Parviphith Edhellen

Sindarin Wordlist

Bibliographical abbreviations: AI = J.R.R. Tolkien, Artist and Illustrator, Names = Guide to the Names in The Lord of the Rings (in A Tolkien Compass), LR = The Lost Road, LotR = The Lord of the Rings, PM = The Peoples of Middle-earth, RC = The Lord of the Rings: A Reader’s Companion, RGEO = The Road Goes Ever On, Silm App = The Silmarillion Appendix; SD = Sauron Defeated, TI = The Treason of Isengard, WJ = The War of the Jewels, WR = The War of the Ring.

This English-Sindarin wordlist (Parviphith = parf i phith ”book of the words”) is based on the Sindarin-English vocabulary list provided in David Salo’s work A Gateway to Sindarin, pages 236-293. In a few cases, the spelling conventions here used differ from the ones preferred by David Salo. Vocabulary that has become available after the publication of Gateway is here supplied.

In most cases, this wordlist does not provide source references, especially when the words come from the Etymologies (LR:347-400; there the language is obviously still called ”Noldorin”). References are easier to provide in a Sindarin-English list, and the words here listed can normally be traced back to the primary sources by looking them up in the Hiswelókë dictionary, which is available online:

http://www.jrrvf.com/hisweloke/sindar/online/sindar/dict-en-sd.html
This English-Sindarin wordlist does not only provide the basic, uninflected forms of words, but also attempts to provide inflected forms: plural nouns and adjectives, plus the basic mutations (soft, hard, nasal) of initial consonants. A typical entry may go like this:

ARCH cû (i gû, o chû) (bow, crescent), pl. cui (i chui)

The word cû thus appears as gû following the singular definite article i; this covers the soft mutation (lenition). Following the preposition o ”from, of”, it appears as chû; this represents the hard mutation (stop mutation). Any additional glosses for the word under discussion (in this case ”bow, crescent”) are then slipped in before the plural form is listed – here cui, or when combined with the plural definite article in, chui. This represents the nasal mutation (the nasal of the article in disappears in this environment). – Plural forms are listed for virtually all nouns, though some of them may be seen as theoretical formations that are not really used (e.g. celib as the would-be plural of celeb ”silver” – perhaps ”silver objects”?)

Of course, these mutations do not appear only following the articles and the preposition o (and the plural form could also be subject to, say, soft mutation – e.g. na gui ”to arches”, since the preposition na triggers this mutation). See general descriptions of Sindarin grammar for a fuller discussion of the environments where the various mutations occur.

In the case of proper names that probably cannot receive the definite article i, the preposition na is used instead to indicate the lenited form, e.g. na Vanwe “to Manwë”.

For verbs the most relevant mutations would be the soft and nasal mutation, occurring after the relative pronoun i and its plural equivalent in (respectively). The relative pronouns thus trigger the same mutations as the articles of the same form. In the entries below, verbs are listed according to this pattern:

AFFECT pessa- (i bessa, i phessar)

Following the basic verbal stem pessa-, the present tense of the verb is thus listed parenthetically, both sg. and pl. It would in this case be pessa and pessar, but these forms are here combined with the relative pronoun i(n) to indicate the mutations: i bessa ”that affects”, pl. i phessar ”that affect” (with soft and nasal mutation, respectively).

In the case of nouns that begin in a vowel or in consonants that are not affected by the mutations, the forms used following the articles i and in are not listed. In other cases, these are included, but the form following the preposition o (representing the hard mutation) is omitted because the form of the noun following o would be the same as the uninflected form listed initially: Some consonants, like m and the voiced stops b, d, g, are not affected by the hard mutation.

However, the present tense of verbs (sg. and pl.) is normally included – listed for its own sake – even if nothing happens to the initial sound following the relative pronouns i, in.

The collective plural (coll. pl.) or class plural of nouns is only included where it involves other changes to the noun than simply adding the ending -ath.

In some entries, a construct form is provided; this is the form a noun may take before another noun when the two express a genitive phrase. Vowels may be shortened, and final consonant groups simplified. A good example is noss ”clan, family, house” having the construct form nos ”house of”, as in Nos Finrod ”House of Finrod” (LR:378 s.v. NŌ). Where no distinct construct form is listed, the compiler of this wordlist assumes the construct would not differ from the other forms of the noun (sg. and pl.)

For adjectives, both the lenited and the plural forms are given, separately. Where an adjective does not begin in any of the consonants that have distinct lenited forms, no lenited form is listed.

The English alphabet is not perfectly suited for the spelling of Sindarin; in particular certain provisional spellings are used in connection with the sound ng (as in ring), that must be distinguished from ng as in anger (with an audible g following). Using the symbol ñ for the simple nasal (so that these English words would be represented as riñ, añger), certain clarifying spellings are here provided next to the provisional spelling. Thus in the case of the word gîl ”star”, the form i ngîl ”the star” represents i ñîl, and the plural form in gîl is a sub-optimal spelling used for what is properly i ñgîl (and would be so represented in Tengwar spelling). In the case of the hard mutation of such words, we here use the spelling o n’gîl (”from a star”) to indicate that the intended pronunciation is o ñgîl rather than o ñîl.

It may here be remarked that it is not altogether certain how b-, d-, g- derived from primitive mb-, nd-, ñg- would turn out in positions where stop mutation (hard mutation) is due; in this wordlist it is assumed that the original nasalized consonants are preserved in this position. Cf. Gateway, p. 77.

In certain archaic forms the vowel ö occurs (to be pronounced as in German). Tolkien himself often used the digraph ”oe” for this vowel, which is potentially confusing since Sindarin has a quite distinct diphthong oe.

The symbol # indicates a form isolated from a longer (compounded) word, e.g. #gûd ”enemy, foe” isolated from the name Thuringud ”Hidden Foe” (WJ:256). Since the compiler of this wordlist could not find the time to check every entry in David Salo’s wordlist against the primary sources, the symbol # is probably still missing from a number of forms that could have had it.

The asterisk * marks words that are not attested in this form, e.g. *craban as the unattested singular of crebain ”crows”.

However, the asterisk is only used (where appropriate) in the case of the first form listed as the equivalent of any English gloss – i.e. the basic, uninflected and unmutated form. Obviously, the vast majority of the inflected/mutated forms here suggested are not directly attested in our small Sindarin corpus. In the case of these secondary forms, it is more economical to indicate the words that are attested. This is done by citing them in bold italics, whereas unattested inflected forms are given in simple bold.

Even the uninflected form listed initially is not normally asterisked even if it has been slightly modified in terms of spelling and phonology, to conform with the general patterns observed in Sindarin. Typically, no note is here taken of the more trivial cases of phonological ”updating”, such as reading Sindarin r- and l- for ”Noldorin” rh- and lh-, reading ae for ”Noldorin” oe, reading ai for ei in final syllables, or turning final -w following a consonant into a full vowel-u. Cross-references and annotations in the Hiswelókë dictionary referenced above will still allow the interested student to trace the forms back to the primary sources.

The symbol † identifies an archaic or poetic form.

Uncertain forms are marked with a query – which is not to say that forms without a query are in all cases correct beyond any doubt. While most of the inflected forms here listed are probably reasonably uncontroversial, they should be seen as suggestions rather than hard ”Tolkien fact”. For instance, where -o in a final syllable is derived from earlier au, as in balrog for earlier *balraug (cf. Quenya valarauco), it is here assumed that singular o still corresponds to plural oe. This is because au becomes oe in plural forms (as in Nibin-noeg ”Petty-dwarves”, WJ:187, 420; singular -naug.) But it is entirely possible that Tolkien would have let the plural be re-formed by analogy with such pairs as annon / ennyn ”gate, gates”, so that the plural of balrog became simply ?belryg in late Sindarin.

Some plural forms suggested below would also be ”analogical” rather than the theoretical outcobme of the phonological development of the language, and are annotated as such in the body of the wordlist.

It is here assumed that the plural article in appears as idh before words in r​-, as the general patterns seem to suggest, but it should be understood that this idh is not attested in published material.

<A>

ABANDON awartha- (forsake) (i awartha, in awarthar)

ABANDONMENT awarth, pl. ewerth if there is a pl.

ABHOR fuia- (i fuia, i fuiar) (feel disgust at)

ABHORRENCE delos (i dhelos) (fear, horror, dread, detestation, loathing), pl. delys (i nelys), coll. pl. delossath. Notice that a side-form ends in -oth (pl. -yth) instead of -os (-ys).

ABHORRENT thaur (destestable, abominable, foul), pl. thoer. Note: a homophone means ”fenced”.
ABIDING (adj.) him (steadfast), lenited chim, no distinct pl. form. Note that homophones include both the adjective ”cool” and the adverb ”continually”.

ABLE: be able gar- (i ’âr, i ngerir = i ñerir) (hold, have, possess; can); pa.t. garant. (AI:92, VT45:14)
ABLE-BODIED MEN, TROOP OF gwaith (i ’waith) (manhood, manpower, host, regiment, people, region; wilderness), no distinct pl. form except with article (in gwaith)

ABOMINABLE deleb (horrible, loathsome), lenited dheleb; pl. delib
ABOMINABLE thaur (destestable, abhorrent, foul), pl. thoer. Note: a homophone means ”fenced”.
ABOUND ovra- (i ovra, in ovrar)

ABOUT o (concerning), becoming o h- before a vowel, e.g. o hEdhil ”about/concerning Elves”. Read perhaps oh Edhil in Sindarin orthography.

ABOUT, AROUND (adv. prefix) #os- (as in osgar- ”cut around”

ABOVE (adj. pref.) or- (over, high)

ABOVE (prep.) or (om), with article erin ”above the” (followed by ”mixed mutation” according to David Salo’s reconstructions). Erin represents archaic örin.

ABUNDANT ovor (analogical pl. evyr, for archaic övyr)

ABYSS dath (i dhath) (hole, pit, steep fall), pl. daith (i naith) (VT45:8)
ABYSS iâ (chasm, void, gulf), pl. iai (LR:400, RS:437, Letters:383)
ACCORDING TO (prep.) be (as, like) Followed by lenition? With article ben (followed by "mixed mutation" according to David Salo’s reconstruction)

ACCOUNT trenarn (i drenarn, o threnarn) (tale), pl. trenern (i threnern)

ACRE rîdh (sown field); no distinct pl. form except possibly with article (idh rîdh)

ACROSS (preposition) *athar (beyond). Suggested correction of the reading "athan" in SD:62. As prep. probably followed by soft mutation. – Also (as adverbial prefix) ath- (on both sides), athra-, thar- (athwart, over, beyond)

ACTION, READINESS FOR hûr (i chûr, o chûr, construct hur) (vigour, fiery spirit), pl. huir (i chuir) if there is a pl.

ACUTE laeg (keen, sharp). No distinct pl. form. Note: a homophone means ”fresh, green”.

ADMIRATION, EXCLAMATION OF: elo! is said to be an exclamation of wonder, admiration, or delight.

AFFECT 1) pessa- (i bessa, i phessar) (concern) (VT46:8); 2) presta- (i bresta, i phrestar) (trouble, disturb); the passive participle prestannen ”affected” is attested (applied to a mutated vowel).

AFFECTION 1) (= love, kindness) mîl (i vîl) , no distinct form in pl. except with article (i mîl), coll. pl. míliath. 2) (= affection or umlaut of vowels) prestanneth (i brestanneth, o phrestanneth), pl. prestennith (i phrestennith)

AFFLICTION caul (i gaul, o chaul) (heavy burden), pl. coel (i choel), coll. pl. colath
AFTER #ab (only attested as a prefix, as in:) AFTERBORN Abonnen, pl. Ebennin (archaic "Eboennin" = Ebönnin, WJ:387), Elvish name of Men as the "Secondborn" of Eru. – If ab can be used as an independent preposition, it is probably followed by soft mutation.
AGAIN (as prefix) ad-, also meaning "back, second, re-", e.g. aderthad "reunion". BEGUN AGAIN eden (new), pl. edin
AGAINST (prep.) 1) ad (probably followed by soft mutation), 2) AGAIN, AGAINST dan (lenited nan) (back). As prep. maybe followed by soft mutation.

AGE andrann (cycle), pl. endrain. Suggested Sindarin form of ”Noldorin” anrand. SUFFERING FROM OLD AGE ingem (pl. ingim), literally ”year-sick”
AGED iphant (long-lived, litearally ”year-full”), pl. iphaint. The spelling used in the source is ”ifant” (LR:400 s.v. YEN), but since the f arises from earlier (n > m +) p via nasal mutation, it should be written ph according to the spelling conventions described in LotR Appendix E.

AGILE celeg (swift), lenited geleg, pl. celig
AGO ia, io
AH! (interjection) alae!
AIR 1) (as a region) gwelwen (i ’welwen), pl. gwelwin (in gwelwin), also gwilith (i ’wilith), no distinct pl. form except with article (in gwilith)

AIR 2) (as substance) gwelu (i ’welu), analogical pl. gwely (in gwely) if there is a pl. The attested form is archaic gwelw (LR:398 s.v. WIL). Hence the coll. pl. is likely *gwelwath, if there is a coll. pl..

AIR 3) (of music) lind (song, tune; singer, in the latter sense also used of rivers), no distinct pl. form, but coll. pl. linnath (WJ.309)
ALAS (interjection) nae
ALIVE cuin (lenited guin; no distinct pl. form). BE ALIVE cuina- (i guina, i chuinar)

ALL (adj.) *pân, pl. pain (only attested in mutated pl. form phain, SD:128-31). Not to be confused with the noun pân ”plank”.

ALLEGIANCE: Hold allegiance to (someone): buia- (serve) (i vuia, i muiar)
ALONE erui (first, single). No distinct pl. form. Also eriol (pl. erioel); archaic *eriaul. ALONE (adjectival prefix) er- (one, lone)

ALPHABET (runic alphabet) certhas (i gerthas, o cherthas) (rune-row), pl. certhais (i cherthais)

ALPHABET tiwdi (i diwdi), no distinct pl. form except with article (i thiwdi). (VT46:16; David Salo would read têwdi)
ALWAYS ui (ever); also used as adj. ”everlasting, eternal”. ALWAYS SNOW-WHITE Uilos (name of Mount Taniquetil, or Oiolossë)

AMPUTATE osgar- (i osgar, in esgerir for archaic in ösgerir) (cut round). Also spelt oscar-.

ANCHORAGE lorn (haven, harbour, quiet water), pl. lyrn (VT45:29)

ANCIENT iaur (in compounds ior-, iar-) (old, former), pl. ioer
AND a, or ah when the next word begins in a vowel: Finrod ah Andreth, Finrod and Andreth. In some sources, Tolkien uses ar as the conjunction "and", but a(h) would seem to be the proper Sindarin form.

ANGER *ruith (ire), no distinct pl. form except with article (idh ruith) if there is a pl. – Suggested standard Sindarin form of Doriathrin Sindarin rûth (q.v. in Silm app).

ANGLE 1) bennas (i vennas), pl. bennais (i mennais), coll. pl. bennassath, 2) nass (sharp end, point, corner), construct nas, pl. nais
ANIMAL (quadrupedal mammal) lavan, pl. levain (WJ:416)

ANIMAL’S FOOT pôd (i bôd, o phôd, construct pod), pl. pŷd (i phŷd)
ANNALS ínias (perhaps with a collective meaning, cf. the plural gloss). An explicit pl. form would be íniais; coll. pl. íniassath.

ANNIVERSARY DAY *edinor (pl. edinoer). Archaic *edinaur. In ”Noldorin”, the word appeared as edinar.

ANSWER (noun) 1) dangweth (i nangweth, o ndangweth) (reply giving new information), pl. dengwith (i ndengwith) (PM:395), 2) dambeth (i nambeth, o ndambeth) (response), pl. dembith (i ndembith)
ANYBODY pen (one, somebody) (WJ:376); lenited ben

APPARITION (spectral or vague apparition) auth (dim shape), pl. oeth, coll. pl. othath. Note: a homophone means "war, battle".

APPEAR thia- (seem)

APPLE (small red apple, "pippin") cordof (i gordof, o chordof), pl. cerdyf (i cherdyf), coll pl. cordovath

APPROACH (vb.) anglenna- (i anglenna, in anglennar) (SD:128-31)
APPROPRIATE (to special purpose or owner) seidia- (set aside) (i heidia, i seidiar) (VT42:20)
APRIL Gwirith (na ’Wirith)

ARCH cû (i gû, o chû) (bow, crescent), pl. cui (i chui)

AREA (limited area naturally or artificially defined) sâd (-had; i hâd, o sâd, construct sad) (place, spot), pl. said (i said) (UT:314, VT42:20)
ARM ranc (pl. rengy or rainc, with article idh rengy/rainc), coll. pl. rangath
AROUND, ABOUT (adv. prefix) #os- (as in osgar- ”cut around”

ARRANGE partha- (i bartha, i pharthar) (compose)

ART maenas (i vaenas) (craft, handicraft), pl. maenais (i maenais), coll. pl. maenassath. LEARNED IN DEEP ARTS golwen (wise), lenited ngolwen, pl. gelwin (archaic pl. *gölwin)
ARTICLE FOR EXCHANGE bach (ware, thing) (i mach, o mbach), pl. baich (i mbaich).

ARTIFICIAL CAVE ?rhûd (construct rhud, with article ?i thrûd or ?i rûd – the lenition product of rh- is uncertain) (dwelling underground, rockhewn hall, mine), pl. rhuid (?idh ruid). (PM:365)
AS 1) prep. “like, as”) sui (VT44:23), 2) (prep.) be (like, according to). Followed by lenition? With article ben (followed by "mixed mutation" according to David Salo’s reconstruction)

ASH lith (sand, dust), no distinct pl. form.
ASHEN (ashy) lithui (no distinct pl. form)

ASHY, see ASHEN

ASSEMBLY hûd (i chûd, o chûd, construct hud), pl. huid (i chuid)

AT na (followed by lenition), with article nan (followed by ”mixed mutation”, according to David Salo’s reconstruction). The preposition has various meanings: ”with, by, near” and also ”to, toward, at; of”

ATHWART (adverbial prefix) thar- (across, over, beyond)
AUGUST Urui
AULË Gaul (na ’Aul), often in longer form Belegol (na Velegol) ”Great Aulë”; also called Barthan (na Marthan, o Mbarthan)

AUTUMN (noun) dannas (i dhannas), pl. dannais (i nannais), also dant (i dhant) (fall, falling), pl. daint (i naint). (PM:135)

AUTUMN 1) iavas, pl. iavais, coll. pl. iavassath; 2) AUTUMN lasbelin (”leaf-withering”), no distinct pl. form. Coll. pl. lasbeliniath.

AVAR 1) (non-Eldarin Elf) Avar, pl. Evair; 2) (Elf of Beleriand, also used of Easterlings) Morben (i Vorben), pl. Merbin (i Merbin). Archaic pl. ”Moerbin” = Mörbin (WJ:362, 376), 3) lefn (pl. lifn), also *lefnir with no distinct pl. form. (Suggested S form of ”N” lhifnir, LR:368 s.v. LEB-, LEM-.)

AWAKENING echui (echuiw). No distinct pl. form. Coll. pl. echuiwath.

AWAY 1) (adj.) gwachae (remote), lenited ’wachae, no distinct pl. form. The form occurring in the primary source, #gwahae, must represent the late Gondorian pronunciantion with h for ch (PM:186, isolated from gwahaedir).
2) (adv.) e, ed (out, forth); also as adjectival prefix "outer" and preposition "out from, out of" (WJ:367)

AWE anwar (pl. enwair if there is a pl.)

AWFUL 1) gaer (dreadful, fearful; holy); lenited ’aear; no distinct pl. form. Note: homophones mean "reddish, copper-coloured, ruddy" and also "sea". 2) taur (also tor-, tar- in compounds) (lofty, high, sublime, noble; vast, masterful, mighty, overwhelming, huge), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”.

AXE hathol (i chathol, o chathol), analogical pl. hethyl (i chethyl). Archaic *hathl. AXE BLADE hathel (i chathel, o chathel) (broadsword blade), pl. hethil (i chethil); AXE-STROKE hast (i chast, o chast), pl. haist (i chaist)

BABBLE glavra- (i ’lavra, in glavrar)

BABBLING (participle) glavrol (lenited ’lavrol)

BABE laes (no distinct pl. form); LITTLE BABY gwenig (i ’wenig, no distinct pl. form except with article: in gwenig). Also used (in children’s play) as a name of the little finger. (VT47:6, 16-17)
BACK (prep.) dan (lenited nan) (again, against); BACK (as prefix) ad-, also meaning "second, again, re-", e.g. aderthad "reunion".

BAD *faeg (poor, mean). No distinct pl. form. (Suggested Sindarin form of ”Noldorin” foeg.)

BAD um (evil), pl. ym. David Salo would read *ûm with a long vowel. (According to VT46:20, it may be that um is intended as a base rather than as a ”Noldorin” word.)

BALD rûdh (pl. ruidh)

BALL coron (i goron, o choron) (globe, mound), pl. ceryn (i cheryn)

BAN (vb.) boda- (i voda, i modar) (prohibit)

BANE (= killer) dagnir (i nagnir, o ndagnir), no distinct pl. form except with article (i ndagnir), coll. pl. dagniriath

BANK (esp. river-bank) raw (pl. roe, idh roe), coll. pl. ?rawath or ?roath. Note: homophones mean ”lion” and also ”rush, roaring noise”.

BARROW 1) gorthad (i ngorthad = i ñorthad, o n’gorthad = o ñgorthad), pl. gerthaid (in gerthaid = i ñgerthaid). The literal meaning may be ”place of the dead”: gorth ”dead” + sâd, -had ”place”. Archaic pl. ”goerthaid” = görthaid (PM:194), 2) haudh (i chaudh, o chaudh) (burial mound, grave, tomb), pl. hoedh (i choedh), coll. pl. hodhath
BATTLE (noun) 1) dagor (i nagor, o ndagor), analogical pl. degyr (i ndegyr), coll. pl. dagorath. Archaic dagr, so we might have expected dagrath as the coll. pl.; dagorath would be an analogical formation. 2) (battle of two or a few, not a general host) maeth (i vaeth) (fight), no distinct pl. except with article (i maeth). 3) auth (war), pl. oeth, coll. pl. othath. Note: a homophone means "dim shape, apparition". CRY OF ENCOURAGEMENT IN BATTLE hûl (i chûl, o chûl, construct hul), pl. huil (i chuil)
BATTLE (verb, "do battle, make war") dagra- (i nagra, i ndagrar), also dagrada- (i nagrada, i ndagradar)

BAY (noun) 1) côf (i gôf, o chôf, construct cof), pl. cŷf (i chŷf), 2) (small landlocked bay) hûb (i chûb, o chûb, construct hub) (harbour, haven), pl. huib (i chuib)
BE: The verb ”to be” is poorly attested. Apparently the root is na-. The imperative is attested as no, and nad (used = ”thing”) may be seen as an original gerund *”a being”. It seems that the copula ”is, are” (and ”was, were”?) can be omitted altogether, as in the ”Noldorin” sentence lheben teil brann i annon ”five feet high [is] the door” (AI:92), in Sindarin perhaps *leben tail brand i annon.

BE ABLE gar- (i ’âr, i ngerir = i ñerir) (hold, have, possess; can); pa.t. garant. (AI:92, VT45:14)
BE OFF! ego! (WJ:365)
BEACH 1) falas (pl. felais) (shore, coast, strand, line of surf, foaming shore; the word was especially used of the western seaboard of Beleriand). (VT42:15) 2) faur (shore), pl. foer, coll. pl. forath (VT46:15)

BEACON narthan (”fire-sign”), pl. nerthain (VT45:20)

BEAR (noun) 1) graw (i ’raw), pl. groe (in groe), coll. pl. ?grawath or ?groath (VT47:12). 2) brôg (i vrôg, construct brog), pl. brŷg (i mrŷg), 3) *medli (i vedli), no distinct pl. form except with article (i medli). The word literally means ”honey-eater”. – Suggested Sindarin form of ”Noldorin” megli. BEARISH, OF BEARS *medlin (adjective derived from medli ”bear”), lenited vedlin, no distinct pl. form. – Suggested Sindarin form of ”Noldorin” meglin.

BEARD fang (pl. feng)

BEARER cyll (i gyll, o chyll), no distinct pl. form except with article (i chyll)

BEASTS, CONFUSED NOISE/YELLING OF glam (i ’lam) (din, uproar, tumult; shouting, confused noise; a body of Orcs), pl. glaim (in glaim), coll. pl. glammath
BEAT 1) blab- (i vlâb, i mlebir) (flap), pa.t. blamp, 2) dringa- (i dhringa, in dringar). BEATEN TRACK bâd (pathway) (i vâd, construct bad), pl. baid (i maid)

BEAUTIFUL bain (fair). Lenited vain. No distinct pl. form.

BED (etymologically ”resting”) haust (i chaust, o chaust), pl. hoest (i choest), coll. pl. hostath. LYING IN BED (noun) cael (sickness) (i gael, o chael). Same form in the pl. except with article (i chael). BEDRIDDEN caeleb (sick), lenited gaeleb, pl. caelib
BEECH †fêr (stem feren-, pl. ferin) (mast); BEECH TREE neldor (pl. neldyr), also brethorn (i vrethorn), pl. brethyrn (i mrethyrn) (VT46:3). The mallorn or ”golden-tree” found in Lórien was supposedly beechlike: mallorn (i vallorn), pl. mellyrn (i mellyrn).
BEGET onna- (i onna, in onnar), also prefixed edonna- (i edonna, in edonnar), passive participle ?edonnen.
BEGIN SUDDENLY AND VIGOROUSLY heria- (i cheria, i cheriar) (have an impulse, be compelled to do something, set vigorously out to do) (VT45:22)
BEGUN AGAIN eden (new), pl. edin
BEHIND (adv. and prep) adel; as prep. probably followed by soft mutation.

BELERIAND, ELF OF (literally "West-Elf", including Noldor and Sindar) Dúnedhel (i Núnedhel), pl. Dúnedhil (i Ndúnedhil) (WJ:378, 386)
BELL nell (construct nel; pl. nill); SOUND BELLS nella- (i nella, in nellar) (but according to VT46:7, this may be a misreading of Tolkien’s manuscript), RINGING OF BELLS nelladel (pl. nelledil): SOUND OF BELLS ?nellad (pl. nellaid)

BENEATH dî, unstressed di (in, under) (VT45:37). Note: a homophone means ”bride, lady”.

BENT cûn (bowed, bowshaped), lenited gûn; pl. cuin

BERYL edhelharn (pl. edhelhern) (literally "Elf-stone") (SD:128-31)
BETRAY gweria- (i ’weria, in gweriar) (cheat)

BETRAYER gwarth (i ’warth), pl. gwerth (in gwerth)

BETWEEN (prep.) im (within), also as prefix im- ”between, inter-”. Note: homophones include the pronoun ”I” and a noun mening ”dell, deep vale”. The word mîn (min-) means ”between” referring to a gap, space, barrier or anything intervening between two other things (VT47:11, 14)
BETWEEN mi (with article: min)

BEYOND 1) *athar (across). Suggested correction of the reading "athan" in SD:62. As prep. probably followed by soft mutation. 2) (adverbial prefix) thar- (across, athwart, over)

BIND *gwedh- (i ’wêdh, in gwedhir), pa.t. gwedhant, in older language also gwend. In LR:397 s.v. WED the verb is cited as a ”Noldorin” infinitive in -i, ”gwedi”, but this would seem to be an error for *gwedhi.
BIND nod- (i nôd, i nedir) (tie), pa.t. likely *nunt since the root is NUT (LR:378).

BIPED (also as adj. ”two-legged”) *tad-dal (i dad-dal, o thad-dal), pl. tad-dail (i thad-dail)

BIRCH TREE 1) brethil (i vrethil), pl. same as sg. except with article (i mrethil), coll. pl. ?brethiliath.

BIRD (small bird) 1) aew. No distinct pl. form. 2) fileg, pl. filig; the form filigod appears as an alternative singular. YELLOW BIRD or YELLOWHAMMER emlinn (= "yellow singer"); no distinct pl. form. Also emelin, no distinct pl. form; coll. pl. emelinnath. Adj. OF BIRDS aewen, pl. aewin.

BITE (verb) nag- (i nâg, in negir); BITING (noun) 1) naeth (gnashing of teeth in grief; woe); no distinct pl. form. 2) narch (pl. nerch) (RC:601)
BITTER saer (lenited haer; no distinct pl. form). BITTERLY COLD (adj.) helch (lenited chelch; pl. hilch)
BLACK 1) môr (dark), lenited vôr, pl. mŷr (Letters:382), also morn (dark), pl. myrn, lenited #vorn. Note: the word is also used as a noun ”darkness, night”. (Letters:386) The lenited form #vorn appears, compounded, in the name of the BLACK METAL made by the Dark Elf Eöl: galvorn (i ’alvorn), pl. gelvyrn (i ngelvyrn = i ñelvyrn) if there is a pl. (WJ:322). 2) donn (swart, swarty, shady, shadowy) (lenited dhonn, pl. dynn). (VT45:11). Also dunn- in compounds.

BLACKTHORN, see LOW-GROWING TREE

BLADE (of broadsword or axe) hathel (i chathel, o chathel), pl. hethil (i chethil)

BLAZING FIRE ruin (no distinct pl. form except with article: idh ruin) (red flame). Also used as an adj. ”fiery red, burning”. (Silm app, entry ruin; PM:366)
BLISS (final bliss), see FORTUNE

BLOCKED #tafnen (stopped, closed), lenited dafnen; pl. tefnin (WR:341, isolated from uidavnen, with f rather than v in normalized orthography)
BLOOD 1) sereg (i hereg, o sereg), pl. serig (i serig) if there is a pl. (Silm App, entry sereg.) 2) BLOOD iûr (construct iur, pl. iuir if there is a pl.), also iâr (construct iar, pl. iair if there is a pl.) (VT46:22) 3) agar (pl. egair if there is a pl.) Maybe this refers primarily to blood as "gore"; compare: BLOODSTAINED agarwaen (agar + gwaen). Probably no distinct pl. form. ”BLOOD OF STONE”, see STONECROP

BLOSSOM (verb) #edlothia- (i edlothia, in edlothiar) (flower); BLOSSOMING edlothiad (flowering), pl. edlothiaid if there is a pl.

BLOSSOM loth (see FLOWER), also goloth (i ’oloth) (collection of flowers), pl. gelyth (i ngelyth = i ñelyth). Archaic pl. gölyth. Also in the form gwaloth (i ’waloth), pl. gwelyth (in gwelyth). Also goloth.
BLOW dram (i dhram) (heavy stroke), pl. draim (in draim); BLOW WITH FIST drambor (i dhrambor) (clenched fist), pl. dramboer (in dramboer). Archaic *drambaur (dram + paur).
BLUE luin (no distinct pl. form, as demonstrated by the name Ered Luin ”Blue Mountains”) (VT48:24) PALE BLUE 1) elu (analogical pl. ely). Archaic elw (pl. ilw?) 2) gwind (lenited ’wind; no distinct pl. form)

BOARD (fixed board in a floor) pân (i bân, o phân, construct pan) (plank), pl. pain (i phain). Not to be confused with the adj. *pân ”all”.

BOAT lunt (pl. lynt, coll. pl. lunnath)

BODY rhaw (?i thraw or ?i raw – the lenition product of rh is uncertain) (flesh), pl. rhoe (?idh roe). Note: a homophone means ”wild, untamed”. (MR:350). MANIFESTED BODY OF A VALA fân (veil, cloud), construct fan, pl. fain. BODILY STRENGTH bellas (i vellas), pl. bellais (i mellais) if there is a pl.
BOGEY urug (monster, orc), pl. yryg
BOLD 1) beren (lenited veren), pl. berin. Also used as masc. name Beren. 2) cand (lenited gand, pl. caind)

BOLSTER *nedhu (pillow), analogical pl. nedhy. Cited in archaic form nedhw (LR:378, s.v. NID), so the coll. pl. is likely nedhwath.

BOND 1) (a ”bond” of loyalty) gwaedh (i ’waedh) (troth, compact, oath), no distinct pl. form except with article (in gwaedh), 2) (apparently referring to physical ”bonds”, cf. CHAIN) gwêdh (i ’wêdh, construct gwedh), pl. gwîdh (in gwîdh), 3) (ditto) nûd (construct nud, pl. nuid). 4) (the ”bond” of friendship) gwend (i ’wend, construct gwen) (friendship), pl. gwind (in gwind), coll. pl. gwennath. Note: a homophone means ”maiden”.

BOOK parf (i barf, o pharf), pl. perf (i pherf), coll. pl. parvath
BORDER (noun) rain; no distinct pl. form except with article (idh rain). Note: the adj. ”erratic, wandering” is a homophone of rain.

BORDER *rîw (construct riw) (hem, edge), no distinct pl. form except with article (idh rîw). – Suggested Sindarin form of ”Noldorin” rhîf.

BORDER edrain (no distinct pl. form)

BORDER glân (i ’lân, construct glan) (hem), pl. glain (in glain) (VT42:8) Note: a homophone means ”white, claer”.

