of Hindu mythology.
- de'wan** (Pers.), hall of justice,
 law court.
- de-wa'sa** (Sk.), time, period;
 usually *zman* or *masa*.
- de'wi** (Sk.), goddess; fem. of
de'wa.
- d-gil'**, obstinate.
- d-ha'ga**, thirst.
ber-d-ha'ga, thirsty.
- d-ham'**, a slight cough, made to
 attract attention or to clear
 the throat.
ber-d-ham', to cough as de-
 scribed above.
- dhat'** or **zat** (Ar.), substance,
 essence.
zat' Al'lah or *dha-tu 'U'lah*, the
 divine essence or nature.
- dho'bi**, washerman; see *dobi*;
 also *bnara*.
- d-hu'lu**, previous, former; be-
 fore (*adv.*); see *hulu*.
d-hu'lu ka'la, formerly, in
 olden times.
- d-hu'lu de'ri-pa'da*, before
 (*prep.*).
nan'ti d-hu'lu, wait a moment.
sa'bar d-hu'lu, please be patient.
z'man d-hu'lu, olden times.
d-hu'lu-i, to precede, go before.
d-hu'lu-kan, to prefer, put first.
- di-** (105), a particle prefixed to
 verbs to form the passive.
- di** (26, 27), at, in.
- di'a** (6, 9, 13, 15), he, she, it,
 they, him, her, them; also *ia*.
di'a o'rang, they (colloquial, not
 found in Malay writings).
di'a pu'nya, his, hers, theirs.
- di-am'**, *ber-di-am'*, silent, quiet;
 to be silent, be quiet, dwell,
 live. Cf. *tinggal* and *dudok*.
di-am-di-am', quietly, secretly.
ber-di-am' di'ri, to keep silence.
di-a'mi, to inhabit.
di-am'kan, to silence, put to
 silence; to permit.
k-di-a'man, habitation, dwell-
 ing place.
- di'an**, a candle. Cf. *lilin*.
ka'ki di'an, a candlestick.
- di'ang**, *mn-di'ang*, to toast, warm
 at an open fire. Cf. *par-gang*.
ber-di'ang and *ber-di'ang di'ri*,
 to warm oneself at a fire.
- di'dal** (Port.), thimble; also
lidal.
- di'deh**, *mn-di'deh*, to boil, bubble.
a'yer di'deh, the water in which
 rice has been boiled = (B.)
ayer am.
- di'kar**, *mn-di'kar*, to fence (with
kris or sword); also *dekar*.
- di'kau**, thee, phonetic form of
angkau, chiefly used after
 words ending in *n*.

dikit, see *sdikit*.

di'na (Sk.), poor, unfortunate.

hi'na di'na, the poor and lowly, the common people.

di'nar (Ar.), a coin, usually of gold.

din'ding, a partition, interior wall of a house.

di'ngin, cold, cool. Cf. *sjuk*.

di-ni-ha'ri, early dawn, twilight.

diraja, see *adiraja*.

dirham, see *derham*.

di'ri (22-24), self, oneself; also *sn-di'ri*.

ba'wa di'ri, to take oneself off.

ber-di-am' di'ri, to keep silence.

da'lam di'ri, inwardly, in one's heart.

min'ta di'ri, to excuse oneself, take leave.

s'o'rang di'ri, alone, by oneself.

kn-di'ri, self.

sn-di'ri, self.

sa'ma sn-di'ri-nya, among themselves.

ber-di'ri, standing erect; to stand.

di'ri-kan, to erect, construct, establish.

ber-di'ri-kan, to erect.

di'rus, *mn-di'rus*, to sprinkle; also *diris*; usually *perchek*.

d-kan', the bamboo rat.

d-kat', close, near, nearly, almost; also *d-kat' d'rgan*, and *d-kat' k-pa'da*. Cf. *hampir*.

d-ka'ti, to approach.

d-kat'kan, to bring near.

dla''if (Ar.), weak, feeble, infirm; usually *lmah*.

d-la'ki (B.), male = *laki-laki*.

d-lam'mah (Ar.), the vowel point corresponding to *o* and *u*; see *baris*.

d-la'pan, eight; also pronounced *lapan*. (For derived forms see *ampat*).

d-li'ma, pomegranate; see *dalima*.

d-mam', fever.

d-mam' gi'gil, ague.

d-mam' k-pi-a'lu, continued fever.

d-mam' ku'ra, intermittent fever.

dm'dam, rancour, animosity; see *dndam*.

d'mi or **da'mi**, when, as, at the time when; by (in oaths).

dm'ki-an or **d-mi-ki'an** (143), thus, in this manner, in that manner.

dm'ki-an i'ni, in this manner.

dm'ki-an i'tu, in that manner.

dm'ki-an ju'ga (162 a), just in that way.

dn'da (Sk.), a fine, mulct.

k'na dn'da, to incur a fine.

dn'dam, desires, longings; also in a bad sense, a desire for vengeance.

ba'las dn'dam, to revenge oneself.

m-na'roh dn'dam, to harbour revenge, bear malice; see *digki*.

rin'du dn'dam, anxious longings.

d'rgan, with, together with, and, (91) as.

d'rgan dm'ki-an, that being the case.

d'rgan hi'dop-nya, alive.

d'rgan ka-dar'-nya, proportionately.

d'rgan na'ma Al'lah, in the name of God.

d'rgan p-ren'tah, by order.

d'rgan s-lrg'ka p-nya, fully equipped, complete.

- d'ngan s'o'rang di'ri*, alone.
d'ngan ti-a'da, without.
ber-ch-rai' d'ngan, to separate from.
ser'ta d'ngan, together with.
- d'ngar**, *m-n'ngar*, (102f), to hear, listen.
d'ngar-kan, to listen to.
k-d'nga-ran, it was heard (*impers.*).
p-n'nga-ran, the sense of hearing.
- dng'ki**, envy, malice.
m-na'roh dng'ki, to bear malice.
- dng'kur**, *ber-dng'kur*, to snore.
- d-ngong'**, *ber-d-ngong'*, to buzz, hum.
- d'ngu** or **du'ngu**, stupid, dull-witted; usually *bodoh*.
- do'a** (Ar.), prayer.
ba'cha do'a, to read or repeat prayers.
min'ta do'a, to pray.
ber-do'a, to pray.
do'a-kan, to pray for.
- do'bi** (Hind. *dhobi*), a washerman, Cf. *bnara*.
- do'dol**, a kind of sweetmeats.
- dok'tor** (Eur.), a doctor, one who practises western medicine. Cf. *bomo* and *dukun*.
- dom'ba** (Pers.), a sheep. Cf. *kambing* and *biri-biri*.
a'nak dom'ba, a lamb.
a'nak dom'ba Al'lah, the Lamb of God (X.).
- do'sa** (Sk.); a crime, an offence; sin.
ber-do'sa, to commit an offence, be guilty of a crime or sin; sinful.
- dosin**, see *dusin*.
- d'pa**, a fathom.
- d-pan'**, in front of; see *hadap*.
- d-ras'**, rapid, swift. Cf. *laju*, *pantas*, *lkas* and *bangat*.
- d-ri'ta**, *mn-d-ri'ta* (Sk.), to withstand, bear, endure. Cf. *tahan*.
ti-a'da ter-d-ri'ta, unendurable, unbearable.
- d-ru'**, *mn-d-ru'*, to roar (as the noise of waves or voices).
- d-rum'**, *mn-d-rum'*, to kneel (of elephants and camels).
d-rum'kan, to cause to kneel.
- ds'tar** (Pers.), turban, head-cloth.
- du'a**, two. (For the usual derived forms see *ampat*). Cf. *pasang* and *ganda*.
du-a-du'a, both.
du'a ka'li, twice.
du'a la'pis, double (as cloth).
du'a-ti'ga, two or three.
ber-du'a and *ber-du-a-du'a*, in pairs.
du'a-kan, to make two.
pn-du'a, second, duplicate.
- du'dok**, to sit down, sit, remain, dwell.
du'dok ber-si'la, to sit with legs crossed like a tailor.
du'dok d'ngan, to be married to.
si'la du'dok, please be seated.
du'do-ki, to sit on, inhabit.
du'dok-kan, to seat (a person).
k-du'do-kan, seat, place of abode.
- du'ga**, *mn-du'ga*, to find out the depth, sound, probe, fathom.
ba'tu du'ga, sounding lead. Cf. *prum*.
ta'li du'ga, lead-line.
- du'it** (D.), a copper coin; in Singapore = $\frac{1}{4}$ cent, in Penang = 1 cent.

- du'ka** (Sk.), grief, sorrow, sadness; also *du-ka-chi'ta*.
ber-du'ka and *ber-du-ka-chi'ta*, to be sad, grieve.
- du'kong**, *nu-du'kong*, to carry a person or a child, usually on the back or hip, sometimes in the arms.
- du'ku**, the name of a fruit.
- du'kun**, a native doctor, midwife. Cf. *doktor*, *bidan* and *bomo*.
- du'lang**, a salver or tray, usually of wood; smaller than the *talam*.
- dulapan**, see *dapan*.
- du'li** (Sk.), dust; a form of address to kings, as *du'li b-gin'da*, *du'li yang di-per-tu'an*, your or his majesty; see *jun-jong*.
- dun'ia** (Ar.), the inhabited world.
her'ta dun'ia, worldly goods.
i'si dun'ia, the inhabitants of the earth.
naf'sn dun'ia, worldly lusts.
per-i'da-ran dun'ia, a cycle, period of time.
dun'ia d'khi-rat, in this world and the next, for all time.
- du'rgu**, stupid; see *digu*.
- du'pa** (Sk.), incense. Cf. *starggi*.
- du'ri**, a thorn, spine.
du'ri lan'dak, porcupines' quills. Cf. *bulu landak*.
ber-du'ri, thorny.
du'ri-au, the name of a fruit, the durian.
- du'sin** (Eng. and D.), dozen; also *lusin*.
- dus'ta** (Sk.), false, mendacious, untrue; (B.) *jus'ta*.

sak'si dus'ta, a false witness.

du'sun, a village; the country as opposed to the town.

E

- eh'wal**, see *ihwal*.
- e'ja**, to spell; see *heja*.
- e'jek**, *m-ige'jek*, to tease.
- ekh'las** (Ar.), sincerity; sincere; also *ikh'las*.
- ek-li'si-a** (Gr.), the church, the church universal (X.). Cf. *perhimpunan* and *greja*.
- e'kor** (S4), tail; numerical coefficient of animals.
e'kor ma'ta, the corner of the eye.
bin'tary ber-e'kor, comet.
- e'la** (Port.), an ell, a yard.
- e'lak**, *m-ige'lak*, to dodge, avoid a blow, evade an order.
- 'elmu**, see *'ilmu*.
- e'lok**, beautiful, handsome, pleasant, excellent.
k'e'lo-kan, beauty, excellence.
- e'nak** (Jav.), pleasant, nice, agreeable to the senses; usually *sdap*.
- erggan**, see *'ig-gan*.
- erg'sil** (D.), hinges.
- e'reng**, lateral, on the side.
e're-ngan rumah, the side of a house.
bi'lek e're-ngan, a side room.
- E-ro'pah**, Europe; also *Airopah*.
- erti**, see *arti*.
- e'rut**, twisted, crooked.
- e'sok**, to-morrow; also *besok*.
k'e'so-kan ha'ri-nya, the next day.

F

fā'al or **fī'il** (Ar.), act, deed, action, conduct, behaviour.

fa-ham' (Ar.), understanding, knowledge; acquainted with; often pronounced *p-ham'*.

sa'lah fa-ham', misunderstood.
m-fa-ham', to be informed about, know, understand.

fa'idah (Ar.), profit, advantage, benefit; also *fa'edah*.

ber-fa'idah, useful, advantageous.

fa'jar (Ar.), dawn. Cf. *dini-hari*.

fa'kat (Ar.), to confer; deliberate; ate, agree; also *muafakat*, and *pakat*.

s-fa'kat, in agreement, in collusion.

ber-fa'kat, to be in agreement.

fa'kir (Ar.), a religious mendicant, beggar; poor.

falsu, see *palsu*.

fa'na (Ar.), mortal, perishable, transitory; as opposed to *baka*, imperishable.

Far'si (Ar.), a Persian; also *Parsi*.

fa'sal (Ar.), chapter, section; about, concerning, with regard to.

a'pa fa'sal, why?

fa'sik (Ar.), immoral, depraved, wicked.

fat'hah (Ar.), the vowel point corresponding to *a*; see *baris*.

fa'ti-hah' (Ar.), the first chapter of the Koran.

f-dlu'li (Ar.), to trouble oneself, concern oneself, care about; usually pronounced *p-du'li*.

f-dlu'li-kan, to care for, take trouble about.

fer'dlu (Ar. apportioned), religious duty; usually pronounced *per'lu*, q.v.

feringgi, see *fringgi*.

fham, see *faham*.

fihak, see *pihak*.

fī'il, see *fa'al*.

fī'kir, *ber-fī'kir* (Ar.), to think, ponder, meditate.

fī'kir-kan, to reflect upon.

fī'ki-ran, thoughts, ideas, opinions.

fī-ra'sat (Ar.), the art of physiognomy; also *'il'mu fī-ra'sat*.

fīr'daus (Ar.), Parādisē, the Garden of Eden.

fīr'man (Ar.), decree, command of God or of a sultan.

b-fīr'man, to decree, command, say (of God or a sultan).

fīt'nah (Ar.), calumny, slander.

fīt'nah-kan, to calumniate.

f-ring'gi (Ar.), European.

G

ga'dai, pawn, mortgage.

pa'jak ga'dai, pawnbroker's farm or monopoly.

l'bus ga'dai, to redeem a pledge, take out of pawn.

ga'dai-kan, to mortgage, pawn.

ga'ding, elephant's tusk; ivory; also the ribs of a boat.

ga'doh, disturbance, uproar, noise; also *per-ga'do-han*.

ga'gah, strong, powerful; force, strength. Cf. *kuat*.

ga'ga-hi, to compel, force. Cf. *paksa*.

- ga'gak**, a crow, raven.
- ga'gap**, to stammer, stutter.
- gah'**, fame, renown, glory; also *mgah*, q.v.
- ga-ha'ru** or **g-ha'ru**, aloeswood. Cf. *alwat*.
- ga'jah** (Sk.), an elephant.
ber-ma'in ga'jah = *ber-ma'in cha'tur*, to play chess; see *chatur*.
- ga'ji** (Eur.), wages, salary. Cf. *upah*.
o'rang ga'ji, a hired man, servant.
ma'kan ga'ji, to receive wages or a salary.
- ga-la-ga'la**, pitch used for caulking boats.
- ga'lah**, a long thin pole such as is used on native boats for poling or mooring them.
- ga'lak**, fierce, savage.
ga'lak-kan, to stir up (as flame or passion), excite.
- ga'lang**, *mg-ga'lang*, to prop up, shore up; also *kalang*.
- ga'li**, *mg-ga'li*, to dig.
pry-ga'li, spade; pick-axe.
ga'li-an, a mine, also *k-li'an*.
- ga'mak**, *mg-ga'mak*, to draw a dagger or sword partly out of the sheath, so as to threaten an adversary.
- ga'mak**, *ga-mak-ga'mak*, at a guess, approximately.
- gam'bang**, a musical instrument.
- gam'bar**, a picture, portrait, pictorial representation.
tu'lis gam'bar, to draw a picture.
- gam'bir**, the name of a plant, gambier.
- ga'mis** (Ar. *qamis*), shirt, vest.
- ga'm-lan** (Jav.), a Javanese band.
- gam'pang** (Jav.), easy; usually *snang* or *mudah*.
a'nak gam'pang, illegitimate child.
- ga'nas**, fierce, ferocious, violent.
- gan'chu**, a hook.
- gan'da**, fold, in the expressions:
s-pu'loh gan'da, ten-fold.
s-ra'tus gan'da, a hundred-fold.
s-ka'li gan'da, or *gan'da*, two-fold.
du'a ka'li gan'da, twice as much again.
ber-gan'da-gan'da, manifold.
- gan'dom** (Pers.), wheat; also *trigu*.
- gang'gang**, *ber-gang'gang*, to warm oneself at a fire. Cf. *diang*.
mg-gang'gang, to warm or dry over a fire.
- gang'gu**, impatient, importunate, interfering, meddlesome; to be in a hurry.
- gan'ja**, the Indian hemp, from which an intoxicating drug is made.
- gan'jal**, a wedge or "liner" inserted in frames or bearings to tighten them up; the spaces used with type to separate the words.
- gan'jil**, odd, uneven (of numbers). Cf. *gnap*, even.
- gan'tang**, a measure of capacity (see end of Grammar).
- gan'ti**, substitute, successor; in place of, instead of.
ber-gan-ti-gan'ti, in turn, successively. Cf. *gilir*.

- gan'ti-kan*, to succeed, take the place of a person.
- gan'tong**, *ber-gan'tong*, to hang, suspend; to rely upon.
- gan'tong-kan*, to hang up.
- ga'nyut**, hard, not mealy after cooking (of bad potatoes).
- ga'ram**, salt.
- tm'pat ga'ram*, salt cellar.
- ga'ra-mi*, to salt, cure.
- ga'rang**, fierce, savage, furious. Cf. *ganas*.
- ga'rau**, loud, deep, hoarse (of sounds).
- gar'fu** (Port.), a fork.
- gar'ham**, see *gerham*.
- ga'ring**, a basket slung on the back.
- ga'ris**, a scratch, score, groove, incised mark = *goris*.
- mry-ga'ris*, to score, make a scratch.
- ga'rok**, *mry-ga'rok*, to scratch, scrape.
- py-ga'rok*, scraper, rake, curry-comb.
- ga'rut**, a scratch. Cf. *garis*.
- ga'sak**, *mry-ga'sak*, to beat, strike with a stick. Cf. *bdal*.
- ga'sing**, a child's top.
- ma'in ga'sing*, to play tops.
- ga'tal**, itchy, itching; the itch; also lascivious.
- ga'yong**, a ladle made out of a coco-nut shell. Cf. *chebok*, which has no handle.
- g-dong'**, storehouse, barn. Cf. *gudary*.
- ge'lek**, *mry-ge'lek*, to roll with a roller or rolling pin; to be run over by the wheels of a carriage. Cf. *giling*.
- ge'leng**, *mry-ge'leng*, to shake the head.
- ger'bang**, the gate of a fortress, town or castle; also *pin'tu ger'bang*.
- ger'bang**, *mry-ger'bang*, to let down the hair in disorder.
- ge'rek**, *mry-ge'rek*, to bore, drill.
- py-g-e'rek*, a drill.
- ger-ga'ji** (Sk.), saw.
- ger-ga'si**, a fabulous race of giants.
- ger'ham**, a double tooth, molar; cf. *gigi*.
- tu'lary ger'ham*, jaw bone.
- gerhana**, see *grahana*.
- ger'sek**, coarse sand, gravel. Also *kersek*.
- ger'tak**, *mry-ger'tak*, to stamp, strike with the feet (as a person urging on a horse), strike weapons together in order to intimidate; hence to threaten.
- ger'tak gi'gi*, to grind the teeth. Also *kertak gigi*.
- ge'sek**, *mry-ge'sek*, to rub, cause friction (usually of rough things). Cf. *gesel*, *gesir* and *gosok*.
- ge'sek bi-o'la*, to play the fiddle.
- py-ge'sek*, the fiddle bow.
- ge'sel**, *mry-ge'sel*, to rub together.
- ge'sir**, *mry-ge'sir*, to rub between the palms of the hands.
- g-gak'**, in the phrase:
- g-gak' gm-pi'ta*, a loud confused noise.
- g-gap'** = *ggak*, q.v.

- g-gat'**, a bookworm; the larva of the moth which destroys clothing.
- gha'ib** (Ar.), to disappear, vanish.
- g-ha'ra**, *a'nak g-ha'ra*, legitimate children.
- gha'rib** (Ar.), foreign, strange.
- g-ha'ru**, aloes-wood.
- gi'**, ghee, clarified beef fat, used by natives of India; also *mi-nyak sapi*.
- gi'gi**, a tooth. Cf. *gerham*.
gi'gi a'su, canine teeth.
gi'gi s-ri', the front teeth.
cha'bot gi'gi, to draw a tooth.
churg'kil gi'gi, tooth-pick.
- gi'git**, *mrg-gi'git*, to bite.
- gi'la**, mad, insane, idiotic.
gi'la ba'bi, epilepsy.
- gi'lang**, *gi'lang-g-mi'lang*, shining, glittering. Cf. *kilat*.
- gi'ling**, *mrg-gi'ling*, to roll (between rollers as in a roller mill), roll up (as sails), grind (as with curry stone and roller). Cf. *gelek* and *guling*.
ba'tu gi'ling, stone for grinding curry stuff.
- gi'li** (113), alternation, change, turn, relieving guard.
ber-gi'li, alternately, in succession, in turn. Cf. *ganti*.
gi'li-ran, turn, change of guard.
- gin'ting**, a roofing tile = *guting*.
- g-lak'**, in the phrase:
ter-la'wa g-lak' g-lak', to laugh uproariously.
- g-lam'**, the name of a tree, the bark of which is used for caulking boats.
- g-lang'**, bracelet, anklet.
- g-lang' ka'ki*, anklets.
g-lang' ta'rgan, bracelets.
- g-lap'**, dark, obscure. Cf. *kلام*.
g-lap' gu-li'ta, pitch dark.
bu'lan g-lap', the time when the moon is invisible.
ma-ta-ma'ta g-lap', detective.
- g-lar'**, *mrg-g-lar'*, to confer a title or surname.
ber-g-lar', having a title or surname.
g-la'ran, surname, title.
- g-las'** (Eur.), drinking glass.
- g-l-gar'**, floor joists.
- g-li'**, ticklish, excitable, unable to control oneself.
- g-lin'chir**, *mrg-g-lin'chir*, to slip, slide.
- glitar**, see *gltar*.
- g-lo'joh**, greedy, gluttonous.
- g-lok'**, a vessel for water with a narrow neck.
- g-lo'rah** (Ar.), stormy, troubled.
- g-lom'bang**, large waves, breakers. Cf. *ombak* and *alun*.
- g-l'tar**, *mrg-g-l'tar*, to tremble. Cf. *gmntar*.
- g-lu'mang**, *mrg-g-lu'mang*, to wallow in mud; smeared with mud. Cf. *lumor* and *kubary*.
- g-mal'**, a bundle of sticks, sheaf of grain.
- g-ma'la**, mythical jewels supposed to have magic properties. Also *kmala*.
- g-mar'**, pleased, glad, joyful; joy.
ber-g-mar', to rejoice.
k-g-ma'ran, that which gives pleasure; enjoyment, rejoicing.

- gm-ba'la**, shepherd; see *gombala*.
gm-be'ra, excited, excitement.
gmilang, see *gilarang*.
gmntar, see *gntar*.
gm'pa, shaking, quaking, especially of earthquakes.
gm'pa bu'mi, earthquake.
gm'par, tumult, uproar, riot.
gm-pi'ta (Sk.), loud, roaring (of noises); usually in the phrase:
g-gap' gm-pi'ta or *g-gak' gm-pi'ta*, a loud confused noise.
g-mok', fat, corpulent, stout; fertile (of soil). Cf. *tambon*.
g-m-rn'cheng, clattering, clanking.
gmtar, see *gtar*.
gmuroh, see *guroh*.
g-nap', complete, entire, consummated, even (of numbers). Cf. *ganjil*, odd.
s-g-nap', the whole, all.
s-g-nap' dun'ia, the whole world.
s-g-nap' ha'ri, the whole day.
s-ri'bu g-nap', exactly a thousand.
g-na'pi, to complete, accomplish, consummate.
gn'dang, a long cylindrical shaped drum; also *gndrang*.
gn'd-rang, a large drum; see *gndang*.
gn'gam, the closed hand, fist.
s-gny'gam, a handful.
gny'ga-man, the grasp.
gn'ta (Sk.), a bell; usually *lochery*.
gn'tar and **g-mn'tar**, to tremble, especially with fear; also *g'tar* and *g-m'tar*.
gn'ting, a roofing tile.
a'tap gn'ting, a tile roof.
goa' (B.) (Chin.) (10), I, me.
go'a and **go'ha**, a cave.
go'choh, *mry-go'choh*, to strike with the fist. Cf. *tumbok*.
ber-go'choh, fighting with the fists, boxing.
go'lek, *ber-go'lek*, to turn or roll backwards and forwards (as a fowl on a spit, or a boat rolling). Cf. *gulirg*, *giling* and *gelek*.
go'lek-kan, to roll or turn anything backwards and forwards.
go'lok (Penang), a chopping knife = *parang*.
gom-ba'la (Sk.), a shepherd, herdsman; a pastor (X.).
gom-ba'la a'yam, one who tends poultry.
gom-ba'la-kan, to herd, tend animals.
gon'chang, *mry-gon'chang*, *-kan*, to shake with more or less rapidity or violence. Cf. *goyang*.
ber-gon'chang, trembling, shaking (*intrans.*).
gon'dah, uneasy, anxious.
pa'sary gon'dah, neap tide.
gon'dok, goitre.
gondol, bald, bare-headed, bare of leaves (of trees), bare of vegetation (as hills). Cf. *botak*.
gong', a gong.
gong'gong, *mry-gong'gong*, to carry in the mouth (as a dog).
goni, see *guni*.

- g'poh**, haste, hurry; hasty. Cf. *bargat*.
go-poh-go'poh, hastily.
- g'ring**, to fry in fat, broil, grill.
 Cf. *rndang*.
- g'oris**, a scratch, score, groove;
 incised mark = *garis*.
- g'sok**, *mry-go'sok* (86), to rub
 with the idea of cleaning or
 polishing. Cf. *gesek*.
- g'yang**, *ber-go'yang*, to shake,
 swing to and fro as the
 branches of a tree, oscillate.
 Cf. *gonchang*.
go'yang-kan and *mry-go'yang*, to
 shake (*trans.*), agitate.
- g-ra-ha'na** (Sk.), eclipse; also
gerhana.
- g-rak'**, *ber-g-rak'*, to move, stir
 (*intrans.*).
ter-g-rak', moved.
ter-g-rak' ha'ti-nya, his heart
 was moved.
g-rak'kan, to move, put in mo-
 tion.
g-rak'kan k-pa'la, to nod the
 head. Cf. *geleng*.
- g-ram'**, anger; angry. Cf. *ma-
 rah* and *gusar*.
- g-ra'ngan**, pray, pithree (in ques-
 tions). Cf. *kira-nya*.
- g-re'ba** (Ar. *qirbat*), water-skin.
- g-re'ja** (Port.), a church build-
 ing.
- g-ring'**, ill, sick (court langu-
 age). Cf. *sakit*.
- g-ri'sek**, *mry-g-ri'sek*, to make a
 rustling or crackling noise
 (as silk or tinsel).
- g-ru'da** (Sk.), a fabulous bird;
 also *gurda*.
- g'ta** (Sk.), couch, sofa, bed.
- g'tah**, the gum which exudes
 from trees, birdlime, rubber.
g'tah per'cha, gutta percha.
g'tah kam-bo'ja, gamboge.
- g'tar**, to tremble; usually *gu'tar*
 or *g-mn'tar*, sometimes *g-
 m'tar*.
- gu'ber-nur** (Eur.), governor;
 also *pmrentah*.
- gu'dang**, a warehouse, store,
 shop. Cf. *gdoq*.
- gu'gur**, to fall (of small light
 things); also sometimes with
 the idea of a premature or
 unnatural fall, as of falling
 stars, fruit falling from a
 tree, hair from the head, a
 premature birth, etc. Cf.
luroh.
gu'gur a'nak-nya, to miscarry.
gu'gur-kan, to cause to fall in
 the manner described above.
- gu'la** (Sk.), sugar. Cf. *thu*.
gu'la ba'tu, sugar candy.
gu'la hi'tam, brown sugar.
gu'la M-la'ka, sugar made
 from the coco-nut tree;
 sometimes *gu'la hi'tam*.
gu'la pa'sir, granulated or
 moist sugar.
- gu'lai**, curry. Cf. *lauk*.
- gu-li'ga** (Sk.), the bezoar stone.
- gu'ling**, *ber-gu'ling*, to roll; usual-
 ly to roll along as a wheel;
 to roll oneself on the ground.
 Cf. *golek*, *giling* and *gelek*.
mry-gu'ling and *gu'ling-kan*, to
 roll anything along.
- gu-li'ta**, dark; usually *g-lap' gu-
 li'ta*, pitch dark.
- gu'long**, *mry-gu'long*, to roll up
 (as a mat, sail, sheets of
 paper, etc.); a roll made in
 this way. Cf. *giling*.

gu'mol, *ber-gu'mol*, to wrestle.
Cf. *gusti*.

gum'pal, a clod, lump (as in dough), clot of blood. Cf. *buku*.
ber-gum'pal, clotted, lumpy; (B.) to wrestle (cor. of *gumol*).

gu'na (Sk.), use, utility; magic. *a'pa gu'na?* what is the use?
o'bat gu'na, a charm.
ber-gu'na, useful.
gu'na-kan, to use, make use of.

gun'dek, concubine.

gundol, see *gondol*.

gu'ni (Hind.), a sack made of jute. Cf. *karorg*.
ka'in gu'ni, sack cloth. Cf. *kadut*.

gu'nong, a mountain.
gu'nong ber-a'pi, a volcano.
ka'ki gu'nong, the foot of a mountain.
k-mun'chak gu'nong, the top of a mountain.

gun'ting, scissors, shears.
muy-gun'ting and *gun'ting-kan*, to cut with scissors, shear.

gun'tor, thunder; usually *guroh*.

gu'rau, *ber-gu'rau*, to jest. Cf. *sindir* and *jnaka*.

gurda, see *gruda*.

gu-rin'dam (Tam.), rhyming proverbs.

gu'roh, thunder, also similar loud noises. Cf. *guntor*.
g-mu'roh, thundering, like thunder.

gu'ru (Sk.), a teacher, schoolmaster, clergyman (X.). Cf. *pagajar*, *padila* and *padri*.
ber-gu'ru k-pa'da, to have as

one's teacher, learn from.

gus', in the phrase:
s-ka'li gus', all at once; all at the same time.

gu'sar, angry; to be angry. Cf. *marah* and *gram*.
gu'sa-ri, to be angry at or with.

gu'si, the gums.

gus'ti (Pers.), *ber-gus'ti*, to wrestle. Cf. *gumol*.

gus'ti (Jav.), lord.

H

ha'bis (75, 76), finished, completed, exhausted, extinct; utterly, entirely, completely; also in this sense *s-habis-habis*. Cf. *sudah* and *jlás*.
ha'bis bi-na'sa, entirely destroyed.
b-lum' ha'bis, not yet finished.
su'dah ha'bis, finished.
ha'bis-kan, to finish, complete, terminate.
pig-ha'bi-san, the end, termination.

hab'lur (Pers.), crystal.

ha'bok, dust. Cf. *ibu* and *abu*.

Hab'shi (Ar.), Abyssinian, Ethiopian.

ha'bu, ashes; see *abu*.

had' (Ar.), limit, boundary; until. Cf. *simpadan* and *preng-gan*.

ha'dap, *muy-ha'dap*, -i, to face, stand before or in the presence of, interview a person.
ha'dap-kan, to bring or place before a person, introduce.
ha'da-pan and *di ha'da-pan*, before, in front of, in presence of; contracted to *d-pan'* (B.).

- ba'ris di ha'da-pan* or *ba'ris d-pan'*, the vowel sign corresponding to *o* and *u*; see *baris*.
- ha'di-ah** (Ar.), presented, offered; a gift, present. Cf. *pm-brian* and *anugrah*.
- ha'dith** or **ha'dis** (Ar.), the Mohammedan traditions.
- ha'dlir** or **ha'lir** (Ar.), present, arrived; prepared, ready.
ha'dlir-kan, to bring or place before a person, introduce = *hadapkan*.
- ha'dl-rat** (Ar.), presence; lordship, majesty.
- hafatl** (Ar.), to learn by heart. Also *hapal*.
- hai'** (132), an interjection; oh!
- hai'bat** or **he'bat** (Ar.), dread, awe; terrible, awe-inspiring. Cf. *dahshat*.
- hai'ran** or **he'ran** (Ar.) (148), astonished; to wonder; wonderful. Cf. *'aja'ib*.
- ha'jat** (Ar.), need, necessity; the wants of nature.
ber-ha'jat, needing, requiring; to require.
- ha'ji** (Ar.), a pilgrim, one who has made the pilgrimage to Mecca.
na'ik ha'ji, to perform the pilgrimage, become a *haji*.
- hajrat**, see *hijrat*.
- hak'** (Ar.), truth, right; due, claim; just, true. Cf. *bnar. am'bil hak' o'rang la'in*, to usurp another's rights.
ti-a-da d'nyan hak'-nya, unjustly.
- ha'kim** (Ar.), a judge.
- hal'** (Ar.), state, condition, circumstance.
hal' ih'wal, circumstances and conditions.
- de'ri-hal'*, about, concerning.
- ha'la**, direction, course.
- ha'lal** (Ar.), lawful, legitimate; allowable; as opposed to *haram*, unlawful.
ha'lal-kan, to permit, declare lawful.
- halaman**, see *hlaman*.
- ha'lau**, *mng-ha'lau*, *-kan*, to drive away.
- ha'li-a**, ginger.
- ha-li-lin'tar**, a stroke of lightning, thunderbolt; also *hala-lintar*.
- ha-li'pan** or **li'pan**, a large centipede; see *hlipan*.
- haluan**, see *hluan*.
- ha'lus**, fine, thin, delicate, refined. Cf. *nipis* and *tipis*.
- hal'wa** (Ar.), sweets, pastry, confectionery.
- ham'ba**, slave; used as a pronoun of the 1st person in addressing superiors. Cf. *sahya. ham'ba Al'lah*, a poor wretch.
ham'ba ra'ja, a king's servants or retainers.
tu'an ham'ba, sir; used as a pronoun of the 2nd person in addressing superiors.
per-ham'ba-kan, to enslave.
per-ham'ba-kan di'ri, to submit oneself.
per-ham'ba'an, slavery, servitude.
- ham'bat**, *mng-ham'bat*, to pursue, chase. Cf. *kjar* and *usir*.
ham'bat ha'ti o'rang, to seek to win people's affections.
- ham'bur**, *mng-ham'bur*, *-kan*, to scatter (as rice, pearls, money, etc., at festivals and ceremonies). Cf. *tabur*.

ha'mil (Ar.), pregnant. Cf. *bunting*.

hampa, see *hmpa*.

ham'par, *mrg-ham'par*, -i, -kan. to spread out (as mats, carpets, grain, etc.). Cf. *bn-targ*.

ham'pa-ran, a carpet.

ham'pa-ran ba'tu, pavement.

ham'pas, refuse, residue.

ham'pas sa'gu, sago refuse.

ham'pir, *mrg-ham'pir*, near, nearly, almost; to approach, draw near. Cf. *dkat*.

ham'pi-ri, to draw near to, approach a thing.

ham'zah (Ar.), an orthographical sign, used to introduce a syllable commencing with a vowel.

han'chur, *mrg-han'chur*, -kan, to crush, reduce to powder, dissolve in liquids, decompose; also metaphorically of the heart. Cf. *rmok*.

han'dai, companion, comrade, friend. Cf. *taulan*, *sahabat* and *kawan*.

han'dai tau'lan, friends and companions.

handak, see *hundak*.

harg' (Penang), thou, you = *arg-kau*.

ha'rgat, hot (fire heat); also of anger. Cf. *panas*.

ha'rgat-kan, to heat.

ha'rgus, to burn, be burnt, consumed or scorched. Cf. *ba-kar*, which means to apply heat to, without necessarily consuming, as in heating iron.

ha'rgus-kan, to burn up, consume.

hantam, see *hntam*.

han'tar, *mrg-han'tar*, -kan, to convey, escort; also to send in charge of another. Cf. *bawa*; *iring* and *kirim*.

ter-han'tar, laid down, stretched out on a bed or on the ground, as a sick or sleeping person or a corpse.

han'tu, a ghost; evil spirits supposed to haunt certain places. Cf. *jin* and *'ifrit*.

bu'rong han'tu, the owl.

ja'ri han'tu, the middle finger.

ha'rya, only, merely, except, but. Cf. *chuma*, *mlainkan* and *sa-haja*.

ha'ryir, a fishy smell; fetid, rancid.

ha'ryut, *ber-ha'ryut*, to drift, float on the water.

o'rang ha'ryut, a vagabond.

hapal, see *hafatl*.

ha'pus, *mrg-ha'pus*, to obliterate, efface, rub out, wash out.

hara, see *huru-hara*.

ha'ram (Ar.); forbidden, prohibited, unlawful; sacred, hallowed. Cf. *halal*.

ha'ram-kan, to prohibit, declare illegal.

ha'rap (148), hope, trust, confidence; to hope, trust.

ha'rap-kan, to trust in, rely upon.

k-ha'ra-pan, disappointed.

har'dek, *mrg-har'dek*, to reprove, scold. Cf. *triking*.

ha'ri (Sk.), day of 24 hours. Cf. *siang*.

ha'ri b-sar', festival, holiday.

ha'ri bu'lan, date.

ha'ri hu'jan, a rainy day or rainy weather.

- ha'ri ki-a'mat*, the day of judgment.
- ha'ri ra'ya*, festival.
- di-ni-ha'ri*, early dawn.
- e'sok ha'ri*, tomorrow.
- i'ni ha'ri*, today.
- ma-ta-ha'ri*, the sun.
- pa'gi ha'ri* = *pa'gi*, morning.
- p-larg' ha'ri* = *p-larg'*, afternoon.
- s-ha-ri-ha'ri*, daily, every day.
- s-ha-ri-ha'ri-an*, all day long.
- s-pa'n'jang ha'ri*, all day long.
- t'ngah ha'ri*, midday.
- ha'ri a'had*, or *ha'ri ming'go*, Sunday.
- ha'ri is'nin*, or *ha'ri sa'tu*, Monday.
- ha'ri s-la'sa*, or *ha'ri du'a*, Tuesday.
- ha'ri r'bu*, or *ha'ri ti'ga*, Wednesday.
- ha'ri kha'mis*, or *ha'ri m'pat*, Thursday.
- ha'ri j'ma-at'*, or *ha'ri li'ma*, Friday.
- ha'ri sab'tu*, or *ha'ri a-nam'*, Saturday.
- ha-ri'mau** or **h-ri'mau**, a tiger.
- ha-ri'mau a'kar*, a large wild cat.
- ha-ri'mau da'han*, tree leopard.
- ha'rom**, fragrant, sweet-smelling; a sweet smell. Cf. *wargi*.
- ha'ru**, *ing-ha'ru*, to stir, disturb, agitate, trouble; especially of demoniacal possession.
- ha-ru-bi'ru*, confusion, disorder.
- ha'rus**, necessary, obligatory, proper; it behoves, ought, should. Cf. *patut*.
- ha'rus**, stream, current, the movement of water.
- ha'sil** (Ar.), outcome, product, profits, revenue; to have a result or outcome.
- ha'sil-kan*, to produce, achieve, accomplish.
- has'ta** (Sk.), a cubit.
- ha'ta** (133), a punctuation word.
- ha'ti**, the liver; the heart as the seat of the passions (the organ which circulates the blood is *jantong*); fig., the centre of things.
- ha'ti b-sar'*, proud.
- ha'ti pa'nas*, hot temper.
- ha'ti pu'teh*, a clear conscience.
- am'bil ha'ti*, to win the affections.
- a-rgan-a'rgan ha'ti*, conscience (X.).
- b-ri' ha'ti*, to encourage, induce.
- bu'ah ha'ti-ku*, my treasure, a term of endearment.
- d'rgan s-bu-lat-bu'lat ha'ti*, with one's whole heart.
- hu'lu ha'ti*, the pit of the stomach.
- i'ri ha'ti*, spite, malevolence.
- k-chil' ha'ti*, spiteful, having a grudge against a person.
- k-ras' ha'ti*, hard hearted.
- ma'ta ha'ti*, spiritual perception.
- pa'nas ha'ti*, angry.
- sa'kit ha'ti*, offended, angry with a person.
- su'sah ha'ti*, sad, troubled.
- ta'war ha'ti*, discouraged.
- per-ha'ti-kan*, to take to heart, pay attention to, examine closely.
- ha'us**, thirst; thirsty; worn out by friction or rust (of metals). Cf. *dhaga* and *burok*.
- ha'wa** (Ar.), air, atmosphere, climate. Cf. *udara*.

ha'wa (Ar.), love, passion, desire; usually *brahi*.

ha'wa naf'su, carnal desires.

ha'yat (Ar.), life, vitality, the vital spark. Cf. *hidop*.

s-la'gi a'da hay'at, while I yet live.

ber-ha'yat, having life.

he' (132), an interjection; oh!

hebat, see *haibat*.

he'ja (Ar.), *mry-he'ja*, spelling, orthography; to spell; also *eja*.

he'la, *mry-he'la*, -*kan*, to drag, draw. Cf. *tarek* and *seret*.

he'lak, *mry-he'lak*, to dodge, evade; also *elak*.

he'lak-kan, to ward off, parry.

hemat, see *himmat*.

hen'ti or **hn'ti**, chiefly found in its derivatives:

ber-hen'ti, to stop, stay, cease, rest; (B.) *brenti* and *rnti*.

ti-a'da ber-hen'ti, incessantly.

ber-hen'ti-kan l'lah, to rest after fatigue.

per-hen'ti-an, rest, resting place.

herdek, see *hardek*.

her'ga (Sk.), value, price.

her'ga ma'ti, fixed price.

her'ga mu'rah, a low price.

b-ra'pa her'ga? what price?

ta'roh her'ga, to fix the price.

ber-her'ga or *b-her'ga*, valuable.

her'ta (Sk.), property, goods.

her'ta bn'da, valuables, goods and chattels.

her'ta dun'ia, worldly goods.

hi'as, *ber-hi'as*, ornamented, decorated; (B.) *brias* and *rias*.

mry-hi'as and *hi'a-si*, to adorn, ornament, decorate, fit out, prepare.

per-hi'a-san, ornamentation, attire, trappings.

hi'bur, *mry-hi'bur*, -*kan*, to comfort, console.

pyg-hi'bur, a person or thing which gives consolation or solace; the Comforter (X.).

pyg-hi'bu-ran, comfort, consolation.

hi'dang, *mry-hi'dang*, to serve food.

hi-da'ngan, courses (at a meal).

ma'kan s-hi-da'ngan, to eat of the same course, eat together.

hi'dong, nose, snout. Cf. *mun-chong*.

ba'tary hi'dong, the bridge of the nose.

lo'bang hi'dong, nostrils.

hi'dop, alive, living; fresh, as opposed to dried, preserved or canned; to live, have life. Cf. *hayat*.

hi'dop pu'la, restored to life.

d'ngan hi'dop-nya, alive.

ikan hi'dop, fresh fish; as opposed to *ikan kring*, dried fish.

la'gi hi'dop, still alive.

s-u'mor hi'dop, all one's life.

su'su hi'dop, fresh milk as opposed to tinned milk.

hi'do-pi and *hi'dop-kan*, to preserve a person's life, restore life.

k-hi'do-pan, means of livelihood.

hi'jau, green.

hi'rat (Ar.) (166), the Hegira, the Mohammedan era. Also *hajrat*.

hi-ka'yat (Ar.), narrative, story, history. Cf. *chertra*.

hik'mat (Ar.), wisdom, knowledge, science, medicine;

- hence supernatural power, magic.
- hi'lang**, lost; to be lost, disappear, die.
- hi'lang-kan*, to cause to disappear; obliterate, destroy.
- k-hi-la'ngan* (128), having incurred loss, deprived of, bereft of; as *o'rang k-hi-la'ngan pi'sau*, a man who has lost his knife.
- hi'rir**, *mrg-hi'rir*, the lower reaches of a river; to go down stream, descend a river; as opposed to *mudek*, to go up stream. Cf. *hulu*.
- him'mat** or **he'mat** (Ar.), purpose, intention; diligence, care; aspiration.
- him'pon**, *ber-him'pon*, to assemble, gather together. Cf. *kumpol* and *krumun*.
- him'pon-kan*, to bring together, collect, cause to assemble.
- per-him'po-nan*, an assemblage, assembly, congregation, church in a local sense (X.).
- hi'na** (Sk.), low, base, mean, despicable; lowly.
- hi'na di'na*, the poor and lowly, the common people.
- hi'na-kan*, to despise, disdain, humiliate.
- hi'na-kan di'ri*, to abase or humiliate oneself.
- k-hi'na'an*, degradation, ignominy.
- hinai**, see *inai*.
- Hin'di**, usually *neg'ri Hin'di*, India, Hindustan.
- Hin'du**, *o'rang Hin'du*, a Hindu; (Penang) a Tamil.
- hing'ga**, until, as far as; limit. Cf. *sampai* and *had*.
- s-hing'ga*, until, as far as, to such an extent that—.
- per-hing'ga'an*, limit, boundary, frontier; contracted to *per-ang'gan*.
- hing'gap**, to alight or perch upon anything, as birds or insects.
- hin'tai**, *mrg-hin'tai*, *-kan*, to spy, peep at; see *intai*.
- hiri**, see *iri*.
- hi'ris**, *mrg-hi'ris*, to slice, cut fine, hash.
- hi'sab** (Ar.), counting, calculation; usually *hitung*.
- hi'sab-kan*, to count, reckon.
- ter-hi'sab-kan*, capable of enumeration.
- ti-a'da ter-hi'sab-kan ba'nyak-nya*, innumerable.
- hi'sap**, *mrg-hi'sap*, to suck, draw into the mouth or nostrils.
- hi'sap chan'du* and *hi'sap ma'dat*, to smoke opium.
- hi'sap ro'kok*, to smoke the native cigarette.
- hi'tam**, black.
- hi'tam ma'nis*, brown.
- hi'tong**, *mrg-hi'tong*, *-kan*, to count, reckon, calculate. Cf. *bilang*.
- h-lai'** or **lai'** (84), numeral coefficient of thin or flat objects.
- s-h-lai' ker'tas*, a sheet of paper.
- s-h-lai' s-ping'gang*, with only the clothes one has on.
- ba'ju s-h-lai'*, one coat.
- h-la'man**, courtyard in front of a palace or other building.
- hlang**, see *lang*.
- h-li'pan** or **li'pan**, a large centipede.

h-lu'an, the front or front part of anything, especially of boats.

hm'bus, *mry-hm'bus*, to blow, breathe out with the mouth; also used of the wind. Cf. *tiop*.

hm'bus-kan, to blow away.

hm'bu-san, bellows.

hm'pa, empty; empty husks of rice. Cf. *kosong* and *skam*.

hm'pa ta'rgan-nya, with empty hands.

pa'di hm'pa or *hm'pa*, husks of rice in which the grain has never formed.

hm'pas, *mry-hm'pas*, *-kan*, to throw or dash down. Cf. *champak*.

hm'p-du, gall, bile.

hn'dak, desire, wish; to wish, intend; an auxiliary verb expressing the future (45). Cf. *mau*.

hn'dak-lah, placed before a verb to express the imperative.

kn'dak-kan, to desire a thing.

k-hn'dak or *ka-han'dak* (126), will, desire, wish.

ber-ka-han'dak, to desire, wish, want.

k-hu-da'ki or *ka-han-da'ki*, to desire.

hn'dap, *mry-hn'dap*, to crouch.

h-ning', clear, pure, transparent (of liquids and of the heart). Cf. *jerneh*.

hn'tam, to throw, strike; also *hantam*.

hnti, see *henti*.

hn-ti'mun, cucumber; see *timun*.

ho'bat, usually *ho'ba-tan*, sorcery, magic. Cf. *obat*.

o'rang ho'ba-tan, a sorcerer.

