

Common Slavic accentological word list

by
Thomas Olander

Editiones Olander
Copenhagen 2001

Introduction

Alphabet: a b c č d ȝ e ę ē f g i ь j k l m n o ɔ p r s š t u ь v x z ž
(Gammelt *x foran *ě af diftongisk oprindelse (> vestsl. *ſ, syd- og østsl. *ſ) noteres som <x>.)

Literature:

- IRU *Колесов, В.В.* История русского ударения. Именная акцентуация в древнерусском языке. Ленинград 1972.
MP *Дыбо, В.А.* Морфонологизированные парадигматические акцентные парадигмы?, I. Типология и генезис. Москва 2000.
NA *Illich-Svitych.* Nominal accentuation in Baltic and Slavic. Cambridge, Massachusetts – London 1979. (Oversat fra Именная акцентуация в балтийском и славянском, Москва 1963.)
OSA *Дыбо, В.А., Замятина, Г.И., Николаев, С.Л.* Основы славянской акцентологии. Москва 1990.
PR *Зализняк, А.А.* От праславянской акцентуации к русской. Москва 1985.
SA *Дыбо, В.А.* Славянская акцентология. Москва 1981.
RPT *Николаев, С.Л.* Рефлексы праславянских тонов в восточнославянских языках. Балто-славянские исследования 14, pp. 83-113.

ap. a = accent on the root

ap. b = accent on the root or on the first syllable of the ending

ap. c = mobile accent

ap. d = in NA.sg. enclinomenal status, otherwise like ap. b

Derivatives: first letter denotes the ap. of the derivative, second (superscript) letter denotes the ap. of the base word.

Fra IRU og OSA er kun udvalgte ord taget med i listen. Fra PR er listerne på side 131-40 taget med. Fra MP er til og med s. 26 taget med. Fra RPT er s. 83-97 taget med.

Derivater er som regel ikke taget med (dette gælder især SA, kap. II).

Ved verberne anføres infinitiv og 1. og 3.sg. præsens.

Verber med -no-suffiks er noteret med bevaret uddydende rodslukkelyd, fx *søpnøti*, selv om sådanne konsonantforbindelser ellers ikke findes.

Ord af typen *volja* *volje* tilskrives ap. b* (SA betegner *kožja* som ap. a).

Ord af typen *češta* tilskrives ap. a:b.

Ord som af OSA osv. tilskrives ap. d, tilhører i PR ap. c. Dette er helt automatisk, og der er således ikke grund til at anføre tilhørsforholdet if. PR.

G.sg. af bløde feminine a-stammer anføres som -ě.

a

a but, and (PR 146).
abъ́ко -а a (PR 132).
адъ -а a helvede (PR 131).
агнъ -ete a (SA 142; PR 132).
агода -ы a (PR 132).
аже -а c æg (NA 116, 135f., 139, 143; SA 24, 150).
ајьсе -а b' æg (PR 135).
астрѣвъ a (PR 132).
авъq -iti c (SA 240, 257; PR 140).

b

баба -ы a (SA 22, 69, 166, 199; PR 132; MP 17; RPT 110).
багръ b rød maling (PR 134).
байq -ati a (SA 205, 247; PR 133).
баня -ě a (PR 132).
банъ b (SA 174).
бара -ы a (157).
батогъ b stok, pisk (PR 134).
бавъq -iti a (SA 260; PR 133; MP 26).
беbrъ (бобръ) -у b bæver (NA 128f.; SA 21; PR 134).
бедра -ы lår (PR 138).
бергъ bertji c skåne, bevare (PR 139).
бергъ -а d (OSA 139f.; PR 137).
бермѣ -ene a byrde (NA 133, 143; SA 24; PR 132).
бергъ bъrati c (SA 204, 236; PR 139).
þberska -y a (RPT 107).
берсто -а a (PR 132).
берстъ -а b elm (NA 120; SA 156).
берза -ы a (SA 155, 177; PR 132; RPT 107, 111).
besѣда -ы a (PR 132).
bez (prep. and prefix) (PR 146).
бѣда -ы b (SA 78; PR 135).
бѣдјо -iti c sejre (PR 139).
бѣгajq -ati a (PR 123, 133).
бѣgnq -nqnti a (PR 133).
бѣгъ c løb, flugt (PR 137).
бѣль -а -o b hvid (NA 125f.; SA 103, 108, 110; PR 136).
бѣsjo -iti b blive rasende (PR 137).
бѣсь besa c (SA 81; PR 137; RPT 98, 102).
бѣжъ -ти c run (PR 139).
bijq -ti a (SA 204, 212f., 246; MP 23, 27); b (PR 136).
бѣcela бѣчely b/c bee (PR 135).
бѣрвно -а b (SA 149; PR 135).

blaznjq -iti b forføre (PR 137).
блѣdq blѣstї[?] c tage fejl (PR 139).
блѣдъ -а -o c (SA 109; PR 138).
блѣjо -jati c (SA 205, 234, 236).
блizъ -а -o b (SA 105f., 188); a/b (PR 133).
бліudo -a a (PR 132; RPT 111).
бліujq blіjvati c (SA 204, 207, 236; PR 133).
бліждъ bljusti c passe på (PR 139).
бліенq bljutи ?c (SA 207).
блѣdjo -iti b forføre (PR 137).
блѣdъ bloda c (SA 81, 88, 187; PR 137); d (RPT 102).
блѣхъ блѣху b (NA 89f., 141, 143; SA 20); b/c (PR 135).
бо (encl.) fordi (PR 145).
бобъ b bønne (PR 134; MP 19; RPT 85ff.).
бобръ: se bebrъ.
бодъ boda c prick (NA 101).
богъ boga c God (NA 101; SA 167, 171, 199; PR 137).
боjati (sé): bojо bojitsъ c frygte (PR 139).
боjъ b kamp (PR 134).
бокъ boka d (OSA 140; PR 137; RPT 84).
болѣti: boljо bolitsъ c gøre ondt (PR 139).
богло c gode (PR 138).
богль bogla bolgo c (SA 109, 111, 122; PR 138).
болъ боли f. c (SA 81; PR 138).
болнъ болна b (cover, pillow case); cloud (sek. bolno) (NA 114).
болто a (SA 151; PR 132).
бorda bordy c beard (NA 89, 140, 141; SA 24; PR 135, 138).
þborkъ c bryllup (PR 137).
борна borny c harve (PR 135, 138).
borniti: bornjо bornitsъ b beskytte (PR 137).
bornъ borni c (SA 25; PR 138).
бортъ: борjо borjetъ b (SA 203, 248f., 251; PR 136).
боргъ c fyreskov (PR 137).
боршно c mel (PR 138).
борвъ borva c (SA 167; PR 137); d (OSA 140; RPT 84, 105).
борзда b fure (PR 135).
бости: bodq bodetsъ c stode (PR 139).
бостъ bosa boso c barefoot (NA 123, 142; SA 25; PR 138).
-ботѣti: -botjо -botjetsъ a þblive tyk (PR 134).
бѹвъпъ a (PR 131).

братъ bratra a brother (NA 133; SA 24, 69, 146f., 158, 171; PR 131; MP 23, 26; RPT 99, 101).
брестъ: bredq bredetsъ c vade (PR 139).
брѣкнq брѣкнетъ a (SA 211).
брідъ brida brido c (SA 106f.; PR 138).
брінъ a (SA 155).
þbrisati a (MP 27).
брітъ: брjо brijetsъ a (SA 204, 207; PR 133; MP 27).
брѣјати: брѣjо брѣjetъ a (SA 204, 207, 246).
брjuxo c bug (PR 138).
броти: бродjо broditъ b vade (PR 137).
бротъ broda c ford (NA 123; SA 177; PR 137).
þbrusiti (MP 27).
брудъ a (RPT 97).
брусъ brusa d (OSA 140), b/d (RPT 97, 102).
þbruxo c (RPT 111).
брѣпja b brynjе (PR 135).
брѣсити: брѣsjо брѣsitъ b kaste, rive (PR 137).
брѣзъjо брѣzjetsъ a (SA 209; PR 133).
бuditи: budjо buditsъ c (SA 260; PR 139).
буky, G. bukъve a (PR 133).
burja a (PR 132; RPT 110).
бѣдѣti: бѣdjо бѣditъ c våge (PR 139).
бѣднq бѣdnetsъ b (SA 211, 260).
бѣдътъ бѣdra b bѣdro (SA 21, 108, 110f.; PR 136).
бѣршъ bjurneklo (PR 134).
бѣрзъ bѣrza bѣrzo c hurtig (PR 138).
бѣчъ bycete b (SA 142).
бѣкъ byka b (SA 167; PR 134; RPT 97, 101).
бѣстръ bystra bystro a (PR 133).
¹бти: бодq бодetsъ a (SA 208, 234, 236, 260; PR 133; MP 22).
²бти (st. by-): jesmъ c være (PR 139).

c

сѣдiti: сѣdjо сѣditъ c si, filtrere (PR 140).
сѣliti: сѣljо сѣlitъ c helbrede (PR 140).
сѣль сѣла cѣlo c hel (SA 109; PR 138).
сѣна cѣny c price (NA 86, 141; SA 24, 43; PR 138).
сѣniti (MP 27).
сѣpiti: сѣpjо сѣpitsъ b hænge på (PR 137).
сѣръ сѣpa d flail (NA 101; SA 22, 156; OSA 41, 140; RPT 98).
сѣsta a (SA 177).
сѣstiti: сѣstjо сѣstitsъ a rense (PR 133).

сѣва сѣvy b pipe, bobbin (NA 92, 141; SA 20).
сѣrky a (PR 133).
сѣsary: se сѣsary.
сѣsary (сѣsary) b kejser (PR 134).
с
сѣdъ a/c (RPT 99, 101f.).
сѣjati: саjо саjetъ c (SA 205, 234, 236; PR 133).
сѣsъ a (PR 134); d (OSA 140f.); a/d (RPT 99, 101f.) time.
сѣsha a (PR 132; RPT 109).
сѣlnъ c (PR 131).
сѣlo b (SA 152; PR 135; MP 25).
сѣръ f. c kæde (PR 138).
сѣrda сѣrdy b herd; row; turn (NA 92, 141; PR 135).
сѣrdъ сѣrda b turn, sequence (NA 110, 141; SA 21).
сѣmpъ сѣrma b type of vessel; part of the hearth (sek. сѣrmo) (NA 111, 141; SA 21).
сѣrpjо сѣrpjетъ b (SA 210).
сѣrpti: сѣrgъ сѣrgetsъ c skabe (PR 139).
сѣrpъ сѣrpa c crock, fragment (NA 99; PR 137).
сѣrslo сѣrsla b plowshare (NA 113, 142; PR 135).
сѣrsъ (prep. and prefix) (PR 146).
сѣrvo c (PR) / b (MP|24]) mave (PR 138; MP 24).
сѣsati: сесjо сesjetъ b kæmme, hækle (SA 210; PR 136).
сѣsnotti: сесnq сesnetъ b forsvinde (PR 137).
сѣtvero a fire (koll.) (PR 133).
сѣtвъrtъ a fjerde (PR 133).
сѣtвъrtъ a fjerde (PR 133).
сѣtyre a fire (PR 133).
сехълъ сехъla b (sek. сехъlo) case, cover (NA 114).
сѣdo a (PR 132).
сѣstъ f. c del (PR 138).
сѣstъ сѣsta cѣsto c tat, hyppig (SA 111, 188; PR 138).
сѣscha b/a:b (PR 132).
-сѣti: сѣnq -сѣnetъ b (SA 203, 247, 251; PR 136).
сѣstъ сѣsta cѣsto a (SA 23).
сїjъ сїja сїje b hvis (PR 136).
сiniti: синjо сinitъ c gøre, udrette (PR 140).
синъ c rang, værdighed (PR 137).

číslo *b* tal (PR 135).
čisti: čystq čystet¹ *c* læse, ære (PR 139).
čistiti *a* (MP 26).
čistъ čista čisto *a* (SA 23, 123, 188, 199; PR 133; MP 22).
čiti: -čijq -čjet² *a* hvile (SA 204; PR 133; MP 27).
čitъ čita čito *a* (SA 23).
čibvrg čibvra *b* tub (NA 122; SA 21).
čiltъ čylna *d* (OSA 141; PR 137).
čytmъ čytm¹ *b* (SA 21).
čytmъ, L. čyrm¹ *c* (SA 85).
čyrmъ(ы) *c* rod(håret) (PR 138).
čytmъ čytna čytno *b* black (NA 125, 142; SA 108, 146, 172, 199; PR 136).
čygrati: čygraqj čygrajets² *a* øse (PR 133).
čyrstvъ čyrsta črstvo *c* fast, hård (PR 138).
čyta čyty *b* line (NA 90; SA 20; PR 135).
čytyt² *c* djævel (PR 137).
čytrvъ čytrvi *b* (SA 21); *c* (PR 138). [køn²]
čyste čysti *f. b* (IRU 78); *c* (SA 83; PR 138) honor.
čyto: se kyo.
čyanan *a* (PR 132).
čubъ *b/d* (RPT 97).
čudit² *a* (MP 27).
čudo čudese *a* (SA 74, 199; PR 132; RPT 111).
čutu: čujq čujets² *a* (SA 204, 246; PR 133; MP 23, 27).
čututti (MP 28).

d

¹ da yes (PR 133).
² da (encl. and + after procl.; procl. and - in other positions) and; let (PR 118f., 145).
dajati: dajo dajets² *c* (SA 205, 234, 236, 239; PR 139).
dan² f. c afgift (PR 138).
-dariti: -darjq -darits² *a* hit (PR 133; MP 27).
dar² daru *c* (NA 137; PR 137; RPT 102).
dati [st. da- (PR)]: dam² *c* give (SA 234, 236, 239; PR 139).
dav- *b* ancient (PR 136).
daviti: davjq davits² *b* press (PR 137).
debel² debela debelo *c* stark, fat (PR 138).
delto *b* (SA 151).
dermъ derma *b* Cornel sherry (NA 111, 142; SA 21).
derti: dbrq dsert² *c* (SA 203, 235, 251).