BORN ?onnen (pl. ennin for archaic önnin)

BOSS dolt (i dholt) (round knob), pl. dylt
BOTH (adjectival prefix) ui- (two, twi-); ON BOTH SIDES (adv. prefix) ath- (across)
BOUND (adj.) naud, pl. noed
BOUND (verb) *glenia- (enclose, limit) (i ’lenia, in gleniar) (VT42:8; the spelling ”gleina-” in the primary source may be an error)
BOUNDARY 1) gland (i ’land, construct glan), pl. glaind (i glaind), coll. pl. glannath, 2) lest (girdle, fence), pl. list; 3) BOUNDARY, BOUNDARY LINE taeg (i daeg, o thaeg) (limit), no distinct pl. form except with article (i thaeg)

BOUNDARY MARKER glandagol (i ’landagol), pl. glendegyl (in glendegyl)
BOUNDED OR DEFINED PLACE gardh (i ’ardh) (region), pl. gerdh (i ngerdh = i ñerdh).

BOW 1) (noun) cû (i gû, o chû) (arch, crescent), pl. cui (i chui), 2) (bow for shooting) peng (i beng, o pheng), pl. ping (i phing), RAINBOW eilian (pl. eiliain). Archaic elianw (so the coll. pl. may be eilianwath).

BOWED cûn (bowshaped, bent), lenited gûn; pl. cuin
BOWSHAPED cûn (bowed, bent), lenited gûn; pl. cuin
BOWSTRING tang (i dang), pl. teng (i theng)

BRAIDED TRESS OF HAIR finnel (pl. finnil). Archaic †findel (pl. findil).

BRANCH olf (wand), pl. ylf, coll. pl. olvath
BRAND *ylf (no distinct pl. form; coll. pl. ylvath). (Suggested Sindarin form of ”Noldorin” iolf.) A homophone means ”drinking vessel”.
BREAD bass (i mass, o mbass, construct bas), pl. bais (i mbais). The sg. form with article "imbas" in VT44:23 may be seen as archaic Sindarin, for later *i mas(s) as suggested here. – In ”Noldorin”, the word for "bread" was bast (LR:372 s.v. MBAS), but otherwise it would have the same mutations. WAY-BREAD, JOURNEY-BREAD lembas, pl. lembais.

BREAD-GIVER (fem.) bassoneth (lady) (i massoneth, o mbassoneth), pl. bassonith (i mbassonith). Archaic *bassauneth. Also bessain (i messain, o mbessain), no distinct pl. except with article (i mbessain)

BREAK OUT SUDDENLY breitha- (i vreitha, i mreithar)

BREAKER falf (foam), pl. felf, coll. pl. falvath
BREATH 1) thûl (pl. thuil), 2) hwest (i chwest, o chwest) (puff, breeze), pl. hwist (i chwist)
BREATHE thuia-

BREEZE hwest (i chwest, o chwest) (puff, breath), pl. hwist (i chwist)

BREVE, see SHORTNESS

BRIDE 1) dî (i nî, o ndi) (lady), no distinct pl. form except with article (i ndî), 2) díneth (i níneth, o ndineth), pl. dínith (i ndínith)

BRIDEGROOM daer (i naer, o ndaer), no distinct pl. form except with article (i ndaer). Note: a homophone means "great, large", but has different mutations.

BRIDGE 1) *ianu, analogical pl. ieny.; coll. pl. likely ianwath, given the archaic form ianw (which is the form listed in the Etymologies), 2) iant (yoke), pl. iaint, coll. pl. iannath. SKY-BRIDGE, see RAINBOW

BRIGHT gail (light), lenited ngail; no distinct pl. form (VT45:18). The adj. calen etymologically means "bright", but is used = "green" (q.v.). BRIGHT SPARK gîl (i ngîl = i ñîl, construct gil) (star, silver glint), no distinct pl. form except with article (in gîl = i ñgîl), coll. pl. giliath (RGEO, MR:388)
BRILLIANCE 1) aglar (glitter, glory), pl. eglair if there is a pl. 2) galad (i ngalad = i ñalad), (bright light, sunlight, brilliance, radiance, glittering reflection), pl. gelaid (in gelaid = i ñgelaid), 3) rill (construct ril) (flame, glittering reflected light), no distinct pl. form except with article (idh rill). GLEAMING BRILLIANCE fael. No distinct pl. form. Note: a homophone means "fair-minded, generous, just".

BRILLIANT celair (lenited gelair; no distinct pl. form)

BRIM rhîf (brink), no distinct pl. form, coll. pl. rhívath (VT46:11)
BRING tog- (i dôg, i thegir, archaic i thögir), pa.t. tunc (i thyngir) (lead)

BRINK 1) lanc (sharp edge, sudden end), pl. lainc, coll. pl. langath. Note: homophones mean ”naked” and also ”neck, throat”. 2) rhîf (brim), no distinct pl. form, coll. pl. rhívath (VT46:11)
BROADSWORD BLADE hathel (i chathel, o chathel) (axe blade), pl. hethil (i chethil)

BROOCH tachol (i dachol, o thachol) (pin), analogical pl. techyl (i thechyl)

BROTH salph (i halph, o salph) (liquid food, soup), pl. seilph (if the word goes like alph ”swan”), with article i seilph.
BROTHER 1) hanar (i chanar, o chanar), pl. henair (i chenair) (VT47:14). A more archaic term is *haun (spelt ”hawn” in source) (i chaun, o chaun), pl. hoen (i choen), coll. pl. honath. LITTLE BROTHER honeg (i choneg, o choneg), pl. honig (i chonig), also used as a play-name for the middle finger. (VT47:6, 16-17) 2) In older sources Tolkien listed different ”Noldorin” words for ”brother”: muindor (i vuindor), analogical pl. muindyr (i muindyr). Archaic/poetic †tôr (i dôr, o thôr, construct tor), pl. teryn (i theryn), coll. pl. toronath. In ”Noldorin”, the pl. was terein. 3) “Brother” in extended sense of “relative”: gwanur (i ’wanur) (kinsman, also kinswoman), pl. gwenyr (in gwenyr). Note: a homophone of the sg. means ”pair of twins”. SWORN BROTHER gwador (i ’wador), pl. gwedyr (in gwedyr). In ”N”, the pl. was gwedeir (LR:394 s.v. TOR)
BROWN 1) baran (swart, dark brown, yellow brown, golden-brown), pl. berain; 2) rhosc (red, russet), lenited ?throsc or ?rosc (the lenition product of rh is uncertain), pl. rhysc
BUD tui or (older) tuiw (i dui[w], o thui[w]) (sprout), no distinct pl. form except with article (i thui[w])

BUILD car- (i gâr, i cherir), pa.t. agor (make, do) (WJ:415)
BUILDER thavron (wright, carpenter), pl. thevryn, coll. pl. thavronnath. SHIPBUILDER círdan (i gírdan, o chírdan) (shipwright), pl. círdain (i chírdain)
BUILDING 1) adab (house), pl. edaib. In ”Noldorin”, the plural was edeb. 2) BUILDING car or cardh (i gar[dh], o char[dh]) (house), pl. cerdh (i cherdh) or cair (i chair). Note: cardh also means "deed, feat". Therefore, the form car (or adab) may be preferred for clarity.

BULL mund (i vund, construct mun), pl. mynd (i mynd), coll. pl. munnath

BURDEN (heavy burden) caul (i gaul, o chaul) (affliction), pl. coel (i choel), coll. pl. colath
BURIAL MOUND haudh (i chaudh, o chaudh) (barrow, grave, tomb), pl. hoedh (i choedh), coll. pl. hodhath
BURN dosta- (i dhosta, i nostar) (VT45:10-11; the source is obscure)
BURNING ruin (fiery red); no distinct pl. form. Also used as noun ”red flame, blazing fire”. (Silm app, entry ruin; PM:366) Note: a homophone means ”slot, spoor, track, footprint”.

BUSH (low-growing tree) toss (i doss, o thoss, construct tos), pl. tyss (i thyss). Tolkien mentioned ”maple, hawthorn, blackthorn, holly, etc.” as examples of the low-growing trees covered by this word.

BUTTERFLY gwilwileth (i ’wilwileth), pl. gwilwilith (in gwilwilith)

BY (near) na (followed by lenition), with article nan (followed by ”mixed mutation”, according to David Salo’s reconstruction). The preposition has various meanings: ”with, by, near” and also ”to, toward, at; of”

<C>
CAIRN sarnas (i harnas, o sarnas) (pile of stones), pl. sernais (i sernais)

CAKE (of compressed flour or meal, often containing honey and milk, for use on long journeys) cram (i gram, o chram), pl. craim (i chraim), coll. pl. crammath

CALL 1) (vb.) esta- (to name) (i esta, in estar), 2) (call out) ialla- (VT46:22), also can- (i gân, i chenir) (shout, cry out). See also CRY (OUT).

CALLIGRAPHER tegilbor (i degilbor, o thegilbor), pl. tegilboer (i thegilboer) (PM:318, where the word is defined as ”one skilled in calligraphy”). Archaic *tegilbaur.

CAMP, see ENCAMPMENT

CAN, see BE ABLE

CANOPY 1) daedelu (i dhaedelu), pl. daedely (i naedhely), 2) orthelian (pl. ortheliain)
CAPE (geographic) 1) rast (also shortened ras), pl. raist, idh raist, 2) (of land) bund (i mund, o mbund, construct mun) (snout, nose), pl. bynd (i mbynd), #cast (i gast, o chast) (headland), pl. caist (i chaist) (VT42:14; compare the name Angast)
CAPTAIN hest (i chest, o chest), pl. hist (i chist)

CARPENTER thavron (wright, builder), pl. thevryn, coll. pl. thavronnath
CATCH (vb.) gad (i ’âd, i ngedir = i ñedir), pa.t. gant; CATCH IN A NET raeda- (i raeda, idh raedar) (VT42:12)

CAUSEWAY gondrath (i ’ondrath) (street of stone, raised stone highway), pl. gendraith (i ngendraith = i ñendraith). Archaic pl. göndreith. (WJ:340)
CAVE 1) grôd (i ’rôd, construct grod) (delving, excavation, underground dwelling), pl. grŷd (in grŷd) (WJ:414), 2) groth (i ’roth) (delving, large excavation), pl. gryth (in gryth) (VT46:12), 3) rond (construct ron) (cavern, vault, vaulted ceiling, hall with vaulted roof), pl. rynd (idh rynd), coll. pl. ronnath, 4) roth (delving, large excavation), pl. ryth, 4) gathrod (i ’athrod), pl. gethryd (i ngethryd = i ñethryd), 5) fela (pl. fili). In the Etymologies (LR:381 s.v. PHÉLEG) the name Felagund is said to include this word, but since Tolkien later re-explained this name as a borrowing from Dwarvish, some would consider fela as a word for ”cave” conceptually obsolete. ARTIFICIAL CAVE *rhûd (construct rhud, with article ?i thrûd or ?i rûd – the lenition product of rh- is uncertain) (dwelling underground, rockhewn hall, mine), pl. rhuid (?idh ruid). (PM:365) FORTRESS IN A CAVE/CAVES *othronn (pl. ethrynn for archaic öthrynn) (underground stronghold). Cited in archaic form othrond in the source (WJ:414).
CAVERN 1) gath (i ’ath), pl. gaith (i ngaith = i ñaith), 2) rond (construct ron) (cave, vault, vaulted ceiling, hall with vaulted roof), pl. rynd (idh rynd), coll. pl. ronnath
CAVERNOUS raudh (hollow), pl. roedh
CENTER 1) enedh (core, middle), pl. enidh, 2) nest (heart, core), pl. nist
CESSATION post (i bost, o phost) (pause, halt, rest, respite), pl. pyst (i physt)

CHAIN angwedh ("iron bond", ang + gwêdh), pl. engwidh
CHAIR ham (i cham, o cham), pl. haim (in chaim), coll. pl. hammath coinciding with the coll. pl. of hamp ”garment”. Also hanu (i chanu), analogical pl. heny (i cheny), coll. pl. likely hanwath since the archaic form was hanw (VT45:20)
CHAMBER sam (i ham, o sam), pl. saim, coll. pl. sammath
CHANNEL (water-channel) rant (watercourse, stream; lode, vein), pl. raint (idh raint), coll. pl. rannath
CHANT linna- (i linna, i linnar) (sing)

CHASER (= hound of chase) rŷn (construct ryn; no distinct pl. form except with article: idh rŷn)

CHASM iâ (gulf, void, abyss), pl. iai (LR:400, RS:437, Letters:383)
CHEAT gweria- (i ’weria, in gweriar) (betray)

CHIEF (adj.) main (lenited vain; pl. mîn) (prime, prominent) (VT45:15)

CHILD hên (i chên), pl. hîn (i chîn); also -chen, pl. -chín at the end of compounds (e.g. Eruchín ”Children of Eru”). (WJ:403) CHILDREN OF THE ONE (Elves and Men as children of God) Eruchín (sg. *Eruchen)

CHOKING faug (gasping, thirsty), pl. foeg

CIRCLE 1) rind (construct rin; no distinct pl. form except with article: idh rind), coll. pl. rinnath. 2) corn (i gorn, o chorn), pl. cyrn (i chyrn). The word is also used as an adj. "circular, round, globed", 3) (outer ring or circle) echor (pl. echyr), 4) ringorn, pl. ringyrn (idh ringyrn)

CIRCULAR 1) corn (round, globed), lenited gorn, pl. cyrn. The word is also used as a noun "circle", 2) rend (pl. rind) (VT46:11), CIRCULAR RAISED MOUND cerin (i gerin, o cherin) (circular enclosure), no distinct pl. form except with article (i cherin).

CITY ost (pl. yst) (city/town with wall around). UNDERGROUND CITY OR STRONGHOLD *othronn (pl. ethrynn for archaic öthrynn) (fortress in a cave or caves). Cited in archaic form othrond in the sources (WJ:414, VT46:12)
CLAMOUR caun (i gaun, o chaun) (outcry, cry, shout), pl. coen (i choen), coll. pl. conath, the latter often used = "lamentation" (PM:345, 362). Note: a homophone of caun means "valour".

CLAN noss (construct nos, pl. nyss) (family, house)

CLASP taew (i daew, o thaew) (holder, socket, hasp, staple), no distinct pl. form except with article (i thaew)

CLAW gamp (i ’amp) (hook, crook), pl. ?gaimp or ?gemp (i ngaimp = i ñaimp or i ngemp = i ñemp), coll. pl. gammath
CLEAN puig (tidy, neat); lenited buig, no distinct pl. form.

CLEAR (adj.) lim (sparkling, light), no distinct pl. form. Note: a homophone means ”fish”.

CLEAR (verb, ”make clear”) *glanna- (i ’lanna, in glannar) (VT45:13; this is how David Salo would normalize the form ”glantha” occurring in the primary source)
CLEAR glân (white), lenited ’lân, pl. glain. (UT:390, VT45:13). Note: a homophone means ”hem, border”.

CLEARED laden (plain, flat, wide, open), pl. ledin (for ”Noldorin” lhaden pl. lhedin, LR:368 s.v. LAT)

CLEARING IN FOREST lant (pl. laint, coll. pl. lannath). Note: a homophone means ”fall”.

CLEAVER (sword) rist (cutter), no distinct pl. except with article (idh rist). Note: a homophone means ”cleft”.

CLEAVER †hâdh (i châdh, o châdh, construct hadh, pl. haidh (i chaidh). (Tolkien’s gloss of the word hâdh was illegible [LR:389 s.v. SYAD], but a compound including hâdh is equated with Quenya Sangahyando ”Throng-cleaver”.)

CLEAVER crist (i grist, o christ) (sword), no distinct pl. form except with article (i christ)

CLEFT (adj.) thanc (forked, split), pl. thainc

CLEFT (noun) 1) rist (-ris), no distinct pl. except with article (idh rist). Note: a homophone means ”cleaver, cutter”, 2) cirith (i girith, o chirith) (cutting, pass), no distinct pl. form except with article (i chirith), 3) cîl (i gîl, o chîl) (pass between hills, gorge), no distinct pl. form except with article (i chîl), coll. pl. cíliath. A homophone means ”renewal”. 4) criss (i griss, o chriss, construct cris) (cut, slash), no distinct pl. form except with article (i chriss), 4) iaw (gulf, ravine), pl. ioe. Note: a homophone means ”corn”, 5) rest (ravine, cut), pl. rist (idh rist), 6) (deep cleft) falch (ravine[?]), pl. felch
CLENCHED FIST drambor (i dhrambor) (blow with fist), pl. dramboer (in dramboer). Archaic *drambaur (dram + paur).

CLEVER maen (lenited vaen; no distinct pl. form) (skilled)

CLIMB (noun): LONG CLIMB andrath (high pass), pl. endraith, CLIMBING PATH rath (street, course, riverbed), pl. raist (idh raist) (UT:255)

CLOAK coll (i goll, o choll), pl. cyll (i chyll). Note: homophones mean "hollow" and also "red, scarlet".

CLOSE #hol- (i chôl, i chelir), pa.t. perhaps holl as suggested by the passive participle hollen ”closed” (the only attested form of this verb). Conceivably, hollen in the source could be a lenited form of sollen, in which case this verb should begin in s- rather than h- when not mutated.
CLOSED (adj.) #tafnen (stopped, blocked), lenited #dafnen; pl. tefnin (WR:341, isolated from uidavnen, with f rather than v in normalized orthography); CLOSED (passive participle) hollen; see CLOSE. TIGHTLY CLOSED HAND paur (i baur, o phaur, also -bor in compounds) (fist), pl. poer (i phoer), coll. pl. porath. EVER-CLOSED *uidafnen (WJ:341, where the spelling ”uidavnen” is used), pl. uidefnin
CLOTHE 1) hab- (i châb, i chebir), pa.t. hamp; 2) hamma- (i chamma, i chammar)

CLOTHING hammad (i chammad, o chammad), pl. chemmaid (i chemmaid)

CLOUD 1) fân (veil, also used of the manifested body of a Vala), construct fan, pl. fain, 2) faun (pl. foen, coll. pl. fonath)

CLOUDY fanui. No distinct pl. form.

CLUB grond (i ’rond, construct gron), pl. grynd (in grynd), coll. pl. gronnath

CO-, COM- (prefix) gwa- (together)

COAST falas (pl. felais) (beach, shore, strand, line of surf, foaming shore; the word was especially used of the western seaboard of Beleriand). (VT42:15)
COAT (fur coat) helf (i chelf, o chelf), pl. hilf (i chilf), coll. pl. helvath
COBWEB *lhing (?i thling or ?i ling – the lenition product of lh is uncertain) (spider, spider’s web), no distinct pl. form except possibly with article (?i ling). – Suggested Sindarin form of ”Noldorin” thling.

COIN (name of a coin) mirian (i virian), pl. miriain (i miriain)
COLD (adj.) ring (no distinct pl. form), BITTERLY COLD (adj.) helch (lenited chelch; pl. hilch); COLD POOL/LAKE rim; no distinct pl. form except with article (idh rim), coll. pl. rimmath. Note: a homophone means ”crowd, great number, host”.

COLLECTION OF FLOWERS goloth (i ’oloth) (blossom), pl. gelyth (i ngelyth = i ñelyth). Archaic pl. gölyth. (VT42:18). Also gwaloth (i ’waloth) (blossom), pl. gwelyth (in gwelyth). Also goloth.

COLLECTION OF LEAVES golas (i ’olas) (foliage), pl. gelais (i ngelais = i ñelais), coll. pl. golassath. Archaic pl. göleis.

COME tol- (i dôl, i thelir). The present tense tôl is attested (WJ:254). MAKE COME, see FETCH

COMMANDING (?) *conui (lenited gonui, no distinct pl. form). SECOND-IN-COMMAND taid (i daid, o thaid), no distinct pl. form except with article (i thaid). The word is also used as adj. ”supporting”.
COMPACT 1) gowest (i ’owest) (contract, treaty), pl. gewist (i ngewist = i ñewist). Archaic pl. göwist. 2) gwaedh (i ’waedh) (bond, troth, oath), no distinct pl. form except with article (in gwaedh)

COMPEL (see MUST); BE COMPELLED TO DO SOMETHING heria- (i cheria, i cheriar) (have an impulse, begin suddenly and vigorously, set vigorously out to do) (VT45:22)
COMPLETE pant (lenited bant; pl. paint) (full, whole); COMPLETELY, see THROUGH; PREVENT FROM COMING TO COMPLETION nuitha- (i nuitha, in nuithar) (stunt; stop short; not allow to continue) (WJ:413)
COMPOSE partha- (i bartha, i pharthar) (arrange)
COMPULSION thang (duress, need, oppression, tyranny), pl. theng if there is a pl. DRIVEN UNDER COMPULSION horn (impelled), lenited chorn; pl. hyrn
CONCEAL 1) delia (i dhelia, i neliar), pa.t. daul (whence the passive participle dolen ”concealed”), later pa.t. deliant. 2) doltha- (i dholtha, i noltar). Pa.t. †daul, an archaic form that was maybe replaced by dolthant later. Passive participle dolen (see HIDDEN)

CONCEIVE nautha- (i nautha, in nauthar)

CONCERN (vb.) pessa- (i bessa, i phessar) (affect) (VT46:11)

CONCERNING o (about), becoming o h- before a vowel, e.g. o hEdhil ”concerning Elves” (read perhaps oh Edhil in Sindarn spelling)

CONFIRM tangada- (make firm, establish) (i dangada, i thangadar)

CONFUSED NOISE, CONFUSED YELLING OF BEASTS glam (i ’lam) (din, uproar, tumult; shouting; a body of Orcs), pl. glaim (in glaim), coll. pl. glammath
CONQUER orthor- (i orthor, in ertherir) for archaic in örtherir) (master)

CONSTRAIN baugla- (oppress) (i maugla, i mbauglar)

CONSTRAINER 1) bauglir (oppressor, tyrant) (i mauglir, o mbauglir), no distinct pl. form except with article: i mbauglir. Also in the form baugron (oppressor, tyrant) (i maugron, o mbaugron), pl. baugryn (i mbaugryn), coll. pl. baugronnath.

CONTINUALLY (adverb) him, lenited chim. Not that homophones include the adjectives ”cool” and also ”steadfast, abiding”. NOT ALLOW TO CONTINUE nuitha- (i nuitha, in nuithar) (prevent from coming to completion; stop short; stunt) (WJ:413)
CONTORTED norn (twisted, knotted, crabbed, hard), pl. nyrn. Also used as noun = ”Dwarf”. (MR:93, WJ:205)
CONTRACT gowest (i ’owest) (compact, treaty), pl. gewist (i ngewist = i ñewist). Archaic pl. göwist.

CONTRIVANCE gaud (i ’aud) (contrivance, device), pl. goed (i ngoed = i ñoed), coll. pl. godath
CONTROL (verb) tortha- (i dortha, i thorthar) (wield)

CONTROL (noun) tûr (i dûr, o thûr, construct tur) (mastery, power; master, victor, lord), pl. tuir (i thuir), coll. pl. túrath

COOKED FOOD aes (meat). No distinct pl. form.

COOL him (lenited chim; no distinct pl. form). Note that homophones include both the adjective ”steadfast, abiding” and the adverb ”continually”.

COPPER rust, pl. ryst (idh ryst) if there is a pl. Possibly also ?urun (pl. yryn if there is a pl.).

COPPER-COLOURED 1) gaer (red, reddish, ruddy); lenited ’aear; no distinct pl. form. (This is a suggested Sindarin form of ”Noldorin” goer.) Note: homophones mean "dreadful, awful, fearful; holy" and also "sea". 2) ross (russet, red-haired, reddish), pl. ryss. (PM:366, VT41:9) Note: homophones mean ””foam, rain, dew, spray” and also ”polished metal, glitter”

CORD nordh (pl. nyrdh)

CORE 1) enedh (middle, center), pl. enidh, 2) nest (heart, center), pl. nist
CORN (not = ”maize”) iaw, pl. ioe (in ”Noldorin” the pl. was iui, VT46:22). Note: a homophone means ”ravine, cleft, gulf”.

CORNER nass (sharp end, angle, point), construct nas, pl. nais
CORPSE daen (i naen, o ndaen), same in pl. except with article (i ndaen)

CORRUPT thaw (rotten), pl. thoe
COUNSEL (verb) gor- (i ’ôr, i ngerir = i ñerir) (warn) (VT41:11)
COUNT (noun) genediad (i ’enediad) (reckoning), pl. genediaid (i ngenediaid = i ñenediaid) if there is a pl.

COUNT (verb) nedia- (reckon, number) (i nedia, in nediar). Cited in archaic form ”noedia” = nödia- (LR:378 s.v. NOT); COUNT UP gonod- (i ’onod, i ngenedir = i ñenedir) (reckon, sum up), pa.t. gonont
COUNTLESS aronoded (endless, innumerable), pl. erenedid (archaic erönödid)

COUPLET (verse couplet) linnod (pl. linnyd)

COURSE *ŷr (construct yr; no distinct pl. form; coll. pl. yrath). Suggested Sindarin form of ”Noldorin” iôr.

COURSE rath (climb, climbing path, street, riverbed), pl. raist (idh raist) (UT:255)
COURTYARD pand (i band, o phand, construct pan), pl. paind (i phaind), coll. pl. pannath
COVER (a cover that hides) escal (screen, veil), pl. escail. Also spelt esgal (pl. esgail).

COVER toba- (i doba, i thobar) (roof over). Cited as a ”Noldorin” infinitive in -o (tobo)

CRABBED norn (twisted, knotted, contorted, hard), pl. nyrn. Also used as noun = ”Dwarf”. (MR:93, WJ:205)
CRAFT maenas (i vaenas) (handicraft, art), pl. maenais (i maenais), coll. pl. maenassath. Also curu (i guru, o churu) (cunning, cunning device, skill), pl. cyry (i chyry) (VT45:24); MAN OF CRAFT curunír (i gurunír, o churunír) (wizard), no distinct pl. form except with article (i churunír), coll. pl. ?curuníriath
CREATURE ûn (pl. uin). POWERFUL, HOSTILE AND TERRIBLE CREATURE (demon) graug (i ’raug), pl. groeg (in groeg), coll. pl. grogath (WJ:415)
CRESCENT cû (i gû, o chû) (arch, bow), pl. cui (i chui); CRESCENT MOON *cúron (i gúron, o chúron), pl. cúroen (i churoen). Suggested Sindarin form of ”Noldorin” cúran; compare the Sindarin month-names in -ron.

CREST OF A HELMET amloth (pl. emlyth). Literally "uprising-flower". The source also mentions a dialectal form almoth.

CROOK gamp (i ’amp) (hook, claw), pl. ?gaimp or ?gemp (i ngaimp = i ñaimp or i ngemp = i ñemp), coll. pl. gammath
CROOKED raen (no distinct pl. form). Note: a homophone means ”netted, enlaced”.

CROSS (verb) #athra- (isolated from the gerund athrad "crossing") (i athra, in athrar), also athrada- (traverse) (i athrada, in athradar)

CROSSING 1) athrad (ford), pl. ethraid, 2) iach (ford), pl. iaich
CROSSWAY tharbad (pl. therbaid)
CROW corch (i gorch, o chorch), pl. cyrch (i chyrch). Also *craban (i graban, o chraban), pl. crebain (i chrebain). Only the pl. crebain is attested. The sg. could be either *craban, *creban or *croban, but the first of these seems the most likely.

CROWD 1) hoth (i choth, o choth) (host, horde), pl. hyth (i chyth), 2) ovras (heap), pl. evrais (archaic övrais), coll. pl. ovrassath, 3) rim (great number, host), no distinct pl. form except with article (idh rim). Note: a homophone means ”cold pool or lake”.

CROWN rî (construct ri) (wreath, garland), no distinct pl. form except with article (idh rî)

CROWNED rîn (no distinct pl. form). Also used as noun CROWNED WOMAN (= queen): rîn, construct rin, no distinct pl. form except with article (idh rîn). Note: a homphone means ”remembrance”. CROWNED LADY ríen (queen), pl. ?rîn (idh rîn)

CRUEL 1) balch (lenited malch; pl. belch), 2) baug (tyrannous, oppressive) (lenited maug), pl. boeg
CRY (noun) caun (i gaun, o chaun) (clamour, outcry, shout), pl. coen (i choen), coll. pl. conath, the latter often used = "lamentation" (PM:345, 362). Note: a homophone of caun means "valour". CRY OF ENCOURAGEMENT IN BATTLE hûl (i chûl, o chûl, construct hul), pl. huil (i chuil)
CRY (OUT) 1) #nalla- (i nalla, in nallar). Attested in the 1st person present-tense form nallon ”I cry”. 2) CRY OUT can- (i gân, i chenir) (shout, call). Compare CALL OUT.

CRYSTAL (?) ivor, analogical pl. ivyr; CRYSTALLINE (?) ivrin, no distinct pl. form.

CUNNING (noun), CUNNING DEVICE curu (i guru, o churu) (skill, craft), pl. cyry (i chyry) (VT45:24). Similar forms function as adjectives: CUNNING (adj.) coru (wily), lenited goru, analogical pl. cery. Archaic corw (pl. cyrw).

CURSE (noun) *rhach (?i thrach or ?i rach – the lenition product of rh is uncertain), pl. rhaich (?idh raich). The word is only attested in mutated form e·’rach ”of the curse” in MR:373; David Salo theorizes that this is how a word in rh- appears after the genitival article en ”of the”.

CUSTODY band (i mand, o mband; construct ban) (prison, safekeeping, duress, doom, hell), pl. baind (i mbaind), coll. pl. bannath.

CUSTOM haew (i chaew, o chaew) (habit), same fom in pl. (also with article)

CUT (noun) 1) rest (ravine, cleft), pl. rist (idh rist), 2) criss (i griss, o chriss, construct cris) (cleft, slash), no distinct pl. form except with article (i chriss)

CUT ROUND osgar- (i osgar, in esgerir for archaic in ösgerir) (amputate). Also spelt oscar-.

CUTLASS lang (sword), pl. laing
CUTTER (sword) rist (cleaver), no distinct pl. except with article (idh rist). Note: a homophone means ”cleft”.

CUTTING cirith (i girith, o chirith) (cleft, pass), no distinct pl. form except with article (i chirith)

CYCLE andrann (age), pl. endrain. Suggested Sindarin form of ”Noldorin” anrand.
<D>
DADDY ada (pl. edai)

DAGGER sigil (i higil, o sigil) (knife), no distinct pl. form except with article (i sigil), coll. pl. sigiliath. Note: a homophone means ”necklace”.

DAILY (adj.) ilaurui (no distinct pl. form)

DAISY eirien (pl. eirin) (SD:128:31)
DAMP nîd (wet, tearful); no distinct pl. form

DANGLE *glinga- (i ’linga, in glingar) (hang). Cited as ”gling” in the source (LR369 s.v. LING)

DARE bertha- (i vertha, i merthar)

DARK BROWN baran (swart, dark brown, yellow brown, golden-brown), pl. berain
DARK doll (dusky, misty, obscure), lenited noll, pl. dyll. Note: In ”Noldorin”, this word appeared as dolt as well as doll, but the latter seems the best form in S.

DARK dûr (sombre), lenited dhûr, pl. duir
DARK ELF

DARK ELF Mornedhel (i Vornedhel), pl. Mornedhil (i Mornedhil). Conceivably the entire word could be umlauted in the pl.: Mernedhil. (WJ:409). Also Duredhel (i Dhuredhel), pl. Duredhil (i Núredhil), also called Durion (i Dhurion), *"dark son", pl. Duryn (i Nuryn), coll. pl. Durionnath.

DARK MAGIC, see SORCERY

DARK môr (black), lenited vôr, pl. mŷr (Letters:382), also DARK morn (black), pl. myrn, lenited vorn. Note: the latter word is also used as a noun ”darkness, night”. (Letters:386) DARK graw (swart), lenited ’raw, pl. groe. (VT45:16) DARK PEOPLE Graurim (VT45:16); DARK SHADOW dúath (i dhúath) (nightshade), pl. dúaith (i núaith); DARK SORCERY guldur (i nguldur = i ñuldur), pl. gyldyr (in gyldyr = i ñgyldyr)
DARK SHAPE, see SHADOW

DARK SON, see DARK ELF

DARKNESS 1) dû (i dhû) (night, nightfall, late evening, dusk), pl. dui (i nui) (SD:302), 2) fuin (gloom, night, dead of night, nightshade). No distinct pl. form. 3) môr (i vôr, construct mor), pl. mŷr (i mŷr) if there is a pl. (Letters:382); 4 morn (i vorn) (night), pl. myrn (i myrn). Note: the word môr, morn is also used as an adjective ”dark, black”. (Letters:386)
DARTS, THROWER/HURLER OF (= warrior) hadron (i chadron, o chadron), pl. hedryn (i chedryn), coll. pl. hadronnath
DAUGHTER 1) iell (-iel) (girl, maid), pl. ill, 2) sell (i hell) (girl, maid), pl. sill (i sill), coll. pl. sellath. DAUGTHER OF TWILIGHT, see NIGHTINGALE

DAUNTLESS (also used as noun DAUNTLESS MAN) thalion (steadfast, strong; hero), pl. thelyn.