Ho-lan'da, Dutch; usually *Blan-da*.

ho'nar, disgrace, insult.

hor-lo'ji (Port. and D.), a clock, watch; usually *jam*.

hor'mat (Ar.), reverence, respect.

b-ri' hor'mat, to pay respect, to honour.

hor-ma'ti, to honour, respect.

hrimau, see *harimau*.

hsta, see *hasta*.

hu'a (Ar.), he; used in the Leidekker version of the Bible as a translation of Jehovah.

hu-ba'ya, entirely.

hu-ba'ya-hu-ba'ya, above all things.

hu'borg, *ber-hu'borg*, united, joined; the union of families, villages, etc., as well as of tangible things. Cf. *samborg*.

mry-hu'borg and *hu'borg-kan*, to join, unite.

hu'bo-rgan, lengthening piece, hyphen; sequel of a book.

hu'dag or **u'dag**, prawn, shrimp.

hu'dag ga'lah, lobster.

bu'rorng ra'ja hu'dag, the kingfisher.

hu'jan, rain.

hu'jan ba'tu, hail.

hu'jan l-bat', heavy rain.

hu'jan mau tu'run, rain is coming.

hu'jan pa'nas, rain during sunshine.

hu'jan rin-tek-rin'tek, light rain, drizzle.

ha'ri hu'jan, a rainy day, or rainy weather.

hu'ja-ni, to rain upon.

hu'jat, *mry-hu'jat*, -blasphemy, libel; to speak evil of, calumniate, libel, blasphemy.

hu'jong, end, extremity.
hu'jong ta'nah, cape, point of land, peninsula.

hu-ka'ma (Ar.), learned men.

hu'kum (Ar.), judgment, sentence; decree, law, command; rule, jurisdiction.

hu'kum is'lam, the laws of Islam.

hu'kum yang 'a'dil, just rule.

b-ri' hu'kum, to give an order.

ja'toh-kan hu'kum di a'tas o'rang, to condemn.

k'na hu'kum, to suffer punishment.

pu'tus-kan hu'kum, to pronounce sentence.

s-pu'loh hu'kum Al'lah, the Ten Commandments (X).

hu'kum-kan, to judge, sentence, punish.

hu'ku-man, punishment.

hu'lam, uncooked vegetables eaten with curry.

hulat, see *ulat*.

hu'lor, *mry-hu'lor*, -*kan*, to extend, stretch out, hold out (as the hand); pay out, lower away (as ropes). Cf. *unjok*.

hu'lu, the head, the upper part or source of a thing, the hilt of a sword or dagger, the upper reaches of a river, the interior of a country. Cf. *kpala*, *udek* and *hilir*.

hu'lu ha'ti, the pit of the stomach.

hu'lu k-ris', the hilt of a kris.
dhulu or *dahulu*, see *dhulu*.

o'rang hu'lu, people of the interior.

pry-hu'lu, a chieftain, headman.

pry-hu'lu kam'pong, the headman of a village.

pry-hu'lu ka'wal, the commander of a guard.

pry-hu'lu ms'jid, the headman of a mosque.

hu-lu-ba'lang, commander of a body of soldiers, officer.

hu'ma, cultivated land, dry rice fields = *ladang*; as opposed to *sawah*, wet rice fields. Cf. *bdang*, which is applied both to dry and irrigated fields.

ber-hu'ma, to cultivate such fields.

per-hu'ma'an, cultivated land, the crops raised.

hun (Chin.), an inch; also a measure of weight.

hu'nus, *mry-hu'nus*, to draw a weapon from its sheath, un-sheath; also *chabot*.

hur', *hur'kan*, to indulge.

hu'ruf (Ar.), letters of the alphabet.

hu-ru-ha'ra, disorder, disturbance, tumult, riot.

hu'tan, jungle, forest, wild uncultivated country. Cf. *blukar* and *rimba*.

hu'tan b-lan-ta'ra, wild jungle.

hu'tan rin'ba, forest or primeval jungle.

a'yam hu'tan, jungle fowl.

ba'bi hu'tan, wild pig.

o'rang hu'tan, wild men of the jungle.

pi'sary hu'tan, wild banana.

hu'tang, debt, loan; owing, due.

ba'yer hu'tang, to pay a debt.

b-ri' hu'tang, to lend, loan.

ber-hu'tang, in debt.
pi-hu'tang, credit.

I

i'a, he, she, it, they; also *dia*.

i'a'itu (17), that, that one;
 that is to say, namely.

i'a'ini (17), this, this one.

'i-ba'dat (Ar.), worship, adoration, piety, devotion. Cf. *sembahyang*.

'i-ba'rat (Ar.), metaphor, figure; explanation, interpretation. Cf. *kias*.

am'bil 'i-ba'rat, to use a metaphor.

ib'lis (Ar.), the devil, Satan. Cf. *shaitan*.

ib'ni, ib'nu or **bin'** (Ar.), son; usually *anak*.

i'bol, a kind of palm tree.

'Ib-ra'ni (Ar.), Hebrew.

i'bu, mother. Cf. *mak* and *indok*.

i'bu a'yam, hen.

i'bu ba'pa, parents.

i'bu ja'ri, thumb.

i'bu ka'ki, great toe.

s-i'bu s-ba'pa, of the same father and mother.

i'dah, bridal present.

i'dam, *mig-i'dam*, to long for (of pregnant women).

i'dap, chronic disease.

i'dar, *ber-i'dar*, to revolve, go round in a circle. Cf. *pusing*.

bin'tary ber-i'dar, a planet.

i'dar-kan or *per-i'dar-kan*, to pass or send round, especially of food.

per-i'da-ran, revolution.

per-i'da-ran dun'ia, a cycle, period of time.

id'dah (Ar., number), the number of days or fixed time that a woman may not marry after divorce or the death of her husband.

idhin, see *izin*.

'if'rit (Ar.), demon, evil spirit. Cf. *jin* and *hantu*.

i'gal, *m-igi'gal*, to spread the tail, as peacocks and turkeys.

igama, see *agama*.

i'gau, *m-igi'gau*, to talk in one's sleep, have bad dreams.

ih'wal (Ar.), plural of *hal*, q.v.

i'jok, the coarse fibre of the *ka-borg* (sugar palm), used for making rope.

i'kal, wavy (of hair). Cf. *kreting*.

i'kan, fish.

i'kau b-la'lary, flying fish.

i'kan k-ring', dried fish. Cf. *da'ing*.

i'kan lum-ba-lum'ba, porpoise.

i'kau pa'us, whale.

i'kan to'dak, sword-fish.

i'kan yu', shark.

ya-wa-nya'wa i'kan, more dead than alive.

i'kat, *m-igi'kat*, *-kan*, a bundle: to tie, fasten. Cf. *berkas*.

i'kat ping'gary, belt.

i'kat p-ri'gi, the masonry with which a well is lined.

i'kat ru'mah, to build a house (of brick or masonry).

i'ka-tan, fastenings.

ikh'las (Ar.), sincerity; sincere; also *ekhlas*.

ikh'ti-ar (Ar.), choice, decision, opinion.

ik'rar (Ar.), fixed, settled. Cf. *krar*.

i'kut, *m-nyi'kut*, to follow, imitate, obey. Cf. *turut*.

ber-i-kut-i'kut, in succession.

i'lah (Ar.), God, a god.

i-la'hi (Ar.), divine; my God.

il'ham (Ar.), divine inspiration.

il'ham-kan, to impart divine inspiration.

il'mu (Ar.), knowledge, scholarship, science.

ber-il'mu, learned, scholarly.

i'mam (Ar.), priest.

i'mam b-sar', high priest (X.).

i'man (Ar.), belief, faith, creed, religion; the Mohammedan faith.

ba'wa i'man, to embrace the faith, become a Mohammedan.

im'pit, *m-nyim'pit*, to press, squeeze. Cf. *apit*, *tkan*, *tin-deh*.

i'nai, henna, a red dye.

i'nang, nurse; also *i-nang'da* (court language). Cf. *asoh*.

in-che', a title equivalent to the English Mr.; also *'n-che'* and *che'*.

in'chi (Eng.), an inch.

in'dah, beautiful, attractive, important, valuable, precious; also *in-dah-in'dah*.

in'dah-kan, to value, pay attention to, care about.

in'dok and **in'dorg**, mother; chiefly used in the phrases:

in'dok ma'du, honeycomb.

in'dok mu-ti-a'ra, mother of pearl.

in'dok su't-ra, cocoon of the silk-worm.

in'd-ra (Sk.), the name of a Hindu deity.

k'in'd-ra'an, the heaven of Indra. This word is often confused with *kndara'an*, q.v.

in'gar, noise, clamour.

i'rgat, *m-nyi'rgat*, to remember, think, pay attention, heed.

i'rgat-i'rgat, take care, be cautious.

b-ri' i'rgat, to remind, caution.

i'rgat-kan, to remind a person.

i'ga-tan, attention, thoughts.

ter-i'rgat, remembered.

per-i'rga-tan, a reminder, memento.

Ing'g-ris (Eur.), English.

i'ngin (148), to desire, covet. Cf. *rindu*.

k'i'ngi-nan, desires, longings.

Ing'lan, *neg'ri Ing'lan*, England.

i'ngus, mucus from the nose.

bu-ang' i'ngus, to blow one's nose.

i'ni (16), this, these.

i'ni ha'ri, today.

i'ni ju'ga, this very thing; at this very time, just now.

a'ku i'ni, I (emphatic).

s-ka'rang i'ni, just now.

si'ni and *di si'ni*, here.

in'jak, *m-nyin'jak*, to tread on. Cf. *pajak* and *irek*.

in'jil (Ar.), Gospel, the New Testament.

in'jin (Eng.), engine, machine. Cf. *jintra* and *psawat*.

in'saf (Ar.), justice, equity, fairness. Cf. *'adil*.

in'san (Ar.), man, mankind; usually *manusia*.

in'sha' Al'lah (Ar.); please God, God willing; also *insha'llah*.

i'n'tai, *m-ri'n'tai*, *-kan*, to spy, peep at, watch for, peep into; also *hintai*.

i'n'tan, diamond.

i'par, brother-in-law, sister-in-law.

i'poh, the *upas* tree; the poison made from that and other trees for poisoning darts.

i-ra'dat (Ar.), the will or decrees of God.

'I'rak (Ar.), Mesopotamia.

i'rek, *m-ri'i'rek*, to stamp on, thresh by trampling on. Cf. *injak* and *pajak*.
piy-i're-kan, threshing floor.

i'ri, *i'ri ha'ti*, spite, malevolence.

i'ring, *m-ri'i'ring*, to accompany, escort. Cf. *hantar*.

i'ring, *i'ri-ngan*, side, see *ereng*.

I-ro'pah, Europe = *Airopah*.

'I'sa (Ar.), Jesus.

'i'sha (Ar., evening), one of the *lima waktu*, or five periods of prayer; also *sm-bah'yary* 'i'sha.

i-sha'rat (Ar.), a signal, sign. Cf. *tanda*.

i-sha'rat-kan, and *b-ri' i-sha'rat*, to make a sign. Cf. *lambai*.

i'si, contents.

i'si dun'ia, the inhabitants of the world, the whole world.

i'si kah'win, dowry.

i'si k'i'tab, contents of a book.

i'si neg'ri, inhabitants of a city.

i'si p-rot', intestines.

i'si ru'mah, family, household.

ber-i'si, containing; to contain. Cf. *muat*.

i'si-kan and *m-ri'i'si*, to fill, load.

Is-kan'dar (Ar.), Alexander.

Is'lam (Ar.), Mohammedan.

a-ga'ma Is'lam, the Mohammedan religion.

ma'sok Is'lam, to become a Mohammedan.

is'lam-kan, to make a person a Mohammedan.

isnin, see *ithnain*.

is-ta'na (Sk.), palace; also *astana*.

is-tang'gi (Sk.), incense; usually *starggi*.

is-ti-'a'dat (Ar.), custom.

is-ti-me'wa, especially.

is-ting'gar (Port.), matchlock.

is-tin'ja (Ar.), ablutions after evacuation.

is't-ri (Sk.), wife (more respectful than *bini*).

ber-is't-ri, to have a wife, be married.

ber-is't-ri-kan, to take to wife, marry a woman.

i'tek, duck.

a'yam i'tek, poultry.

ith'nain, is'nin or **s-nin'** (Ar., second), Monday; usually *ha'ri is'nin*.

i'tu (16), that, those.

si'tu and *di si'tu*, there.

i'zin (Ar. *idhin*), permission, leave.

b-ri' i'zin, to give leave or permission.

min'ta i'zin, to ask leave, or permission.

J

ja'bat, *mn-ja'bat*, to touch, grasp, lay hold of.

ber-ja'bat ta'ngan, to grasp the hand or to shake hands.

ja'di, *mn-ja'di*, to come into existence, be born, become, happen, take place, come to pass, be sufficient or satisfactory.

ja'di-kan, to create, cause.

k-ja'di-an, creation, birth.

ja-di-ja'di-an, a supernatural being.

ja'ga (Sk.), to be awake, watch; guard, take care. Cf. *ba-rgun*, *sdar* and *turggu*.

ja'ga ba-ik-ba'ik, be careful.

o'rang ja'ga, a watchman.

ja'gong, maize, Indian corn.

ja-han'nam (Ar.), hell. Cf. *nraka*.

ja-hat', wicked, evil, bad, vicious.

bu'at ja-hat', to commit fornication; also *zina*.

ku'da ja-hat', a vicious horse.

si-ja-hat', the evil one, the devil.

ja-hat'kan, to defame.

k-ja-ha'tan, wickedness.

ja'hil (Ar.), ignorant; usually *bbal* and *bodoh*.

ja'hit, *mn-ja'hit*, to sew.

Jahudi, see *Yahudi*.

ja'ja, *mn-ja'ja*, to hawk goods for sale, sell on the streets, peddle.

ja'jah, only found in its derivative:

ja'ja-han, district, division of a country. Cf. *da'irah*.

Ja'kun, a hill tribe of the Malay Peninsula.

ja'la, casting net.

ja-la-ja'la, trellis work.

te'bar ja'la, to throw a casting net.

mn-ja'la, to fish with a casting net.

ja'lan (49), road, path, way, method; means; to walk, move forward, go on.

ja'lan b-ha'sa, idiom.

ja'lan ra'ya, main road.

ba'wa ja'lan, to lead the way.

bu'ka ja'lan, to lay out a road.

di t'ryah ja'lan, in the middle of the road; during a journey.

sem'pang ja'lan, cross roads.

s-pan'jang ja'lan, all the way.

ber-ja'lan, to walk, travel, go a journey.

ber-ja'lan da'rat, to go overland.

ber-ja'lan d-hu'lu, to go ahead.

ber-ja-lan-ja'lan, to walk about.

ber-ja'lan ka'ki, to go on foot.

ja'la-ni (99), to traverse.

ja'lan-kan (99), to cause to walk, set in motion.

ja'lan-kan in'jin, to start an engine.

ja'lan-kan ku'da, to walk a horse.

ja'lan-kan p-ker'ja'an, to manage a business.

per-ja'la-nan, a journey, voyage.

ja'lang, wild, runaway. Cf. *liar*.

ker'bau ja'lang, a runaway buffalo.

p-rem'pu-an ja'lang, a loose woman.

ja'lar, *mn-ja'lar*, to crawl, creep (as snakes, etc.); to creep, climb (as plants). Cf. *ra-yap*.

jalma, see *jlma*.

ja'lur, a small canoe, a dug-out. Cf. *sagur*.

ja'lur, stripes of different colours.

jam' (Pers.), a clock or watch; an hour.

ja'mah, *mn-ja'mah*, to touch.
jam'ban, a latrine.
jam'bang, a flower pot; usually *jam-ba'rgan*. Cf. *pasu*.
jam'bu (Sk.), the generic name of a number of fruits. *jam'bu bi'ji*, the guava.
jam-bu'a, the pomelo.
jam'bul, tuft of hair or feathers.
ja'min (Hind.), bail, security. *o'rang ja'min*, one who stands bail.
jam'pi (Sk.), magic formula.
ja'mu, *mn-ja'mu*, a guest; to entertain at a feast. *per-ja'mu-an*, a feast.
jan'da, widow, widower; man or woman separated from his or her consort. Cf. *balu* and *bujang*.
ja'rgan (73), do not, lest. *s-pa'ya ja'rgan*, lest; also *a'gar ja'rgan*.
ja'rgan-kan, far from, not only, not merely.
jang'gal, awkward, unsuitable, badly arranged, not sounding right, discordant. Cf. *charggong*.
jang'got, beard.
jang'ka, fixed quantity or measurement.
jang'kar, rootlets hanging down from the branches of banyan and other trees. Cf. *akar*, *banir* and *tunjang*.
jang'kit, *mn-jang'kit* and *ber-jang'kit*, infectious: to spread, be catching or infectious (of a disease or conflagration). Cf. *rayap*.
jan'ji, promise, agreement, contract.

min'ta jan'ji, to request the fulfilment of a promise.
o'bah-kan jan'ji, to break one's promises.
sam'pai-kan jan'ji, to perform one's promises.
ber-jan'ji, to promise, make an agreement.
per-jan'ji-an, an agreement, contract.
jan'tan (87), male (usually of animals). Cf. *laki-laki*.
jan'tong, the heart (anatomically), cf. *hati*; also that which resembles the shape of the heart, as:
jan'tong b-tis', the calf of the leg.
jan'tong pi'sary, the knob at the end of the banana blossom.
ja'rak, the castor oil plant. *mi'nyak ja'rak*, castor oil.
ja'rak, interval, distance between two objects. Cf. *jarang*.
ja'rak-kan, to place at intervals.
ja'rang, seldom, rare, scarce, at wide intervals, far apart. *ja'rang-kan*, to space out, place at wide or wider intervals.
ja'ri, the fingers, a measure = the width of a finger.
ja'ri han'tu, the middle finger.
ja'ri ka'ki, the toes.
ja'ri k-lirg'king, the little finger.
ja'ri ma'nis, the third finger.
ja'ri t-lun'jok, the first finger.
i'bu ja'ri, the thumb.
ja'ring, a large fishing net, a trammel, a net for catching birds or animals.
ja'rom, a needle. *ja'rom chu'chok*, bodkin.

- lo'bang ja'rom*, the eye of a needle.
- ja'sa** (Sk.), useful service, credit for services rendered, merit.
ber-bu'at ja'sa, to do meritorious service.
ber-o'leh ja'sa, to get credit for good work.
- ja'ti** (Sk.), true, real; usually *btul* or *sunggoh*.
ka'yu ja'ti, teak.
o'rang M-la'yu ja'ti, a real Malay.
- ja'toh**, to fall, become bankrupt. For other words meaning fall see Grammar § 163.
ja'toh sa'kit, to fall ill.
ja'toh-kan, to let fall, drop.
ja'toh-kan hu'kum di a'tas o'rang, to condemn.
- Jaudi**, see *Yahudi*.
- ja'uh**, distant, far, afar; distance.
ja-uh-ja'uh, a long way off, far apart.
ja'uh ma'lam, far into the night, late at night.
de'ri ja'uh, from afar, far off.
ja'uh-kan, to remove to a distance, avert.
- jau-ha'ri** (Pers.), a jeweller.
- Ja'wa**, Java; usually *ta'nah Ja'wa*.
- ja'wab** (Ar.), *mn-ja'wab*, a reply, an answer; to answer. Cf. *sahut*.
- ja'wat** and *ja'wa-tan*, office, post, duty, employment.
- Ja'wi**, an Arabic derivative of *Jawa*, meaning Javanese, and hence Malayan.
Ja'wi p-kan' = *Ja'wi per-a'nakan*, of Malay blood, applied to persons of mixed Indian and Malay blood.
hu'ruf Ja'wi, the Malay character.
- ja'ya** (Sk.), victory.
- j-bang'**, a large shield.
- j-bat'** (Ar.), musk, civet.
mu'sang j-bat', the civet cat.
- jel'** (Eng.), prison, gaol. Cf. *pnjara*.
- jeram**, see *jram*.
- jerang**, see *jrang*.
- jerat**, see *jrat*.
- jerawat**, see *jrawat*.
- jer'jak**, thin rods to which ataps are tied.
- jer'ki** (B.) = *rzki*, q.v.
- jer'mal**, fishing stakes. Cf. *blat*.
- Jer'man** (Eng.), German
- jer'neh**, clear, transparent (of liquids); also metaphorically, sincere, upright. Cf. *hning*.
- jerok**, see *jrok*.
- jerumat**, see *jrumat*.
- jerumus**, see *jrumus*.
- j-han'nam** (Ar.), hell. Cf. *nraka*.
- Jib'ra'il** (Ar.), Gabriel.
- jijak**, see *jjak*.
- ji'jit**, *ji'jit-kan* (B.), to tease = *ejek*.
- ji'ka**, if, in case, supposing that, provided that; also *jikalau* and *kalau*.
- ji-ka'lau** (141-144), if, in case, supposing that, provided that.
ji-ka'lau ki'ra-nya, if perchance.
ji-ka'lau s-ka'li-pun, even if.
ji-ka'lau ti-a'da, unless.

- ji'lat**, *mn-ji'lat*, to lick, lap (as a dog, or as flames).
- ji-lid'** (Ar.), leather), binding; volume.
- ji'mat**, careful, thrifty.
- ji'mat** (Ar.), a corruption of 'azimat, q.v.
- jin'** (Ar.), a spirit; usually an evil spirit, demon. Cf. *han-tu* and 'ifrit.
- ji'nak**, tame, docile, domesticated, bold, familiar.
ji'nak-kan, to tame, render docile.
- jin'tan**, caraway seed.
jin'tan ma'nis, aniseed.
- ji'wa** (Sk.), the soul. Cf. *smargat*.
- j'jak**, *ber-j'jak*, footsteps, footprints; to step, tread, just touch with the end. Cf. *pijak*.
- j-las'** (Ar.), settled, arranged (as accounts or other business). Cf. *sudah* and *habis*.
j-las'kan, to settle, arrange.
- j-la'tang**, the nettle.
- jlid**, see *jilid*.
- jl'ma** (Sk.), incarnation.
mn-jl'ma, to be incarnate, take a human or other form.
- j-lu'jur**, basting, loose sewing.
- j-lu'tong**, a large tree which yields rubber.
- j'ma'ah** (Ar.), a society, company. Cf. *kongsi*.
- j'ma'at'** or **ju'ma'at'** (Ar., assembly), Friday, the day of congregation.
ha'ri j'ma'at', Friday.
s-j'ma'at', a week.
- j'man** (B.), time, epoch, age = *zaman*.
- jm-ba'tan**, a bridge, pier, wharf.
- jm'lah** (Ar.), total, sum; also *jum'lah*.
jm'lah-kan, to add up.
- j'mor**, *mn-j'mor*, -kan, to dry in the sun. Cf. *arginkan*.
- jm'pot**, *mn-jm'pot*, -kan, to invite; also to hold between the finger and thumb. Cf. *silu*.
jm'po-tan, invitation.
o'rany jm'po-tan, guest. Cf. *jamu*.
- j-mu'**, satiated, satisfied, wearied, nauseated. Cf. *knyang* and *puas*.
- j-na'ka**, joke, pun; facetious. Cf. *gurau* and *sindir*.
- j-nang'**, the side posts of a door or window, or of the frame of a screen or partition. Cf. *ambary*.
tu'top j-nang', the upper post of a screen or partition.
- jn-de'la** (Port.), window; also *j-ne'la*. Cf. *tirgkap*.
- ing'kal**, the span as a measure of length.
- j-nis'** (Ar.), sort, kind, species. Cf. *macham* and *bagai*.
ber-j-nis'-j-nis' (115), all sorts.
- j-ngok'**, *mn-j-ngok'*, to look with the head protruding.
- jn't-ra** (Sk.), a wheel, machinery, an engine. Cf. *psawat* and *injin*.
ber-jn't-ra, having wheels or machinery, revolving.
- jo'doh**, pair, couple, mate, fellow. Cf. *kambar*, *pasary* and *jori*.
jo'doh-kan, to mate.
- jo'gan** (Pers.), a standard, ensign.

- jo'get**, dance, dancing. Cf. *tari*.
- Jo'hor**, the name of a country at the south end of the Malay Peninsula.
- jo'lok**, *mn-jo'lok*, to gather fruit off a tree by means of a long pole.
- jog'**, a junk.
- jong'kit**, *mn-jong'kit*, to rise at one end, tip up.
- jong'kok**, *ber-jong'kok*, to squat, sit on one's haunches.
- jo'ri** (Hind.), a pair (used of horses only). Cf. *pasary*.
- jo'rong**, tray for betel nut.
- J-pun'**, Japan, Japanese.
- j-ram'**, rapids in a river.
- j-ra'mi**, straw, hay, the fibrous parts of certain fruits.
- j-rang'**, *mn-j-rang'*; *-kan*, to heat over a fire. Cf. *diary* and *pargary*.
- j-rat'**, *mn-j-rat'*; *-kan*, a noose or snare; to snare. Cf. *rachek*.
- j-ra'wat**, pimples on the face. Cf. *bisul*.
- j-rit'**, *mn-j-rit'*, to scream, cry out as in fear (of men and certain animals).
- j-rok'** (Jav.), generic name for oranges, limes, etc.; usually *limau*. Also a preserve or pickle made from these fruits.
- j-ru'mat**, darning.
- j-ru'mus**, prostrate, flat on one's face. Cf. *tiarap*.
ter-j-ru'mus, fallen flat on one's face.
- jua**, see *juga*.
- ju-ak-ju'ak**, body-guard.
- ju'al**, *mn-ju'al*, *-kan*, to sell. *ber-ju'al* (100), selling, engaged in the sale of. *ber-ju'al-b-li'*, buying and selling.
- ju'ang**, *ber-ju'ang*, to fight (of elephants and dragons).
- ju'bah** (Ar.), tunic, a long outer garment worn by Arabs, and by Malays on special occasions.
- ju'di** (Sk.), gambling. *ma'in ju'di*, to gamble.
- ju'ga** (144, 162), likewise, just, nevertheless, merely; also *jua*.
ba'ik ju'ga, pretty good, just as well.
b-gi'tu ju'ga, just like that.
dm'ki-an ju'ga, just in that way.
i'ni ju'ga, just now.
sa'ma ju'ga, this very thing, just the same.
- ju'lang**, *mn-ju'lang*, to raise up above the head, bear aloft in the hands; carry astride on the shoulders, toss (as a bull).
- ju'ling**, squint; cross-eyed.
- ju'lor**, *mn-ju'lor*, to stretch out, put out, extend (the limbs, tongue, etc.). Cf. *un'jor*.
- juma'at**, see *jma'at*.
- jumlah**, see *jmlah*.
- jum'pa**, *ber-jum'pa*, to meet, come across a person. Cf. *tmu*.
- ju'ngor**, snout, beak (of some animals and birds). Cf. *munchorg*.
- jun'jong**, *mn-jun'jong*, to carry on the head, place on the

- head in token of submission, hence:
- jun'jory du'li*, lit., to put the dust of a king's feet on one's head, to do obeisance.
- jun'jory ti'tah*, to obey a king's command.
- jun'jo-rgan*, the person to whom one does obeisance, lord; used in Malay writings of Mohammed.
- jun'tai**, *ber-jun'tai*, hanging down loosely (of the legs, clothes, etc.).
- ju'ru**, a skilled workman, an expert; in the following expressions:
- ju'ru b-ha'sa*, an interpreter.
- ju'ru ba'tu*, second mate on a vessel.
- ju'ru kun'chi*, turnkey, steward.
- ju'ru ma'sak*, a cook.
- ju'ru mu'di*, steersman, quarter-master.
- ju'ru s-la'mat*, Saviour (X.).
- ju'ru tu'lis*, a clerk, secretary.
- pn-ju'ru*, a corner, angle.
- ju'rus**, a brief interval of time.
- s-ju'rus la'ma-nya*, for a moment.
- jus'ta** (B.), false, untrue = *dusta*.
- ju'ta** (Sk.) (33), a million.
- juz'** (Ar.), one of the 30 portions into which the Koran is divided.

K

- k**, a prefixed used in forming the ordinal numbers (34), and certain derived nouns (126-128).
- k-** (27, 149), to (usually of places).
- k'a'tas*, on to, upwards.
- k-da'lam*, into.
- k-ma'na*, whither, where?
- k-ma'ri*, hither.
- k-pa'da* (149), to (usually of persons).
- k-sa'na*, thither, there.
- k'a'bah** (Ar.), the name of the sanctuary in the great mosque at Mecca, the temple at Mecca; the temple at Jerusalem.
- kabar**, see *khabar*.
- ka'bol** (Ar.), assenting, content; to assent, accept, agree.
- ka'bol-kan*, to approve a thing.
- ka'boig**, a measure of length for cloth: a length of white cotton material, folded and laid on the shoulder as a sign of mourning. Cf. *kadut*.
- per-ka'bo-rgan*, mourning.
- ka'bong**, the sugar palm.
- ka'bot**, mist, obscurity; obscure, dim, dark. Cf. *kabur*.
- k-lam' ka'bot*, pitch dark.
- ka'bu-ka'bu**, the cotton tree which produces *kapok*.
- ka'bur**, dim (of light or of the eyesight). Cf. *kabot*.
- ka'bus**, indistinct, dimly seen.
- ka'cha** (Sk.), glass (the material of that name). Cf. *chermin* and *glas*.
- ka'chak**, smart, neat, dapper.
- ka'chang**, beans, peas.
- ka'chang ben'de*, "lady's fingers."
- ka'chang go'ring*, roasted peanuts.
- ka'chang ka'yu*, the Indian dall.
- ka'chang pa'rang*, a very large bean.

- ka'chang pan'jang*, the long native bean.
- ka'chang pen'dek*, French beans.
- ka'chang ta'nah*, pea nuts.
- ka'chau**, *m-rga'chau*, confused; to confuse, disturb, stir, put into disorder, perplex. Cf. *haru* and *kochak*.
- ter-ka'chau*, disturbed, disarranged.
- ka'chip**, scissors used for cutting up betel nut.
- ka'dang**, usually *ter-ka'dang* or *ka'dang-ka'dang*, sometimes.
- ka'dar** (Ar.), quantity, measure, proportion, extent, amount. Also *kdar*.
- d'rgan ka'dar-nya*, proportionately.
- s-ka'dar*, in proportion to, to the extent of.
- ka'dli** (Ar.), judge, magistrate, marriage registrar; usually *hakim*.
- ka'dut**, a material of a more open texture than *kain guni*, used in mourning by Chinese, and for sails. Cf. *guni* and *karong*.
- ka'fan** (Ar.), shroud; usually *ka'in ka'fan*. Also *kapan*.
ka'fan-kan and *ka'fa-ni*, to enshroud, wrap a body for burial.
- ka'fi-lah** (Ar.), caravan.
- ka'fir** (Ar.), unbeliever, infidel.
- kah** (56-60), an interrogative suffix.
- kahandak** (126), see *hndak*.
- kah'wah** (Ar.), coffee; usually *kopi*.
- kah'win**, *ber-kah'win*, marriage; to marry. Cf. *nikah*.
- i'si kah'win*, dowry paid to the father of a bride.
- kah'win-kan*, to give in marriage.
- ka'il**, *m-rga'il*, fishing line; to fish with a line.
ma'ta ka'il, fish-hook.
ta'li ka'il, fishing-line.
p-rga'il, a fisherman (who uses the line).
- ka'in**, cloth, any textile fabric; a cloth, especially the Malay *sarong*, q.v.
ka'in ba'ju, "sarong" and coat, one's clothing.
ka'in ba'sa-han, bathing cloth.
ka'in ba'tek, Javanese cotton prints.
ka'in b-la'chu, unbleached calico.
ka'in bu'rok, rags.
ka'in gu'ni, sackcloth. Cf. *kadut*.
ka'in ha'lus, fine material.
ka'in kha'sah, a fine linen cloth, muslin.
ka'in ka'dut, a coarse material used for mourning by Chinese.
ka'in ka'fan, shroud.
ka'in ka'sar, coarse material,
ka'in k'ma'san, material woven or embroidered with gold.
ka'in sakh'lat, woollen cloth.
ka'in s-h-lai', one "sarong."
ka'in s-ka'yu, a roll of cloth.
ka'in su't-ra, silk.
bu'ka ka'in, to undress. Cf. *tanggal*.
- kais'**, to scratch (as a fowl).
- ka'it**, *m-rga'it*, a hook; to hook.
- ka'jang**, mats made by stitching together the leaves of the serew-pine, and used to afford shelter from rain on boats, carts, etc. Cf. *bigkuang*.

ka'kak, elder sister; sometimes elder brother, which is usually *abang*. Cf. *adek* and *tachi*.

kakanda, see *kkanda*.

ka-ka-tu'a, coekato; pincers.

ka'ki, foot, leg, base, pedestal.

ka'ki bu'kit, the foot of a hill.

ka'ki di'an, candlestick.

ka'ki gu'nong, the foot of a mountain.

ka'ki la'rgit, the horizon.

ka'ki-tem'bok, foundations of a wall.

bi-na'tang ber-ka'ki am'pat, quadruped.

b-kas' ka'ki, foot print.

ja'lan ka'ki, to go on foot.

ma'ta ka'ki, the ankles.

ta'pak ka'ki, sole of the foot.

ka'ku, stiff, unbending.

ka'la (Sk.), time; usually in the phrases given below. Cf.

waktu, *masa*, *zman* and *kali*.

a'da ka'la, sometimes.

a'pa ka'la, when. Cf. *apabila*.

d-hu'lu ka'la, formerly, in olden times.

s-di'a ka'la, always, usually.

ka'la, a generic name for scorpions.

ka'la jng'king, the common variety.

ka'lah (B.), to lose in a conflict, suffer defeat = *alah*. Cf. *m-nang*.

ka'lam (Ar.), a pen.

ka'lang, *m-nga'lang*, to prop up (as a ship on a beach); also *galang*.

ka'lau (141, 142) = *ji'ka* and *ji-ka'lau*, if.

ka-lau-ka'lau, perchance, perhaps, on the chance that, in case that.

ka'dai, ass, donkey.

ka'li, a time or occasion.

ba'rang-ka'li, perhaps.

b-ra'pa ka'li, how often.

k-du'a ka'li-nya, the second time.

s-ka'li, once; also see *skali-kali*.

s-ka'li gus', all at once, all at the same time.

s-ka-li-ka'li, altogether, entirely; sometimes abbreviated to *skali* meaning, quite, very (92, 94).

s-ka'li pun' (144), even.

s-ka'li-an, see *sklian*.

ka'lis, impervious (to water).

kalimah, see *klimah*.

ka'lot, *ka'lot-kan* (B.), to rebuke, reprove.

kam'bing, goat.

kam'bing bi-ri-bi'ri, sheep. Cf. *domba*.

kam'bing ran'dok, he-goat.

kambli, see *kmbli*.

kam-bo'ja (Sk.), the name of a tree with sweet scented flowers.

g'tah kam-bo'ja, gamboge.

kam'bus, *ter-kam'bus*, stopped up, choked.

kam'guan (B.) (Chin.), satisfied, willing; to assent, agree.

ka'mi (?), we, us (excluding the person or persons spoken to). Cf. *kita*.

kam'poh, double, in duplicate; as a *sarong* woven in half widths, which must be sewn together.

kam'pong, *ber-kam'pong*, to assemble; an assembly of houses, a village, quarter or ward in a town, the grounds

- round a house. Cf. *himpon* and *dusun*.
kan'porg-kan, to collect, cause to assemble.
- ka'mu** (6), you (usually plural); when used as a possessive pronoun often contracted to *-mu* (13).
- ka'mus** (Ar.), dictionary.
- ka-nak-ka'nak**, infant, small child.
- ka'nan**, right; as opposed to *kiri*, left.
sb'lah ka'nan, the right side.
ta'rgan ka'nan, the right hand.
- kan'chil**, mouse deer = *plandok*.
- kan'ching**, a button, bolt, bar to fasten a door.
- kan'dang**, an enclosure for cattle, stall, sheepfold, stable. Cf. *bagsal*.
- kan'dar**, *m-rgan'dar*, to carry things on the two ends of a pole.
ka'yu kan'dar, carrying stick.
- kan'das** and *ter-kan'das*, a-ground, stranded. Cf. *dampar*.
- kan'dil** (Ar.), lantern, lamp. Cf. *plita* and *targlor*.
- kan'dorg**, *m-rgan'dorg*, to carry in the bosom; conceive, bear children. Cf. *kendorg*.
- kan-du'ri** (Pers.), a feast held annually at which prayers for the dead are said; hence any feast. Cf. *jamu*.
- karg'** and **k-karg'**, a horse's bit. Cf. *lagam*.
ta'li karg', bridle.
- karg'karg'**, *ter-karg'karg'*, straddling, wide apart (of the legs).
- karg'korg**, the name of a vegetable.
- kan'ji**, meal or flour boiled to the consistency of porridge. Cf. *bubur* and *suji*.
a'yer kan'ji, gruel.
- kap**, the hood of a buggy.
- ka'pak**, axe. Cf. *bliorg*.
- ka'pal** (Tam.), ship, vessel. Cf. *prahu*.
ka'pal a'pi, steamship.
ka'pal la'yer, sailing ship.
ka'pal p-rarg', warship.
na'ik ka'pal, to board a ship from a boat.
tu'run ka'pal, to go on board a ship from a pier or wharf.
- kapan**, see *kafan*.
- ka'pan** (Jav.), when; usually *bila*.
- ka'par**, *ber-ka'pa-ran*, spread out in disorder, scattered.
ka'par-kan, to scatter.
- ka'pas**, raw cotton. Cf. *kapok* and *kabu-kabu*.
- ka'pi**, a block, pulley.
- ka'pi-tan** (Port.), captain. Cf. *nakhoda*.
- ka'pok**, raw cotton. Cf. *kapas* and *kabu-kabu*.
- ka'pur**, lime; mortar, plaster.
ka'pur ba'rus, camphor.
ka'pur b-lan'da, chalk, crayons.
ka'pur hi'tam, Portland cement.
ka'pur ma'ti, slaked lime.
ka'pur to-hor', quick-lime.
sa'pu ka'pur, to whitewash. Cf. *labur*.
- ka'ram**, destruction, especially shipwreck; to founder; sometimes used as an imprecation. Cf. *dampar* and *kandas*.

- karana**, see *kerna*.
- ka'rang**, coral reef, coral rock; tin-bearing rock.
ba'tu ka'rang, coral, coral rock.
bu'nga ka'rang, sponge. Cf. *lumut*.
- ka'rang**, *m-iga'rang*, to arrange, set in order (as flowers in a bouquet); to compose (of written compositions).
ka-ra'rgan, a written composition, the setting of jewels, a wreath or nosegay of flowers.
p-iga'rang, an author.
- ka-rar'** (Ar.), settled, fixed, established.
- ka'rat**, rust. Cf. *bsi*.
ber-ka'rat, rusty.
- ka'rib** (Ar.), near (of relationship).
- ka'rong**, a rough sack, usually of matting or other coarse material. Cf. *gumi*.
- karunia**, see *kurnia*.
- ka'rut**, *m-iga'rut*, to talk nonsense.
- ka'sad** (Ar.), intention, purpose. Also *ksad*.
- ka'sap**, rough to the touch.
- ka'sar**, coarse, rough, rude, impolite.
- ka'sau**, roof, timbers.
ka'sau jan'tan, purlins.
ka'san b-ti'na, rafters.
- ka'seh** (148), love, affection, favour; to love; (in the colloquial of the Settlements) to give (79).
ba'las ka'seh, to return a favour.
min'ta ka'seh, to ask a favour.
t-ri'ma ka'seh (160), to thank. Cf. *shukur*.
- ka'se-hi*, to love.
- ka'se-han*, pity, compassion. Cf. *sayang*.
- ka-se-ha'ni* and *ka-se-han'kan*, to have pity or mercy upon a person.
- p-iga'se-han*, affection.
k-ka'seh-ku (126), my beloved, my friend.
- ka'si** (in the colloquial of the Settlements), to give; = (Penang) *bagi*. Cf. *kaseh*.
- ka'sim** (Ar.), mutilated, castrated. Cf. *kmbiri*.
- ka'srah** (Ar.), the vowel sign corresponding to *i*; see *baris*.
- kas-tu'ri** (Sk.), musk. Cf. *jbat*.
- ka'sut**, shoes. Cf. *spatu*.
- ka'ta** (149), *ber-ka'ta*, to say, speak. Cf. *chakap*, *bilang* and *tutor*.
ka'ta-nya, he said; saying.
š-ka'ta, assenting, concurring.
s-pa'tah ka'ta, one word.
ka'ta-kan, to say or tell a thing.
per-ka'ta'an, a word, sentence.
- ka'tak**, frog. Cf. *kodok*.
ka'tak b-tong', bull frog.
ka'tak pu'ru, toad.
- ka'tek**, *a'yam ka'tek*, bantam fowl.
- ka'ti**, a measure of weight = 1½ lbs.
- ka'tib** (Ar.), scribe.
- ka'til**, bedstead. Cf. *tmpat-tidor*, *ptas* and *peraduan*.
- ka'tong**, a sea turtle.
- ka'top**, *m-iga'top*, to shut, close. Cf. *tutop*.
- kau'**, thou; an abbreviation of *argkau*.
- kau'du** (B.), mean, stingy.

- kaul'** (Ar.), word, sentence, saying.
- kaum'** (Ar.), a people, race, tribe, nation. Cf. *barysa*.
kaum' k-lur'ga, household, family, all one's relations.
- kaus'** (Ar., shoes), in the phrase: *k-ba'wah kaus'*, an honorific title of princes, having reference to the ancient custom of placing the head beneath a king's feet in token of submission. Cf. *junjory*.
- ka'wah**, cauldron.
- ka'wal**, guard, watch. Cf. *jaga*.
pry-hu'lu ka'wal, the commander of a guard.
ber-ka'wal, to keep watch.
- ka'wan**, comrade, companion; herd, flock, company. Cf. *tman*, *haudai*, *taulan* and *sahabat*.
- ka'wat**, wire; telegram. Cf. *dawai*.
- kawin**, see *kahwin*.
- ka'ya**, rich.
o'rang ka'ya, a title of Malay chiefs.
k-ka'ya'an, riches.
- ka-ya'ngan** (Jav.), the heaven of Hindu mythology; see *yang*. Cf. *shorga* and *indra*.
- ka'yap**, a skin disease.
- ka'yoh**, *m-rga'yoh*, a paddle; to paddle a boat.
p-rga'yoh, a paddle.
- ka'yu**, wood, a tree, a log; numerical coefficient of rolls of cloth or other material (83).
ka'yu a'pi, firewood.
ka'yu a'rang, ebony.
ka'yu ma'nis, cinnamon.
- ba'tang ka'yu*, the trunk of a tree.
bu'ah ka'yu, the fruit of a tree.
da'un ka'yu, the leaves of a tree.
ku'lit ka'yu, bark.
po'hon ka'yu, a tree.
- kbajikan**, see *bajik*.
- k-bal'**, rendered invulnerable (by magic).
- k-bas'**, to shake in order to remove dust or dirt. Cf. *gon-charg*.
- k-ba'ya** (Pers.), a jacket worn by women.
- kbiri**, see *kmbiri*.
- k-bun'**, garden, plantation, orchard.
tu'kang k-bun', gardener.
ber-k-bun', to be a planter.
- k-chap'**, *m-rg-chap'*, to taste.
- k-cha'pi** (Sk.), a lyre, harp.
- k-che'wa**, injury, disappointment.
- k-chil'**, small, little; sometimes pronounced *k-chi'*.
k-chil' de-ri-pa'da, smaller than.
k-chil' ha'ti, spiteful, having a grudge against a person.
a'nak k-chil', an infant.
de'ri k-chil', from childhood.
tu'an k-chil', junior in office, master's son.
- k-chu'ak** (Chin.), cockroach. Cf. *lipas*.
- k-chu-a'li**, especially, particularly. Cf. *istimewa*.
- k-chup'**, a kiss. Cf. *chium*.
- k-chut'**, wrinkled, shrivelled. Cf. *kdut* and *krut*.
- k-dai'**, shop. Cf. *gudang*.
bu'ka k-dai', to set up a shop.