dervo dervesе / derva *c* (SA 139, 150, 157, 188, 199; PR 138; RPT 85).
deset² m. *c* ten (NA 130; PR 138).
desetjъ *b* tiende (PR 136).
desnъ desna desno *c* right (PR 138).
deševъ deševa deševe *c* cheap (PR 138).
devets² f. *c* nine (PR 138).
devetjъ *b* ninth (PR 136).
dédъ / dédé *a* (SA 158; PR 131; RPT 98, 101).
dějati: dějq dějet² *c* (SA 205, 234, 236; PR 133).
dělit²: děljq dělit² *c* dele (PR 140).
dělo děla *a* (SA 149, 199; PR 132; MP 20; RPT 111).
dělъ děla *b* part; boundary, watershed (NA 118f.).
dět² *c* (SA 143).
děti f.pl.tant. *c* children (PR 138).
děva *a* (PR 132; RPT 110).
děver² *a* (NA 136, 139, 143; SA 18, 158); *c* (PR 138).
divo divese *c* (SA 82; PR 138).
děbri² f. *c* dal, slug (PR 138).
dějakъ *b* scribe (PR 134).
dýlgъ dylga dýlgo long *a* (NA 136, 138, 143; SA 23; PR 133; MP 22).
děns² *c* (OSA 210; PR 138).
děrati: děrq děret² *c* (SA 204, 236; PR 139).
?děrznoti: děrzq děrznet² *b?* (PR 137).
děrzati: děrzjq děrzit² *c* holde (PR 139).
do (prep. and prefix) (PR 146).
dobjъ dobja dobje *b* tapper (PR 136).
dobri² dobra dobro *b* (SA 123; (PR 135); PR 136).
dojiti: dojq dojits² *c* malke (PR 139).
-dolčiti: -doljq -doljet² *a* vinde (PR 134).
dolja *b** del (PR 135).
dolka *a* (SA 155).
dolnъ *a* (PR 132).
dolto *b* mejsel (PR 135).
dolъ *c* (NA 126; PR 137); *d* (OSA 42).
domъ domu *c* (SA 84, 177; PR 137; RPT 84, 86).
Donъ *c* Don (river) (PR 137).
dorga *a* (SA 177; PR 132).
dorgъ dorga dorgo *c* dyr, kær (SA 109; PR 138).
dovolъ dovola *a''* (SA 73f.).
dobjъ *c* (NA 126; PR 137); *d* (RPT 102).
dgøja dgøjy *b* arc, hoop; rainbow (NA 93f., 142; PR 135).

döt²: děmq děmet² *b* (SA 203, 248, 250; PR 136).
drev(ы) *c* gammeldags (PR 139).
dréxъ dréxla dréxlo *b* sørgmodig, dårlig (PR 136).
drémati: drémjq drémjet² *b* slumre (SA 210; PR 136).
dristjо dristjet² *b* (SA 210).
drobiti: drobjø drobits² *c* findele (PR 139).
drobs² f. *c* lille stykke, lever (PR 138).
drozdъ *c* drossel (PR 137).
drogъ droga *b* lever, stick (NA 121).
drugъ druga *c* friend (NA 98; SA 156, 158; PR 137; RPT 97, 102).
drugъ druga drugo *c* anden (PR 138).
drøgnøti: drøgnq drøgnets² *b* begynde at ryste (PR 137).
drøvo drøvna *c* log, wood (opr. plur. tantum) (NA 116).
drøžati: drøzjq drøžit² *c* sitre (PR 139).
dujq dujet² *a* (SA 204; PR 133).
dulo *a* (SA 151).
duma *a* (PR 132).
dunqti: dunq dunets² *a* puste (SA 205; PR 133).
duplo *b* (SA 151).
duša duše *c* sjæl (PR 138).
dušiti: dušjq dušits² *c* (SA 260; PR 139).
duxъ duxa *c* breathing; odor (NA 97; SA 94, 156; PR 137; RPT 97, 102). [u-st.?]
dýkti dýktere *c* daughter (NA 131; SA 26; PR 138; RPT 85).
dýlgъ dylga *c* (SA 81, 187; PR 137; MP 16).
Dýnérptъ *b* Dnjep (PR 134).
dýno dýlna *b* bottom (NA 106, 141; SA 150, 199; PR 135).
dýrva *c* brænde (pl. tant.) (PR 138).
[=dýrvor?] *c*
dýska dýsky *c* bræt (PR 138).
dýva dývě dývě *c* two (SA 35f., 243f.; PR 139), cf. Table X.
dýxnoti: dýxnq dýxnet² *b* (SA 211, 260; PR 137).
dýždžъ *b* regn (PR 134).
dvig(nq)t²: dvignq dvignets² *a* (SA 252; PR 133; MP 27).
dvigeti: dvižq dvižit² *a* (PR 133).
dvižet² *b* (SA 21, 148, 199; IRU 79, 94; PR 136).
dvorъ dvora *b* court (NA 108, 141; SA 21, 69, 146, 199; PR 134; RPT 83ff.).

dymъ dyma *a* smoke (NA 136, 138, 143; SA 18; PR 131; MP 19; RPT 97, 101).
dynja *a* (PR 132; RPT 110).
dyxati: dyšq dyset² *a?* ánde (PR 133).
dyšati: dyšjq dyšit² *c* ánde (PR 139).

f

?Foma Fomy *b* Thomas (PR 135).
fonarъ *b* laterne (PR 134).

g

gadъ gada *a* reptile (NA 115; PR 131; RPT 99, 101).
gaj² *b* (RPT 99).
gasiti: gasjq gasit² *c* slukke (SA 259; PR 139).
gasnoti: gasnq gasnet² *a* (SA 211, 259; PR 133).
gladiti: gladjq gladit² *a* stryge (PR 133; MP 26).
gladъ glada glado *a* (SA 23, 105f.; PR 133).
glazъ *c* kugle (PR 137).
gleđati: gleđajq gleđajets² *a* (PR 123, 133).
gлина gliny *a* (SA 75, 137, 155, 187; PR 132; RPT 107, 111).
glista glisty *b* worm (PR 135).
glistъ glista *b* worm (NA 122; SA 21; RPT 101).
glodati: glodjq glodjet² *b* (SA 210, 252).
glupъ glupa glupo *b* (SA 108; PR 136).
glusiti: glusjq glusits² *c* (SA 259).
gluxъ gluxa gluxo *c* døv (PR 138).
gluzdъ *d* (RPT 97).
?glüttiti: -glüjq -glüttit² *b?* (PR 137).
gléxnoti: gléxhq gléxnet² *b* blive døv (SA 259; PR 137).
glyba *a* (RPT 109).
gnesti: gnetq gnetets² *c* trykke (PR 139).
gnědъ gněda gnědo *c* brun (PR 138).
gněvъ *c* vrede (PR 137; RPT 102).
gnězdo, pl. gnězda / gnězda *b* feather (NA 105; SA 156; PR 135).
gnida gnidy *a* (SA 22; RPT 111).
gnit² gnila gnilo *c* rádden (PR 138).
gniti: gnijq gnijets² *c* rádne (SA 204, 234; PR 139).
goditi: godjq godit² *c* vente, töve (PR 139).
godzъ c tid, frist (PR 137; RPT 84ff.).
gnojq gnoja *c* (SA 82; PR 137).
gojъ goja *c* abundance, peaceful life (NA 101).

goldъ *golda* *d* (OSA 42; PR 137; RPT 105).
golѣnъ *f.* *c* skinneben (PR 138).
golgolati: *golgoljo* *golgoljetъ* *b* (SA 204); *b/c* (PR 136, 139) speak.
golgoлъ *a/b* (PR 131).
golголъ *c* due (PR 138).
golголъ golголъ golголъ *c* blå (PR 138).
golsъ *golsa* *c* voice (NA 96; SA 26, 147; PR 137; RPT 105).
golъ *gola* *golo* *b* nogen (PR 136).
golva *golvы* *c* head (NA 134, 140, 143; SA 24, 27, 30f., 33, 84, 172, 243; PR 135, 138; MP 20).
golvъnja *golvъnju* *c?* brand (PR 138).
goneznоти: *se* *goneznоти*.
gonити: *gonjo* *gonитъ* *b* jage (PR 137).
goneznоти (*goneznоти:*) *gonъzno* *gonъznetъ* *b* komme sig (PR 137).
gonъ *gona* *b* plowed furrow (NA 120).
gora *gory* *b/c* (SA 69f., 157); *b?* (PR 135, 138).
?gorditi: *gordjo* *gorditъ* *c?* (PR 139).
gordja *a/b* (PR 132).
gordъ *gorda* *d* enclosed fortified place (NA 102; SA 22, 70, 146f.; OSA 41, 141; PR 137; MP 20; RPT 105).
gorети: *gorjo* *gorитъ* *c* brande (PR 139).
gor(ъкъ) *c* bitter (PR 138).
gorje *c* (NA 117; PR 138); *d* (?RPT 111)] suffering.
gorхъ *a* (PR 131; MP 19).
gospoda *gospody* *b* herskab (PR 135).
gospodъ *gospodi* *c* (SA 71, 158, 171); *a/c* (PR 132, 138).
gospodja *gospodjъ* *b* dame, frue (PR 135).
?gospodъ *c* (PR 137).
gostъ *c* (SA 156; PR 138).
gotova *gotova* *gotovo* *a* parat (PR 133).
govѣти: *govеjъ* *govѣjetъ* *a* faste (PR 134).
govѣнно *b* lort (PR 135).
govoriti: *govorjo* *govorитъ* *c* tale (PR 139).
gоба *a* labium, spongia, sinus maris (PR 132; RPT 110).
gосѣ *gosi* *m.* *c* (SA 25; PR 138).
gосли *a* (SA 177; PR 133).
гостъ *госта* *gosto* *c* тѣt (PR 138).
госѣа: *b* (PR 132).
гозъ *гоза* *b* (SA 126; RPT 101).
grabiti: *grabjo* *grabитъ* *a* røve (PR 133; MP 26f.).
gradъ *grada* *a* (SA 23; PR 131; RPT 99, 101).

granъ *f.* *c* grænse (PR 138).
grebti: *grebq* *grebets* *c* grave, ro (PR 139).
грѣда *грѣdy* *c* beam, crossbeam; garden bed (NA 87, 141, 144; SA 24; PR 138).
грѣдъ *грѣdi* *c* (SA 25, 28f.).
грѣсти: *грѣдъ грѣдѣтъ* *c* gå, skride (PR 139).
грѣзъ *f.* *c* smuds, slam (PR 138).
грѣзnoti: *грѣзно* *грѣзнетъ* *b* (SA 211, 259; PR 137).
грѣжати: *грѣjo* *грѣjetъ* *a* (SA 205, 207, 247; PR 133; MP 27).
грѣти: *грѣjo* *грѣjetъ* *a* (SA 204, 207, 246; PR 133; MP 27).
грѣхъ *грѣха* *b* (SA 78, 187, 199; PR 134; MP 16; RPT 98, 101).
грѣмѣти: *грѣмјо* *грѣмитъ* *c* tordne (PR 139).
гробъ *groba* *b* (NA 118; SA 177; RPT 84); *c* (PR 137) grav.
гromъ *groma* *c* torden (NA 100f.; PR 137).
groza *grozy* *c* frygt, uvejr, trussel (PR 138).
гроздъ *b* (SA 156); *c* (PR 137) drue.
гробъ *гроба* *гробо* *b* (SA 21); *c* (PR 138) grov.
гродъ *f.* *c* bryst (PR 138).
гродъ *грода* *b* hill (NA 122; SA 21).
грозити: *грозјо* *грозитъ* *b* (SA 259); *c* (PR 139) fragte, laste.
грозъ *c* (RPT 102).
gruda *a* (SA 155; RPT 107, 110).
gruša: *se* kruša.
gruzdъ *d* (RPT 101f.).
грѣтанъ *a* (PR 132).
грызти: *грызъ* *грызетъ* *c* (SA 208, 252, 255; PR 139).
грыза *a* (PR 132).
губити: *губјо* *губитъ* *c* ødelægge (SA 240, 259; PR 139).
гукъ *c* (RPT 97).
гулъ *c* (RPT 97).
гумъно *blo* (PR 135).
гѣбноти (*гѣбноти:*) *гѣбнq* *гѣбнетъ* *b* boje (SA 211; PR 137).
гѣнати: *женъ* *женетъ* *b* (SA 204); *c* (PR 139) drive, jage.
гѣноти: *se* *гѣбноти*.
гѣрѣвъ *гѣрба* *d* (OSA 141).
гѣрдло *a* (SA 155); *a/b* (PR 132).
гѣрдъ *гѣрда* *гѣrdo* *c* stolt (SA 111; PR 138).

гѣртъ *b* (SA 156).
гѣрто *гѣрна* *b* furnace, coals (NA 106, 141).
гѣртъ *гѣрна* *c* hearth (NA 97).
гѣзды *гѣзды* *b* (NA 91f., 141; SA 20, 156); *b/c* (PR 138) star.
гѣзды *c* som (PR 138).
гѣзды *гѣзда* *b* forest, thicket (NA 119f.; SA 156).
гѣбноти: *гѣбнq* *гѣбнетъ* *a* (SA 211, 259; PR 133; MP 22).

i
i and (PR 146).
Іња *Іњј* *b* Elias (PR 135).
ілу *ілу* *a* (PR 131; RPT 101).
інакъ *інака* *інако* (SA 36, 200).
іњј *b* (SA 155; PR 132).
іња *іна* *іно* *a* (SA 36, 199; PR 133).
іскати: *іскјо* *іскjetъ* *b* søge (PR 136).
істна *істинъ* *a* (SA 73, 144f.).
істъ *іста* *істо* *a* (SA 144, 146; PR 133).
іти: *іјдq* *іјдетъ* *b* gå (PR 136).
іва *іvy* *a* willow (NA 132, 143; SA 23; PR 132; RPT 111).
із (prep. and prefix) (PR 146).

j
ја I: cf. table X.
јадъ *a* (NA 115); *c* (PR 137; RPT 99) gift.
јагода *a* (MP 21f.).
јакъ *јако* *јако* *c* (SA 36, 109, 200; PR 139).
јама *a* hole (PR 132; RPT 107, 110f.).
јаре *a* (SA 142).
јаро *c* (NA 116, 135).
јаръ *јара* *јара* *c* ivrig, hidsig (SA 111; PR 138).
јасјо *јасјетъ* *a* kore (SA 209).
(по-)јасјо *(по-)јасјетъ* *a* (SA 209; PR 133).
јасли *a* krybbe (PR 133).
јasti: *jamъ* *c* spise (PR 139).
јато, pl. *jata* *a* flock, herd (NA 136, 138, 143; SA 18).
јахати: *јадq* *јадетъ* *a* rejse (SA 208; PR 133).
јазва *a* (PR 132; RPT 110).
јединъ *b* (PR 136).
јеленъ *a* (PR 132).
јельха (*олъха*) *a* elletræ (PR 132).
-јемјо *-јемјетъ* *b* (SA 204).
јересъ *f.* *c* kætteri (PR 138).
јесенъ *f.* *c* efterår (PR 138).
јеће *a* endnu (PR 133).