DAWN minuial (i vinuial) (morrowdim, twilight), pl. minuiail (i minuiail)

DAY aur (morning), pl. oer. As prefix or- in names of weekdays. ANNIVERSARY DAY *edinor (pl. edinoer). Archaic edinaur. In ”Noldorin”, the word appeared as edinar. DAYTIME calan (i galan, o chalan), pl. celain (i chelain)

DAZZLING WHITE (or, white as snow) gloss (in compounds -los), lenited ’loss; pl. glyss

DEAD (adj.) 1) gorth (lenited ngorth; pl. gyrth), also fern, pl. firn. These adjectives may also be used as nouns ”dead person(s)”. According to LR:381 s.v. PHIR, the word fern means "dead" with reference to the (inevitable) death of mortals. Also gwann (departed), lenited ’wann; pl. gwain
DEAD PERSON gorth (i ngorth = i ñorth, o n’gorth = o ñgorth), pl. gyrth (in gyrth = i ñgyrth), coll. pl. Gorthrim, the dead as a group (RC:526). Note: a homophone means ”dread, horror”.

DEAD OF NIGHT fuin (gloom, darkness, night, nightshade). No distinct pl. form.

DEADLY delu (hateful, fell), lenited dhelu; analogical pl. dely. Archaic delw (the only attested form); DEADLY FEAR gorgor (i ngorgor = i ñorgor, o n’gorgor = o ñgorgor) (extreme horror), pl. gergyr (in gergyr = i ñgergyr), coll. pl. gorgorath (WJ:415). Archaic pl. görgyr. Also in longer form gorgoroth (i ngorgoroth = i ñorgoroth, o n’gorgoroth = o ñgorgoroth) (terror), pl. gergeryth (in gergeryth = i ñgergeryth). Archaic pl. *görgöryth.

DEAL WITH maetha- (i vaetha, i maethar) (handle, wield, manage). In earlier material, the verb maetha- meant ”fight”.
DEAR mail (lenited vail, pl. mîl), also mell (lenited vell; pl. mill), also muin (lenited vuin; no distinct pl. form)
DEATH 1) (act of dying) gwanath (i ’wanath), pl. gwenaith (in gwenaith), 2) (act of dying, especially the ”death” of Elves by fading or weariness) gwanu (i ’wanu), analogical pl. gweny (in gweny). Archaic gwanw (LR:397 s.v. WAN), hence coll. pl. ?gwanwath. Other words (rather referring to Death as a state or abstract): 3) gûr (i ngûr = i ñûr, o n’gûr = o ñgûr, construct gur), pl. guir (in guir = i ñguir), 4) gurth (i ngurth = i ñurth, o n’gurth = o ñgurth), pl. gyrth (in gyrth = i ñgyrth), 5) guruth (i nguruth = i ñuruth, o n’guruth = o ñguruth), pl. gyryth (in gyryth = i ñgyryth)

DEATH-HORROR, DREAD OF DEATH guruthos (i nguruthos, o n’guruthos), pl. (if there is a pl.) either guruthys (in guruthys = i ñguruthys) or gyrythys (in gyrythys = i ñgyrythys) with umlaut throughtout the word. Coll. pl. guruthossath.

DEBATE (noun) athrabeth (pl. ethrebith)

DECEMBER Girithron (na ’Irithron)

DECLIVITY *pind (i bind; construct pin) (slope), no distinct pl. form except with article (i phind), coll. pl. pinnath (in the name Pinnath Gelin).

DECLIVITY pend (i bend, o phend; construct pen) (fall), pl. pind (i phind), coll. pl. pennath
DEED cardh (i gardh, o chardh), pl. cerdh (i cherdh). Note: cardh may also mean "house, building". ILL DEED *úgarth (sin), pl. úgerth (VT44:23)
DEEP tofn (lenited dofn; pl. tyfn) (low, low-lying), also nûr (pl. nuir). Note: homophones of the latter mean ”sad” and ”race”. DEEP VALE im (dell), no distinct pl. form (though the pl. article in will mark the word as pl. when definite). The word typically occurs, not by itself, but in compounds like imlad, imloth, imrath, imrad (VT45:18, VT47:19) DEEP VALLEY (under or among hills) tûm, tum- (i dûm, o thûm, construct tum), pl. tuim (i thuim) DEEP VALLEY, NARROW VALLEY WITH STEEP SIDES imlad (glen), pl. imlaid; DEEP CLEFT falch (ravine[?]), pl. felch; DEEP LORE angol (magic), pl. engyl. Note: a homophone means "stench". GOING DEEP IN maeg (lenited vaeg; no distinct pl. form) (sharp, penetrating). (WJ:337); LEARNED IN DEEP ARTS golwen (wise), lenited ngolwen, pl. gelwin (archaic pl. gölwin);
DEER aras (pl. erais, coll. pl. arassath)

DEFEND gartha- (keep) (i ’artha, i ngarthar = i ñarthar)

DEFILE (noun) aglonn (pass between high walls), pl. eglynn.

DEFINED OR BOUNDED PLACE gardh (i ’ardh) (region), pl. gerdh (i ngerdh = i ñerdh)

DEFORMED AND HIDEOUS CREATURE *ulunn (monster), pl. ylynn. (The archaic form ulund and the later form ulun is cited in LR:396 s.v. ÚLUG)
DELIGHT, EXCLAMATION OF: elo! is said to be an exclamation of wonder, admiration, or delight.

DELL im (deep vale), no distinct pl. form (though the pl. article in will mark the word as pl. when definite). The word typically occurs, not by itself, but in compounds like imlad, imloth, imrath, imrad (VT45:18, VT47:19)
DELVED MINE #sabar (i habar, o sabar), pl. sebair (i sebair). Isolated from the name Anghabar, ”iron mine”. The root SAPA ”dig, excavate” (QL:82) suggests that this -habar is a lenited form of *sabar. If the unlenited form is actually *habar, read: habar (i chabar, o chabar), pl. hebair (i chebair).

DELVING 1) grôd (i ’rôd, construct grod) (cave, excavation, underground dwelling), pl. grŷd (in grŷd) (WJ:414), 2) groth (i ’roth) (cave, large excavation), pl. gryth (in gryth)
DEMON raug (-rog in compounds, as in Balrog), pl. roeg (idh roeg), coll. pl. #rogath (isolated from Balrogath, MR:79). Also used = ”powerful, hostile, and terrible creature”. FIRE-DEMON balrog (i valrog), pl. balroeg (i malroeg). Coll. pl. balrogath is attested. Archaic form *balraug. (MR:79, WJ:415). The etymological meaning is rather ”power-demon”.

DENIAL ubed, pl. ubid (WR:132, 137)
DEPART gwanna- (i ’wanna, in gwannar) (die)

DEPARTED 1) (past participle) gwanwen (lenited ’wanwen; pl. gwenwin), also as noun: a ”departed” one, one of the Elves of Aman: Gwanwen (i ’Wanwen), pl. Gwenwin (in Gwenwin) (WJ:378), 2) gwann (dead), lenited ’wann; pl. gwain; DEPARTED SPIRIT mân (i vân, construct man), pl. main (i main)

DEPRIVE (or, to wrong) #neitha- (i neitha, in neithar), isolated from Neithan ”Wronged” (as participle/derived noun)

DESCENDANT iôn (-ion) (son), pl. ŷn, coll. pl. #ionath isolated from Hurinionath (PM:202-3) as the name of the House of Húrin.(MR:373, WJ.337, PM:202-3, 218)
DESIRE (vb.) aníra- (i aníra, in anírar); SEXUAL DESIRE îr (VT46:23)
DETESTABLE thaur (abhorrent, abominable, foul), pl. thoer. Note: a homophone means ”fenced”.
DETESTATION delos (i dhelos) (fear, horror, abhorrence, dread, loathing), pl. delys (i nelys), coll. pl. delossath. A side-form ends in -oth (pl. -yth) instead of -os (-ys).

DEVICE gaud (i ’aud) (contrivance, machine), pl. goed (i ngoed = i ñoed), coll. pl. godath
DEW 1) mîdh (i vîdh, construct midh), no distinct form in pl. except with article (i mîdh), 2) ross (construct ros) (foam, rain, spray [of fall or fountain]), pl. ryss (idh ryss). (Letters:282) Note: homophones mean ”reddish, russet, copper-coloured, red-haired” and also ”polished metal, glitter”.

DIALECT, see TONGUE

DIE 1) fir- (i fîr, i firir) (fade), 2) gwanna- (i ’wanna, in gwannar) (depart)

DIFFICULTY tarias (i darias, o tharias) (stiffness, toughness), pl. teriais (i theriais) if there is a plural form; coll. pl. tariassath

DIM (verb) gwathra- (i ’wathra, in gwathrar) (overshadow, veil, obscure)

DIM (adj.) gwathren (shadowy), lenited ’wathren; pl. gwethrin. (A lenited pl. is attested in the name Ered Wethrin, Shadowy Mountains.); DIM LIGHT gwâth (i ’wâth; construct gwath) (shadow, shade), pl. gwaith (in gwaith) (UT:261); DIM SHAPE auth (spectral or vague apparition), pl. oeth, coll. pl. othath. Note: a homophone means "war, battle".
DIN glam (i ’lam) (uproar, tumult, confused yelling of beasts; shouting, confused noise; a body of Orcs), pl. glaim (in glaim), coll. pl. glammath
DIRE goeol (terrible, fell), lenited ’oeol; pl. goeoel. Archaic *goeaul.

DIRTY gwaur (soiled), lenited ’waur, pl. goer
DISEASE *lhîw (?i thlîw or ?i lîw – the lenition product of lh is uncertain) (sickness), no distinct pl. form except possibly with article (?i lîw). – Suggested Sindarin form of ”Noldorin” thliw, fliw.

DISGUST (noun) dêl (i dhêl, construct del) (fear, loathing, horror), pl. dîl (i nîl). FEEL DISGUST AT fuia- (i fuia, in fuiar) (abhor)
DISTANT 1) hae (far, on the other side, further); lenited chae; no distinct pl. form, 2) *haer (far, distant), lenited chaer; no distinct pl. form. (Tentative correction of ”haen” in VT45:20; compare Quenya haira.)
DISTINCT minai (single, unique), lenited vinai; pl. mini
DISTURB presta- (i bresta, i phrestar) (affect); the passive participle prestannen is attested.

DIVINE (adj.) bâl, lenited vâl, pl. bail. Note: the word can also be used as a noun "divinity, divine power".

DIVINITY bâl (i vâl, construct bal), pl. bail (divine power). Note: the word can also be used as an adj. "divine".
DO car- (i gâr, i cherir), pa.t. agor (make, build) (WJ:415), PRONE (TO DO) (adj.) dadbenn (downhill, sloping down, inclined), lenited dhadbenn, pl. dedbinn. Verb SET VIGOROUSLY OUT TO DO heria- (i cheria, i cheriar) (have an impulse, be compelled to do something, begin suddenly and vigorously) (VT45:22)
DOER ceredir (i geredir, o cheredir) (maker), no distinct pl. form except with article (i cheredir)

DOG hû (i chû, o chu, construct hu), pl. hui (i chui)

DOING #cared (i gared, o chared) (making), pl. cerid (i cherid). Isolated from ceredir "doer, maker", where the word appears in umlauted form (cared + dîr).

DOME telu (i delu, o thelu) (high roof), pl. tely (i thely)

DON’T 1) avo (+ lenited imperative, e.g. avo garo "don’t do"); av- (prefix added to imperative verbs, followed by lenition: avgaro! "don’t do!" as a negative version of caro! "do!"), 2) baw! (= "no!", as interjection expressing refusal or prohibition)

DOOM (verb) bartha- (i martha, i mbarthar)

DOOM (noun) 1) amarth (fate), pl. emerth; 2) band (i mand, o mband; construct ban) (custody, prison, safekeeping, duress, hell), pl. baind (i mbaind), coll. pl. bannath. 3) manadh (i vanadh) (final end, fate, fortune [usually = final bliss]), pl. menaidh (i menaidh)

DOOMED barad (lenited marad), pl. beraid. Note: barad is also a noun "fortress, fort, tower", but this is derived from a stem in b- and would have different mutations.

DOOR 1) fend (threshold), construct fen, pl. find, coll. pl. fennath, 2) fennas (gateway), pl. fennais, coll. pl. fennassath, 3) annon (great gate), pl. ennyn
DORIATH, PEOPLE OF Iathrim (”Fence-people”) (WJ:378)
DOT pêg (i bêg, construct peg) (small spot), pl. pîg (i phîg)

DOUBLE (adj.) 1) edaid; no distinct pl. form, 2) tadol (lenited dadol, analogical pl. dedyl)

DOUGH maeas (i vaeas), pl. maeais (i maeais) if there is a pl. (but coll. pl. maeassath). Suggested Sindarin form of ”Noldorin” moeas.

DOVE cugu (i gugu, o chugu), pl. cygy (i chygy)

DOWN (adverb, = DOWNWARD) dad; DOWNHILL, SLOPING DOWN (adj.) dadbenn (inclined, prone [to do]), lenited dhadbenn, pl. dedbinn; SLANT DOWN penna- (i benna, i phennar)
DOWN (noun) *torn (i dorn, o thorn), pl. tyrn (i thyrn). Only the pl. tyrn is attested, as part of the name Tyrn Gorthad ”Barrow-downs”.

DRAGON lhûg (construct lhug; with article ?i thlûg or ?i lûg – the lenition product of lh is uncertain) (snake, serpent), pl. lhuig (?i luig), also amlug (pl. emlyg). FISH-DRAGON limlug (sea serpent), pl. limlyg
DRAIN (vb) sautha- (i hautha, i sauthar)

DRAUGHT *suith (i huith, o suith), no distinct pl. form except with article (i suith). – Suggested Sindarin form of ”Noldorin” sûth.

DRAW teitha- (i deitha, i theithar) (write)
DREAD (noun) 1) delos (i dhelos) (fear, horror, abhorrence, detestation, loathing), pl. delys (i nelys), coll. pl. delossath. A side-form ends in -oth (pl. -yth) instead of -os (-ys). 2) gae (i ’ae), no distinct pl. form except with article (i ngae = i ñae), 3) gôr (i ngôr = i ñôr, o n’gôr = o ñgôr, construct gor) (fear, horror), pl. gŷr (in gŷr = i ñgŷr). Note: a homophone means ”vigour”, but has different mutations. 4) goroth (i ngoroth = i ñoroth, o n’goroth = o ñgoroth) (horror), pl. geryg (in geryg = i ñgeryg) (WJ:415). Archaic pl. *göryth. 5) gorth (i ngorth = i ñorth, o n’gorth = o ñgorth) (horror), pl. gyrth (in gyrth = i ñgyrth). (WJ:415) Note: a homophone means ”dead; dead person”. 6) goss (i ’oss, constuct gos) (horror), pl. gyss (i ngyss = i ñyss). 7) gost (i ngost = i ñost, o n’gost = o ñgost) (terror), pl. gyst (in gyst = i ñgyst). 8) achas (fear), pl. echais. It is possible that the word is lenited in the source, and that it should have an initial g-; if so read gachas (i ’achas), pl. gechais (i ngechais = i ñechais), coll. pl. achassath. GREAT DREAD daedhelos (i naedhelos, o ndaedhelos), pl. daedhelys (i ndaedhelys). Coll. pl. daedhelossath. A side-form ends in -oth instead of -os. The word appears in the mutated form "ndaedelos" in LotR Appendix F, but since the second element must be delos "abhorrence" and it would surely be lenited following a vowel, this would seem to be one of the cases where Tolkien wrote d even though dh would be technically correct. DREAD OF DEATH guruthos (i nguruthos = i ñuruthos, o n’guruthos = o ñguruthos) (death-horror), pl. (if there is a pl.) either guruthys (in guruthys = i ñguruthys) or gyrythys (in gyrythys = i ñgyrythys) with umlaut throughtout the word. Coll. pl. guruthossath.

DREADFUL 1) gaer (awful, fearful; holy); lenited ’aear; no distinct pl. form. Note: homophones mean "reddish, copper-coloured, ruddy" and also "sea". 2) naer (lamentable, woeful, sad); no distinct pl. form.

DREAM (noun) ôl (in compounds olo-; pl. ely for archaic öly). – The pl. ely is the suggested Sindarin equivalent of ”Noldorin” elei (LR:379 s.v. OLOS)

DREAM (verb) oltha- (i oltha, in olthar)

DREARINESS muil (i vuil) (twilight, shadow, vagueness), no distinct pl. except with article (i muil)

DRINK (vb.) soga- (3rd person sg. sôg, pa.t. sunc or sogant; passive participle sogannen). Hence i hôg ”who drinks”, ?i sogar ”who drink”. The form ”asogant” in LR:388 s.v. SUK is an error for sogant, VT46:16. The participle, listed in LR as ”sogennen”, should apparently read sogannen.

DRINKING VESSEL ylf (no distinct pl. form; coll. pl. ylvath) (WJ:416). Note: a homophone means ”brand”.

DRIVEN UNDER COMPULSION horn (impelled), lenited chorn; pl. hyrn

DRÛ: FAMILY OF THE DRÛ-FOLK Drúnos (i Dhrúnos), pl. Drúnys (in Drúnys), coll. pl. Drúnossath. See WILD MAN.
DRY parch (lenited barch; pl. perch); VERY DRY apharch (pl. epherch) (VT45:5, 36)
DUNGEON gador (i ’ador) (prison), analogical pl. gedyr (i ngedyr = i ñedyr). Archaic gadr.

DUNLAND, PEOPLE OF Gwathuirim (PM:330)
DURESS band (i mand, o mband; construct ban) (custody, prison, safekeeping, doom, hell), pl. baind (i mbaind), coll. pl. bannath.

DURESS thang (compulsion, need, oppression, tyranny), pl. theng if there is a pl.

DUSK 1) moth (i voth), pl. myth (i myth). David Salo would read *môth with a long vowel. 2) dû (i dhû) (night, nightfall, late evening, darkness), pl. dui (i nui) (SD:302).
DUSK-SINGER (= nightingale) dúlinn (i dhúlinn), same form pl. except with article (i núlinn); coll. pl. dúlinnath (SD:302)
DUSKY doll (dark, misty, obscure), lenited noll, pl. dyll. Note: In ”Noldorin”, this word appeared as dolt as well as doll, but the latter seems the best form in S.

DUST 1) ast (pl. aist if there is a pl.), 2) lith (sand, ash) (Names:178)
DWARF 1) hadhod (i chadhod, o chadhod), pl. hedhyd (i chedhyd), coll. pl. hadhodrim (WJ:388). This was a word borrowed from Dwarvish Khazâd. 2) naug (in compounds -nog), pl. #noeg, coll. pl. naugrim, nogrim. (WJ:388, 408, 413; VT45:13). In ”Noldorin” the pl. was nuig, but the Sindarin pl. form noeg is attested in Nibin-noeg ”Petty-dwarves” (WJ:187, 420). Note: naug is also used as an adj. ”dwarfed, stunted”. This word for ”dwarf” also appears in a diminutive form: naugol (in compounds naugla-), coll. pl. nauglath. 2) DWARF nogoth (pl. negyth; coll. pl. nogothrim). Archaic pl. ”noegyth” = nögyth (WJ:388, 408) 3) norn (pl. nyrn, coll. pl. nornwaith). From the adj. norn ”twisted, knotted, crabbed, hard”. (MR:93, WJ:205) 4) #Gonhir (i ’Onhir), literally ”Master of Stone”, no distinct pl. form except with article (i Ngonhir = i Ñonhir, maybe primarily used as a coll. pl. Gonhirrim (WJ:205, there spelt ”Gonnhirrim”) The coll. pl. Dornhoth ("Thrawn folk") (WJ:388, 408) also refers to the Dwarves. PETTY-DWARF *Niben-naug, -nog; pl. Nibin-noeg, coll. pl. Nibin-nogrim (UT:148)
DWARFED naug (stunted), pl. noeg. Note: the word is also used as a noun ”dwarf”.

DWARFLET, see PETTY-DWARF

DWARROWVAULT (a name of Khazad-dûm or Moria) Hadhodrond (na Chadhodrond, o Chadhodrond) (WJ:389)
DWELL dortha- (i northa, i ndorthar) (stay)

DWELLING bâr (house, home, family; land, earth) (i mâr, o mbâr, construct bar), pl. bair (i mbair). Also -bar, -mar at the end of compounds DWELLING PLACE dôr (i nôr, construct dor) (land, region), pl. dŷr (i ndŷr) (WJ:413). ENCLOSED DWELLING gobel (i ’obel) (walled house or village, ”town”), pl. gebil (i ngebil = i ñebil). Archaic pl. göbil. DWELLING UNDERGROUND *rhûd (construct rhud, with article ?i thrûd or ?i rûd – the lenition product of rh- is uncertain) (artificial cave, rockhewn hall, mine), pl. rhuid (?idh ruid) (PM:365). UNDERGROUND DWELLING grôd (i ’rôd, construct grod) (cave, delving, excavation), pl. grŷd (in grŷd) (WJ:414)
<E>
EAGER bara (fiery), lenited vara, pl. berai
EAGLE thoron, pl. theryn, coll. pl. thoronath. The sg. may also appear as thôr (with stem thoron-); thôr is also an adjective ”swooping, leaping down”. In ”Noldorin”, the pl. was therein (LR:392 s.v. THOR). GREAT WING (of eagle) roval (pinion, wing), pl. rovail (idh rovail). – Suggested Sindarin form of ”Noldorin” rhoval pl. rhovel.
EAR lhewig (?i thlewig or ?i lewig – the lenition product of lh is uncertain). This ia a singular formed from the collective EARS (pair of ears): lhaw (?i thlaw or ?i law).

EARLY NIGHT WITHOUT A MOON tinnu (i dinnu, o thinnu) (dusk, twilight, starlit evening), pl. tinny (i thynny) if there is a pl.

EARTH 1) ceven (i geven, o cheven), pl. cevin (i chevin) (VT48:23), 2) (world) Amar (archaic Ambar), pl. Emair; 3) bâr (dwelling, house, home, family; land) (i mâr, o mbâr, construct bar), pl. bair (i mbair). Also -bar, -mar at the end of compounds. 4) (maybe ”earth” as substance) cae (i gae, o chae). No distinct pl. form even if there is a pl., except with article (i chae). For ”earth” as a substance, see also SOIL.
EARTHEN cefn (lenited gefn, pl. cifn)

EARTHENWARE cefnas (i gefnas, o chefnas), pl. cefnais (i chefnais) (VT45:19)
EAST (THE EAST) Rhûn (?na Thrûn) (maybe primarily ”the East” as a region), also amrûn (sunrise, orient, uprising). The term *Rhúven (?na Thrúven) is maybe primarily ”east” as a direction; the final element means ”way”. This word is spelt ”rhufen” in the source (LR:384 s.v. RŌ), but it would seem that f here represents v. – EAST (adjectival prefix) rhu- (as in Rhudaur ”Eastwood”, name of a realm: rhu- + taur ”wood”).

EASTERN rhunen (lenited ?thrunen or ?runen – the lenition product of rh- is uncertain), pl. rhúnin
EAT mad- (i vâd, i medir). HONEY-EATER, see BEAR

EAVESDROP lathra- (listen in) (i lathra, i lathrar), also lathrada (i lathrada, i lathradar)

EAVESDROPPER lathron (hearer, listener), pl. lethryn, coll. pl. lathronnath. This is a masc. form, corresponding to fem. lethril (VT45:26), no distinct pl. form, but coll. pl. lethrillath.
EBB dannen (i nannen, o ndannen) (low tide), pl. dennin (i ndennin). (VT48:26) Notice the homophone dannen ”fallen” (but this past participle has different mutations). (VT48:26)
ECHO (noun) glamor (i ’lamor), banalogical pl. glemyr (in glemyr). Archaic *glamr, glambr. ECHO (or, sound of voices) lammad, pl. lemmad. May also be spelt with a single m. ECHOING VOICE lam, pl. laim, coll. pl. lammath.

ECHOING (adj.) 1) glamren (lenited ’lamren; pl. glemrin), 2) *loven, pl. lovin (only attested in North Sindarin form lómin)
EDDY (noun) hwind (i chwind, o chwind; no distinct pl. form even with article; coll. pl. hwinnath) (VT46:22)

EDDY (verb) hwinia- (i chwinia, i chwiniar) (twirl, whirl)
EDGE *rîw (construct riw) (hem, border), no distinct pl. form except with article (idh rîw). Suggested Sindarin form of ”Noldorin” rhîf. SHARP EDGE lanc (sudden end, brink), pl. lainc, coll. pl. langath. Note: homophones mean ”naked” and also ”neck, throat”.
EIGHT toloth, tolodh; EIGHTH tollui (lenited dollui). (VT42:15; Tolkien may have abandoned the form [t]olothen occurring in lenited form dolothen in an earlier source, SD:129)

ELDA (Elf of the Great Journey, as opposed to the Avari) calben (i galben, o chalben), pl. celbin (i chelbin). The general word for Elves, Elidh or Edhil, may be used in the sense of Quenya Eldar (which itself is often used in a generalized sense: any kind of Elves).

ELDER einior (pl. einioer). Archaic *einiaur.

ELDEST iarwain (based on Iarwain as a name of Tom Bombadil, perhaps literally ”old-new”).

ELEPHANT annabon (lit. "long-snouted"), pl. ennebyn, coll. pl. annabonnath.

ELEVEN minib (VT48:6-8)

ELF edhel (pl. edhil). Coll. pl. Edhelrim (or Edhellim) (UT:318). Also †eledh, pl. elidh, coll. pl. eledhrim (Letters:281), also elen, pl. elin, also with coll. pl. eledhrim (elen + rim with the regular change nr > dhr). (WJ:363, 377-78; the shorter coll. pl. Eldrim > Elrim may also occur). But since elin also means "stars", other terms for "Elf" may be preferred. ELF-MAN ellon (pl. ellyn), ELF-WOMAN elleth (pl. ellith) (WJ:363-64, 377) ELF OF THE GREAT JOURNEY (Elda, as opposed to the Avari) calben (i galben, o chalben), pl. celbin (i chelbin). NON-ELDARIN ELF Avar, pl. Evair, also called ELF LEFT BEHIND lefn, pl. lifn. GREEN-ELF laegel, pl. laegil; coll. pl. laegrim or laegeldrim (WJ:385). These forms from a late source would seem to supersede the ”N” forms listed in LR:368 s.v. LÁYAK: Lhoebenidh or Lhoebelidh. The Green-elves of Beleriand were also called Lindel (pl. Lindil), also Lindedhel (pl. Lindedhil) (WJ:385). DARK ELF Mornedhel (i Vornedhel), pl. Mornedhil (i Mornedhil). Conceivably the entire word could be umlauted in the pl.: ?Mernedhil. (WJ:409) Another term for ”Dark Elf” is Dúredhel (i Dhúredhel), pl. Dúredhil (i Núredhil). GREY-ELF (SINDA) #send (i hend, o send, construct sen) (probably a term only used by the Noldor, borrowed from Quenya Sinda), pl. sind (i sind), coll. pl. Sendrim (the only attested form). FORSAKEN ELVES (the Sindar in Beleriand), see FORSAKEN. FIRST ELF (one of the tribe of the Vanyar) Miniel (i Viniel), pl. Mínil (i Mínil), coll. pl. Miniellath. (WJ:383) ELF OF AMAN gwanwel (”departed” Elf), pl. gwenwil (in gwenwil), coll. pl. gwanwellath. (WJ:378) Also gwanwen; see DEPARTED. ELF OF BELERIAND (literally "West-Elf", including Noldor and Sindar) Dúnedhel (i Núnedhel), pl. Dúnedhil (i Ndúnedhil). (WJ:378, 386) HALF-ELF (Elf-mortal hybrid) *peredhel (pl. peredhil) (PM:256, 348). ELF-FRIEND elvellon (pl. elvellyn, coll. pl. elvellonnath (WJ:412); ELF-STONE (a term for beryl) edhelharn (pl. edhelhern) (SD:128-31).

ELM TREE lalven (also spelt lalwen), pl. lelvin (lelwin). Alternative form lalorn (pl. lelyrn), also short form lalf (pl. lelf according to LR:348 s.v. ÁLAM; David Salo would read Sindarin leilf to go with eilph ”swan”).
ELVISH edhellen (of language apparently = ”Sindarin”), pl. edhellin
EMBERS iûl (pl. iuil unless iûl is ”inherently” plural, as the gloss might suggest).

EMINENT 1) orchall (lofty, superior), pl. erchail (for archaic örchail), 2) raud (high, noble), in compounds -rod, pl. roed. Also used as noun ”champion, eminent man, [a] noble”: raud, pl. roed (idh roed), coll. pl. rodath.
EMPTY lost (pl. lyst), also cofn (void), lenited gofn, pl. cyfn
ENCAMPMENT estolad (pl. estelaid, archaic estölaid)

ENCHANTRESS luithien (Doriathrin lúthien, whence the name Lúthien), pl. luithin
ENCIRCLING FENCE (outer fence) ephel (pl. ephil)

ENCLOSE *glenia- (bound, limit) (i ’lenia, in gleniar) (VT42:8; the spelling ”gleina-” in the primary source may be an error)
ENCLOSED DWELLING gobel (i ’obel) (walled house or village, ”town”), pl. gebil (i ngebil = i ñebil). Archaic pl. göbil. ENCLOSED GRASSLAND parth (i barth, o pharth) (field, sward), pl. perth (i pherth)

ENCLOSURE pêl (i bêl, construct pel) (fence, fenced field, garth), pl. peli (i pheli), the latter forms reflecting the stem pele- (root PEL(ES), LR:380). CIRCULAR ENCLOSURE cerin (i gerin, o cherin) (circular raised mound), no distinct pl. form except with article (i cherin).

ENCOURAGEMENT: CRY OF ENCOURAGEMENT IN BATTLE hûl (i chûl, o chûl, construct hul), pl. huil (i chuil)

END (adj.) methen (lenited vethen; pl. methin) (VT45:34)
END (noun) 1) meth (i veth), pl. mith (i mith). Note: the word is also used as an adjective ”last”. 2) (rear, hindmost part) tele (i dele, o thele), pl. teli (i theli). In ”Noldorin”, the pl. was telei (LR:392 s.v. TELES). 3) (maybe primarily ”last point in line; last of a series of items”) #methed (i vethed), pl. methid (i methid). Isolated from the name Methedras, the last in a line of mountain peaks. FINAL END manadh (i vanadh) (fate, fortune [usually = final bliss]), pl. menaidh (i menaidh). SHARP END nass (point, angle, corner), construct nas, pl. nais. SUDDEN END lanc (sharp edge, sudden end, brink), pl. lainc, coll. pl. langath.
ENDLESS aronoded (countless, innumerable), pl. erenedid (archaic erönödid)

ENDURANCE bronwe (i vronwe)

ENDURE 1) brenia- (i vrenia, i mreniar), 2) dartha- (i dhartha, i narthar) (stay, wait, remain, last) (VT45:8) LONG ENDURED, see brûn under OLD

ENDURING bronadui (lasting). Lenited vronadui. No distinct pl. form.

ENEMY 1) goth (i ngoth = i ñoth, o n’goth = o ñgoth), pl. gyth (in gyth = i ñgyth), 2) #gûd (i ngûd = i ñûd, o n’gûd = o ñgûd, construct gud) (foe), pl. guid (in guid = i ñgŷd). Isolated from the name Thuringud, Hidden Foe. 3) (also used = ”enmity”) coth (i goth, o choth), pl. cyth (i chyth).
ENFOLD gwaeda- (VT46:21)
ENLACED raen (netted). No distinct pl. form. (VT42:12)
ENLARGE panna- (i banna, i phannar) (open). Note: a homophone means ”fill”.

ENMESH gonathra- (entangle) (i ’onathra, i ngonathrar = i ñonathrar)

ENMITY coth (i goth, o choth), pl. cyth (i chyth). Also used = ”enemy”.

ENOUGH (adj.) farn
ENOUGH (adverb) far (sufficient, quite)

ENT Onod (pl. Enyd, coll. pl. Onodrim) (Names:165, Letters:178)
ENTANGLE gonathra- (enmesh) (i ’onathra, i ngonathrar = i ñonathrar)

ENTANGLEMENT gonathras (i ’onathras), pl. genethrais (i ngenethrais = i ñenethrais)

ENTER 1) minna- (i vinna, i minnar), 2) neledh- (i neledh, i neledhir) (go in)

ERRATIC rain (wandering, free). No distinct pl. form. Note: a homophone means ”border”. (VT46:10)
ERROR mist (i vist), no distinct pl. except with article (i mist); also *mistad (i vistad) (straying), pl. mistaid (i mistaid). The word appears as ”mistrad” in the source (LR:373 s.v. MIS), but this would seem to be a typo.

ESPECIALLY edregol
ESTABLISH tangada- (confirm, make firm) (i dangada, i thangadar). LONG ESTABLISHED, see brûn under OLD

ESTË Îdh
ESTUARY ethir (mouth or outflow of a river), no distinct pl. form. Note: a homophone means "spy".
ETERNAL uireb (pl. uirib), also ui (everlasting); no distinct pl. form. Also used as adverb ”ever, always”.