- ber-k-dai'*, to keep a shop.
o'rang ber-k-dai', shopkeeper.
- k-dal'**, a skin disease causing white patches on the hands and feet, sometimes described as a form of leprosy. Cf. *kusta*.
- k-dang'**, *m-ang-dang'*, to stretch out (the hands).
- k-dar'** and **ka'dar** (Ar.), quantity, measure, proportion, extent, amount.
d'ingan k-dar'-nya, proportionately.
s-k-dar', in proportion to, to the extent of.
- k-dut'**, a wrinkle, crease. Cf. *kchut* and *krut*.
- ke'chek**, persuasive, coaxing, importunate.
- ke'chi** (Eng., ketch), a small sailing vessel.
- ke'ju** (Port.), cheese.
- ke'lang**, a pair of rollers, hence a roller mill for sugar, tapioca, etc.
- ke'lek**, to carry under the arm.
- ke'long**, fishing-stakes; see also *blat*.
- ken'dong**, *m-ang-dong*, to carry in a fold of one's clothes. Cf. *kandong*.
- ke'perg**, a small coin.
- ker'bau**, buffalo.
- ker'chut**, reed grass.
- ker'ja** (Sk.), work, employment, business, festivities.
b-ker'ja, to work, be engaged in business or in festivities.
ker'ja-kan, to carry out, accomplish, execute; to hold festivities or perform ceremonies for a person (as marriage, circumcision or a funeral); to murder by command of a raja, execute.
p-ker'ja'an, work, occupation, action
- ker'ling**, *m-ang-ling*, to look out of the corners of the eyes, give a sidelong glance.
- ker'na** (Sk. *karana*) (140), because, for, owing to. Cf. *sbab*.
- ker'sek**, coarse sand; also *krisek*. Cf. *pasir*.
- ker'tak**, *ker'tak gi'gi*, to grind the teeth.
- ker'tas** (Ar.), paper.
ker'tas km-bang' and *ker'tas lap'*, blotting paper.
- ke'sah** (Ar.), tale, story, narrative.
al-ke'sah (133), a punctuation word.
- kha'bar** (Ar.) (155, 159), news, tidings, information, knowledge of fact. Cf. *brita* and *warta*.
kha'bar a'ngin, unreliable information, false rumours.
kha'bar ba'ik, good news.
a'pa kha'bar, what is the news? the usual Malay salutation, the reply to which is, *khabar baik*.
su'rat kha'bar, newspaper. Cf. *akhbar*.
ti-a'da kha'bar a'kan di'ri-nya, in a state of unconsciousness.
kha'bar-kan, to relate, narrate, inform. Cf. *bri tahu*.
- kha'dim** (Ar.), servant, attendant.
- kha-la'si** (Pers.), sailor.
- kha-la'yak** (Ar. *khala'ik*), creatures, created things.

kha-li'fah (Ar.), successor, caliph.
kha'lik (Ar.), creator.
kha'mir (Ar.), yeast, leaven; fermented, leavened.
kha'mis (Ar., fifth), Thursday; usually *hari khamis*.
khanduri, see *kanduri*.
kha-ran'da, see *kranda*.
kha'sah, *ka'in kha'sah*, muslin.
kha'si-at (Ar.), virtue, energy, power to produce certain results (as drugs, etc.); (B) *k'si-at*, advantage.
khat' (Ar.), handwriting; also *bkas targan*.
khawatir, see *khuatir*.
kha'tam (Ar.), end; finished, ended, concluded.
kha'tam-kan, to finish, conclude (of persons who have just learned to read the Koran).
kha'tan (Ar.), circumcision; usually *sunat*.
kha'tan-kan, to circumcise.
kha'tib (Ar.), preacher, the person who reads the *khutbah* in a mosque.
kha-za'nah (Ar. *khizanat*), treasure house.
khe'mah (Ar.), tent, tabernacle.
khi-a'nat (Ar.), treachery, perfidy.
khid'mat (Ar.), service.
khi'laf (Ar.), contradiction, error, mistake. Cf. *silap*.
khizanat, see *khazanah*.
khu-a'tir (Ar. *khawatir*), anxiety, apprehension, anxious thought; also *kuatir*.

khur'ma (Pers.), dates.
khut'bah (Ar.), discourse, sermon read in mosques on Friday.
ki-a'mat (Ar.), resurrection; usually *kbargkitan*.
ha'ri ki-a'mat, the resurrection day.
ki'an, thus, so, found chiefly in its derivatives:
ar'ki-an (133), then.
dm'ki-an, thus.
k-la'ki-an (133), moreover.
s-ki'an, so much, so many.
ki'as (Ar.), comparison, analogy, syllogism, example. Cf. *'ibarat*.
ki'bar, to flutter in the air (as a flag).
ki'bas, *m-rgi'bas*, to swing to and fro (trans.). Cf. *goyang*.
da'yong ki'bas, a two-bladed paddle.
kib'lah (Ar., facing, opposite to), the direction in which Mohammedans face when praying.
ki'chu, *m-rgi'chu*, to deceive, cheat; usually *tipu*.
ki'dal, left-handed.
ki'jang, a small deer. Cf. *kan-chil*, *plandok* and *rusa*.
ki'kir, a file, rasp; stingy, mean.
ki'kis, *m-rgi'kis*, to scrape, scratch. Cf. *garok* and *garis*.
ki'lat, lightning; brilliancy; glittering, shining. Cf. *ptir* and *gilang*.
ki'lau, *ki-lau-ka'lau-an*, glittering, brilliant, reflecting light. Cf. *gilang*.

- ki'li'r**, to sharpen. Cf. *asah*.
- kim'kha** (Pers.), damask.
- ki'pas**, a fan.
- ki'ra**, *m-rgi'ra*, to reckon, calculate, guess, think, suppose. Cf. *hitung* and *bilang*.
- ki-ra-ki'ra*, accounts, calculations; about, nearly, more or less. Cf. *lbeh-kurang*.
- ki'ra-nya*, pray, prithe (in prayers or requests); perchance, in the phrase *jika-lau kira-nya*, if perchance; also *s-kira-nya*.
- kir'bat** (Ar.), water-skin; see *greba*.
- ki'ri**, left, as opposed to *kanan*, right.
- sb'lah ki'ri*, the left side.
- ta'rgan ki'ri*, the left hand.
- ki'rim**, *m-rgi'rim*, *-kan*, *-i*, to send (things not persons). Cf. *hantar*.
- ki'ri-man*, the thing sent.
- su'rat ki'ri-man*, a letter.
- kisah**, see *kesah*.
- ki'sar**, *m-rgi'sar*, to turn, cause to revolve horizontally, as a millstone. Cf. *putar* and *pusing*.
- ba'tu ki'sa-ran*, a millstone. Cf. *giling*.
- ber-ki'sar*, to revolve.
- ki-si-ki'si**, trellis-work.
- kis'mat** (Ar.), fate.
- kis'mis** (Pers.), raisins.
- ki'ta** (6), we, us (including the person or persons spoken to). Cf. *kami*.
- ki'tab** (Ar.), a book, especially religious works.
- i'si ki'tab*, contents of a book. Cf. *daftar*.
- k-jam'**, *m-rg-jam'*, to close the eyes; also *pjam*.
- k-jap'**, a wink, the blinking of the eyes. Cf. *klip*.
- s-k-jap'*, an instant.
- k'jar**, *m-rg'jar*, to pursue, chase. Cf. *hambat*.
- k-ji'**, base, vile, mean, despicable. Cf. *hina*.
- k-ji'kan*, to despise, slight.
- k-jot'**, to be startled, start.
- ter-k-jot'*, startled.
- k-jot'kan*, to startle, arouse from sleep.
- k-kal'**, durable, permanent, continual, eternal. Cf. *baka* and *lama*.
- k-kal'kan*, to perpetuate.
- k-kan'da**, elder brother or sister (polite form of *kakak*).
- k-kang'** and **kang'**, a horse's bit. Cf. *lagam*.
- ta'li k-kang'*, bridle.
- kkaseh**, see *kaseh*.
- k-la'bu**, grey.
- k-la'dak**, dregs, sediment.
- k-la'di**, the yam; also *u'bi k-la'di*. Cf. *kleddek*.
- k-la'hi**, *ber-k-la'hi*, to fight, quarrel.
- per-k-la'hi-an*, quarrel, fight.
- k-lak'**, a participle expressing the future tense, sometimes used in conjunction with *akan*, q.v.
- k-la'ki-an** (133), a punctuation word; see *kian*.
- k-lam'**, dark; darkness. Cf. *glap*.
- k-lam' ka'bot*, thick darkness, thick fog.
- k-lam'bu**, mosquito net.

- k-la'pa** (Jav.) = Malay *nyiur*, the coco-nut tree.
a'yer k-la'pa, the milk of the coco-nut.
bu'ah k-la'pa, a coco-nut.
i'si k-la'pa, the meat or nutty part of the coco-nut.
po'hon k-la'pa, the coco-nut tree.
sa'but k-la'pa, the husk of the coco-nut.
san'tan k-la'pa, the juice extracted from the nutty part.
- k-la'si** (Pers. *khalashi*), sailor.
- k-lat'**, acid.
- k-la'tu** (B.), to rap on the head with the knuckle of the fore finger.
- k-la'war**, a bat. Cf. *kluang*.
- k-le'dek**, the sweet potato; this is considered a very inferior root as an article of food by the natives, who therefore use this word as an opprobrious epithet; as in the phrase *loyar kleddek*, a second-rate lawyer.
- k-leh'**, to see.
- k-le'wang**, a short, heavy sword.
- k-li'an**, a mine = *galian*.
- k-li'kir**, *ba'tu k-li'kir*, gravel. Cf. *kersek*.
- k-li'ling**, round about, around.
ber-k-li'ling, surrounding, around.
k-li'li-ryi, to surround, encircle, go round. Cf. *kporng*.
- k-lim'**, hem, seam.
- k-li'mah** (Ar.), word, speech, saying, sentence.
k-li'mah sha-ha'dat, the Mohammedan profession of faith.
- K-ling'**, *neg'ri K-ling'* (Sk.), the eastern coast of British India.
K-ling' is'lam, a Mahommedan Tamil.
o'rang K-ling', the natives of that part of India, especially the Telugus and Tamils.
- k-ling'king** and *ja'ri k-ling'king*, the little finger.
k-ling'king ka'ki, the little toe.
- k-lin'tong**, a hawker.
- k-lip'**, *ber-k-lip'*, to blink the eyes. Cf. *kjam* and *kjap*.
k-lip'-k-lip', firefly.
s-k-lip' ma'ta, the twinkling of an eye.
- k-li'ru**, deception, error, mistake, misconception; muddled.
- k-l-ka'tu**, flying ants.
- kl-ma'rin** and **k-ma'rin**, yesterday. Cf. *s-malam*.
kl-ma'rin d-hu'lu, the day before yesterday.
- k-l-ma'yar**, the phosphorescent centipede.
- k-loh'**, *m-ry-loh'*, a sigh; to sigh.
k-loh' k-sah', mental agitation.
- k-lom'pok**, a group of persons. Cf. *tumpok*.
- k-lo'pak**, a sheath, the lid of the eye, sheath of buds.
k-lo'pak ma'ta, eyelid.
- k-lu'**, dumb, speechless; also *bisu*.
- k-lu'arg**, a very large bat, the vampire.
- kluar**, see *luar*.
- k-lu-ar'ga**, see *klurga*.
- k-lu'borg**, *ber-k-lu'borg*, to envelop, cover up (as with a cloth).
- k-lu'ping**, a scab.

- k-lur'ga** (Sk.), relationship, related to, a relative.
kaum' k-lur'ga, relations, family.
- k-ma'la**, mythical jewels supposed to have magic qualities; usually *gmala*.
- k-man'tin** (B.); bride = *prgantim prempuan*.
- k-ma'rau**, dry, without water.
mu'sim k-ma'rau, the dry season.
- k-ma'rin**, yesterday; see *klma-rin*.
- k-mas'**, *ber-k-mas'*, to pack up, stow away.
k-mas'kan, to pack things up.
- km-ba'li**, again, over again, back again; to return. Cf. *balek* and *pulang*.
km-ba'li k-rah'mat Al'lah, to die.
km-ba'li-kan, to restore, give back, return.
- km-bang'**, *ber-km-bang'*, to spread, spread out, expand, open (as liquids in absorbent material, a dry sponge when soaked in water, or a flower from the bud).
ker'tas km-bang', blotting paper.
km-bang'kan, to spread out (as a bird spreads its wings).
- km'bar**, *ber-km'bar*, twins; in pairs, in triplets.
a'nak km'bar, twins.
tu'li km'bar ti'ga, a threefold cord.
km-ba'ri, to pair with or against (in single combat).
- km-ba'ra**, *m-rgm-ba'ra*, to wander about.
- km-bi'ri** and **k-bi'ri**, mutilated, castrated. Cf. *kasim*.
a'yam km-bi'ri, a capon.
- km'b-li**, baize, rough woollen material such as blankets are made of.
- km-bo'ja** (Sk.), the name of a tree with sweet-scented flowers; also *kamboja*.
- km'borg**, to swell; swollen.
- km'di-an**, afterwards.
km'di-an de-ri-pa'da, after (prep.). Cf. *lpas*.
km'di-an de-ri-pa'da i'tu, after that.
- k-me'ja** (Port.), shirt.
- k'mn-ryan**, benzoin, used as incense by the Malays.
- km'pas**, a hard-wood tree.
- km'pis**, deflated, collapsed (as a bicycle tyre).
- k-mu'di**, rudder.
ju-ru-mu'di, steersman, quarter-master.
- k-mun'chak**, top, apex, summit (of masts, roofs, hills, etc.).
- k-mu'ning**, a tree with wood similar to boxwood, bearing sweet-scented flowers.
- k'na**, *m-rg'na* (??), to hit a mark, get, incur, as in the following phrases:
k'na dn'da, to be fined.
k'na fit'nah, to be slandered.
k'na hu'jan, to get wet in the rain.
k'na hu'kum, to get punished.
k'na lu'ka, to get a wound.
k'na ma'lu, to be disgraced.
k'na pu'kol, to get beaten.
k'na ru'gi, to incur loss.
k'na sa'kit, to fall sick.
k'na sek'sa, to get punished.
k'na ti'kam, to be stabbed.
k'na-kan, to apply, put on (as clothes, plasters or anything externally applied).

- k-nal'** (62), *m-rg-nal'*, *-i*, to know a person, be acquainted with, recognise. Cf. *tahu*.
k-na'lan, an acquaintance, a person with whom one is acquainted.
- k-nan'**, *ber-k-nan'*, pleased, satisfied, satisfactory, agreeable.
per-k-nan'kan, to satisfy, please (a person).
- k-narg'**, *m-rg-narg'*, *-kan*, to call to mind, recall, remember. Cf. *ingat*.
- k-na'pa**, why? see *apa*.
- kn-chang'**, stretched tight, stiff. Cf. *trek*.
a'rgin kn-chang', a stiff breeze.
- kn'ching**, to urinate.
- kn'dak**, a concubine, paramour.
- kn-da'ra**, *m-rgn-da'ra*, *-i*, to ride on a horse or other animal. Cf. *naik* and *turggarg*.
kn-da'ra'an, mount, riding horse or other animal. Often misspelt *k'indra'an*; see *indra*.
- kn'di** (Sk.), a small earthenware jar for carrying water in.
- kndiri**, see *diri*.
- kn'dur**, slack (of ropes, etc.).
kn'dur-kan, to slack up, lower away (ropes).
- knduri**, see *kanduri*.
- k-nirg'**, the brow.
bu'lu k-nirg', the eyebrows.
- k-ni'sah** (Ar.), church, synagogue; usually *greja*.
- kn-nyarg'**, satiated, satisfied with food. Cf. *jmu* and *puas*.
kn-nyarg'kan, to satiate.
- kn'tal**, thick, glutinous (of fluids); as opposed to *cha'ir*, q.v. Cf. *pkat*.
- kn'tang**, potato.
- kn'tut**, to break wind.
- ko'bis**, cabbage.
- ko'chak**, *ber-ko'chak*, to be in a state of agitation (of fluids or of the mind). Cf. *kaehau*.
- ko'chek**, pocket.
- ko'di**, a score.
- ko'dok**, a frog, a toad. Cf. *katak*.
- ko'dong**, maimed.
- kok'**, a yoke.
- ko'koh**, firm, steady.
- ko'lam** (Sk.), lake, pond. Cf. *danau* and *tasek*.
- ko'lek**, the Malay canoe, propelled by paddles and sails and carrying one or more men.
- kom'ba**, *bu'rong kom'ba* (B.), dove.
- ko'meng**, undeveloped, dwarfed.
- kom'pa-ni**, the old East India Company, hence the local Government in the Straits.
- kong'si** (Chin.), a society, association, company. Cf. *jma'ah* and *skutu*.
- ko'nun**, it is said, it is reported; probably, possibly.
- ko'pek**, to pull off, pick off in fragments.
- ko'pi**, coffee.
- ko-pi'ah**, cap. Cf. *chpiaw* and *sorgkok*.
- ko'r'an'** (Ar.), the Koran, the sacred book of the Moham-medans.
- kor'ban** (Ar.), offering, sacrifice, victim.

ko'rek, *m-ryo'rek*, to scrape, scratch or dig with a sharp instrument. Cf. *gerek*.

ko'song, empty, hollow. Cf. *hnpa* and *roigga*.

p-roť ko'song, starving, famished.

ru'mah ko'song, an uninhabited house.

ta'nah ko'song, uncultivated land.

ko'song-kan, to empty.

ko'ta (Sk.), a fort, fortress, fortified town. Cf. *kubu* and *benteng*.

ko'tak, compartments or divisions in a box or drawer.

sam'pan ko'tak, a small Chinese boat with lockers in the stern.

ko'tor, dirty, filthy. Cf. *chmar*.
ko'tor-kan, to dirty, soil.

ko'yak, *m-ryo'yak*, *-kan*, to tear, rend. Cf. *charek*.

ko'yan, a measure of capacity = 40 pikuls; see end of Grammar.

ko'yok (B.) (Chin.), plaster (medicinal).

k-pada, see *k-*.

k-pak', wing. Cf. *sayap*.

k-pa'la (Sk.), head, chief, headman, top. Cf. *hulu*.

k-pa'la a'rgin, scatter-brained.

k-pa'la kam'pong, village headman.

k-pa'la su'rat, the heading of a letter.

k-pa'la su'su, cream.

ban'ting k-pa'la, to rack one's brains.

ba'tu k-pa'la, the crown of the head, the cranium.

chu'kai k-pa'la, poll-tax.

p-niry' k-pa'la, giddiness.

sa'kit k-pa'la, headache.

kpalang, see *alang*.

k-pa'ya, *bu'ah k-pa'ya*, the papaya fruit.

k-pi-a'lu, in the phrase:

d-mam' k-pi-a'lu, continued fever.

k-ping', a piece; numerical coefficient of thin flat things (84). Cf. *krat*.

k-pit', *m-ry-pit'*, to carry under the arm.

k-pi'ting, a kind of crab.

k-pok', a box made of thin material such as cardboard; a rice bin.

k-pong', *m-ry-pong'*, to surround, encompass, besiege. Cf. *kliling*.

k-pul', *ber-k-pul-k-pul'*, in clouds (as smoke).

k-ra', a long-tailed monkey.

k-ra'bu, ear ornaments of the shape of buttons. Cf. *anting-anting*.

k-rah', *m-ry-rah'*, *-kan*, to muster, send orders for levies to prepare or assemble for an expedition.

k-rak', the burnt crust which adheres to the pot or pan when slightly overcooked.

k-rak' na'si, rice which adheres to the pot after boiling.

k-ram', *mry-ram'*, to brood (of hens).

k-ra'mat (Ar.), marvel, prodigy; worthy of veneration; especially tombs of saints or remarkable persons, trees, or other natural objects, to which votive offerings are made.

- k-ran'**, a small wasp.
- k-ra'na**, see *kerna*.
- k-ran'da** (Sk.), coffin; also *long*.
- k-rang'**, a shell fish, cockles.
- k-ra'ni**, clerk.
- k-ran'jang**, a large basket, crate.
Cf. *bakul*.
- k-ran'ji**, a timber tree.
- k-rap'**, often, frequently; also
k-rap' ka'li.
- k-rar'** and **ka'rar** (Ar), settled,
fixed, established.
- k-ras'**, hard, stiff, severe, diffi-
cult.
k-ras' ha'ti, hard hearted.
k-ras' k-pa'la, obstinate.
k-ras' pren'tah-nya, he rules with
severity.
a'ngin k-ras', a strong wind.
a'yer k-ras', spirituous liquors.
bu'ah k-ras', the candle-nut.
pu'kol k-ras', to strike hard.
k-ra'si, to force, compel. Cf.
gagahi.
k-ras'kan, to increase the sever-
ity or intensity of a thing.
k-k-ra'san, hardness, compul-
sion.
- k-rat'**, *m-ny-rat'*, *-kan*, to cut, cut
off, amputate. Cf. *pragal*.
s-k-rat', a piece, a part.
k-ra'tan, a piece cut off.
- k-ra'wang**, open work such as
carving, crochet or lace.
- k-re'ta** (Port.), carriage, cart.
k-re'ta a'pi, railway, tram.
k-re'ta Hong-kong', jinrikisha.
k-re'ta le'reng, a bicycle.
k-re'ta lm'bu, bullock cart.
k-re'ta pos', mail cart.
k-re'ta se'wa, a hackney car-
riage, gharry.
k-re'ta som'boy, express train.
- k-re'ta ta'rek*, hand cart.
na'ik k-re'ta, to ride in a car-
riage.
- k-ri'au**, to scream (Penang).
- k-ring'**, dry.
ba'tok k-ring', consumption.
i'kan k-ring', dried fish. Cf.
da'ing.
k-k-ri'ngan, dried up.
- k-ris'**, the Malay dagger or
creese.
hu'lu k-ris', the hilt of a kris.
hu'nus k-ris', to draw the kris
from the sheath.
ma'ta k-ris', the blade of a kris.
sa'rong k-ris', the sheath of a
kris.
- krisek**, see *kersek*.
- k-ri'ting**, curly (of hair). Cf.
ikal.
- k-ris'ten** (Eur.), Christian.
- k-rng'ga**, a very large red ant.
- k-roh'**, muddy, thick, dirty (of
liquids or colours).
- k-ron'chong**, bangles with tink-
ling bells attached.
- k-ron'gong**, the throat, wind-
pipe. Cf. *lehir*.
- k-ro'sang**, brooch.
- k-ru'mun**, *ber-k-ru'mun*, to as-
semble, come together,
swarm, throng. Cf. *himpon*
and *kumpol*.
- krusi**, see *kursi*.
- k-rut'**, *ber-k-rut'*, wrinkled. Cf.
kchut and *kdut*.
- k-sad'** and **ka'sad** (Ar.), inten-
tion, aim, object, purpose.
Cf. *kahandak*.
- ksah**, see *kloh*.
- k'si-at** (B.), advantage; see *kha-
siat*.

- ks-tu'ri** (Sk.), musk; see *kas-turi*.
- k-su'ma** (Sk.), a flower.
- k-ta'geh**, craving (e.g. for opium).
- k-tam'**, a crab. Cf. *kpitiny*.
- k-tam'**, a small knife with which rice is harvested; a carpenter's plane.
- k-ta'pang**, the Indian almond tree.
- k-tat'**, tight fitting. Cf. *long-gar*.
- k-ta'wa**, to laugh; see *tertawa*.
- k-ti'** (Sk.) (33), one hundred thousand.
- k-ti'ak**, armpit.
- k-ti'ka** (Sk.), time, period, moment; also *kutika*.
k-ti'ka yang ba'ik, a favourable time.
pa'da k-ti'ka i'tu, at that time.
s-k-ti'ka la'ma-nya, a moment, a short time.
- k-ting'**, the leg below the calf.
m-rg-ting', to hamstring.
- k-tok'**, *m-rg-tok'* (146), to knock, rap. Cf. *tpok*.
ber-k-tok', to cackle.
p-rg-tok', a knocker, mallet, gavel.
- k-to'pong**, helmet.
- k-tul'**, a lump, a loaf.
- k-tu'pat**, rice cooked in an envelope of palm leaf.
- ku'** (13), possessive pronoun of the first person; also used as an abbreviation of *aku* when immediately preceding a verb of which it is the subject.
- ku-ah'**, gravy, sauce.
- ku'ak**, *m-ryu'ak*, to low, bellow (of cattle).
- ku-a'la**, the mouth of a river where it enters the sea or flows into another river.
- ku-a'li**, a cooking pot or pan, of iron or earthenware. Cf. *priok*.
- ku-a'sa** (Sk.), power, strength, authority, attorney. Cf. *kuat*.
b-ri' ku-a'sa, to empower, authorise.
ma'ha ku-a'sa, almighty.
su'rat ku-a'sa, power of attorney.
- ku-at'** (Ar.), strength, force, power; strong. Cf. *kuasa*.
ku-at'kan, to strengthen.
k-ku-a'tan, strength.
- kuatir**, see *khuatir*.
- ku'bang**, *ber-ku'bang*, a wallow; to wallow.
- ku'bu**, a rampart, parapet, earth-work, stockade, fort. Cf. *benteng* and *kota*.
- ku'bur** (Ar.), tomb, sepulchre.
ku'bur-kan, to bury, inter. Cf. *tanam*.
p-ku'bu-ran, cemetery, burial ground.
- ku'chai** (Chin.), garlic.
- ku'ching**, cat.
ku'ching blan'da, rabbit.
ku'ching hu'tan, wild cat.
a'nak ku'ching, kitten.
- ku'chup**, a kiss; also *kchup*. Cf. *chium*.
- ku'da**, a horse; the trusses supporting a roof; one of the pieces in the game of chess; see *chatur*.
ku'da ja-hal', a vicious horse.

- ku'da k-chil'*, pony.
ku-da-ku'da, tressles.
ku'da p-na'kot, a timid horse.
bang'sal ku'da, stable.
b-si' ku'da, horse shoes.
na'ik ku'da, to ride on horseback.
pa'kai-an ku'da, harness.
turg'garg ku'da, to ride on horseback.
- ku'dis**, mange.
- ku'dong**, see *kodong*.
- ku'd-rat** (Ar.), might, power; generally used of God. Cf. *kuasa*.
- ku'dus** (Ar.), holy. Cf. *al-kudus*.
ku'dus-kan, to consecrate.
- ku-eh'**, cakes, confectionery, puddings.
- ku'i'** (B.) (Chin.), to kneel.
- ku-is'**, to kick aside, move with the foot.
- ku'jut**, *m-rgu'jut*, to strangle.
- ku'ki** (Eng.), cook. Cf. *masak*.
- ku'koh**, firm, steady.
ku'koh-kan, to fortify.
- ku'kok**, the crowing of a cock.
ber-ku'kok, to crow.
- ku'ku**, finger-nail, toe-nail, claw, hoof.
- ku'kus**, to steam.
- ku'lai**, hanging loose like a broken arm.
- ku'lat**, mushroom, fungus. Cf. *chudawan*.
- ku'li**, labourer, cooly.
- ku'li po'** (B.); female servant.
- ku'lit**, skin, leather, bark, shell.
ku'lit ka'yu, the bark of a tree.
ku'lit ma'nis, cinnamon,
ku'lit t-loi', eggshell.
- ku'li-ti*, to skin, flay. Cf. *ku-pas*.
- ku'lom**, to suck or move about in the mouth (as lozenges or sweetmeats).
- ku'lop** (Ar.), foreskin; uncircumcised.
- Kul'zum** (Ar.), in the phrase: *la'ut Kul'zum*, the Red Sea.
- ku'man**, a small parasitic insect.
- kum'bang**, a beetle, humble bee.
- ku'mis** (Jav.); moustache. Cf. *misai*.
- ku'mor**, *ber-ku'mor*, to rinse the mouth.
- kum'pol**, *m-rgum'pol*, *-kan*, to gather together, collect. Cf. *himpon* and *krumun*.
ber-kum'pol, to assemble, meet, convene.
per-kum'po-lan, assembly, crowd.
- kun'chi** (Sk.), lock, key.
kun'chi mang'ga, padlock.
a'nak kun'chi, key.
i'bu kun'chi, lock.
ju-ru-kun'chi, steward.
lo'bang kun'chi, keyhole.
ter-kun'chi, locked.
kun'chi-kan, to lock.
- kun'chop**, shut up, folded up, not yet opened (of flowers and buds). Cf. *kmbang*.
- kun'dai**, chignon, the hair of the head twisted into a knob at the back.
- ku'ning**, yellow.
- kun'nyit**, saffron.
b-ras' kun'nyit, rice stained with saffron.
- kun'nyong**, in the form: *s-kun'nyong-kun'nyong*, suddenly, unexpectedly.

kun'tau (Chin.), boxing.
kun'tum or **ku'tum**, a bud; numerical coefficient of flowers (84).
kunun, see *konun*.
ku'pang, a measure of weight for gold; (Penang) a coin = 10 cents.
ku'pang, a kind of shellfish, a bivalve.
ku'pas, *m-nyu'pas*, to peel, skin (fruits or animals). Cf. *kulit*.
ku'ping (Jav.), ear; usually *t-linga*.
ku-pu-ku'pu, butterfly.
ku'ra, the spleen.
d-mam' ku'ra, intermittent fever.
ku-ra-ku'ra, tortoise.
ku-ra-ku'ra ka'ki, the instep.
kur'an, see *kor'an*.
ku'rang (39, 90), less, lacking, insufficient.
ku'rang a'dat, ill-mannered, rude.
ku'rang a'jar, ill-mannered, rude.
ku'rang a'kal, stupid, idiotic.
ku'rang ba'ik, inferior, bad.
ku'rang b-ha'sa, impolite.
ku'rang bi-a'sa, unaccustomed.
ku'rang hor'mat, disrespectful.
ku'rang ja'ga, careless.
ku'rang ku-at', too weak, not strong enough.
ku'rang per-chā'ya, suspicious.
ku'rang p-rek'sa, I don't know.
ku'rang ta'jam, blunt.
s-ku-rang-ku'rang, at least.
ku'rang-kan, to reduce, diminish.
k-ku-ra'ngan, lacking, in want of; want, deficiency.

ku'rap, ringworm.
kurban, see *korban*.
kurma, see *khurma*.
kur'ni-a (Sk.) (149), favour, grace, a gift from God or a king. Cf. *anugrah*.
kur'ni-a-kan, to give (as a king or God).
ku'rong, *m-nyu'rong*, an enclosure, enclosed place, cabin, prison; to enclose, imprison.
ku-ro'ngan, a prison, cage. Cf. *sangkar*.
kursang, see *krosang*.
kur'si or **k-ru'si** (Ar.), a chair, throne. Cf. *takhta*.
ku'rus, thin, lean.
ku'sa (Sk.), a goad.
ku'sin (Chin.), plant louse, aphid.
kus'ta (Sk.), leprosy.
ku'sut, tangled, in disorder, in confusion.
kutika, see *ktika*.
ku'tip, *m-nyu'tip*, to pick up, gather up.
ku'tok, *m-nyu'tok*, *-kan*, *-i*, a curse; to curse.
kutom, see *kuntom*.
ku'tu, a louse.
ku'tu an'jing, a flea.
ku'tu bu'sok, a bed-bug.
ku'tu lm'bu, a tick.
ku'yop, *ba'sah ku'yop*, wringing wet.

L

la'ba (Sk.), gain, profit.
la-ba-la'ba, spider.
la'boh, *m-la'boh*, *-kan*, to harg down, let down (as clothes, curtains, nets, anchors, etc.).

- ber-la'boh*, to anchor.
la'bo-han, anchorage.
- la'bu**, pumpkin, gourd.
- la'bur**, in its derivative:
p-la'bur, rations, supplies served out.
- la'chi** (D.), a drawer = (B.),
toak.
- la'da**, pepper.
la'da me'rah, red pepper, cayenne pepper. Cf. *chabai*.
la'da pu'teh, white pepper.
la'da chi'na, the chili, red pepper. Cf. *chabai*.
- la'dang**, cultivated fields, dry rice fields, as opposed to *sawah*, q.v. Cf. *bdang* and *huma*.
- la'ga**, *ber-la'ga*, to collide, strike together (of large bodies, as animals fighting).
- la'gam**, a horse's bit. Cf. *karg*.
- la'gi** (40, 89), more, still, yet, again.
la'gi hi'dop, still alive.
la'gi s-ka'li, once more.
a'pa la'gi, what else, how much the more.
b-lum' la'gi, not yet.
b-ra'pa la'gi, how many more.
s-la'gi, as long as, while.
s-di'kit la'gi, a little more.
- la'gu**, tune.
- lah'** (3 b), an expletive suffix which is usually joined to the verb or some emphatic word in a sentence.
- la'hir** (Ar. *tlah'ir*), visible, outward, exoteric; as opposed to *batin*, inward.
- lai**, numeral coefficient of thin or flat objects; also *hlai*.
- la'in**, other, different; exclusive of; difference.
- m-la'in-kan*, but, on the contrary, on the other hand.
 Cf. *hanya*.
- ber-la'in-an*, diverse, differing from.
- la'jak**, go forward, push ahead (as a boat).
- la'ju**, rapid, moving swiftly (as boats, carriages, etc.). Cf. *dras*.
- la'ki**, husband.
la'ki bi'ni, husband and wife.
la-ki-la'ki (87), male, masculine = (B.) *dlaki*. Cf. *jan-tan*.
ber-la'ki, having a husband married (of women).
ber-la'ki-kan, to marry, be married to (of women).
- lak'sa** (Sk.) (33), ten thousand.
- lak-sa-ma'na** (Sk.), admiral.
- lak-sa'na** (Sk.), like, resembling.
- la'ku**, *ber-la'ku*, action, conduct, style, manner of doing a thing; to take place, happen, occur, pass current, sell readily.
s-la'ku i'ni, in this manner, thus.
la'ku-kan, to bring to pass, execute, carry out.
la'ku-kan di'ri, to behave oneself, comport oneself, act.
k-la'ku-an, behaviour, action.
- la'lai**, a state of semi-consciousness; hence, listless, careless, negligent.
ter-la'lai, in a semi-conscious state.
la'lai-kan, to neglect, disregard.
- la'larg**, a very coarse grass.
la'lu la'larg, to pass and repass.
- la'lat**, the common house-fly.
ta'hi la'lat, moles, freckles.

la'lu, to pass, be past; past, ago, after that, then (138).

la'lu la'lary, to pass and repass.
a'da ti'ga ha'ri la'lu, three days ago.

ber-ja'lan la'lu, to pass by.

pu'kol ti'ga la'lu, past three o'clock.

s-la'lu, always.

ta'hun la'lu, last year.

ter-la'lu, very, extremely.

la'lu-i, to pass by a thing, go past, overlook, disregard.

la'ma, long (of time), length of time, duration, old, former, ancient. Cf. *tua*.

la-ma-la'ma, *la'ma k-la'ma'an*, after some time, finally.

la'ma su'dah, a long time ago.

bi'ni la'ma, a former wife.

b-ra'pa la'ma, how long?

pa'kai-an la'ma, old clothes.

s-la'ma, as long as, while.

s-la-ma-la'ma-nya, for ever.

s-ta'hun la'ma-nya, for a year, a year's duration.

lam'bai, *m-lam'bai*, *-kan*, to wave.

lam'bai-kan ta'rgan, to make a sign by waving the hand. Cf. *isharat*.

lam'bat, slow, tardy, dilatory, late, too late. Cf. *lergah* and *lewat*.

lam'bat-kan, to retard.

lam'bong, side, flank.

lam'bong, *m-lam'bong*, to toss in the air, bound up and down.

lamin, see *plamin*.

lam'pau, *m-lam'pau*, exceeding, beyond, excessive; to exceed, go beyond.

ter-lam'pau, excessively, too much, very = (B.) *ter-lam-pon*.

lam'pin, swaddling-clothes; also *kain lampin*.

lam'pong, light, bulky for its weight (of wood).

lam'pu (Eng.), lamp. Cf. *plita*.

la'mun, in case, in the event of, if.

la'mun ja'rgan, for fear that, lest.

la'nat (Ar.), curse, imprecation, damnation. Cf. *sumpah* and *kutok*.

la'nat-kan, to curse.

lan'char, rapid, fluent (especially of speech). Cf. *paseh*.

ba'cha lan'char, to read fluently.

lan'chong, false, counterfeit.

lan'dak, the porcupine.

bu'lu lan'dak, the quills of the porcupine; when removed from the animal they are known as *duri landak*.

lan'das, in its derived form:

lan'da-san, an anvil.

lang', a generic name for birds of the hawk tribe.

lang'au, a large horsefly. Cf. *pikat*.

lang'gang, *turg'gang lang'gang*, helter-skelter, head over heels.

lang'gar, *m-lang'gar*, to attack, assail, assault, contend against, violate a command. Cf. *lawan*.

lang'gar 'a'dat, to violate a custom.

lang'gar b-ha'sa, to transgress the rules of etiquette.

lang'gar hu'kum, to violate the law.

lang'gir, *m-la'ngir*, *-i*, cosmetics used in bathing; to use such cosmetics in bathing.

- la'ngit**, the sky, heavens.
la-nyit-la'ngit, ceiling, the roof of the mouth.
ka'ki la'ngit, the horizon.
- lang'kah**, *m-lang'kah*, *-i*, a pace; a step; to step, step over.
- lang'kan** (B.) (Chin.), open space round the *chimche*ⁿ.
- langkap**, see *lengkap*.
- lang'sat**, the name of an edible fruit.
- lang'si**, door curtains, portière.
- lang'song**, outright, for good and all; also sometimes = *lalu*, especially in Penang and Perak.
- lan'jur**, *t-lan'jur*, lengthy, protracted; (B.) *tian'ju*, during, while.
ka'ta su'dah t-lan'jur, "the murder's out."
- lan'jut**, long (of time or of a story); of long duration, protracted. Cf. *lama* and *panjang*.
lan'jut-kan, to prolong.
- lan'tai**, floor, also the laths (usually of the *nibong paim*) of which Malays make their floors.
pa'pan lan'tai, floor boards.
- lan'tak**, *m-lan'tak*, to drive in, ram.
p-lan'tak, ramrod.
- lan'tas** (Jav.), thereupon, then = Malay *lalu*.
- lan'tek**, *m-lan'tek*, to install, invest, inaugurate (princes and high officials).
- la'nyak**, *m-la'nyak*, to trample, tread down.
- lap'**, *lap'kan*, to absorb.
ker'tas lap', blotting paper.
- la'pah**, to flay.
- lapan**; see *dlapan*.
- la'pang**, broad, extensive, spacious, wide. Cf. *lebar* and *luas*.
- la'par**, *ber-la'par*, hunger; to be hungry.
k-la'pa-ran, famine.
- la'peⁿ** (B.) (Chin.), balcony open to the sky.
- la'pis**, fold, layer (84).
ba'ju du'a la'pis, two coats worn one over the other.
pin'tu tu'juh la'pis, seven doors or gates in succession.
- la'pok**, mould, mildew.
- la'rang**, *m-la'rang*, *-kan*, to forbid, prohibit. Cf. *tgah* and *pan-tary*.
la-ra'ngan, contraband, that which is tabooed or prohibited.
- la'ras**, barrel of a gun.
- la'rat**, *m-la'rat*, to spread, extend; to drift (of clouds, ships when their anchors drag, etc.).
- la'rek**, to turn on a lathe.
p-la'rek, lathe.
- la'ri**, *ber-la'ri*, to run, run away, flee, escape.
ba'wa la'ri, to run away with.
la'ri-kan, to cause to run, run away with, run off with, kidnap.
p-la'ri, fugitive, runaway.
p-la'ri-an, escape.
- lash'kar** (Pers.), soldier, army; sailor. Cf. *soldado* and *khalasi*.
- la'ta** (Sk.), *m-la'ta*, to ereep, crawl (of plants and animals).

- la'tah**, a nervous affection, the symptoms of which are somewhat similar to the effects of hypnotism.
- la'uk**, the food which is eaten with rice whether meat, fish or vegetables.
- la'ut**, the sea.
la'ut a'pi, hell.
ba'rat la'ut, north-west.
ti'mor la'ut, north-east.
m-la'ut, to go out to sea (as river fish).
la'u-tan, the ocean.
- la'wan**, *ber-la'wan*, adversary, rival; to contend, strive, compete. Cf. *lagger*.
m-la'wan, to oppose, resist, withstand; opposed to, against.
- la'wat**, *m-la'wat*, to visit.
- la'yak** (Ar.); worthy, fit, proper.
- la'yan**, *m-la'yan*, *-i*, to serve, wait upon, minister to.
p-la'yan, a servant.
- la'yang**, *m-la'yang*, to soar, hover.
la-yang-la'yang, a kite.
ber-ma'in la-yang-la'yang, to fly a kite.
bu'rorng la-yang-la'yang, a swallow.
m-ran'jorg la-yang-la'yang, to throw a kite up in the air.
la'yang-kan su'rat, a poetic expression for sending a letter.
- la'yer**, a sail.
bu'ka la'yer, to set a sail.
i'kat la'yer, to furl sail.
b-la'yer (98), to sail, set sail, start on a voyage.
la'yer-kan, to sail (a vessel).
p-la'ye-ran, voyage.
- la'yu**, withered; to wither, fade.
- la'zat** (Ar.), pleasure, delight, enjoyment (of a sensual kind); pleasant to the senses.
- la'zim** (Ar.), indispensable; hence, in common use, common; also *kla'ziman*.
- l'bah**, bee.
sa'rang l'bah; honey-comb, a bee's nest.
- l-bai'**, a mosque attendant.
- l-bam'**, discoloured, as the result of a bruise.
bi'ru l-ban', black and blue.
- l-bat'**, thick, dense, heavy (as foliage, insects or rain). Cf. *rendang*.
- l'beh** (89), more, more than; surplus. Cf. *lagi*.
l'beh d-hu'lu, previously.
l'beh ku'rang, more or less. Cf. *kira-kira*.
s-l-beh-l'beh-nya, at the most.
ter-l'beh (93, 94), most, very.
l'beh-kan, to make more of, aggrandize, consider of more importance.
k-l'be-han, excess, superiority.
- l-bu'**, dust. Cf. *dbu* and *habok*.
- l-bur'**, *m-l-bur'*, to melt or fuse metals, smelt.
k-l-bu'ran, abyss, chasm.
- le'bar**, wide, broad; breadth (36, Note). Cf. *lapang* and *luas*.
- le'chek**, protracted, slow, lingering.
- le'chek**, *m-le'chek*, to crush by a grinding motion, under the foot or in a vessel.
- le'hir**, neck, throat (external). Cf. *kroingkong*.
ba'tang le'hir, the neck.
ch-kek' le'hir, to throttle.
p-lok' le'hir, to embrace.
po'tony le'hir, to cut the throat.

- le'ka**, dawdling.
- le'kor**, a word which may be used to form the numerals from twenty-one to twenty-nine. Cf. *blas*.
du'a le'kor, twenty-two.
s-le'kor, twenty-one.
- le'la**, a swivel-gun.
- le'leh**, *m-le'leh*, to flow, run (as liquids). Cf. *linang* and *alir*.
- le'long** (Port.), auction.
le'long-kan, to sell by auction.
- lem'bak**, *m-lem'bak*, overflowing; to overflow.
- lem'pah**, *m-lem'pah*, abounding, abundant, plentiful; to abound.
lem'pah-kan, to give liberally, lavish.
k-lem'pa-han, abundance.
- lem'par**, *m-lem'par*, to throw, fling. Cf. *lontar*.
- le'na**, deep, sound (of sleep). Cf. *lap* and *nyadar*.
- le'ngah**, *m-le'ngah*, indolent; to loiter, delay. Cf. *lambat*.
- le'ng'kong**, *m-le'ng'kong*, to encircle, surround.
- le'ng'kar**, *m-le'ng'kar*, a coil (of rope or a snake); to coil.
- le'rang**, *s-le'rang*, in one width (of *sarongs*) as opposed to *kam-poh*, q.v.
- le'reng**, *kre'ta le'reng*, a bicycle.
- le'tir**, *b-le'tir*, to babble, chatter.
- le'wat** (Jav.), past = *lalu*; too late.
- li'ang**, a hole; usually *lobang*.
- li'ar**, wild (of animals) as opposed to tame; cf. *buas*, which means wild in the sense of ferocious.
- li'at**, tough, plastic, supple.
ta'nah li'at, clay.
- li'chin**, smooth, slippery.
ba'tu li'chin, pebbles.
- li'dah**, the tongue; pronunciation.
li'dah a'pi, flames.
a'nak li'dah, the uvula.
pa'seh li'dah, eloquent.
pi'tah li'dah, eloquent.
- li'dal** (Port.), a thimble; also *didal*.
- li'di**, the midrib of a leaf of the coco-nut palm.
- li'hat**, *m-li'hat*, (149), to look, see, perceive. Cf. *pandang*, *tergok* and *nampak*.
li'ha-ti, to look at, view.
k-li-ha'tan, it was seen, there was seen (*impers.*).
pi'ng-li'ha-tan, the sense of sight; a vision, a thing seen.
- li'lin**, wax; a candle.
- li'lit**, *m-li'lit*, to twine, entwine (as a creeper). Cf. *blit*.
- li'ma**, five. (For derived forms see *ampat*).
li'ma wak'tu, the five stated periods of prayers; see *waktu*.
pi'nglima, see *pi'nglima*.
- li'mau**, the generic name for oranges, limes and similar fruits. Cf. *jrok*.
li'mau b-sar' and *li'mau jam-bu'a*, the pumelo.
li'mau ma'nis, the orange.
li'mau ni'pis, the lime.
- li'nang**, *ber-li'nang*, flowing; to flow (of tears). Cf. *leleh* and *alir*.
- lin'dong**, *m-lin'dong*, *-kan*, to shelter, cover, screen, protect.
ber-lin'dong, sheltered, sheltering oneself.