јездити: *једdjо* *јездитъ* *a* køre (PR 133).
језеръ *језера* *c* (sek. *језero* *језера* *c*) (NA 117; SA 152; PR 138; MP 25).
једро, pl. *једра* / *једра* *b* kernel, seed (NA 105, 141; PR 135).
јети: *јемо* *јеметъ* *b* (SA 203, 212f., 247, 251; PR 136).
јетра / *јетра* (pl. tant.) *b* viscera, liver (NA 106, 141; MP 25).
језикъ *a* (SA 187; PR 132).
јискра *a* (PR 132).
ја я he: cf. Table X (SA 35f., 244; PR 138).
јьgra *јьгry* *b* spil (PR 135).
јьgrati spille (MP 28).
јьгыла *јьгыly* *c* nål (PR 138).
јьматъ *b* have (PR 136).
јьмати: *јемјо* *јемјетъ* *c* (SA) / *[b/c* (PR)] tage (SA 204; PR 136, 139).
јьмѣ *јьмена* *c* navn (NA 131; PR 138).
јьмѣти: *јьмѣ* *јьмать* *b* have (PR 136).
јьмѣти: *јьмѣјо* *јьмѣјетъ* *a* have (PR 134).
јьстѣва *јьстѣвъ* *c* kammer, stue (PR 138).
јьти: *јьдq* *јьдетъ* *b* (SA 208).
јь-že *c* (PR 139).
југъ *a* (SA 155; PR 131).
јунѣ *c* (SA 143).
јунъ *juna* *juno* *c* ung (NA 139, 143; SA 25, 42, 111, 114, 123; PR 138).
јутро *a* (PR 132).
јuxja *juxy* *b* suppe (PR 135).

k
kadilo *kadila* (SA 75).
kaditi: *kadjо* *kaditъ* *c* røge (PR 140).
кајати: *кајо* *кајетъ* *a* (SA 205, 247; PR 133).
каќъ *кака* *како* *c* (SA 36; PR 139).
камы *камене* *a* (SA 73, 155; PR 132).
kaplja *a* (PR 132; RPT 109).
капати: *kapljо* *kapletъ* *a* (PR 13; MP 233).
капноти: *kapnq* *kapnetъ* *a* (PR 133).
каша *a* (PR 132; RPT 107, 110).
кашљъ *a* (PR 132).
каšljо *каšlets* *a* (SA 209).
катити: *катјо* *катитъ* *c* rulle, valte (PR 140).
казати: *казјо* *казјетъ* *b?* vise (SA 210; PR 136).
казити: *казјо* *казитъ* *c* beskadige (PR 140).
казнити: *казnjо* *казнитъ* *b* straffe, henrette (PR 137).
казнь *a* (PR 132).
кистъ *kvast* (PR 132).

klanjati: klanjajq klanjajets a (PR 123, 133).
klasti: kladq kladets c (SA 208f., 252, 255; PR 139).
klenp c ahorn (PR 137).
klepati: klepjø klepjets b banke (SA 210; PR 136).
?klesati (MP 27).
klevetati: klevetjø klevetjets b bagtale (PR 136).
klékno kléknet a (SA 211).
kletti: klnq klnpet c bande, sværge (SA 203; PR 139).
klexta a:b ed (PR 132).
kléšč b (RPT 98, 101).
kléts f. c forrådkammer, bur (PR 138).
klica a (SA 155).
?klicati a (MP 27).
kličq kličets a rábe (PR 133).
kliknotti: kliknq kliknets a (PR 133).
klinp a (SA 146, 155, 199; PR 131; MP 20, 26; RPT 97, 101).
kljuvati: kljuq kljujet c (SA 204, 207, 236; PR 139).
ključiti: ključq ključits c láse (PR 140).
ključs ključ b nogle (SA 126, 177; PR 134; MP 17; RPT 97, 101).
kljuti: kljvq kljvets ?c (SA 207).
kloniti: klonq klonits c vælte (PR 140).
klopot c støj (PR 137).
klop (klop) b væggelus (PR 134).
?klos- b? (PR 136).
knęz̄ knęza c (SA 70).
kobelb b (SA 158).
kokoš̄ kokoši f. c høne (SA 167; PR 138; MP 20).
?kolb̄ c kugle, rundt brød (PR 137).
kolda (PR 132; RPT 107, 111).
koldq a (PR 132).
kolébati: kolébjø kolébjets b bevæge, vugge (PR 136).
koléno a (SA 149; PR 132).
kolkoł c klokke (PR 137; MP 20).
kolo kolesc c (SA 150; PR 138); d (RPT 85).
kolsb c (SA 156; PR 137); d (RPT 105).
kolti: kolq koljets b (SA 203, 248-51; PR 136; MP 27).
kolta kolta b (sek. kolt) beetle (NA 114).
kolb (SA 147, 156; PR 134).
kolyxati: kolyxjø kolyxjets b bevæge (PR 136).
komarb b myg (PR 134).

komora a forrådkammer (PR 132).
koncs a[?] (PR 132).
konjs konja b (SA 69, 147, 177; PR 134; MP 19).
kopa kopy c bunke (PR 138).
korþna korþny c stak (PR 138).
konopja konopjø b (SA 138).
kopati: kopajo kopajets a grave (PR 134).
kopje b lanse, spyd (SA 150; PR 135).
kopyto a (SA 177; PR 132; MP 17, 21).
kora b? bark (PR 135f.).
korabjø b skib (SA 146; PR 134).
korbi c kurv (PR 138).
korbø korba c (NA 98; PR 137); d (RPT) kurv. [sidental RPT?]
korens c (SA 156; PR 138; MP 20).
koriti: korq korits c dadle (PR 140).
korka korky a (SA 22).
korljø b (SA 174, 199; PR 134; MP 19).
kormola kormoly b/c fæstning (PR 135).
korps c karpe (RPT 105).
korsta a (PR 132).
(sъ-)kortiti: -kortjø -kortits b forkorte (PR 140).
kortø korta b time, occurrence (NA 122; SA 21).
kortø korta korto b (SA 21, 105f.; PR 136).
korva korvy a ko (NA 75; SA 166, 177; PR 132; MP 21; RPT 109).
koryto a (SA 149; PR 132).
kosa kosy c braid; combed hair (NA 88, 141; SA 24; PR 138).
kosa kosy b (NA 90, 141; SA 20, 156); c (PR 138) scythe, curved blade.
kosjø b kurv (SA 147, 177; PR 134).
kosnotti: kosnq kosnets b røte (PR 137).
kostø kosti f. b (IRU 89, 94); c (SA 139, 199; PR 138).
kosø kosa koso c skæv (PR 138).
kotølø b kedel (PR 134).
kotora kotory b/a (SA 187 / PR 132).
kotø b hankat (PR 134).
kovarjø kovarja b (SA 80).
kovati: kuq kujets c (SA 204, 212, 214, 236; PR 139).
koza kozy b (SA 166, 199; PR 138).
kozblø kozylø b (SA 142f.).
kozølø kozyla b gedebuk (SA 167; PR 134).
kozja kozjø b* (SA 138; PR 135; MP 19).
kopati: kopjø kopjets b bade, svømme (PR 136f.).
kosø c (SA 147; PR 137).

kötati: kötaq kötajets a indhylle, gemme (PR 133).
kötø köta b corner, shelter (NA 102f.; SA 147; PR 134; RPT 85, 101).
kraj a (PR 131; RPT 99, 101).
krasa krasy b (SA 78; PR 135; MP 16).
krasiti: krasjq krasits b farve (PR 137).
krasti: kradq kradets a (SA 208; PR 133).
?kremljø b fastning (PR 134).
krétpj krétpets b (SA 210).
krétp krépa krépo c (SA 105f., 122; PR 138).
krésiti: krésjø krésits b (SA 260); c (PR 140).
kréslø, pl. krésla a (NA 137; SA 23; RPT 111).
kríčati: kričjø kričits c skrige (PR 139).
?krida a (RPT 107).
kridlo b (SA 152; PR 135; MP 24).
kriknotti: kriknq kriknets b ?skrige (PR 137).
krivø kriva krivo c skæv, krum (SA 109; PR 138).
(vъz-)krısnotti: -krısnq -krısnets b genopstå (PR 137).
krıstifit: krıstjø krıstits c døbe (PR 140).
kromø b udenfor, pånær (PR 136).
kropiti: kropjø kropits c sprojte (PR 140).
krosno, pl. krosna c (opr. plur. tantum) bloom (NA 116).
krot(ъкъ) c mild (PR 138).
krøvø b tag (SA 157; PR 134).
krøglø krøglo krøgla b rund (PR 136).
krøgø krøgø d (OSA 141f.; PR 137; RPT 102).
krøtja a:b (PR 132).
krøtø krøta krøto c støj, voldsom (SA 109, 188; PR 138).
krupa krupy b groats, grain, hail stone (NA 90f., 141; SA 20; PR 135).
kruša (gruša) krušy a (SA 23; PR 132; RPT 111).
krušiti: krušjq krušits c ødelægge (PR 140).
krısnq krısnets b (SA 260).
krıstsø b kors (PR 134).
krıšjø b (SA 156).
krıxha krıxy c (NA 88, 141f.; SA 24); b/c (PR 135) crumb.
kry kryvi c (SA 84f.; PR 138; RPT 85).
kryti: kryjq kryjet a (SA 204, 246; PR 133; MP 23, 27).
kuča a (RPT 108f.).
?kulja a (RPT 107).
kumtø c (RPT 97, 102).
kuna kuny b/c mår (PR 135).
kupa a (RPT 109).
kupiti: kupjø kupits b købe (PR 137).
(sъ-vъ-)kupiti: -kupjø -kupits b sammenfattede (PR 137).
kupilja a:b (PR 132).
?kuprø kupu a bunke (MP 26).
kurø kura a hane (SA 166; PR 131).
kurø a (SA 142).
kusiti: kusjq kusits b bide (PR 137).
(iz-)kusiti: -kusjq -kusits b forsøge (PR 137).
kustø a (PR 131); b (RPT 101).
kušati: kušajø kušajets a smage (PR 123, 133).
kutø kovø kovets c (SA 204, 236).
kъ (prep. and prefix) (PR 146).
kъjø c (SA 157).
?kъlyø: se klopø.
kъmetø kъmeti (L.) kъmeti (SA 69).
kъnežø c (SA 158, 171, 174; PR 137).
kъnjiga a (SA 172, 187; PR 132).
kъrčjø b (SA 156).
kъrgma kъrgmy b/c agterstavn (PR 135).
kъrgmiti: kъrgjq kъrgmits b fodre (PR 137).
kъrgmlø a:b (PR 132).
kъrgtø c foder (PR 137).
kъrto čto c (SA 36; PR 139).
kvasiti: kvasjq kvasits a syrne (PR 123, 133).
kvasø c (SA 123, 187, 211; PR 137; RPT 99, 102); a (SA 211) surdej. [hvad siger SA?] **květø c** (SA 156; PR 137); d (OSA 142; RPT 98, 101f.).
kvisti: květø květets c blomstre (PR 139).
kydati: kydaq kydajets a kaste (PR 133; MP 22).
kyjø kyju/kyja ?c (NA 138); d (OSA 142) hammer. [tjek den]
kyla kylø a (SA 22; PR 132).
kypřti: kypjø kypits c koge, syde (PR 139).
kysyø a (SA 211); b (PR 134) frugtgrød.
kysnø kysnets a (SA 211; PR 133).
kyta a (SA 155).
1
ladø a/d (RPT 99, 101, 103).
lagati (MP 27).
lajati: lajq lajet a (SA 205, 247; PR 133; MP 23, 26).

lanq lanet^a a (SA 205).
lapa lapy a (SA 22).
Plars^b b stor kasse (PR 134).
laska a (PR 132).
lastovica a Schwalbe (MP 21).
lava lavy a (SA 22).
laziti: lazjø lazits^a a klatre (PR 133).
¹laz^b a smuthul (RPT 101).
²laz^b d meadow (RPT 101).
lebed^b, lebæd^b: se olbød^b.
led^b ledø / ledø ? c ice (NA 126, 128; SA 25, 139; PR 137).
legti: lègø lèjet^b a lægge sig (SA 208, 260; PR 133).
lelejati: lelèjø lelejet^b a vugge (PR 133).
letati (MP 28).
leteti: letjø letit^b c flyve (PR 139).
lekati: lècqø lèçjets^b b forskrække (SA 210; PR 137).
leda a (RPT 111).
lèdo c deposit; mark (NA 116, 135).
lèciti: lècqø lècits^c b helbrede (PR 140).
lén^b lëna lèno c doven (SA 109, 111, 114, 122, 199; PR 138).
lèpiti: lèpjø lèpits^c b klæbe (SA 259; PR 140).
lèp^b lèpa lèpo c smuk (SA 123f; PR 138).
lëska lësky b (SA 156).
lèst^b c (SA 157, 177; PR 137; RPT 98, 102).
lèto a summer (NA 115, 133, 143; SA 23, 199; PR 132; MP 24; RPT 111).
lèxa lèxy b bed for cultivation (NA 89, 141; SA 20).
lèv^b lëva lèvo c venstre (PR 138).
lèzti: lèzqø lèzets^a a (SA 208, 252; PR 133).
¹li eller (konj., ikke pkl.) (PR 133).
²li (encl.) whether (PR 145).
Plice b ansigt, person (PR 135; MP 24).
lik^b c mængde, tal (PR 137).
linq linets^c (SA 205).
lin^b b (RPT 97).
lipa lipy a (SA 22, 155; PR 132; RPT 107, 110).
list^b c (SA 156, 177; PR 137); d (OSA 142f; RPT 97, 102).
lis^a a (RPT 101).
lišti: lišjø lišits^c b berøve (PR 140).
lit^b: lijq lijet^c (SA 204, 234, 237; PR 139).
Litvæna Litvøy b Lithuania (PR 135).
lix^b lixa lixo c dærlig, ond (PR 138).
lix^a a (PR 132).
lizati: lizjø lizjets^b b slikke (SA 210; PR 137).
læg^b læga lægo b (SA 21; PR 136).

læjati: lèjqø lèjet^b c (SA 205, 212, 214, 236; PR 139).
læp^b læna b (NA 109, 141); c (SA 21, 139; PR 137) flax.
læpnq læpnet^b b (SA 211, 259).
læsts f. c smiger, bedrag (PR 138).
lævs b love (PR 134).
ljubiti: ljubjø ljubits^b b elske (PR 137).
ljub^b ljuba ljubo b (SA 108; PR 138).
ljuby ljubøve b (N. a) kærlighed (SA 187; 134).
ljudsje c folk (PR 138).
ljuds / ljuds ljuda c (SA 70, 171; RPT 97, 102).
ljut^b ljuta ljuto b (SA 108, 110; PR 136).
lobøzati: lobøžjø lobøžjet^b b kysse (PR 136).
ločiti (MP 28).
ločjø ločjet^b b (SA 210).
log^b loga c lair, den; riverbed, ravine (NA 101).
lojs^c c talg; trægt (PR 137).
loka loky b (NA 141).
loky, A. lokvø, G. lokvøe b puddle (NA 130, 142; SA 22).
lomit^b: lomjø lomits^b b brække (PR 137).
lono b skod (PR 135).
lopux^b b (SA 156).
lošad^b f. c hest (PR 138).
loviti: lovjø lovits^c (SA 257; PR 140).
lovja b* jagt (PR 135).
lov^b c fangst, jagt (PR 137).
loza lozy c neg, ris (PR 138).
ložiti: ložjø ložits^b b (SA 260; PR 140).
Plože b seng (PR 135).
ložje c (SA 150).
loč^b b (SA 156).
log^b loga c (NA 134, 139, 143; SA 26f, 31, 33; PR 137); d (RPT 102) meadow, underbrush.
løka løky b bend, curve; meadow at a river bend (NA 91, 144; SA 20; PR 135).
løk^b løka d hoop, arc; bow (NA 100; SA 22; OSA 41; PR 137).
løk^b b (SA 150).
lub^b luba c (trä)bark (SA 41).
lučiti: lučjø lučits^c give, tillade (PR 140).
luč^b luča b stråle (SA 126; RPT 97, 101f).
Luka Luky b Lukas (PR 135).
luk^b a (SA 147; PR 131; RPT 101).
luna luny b (SA 20; PR 135).