ETERNITY uir
EVENDIM, see TWILIGHT

EVENING †*thîn (no distinct pl. form; coll. pl. thíniath). The form cited in LR:392 s.v. THIN is not marked as containing a long vowel (“thin”). LATE EVENING dû (i dhû) (night, nightfall, darkness), pl. dui (i nui) (SD:302). STARLIT EVENING tinnu (i dinnu, o thinnu) (dusk, twilight, early night without a moon), pl. tinny (i thynny) if there is a pl. Verb GROW TOWARD EVENING thinna- (fade).

EVER ui (always); also used as adj. ”everlasting, eternal”. Also as prefix, as in *uidafnen ”ever-closed) (WJ:341, where the spelling ”uidavnen” is used), pl. uidefnin

EVERLASTING ui (eternal); no distict pl. form. Also used as adverb ”ever, always”.

EVIL 1) ogol (wicked), pl. egyl (archaic ögyl) (VT48:32), 2) possibly also um (bad), pl. ym (or uim?) (David Salo would read *ûm with a long vowel. According to VT46:20, it may be that Tolkien intended um as a primitive base rather than as a ”Noldorin” word; the word ogol may therefore be preferred.) EVIL FATE úmarth (pl. úmerth).

EVIL KNOWLEDGE gûl (i ngûl = i ñûl, o n’gûl = o ñgûl, construct gul) (magic, sorcery, necromancy), pl. guil (in guil = i ñguil) (Silm:App, MR:250, WJ:383)
EXALTED 1) arth (lofty, noble), pl. erth; EXALTED hall (high); lenited chall; pl. hail. Note: a homophone means ”veiled, hidden, shadowed, shady”.

EXCAVATE rosta- (hollow out) (i rosta, idh rostar)
EXCAVATION 1) grôd (i ’rôd, construct grod) (cave, delving, underground dwelling), pl. grŷd (in grŷd) (WJ:414), 2) torech (i dorech, o thorech) (lair, hole), pl. terich (i therich) for archaic törich (RC:490); LARGE EXCAVATION groth (i ’roth) (cave, delving), pl. gryth (in gryth)
EXCEEDINGLY dae (very). Lenited dhae.

EXCHANGE, ARTICLE FOR bach (ware, thing) (i mach, o mbach), pl. baich (i mbaich)

EXCLUDED said (lenited haid; no distinct pl. form) (separate, not common, private) (VT42:20)
EXILE (= person who is exiled) *Edledhron, pl. Edledhryn, coll. pl. Edledhronnath. Suggested Sindarin form of ”Noldorin” egledhron. GO INTO EXILE edledh- (i edledh, in edledhir), pa.t. edlent or edledhas. (VT45:27; the ”Noldorin” forms have gl for Sindarin dl), also edledhia- (i edledhia, in edledhiar). Suggested Sindarin form of ”Noldorin” egledhia-

EXILED edlenn (pl. edlinn). Suggested Sindarin form of ”Noldorin” eglenn.

EXTENDED POINT AT THE SIDE rafn (wing, horn), pl. raifn (idh raifn)

EXTREME HORROR gorgor (i ngorgor = i ñorgor, o n’gorgor = o ñgorgor) (deadly fear), pl. gergyr (in gergyr = i ñgergyr), coll. pl. gorgorath (WJ:415). Archaic pl. görgyr.

EYE hend (i chend, construct hen), pl. hind (i chind), dual hent ”pair of eyes” (VT45:22), coll. pl. hennath. Adj. EYED (having eyes) #heneb (lenited chebeb, pl. henib). Isolated from maecheneb ”sharp-eyed” (lenited vaecheneb; pl. maechenib) (WJ:337)
<F>
FACE 1) nîf (construct nif) (front). No distinct pl. form. 2) thîr (look, expression, countenance) (VT41:10)
FADE 1) fir- (i fîr, i firir) (die), 2) pel- (i bêl, i phelir) (wither), 3) thinna- (grow toward evening)
FADING (noun) 3) *pelin (i belin) (withering), no distinct pl. form except with article (i phelin), 2) #peleth (i beleth, o pheleth) (withering), pl. pelith (i phelith). Isolated from the name of the month Narbeleth. SEASON OF FADING firith (no distinct pl. form).

FAINTNESS hwîn (i chwîn, o chwîn) (giddiness), no distinct pl. form even with article (i chwîn); coll. pl. hwíniath

FAIR bain (beautiful). Lenited vain. No distinct pl. form.

FAIR-MINDED fael (just, generous). No distinct pl. form. (PM:352)

FAITH: The noun estel "hope, trust, steady purpose" seems to approach the meaning of "faith" (in the religious sense) (MR:320)

FAITHFUL ONE ?sadron (i hadron, o sadron), pl. sedryn (i sedryn), coll. pl. sadronnath. Only attested in the pl.; the singular could be either *sadron (as here supposed), *sodron or *sedron.

FAITHFUL VASSAL bôr (boron-) (i vôr, construct bor) (trusty/steadfast man), pl. bŷr for older beryn, i meryn (archaic böryn, i möryn). In ”Noldorin”, the older pl. forms were berein, beren.

FALAS: PEOPLE OF THE FALAS (the western seaboard of Beleriand) Falathrim (WJ:378, PM:386)
FALL (noun) 1) #lant (pl. laint, coll. pl. lannath). This is apparently a Quenya borrowing, dant being the native Sindarin word. Note: a homophone means ”clearing in forest”. 2) pend (i bend, o phend; construct pen) (declivity), pl. pind (i phind), coll. pl. pennath. 3) FALL, FALLING (noun) dant (i dhant) (autumn), pl. daint (i naint), also (and maybe particularly when the meaning is "autumn") dannas (i dhannas), pl. dannais (i nannais) (PM:135) WATERFALL lanthir (no distinct pl. form). Coll. pl. lanthiriath. STEEP FALL dath (i dhath) (hole, pit, abyss), pl. daith (i naith) (VT45:8). NIGHTFALL dû (i dhû) (night, dusk, late evening, darkness), pl. dui (i nui) (SD:302)
FALL (verb) ?danna- (i dhanna, i nannar), pa.t. dant, past participle ("fallen") dannen, pl. dennin.

FALLEN dannen (lenited dhannen, pl. dennin); see FALL. Notice the homophone dannen ”ebb, low tide”, which however has different mutations. FALLEN SNOW loss (construct los; pl. lyss if there is a pl.) (RGEO:61-62, Letters:278, VT42:18) (Note: homophones mean ”flower” [more commonly loth] and ”wilderness”.)

FALLING (adj.) talt (lenited dalt, pl. ?telt) (slipping, insecure)

FALLOW 1) *malu (lenited valu; analogical pl. mely) (pale). Cited in archaic form malw (LR:386 s.v. SMAL). 2) maidh (lenited vaidh; no distinct pl. form) (pale, fawn)

FAMILY noss (construct nos, pl. nyss) (clan, house), also nost (pl. nyst) (house) (PM:360) or nothrim (house) with no distinct pl. form (PM:360). Also bâr (dwelling, house, home; land, earth) (i mâr, o mbâr, construct bar), pl. bair (i mbair). The element appears in the forms -bar, -mar at the end of compounds. FAMILY LINE, FAMILY TREE nothlir (no distinct pl. form; coll. pl. nothliriath) FAMILY OF THE DRÛ-FOLK Drúnos (i Dhrúnos), pl. Drúnys (in Drúnys), coll. pl. Drúnossath
FANE iaun (holy place, sanctuary), pl. ioen, coll. pl. ionath
FANG carch (i garch, o charch) (tooth), pl. cerch (i cherch)

FANTASTIC hwiniol (giddy; literally this is the participle ”whirling”), lenited chwiniol. It is unclear whether Sindarin participles have any distinct plural forms.

FAR (adj.) *haer (remote, distant), lenited chaer; no distinct pl. form. (Tentative correction of ”haen” in VT45:20; compare Quenya haira.) Also hae (remote, distant, on the other side, further); lenited chae; no distinct pl. form.
FAR AWAY (adj.) *gwachae (remote), lenited ’wachae, no distinct pl. form. The form occurring in the primary source, #gwahae, must represent the late Gondorian pronunciantion with h for ch (PM:186, isolated from gwahaedir).

FAR OFF (adv. prefix) palan- (over a wide area)
FARTHING canath (i ganath, o chanath) (fourth part), pl. cenaith (i chenaith). As coin, the fourth part of a mirian. (PM:45)
FASHION (verb) echad- (i echad, in echedir) (make, shape), pa.t. echant (VT45:19)
FAST (= not moving) avorn (staying), pl. evyrn. For ”fast = quick”, see QUICK, RAPID, SWIFT.

FASTEN taetha- (tie) (i daetha, i thaethar)

FAT tûg (lenited dûg, pl. tuig) (thick)

FATE amarth (doom), pl. emerth; also manadh (i vanadh) (doom, final end, fortune [usually = final bliss]), pl. menaidh (i menaidh); EVIL FATE úmarth (pl. úmerth)
FATED amarthan (pl. emerthain)

FATHER (hypocoristic, "daddy") ada (pl. edai)

FATHER adar (pl. edair); FATHER OF MEN Adanadar, normally pl. Edenedair "Fathers of Men", the early Edain.

FATHOM (noun) raew (no distinct pl. form). Note: a homophone means ”net” (but for that meaning, the distinct form raef may also be used).

FAWN maidh (lenited vaidh; no distinct pl. form) (fallow)

FËANTURI (the Valar Mandos and Lórien) pl. i Fennyr (sg. Fannor)

FEAR (noun) 1) achas (dread), pl. echais. It is possible that the word is lenited in the source, and that it should have an initial g-; if so read gachas (i ’achas), pl. gechais (i ngechais = i ñechais), 2) dêl (i dhêl, construct del) (disgust, loathing, horror), pl. dîl (i nîl), 3) delos (i dhelos) (horror, abhorrence, dread, detestation, loathing), pl. delys (i nelys), coll. pl. delossath. Note: a side-form ends in -oth (pl. -yth) instead of -os (-ys). 4) gôr (i ngôr = i ñor, o n’gôr = o ñgôr, construct gor) (dread, horror), pl. gŷr (i ngŷr = i ñŷr). Note: a homophone means ”vigour” but has different mutations. 5) niphred (pallor); pl. niphrid. GREAT FEAR daedhelos (i naedhelos, o ndaedhelos), pl. daedhelys (i ndaedhelys). Coll. pl. daedhelossath. A side-form ends in -oth instead of -os. The word appears in the mutated form "ndaedelos" in LotR Appendix F, but since the second element must be delos "abhorrence" and it would surely be lenited following a vowel, this would seem to be one of the cases where Tolkien wrote d even though dh would be technically correct. Another term for GREAT FEAR is goe (i ’oe) (terror), no distinct pl. form except with article (i ngoe = i ñoe). DEADLY FEAR gorgoroth (i ngorgoroth = i ñorgoroth, o n’gorgoroth = o ngorgoroth) (terror), pl. gergeryth (in gergeryth = i ñgergeryth). Archaic pl. görgöryth. Also in shorter form gorgor (i ngorgor = i ñorgor, o n’gorgor = o ñgorgor) (extreme horror), pl. gergyr (in gergyr = i ñgergyr), coll. pl. gorgorath (WJ:415). Archaic pl. *görgyr.
FEAR (verb), see FEEL TERROR. FEAR EXCEEDINGLY gosta- (i ’osta, i ngostar = i ñostar)

FEARFUL gaer (dreadful, awful; holy); lenited ’aear; no distinct pl. form. Note: homophones mean "reddish, copper-coloured, ruddy" and also "sea".

FEAST mereth (i vereth) (festival), pl. merith (i merith). Note: In the Etymologies, Tolkien changed the relevant root from MER to MBER so that mereth became bereth, but names occurring in Tolkien’s narratives (Mereth Aderthad, Merethrond) were not changed, so this revision was never fully implemented.

FEBRUARY Nínui
FEEL (vb.) matha- (i vatha, i mathar) (stroke, handle; wield). FEEL DISGUST AT fuia- (i fuia, in fuiar) (abhor). FEEL TERROR groga- (i ’roga, in grogar) (WJ:415). FEEL WITH THE HAND (pass the sensitive palm over a surface) plada- (i blada, i phladar) (VT47:9)
FELL 1) delu (hateful, deadly), lenited dhelu; analogical pl. dely. Archaic delw (the only attested form). 2) goeol (terrible, dire), lenited ’oeol; pl. goeoel. Archaic *goeaul.

FEMALE inu (analogical pl. iny)
FENCE (verb) *thora- (the curious form ”thoro-” occurs in the primary source, LR:393 s.v. THUR). The passive participle thoren ”fenced, guarded, hidden” is cited (pl. thorin).

FENCE (noun) 1) iâth (construct iath, pl. iaith) (WJ:370, 378), also ?iâd (construct iad), pl. iaid. 2) lest (girdle, boundary), pl. list, 3) (outer/encircling fence) ephel (pl. ephil), 4) (with spikes and sharp stakes) cail (i gail, o chail) (palisade); no distinct pl. form except with article (i chail). SHIELD FENCE thangail (shield wall). No distinct pl. form? (UT:281) FENCE, FENCED FIELD pêl (i bêl, construct pel) (enclosure, garth), pl. peli (i pheli), the latter forms reflecting the stem pele- (root PEL(ES), LR:380)
FENCED thoren (guarded, hidden), pl. thorin; also thaur, pl. thoer. Note: a homophone means ”detestable, abhorrent, abominable, foul”.
FENLAND lô (shallow lake), pl. lŷ
FESTIVAL mereth (i vereth) (feast), pl. merith (i merith). Note: In the Etymologies, Tolkien changed the relevant root from MER to MBER so that mereth became bereth, but names occurring in Tolkien’s narratives (Mereth Aderthad, Merethrond) were not changed, so this revision was never fully implemented.

FESTIVE meren (lenited veren; pl. merin) (gay, joyous). Note: In the Etymologies, Tolkien changed the relevant root from MER to MBER so that meren became beren, but names occurring in Tolkien’s narratives (Mereth Aderthad, Merethrond) were not changed, so this revision was never fully implemented. (If meren were to become beren, the related word mereth ”feast” would also become bereth.)

FETCH (make come) toltha- (i doltha, i tholthar)
FIELD 1) parth (i barth, o pharth) (sward, enclosed grassland), pl. perth (i pherth), 2) (low, flat field, or wetland) talf (i dalf, o thalf), pl. telf (i thelf), coll. pl. talvath. (Names:195). Note: a homophone means ”palm”. 3) sant (i hant, o sant) (garden, yard, or other privately owned place), pl. saint (i saint) (VT42:20) SOWN FIELD rîdh (acre); no distinct pl. form except possibly with article (idh rîdh)
FIERCE braig (wild), lenited vraig. No distinct pl. form. (VT45:34)
FIERCENESS bregolas (i vregolas), pl. bregolais (i mregolais) if there is a pl. Archaic *bregaulas.

FIERY 1) bara (eager), lenited vara, pl. berai, 2) nórui (sunny). No distinct pl. form. FIERY RED ruin (burning); no distinct pl. form. Also used as noun ”red flame, blazing fire”. (Silm app, entry ruin; PM:366) Note: a homophone means ”slot, spoor, track, footprint”. FIERY SPIRIT hûr (i chûr, o chûr, construct hur) (readiness for action, vigour), pl. huir (i chuir) if there is a pl.

FIFTH lefnui
FIGHT (noun) (of two or a few, not a general host) maeth (i vaeth) (battle), no distinct pl. except with article (i maeth)

FIGHT (verb) maetha- (i vaetha, i maethar). A later source defines maetha- as ”handle, wield, manage, deal with” (VT47:6)
FILAMENT (spider filament) *lhê (?i thlê or ?i lê – the lenition product of lh is uncertain) (fine thread), pl. lhî (?i lî). – Suggested Sindarin form of ”Noldorin” thlê.

FILL pathra- (i bathra, i phathrar). Also panna- (i banna, i phannar), but pathra- may be preferred for clarity since panna- also means ”open, enlarge”.

FINAL END manadh (i vanadh) (fate, fortune [usually = final bliss]), pl. menaidh (i menaidh)

FIND A WAY rada- (make a way) (i rada, idh radar)
FINE 1) brand (high, lofty, noble), lenited vrand, pl. braind, 2) trîw (lenited drîw; no distinct pl. form) (slender) , 3) *lhind (slender), lenited ?thlind or ?lind (the lenition product of lh is uncertain); no distinct pl. form. Sugggested Sindarin form of ”Noldorin” thlind. FINE PIERCED HOLE tess (i dess, construct tes), pl. tiss (i thiss). Older ters (VT46:18). FINE THREAD *lhê (?i thlê or ?i lê – the lenition product of lh is uncertain) (spider filament), pl. lhî (?i lî). Suggested Sindarin form of ”Noldorin” thlê.
FINGER leber (pl. lebir) (VT47:10, 23, 24; VT48:5). This may replace ”Noldorin” lhebed, which we would otherwise update to Sindarin as lebed. For names of specific fingers, see INDEX FINGER, LITTLE FINGER, MIDDLE FINGER, RING FINGER, THUMB.

FIRE 1) naur (in compounds nar-, -nor) (flame, sun), pl. noer, coll. pl. norath; 2) ûr (heat), pl. uir. Notice the homophone ûr ”wide”. BLAZING FIRE ruin (no distinct pl. form except with article: idh ruin) (red flame). Also used as an adj. ”fiery red, burning”. (Silm app, entry ruin; PM:366) WILDFIRE bregedúr (i vregedúr), pl. bregedýr (i mregedýr) FIRE-DEMON balrog (i valrog), pl. balroeg (i malroeg), coll. pl. balrogath (MR:79). Archaic form *balraug. FIRE-SIGN (= beacon) narthan, pl. nerthain (VT45:20)
FIRM (adj.) tanc (lenited danc; pl. tainc)

FIRM 1) thala (steady, stalwart), pl. ?theili, 2) thand (true, abiding), pl. thaind (VT46:16; notice that the forms “thenid” and “thenin” in LR:388 s.v. STAN represent misreadings of Tolkien’s manuscript). MAKE FIRM tangada- (confirm, establish) (i dangada, i thangadar)
FIRST 1) minui (lenited vinui; no distinct pl. form), 2) mîn (lenited vîn; no distinct pl. form) (isolated, towering). Note: homophones include the noun ”peak” and the number ”one”; 3) erui (single, alone). No distinct pl. form. Some would argue that Tolkien abandoned erui as a word for ”first”. FIRST ELF (= Vanya) Miniel (i Viniel), pl. Mínil (i Mínil), coll. pl. Miniellath. (WJ:383)
FISH (noun) hâl (i châl, o châl, construct hal), pl. hail (i chail) (VT45:20); also lim (no distinct pl. form; coll. pl. limmath). Note: a homophone means ”clear, sparkling, light”. FISH-DRAGON limlug (sea serpent), pl. limlyg. FISH-WATCHER, see KINGFISHER
FIST 1) dond (i dhond; construct don) (hand), pl. dynd (i nynd), coll. pl. donnath (VT47:23). 2) paur (i baur, o phaur, also -bor in compounds) (tightly closed hand), pl. poer (i phoer), coll. pl. porath. CLENCHED FIST or BLOW WITH FIST drambor (i dhrambor), pl. dramboer (in dramboer). Archaic *drambaur (dram + paur).

FIT maer (lenited vaer, no distinct pl. form) (useful, good [of things])

FIVE leben; FIFTH lefnui
FIX penia- (i benia, i pheniar) (set); FIXED BOARD IN A FLOOR pân (i bân, o phân, construct pan) (plank), pl. pain (i phain). Not to be confused with the adj. *pân ”all”.

FLAME (noun) 1) lach (leaping flame), pl. laich; 2) naur (in compounds nar-, -nor) (fire, sun), pl. noer, coll. pl. norath, 3) rill (construct ril) (brilliance, glittering reflected light), no distinct pl. form except with article (idh rill). RED FLAME ruin (no distinct pl. form except with article: idh ruin) (blazing fire). Also used as an adj. ”fiery red, burning”. (Silm app, entry ruin; PM:366) FLAME-EYED (adjective describing an Elf who had lived in the Blessed Realm) *lachenn, pl. lachinn (WJ:384, there cited in archaic form lachend).

FLAME (verb) *lacha- (i lacha, i lachar). Only the imperative form lacho is attested.

FLAP blab- (i vlâb, i mlebir) (beat), pa.t. blamp
FLAT 1) laden (plain, wide, open, cleared), pl. ledin (for ”N” lhaden pl. lhedin, LR:368 s.v. LAT), 2) *talu (lenited dalu, analogical pl. tely). Suggested Sindarin form of ”Noldorin” dalw (LR:353 s.v. DAL; notice how dalath from the same root was changed to talath in Sindarin). FLAT SURFACE talath (i dalath, o thalath) (plane, flatlands, plain, [wide] valley), pl. telaith (i thelaith). Tolkien changed this word from ”Noldorin” dalath, LR:353 s.v. DAL. Compare the Talath Dirnen or ”Guarded Plain” mentioned in the Silmarillion. FLAT OF THE HAND, see PALM.

FLATLANDS talath (i dalath, o thalath) (flat surface, plane, plain, [wide] valley), pl. telaith (i thelaith). Tolkien changed this word from ”Noldorin” dalath, LR:353 s.v. DAL. Compare the Talath Dirnen or ”Guarded Plain” mentioned in the Silmarillion.

FLEE *drega- (i dhrega, in dregar). Only the imperative drego is attested, so conceivably this could be a consonant stem #dreg- as well (i dhrêg, in dregir).

FLESH rhaw (?i thraw or ?i raw – the lenition product of rh is uncertain) (body), pl. rhoe (?idh roe). Note: a homophone means ”wild, untamed”. (MR:350)
FLET (high platform used in trees in Lothlorien) talan (i dalan), pl. telain [UT:245] (i thelain)

FLING rib- (i rîb, idh ribir) (fly, rush)

FLOAT loda- (i lôd, i lodar) (VT45:29)
FLOOD-WATER (or ”wash”) iôl (pl. ŷl) (RC:334, VT48:33)
FLOOR 1) talaf (i dalaf, o thalaf) (ground), pl. telaif (i thelaif); coll. pl. talavath. The ”Noldorin” plural form listed in LR:390 s.v. TALAM, teleif, may be seen as archaic Sindarin. 2) panas (i banas, o phanas, pl. penais (i phenais), coll. pl. panassath. FIXED BOARD IN A FLOOR pân (i bân, o phân, construct pan) (plank), pl. pain (i phain). Not to be confused with the adj. *pân ”all”.

FLOW (vb.) siria- (i hiria, i siriar). FLOW LIKE A TORRENT rimma- (i rimma, idh rimmar)

FLOWER loth, pl. lyth (but loth is also glossed ”blossom” and may itself function as a collective term: all the flowers of a plant. For individual flowers cf. the following:) SINGLE FLOWER lotheg, lothod (”singulars” derived from the more collective term loth; it is unclear whether lotheg, lothod can themselves have ”plural” forms. If so it would be lethig, lethyd, for archaic löthig, löthyd.) (VT42:18, VT45:29) Another word for a single flower is elloth (pl. ellyth) (VT42:18). An alternative to loth is loss (construct los; pl. lyss), but the form loth seems to be more common (and loss also means ”fallen snow” and ”wilderness”). COLLECTION OF FLOWERS gwaloth (i ’waloth) (blossom), pl. gwelyth (in gwelyth). Also goloth (i ’oloth) (blossom), pl. gelyth (i ngelyth = i ñelyth). Archaic pl. gölyth. (VT42:18). Specific flowers, see DAISY, GLADDEN, SNOWDROP, FLOWER OF GOLD, HORNFLOWER.
FLOWER (verb) #edlothia- (i edlothia, in edlothiar) (to blossom); FLOWERING (noun) edlothiad (blossoming), pl. edlothiaid if there is a pl.
FLOWER OF GOLD (a species of flower growing in Lebennin) mallos (i vallos), pl. mellys (i mellys)

FLOWERING VALLEY imloth (pl. imlyth) (VT42:18)
FLOWING (adj., used of water) cell (running), lenited gell, pl. cill
FLOWING (noun) sirith (i hirith, o sirith) (stream), no distinct pl. except with article (i sirith)

FLY 1) renia- (sail, wander, stray) (i renia, idh reniar), 2) FLY rib- (i rîb, idh ribir) (rush, fling)

FLYING (adj.) rimp (rushing), no distinct pl. form

FOAM (verb) faltha- (i faltha, i falthar)
FOAM 1) gwing (i ’wing) (spindrift, spume, spray blown off wave-tops), no distinct pl. form except with article (in gwing), 2) ross (construct ros) (rain, dew, spray [of fall or fountain]), pl. ryss (idh ryss) (Letters:282). Note: homophones mean ”reddish, russet, copper-coloured, red-haired” and also ”polished metal, glitter”, 3) falf (breaker), pl. felf, coll. pl. falvath
FOAMING SHORE falas (pl. felais) (beach, coast, strand, line of surf; the word was especially used of the western seaboard of Beleriand). (VT42:15)

FOE gûd (i ngûd = i ñûd, o n’gûd = o ngûd, construct gud) (enemy), pl. guid (in guid = i ñgŷd)

FOG 1) hîth (i chîth) (mist), no distinct pl. form, not even with article (i chîth), 2) *hithu (i chithu), analogical pl. hithy (i chithy). Cited in archaic form hithw (LR:364 s.v. KHIS, KHITH), so the coll. pl. is likely hithwath. WHITE FOG mith (i vith) (wet mist), no distinct pl. form except with article (i mith). David Salo would read mîth with a long vowel. Note: a homophone is the adjective ”pale grey”.
FOGGY 1) hithui (misty), lenited chithui; no distinct pl. form. 2) *hethu (obscure, vague), analogical pl. hethy; lenited chethu. Cited in archaic form hethw (LR:364 s.v. KHIS, KHITH).

FOLIAGE golas (i ’olas) (collection of leaves), pl. gelais (i ngelais = i ñelais), coll. pl. golassath. Archaic pl. göleis.

FOLK, see PEOPLE. THRAWN FOLK (a term for the Dwarves) Dornhoth (WJ:388, 408)
FOLLOW aphada- (i aphada, in aphadar) (WJ:387) FOLLOWER *bŷr (vassal; construct byr). No distinct pl. form except with article (i mŷr). Suggested Sindarin form of ”Noldorin” bior, beor. FOLLOWER (used as a term for Mortal Man, the "follower" of the Elves): Aphadon (pl. Ephedyn, coll. pl. Aphadrim) (WJ:387). Also echil (no distinct pl. form); coll. pl. ?echillath
FOOD mann (i vann, construct man), pl. main (i main) (VT45:35). LIQUID FOOD salph (i halph, o salph) (soup, broth), pl. seilph (if the word goes like alph ”swan”), with article i seilph. COOKED FOOD aes (meat). No distinct pl. form.
FOOT (body-part and unit of measure) tâl (i dâl [LR:298], o thâl), also -dal in compounds; pl. tail (i thail). In LR:390 s.v. TAL, the plural is cited in archaic form teil. FOOT (of animal) pôd (i bôd, o phôd, construct pod), pl. pŷd (i phŷd). SOLE OF THE FOOT *telluin (i delluin, o thelluin), pl. tellyn (i thellyn). Suggested Sindarin form of ”Noldorin” telloein, tellen (LR:384 s.v. RUN)

FOOTPRINT *ruin (slot, spoor, track), pl. rŷn (idh rŷn). – Suggested Sindarin form of ”Noldorin” ”rhoein” = rhöin, LR:364 s.v. RUN. Note: a homophone means ”blazing fire, red flame” and also ”fiery red, burning” as an adj.
FOOTSTOOL tharas (hassock), pl. therais, coll. pl. tharassath

FOR (prep.) an (+ nasal mutation), with article ’ni ”for the” (+ nasal mutation in plural). FOR THE ’ni (to the). Apparently representing an (for) + i (the). FOR US ammen (to us).

FOR (adverbial prefix) an-

FORD athrad, pl. ethraid
FOREST 1) taur (i daur, o thaur) (great wood), pl. toer (i thoer), coll. pl. torath. Note: homophones mean ”king (of a people)” and also (as adj.) ”lofty, high, sublime, noble” etc. 2) tawar (i dawar, o thawar) (wood [as material]), pl. tewair (i thewair). (SMALL) FOREST glâd (i ’lâd, construct glad) (wood), pl. glaid (in glaid)
FORESTER tauron (i dauron, o thauron), pl. tauryn (i thauryn)

FOREST-PEOPLE (Silvan Elves) Tawarwaith (UT.256)

FORGIVE 1) gohena- (i ’ohena, i ngohenar = i ñohenar). Apparently this refers to foregiveness between equals. (VT44:23), 2) (of a superior to an inferior) dihena- (i nihena, i ndihenar if the first element represents a stem in ND-; cf. the derivation of dî, di cited in VT45:37)
FORKED thanc (cleft, split), pl. thainc

FORMED *cadu (shaped) (lenited gadu, analogical pl. cedy). Also -gadu at the end of compounds. Attested in archaic form cadw.

FORMER iaur (ior-, iar-) (ancient, old), pl. ioer
FORSAKE awartha- (abandon) (i awartha, in awarthar)

FORSAKEN eglan, pl. eglain also used for "the forsaken Elves" (coll. pl. Egladhrim), i.e. the Sindar or Falathrim that were left i Beleriand. (WJ:379, VT45:12) This people could also be referred to as the Eglath (a coll. pl.), apparently with no singular (?Egol), though Egla- appears at the beginning of compounds (e.g. Eglador = land of the Eglain or Eglath).

FORT, FORTRESS 1) garth (i ’arth) (stronghold), pl. gerth (i ngerth = i ñerth), 2) ost (city, stronghold), pl. yst (WJ:414). The word may appear as os- or oth- before certain consonants in compounds, e.g. Osgiliath ”Citadel (Fortress) of the Stars” (LotR), ostirion (q.v.), Othram ”fortress-wall” (WR:288). 3) barad (fortress, tower) (i varad), pl. beraid (i meraid). Note: barad is also an adjective "doomed", but this is derived from a stem in mb- and would have different mutations. FORTRESS WITH A WATCHTOWER ostirion (pl. ostiryn). FORTRESS IN A CAVE/CAVES *othronn (pl. ethrynn for archaic öthrynn) (underground stronghold or city). Cited in archaic form othrond in the source (WJ:414).
FORTH (adv. pref.) e, ed (out, away); also as adjectival prefix "outer" and preposition "out from, out of" (WJ:367)
FORTUNE (usually = final bliss) manadh (i vanadh) (doom, final end, fate), pl. menaidh (i menaidh). Cf. DOOM.

FOUL thaur (detestable, abhorrent, abominable), pl. thoer. Note: a homophone means ”fenced”.

FOUR canad; FOURTH *cannui. The reading in VT42:25 is "canthui", but the phonology presupposed in LotR would require *cannui. David Salo regards "canthui" as a dialectal form. FOURTH PART canath (i ganath, o chanath) (farthing), pl. cenaith (i chenaith). As coin, the fourth part of the more valuable coin called mirian. (PM:45)
FOX rusc, pl. rysc (idh rysc)

FRAGILE nind (thin, slender); no distinct pl. form

FRAIL (and small) nimp, no distinct pl. form (VT48:18)
FRAIL mîw (tiny, small), lenited vîw, no distinct pl. form.
FREE, FREED 1) lain; no distinct pl. form. Note: a homophone means ”thread”. 2) FREE rain (wandering, erratic). No distinct pl. form. Note: a homophone means ”border” (VT46:10; suggested Sindarin form of ” Noldorin” rhain)
FREE (vb., = "to release") adleitha- (i adleitha, in adleithar), also †adleg- (i adleg, in edlegir), pa.t. adlenc, pp. adlengen, pl. edlengin). SET FREE leitha- (i leitha, i leithar)
FREEING leithian (release), pl. leithiain
FREQUENT 1) laew (many); no distinct pl. form. 2) rem (numerous), pl. rim. (Note: a homophone is the noun ”mesh, net”.)

FRESH 1) cîw (lenited gîw; no distinct pl. form) (new), 2) laeb (no distinct pl. form). Suggested Sindarin form of ”Noldorin” lhoeb (LR:368 s.v. LÁYAK) 3) laeg (green), no distinct pl. form. (Note: a homophone means ”keen, sharp, acute”.) In the Woodland dialect lêg, whence leg- in the name Legolas ”Greenleaf” (Lettters:282, 386).
FRESHET celos (i gelos, o chelos) (water falling swiftly from a spring), pl. celys (i chelys)

FRIEND 1) (masc.) mellon (i vellon) (lover), pl. mellyn (i mellyn), coll. pl. mellonnath. Also meldir (i veldir), no distinct pl. form except with article (i meldir). Also seron (i heron, o seron), pl. seryn (i seryn), coll. pl. seronnath. 2) (fem.) meldis (i veldis), no distinct pl. form except with article (i meldis), coll. pl. meldissath.
FRIENDLY milui (lenited vilui; no distinct pl. form) (loving, kind)

FRIENDSHIP gwend (i ’wend, construct gwen) (bond), pl. gwind (in gwind), coll. pl. gwennath. Note: a homophone means ”maiden”.