- per-lin'do-ryan*, shelter, that which affords a covering; privy, latrine.
- lin'tang**, *m-lin'tang*, across, transverse; to go across, traverse, pass over. Cf. *lintas* and *bujur*.
- lin'tang pu'kang*, higgledy-piggledy.
- ka'yu lin'tang*, cross-bar. Cf. *palang*.
- lin'tas**, *m-lin'tas*, to pass through, cross, penetrate (through a tract of country, or of weapons through the body). Cf. *lintang*.
- li'or**, *a'yer li'or*, saliva.
- li'pan**, a large centipede = *hli'pan*.
- li'pas**, cockroach.
- li'pat**, *m-li'pat*, a fold; to fold, double, turn down. Cf. *lapis*.
- li'pat lu'tut*, to bend the knees.
- ber-li'pat*, folded.
- li'put**, *m-li'put*, to encompass, cover.
- l-kak**, *l-kak-l-kok'*, full of cavities, uneven, undulating.
- l-kap'**, *m-l-kap'*, to adhere (of flat surfaces).
- l-kas'**, quick, rapid; quickly, immediately. Cf. *bargat*, *dras*, *laju* and *pantas*.
- l-kas'kan*, to hasten, expedite.
- l-kat'**, *m-l-kat'* (149), to stick, adhere; to be fixed upon (of the eyes).
- l-kat'kan*, to cause to adhere, affix. Cf. *kna* and *tampal*.
- l-kok'**, dent, indentation, hollow, cavity; dented, depressed, stove in.
- l-kak-l-kok'*, full of cavities, uneven, undulating.
- l'lah**, labour, exertion, exhaustion, fatigue; weary, exhausted, tired. Cf. *lteh* and *pnat*.
- ber-hen'ti-kan l'lah*, to rest after fatigue.
- ber-l'lah*, to exert oneself.
- l-lap'**, deep, sound (of sleep). Cf. *nyadar* and *lena*.
- ti'dor l-lap'*, to sleep heavily.
- l'mah**, weak, powerless, deficient of strength. Cf. *lteh*.
- l'mah lm'bot*, gentle, mild, meek.
- k-l'ma-kan*, weakness, debility.
- l-mak'**, suet, animal fat. Cf. *minyak*.
- l-ma'ri**, wardrobe = *almari*.
- l-mas'**, smothered, suffocated.
- ma'ti l-mas'*, to die of suffocation or drowning.
- l-mas'kan*, to smother, suffocate.
- lm-ba'ga**, form, bodily shape, the material as distinguished from the spiritual.
- lm'bah**, a valley, a depression.
- lm'bap**, moist, damp.
- lm'bar**, a strand, thread.
- lm'bek**, soft, flabby, yielding to the touch. Cf. *lmbot*.
- lm'bing**, a spear, lighter than the *tombak*. Cf. *sligi*.
- lm'bot**, soft, pliant, gentle, tender. Cf. *lmbek*.
- l'mah lm'bot*, gentle, mild, meek.
- lm'bot-kan*, to soften, appease.
- lm'bu**, the ox. Cf. *sapi*.
- lm'bu b-ti'na*, cow.
- lm'bu jan'tan*; bull.
- a'nak lm'bu*, calf.
- lm'poh**, paralyzed. Cf. *tepok*.

- In'dir**, slimy; slime, phlegm, muens.
- I'ngan**, the arm. Cf. *tangan*.
- I'ng'kap**, equipped, fitted out, supplied or furnished with a necessary outfit.
s-l'ng'kap, a complete outfit.
ber-l'ng'kap, to prepare oneself, hold oneself in readiness.
l'ng'kap-kan, to fit out, equip, prepare.
k-l'ng-ka'pan, equipment, expedition, fleet.
- I'ng-ki'ang**, a barn, granary for rice.
- I'ng'kat** (B.), to stiek = *ikat*.
- I'ng'kong**, an areh, dome, semi-eirele.
- In-nyap'**, to disappear, vanish.
ln-nyap'kan, to cause to disappear, make away with.
- In'targ**, *l-ln'targ*, lying on the back.
- In'tur**, pliable, flexible.
- lo'ba** (Sk.), covetousness, eupidity. Cf. *tm'a*.
- lo'bak**, Chinese radish.
- lo'bang**, a hole. Cf. *liang*.
lo'bang hi'dory, the nostrils.
lo'bang ja'rom, the eye of a needle.
lo'bang kun'chi, keyhole.
ber-lo'bang, perforated, having holes in it.
- lobok**, see *lubok*.
- lo'cheng** (Chin.), a bell. Cf. *gnta*.
- loh'** (Ar.), slate; also *papan loh*.
- lo'kan**, a shell-fish.
- lo'kek**, mean, stingy.
- lom'borg**, a surface mine, placer mine.
- lom'pat**, *m-lom'pat*, to jump, leap, spring, bound.
lom'pa-ti, to jump on.
- lon'chat**, *m-lon'chat*, to jump (as fish), hop (as birds).
- long'**, coffin.
- long'gar**, loose, slack, loose fitting.
- long'gok**, a heap, pile. Cf. *tompok*.
- long'kang**, drain, sewer.
- lon'tar**, *m-lon'tar, -kan*, to throw, fling. Cf. *lempar*.
- lo'rong**, a street, lane, alley. Cf. *jalan*.
- losin**, see *duzin*.
- lotar**, see *lontar*.
- lo'teng** (Chin.), upper story; upstairs. Cf. *tingkat*.
- lo'tong**, a kind of monkey.
- lo'yar** (Eng.), lawyer.
- lpa**, see *alpa*.
- l-pas'**, free, disengaged, let loose, released, acquitted, exempt; after, on the conclusion or expiration of some event. Cf. *luchut*.
l-pas' de-ri-pa'da hu'targ, free from debt.
l-pas' ma'kan, after eating.
l-pas' sa'tu sa'tu, one thing after another.
l-pas' ti'ga ha'ri, after three days.
s'o'rang l-pas' s'o'rang, one after another.
ber-l-pas', to escape.
l-pas'kan, to set free, deliver, release, let go.
k-l-pa'san, deliverance.
- l-sing'** (B.), a sling = *ali-ali*.

- l-sorg'**, a mortar in which rice is pounded in order to remove the husk. Cf. *antan*.
- l-tak'**, *m-l-lak'*, *-kan*, to put down, lay down; to lay down or prescribe laws or commands; to impose penalties. Cf. *buboh* and *taroh*.
ter-l-tak', laid down, placed, prescribed.
- l-teh'**, weak, feeble, infirm, languid. Cf. *lmah*.
- l-top'**, *m-l-top'* (103), to explode, detonate.
- lu'** (Chin.) (10), you; used only in addressing Chinese.
- lu'ar**, out, outside, external.
de'ri lu'ar, from outside.
di lu'ar, outside.
k-lu'ar, to the exterior, out; to go out, come out, issue (49, 146).
k-lu'ar-kan, to send out, put out, put forth (as fruit), expel, publish (books).
k-lu'a-ri, to go out to meet.
k-lu'a-ran, extraneous, foreign, alien.
- lu'as**, extensive, vast, spacious. Cf. *lebar* and *lapang*.
lu'as-kan, to extend, enlarge.
k-lu'a-san, wide extent, range, latitude, freedom.
- lu'bok**, a pool, a deep place in a river or in the sea; also *lobok*.
- lu'chut**, escaped, liberated, disengaged, unfastened.
- lu'dah**, *ber-lu'dah*, saliva, spittle; to spit.
lu'da-hi, to spit at, spit upon.
p-lu'da-han, spittoon.
- lu'ka**, wound; wounded.
k'na lu'ka, to receive a wound.
- lu'ka-kan*, to wound.
- lu'kah**, a fish trap in the form of a basket.
- lu'kis**, *m-lu'kis*, to engrave.
- lu'loh**, pulverised. Cf. *lumat*.
- lu'lus**, admitted, allowed, conceded, complied with.
lu'lus-kan, to comply with, grant, permit.
- lu'mat**, pulverised. Cf. *luloh* and *serbok*.
- lum'ba**, *ber-lum'ba*, to compete, vie with, race. Cf. *lawan*.
lum'ba ku'da, horse race.
- lu'mor**, smeared, daubed.
- lumpoh**, see *lmpoh*.
- lum'pur**, mud. Cf. *bechak*.
- lu'mut**, moss, mould, fungus, seaweed.
lu'mut ka'rarg, sponge.
- lu'nas**, keel.
- lunggu**, see *blurggu*.
- lunjur**, see *unjur*.
- lu'pa**, *m-lu'pa*, *-kan* (148), to forget.
- lu'put**, to escape, slip away from. Cf. *luchut*.
- lu'roh**, to fall (of dead leaves, ripe fruit, hair, etc.). Cf. *gugor*.
s-luroh, see *sluroh*.
- lu'rus**, straight, true, sincere. Cf. *btul*.
lu'rus-kan, to straighten.
- lu'sa**, the day after to-morrow. Cf. *tulat*.
- lutar**, = *lontar*, q.v.
- lu'tut**, the knee.
li'pat lu'tut, to bend the knee.
ber-lu'tut, to kneel. Cf. *tlut*.

M

ma'af (Ar.), pardon, forgiveness. Also pronounced *ma-hap*. Cf. *ampun*.

min'ta ma'af, to ask pardon.

ma'af-kan, to pardon, forgive.

ma'bok, intoxicated, stupefied, drunk.

ma'bok da'rah, faint through loss of blood.

ma'bok la'ut, sea-sick.

ma'cham, kind, sort, method, manner. Cf. *bagai* and *jenis*.

ma'cham-ma'cham, of various kinds, all sorts.

a'pa ma'cham (18, 19), what kind of?

ma'dam (Eur.), a lady.

ma'dat, opium prepared for smoking. Cf. *apiun* and *chandu*.

hi'sap ma'dat, to smoke opium.

madh'hab (Ar.), sect; usually *maz'hab*.

ma'du (Sk.), honey.

a'yer ma'du, honey.

in'dok ma'du, honey-comb.

maf-hum' (Ar.), understood; usually *mfaham*.

magh'rib (Ar.), the sun-setting, the West; usually *barat*.

ma'ha (Sk.), great, in the following expressions:

ma'ha b-sar', very great.

ma'ha ku-a'sa, almighty.

ma'ha mu-li'a, most excellent.

ma'ha mu'rah, most gracious.

ma'ha-ra'ja, a great prince.

ma'ha tir'gi, most high.

ma-hal', dear, high priced, difficult to obtain.

her'ga ma-hal', a high price.

ma-ha-li'gai (Tam.), palace; also *maligai*.

ma'hap, to forgive, see *ma'af*.

ma'hir (Ar.), skilful, expert.

mah-ka'mah (Ar.), court of justice, tribunal.

mai'dan (Ar., arena), battlefield.

ma'in, *ber-ma'in*, to play, amuse oneself, jest; to play musical instruments; game, amusement.

ma'in cha'tur, to play chess.

ma'in ga'sirg, to play tops.

ma'in gi'la, to play the fool.

ma'in ju'di, to gamble.

ma'in ma'ta, to make eyes at a person.

ma'in su'lirg, to play the flute.

ma'in wa'yarg, to act in a play.

per-ma'i-nan, a game, sport, entertainment.

ma'j-lis' (Ar.), session, audience, assembly, council.

ma'ju (Jav.), to go forward, progress.

ma'jus (Ar.), magian, fire worshipper.

mak', mother; also *ibu*.

mak'-ba'pa, parents.

mak' mu'da, and *mak' sau-da'ra*, aunt.

mak' ti'ri, step-mother.

ma'ka (133), a punctuation word.

ma'kam (Ar.), a grave.

ma'kan, *m-ma'kan*, to eat, consume, corrode, absorb.

ma'kan a'rgin, to go for an airing or pleasure excursion.

ma'kan chan'du, to take opium, smoke opium.

ma'kan da'lam, to penetrate (as rust, acids or sharp things).

- ma'kan ga'ji*, to receive a salary, work for wages.
ma'kan hak' o'rang, to rob a person of his rights, do an injustice.
ma'kan mi'num, to eat and drink.
ma'kan na'si, to take a meal.
ma'kan pa'gi, breakfast.
ma'kan ra'chun, to take poison, be poisoned.
ma'kan ro'kok, to smoke the native cigarette.
ma'kan s-hi-da'rgan, to eat together.
ma'kan su-ap', to take a bribe.
ma'kan sum'pah, to break one's oath, perjure oneself.
b-ri' ma'kan, to feed.
cha'ri ma'kan, to get a living.
di-ra'kan a'pi, consumed by fire.
ha'bis ma'kan, after eating.
ma'ka-nan, food.
- makh'lok** (Ar.), creature, created being. Cf. *jadi*.
- ma'ki**, *m-ma'ki*, abuse, scolding, vituperation; to abuse, revile, call names. Cf. *nista*.
- ma'kin** (95), more, the more. Cf. *margkin* and *mirgkin*.
ma'kin... ma'kin..., the more... the more...
s-ma'kin, by so much the more.
- ma-ko'ta** (Sk.), crown.
- mak'sud** (Ar.), aim, object, purpose; sense, meaning. Cf. *hndak* and *mau*.
- ma'lam**, night; the Malays reckon the day to begin at 6 p.m., so the night belongs to the following day, and therefore *malam ahad* is Saturday night, not Sunday night.
ma'lam ha'ri, night time.
- ma'lam s-ka'rang*, *ma'lam i'ni* or *ma'lam da'tang*, to-night.
ma'lam ta'di, last night.
ja'uh ma'lam, late at night.
s-ma'lam, last night.
si-ang' ma'lam, day and night.
t'rgah ma'lam, midnight.
ber-ma'lam, to pass the night.
- ma'lang**, unfortunate, wretched.
un'tong yang ma'lary, bad fortune.
o'rang ma'lang, a wretched fellow.
k-ma'la-rgan, misfortune.
- ma'las**, lazy, idle.
- Malayu**, see *Malayu*.
- ma-li'gai** (Tam.), palace; usually *istana*.
- m'a'lim** (Ar.), teacher, instructor; pilot, guide, mate on a ship.
- ma'lu**, shame, disgrace; ashamed, bashful, modest.
b-ri' ma'lu, to cause shame or disgrace to a person.
k'na ma'lu, to be disgraced.
k-ma'lu-an, shame, disgrace; the private parts.
- m'a'lum** (Ar.), known, notorious.
b-ri' m'a'lum, to make known.
m'a'lum-kan, to inform, make known. Cf. *bri tahu*.
- ma'mah**, to chew, masticate. Cf. *kulom*.
- ma'mak**, uncle, aunt.
- ma-man'da**, a polite form of *mamak*.
- mam'bang**, certain supernatural beings, spirits.
- mam'pus**, dead; usually *mati*.
- m'a'mur** (Ar.), populous, thickly inhabited.

m'a'na (Ar.), sense, meaning, signification; (B.) a parable, allegory = *kias*. Cf. *arti*.

ma'na (18, 19), where? which? also (as an abbreviation of *bgimana*) how?

ma'na bo'leh, how it is possible?

ma'na su'ka, whichever you like.

ba'rang di ma'na, wherever.

ba'rang k-ma'na, whithersoever.

b-gi-ma'na, how? in what way?

de-ri-ma'na, whence?

di ma'na, where?

di ma-na-ma'na, everywhere.

k-ma'na, whither?

o'rang ma'na, which man?

ma'na-kan, an abbreviation of *bgimana akan*, how will? how can? how could?

man-dar'sah (Ar. *madrrasah*, school), a village mosque; koran school; also *bandarsah*. Cf. *surau*.

man'di, to bathe, take a bath.

o'yer man'di, bathing water.

tm'pat man'di, bathroom.

man'di-kan, to bathe a person, give a person a bath.

man'dul, barren.

man'dur (Port.), an overseer.

ma-nek-ma'nek, beads.

marg'ga, the mango.

kun'chi marg'ga, a padlock.

marg'gis, the mangusteen.

marg'kat, dead; to die (of kings and princes).

margkin = *makin*, q.v.

marg'kok, cup, bowl, basin. Cf. *chawan* and *bokor*.

mang'ku-bu'mi, prime minister. Cf. *mntri* and *parngu*.

marg'sa (Sk.), prey.

ma-ni'kam (Tam.), precious stones, rubies, carbuncles.

ma'nis, sweet, gentle, soft, amiable.

hi'tam ma'nis, brown.

ja'ri ma'nis, the fourth finger.

ka'yu ma'nis, cinnamon.

ku'lit ma'nis, cinnamon.

li'mau ma'nis, orange.

ma'ni-san, sweets, sweetmeats.

man'ja, *man'ja-kan*, spoiled; to spoil, indulge (a person).

man'sukh (Ar.), abrogated, annulled.

ma-nu-si'a (Sk.), mankind, man as distinguished from other beings, the human race. Cf. *orag*.

ma'ra (Sk.), injury, harm, misfortune.

ma'ra bah'ya or *mer-bah'ya*, danger, peril.

ma'rah and **a-ma'rah**, anger; angry. Cf. *murka*, *gusar* and *gram*.

mar'hum (Ar.), the late, the deceased (usually of kings).

ma'ri, hither, come, come here; (Penang) to come. Cf. *da-tary* and *sampai*.

k-ma'ri, hither.

markah, see *merkah*.

mar'mur (Ar.), marble. Cf. *pualam*.

'mas, gold.

'mas' kah'win, dowry.

'mas' lan'chory, spurious gold.

'mas' u'rai, gold dust.

a'yer 'mas', gilding.

ker'tas 'mas', gold leaf.

'ma'si, to bribe.

k'ma'san, gilt.

- ka'in k'ma'san*, material embroidered or woven with gold.
- ma'sa**, usually *ma'sa-kan*, how can it be? how could it be?
- ma'sa** (Sk.), time, period, epoch. Cf. *waktu* and *zman*.
termasa, see *termasa*.
- ma-sa'i'lah** (Ar.), question, problem.
- ma'sak**, ripe, cooked; to cook (86), smelt. Cf. *tanak*.
b-lum' ma'sak, unripe.
ju-ru-ma'sak, cook.
- ma'sam**, acid, sour; also *asam*.
ma'sam mu'ka, scowling, frowning, long-faced, sour.
- ma'seh**, still. Cf. *lagi*.
- maseh**, see *almaseh*.
- masehi**, see *msihi*.
- mash'ghul** (Ar.), troubled, disturbed in mind, sad.
- mash-hur'** (Ar.), well-known, celebrated, famous.
mash-hur'kan, to make known, publish, divulge.
- mash'rik** (Ar.), the sunrising, the East; usually *timor*.
- mash-wa'rat** (Ar.), *ber-mash-wa'rat*, to consult, deliberate; consultation.
- ma'si**, still, yet; usually *maseh*.
- ma'sin**, salt, saline (*adj.*); also *asin*. Cf. *garam*.
- ma-sing-ma'sing**, each, every. Cf. *tiap*.
- Ma'sir** (Ar.), Egypt.
- mas'jid** (Ar.), mosque; usually *msjid*.
- ma'sok**, *m-ma'sok* (49), to enter, go in, penetrate.
ma'sok Is'lam, to become a Mohammedan.
- ma'sok Kris'ten*, to become a Christian.
- ma'sok mu'lut*, to interrupt, interfere.
- ma'sok ta'ryan*, to interfere.
- ba'wa ma'sok*, to take in, introduce.
- bri' ma'sok*, to let in, admit.
- ma-ta-ha'ri ma'sok*, sunset, the West.
- ma'sok-kan*, to put in, cause to enter.
- ma'sok-kan da'lam pu-ja'ra*, to put in prison.
- ma'ta**, eye; the edge of a knife.
ma'ta a'rgin, the main points of the compass.
- ma'ta a'yer*, spring of water.
- ma'ta ba'jak*, ploughshare.
- ma'ta bu'da*, jewellery.
- ma'ta da'ching*, the scale of a steelyard.
- ma-ta-ha'ri*, the sun.
- ma-ta-ha'ri ma'sok*, sunset.
- ma-ta-ha'ri ter'bit*, sunrise.
- ma'ta ha'ti*, spiritual perception.
- ma'ta i'kan*, wart.
- ma'ta ka'il*, fishhook.
- ma'ta ka'in*, the darker pattern on a sarong forming a vertical bar of colour.
- ma'ta ka'ki*, ankle.
- ma'ta ka'yu*, a knot in timber.
- ma'ta k-ris'*, the blade of a kris.
- ma'ta ku'ching*, catseye (a stone); an edible fruit.
- ma'ta lu'ka*, the opening of a wound.
- ma-ta-ma'ta*, policeman.
- ma-ta-ma'ta g-lap'*, a detective.
- ma'ta p-do'man*, the divisions on the compass card.
- ma'ta pi'sau*, the blade or edge of a knife.
- ma'ta su'su*, nipple.

a'nak ma'ta, pupil of the eye.
a'yer ma'ta, tears.
bi'bir ma'ta, the eyelids.
bi'ji ma'ta, eyeballs.
ba'lu ma'ta, eyelashes.
cher'min ma'ta, spectacles.
ch-lek' ma'ta, to open the eyes.
e'kor ma'ta, the corners of the eyes.
k-jam' ma'ta, to close the eyes.
k-lo'pak ma'ta, the eyelids.
ma'in ma'ta, to make eyes at a person.
p-jam' ma'ta, to close the eyes.
pu'teh ma'ta, disappointed.
s-ma-ta-ma'ta, altogether, entirely.
sb'lah ma'ta, one eye.
s-k-lip' ma'ta, the twinkling of an eye.
tn'tang ma'ta, right in one's eyes.
ma-ta-ha'ri, the sun; see *mata*.
ma'ti, dead; to die; a fixture, fixed. Cf. *mampus*.
ma'ti di-bu'noh, assassinated, executed.
ma'ti la'par, died of starvation.
ma'ti l-mas', suffocated, drowned.
ma'ti pu'chok, impotent.
a'rgin ma'ti, the wind has died away.
ba'ris ma'ti, see *baris*.
g-ran' ma'ti, freehold.
her'ga ma'ti, fixed price.
i'kat ma'ti, to tie with a knot that will not slip.
ja'ri ma'ti, the middle finger.
ma-ta-ha'ri ma'ti, the West.
o'rang ma'ti, a corpse.
s-pa'roh ma'ti, half dead.
tan'da ma'ti, see *baris*.
ma'ti-kan, to kill.
k-ma'ti-an, death, decease.
ma-to'ka (Eng.), motor car.

mat'ros (D.), sailor. Cf. *prahu*.
mau' (45), to wish, desire; also as an auxiliary verb, will, shall, would, should. Cf. *hudak*.
mau'.. mau'.., either..or..
mau' ta'mau', whether willing or not, *nolens volens*.
a'pa mau'? what do you want..
maut' (Ar.), death. Cf. *mati*.
'a'lam maut', hades; also *'alam barzakh*.
ma'war (Pers.), rose.
a'yer ma'war, rose water.
bu'rga a'yer ma'war, the rose.
ma'was, the "orang utang."
ma'yang, a cluster of flowers on palm trees. Cf. *klopak*.
mayas = *mawas*, q.v.
ma'yat (Ar.), corpse, dead body (of human beings). Cf. *bangkai*.
ma'yang, a Malay theatrical performance. Cf. *wayang*.
maz'mur (Ar.), a psalm; see *zabur*.
maz'hab, sect; also *madhhab*.
'm'bek, to bleat (of sheep and goats).
'm'boh, to be willing, agree.
'm-boh-m'bo-han, although.
'm'bun, dew.
medan, see *maidan*.
me'ga (Sk.), clouds.
me'ja (Port.), a table.
ja'ga me'ja, to wait at table.
ta'roh me'ja, to lay the table.
mem' (Eng.), madam, Mrs., lady. Cf. *nonya*.
me'mang, already, in the same condition as before, always, invariably, naturally, of course.

- me'rah**, red.
me'rah mu'da, pale red.
me'rah t-lor', the yoke of an egg.
me'rah tu'a, deep red.
ku'da me'rah, a bay horse.
- merak**, see *mrak*.
- mer'bau**, a timber tree.
- mer'bok**, a small turtle dove.
- mer'chun**, fire crackers, fireworks. Cf. *ptas*.
- mer-d-he'ka** (Jav.), freed from slavery, manumitted, free. Cf. *bebas*.
- mer'du** (Sk.), soft, gentle, sweet (of sounds). Cf. *manis*.
- mer-gas-tu'a** (Sk. *marga satwa*), wild animals.
- me'reng**, slanting, oblique. Cf. *creng*, *chondroy* and *seroy*.
- mer'kah** (Port.), the marks on a lead line, a soldier's badges of rank.
- mer'kah**, very fine cracks in porcelain.
- mer-pa'ti** (Sk.), pigeon, dove = (B.) *buruy komba*. Cf. *pergam*, *punai*, *tkukur* and *merbok*.
- mer-ta'bat** (Ar.), high position, rank, station. Cf. *paigkat*.
- mer-tu'a** (B.), father-in-law, mother-in-law = *mntua*.
- mesal**, see *mithal*.
- me'wah**, abundant. Cf. *lempah*.
k-me'wa-han, abundance.
- m-f-ham** (Ar. *mafhūm*), to understand: see *faham*.
- m-gah'**, fame, glory.
m-gah'kan di'ri, to boast, exalt oneself.
- mhal**, see *mahal*.
- mi'arg**, itchiness caused by the fine hair of the bamboo, and similar things.
- mi'ka**, thou, thee = *argkau*.
- mil'** (Eng.), mile.
- mi'lek** (Ar.), property, possessions.
mi'le-ki, to possess, acquire.
- mim'bar** (Ar. *minbar*), the pulpit in a mosque.
- mim'pi**, a dream; also (B.) *m-nimpi*.
ber-mim'pi, to dream.
- minarah**, see *mnrarah*.
- ming'go** (Port. *domingo*, lord), *hari minggo*, the Lord's day, Sunday. Hence *minggo* has come to mean a week. Cf. *ahad*.
- mingkin** (B.), more, the more = *makin*, q.v.
- mi'nit** (Eng.), minute.
- min'ta**, *m-min'ta* (86 b, 157), to request, ask for; also *pinta*.
min'ta a'man, to seek for peace.
min'ta am'pun, to ask for forgiveness.
min'ta di'ri, to excuse oneself, take leave. Cf. *mohon*.
min'ta do'a, to pray.
min'ta jan'ji, to request the fulfilment of a promise.
min'ta ka'seh, to ask a favour.
min'ta ma'af, to beg pardon.
min'ta pin'jam, to borrow.
min'ta s'd-kah', to beg, ask for alms.
per-min'ta'an, request, prayer.
- mi'num**, *m-mi'num*, to drink.
a'yer mi'num, drinking water.
p-mi'num, a drinker, drunkard.
 Cf. *mabok*.
mi'nu-man, beverage.
- mi'nyak**, oil, grease (animal or vegetable). Cf. *lmak*.

- mī'nyak ba'bi*, lard.
- mī'nyak bau-bau'an*, perfumed ointment.
- mī'nyak gas'*, mineral oil.
- mī'nyak ja'rak*, castor oil.
- mī'nyak k-la'pa*, coco-nut oil.
- mī'nyak sa'pi*, beef fat.
- mī'nyak ta'nah*, mineral oil.
- mī'nyak tar'*, tar.
- mī'nya-ki*, to oil, anoint.
- mī'sai**, moustache. Cf. *kumis*.
- misjid**, see *msjid*.
- miski**, see *mski*.
- mis'kin** (Ar.), poor. Cf. *papa*.
- mī'thal** (Ar.), resemblance, similarity; simile, metaphor, type; also pronounced *mesal*.
- m-j-lis'**, pretty.
- m-j-lis'**, assembly; see *mājlis*.
- m-la''i-kat** (Ar.), angel.
- mlainkan**, see *lain*.
- M-la'ka**, a tree with edible fruit; the town of Malacca.
- ba'tu M-la'ka*, flooring tiles.
- gu'la M-la'ka*, coco-nut sugar.
- M-la'yu**, Malay.
- b-ha'sa M-la'yu*, the Malay language.
- ta'nah M-la'yu*, Malaya.
- mm'p-lai** (Tam.), bridegroom; sometimes bride. Cf. *prgan-tin*.
- m-na'**, in the phrases:
- d'rgan ti-a'da s-m-na'm-na'*, without cause.
- ti-a'da t-per-m-na''i*, incalculable. Cf. *kira*.
- mna'fik**, see *munafik*.
- m-nang'**, victorious; to win, gain the victory. Cf. *alah*.
- m-nang'kan*, to cause to win, give the victory to.
- k-m-na'rgan*, victory.
- m-nan'tu**, son-in-law, daughter-in-law.
- m-na'rah** (Ar.), a tower, minaret.
- mn-di'kai**, water melon.
- mn-d-rong'**, reed grass, sedge.
- m-rgah'**, *ter-m-rgah'-m-rgah'*, panting.
- m-rga'pa**, why; see *apa*.
- mrg-ka'rong**, a kind of lizard = *brgkarorg*.
- mrg'ku-ang**, the screw pine; see *brgkuang*.
- mniaga**, to trade; see *niaga*.
- mn-je'la** (B.), window = *jndela*.
- m-nim'pi** (B.), dream = *mimpi*.
- mn'tah**, unripe, uncooked, raw. Cf. *muda*.
- mn-te'ga** (Port.), butter.
- mn't-ri** (Sk.), minister, statesman; one of the pieces in the game of chess; see *chatur*.
- per-da'na mn't-ri*, prime minister.
- mn-tu'a**, father-in-law, mother-in-law = (B.) *mertua*.
- mo'dal** (Tam.), invested funds, capital. Cf. *pokok*.
- mohon**, see *pohon*.
- mo'lek**, beautiful, lovely.
- monyet**, see *munyit*.
- mo'rong**, melancholy, gloomy.
- mo'yang**, great-grandfather, ancestor. Cf. *nenek*.
- ne'nek mo'yang*, ancestors.
- 'm'pang**, to bar, stop, check, dam.
- 'mpat**, see *ampat*.
- 'm-pek** (B.) (Chin.), uncle; a form of address to fathers and other elderly persons.

- 'm'ping**, green rice roasted and crushed.
- 'm'pok**, mealy, soft (of cooked vegetables), tender (of flesh).
- 'mpunya**, see *ampunya*.
- m-rak'**, a peacock.
- m-ran'ti**, a common timber tree.
- m-ri'am**, a cannon; ordnance.
- m-ri'ka**, persons, people (only used in writings).
m-ri'ka i'tu, they, them.
- m-ri'nyu** (Port.), police inspector.
- mshwarat**, see *mashwarat*.
- m-si'hi** and **ma'se-hi'** (Ar.), Christian, of or belonging to the Messiah; also *Kristen*.
o'rang m-si'hi, Christians.
ta'rikk m-si'hi and *ta'hun m-si'hi*, the year of the Christian era, A. D.
- ms'jid** (Ar.), mosque; also *msgit*.
Cf. *surau* and *mandarsah*.
- ms'ki** (Port.), although, notwithstanding; also *mski-pun*.
Cf. *surgoh*.
- mstahil**, see *mustahil*.
- ms'ti**, must. Cf. *psti*.
- mt'rai**, seal, stamp. Cf. *chap*.
mt'rai-kan, to seal, stamp.
- mu** (13), an abbreviation of the 2nd personal pronoun *kamu*; when affixed to a noun it has the force of a possessive pronoun.
- mu-a-fa'kat**, *ber-mu-a-fa'kat* (Ar.), agreement; to agree, unite, consult together. Cf. *fakat*, which is generally used in a bad sense.
- mu-'a'laf** (Ar.), proselyte, convert.
- mu'at**, to contain. Cf. *isi*.
mu'at-kan, and *m-mu'at*, to stow (cargo), put things into a box, cart or ship. Cf. *isi*.
mu'a-tan, cargo, load.
- mu'da**, young, immature, unripe; pale (of colours). Cf. *mn-tah*.
la'gi mu'da, still young.
me'rah mu'da, pale red.
o'rang mu'da, a youth.
- mu'dah**, easy. Cf. *snang*.
pan'dang mu'dah, to slight, make light of.
mu'dah-kan, to esteem lightly, despise.
mu-dah-mu'da-han, perchance, if possible.
- mu'dek**, to ascend a river, go up stream; also *udek*. Cf. *hilir* and *hulu*.
- mudi**, see *kmudi*.
- mu-ga-mu'ga** (Jav.), oh that! would that!
- m'u-ji'zat** (Ar.), miracle, wonder.
- mu'ka**, face.
mu'ka a'yer, the surface of the water.
mu'ka ma'nis, a pleasant expression of face.
mu'ka ma'sam, scowling, frowning, long faced.
mu-ka-mu'ka, hypocritical.
mu'ka pa'pan, impertinent.
mu'ka su'rat, a page of a book.
mu'ka t-bal', shameless, brazen-faced.
a'rang di mu'ka, disgrace, insult.
a'yer mu'ka, complexion.
cher'min mu'ka, looking-glass.

di mu'ka, in the fore part (of a ship).
di mu'ka pin'tu, in front of the door, at the door.
mu'kah, paramour; adultery.
ber-mu'kah, to commit adultery.
mu'kim (Ar.), a district. Cf. *desa*.
mu'la (Sk.), beginning, origin, cause.
mu-la-mu'la, at first, first of all.
ber-mu'la and *s-ber-mu'la* (133), punctuation words.
s-mu'la, as at first, as before, over again.
mu-la'i, to begin.
per-mu'la'an, beginning, commencement.
mu-li'a (Sk.), glorious, illustrious, honorable, magnificent.
mu-li'a-kan, to honour, glorify.
k-mu-li'a'an, glory, splendour.
mu'lut, mouth.
mu'lut bo'chor, tell-tale, blab.
mu'lut ko'tor, foul-mouthed.
mu'lut ma'nis, smooth tongued, plausible.
ba'wa mu'lut; to talk scandal, gossip.
bi'bir mu'lut, the lips.
rga'rga-kan mu'lut, to open the mouth.
mu'min (Ar.), believer. Cf. *iman*.
o'rang mu'min, the faithful.
mu-na'fik (Ar.), hypocrite; hypocritical. Cf. *pura-pura*.
mun'chong, prominent, projecting (of the nose, lips, etc.); snout. Cf. *jurong*.
mun'kir (Ar.), to disavow, disown, renounce, retract, deny. Cf. *sargkal*.

mun'ryit and **mu'ryit**, monkey.
mun'shi (Ar., author), a teacher of languages. Cf. *guru*.
mun'tah, *m-mun'tah*, *-kan*, vomit; to vomit.
mu'rah, generous, liberal, benevolent; cheap.
k-mu'ra-han, generosity, liberality.
mu'rai, the magpie-robin.
mu'rid (Ar.), pupil, scholar, disciple.
mur'ka (Sk.), angry; wrath (of kings or of God). Cf. *marah*.
mu'ka'i, to be angry with.
murong, see *morong*.
mur'tad (Ar.), apostate, pervert, renegade. Cf. *mu'alaf*.
mu'sang, a species of civet cat.
mu'sang j-bat', polecat, civet cat.
mush'kil (Ar.), difficult.
mu'sim (Ar.), season of the year, monsoon.
mu'sim bu'ah, the fruit season.
mu'sim di'ngin, the cold season.
mu'sim hu'jan, the rainy season.
mu'sim k-ma'rau, the dry season.
mu'sim pa'nas, the hot season.
mu'soh, enemy of one's country, common enemy, as opposed to *stru*, a personal enemy.
mus'li-hat (Ar.), arrangement, stratagem, trick.
mus-ta'id (Ar.), prepared, ready.
mus-ta'hil (Ar.), impossible.
mu-ti-a'ra, a pearl.
a'yam mu-ti-a'ra, guinea fowl.

in'dok mu-ti-a'ra, mother-of-pearl.

mu'tu, the degree of purity of gold.

'mas' s-pu'loh mu'tu, pure gold.

N

na'bi (Ar.), a prophet.

na-bi'ah (Ar.), prophetess.

na'bu-at (Ar.), prophecy; properly *nubuat*. Cf. *nabi*.

ber-na'bu-at, to prophesy.

na'di (Sk.), the pulse.

na'fas (Ar.), breath, respiration.
ber-na'fas, having breath or life. Cf. *nyawa*.

na-fi'ri (Pers.), trumpet.

naf'kah (Ar.), expenses, cost of living.

naf'su (Ar.), desire, appetite, passion.

ha'wa naf'su, sensual desires.

naf'su di'ni-a, worldly desires or lusts.

na'ga (Sk.), dragon, fabulous serpent.

nah' (132), there; also = *lah*.

na'hu (Ar.), grammar.

na'ik, to go up, come up, ascend, rise, mount. Cf. *daki*.

na'ik da'rat, to go ashore.

na'ik ha'ji, to perform the pilgrimage to Mecca.

na'ik her'ga, to rise in price.

na'ik ka'pal, to go on board a ship from a boat. Cf. *turun*.

na'ik k-re'ta, to ride in a carriage.

na'ik ku'da, to mount a horse; on horseback.

na'ik mm'p-lai, to be a bridegroom.

na'ik pang'kat, to rise in rank.

na'ik p-ra'hu, to go on board a vessel.

na'ik ra'ja, to become king.

na'ik sak'si, to become a witness.

na'ik tu-run, to go up and down (as a road in hilly country).

na'i-ki, to mount upon, get up on, climb on to.

na'ik-kan, to raise, elevate, cause to ascend.

k-na'i-kan, that on which one mounts, a horse, elephant, carriage or ship.

na'jis (Ar.), ceremonially unclean.

na'jis-kan, to defile.

nak', abbreviation of *hndak*.

na'kal, naughty.

na-kho'da (Pers.), the captain of a ship. Cf. *kapitan*.

'nam, see *anam*.

na'ma (Sk.), name.

na'ma bu'sok, a bad reputation.

na'ma yang ba'ik, a good reputation.

ber-na'ma, named, called.

ter-na'ma, famous.

na'ma'i, to name, give a name to, call.

k-na'ma'an, renowned.

nam'pak, to appear, be visible; also *tampak*. Cf. *lihat* and *rupa*.

na'nah, pus, matter.

na'nas, pineapple.

nang'ka, the jack fruit. Cf. *chmpdak*.

nan'ti, *n-nan'ti*, to wait; used colloquially as an auxiliary verb to express the future (45-48).

- nan'ti d-hu'lu*, wait a bit.
m-nan'ti-nan'ti, to keep waiting.
nan'ti-kan, to await, wait for.
- nar-was'tu**, spikenard.
- na'sar** (Ar.), vulture; usually *burong nasar*.
- na'si**, boiled rice. Cf. *bras* and *padi*.
k-rak' na'si, the burnt crust left in the pot after cooking rice.
ma'kan na'si, to take a meal, lit., to eat rice.
- na'sib** (Ar.), fate, destiny, lot in life.
- na'si-hat** (Ar.), exhortation, advice, admonition.
na'si-hat'kan, to advise, exhort, admonish.
- nas'khah** (Ar. nuskhah), manuscript.
- nas-ra'ni** (Ar.), Christian, especially Roman Catholic. Cf. *srani*.
- na'wong**, shade, shadow, shelter; also *na'org*. Cf. *bayang*.
na'wo-rgi, to overshadow, shelter.
- 'nche'**, see *inche'*.
- 'ndah**, see *indah*.
- 'ndap**, see *hndap*.
- neg'ri** (Sk.), country, state, territory, city, town. Cf. *tannah*, *bnua* and *bandar*.
neg'ri a'sing, a foreign country.
neg'ri o'rang, a country other than one's own.
a'nak neg'ri, native of a place.
i'si neg'ri, inhabitants of a town or country.
k-pa'la neg'ri, the capital of a country.
- n'emmat**, see *n'imat*.
- nen'da**, polite form of *nenek*.
- ne'nek**, grandfather, grandmother. Cf. *datok*.
ne'nek mo'yang, ancestors.
da'tok ne'nek, ancestors.
- nesan**, see *nishan*.
- nga'nga** and *ter-nga'nga*, open (of the mouth or a door).
nga'nga-kan mu'lut, to open the mouth.
- nga'um**, *m-nga'um*, to roar (of tigers).
- 'ng-chek** (B.) (Chin.), uncle; a form of address to fathers and other elderly persons.
- 'ng'gan**, to object, refuse, be unwilling.
ng'gan-kan, to refuse or reject a thing.
- 'ng'gang**, the hornbill or rhinoceros bird.
- ngilu**, see *nyilu*.
- 'ngkau**, see *argkau*.
- 'ng-ko'** (B.), elder brother.
- 'ng-koa'** (B.), father-in-law.
- 'ng-kong'** (B.), grandfather.
- 'ng-ku'** (B.), mother's brother.
- ng-ri'**, to shiver, shudder; terrible, horrible.
- ni-a'ga**, *ber-ni-a'ga* and *m-ni-a'ga* (Sk.), to trade; also *bniaga*.
per-ni-a'ga'an, trade, commerce.
- ni'at** (Ar.), intention, purpose, resolution, vow.
ba'yer ni'at, to pay a vow.
ber-ni'at, to intend, make a resolution or vow.
- ni'borg**, a palm, the wood of which is very hard and durable.

- ni'kah** (Ar.), marriage; to marry. Cf. *kahwin*.
ni'kah-kan, to unite in marriage.
- ni'la** (Sk.), indigo.
- ni'lai**, *m-ni'lai*, *-kan*, valuation; to value.
- ni'lam** (Tam.), the sapphire.
- ni'mat** (Ar.), favour, benefit, grace; pleasure, enjoyment, delicacies.
- ni'pah**, a palm-like plant which grows in marshy land.
- ni'pis**, thin (as opposed to *t-bal'*, thick). Cf. *tipis* and *halus*.
- ni'ra**, the sap of the coco-nut palm, which becomes *tuak* by fermentation.
- nischaya**, see *nschaya*.
- ni'shan** (Pers.), gravestone, monument; also *nesan*.
- nis'ta**, *m-nis'ta*, *-kan*, abuse, invective; to abuse, insult.
- n-la'yan** (Sk.), fisherman.
- nantiasa**, see *sntiasa*.
- no'bat** or **nau'bat** (Ar.), a large drum used only by reigning princes.
- noktah**, see *nuktah*.
- nom'bor** (Eng.), number.
- nona**, see *nonya*.
bu'ah no'na, the custard apple.
- no'nya**, married woman, Mrs. (in the Straits used only of Chinese women; in the Dutch Indies, *nonya* = married woman, whether European or Chinese, and *nona* = a young unmarried woman).
- n-ra'cha** (Sk.), a balance, scales. Cf. *dachiry* and *timbang*.
- n-ra'ka** (Sk.), hell. Cf. *jhan-nam*.
- ns-cha'ya** (Sk.) (138), certainly. Cf. *ntu*.
- 'n'tah**, it is doubtful, it is unknown, I don't know.
'n'tah..a'tau.., whether..or..
- 'n'tak**, to bump.
- nubuat**, see *nabuat*.
- nugraha**, see *anugrah*.
- nu'jum** (Ar., stars), astrology; also *'ilmu 'n-nujum*.
ah'lu 'n-nu'jum, astrologers.
- nuk'tah** (Ar.), vowel points, diacritical marks. Cf. *baris*.
- nur'** (Ar.), light.
- nu'ri**, parouquet.
- nya** (13, 24), his, hers, its.
- nya'dar**, deep, profound (of sleep). Cf. *llap*.
- nyah'**, go away! be gone! to go away.
nyah'kan, to send away, drive away.
- nya'la**, *m-nya'la*, flame; to blaze.
ber-nya'la, flaming, blazing.
nya'la-kan, to cause to blaze up. Cf. *galak*.
- nya'man**, health; healthy, in good health. Cf. *sihat*.
- nya'mok**, mosquito.
- nya'nyi**, *m-nya'nyi*, to sing.
nya'nyi-an, song.
- nya'ring**, loud, shrill (of sounds).
su-a'ra yarg nya'ring, a loud voice
nya'ring-kan su-a'ra, to raise the voice.
- nya'ris**, almost, nearly. Cf. *ham-pir*.
- nya'ta**, plain, evident, clear, manifest. Cf. *trany*.

- nya-ta-nya'ta*, openly.
d'nyan nya'ta, openly.
nya'ta-kan, to make manifest, expose, reveal, explain, prove.
k-nya'ta'an, explanation, proof, manifestation, revelation.
nya'wa, life, the vital principle. Cf. *hayat* and *jiwa*.
nya-wa-nya'wa i'kan, more dead than alive.
bu-arg' nya'wa, to risk one's life.
ber-nya'wa, having life, living.
ny'ilu, the sensation of having the teeth set on edge; also *ngilu*.
ny'iru, an instrument used for winnowing rice and other grains.
ny'ur, the coco-nut palm. Cf. *klapa*.
bu'ah ny'ur, the coco-nut.
nyonya, see *nonya*.

O

- o'bah**, to change, alter (intrans.). Cf. *aleh* and *tukar*.
o'bah-kan and *m-rgo'bah*, to change, make different, alter.
o'bah-kan jan'ji, to break a promise.
o'bat, medicine.
o'bat b-dil', gunpowder.
o'bat gu'na, charm, magic. Cf. *hobatan* and *sihir*.
k-dai' o'bat, dispensary.
tu'kary o'bat, apothecary, druggist.
o'ba-ti, to cure.
o'doh, ugly.
o'fis (Eng.), office. Cf. *gudang*.
ogot, see *ugot*.
o'lah, manner, way.
s'o'lah and *s'o-lah-o'lah*, as if.
- o'lak**, eddy, backwater, sheltered side of buildings, etc.
o'leh (106), by, through, by means of.
ber-o'leh, to possess, own, obtain possession of.
ber-o'leh ja'sa, to get credit for a good work.
ber-o'leh per-min'ta'an, to obtain a request.
bo'leh (45), able, can, may, might.
per-o'le-han, the thing obtained, acquisition.
o-lok-o'lok, to mock, jest, jeer at.
om'bak, wave, billow. Cf. *alun* and *glombang*.
o'nak, the spines of the rattan palms. Cf. *duri*.
ong'gas, bird; usually *burong*.
ong'ka, a species of monkey, the wah-wah.
ong'kos (D.), expenses; usually *blanja*.
on'ta, camel.
bu'rong on'ta, ostrich.
o'pau (B.) (Chin. *io-pau*), purse.
o'rang (84, 154), a person, individual, man, people, persons. Cf. *manusia*, which means man as distinguished from other beings.
o'rang a'nu, a certain man.
o'rang a'sing, a stranger.
o'rang ba'nyak, the people, the populace, a crowd.
o'rang b-nu'a, aborigines.
o'rang b-sar', chief, headman.
o'rang bu'kit, wild tribes.
o'rang da'gang, a foreigner.
o'rang da'lam, royal household.

o'rang du'sun, a man from the country.
o'rang ga'ji, a hired man, servant.
o'rang gi'la, lunatic.
o'rang hu'lu, people of the interior.
o'rang hu'tan, wild man of the jungle, uncouth fellow.
o'rang Is'lam, a Mohammedan.
o'rang ja'ga, a watchman.
o'rang ja'min, one who stands bail.
o'rang ka'fir, unbelievers (non-Mohammedans), a term of opprobrium.
o'rang ka'ya, rich man; a title of Malay chiefs.
o'rang k-ba'nya-kan, the common people, the majority.
o'rang Kris'ten, Christians.
o'rang ku'lit hi'tam, dark-skinned races.
o'rang la'ut, sea-faring men, a tribe of Malays.
o'rang li'ar, wild tribes.
o'rang ma'na, which man? who?
o'rang ma'ti, a corpse. Cf. *mayat*.
o'rang mu'da, young man, youth.
o'rang mu'min, the faithful, believers.
o'rang pen'dek, a short person.
o'rang pu'teh, white-skinned races, Europeans.
o'rang sa'kai, an aboriginal tribe of the Malay Peninsula.
o'rang sa'lah, convict, prisoner.
o'rang s-kam'pong, neighbours.
o'rang S-ra'ni, Eurasian. Cf. *nsrani*.
o'rang t'ragah, middle-man, mediator.
o'rang tu'a, old man, father, parents.
o'rang u'pa-han, day labourer,

hired-man.

ba'nyak o'rang, many persons.
bu'kan ba-rang-ba'rang o'rang, no ordinary man, a remarkable person.
her'ta o'rang, another person's property.
ka'tu o'rang, it is said. Cf. *ko-nun*.
neg'ri o'rang, a country other than one's own.
s'o'rang, a person, someone.
s'o'rang a'kan s'o'rang, with one another.
s'o'rang di'ri, alone.
s'o'rang du'a, one or two persons.
s'o'rang l'pas s'o'rang, one after another.
s'o'rang s'o'rang, one at a time.
ba'rang s'o'rang, whoever.

o'tak, brain.

o'tak tu'larg, narrow.

o'to (B.) (Chin. *io-tó*), binder for children.

o'yong, *ter-o'yong-o'yong*, swaying, staggering.