lun^b d (RPT 97).
lupiti: lupjø lupits^b b skrælle, pille (PR 137).
lužja a (SA 155).
læb^b b pande (PR 134).
lægati: læjø læjet^b b lyve (SA 210; PR 136f).
læža læž b løgn (PR 135).
lyč^b lyča b (RPT 97f).
lyk^b lyka a (sek. lyko) (NA 115, 137; SA 23, 155; PR 132; RPT 111).

m
mačjø mačjet^b b (SA 210).
majati: majø majets^c (SA 205, 234, 236).
mak^b a (PR 131; RPT 99, 101).
mal^b malø malo a (SA 107, 188; PR 133; MP 22).
manqti: manqø manets^c vinke (SA 205; PR 139).
maslo masla a (SA 137, 177; PR 132).
mast^b f. c fedt, farve (PR 138).
mati matere mother (NA 136, 139, 143; SA 18; PR 133).
maxati: maxjø maxjet^b b svinge, vinke (PR 137).
max^b c (RPT 99).
mazati: mazjø mazjet^b a smøre (SA 209; PR 133; MP 23, 27).
meč^b (?myč^b) b sværd (PR 134).
medja medjø b (NA 92, 141; SA 20); b/c (PR 135) boundary.
medj^b b located in the middle (NA 125, 142; SA 21).
med^b medø c honey (NA 126, 128, 142; SA 25, 140, 177; PR 137).
medvæd^b a (PR 132).
melčjø b (SA 156).
melko b mællø (SA 177; PR 135).
melti: meljø meljet^b b (SA 203, 248f, 251; PR 136; ?MP 27).
melzti: mylzø mylzets^c (SA 208, 255).
merti: myrqø myrets^c dø (SA 203, 212f, 233, 235; PR 139).
meržja a (SA 155).
mesti: metø metets^c feje (PR 139).
metati: metjø metjet^b b kaste (SA 210; PT 136).
metnqti: metnqø metnets^b b ? (PR 137).
męć^b męca b (SA 126f; RPT 102).
męknqti: męknqø męknets^b a (SA 211; PR 133).
męk^b mękø b blød (PR 138).

(po-)męnqti (po-)męnqø (po-)męnet^c (SA 205, 240; PR 139).
męso męsa c (NA 116, 135, 143; SA 24, 152, 199; PR 138; MP 17, 25); d (RPT 111) meat. [tjek RPT]
męsti: mętø mętets^c blonde, forvirre (PR 139).
męti: mynqø mynet^b b (SA 203, 248, 251; PR 136; ?MP 27).
męta b pebermynte (PR 132; RPT 109).
mędø mędi, L.sg. mędi a (SA 137, 188, 199; PR 132; MP 16).
męl^b c kalk, mel (PR 137).
męna męny b/c vekslen (PR 135).
męniti: mënqø mënits^c blonde (PR 140).
méra a (PR 132; RPT 109).
měriti a (MP 26).
měsęc^b a (PR 132).
měsiti: měsjo měsits^b b blonde, ælte (PR 137).
město a (PR 132; MP 24; RPT 111).
mětiti: mětjø mětits^c a hentyde (PR 133).
měx^b měxa c (NA 96; SA 26; PR 137); c/d (RPT 98, 102) fur; sack; bellows.
(s-)^bměziti: -měžjø -měžits^c lukke øjnene (PR 140).
myg^b myga c twinkling, instant (NA 96).
mila milo a (SA 23, 107, 110; PR 133; MP 22).
minqti: minqø minets^c (SA 205, 240; PR 139; MP 22).
mir^b miru / miru fred; verden c (SA 25, 70, 82; PR 137; RPT 97, 102).
męč^b: se męč^b.
męč^b b/c drøm (PR 137).
mędøl^b (mędøly?) mędlo mędla b langsom (SA 108; PR 136).
męgla męgly b haze, mist (NA 90, 141; SA 20, 138).
myłcati: myłjø myłcīt^c tie (PR 139).
myłknoti: myłknø myłknet^b b (SA 211; PR 137).
myłknoti: myłknø myłknet^b a (SA 211, 259; PR 133).
myrtv^b myrtvo myrtva b (SA 110; PR 136).
myrz^b a rædselsfuld (PR 133).
myrzeti: myrzø myrzits^b a? (PR 133).
myrnqti: myrnqø myrnets^b a (SA 211, 259; PR 133).
mybst^b f. c hævn (PR 138).
myzda myzdy b lon (PR 135).
mlaka a (SA 155).

močiti: močjo močits b fugte (SA 260; PR 137).
modrъ modra modro b (SA 108, 111).
mogti: mogq mögetь b (SA 208, 252; PR 136; MP 19).
mogyla a (SA 155; PR 132).
mok(n)ti: moknq moknetь b (SA 252, 260; PR 137).
mokrъ mokra mokro b (SA 111; PR 136).
moktъ, G.pl. moktъjь c (NA 117, SA 71; PR 138).
moldъ molda moldo c (SA 109, 146, 172; PR 138).
moliti: moljø molits b bede (PR 137).
mols b? mol (PR 135).
moltiti: moltjø moltits b tårske (PR 137; MP 27).
molts molta d (OSA 143; PR 137; RPT 105).
morčiti: morčjo morčits a (SA 259).
moriti: morjø morits c slå ihjel (PR 140).
morje morja c (NA 117; SA 71, 152; PR 138; MP 20, 25); d (RPT 111). [tjek MP]
morkъ morka d (OSA 143; PR 137).
mormorgъ mormora a (SA 75).
morgъ c pest (PR 137).
morzitъ: morzjø morzits a (SA 259).
morzъ a (SA 211; PR 131; MP 16, 19).
Mosky Moskъve b i N.: a Moskva (PR 134).
mostъ c (SA 157; PR 137).
mošyna mošyny b taske (PR 135).
motriti: motrjø motritis b se (PR 137).
mozgъ c hjerne (PR 137).
mødrъ mødra mødro b (SA 21, 108, 110f, 146, 199; PR 136).
møka møky a pine (PR 132; RPT 110).
møka møky b mel (SA 177; PR 135).
møtiti: mótiø móritis c gøre grumset, omrøre (PR 140).
møty, A. møtvъ, G. møtvе b churn-staff, mixer (NA 131, 142).
møžъ møžа c (SA 70, 158, 171; PR 137; RPT 102).
mulъ d (RPT 97).
muxa a (RPT 107, 110).
mъčati: mъčjo mъčits c jage (PR 139).
mъknoti: mъknq mъknets b lukke (PR 137).
mъlni mъlnyje b i N.: a lyn (PR 134).
mъlva a tale (PR 132).
mъlviti: mъlvjø mъlvits a tale (PR 133).

mъnogъ a (sek. immobil accent) (SA 155; PR 133).
muxa a (RPT 107, 110).
mъrda a (RPT 110).
mъrky, A. mъrkvъ, G. mъrkvе b carrot (NA 130, 142; SA 22; PR 134).
mъxъ mъxa b moss (NA 109f, 141; SA 21, 139; PR 134).
my we: cf. table X (SA 34ff., 244).
mъcjo myčjetь a (SA 209).
mydlo, pl. mydla a (for þmydlъ) (NA 115; SA 151).
mysliti a denken (MP 26f.).
myslъ a (PR 132).
myšъ myši a (SA 23, 148, 166, 199; PR 132; RPT 97).
myti: myjo myjetь a (SA 204, 212f., 246; PR 133; MP 23, 27).
myto b afgift, told (PR 135).

n

na (prep. and prefix) (PR 146).
nadъ (prep. and prefix) (PR 146).
nagъ nagla naglo b (SA 108; PR 136).
nagъ naga nago c naked, bare (NA 135, 139, 143; SA 25, 40f, 109; PR 138).
G.-L.du. naju, D.-I. nama we two (SA 35f.; MP 25).
ne not (PR 146).
nebo nebesa d (NA 131; PR 138; MP 17; RPT 111).
nedělja neděljé a (SA 75).
nedugъ neduga a (SA 76).
nerstъ (nerstъ) nersta c (NA 122f.; PR 137); d (OSA 42, 143) spawning,roe.
nesti: nesq nesets c bære (PR 139; MP 22).
nevěsta a (PR 132).
ně- (indef. pref.) (PR 146).
němъ něma němo c stum (PR 138).
ni (pcl.) (PR 146).
niknotti: niknq niknetь a (SA 211; PR 133).
niščъ nišča nišče a (SA 123, 146; PR 133).
nitъ nitи niti a (SA 137f., 155, 188; PR 132).
-niziti: -nizjø -nizits a (PR 133).
nizati: nizjø nizjets b sætte på række (SA 210; PR 137).
nizъ niza nizo a/b (PR 133); b (SA 105f.); d (RPT 102).
nizъ nizu nizovi d (OSA 143; RPT 97).
-nyzъ -nyzets ?c? (PR 139).
-nyzti: -nyzq -nyzets c gennembore (PR 139).

njiva a (PR 132; RPT 110).
njoxъ c (RPT 102).
noga nogy c foot (NA 88, 141; SA 24, 85; PR 138; MP 20).
nogъtъ c negl (PR 138).
noktъ nokti c nat (NA 130; SA 85, 94; PR 138; MP 16).
norstъ: see nerstъ.
norviti: norvjo norvit c sorge for (PR 140).
norvъ d skil (PR 131, 137; RPT 105).
nositi: nosjø nosits b (SA 257; PR 137).
nosja b* kurv; dragt (PR 135).
nosъ d næse (PR 137; MP 20; RPT 84).
novъ nova novo b ny (NA 125, 142; SA 21; PR 138).
nozdrъ c næsebor (PR 135, 138).
nozdrja b* næsebor (PR 135, 138).
nozjъ nozja b kniv (SA 80, 177; PR 134).
nøtro b indvolde (PR 135).
nuda nudy c (SA 24).
nuditъ nudjø nudits a tvinge (PR 133; MP 27).
nudja nudjé a (SA 72; PR 132).
ny but (PR 146).
nyti: nyjø nyjetь a nage (SA 204; PR 133).

o

o(b) (prep. and prefix) (PR 146).
oba obě, GL. oboju, DI. oběma c both (SA 35f., 243f.; PR 139).
obolkъ c cloud (MP 20).
ovbъtъ ovbъtje ovbъtja b/a fælles (PR 136).
obviltъ a (SA 155).
osctъ b eddike (PR 134).
odrъ b seng (PR 134).
ognъ ogni b fire (NA 129f., 142; SA 21, 80, 138f.; PR 135).
oje c (SA 152).
Oka b Oka (flod) (PR 135).
oko, du.NA. oči, GL. očju (ociju), DI. očima c (SA 37f., 151, 243f.; PR 138; RPT 85, 111).
okrogltъ okrogla okroglo b (SA 108).
okyno b (SA 149; PR 135).
olbqds (lebeds, lebqds) f. c svane (PR 138).
oldi c båd (PR 138).
Olęgъ b Oleg (PR 134).
olъxa a: se jelyxa.
olktati: olcjø olčjetь a (PR 133).
olktъtъ c albue (PR 138).
oln(i) c sidste år (PR 138).

olovъ olova (sek. olovo) c (NA 117, SA 139, 188; PR 138).
olu olu c a kind of drink (NA 128; SA 25).[ap.]
olsъ c elg (PR 138).
olſtarbъ b alter (PR 134).
omelo b (SA 156).
onъ ona ono b (SA 200; PR 136).
onakъ onaka onako b (SA 36, 199).
orati: orfj]ø orfj]ets c pløje (SA 204, 236; PR 136, 139).
^ orati: orq orety c skrige (PR 139).
?orba b slavinde (PR 135).
orbъ b? slave (PR 134).
ordlo, pl. ordla a (for þordlъ) plow (NA 115, 137; SA 23).
orěxъ a (SA 155; PR 132).
-oriti: -orjø -orits c ødelægge (PR 140).
orslę orylete b (SA 143).
ortsъ oryla b orn (SA 167; PR 134).
orka a (PR 132).
orkyta a (SA 155).
orme a (PR 132).
orqdje: se -rqd-.
orqžje: se -rqž-.
orqžъ c (SA 156).
orsti: orstjø orstetъ c/vokse (PR 139).
orsti: orstjø orstits c/b lade spire (PR 140).
orstja b* lund (PR 135).
orstъ c vækst (PR 137).
orv- b lige (PR 136).
1orz- (prefix) (PR 146).
2orz- b udskilt, forskellig (PR 136).
?orženъ b grillspyd (PR 134).
osa osy b wasp (NA 91, 141; SA 20, 167; PR 135).
osetrъ b stor (PR 134).
osylę osylete b (SA 142f.).
osylъ b (SA 172; PR 134).
osymъ b eight (NA 129; PR 135).
osymъjь b ottende (PR 136).
ostъ osti b beard (of grain), thorn (NA 129, 142; SA 21).
ostъ c (SA 156) [=foreg.?).
ostyntъ b spids, stage (PR 134).
os[t]rovъ os[t]rova c (SA 70; PR 137).
ostre ostra ostro b sharp (NA 125, 142; SA 21, 156; PR 136).
otъcъ otъca b (SA 171); a? (PR 132).
ot(y) (prep. and prefix) (PR 146).

овъса овъсъ *b/c* (SA 166f.; PR 135, 138); *c* (NA 85, 141) sheep. [tjek henvisninger]
овъпъ *b* vædder (PR 134).
овъсъ овъса *b* havre (SA 138, 146, 188; PR 134).
овотъ *a* frugt (PR 134).
овъ ова ово *b/c* denne (PR 136, 139).

Q

զда *a* (PR 132).
զդի: զջո զդիտъ *c* (SA 259).
զգլ *a* kul (PR 132).
զցիկъ *c* hjørne (PR 137).
զտъ *d* (RPT 102).
զտ *a* (SA 142).
զտылъ զտыла զտыло *b* hullet, svag (PR 136).
զտր զտր *b* viscera, womb (NA 105, 141).
զտу *a* and (PR 133).
զզա *a* (PR 132).
զզ զզа զզо *b* (SA 105f.; PR 136).
զչ *b* (RPT 102).