FROG cabor (i gabor, o chabor), analogical pl. cebyr (i chebyr). Archaic cabr.

FROM (also used = OF) o (od), followed by hard mutation. With article uin ”from the, of the” (followed by ”mixed” mutation according to David Salo’s reconstuctuons). (WJ:366). Not to be confused with o ”about, concerning”.
FRONT nîf (construct nif) (face). No distinct pl. form.

FULL OF YEARS iphant (aged, long-lived), pl. iphaint. The spelling used in the source is ”ifant” (LR:400 s.v. YEN), but since the f arises from earlier (n > m +) p via nasal mutation, it should be written ph according to the spelling conventions described in LotR Appendix E.

FULL pant (lenited bant; pl. paint) (complete, whole)

FULLNESS pathred (i bathred, o phathred), pl. pethrid (i phethrid)

FUNGUS hwand (i chwand, o chwand, construct hwan) (sponge), pl. hwaind (i chwaind)

FUR, FUR COAT helf (i chelf, o chelf), pl. hilf (i chilf), coll. pl. helvath
FURTHER (adj.) hae (far, distant, on the other side, further); lenited chae; no distinct pl. form.

<G>
GAP 1) dîn (i dhîn) (opening, mountain pass), no distinct pl. form except with article (i nîn); coll. pl. díniath. Note: a homophone means ”silence”. 2) gass (i ’ass, construct gas) (hole), pl. gais (i ngais = i ñais)

GARDEN sant (i hant, o sant) (field, yard, or other privately owned place), pl. saint (i saint) (VT42:20)
GARLAND rî (construct ri) (wreath, crown), no distinct pl. form except with article (idh rî); GARLANDED MAIDEN #riel (princess), pl. ?rîl (idh rîl). Isolated from the name Galadriel.

GARMENT hamp (i champ, o champ), pl. haimp (i chaimp), coll. pl. hammath coinciding with the coll. pl. of ham ”chair”.

GARTH pêl (i bêl, construct pel) (fence, fenced field, enclosure), pl. peli (i pheli), the latter forms reflecting the stem pele- (root PEL(ES), LR:380)

GASPING faug (thirsty, choking), pl. foeg
GATE !and (door), pl. aind, coll. pl. annath. Note that and is more commonly the adj. "long". GREAT GATE annon (door), pl. ennyn
GATEWAY fennas (door), pl. fennais, coll. pl. fennassath
GAY meren (lenited veren; pl. merin) (festive, joyous). Note: In the Etymologies, Tolkien changed the relevant root from MER to MBER so that meren became beren, but names occurring in Tolkien’s narratives (Mereth Aderthad, Merethrond) were not changed, so this revision was never fully implemented. (If meren were to become beren, the related word mereth ”feast” would also become bereth.)

GAZE 1) tir- (cited in the form tiri, a ”Noldorin” infinitive in -i) (i dîr, i thirir) (guard, watch over, look at, look towards). The imperative tiro and passive participle [t]irnen are attested, the latter in lenited form dirnen. 2) tiria- (watch, guard, look toward) (i diria, i thiriar)

GENEROUS fael (just, fair-minded). No distinct pl. form (PM:352). Note: a homophone means "gleaming brilliance".

GERM eredh (seed), pl. eridh
GIANT (noun) noroth (pl. neryth, archaic nöryth) (VT46:6)
GIDDINESS hwîn (i chwîn, o chwîn) (faintness), no distinct pl. form, not even with article (i chwîn); coll. pl. hwíniath

GIDDY hwiniol (fantastic, mad; literally this is the participle ”whirling”), lenited chwiniol. It is unclear whether Sindarin participles have any distinct plural forms.

GIFT ant, pl. aint, coll. pl. annath. Also ann (-an at the end of compounds), pl. ain.

GIRDLE lest (boundary, fence), pl. list
GIRL 1) iell (-iel) (daughter, maid), pl. ill; 2) sell (i hell) (daughter, maid), pl. sill (i sill), coll. pl. sellath. 3) (girl in her teens, approaching the adult) neth (also used = ”sister”), pl. nith (VT47:14-16, 33; VT48:6). Notice the homophone neth ”young”. – The final element -wen in names means ”girl, maiden, virgin”.
GIVE anna- (i anna, in annar), pa.t. ?aun (with endings one-)

GIVER (fem.) #oneth pl. *onith. Isolated from the following: BREAD-GIVER bassoneth (lady) (i massoneth, o mbassoneth), pl. bassonith (i mbassonith). Archaic *bassauneth.
GIVING (act or fact of giving) !anneth, pl. ennith
GLADDEN (noun, the flower yellow-flag) ninglor (pl.ningloer). Archaic *ninglaur. HAVING GLADDEN-FLOWERS ?ningloron (pl. ningloryn if this is really an adjective)

GLANCE (noun) !glind (i ’lind), no distinct pl. form except with article (in glind), coll. pl. glinnath. (WJ:337; the spelling used in the primary source is ”glinn”.)
GLANCE (noun) tîr (i dîr, also -dir at the end of compounds) (looking, glance) (view, looking), no distinct pl. form except with article (i thîr), coll. pl. ?tíriath. Note: a homophone means ”straight, right” (adj.)

GLANCE AT (verb) glinna- (i ’linna, in glingar). This is David Salo’s suggested normalized form of a word that actually appears as glintha- in the primary source (WJ.337).

GLASS heledh (i cheledh, o cheledh), pl. helidh (i chelidh) if there is a pl.

GLEAMING BRILLIANCE fael. No distinct pl. form. Note: a homophone means "fair-minded, generous, just".

GLEN imlad (deep valley, narrow valley with steep sides), pl. imlaid
GLINT (vb.) *tinna- (cited as a ”Noldorin” infinitive tinno) (i dinna, i thinnar). Noun SILVER GLINT gîl (i ngîl = i ñîl, o n’gîl = o ñgîl, construct gil) (star, bright spark), no distinct pl. form except with article (in gîl = i ñgîl), coll. pl. giliath (RGEO, MR:388)
DUSK tinnu (i dinnu, o thinnu) (twilight, starlit evening, early night without a moon, starry twilight), pl. tinny (i thynny) if there is a pl.

GLISTEN thilia- (glister); GLISTENING SILVER (adj.) thilion, pl. thilyn
GLISTER thilia- (glisten)

GLITTER †ross (polished metal), pl. ryss (idh ryss). Note: homophones mean ”reddish, russet, copper-coloured, red-haired” and also ”spray, foam, rain, dew”.

GLITTER aglar (brilliance, glory), pl. eglair if there is a pl.

GLITTERING (adj.) gael (pale), lenited ’ael; no distinct pl. form. GLITTERING WHITE (like a Silmaril) silivren (lenited hilivren; pl. silivrin).
GLITTERING REFLECTION galad (i ngalad = i ñalad), (bright light, sunlight, brilliance, radiance), pl. gelaid (in gelaid = i ñgelaid). GLITTERING (REFLECTED) LIGHT rill (construct ril) (brilliance, flame), no distinct pl. form except with article (idh rill).
GLOBE coron (i goron, o choron) (ball, mound), pl. ceryn (i cheryn)

GLOBED corn (round, circular), lenited gorn, pl. cyrn. The word is also used as a noun "circle".

GLOOM 1) daw (i dhaw) (nighttime), pl. doe (i noe), coll. pl. ?dawath or ?doath; 2) dim (i dhim) (sadness), no distinct pl. form except with article (i nim). Note: a homophone means ”stair”. 3) fuin (darkness, night, dead of night, nightshade). No distinct pl. form. 4) maur (i vaur), pl. moer (i moer) (VT45:35)
GLOOMY 1) dem (sad), lenited dhem, pl. dhim; 2) dofn (lenited dhofn; pl. dyfn), 3) duvui (lenited dhuvui, no distinct pl. form)

GLORIFY egleria- (i egleria, in egleriar) (praise)

GLORIOUS aglareb (pl. eglerib)

GLORY agar (brilliance, glitter), pl. eglair if there is a pl. Also claur (i glaur, o chlaur) (splendour), pl. cloer (i chloer), coll. pl. clorath.

GNASHING OF TEETH (in grief) naeth (biting, woe); no distinct pl. form.

GO #bad- (i vâd, i medir), pa.t. bant. Isolated from trevad- ”traverse”.

GO IN neledh- (i neledh, i neledhir) (enter)

GO INTO EXILE *edledh- (i edledh, in edledhir), pa.t. edlent or edledhas. (VT45:27; the ”Noldorin” forms have gl for Sindarin dl)

GOBLET sûl (i hûl, o sûl), pl. suil (i suil). Note: a homophone means ”wind”.

GOD (the One) #Eru, isolated from Eruchín "children of the One" (= Elves and Men; sg. *Eruchen).

GOING DEEP IN maeg (lenited vaeg; no distinct pl. form) (sharp, penetrating). (WJ:337)
GOING UP (adjectival prefix) am-

GOLD (as metal) 1) malad (i valad), pl. melaid (i melaid) if there is a pl. 2) malt (i valt), pl. melt (i melt) if there is a pl. (VT42:27). ”Gold” in extended senses: glawar (i ’lawar) (sunlight, radiance of the Golden Tree Laurelin), pl. glewair (in glewair) (VT41:10) GOLD (COLOUR?) *mall (i vall), pl. mail (i mail) if there is a pl. – Suggested Sindarin form of ”Noldorin” malt.

GOLDEN 1) (of gold) malthen (melthin- in compounds; lenited valthen; pl. melthin), 2) (shining with golden light) glóren (glórin-), lenited ’lóren; pl. glórin, 3) mallen (lenited vallen; pl. mellin).
GOLDEN LIGHT glaur (i ’laur), pl. gloer (in gloer)
GOLDEN-BROWN baran (swart, dark brown, yellow brown), pl. berain

*GOLDEN-TREE (a species of tree specific to Middle-earth, apparently beech-like) mallorn (i vallorn), pl. mellyrn (i mellyrn).
GONDOLIN, PEOPLE OF: Gondolindrim. Adj. ”of or related to Gondolin”: Gondolindren (pl. Gondolindrin; lenited ’Ondolindren)

GONE #bannen (pl. bennin). Isolated from govannen ”met”, based on the assumption that this past participle includes a form of the verb #bad- ”go”.

GOOD (”useful” of things – not of moral qualities) maer (lenited vaer, no distinct pl. form) (fit, useful). For ”good” as an adjective describing human qualities, the word fael ”fair-minded, just, generous” may be considered.

GOOSE gwaun (i ’waun), pl. goen (i ngoen = i ñoen). Coll. pl. ?gonath. – In ”Noldorin”, the pl. form was guin.

GORE 1) naith (spearhead, wedge, point, promontory); no distinct pl. form; 2) cên (i gên, o chên, construct cen) (wedge), pl. cîn (i chîn). Alternative sg. form cîn (i gîn, o chîn, construct cin), no distinct pl. form except with article (i chîn) (VT45:20)
GORGE cîl (i gîl, o chîl) (pass between hills, cleft), no distinct pl. form except with article (i chîl), coll. pl. cíliath. A homophone means ”renewal”.

GORSE aeglos (pl. aeglys). The relevant plant is said (in UT:148) to be similar to gorse, but larger and with white flowers. Note: the word aeglos is also used for "icicle".

GRASP *mab-[or *maba-?] (i vâb, i mebir) (seize). Only the ”Old Noldorin” form map- is cited in the source (LR:371 s.v. MAP)
GRASS glae (i ’lae), no distinct pl. form except with article (in glae). STIFF GRASS thâr, pl. thair if there is a pl; coll. pl. tharath.

GRASSLAND: 1) (enclosed grassland) parth (i barth, o pharth) (field, sward), pl. perth (i pherth), 2) (wide grassland) nand (construct nan) (valley, land at the foot of hills with many streams), pl. naind, coll. pl. nannath (VT45:36)
GRAVE (noun) 1) sarch (i harch, o sarch), pl. serch (i serch), 2) haudh (i chaudh, o chaudh) (burial mound, barrow, tomb), pl. hoedh (i choedh), coll. pl. hodhath

GRAVEL brith (i vrith), no distinct pl. form expect with article (i mrith) if there is a pl.

GREAT #dae (lenited nae, no distinct pl. form). Isolated from daedhelos "great fear". Note: Homophones mean "shadow, shade" and also "very, exceedingly".

GREAT beleg (mighty), lenited veleg, pl. belig
GREAT daer (large), lenited dhaer, no distinct pl. form. Note: a homophone means "bridegroom", but has a different lenited form.

GREAT FEAR goe (i ’oe) (terror), no distinct pl. form except with article (i ngoe = i ñoe); GREAT FEAR/DREAD daedhelos (i naedhelos, o ndaedhelos), pl. daedhelys (i ndaedhelys). Coll. pl. daedhelossath. A side-form ends in -oth instead of -os. The word appears in the mutated form "ndaedelos" in LotR Appendix F, but since the second element must be delos "abhorrence" and it would surely be lenited following a vowel, this would seem to be one of the cases where Tolkien wrote d even though dh would be technically correct. GREAT GATE annon (door), pl. ennyn. GREAT HALL thamas, pl. themais, coll. pl. thamassath. GREAT NUMBER lae (no distinct pl. form) (VT45:27), also rim (crowd, host), no distinct pl. form except with article (idh rim), coll. pl. rimmath. Note: a homophone means ”cold pool or lake”. GREAT OCEAN Aearon, also Gaearon (i ’Aearon), pl. Gaearyn (i Ngaearyn = i Ñaearyn). Also short form Gaeron (i ‘Aeron), pl. Gaeryn (i Ngaeryn = i Ñaeryn). Coll. pl. Gaearonnath, Gaeronnath. GREAT PROVINCE ardhon (great region, world), pl. erdhyn, coll. pl. ardhonnath. GREAT RIVER sirion (i hirion, o sirion), pl. siryn (i siryn). GREAT STONE gond (i ’ond, construct gon) (rock), pl. gynd (i ngynd = i ñynd), coll. pl. gonnath (Letters:410). GREAT WATCHTOWER tirion (i dirion, o thirion), pl. tiryn (i thiryn). GREAT WING (of eagle) *roval (pinion, wing), pl. rovail (idh rovail); this is a suggested Sindarin form of ”Noldorin” rhoval pl. rhovel. GREAT WOOD taur (i daur, o thaur) (forest), pl. toer (i thoer), coll. pl. torath. Note: homophones mean ”king (of a people)” and also ”lofty, high, sublime, noble” etc.

GREEDY melch (lenited velch, pl. milch)
GREEN 1) (etymologically "bright") calen (lenited galen), pl. celin (attested in lenited form in the name Pinnath Gelin, "Green Ridges"). 2) laeg (fresh), no distinct pl. form. (Note: a homophone means ”keen, sharp, acute”.) In the Woodland dialect lêg, whence leg- in the name Legolas ”Greenleaf” (Lettters:282, 386). LEAF-GREEN lasgalen (pl. lesgelin). GREEN-ELF laegel, pl. laegil; coll. pl. laegrim or laegeldrim (WJ:385). These forms from a late source would seem to imply that Tolkien had abandoned the ”Noldorin” forms listed in LR:368 s.v. LÁYAK: Lhoebenidh or Lhoebelidh. A member of the tribe in question could also be called Lindel (pl. Lindil), also Lindedhel (pl. Lindedhil) (WJ:385), though these terms do not mean ”Green-elf/-elves” as such.

GREET suilanna- (i huilanna, i suilannar). The pa.t. may be *suilaun > *suilon if the last element is anna- ”give”.

GREETING suilad (i huilad, o suilad), pl. suilaid (i suilaid)

GREY 1) *mithren (lenited vithren, pl. mithrin). 2) thind (pale); no distinct pl. form. 3) (pale grey) mith (lenited vith; no distinct pl. form). David Salo would read mîth with a long vowel. Note: a homophone means ”white fog, wet mist”.
GREY-ELF #send (i hend, o send, construct sen) (probably a term only used by the Noldor, borrowed from Quenya Sinda), pl. sind (i sind), coll. pl. Sendrim.

GRIEF, GNASHING OF TEETH IN naeth (biting, woe); no distinct pl. form.

GROSS host (i chost, o chost) (a hundred and forty-four), pl. hyst (i chyst)

GROUND talaf (i dalaf, o thalaf) (floor), pl. telaif (i thelaif); coll. pl. talavath. The ”Noldorin” plural form listed in LR:390 s.v. TALAM, teleif, may be seen as archaic Sindarin.

GROUP OF HUNTERS (?) faroth (pl. feryth)

GROW gala- (i ’ala, i ngalar = i ñalar)

GROWTH galas (i ’alas) (plant), pl. gelais (i ngelais = i ñelais), coll. pl. galassath

GUARD (verb) 1) tir- (cited in the form tiri, a ”Noldorin” infinitive in -i) (i dîr, i thirir) (watch over, gaze, look at, look towards). The imperative tiro and passive participle [t]irnen are attested, the latter in lenited form dirnen. 2) tiria- (watch, gaze, look toward) (i diria, i thiriar)

GUARD, GUARDING (abstract noun) tirith (i dirith, o thirith) (guard, guarding, vigilance), no distinct pl. form except with article (i thirith)

GUARDED thoren (fenced, hidden), pl. thorin
GUESS (noun) inc (idea, notion), no distinct pl. form (though the pl. article in will mark the word as pl. when definite)
GUESTHOUSE sennas (i hennas), pl. sennais (i sennais), coll. pl. sennassath (RC:523)

GUILTY crumguru ("having a cunning left hand" = wily, guilty), lenited grumguru, pl. crumgyry (or crymgyry if the entire word is umlauted, but this may be unlikely) (VT45:24)
GULF 1) iâ (chasm, void, abyss), pl. iai (LR:400, RS:437, Letters:383), 2) iaw (cleft, ravine), pl. ioe. Note: a homophone means ”corn”.

GULL 1) maew (i vaew), no distinct pl. except with article (i maew), coll. pl. maewrim; 2) gwael (i ’wael), no distinct pl. form except with article (in gwael), 3) mŷl (i vŷl, construct myl), no distinct pl. form except with article (i mŷl). SMALL GULL 1) *paen (i baen, o phaen) (petrel), no distinct pl. form except with article (i phaen). Suggested Sindarin form of ”Noldorin” poen, VT45:24. 2) cuen (i guen, o chuen) (petrel), pl. ?cuin (?i chuin) (VT45:24)
<H>
HABIT haew (i chaew, o chaew) (custom), same form in pl. (also with article)

HACK THROUGH hasta- (i chasta, i chastar)

HAIL! (interjection) ai! (according to one interpretation of Glorfindel’s cry ai na vedui, Dúnadan!)

HAIR 1) (a single hair) fîn (construct fin), no distinct pl. form. (PM:362), 2) (lock of hair, tress) find (construct fin), no distinct pl. form, coll. pl. finnath. SHAGGY HAIR fast (pl. faist if there is a pl.). BRAIDED TRESS OF HAIR finnel (pl. finnil). Archaic †findel (pl. †findil).
HALF (adj. prefix) per-. HALF-ELF 1) *peredhel (pl. peredhil) (PM:256, 348), 2) (actually ”Half-Noldo”) peringol (i beringol, o pheringol), pl. peringyl (i pheringyl), coll. pl. ?peringollath

HALFLING (hobbit) perian (i berian, o pherian), pl. periain, coll. pl. periannath (also attested in nasal-mutated form pheriannath) (RGEO, Letters:426)
HALL tham, pl. thaim, coll. pl. thammath; GREAT HALL thamas, pl. themais, coll. pl. thamassath; ROCKHEWN HALL *rhûd (construct rhud, with article ?i thrûd or ?i rûd – the lenition product of rh- is uncertain) (dwelling underground, artificial cave, mine), pl. rhuid (?idh ruid). (PM:365); HALL WITH VAULTED ROOF rond (construct ron) (cave, cavern, vault, vaulted ceiling), pl. rynd (idh rynd), coll. pl. ronnath
HALT (noun) post (i bost, o phost) (pause, rest, cessation, respite), pl. pyst (i physt)

HALT (verb, used intransitively in the LotR), dar- (i dhâr, i nerir) (stop). The imperative daro! is attested.

HAMMER (noun) 1) dam (i nam, o ndam), pl. daim (i ndaim), coll. pl. dammath, 2) dring (i dhring), no distinct pl. form except with article (in dring).

HAMMER (verb) damma- (i namma, i ndammar), pa.t. dammant (VT45:37)
 HAND 1) cam (i gam, o cham), pl. caim (i chaim), coll. pl. cammath; 2) mâb (i vâb; construct mab), pl. maib (i maib). 3) Archaic †maw (i vaw), pl. moe (i moe). A homophone means ”soil, stain”. (VT47:6) 4) (fist) dond (i dhond; construct don), pl. dynd (i nynd), coll. pl. donnath (VT47:23). RIGHT HAND fuir, pl. fŷr. Also used as adj. "right, north" (VT42:20). In ”Noldorin” the word appeared as (”foeir” =) föir, feir (LR:382 s.v. PHOR). LEFT HAND crûm (i grûm, o chrûm, construct crum), pl. cruim (i chruim), coll. pl. crummath. Also *hair (i chair), no distinct pl. form (not even with article). Note: hair is also used = ”left” as adjective. Cited in archaic form heir (LR:365 s.v. KHYAR). PALM (or FLAT) OF THE HAND camlann (i gamlann, o chamlann), pl. cemlain (i chemlain). TIGHTLY CLOSED HAND paur (i baur, o phaur, also -bor in compounds) (fist), pl. poer (i phoer), coll. pl. porath. RIGHT-HANDED forgam (pl. fergaim, for archaic förgeim)

LEFT-HANDED crumui (lenited grumui; no distinct pl. form), also hargam (lenited chargam, pl. hergaim). ONE-HANDED erchamion (pl. erchemyn). ONE-HANDED MAN *erchammon (pl. erchemmyn). The spelling used in the source is ”erchamon” (VT47:7)
HANDICRAFT maenas (i vaenas) (craft, art), pl. maenais (i maenais), coll. pl. maenassath.

HANDLE (vb.) 1) matha- (i vatha, i mathar) (stroke, feel; wield); 2) maetha- (i vaetha, i maethar) (wield, manage, deal with). In Tolkien’s earlier material, the verb maetha- meant ”fight”.

HANDY maed (lenited vaed; no distinct pl. form) (skilled). Note: a homophone means ”shapely”.

HANG *glinga- (i ’linga, in glingar) (dangle). Cited as ”gling” in the source (LR369 s.v. LING)

HANGING (adj.) #gling (lenited ’ling; no distinct pl. form). Isolated from Glingal, Hanging Gold, as a name of Laurelin.

HARASS trasta- (i drasta, i thrastar) (trouble)

HARBORAGE hobas (i chobas, o chobas), pl. hebys (i chebys), coll. pl. hobassath
HARBOUR 1) hûb (i chûb, o chûb, construct hub) (harbour, haven, small landlocked bay), pl. huib (i chuib), 2) lond (haven, pass, strait; narrow path), pl. lynd, coll. pl. lonnath (as in the name Lonnath Ernin, WR:294); 3) HARBOUR lorn (anchorage, haven, quiet water), pl. lyrn (VT45:29)
HARD norn (twisted, knotted, crabbed, contorted), pl. nyrn. Also used as noun = ”Dwarf”. (MR:93, WJ:205)
HARP (noun) gannel (i ngannel = i ñannel, o n’gannel = o ñgannel), pl. gennil (in gennil = i ñgennil), coll. pl. gannellath. Archaic †gandel.

HARP (verb, play a harp) ganna- (i nganna = i ñanna, in gannar = i ñgannar); also gannada (i ngannada = i ñannada, in gannadar = i ñgannadar).

HARPER talagan (i dalagan, o thalagan), pl. telegain (i thelegain), coll. pl. talagannath. The exact form listed in LR:377 s.v. ÑGAN, talagand, may be seen as archaic.
HASP taew (i daew, o thaew) (holder, socket, clasp, staple), no distinct pl. form except with article (i thaew)

HASSOCK tharas (footstool), pl. therais, coll. pl. tharassath

HASTY gorn (vigorous, impetuous); lenited ’orn; pl. gyrn. Note: a homophone means ”valour”.

HAT carab (i garab, o charab), pl. ceraib (i cheraib) (WJ:187)

HATEFUL delu (deadly, fell), lenited dhelu; analogical pl. dely. Archaic delw (the only attested form).

HAVE AN IMPULSE heria- (i cheria, i cheriar) (be compelled to do something, begin suddenly and vigorously, set vigorously out to do) (VT45:22)
HAVE gar- (i ’âr, i ngerir = i ñerir) (hold, possess; be able, can); pa.t. garant. (AI:92, VT45:14)
HAVEN círbann (i gírbann, o chírbann, construct círban), pl. círbain (i chírbain).

HAVEN hûb (i chûb, o chûb, contruct hub) (harbor, small landlocked bay), pl. huib (i chuib)

HAVEN lond (harbour, pass, strait; narrow path), pl. lynd, coll. pl. lonnath (as in the name Lonnath Ernin, WR:294)

HAVEN lorn (anchorage, harbour, quiet water), pl. lyrn (VT45:29)

HAWTHORN, see LOW-GROWING TREE

HE 1) e (SD:128-31), 2) ho, hon, hono. (The distinctions between these forms are unclear. Possibly ho is the nominative ”he”, whereas hon is the accusative ”him”. Hono could be an emphatic form. It may be that all of these pronouns, except e, are ”Noldorin” and were not maintained in Sindarin proper.)
HEAD dôl (i dhôl, construct dol) (hill), pl. dŷl (i nŷl). Note: In the Etymologies, this word was derived from a root with initial nd- (NDOL), which would make the mutations different (i nôl, pl. i ndŷl). However, the later name Fanuidhol "Cloudyhead" apparently indicates that the lenited form of this d was later to be dh (whereas it would be n if the former derivation had been maintained).
HEADLAND cast (i gast, o chast) (cape), pl. caist (i chaist)

HEAL #nesta- (i nesta, in nestar), only attested as a derived noun (gerund): HEALING nestad (pl. nestaid if there is a pl.) Adj. OF (RELATED TO) HEALING nestadren, pl. nestedrin
HEAP 1) cûm (i gûm, o chûm, construct cum) (mound), pl. cuim (i chuim). 2) ovras (crowd), pl. evrais (archaic övrais), coll. pl. ovrassath
HEARER lathron (listener, eavesdropper), pl. lethryn, coll. pl. lathronnath. This is a masc. form, corresponding to fem. lethril (VT45:26), no distinct pl. form, but coll. pl. ?lethriliath.
HEART 1) (physical heart) hûn (i chûn, o chûn, construct hun), pl. huin (i chuin), 2) (inner mind) gûr (i ’ûr, construct gur), pl. guir (i nguir = i ñuir). Note: A homophone means ”death”, but has different mutations. (VT41:11). 3) ind (inner thought, mind, meaning), no distinct pl. form;, coll. pl. innath. 4) nest (core, center), pl. nist. Also notice the prefix hû- apparently meaning ”heart”..

HEAT ûr (fire), pl. uir. Notice the homophone ûr ”wide”. WHITE HEAT brass (i vrass, construct bras), pl. brais (i mrais) if there is a pl.
HEAVEN menel (i venel), pl. menil (i menil)

HEAVY long (pl. lyng); HEAVY BURDEN caul (i gaul, o chaul) (affliction), pl. coel (i choel), coll. pl. colath; HEAVY STROKE dram (i dhram) (blow), pl. draim (in draim)

HEDGE cai (i gai, o chai), pl. cî (i chî); HEDGE OF SPIKES caraes (i garaes, o charaes). No distinct pl. form except with article (i charaes).

HEIGHT taen (i daen, o thaen) (summit of high mountain), no distinct pl. form except with article (i thaen). Note: a homophone means ”long (and thin)”.

HEIR 1) #hîl (i chîl), same forms in pl., also with article (i chîl), coll. pl. híliath. Isolated from the name Eluchíl, heir of Elu (WJ:350). 2) rêd (construct red), pl.rîd (idh rîd). The word is presented as a borrowing from Beorian, so it may not be the normal Sindarin word for ”heir”.

HELL 1) band (i mand, o mband; construct ban) (custody, prison, safekeeping, duress, doom), pl. baind (i mbaind), coll. pl. bannath. 2) Udûn (= Utumno, stronghold of Melkor), pl. Uduin if there is a pl. (which is unlikely if Udûn is a proper name)

HELM thôl (construct thol, pl. thŷl, coll. pl. ?tholath)
HELMET harn (i charn, o charn), pl. hern (i chern). Note: this is a homophone of two unrelated adjectives harn, one meaning ”southern” and the other ”wounded”. CREST OF A HELMET amloth (pl. emlyth). Literally "uprising-flower". The source also mentions a dialectal form almoth.

HEM 1) glân (i ’lân, construct glan) (border), pl. glain (in glain) (VT42:8). Note: a homophone means ”white, clear”. 2) *rîw (construct riw) (edge, border), no distinct pl. form except with article (idh rîw). – Suggested Sindarin form of ”Noldorin” rhîf.

HER: As the accusative (object) form of ”she”, see SHE. As the genitive form of ”she”, possibly dín, or ín when ”her” refers to the subject of the sentence. These terms are only attested with masculine meaning (”his”), but may be gender-neutral. As for HER, HERS as a genitive pronoun, see HIS.

HERB salab (i halab, o salab), pl. selaib (i selaib). – In ”N”, the pl. was seleb, LR:385 s.v. SALÁK-(WĒ).

HERE sí
HERO 1) callon (i gallon, o challon), pl. cellyn (i chellyn), coll. pl. callonnath; 2) thalion (dauntless man), pl. thelyn. Also used as an adj. ”dauntless, steadfast, strong”.

HEW drava- (i dhrava, in dravar), pa.t. †dramp, later apparently dravant; passive participle drammen (VT45:8)
HEWN (adj.) †drafn (lenited dhrafn, pl. drefn), also used as noun HEWN LOG or HEWN STONE (drafn, i dhrafn; pl. dhrefn, in drefn). HEWN STONE also gondrafn, gondram (i ’ondrafn, -ram), pl. gendraim (-raim). Archaic pl. göndreim.
HIDDEN 1) dolen (secret), lenited dholen, pl. dolin. Archaic daulen. 2) hall (veiled, shadowed, shady); lenited chall; pl. hail. Note: a homophone means ”high, exalted”, 3) thoren (guarded, fenced), pl. thorin, 4) thurin (secret); no distinct pl. form
HIDE, see CONCEAL. COVER THAT HIDES escal (screen, veil), pl. escail. Also spelt esgal (pl. esgail).
HIDEOUS uanui (monstrous); no distinct pl. form. Also prefix ul- (ugly) (only found as initial element of names, like Ulwarth). DEFORMED AND HIDEOUS CREATURE *ulunn (monster), pl. ylynn. (The archaic form ulund and the later form ulun is cited in LR:396 s.v. ÚLUG)
HIGH (see also TALL) 1) brand (lofty, noble, fine), lenited vrand, pl. braind. 2) hall (exalted); lenited chall; pl. hail. Note: a homophone means ”veiled, hidden, shadowed, shady”. 3) raud (eminent, noble), in compounds -rod, pl. roed. Also used as noun ”champion, eminent man, [a] noble”. 4) taur (also tor-, tar- in compounds) (lofty, high, sublime, noble; vast, masterful, mighty, overwhelming, huge, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”. HIGH (adjectival pref.) or- (above, over), also ar- (noble, royal). In the form ar(a)- this is an element in the names of the kings of Arnor and Arthedain. Nouns: HIGH PASS andrath (literally "long climb"), pl. endraith. HIGH ROOF telu (i delu, o thelu) (dome), pl. tely (i thely). HIGH TIDE duinen (i dhuinen), pl. duinin (i nuinin). (VT48:26). HIGHWAY (raised stone highway) gondrath (i ’ondrath) (street of stone, causeway), pl. gendraith (i ngendraith = i ñendraith). Archaic pl. göndreith. (WJ:340). Possibly the pl. can also be gondraith, without umlaut of the first element.

HILL 1) amon (pl. emyn) (steep-sided mount), 2) dôl (i dhôl, construct dol) (head), pl. dŷl (i nŷl). Note: In the Etymologies, this word was derived from a root with initial nd- (NDOL), which would make the mutations different (i nôl, pl. i ndŷl). However, the later name Fanuidhol "Cloudyhead" apparently indicates that the lenited form of this d was later to be dh (whereas it would be n if the former derivation had been maintained). 3) tund (i dund, o thund, construct tun) (mound), pl. tynd (i thynd), coll. pl. tunnath. PASS BETWEEN HILLS cîl (i gîl, o chîl) (cleft, gorge), no distinct pl. form except with article (i chîl), coll. pl. cíliath. . A homophone means ”renewal”.

HIM, see HE

HINDMOST PART tele (i dele) (rear, end), pl. teli (i theli). In ”Noldorin”, the pl. was telei (LR:392 s.v. TELES).