P

pa', father. Cf. *bapa* and *ayah*.

pa'chai, species used on bodies when buried.

pa'chal, slave.

pa'chat, the small jungle leech.

pa'chu, *m-ma'chu*, a spur, goad; to spur on, urge on.

pa'da, sufficient, satisfactory. Cf. *chukop*.

m-ma'da'i, to suffice.

pa'da, at, on, to, according to. *deri-pada*, see *deri*.

k-pa'da, to (usually of persons).

- pa'dam**, extinguished, put out (of fire and anger).
pa'dam-kan, to extinguish.
- pa'dan**, proper, fit, adapted, suited to. Cf. *patut* and *layak*.
- pa'dang**, a plain, open country, as distinguished from jungle.
- pa'di**, the rice plant; rice in the husk. Cf. *bras* and *nasi*.
pa'di la'dang, rice grown in dry fields.
pa'di sa'wah, rice grown in irrigated fields.
tum'bok pa'di, to pound rice in a mortar to remove the husk.
- pa'd-ri** (Port.), a priest, used of the Protestant clergy as well as of the Roman Catholics. Cf. *guru* and *pndita*.
- paduka**, see *pduka*.
- pa'edah**, see *fa'idah*.
- pa'gar**, fence, hedge, palisade, stockade, wall, enclosure.
pa'gar bu'lan, a halo round the moon.
pa'gar-kan, to fence in, enlose.
- pa'gi**, morning; also *pa'gi ha'ri*.
pa-gi-pa'gi, early morning.
ma'kan pa'gi, breakfast.
- pa'gut**, *m-ma'gut*, to peek, bite (of birds and snakes). Cf. *patok*.
- pa'ha**, thigh.
pa'ng'kal pa'ha, the hip.
- pa-ha'la** (Sk.), reward, recompense. Cf. *balas*.
- paham**, see *faham*.
- pa'hat**, *m-ma'hat*, *-kan*, chisel; to chisel, carve.
- pa'hit**, bitter.
- pah-la'wan** (Pers.), hero, champion; courageous.
- pa'jak** (D.), contract, monopoly, "farm"; to farm, take a contract.
pa'jak chan'du, opium farm.
pa'jak ga'dai, pawnbroker's farm.
- pa'kai**, *m-ma'kai*, *-kan*, to use, make use of, wear, put on, be clothed. Cf. *kna*.
pa'kai-an, clothes.
pa'kai-an ku'da, harness
- pa'kal**, *m-ma'kal*, to caulk.
- pa'kan**, the woof in weaving. Cf. *lorgsin*.
- pa'kau** (Chin.), a card game.
- pa'kat** (Ar. *fakat*), to confer, consult with, consult together, plot, come to an agreement; see *fakat*.
- pak'sa**, favourable (of wind or opportunities).
- pak'sa**, *m-mak'sa* (Sk.), to compel, force. Cf. *gagah*.
- pa'ku**, a nail, spike.
pa'ku s-k-rup', serew.
- pal'**, in the phrases:
bu-arg' pal', to tack.
ber-pal-pal', tacking, beating to windward.
- pa'la** (Sk., fruit), the nutmeg tree.
bu'ah pa'la, the nutmeg.
bu'ngga pa'la, mace.
- pa'lang**, cross-bar, transverse beam; see *alang*. Cf. *lintang*.
- pa'las**, a generic name for fan palms.
- pa'ling** (Jav.), very, exceedingly, most (used with adjectives to form the superlative degree).
- pa'ling**, *ber-pa'ling*, to turn the head or the whole body.
pa'ling-kan, to turn (*trans.*).

- pa'lis**, *m-ma'lis*, to turn the head.
- pa'lit**, *m-ma'lit*, to smear, daub.
- pal'kah** (naut.), a hatch.
- pa'long**, trough, manger; also *pa'lo-rjan*.
- pal'su** (Port.), false, spurious.
- pa'lu**, *m-ma'lu*, to strike, beat (with a stick); also used of striking certain musical instruments, and of the chastening of God. Cf. *gasak* and *bdal*.
- pa'man**, uncle; a form of address to elderly men.
- pa'nah**, *m-ma'nah*, a bow (the weapon of that name); to shoot with the bow. Cf. *busar*.
a'nak pa'nah, arrow.
- pa'nas**, heat, warmth, sunshine; hot, warm (of temperature or anger, but not hot of spices, which is *pdas*). Cf. *hargat*.
pa'nas ha'ti, anger.
pa'nas t-rek', extremely hot (of the weather).
hu'jan pa'nas, rain during sunshine.
mu'sim pa'nas, the hot season.
u-aw' pa'nas, prickly heat.
- pa'nau**, a disease causing large white patches on the skin.
- pan'cha** (Sk.), five, in the expressions—
pan'cha-in'd-ra, the five senses.
pan'cha-per-sa'da, bathing pavilion.
pan'cha-wer'na, variegated.
- pan'chang**, a peg, a stake driven in to tie a boat to, a pile. Cf. *galah*.
- pan'char**, *m-mau'char*, to shoot out, spurt out (as liquids, rays of light, etc.). Cf. *panchur*.
- pan'ching**, *m-man'ching* (Jav.), to fish with the line; = Malay *ka'il*.
- pan'chong**, the extremity of a garment; to cut off the end of anything, cut off the head. Cf. *piggal*.
- pan'chur**, to spurt out horizontally or downwards. Cf. *panchar*.
pan'chu-ran, gutter, water-pipe, eaves' trough. Cf. *saluran*.
- pan'chut**, to spurt upwards (of liquids).
- pan'dai** (146), skilful, expert, clever; a skilled workman. Cf. *bijak*.
pan'dai b-si', blacksmith; usually *tukang bsi*.
k-pan'dai-an, skill, proficiency, ability.
- pandak**, see *pendek*.
- pan'dan**, the screw-pine. Cf. *bigkuarg*.
- pan'dang**, *m-man'dang* (149), to look, look at, behold, gaze at. Cf. *lihat* and *tergok*.
pan'dang mu'dah, to look down on.
p-man-da'rgan, sight, view.
- pandita**, see *pndita*.
- pangeran**, see *prgeran*.
- panggal**, see *prggal*.
- pan'gang**, roasted; to roast. Cf. *diang* and *jrang*.
- pan'gil**, *m-mang'gil*, to call, send for, call by name, invite.
- pan'gong**, a stage, platform.

- ru'mah pang'gorg*, a house built on poles.
- pang'kal**, the basal end of a thing, as the trunk of a tree, the haft of a weapon, etc.
- pang'kal hi'dorg*, the bridge of the nose.
- pang'kal pa'ha*, the hip.
- pang'ka-lan*, landing place.
- pang'kat**, stage, platform, tier; rank, position; see *argkat*.
- pang'ku**, *m-mang'ku*, the lap; to carry on the lap or bosom, or in the arms; to hold supreme authority, govern in place of another.
- pang'ku-an*, the lap or bosom.
- mang'ku hu'mi*, prime minister.
- panglima**, see *pirlima*.
- pang'sa**, sections of certain fruits, as oranges, durians, etc.
- pan'jang** (36, Note), long; length (both of time and distance). Cf. *lanjut* and *lama*.
- pan'jang ha'ti*, patient, forbearing.
- pan'jang li'dah*, talkative, garrulous.
- pan'jang pen'dek*, of unequal lengths.
- s-pan'jang ha'ri*, all day long.
- s-pan'jang ja'lan*, all the way.
- pan'jang-kan*, to lengthen, prolong.
- pan'jat**, *m-man'jat*, to climb, climb up. Cf. *naik* and *daki*.
- pan-ji-pan'ji**, banner. Cf. *tug-gul*.
- pan'tai**, shore, beach, bank (of the sea or of a river).
- pan'tang**, *m-man'tang*, *-kan*, prohibited, tabooed; to prohibit, abstain from. Cf. *larang* and *tgah*.
- pan'tas**, agile, nimble, smart, quick.
- pan'tat**, the base, lower or hinder part of a thing; the buttocks. Cf. *purgory* and *buntut*.
- pan'tun**, rhyming verses of four lines. Cf. *gurindam* and *s-loka*.
- ber-pan'tun*, to improvise or recite pantuns.
- pa'pa** (Sk.), poor, in want, necessitous. Cf. *miskin*.
- pa'pan**, plank, board.
- pa'pan cha'tur*, chessboard.
- pa'pan cho'ki*, a draughtboard.
- pa'pan lan'tai*, floor boards.
- pa'pan loh'*, a slate.
- ma'ka pa'pan*, impudent.
- ru'mah pa'pan*, a house built of planks.
- pa'ra**, shelf.
- pa'rah**, severe (of wounds).
- pa'rang**, *m-ma'rang*, a chopping knife; to cut with such a knife or a sword. Cf. *ttak*.
- i'kan pa'rang*, a very bony fish shaped like a sword.
- yu' pa'rang*, the saw-fish.
- pa'ras**, the face, countenance.
- pa'rau**, hoarse. Cf. *garau*.
- pa'ri**, the skate and similar fish.
- pa'rit**, a trench, ditch, channel.
- paroh**, see *sparoh*.
- pa'roh**, beak, bill (of birds). Cf. *pagut* and *patok*.
- Parsi**, see *Farsi*.
- pa-ru-pa'ru**, the lungs.
- pa'rut**, a scar. Cf. *bilur*.
- pa'rut**, to rasp, grate.
- pa'ru-tan*, a rasp; a board on which coco-nut is grated.
- pa'sak**, a spike, wooden peg.

pasal, see *fasal*.

pa'sarg, *m-ma'sary*, to fit together, set, fix, fasten, adjust as in putting up machinery, harnessing horses, setting traps, etc.); to set fire to, light a fire, discharge fire-arms; flood tide. Cf. *rakit* and *susun*.

pa'sary a'pi, to light a fire.

pa'sary b-dil', to fire a shot.

pa'sary gon'dah, neap tide.

pa'sary j-rat', to set a snare.

pa'sary p-li'ta, to light a lamp.

pa'sary p-noh', high tide.

pa'sary t-li'nga, to listen.

a'yer pa'sary, flood tide.

s-pa'sary, a pair.

pa'sar (Pers.), market. Cf. *pkau*.

pa'seh (Ar. *fasih*), eloquent, in speech. Cf. *pitah*.

pa'sir, sand. Cf. *kersek*.
gu'la pa'sir, granulated or moist sugar.

pa'sok, in its derivative:
pa'so-kan, a troop, company or regiment of soldiers.

pa'song, the stocks, handcuffs. Cf. *blunggu*.

ru'mah pa'song, lock-up, police station. Cf. *balai*.

pasti, see *psti*.

pa'su, earthenware bowl, basin, flower-pot. Cf. *margkok* and *jambarg*.

pa'tah, *m-ma'tah*, *-kan*, to break, break across, snap (as long, brittle things). Cf. *pchah* and *putus*.

pa'tah piu'garg, to "break one's back" (carrying heavy burdens, e.g., a child).

pa'tah p-rang', to break (of a line of battle).

pa'tah sa'yap, to break a wing.

pa'tah tu'lary, to break a bone.

s-pa'tah ka'ta, one word.

pa'teh (Jav.), a title given to prime ministers.

pa'tek, slave; I, me (used in addressing a king). Cf. *ham-ba*.

pa'tif, the small Malay adze.

pat'lot (D.), lead pencil.

pa'tok, *m-ma'tok*, to peck, bite (of birds and snakes). Cf. *pagut*.

pa'tong, a statue, image.

pa't-rum, cartridge = *ptrum*.

pa'tut, right, proper, fit, suitable, adapted; ought (45). Cf. *harus*.

pa'tut d'yan, adapted to. Cf. *padan*.

pa'tut-kan, to adapt, harmonize.

pau', a measure of capacity (see end of Grammar).

pa'us, *i'kan pa'us*, the whale.

pa'ut, *ber-pa'ut*, to hold fast, pull hard.

pa'wang, medicine-man, sorcerer, guide, pilot.

pa'ya, marsh, swamp, bog.

pa'yah, difficult, heavy, severe (as work or sickness).

pa'yar, *m-ma'yar*, to cruise.

pa'yong, umbrella.

pa'yong ker'tas, a Chinese umbrella.

p'chah, *m-m'chah*, to break in pieces, fracture, shatter, break up; to break up or disperse (of a body of troops or a crowd). Cf. *patah* and *putus*.

- p'chah kha'bar*, the news spread.
- p-chat'**, *m-m-chat'*, to depose, dethrone, reduce from a higher to a lower rank.
ter-p-chat', deposed.
- p-dang'**, sword.
cha'bot p-dang', to draw a sword.
hu'nus p-dang', to draw a sword.
sa'rong p-dang', scabbard.
- p-das'**, pungent, hot.
- p-da'ti** (Jav.), cart, waggon. Cf. *kreta*.
- p-deh'**, pain; to smart, be sore (as a wound or the heart). Cf. *bisa*.
- p-do'man** (Jav.), compass.
ma'ta p-do'man, the divisions on the compass card.
- p-du'ka** (Sk., shoes), a title of Malay princes. Cf. *kaus*.
- p-du'li** (Ar. *fadluli*), to care, trouble oneself, concern oneself.
p-du'li-kan, to care for, take trouble about.
- pe'gang** (B.), to hold = *pgang*.
- pe'lat**, lisping, inarticulate speech. Cf. *telur*.
- pen'chang**, lame. Cf. *tempang* and *chapek*.
- pen'dek**, short, low in stature; also *pandak*.
- perg'san**, a swoon, fainting fit; to faint. Cf. *pitam*.
- pe'rak**, silver.
- pe'rang**, brown, reddish-brown.
- per'ba** (Sk.), *per'ba ka'la*, ancient, in former times.
- per'cha**, in the phrases:
g'tah per'cha, gutta percha.
pu'lau per'cha, Sumatra.
- per-cha'ya** (Sk.), to believe, trust. Cf. *iman* and *harap*.
per-cha'ya'i, to trust (a person), have faith in.
l-per-cha'ya'an, trustworthy.
- per'chek**, to sprinkle; see *rchek*.
- perchuma**, see *chuma*.
- per-da'na**, in the phrase:
per-da'na mu't-ri, prime minister.
- per'du**, trunk of a tree, stem of a plant.
- per'gam**, the large wood pigeon.
- per'gi** (49), to go, go away, depart. Cf. *jalan*.
per'gi ba'iek, there and back, to and fro.
ba'wa per'gi, to take away.
p-m'gi-an', departure.
- peristewa**, see *perstua*.
- per-ka'kas**, tools, utensils, instruments. Cf. *alat*.
per-ka'kas k-ra'ja'an, royal insignia.
per-ka'kas ru'mah, furniture.
- per-ka'ra** (Sk.), thing, article, affair, subject. Cf. *barang*.
- per-ka'sa** (Sk.), brave, valiant; usually *brani*.
- per'kat**, mucilage, paste. Cf. *lkat*.
- per-la-han'**, *per-la-han'-la-han'*, *p-la-han'-p-la-han'* and *p-lan'-p-lan'*, slowly, softly, gently. Cf. *lambat*.
- per'lu** (Ar. *fardlu*), obligatory (as a religious duty).
- per-ma-da'ni**, carpet. Cf. *tikar*.
- per'mai**, beautiful, lovely. Cf. *elok*.
- per-mai-su'ri** (Sk.), queen; also *raja prempuan*.

perman, see *firman*.

per-ma'ta (Sk.), precious stone, jewel. Cf. *manikam*.
b-per-ma'ta, jewelled, set with precious stones. Cf. *tatah*.

per-mi'si (D.), permission, a permit.

per'nah, ever.
b-lum' per'nah, never yet, never.
ti-a'da per'nah, never.

per-na'ma (Sk.), full (of the moon).
bu'lan per-na'ma, full moon.

persagi, see *sgi*.

per-s-tua' (Sk.), in the phrase, *s-ka'li per-s-tu'a*, it happened, once upon a time.

per-ta'ma (34) (Sk.), first; also *yang pertama*.
per-ta'ma-ta'ma, firstly, first of all, in the first place.
 Cf. *mula*.

per-wa'ra (Pers.), court ladies.

per-wi'ra (Sk.), heroic.

pes'ta (Port.), festival.

petah, see *pitah*.

pe'tak, compartment, division (in ships, houses or rows of houses) flower beds or similar divisions in nurseries.

p-gang', *m-m-gang'*, to hold, take hold of, grasp, keep, control. = (B.) *pegang*. Cf. *paut*.
p-gang' 'a'dat, to observe a custom.
p-gang' k-mu'di, to steer.
p-gang' p-ren'tah, to hold authority.
p-ga'rgan, that which is held or controlled, charge, task, vocation, office.

p-ga'wai, officer, official.

phala, see *pahala*.

pi-a'la (Pers.), drinking cup.
 Cf. *chawan*.

pi-ang'gang, a stink bug.

pi-a'ra (B.), to take care of, keep (as animals), nurture, bring up (as children) = *plihara*, q.v.

pi-a'tu, orphan; also *anak piatu*.
 Cf. *yatin*.

pi'chak = *pichek*, q.v.

pi'chek, narrow, confined, limited. Cf. *smpit*.

pi'chit, *m-mi'chit*, to pinch, nip.

pi'hak, side, quarter, flank, party.

pihutang, see *hutang*.

pi'jak, *m-mi'jak*, to tread on, stamp on. Cf. *injak*, *irek*, and *layak*.

pi'jat, a bed-bug; also *kutu busok*.

pi'kat, a horse-fly.

pi'kat, *m-mi'kat*, to catch birds with birdlime.
p-mi'kat, a decoy bird; a bird catcher.

pikir, see *fikir*.

pi'kul, *m-mi'kul*, to carry on the shoulders or back; a measure of weight = 133 lbs.

pi'leh, *m-mi'leh*, to choose, select, elect.
pi'le-han, chosen, elect.

pi'lu, moved, affected, troubled, agitated. Cf. *rawan*.

pim'pin, *m-mim'pin*, to hold or lead by the hand, guide, lead.
p-mim'pin, a guide.

pi'nang, *m-mi'nang*, the betel-nut palm; to ask in marriage, make an offer of marriage.

pu'lau Pi'nang, Penang.

pin'dah; *ber-pin'dah*, to move from one place to another, migrate, move house. Cf. *aleh*.

pin'dah-kan, to remove a thing, transport, transplant, translate.

ping'gan, a large plate, a dish. Cf. *piring*.

ping'gang, the waist.
bu'ah ping'gang, the kidneys.
i'kat ping'gang, belt, girdle.

ping'gir (Jav.), edge, border, shore. Cf. *tpi*.

pi'ngit, confined, secluded (of women).

pin'jam, *m-min'jam* (149), to borrow, or lend.
b-ri' pin'jam, to lend.
min'ta pin'jam, to borrow.
pin'jam-kan, to lend (a thing).

pin'ta, *m-min'ta*, to request, ask; see *minta*.

pin'tal, *m-min'tal*, to twist, spin thread. Cf. *rahat*.

pin'tar (Jav.), clever.

pin'tas, *m-min'tas*, to make a short cut, cut across. Cf. *rintas*.

pin'tu, door, gate.
pin'tu ger'bany, the gate of a fort or city.
pin'tu pa'gar, gate of a fence.
bu'dol pin'tu, threshold.
chu'kai pin'tu, house assessment.
j-nang' pin'tu, door posts.
p-nung'gu pin'tu, door-keeper.

pi'pa (Port.), a barrel.

pi'peh, flat, smooth.

pi'pi, the cheeks.

pi'pis, *m-mi'pis*, to bray or grind on a stone, as spices. Cf. *giling*.

pi'pit, a generic name for birds of the sparrow tribe.

pirasat = *firasat*, q.v.

pi'ring, plate, saucer (smaller than *pinggan*).

pi'sang, banana, plantain.

pi'sau, knife.
pi'sau chu'kor, razor.
pi'sau li'pat, a pocket knife.
pi'sau ra'ut, a small knife used for cleaning rattans.
ma'ta pi'sau, the edge or blade of a knife.

pi'ta (Port.), ribbon, tape.

pi'tah, usually *pi'tah li'dah*, eloquent. Cf. *paseh*.

pi'tam, giddiness, swoon, fit. Cf. *pergsan*.

pi'tis, a very small native coin of tin or copper.

pi'ut, great-great grandchild.

p-jam', *m-mi-jam'*, to close (of the eyes); also *kjam*.

p-kak', deaf; also *tuli*.

p-kakas, see *perkakas*.

p-kan', a market; a town. Cf. *pasar*.

p-kat', thick, glutinous (of fluids) = *kntal*. Cf. *cha'ir*.

p-kek', *m-m-kek'*, to shriek (of animals).

p-ker'ti (Sk.), nature, disposition, character, conduct. Cf. *prangai* and *tabi'at*.

p-kong', the largest ulcers.

plahan, see *perlahan*.

p-la'min and *p-la'mi-nan*, the bridal bed, or sleeping place

set apart for a newly married couple.

p-lan'-p-lan', slowly; see *per-lahan*.

p-la'na, saddle. Cf. *sela*.

p-lan'dok, the mouse-deer = *kan-chil*. Cf. *rusa* and *kijang*.

p-la'ngi, rainbow.

p-lan'ting, *ter-p-lan'ting*, stretched out, sprawling. Cf. *jrumus*.

plbagai, see *bagai*.

p-le'chok, *ter-p-le'chok*, sprained, strained.

p-lek', strange, uncommon.

p-le'kat, a certain kind of *sarong* made in British India.

p-li-ha'ra, *mm-li-ha'ra-kan* (Sk.), to take care of, protect, keep (86), preserve, nourish, maintain, bring up (as children) = (B.) *piara*, q.v. Cf. *bla*.

ter-p-li-ha'ra, kept, preserved.

p-li'pis, the temples.

p-lir', the male organs of generation.

p-li'ta (Pers.), lamp. Cf. *lampu*.
pa'dam p-li'ta, to put out a lamp.

pa'sary p-li'ta, to light a lamp.

p-lm'pap, a hand's breadth. Cf. *jykal*.

p-loh', *ber-p-loh'*, sweat, perspiration; to perspire.

p-lok', *m-m-lok'*, to embrace, hug. Cf. *dakap*.

p-lok' le'hir, to embrace.

ber-p-lok' tu'boh, to fold the arms.

s-p-m-lok', a measure for girth of trees, about $5\frac{1}{2}$ feet.

p'l-pah', the branch of a palm-tree.

p-lu'ru (Port.), bullet.

p-nat' (146), tired, weary. Cf. *llah* and *lteh*.

pn'ding, a belt buckle.

pn-di'ta (Sk.), scholar, learned man; (in Neth. India) protestant clergyman. Cf. *'alim*.

p-nga'nan (Jav.), cakes, confectionery. Cf. *kueh*.

p-ngan'tin (Jav.), bride, bridegroom = (B.) *kmantin*. Cf. *mmplai*.

p-nge'ran (Jav.), a title of princes of high rank.

prg'gal, *m-mrg'gal*, *-kan*, to cut off, cut through, sever, amputate. Cf. *krat*.

prg-ga'wa (Sk.), military officer, court official.

prg-hu'lu, chief; see *hulu*.

prg-ka'lan, landing-place; see *parikal*.

prg-li'ma, a military officer.

p-ning', dizzy, giddy. Cf. *pusing*.

p-ni'ti (Port.), pin.

pn-ja'ra (Sk.), prison, gaol. Cf. *jel*.

ter-pn-ja'ra, imprisoned.

pn-ja'ra-kan, to imprison.

pn-ju'rit (Jav.), robber, thief.

pn-ju'ru, a corner, an angle. Cf. *sempang*.

p-noh', full.

p-noh' s-sak', brimful.

p-no'hi, to fill up, make full. Cf. *isi* and *muat*.

pn'tas, the raised platform in native houses on which they sit and sleep. Cf. *katil*.

p-ryu', sea-turtle. Cf. *katong*.
po'-ho' (Chin.), peppermint.
po'hon, tree; origin, beginning.
po'hon ka'yu, a tree.
po'hon, *m-mo'hon*, *-kan*, to request, ask for, beg, beseech.
mo'hon, *ber-mo'hon*, to ask leave to go, excuse oneself, take leave.
po'kok, plant, tree; origin, source; capital, principal.
 Cf. *modal*.
po'kok a'ryin, storm cloud.
po'lan, (Ar. *fulan*), so-and-so = *anu*; also *si-polan*.
po'lis (Eng.), police.
po'long, a kind of evil spirit, demon. Cf. *hantu* and *jin*.
pon'dok, hut, small house, shed.
 Cf. *barysal*.
pong'kis, an open basket for carrying earth.
pontianak, see *puntianak*.
pon'toh, an armlet.
pos' (Eng.), post, mail.
po'tong, *m-mo'tory*, to cut, cut off, deduct; to kill animals for food. Cf. *krat* and *sm-bleh*.
po'tong le'hir, to cut the throat.
p-rah', *m-m-rah'*, to press or squeeze out (as the juice of fruits, or milk).
p-ra'hu, a native vessel, boat.
a'nak p-ra'hu, sailor, boatman.
na'ik p-ra'hu, to go on board a vessel.
p-ram', to keep fruits so that they may ripen after being taken from the tree.
p-ran'chah, scaffolding, staging.

p-rang', *ber-p-rang'*, war, battle; to fight, be at war.
p-rang' sa-bil', holy war (against unbelievers).
i'kat p-rang', to form a line of battle.
ka'pal p-rang', warship.
pa'tah p-rang' and *p'chah p-rang'*, to break (of a line of battle), break the ranks.
p-ra'ngai, character, disposition, nature. Cf. *pkerti* and *tab'ut*.
p-rang'gu (Jav.), a suit (of clothes), set (of dishes, etc.).
p-rang'kap, trap. Cf. *jrat* and *serkap*.
p-ran'jat, in its derivative:
ter-p-ran'jat, startled. Cf. *kjut*.
p-ra'wan, a young girl, virgin.
 Cf. *dara*.
p-rek'sa, *m-m-rek'sa* (Sk.), to examine, investigate, inquire; inquiry, investigation.
 Cf. *slidek* and *siasat*.
ku'rang p-rek'sa, I don't know.
p-re'man (Eng.), civilian, free from Government service.
p-rem'pu-an, woman; feminine, female (87). Cf. *btina*.
p-rem'pu-an jan'da, a widow.
a'nak p-rem'pu-an, a girl.
p-reng'an, boundary = *perhingg-an*, see *hingga*.
p-ren'tah, *m-m-ren'tah*, *-kan*, order, command, authority; to command, rule, rule over, govern.
d'rgan p-ren'tah, by order.
p-gang' p-ren'tah, to hold authority.
p-m-ren'tah, governor.
p-ri' (Pers.), fairy.
p-ri', manner, style, way, condition. Cf. *hal*.

- p-ri' hal'*, condition, circumstances.
- p-ri'kan*, to describe, explain.
- p-ri'gi**, a well.
i'kat p-ri'gi, the masonry with which a well is lined.
- p-ring'**, stinking.
- pringgi**, see *fringgi*.
- p-ri'ok**, cooking pot (of earthenware or metal). Cf. *kuali* and *blarga*.
p-ri'ok a'pi, bombshell.
- p-ri'sai**, a shield.
- p-ro'sok**, *ter-p-ro'sok*, to fall through, fall into a hole.
- p-rot'**, the abdomen, intestines (stomach, bowels or womb).
p-rot' ko'soig, starving, famished.
- i'si p-rot'*, the intestines.
- p-rum'** (Eur.), a sounding lead. Cf. *duga*.
- p-sa'**, the beam on which the cloth is rolled in weaving.
- p-sa'ka** (Sk.), inheritance, heirloom: also *pusaka*.
p-sa'ka'i, to inherit.
- p-san'**, *m-m-san'*, *-kan*, *-i*, order, command, commission; to command, give an order or commission. Cf. *hukum*.
ber-p-san', to give orders.
p-sa'nan, order, command, commission.
- p-sa'ra** = *pasar*, q.v.
- p-sa'wat**, a machine, machinery. Cf. *injin* and *jintra*.
- p-se'ban** (Jav.), hall.
- p-si-ang'**, *p-si-ang'kan* (B.), to peel, skin: to beat violently.
- p-sok'**, a hole or perforation (as in clothes or pots and pans); punctured, perforated.
- p-sok'kan*, to make a hole in a thing, puncture.
- pstaka**, see *pustaka*.
- ps'ti** (Jav.), certain, sure, of course = Malay *tntu*.
- p'ta**, map, plan, delineation, sketch.
- p-ta'ling**, a hardwood tree.
- p-tang'**, afternoon; also *ptang hari*.
- p-tas'**, fire crackers. Cf. *merchun*.
- p-tek'**, *m-m-tek'*, to pluck (as flowers, fruits, etc.); to strike the strings of a harp.
- p-ti'** (Tam.), box. Cf. *kpok*.
p-ti' b-si', iron safe.
- p-tir'**, a peel of thunder. Cf. *guroh* and *kilat*.
- ptra**, see *putra*.
- p-t-ra'na**, a ceremonial seat or throne used by princes.
- p't-ri**, solder.
- p-t-rum'**, cartridge.
- p-tu'a** (Ar. *fatwa*), decision, judgment, advice.
- pu-a'ka**, an evil spirit; haunted, unlucky.
- pu-a'lam** (Tam.), marble. Cf. *marmur*.
- pu'an**, a metal tray for betel-nut.
- pu-as'**, satisfied, content, satiated. Cf. *jmu* and *knyary*.
pu-as'kan, to satisfy.
- pu-a'sa** (Sk.), fast, fasting.
bu'ka pu-a'sa, to cease fasting.
bu'lan pu-a'sa, the fasting month.
ber-pu-a'sa, fasting: to fast.
- pu'chat**, pale (of colours and the complexion).

- pu'chok**, a shoot, sprout; numerical coefficient of letters and firearms (84).
- pu'chong**, the purple heron.
- pu'ja** (Sk.), to perform religious ceremonies (only used of Hindu rites).
- pu'ji**, *m-mu'ji* (Sk.), praise, commendation; to praise, laud, glorify.
pu'ji-an, words of praise or commendation.
pu-ji-pu'ji-an, the complimentary introduction to a Malay letter.
- pu'jok**, *m-mu'jok*, to coax, entice, persuade; also *bujok*.
- pu'kat**, *m-mu'kat*, a seine net: to fish with the seine net.
- pu'kol**, *m-mu'kol*, to strike, hit, beat, knock; also used of the hours in reckoning time. Cf. *palu*, *gasak*, *bdal*.
pu'kol b-ra'pa (37), what time is it?
pu'kol du'a, two o'clock.
pu'kol ka'wat, to telegraph.
- pu'la**, again, moreover, in addition, over again.
- pu'larg** (49), to return, go back to the place a person or thing came from, go home. Cf. *balek* and *kembali*.
pu'larg-kan, to return, send back, restore.
- pu'las**, *m-mu'las*, to wring, twist.
- pu-la'san**, an edible fruit, similar to the *rambutan*.
- pu'lau**, an island.
- pu'leh**, recovered, restored, re-established.
- pu'loh**, a numeral which forms the multiples of ten; in speaking of indefinite numbers this word is used as we say "dozens" or "scores."
du'a pu'loh, twenty.
s-pu'loh, ten.
da lam s-pu'loh sa'tu, one in ten; a tithe.
- pu'lut**, glutinous rice; also *bras pulut*.
- pun'**, also, and, even. Cf. *dan*.
a'da pun (133), a punctuation word.
ms'ki pun, although.
s-ka'li pun (144), even.
s'o'rang pun ti-a'da, no one.
sur'goh pun (144), although.
- pu'nai**, green pigeons.
- pun'cha**, the corner of a cloth or garment, end of a rope. Cf. *panchory*.
- pun'chak**, top, point, summit; usually *kmunchak*.
- pun-di-pun'di**, purse, money-bag.
- pung'gah**, *m-mung'gah*, to unload, discharge cargo.
- pung'gok**, an owl.
- pung'gong**, the back or hind part of a thing, the back of a knife, the buttocks. Cf. *buntut* and *pantat*.
- pu'ngut**, *m-mu'ngut*, to pick up, take up, gather, glean.
pu'ngut chu'kai, to collect taxes.
- pun'tau** (B.) (Chin.), dust pan.
- pun-ti-a'nak**, a kind of evil spirit.
- pun'tong**, a half-burnt log or stick, the stump of a cigar.
- pu'nya** (12, 14, 15, 24), the possessive particle. Cf. *am-punya*.
- pu'pu**, a degree of relationship.

- sau-da'ra s-pu'pu*, first cousins.
sau-da'ra du'a pu'pu, second cousins.
- pu'pus**, bereft.
- pu'put**, to blow, make a blast of air. Cf. *hmbus* and *tiop*.
pu'pu-tan, bellows.
- pu-ra-pu'ra**, in pretence, pretending, feigning, sham, hypocritical.
- pu'ru**, sore, ulcer. Cf. *bisul* and *barah*.
ka'tak pu'ru, a toad.
- pusaka**, see *psaka*.
- pu'sar**, to cause to revolve horizontally.
pu'sa-ran a'igin, whirlwind.
- pu'sat**, the navel; the centre of a thing.
- pu'sing**, *ber-pu'sing*, to revolve, turn round (*intrans.*). Cf. *idar*.
pu'sing k-pa'la, giddy, confused.
 Cf. *ping* and *bingong*.
pu'sing-kan, to cause to revolve.
- pus-ta'ka** (Sk.), a book of charms or magic formulæ.
- pu'tar**, *m-mu'tar*, to turn, cause to revolve. Cf. *kisar* and *pusing*.
pu'tar ba'lek, fickle, vacillating, capricious.
pu'ta-ran, windlass, capstan.
- pu'teh**, white.
pu'teh ma'ta, disappointed.
pu'teh t-lor', the white of an egg.
ha'ti pu'teh, a clear conscience.
o'rarg pu'teh, European.
pu'teh-kan, to bleach.
- pu'tek**, fruit when just set.
- pu'ting**, the pointed end of anything made to fit into a hole; a plug.
- pu'ting b-li'ong*, water-spout.
- pu't-ra** (88) (Sk.), son (of a king), prince.
- pu't-ri** (88) (Sk.), daughter (of a king), princess.
- pu'tus**, *m-mu'tus*, *-kan*, broken by tension (as ropes), broken off, discontinued, ceased, finished, ended; to break by tension, end, conclude.
pu'tus a'sa, without hope, in despair.
pu'tus bi-cha'ra, to end a consultation by coming to a decision.
putus harap = putus asa.
pu'tus hu'kum, to pass judgment, pronounce sentence.
pu'tus nya'wa, to die.
ti-a'da ber-k-pu'tu-san, without interruption, without ceasing, without end.
- pu'yoh**, quail.

R

- ra'ayat**, see *r'ayat*.
- ra'ba**, *m-ra'ba*, to feel, touch, fumble, grope.
- rab'bi** (Ar.), my Lord, Lord.
- ra'bek** (B.), to tear, rend.
- ra'bit**, frayed, torn at the edge.
- ra'bok**, tinder, touchwood.
- ra'borg**, ridge pieces on *atap* roofs.
- ra'bu**, *ha'ri ra'bu*, Wednesday = *rbu*.
- ra'bun**, *m-ra'bun*, to smoke, fumigate.
- ra'chun**, poison. Cf. *bisa*.
k'na ra'chun, to be poisoned.
ma'kan ra'chun, to take poison.
- ra'dak**, *m-ra'dak*, *-kan*, to thrust, poke (as with a spear).

- ra'eh**, *m-ra'eh*, to draw towards oneself; to cut with a sickle or a knife with the edge towards one. Cf. *ra'ut*.
- ra'ga**, a roughly made basket; the Malay football. Cf. *kranjang*.
se'pak ra'ga, to play the Malay game of football.
- ra'gam**, kinds, varieties (especially of colours and sounds); whim, caprice.
m-ra'gam, to be capricious.
- ra'gi**, leaven, yeast. Cf. *khamir*.
- ra'hang**, the jaw.
tu'lang ra'hang, jawbone.
- ra'hat**, a machine for spinning thread. Cf. *pintal*.
- ra'him** (Ar.), womb. Cf. *prot*.
- ra'him** (Ar.), merciful, pitiful, compassionate. Cf. *murah*.
- rah'man** (Ar.), *ar-rah-man*, The Merciful.
- rah'mat** (Ar.), mercy, compassion, pity; grace, favour. Cf. *kaseh*.
- rah'si-a** (Sk.), secret; a secret; sometimes pronounced *ruh-sia*. Cf. *smbuni*.
bu'ka rah'si-a, to reveal a secret.
ta'roh ruh'si-a and *sim'pan rah'si-a*, to keep a secret.
- ra'ja** (Sk.), king, prince; one of the pieces in the game of chess; see *chatur*.
ra'ja mu'da, the heir to the throne.
ra'ja p-rem'pu-an, queen. Cf. *permaisuri*.
a'nak ra'ja, prince.
bu'rong ra'ja lu'dang, kingfisher.
- bu'rong ra'ja wa'li*, eagle.
ham'ba ra'ja, a king's servants or retainers.
ma-ha-ra'ja, a great king, a Malay title.
ber-ra'ja (114), having a king, governed by a king.
ra'ja-kan, to proclaim or make a person king.
k-ra'ja'an, kingdom.
ber-k-ra'ja'an, reigning, having a kingdom.
- ra'jin**, diligent, industrious. Cf. *usaha*.
- ra'jok**, *m-ra'jok*, sullen, surly, sulky; to be sulky, be ill-tempered.
- ra-k'ah'** (Ar.), prostration, genuflexion; the series of postures used by the Moham-medans in prayer.
- ra'kit**, a raft; to fit together in an orderly arrangement. Cf. *pasang* and *susun*.
- rakna**, see *ratna*.
- rak'sa**, mercury, quicksilver.
- rak-sa'sa** (Sk.), a kind of evil spirit, a giant. Cf. *gergasi*.
- ra'mah**, familiar, intimate.
ber-ra'mah-ra'ma-han, having friendly or intimate relations.
- ra'mai**, crowded, numerous.
- ra'mas**, *m-ra'mas*, to knead.
- ram'bai**, an edible fruit.
- ram'bot**, the hair of the head, the mane of horses. Cf. *bulu* and *roma*.
- ram'bu-tan**, an edible fruit. Cf. *pulasan*.
- ram'dlan** (Ar.), the Moham-medan fasting month.

- ra'mi**, the Indian flax.
- ram'pas**, *m-ram'pas*, to pillage, plunder, loot. Cf. *rompak* and *samon*.
ram'pa-san, pillage, booty.
- ra'mu**, *m-ra'mu*, to collect materials.
ra'mu-an, materials for buildings, etc.
- ran'chong**, *m-ran'chong*, to cut to a point (as a pen).
- ran'dok**, *kam'bing ran'dok*, a hairy he-goat.
- 'rang'**, *m-ig-rang'*, to groan; also *hrang*.
- rang'ka**, skeleton, framework.
- rang'kak**, *m-rang'kak*, crawl on hands and feet (as children).
- ran'jang**, a large bed.
- ran'jau**, a caltrop, pointed stakes so placed as to impede an enemy.
- ran'tai**, a chain.
ba'ju ran'tai, coat of mail. Cf. *zirah*.
- ran'tau**, a reach in a river, a stretch of coast line.
t-lok' ran'tau, the sinuosities of a river or coast.
m-ran'tau, to coast.
- ran'ting**, leafless twigs. Cf. *charang*.
- ra'num**, overripe.
- ra'ong**, *m-ra'ong*, to groan, howl, roar (as in pain). Cf. *kloh*, and *'rang*.
- ra'pat**, *m-ra'pat*, close to, in contact with, touching: to be near or in contact. Cf. *ring-gang*.
ra'pat-kan, to put close together, join.
- ra'pek**, *m-ra'pek*, to talk nonsense.
- ra'poh**, fragile, brittle.
- ras'** (Hind.), reins.
- ra'sa**, *m-ra'sa* (Sk.), feeling, sensation, taste; to feel, taste.
ra'sa ha'ti, the feelings.
ra'sa-nya, it seems, it appears.
s-ra'sa, as if.
ra'sa'i, to feel, experience, undergo, endure, suffer.
per-ra'sa'an, the feelings, perceptions.
- ra'si** (Sk.), *s-ra'si*, suitable, well adapted.
- ra'sok**, *m-ra'sok*, to attack, possess (of evil spirits). Cf. *haru*.
- ra'sok**, floor beams, on which the joists rest. Cf. *glgar*.
- ra'sul** (Ar.), apostle.
- ra'ta** (Sk.), a chariot.
- ra'ta**, flat, level, even; all over, everywhere. Cf. *datar*.
cha'ri ra'ta, to search everywhere.
sa'ma ra'ta, on the same level.
ra'ta-kan, to level, make flat or smooth.
- ra'tap**, *m-ra'tap*, to wail.
- rat'na** (Sk.), jewel, princess; sometimes *rakna*.
- ra'tu** (Jav.), king, prince.
- ra'tus**, hundred.
du'a ra'tus, two hundred.
s-ra'tus, one hundred.
ber-ra'tus-ra'tus, hundreds.
- ra'ut**, *m-ra'ut*, to whittle, cut with a small knife (with the edge away from the body). Cf. *ra'eh*.
ra'u-tan, rattan; usually *rotan*.
- ra'wan**, emotion, rapture; moved. Cf. *pilu*.

- ra'wi** (Ar.), historian.
- ra'ya**, great; in such phrases as:
ha'ri ra'ya, festival.
i'kan ra'ya, whale. Cf. *paus*.
ja'lan ra'ya, high road, main road.
- ra'yap**, *m-ra'yap*, to crawl, creep (of insects and plants); to spread (as a disease). Cf. *jalar*, *rangkak* and *jangkit*.
- ra'yat** (Ar.), subjects, the common people; soldiers of the rank and file.
- r'ba**, felled timber.
- r-bab'** (Ar.), the native violin. Cf. *biola*.
- r'bah**, to fall (of the human body, trees, etc.) Cf. *tumbang*.
- r'ban**, a fowl-house.
- r-ba'na**, a native drum which is struck with the hand. Cf. *yndrang*.
- r-bong'**, edible bamboo shoots.
- r-bot'**, *m-r-bot'*, *-kan*, to snatch, seize, take by violence.
- r'bus**, boiled; to boil. Cf. *dideh*.
- r'chek**, *m-r'chek*, sprinkled, spattered; to sprinkle; also *p-r'chek* or *per'chek*. Cf. *rujis* and *siram*.
- r'da**, to abate, diminish.
- r-dop'**, cloudy, overcast, obscured.
- re'al** (Port.), dollar; usually *ringgit*.
- re'di**, a hammock-litter, used by Chinese women at Malacca.
- re'dla** (Ar.), satisfied, content, willing. Cf. *kuan* and *sudi*.
- re'ja**, snips or scraps of paper or cloth.
- re'mah**, crumbs, the fragments of food that remain on the table or floor after eating and are thrown away; as opposed to *sisal*, which is the food left over and saved for others to eat or for a future occasion.
- ren'dang**, leafy, having thick foliage. Cf. *ibat*.
- re'ngan**, light (in weight), easy, unimportant, slight (of pain or sickness).
bu'at re'ngan, frivolous.
re'ngan-kan, to alleviate, lighten; to make light of.
- re'ngkek**, *m-re'ngkek*, to tease, worry.
- reng'kas**, short, abbreviated (especially of narratives). Cf. *pendek* and *serkat*.
reng'kas-kan, to abbreviate.
- r-gang'**, stretched tight (as ropes). Cf. *rontang*.
r-gang'kan, to stretch, make tight.
- ri'a**, joy; also *su'ka ri'a*.
- ri-ang-ri'ang**, the cicada.
- ri'as** (B.), *ber-ri'as*, *ri'as-kan*, adorned, ornamented; to decorate; a corruption of *ber-hi'as*; see *hias*.
- ri'ba**, *m-ri'ba*, the lap; to hold on the lap; nurse. Cf. *paingku*.
ri'ba'an, the lap.
- ri'ba** (Ar.), usury, interest.
- ri'bot**, a tempest of wind or thunder.
ri'bot tu'run, a storm came up.
- ri'bu**, thousand.
du'a ri'bu, two thousand.
s-ri'bu, a thousand.
ber-ri'bu-ri'bu, thousands.