P

па- (prefix) (PR 146).
палити: палјо палитъ *b* brænde (PR 137).
паръ *b?* herre (PR 134).
папа *a* far (PR 132).
пара *a* damp (PR 132; RPT 109).
пара *a* par (PR 132).
парити: парјо паритъ *a* flyve (PR 133; MP 26).
паръ *a* (RPT 101).
пасмо, pl. пасма *a* (SA 23).
пасти: падо падетъ *a* (SA 208; PR 139).
пасти: пасо пасетъ *c* (SA 209, 252; PR 139).
паксати: паšјо паšjetъ *b* ploje (PR 137).
пазъ *d* (OSA 143f.; RPT 101f.).
пекатъ *a* (PR 132).
пекти: пекјо пекетъ *c* bage (PR 139).
пектр *f. c* ovn (PR 138).
пелена (pelna) пеленъ *b/c* lág (PR 135).
пелна: se pelena.
пелнъ *pelna* *c* booty, loot; captivity (NA 98; SA 26; PR 134, 137).
пелти: пелјо пелјетъ *b* (SA 248).
пелвъ *pelvetъ* *c* (SA 204).
пепелъ (popelъ) *c* aske (PR 137).
пер- (prefix) (PR 146).
пердъ (prep. and prefix) (PR 146).
?(въ-)-перити: -перјо -перитъ *c* rette mod (PR 140).

pero *b* feather (NA 105, 141; SA 156; PR 135; MP 25).
перг перетъ *c* (SA 204).
перти: ръгъ ръветъ *c* läse, lukke (SA 203, 235, 251; PR 139).
Петъ *b* Peter (PR 134).
педъ *f. c?* afstand, tomme (PR 138).
пестъ *f. c* knytnæve (PR 138).
пета петъ *c* hæl (PR 138).
пети: ръпъ рънетъ *c* (SA 203, 212f., 235, 251; PR 139).
петъ *f. c* fem (NA 129; SA 25; PR 138).
петъвъ *b* femte (PR 136).
петътъ *b* motley (SA 120; PR 136).
пътъ *b* (sek. петро) wooden floor, tier (NA 114).
пъна *a* (PR 132; RPT 109).
пънъзъ *a* (PR 132).
пънъ *a* (PR 132).
пъста пъстъ *b* pestle; hub (NA 92f, 141; SA 20).
пъстовати: пъстујо пъстујетъ *a* vente barn (PR 133).
пъстъ *pěsta* *b* (sek. пѣсто) instrument for pounding, crushing (NA 112, 142; SA 20; RPT 102).
пътъкъ *pěšťka* *b* (SA 138, 188; PR 134).
пътъ *pěš* *pěše* *a* til fods (SA 123; PR 133).
пѣти: појо појетъ *c* syngে (SA 204; PR 139).
пила пилъ *b/c* sav (PR 135).
пирогъ *b* kage (PR 134).
пиръ *pira* *a* type of grain (NA 136; SA 155).
пиръ *piru* *c* гæstemåltid (NA 137; PR 137).
писати: се пъсати.
пъсъмъ *b* (SA 150; PR 135; MP 24).
пискати: пискјо пискјетъ *b* flojte (PR 137).
пискъ *a* (RPT 97); *c* (PR 137) flojen.
питати: питјо питјетъ *a* ernære (PR 134).
питѣти: питјо питѣjetъ *a* ernære (PR 134).
пити: пижо пижетъ *c* (SA 204, 234, 236f.; PR 139).
питя *a* (PR 132).
пиво *c* (NA 116, 135; SA 152; PR 138).
пъкло *b*ild, helvede (NA 114; PR 135).
пъкълъ *ръкла* *b* hell (NA 114).
пълнъ *рълна* *рълно* full (NA 136, 139, 143; SA 23, 107; PR 133; MP 22).
пълстъ *f. c* filt, dug (PR 138).
пълзти: рълъ рълзетъ *c* krybe (PR 139).
пъръгъ *ръргъ* *b* peber (SA 138, 146, 188; PR 134).
пърати: перг перетъ *c* vaske (SA 204, 236; PR 139).

(по-)рърати: -перг -перетъ *c* sparke, trykke (PR 139).
ръчи: ръжо ръхитъ *c* stride (PR 139).
ръхъ ръси *a* (SA 23; PR 133).
ръстъ ръста *b* finger (NA 111f., 142; SA 20).
ръстътъ ръстъ *c* (SA 139) [=foreg.?).
ръчъ ръча ръчо *c* (NA 138); *a* (PR 133) first.
ръхътъ ръхъ *c* dust (NA 101).
ръсати (pisati): pisјо pisjetъ *b* skrive (SA 210, 252; PR 137; MP 27).
ръстръ *b* motley (NA 120; PR 136).
ръсъ *rъsa* *b* (SA 166).
ръшено *b* hirse (PR 135).
ръхноти: ръхнъ ръхнетъ *b* støde (PR 137).
плаќа *a* (PR 131; RPT 99, 101).
плакати: плакјо плакјетъ *a* græde (SA 209; PR 133; MP 23).
пластъ *plasta* *b* (SA 126, 156; RPT 99, 102).
плашъ *b* frakke (PR 134; RPT 99).
плата *a* (SA 212).
платя *b* (SA 212).
платъ *plata* *d* (OSA 144; PR 137).
плавати: плавајо плавајетъ *a* svømme (PR 123, 133).
плавити: плавјо плавитъ *a* flyde (PR 133).
плектје, pl. plektja / plektja *b* (NA 117; MP 25).
племе племена *b* i N: *a* stamme (SA 199; PR 134).
пълесати (MP 27).
пълешјо пълесјетъ *b* (SA 210).
пълсти: пълтъ пълтетъ *c* flætte (PR 139).
пълтъ *f. c* pisk (PR 138).
пълте *b* skulder (PR 135).
Пъсковъ *c* Pskov (bynavn) (PR 137).
пълиноти: пълинъ пълинетъ *a* (SA 205, 257; PR 133).
пълјевати: пълјујо пълјујетъ *a* (SA 204, 246; PR 133).
пълјутја / пълјутја (pl. tant.) *b* lungs (NA 107, 142; PR 135; MP 24).
плодити: плодјо плодитъ *b* fremstille, avle (PR 137).
плодъ *c/b* (NA 126 / PR 134).
пълскедъ *f. c* plads (PR 138).
пълкосъ *plosko ploska* *b* (PR 136).
плотъ *c* (SA 157).
пълхъ *ploxa ploxo* *c* dårlig (PR 138).
плугъ *a* (SA 155; PR 131; RPT 97, 101).
плуšчи: плуšчјо плушицъ *a* (PR 133).

плuti: пловъ *plovetъ* *c* (SA 204, 235f.; PR 139).
плuto *pluta* *b* float (NA 113, 142).
плътъ *плъти* *c* kød, krop (SA 70, 85, 140; PR 138).
плътъ *плъта* *b* raft (NA 119; PR 134).
пlynq *plynetъ* *c* (SA 205).
пlyтвъ *plytvo plytva* *b* (SA 108).
по (prep. and prefix) (PR 146).
подоба подобъ *a* (SA 73).
подъ *подъ* (prep. and prefix) (PR 146).
подъ *подъ* *b* floor, bottom (NA 108f., 141; SA 21).
по-јасъ *c* bælte (PR 137).
појити: појо појитъ *c* give at drikke (PR 140).
полата *a* sal (PR 132).
полено *a* (SA 149; PR 132).
полѣти: полјо политъ *c* brænde (PR 139).
полъза полъзъ *a*" (SA 74).
полje *c* (SA 71, 152; PR 138; MP 20, 25; RPT 111).
полмъ *polmene* *a* (SA 74).
полнити: полњо полнитъ *c* tage til fange (PR 140).
полнъ *полнетъ* *a* (SA 205).
полнъ *полно* *полна* *c* (SA 109).
половъ *полова* *полово* *c* køns- (PR 138).
полса полсы *c* plowed strip (NA 84f., 141; SA 24).
полъно полътна *b* (SA 138, 149, 177, 188; PR 135).
¹ полъ *c* kon, halvdel (PR 137).
² полъ *c* belægning (PR 137).
полхъ *полха* *полхъ* *a* (SA 107).
ползъ *полза* *d* (OSA 144; PR 137; RPT 105).
помогти *c* (MP 20).
попелъ: se *пепелъ*.
поръ *пора* *b* (NA 94; PR 134; MP 19; RPT 84).
пора поры *c* (godt) tidspunkt (PR 138).
поръгъ *a* (PR 131).
портъ *a* (PR 131).
порокъ *порока* *a*" (SA 74).
порсъ *порсете* *c* (SA 142f.; MP 20).
порти: порјо порјетъ *b* (SA 203, 248f., 251; PR 136).
порхъ *d* støv, pulver (PR 137; RPT 105).
порзъ *c* tyr (PR 137).

porz- *b* tom (PR 136).
?porz̄ porza porze *b* ? (PR 136) (=forudg.?).
poslē (>?poslē) *b* senere (PR 136).
poskonb *f.* *c* mandlig hamp (PR 138).
po-sox̄ *c* stav (PR 137).
postiti: postjø postits *c* faste (PR 140).
posty *b* faste (PR 134).
posty *c* sved (PR 137).
pogy *a* knop (PR 133).
popr̄ *a* (PR 131); *b* (SA 156); *d* (RPT 102).
poty *b* bridge (NA 131, 142; SA 126, 199; PR 135; MP 16).
poty *a* (SA 235; RPT 111).
pra- (pref.) (PR 146).
pragn̄ pragnets *a* (SA 211).
praviti: pravjo pravits *a* udrette (PR 133; MP 26).
pravda pravdy *a* (SA 73).
pravo *a* (PR 132; RPT 111).
pravъ prava pravo (SA 108, 110, 123, 144; PR 133; MP 22).
predati: predajø predajets *a* hoppe (PR 133).
?-predn̄ti: -predn̄q -prednet *a* ?spinde (PR 133).
pregn̄ti: pregn̄ pregnets *b* ?spænde for (SA 211).
pregti: pregq preget *c* spænde for (PR 139).
prem̄t: se prem̄t.
presn̄ presna presno *c* usyret, frisk (PR 138).
prest̄i: predq predet *c* spinde (SA 208, 255; PR 139).
pretati: pretjø pretets *a* gemme (PR 133).
prem̄t prema premo *c* direkte (PR 138).
pri (prep. and prefix) (PR 146).
pridb prida *b* addition (NA 112, 142; SA 20).
prisn̄ prisna prisno *a* (PR 133).
pro (prep. and prefix) (PR 146).
proc̄ proca proc̄ b følgende (PR 136).
prositi: prosjø prosits *b* bede (PR 137).
prosø prosa, pl. prosa *c* (SA 139, 157, 188, 199; PR 138; MP 20; RPT 111).
prostiti: prostjø prostits *c* tilgive (PR 140).
prostø prostta prosto *c* enkel (PR 138).
prød̄ prøda *b* dam (SA 79, 126, 156; PR 134; RPT 102).
prøglo *b* fælde, slyng (PR 135).
prøgø *c* hoty (PR 137).

prøtø prøta *c* (SA 156; PR 137); *d* (OSA 144; RPT). [henvisning til RPT]
prygati: prygajø prygajets *a* hoppe (PR 133).
pryščø blære (PR 134; RPT 102).
prysčjø prysčjets *a* (SA 209; PR 133).
psal̄tmy *b* salme (PR 134).
pustiti: pustjø pustits *c* lade (PR 140).
pust̄ pusta pusto *c* øde (PR 138).
puxt̄ *d* (RPT 97, 103).
rylk̄ b hær (PR 134).
rylzat̄i: rylzajø rylzajets *a* krybe (PR 123, 133).
ryrtiti: ryrtjø ryrtits *a* fordærve (PR 133).
ryrt̄ ryrtta / ryrtu *c* klæde (SA 139; PR 137).
rytica *a* (SA 177).
rytice *a* (SA 142).
-ryvati: -ryvajø -ryvajets *a* håbe (PR 134).
pyls f. *c* stov (SA 148; PR 138).
pyrъ pyra *a* (NA 138, 143; SA 18).
pyxati: pyšjø pyšjets *a* stønne (PR 133).

r

raditi (roditi): radjø radits *c* sørge for (PR 140).
radlo *a* (PR 132).
radъ rada rado *a* (SA 108, 110, 122; PR 133).
raj̄ raja *a* (SA 69; RPT 99, 101).
rakъ raka rako *c* (SA 114).
rakъ raka *a* (SA 166, 199; PR 131; MP 23; RPT 99, 101).
rana *a* (PR 132; RPT 109).
raniti: ranjø ranits *a* såre (PR 133; MP 26).
ranъ *a* (SA 155, 188).
ratъ *a* (SA 187; PR 132).
raziti: razjo razits *c* slå (PR 140).
razъ raza *c* (SA 41; RPT 99, 102).
rebro *b* (SA 151, 156; PR 135).
rekti: rekjø rečets *c* (SA 252; PR 139).
rešeto *b* (SA 150; PR 135).
rød̄ rødu *c* (NA 126; PR 137); *d* (OSA 144; RPT 99, 103).
resa resy *c/a* (SA 156f./PR 132).
røč̄ f. *c* tale, ord (PR 138).
røditi: rødjø rødits *b* ordne (PR 137).
rød̄ røda rødo *b* (SA 105f.).
røjati: røjø røjet *a* strømme; støde (PR 133).
røka røky *b* (SA 156; PR 135).
røpa *a* (PR 132; RPT 111).
-røsti: -røt[j]ø -røtf[j]ets *a* (SA 208).