HIS (OWN) ín (pronoun referring to the subject, e.g. *i venn sunc i haw ín ”the man drank his [own] juice”, as opposed to *i venn sunc i haw dín ”the man drank his [= another’s] juice”)

HIS *tín (only attested in lenited form dín, following a noun with article). Possibly, the word also covers ”her(s)” and ”its” as a general 3rd person form. If ”his” refers to the same person as the subject, the form ín is used instead (e.g. *i venn sunc i haw ín ”the man drank his (own) juice”, but *i venn sunc i haw dín ”the man drank his (somebody else’s) juice”.

HISTORICAL gobenathren (lenited ’obenathren; pl. gebenethrin, for archaic *göbennethrin)

HISTORY 1) gobennas (i ’obennas), pl. gebennais (i ngebennais = i ñebennais), collective pl. gobennnassath. (Archaic pl. *göbennais.) 2) pennas (i bennas, o phennas) (account), pl. pennais (i phennais), coll. pl. pennassath
HITHER (adj. pref.) nev- (near, on this side). Also used as a preposition nef ”on this side of”.

HOBBIT, see HALFLING

HOLD ALLEGIANCE TO buia- (serve) (i vuia, i muiar)

HOLD gar- (i ’âr, i ngerir = i ñerir) (have, possess; be able, can); pa.t. garant. (AI:92, VT45:14)
HOLDER taew (i daew, o thaew) (socket, hasp, clasp, staple), no distinct pl. form except with article (i thaew)
HOLE 1) dath (i dhath) (pit, steep fall, abyss), pl. daith (i naith) (VT45:8), 2) gass (i ’ass, construct gas) (gap), pl. gais (i ngais = i ñais), 3)

HOLE torech (i dorech, o thorech) (lair, excavation), pl. terich (i therich) for archaic törich. FINE PIERCED HOLE tess (i dess, construct tes), pl. tiss (i thiss). Archaic ters (VT46:18)
HOLLOW (adj.) 1) *naw (attested in the form nov- as part of the name Novrod, Hollowbold), pl. noe. (WJ:414) Note: a homophone is the noun ”idea”. 2) coll (lenited goll; pl. cyll). (WJ:414) Note: homophones mean "red, scarlet" and also "cloak". 3) raudh (cavernous), pl. roedh
HOLLOW OUT rosta- (excavate) (i rosta, idh rostar)

HOLLY rêg (construct reg) (thorn), pl. rîg (idh rîg). See also LOW-GROWING TREE

HOLY gaer (awful, fearful); lenited ’aear; no distinct pl. form. Note: homophones mean "reddish, copper-coloured, ruddy" and also "sea". HOLY PLACE iaun (fane, sanctuary), pl. ioen, coll. pl. ionath
HOME bâr (dwelling, house, family; land, earth) (i mâr, o mbâr, construct bar), pl. bair (i mbair). Also -bar, -mar at the end of compounds.

HONEY glî (i ’lî); HONEYCOMB nîdh (construct nidh; no distinct pl. form) (VT45:38). HONEY-EATER, see BEAR

HOOK 1) gamp (i ’amp) (claw, crook), pl. ?gaimp or ?gemp (i ngaimp = i ñaimp or i ngemp = i ñemp), coll. pl. gammath
 2) (hook-like diacritic added to a letter to indicate a following S) gammas (i ’ammas), pl. gemmais (i ngemmais = i ñemmais) (VT45:14)
HOP laba- (i laba, i labar)

HOPE 1) (based on reason) amdir (no distinct pl. form). Literally an "up-looking". 2) (closer in meaning to ”faith”) estel (trust, steady purpose), pl. estil, 3) (noun) harthad (i charthad, o charthad), pl. herthaid (i cherthaid)

HOPE (verb) #hartha- (i chartha, i charthar). Verbal stem isolated from the apparent gerund harthad, ”hope” as noun.

HORDE hoth (i choth, o choth) (crowd, host), pl. hyth (i chyth)

HORN 1) rom (trumpet), pl. rym (idh rym), coll. pl. rommath. (Cf. also romloth ”horn-flower”, tobacco.) 2) rass (mountain peak), pl. #rais (idh rais). The pl. is attested in the name Ered Nimrais. Side-form rasc, rasg. 3) rafn (wing, extended point at the side), pl. raifn (idh raifn); 4) tarag (i darag, o tharag), pl. teraig (i theraig). The word may be used of a ”steep mountain peak” (VT46:17; ”steep mountain path” in LR:391 is a misreading). SHARP HORN till (i dill, o thill, construct til; also -dil, -thil at the end of compounds) (tine, point, sharp-pointed peak), no distinct pl. form except with article (i thill). Archaic †tild. SOUND OF HORNS †rû, pl. rui (idh rui), also romru, pl. remry (idh remry) for archaic römry
HORRIBLE 1) deleb (abominable, loathsome), lenited dheleb; pl. delib. 2) gortheb (lenited ngortheb; pl. gerthib; archaic pl. *görthib).

HORROR 1) angos (pl. engys) (VT45:15), 2) dêl (i dhêl, construct del) (disgust, fear, loathing), pl. dîl (i nîl), 3) delos (i dhelos) (fear, abhorrence, dread, detestation, loathing), pl. delys (i nelys), coll. pl. delossath. A side-form ends in -oth (pl. -yth) instead of -os (-ys). 4) girith (i ’irith) (shuddering), no distinct pl. form except with article (i ngirith = i ñirith), 5) gôr (i ngôr = i ñôr, o n’gôr = o ñgôr, construct gor) (fear, dread), pl. gŷr (in gŷr = i ñgŷr). Note: a homophone means ”vigour” but has different mutations. 6) gorog (i ngorog = i ñorog, o n’gorog = o ñgorog), pl. geryg (in geryg = i ñgeryg) (WJ:415). Archaic pl. göryg. 7) goroth (i ngoroth = i ñoroth, o n’goroth = o ñgoroth) (dread), pl. geryg (in geryg = i ñgeryg) (WJ:415). Archaic pl. göryth. 8) gorth (i ngorth = i ñorth, o n’gorth = o ñgorth) (dread), pl. gyrth (in gyrth = i ñgyrth). (WJ:415) Note: a homophone means ”dead; dead person”, 9) goss (i ’oss, construct gos) (dread), pl. gyss (i ngyss = i ñyss). EXTREME HORROR gorgor (i ngorgor = i ñorgor, o n’gorgor = o ñgorgor) (deadly fear), pl. gergyr (in gergyr = i ñgergyr), coll. pl. gorgorath (WJ:415). Archaic pl. *görgyr.

HORSE (swift horse for riding) roch, pl. rych (idh rych) (Letters:282)
HORSE lobor, analogical pl. lebyr (VT45:28)
HORSE-LORD rochir (knight, rider), no distinct pl. form except with article (idh rochir), coll. pl. rochirrim (UT:318, Letters:178, 282)
HOST (noun) 1) hoth (i choth, o choth) (crowd, horde), pl. hyth (i chyth). 2) rim (great number, crowd), no distinct pl. form except with article (idh rim), coll. pl. rimmath. Note: a homophone means ”cold pool or lake”. 3) gwaith (i ’waith) (manhood, manpower, troop of able-bodied men, regiment, people, region; wilderness), no distinct pl. form except with article (in gwaith). – WOLF-HOST, see under WEREWOLF (concerning gaurhoth).

HOSTILE, POWERFUL AND TERRIBLE CREATURE graug (i ’raug), pl. groeg (in groeg), coll. pl. grogath (WJ:415). See DEMON.
HOT 1) úrui (no distinct pl. form), 2) born (red), lenited vorn, pl. byrn. WHITE-HOT brassen (lenited vrassen, pl. bressin)
HOUND OF CHASE rŷn (construct ryn; no distinct pl. form except with article: idh rŷn)

HOUSE (building, dwelling-place) 1) car or cardh (i gar[dh], o char[dh]) (building), pl. cerdh (i cherdh) or cair (i chair). Note: cardh also means "deed, feat". Therefore, the form car may be preferred for clarity. 2) adab (building), pl. edaib. In ”Noldorin”, the plural was edeb. 3) HOUSE bâr (dwelling, home, family; land, earth) (i mâr, o mbâr, construct bar), pl. bair (i mbair). Also -bar, -mar at the end of compounds. WALLED HOUSE (OR VILLAGE) gobel (i ’obel) (enclosed dwelling, ”town”), pl. gebil (i ngebil = i ñebil). Archaic pl. *göbil. GUESTHOUSE sennas (i hennas), pl. sennais (i sennais), coll. pl. sennassath (RC:523)
HOUSE (family) 1) noss (construct nos, pl. nyss) (family, clan), 2) nost (pl. nyst) (family) (PM:360), 3) nothrim (family); no distinct pl. form (PM:360)
HOUSEHOLD herth (i cherth, o cherth) (troop under a hîr = lord), pl. hirth (i chirth)
HOWL (verb) gawa- (i ngawa = i ñawa, in gawar = i ñgawar)

HOWLING gawad (i ngawad = i ñawad), pl. gewaid (in gewaid = i ñgewaid) if there is a pl. Cf. also WOLF-HOWL gaul (i ngaul = i ñaul), pl. goel (in goel = i ñgoel), coll. pl. golath. Note: A homophone means "light", but has different mutations.

HUGE taur (also tor-, tar- in compounds) (lofty, high, sublime, noble; vast, masterful, mighty, overwhelming, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”.

HUMAN (= mortal) firen (pl. firin); MORTAL HUMANS Firiath (a coll. pl., WJ:219, 387)
HUMMOCK gwastar (i ’wastar), pl. gwestair (in gwestair)

HUMP tump (i dump, o thump), pl. tymp (i thymp), coll. pl. tummath
HUNDRED AND FORTY-FOUR host (i chost, o chost) (gross), pl. hyst (i chyst)
HUNT (verb) fara-

HUNT, HUNTING (noun) 1) faras, pl. ferais, 2) rui (ruiw), no distinct pl. form except with article (idh rui, idh ruiw), 3) #farad, isolated from the compound faradrim *"hunting-people" = hunters.

HUNTER 1) feredir, (coll.) pl. faradrim; 2) faron (pl. feryn, coll. pl. faronnath, but the following attested form may be used instead): HUNTERS faradrim (*"hunting-people", a coll. pl.). The word faroth (pl. feryth) possibly refers to a group of hunters.

HURL had- (i châd, i chedir), pa.t. hant, with endings hanni- as in hennin *”I hurled”.

HURLER (thrower of spears or darts; warrior) hadron (i chadron, o chadron), pl. hedryn (i chedryn), coll. pl. hadronnath
HUSBAND 1) hervenn (i chervenn, o chervenn), pl. hervinn (i chervinn); 2) (archaic) benn (i venn, construct ben), pl. binn (i minn). Later used = "man" in general.

HYMN aerlinn (no distinct pl. form). It is unclear whether the literal meaning is "sea-song" (because the Elves made pilgrimages to the towers of Emyn Beraid near the sea) or "holy-song"; it depends on whether aer is interpreted as "sea" or "holy".

<I>
I (pron.) im, but as subject usually simply the ending -n, as in ónen ”I gave”. Accusative nin ”me”, genitive nín ”my”, dative anim or enni ”to me, for me”.

ICE 1) heleg (i cheleg, o cheleg), pl. helig (i chelig), 2) (a mass of ice) gochel (i ’ochel), pl. gechil (i ngechil = i ñechil), coll. pl. gochellath. Archaic pl. *göchil.

ICICLE aeglos (pl. aeglys). The word is also used for a plant similar to > GORSE.

IDEA 1) inc (guess, notion), no distinct pl. form (though the pl. article in will mark the word as pl. when definite); coll. pl. ingath; 2) naw (pl. noe). In ”Noldorin”, the pl. form was nui. Coll. pl. ?nawath or ?noath.

ILL *lhaew (sick, sickly), lenited ?thlaew or ?laew (the lenition product of lh is uncertain); no distinct pl. form. Suggested Sindarin form of ”Noldorin” thloew, flaew.

ILL DEED *úgarth (sin), pl. úgerth (VT44:23)
ILMEN (Quenya: the region of stars) Gilwen, also Gilith. In one late source, Tolkien cited the relevant root as ÑGIL (MR:388) and the lenited form would then be Ngilwen (Ngilwith). (In the Etymologies, the root was given as GIL, and the lenited form would then be ’Ilwen / ’Ilwith.)

IMMORTAL alfirin (no distinct pl. form). Note: the word alfirin is also used as name of a flower.

IMPELLED horn (driven under compulsion), lenited chorn; pl. hyrn
IMPETUOUS 1) alag (rushing), pl. elaig; 2) ascar (rushing, violent), pl. escair. Also spelt asgar (pl. esgair), 3) gorn (vigorous, hasty); lenited ’orn; pl. gyrn. Note: a homophone means ”valour”.

IMPETUS gorf (i ’orf) (vigour), pl. gyrf (i ngyrf = i ñyrf), coll. pl. gorvath
IMPULSE, HAVE AN heria- (i cheria, i cheriar) (be compelled to do something, begin suddenly and vigorously, set vigorously out to do) (VT45:22)
IN (prep.) 1) vi (VT44:23), with article vin; 2) ne, ned (used of time in the source), possibly followed by hard mutation (SD:129); 3) dî, unstressed di (beneath, under) (VT45:37). Note: a homophone means ”bride, lady”.
IN, INSIDE ne- (prefix) (mid-)

IN THE REAR OF (prep.) adel, probably followed by soft mutation

INCLINE (noun) talad (i dalad, o thalad) (slope), pl. telaid (i thelaid)

INCLINED (adj.) dadbenn (downhill, sloping down, prone [to do]), lenited dhadbenn, pl. dedbinn
INDEX FINGER lebdas, pl. lebdais, coll. pl. lebdassath (VT48:5). In children’s play also called emig ”little mother” (VT48:6, 17). Nobad, the dual form of naub ”thumb”, is used of the thumb and the index grouped together in the act of picking something (VT48:5, 6)
INNER MIND gûr (i ’ûr, construct gur) (heart), pl. guir (i nguir = i ñuir). Note: A homophone means ”death”, but has different mutations. (VT41:11)
INNER THOUGHT ind (mind, meaning, heart), no distinct pl. form; coll. pl. innath

INNUMERABLE aronoded (countless, endless), pl. erenedid (archaic erönödid)

INSECURE (adj.) talt (lenited dalt, pl. ?telt) (falling, slipping)

INSERT nestag- (i nestag, in nestegir) (stick in), pa.t. nestanc
INSTEAD sennui (rather) (SD:128-31)

INSULT (vb.) eitha- (prick with a sharp point, stab, treat with scorn) (i eitha, in eithar); INSULT (noun) eithad, pl. eithaid
INTELLIGENT hand (lenited chand, pl. haind)

INTEND ?thel- (mean, purpose, resolve, will)

INTER-, see BETWEEN

IRE *ruith (anger), no distinct pl. form except with article (idh ruith) if there is a pl. – Suggested standard Sindarin form of Doriathrin Sindarin rûth (q.v. in Silm app)
IRMO, see LÓRIEN

IRON ang; adj. OF IRON angren (pl. engrin); IRON-BOND (= chain) angwedh (pl. engwidh)

ISLAND toll (i doll, o tholl, construct tol), pl. tyll (i thyll)

ISOLATED 1) ereb (lonely), pl. erib, 2) mîn (lenited vîn; no distinct pl. form) (first, towering). Note: homophones include the noun ”peak” and the numeral ”one”.

ISSUE OF WATER eithel (spring, well), pl. eithil
IT ha, han, hana. (The distinctions between these forms are unclear. Possibly ha is the nominative, whereas han is the accusative. Hana could be an emphatic form. It may be that these pronouns as ”N” rather than Sindarin proper.)
ITS, see HIS

<J>
JANUARY Narwain
JAW anc (row of teeth), pl. ainc, coll. pl. angath.

JAW naew; no distinct pl. form; JAWS (set of jaws) carach (i garach, o charach), pl. ceraich (i cheraich)

JERK (noun) rinc (twitch, trick, sudden move), no distinct pl. form except with article (idh rinc); coll. pl. ringath.

JERK (verb) ritha- (twitch, snatch) (i ritha, idh rithar)
JEWEL mîr (i vîr, construct mir) (precious thing, treasure), no distinct pl. form except with article (i mîr), coll. pl. míriath. GREAT JEWEL (Silmaril) Mirion (i Virion), pl. Míryn (i Míryn). (LR:373 s.v. MIR lists the archaic ”Noldorin” plural Miruin.) NOLDO-JEWEL (= Silmaril) Golovir (i Ngolovir = i Ñolovir, o N’golovir = o Ñgolovir), no distinct pl. form except with article (in Golovir = i Ñgolovir). Adj. JEWEL-LIKE míriel (lenited víriel, pl. míril) (sparkling like a jewel) JEWEL-SMITH mírdan (i vírdan), pl. mírdain (i mírdain)

JOURNEY lend (way), pl. lind, coll. pl. lennath. Note: a homophone means ”tuneful, sweet”. JOURNEY-BREAD lembas (way-bread), pl. lembais

JOY 1) glass (i ’lass, constuct glas), pl. glais (in glais), 2) gell (i ’ell) (triumph), pl. gill (i ngill = i ñill).
JOYOUS meren (lenited veren; pl. merin) (gay, festive). Note: In the Etymologies, Tolkien changed the relevant root from MER to MBER so that meren became beren, but names occurring in Tolkien’s narratives (Mereth Aderthad, Merethrond) were not changed, so this revision was never fully implemented. (If meren were to become beren, the related word mereth ”feast” would also become bereth.)

JUBILATION gellam (i ’ellam), pl. gellaim (i ngellaim = i ñellaim)

JUDGE badhron (i vadhron), pl. bedhryn (i medhryn); also badhor (i vadhor), analogical pl. bedhyr (i medhyr)

JUDGMENT baudh (sentence) (i vaudh), pl. boedh (i moedh)

JUICE 1) saw (i haw, o saw), pl. soe (i soe). In ”Noldorin”, the pl. was sui (LR:385 s.v. SAB). 2) *paich (i baich, o phaich) (syrup), pl. pîch (i phîch). The source (LR:382 s.v. PIS) cites the archaic form peich.
JUICY *pihen (lenited bihen; pl. pihin). – Suggested Sindarin form of ”Noldorin” pichen (LR:382 s.v. PIS).

JULY Cerveth (na Gerveth, o Cherveth), also Cadlaer
JUNE Nórui
JUST fael (fair, generous). No distinct pl. form (PM:352). Note: a homophone means "gleaming brilliance".

<K>
KEEN laeg (sharp, acute). No distinct pl. form. Note: a homophone means ”fresh, green”.

KEEP (verb) 1) heb- (i chêb, i chebir) (retain); 2) gartha- (defend) (i ’artha, i ngarthar = i ñarthar). Noun SAFEKEEPING band (i mand, o mband; construct ban) (custody, prison, duress, doom, hell), pl. baind (i mbaind), coll. pl. bannath.
KILLER, see BANE

KIND (adj.) milui (lenited vilui; no distinct pl. form) (loving, friendly)

KINDLE nartha- (i nartha, in narthar) (VT45:37)
KINDLER (feminine) #thoniel (pl. thonil). Isolated from Varda’s title Gilthoniel, Star-kindler.

KINDNESS mîl (i vîl) (affection, kindness), no distinct form in pl. except with article (i mîl), coll. pl. míliath
KING 1) (king of a region) aran (pl. erain). Coll. pl. aranath. Also †âr with stem-form aran- (also with pl. erain; the longer form aran may be a back-formation from this plural). 2) (king of a people) †taur (i daur, o thaur) (said in LR:389 s.v. TĀ to refer to ”legitimate kings of the whole tribes”), pl. toer (i thoer), coll. pl. torath.

KINGDOM arnad (pl. ernaid) (VT44:23)
KINGFISHER (bird) heledir (i cheledir, o cheledir), no distinct pl. form, not even with article (i cheledir). Since the final element is derived from primitve -tirno, it may be that the otherwise lost final n would be preserved in the coll. pl. ?heledirnath. The literal meaning of the word is ”fish-watcher”.

KINGSFOIL (a healing plant brought to Middle-earth by the Númenoreans) athelas (pl. ethelais)

KINSMAN, KINSWOMAN gwanur (i ’wanur) (brother), pl. gwenyr (in gwenyr). Note: a homophone of the sg. means ”pair of twins”.

KNIFE sigil (i higil, o sigil) (dagger), no distinct pl. form except with article (i sigil), coll. pl. sigiliath. Note: a homophone means ”necklace”.

KNIGHT rochir (rider, horse-lord), no distinct pl. form except with article (idh rochir), coll. pl. rochirrim (UT:318, Letters:178, 282)
KNOB (round knob) dolt (i dholt) (boss), pl. dylt (i nylt)

KNOCK tamma- (i damma, i thammar). The form listed in LR:287 s.v. TAM is erroneously cited with ”mn” instead of ”mm”, cf. VT46:17

KNOT nardh (pl. nerdh)

KNOTTED norn (twisted, crabbed, contorted, hard), pl. nyrn. Also used as noun = ”Dwarf”. (MR:93, WJ:205)
KNOWLEDGE ist (lore); no distinct pl. form. HAVE KNOWLEDGE ista- (i ista, in istar), pa.t. sint or istas (VT45:18). EVIL KNOWLEDGE gûl (i ngûl = i ñûl, o n’gûl = o ñgûl, construct gul) (magic, sorcery, necromancy), pl. guil (in guil = i ñguil) (Silm:App, MR:250, WJ:383)
<L>
LABOUR (verb.) muda- (i vuda, i mudar) (toil), pa.t. mudas
LACKING (= prep. ”without”) pen (lenited ben) (without, -less) (WJ:375) Not to be confused with the pronoun pen ”one, somebody, anybody”.

LADY 1) heryn (i cheryn, o cheryn), no distinct pl. form, not even with article (i cheryn), 2) hiril (i chiril, o chiril), no distinct pl. form even with article (i chiril), coll. pl. hirillath. 3) brennil (i vrennil), pl. same as sg. except with article: i mrennil. Coll. pl. brenillath. 4) bassoneth (bread-giver) (i massoneth, o mbassoneth), pl. bassonith (i mbassonith). Archaic *bassauneth. 5) dî (i nî, o ndi) (bride), no distinct pl. form except with article (i ndî). CROWNED LADY ríen (queen), pl. ?rîn (idh rîn)
LAIR 1) caew (i gaew, o chaew) (resting place). No distinct pl. form except with article (i chaew). 2) torech (i dorech, o thorech) (hole, excavation), pl. terich (i therich) for archaic törich.
LAKE 1) lîn (pool), no distinct pl. form, but coll. pl. #liniath (isolated from Hithliniath, WJ:194). 2) ael (aelin-, pl. aelin) (pool, mere). In ”Noldorin” oel, pl. oelin. 3) nên (water, pool, stream, waterland), construct nen, pl. nîn. SHALLOW LAKE lô (fenland), pl. lŷ. COLD POOL OR LAKE rim; no distinct pl. form except with article (idh rim), coll. pl. rimmath. Note: a homophone means ”crowd, great number, host”.

LAMENT (noun) *noe (no distinct pl. form). Suggested Sindarin form of ”Noldorin” nui. WOEFUL LAMENT naergon (pl. naergoen)

LAMENTABLE naer (dreadful, sad, woeful); no distinct pl. form.

LAMENTATION 1) nírnaeth (literally ”tear-gnashing”); no distinct pl. form. 2) The collective plural conath (i chonath), formed from caun "outcry, clamour, cry, should", was used = "lamentation" (PM:345, 362)
LAMP #calar (i galar, o chalar), pl. celair (i chelair). Isolated from the pl. compound celerdain "lampwrights", sg. *calardan.

LAMPWRIGHT calardan (i galardan, o chalardan), pl. celerdain (i chelerdain)
LAND 1) dôr (i nôr, construct dor) (dwelling place, region), pl. dŷr (i ndŷr), coll. pl. dorath (WJ:413), 2) bâr (dwelling, house, home, family; earth) (i mâr, o mbâr, construct bar), pl. bair (i mbair). Also -bar, -mar at the end of compounds. ENCLOSED GRASSLAND parth (i barth, o pharth) (field, sward), pl. perth (i pherth); WIDE GRASSLAND (land at the foot of hills with many streams) nand (construct nan) (valley), pl. naind, coll. pl. nannath (VT45:36);

FENLAND lô (shallow lake), pl. lŷ; HEADLAND cast (i gast, o chast) (cape), pl. caist (i chaist); WATERLAND nên (water, lake, pool, stream), construct nen, pl. nîn; LOWLAND lâd (valley, plain), construct lad, pl. laid
LANDLOCKED BAY (small) hûb (i chûb, o chûb, construct hub) (harbour, haven), pl. huib (i chuib)
LANGUAGE, see TONGUE

LARGE daer (great), lenited dhaer, no distinct pl. form. Note: a homophone means "bridegroom", but has a different lenited form. LARGE EXCAVATION groth (i ’roth) (cave, delving), pl. gryth (in gryth); LARGE RIVER duin (i dhuin), no distinct pl. form except with article (i nuin), coll. pl. duinath (Names:179, PM:54)
LAST (adjective) 1) medui (lenited vedui; no distinct pl. form), 2) meth (lenited veth, pl. mith). Note: the word is also used as a noun ”end”. LAST DAY OF THE YEAR *penninor (i benninor, o phenninor), pl. penninoer (i phenninoer). Suggested Sindarin form of ”Noldorin” penninar (LR:400 s.v. YEN).

LAST (verb) 1) brona- (survive) (i vrona, i mronar), 2) dartha- (i dhartha, i narthar) (stay, wait, remain, endure) (VT45:8)
LASTING bronadui (enduring). Lenited vronadui. No distinct pl. form.

LATE EVENING dû (i dhû) (night, nightfall, darkness), pl. dui (i nui) (SD:302)
LAUGH (verb) gladha- (i ’ladha, in gladhar)

LAUGHTER lalaith; no distinct pl. form..

LAURELIN, RADIANCE OF glawar (i ’lawar) (sunlight, gold), pl. glewair (in glewair) (VT41:10)
LAY glîr (i ’lîr, construct glir) (poem, song), no distinct pl. form except with article (in glîr), coll. pl. glíriath; LONG LAY glaer (i ’laer) (narrative poem), no distinct pl. form except with article (in glaer)
LEAD tog- (i dôg, i thegir, archaic i thögir), pa.t. tunc (i thyngir) (bring)
LEAF lass (pl. #lais). (Letters:282, PM:135). COLLECTION OF LEAVES golas (i ’olas) (foliage), pl. gelais (i ngelais = i ñelais), coll. pl. golassath. Archaic pl. göleis. ”LEAF-WITHERING” (= autumn) lasbelin (no distinct pl. form). LEAF-GREEN lasgalen (pl. lesgelin)

LEAGUE (a distance of about 3 miles / 4.8 kilometers) daur (i dhaur) (pause, stop), pl. doer (i noer), coll. pl. dorath

LEAN (adjective) *lhain (thin, meager), lenited ?thlain or ?lain (the lenition product of lh is uncertain), pl. lîn. Suggested Sindarin form of ”Noldorin” thlein, corresponding to archaic Sindarin *lhein, classical *lhain.

LEAP (vb.) cab- (i gâb, i chebir), pa.t. camp; LEAP (noun) cabed (i gabed, o chabed), pl. cebid (i chebid)

LEAPING DOWN thôr (adj.) (swooping), pl. thŷr. Also used as a noun = ”eagle”.

LEAPING FLAME lach (pl. laich)

LEARNED IN DEEP ARTS golwen (wise), lenited ngolwen, pl. gelwin (archaic pl. *gölwin)

LEARNED istui; no distinct pl. form.

LEFT (adj.) hair (lenited chair; no distinct pl. form); also used as noun LEFT HAND (*hair, o chair, i chair, no distinct pl. form even with article; cited in archaic form heir, LR:365 s.v. KHYAR). Adj. LEFT also crom (lenited grom, pl. crym), with corresponding noun LEFT HAND crûm (i grûm, o chrûm, construct crum), pl. cruim (i chruim), coll. pl. crummath. HAVING A CUNNING LEFT HAND (= wily, sinister, guilty) crumguru, lenited grumguru, pl. crumgyry (or crymgyry if the entire word is umlauted, but this may be unlikely) (VT45:24)

LEFT HAND, LEFT SIDE harvo, pl. harvoe (VT47:6), also hair and crum (see LEFT above). LEFT-HANDED crumui (lenited grumui; no distinct pl. form), also hargam (lenited chargam, pl. hergaim)
LEFT (noun, the direction) hâr (i châr) (south).

LEFT BEHIND lefn (pl. lifn), also used as noun = ELF LEFT BEHIND (Avar).
-LESS pen (lenited ben) (without, lacking) (WJ:375) The phrase ben-adar ”without father, fatherless” is treated as an adjective and lenited following a noun (Iarwain ben-adar, Iarwain the Fatherless or Iarwain without father). Not to be confused with the pronoun pen ”one, somebody, anybody”.

LETTER têw (i dêw, o thêw, construct tew) (sign, tengwa), pl. tîw (i thîw), coll. pl. téwath

LEVEL land (open space), pl. laind, coll. pl. lannath. Also used as adj. ”wide, plain”. LEVEL PLACE *pathu (i bathu) (sward), analogical pl. pethy (i phethy). Cited in archaic form pathw in the source (LR:380 s.v. PATH); hence the coll. pl. is likely pathwath. In the Etymologies as printed in LR, the gloss is ”level space”, but according to VT46:8, the proper reading is ”level place”.

LICK lav- (i lâf, i levir)

LIFE cuil (i guil, o chuil), no distinct pl. form except with article (i chuil)

LIFT hal- (i châl, i chelir), pa.t. haul (VT45:20)

LIGHT (noun) 1) calad (i galad, o chalad), pl. celaid (i chelaid), 2) gaul (i ’aul), pl. goel (i ngoel = i ñoel), coll. pl. golath. Note: A homophone means "wolf-howl", but has different mutations. 3) (bright light) galad (i ngalad = i ñalad), (sunlight, brilliance, radiance, glittering reflection), pl. gelaid (in gelaid = i ñgelaid). 4) gâl (gal-, -al in compounds, with article i ’âl), pl. gail (i ngail = i ñail). DIM LIGHT gwâth (i ’wâth; construct gwath) (shadow, shade), pl. gwaith (in gwaith) (UT:261). GLITTERING (REFLECTED) LIGHT rill (construct ril) (brilliance, flame), no distinct pl. form except with article (idh rill). GOLDEN LIGHT glaur (i ’laur), pl. gloer (in gloer). SUNLIGHT glawar (i ’lawar) (gold, radiance of the Golden Tree Laurelin), pl. glewair (in glewair) if there is a pl. (VT41:10)
LIGHT (adjective) 1) gail (bright), lenited ngail, no distinct pl. form (VT45:18), 2) lim (clear, sparkling), no distinct pl. form. Note: a homophone means ”fish”. SHINING WITH GOLDEN LIGHT (adj.) glóren (glórin-) (golden), lenited ’lóren; pl. glórin
LIKE (prep. ”as, like”) 1) sui (VT44:23), 2) #be (as, according to) Followed by lenition? With article ben (followed by "mixed mutation" according to David Salo’s reconstruction)

LIMIT (noun) taeg (i daeg, o thaeg) (boundary line), no distinct pl. form except with article (i thaeg)

LIMIT (verb) *glenia- (enclose, bound) (i ’lenia, in gleniar) (VT42:8; the spelling ”gleina-” in the primary source may be an error)

LINE 1) lîr (row), no distinct pl. form, but coll. pl. líriath. 2) tê (i dê, o thê) (way), pl. tî (i thî), coll. pl. ?teath, 3) tî (i dî, o thî) (row), no distinct pl. form except with article (i thî), coll. pl. tíath. FAMILY LINE nothlir (family tree); no distinct pl. form; coll. pl. nothliriath. LINE OF PEAKS tilias (i dilias, o thilias), pl. tiliais (i thiliais), coll. pl. tiliassath. BOUNDARY LINE taeg (i daeg, o thaeg) (limit, boundary), no distinct pl. form except with article (i thaeg). LINE OF SURF falas (pl. felais) (beach, shore, coast, strand, foaming shore; the word was especially used of the western seaboard of Beleriand). (VT42:15)
LINK #lîf, isolated from molif ”wrist”, literally ”hand-link” (VT47:6)

LION *raw (pl. roe, idh roe). Suggested Sindarin form of ”Noldorin” rhaw, pl rhui. Homophones mean ”bank” (of river) and also ”rush, roaring noise”.

LIQUID FOOD salph (i halph, o salph) (soup, broth), pl. seilph (if the word goes like alph ”swan”), with article i seilph.