- rimau**, tiger; see *harimau*.
- rim'ba**, primeval forest. Cf. *hutan* and *blukar*.
rim'ba b-lan-ta'ra, the wilds of the forest.
- rin'du**, longing desire (especially of love); to long for. Cf. *ingin* and *pilu*.
rin'du dn'dam, anxious longings.
bu'loh p-rin'du, a bamboo so cut as to produce plaintive sounds when exposed to the wind.
- ringan**, see *rengan*.
- ring'git**, dollar.
- rin'tek**, small spots, speckles.
hu'jan rin-tek-rin'tek, light rain, drizzle.
- ri'oh**, a loud noise; loud, also *rioh rndah*.
- ri-wa'yat** (Ar.), story, narrative. Cf. *hikayat* and *chrita*.
- r-jam'** (Ar.), to stone, execute by stoning.
- rj'ki** (B.), subsistence, food = *rzki*; also *jerki*.
- r-long'**, a measure of area = $1\frac{1}{2}$ acre.
- r-mak'**, preferable.
- r-mok'**, *m-r-mok'*, *-kan*, to crush, break to pieces. Cf. *hanchur*.
- rm-pah-rm'pah**, spieces.
- r-narg'**, *ber-r-narg'* and *ber-narg'*, to swim.
- rn-cha'na** (Sk.), an essay, narrative.
rn-cha'na-kan, to narrate.
- rn'dah**, low (in elevation), humble. Cf. *hina*.
rioh rndah, see *rioh*.
rn'dah-kan, to abase, humiliate.
- rn'dam**, *m-rn'dam*, *-kan*, to soak, wet by immersion in water.
- rn'dang**, *m-rn'dang*, to fry, bake. Cf. *goring*.
- rn'g'gang**, *m-rn'g'gang*, *-kan*, apart, separated, ajar; to separate, place things at a distance from each other. Cf. *jarak*.
- rn'jis**, *m-rn'jis*, *-kan*, to sprinkle. Cf. *rehek* and *siram*.
- r-nong'**, *m-r-nong'*, to gaze, look intently at.
- rn'tak**, *m-rn'tak*, to jerk, tug (as a dog on a chain). Cf. *sntak*.
- rn-ta'ka**, a swivel-gun.
- rn'tang**, *m-rn'tang*, *-kan*, to stretch out (as ropes, nets, etc.). Cf. *rgang*.
- rn'tas**, *m-rn'tas*, to cut a path through jungle = (Perak) *rntis*.
- rntis**, see *rntas*.
- ro'boh**, to fall (of large bodies, as houses, etc.). Cf. *run-toh* and *rbah*.
ro'boh-kan, to pull down (as buildings). Cf. *rombak*.
- ro'da** (Port.), wheel. Cf. *jutra* and *lereig*.
a'nak ro'da, spokes.
big'kai ro'da, the felloes.
gan-taig-gan'taig ro'da, the hub.
gigi roda = *anak roda*.
- ro'gol**, *m-ro'gol*, rape; to rape.
- roh'** (Ar.), the spirit, soul, life. Cf. *arwah* and *smangat*.
Roh' Al-ku'dus, the Holy Spirit.
Roh' Al'tah, the Spirit of God (believed by the Mohammedans to be Jesus).
ber-roh' = *bernyawa*, having life.

- ro-ha'ni*, spiritual.
- ro'kok**, the native cigarette. Cf. *chrutu*.
hi'sap ro'kok and *ma'kan ro'kok*, to smoke tobacco.
- ro'ma** (Sk.), the hair of the body, as opposed to *rambot* = the hair of the head. Cf. *bulu*.
bu'lu ro'ma, the hair on the human body.
- ro'man** (B.) = *roma*, q.v.
- rom'bak**, *m-rom'bak*, to destroy, demolish, pull down. Cf. *robok* and *runtok*.
- rom'pak**, *m-rom'pak*, to plunder, commit piracy. Cf. *raupak*.
p-rom'pak, a pirate.
- rom'pong**, *m-rom'pong*, *-kan*, with the point off; to cut off the end, or the nose.
- ron'deng**, *m-ron'deng*, to cogitate, think over a thing, meditate upon; also *runding*. Cf. *fikir*.
- rong**, see *ruang*.
- rong'ga**, hollow, empty.
- rong'kong**, the throat; usually *krongkong*.
- ro'sak**, *m-ro'sak*, *-kan*, damaged, injured; to injure, damage, spoil, ruin.
- ro'tan**, rattan. Cf. *ra'ut*.
- ro'ti** (Hind.), bread.
tu'kang ro'ti, baker.
- r-sak'**, the generic name of several timber trees.
- r-sam'**, a fern from which Malays make pens.
- r'tak**, cracked; fine cracks in porcelain.
- r'ti** (B.), meaning = *arti*, q.v.
- ru'ang**, space, open space; especially the bilge of boats, and the space between the posts on which the Malay houses are built.
a'yer ru'ang, bilge water.
ba'lai ru'ang, *ba'lai-roy'*, a king's hall of assembly.
tim'ba ru'ang, to bale out bilge water.
- ru'as**, the length between the joints of bamboo or sugar cane, or between the joints of the arms and legs.
- ru'bin**, *ba'tu ru'bin*, flooring tiles; see *batu* and *ubin*.
- rubok**, see *robok*.
- ru'gi**, loss (especially financial loss), damage; to incur loss. Cf. *bencana*.
k'na ru'gi, to incur loss.
k-ru'gi-an, loss, damage; having incurred loss.
- rugul**, see *rogol*.
- ruh'si-a** (B.), secret = *rahsia*, q.v.
- ru'kun** (Ar., pillar) the chief rules or duties of the Mohammedan religion; also *rukun agama*.
- ru'mah**, a house.
ru'mah a'pi, lighthouse.
ru'mah a'tap, a thatched house.
ru'mah ba'tu, a house built of masonry.
ru'mah ber-ha'ta, heathen temple.
ru'mah ko'song, an uninhabited house.
ru'mah mu'nyit, a sentry box.
ru'mah pa'pan, a house built of planks.
ru'mah pa'song, a police station.
ru'mah tang'ga, home, household.

- i'si ru'mah*, family, household.
ser'ba ru'mah, furniture.
- rum'bai**, fringe, tassel.
- rum'bi-a**, the sago palm. Cf. *sagu*.
- rum'pun**, a tuft (of grass), clump (of bamboo).
- rum'put**, grass.
rum'put k-ring', hay.
- runding**, see *roundery*.
- run'toh**, to fall (of large objects such as houses and mountains). Cf. *robok*.
run'toh-kan, to demolish, pull down (masonry). Cf. *rombak*.
- ru'pa** (Sk.), appearance, shape, form.
ru'pa-nya, apparently, it seems, it appears. Cf. *nampak*.
s-ru'pa, similar, like.
ta'ru'pa (B.), not capable of.
- ru-pi'ah**, the Dutch florin or guilder; the Indian rupee.
ru-pi'ah B-lan'da, guilder.
ru-pi'ah Bri-ga'la, rupee.
- ru'sa**, deer, stag. Cf. *kijang* and *plandok*.
- ru'sok**, the side. Cf. *lambong*.
tu'lary ru'sok, the ribs.
- rz'ki** (Ar.), nourishment, food. Cf. *makan*.
- S**
- s-**, an abbreviated form of *asa* or *satu*, one, a; one and the same, the same, similar. When used as a numeral, *s-* is usually followed by one of a large number of words known as "numeral coefficients" or "classifiers" (83, 84).
- s'a-kan-a'kan*, as if, as it were.
s-ba'gai, the same kind, even as, like.
s-ba-ik-ba'ik-nya, just as well.
s-bang'sa, of the same race.
s-ba'nyak, so many, as many, as much.
s-ba'pa, having the same father.
s-ba'rany, any, anything.
s-ba'tary (84), a, one; num. coeff. of trees and cylindrical objects.
s-b-gi-ma'na, as, just as.
s-b-la'gi, a part.
s-bi'ji (84), a one; num. coeff. of small objects.
s-bi'lah (84), a, one; num. coeff. of knives.
s-bi'lary, each, every.
s-b-lah' or *sb'lah*, one side, the other side of, beyond.
s-b-las', eleven.
s-b-li' (83), one turn or coil.
s-b-lum', before (*conj.*).
s-b-nar'-nya, truly, verily.
s-bn'tar, a moment, an instant.
s-bn'tok (83), a, one; num. coeff. of rings.
s-bo-leh-bo'leh, to the best of one's ability.
s-b-ra'pa, as much as, as many as.
s-b-sar', as large as.
s-bu'ah (84), a, one; num. coeff. of houses, ships, towns, etc.
s-bu'lan, a month.
s-bu-lat-bu'lat, the whole, all.
s-bu'tir (83), a, one; num. coeff. of small round objects.
s-chu'kop, sufficient.
s-dikit, see *sdikit*.
s'e'kor (84), a, one; num. coeff. of animals.
s-fa'kat, in agreement, in collusion.
s-g-nap', the whole, all.

- s-ha-bis-ha'bis*, completely, utterly.
s-ha-ri-ha'ri, daily, every day.
s-ha'rus-nya, properly, necessarily.
s-hing'ga, until, as far as.
s-h-lai' (84), a, one; num. coeff. of thin flat objects.
s-i'bu s-ba'pa, of the same father and mother.
s-i'si du'ni-a, the whole world.
s-ja'tan, the same road.
s-ja'uh, as far as.
s-j'ma'at, a week.
s-ju'rus ta'ma-nya, for a moment.
s-ka'li, once; entirely, quite, very (92, 94).
s-ka'li gus', all at once.
s-ka'li pun (144), even.
s-kam'pong, of the same village.
s-ka'pur (83), a, one; num. coeff. of quids of betel nut.
s-ka'ya, agreeing.
s-ka'yu (83), a, one; num. coeff. of rolls of cloth.
s-k-dar', in proportion to, to the extent of.
s-k'i'an, so much, so many.
s-k'i'ra-nya, perchance.
s-k-tip' ma'ta, the twinkling of an eye.
s-ko'di, a score, twenty.
s-k-ping' (84), a, one; num. coeff. of things cut in blocks or slices.
s-k-ral', a piece, a part.
s-k-ti'ka, a moment.
s-ku-rang-ku'rang, at least.
s-la'gi, as long as, while.
s-lak'sa, ten thousand.
s-la'ku i'ni, in this manner, thus.
s-la'lu, always.
s-la'ma, as long as, while.
s-la-ma-la'ma-nya, forever.
s-la'pis (84), a, one; num.
- coeff. of folds or thicknesses of a thing.
s-le'kor, twenty one (in dates).
s-ly'kap, a complete outfit.
s-lu'roh, all, the whole.
s-ma'kin, so much the more.
s-ma'lam, last night.
s-ma-ta-ma'ta, altogether.
s-m-na'-m-na', in the phrase: *ti'da s-m-na'-m-na'*, without cause.
s-mu'ta, as before, over again.
s-neg'ri, belong to the same city.
s'o-lah-o'tah, as if.
s'o'rang, a person, someone.
s'o'rang a'kan s'o'rang, with one another.
s'o'rang di'ri, alone.
s'o'rang dua, one or two men.
s'o'rang t-pas' s'o'rang, one after another.
s'o'rang sa-ha'ja, alone.
s'o'rang s'o'rang, one at a time.
s-pakat, see *s-fakat*.
s-pan'jang ha'ri, the whole day.
s-pan'jang ja'tan, all the way.
s-paroh, see *sparoh*.
s-pa'sang, a pair.
s-pa'tah ka'ta, one word.
s-pa'tut-nya, properly, becomingly.
s-pin'tu (84), a, one; num. coeff. of houses built in rows.
s-p-noh'-p-noh', fully, completely.
s-po'tong, a piece, a slice.
s-pu'chok (83), a, one; num. coeff. of letters and firearms.
s-pu'loh, ten.
s-pu'pu, of the first degree of relationship, as, first cousins.
s-ra'sa, as if.
s-ra'si, suitable, well adapted.
s-ra'tu, a hundred.
s-ra'uan (83), a, one; num. coeff. of nets.

- s-ri'hu*, a thousand.
s-ru'as (83), a length between joints.
s-ru'pa, similar, like.
s-sa'at, an instant.
s-su-ap', a mouthful.
s-su-a'tu, some, any.
s-su'ku, a quarter.
s-ta'hu, cognizant, privy to.
s-targ'ga (84), a, one; num. coeff. of houses.
s-ta'ra, of the same rank.
s-t'lah, after that, when.
s-t'ngah, a half.
s-tu'ju, with the same purpose.
- sa'at** (Ar.), moment, instant. Cf. *bntar*.
s-sa'at, an instant.
- sa'ban** (Jav.), *sa'ban ha'ri*, every day.
- sa'bar** (Ar.), patience; patient, long-suffering.
sa'bar d-hu'lu, please be patient.
- sa'bas** (Pers.), good! well done! that will do!
- sab'da**, *ber-sab'da*, command, order; to order, say, speak (of kings and prophets). Cf. *titah*.
- sa'bit**, a sickle.
- sa'bok**, a girdle. Cf. *pirgarg*.
- sa'bon** (Port.), soap.
- sa'borg**, *m-nya'borg*, to fly at one another (as fighting cocks); to flash (as lightning); to conduct a cock-fight.
sa'borg-m-nya'borg, flashing or dashing about.
a'yam sa'bo-rngan, a fighting cock.
- sa'bot**, fibrous material, such as the husk of the coco-nut or the stem of the banana.
- ta'li sa'bot*, rope made of such fibre.
- sab'tu** (Ar.), the Sabbath, Saturday; also *hari sabtu*.
- sa'dap**, *m-nya'dap*, to draw the sap from the palm tree for making toddy. Cf. *tuak*.
p-nya'dap, a toddy-maker.
- sadar**, see *sdar*.
- saf'** (Ar.), row, line, rank. Cf. *baris*.
ber-saf', in line, in battle array.
- sa'ga**, a tree bearing red berries which are used in weighing gold.
- sagi**, see *sgi*.
- sa'gu**, sago, the flour made from the *rumbia* or sago palm, and from tapioca.
sa'gu rn'dang, pearl sago.
ham'pas sa'gu, sago refuse.
- sa'gur**, a dug-out. Cf. *jalur*.
- sah** (Ar.), true, authentic, valid, legalised, right, correct.
- sa-ha'bat** (Ar.), friend, companion; also *sobat*. Cf. *handai*, *kawan* and *taulan*.
ber-sa-ha'bat, friendly; to be friends.
per-sa-ha'ba-tan, fellowship.
- sa-ha'ja**, only, merely; also *saja*. Cf. *chuma* and *hanya*.
- sa'hib** (Ar.), master, owner; usually *tuan*.
sa-hi'bu 'l-hi-ka'yat, the author of a story.
- sa'hut**, *m-nya'hut*, to answer, reply. Cf. *jawab*.
- sah'ya** (Sk.) (6, 7); slave, servant; used as a pronoun of the 1st person when addressing a superior, and amongst Europeans almost exclusively. Cf. *hamba*.

sa'id, see *sayyid*.

sa'ing, *ber-sa'ing*, together, going or working in company.

sa'is (Ar.), groom, coachman.

saja, see *sahaja*.

sa'ji, dish, course, prepared food.

Cf. *hidang*.

tu'dang sa'ji, a dish cover.

ber-sa'ji, to prepare food.

sa'ji-an, prepared food, a course.

sa'kai, followers, servants; aboriginal tribes of the Malay Peninsula. Cf. *r'ayat*, *smang*, *jakun* and *bnua*.

sa'kal, contrary, foul (of the wind).

sakh'lat (Pers.), woollen cloth; also *saklat*.

sa'kit, ill, sick; sore, painful; illness, disease. Cf. *gring* and *bisa*. For list of diseases see Appendix.

sa'kit gi'gi, toothache.

sa'kit ha'ti, offended, angry with a person.

sa'kit k-pa'la, headache.

sa'kit pa'yah, seriously ill.

sa'kit p-rot', stomach ache.

sa'kit trok', seriously ill.

ba'lek sa'kit, relapse.

ja'toh sa'kit, and *k'na sa'kit*, to fall ill.

sa'ki-ti, to cause pain, afflict.

Cf. *seksa*.

p-nya'kit, illness, disease.

sak-sa'ma (Sk.), patience, accuracy.

sak'si (Sk.), a witness.

sak'si dus'ta, false witness.

na'ik sak'si, to bear witness.

ber-sak'si, to bear witness, give evidence.

sak'si-kan, to bear witness to a thing or person.

k-sak'si-an, evidence, testimony; also *ktrangan*.

sak'ti (Sk.), supernatural power; possessed of supernatural power.

k-sak'ti-an, supernatural power.

Cf. *hikmat*.

sa'ku (Port.), a bag, pocket, sack. Cf. *karong* and *pundi*.

sa'lah, fault, error, mistake; wrong, erroneous, guilty. Cf. *silap*.

sa'lah d'rgar, misunderstood, misapprehension.

sa'lah fa-ham', misunderstood, misconstrued.

sa'lah sa'tu and *sa'lah s'o'rang*, one of them, one of the two.

sa'lah u'rat, a sprain.

a'pa sa'lah, what is the matter?

o'rang sa'lah, a convict.

ser'ba sa'lah, entirely wrong.

ber-sa'lah, guilty.

sa'la-hi, to find fault with.

sa'lah-kan, to parry a blow.

k-sa'la-han, offence, crime.

ber-sa'la-han, in error, differing from, on the contrary.

sa'lai, *m-nya'lai*, to smoke over a fire.

sa'lak, *m-nya'lak*, to bark (as a dog).

sa-lam' (Ar.), peace; greeting, salutation.

b-ri' sa-lam', to salute, greet.

as-sa-lam' a-la'i-kum (159), peace be with you.

sa'larg, *m-nya'larg*, to execute by stabbing down from the shoulder to the heart with a *kris*.

salasa, see *thalatha*.

- sa'leh** (Ar.), pious, godly.
o'rang sa'leh, a saint.
- sa'lib** (Ar.), a cross.
sa'lib-kan, to crucify.
- sa'lin**, *m-nya'lin*, to change one thing for another (as clothes); to copy, transcribe, translate. Cf. *tiru* and *ter-jmah*.
ter-sa'lin, copied, transcribed, translated.
ber-sa'lin, to change one's clothes, bear children.
per-sa'li-nan, a change of clothes (as a gift from a king).
- salju**, see *thalju*.
- sa'lut**, *ber-sa'lut*, envelope, wrapper; wrapped, covered, enveloped. Cf. *balut*.
- sa'lu-ran**, eaves-trough, gutter. Cf. *alur* and *panchur*.
- sa'ma** (Sk.) (91), the same, equal, like, resembling; with; the Baba Chinese use *sama* in place of *akan* between a transitive verb and the direct object (150).
sa'ma ba'nyak, the same quantity.
sa'ma b-sar', the same size.
sa'ma d'rgan, the same as.
sa'ma ju'ga, just the same.
sa'ma ma-nu-si'a, fellowmen.
sa'ma ra'ta, on the same level.
sa-ma-sa'ma and *ber-sa-ma-sa'ma*, together.
sa'ma sn-di'ri-nya, among themselves.
sa'ma t'ryah, exactly in the middle.
ti-a'da sa'ma-nya, he has no equal.
- sa'mak**, *m-nya'mak*, to tan leather.
- sa'man** (Eng.), summons; to summon, prosecute.
- sa'mar**, *m-nya'mar*, to conceal, disguise, change one's form or appearance; also *samar-kan diri*. Cf. *jlma*.
- sam'bal**, condiments eaten with curry and rice. Cf. *hulam*.
- sam'bar**, *m-nyam'bar*, to pounce on and carry off (as birds of prey), seize; also *sembar*. Cf. *rampas*.
- sam'bil** (139), while, whilst, as, when.
- sam'borg**, *m-nyam'borg*, to join, unite, append. Cf. *huborg*.
sam-bo'rgan, lengthening piece, hyphen; sequel of a book.
- sam'bot**, *m-nyam'bot*, to receive in the hands, receive a guest, welcome. Cf. *trima*.
- sa'mon**, *m-nya'mon*, to rob, especially highway robbery; to take by force. Cf. *rbot*, *sambar*, *rampas*, and *rompak*.
p-nya'mon, a robber.
- sam'pah**, rubbish, refuse, dirt.
- sam'pai** (62 b), to arrive, reach, come to, come: until; sufficient. Cf. *datang* and *hirgga*.
sam'pai k-kal', for ever.
sam'pai 'u'mor, of full age.
sam'pai-kan, to convey to, bring about, accomplish, perform.
sam'pai-kan jan'ji, to perform one's promises.
- sam'pak**, a ferrule.
- sam'pan** (Chin.), a small boat.
sam'pan ko'tak, the Chinese boat with lockers in the stern.
sam'pan pan'jary, a long Malay boat carrying mast and sail.

- sam'pan pu'kat*, a fishing boat carrying a seine net.
- sam'pan tam'bay*, a ferry boat.
- sam'par**, epidemic, plague.
- sam'seng**, a ruffian.
- sa'na**, there; also *di sana*.
sa'na si'ni, here and there, on all sides.
de'ri sa'na, thence, from there.
- k-sa'na*, thither.
- k-sa'na k-ma'ri*, hither and thither, in all directions.
- sa'nak** (Jav.), near relatives.
sa'nak sau-da'ra, blood relations.
- sa'nat** (Ar.), year.
- san'dang**, *m-nyan'dang*, to carry a thing slung over the shoulder with a strap or sash.
- san'dar**, *m-nyan'dar*, -i, to prop up, support.
ber-san'dar, to lean, lean against, recline.
- sa'ngat**, very, exceedingly. Cf. *amat*.
k-sa'ngat-tan, immensity, intensity.
- sang'gol**, chignon, a knot of hair twisted up at the back of the head. Cf. *kundai*.
chu'chok sang'kol, the native hair pin.
- sang'gop**, to guarantee or profess to be able to do a thing, be competent.
- sang'ka** (Sk.), a conjecture, supposition, idea; to think, imagine, suppose. Cf. *fikir*.
sang'ka-kan, to imagine a thing, suppose.
- sang'kal**, *m-nyang'kal*, -i, to deny, disavow, disown. Cf. *man-kir*.
- sang'kar**, *sang'ka-ran*, a cage (as for birds).
- sang'kot**, to stick, catch, hold fast.
ter-sang'kot, caught, held fast.
- san'tan**, the juice extracted from the nutty part of the coconut. Cf. *klapa*.
- san'tap**, to eat or drink, or chew betel-nut (court language).
san'tapsi'reh, to chew betel-nut.
- sa'pa**, *m-nya'pa*, to address, speak to.
- sa'pi**, the ox; usually *mbu*.
mi'nyak sa'pi, beef fat. Cf. *gi*.
- sa'pu**, *m-nya'pu* (86 d), to sweep, brush; rub lightly. Cf. *gosok*.
sa'pu chat', to paint.
sa'pu ka'pur, to whitewash. Cf. *labur*.
sa'pu ta'ngan, handkerchief.
p-nya'pu, a broom.
- sa'put**, *m-nya'put*, to cover (as clouds on a hill top).
- sa'rang**, a nest.
sa'rang la-ba-la'ba, a spider's web.
sa'rang l'bah, a bee's nest.
sa'rang ma'du, honeycomb.
- sa'rat**, full, heavily loaded.
- sa'ri**, *ti'mah sa'ri*, zinc.
- sa'rong**, sheath, scabbard, case, cover; especially the skirt which is worn both by men and women. Cf. *kain*.
sa'rong ban'tal, pillow case.
sa'rong ja'ri, finger-stall, thimble.
sa'rong ka'ki, socks, stockings.
sa'rong k-ris', the sheath of the Malay dagger.
sa'rong p-dang', scabbard.

- sa'rong su'rat*, an envelope.
sa'rong ta'ngan, glove.
ka'in sa'rong, or simply *sarong*, the Malay skirt worn both by men and women; also *kain*.
- sa'sa-ran**, a target.
- sas-t-ra'wan** (Sk.), astrologer.
- sa'tu**, a, one; also *s-*, *asa* and *suatu*.
sa'tu puw ti'dak, not one.
sa-tu-sa'tu, one by one.
la'gi sa'tu, one more.
l-pas' sa'tu sa'tu, one after another.
sa'lah sa'tu, one of them, one of the two.
- sau-da'gar** (Pers.), a merchant, also *su-da'gar*. Cf. *dagang*.
- sau-da'ra** (Sk.), brother, sister, near relative; also *sudara*. Cf. *abang*, *adek* and *kakak*.
sau-da'ra s-pu'pu, first cousins.
a'nak sau-da'ra, nephew, niece.
ba'pa sau-da'ra, uncle.
nak' sau-da'ra, aunt.
sa'nak sau-da'ra, near relations.
ber-sau-da'ra, brothers, related.
- sa'uh**, anchor, grapnel.
sa'uh ter'bang, grapnel.
borg'kar sa'uh, to weigh anchor.
la'boh-kan sa'uh and *b-la'boh* to anchor.
- sa'wa**, *u'lar sa'wa*, a python.
- sa'wah**, an irrigated rice field. Cf. *bandang*, *huma* and *ladang*.
- sa'wan**, a fit, convulsions.
- sa'wi** and **s-sa'wi**, mustard.
- sa'yang**, pity, compassion; alas (132); to pity, be sorry for, regret, be sparing of, be economical in regard to. Cf. *kaseh* and *blas*.
- ka'seh sa'yang*, love and sympathy.
- sa'yap**, wing. Cf. *kpak*.
- sa'yu**, sadness.
- sa'yup**, hardly perceptible (of sight or sound).
- sa'yur**, vegetables, herbs.
sa-yur-sa'yu-ran, vegetables in general; also *sa'yur-ma'yur*.
- say'iid** (Ar.), chief; a title given to the descendants of Mohammed.
- s-bab'** (Ar.), cause, reason, motive; because, for. Cf. *kerna*.
s-bab' i'tu, therefore.
a'pa s-bab', why?
de'ri s-bab' and *o'leh s-bab'*, because of, on account of.
ber-s-bab', with a reason, for cause.
s-bab'kan, to cause, occasion, produce.
- s-bak'**, *a'yer s-bak'*, inundation (of a river overflowing its banks). Cf. *bah*.
- s-baf'**, a blow (with a stick or rattan).
- sblah**, see *blah*.
- s-bot'**, *m-ny-bot'*, *-kan*, to mention, utter, say.
ter-s-bot', mentioned.
- sb'rang**, on the other side (of a road or river), beyond.
de'ri sb'rang, from the other side.
k-sb'rang, across, to the other side.
ber-sb-ra'ngan, on the opposite side.
m-nyb'rang, to cross, pass over.
sb'rang-m-nyb'rang, on both sides.

s-bu', *m-ny-bu'*, to fill up a hole with earth.

s-dang' (139, 140), while; whereas, as, inasmuch as; medium, average, mediocre.

s-dap', nice, pleasant to the senses. Cf. *lazat*.

s-dar', *m-ny-dar'*, *-kan*, aroused, awakened, conscious of, aware of; to arouse, awaken. Cf. *bargun* and *jaga*.

s-deh', heartache, sorrow of heart, bitter grief.
ter-s-deh'-s-deh', bitterly grieved.

s-der-ha'na (Sk.), medium, average, middling. Cf. *s-dang*.

s-di'a (Sk.), ready, prepared; already. Cf. *siap*.

s-di'a-kan, to prepare, make ready.

s-di-a-ka'la, former, ancient; always, continually. Cf. *sd-kala*.

s-di'kit, a little, a few, some; also *sikit*.

s'd-kah' (Ar.), alms, charity. Cf. *derma*.

min'ta s'd-kah', to beg.

s-d-kah'-kan, to give in alms.

s-d-ka'la (Sk.), always, continually, usual, usually. Cf. *slalu*, *sntiasa* and *sdia*.

s-d-ling'gam (Tam.), vermilion.

s-du', *ter-s-du'-s-du'*, sobbing.

sebok, see *sibok*.

sehat, see *sihat*.

sek'sa (Sk.), punishment, ill-treatment, pain, suffering. Cf. *srgsara*.

k'na sek'sa, to get punished.

sek'sa-kan, to punish, inflict pain. Cf. *hukum*.

se'la (Port.), a saddle.

sem'bar, to pounce on = *sambar*, q.v.

sem'pang, *m-nyem'pang*, to deviate, diverge, branch off; cross roads, a branch road, a street corner.

sen'dok (B.), spoon = *sndok*.

se'ngget, leaning, out of the perpendicular. Cf. *chondrong*, *merery* and *serory*.

serg'kat, short, shortened. Cf. *pendek* and *rengkas*.

sergseng, see *singsing*.

se'pak, *m-nye'pak*, to kick to the front with the upper part of the foot, as opposed to *tn-dang*, to kick backwards with the sole of the foot, and *tra-jang*, to kick downwards with the sole of the foot.

se'pak ra'ga, to play the Malay game of football.

se'rak, scatter, spread out in confusion.

ser'ba (Sk. *sarva*, all), utensils, furniture, gear. Cf. *perkakas*.

ser'ba ka'pal, the tackle of a ship.

ser'ba ru'mah, household furniture.

ser'ba sa'lah, altogether wrong.

ser'ban (Pers.), a turban.

serbat, see *sherbat*.

ser'bok, powder.

ser'bu, *m-nye'bu*, to rush at, spring upon, attack. Cf. *terkam*.

ser'dang, a tall palm tree.

se'ret (Jav.), to trail or drag along the ground.

- ka'sut se'ret*, slippers.
- ser'kap**, a hencoop, a basket of the same shape used to catch fish.
- se'rong**, oblique, slanting. Cf. *mereug, serjet* and *chondrong*.
- ser'ta**, with, together with; (139) when, as. Cf. *dryan* and *sama*.
ser'ta d'rgan, together with.
ser'ta-mer'ta, immediately.
b-ser'ta (98), with, accompanying.
ser'ta'i (99), to accompany.
ser'ta-kan, to unite.
- ser'wa** (Sk. *sarva*), all, in the phrase: *Tuhan serwa sklian 'alam*, Lord of the whole universe; usually mispronounced *sru*. Cf. *serba*.
- setan**, see *shaitan*.
- se'wa**, *m-nye'wa*, rent, hire; to let, hire.
se'wa ka'pal, passage money on a ship.
se'wa ru'mah, the rent of a house.
k-re'ta se'wa, hackney carriage.
- s-ga'la** (Sk.), all; sometimes used merely to indicate the plural number (82). Cf. *smao* and *sklian*.
- s-gan'**, reluctant, averse to.
p-ny-gan', a sluggard.
- s-gar'**, refreshed, revived.
- s-gi'** or **sa'gi**, in its derivative:
per-s-gi', sided, having sides or faces.
am'pat per-s-gi', square.
ti'ga per-s-gi', three sided, triangular.
- sg'ra** (Sk.), speed, haste; quick, quickly. Cf. *lkas* and *ba-rgat*.
- ber-sg'ra*, to be quick, make haste.
sg'ra-kan, to hasten, expedite.
- shah'** (Pers.), emperor, king.
- sha-ha'dat** (Ar.), confession of faith.
k-li'mah sha-ha'dat, the Mohammedan profession of faith.
- shah-ban'dar**, harbour-master.
- sha'hid** (Ar.), a witness, martyr.
- sha'ir'** (Ar.), barley.
- sha'ir** (Ar.), a poem, poetry.
- shai'tan** (Ar.), Satan, the devil; a demon. Cf. *iblis*.
- shak'** (Ar.), doubt; suspicion, mistrust. Cf. *wasangka*.
- sha'rat** (Ar.), rule, regulation; condition, stipulation; contract, agreement.
- sha'ri'at** (Ar.), law, divine law, statute.
- shekh'** (Ar.), a chief.
- sher'bat** (Ar.), lemonade.
- shor'ga** (Sk.), heaven. Cf. *la-ryit, indra* and *kayangan*.
- shu'kor** (Ar.), thanksgiving, praise. Cf. *kaseh* and *puji*.
- si**, a particle placed before proper names, nouns and adjectives, somewhat in the same way as the word *Mr.* in English, as in the following phrases:
si-A'li, Mr. Ali.
si-a'nu, Mr. so and so.
si-a'pa? who?
ba'rang si-a'pa, whoever.
si bony'kok, Mr. hunchback.
si pn-chu'ri, Mr. thief.
- si-a'-si-a'**, in vain, useless, futile, of no avail. Cf. *chuma*.

si'al, unlucky, inauspicious, ill-omened. Cf. *chlaka*.

si-a'mang, the gibbon.

si-ang', daylight, day as opposed to night; early, early in the morning.

si-ang' ha'ri, daylight, day as opposed to night.

si-ang' ma'lam, day and night.

si-ang'-si-ang', very early.

si-ap', *ber-si-ap'*, prepared, made ready; to be ready or prepared, especially of food, clothes, etc. Cf. *sdia*.

si-ap'kan, to prepare, make ready.

si-a'sat (Ar.), punishment, torture; to investigate, examine.

si-a'sat-kan, to torture, make a searching examination.

siau' (B.) (Chin.), to digest.

si'bok busy, busily engaged (of a number of persons at work); also *sebok*.

si-da-si'da, a title of certain officers at court, a eunuch.

si'dang, assembly, society, company; also *sidang jma'ah*. Cf. *jma'ah* and *korgsi*.

si'dek, *m-nyi'dek*, to examine carefully; usually *slidek*.

siet-siet' (B.) (Chin.), false, deceptive, hypocritical.

si'fat (Ar.), quality, condition, attribute, character, nature; also pronounced *sipat*.

si'gai, a bamboo with the branches cut to the length of a span to form a ladder.

si'hat (Ar.), good health; healthy, well. Cf. *nyaman* and *siuman*.

si-hir' (Ar.), magic; also *'ilniu sibir*. Cf. *obat*.

si'kap, figure, posture, attitude.

si'kat, a comb, a harrow; a bunch (of bananas). Cf. *sisir*.
si'kat ram'bot, a hair comb.

si'kit, a little = *sdikit*, q.v.

si'ku, the elbow; angle.

si'la, *ber-si'la* (158), to sit with the legs crossed under one; to invite a person to sit down; to invite; also *silakan*.

si'la du'dok, please sit down.

si'la ma'sok, please come in.

du'dok ber-si'la, to sit cross-legged.

per-si'la-kan, to invite.

si-la-si'lah (Ar. *silsilah*), genealogy.

si'lap (Ar. *khilaf*), a mistake, error, oversight.

si'lap ma'ta, sleight of hand.

sim'pai, a circle, ring, hoop.

sim'pan, *m-nyim'pan* (86 c), to keep, preserve, take care of, save. Cf. *plihara* and *taroh*.

sim'pol, a knot.

sim'pol hi'dop, *sim'pol pu'leh*, running knot, bow.

sim'pol ma'ti, a knot that will not slip.

ter-sn-nyum' sim'pol, a slight smile.

si'nar, *m-nyi'nar*, a sunbeam, a ray of light; to shine. Cf. *chahya*.

sin'dir, *m-nyin'dir*, to mock, jeer, rail at. Cf. *olok*.

si'nga (Sk.), a lion.

sig'gah, to call in at a place, visit, stay temporarily.

sig-ga-sa'na (Sk.), throne. Cf. *takhta*.

sirgit, see *serget*.

- siŋ'kap**, *m-nying'kap*, to turn back, draw aside (as a curtain).
- siŋ'kek** (Chin.), a Chinese cooly; a recent immigrant.
- siŋ'siŋ**, *m-nying'siŋ*, to turn up, turn back, tuck up (as the trowsers or the sleeves of a coat). Cf. *siŋkap*.
- si'ni**, here; also *di sini*.
sa'na si'ni, here and there, everywhere.
de'ri si'ni, from here, hencee.
- si'pai** (Pers. *sipahi*), a soldier, sepoy. Cf. *soldado* and *lashkar*.
- sipat**, see *sifat*.
- si'put**, shell, univalve shellfish.
- si'pu**, *ter-si-pu-si'pu*, bashful, confused.
- si'ram**, *m-nyir'am*, to sprinkle, water (as flowers). Cf. *perchek* and *rnjis*.
ber-si'ram, to bathe (court language).
- si'reh**, betel-pepper, a creeper, the leaves of which are chewed with betel-nut. Cf. *pinang*.
si'reh s-ka'pur, one chew of betel-nut.
ma'kan si'reh, to chew betel-nut.
- si'rip**, fin.
- si'sa** (Sk.), remainder, remains of a repast; see *remah*. Cf. *baki*.
- si'sek**, the scales of a fish or snake.
si'sek p-nyu', tortoise-shell.
- si'si**, the side; at the side, near by; usually *di sisi*.
- si'sip**, *m-nyisip*, to insert, slip in, thrust in. Cf. *slit*.
- si'sir** (Jav.); a comb = Malay *sikat*.
- si'ti** (Ar.), a lady, Mrs.; used as a title of ladies of position.
- si'tu** and *di si'tu*, there. Cf. *sana*.
de'ri si'tu, thencee.
k-si'tu, thither.
- si'ul**, *ber-si'ul*, to whistle.
- si-u'man**, conscious, in possession of one's mental faculties, recovered from a fainting fit. Cf. *sihat*.
- s-jah't-ra** (Sk.), peace, tranquillity. Cf. *sntausa* and *damai*.
- s-ja'rah** (Ar.), genealogy, chronicles, annals.
- s-juk'**, cold, cool. Cf. *dirigin*.
k'na s-juk', to catch a chill.
- s-ka'li**, very; see *kali*.
- s-kam'**, chaff, the husks of *padi*. Cf. *hmpa*.
- s-ka'rang**, now.
s-ka'rang i'ni, just now.
ma'lan s-ka'rang, to-night.
- s-kat'**, *m-ny-kat'*, to barricade.
- s-k-li'an** all. Cf. *sgala* and *smoa*.
- s-ko'i**, millet.
- s-ko'lah** (Port.), school.
s-ko'lah a-ga'ma, Sunday-school (X).
- s-k-rup'** (Eng.), screw; also *pa'ku s-k-rup'*.
- s-ku'chi** (D.), a small sailing boat.
- s-ku'tu**, associate, member of a society.

- ber-s-ku'tu*, to be associated with.
- per-s-ku'tu-an*, association, society. Cf. *jma'ah* and *kong-si*.
- s-la'**, empty space, space, room.
ti-a'da ber-s-la', there was no room.
- s-la'dang**, the wild ox.
- s-lam'**, *m-ny-lam'*, to dive, dive for.
- s-la'mat** (Ar.), health; safety, security; salvation (X.).
s-la'mat ja'lan (159), go in peace (the usual Malay salutation).
s-la'mat ting'gal, abide in peace.
Ju'ru S-la'mat, Saviour (X.).
s-la'mat-kan, to save, preserve from danger.
- s-lam'pit**, a plait, plaiting. Cf. *anyam*.
- s-larg'**, interval of time or space. Cf. *jarak* and *antara*.
- s-lar'**, *m-ny-lar'*, to brand.
- s-la'sa**, *ha'ri s-la'sa*, Tuesday = *thalatha*.
- s-la'sar**, verandah.
- s-la'seh** (Sk.), basil, mint.
- s-lat'**, strait, channel; the town of Singapore.
- s-la'tan**, the South.
- slbi**, see *sulbi*.
- s-len'dang**, a garment worn over one shoulder by Malay women.
- s-le'ra**, appetite.
- slerang**, see *lerang*.
- s-li'dek**, *m-ny-li'dek*, to examine carefully; also *sidek*. Cf. *preksa*.
- s-li'gi**, a javelin. Cf. *tombak* and *lmbing*.
- s-li'mut**, a blanket or other bed covering.
s-li'mut-kan, to cover with a cloth.
- s-lin'dong**, *ber-s-lin'dong*, to take shelter.
- s-li'seh**, *ber-s-li'seh*, to differ, be at variance, quarrel.
per-s-li'se-han, dispute, quarrel.
- s-li'sek**, *m-ny-li'sek*, to hunt for vermin in hair, to preen.
- s-lit'**, inserted, slipped or pushed in between two surfaces.
- s-lok'**, *m-ny-lok'*, to insert hand or finger.
- s-lo'ka** (Sk.), verses of poetry, couplets. Cf. *pantun* and *gurindam*.
- s-l-sai'**, *m-ny-l-sai'*, *-kan*, to decide, settle, adjust.
- s-l's-ma**, catarrh, a cold in the head.
- s-lu'ar** (Ar.), trowsers. Cf. *chlana*.
- s-lu'bong**, *m-ny-lu'bong*, to cover up, envelop.
- s-lu'dang**, the sheath which covers the blossom on palms.
- s-lum'bar**, a splinter.
- s-lu'pat**, cuticle, thin membranous covering.
- s-lu'roh**, the whole, all (of superficial measure).
s-lu'roh neg'ri, the whole city or country.
s-lu'roh tu'boh, all over one's body.
- s-mai'**, *m-ny-mai'*, to sow seed in a nursery, from which the seedlings are afterwards to be planted out.
s-mai'an, a nursery for plants.

- s-ma'ja**, only = *sahaja*.
- s-mak'**, a thicket, underwood, bushes. Cf. *blikar*.
- s-mam'bu**, Malacca cane.
- s-mang'**, aboriginal tribes of the Malay Peninsula. Cf. *sakai* and *bnua*.
- s-ma'ngat**, the soul, life, the spirit of life, consciousness. Cf. *nyawa* and *roh*.
hi'lang s-ma'ngat, to lose consciousness.
- s-mang'ka**, water-melon.
- s-man-ta'ra**, while, during. Cf. *antara*.
- s-mat'**, *m-ny-mat'*, to stitch, fasten together with rattan or thin pieces of wood or bamboo.
- s-ma'yam**, to sit in state (of kings).
- sm'bah**, *m-ny-m'bah*, to worship, do homage to, make obeisance; to speak to a superior. Cf. *smbahyang*.
sm'bah su'jud, to worship or do homage by prostrating oneself.
ber-da'tang sm'bah, to come and address a superior.
ki'rim sm'bah, to send a message of submission to a king.
su'rat sm'bah, a letter of submission.
per-sm'bah-kan, to make a present to a superior, to make an offering to God.
per-sm'ba-han, a present to a superior, an offering or sacrifice to God. Cf. *korban*.
- sm-bah'yang**, worship, religious ceremonies; to worship: derived from *smbah*, to worship, and *Yang*, God, q.v.
- a'yer sm-bah'yang*, water for religious ablutions.
- ber-sm-bah'yang*, to worship.
- sm'bap**, dropsy, dropsical swelling.
- sm'b-leh**, *m-ny-m'b-leh*, to kill for food by cutting the throat (usually with religious ceremonies); to sacrifice. Cf. *potong*.
- sm'b-lit**, constipation.
- sm-bi'lan**, nine. (For derived forms see *ampat*).
- sm-bi'lu**, a splinter of bamboo used as a knife.
- sm'boh**, *m-ny-m'boh*, *-kan*, healed, recovered from sickness or wounds; to heal, cure.
- sm-bo'yan**, an alarm signal.
- sm-bu'nyi**, to hide, conceal. Cf. *rahsia*.
ter-sm-bu'nyi, hidden.
- sm'bur**, *m-ny-m'bur*, to squirt out, spirt out.
- s-mer'bak**, to pervade, be diffused (of odours).
- s-mis'ta** (Sk.), all, the whole, in the phrase: *smista 'alam*, the whole universe.
- s-mn'jak**, since.
- s-mo'a** (Sk.), all. Cf. *sgala* and *sklian*.
- sm-pa'dan**, boundary.
- sm'pat**, leisure, time or opportunity or ability to do a thing.
- sm'pit**, narrow. Cf. *pichek*.
- sm'poa**ⁿ (Chin.), abacus.
- sm-pur'na** (Sk.), perfect, complete.
sm-pur'na-kan, to perfect, complete.

- s-mu'**, deceit, cheating.
- s-mut'**, an ant.
- s-nang'** (146), ease, contentment; easy, contented, satisfied, comfortable. Cf. *mudah*.
s-nang'kan, to set at rest, set at ease.
k-s-na'ryan, ease, complacency, serenity.
- s-na'pang** (D.), a gun, rifle, firearms.
- sn'da**, *ber-sn'da*, a joke, a jest; to jest. Cf. *gurau* and *jnaka*.
- sn-da'wa** (Sk.), saltpeter.
- sn'di** (Sk.), the joints or sinews of the human body.
- sn-di'ri** (22-24), self; see *diri*.
- sn'dok**, spoon = (B.) *sendok*. Cf. *sudu*.
- s-ngai'**, to show the teeth.
- s-nga'ja**, on purpose, intentionally.
- s-ngal'**, rheumatism.
- s'ngat**, *m-ny'ngat*, the sting of an insect; to sting.
p-ny'ngat, a wasp.
- s-ngau'**, nasal sounds, speaking through the nose.
- sn'g'kang**, bar, cross-bar (of a door).
- sn'g-sa'ra** (Sk.), suffering, pain, agony, torture. Cf. *seksa*.
sn'g-sa'ra-kan, to torture.
- s-ni'**, fine, thin, slender, thread-like. Cf. *halus*.
- snin**, see *ithnain*.
- sn-ja-ka'la** (Sk.), eventide.
- sn-ja'ta**, weapons, arms. Cf. *alat*.
ber-sn-ja'ta, armed.
- sn-nyap'**, quiet, still, silent.
- sn-nyum'**, usually *ter-sn-nyum'*, smiling; to smile.
ter-sn-nyum' sim'pol, smiling quietly.
- sn'tak**, *m-ny'n'tak*, to tug, jerk, snatch away. Cf. *rntak*.
- sn-tau'sa** (Sk.), security, safety, peace. Cf. *sjahtra*.
- sn-ti-a'sa** (Sk.), always, continually, incessantly; also *snntiasa*. Cf. *slalu*.
- sn'toh**, *m-ny'n'toh*, to come in contact with, touch. Cf. *jamah*.
- s-no'noh**, seemly, becoming.
- so'dok**, *m-nyo'dok*, to scoop up, shovel.
p-nyo'dok, a shovel.
- sohbat**, see *sahabat*.
- so'ja** (B.), to worship, do homage by a movement of the hands with the palms together (of men only = *smbah* of women).
- so'kong**, a prop, shore. Cf. *kalang*.
- sol-da'do** (Port.), soldier. Cf. *lashkar*.
- som'bong**, proud, arrogant. Cf. *chongkak*.
- song'kok**, cap. Cf. *kopiah* and *chipiau*.
- so'pak**, a skin disease causing white patches on the hands and feet.
- so'pan**, polite, courteous, respectful; politeness.
- so'rak**, *ber-so'rak*, shouts of triumph or acclamation, war cry; to shout.
- so're** (Jav.), afternoon = Malay *plang*.