røšiti: røšjø røšits *c* beslutte, befri (PR 140).
?-røtiti: -røtjø -røtit *a* møde (PR 133).
røzati: røzjø røzjets *a* (SA 209, 252; PR 133; MP 23, 27).
røzъ røza *c* (SA 41, 156).
røzvъ røzva røzvo *b* vild (PR 136).
Rimъ Rima *b* (SA 69).
rinoti: rinø rinets *a* (SA 205, 257; PR 133; MP 22).
ristati: ristjø ristjets *b* løbe, spurte (SA 210; PR 137).
røvra *a* (RPT 107).
riza *a* (PR 132).
røjati / røjati: røjø røjet *a* (SA 204, 246f.).
røjuti: rovq (revq) rovet *c* (SA 237f.; PR 139).
¹ roditi: rodjø rodits *b* avle, føde (PR 140).
² roditi: se raditi.
rodъ *c* slægt (PR 137).
rogosъ *a* (sek. immobil acc.?) (SA 155).
rogъ roga *d* horn (NA 102; SA 22; OSA 41, 144f.; PR 137; RPT 85ff.).
rojъ roja *b* / rojъ roja *d* swarm (NA 120f.; PR 134 / OSA 145).
ropotъ *c* (SA 187).
rosa rosу *c* moisture (NA 85f., 141; SA 24, 140; PR 138).
rota roty *b/c* ed (PR 135).
rovq rovet *c* (SA 204).
rovъ *b/c* grav (PR 137).
rozga rozgy *b/c* kvist (PR 135).
¹ røbъ røba *c* seam, hem, edge (NA 123; SA 156).
² røbъ røba *c* las, pjalt (PR 137).
(o)røž(y)e *c* værktøj (PR 138).
(vъ-o-)røditi: -rødjø -rødits *c* bygge (PR 140).
røka røky *c* hand (NA 87, 141f.; SA 24, 199; PR 138; MP 15f.).
(o)røž(y)e *c* våben (PR 138).
(vъ-o-)røžiti: -røžjø -røžits *c* bevæbne (PR 140).
røbuljø b træstykke; rubel (PR 134).
ruda rudy *b* malm (SA 78, 177; PR 135).
rudmenъ *b* (SA 156).
rudъ ruda rudo *c* red (NA 124f., 142; SA 25, 109).
runo *b* skind (PR 135).
rusъ rusa rusu *a?* mørkblond (PR 133).
rušiti *a* move (MP 26).
ruti (tøvati): tøvø tøvets *c* brække, rive ud (SA 204, 206; PR 139).

ruxlo *b* mobilia (PR 135).
ruxъ ruxa *c* disorderly movement (NA 96).
røjdja røjdjø *b* rust (PR 135).
røtutъ *a* kviksolv (PR 132).
røtъ *b* mund (PR 134).
¹ røvati: rujø rujet *c* (SA 204, 206, 230, 236).
² røvati: se rut. *r*
røxъ røxlo røxla *b* (SA 108).
røzati: røzjø røzjet *b* vrinske (SA 210; PR 136).
tøžъ tøži f. *c* rug (SA 139, 188; PR 138).
ryba ryby *a* (SA 166, 172; PR 132; MP 19; RPT 107, 109).
rydati: rydajø rydajets *a* ræbe, brække sig, hulke (PR 134).
rydlo *a* (SA 149).
ryti: ryjø ryjet *a* (MP 23, 27); *c* (SA 204, 230, 236; PR 133).
ryssy rysi *a* (SA 23; RPT 97).
s
saditi: sadjø sadits *c* (SA 260; PR 140).
sadja *a* (PR 132; RPT 110).
sadlo *a* (SA 151; PR 132).
sadъ sadu *c* (NA 126; SA 156; PR 137); *d* (RPT 99, 101, 103).
-sagn̄ti: -sagnq -sagnets *a* ?gifte (PR 133).
samъ sama samo *c* (PR 139).
sani f.pl.tant. *c* slæde (PR 138).
sanъ *c* rang (PR 137).
sapogsapoga *b* stovle (SA 79; PR 134).
satana satany *b* Satan (PR 135).
sčipjø sčipjets *b* (SA 210).
se (sъ) (encl.) (PR 145).
sedølo *b* (SA 149; PR 135; MP 25).
sedmъ *b* seven (NA 129; PR 135).
sedmtyb *b* syvende (PR 136).
?seliti: seljø selits *c* bosætte (PR 140).
selo, G. sela *b* (SA 69, 151; PR 135; MP 25).
serda serdy *c* (SA 114, 188; PR 138).
sernъ serna *b* hoar-frost (NA 119).
sestra sestry *b* sister (NA 131, 142; SA 22; PR 135).
sékn̄ti: séknq séknet *b* (SA 211; PR 137).
?segati: séžjø séžjets *b* gribe efter (SA 210; PR 137).
séča *a* slag (PR 132).
séđeti: séđjø séđits *b* sidde (PR 139).
sékti: sékjø sékets *c* (SA 209, 255; PR 139; ?MP 27).

- sějati: **sějо** **sějetь** *a* (SA 204, 207, 212, 214, 247; PR 133; MP 26).
 sěmę sěmena *a* (SA 24, 155).
 sěmјja sěmјjě *c* familie, ægtefælle (PR 138).
 sěnъ *a* (PR 132).
 sěno *c* (NA 116, 135; SA 152; PR 138; MP 25; RPT 111).
 sěra *a* (PR 132).
 sěsti: **sědъ** **sědetь** *a* (SA 208, 260; PR 133; MP 22).
 sěti: **sějо** **sějetь** *a* (SA 204, 207; PR 133).
 -sětitи: -sětjo -sětjetъ *a* besøge (PR 133).
 sětъ *a* net (PR 132).
 sětovati: **sětujo** **sětujeť** *a* klage (PR 133).
 sěverъ *a* (PR 132).
 sice sica sice *b* (SA 36, 200).
 sidlo sidla *b* noose, loop (NA 105f., 141; PR 135).
 sila sily *a* (SA 22, 72; PR 132; MP 15f.; RPT 107, 111).
 silitъ *a* (MP 26).
 sinjъ sinja sinje *b* blå (PR 133).
 sirъ sira siro *c* ensom, hittet (SA 123f.; PR 138).
 sito *a* (NA 137; SA 23, 149, 177; PR 132; RPT 111).
 sitъ sita *b* name of plant used for weaving rope (NA 110, 141; SA 21, 156).
 si si se *c* (SA 36, 199; PR 139).
 siscati: **sěcъ** **sějetь** *c* tisse (PR 139).
 sъjati: **sějо** **sějetь** *a* (SA 205, 246).
 sъjati: **sъjаjo** **sъjajeť** *a* ?så (PR 134).
 sъratи: **ser[j]o** **ser[j]jetь** *b* skide (SA 204, 212f.; PR 137).
 sъrbъ sъrba *a* (SA 69).
 sъrd(ъ)ce *c* hjerte (PR 138).
 sъrdce *b/c* hjerte (PR 135).
 sъrebro sъrebra *b* solv (SA 80; PR 135).
 sъrma sъrny *b* rådryr (PR 135).
 sъrgъ sъrga *c* (SA 156); *b* (PR 134); *d* (OSA 42, 147) segl.
 sъrstъ f. *c* dyrehår, uld (PR 138).
 skakati: **skačjo** **skačjetь** *b* hoppe (SA 210; PR 137).
 ?skala *a* (RPT 107).
 skitъ *a* (PR 131).
 skočiti: **skočjo** **skočitъ** *b* hoppe (PR 137).
 skolbiti: **skolbjо** **skolbitъ** *a* le (PR 133).
 skopiti: **skopjo** **skopitsъ** *c* beskære, kastrere (PR 140).
 skora *b?* hud (PR 135f.).
 skorъ skora skoro *b* (SA 114; PR 138).
- skotъ skota *b* kvæg (SA 70; PR 134).
 skovorda skovordы *c* (stege)pande (PR 138).
 skоръ skора skopo *b* gerrig, dyr (PR 136).
 skipръ *d* (RPT 97).
 skrižalъ *a* bord (PR 133).
 skrygътati: **skrygътjo** **skrygътjetъ** *b* knirke (PR 136).
 skudѣль, L.sg. skudeli *a* (SA 75).
 skvьrbeti: **skvьrbjo** **skvьrbitъ** *c/a* sorge (PR 139).
 skvьrbъ *a/c* (PR 132, 138).
 skvьrъq skvьrretъ *c* (SA 203).
 slabъ slabla slabo *a* (SA 108, 144; PR 133; MP 22).
 slastъ f. c sødme (PR 138).
 slava slavy *a* (SA 72, 104, 155; PR 132; RPT 110).
 sléknjo sléknetsъ *b* (SA 211).
 slédrъ slédra / slédu *c* (SA 26; PR 137); *d* (OSA 145; RPT 98, 102).
 slépiti: **slépjо** **slépitъ** *c* (SA 260).
 sléprъ slépa slépo *c* blind (SA 199; PR 138).
 slin(j)a *a* (PR 132; RPT 109).
 sliva *a* (SA 155, 177; PR 132; RPT 111).
 (o-)slepнoti: **slepнo** **slepнetsъ** *b* gore blind (SA 211, 260; PR 137).
 slyza slyzy *c* tåre (PR 138).
 slojъ sloja *b* / **slojъ** **sloja** *d* layer (NA 117f. / OSA146).
 slomъ b/c elefant (PR 137).
 slovo slovese *c* (SA 150; PR 138); *d* (RPT85, 111).
 sluga slugy *b* (SA 104; PR 135).
 sluti: **slovq** **slovetsъ** *c* (SA 204, 212f., 235; PR 139).
 sluxъ *d* hørelse, rygte (PR 137; RPT 97, 102f.).
 služiti: **služjo** **služitъ** *b* tjene (PR 137).
 slyšeti: **slyšjo** **slyšitъ** *a* se (PR 133).
 smerka *a* (SA 155).
 směхъ *b/c* (PR 137); *d* (RPT 98, 102) latter.
 smějati: **smějо** **smějetъ** *c* (SA 205, 236; PR 139).
 smъrdeti: **smъrdjo** **smъrditsъ** *c* stinke (PR 139).
 smoky smokъve *b* i N.: *a* figen (PR 134).
 smola smoly *b* (SA 156); *c* (PR 138) tjere.
 smordъ smorda *c* stink (NA 134, 139, 143; SA 26; RPT 105).
 smučjo smučjetъ *b* (SA 210).
 smъrčjo smъrčjetъ *a* (SA 209).
 smyčjo smyčjetъ *a* (SA 209).
- sněgъ sněga *d* snow (NA 102; SA 22, 140, 199; OSA 41; PR 137; RPT 98, 103).
 snětъ *b* (SA 156).
 snopъ *b* neg. bundt (SA 156f.; PR 134; MP 17, 19).
 snovati: **snujo** **snujetъ** *c* (SA 204, 206, 236; PR 139).
 snuti: **snowq** **snowetsъ** *c* (SA 204, 206, 238).
 snixa snixу *b/c* (PR 135); *c* (NA 86, 141; SA 24) daughter-in-law.
 sobolъ *b/a* (PR 134).
 sočiti: **sočjo** **sočitъ** *b* ?kræve retsligt (PR 137).
 sokolъ *b* (SA 158; PR 134).
 sokъ sok'a *c* juice (NA 95; PR 137).
 soldъ *c* malt (PR 137; RPT 105).
 soldъ solda soldo *c* sod (SA 25, 106, 156f.; PR 138).
 solsъ *f* c salt (PR 138).
 solma *a* (PR 132; RPT 111).
 solna solny *b* < a? (NA 138) / [c (PR)] hoarfrost (NA ; PR 138).
 solnъ solna solno *c* salt (SA 109, 188; PR 138).
 solръ solpa *c* waterfall (NA 122).
 solvъ solva solvo *c* gulgrå (PR 138).
 somъ soma *b* (NA 122; SA 21; PR 134); *d* (OSA 42) sweat-fish.
 sopelъ sopeli *a* (SA 75).
 sorka sorky *a* (SA 22, 166; PR 132).
 ?sorkъ *c* 40; bundt på 40 zobelskind (PR 137).
 sormiti: **sormjо** **sormitsъ** *b* blamere (PR 140).
 sormъ *c* skændsel (PR 137; RPT 105).
 sosna sosny *b/b** fyr (PR 135f.).
 sotona: **se satana.**
 sova sovy *b* ugle (PR 135).
 sovati: **sujo** **sujetъ** *a* (SA 204, 212, 214, 246; PR 133).
 soxa soxy *c* forked branch; wooden plow (NA 88, 141; SA 24; PR 138).
 sq- (prefix) (PR 146).
 sqdi sqdje *b* i N.: *a* dommer (PR 134).
 sqditi: **sqdjo** **sqditsъ** *b* dømme (PR 137).
¹ sqdъ sqda *b* ret, dom (SA 79; PR 134; ?RPT 102).
² sqdъ *c* kar; båd (PR 137).
 sqkъ sqku *c* (NA 127; SA 25; PR 137); *d* (OSA 146; RPT 83, 101, 103) bough; peg.
 spějati: **spějо** **spějetъ** *a* (SA 205, 207, 247; PR 133; MP 23).
- spěšiti: **spějо** **spěšitъ** *c* skynde sig (PR 140).
 spěti: **spějо** **spějetъ** *a* (SA 204, 207; PR 133; MP 23, 27).
 spěxъ *c* (RPT 98).
 spina *a* (PR 132).
 sprøgъ *b* profitable, abundant (NA 126).
 stado *a* (PR 132).
 staja *a* (RPT 109).
 stajq stajetъ *a/c* (SA 205).
 stanъ stanu *c* (NA 126, 137; SA 156; PR 137); *d* (RPT 99).
 starъ stara staro *a* (SA 23, 108, 110, 122, 146, 172, 199; PR 133; MP 22).
 stati: stanq stanetsъ *a* (PR 133; MP 22).
 staviti: stavjo stavitsъ *a* (SA 257; PR 133; MP 26).
 stavъ stava *d* (OSA 146).
 stegno *b* (SA 150; PR 135; MP 25).
 stenati (stonati): stenjo stenjetъ *b* stønne (SA 204; PR 136).
 stepenъ *a* (PR 132).
 stergti: stergo steržetъ *c* overvåge (SA 209, 255; PR 139).
 -sterti: -stsrq -stvьretъ *c* udbrede (SA 203, 212f., 235, 251; PR 139).
 stěna stěny *c* væg (PR 138).
 stěnъ *b* skygge (PR 132).
 stęgъ d lang stang (PR 137; RPT 103).
 stignoti: stignq stignetsъ *a* (SA 211; PR 133).
 stixъ *b* vers (PR 134).
 stižjo stižjetъ *a* (SA 209).
 stsbъlo / stsbъlo *b* (SA 150).
 stzъa stzъbъ *b* sti (PR 135).
 stsklo strkla, pl. stskla *b* (SA 138, 150, 188, 199; PR 135; MP 25).
 stslati: steljo steljetъ *b* brede ud, dække bord (SA 204; PR 136).
 styrъ *c* (SA 156).
 stogъ stoga *b* (NA 119); *c* (PR 137); *d* (OSA 146) haystack.
 stojati: stojo stojitsъ *c* stå (PR 139).
 stola stola *b* table, chair (NA 118; SA 146f., 172, 177; PR 134).
 stonati: se stenati.
 stopa stopy *b* fod(spor) (PR 135).
 storma stormy *c* (SA 71, 83, 104; PR 135, 138).
 storža a:b vagt (PR 132, 135; MP 19).
 storžъ c:b (PR 134, 137); *c* (RPT 105) vagt.
 stokъ: se stukъ.