LISTEN lasta- (i lasta, i lastar), LISTEN IN lathra- (eavesdrop) (i lathra, i lathrar), also lathrada (i lathrada, i lathradar)

LISTENER lathron (hearer, eavesdropper), pl. lethryn, coll. pl. lathronnath. This is a masc. form, corresponding to fem. lethril (VT45:26), no distinct pl. form, but coll. pl. lethrillath.
LITTLE 1) tithen (lenited dithen, pl. tithin) (tiny), 2) pîn (lenited bîn; no distinct pl. form) (RC:536). LITTLE FINGER niged (pl. nigid) (VT48:5), also called lebig (no distinct pl. form) (VT48:5, 15). LITTLE BABY gwenig (i ’wenig, no distinct pl. form except with article: in gwenig). Also used (in children’s play) as a name of the little finger. (VT48:6, 16-17) LITTLE BROTHER honeg (i choneg), pl. honig (i chonig). Also used (in children’s play) as a name of the middle finger (VT47:6, 16-17) LITTLE FATHER atheg (pl. ethig). The word was also used in children’s play for ”thumb”. (VT48:6, 17)

LIVE #cuia- (i guia, i chuia; the attested form is the imperative cuio). Also cuina (i guina, i chuinar). LONG-LIVED iphant (aged, literally ”year-full”), pl. iphaint. The spelling used in the source is ”ifant” (LR:400 s.v. YEN), but since the f arises from earlier (n > m +) p via nasal mutation, it should be written ph according to the spelling conventions described in LotR Appendix E.
LIVELY brêg (sudden, quick), lenited vrêg, pl. brîg
LOAD cûl (i gûl), pl. cuil (i chuil) (RC:536)

LOAF basgorn (i masgorn), pl. besgyrn (i mbesgyrn). Literally "round bread".

LOATHING (noun) 1) delos (i dhelos) (fear, horror, abhorrence, dread, detestation), pl. delys (i nelys), coll. pl. delossath. A side-form ends in -oth (pl. -yth) instead of -os (-ys). 2) dêl (i dhêl, construct del) (disgust, fear, horror), pl. dîl (i nîl)

LOCK OF HAIR find (tress). Construct fin; no distinct pl. form; coll pl. finnath

LOCK OF HAIR fing (no distinct pl. form)

LODE rant (watercourse, water-channel, stream; vein), pl. raint (idh raint), coll. pl. rannath
LOFTY 1) arth (noble, exalted), pl. erth, 2) brand (high, noble, fine), lenited vrand, pl. braind, 3) orchall (superior, eminent), pl. erchail (for archaic örchail), 4) taur (also tor-, tar- in compounds) (high, sublime, noble; vast, masterful, mighty, overwhelming, huge, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”.

LOG (hewn log) drafn (i dhrafn) (also used = hewn stone), pl. i drefn (in drefn)

LONE (adjectival prefix) er- (alone, one)

LONELY ereb (isolated), pl. erib
LONG (adjective) and (pl. aind), LONG (AND THIN) taen (lenited daen, no distinct pl. form). Note: a homophone means ”height, summit of high mountain”. LONG CLIMB andrath (high pass), pl. endraith. LONG ENDURED/ESTABLISHED/IN USE brûn (old), lenited vrûn, pl. bruin; LONG LAY glaer (i ’laer) (narrative poem), no distinct pl. form except with article (in glaer); LONG MARK andaith (no distinct pl. form). The word refers to an accent-like mark used to indicate long vowels in Tengwar modes that employ separate vowel letters, like the Mode of Beleriand. LONG RUNE-ROW (a certain system of runes) Angerthas (and + certhas). LONG YEAR (Valian year) ennin. No distinct pl. form, but coll. pl. enniniath. LONGBEARD (a member of a certain tribe of Dwarves) Anfang, pl. Enfeng, coll. pl. Anfangrim (WJ:10, 108, 205) LONG-LIVED iphant (aged, literally ”year-full”), pl. iphaint. The spelling used in the source is ”ifant” (LR:400 s.v. YEN), but since the f arises from earlier (n > m +) p via nasal mutation, it should be written ph according to the spelling conventions described in LotR Appendix E. LONG-SNOUTED ONE (= elephant), annabon, pl. ennebyn, coll. pl. annabonnath. (Archaic form andabon.)

LONG (adverb, = "for a long time") anann
LOOK (noun) thîr (face, expression, countenance) (VT41:10) See also LOOKING.

LOOK TOWARD (verb) tiria- (watch, guard, gaze) (i diria, i thiriar), LOOK AT, LOOK TOWARD tir- (cited in the form tiri, a ”Noldorin” infinitive in -i) (i dîr, i thirir) (watch over, guard, gaze). The imperative tiro and passive participle [t]irnen are attested, the latter in lenited form dirnen.

LOOKING (noun) tîr (i dîr, also -dir at the end of compounds) (view, glance), no distinct pl. form except with article (i thîr), coll. pl. tíriath. Note: a homophone means ”straight, right” (adj.)
LORD 1) hîr (i chîr, o chîr; also hir-, her- at the beginning of compounds) (master), no distinct pl. form, not even with article (i chîr), coll. pl. híriath (Letters:282, 386; VT41:9); 2) heron (i cheron, o cheron) (master), pl. heryn (i cheryn), coll. pl. heronnath (VT45:22). Since the pl. heryn clashes with the fem. sg. heryn ”lady”, other words for ”lord” may be preferred. 3) brannon (i vrannon), pl. brennyn (i mrennyn), coll. pl. brannonnath; 4) tûr (i dûr, o thûr, construct tur) (mastery, power, control; master, victor), pl. tuir (i thuir), coll. pl. túrath. HORSE-LORD rochir (knight, rider), no distinct pl. form except with article (idh rochir), coll. pl. rochirrim (UT:318, Letters:178, 282)
LORE ist (knowledge); no distinct pl. form. SECRET LORE golu (i ngolu = i ñolu, o n’golu = o ñgolu), analogical pl. gely (in gely = i ñgely) if there is a pl. Archaic golw, hence golwath as the likely coll. pl.
LÓRIEN (the Vala Irmo) *Luien (suggested Sindarin form of ”Noldorin” Lhuien)

LOUD brui (noisy), lenited vrui. No distinct pl. form.

LOVE (noun) meleth (i veleth), pl. melith (i melith)

LOVE (vb.) mela- (i vela, i melar), pa.t. melant (VT45:34)
LOVE mîl (i vîl) (affection, kindness), no distinct form in pl. except with article (i mîl), coll. pl. míliath

LOVER 1) (fem.) melethril (i velethril), no distinct pl. form except with article (i melethril), coll. pl. melethrillath. 2) (masc.) melethron (i velethron), pl. melethryn (i melethryn), coll. pl. melethronnath. Also (when lover = ”friend”) mellon (i vellon), pl. mellyn (i mellyn). Coll. pl. mellonnath.

LOVING milui (lenited vilui; no distinct pl. form) (friendly, kind)

LOW, LOW-LYING tofn (lenited dofn; pl. tyfn) (deep); LOW-GROWING TREE (bush) toss (i doss, o thoss, construct tos), pl. tyss (i thyss). Tolkien mentioned ”maple, hawthorn, blackthorn, holly, etc.” as examples of the low-growing trees covered by this word. LOWLAND lâd (valley, plain), construct lad, pl. laid. LOW TIDE dannen (i nannen, o ndannen) (ebb), pl. dennin (i ndennin). (VT48:26) Notice the homophone dannen ”fallen” (but this past participle has different mutations).
LUST mael (i vael), no distinct pl. form except with article (i mael). Note: a homophone means ”stain, stained”.

LUSTFUL maelui (lenited maelui; no distinct pl. form)

LYING IN BED (noun) cael (sickness) (i gael, o chael). Same form in the pl. except with article (i chael).

<M>
MACHINE gaud (i ’aud) (contrivance, machine), pl. goed (i ngoed = i ñoed), coll. pl. godath
MAD (see VT46:16 for this gloss) hwiniol (fantastic, giddy; literally this is the participle ”whirling”), lenited chwiniol. It is unclear whether Sindarin participles have any distinct plural forms.

MADE OF STONE gondren (stony), lenited ’ondren, pl. gendrin. Archaic pl. göndrin. (TI:270)
MAGIC 1) gûl (i ngûl = i ñûl, o n’gûl = o ñgûl, construct gul) (sorcery, necromancy, evil knowledge), pl. guil (in guil = i ñguil) (Silm:App, MR:250, WJ:383), 2) angol (deep lore), pl. engyl. Note: a homophone means "stench". DARK MAGIC, see SORCERY.
MAGICIAN gollor (i ngollor = i ñollor, o n’gollor = o ñgollor), analogical pl. gellyr (in gellyr = i ñgellyr). Archaic *gollr.

MAID 1) iell (-iel) (girl, daughter), pl. ill, 2) sell (i hell) (daughter, girl), pl. sill (i sill), coll. pl. sellath
MAIDEN gwend (i ’wend, construct gwen) (friendship), pl. gwind (in gwind), coll. pl. gwennath. Note: a homophone means ”bond, friendship”. GARLANDED MAIDEN #riel (princess), pl. ?rîl (idh rîl). Isolated from the name Galadriel. – The final element -wen in names means ”girl, maiden, virgin”.

MAKE 1) car- (i gâr, i cherir), pa.t. agor (do, build) (WJ:415), 2) echad- (i echad, in echedir) (fashion, shape), pa.t. echant (VT45:19)
MAKE A WAY rada- (find a way) (i rada, idh radar)

MAKE CLEAR *glanna- (i ’lanna, in glannar) (VT45:13; this is how David Salo would normalize the form ”glantha-” occurring in the primary source)
MAKE FIRM tangada- (confirm, establish) (i dangada, i thangadar)

MAKER 1) ?tân (i dân, o thân), only attested as -dan or -than as the final element of compounds, e.g. Círdan ”Ship-maker”). Construct tan, pl. tain (i thain), 2) MAKER ceredir (i geredir, o cheredir) (doer), no distinct pl. form except with article (i cheredir)

MAKING #cared (i gared, o chared) (doing), pl. cerid (i cherid). Isolated from ceredir "doer, maker", where the word appears in umlauted form (cared + dîr).
MALE (adj.) *anu, analogical pl. eny. (Archaic anw, pl. ?einw)
MAN 1) (adult male of any speaking race) dîr (dír-, also agentive ending -dir or -nir; with article, i nîr, hard mutation as in o ndîr), no distinct pl. form except with article (i ndîr); coll. pl. díriath. Also benn (i venn, construct ben), pl. binn (i minn). The latter is in archaic language used = "husband" (the etymological meaning). The ending -we in names may also express ”being, man, person”. 2) (mortal human as opposed to Elf) Adan (pl. Edain; the coll. pl. Adanath is attested). The word Adan came to be used primarily of a member of the Three Houses of the Edain, not of the mortal race of Men in general. MORTAL MAN firion (pl. firyn). FATHER OF MEN Adanadar, normally pl. Edenedair "Fathers of Men", term used of the early Edain. For other terms for ”Men” as opposed to Elves, see FOLLOWER. ELF-MAN ellon (pl. ellyn) (WJ:363-64, 377). MAN OF THE WEST (Númenórean) Dúnadan (i Núnadan), pl. Dúnedain (i Ndúnedain) (WJ:378, 386). WILD MAN (non-Edain human) rhavan (?i thravan or ?i ravan – the lenition product of rh is uncertain), pl. rhevain (?idh revain) (WJ:219). – The following terms apparently apply to ”men” of any speaking race: DAUNTLESS MAN thalion (hero), pl. thelyn. Also used as an adj. ”dauntless, steadfast, strong”. MAN OF CRAFT curunír (i gurunír, o churunír) (wizard), no distinct pl. form except with article (i churunír), coll. pl. ?curuníriath. TRUSTY MAN bôr (boron-) (i vôr, construct bor) (steadfast man, faithful vassal), pl. bŷr for older beryn, i meryn (archaic böryn, i möryn). In ”Noldorin”, the older pl. forms were berein, beren.

STEADFAST MAN bôr (boron-) (i vôr, construct bor) (trusty man, faithful vassal), pl. bŷr (i mŷr) for older beryn, i meryn (archaic börin, i mörin). In ”Noldorin”, the older pl. forms were berein, beren.

KINSMAN (or KINSWOMAN) gwanur (i ’wanur) (brother), pl. gwenyr (in gwenyr). Note: a homophone of the sg. means ”pair of twins”. TROOP OF ABLE-BODIED MEN gwaith (i ’waith) (manhood, manpower, host, regiment, people, region; wilderness), no distinct pl. form except with article (in gwaith).
MANAGE maetha- (i vaetha, i maethar) (handle, wield, deal with). In earlier material, the verb maetha- meant ”fight”.

MANDOS (the Vala Námo) Bannos (na Mannos, o Mbannos), also called Gurfannor (na Ngurfannor, o N’gurfannor)

MANHOOD gwaith (i ’waith) (manpower, troop of able-bodied men, host, regiment, people, region; wilderness), no distinct pl. form except with article (in gwaith)

MANIFESTED BODY OF A VALA fân (veil, cloud), construct fan, pl. fain
MANPOWER gwaith (i ’waith) (manhood, troop of able-bodied men, host, regiment, people, region; wilderness), no distinct pl. form except with article (in gwaith)
MAN-SPEARHEAD (wedge-formation in battle) dírnaith (i nírnaith, o ndírnaith), no distinct pl. form except with article (i ndírnaith). (UT:282)
MANWË was called Manwe in Sindarin as well (na Vanwe), or he may be referred to as Aran Einior ”the Elder King”.

MANY laew (frequent); no distinct pl. form.

MAPLE, see LOW-GROWING TREE

MARCH Gwaeron (na ’Waeron)
MARK (noun) taith (i daith, o thaith), no distinct pl. form except with article (i thaith). Archaic teith. LONG MARK andaith (no distinct pl. form). The word refers to an accent-like mark used to indicate long vowels in Tengwar modes that employ separate vowel letters.
MARKER #tagol (i dagol, o thagol), pl. tegyl (i thegyl). Isolated from glandagol ”boundary mark” (VT42:8). BOUNDARY MARKER glandagol (i ’landagol), pl. glendegyl (in glendegyl).
MARKING (A BOUNDARY) #taig (lenited daig, no distinct pl. form). This is a hypothetical interpretation of the initial element of the river-name Teiglin, since taig would represent older teig.
MASS OF ICE gochel (i ’ochel), pl. gechil (i ngechil = i ñechil), coll. pl. gochellath. Archaic pl. *göchil.

MAST (of a beech, not on a ship) †fêr (feren-, pl. ferin) (beech)

MASTER (vb.) orthor (i orthor, in ertherir for archaic in örtherir) (conquer)

MASTER (noun) 1) herdir (i cherdir), no distinct pl. form, not even with article (i cherdir). Possibly used = ”Mr.” (i cherdir Perhael ”the Master Samwise” or *”Mr. Samwise”). (SD:128-31). Coll. pl. ?herdiriath. 2) heron (i cheron, o cheron) (lord), pl. heryn (i cheryn), coll. pl. heronnath. (VT45:22). Since the pl. heryn clashes with the fem. sg. heryn ”lady”, other words for ”lord, master” may be preferred. 3) hîr (i chîr, o chîr; also hir-, her- at the beginning of compounds) (lord), no distinct pl. form even with article (i chîr). (Letters:282, 386; VT41:9) 4) (also used = ”mastery”) tûr (i dûr, o thûr, construct tur) (victory, power, control; victor, lord), pl. tuir (i thuir), coll. pl. túrath

MASTER OF STONE (= Dwarf) #Gonhir (i ’Onhir), no distinct pl. form except with article (i Ngonhir = i Ñonhir), maybe primarily used as a coll. pl. Gonhirrim (WJ:205, there spelt ”Gonnhirrim”)
MASTER, MASTERY tûr (i dûr, o thûr, construct tur) (victory, power, control; victor, lord), pl. tuir (i thuir), coll. pl. túrath

MASTERFUL taur (also tor-, tar- in compounds) (lofty, high, sublime, noble; vast, mighty, overwhelming, huge, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”.

MASTERY tûr (i dûr, o thûr, construct tur) (victory, power, control; victor, lord), pl. tuir (i thuir), coll. pl. túrath
MAY Lothron
MAYOR condir (i gondir, o chondir), no distinct pl. form except with article (i chondir), coll. pl. ?condiriath

ME (object form of ”I”) nin; as indirect object anim or enni ”for myself, (to) me”.

MEAGER *lhain (thin, lean), lenited ?thlain or ?lain (the lenition product of lh is uncertain), pl. lîn. Suggested Sindarin form of ”Noldorin” thlein (pl. thlîn), corresponding to archaic Sindarin *lhein, later *lhain.

MEAN (adj.) faeg (poor, bad); no distinct pl. form. Suggested Sindarin form of ”Noldorin” foeg.

MEAN (verb) ?thel- (intend, purpose, resolve, will)
MEANING ind (inner thought, mind, heart), no distinct pl. form; coll. pl. innath
MEAT aes (cooked food). No distinct pl. form.

MEET *govad- (i ’ovad, i ngevedir = i ñevedir), pa.t. govant, past participle govannen ”met”. (The latter is the only attested form.)
MERE ael (aelin-, pl. aelin) (lake, pool). In ”Noldorin” oel, pl. oelin.

MERRY (attested as the S equivalent of the name Merry) gelir (lenited ’elir; no distinct pl. form).

MESH rem (net), pl. rim (idh rim), coll. pl. remmath

MET govannen (see MEET); WELL MET (as greeting) mae govannen.
METAL tinc (i dinc, o thinc), no distinct pl. form except with article (i thinc), coll. pl. tingath. The word rhaud “metal” occurring in the Etymologies would normally be ”updated” to Sindarin in the form raud, but since raud appears with different meanings in later sources (see EMINENT), Tolkien may have abandoned this word (or tinc should at least be preferred for clarity). POLISHED METAL †ross (glitter), pl. ryss (idh ryss). Note: homophones mean ”reddish, russet, copper-coloured, red-haired” and also ”spray, foam, rain, dew”. For concrete metals, see COPPER, GOLD, IRON, SILVER. Unidentified metals: 1) mithril (i vithril, no distinct pl. form except with article [i mithril], coll. pl. ?mithrillath). The description of mithril may seem to fit titanium. 2) galvorn (i ’alvorn, pl. gelvyrn [in ngelvyrn] if there is a pl.), a black metal made by the Dark Elf Eöl. (WJ:322)
2) ithildin ”moon-star” (no distinct pl. form), magic metal that only mirrors starlight and moonlight.
MID- ne- (prefix) (in, inside)

MIDDLE enedh (core, center), pl. enidh
MIDDLE FINGER 1) lebenedh (pl. lebenidh) (VT48:5), 2) tolch (i dolch, o tholch), pl. tylch (i thylch) (VT48:6-12). Also called honeg (i choneg, o choneg), pl. honig (i chonig). The word honeg means ”little brother”, but was used in children’s play for the middle finger.

MIDDLE-EARTH Ennor, also in coll. pl. ennorath = lands of Middle-earth (RGEO, Letters:384). Apparently less usual is the term Emerain.
MIDYEAR enedhin (VT45:27)
MIGHTY 1) beleg (great), lenited veleg, pl. belig; 2) taur (also tor-, tar- in compounds) (lofty, high, sublime, noble; vast, masterful, overwhelming, huge, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”.
MIND ind (inner thought, meaning, heart), no distinct pl. form;, coll. pl. innath. INNER MIND gûr (i ’ûr, construct gur) (heart), pl. guir (i nguir = i ñuir). Note: A homophone means ”death”, but has different mutations. (VT41:11) FAIR-MINDED fael (just, generous). No distinct pl. form (PM:352). Note: a homophone means "gleaming brilliance".
MINE 1) (delved mine) #sabar (i habar, o sabar), pl. sebair (i sebair). Isolated from the name Anghabar, ”iron mine”. The root SAPA ”dig, excavate” (QL:82) suggests that this -habar is a lenited form of *sabar. If the unlenited form is actually *habar, read: habar (i chabar, o chabar), pl. hebair (i chebair). 2) MINE *rhûd (construct rhud, with article ?i thrûd or ?i rûd – the lenition product of rh- is uncertain) (dwelling underground, artificial cave, rockhewn hall), pl. rhuid (?idh ruid). (PM:365).

MIRROR cenedril (i genedril, o chenedril), no distinct pl. form except with article (i chenedril), coll. pl. cenedrillath. Literally "looking-glass" (cened + rill).

MIST hîth (i chîth) (fog), no distinct pl. form, not even with article (i chîth). WET MIST mith (i vith) (white fog), no distinct pl. form except with article (i mith). David Salo would read mîth with a long vowel. Note: a homophone is the adjective ”pale grey”. *MIST-THREAD hithlain, name of a fiber made in Lórien.

MISTY 1) doll (dark, dusky, obscure), lenited noll, pl. dyll. Note: In ”Noldorin”, this word appeared as dolt as well as doll, but the latter seems the best form in Sindarin. 2) hithui (foggy), lenited chithui; no distinct pl. form.

MOCKING (noun) iaew (scorn); no distinct pl. form.

MOISTEN *limmida- (i limmida, i limmidar), pa.t. limmint. (The ”N” form in the source [LR:369 s.v. LINKWI] is lhimmid; not everybody will agree that a final -a should be supplied in Sindarin.)
MOM, see MOTHER

MONSTER 1) *ulunn (deformed and hideous creature), pl. ylynn. (The archaic form ulund and the later form ulun is cited in LR:396 s.v. ÚLUG), 2) úan (pl. úain), 3) urug (bogey, orc), pl. yryg
MONSTROUS uanui (hideous); no distinct pl. form

MONTH, see MOON

MOON 1) Ithil (= ”the sheen”); 2) (apparently also used = ”month”) raun (pl. roen, idh roen), coll. pl. ronath. Cf. the ending -ron at the end of month-names. Raun is basically the adj. ”straying, wandering” used as a noun, hence identifying the Moon as ”the Wanderer”. – The ”Noldorin” form rhân presupposes a different primitive form and may not correspond to S *rân as would normally be supposed.

MOON-STAR (”magic”metal that only mirrors starlight and moonlight) ithildin

MORNING aur (day), pl. oer; MORROWDIM minuial (i vinuial) (dawn, twilight), pl. minuiail (i minuiail)

MORTAL ?firin. No distinct pl. form.

MORTAL (adj. and noun) fíreb (pl. fírib), coll. pl. firebrim. The literal meaning is "apt to die" (WJ:387). MORTAL MAN (human) fair (fír-), pl. fîr, coll. pl. firiath. Archaic sg. feir (WJ:387). Wheareas the above-mentioned terms are apparently gender-neutral, the following are gender-specific: MORTAL MAN firion (pl. firyn) and MORTAL WOMAN firieth (pl. firith).

MOTHER naneth (pl. nenith). Hypocoristic form (”mom”) nana, pl. nenai (but this word is probably rarely pluralized). In a higher style also †emil. No distinct pl. form; coll. pl. emillath. Variant form emel (pl. emil), also spelt emmel (pl. emmil). (VT48:17) LITTLE MOTHER emig (no distinct pl. form except with article: in emig). Also used (in children’s play) as a name for the index finger (VT48:6, 17)
MOUND 1) coron (i goron, o choron) (globe, ball), pl. ceryn (i cheryn), 2) cûm (i gûm, o chûm, construct cum) (heap), pl. cuim (i chuim). BURIAL MOUND haudh (i chaudh, o chaudh) (barrow, grave, tomb), pl. hoedh (i choedh), coll. pl. hodhath. CIRCULAR RAISED MOUND cerin (i gerin, o cherin) (circular enclosure), no distinct pl. form except with article (i cherin).

MOUNTAIN 1) orod (pl. ered, eryd; coll. pl. #orodrim isolated from Thangorodrim), 2) ôr (stem orod-), also with pl. eryd, ered. (Names:178). Archaically, the plural forms were öryd, öröd. STEEP-SIDED MOUNT amon (hill), pl. emyn.

MOUNTAIN PASS dîn (i dhîn) (opening, gap), no distinct pl. form except with article (i nîn); coll. pl. díniath. Note: a homophone means ”silence”.
MOUNTAIN PEAK aegas (pl. aegais) (suggested Sindarin form of ”Noldorin” oeg, pl. oeges). RANGE OF MOUNTAIN PEAKS aeglir (no distinct pl. form). See also HORN.
MOUNTAIN STREAM oll (torrent), pl. yll. (The source also cites the archaic form old.)

MOUNTAINEER (one living in the mountains) orodben, pl. erydbin or orodbin (WJ:376). Archaic pl. ”oerydbin” = örydbin.

MOUTH OF A RIVER ethir (outflow of a river, estuary), no distinct pl. form, but coll. pl. ethiriath. Note: a homophone means "spy".
MOVE (noun): SUDDEN MOVE rinc (twitch, jerk, trick), no distinct pl. form except with article (idh rinc), coll. pl. ringath. NOT MOVING (adj.) avorn (staying, fast), pl. evyrn
MR., see MASTER

MUSCLE tû (i dû, o thû) (sinew; vigour, physical strength), pl. tui (i thui), coll. pl. túath
MUST may be rendered by the impersonal verb boe "it is necessary, one must, one is compelled to". *Boe ammen maethad "it compels [is necessary] for us to fight" = we must fight. (Boe is a suggested Sindarin form of ”Noldorin” bui, LR:372 s.v. MBAW)

MY nín (following a noun with article: i adar nín, ”my father”). Not to be confused with nîn ”watery, wet” or as noun ”tear”, or the pl. form of nên ”water”. – In a very few attested cases, the pronoun ”my” appears as an ending -en added to a noun (lammen ”my tongue”, guren ”my heart”).

<N>
NAIL taes (i daes, o thaes), no distinct pl. form except with article (i thaes).

NAKED 1) hell (lenited chell; pl. hill), 2) lanc (pl. lainc). Note: homophones means ”neck, throat” and also ”sharp edge, sudden end, brink”.

NAME (verb.) esta- (call) (i esta, in estar)

NAME (noun) eneth (pl. enith)

NÁMO, see MANDOS

NANDOR (a tribe of Elves) Danwaith ("Dan-folk"), lenited Nanwaith (WJ:385). Also called, by confusion with the name of their leader Denwe, Denwaith (”People of Denwe”) (WJ:385)
NARRATIVE POEM glaer (i ’laer) (long lay), no distinct pl. form except with article (in glaer)
NARRATOR pethron (i bethron, o phethron), pl. pethryn (i phethryn), coll. pl. pethronnath
NARROW agor (analogical pl. egyr). In archaic S agr. NARROW VALLEY (long narrow valley with a road or watercourse running through it lengthwise) imrath (pl. imraith), NARROW VALLEY WITH STEEP SIDES imlad (glen, deep valley), pl. imlaid. NARROW PATH lond (harbour, haven, pass, strait), pl. lynd, coll. pl. lonnath (as in the name Lonnath Ernin, WR:294).
NEAR (adj. pref.) nev- (hither, on this side). Also used as a preposition nef ”on this side of”.

NEAR (as preposition, = ”at, by”) na (followed by lenition), with article nan (followed by ”mixed mutation”, according to David Salo’s reconstruction). The preposition has various meanings: ”with, by, near” and also ”to, toward, at; of”

NEAT puig (tidy, clean); lenited buig, no distinct pl. form.

NECESSARY, see MUST

NECK 1) iaeth; no distinct pl. form. 2) lanc (throat), pl. lainc, coll. pl. langath. Note: homophones mean ”naked” and also ”sharp edge, sudden end, brink”.

NECKLACE sigil (i higil, o sigil), no distinct pl. form except with article (i sigil), coll. pl. sigiliath. (WJ:258) Note: a homophone means ”knife, dagger”.

NECROMANCY gûl (i ngûl = i ñûl, o n’gûl = o ñgûl, construct gul) (magic, sorcery, evil knowledge), pl. guil (in guil = i ñguil) (Silm:App, MR:250, WJ:383)
NEED 1) baur (i maur, o mbaur), pl. boer (i mboer), 2) thang (compulsion, duress, oppression, tyranny), pl. theng if there is a pl.

NEIGHBOUR sammar (i hammar, o sammar), pl. semmair (i semmair). Also ahamar (pl. ehemair). Dual samarad, 2 neighbours (VT48:20)
NESSA Neth, also called Díneth ”the young bride” (na Nineth)

NET 1) gwî (i ’wî) (web), no distinct pl. form except with article (in gwî), 2) raef, no distinct pl. form except with article (idh raef), coll. pl. raevath. Note: raef has a side-form raew, but since this also means ”fathom”, raef may be preferred for clarity. 3) rem (mesh), pl. rim (idh rim), coll. pl. remmath. Verb CATCH IN A NET raeda- (i raeda, idh raedar) (VT42:12). NETTED 1) raen (enlaced). No distinct pl. form. (VT42:12), 2) remmen (tangled, woven), pl. #remmin attested (as part of the phrase galadhremmin ennorath, LotR Appendix E)
NEW 1) #gwain (gwin-), lenited ’wain, pl. gwîn. Isolated from the month-name Narwain, ”new sun” (where #gwain appears in lenited form). The form gwîn ”young” listed in VT46:22 would have to be taken as a pl. form, if it is to be the cognate of Quenya vinya. 2) cîw (lenited gîw; no distinct pl. form) (fresh), 3) eden (begun again), pl. edin; 4) sain (sin-), lenited hain; pl. sîn; NEWS siniath (tidings) (i siniath). NEW MOON cýron (i gýron), pl. cýroen (i chýroen). Archaic *cýraun, spelt cýrawn in the source (VT48:7). RENEWAL cîl (i gîl; no distinct pl. form except with article: i chîl) (VT48:8) RENEWED cŷr (lenited gŷr; no distinct pl. form) (VT48:7-8). Another form, cîr, clashes with the word for ”ship”.s
NIGHT 1) dû (i dhû) (nightfall, dusk, late evening, darkness), pl. dui (i nui) (SD:302), 2) morn (i vorn) (darkness), pl. myrn (i myrn). Note: the word is also used as an adjective ”dark, black” (Letters:386). NIGHT, NIGHTSHADE, DEAD OF NIGHT fuin (gloom, darkness). No distinct pl. form. NIGHTSHADE dúath (i dhúath) (dark shadow), pl. dúaith (i núaith). NIGHTTIME daw (i dhaw) (gloom), pl. doe (i noe), coll. pl. ?dawath or ?doath. EARLY NIGHT WITHOUT A MOON tinnu (i dinnu, o thinnu) (dusk, twilight), pl. tinny (i thynny) if there is a pl. NIGHTFALL dû (i dhû) (night, dusk, late evening, darkness), pl. dui (i nui) (SD:302)
NIGHTINGALE 1) dúlinn (i dhúlinn) (dusk-singer), same form pl. except with article (i núlinn) (SD:302). 2) merilin (i verilin), no distinct pl. form except with article (i merilin), coll. pl. merilinnath. Suggested Sindarin form of ”Noldorin” ”moerilind” = mörilind. 3) tinúviel (”daughter of twilight”, a poetic kenning) (i dinúviel, o thinúviel), pl. ?tinúvil (i thinúvil), coll. pl. tinúviellath (MR:373, WJ:62)

NINE neder; NINTH nedrui
NO! (interjection expressing refusal or prohibition, not denying facts) baw! (don’t!) Prefix NO, NOT gú-, also ú-

NOBLE (adjectival prefix) ar- (high, royal). In the form ar(a)- this is an element in the names of the kings of Arnor and Arthedain.

NOBLE (adjective) 1) arn (royal), pl. ern, also arth (lofty, exalted), pl. erth, or arod (archaic *araud), pl. aroed. 2) brand (high, lofty, fine), lenited vrand, pl. braind; 3) raud (eminent, high), in compounds -rod, pl. roed. 4) taur (also tor-, tar- in compounds) (lofty, high, sublime; vast, masterful, mighty, overwhelming, huge, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”. Also used as noun ”a noble”; see below.

NOBLE (noun, "a noble") 1) arphen, pl. erphin; 2) raud (eminent man, champion), pl.roed (idh roed), coll. pl. rodath. NOBLE WOMAN arwen (pl. erwin).
NOISE: ROARING NOISE raw (rush), pl. roe (idh roe); CONFUSED NOISE, CONFUSED YELLING OF BEASTS glam (i ’lam) (din, uproar, tumult; shouting; a body of Orcs), pl. glaim (in glaim), coll. pl. glammath
NOISY brui (loud), lenited vrui. No distinct pl. form.

NOLDO (one of the Noldor) Golodh (i Ngolodh = i Ñolodh, o N’golodh = o Ñgolodh), pl. Gelydh (in Gelydh = i Ñgelydh), coll. pl. Golodhrim. While Golodh is the actual Sindarin cognate of Quenya Noldo, the Noldor themselves apparently found this form unpleasing (WJ:379) and preferred the word Gódhel (i ’Ódhel), pl. Gódhil (i Ngódhil = i Ñódhil), coll. pl. Gódhellim. Also Ódhel, pl. Ódhil, coll. pl. Ódhelllim (WJ:364, 378-9). Adj. OF THE NOLDOR, NOLDORIN ?Golodhren (WJ:318; Christopher Tolkien found the ”last letters illigible”, but the context might suggest Golodhrin as a pl. adj. ”Noldorin (ones)”. Lenited Ngolodhren = Ñolodhren.
NOLDO-JEWEL (= Silmaril) Golovir (i Ngolovir = i Ñolovir, o N’golovir = o Ñgolovir), no distinct pl. form except with article (in Golovir = i Ñgolovir)

NOOSE *nŷw (construct nyw, no distinct pl. form). – Suggested Sindarin form of ”Noldorin” hniof.

NORTH #forod (isolated from Forodrim ”northmen”), also fôr (the latter also = right). The term Forven may refer to ”north” as a direction rather than a region (the element -ven means ”way”).