- so'rong**, *m-nyo'rong*, to push along, shove.
- so'toh** (Ar.), house-top, the flat roof of a house.
- so'tong**, cuttlefish.
- s-pak'**, *m-ny-pak'*, a slap; to slap.
- s-pang'**, sappan wood.
- s-pa'roh** (Jav.), half, one half; a part, a portion, some. Cf. *trah*.
s-pa'roh ha'bis, half finished.
s-pa'roh ma'ti, half dead.
- s-pat'**, a small fish.
- s-pa'tu** (Port.), shoe, boot. Cf. *kasut*.
- s-pa'ya**, in order that, so that.
s-pa'ya ja'rgan, lest.
- s-per'ti**, like, as, such as, as if.
d'rgan s-per'ti-nya, becomingly, befittingly.
- s-pit'**, *m-ny-pit'*, to nip, pinch.
ma'kan s-pit', to eat with chopsticks = (B.) *makan sumpit*.
- s-poh'**, *m-ny-poh'*, to temper steel, colour gold by dipping in turmeric.
- s-pu'i-s-pu'i**, light, gentle (of the wind).
- s-rah'**, *m-ny-rah'*, *-kan*, to hand over, deliver, intrust.
s-rah'kan di'ri, to yield, surrender.
- s-rai'**, lemon grass.
- s-ram'bi**, a porch.
- s-ram'**, the tremulous feeling produced by cold or fear.
- s-ram'pang**, a large fish-spear.
- s-rang'**, *m-ny-rang'*, to attack, assault, storm (cities or countries). Cf. *langgar*.
- s-rang'**, head boatman.
- s-ra'ni**, Eurasian; a corruption of *nasrani*, q.v.
- s-ra'si**, suitable, well adapted; see *rasi*.
- s-ra'ya**, and.
- s-rek'**, intimidated by pain.
- s-ri'** (Sk.), splendour, brightness, magnificence.
gi'gi s-ri', the front teeth.
- s-ri-ga'la** (Sk.), jackal.
- s-rin'dit**, the love-bird.
- s-ro'ja** (Sk.), the lotus.
- sru**, see *serwa*.
- s-ru'**, *m-ny-ru'* and *ber-s-ru'*, to call out, cry out.
- s-ru'nai** (Pers.), a kind of clarinet, giving a very shrill sound.
- s-sah'**, *m-ny-sah'*, to whip, flog (with a whip or rattan).
- s-sak'**, tight, pinched, confined, hard pressed by want. Cf. *pichek* and *smpit*.
s-sak' da'da, asthma.
p-noh' s-sak', chock-full.
- s-sal'**, *m-ny-sal'*, remorse; to regret, repent. Cf. *taubat*.
- s-sat'**, *m-ny-sat'*, astray, in error; to stray, wander, err, go astray. Cf. *hayut*.
s-sat' ba'rat, altogether astray.
s-sat'kan, to cause to err.
- s-tang'gi**, incense.
- s-ti'a** (Sk.), fidelity, loyalty. Cf. *bakti*.
o'bah-kan s-ti'a, to break faith.
sum'pah s-ti'a, to swear loyalty.
- s-ti-a'wan** (Sk.), faithful, loyal.
- s-to'ri** (D. and Eng.), a fuss, much ado.
ba'nyak s-to'ri, to make a long tale.

- stra**, see *sutra*.
- s-t-ri'ka** (Port.), to iron.
- s-t-rop'** (D.), syrup.
- s-t-ru'** (Sk.), adversary, personal enemy, as opposed to *musoh*, the enemy of one's country.
ber-s-t-ru', hostile, unfriendly.
per-s-t-ru'an, enmity, animosity.
- su'al** (Ar.), a question. Cf. *tanya*.
su'al ja'wab, interpellation, catechism.
ber-su'al ja'wab, to catechize.
- su-am'**, lukewarm, tepid.
- su-a'mi** (Sk.), husband (more respectful than *laki*). Cf. *istri*.
ber-su-a'mi, to have a husband, be married (of women).
ber-su-a'mi-kan, to marry a husband.
- su-ap'**, a mouthful, a bite (of food); a bribe.
b-ri' su-ap', to give a bribe.
ma'kan su-ap', to receive a bribe.
su-ap'kan, to feed by mouthfuls.
- su-a'ra** (Sk.), the voice.
su-a'ra yarg nya'ring, a loud voice.
nya'ring-kan su-a'ra, to raise the voice.
ber-su-a'ra, to utter a sound.
- su-a'sa** (Sk.), an alloy of gold and copper.
- su-a'tu**, a, one; also *satu* and *s-s-su-a'tu*, something, anything.
s-ga'la s-su-a'tu, everything.
ba'rang s-su-a'tu, whatever.
- su'bang**, ear ornaments. Cf. *anting*.
- sub-ha'na-hu** (Ar.), to Him be praise; usually in the phrase: *Allah subhanahu wa ta'ala*, God, to Him be praise, and be He exalted.
- su'boh** (Ar.), dawn; one of the hours of prayer.
- su'bur**, healthy, luxuriant (of plants and sometimes of human beings).
- su'chi**, clean, pure, holy. Cf. *chuchi*, *kudus* and *'bersch*.
su'chi-kan, to clean, cleanse, purify.
k-su'chi-an, purity.
- sudagar**, see *saudagar*.
- su'dah** (41, 74-76), done, finished, completed; an auxiliary verb indicating past time (45-48); enough, sufficient, that will do. Cf. *habis* and *jlas*.
su'dah chu'kop, that is enough.
su'dah ha'bis, finished.
su'dah hi'lang, it is lost.
su'dah la'ma, a long time ago.
su'dah ma'lam, it is night already.
su'dah tu'a, it is old.
su'dah ta'da, it is gone or disappeared.
b-lum' su'dah, not yet finished.
la'ma su'dah, a long time ago, finished a long time.
su'dah-kan, to terminate, bring to an end.
k-su'da-han, end, conclusion.
ti-a'da ber-k-su'da-han, without end, unending. Cf. *putus*.
- sudara**, see *saudara*.
- su'di**, to be satisfied, agree, be willing. Cf. *knan* and *redla*.
- su'du**, a spoon. Cf. *sndok*.
- su'gi**, *ber-su'gi*, to brush the teeth.

- su'ji**, *m-nyu'ji*, to embroider.
- su'ji** (Sk.), meal, grain.
- su'jud** (Ar.), to prostrate oneself, bow down with the face to the earth (as in prayer).
- su'ka** (Sk.), pleasure, joy; to rejoice, be glad, enjoy, like, wish. Cf. *gmar*.
su-ka-chi'ta, joy, gladness.
su'ka ha'ti, pleasure.
ber-su'ka and *ber-su-ka-su'ka*, to rejoice, enjoy oneself.
su'ka-kan, to please, satisfy.
k-su'ka'an, enjoyment, pleasure, desires, wishes.
- su'kar**, difficult, not easy, irksome, arduous. Cf. *susah*.
k-su'ka-ran, trouble, affliction.
- su'kat**, *m-nyu'kat*, to measure (capacity). Cf. *ukor*.
su'ka-tan, a measure.
- su'ku** (35), a quarter, fourth part; a tribe, branch of a family.
s-su'ku, a quarter.
ti'ga su'ku, three-quarters.
- su'kun**, the bread fruit.
- su'la** (Sk.), a sharp stake on which formerly criminals were impaled; to impale; also *sulakan*.
- sul'bi** (Ar.), the backbone; the loins.
- sul'di**, *bu'ah sul'di*, Adam's apple.
- su'ling**, a flute, flageolet.
- su'lit**, hidden, secret. Cf. *rahsia* and *smbuni*.
- su'loh**, *m-nyu'loh*, a torch; to show a light with a torch.
- su'long**, first-born, eldest child; also *anak sulorg*. Cf. *borgsu*.
- sul'tan** (Ar.), sultan, supreme ruler.
- su'lu**, a spy.
- sum'bat**, *m-nyun'bat*, a plug, cork, stopper; to plug, stop up. Cf. *tumpat*.
- sum'bing**, a notch (as in the edge of a knife).
bi'bir sum'bing, harelip.
- sumboh**, see *smboh*.
- sum'bu**, lampwick.
- sum'pah**, *ber-sum'pah*, an oath, a curse; to swear, curse. Cf. *kutok* and *lanat*.
k'na sum'pah, to be cursed.
ma'kan sum'pah, to perjure oneself.
- sum'pit** and **sum'pi-tan**, the blow pipe.
- sum'pit**, a small bag of plaited *mrgkuary* leaves.
- sum'pit** (B.), chopsticks, see *spit*.
- su'nat** (Ar., tradition), *m-nyu'nat*, *-kan*, circumcision; to circumcise. Cf. *khatan*.
- sun'dal**, a prostitute.
per-sun'da-lan, fornication.
- su'ngai**, a river.
a'nak su'ngai, a stream.
- surg'goh**, true, real, genuine. Cf. *bnar*, *btul*, and *sah*.
s-surg'goh-nya, truly.
surg'goh pun, although. Cf. *mski*.
ber-surg'goh-surg'goh, in earnest, with all one's might.
surg'goh-kan, to verify, substantiate, corroborate.
- surg'kor**, *m-nyurg'kor*, to bend, bow down. Cf. *tundok*.
ter-surg'kor, bowed down.
- surg'kop**, *m-nyurg'kop*, to cover with a vessel.

sung'sang, backwards, upside down.

su'ngut, *ber-su'ngut*, to grumble, murmur.

sun'ting, flowers or ornaments worn in the hair or behind the ear.

sun'tok, complete (of time).

su'nyi (Sk.), solitary, lonely, desolate, uninhabited, unfrequented, quiet, private.

su'rah (Ar.), a chapter of the Koran.

su'rat, a writing, letter, book, handwriting. Cf. *tulis*.

su'rat hu'tang, a bill.

su'rat kha'bar, a newspaper.

su'rat ki'ri-man, a letter.

su'rat k-t-ra'ngan, certificate.

su'rat ku-a'sa, a power of attorney.

su'rat per-jan'ji-an, written agreement.

su'rat ta'lak, a letter of divorce.

su'rat wa'si-at, a will.

ba'las su'rat, to answer a letter.
bu'nyi su'rat, the contents of a letter.

k-pa'la su'rat, the heading of a letter.

mu'ka su'rat, a page of a book.
ter-su'rat, written.

su'rau, a village mosque or prayer house. Cf. *mandarsah*.

su'roh, *m-nyu'roh*, to order, command. Cf. *hukum* and *psan*.

su'roh-kan, to order, send a person.

p-nyu'roh and *p-su'roh*, a messenger.

su'ro-han, an envoy. Cf. *utus*.

surong, see *sorong*.

su'rut, ebb tide; also *ayer surut*. Cf. *pasary*.

su'sah, trouble, annoyance, worry, distress; troublesome, annoying, vexatious, difficult. Cf. *sukar*.

su'sah-kan, to trouble, annoy, worry.

k-su'sa-han, annoyance, affliction, distress.

su'su, the breasts; milk.

a'yer su'su, milk.

k-pa'la su'su, cream.

ma'ta su'su, nipple.

su'su'i, to give milk to, nurse.

su'sun, *m-nyu'sun*, to arrange in regular order, fit together, pile up. Cf. *rakit*.

su'sur, *m-nyu'sur*, edge, margin; to go along the edge of anything, sail along the coast.

su'sut, to diminish, shrink.

su't-ra (Sk.), silk.

b-nang' su't-ra, silk thread.

in'dok su't-ra, the cocoon of the silk worm.

T

ta', not; a contraction from *tidak* (63-73).

ta'a'da or *t'a'da*, is not, are not = *tiada*.

ta'a'kan or *t'a'kan*, will not, it cannot be that—.

ta'ba'ik, not good, bad.

ta'bo'leh, cannot, impossible.

ta'da'pat, does not succeed, cannot.

ta'da'pat ti-a'da, it cannot but be; it must.

ta'gu'na, useless.

ta'ja'di, it did not come to pass, it will not do.

ta'nam'pak, it is not seen.

ta'sa'ma, not the same, unlike.

ta'u'sah, not necessary, never mind.

- ta'a'la** (Ar.), exalted; in the phrase: *Allah ta'ala*, God, exalted be He!
- ta'alok**, see *t'alok*.
- ta'bal** (Ar.), drum. Cf. *gudraraj* and *rbana*.
ta'bal-kan, to announce by the beating of a drum.
- ta'bek**, greeting, salutation (159). Cf. *salam*.
- ta'bi'at** (Ar.), nature, disposition, character. Cf. *pkerti* and *pragai*.
- ta'bib** (Ar.), doctor. Cf. *dukun* and *doktor*.
- ta'bir**, curtain. Cf. *tirai*.
- t'a'bir** (Ar.), explanation, interpretation.
t'a'bir-kan, to explain, give the meaning of.
- ta'bo-han**, hornet = *tbuan*.
- ta'borg**, a length of bamboo used to contain fluids.
- ta'bur**, *m-na'bur*, scatter, sow (as seed). Cf. *hambur*.
p-na'bur, a sower; small shot.
ber-ta'bu-ran, scattered, dispersed.
- ta'but** (Ar.), the ark of the covenant.
- ta'chi** (B.) (Chin.), elder sister; usually *kakak*.
- ta'ching** (B.), worm = *chaching*.
- ta'dah**, *m-na'dah*, to catch or hold in the open hands, or in a vessel (as liquids); to extend the hands in such an attitude, as in prayer. Cf. *hulor*.
- ta'di**, just now, just, a moment ago, lately. Cf. *bharu*.
ta'di pa'gi, this morning.
- ma'lam ta'di*, last night.
- taf'sir** (Ar.), a commentary (especially on the Koran).
- ta'gar**, thunder.
- ta'geh**, craving; usually *ktageh*.
- tah**, an interrogative particle = *kah*.
- ta-han'**, *m-na-han'*, *-kan*, to bear, endure, withstand.
ta-han' da'rah, to stanch blood.
ta-han' naf'su, to restrain one's desires.
ter-ta-han', restrained, endured.
- ta'hi**, excrement, refuse.
ta'hi b-si', rust.
ta'hi ger-ga'gi, sawdust.
ta'hi la'lat, moles, freckles.
ta'hi t-li'rya, earwax.
- ta'hil**, a measure of weight; see end of Grammar.
- ta'hu** (62), to know, understand, be accustomed. Cf. *knal*.
ta'hu 'a'dat, to know how to behave, be polite.
ta'hu ber-ka-ta-ka'ta, to be able to speak (of children).
ta'hu du'dok, to be able to sit up (of children).
b-ri' ta'hu, to make known, inform. Cf. *khabar*.
s-ta'hu, cognizant, privy to.
si-a'pa ta'hu, who knows, I don't know.
k-ta'hu-i (102 f) (126), to know a thing, be aware of.
k-ta'hu-an, known, that which is known.
ber-k-ta'hu-an, known, being known.
pig-ta'hu-an, knowledge, learning, information.
ber-pig-ta'hu-an, to have knowledge, know.
- ta'hun**, year.

- ta'hun b-ha'ru*, the New Year.
ta'hun da'tang, next year.
ta'hun d-hu'lu, last year.
ta'hun la'lu, last year.
ta'hun M-si'hi, the year of the Christian era, A. D.
ber-ta-hun-ta'hun, for years, year after year.
s-ta'hun la'ma'nya, for a year.
m-na'hun, to stay a year in a place.
- tai'ko** (B.) (Chin.), leprosy = *kusta*.
- ta'jak**, *m-na'jak*, a heavy cutting instrument with a long handle used for cutting down the weeds in an irrigated rice field; to cut down weeds with this instrument.
- ta'jam**, sharp (of cutting instruments and of the intellect).
ku'rany ta'jam, blunt. Cf. *tumpol*.
ta'jam-kan, to sharpen. Cf. *asah*.
- ta'ji**, the artificial spur used with fighting cocks.
- t'a'jub** (Ar.), astonished. Cf. *'aja'ib*.
- tak'dir** (Ar.), ordained, decreed; the will or decrees of God.
tak'dir-kan, to decree, appoint, predestinate.
- takh'ta** (Ar.), throne. Cf. *sirgasana*.
- ta'kok**, a notch.
- ta'kot**, fear; afraid, frightened; to be afraid, fear. Cf. *dahshat* and *kjot*.
b-ri' ta'kot, to frighten.
ta'ko-ti, to fear a person.
p-na'kot, a coward; shy (of horses).
k-ta'ko-tan, afraid; fear, alarm.
- tak'sir** (D.), to estimate, value.
- tak'sir** (Ar.), negligent.
- tak'wim** (Ar.), calendar, almanac.
- ta'lak** (Ar.), divorce. Cf. *chrai*.
su'rat ta'lak, a bill of divorce.
- ta'lam**, a large metal tray. Cf. *dulang*.
- ta'li**, string, cord, rope.
ta'li b-sar', rope.
ta'li b-si', wire rope.
ta'li du'ga, sounding line.
ta'li ka'il, fishing line.
ta'li karg', reins.
ta'li ka'wat, wire rope.
ta'li km'bar ti'ga, a threefold cord.
ta'li ku'lit, a strap, leather thong.
ta'li le'hir, necklace.
ta'li ping'garg, waist-belt, girdle. Cf. *sabok*.
ta'li p-rot', the intestines.
ta'li p-rum', sounding line.
ta'li pu'sat, umbelical cord.
ta'li ra'mi, string made of rami, q.v.
ta'li sa'uh, cable.
ta'li t-ma'li, the cordage or rigging of a ship.
leng'kar ta'li, to coil a rope.
- t'a'lok** (Ar.), dependent upon, subject to; a dependency, a State which is subject to another.
t'a'lok-kan, to subjugate.
- ta-m'a'** (Ar.), covetousness, avarice; to covet. Cf. *loba*.
- ta'man**, garden, flower garden. Cf. *kbun*.
- tamasha**, see *termasa*.
- ta'mat** (Ar.), end, conclusion.
- tam'bah**, *ber-tam'bah* (115), to increase (in size or number).

tam'bah-kan, to add, augment, increase; also *tambahi*.

tam'ba-han and *tam'ba-han pu'la*, moreover, in addition.

tam'bak, *m-nam'bak*, to pile up or fill in earth, as in making embankments or filling in swamps.

tam'bang, fare, passage money on a ship or boat; to carry passengers.

sam'pan tam'bang, a ferry-boat.

tam'bat, *m-nam'bat*, to tie, fasten, tie up (as animals and boats). Cf. *ikat*.

tam'bi (Tam.), a form of address to Tamils; a messenger; a Tamil.

tam'bon, fat, fleshy, corpulent. Cf. *gmok*.

tam'pak, to appear, be visible; also *nampak*. Cf. *lihat*.

ta'nam'pak, invisible, it does not appear, it is not seen.

tam'pal, *m-nam'pal*, a patch, label, something stuck on; to patch, stick on, paste on. Cf. *ikat*.

tam'par, *m-nam'par*, to slap, strike with the open hand. Cf. *spak*.

tam'pi, *m-nam'pi*, to winnow with the *nyiru*, q.v.

tam'pil, to go forward, advance, progress. Cf. *maju*.

tam'pil-kan, to cause to advance, move forward.

tam'pok, the cup or short stalk at the point where fruits are broken off the stem; the ornamentation on the top of a cap (*sorgkok*) or on the ends of a pillow.

tam-pu'i, a tree with an edible fruit.

ta'nah, the ground, soil, land, a country. Cf. *bumi*.

ta'nah a'yer, one's native land.

ta'nah Ja'wa, the island of Java.

ta'nah ko'sorg, uncultivated land.

ta'nah li'at, clay.

ta'nah ma'ti, fallow ground.

ta'nah M-la'yu, Malaya.

ta'nah pa'ya, swampy land.

ta'nah ra'ta, level country.

hu'jory ta'nah, peninsula, promontory. Cf. *tanjory*.

mi'nyak ta'nah, mineral oil.

trary' ta'nah, dawn.

tu'an ta'nah, landlord.

ta'nak, *m-na'nak*, to boil, cook. Cf. *rbus* and *masak*.

ju'ru ta'nak, a cook.

ta'nak (B.) (Chin.), a carpet.

ta'nam, *m-na'nam*, to plant, bury.

ta'nam cha'char, to vaccinate.

tan'da, a mark, sign, token. Cf. *isharat* and *alamat*.

tan'da ma'ti, the orthographical sign *jazm*; see *baris*.

tan'da ta'ryan, signature.

tan'da-kan, to signify, indicate, betoken.

per-tan'da, an executioner.

tan'dak, *ber-tan'dak*, to dance. Cf. *tari*.

tan'dan, a bunch of fruit, such as bananas, coco-nuts, grapes, etc.

tan'dil (Tam.), headman of coolies.

tan'dok, a horn. Cf. *chula*.

tan'du, *m-nan'du*, a litter; to carry in a sedan chair or litter. Cf. *usorg*.

- ta'ngan**, the hand, the arm. Cf. *lrgan*.
ta'ngan ba'ju, the sleeve of a coat.
ta'ngan ka'nan, the right hand.
ta'ngan sb'lah, one hand.
b-kas' ta'ngan, handwriting, signature. Cf. *khat*.
ja'bat ta'ngan, to shake hands.
ka'ki ta'ngan, hands and feet.
lam'bai-kan ta'ngan, to wave the hands.
ma'sok ta'ngan, to interfere.
sa'pu ta'ngan, handkerchief.
tan'da ta'ngan, signature.
ta'pak ta'ngan, the palm of the hand.
un'jok ta'ngan, to hold out the hand.
ta'nga-ni, to handle, lay hands on, arrest.
- tang'ga**, ladder, stairs, steps; numeral coefficient of native houses (84).
tang'ga ba'tu, stone steps.
a'nak tang'ga, a step or rung of a ladder.
na'ik tang'ga, to go upstairs.
ru'mah tang'ga, home, home-stead.
- tang'gal**, to fall out, fall off (as teeth, branches, etc.).
tang'gal-kan, to remove, take off (as clothes).
- tang'goh**, *m-nang'goh*, *-kan*, to postpone, adjourn, put off, defer.
ber-tang'goh, to delay, wait, temporize.
- tang'gong**, *m-nang'gong*, *-kan*, to support, bear, endure, guarantee. Cf. *tahan* and *jamin*.
tang-go'ngan, a burden.
- ta'ngis**, *m-na'ngis*, weeping; to weep, cry, shed tears.
ta'ngis-kan and *ta'ngi-si*, to weep for a person or thing.
ta'ngi-san, weeping.
- tang'kai**, the stalk or stem of flowers or fruits. Cf. *batang*.
tang'kai ba'jak, the handle of a plough.
- tang'kal**, charm, amulet. Cf. *'azimat*.
- tang'kap**, *m-nang'kap*, to seize, catch, capture, arrest. Cf. *tawan*.
- tang'kas**, agile, nimble. Cf. *pantas*.
- tang'ki** (Eng.), a tank.
- tang'kis**, *m-nang'kis*, to parry, ward off a blow. Cf. *helak*.
- tang'kul**, *m-nang'kul*, a bag net; to fish with a bag net.
- tang'lorg** (Chin.), a Chinese lantern. Cf. *kandil*.
- tan'jong**, promontory, point of land, cape.
- ta'nya**, *ber-ta'nya*, to ask questions, ask for information, inquire. Cf. *minta*, which means to ask for, request (86 b).
ta'nya-kan and *ber-ta'nya-kan*, to ask concerning a thing, propound a question.
- ta'pa** (Sk.), *ber-ta'pa*, penance, asceticism; to do penance, be an ascetic.
per-ta'pa'an, an act of penance.
- ta'pai**, cooked rice or other grain caused to ferment.
- ta'pak**, the palm of the hand, sole of the foot; footprint = *bkas kaki*.
ta'pak ka'ki, the sole of the foot.
ta'pak ta'ngan, the palm of the hand.

tapi, see *ttapi*.

ta'pis, *m-na'pis*, to strain, filter.
ta'pi-san, a strainer, a filter.

tar' and *mi'nyak tar'* (Eng.), tar.

ta'ra, level, of equal height;
equality (of height or rank).
s-ta'ra, of the same rank.

ta'rah, *m-na'rah*, to rough hew
timber.

ta'rek, *m-na'rek*, to pull, draw,
drag. Cf. *hela* and *seret*.
ta'rek d'pi, a lucifer match, also
korek api.

ta'rek na'fas, to draw a breath.

ta'ri, *m-na'ri*, to dance. Cf.
joget.

ta'rikh (Ar.) (166), date, era,
epoch.

ta'rikh hij'rah, the Hegira, the
Mohammedan era.

ta'rik M-si'hi, the Christian
era.

ta'ring, tusk (of rodents and
pigs). Cf. *gading*.

ta'roh, *m-na'roh* (86 c), to place,
put, put away, keep, lay by.
Cf. *buboh*, *letak* and *simpan*.

ta'roh her'ga, to fix a price.

m-na'roh dn'dam, to harbour
revenge, bear malice.

m-na'roh dig'ki, to bear malice.

ber-ta'roh, to bet, wager.
p-ta'roh, a trust, a thing en-
trusted to a person.

ta'rok, a bud, sprout, young
shoot.

tar'pal (Eng.), tarpaulin.

tas'bih (Ar.), a rosary.

ta'sek, lake, inland sea. Cf.
danau and *kolam*.

tash'did (Ar.), an orthogra-
phical sign which indicates
that the letter over which

it is placed is doubled.

ta'tah, to mount, set (as precious
stones). Cf. *permata*.

ta'tal, a shaving of wood.

ta'tang, *m-na'tang*, to carry on
the palms of the hands. Cf.
tadah.

atkala, see *ttkala*.

t'a'tlim (Ar.), respect, honour,
reverence.

tau'bat (Ar.), repentance, amend-
ment of life; also *tobat*. Cf.
ssal:

ber-tau'bat, to repent.

tau'chang (Chin.), a queue.

tau'fan (Ar.), typhoon, storm;
also *tofán*.

tau'gek (B.) (Chin.), bean
sprouts.

tau'ke (Chin.), head of a house
or business, employer.

tau'lan, companion, comrade,
friend. Cf. *handai*, *kawan*
and *sahabat*.

tau'rit and **tau'rat** (Ar.), the
law of Moses, the Old Testa-
ment, the Pentateuch.

tau'yu (B.) (Chin.), bean oil.

tawa, see *tertawa*.

ta'wan, *m-na'wan*, *-i*, to capture,
make prisoner (in war or of
robbers). Cf. *tagkap*.

ter-ta'wan, captured, made pri-
soner.

ta'wa-nan, made prisoner, a
captive.

ta'war, tasteless, insipid, fresh
(of water); an antidote for
poisons; to bargain, offer a
lower price, beat down the
price.

ta'war ha'ti, discouraged.

- ta'war i'poh*, an antidote for the Malay dart poison.
a'yer ta'war, fresh water (as opposed to salt).
t-poy' ta'war, meal used in Malay magic.
p-na'war, an antidote, cure or specific for a disease.
- t-bal'**, thick, as opposed to *nipis*, thin.
mu'ka t-bal', shameless, brazen-faced.
- t-barg'**, *m-n-barg'*, to cut down trees, fell. Cf. *tbas*.
- t-bas'**, *m-n-bas'*, to cut down underwood. Cf. *tbarj*.
- t'bing**, a high bank of a river.
- t-bok'**, *m-n-bok'*, to bore a hole, perforate.
- t-bu'**, sugar-cane. Cf. *gula*.
- t'bu-an**, a hornet.
- t'bus**, *m-n'bus*, to redeem, buy back, ransom.
p-n'bus, Redeemer (X.).
t'bu-san, ransom.
- t-doh'**, calm, tranquil; sheltered from sun or wind; to abate (of storms).
- t-dong'**, the generic name for cobras.
- te'bar**, *m-ne'bar*, to scatter; to throw a casting net; see *ja'a*.
- teh'** (Chin.), tea.
a'yer teh', tea (the beverage).
da'un teh', tea (the prepared leaves).
- te-ko'** (B.) (Chin.), kettle.
- te-koan'** (B.) (Chin.), tea-pot.
- telek**, see *tilek*.
- te'lor**, lispings, inarticulate speech. Cf. *pelat*.
- tem'bak**, *m-nem'bak*, to shoot with firearms, fire a gun. Cf. *bdil*.
- tem'bok**, a wall. Cf. *dinding*.
ka'ki tem'bok, foundations. Cf. *alas*.
- tem'pang**, lame, limping. Cf. *penchang* and *chapek*.
- tem'po** (Port.), time, intermission, respite; in the time of, during the time that. Cf. *waktu*.
- teng'**, (Chin.), a Chinese lamp.
- teng'kah**, see *tingkah*.
- teng'gek**, to perch (as birds), squat.
- te'ngok**, *m-ne'ngok*, to look at. Cf. *lihat* and *pandang*.
- ten'tang**, a native shop window, hinged at the top and bottom.
- te'pok**, paralysis of the legs. Cf. *lmpoh*.
- ter'bang**, to fly.
sa'uh ter'bang, grapnel.
ter'bang-kan, to send flying (of the wind); to fly away with (as birds of prey).
- ter'bit**, to arise, come up, spring up. Cf. *naik*.
ma-ta-ha'ri ter'bit, the sun rises.
- ter'j-mah'** (Ar.), to translate; also *ter'j-mah'kan*.
- ter'jun**, *m-ner'jun*, to plunge down, leap down.
ter'jun-kan, to cast down, drop a thing down.
a'yer ter'jun, waterfall.
- ter'kam**, to attack violently, rush at, spring at (as wild animals).

ter'kas (Pers.), quiver.

ter-ma'sa (Pers. *tamasha*), festivities, rejoicings; to make merry, rejoice.

ter'pa, *m-ner'pa*, to spring forward, spring at. Cf. *ter-kam*.

ter-ta'wa, to laugh.
ter-ta'wa-kan, to laugh at (146).

ter'tib (Ar.), rank, station, order, arrangement.

te'tek, the breast when giving milk.

te'was (Jav.), defeated. Cf. *alah*.

te-yen' (B.) (Chin.), to subscribe, take a subscription.

t-gah', *m-n-gah'*, to prevent, restrain, prohibit, hinder. Cf. *larang* and *pantang*.

t-gak', upright, erect, vertical.

t-gal', because, on account of.

t-gang', stretched tight. Cf. *rgang*.

t-gap', strong, muscular (of the body). Cf. *kuat*.

t-gar', stiff, fixed, unbending.
t-gar' k-m'udi, steady! (of the helm).

t-goh', firm, steady, strong; secure, sure (as a promise). Cf. *ttap*.
t-goh'kan, to strengthen, confirm.

t-gur', *m-n-gur'*, *-kan*, to address, speak to, admonish, chide, rebuke. Cf. *tgking* and *har-dek*.

tha-la'tha (Ar.), Tuesday; usually *hari slasa*.

thal'ju (Ar.), snow.

tiaⁿ (B.) (Chin.), a hall.

ti-a'da (63-71), is not, are not; a contraction of *tidak ada* (64); used as an auxiliary verb (45).

ti-a'da a'da, there is not, there does not exist.

ti-a'da bo'leh, unable, cannot.

ti-a'da da'pat, cannot, does not succeed.

ti-a'da m-rya'pa = tidak apa, it does not matter, never mind.

d'nyan ti-a'da, without.

ta'da'pat ti-a'da, it cannot but be, it must.

ti'ang, post, pillar, mast.
ti'ang a'gorg, mainmast.

ti'ang ba'tu, brick pillar.

ti'ang bu-de'ra, flagstaff.

ka'pal ber-ti'ang ti'ga, a three-masted ship.

ti-ap'-ti-ap', each, every. Cf. *masing-masing*.

ti-a'rap, *m-ni-a'rap*, prone, face downwards; to lie face downwards, prostrate oneself. Cf. *jrmus* and *sujud*.
ter-ti-a'rap, prostrated, prone.
ti-a'rap-kan, to lay a person face downwards.

ti'ba, to arrive, reach a place. Cf. *sampai*.

ti-ba-ti'ba, suddenly. Cf. *kun-nyong*.

ti'dak, no, not (63-73); contracted to *ta'*, q.v. Cf. *tiada*.
ti'dak a'da, not present, absent.
ti'dak a'pa, never mind, it does not matter; also *tiada m-nyapa*.
ti'dak-kan, to deny the existence of.

- per-ti'dak-kan*, to make nothing of, make light of, depreciate.
- ti'dor**, *ber-ti'dor*, sleep, slumber; to sleep.
ti'dor l-lap', deep sleep; to sleep heavily. Cf. *nyadar*.
ter-ti'dor, asleep.
- ti'ga**, three. (For derived forms see *ampat*).
- tiharap**, see *tiarap*.
- ti'kam**, *m-ni'kam*, to stab, pierce, prick. Cf. *chuchok*.
- ti'kar**, mat.
ti'kar ban'tal, bedding (of a native).
- ti'kus**, rat, mouse.
- ti'lam**, a mattress.
- ti'lek**, *m-ni'lek*, to look carefully, observe; to practise divination, prognosticate; also *telek*. Cf. *tuoy*.
- tim** (B.) (Chin.), to cook in a double boiler.
- ti'mah**, tin and other similar metals. Cf. *tin*.
ti'mah hi'tam, lead.
ti'mah pu'teh, tin.
ti'mah sa'ri, zinc.
bi'jeh ti'mah, alluvial tin ore.
- ti'mang**, *m-ni'uang*, to brandish in the air, toss up in the air (as weapons or children).
ti-ma'rgan, a pet name, nickname; a pet, a plaything.
- tim'ba**, *m-nin'ba*, a bucket, bailer; to draw water with a bucket, bale out a boat.
tim'ba a'yer, to draw water.
tim'ba ru'ang, to bale out bilge water.
- tim'bal**, to balance.
ber-tim'ba-lan, balancing.
- tim'bang**, *m-nin'bang*, to weigh, ponder, contemplate, think, meditate. Cf. *fikir*.
tim-ba'rgan, scales. Cf. *nra-cha*.
bu'ah tim-ba'rgan, weights.
- tim'bol**, *m-nim'bol*, to float, come up to the surface of the water, rise (as the sun), spring up (as plants). Cf. *terbit*.
- tim'bon**, *m-nim'bon*, to heap up, pile up.
tim'bo-nan, a heap.
- tim'bus**, *m-nim'bus*, to fill in, fill up (a hole or well). Cf. *sbu*.
- ti'mon**, cucumber; also *htimon*.
- ti'mor**, the East; east.
ti'mor la'ut, north-east.
bin'targ ti'mor, Venus as a morning star.
- tim'pa**, *m-nim'pa*, to fall on, strike by falling.
- tim'pas**, dead low water.
- tin** (Eng.), tin plate. Cf. *timah*.
- tin'das**, *m-nin'das*, to crush an insect.
- tin'deh**, *m-niu'deh*, to lay a weight on, press by laying something on. Cf. *apit*, *impet* and *tkan*.
- tin'dek**, *m-nin'dek*, to pierce the ears (for earrings).
- ting'gal**, to remain, stay; dwell, live. Cf. *diam*.
s-la'mat ting'gal, good-bye (159).
m-ning'gal, to die.
ting'gal-kan, to leave, abandon, omit, neglect.
p-ning'gal and *s-p-ning'gal*, departure, on or after the departure.

- ting'gi**, high, tall; height.
ting'gi-kan, to raise up, exalt, elevate.
- ting'kah**, behaviour, conduct; also *tingkah laku*. Cf. *pkerti* and *laku*.
- ting'kap**, window (of native houses). Cf. *judela*.
- ting'kat**, a stage; numeral coefficient of the stories of a house or decks of a ship. Cf. *loteng*.
- tin'ju**, *ber-tin'ju*, to strike with the fist; boxing. Cf. *tumbok* and *gochok*.
- tin'ta** (Port.), ink. Cf. *dawat*.
- ti-op'**, *ber-ti-op'*, to blow (of the wind or mouth). Cf. *hmbus* and *puput*.
ti-op'kan, to blow a thing (with the mouth).
- ti'pis**, thin (as opposed to *tbal*, thick). Cf. *halus* and *nipis*.
- ti'pu**, *m-ni'pu*, deceit, fraud; to deceive, cheat.
ti'pu da'ya, deception, trickery, swindling.
p-ni'pu, an impostor, cheat, swindler.
- tir'**, the castle in the game of chess; see *chator*.
- ti'rai** ('Tam.), a curtain. Cf. *tabir*.
ti'rai k-lam'bu, a mosquito net; usually *klambu*.
- ti'ram**, an oyster.
- ti'ri**, in the phrases:
an'ak ti'ri, stepchild.
ba'pa ti'ri, stepfather.
mak' ti'ri, stepmother.
- ti'ru**, *m-ni'ru*, to imitate, copy. Cf. *salin*.
- ti'tah**, *m-ni'tah*, *-kan*, order, command, word (of a king); to say, order, command (of a king). Cf. *sabda*.
jun'jory ti'tah, to obey a king's command.
- ti'tek**, *m-ni'tek*, a drop, a spot, a dot; to fall in drops.
ti'tek-kan, to pour out liquid by drops.
- ti'ti**, *m-ni'ti*, to walk along a narrow path or the trunk or bough of a tree.
ti'ti-an, a foot bridge formed of the trunk of a tree.
- tiwas**, see *tewas*.
- t'ka-t-ki'**, riddle, enigma.
- t-kak'**, the gullet.
a'nak t-kak', the uvula.
- t-kan'**, *m-n-kan'*, *-kan*, to press, press down (as with the hand). Cf. *impet*, *apit* and *tindeh*.
- t-k-bur** (Ar.), pride.
- t-kek'**, the large house lizard, the gecko. Cf. *chichak*.
- t-ku'kur**, wild pigeon. Cf. *pu-nai* and *merpati*.
- t-kun'**, perseverance, persistence. Cf. *usaha* and *rajin*.
- t-la'dan**, example, model; also *tuladan*.
- t-la'ga** (Sk.), a small lake, pond, well. Cf. *kolam*.
- t'lah**, an auxiliary verb indicating the past tense, but only used in writings = *sudah*.
s-t'lah, when, after that—.
- tla'hir** (Ar.), visible, manifest, outward, exoteric; as opposed to *batin*, inward, q.v.
- tla'lim** (Ar.), tyrannical; tyrannous.

t-lan', *m-n-lan'*, to swallow.

t-lan'jang, naked, nude; also *ber-t-lan'jang*.

t-lan'ju (B.), while.

t-lan'jur, in the phrase:
ka'ta su'dah t-lan'jur, "the murder is out." Cf. *anjur*.

t-li'rga, the ear; the handle of a cup. Cf. *kuping*.

da'un t-li'rga, the external ear.
lo'bay t-li'rga, the orifice of the ear.

pa'sang t-li'rga, to listen.

t'l-kan, *ber-t'l-kan*, to lean on (a stick or other support).

t'lok, bay, gulf.

t'lok ran'tau, the sea-board, the coast of a country.

t-lor', egg.

t-lor' a'yam, a fowl's egg.

t-lor' a'sin, preserved eggs.

t-lor' i'kan, spawn, fish-roe.

ku'lit t-lor', eggshell.

me'rah t-lor', the yoke of an egg.

pu'teh t-lor', the white of an egg.

ber-t-lor', to lay an egg.

t-lun'jok and *ja'ri t-lun'jok*, the forefinger. Cf. *tunjok*.

t-lut', *ber-t-lut'*, to kneel, kneel down. Cf. *lutut*.

t-m'a' (Ar.), covetousness, avarice; to covet. Cf. *loba*.

t'man, companion, comrade. Cf. *taulan* and *kawan*.

t'man-kan, to accompany.

tm-ba'ga (Sk.), brass, copper.

tm-ba'ga ku'ning, brass.

tm-ba'ga me'rah, copper.

tm-ba'ga su-a'sa, an alloy of copper and gold.

tm-ba'kau (Port.), tobacco.

tm-be'kar, potsherd, broken crockery.

tm-be'rang, the shrouds.

tm'b-lang, addled (of eggs).

tm-bo'lok, the crop of a bird.

tm'bus, perforated, pierced. Cf. *psok*.

tm-bu'su, a timber tree.

t-mg'gong, a high office in a Malay State.

tm'pa, *m-nm'pa*, to forge.

tm'pat (135), place, locality; space, room.

tm'pat da'wat, inkstand.

tm'pat du'dok, seat, chair.

tm'pat k-di-a'man, place of abode.

tm'pat man'di, bathroom.

tm'pat si'reh, betel-nut tray.

tm'pat ti'dor, bed.

b-ri' tm'pat, to make room.

tm-pa'yan, a large earthenware jar, larger than a *buyong*.

tm'pek, a loud cry.

tm'pek so'rak, loud cries, usually of soldiers fighting.

tm-pe'leg, a box on the ear.

tm-pi'as, driven rain, spray.

tm-pi'nis, a timber tree.

tm'p-lak, *m-nm p-lak*, to convince of a fault, reproach. Cf. *tgur*.

tm'poh, *m-nm'poh*, to strike against, dash against, assault, storm (as waves striking anything, or an army attacking).

tm-pu'a, the weaver bird.

tm-pu'rong, a piece of coco-nut shell; hence, the skull.

- t-mu'**, *ber-t-mu'*, to meet, come together. Cf. *jumpa*.
per-t-mu'kan, to join together, unite.
- t-nang'**, smooth, calm (of the surface of water).
- tn'dang**, *m-nn'dang*, to kick backwards (as a horse), kick with the sole of the foot. Cf. *sepak* and *trajang*.
- t-nga'dah**, *m-n-nga'dah*, to look up to the sky.
- t'ngah** (35), the middle; half; whilst, during. Cf. *sparoh*.
t'ngah du'a, one and a half.
t'ngah ha'ri, mid-day.
t'ngah ja'lan, in the middle of the road; during a journey.
t'ngah ma'kan, in the middle of a meal.
t'ngah ma'lam, midnight.
t'ngah na'ik, when the sun is half way up, 9 a.m.
t'ngah ti'ga, two and a half.
t'ngah tu-run', when the sun is half way down, 3 p.m.
o'rang t'ngah, middle man, mediator.
s-t'ngah, half, one half.
sa'ma t'ngah, exactly in the middle.
per-t'nga-han, middle: medium.
- tn-ga'la** (Sk.), a plough. Cf. *bajak*.
- tn-ga'ra**, North-east.
- tn-gi'ri**, an edible fish.
- tn-g-lam'**, to sink.
tn-g-lam'kan, to submerge.
- tn'kar**, *ber-tn'kar*, to dispute, wrangle, quarrel. Cf. *bantah*.
- tn'king**, *m-mg'king*, to rebuke, reprove, scold. Cf. *tgur* and *hardek*.
- tn'kok**, the back of the neck. Cf. *lehir*.
bu'lu tn'kok, mane.'
- tn-ko'rak**, the skull, cranium.
- tn'ku**, a title of princes; also *turgku*.
- tn-si'** (B.) (Chin.), a large spoon.
- tn-nong'**, *ber-t-nong'*, to practise divination. Cf. *tilek*.
- tn'tang**, opposite to, facing; concerning, in regard to.
tn'tang ma'ta, right in one's eyes.
m-nn'tang, to face, look directly at.
ber-tn-ta'ngan d'ngan, opposite to.
- tn't-ra** (Sk. *tautra*), army; also *bala tntra*.
- tn'tu** (138), certain, sure. Cf. *nschaya* and *psti*.
ter-tn'tu, settled, decided.
tn'tu-kan, to decide, determine, settle.
k-tn'tu-an, certainty.
- tn-nun'**, *ber-t-nun'*, to weave.
- to'a-ha** (B.) (Chin.), mourning apparel.
- toak'** (B.) (Chin.), a drawer = *lachi*.
- tobat**, see *taubat*.
- to'dak**, sword-fish.
- tofán**, see *tanfan*.
- toh** (B.) (Chin.), table.
- to'hor**, shallow. Cf. *chetek*.
ka'pur to'hor, slaked lime.
- tokek** = *tkek*, q.v.
- to'ko** (B.) (Chin.), a shop.
- to'kok**, *m-no'kok*, to add, increase by addition.