stópa *a* morter (PR 132; RPT 109).
stópti: *stópj stópti* *b* skridte (PR 137).
strada strady *b* besvær (PR 135).
stradati: *stradj stradjet* *b* lide, anstrengte sig (SA 210; PR 137).
strasts *f.* lidenskab (PR 138).
straxъ straxa *c* (SA 83; PR 137); *d* (RPT 99, 103).
strčjо strčjet *b* (SA 210).
stréla strély *c* pil (PR 138).
strigti / ?strégti: *strig stríget* *c* (SA 209, 255; PR 139; MP 27).
?strojiti: *stroj strojits* *b* bygge (PR 137).
stroka stroky *c* linje (PR 138).
strøkt strøka *b* (NA 121); *b/d* (RPT 102) pod, stem.
?struga *a* (RPT 107).
strugъ *c* ?høvl/?jolle (PR 137).
struna *a* (PR 132).
strupъ strupa *c* scab, poisonous abcess (NA 96, SA 43; PR 137; RPT 97).
strügati: *struj struzjet* *b* høvle (SA 210; PR 137).
stryjъ *a* (PR 131).
studens *f.* *c*kulde (PR 138).
studitи: *studj studit* *c* afkole (PR 140).
studъ (*studъ*) *c* kulde (PR 134).
stukъ (*stokъ*) *c* (RPT 97).
stylvъ: se *stylvъ*.
styrpъ (stylvъ) *b* stolpe (SA 156; PR 134).
stydти (sé): *stydj stydit* *c* skamme sig (PR 139).
stydnъ stydnets *a* blive kold (SA 211; PR 133).
stydy *styda* *b/d* (RPT 98, 101f); *d* (OSA 147); se også *studъ*.
stygnъ stygnet *a* blive kold (SA 211).
sučjo sučjet *b* (SA 210).
suјu suja suje *a* (SA 123; PR 133).
sukati vikle (MP 27).
sukъno sukъna *b* (SA 138, 151; PR 135).
sunq sunet *a* (SA 205; PR 133).
surovъ suoova suoovo *c* rå (PR 138).
suša a:b (PR 132).
sušiti: *sušj sušit* *c* hælde (PR 139).
suti: *sþrp sþpet* *c* hælde (PR 139).
suxъ suxa suxo *c* tør (NA 124, 142; SA 25, 44, 129, 157; PR 138).
sъ (prep. and prefix) (PR 146).
sъdorviti *a* (MP 27).
sъdorvъ *a* sund (PR 133; MP 22).

sъlati: *sþljø sþljets* *b* sende (SA 204; PR 136).
sъlnye б (PR) / *c* (MP) (PR 132; MP 25).
sъměti: *sþmějø sþmějet* *a* turde; mätte (SA 204; PR 134; MP 27).
sъmъrtъ sъmъrti *b* død (PR 136).
sъmyslъ sъmysla a" (SA 74).
sъntъ sъna b (PR 134); *c* (NA 100); *d* (OSA 42) sleep.
-sъrnotti: *-sþrpø -sþrnett* *b* falde i sovn (SA 211; PR 137).
sъsatи: *sþsq sъset* *b* suge (PR 137).
sъto *c* hundred (NA 107; PR 138).
sъtъ c (SA 156).
sъxnoти: *sþxnø sъxnet* *b* tørre ud (SA 211, 260; PR 137).
svarъ *b* strid (PR 134).
svatъ *a* (SA 158; PR 131; RPT 99, 101).
svekry, *A.* *svekryv* *c* mother-in-law (NA 130f, 142; SA 26).
?sverpъ sverpa sverpo *a* (PR 133).
svetъ sveta sveto *c* holy (SA 109; PR 138).
svetiti: *svetjø svetits* *b* (SA 257; PR 137).
svetъ *c* lys, verden (PR 137; RPT 98, 101f).
svetulsъ svetulo svetsla *c* (SA 109, 111).
svetja svetjø *b* (SA 177; PR 135).
svinе *c* (SA 143).
svinsja svinsjø *b* svin (PR 135).
svinъ svina svino *c* af svin (PR 138).
sviščь *b* (RPT 102).
svyteti (sé): *svytjø svytits* *c* lyse (PR 139).
svoboda svobody *c* (SA 82f; PR 138).
?svobodъ svoboda svobode *c* fri (PR 138).
svoјo svoje svoja *b* (SA 171).
svorbъ *c* kløen (PR 137).
svorka *a* (RPT 110).
syčъ syča *b* (RPT 98).
synъ synu *c* son (NA 137; SA 25, 28, 158, 199, 243; PR 137; RPT 98, 102).
sypati: *sypjø sypjet* *a* (SA 209; PR 133; MP 27).
sytъ syta syto *a* (SA 108, 110; PR 133; MP 22).

š
?šatъrvъ *b* telt (PR 134).
ščedeti: *ščedjø ščedit* *c* skåne (PR 139).
šetati: *šetajø šetajets* *a* vugge (PR 134).

ščavъ / ščava *a* (SA 155).
ščeka ščeky *c* kind (PR 138).
ščedrъ ščedra ščedro *b* (SA 123; PR 136).
ščenе *c* (SA 143).
ščepa ščepy *b/c* spán (PR 135).
ščitъ ščita *b* shield; reed (NA 111, 142; SA 20, 127; PR 134; RPT 102).
ščuka *a* (PR 132; RPT 109).
ščsts f. *c* seks (NA 129; SA 25; PR 138).
šestъ (ъ) *c* sjette (PR 138).
šiba *a* (SA 155).
šibti: *šibø šibets* *c* kaste, slå (PR 139).
šidlo *a* (SA 151).
šija *a* (PR 132; RPT 109).
širъ šipa *b* pig, torn (SA 127; PR 134).
širiti: *širjø šritis* *a* gøre bredere (PR 133).
širъ šira širo *a* bred (PR 133).
šiti: *šijø šijets* *a* (SA 204, 246; MP 23, 27); *b?* PR 133.
šbstъ šbsta *b* pole (NA 120; PR 134).
šuijъ šuja šuje *c* venstre (NA 124, 142; SA 25; PR 138).
šuma *a* (SA 155).
šuměti: *šumjø šumits* *c* larme (PR 139).
šumъ *d*alarm (PR 137; RPT 97, 102).
šupljъ ?šuplio šuplja *b* (SA 108).
šurъ *a* (SA 158).

t
taјъ таја таје (SA ?36; PR 138).
tajati: *tajø tajets* *a* flyde (SA 205, 247; PR 133; MP 26).
tajiti: *tajø tajits* *c* gemme (PR 140).
takъ takा tako *c* (SA 36, 200; PR 139).
taščiti: *taščjø taščits* *c* trække (PR 140).
tatъ *c* tover (PR 138).
tekti: *tekø tečets* *c* flyde, løbe (PR 139).
telе telete *b* (SA 143).
teléga *a* (PR 132).
telkti: *tslkø tsłčets* *c* støde, stampe (PR 139).
teneto *b* net (PR 135).
tepъ tepla teplo *b* (SA 123; (PR 135); PR 136).
tepti: *tepq teperø* *c* slå (PR 139).
terbiti: *terbjø terbits* *c* rense, bruge (PR 140).
termъ terma *d* (OSA 147; PR 137).
terzvъ terzva terzvo *c* nøgtern (PR 138).
tesati: *tesjø tesjet* *b* glatte, tilhugge (SA 210; PR 136).
tetervъ *c* urhane (PR 138).

teglъ tegla teglo *b* trækende (PR 136).
tegъ tegå tegø *c* (SA 25, 123f; PR 138).
teg(n)ti: *tegnø tegnet* *b* (SA 211, 252; PR 137).
teti: *tъnø tъnet* *c* slå, skære (SA 203, 235, 251; PR 139).
?teža ab (PR 132).
?st-тěžati: *-težjø -težits* *c* vinde (PR 139).
?teželъ teželo težela *b* tung (PR 136).
težb *b* (RPT 102).
tějø tějet *a* (SA 205).
tělo *c* (SA 150; PR 138; RPT 111).
těsnъ těsna těsno *c* tet (PR 138).
těsto *c* (NA 116, 135; SA 152; PR 138).
těšiti: *těsjø těsits* troste, glæde (PR 133).
tina tiny (SA 75; PR 132; RPT 109).
tisъ (SA 155).
tixnotti: *tixnø tixnet* *a* (SA 211, 259; PR 133).
tixъ tixa tixo *a* (SA 108, 110, 144, 211; PR 133; MP 22).
tslčeti: *tslčjø tsłčjets* *a* rådne (PR 134).
tslkø: se telkti.
tslo *b* bund (PR 135).
tsma tsmy *c* b (PR 135); (SA 83, 87) mørke.
tsmъ (ъ) *b/c* mørk (PR 139).
tyпъ (ъ) *c* tynd (SA 25; PR 138).
tympъ tyna *b* (sek. **tymo**) thorn, spine (NA 109, 141; SA 21).
tyrjeti: *tyrjø tyrits* *c* lide (PR 139).
tyrpnotti: *tyrpnø tyrpnets* *b* (SA 211; PR 137).
tyrsъ *c* (SA 156).
tsrti: *tsrjø tsrjjet* *b* ? (SA 203, 212f, 248f; PR 136).
tržjø tržjets *a* (SA 209).
tsbts *c* svigerfar (PR 138).
tsbjø *b** svigermor (PR 135).
?Tъxvěrъ f. *c?* (PR 138).
tjudjъ tjudja tjudje *c* fremmed (PR 138).
tlapa *a* (RPT 110).
točiti: *točjø točits* *b* bandlyse, lade gå (PR 137).
tokъ tokा toká *c* current, running (NA 97f).
toliti: *toljø tolits* *b* mildne, stille (torst) (PR 137).
tolka tolky *c* neighborly help (NA 87f, 141; SA 24).
tolkъno *b* havregrot (PR 135).
tomiti: *tomjø tomits* *b* pine (PR 137).
tonja *b** fiskested, sump (PR 135).

topiti: **topjø topits** *c* smelte; drukne (SA 260; PR 140).
topnøti: **topnø topnetø** *b* drukne (SA 211, 260; PR 137).
toropø *b* økse (PR 134).
torkø **torku** *c* strap, ribbon (NA 127f.; SA 25).
tøča *a* (PR 132).
tøga tøgø *b* sorg (PR 135).
tøgø tøga tøgo *c* stark, fast (PR 138).
tøpø tøpa tøpo *c* (SA 109; PR 138).
tøžiti: **tøžjø tøžitø** *b* sørge (PR 137).
trajati: **trajø trajets** *c* (SA 205, 234, 236).
trava travy *b* (SA 156; PR 135).
traviti: **travjø travits** *b* ødelægge, jage (PR 137).
trepetati: **trepetjø trepetjets** *b* skælve (PR 136).
trepetø *c* sitre (PR 137).
tretø *f.* *c* tredjedel (PR 138).
tret- *c* tredje (PR 136, 150).
trøsti: **trøsø trøsetø** *c* ryste (PR 139).
trøska trøsky *b* (SA 157).
trøskø *c* (RPT 98).
tri *c* tre (PR 139).
trøstø, Lsg. **trøsti** *c* (SA 94, 156, 199).
?troskotø *c* græs (PR 137).
trovati: **trujø trujets** *c* (SA 204, 236).
trøba trøby *b* rør, trompet (PR 135).
trøsø *c* jordskål (PR 137).
truditi: **trudjø truditø** *c/b* arbejde (PR 140).
truds *b* (PR 134); *b/d* (RPT 97, 102) besvær, arbejde.
trupø *c* lig (PR 137; RPT 102).
trutø: **trovgø trovets** *c* (SA 204, 238).
trøstø *f.* *c* rør (PR 138).
tudjø: se **tjudjø**.
tukø **tuka** *c* fat (NA 134, 139, 143; SA 26, 42, 94).
tune *b* forgives (PR 136).
turø **tura** *c* wild bull (NA 98; PR 137).
tušiti: **tušjø tušits** *b* (SA 259); *c* (PR 140) slukke.
tuxnø tuxnetø *b* (SA 259).
tr to ta he, she, it; cf. table X (SA 34ff., 199; PR 139).
trøkatø: **trøcø trøcetsø** *b* væve (PR 136f.).
trøknøti: **trøknø trøknøtø** *b* væve (PR 137).
tylønø **tyløna** *a* (SA 74).
tylstø **tylsta tylsto** *c* fed (PR 138).
tylšča *b/ab* (PR 132).
typnø: se **typnø**.

tørøtati: **tørøtjø tørøtjetsø** *b* stampe (PR 136).
tørgati *a* rive (MP 27).
-tørgnøti: **-tørgnø -tørgnøtø** *a?* (PR 133).
tørgø *b* (PR 134); *c* (NA 126) torv, marked.
tøsčati: **tøsčjø tøsčits** *c* skubbe (PR 139).
tøsčjø *b* **tøsčjøla** *c* **tøsčjøle** *b* emaciated; empty (NA 125; SA 123; PR 136).
tøvrdø **tøvrlø** *c* (SA 109, 111; PR 138).
tvoriti: **tvorjø tvoritsø** *b* skæbe (PR 140).
ty you; cf. table X.
tøčjø **tøčjetsø** *a* (SA 209; PR 133).
tykø *a* græskar (PR 133).
tøjø *tøjetø* *c* (SA 204).
tøly **tøla** *a* (sek. **tylo**) (NA 115, 133, 143; SA 23); *c* (RPT 98) back of the head.
tøpø typa *a/d* (RPT 98).
tysøtja/tysøtja *a* (PR 132).

u

1u (prep. and prefix) (PR 146).
2u allerede (PR 133).
učiti: **učjø učitsø** *c* (SA 259; PR 140).
uda *a* (SA 172).
udø **uda** (sek. **udo**) *a* (PR 131); *b* (NA 113).
ugoda ugody *a"* (SA 74).
uměti: **umějø umějetsø** *a* kunne (PR 134).
umø *b* forstand (PR 134; RPT 102).
usta (pl. tant.) *b* (SA 80; PR 135; MP 25).
-uti: **-ujø -ujetsø** *a* (SA 204, 246; PR 133; MP 23, 27).
utro *a* (RPT 111).
uxo ušeø *c* (SA 37f., 151, 243f.; PR 138); *d* (RPT 85, 111).
uzda uzdy *b* tojle (PR 135).

v

vaditi: **vadjø vaditsø** *a* anklage (PR 133).
GL. **vaju**, DI. **vama** you two (SA 35f.; MP 25).
valiti: **valjø valitsø** *c* vælte (PR 139).
valø **valu** *c* (NA 127, 137; PR 137); *d* (RPT 99, 103).
varø *c?* farve (PR 137).
¹ **variti:** **varjø varitsø** *c* koge (PR 139).
² **variti:** **varjø varitsø** *c* gå imøde (PR 139).
varø *c* (RPT 99, 102).
večeřitø **večeřa** *a* (PR 137); *c* (NA 99); *d* (OSA 42, 147; RPT 84) evening.

vedro *a?* serenum (PR 132).
vektø *f.* *c* ting (PR 138).
veleti: **veljø velitsø** *c* befale (PR 139).
velikø *a* (SA 171).
verpø *b* vildsvin (PR 134).
valiti: **valjø valitsø** *c* vælte (PR 139).
verditi: **verdjø verditsø** *c* skade (PR 139).
verdø **verda** *d* (OSA 147; PR 137).
vergitø: **vørgø vørgetø** *a* kaste (SA 208; PR 133).
vesna vesny *c* forår (PR 138).
vermø **vermene** *c* (SA 199; PR 138; MP 20, 25).
versø **versa** *c* (SA 156); *d* (OSA 147f.).
verteno *b* (SA 150; PR 135).
veselø *c* munter (SA 157; PR 138).
veslo *b* rør (SA 150; PR 135; MP 25).
vesti: **vedø vedetsø** *c* føre (PR 139).
vetøxø **vetøxa** **vetøxø** *c* gammel (PR 138).
vezti: **vezø vezetsø** *c* køre, føre (PR 139).
vødnoti: **vødnø vødnetø** *a* visne (SA 259; PR 133; MP 22).
vøzati: **vøzjø vøzjetsø** *b* binde (SA 210f.; PR 136).
vøznøtø: **vøznø vøznetø** *b* (SA 211; PR 137).
vøzeti: **vøzø vøzetsø** *c* (SA 211, 252; PR 139).
vøzø *d* (RPT 103).
vødati: **vødø vødajetsø** *a* vide, kende (PR 133).
vødøtø: **vømø** *c* vide (PR 139).
vødro *b* spand (SA 151; PR 135).
vøjati: **vøjø vøjetø** *a* (SA 204, 207, 247; PR 133; MP 23, 27).
vøkø, pl. **vøka** *a* (NA 137; SA 23; PR 132).
vøkø **vøka/vøku** *c* (SA 82; PR 137); *c/d* (RPT 98, 102); *d* (OSA 148).
vøno *c* (NA 116, 135).
vøra **vøry** *a* (SA 72, 199; PR 132; RPT 110).
vøritø: **vørjø vøritisø** *a* (PR 133).
vøsiti: **vøsjø vøsitsø** *a* (SA 211, 259; PR 133; MP 26).
vøstø *f.* *c* (PR 131).
vørtø *a* (SA 157).
vørvø *f.* *c* (SA 156; PR 138).
vørxø **vørxø** *b* (NA 128; SA 21, 30, 33; PR 134); *d* (OSA 148f.) top.
¹ **vørzti:** **-vørzø vørzetsø** *c* binde (PR 139).
vøsø **vøsi** *f.* *b/c* landsby (PR 136, 138).
vøsø **vøsø** *b* (SA 36; PR 136).
vøsøkø **vøsøko** (SA 36).
voda **vody** *c* vand (SA 84, 94, 139, 172; PR 138; MP 19f.).
voditi: **vodjø voditsø** *b* lede, føre (PR 137).
vodjø *b* leder (PR 134).
vojø *c* (SA 171).
vojø *b* kriger (PR 134).
volčiti: **volčjø volčitsø** *b* slæbe, trække (PR 137, 140).
volga *a* (PR 132).
volja **voljø** *b** (SA 78; PR 135; MP 19).
volka **volky** *b* place where something is drawn, pulled (NA 92, 141; SA 20).

volkti: volkø volketø *c* slæbe, trække (PR 139).
volkъ volka *c* vod (NA 95f., 43; PR 137).
volkъно *b* (SA 151; PR 135).
volsti: voldø voldetø *c* herske (PR 139).
volstъ f. *c* magt (PR 138).
volstъ volsa *d* hair (NA 99; SA 22, 140, 157, 188; OSA 41, 148; PR 137; MP 20; RPT 105).
voltъ *c* panicle (NA 129).
voltъ voltu *c* panicle (NA 129; SA 156).
volbъ *b* (NA 127; SA 177, 199; PR 134).
volхъ volxa *a* (SA 69; PR 131).
vonja *b* lugt (PR 135).
vorbjъ b spur (PR 134).
vorcъ se vračъ.
vorgъ vorga c b (PR 134); (SA 70, 167; PR 137); *d* (RPT 105).
vormъ vorma vorno *c* ravnesort (PR 138; MP 20).
vorta (pl. tant.) *b* (NA 106f., 142; MP 25); *c* (SA; PR 138) gates.[sidetal SA?]
vortiti: vortjø vortitis *b* vendе tilbage (PR 137, 140; MP 27).
vortjati: vortjajø vortjajets *a* vendе (PR 123, 133).
vortъ vorta c (SA 156; PR 137); *d* (OSA 148) hals.
vorхъ vorxa *c* bunke (PR 137).
vorъ c?tyv/indhægning (PR 137).
voskъ voska *b* (NA 112, 142; SA 20); *c* (PR 137); *d* (OSA 42) wax.
voziti: vozjø vozits *b* kore, føre (PR 137).
vozъ voza c (NA 99; PR 137); *d* (OSA 42, 148) vehicle, cart. [ap. if. MP 19f.?].
vqstъ b overskæg (PR 134).
vqza a (SA 210).
vqzlsъ a (SA 210; PR 131).
vračъ / vorcъ b læge; troldmand (PR 134).
(vréme vremene) c (time) (NA 131; (SA 81)).[tjek i NA og SA]
vъzъ (prep. and prefix) (PR 146).
zvъdyle b? (PR 136).
zvъkvъ b troldmand (PR 134).
zvъnѣ b udenfor (PR 136).
zvъnučе a (SA 142).
zvнukъ a (PR 131; RPT 97).

vъпъ въна b something external (NA 110, 141; SA 21; RPT 83).
vърпіти: vърјо върпітъ b råbe, klage (PR 137).
vърпъ b klageråb (PR 134).
vъгчати: vъгчјо въгчітъ c brumme, knurre (PR 139).
vъшъ f. c lus (PR 138).
vътогъ a (PR 133).
vъ (prep. and prefix) (PR 146).
възблѣдъ (възлѣдъ) b ved siden af (PR 136).
vy you (pl.): see table X (SA 34ff., 199, 244).
vy- (prefix) (PR 146).
vydra vydry a (SA 22; RPT 109f.).
vyknоти: vyknq vyknets a (SA 211, 259; PR 133).
x
xajati: xajø xajets c (SA 205, 236).
xapati: xapjø xapjets b gribе (SA 210; PR 137).
xедъ xeda xedo c gråhåret (SA 109; PR 138).
xѣръ xera xero a grå (PR 133).
xлѣбъ f. a afgrund (PR 138).
xлѣбъ a bread (SA 146f.; PR 131; RPT 98, 101).
xлѣвъ b stald (PR 134; RPT 98, 102).
xmara a (RPT 109).
xлодъ xloda b (SA 156); *c* (NA 123) stick.
xoditi: xodjø xodits b gå (PR 137; MP 19).
xодъ xoda c run (NA 97; PR 137).
xoldъ c kulde (PR 137; RPT 105).
xолръ xolpa a (SA 69, 158; PR 131).
xolstъ xolsta xolsto c ledig, uberørt (PR 138).
xомить b kumte, ring (PR 134).
xорбръ xorbra xorbro a (SA 108; PR 133).
xормъ a/b/c (PR 131, 137).
xorniti: xornjø xornits b (PR 137); *c* (PR 140) bevare, beskytte.
xоргъ a fane (PR 133).
хоршъ xorša xorše b god (PR 136).
xотѣти: хотjø хотjetъ b (prs., ipv.) / *c* (andre former) ville (PR 137, 139).
xramati: xramjø xramjets b halte (SA 210; PR 137).
xрѣшъ xrešča b (SA 127; RPT 99).
xтѣнъ a (RPT 98, 101).
xribъ b (SA 156, 177).

xripčti: xripjø xripitъ c være hæs (PR 139).
xромъ xroma xromo b lam (PR 136).
xрѣшъ b (RPT 102).
xтѣбъть b ryg, rygrad (PR 134).
xтѣмпъ xтѣмпеть b (SA 211).
xудъ xuda xudo c dårlig, mager (SA 114; PR 138).
xula xuly b/c (SA 78, 187 / PR 132).
xымъ b (SA 156); *c* (PR 137).
xылстъ xылста (sek. xылсто) b (bridle; canvas) (NA 114).
xvala xvaly b/los (PR 135).
xvaliti: xvaljø xvalits b loprise (PR 137).
xvastati: xvastajø xvastajets a prale (PR 133).
xватити: xvatjø xvatits b (PR) / *a* (MP) gribе (PR 137; MP 26).
xvorstъ b (SA 156f.; MP 19); *d* (RPT 105).
xвостъ b hale (PR 134).
xитти: xytjø xytits a ryste, røve (PR 133; MP 26).
xустръ xутра xytro a (SA 108, 111; PR 133).
xyža a (PR 132).
z
za (prep. and prefix) (PR 146).
zадъ / zадъ [a (SA)] / [b? (PR)] / [c (RPT)] (SA 155; PR 134; RPT 99, 102).
zajecъ a (PR 132).
zelenъ / zelenъ c (SA 157, 188).
zelenъ zelena zeleno b grøn (PR 136).
zemъ f. c jord (PR 138).
zemja zemj c (NA 93, 142; SA 71, 84, 140, 188, 199); *b/c* (PR 138) land, earth.
зѣбноти: зѣбнq зѣбнетъ b (SA 211; PR 137).
зѣтъ a (PR 132; RPT 99).
зѣло b meget (PR 136).
зѣјати: зѣjø зѣјетъ a (SA 204, 246).
зѣдати: zidjø zidjetъ b bygge (SA 210; PR 136).
zima zimy c winter (NA 87, 141; SA 24, 44; PR 138).
зинъ зинетъ a (SA 205; PR 133; MP 22).
¹
зѣрти: зѣrjø зѣрjetъ a blive moden (SA 204; PR 134).
²
зѣрти: зѣrjø зѣрты c se, få øje på (PR 139).
зѣркало a (PR 132).
зимо a (SA 149, 155; PR 132).
змиꙗ змијѣ b snake (PR 135).
змиꙗ b dragon, snake (PR 134).
znati: znajø znajets a (SA 205, 207).
znakъ d sign (PR 137; RPT 99, 101f.).

znam znamene a banner (NA 133, 143; SA 24, 155, 199).
znati: znajø znajets a (SA 204, 207, 246; PR 133).
znojъ b/c hede (PR 137).
zobati: zobjø zobjets b hakke, pirke, græsse (SA 210; PR 136).
zola zoly c ashes (NA 85, 141; SA 24; PR 138).
zoltъ c gold (NA 116, 135; SA 152; PR 138).
zolta zolta zolto c gylden (PR 138).
zorda zorda a (SA 24).
zqбvъ zqба d tooth (NA 99; SA 22, 146f.; OSA 41, 149; PR 137; RPT 83, 102).
zudъ c (RPT 97).
зыѣ zyla zylo b (SA 108; (PR 135); PR 136).
зыѣ, G. зыѣве b i N.: a svigerinde (PR 134).
zvѣти: zovq zovets c (SA 204, 212f., 236; PR 139).
zveno b lem; hjulfælg (PR 135).
zvr c (SA 143).
zvr zvri c (SA 25, 28ff., 33, 71, 156, 243; PR 138; RPT 98).
zvnti: zvnjo zvnits c ringe, klinge (PR 139).
zvnpъ zvnpъ (sek. zvn) *b* (NA 114, 120); *d* (OSA 149) bell.[skal tjekkes]
zvnpъ zvn c peal, ringing (NA 120).
zvqkъ c (RPT 102).
zybatи: zybq zybjetъ a vugge (PR 133).
з
зaba zaby a (SA 166; PR 132; RPT 107, 109).
залити: залjø залитъ a klage (PR 133).
зalъ a (RPT 99).
зalovati: залujq залуjetъ a belønne (PR 133).
заръ d hede, glød (PR 137; RPT 99, 101, 103).
(u-)засiti: -засjø -засitъ c forskrække (PR 140).
засноти: засnq засnetъ b overraskes (PR 137).
-ze (encl.; cf. ј-ze) (rel. marker) (PR 139, 145).
зегти: зegq (zbgq) зеžetъ c brænde (PR 139).
зелати: зelajq зелаетъ a ønske (PR 134).
зelbъ d rende (PR 137; RPT 105).

želěti: želějо želějetъ *a* onske (PR 134).

želězo, G. želěza *a* (SA 73, 155; PR 132).

žely, А. želъvъ, G. želъве *b i N.:* *a* tortoise
(NA 130, 142; SA 21; PR 134).

žena ženy *b* (SA 69, 199; PR 135; MP 15).

žerbę *c* (SA 143).

žerbsjь *c* lille stykke (PR 137).

žerdlo *b* munding (PR 135).

¹žerti (žъrti): žъrq (žerq) žъretъ *c* æde (SA
203, 235, 251; PR 139).

²žerti: se ¹žerti.

žest(okъ) *c* hård (PR 138).

žezlъ žezla (sek. žezlo) *b* (NA 114); *b/c* (PR
134, 137) rod.

žędja *b/azb* (PR 132).

žędlo *a* (SA 149).

žedadni: žędjo žędjetъ *b* begære, tørste (SA
210; PR 136).

žeti: žъn[j]q žъn[j]etъ *b* høste (SA 203,
212f., 248, 250; PR 136).

žeti: žъmq žъmetъ *b* trykke (SA 203, 248,
251; PR 136).

židъ *a* (PR 131); *b* (RPT 97).

žid(ъкъ) *c* flydende, tynd (PR 138).

žila žily *a* (NA 138; SA 22, 155; PR 132;
RPT 110).

žimę *a* (SA 155).

žiru žiru *c* (NA 127, 137; RPT 97, 102).

¹žiti: žijq žijetъ *c* leve (SA 204, 237).

²žiti: živq živetsъ *c* leve (SA 204; PR 139).

žito *a* (PR 132; RPT 111).

životъ života *b* (SA 80; PR 134).

živъ živa živo *c* levende (SA 25, 41; PR 138).

žizns *a* (PR 132).

žedati: žedq (židq) žedetsъ *c* vente (PR 139).

žyg: se žegti.

želná želný *b* type of woodpecker (NA 114).

žyltъ žylta žylto *b* guld (PR 136).

žyrati: žerq (žъrq) žeretsъ *c* æde (SA 204,
236; PR 139).

¹žъrti (žerti): žъr[j]q žъr[j]etъ *b* ofre (SA
203, 248f.; PR 136).

²žъrti: se ¹žerti.

žъrny žъrnъve *a* (SA 75; PR 133).

žvatí: žujq žujetsъ *c* tygge (SA 204, 207,
236, 238; PR 139).

žukъ *a* (PR 131).

žuna žuny *a* (SA 22).

žuti: ? [žъvq žъvetsъ] / [žijq žijetsъ] *c* (SA
204, 207, 238; PR 139).