- to'kong**, a small island, a rock in the sea.
- to'lak**, *m-no'lak*, to push away, push back, repulse, reject. Cf. *sorong*.
to'lak b-ha'ra, ballast.
- to'leh**, *m-no'leh*, to look at one side, look back.
- to'long**, *m-no'long*, to help, assist. Cf. *bantu*.
p-no'long, assistant, helper.
p-no'long bi-cha'ra, advocate.
to'lo-rigan and *per-to'lo-rigan*, assistance.
- tom'bak**, a spear. Cf. *lmbing*.
- tom'pok**, a heap, a group (of persons), clump (of trees).
- ton'da**, *m-non'da*, to tow (a ship or boat).
- tong'**, cask, barrel, tub, pañl.
- tong'kang**, a barge, lighter.
- tong'kat**, a staff, stick, walking stick, prop.
tong'kat k-ti'ak, crutches.
- to-pe'kong** (B.) (Chin.), an idol.
- to'pi** (Hind.), a hat, especially sun hats. Cf. *chpiau*.
bu'ka to'pi, to take off one's hat.
- t-pat'**, exactly.
ba'rat t-pat', due west.
- t'pi**, edge, border, rim. Cf. *ping-gir*.
- t'pok**, *m-n'pok*, to pat, strike with the palm of the hand. Cf. *tampar* and *ktok*.
t'pok da'da, to beat the breast.
t'pok ta'ri, to dance and clap the hands.
- t-pong'**, flour.
- t-ra'jang**, to kick downwards with the sole of the foot. Cf. *sepak* and *tdang*.
- t-rang'**, clear, plain, bright (of light). Cf. *yata*.
t-rang' ta'nah, dawn.
bu'lan t-rang', moonlight.
t-rang'kan, to make clear, explain, prove, illuminate.
- t-ras'**, the heart of timber, the hard wood at the centre of a tree.
- t-ra'tai**, the lotus.
- t-ra'tak**, shed. Cf. *pondok*.
- t-rek'**, strong, excessive, as:
i'kat t-rek', to tie tightly.
pa'nas t-rek', excessive heat.
- t-ren'dak**, a conical sun hat.
t-ren'dak lam'pu, a lamp shade.
- t-ri'ak**, *ber-t-ri'ak*, to shout, cry out, scream. Cf. *sru*.
- tri'gu** (Port.), wheat. Cf. *gandom*.
- t-ri'ma**, *m-n-ri'ma*, to receive, accept, take. Cf. *sambot*.
t-ri'ma ka'seh, thank you (160).
- t-ri'pang**, *bèche de mer*, edible sea slug.
- t-rok'**, severe (of illness or hard work).
- t-rom'pah**, wooden sandals, clogs. Cf. *cherpu*.
- t-rom'pet** (Eng.), bugle, cornet.
- t-rong'**, the egg-plant, brinjal.
- t-ro'pong**, telescope, field glasses.
- t-ru'na** (Sk.), young man, youth.
- t-rus'**, through, straight through, straight, in a direct line.
t-rus' t-rang', frankly, openly.
ja'lan t-rus', to go in a direct line.
t-ru'si, to traverse, pass through.
t-ru'san, a canal as a short cut between two rivers or two

reaches of the same river.

t-ru'si, sulphuric acid, sulphate of copper.

t-tak', *m-n-tak'*, *-kan*, to chop, hack, give a cutting blow with a knife or sword. Cf. *parang*.

t-tam'pan, a cloth or kerchief worn on the left shoulder at ceremonies.

t-tap', firm, steady, fixed, settled (in mind or in a place), permanent. Cf. *tgoh*.

t-tap'kan, to strengthen, confirm, settle.

t-ta'pi, but, nevertheless; also *tapi*.

t-tas', to break open from within (as an egg when the chicken is hatched).

tt-ka'la (Sk.), when, at the time when.

tu'a, old (of age or of manufactured articles); deep (of colours).

tu'a mu'da, old and young.

me'rah tu'a, deep red.

o'rang tu'a, old people; parents.

tu'ah, good fortune, prosperity. Cf. *untung*.

ber-tu'ah, fortunate, lucky.

tu'ai, *m-nu'ai*, to reap, cut *padi* with a small knife called *pnuai*. Cf. *ktam*.

tu'ak, the fermented juice of the coconut palm.

tu-a'la (Port.), towel.

tu-a'larg, a swarm of bees.

tu'am, hot fomentation.

tu'an, master, owner; Mr., sir; you (6).

tu'an b-sar', the head of a firm, senior in office.

tu'an-ham'ba, sir (in writings).

tu'an k-chil', junior in office.

tu'an ru'mah, landlord of a house.

tu'an ta'nah, landlord.

tu'an-ku, my lord (used in addressing princes).

yarg di-per-tu'an, his majesty.

ber-tu'an-kan, to serve a person, take a person as one's master.

tu-arg', *m-nu-arg'*, to pour, pour out. Cf. *churah*.

tu'ba, a plant the root of which is used to stupify fish in a river in order to catch them.

tu'bir, a pit, hollow, deep place in the sea.

tu'boh, the body. Cf. *badan*.

b-kas' tu'boh, that which has touched the body, clothes presented as a token of affection.

ber-p-lok' tu'boh, to fold the arms.

tu'doh, *m-nu'doh*, to accuse, bring a charge against. Cf. *d'awa*.

tu'do-han, accusation.

tu'dong, *m-nu'dong*, to cover with a cloth, veil or other object. Cf. *tutop* and *slimut*.

tu'dong k-pa'la, head-covering.

tu'dong mu'ka, veil.

tu'dong sa'ji, dish cover.

tu'do-rgan, a lid or cover.

tu'gal, a dibble.

Tu'han, God, the Lord. Cf. *Allah*.

k-tu'ha-nan, divinity.

tu'juh, seven. (For derived forms see *ampat*).

tu'ju, *m-nu'ju* (149), to aim, aim at, go in the direction of.

- s-tu'ju*, with the same aim or purpose, in accord with, in keeping with.
- tu'karg**, workman, artisan. Cf. *jur*.
- tu'karg d'yer*, water carrier.
- tu'karg ba'tu*, mason, brick-layer.
- tu'karg b-si'*, blacksmith.
- tu'karg chap'*, printer.
- tu'karg chat'*, painter.
- tu'karg chu'kor*, barber.
- tu'karg ja'hit*, tailor.
- tu'karg ka'sul*, shoemaker.
- tu'karg ka'yu*, carpenter.
- tu'karg k-bun'*, gardener.
- tu'karg 'mas'*, goldsmith.
- tu'karg o'bat*, apothecary, druggist.
- tu'karg p-ri'ok b-la'rga*, potter.
- tu'karg ro'ti*, baker.
- tu'karg s-pa'tu*, shoemaker.
- tu'karg warg'*, cashier.
- bu'rong tu'karg*, nightjar.
- tu'kar**, *m-nu'kar*, to change one thing for another, exchange, barter. Cf. *ganti* and *obah*.
- tu'kar warg'*, to change money.
- tu'kol**, a hammer; also *tukol bsi*. Cf. *pukul*.
- tu-la'dan**, model, example. Cf. *chontoh*.
- tu'lah** (Ar.), misfortune as the result of a curse, calamity.
- tu'larg**, bone.
- tu'larg b-la'karg*, baekbone.
- tu'larg k-ring'*, shin bone.
- tu'larg mu'da*, cartilage.
- tu'larg p-ra'hu*, ribs of a boat.
- tu'larg ru'sok*, ribs.
- ban'ting tu'larg*, to exert oneself.
- o'tak tu'larg*, marrow.
- tu'lat**, three days hence. Cf. *lusa*.
- tu'len** (Jav.), real, genuine = Malay *surugoh* and *btul*.
- tu'li**, deaf. Cf. *pkak* and *bata*.
- tu'lis**, *m-nu'lis*, to write, draw, delineate. Cf. *surat* and *karang*.
- tu'lis gam'bar*, to draw a picture.
- tu'lis m-nu'lis*, writing, clerical work.
- ju'ru tu'lis*, secretary, clerk.
- tu'li-san*, writing, handwriting.
- tu'lus**, sincere, honest, straightforward; also *tulus ekhlas*.
- tu'lus ha'ti*, sincere.
- tu'ma**, a louse.
- tum'bang**, to fall (of trees). Cf. *rbah* and *robok*.
- tum'boh**, *ber-tum'boh*, to grow, spring up, sprout. Cf. *tunas*.
- tum'boh-tum'bo-han*, plants in general.
- k-tum'bo-han*, small-pox. Cf. *chachar*.
- tum'bok**, *m-num'bok*, to strike with the end of a pole or with the fist; to pound in a mortar. Cf. *tinju* and *gochok*.
- tum'bok la'da*, the smallest kind of Malay dagger.
- tum'bok pa'di*, to husk rice by pounding in a mortar.
- tu'mit**, the heel.
- tum'pah**, *m-num'pah*, *-kan*, to spill, pour out. Cf. *churah*.
- tum'pang**, *m-num'pang*, to lodge, sojourn, live temporarily as in an inn or on board ship.
- tum'pang-kan*, to board a person in a house or on a vessel.
- ru'mah tum-pa'rgan*, an inn.

- tum'pas**, *m-num'pas*, to exterminate.
- tum'pat**, to stop up, plug. Cf. *sumbat*.
- tum'pol**, blunt. Cf. *tajam*.
- tum'pu**, *m-num'pu*, to press, push (as with the feet).
- tu'nai**, and *warg' tu'nai*, cash, ready money.
- tu'ngang**, *ber-tu'ngang*, to betroth. *tu-na'ngan*, betrothed, fiancé.
- tu'ngas**, *ber-tu'ngas*, a sprout; to sprout.
- tun'da**, to tow; see *tonda*.
- tun'dok**, *m-nun'dok*, to bow the head or body, make a bow, bend down. Cf. *sungkor*.
- tung'gal**, solitary, sole, only, unique.
a'nak tung'gal, only child.
- tung'gang**, *m-nung'gang*, to ride (on horseback). Cf. *kendara*.
tung'gang larg'gang, head over heels, headlong.
- tung'gu**, *m-nung'gu*, *-i*, to watch, guard, wait. Cf. *jaga* and *nanti*.
p-nung'gu, a watchman.
p-nung'gu pin'tu, a porter, gate-keeper.
p-nung'gu pn-ja'ra, prison warder.
- tung'gul**, a banner, flag. Cf. *panji* and *bndera*.
- tung'gul**, the stump of a tree.
- tung'ku** = *tuan-ku*, a title of princes.
- tun'jang**, roots such as those of the mangrove, which shoot out from the stem. Cf. *akar*, *banir* and *jangkar*.
- tun'jok**, *m-nun'jok*, *-kan*, to point, point out, indicate, show. Cf. *unjok*.
t-lun'jok, the forefinger.
- tun'jong**, water-lily.
- tun'tut**, *m-nun'tut*, to seek for, pursue, search after (especially knowledge, vengeance, etc.). Cf. *chari*.
tun'tut be'la, to seek vengeance.
tun'tut 'il'mu, to search for knowledge.
- tu'nu**, to burn.
- tu'pai**, squirrel.
- tu'run**, *m-nu'run*, to descend (46 b), go down; to be descended from; to come up (of a storm of wind or rain).
tu'run ka'pal, to go on board a ship from a pier or wharf. Cf. *naik*.
tu'run k-da'rat or *tu'run da'rat*, to land, disembark.
tu'run t-mu'run, in successive generations.
hu'jan mau tu-run', rain is coming.
na'ik tu-run', to go up and down (as a road in hilly country).
tu'run-kan, to let down, lower.
k-tu'ru-nan, generation, genealogy, descendants.
- tu'rus**, post, pillar.
- tu'rut**, *m-nu'rut*, to follow, succeed, imitate, obey, conform to. Cf. *ikut*.
tu'rut p-ren'tah, to obey.
m-nu'rut, according to, as, like.
ber-tu-rut-tu'rut, one after another, successively.
- tut'**, to propagate by binding earth round a branch and thus causing it to root.
- tu'toh**, *m-nu'toh*, to lop, cut off branches of a tree.

tu'top, *m-nu'top*, -*kon*, to cover, close up, shut up. Cf. *ka-top* and *tu'dory*.

tu'top j-nang', the upper post of a screen or partition.

tu'top ti-arg', wall-plate.

tu'to-pan, a cover.

tu'tor, *ber-tu'tor*, to speak, talk. Cf. *kata* and *chakap*.

U

u-ap' or **wap'**, steam, vapour.

ubah, see *obah*.

u'ban, grey hair; grey (of the hair).

u'bi, any tuberous root, especially the potato.

u'bi big-ga'la, potato.

u'bi ka'yu, tapioca.

u'bi k-la'di, the yam.

u'bin and *ba'tu u'bin*, flooring tiles; (in Singapore) granite.

u-bun-u'bun, the crown of the head, the opening between the parts of the skull in young children, the fontanel.

u-bur-u'bur, jellyfish.

u'chap, *m-nyu'chap*, to say, utter, pronounce (as prayers, thanksgivings, etc.). Cf. *sbat*.

u'dang, prawn, shrimp; also *lu-dang*, q.v.

u-da'ra, the air, atmosphere, sky. Cf. *hawa*.

u'dek, upper waters of a river, interior of a country. Cf. *hulu* and *hilir*.

u'dek, to ascend a river, go upstream.

ufti, see *upti*.

ugama, see *agama*.

u'got, *m-nyu'got*, to threaten.

u'jar, to say, speak.

u'ji, *m-nyu'ji*, to test, examine, assay (as metals).

ba'tu u'ji, touchstone.

u'kir, *m-nyu'kir*, to engrave, carve.

u'kop, to perfume with incense.

u'kor, *m-nyu'kor*, to measure (length). Cf. *sukat*.

ka'yu u'kor, rule, measure.

'u-la'ma (Ar.), learned men; plural of *'alim*.

u'larg, *m-nyu'larg*, -*i*, to repeat, go or do repeatedly.

u-la'nyau, repetition; the chorus of a song (X).

u'lar, serpent, snake.

u'lar na'ga, a dragon, fabulous serpent.

u'lat, maggot, worm.

u'lat bu'tu, hairy caterpillar.

ulu, see *hulu*.

u-marg-u'marg, a hermit crab.

u'mat (Ar.), people, nation.

um'bi, taproot. Cf. *akar*.

um'but, the soft edible heart at the top of a palm tree.

'u'mor (Ar.), lifetime, age, length of life.

s'umor hi'dop, all one's life.

um-pa'ma and **u-pa'ma** (Sk.), like, resembling.

um-pa'ma-nya, for instance.

s'um-pa'ma, like, similar to.

um-pa'ma-kan, to compare, liken.

per-um-pa'ma'an, proverb, parable.

um'pan, bait for a fishing line or a trap.

- um'pat**, *m-igum'pat*, to slander, abuse, revile.
- um'pil**, *m-igum'pil*, to raise or move by means of a lever.
- un-dang-un'dang**, laws, regulations.
- un'dan**, a pelican.
- un'di**, lot.
bu-ang' un'di, to cast lots.
- un'dor**, to retire, go back, retreat.
un'dor-kan, to withdraw, draw back.
- ung'gas**, bird; also *onggas*.
- ung'gun**, a slow burning log; to smoulder.
- ung'ku**, a title of Malay chiefs.
Cf. *turku*.
- u'ngu**, purple.
- un'jok**, *m-igun'jok*, *-kan*, to hold out anything in the hand, show to a person. Cf. *tun-jok* and *hulor*.
un'jok-kan ta'rgan, to hold out the hand.
- un'jur** and *b-lun'jur*, stretched out (of the legs). Cf. *julor*.
- un'tong**, profit, benefit, fortune, destiny.
un'tong ba'ik, good fortune.
un'tong ja-hat' and *un'tong ma-lang*, bad fortune.
- un'tut**, elephantiasis.
- u'pah**, pay, wages. Cf. *gaji*.
o'rang u'pa-han, hired man.
- u'pam**, *m-igu'pam* to polish, burnish. Cf. *chanai*.
ter-u'pam, polished.
- upama**, see *um pama*.
- u'pas** (Jav.), the *upas* tree, and the poison made therefrom.
- u-pa'ya** (Sk.), means, resources.
- da'ya u-pa'ya*, resources, means of doing things.
- u'peh**, the flower sheath of certain palms, used to make buckets, etc.
- up'ti** (Sk.), tribute.
- u'rai**, *m-igu'rai*, to untie, undo, open. Cf. *buka*.
'mas' u'rai, gold dust.
- u'rap**, *m-igu'rap*, to rub with oil or cosmetics.
- u'rat**, nerve, vein, muscle, sinew.
u'rat da'rah, vein.
u'rat pu'teh, nerve.
sa'lah u'rat, sprain.
- u'ri**, the afterbirth.
- u'rut**, *m-igu'rut*, to rub with the hands.
- u'sah**, need, necessity; to be necessary. Cf. *wajib*.
ta'u'sah, there is no need, never mind.
u'sah-kan, not merely, instead of.
- u'sa-ha** (Sk.), diligence, continued effort. Cf. *rajin*.
ber-u'sa-ha, diligent.
u'sa-ha'kan di'ri, to be industrious, be diligent.
- u'sek**, *m-igu'sek*, to annoy, vex, plague, worry.
- u'si-a** (Sk.), age, length of life. Cf. *umur*.
- u'sir**, *m-igu'sir*, to pursue, chase. Cf. *hambat* and *kjar*.
- u'song**, *m-igu'song*, to carry on a pole or litter or stretcher. Cf. *tandu*.
- usul**, see *asal*.
- u'sut** (B.), to incite = *asut*.
- u-ta'ma** (Sk.), excellent, best; also *terutama*.

- u-ta'ra** (Sk.), the North.
u-tar-u'tar, a small round shield.
u'tas, a coil, skein; numerical coefficient of necklaces, etc.
u'tas, an artisan, mechanic.
ut'tau (B.) (Chin.), a flat iron, ironing box. Cf. *strika*.
u'tus, *m-rgu'tus*, to send an embassy.
u'tu-san, ambassador, envoy.

W

- wa'fat** (Ar.), dead; usually *mati*.
wah' (132), an exclamation of astonishment or disgust.
wa'hi (Ar.), revelation, vision; also *wahyu*.
wa'jah (Ar.), face.
wa'jib (Ar.), necessary, indispensable, obligatory. Cf. *usah*.
wa'kaf (Ar.), endowment, bequest (for religious purposes).
wa'kil (Ar.), agent, representative, manager, attorney.
wak'tu (Ar.), time, period; at the time when, while. Cf. *tempo*.
li'ma wak'tu, the five stated hours of prayer, namely, *suboh*, *dloha*, *asar*, *maghrib* and *'isha*.
wa'lau (Ar.), even if, although.
wa'li (Ar.), governor.
warg', money; in the native currency 1 *warg'* = 10 *duit*.
warg' mas', gold money.
warg' ker'tas, paper money, notes.
- warg' tu'nai*, ready money, cash.
bu-arg' warg', to waste money.
bu'rga warg', interest of money.
cha'ri warg', to earn money.
- wa'ngi** (Jav.), sweet smelling, fragrant. Cf. *harom*.
warg'kang, a Chinese junk.
wap, see *uap*.
wa'rin (Eng.), a warrant for arrest.
wa'rih and **wa'ris** (Ar.), heir, inheritor.
wa-sarg'ka (Sk.), doubts, uncertainty, anxiety, perplexity.
wa'seh, piles, hemorrhoids; also *bawasir*.
wa'si-at (Ar.), will, testament; also *surat wasiat*.
was'was (Ar.), evil suggestion, temptation.
wa'yang, a theatrical performance.
ma'in wa'yang, to act in a theatre.
ru'mah wa'yang, a theatre.
wa'zir (Ar.), vizier, prime minister. Cf. *mntri*.
wer'na (Sk.), colour.
wer'ta (Sk.), news, information, report. Cf. *brita* and *khabar*.
wer'ta-kan, to report, inform of.
Wolanda, see *Blanda*.
wringin = *bringin*, q.v.

Y

- ya'** (59), yes; oh (132) (chiefly used in addressing the deity and superiors).

ya'a'ni (Ar.), that is to say, that is. Cf. *ia'itu*.

Ya-hu'di (Ar.), Jew, Jewish; also *Jahudi* and *Jaudi*.

ya'kin (Ar.), certainty, conviction, earnestness, eagerness, zeal.

ya'kut (Pers.), jacinths, rubies, and some other precious stones.

yam-tu'an, a corruption of *yarg di-pertuan*; see *yarg*.

yang' (Jav.), God; found as a derivative in the words:

ka-ya'rgan, the heaven of Hindu mythology. Cf. *shorga* and *indra*.

sm-bah'yarg, worship; see *sm-bahyarg*.

yang' (20, 21) (136, 137), who, what, which; (34) used to form the ordinal numbers; and (92, 93) the superlative degree of adjectives.

yarg' di-per-tu'an, his majesty.

yarg' ma'ha mu-li'a, his highness, his excellency.

ya'tim (Ar.), orphaned; orphan; also *anak yatim*. Cf. *piatu*.

yaum' (Ar.), day.

yo-gi'a (Sk.), in the phrase: *s-yo-gi'a-nya*, it is seemly.

yu'ran, subscription, collection.

Z

za'bur (Ar.), the book of Psalms, also *kitab zabur*. Cf. *mazmur*.

zai'tun (Ar.), the olive.

za'kat (Ar.), the Mohammedan poor rate.

za'man (Ar.), time, epoch, age; also *zman* and *jman*. Cf. *kala*, *masa* and *waktu*.

za'man ber-za'man, for successive generations.

za'man d-hi'lu, in olden times.

za'man s-ka'rang, the present time.

a'khir za'man, the last time, the end of the ages.

zam'rud (Pers.), an emerald.

zat' (Ar. *dhat*), substance, essence.

zat' Al'lah, the divine essence or nature.

zi'na, *ber-zi'na*, adultery, fornication; to commit adultery.

zi'rah (Pers.), and *ba'ju zi'rah* coat of mail.

zm'rud (Pers.), an emerald.

zu'fa (Ar.), hyssop.

APPENDIX.

The Numerals.

One, <i>satu</i> , <i>s-</i> .	Twenty-two, <i>dua puluh dua</i> or <i>dua lekor</i> .
Two, <i>dua</i> .	Thirty, <i>tiga puluh</i> .
Three, <i>tiga</i> .	Thirty-one, <i>tiga puluh satu</i> .
Four, <i>empat</i> .	One hundred, <i>s-ratus</i> .
Five, <i>lima</i> .	One hundred and one, <i>s-ratus satu</i> .
Six, <i>enam</i> .	One hundred and ten, <i>s-ratus s-puluh</i> .
Seven, <i>tujuh</i> .	One hundred and twenty, <i>s-ratus dua puluh</i> .
Eight, <i>dapan</i> .	One thousand, <i>s-ribu</i> .
Nine, <i>sambilan</i> .	Ten thousand, <i>s-laksa</i> .
Ten, <i>s-puluh</i> .	One hundred thousand, <i>s-kti</i> .
Eleven, <i>s-blas</i> .	One million, <i>s-juta</i> .
Twelve, <i>dua blas</i> .	
Thirteen, <i>tiga blas</i> .	
Twenty, <i>dua puluh</i> .	
Twenty-one, <i>dua puluh satu</i> or <i>s-lekor</i> .	

Colours.

Black, <i>hitam</i> .	Pink, <i>merah muda</i> .
Blue, <i>biru</i> .	Purple, <i>ungu</i> .
Brown, <i>hitam manis</i> .	Red, <i>merah, merah tua</i> .
Chestnut, <i>perang</i> .	White, <i>putih</i> .
Green, <i>hijau</i> .	Yellow, <i>kuning</i> .
Grey, <i>klabu</i> .	

Clothing and Household Affairs.

Accounts, <i>kira-kira</i> .	Book, <i>buku</i> .
Air, to, <i>jmor, inginkan</i> .	Bottle, <i>botol</i> .
Almeirah, <i>almari</i> .	Box, <i>pti</i> .
Basin, <i>mangkok, bokor</i> .	Broom, <i>pyapu</i> .
Basket, <i>bakul</i> .	Brush, <i>brus</i> .
Bath-room, <i>tempat mandi</i> .	Bucket (dipper), <i>timba</i> .
Bed, <i>tempat tidur</i> .	Bundle, <i>bungkus</i> .
Bed-room, <i>bilek tidur</i> .	Button, <i>kancing</i> .
Bell, <i>locheig</i> .	Candle, <i>lilin, dian</i> .
Belt, <i>ikat pinggang</i> .	Candlestick, <i>kaki lilin</i> .
Bill, <i>surat hutang</i> .	Ceiling, <i>largit-largit</i> .
Blanket, <i>selimut</i> .	Chair, <i>kursi, krusi</i> .

- Charcoal, *arary kayu*.
 Chicks (sun-blinds), *bidai*.
 Clean, *bersih*.
 Clean, to, *chuchi*.
 Clock, *jam*.
 Cloth, *kain*.
 Clothes, *pakaian*.
 Coat, *baju*.
 Comb, *sikat rambut*.
 Cotton (thread), *bnary*.
 Cup, *margkok*.
 Cupboard, *almari*.
 Curtain (mosquito), *klambu*.
 Curtain (window), *tirai*.
 Dish, *piggan*.
 Door, *pintu*.
 Drain, *longkang*.
 Drawer, *lachi*.
 Dry in the air, to, *ayinkan*.
 Dry in the sun, to, *jmor*.
 Dust, *habok*.
 Dust, to, *sapu habok*.
 Eat, to, *makan*.
 Envelope, *sarory surat*.
 Extinguish, to, *padam*.
 Family, *isi rumah, kaum klurga*.
 Firewood, *kayu api*.
 Flannel, *kain panas*.
 Flannel shirt, *kmeja panas*.
 Floor, *lantai*.
 Flower pot, *pasu bunga*.
 Fold, to, *lipat*.
 Food, *makanan*.
 Fork, *garfu*.
 Glass, *glas*.
 Hammer, *pmukol, pytok*.
 Handkerchief, *sapu tangan*.
 Hat, *topi*.
 Ink, *tinta, dawat*.
 Iron, to, *strika, trika*.
 Kerosine; *minyak tanah*.
 Key, *anak kunchi*.
 Kitchen, *dapur*.
 Knife, *pisau*.
 Lamp, *lampu, plita*.
 Lamp glass, *chorory*.
 Lamp wick, *sumbu*.
 Letter, *surat*.
 Light a lamp, to, *pasary lampu*.
 Lock, *kunchi*.
 Lock, to, *kunchikan*.
 Long chair, *kursi panjang*.
 Mat, *tikar*.
 Matches, *korek api, machis*.
 Mattress, *tilam*.
 Measure, to (length), *ukor*.
 Measure, to (capacity), *sukat*.
 Medicine, *obat*.
 Mirror, *chermin muka*.
 Mosquito, *nyamok*.
 Mosquito net, *klambu*.
 Nail, *paku*.
 Needle, *jarom*.
 Newspaper, *surat khabar*.
 Oil, *minyak*.
 Padlock, *kunchi margga*.
 Paper, *kertas*.
 Pail, *tory, baldi*.
 Pay, to, *bayer*.
 Picture, *gambar*.
 Pillow, *bantal*.
 Pillow case, *sarory bantal*.
 Pin, *piniti*.
 Plate, *piring*.
 Pocket, *kochek*.
 Saucer, *piring*.
 Scissors, *guntig*.
 Screw, *paku skrup*.
 Sew, to, *jahit*.
 Sheet, *slimut*.
 Shirt, *kmeja*.
 Shoes, *kasut, spatu*.
 Singlet, *baju dalam*.
 Soap, *sabon*.
 Socks, *sarory kaki*.
 Sofa, *kauchi*.
 Spectacles, *chermin mata*.
 Sponge, *span, lumut karany*.
 Spoon, *sndok, sudu*.
 Stairs, *tangga*.
 Starch, *kanji*.
 Stockings, *sarory kaki*.
 Sweep, to, *sapu, gosok*.
 Table, *meja*.

Table-cloth, *kain meja*.
 Table, to lay the, *taroh meja*.
 Table, to wait at, *jaga meja*.
 Tailor (Chinese), *tukang jahit*.
 Tailor (Indian), *dirzi, derji*.
 Teapot, *tempat teh*.
 Thimble, *didal*.
 Thread, *bnary*.
 Tooth-pick, *korek gigi*.
 Towel, *tuala*.
 Tray, *dulary*.
 Trousers, *sluar*.
 Umbrella, *payong*.

Vest, *baju dalam*.
 Wages, *gaji*.
 Wall (partition), *dinding*.
 Wall (outside), *tembok*.
 Wash, to, *chuchi, basoh*.
 Washerman, *dhobi*.
 Wash-tub, *tong kayu*.
 Watch, *jam kchil*.
 Weigh, to, *timbang*.
 White ant, *smut puteh, anai-anai*.
 Wick, *sumbu*.
 Window, *jndela*.
 Write, to, *tulis*.

Foods and Cookery.

Almond, *badam, ktapang*.
 Bake, to, *paiggarg*.
 Bamboo shoots, *rborg*.
 Banana, *pisang*.
 Beans, *kachang*.
 Beef, *daging lembu*.
 Boil, to, *rbus*.
 Bread, *roti*.
 Bread fruit, *sukun*.
 Brinjal, *troug*.
 Butter, *mentega*.
 Cabbage, *kobis*.
 Cake, *kueh*.
 Capon, *ayam kmbiri*.
 Cayenne pepper, *lada merah*.
 Charcoal, *arang kayu*.
 Cheese, *keju*.
 Chicken, *ayam kchil*.
 Chop, to, *chinchang*.
 Chutney, *chatni*.
 Coco-nut, *klapa, nyiur*.
 Coffee, *kopi*.
 Corn (Indian), *jagorg*.
 Crab, *ktam, kpitirg*.
 Cucumber, *timon*.
 Curry, *gulai, kari*.
 Custard apple, *buah nona*.
 Dates, *khurma*.
 Duck, *itek*.
 Duku, *duku*.
 Durian, *durian*.

Egg, *tlor*.
 Fish, *ikan*.
 Flour, *tporg*.
 Fowl, *ayam*.
 Fruit, *buah*.
 Fry, to, *goring*.
 Ghee, *minyak sapi, gi*.
 Ginger, *halia*.
 Goose, *angsa*.
 Gravy, *kuah*.
 Guava, *jambu biji*.
 Heart, *jantorg*.
 Honey, *ayer madu, gula lbah*.
 Ice, *ayer batu*.
 Ice cream, *ais krim*.
 Indian corn, *jagorg*.
 Jack fruit, *nangka*.
 Kitchen, *dapur*.
 Langsat, *largsat*.
 Lard, *minyak babi*.
 Leg, *kaki*.
 Lemonade, *ayer manis*.
 Lime, *limau asam, limau nipis*.
 Liver, *hati*.
 Lobster, *hudang galah*.
 Maize, *jagorg*.
 Malacca syrup, *gula hitam, gula Malaka*.
 Mango, *mangga*.
 Mangosteen, *marggis*.
 Marrow, *otak tularg*.

Meat, *daging*.
 Milk, *susu*.
 Mushroom, *chndawan*.
 Mustard, *ssawi*.
 Mutton, *daging kambing*.
 Onion, *bawang*.
 Orange, *limau manis*.
 Oven, *dapur*.
 Ox tail, *ekor lembu*.
 Ox tongue, *lidah lembu*.
 Oysters, *tiram*.
 Papaya, *buah btek, kpaya*.
 Peas, *kachang*.
 Pepper, *lada*.
 Pickles, *achar*.
 Pigeon, *merpati, komba*.
 Pine-apple, *nanas*.
 Plantain, *pisang*.
 Pork, *daging babi*.
 Porridge, *suji*.
 Potato, *ubi*.
 Prawns, *hudang*.
 Pudding, *kueh*.
 Pulasan, *pulasan*.
 Pumpkin, *labu merah*.
 Raisins, *kismis*.
 Rambai, *rambai*.
 Rambutan, *rambutan*.

Rice (in the husk), *padi*.
 Rice (husked), *bras*.
 Rice (cooked), *nasi*.
 Roast, to, *panggang*.
 Sago, *sagu*.
 Salad, *salada*.
 Salt, *garam*.
 Sauce, *sos, kuah*.
 Sour-sop, *durian blanda*.
 Spices, *rmpah-rmpah*.
 Spinach, *bayam*.
 Squash, *labu merah*.
 Sugar, *gula*.
 Sweet potato, *kleddek*.
 Syrup, *ayer gula*.
 Tail, *ekor*.
 Tea, *teh*.
 Tea (infused), *ayer teh*.
 Tea leaves, *daun teh*.
 Teapot, *tempat teh*.
 Toast, *roti panggang*.
 Tough, *kras*.
 Turkey, *ayam blanda*.
 Turtle, *pyu*.
 Vegetables, *sayur*.
 Vinegar, *chuka*.
 Water, drinking, *ayer minum*.
 Yam, *kladi*.

Horses and Carriages.

Bit, *lagam, karg*.
 Bran, *ddak, busi*.
 Broom, *pyapu*.
 Brush, *brus*.
 Candle, *lilin*.
 Carriage, *kreta*.
 Comb, *sikat, sisir*.
 Cushion, *tilam*.
 Drive, to, *pgang ras*.
 Floor, *lantai*.
 Gram, *kachang kuda*.
 Groom, *sais*.
 Harness, *pakaian kuda*.
 Hoof, *kuku*.
 Horse, *kuda*.
 Kick, to, *tndang*.

Lame, *tempang*.
 Lamp, *plita, lampu*.
 Mane, *bulu trgkok*.
 Mare, *kuda btina*.
 Matches, *korek api*.
 Medicine, *obat*.
 Oil, *minyak*.
 Paddy, *padi*.
 Pail, *tong bsi, baldi*.
 Pair (of horses), *jori*.
 Pony, *kuda kchil*.
 Reins, *ras*.
 Ride, to, *turgang kuda*.
 Rub, to, *gosok*.
 Saddle, *plana, sela*.
 Shaft, *bom*.

Shoe, *bsi kuda, spatu kuda*.
 Sponge, *span, lumut karang*.
 Stable, *barysal kuda*.
 Sweep, to, *sapu*.
 Swelling, *bigkak*.
 Traces, *jut*.

Vicious, *jahat*.
 Walk a horse, *jalankan kuda*.
 Wheel, *roda*.
 Whip, *chabok*.
 Wound, *luka*.

The Human Body.

Abdomen, *prot*.
 Ankle, *mata kaki*.
 Arm, *lengan*.
 Armpit, *ktiak*.
 Artery, *urat darah*.
 Back, *blakang*.
 Beard, *janggut*.
 Blood, *darah*.
 Body, *badan, tuboh*.
 Bone, *tulang*.
 Brains, *otak*.
 Breath, *nafas*.
 Brow, *kning*.
 Buttocks, *pinggong*.
 Calf of the leg, *jantong btis*.
 Cheek, *pipi*.
 Chest, *dada*.
 Chin, *dagu*.
 Ear, *tlinga, kuping*.
 Elbow, *siku*.
 Eye, *mata*.
 Eyeball, *biji mata*.
 Eyebrow, *bulu kning*.
 Eyelash, *bulu mata*.
 Eyelid, *klopak mata*.
 Face, *muka*.
 Finger, *jari*.
 Finger nail, *kuku jari*.
 Flesh, *daging*.
 Foot, *kaki*.
 Forehead, *dahi*.
 Gums, *gusi*.
 Hair (of the body), *bulu roma*.
 Hair (of the head), *rambot*.
 Hand, *tangan*.
 Head, *kepala*.
 Heart, *jantong*.
 Heel, *tumit*.

Instep, *kura-kura kaki*.
 Joints, *sudi*.
 Kidney, *buah pinggang*.
 Knee, *lutut*.
 Knuckles, *buku jari*.
 Leg, *kaki, btis*.
 Lip, *bibir*.
 Liver, *hati*.
 Loins, *pingkal paha*.
 Lungs, *paru-paru*.
 Moustache, *misai, kumis*.
 Mouth, *mulut*.
 Neck, *lehir*.
 Nerves, *urat puteh*.
 Nose, *hidong*.
 Nostril, *lobang hidong*.
 Palm (of the hand), *tapak ta-
ngan*.
 Perspiration, *ploh*.
 Phlegm, *dahak*.
 Pulse, *nadi*.
 Shin, *tulang kering*.
 Shoulder, *bahu*.
 Shoulder blade, *blikat*.
 Side, *rusok*.
 Skin, *kulit*.
 Skull, *tigkorak*.
 Sole (of the foot), *tapak kaki*.
 Spittle, *ayer lior*.
 Tears, *ayer-mata*.
 Thigh, *paha*.
 Throat (windpipe), *krogkong*.
 Toe, *jari kaki*.
 Tongue, *lidah*.
 Tooth, *gigi*.
 Uvula, *anak lidah*.
 Vein, *urat darah*.
 Waist, *pinggang*.

Diseases.

- Abórtion, *buang anak*.
 Abscess, *barah*.
 Ague, *dmam kura*.
 Amenorrhœa, *berhenti darah*.
 Anæmia, *kurang darah*.
 Asthma, *ssak dada, lla*.
 Atrophy, *kurus kring*.
 Baldness, *botak, gondol*.
 Beri-beri, *sakit lumpoh, sbar*.
 Bleeding, *kluar darah*.
 Blindness, *buta*.
 Boil, *bisul*.
 Bronchitis, *ssak dada, lla*.
 Bruise, *lbam*.
 Bubo, *margga, klinjaran*.
 Burn, *terbakar*.
 Calculus, *batu-batuan*.
 Cancer, *puru*.
 Cataract, *bular*.
 Catarrh, *slsmah*.
 Cholera, *muntah berak*.
 Cold, *slsmah*.
 Colic, *mulas, chika*.
 Constipation, *smbilit*.
 Consumption, *batok kring*.
 Convulsion, *sawan*.
 Cough, *batok*.
 Cramps, *mulas*.
 Deafness, *pkak, tuli*.
 Debility, *klmahan*.
 Diabetes, *knching manis*.
 Diarrhœa, *buang-buang ayer*.
 Diphtheria, *sriawan*.
 Dislocation, *plechok*.
 Dropsy, *smbap*.
 Dumb, *bisu, klu*.
 Dysentery, *buang ayer darah*.
 Dysmenorrhœa, *syggugot*.
 Dyspepsia, *pyakit ta'hajam*.
 Elephantiasis, *untut*.
 Epidemic, *sampar*.
 Epilepsy, *gila babi*.
 Evacuate, to (the bowels), *buang ayer, berak*.
 Extracting teeth, *chabot gigi*.
 Fever, *dmam*.
 Fever and ague, *dmam kura*.
 Fever, continued, *dmam kpialu*.
 Flatulence, *sudawa*.
 Fracture of bone, *patah tulang*.
 Freckles, *tahi lalat*.
 Gonorrhœa, *sakit knching*.
 Gravel, *batu-batuan*.
 Harelip, *bibir sumbing*.
 Headache, *sakit kpala*.
 Hemorrhage, *kluar darah*.
 Hemorrhoids, *bawasir, waseh*.
 Hiccough, *sdu*.
 Humpbacked, *borgkok*.
 Hydrocele, *borot*.
 Impotence, *mati puchok*.
 Indigestion, *makanan ta'hajam*.
 Inflammation, *bigkak*.
 Insanity, *gila*.
 Insomnia, *ta'boleh tidor*.
 Intermittent fever, *dmam kura*.
 Itch, *kudis*.
 Jaundice, *mmbang*.
 Leprosy, *kusta, pyakit jahat*.
 Leuchorrhœa, *puteh-putehan*.
 Lockjaw, *kaku*.
 Lumbago, *sygal pinggang*.
 Malaria, *dmam*.
 Mange, *kudis*.
 Mania, *gila*.
 Measles, *champak*.
 Menses, *datang bulan*.
 Miscarriage, *gugor anak*.
 Moles, *tahi lalat*.
 Mumps, *bigok*.
 Nausea, *loya*.
 Nerve, *urat puteh*.
 Ophthalmia, *sakit mata*.
 Palpitation, *dbar*.
 Palsy, *tepok*.
 Paralysis, *tepok*.
 Phthisis, *batok kring*.
 Piles, *bawasir, waseh*.
 Pleurisy, *tikam-tikam*.
 Pox, small, *chachar, ktumbohan*.

Prickly heat, *uam panas*.
 Rheumatism, *sigal, suleh*.
 Ringworm, *kurap*.
 Scrofula, *tmbok-tmbok*.
 Scurvy, *saratan*.
 Semen, *mni*.
 Small-pox, *chachar, ktumbohan*.
 Sores, *tokak*.
 Sprain, *salah urat*.
 Stomach-ache, *sakit prot*.
 Sunstroke, *panah mata-hari*.

Syphilis, *sakit prempuan*.
 Toothache, *sakit gigi*.
 Tumour, *bisul ta'bermata*.
 Ulcer, *pkong*.
 Urine, *ayer knchirg*.
 Vaccination, *tanam chachar*.
 Varicose veins, *urat terkluar*.
 Vomiting, *muntah*.
 Whooping cough, *batok salak*.
 Worms, *chachirg*.
 Wounds, *luka*.

Timbers in Local Use.

Ballow, *balau*.
 Bilian, *blian*.
 Bintangor, *bntangor*.
 Camphor, *kapur*.
 Chingai, *chryai*.
 Damar laut, *damar laut*.
 Daroo, *daru-daru*.
 Ebony, *kayu arang*.
 Iron-wood, *blian*.
 Kamuning, *kmuning*.
 Kranji, *kranji*.
 Mangrove, *bakan, api-api*.

Meranti, *mranti*.
 Mirabau, *merbau*.
 Russock, *rsak*.
 Sandalwood, *chndana*.
 Sappan wood, *sparg*.
 Selangan batu, *slargan batu*.
 Selangan kacha, *slargan kacha*.
 Seraya, *sraya*.
 Tampinis, *tmpinis*.
 Teak, *jati*.
 Tembusu, *tmbusu*.

Nautical Terms.

Aground, *terkandas*.
 Ahead, *di muka*.
 Anchor, *sauh*.
 Anchor, to, *berlaboh*.
 Anchorage, *labohan*.
 Astern, *di blakang*.
 Awning, *chtri*.
 Back water, to, *lais*.
 Bale out, to, *timba ayer*.
 Ballast, *tolak bhara*.
 Barge, *torykarg*.
 Bay, *tlok*.
 Bilge water, *ayer ruang*.
 Boat, *sampan, bot*.
 Bow, *hluan*.
 Buoy, *boya*.

Cabin, *kurong*.
 Calm, *argin tdoh*.
 Cape, *tanjorg*.
 Capstan, *putaran*.
 Captain, *kaptan, kapitan*.
 Captain (native), *nakhoda*.
 Chart, *pta*.
 Clear, *trarg*.
 Cloudy, *rdop*.
 Collide, to, *langgar*.
 Compass, *pdoman*.
 Current, *harus*.
 Dark, *glap*.
 Deck, *dek*.
 Deep, *dalam*.
 Drift, to, *haryut*.

- Ebb, *ayer surut*.
 Fathom, *dpa*.
 Float, to, *timbol*.
 Flood tide, *ayer pasang*.
 Fog, *kabot*.
 Foul, *tersargkot*.
 Founder, to, *karam*.
 Galley, *dapur*.
 Halyards, signal, *tali bndera*.
 Hard over, *chkar*.
 Hatch, *palkah*.
 Hawser, *tali bsar*.
 Heave up, to (windlass), *abis*.
 Heave up, to (anchor), *borgkar sa'uh*.
 Heave the lead, to, *buang duga* or *prum*.
 Heeling over, *serget*.
 Helm, *kmudi*.
 High water, *pasang pnoh*.
 Hurricane, *taufan*.
 Island, *pulau*.
 Knot, *simpol*.
 Land, *darat*.
 Lead line, *tali duga* or *tali prum*.
 Leaky, *bochor*.
 Leeward, *di bawah angin*.
 Lighter, *tongkarang*.
 Lighthouse, *rumah api*.
 Lightning, *kilat*.
 Lights, *lampu, plita*.
 Log, patent, *topdal*.
 Lower away, to, *aria*.
 Make fast, to, *ikat*.
 Mast, *tiang*.
 Mate, *m'alim*.
 Mist, *kabot*.
 Mud, *lumpur*.
 Oar, *dayong*.
 Port, *kiri*.
 Pump, *bomba*.
 Quartermaster, *juru-mudi*.
 Raft, *rakit*.
 Rain, *hujan*.
 Rain, heavy, *hujan lbat*.
 Rain, light, *hujan rintek-rintek*.
 Rigging, *tali-tmali*.
 Reck, *batu*.
 Rope, *tali*.
 Rudder, *kmudi*.
 Sail, *layer*.
 Sailing ship, *kapal layer*.
 Sailor, *khalasi, anak prahu*.
 Sand, *pasir*.
 Sand-bank, *btirig*.
 Sea, *laut*.
 Sea-sick, *mabok laut*.
 Shallow, *tohor, chetek*.
 Shark, *ikan yu*.
 Ship, *kapal*.
 Shore, *pantai, darat*.
 Shrouds, *tmberang*.
 Sink, to, *trglam*.
 Slack away chain, to, *aria rantai*.
 Slack tide, *ayer tniang*.
 Smokestack, *chorong*.
 Splice, to, *sambong*.
 Starboard, *kanan*.
 Steady helm, *tgat kmudi*.
 Steam, *uap*.
 Steamer, *kapal api*.
 Steer, *pgang kmudi*.
 Stern, *buritan*.
 Storm, *ribot*.
 Strait, *slat*.
 Supercargo, *chinchu*.
 Surf, *pchahan ombak*.
 Swell, *alun*.
 Tacking, *berpal-pal*.
 Tank, *tanki*.
 Tarpaulin, *tarpal*.
 Thunder, *guroh*.
 Tow, to, *tonda*.
 Twine, *tali kchil*.
 Vessel (European), *kapal*.
 Vessel (native), *prahu*.
 Waterspout, *puting bliang*.
 Wave, *ombak, glombang*.
 Wind, *angin*.
 Windlass, *putaran*.
 Windward, *di atas angin*.
 Wire rope, *tali bsi, tali kawat*.
 Wire, *dawai*.

The Countries of the World.

Abyssinia, <i>negri Habshi.</i>	Hindustan, <i>negri Hindi.</i>
Acheen, <i>negri Acheh.</i>	Holland, <i>negri Blanda.</i>
Amboyna, <i>pulau Ambun.</i>	India, <i>negri Hindi.</i>
America, <i>negri Merikan.</i>	Italy, <i>negri Itali.</i>
Arabia, <i>negri Arab.</i>	Japan, <i>negri Jpun.</i>
Australia, <i>negri Strelia.</i>	Java, <i>tanah Jawa.</i>
Batavia, <i>Btawi.</i>	Macassar, <i>Mgkassar.</i>
Bengal, <i>negri Briggala.</i>	Malacca, <i>Mlaka.</i>
Bombay, <i>Bombai.</i>	Malaya, <i>tanah Mlayu.</i>
Borneo, <i>Brunai.</i>	New Guinea, <i>Papua.</i>
Burmah, <i>negri Berma.</i>	Persia, <i>negri Farsi.</i>
Celebes, <i>Slebes.</i>	Portugal, <i>negri Portugis.</i>
Ceylon, <i>Selon.</i>	Russia, <i>negri Rusia.</i>
China, <i>negri China.</i>	Siam, <i>negri Siam.</i>
Egypt, <i>negri Masir.</i>	Singapore, <i>Singapuro and Slat.</i>
England, <i>negri Iggris or Irglan.</i>	Spain, <i>negri Spanyol.</i>
Europe, <i>negri Airopah.</i>	Sumatra, <i>Pulan Percha.</i>
France, <i>negri Fransis.</i>	Syria, <i>negri Sham.</i>
Germany, <i>negri Jerman.</i>	Turkey, <i>negri Turki.</i>
Greece, <i>negri Grik.</i>	

The Points of the Compass.

North, <i>utara.</i>	South, <i>slatan.</i>
North-east, <i>timor laut.</i>	South-west, <i>barat daya.</i>
East, <i>timor.</i>	West, <i>barat.</i>
South-east, <i>triggara.</i>	North-west, <i>barat laut.</i>