NORTHERN fervain (no distinct pl. form) (VT46:10)
NORTHMEN Forodrim (a coll. pl.); NORTHMEN, NORTH-FOLK (also used of the area where they live) Forodwaith (UT:14)
NOSE 1) nem (pl. nim; coll. pl. nemmath), 2) bund (i mund, o mbund, construct mun) (snout, cape [of land]), pl. bynd (i mbynd)

NOT (adverbial prefix) ú-, u- (followed by lenition, e.g. ú-chebin ”I do not keep”) (without). Verb WILL NOT ava- (i ava, in avar). NOT al- (prefix) as in alfirin "not-mortal", immortal. NOT ALLOW TO CONTINUE nuitha- (i nuitha, in nuithar) (prevent from coming to completion; stunt) (WJ:413) NOT COMMON said (lenited haid; no distinct pl. form) (separate, private, excluded) (VT42:20)
NOTION inc (guess, idea), no distinct pl. form (though the pl. article in will mark the word as pl. when definite)

NOVEL TALE sinnarn (i hinnarn, o sinnarn), pl. sinnern (i sinnern)

NOVEMBER Hithui
NOW si (lenited hi)
NUMBER (verb) *nedia- (reckon, count) (i nedia, in nediar). Cited in archaic form ”noedia” = nödia- (LR:378 s.v. NOT).

NUMBER (noun) gwanod (i ’wanod) (tale), pl. gwenyd (in gwenyd), GREAT NUMBER 1) lae (no distinct pl. form) (VT45:27), 2) rim (crowd, host), no distinct pl. form except with article (idh rim), coll. pl. rimmath. Note: a homophone means ”cold pool or lake”.
NUMBERLESS arnediad (unnumbered, without reckoning), pl. ?arnediaid. Since the word literally means ”without reckoning” (ar + nediad) it is unclear whether it would pluralize as a common adjective. – Alternative form arneidiad (VT46:6).

NÚMENÓREAN Dúnadan (i Núnadan) (Man of the West), pl. Dúnedain (i Ndúnedain) (WJ:378, 386)
NUMEROUS rem (frequent), pl. rim. (Note: a homophone is the noun ”mesh, net”.)

<O>
O! (interjection/vocative particle) a; O Elbereth Gilthoniel A Elbereth Gilthoniel. The alternative form ae may be used when the next word begins in a: Ae Adar nín, O my Father (VT44:23). By another theory, ae represents a + the definite article i (*a i Adar nín "o the Father of mine").

OAK TREE doron (i dhoron), pl. deryn (i neryn). In "Noldorin", the pl. was deren.

OATH 1) gwaedh (i ’waedh) (bond, troth, compact), no distinct pl. form except with article (in gwaedh). 2) gwest (i ’west, in gwist)

OBLIQUE *adlant (slanting), pl. edlaint. This is a suggested Sindarin form of ”Noldorin” atlant.
OBSCURE (verb) gwathra- (i ’wathra, in gwathrar) (dim, veil, overshadow

OBSCURE (adjective) 1) *hethu (foggy, vague), analogical pl. hethy; lenited chethu. Cited in archaic form hethw (LR:364 s.v. KHIS, KHITH). 2) doll (dark, dusky, misty), lenited noll, pl. dyll. Note: In ”Noldorin”, this word appeared as dolt as well as doll, but the latter seems the best form in S.

OBSTINATE tarlanc (stiff-necked), lenited darlanc, pl. terlainc
OCEAN aear (sea), pl. aeair. GREAT OCEAN Aearon (pl. ?Aeryn if there is a pl.) In some conceptual phases, Tolkien prefixes a g- to these forms, hence OCEAN gaear (i ’aear) (sea), pl. gaeair (i ngaeair = i ñaeair). GREAT OCEAN Gaearon (i ‘Aearon), pl. Gaearyn (i Ngaearyn = i Ñaearyn) if there is a pl.

OCTOBER Narbeleth
ODOR ûl (pl. uil)

OF 1) (also used = FROM) o (od), followed by hard mutation; with article uin ”from the, of the” (followed by mixed mutation according to David Salo’s reconstuctuons). (WJ:366) Not to be confused with o ”about, concerning” (q.v. for this meaning of ”of”). 2) na (followed by lenition), with article nan (followed by ”mixed mutation”, according to David Salo’s reconstruction). The preposition has various meanings: ”with, by, near” and also ”to, toward, at; of” 3) OF THE en-, e- (sg. genitival article)
OF US, see US

OFF: interjection BE OFF! ego! (WJ:365)
OIOLOSSË (”Ever-white”) Uilos (name of Mount Taniquetil, or its upper part)
OLD 1) iaur (ior-, iar-) (ancient, former), pl. ioer. Compare ELDER, ELDEST, q.v. 2) brûn (long endured, long established, long in use), lenited vrûn, pl. bruin. Cf. also FULL OF YEARS iphant (aged, long-lived), pl. iphaint. The spelling used in the source is ”ifant” (LR:400 s.v. YEN), but since the f arises from earlier (n > m +) p via nasal mutation, it should be written ph according to the spelling conventions described in LotR Appendix E.

ON (prep.) 1) or (above), with article erin ”on the” (followed by ”mixed mutation” according to David Salo’s reconstructions). Erin represents archaic örin. 2) ON po (lenited bo) (VT44:23)
ON THE OTHER SIDE (adj.) hae (far, distant, further); lenited chae; no distinct pl. form; ON THIS SIDE OF (prep.) nef, also used as an adjectival prefix nev- ”hither, near, on this side”

ONE 1) (number ”one” as the first in a series) min, mîn (VT48:6), Note: homophones include the noun ”peak” and the adjective ”isolated, first, towering”. 2) (number) êr, whence the adjectival prefix er- (alone, lone); 3) ONE (indefinite pronoun) (= somebody, anybody) pen (WJ:376); lenited ben. According to one interpretation of the phrase caro den i innas lín from the Sindarin Lord’s Prayer (VT44:23), this could mean *”let one do your will”, with den (perhaps a lenited form of *ten) as the indefinite pronoun ”one”. However, others interpret den as the accusative form of the pronoun ”it”: ”Do it [, that is:] your will”. THE ONE as a name of God: #Eru, isolated from CHILDREN OF THE ONE (Elves and Men) Eruchín (sg. *Eruchen)

ONE-HANDED erchamion (pl. erchemyn), also *erchammui, no distinct pl. form. (The word is spelt erchamui in the source.) ONE-HANDED MAN *erchammon (pl. erchemmyn). The spelling used in the source is ”erchamon” (VT47:7)
OPEN (adj.) laden (plain, flat, wide, cleared), pl. ledin (for ”N” lhaden pl. lhedin, LR:368 s.v. LAT)

OPEN (verb) 1) *edra- (i edra, in edrar), only attested in imperative form edro. 2) panna- (i banna, i phannar) (enlarge). Note: a homophone means ”fill”.

OPEN SPACE land (level), pl. laind. Also used as adj. ”wide, plain”.

OPENING dîn (i dhîn) (gap, mountain pass), no distinct pl. form except with article (i nîn); coll. pl. díniath. Note: a homophone means ”silence”.

OPPRESS baugla- (constrain) (i maugla, i mbauglar)

OPPRESSION thang (compulsion, duress, need, oppression, tyranny), pl. theng if there is a pl.

OPPRESSIVE baug (cruel, tyrannous) (lenited maug), pl. boeg
OPPRESSOR 1) bauglir (constrainer, tyrant) (i mauglir, o mbauglir), no distinct pl. form except with article: i mbauglir; 2) baugron (constrainer, tyrant) (i maugron, o mbaugron), pl. baugryn (i mbaugryn), coll. pl. baugronnath

OR egor
ORC orch (pl. yrch, archaic †yrchy, coll. pl. orchoth). (RGEO:66, Names:171, Letters:178, MR:195; WJ:390-91, VT46:7). Other terms: 1) urug (monster, bogey), pl. yryg, 2) glamog (i ’lamog), pl. glemyg (in glemyg) (WJ:391), 3) ”HOST OF TUMULT” Glamhoth (a term for Orcs, also translated ”Yelling-horde”). (UT:54, MR:109, 195; WJ.391) Compare A BODY OF ORCS glam (i ’lam) (din, uproar, tumult, confused yelling of beasts; shouting, confused noise), pl. glaim (in glaim), coll. pl. glammath
ORIENT amrûn (sunrise, east, uprising)

ORKISH (of or related to Orcs) erchion (pl. erchyn)

OROMË Araw, also called Tauron (na Dauron, o Thauron). Other names: Galadhon (na ’Aladhon) or Tauros (na Dauros, o Thauros)

OSSË (a Maia) Yssion, Gaerys (na ’Aerys), *Aeros (suggested Sindarin form of ”Noldorin” Oeros, LR:359 s.v. GOS, GOTH)

OTHER SIDE, ON THE (adj.) hae (far, distant, further); lenited chae; no distinct pl. form.
OUR vín; see WE

OUT e, ed (away, forth); also as adjectival prefix "outer" and preposition: OUT FROM, OUT OF (WJ:367)
OUTCRY caun (i gaun, o chaun) (clamour, cry, shout), pl. coen (i choen), coll. pl. conath, the latter used = "lamentation" (PM:345, 362). Note: a homophone of caun means "valour".

OUTER (adjectival prefix) e-, ed-

OUTER FENCE (encircling fence) ephel (pl. ephil)

OUTER RING/CIRCLE echor (pl. echyr)

OUTFLOW OF A RIVER ethir (mouth of a river, estuary), no distinct pl. form, but coll. pl. ethiriath. Note: a homophone means "spy".
OUTLAWS (literally "wolf-people") gaurwaith (i ngaurwaith = i ñaurwaith). The word can perhaps also be constructed with the plural article, if so: in gaurwaith = i ñgaurwaith.

OUTLINE cant (i gant, o chant) (shape), pl. caint (i chaint). The mutated pl. -chaint is attested as part of the compound morchaint; see SHADOW.

OUTSIDE (adv. prefix) ar- (without)

OUT-WATCHER, the literal meaning of a word translated SPY (q.v.)

OVER (adjectival prefix) or- (above, high)

OVER (adverbial prefix) thar- (across, athwart, beyond)
OVERSHADOW gwathra- (i ’wathra, in gwathrar) (dim, veil, obscure)

OVERWHELMING taur (also tor-, tar- in compounds) (lofty, high, sublime, noble; vast, masterful, mighty, huge, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”.

OWN (adj.) garn (lenited ’arn; pl. gern); also as noun "one’s own" = property: garn (i ’arn), pl. gern (i ngern = i ñern).

<P>
PAIN (noun) naeg (no distinct pl. form)

PAIN (verb) *naegra- (i naegra, in naegrar). – Suggested Sindarin form of a word that actually appears with e instead of ae in the source (LR:375 s.v. NÁYAK), but cf. the noun naeg ”pain”.

PAIR OF TWINS gwenyn (PM:353, 365)

PALANTÍR *gwachaedir (i ’wachaedir) (seeing stone), no distinct pl. form except with article (in gwachaedir), coll. pl. ?gwachaediriath or ?gwachadirnath (the latter assuming that -dir is reduced from older -dirn) The form occurring in the primary source, gwahaedir, must represent the late Gondorian pronunciation with h for ch (PM:186)
PALE 1) maidh (lenited vaidh; no distinct pl. form) (fallow, fawn), 2) nimp (nim-) (white); no distinct pl. form, 3) thind (grey); no distinct pl. form; 4) gael (glittering), lenited ’ael; no distinct pl. form. 5) *malu (lenited valu; analogical pl. mely; lenited valu) (fallow). Cited in archaic form malw (LR:386 s.v. SMAL). PALE BLUE 1) elu (analogical pl. ely). Archaic elw (pl. ilw?). 2) gwind (lenited ’wind; no distinct pl. form). PALE GREY mith (lenited vith; no distinct pl. form). David Salo would read mîth with a long vowel. Note: a homophone means ”white fog, wet mist”.
PALISADE (with spikes and sharp stakes) cail (i gail, o chail) (fence). No distinct pl. form except with article (i chail).

PALLOR niphred (fear); pl. niphrid
PALM (of hand) 1) talf (i dalf, o thalf), pl. ?telf (i thelf), coll. pl. talvath. Note: a homophone means ”low, flat field; wetland”.2) camlann (i gamlann, o chamlann), pl. cemlain (i chemlain), 3) *plâd (cited as ”plad” in the source) (i blâd, construct plad), (flat of the hand, hand held upwards or forwards, flat and tensed, with fingers and thumb closed or spread), pl. plaid (i phlaid). (VT47:9) PASS THE SENSITIVE PALM OVER A SURFACE, see FEEL WITH THE HAND.

PARENT 1) (fem.) odhril (no distinct pl. form; coll. pl. odhrillath. 2) (male) odhron (pl. edhryn for archaic ödhryn; coll. pl. odhronnath)

PART: FOURTH PART canath (i ganath, o chanath) (farthing), pl. cenaith (i chenaith). As coin, the fourth part of a mirian. (PM:45) HINDMOST PART tele (i dele) (rear, end), pl. teli (i theli). In ”Noldorin”, the pl. was telei (LR:392 s.v. TELES). SIXTH PART enaith. No distinct pl. form. Archaic eneith.

PASS (noun) 1) cirith (i girith, o chirith) (cleft, cutting), no distinct pl. form except with article (i chirith), 2) lond (harbour, haven, strait; narrow path), pl. lynd, coll. pl. lonnath (as in the name Lonnath Ernin, WR:294). 3) (pass between mountains, hills or through trackless forest) imrad (path), pl. imraid. PASS BETWEEN HIGH WALLS aglonn (defile), pl. eglynn; PASS BETWEEN HILLS cîl (i gîl, o chîl) (cleft, gorge), no distinct pl. form except with article (i chîl), coll. pl. cíliath. . A homophone means ”renewal”. HIGH PASS andrath (literally "long climb"), pl. endraith. MOUNTAIN PASS dîn (i dhîn) (opening, gap), no distinct pl. form except with article (i nîn); coll. pl. díniath. Note: a homophone means ”silence”.
PASSAGE UP OR DOWN SLOPE pendrad (i bendrad, o phendrad) (stairway), pl. pendraid (i phendraid). A side-form ends in -rath instead of -rad.

PASTURE nadhor (analogical pl. nedhyr), also nadhras (pl. nedhrais, coll. pl. nadhrassath)

PATH râd (track), construct rad, pl. raid (idh raidh). PATH (between mountains, hills or through trackless forest) imrad (pass), pl. imraid. PATHWAY bâd (i vâd, construct bad) (beaten track), pl. baid (i maid). CLIMBING PATH rath (street, course, riverbed), pl. raist (idh raist) (UT:255). NARROW PATH lond (harbour, haven, pass, strait), pl. lynd, coll. pl. lonnath (as in the name Lonnath Ernin, WR:294). Verb WALK (on a track or path) pada- (i bada, i phadar)

PAUSE (noun) 1) daur (i dhaur) (stop; also used = ”league”, a distance of about 3 miles / 4.8 kilometers), pl. doer (i noer), coll. pl. dorath. 2) (noun) post (i bost, o phost) (halt, rest, cessation, respite), pl. pyst (i physt)

PAVED WAY othlonn (pl. ethlynn)

PEACE sîdh (i hîdh), no distinct pl. form except with article (i sîdh) if there is any pl. form.

PEAK (see also HORN) 1) aeg (point, thorn). No distinct pl. form. (but aeglir can be used for a range of mountain peaks). Note: aeg is also used as adj. "sharp, pointed, piercing". 2) mîn (i vîn), no distinct pl. form except with article (i mîn), coll. pl. míniath. Note: homophones include the numeral ”one” and the adjective ”isolated, first, towering”. 3) egnas (sharp point; literally "thorn-point"), pl. egnais, coll. pl. egnassath. MOUNTAIN PEAK aegas (pl. aegais) (suggested Sindarin form of ”Noldorin” *oegas, pl. oeges). SHARP-POINTED PEAK till (i dill, o thill, construct til; also -dil, -thil at the end of compounds) (tine, point, sharp horn), no distinct pl. form except with article (i thill). Archaic †tild.

PEBBLE-BANK serni (i herni, o serni) (shingle), no distinct pl. form except with article (i serni)

PEBBLY brithon (lenited vrithon, pl. brithoen). Archaic *brithaun.

PEDLAR bachor (i machor, o mbachor), analogical pl. bechyr (i mbechyr)

PEN tegil (i degil, o thegil), no distinct pl. form except with article (i thegil) (PM:318). Also (at least in ”Noldorin”) tegol (i degol, o thegol), analogical pl. tegyl (i thegyl)

PENETRATING maeg (lenited vaeg; no distinct pl. form) (sharp, going deep in). (WJ:337)
PENNY (name of a coin) mirian (i virian), pl. miriain (i miriain)

PEOPLE gwaith (i ’waith) (manhood, manpower, troop of able-bodied men, host, regiment, region; wilderness), no distinct pl. form except with article (in gwaith). DARK PEOPLE Graurim (VT45:16); FOREST-PEOPLE (Silvan Elves) Tawarwaith (UT.256); PEOPLE OF DENWE (= Nandor) Denwaith (WJ:385); PEOPLE OF DORIATH Iathrim (”Fence-people”) (WJ:378); PEOPLE OF DUNLAND Gwathuirim (”shadowy people”) (PM:330); PEOPLE OF GONDOLIN Gondolindrim; PEOPLE OF ROHAN Rohirrim (Gondorian pronunciation of Rochirrim; see RIDER); PEOPLE OF THE SOUTH Haradrim (southerners, southrons); PEOPLE OF THE TREES Galadhrim (Elves of Lórien)
PERMISSION dâf (i dhâf, construct daf), pl. daif (i naif), coll. pl. davath
PETREL 1) *paen (i baen, o phaen) (small gull), no distinct pl. form except with article (i phaen) Suggested Sindarin form of ”Noldorin” poen, VT45:24. 2) cuen (i guen, o chuen) (small gull), pl. ?cuin (?i chuin) (VT45:24)

PETTY niben (small), pl. nibin. Also used as a name for the the little finger (VT48:6). PETTY-DWARF 1) *Niben-naug, -nog; pl. Nibin-noeg, coll. pl. Nibin-nogrim (UT:148), 2) Nogoth niben, pl. Negyth nibin (archaic pl. ”Noegyth nibin” = Nögyth nibin, WJ:388, 408). Also called nogotheg (”dwarflet”), pl. negethig for archaic nögethig (WJ:388).

PHYSICAL STRENGTH tû (i dû, o thû) (muscle; sinew; vigour), pl. tui (i thui), coll. pl. túath
PICK UP OR OUT leutha- (VT47:10, 23; the diphthong eu seems unusual for Sindarin)

PIERCED: FINE PIERCED HOLE tess (i dess, construct tes), pl. tiss (i thiss). Archaic ters (VT46:18)
PIERCING (adj.) aeg (pointed, sharp). No distinct pl. form. Note: aeg is also used as noun "point, peak, thorn".

PILE OF STONES sarnas (i harnas, o sarnas) (cairn), pl. sernais (i sernais)

PILGRIM randir (wanderer), no distinct pl. form except with article: idh randir
PILLAR (wooden pillar) thafn (post), pl. ?thefn, coll. pl. thavnath

PILLOW 1) *nedhu (bolster), analogical pl. nedhy. Cited in archaic form nedhw (LR:378 s.v. NID), so the coll. pl. is likely nedhwath. 2) pesseg (i besseg, o phesseg), pl. pessig (i phessig)

PIMPERNEL: the word elanor (pl. elanoer) refers to a kind of pimpernel with golden and silver flowers.

PIN (noun) tachol (i dachol, o thachol) (brooch), analogical pl. techyl (i thechyl)

PINE-TREE thôn (pl. thŷn, coll. pl. ?thonath). In the linguistic scenario of the Etymologies, the ”Noldorin” word for ”pine-tree” was thaun pl. thuin, and thôn was rather ”Ilkorin”. However, when Tolkien revised his legendarium so that Sindarin replaced Ilkorin as the native Elven-tongue of Beleriand, names like Dorthonion ”Land of Pines” must be interpreted as containing a Sindarin word for pine. Adj. #thonion ”having pine trees” (isolated from the name Dorthonion), pl. thonyn

PINION roval (wing, great wing [of eagle]), pl. rovail (idh rovail). – Suggested Sindarin form of ”Noldorin” rhoval pl. rhovel.

PIPE-WEED galenas (i ’alenais) (tobacco), pl. gelenais (i ngelenais = i ñelenais), coll pl. galenassath
PIPPIN (small red apple) cordof (i gordof, o chordof), pl. cerdyf (i cherdyf), coll. pl. cordovath
PIT dath (i dhath) (hole, steep fall, abyss), pl. daith (i naith) (VT45:8)
PIVOT pelthaes (i belthaes), no distinct pl. form except with article (i phelthaes)

PLACE sâd (-had; i hâd, o sâd, construct sad) (spot, limited area naturally or artificially defined), pl. said (i said) (UT:314, VT42:20) BOUNDED OR DEFINED PLACE gardh (i ’ardh) (region), pl. gerdh (i ngerdh = i ñerdh); DWELLING PLACE dôr (i nôr, construct dor) (land, region), pl. dŷr (i ndŷr) (WJ:413); HOLY PLACE iaun (fane, sanctuary), pl. ioen, coll. pl. ionath; RESTING PLACE caew (i gaew, o chaew) (lair). No distinct pl. form except with article (i chaew). LEVEL PLACE *pathu (i bathu) (sward), analogical pl. pethy (i phethy). Cited in archaic form pathw in the source (LR:380 s.v. PATH); hence the coll. pl. is likely pathwath. In the Etymologies as printed in LR, the gloss is ”level space”, but according to VT46:8, the proper reading is ”level place”. OPEN SPACE land (construct lan, pl. laind) (level), also used as adjective ”wide, plain”. PRIVATELY OWNED PLACE sant (i hant, o sant) (field, garden, yard), pl. saint (i saint) (VT42:20)
PLAIN (noun) 1) talath (i dalath, o thalath) (flat surface, plane, flatlands, [wide] valley), pl. telaith (i thelaith). Tolkien changed this word from ”Noldorin” dalath, LR:353 s.v. DAL. Compare the Talath Dirnen or ”Guarded Plain” mentioned in the Silmarillion. 2) lâd (valley, lowland), construct lad, pl. laid
PLAIN (adjective) laden (flat, wide, open, cleared), pl. ledin (suggested Sindarin forms for ”Noldorin” lhaden pl. lhedin, LR:368 s.v. LAT)

PLANE talath (i dalath, o thalath) (flat surface, flatlands, plain, [wide] valley), pl. telaith (i thelaith). Tolkien changed this word from ”Noldorin” dalath, LR:353 s.v. DAL. Compare the Talath Dirnen or ”Guarded Plain” mentioned in the Silmarillion.

PLANK pân (i bân, o phân, construct pan) (fixed board in a floor), pl. pain (i phain). Not to be confused with the adj. *pân ”all”.

PLANT galas (i ’alas) (growth), pl. gelais (i ngelais = i ñelais), coll. pl. galassath
PLATFORM (”flet”, high platform used in trees in Lothlorien) talan (i dalan), pl. telain (i thelain)

PLAY (noun) teilien (i deilien) (sport), pl. teilin (i theilin). The word also occurs in a form that has e rather than ei (telien).

PLAY (verb) teilia- (i deilia, i theiliar), also telia- (i delia, i theliar)

POEM glîr (i ’lîr, construct glir) (song, lay), no distinct pl. form except with article (in glîr), coll. pl. glíriath. NARRATIVE POEM glaer (i ’laer) (long lay), no distinct pl. form except with article (in glaer). Verb RECITE POEM glir- (i ’lîr, in glirir) (sing)

POINT (verb) nasta- (i nasta, in nastar) (prick, stick, thrust)

POINT 1) aeg (peak, thorn). No distinct pl. form. Note: aeg is also used as adj. "sharp, pointed, piercing". 2) naith (spearhead, gore, wedge, promontory); no distinct pl. form. 3) nass (sharp end, angle, corner), construct nas, pl. nais. 4) POINT till (i dill, o thill, construct til; also -dil, -thil at the end of compounds) (spike, tine, sharp horn, sharp-pointed peak), no distinct pl. form except with article (i thill). Archaic †tild. 5) POINT (at the end of a thing) ment (i vent), pl. mint (i mint), coll. pl. mennath. EXTENDED POINT AT THE SIDE rafn (wing, horn), pl. raifn (idh raifn). SPEAR POINT 1) ecthel (pl. ecthil), literally "thorn point”, 2) thela (-thel), pl. ?thili, 3) aith; no distinct pl. form.
POINTED aeg (piercing, sharp). No distinct pl. form. Note: aeg is also used as noun "point, peak, thorn".

POISON (noun) saew (i haew, o saew), no distinct pl. form except with article (i saew)

POLISHED METAL †ross (glitter), pl. ryss (idh ryss). Note: homophones mean ”reddish, russet, copper-coloured, red-haired” and also ”spray, foam, rain, dew”.

POLLEN mâl (i vâl; construct mal) (yellow powder), pl. mail or archaic mely (i mail, i mely). Older pl. meil (LR:386 s.v. SMAL).

PONDERING idhren (wise, thoughtful), pl. idhrin
POOL 1) ael (aelin-, pl. aelin) (lake, mere). In ”Noldorin” oel, pl. oelin. 2) POOL lîn (lake), no distinct pl. form, but coll. pl. #liniath (isolated from Hithliniath, WJ:194). 3) POOL loeg (no distinct pl. form: loeg is also atttested with plural meaning) (VT45:29). 4) nên (water, lake, stream, waterland), construct nen, pl. nîn. SMALL POOL both (i moth, construct both) (puddle), pl. byth (i mbyth). David Salo would lengthen the vowel and read *bôth in Sindarin. COLD POOL OR LAKE rim; no distinct pl. form except with article (idh rim), coll. pl. rimmath. Note: a homophone means ”crowd, great number, host”.
POOR faeg (bad, mean). No distinct pl. form. (Suggested Sindarin form of ”Noldorin” foeg.)

POPLAR TREE tulus (i dulus, o thulus), pl. tylys (i thylys)

POSSESS gar- (i ’âr, i ngerir = i ñerir) (hold, have; be able, can); pa.t. garant. (AI:92, VT45:14)
POST (= wooden pillar) thafn, pl. ?thefn, coll. pl. thavnath

POTTER cennan (i gennan, o chennan), pl. cennain (i chennain)

POWDER (yellow powder) mâl (i vâl; construct mal) (pollen), pl. mail or archaic mely (i mail, i mely). Older pl. meil (LR:386 s.v. SMAL).
POWER tûr (i dûr, o thûr, construct tur) (victory, mastery, control; master, victor, lord), pl. tuir (i thuir), coll. pl. túrath. DIVINE POWER bâl, construct bal, pl. bail (divinity). Note: the word can also be used as an adj. "divine". MANPOWER gwaith (i ’waith) (manhood, troop of able-bodied men, host, regiment, people, region; wilderness), no distinct pl. form except with article (in gwaith)

POWERFUL, HOSTILE AND TERRIBLE CREATURE graug (i ’raug), pl. groeg (in groeg), coll. pl. grogath (WJ:415) See DEMON.

PRAISE egleria- (i egleria, in egleriar) (glorify)

PRECIOUS THING mîr (i vîr, construct mir) (treasure, jewel), no distinct pl. form except with article (i mîr), coll. pl. míriath.

PRECIPICE rhass (i rass for ”older” i chrass; construct rhas), pl. rais (?idh rais).

PREVENT FROM COMING TO COMPLETION nuitha- (i nuitha, in nuithar) (stunt; stop short; not allow to continue) (WJ:413)
PRICK (verb) 1) ercha- (i ercha, in erchar), 2) nasta- (i nasta, in nastar) (point, stick, thrust) PRICK WITH A SHARP POINT eitha- (stab, treat with scorn; insult) (i eitha, in eithar)

PRICKLE (noun) erch (pl. irch); see also SPINE.

PRIME main (lenited vain; pl. mîn) (chief, prominent) (VT45:15)
PRINCE 1) ernil (no distinct pl. form), 2) †cund (i gund, o chund, construct cun), pl. cynd (i chynd) (VT45:24). 3) The plural form conin (i chonin), occurring in the Cormallen Praise, is translated "princes" (Conin en Annûn = "princes of the west", Letters:308), but it is unclear what the singular would be. (David Salo suggests caun, though this word has two different meanings already; see SHOUT, VALOUR)

PRINCESS #riel (garlanded maiden), pl. ?rîl (idh rîl), coll. pl. riellath. Isolated from the name Galadriel.

PRISON 1) band (i mand, o mband; construct ban) (custody, safekeeping, duress, doom, hell), pl. baind (i mbaind), coll. pl. bannath; 2) gador (i ’ador) (dungeon), analogical pl. gedyr (i ngedyr = i ñedyr). Archaic gadr.

PRIVATE said (lenited haid; no distinct pl. form) (separate, not common, excluded) (VT42:20)
PROHIBIT boda- (i voda, i modar) (ban)

PROHIBITION ablad (refusal; with reference to the gesture one makes with the hand), pl. eblaid (VT47:13)
PROMINENT main (lenited vain; pl. mîn) (prime, chief) (VT45:15)

PROMONTORY naith (spearhead, gore, wedge, point); no distinct pl. form.

PRONE (TO DO) (adj.) dadbenn (downhill, sloping down, inclined), lenited dhadbenn, pl. dedbinn
PROPERTY garn (i ’arn), pl. gern (i ngern = i ñern). The word is also used as an adj. "own".

PROTECT beria- (i veria, i meriar)

PROVINCE (great province) ardhon (great region, world), pl. erdhyn, coll. pl. ardhonnath

PUDDLE both (i moth) (small pool), pl. byth (i mbyth). David Salo would lengthen the vowel and read *bôth in Sindarin.

PUFF hwest (i chwest, o chwest) (breath, breeze), pl. hwist (i chwist)
PURPOSE (noun, ”steady purpose”) estel (hope, trust), pl. estil
PURPOSE (verb) ?thel- (intend, mean, resolve, will); ONE WHO PURPOSES thelion (pl. thelyn, coll. pl. thelionnath)

<Q>
QUARREL (noun) cost (i gost, o chost), pl. cyst (i chyst)

QUEEN 1) rîs, no distinct pl. except with article preceding (idh rîs); coll. pl. ?rissath; 2) rían (”crown-gift”), pl. ríain (idh ríain); 3) bereth (i vereth) (spouse), pl. berith (i mberith), 4) ríen (crowned lady), pl. ?rîn (idh rîn). The adjective rîn ”crowned” may also be used as a noun ”crowned woman” = ”queen”, but with no distinct pl. form except when article precedes (idh rîn again); coll. pl. ríniath. Note: a homophone means ”remembrance”.

QUENCH #luithia- (i luithia, i luithiar) (verbal stem isolated from uluidhiad, see WITHOUT QUENCHING)

QUICK brêg (sudden, lively), lenited vrêg, pl. brîg

QUIET WATER lorn (anchorage, haven, harbour), pl. lyrn (VT45:29)

QUITE (adv.) far (sufficient, enough)

<R>
RACE (group of related people) nûr (construct nur, pl. nuir). Note: homophones mean ”sad” and ”deep”.
RADIANCE 1) galad (i ngalad = i ñalad) (bright light, sunlight, brilliance, glittering reflection), pl. gelaid (in gelaid = i ñgelaid), 2) glaw (i ’law), pl. gloe (in gloe), 3) thîl; no distinct pl. form, coll. pl. ?thiliath.
 4) fae (soul, spirit). No distinct pl. form, 4) faer (spirit). No distinct pl. form. (MR:349). RADIANCE OF LAURELIN glawar (i ’lawar) (sunlight, gold), pl. glewair (in glewair) (VT41:10)
RADIANT faen (white). No distinct pl. form.

RAIN (vb.) eilia-, impersonal 3rd singular uil "it rains". (In ”Noldorin”, the impersonal form was "oeil" = öil, later eil.)

RAIN ross (construct ros) (foam, dew, spray [of fall or fountain]), pl. ryss (idh ryss). (Letters:282) Note: homophones mean ”reddish, russet, copper-coloured, red-haired” and also ”polished metal, glitter”.

RAINBOW 1) eilian (pl. eiliain). Archaic elianw, hence maybe coll. pl. eilianwath. 2) ninniach (pl. ninniaich). The word appears to mean *”slender-crossing”.

RAINY rost (pl. ryst)

RAISE ortha- (i ortha, in orthar); RAISING (gerund) orthad (MR:373)

RANGE OF MOUNTAIN PEAKS aeglir (no distinct pl. form); RANGE OF MOUNTAINS orodrim (itself a coll. pl. of orod ”mountain”)

RANSOM danwedh (i nanwedh, o ndanwedh), pl. nenwidh (i ndenwidh)

RAPID legrin (swift), no distinct pl. form.

RAT nâr (construct nar, pl. nair)

RATHER sennui (instead) (SD:128-31)
RAVINE (?) falch (deep cleft), pl. felch
RAVINE 1) iaw (cleft, gulf), pl. ioe. Note: a homophone means ”corn”. 2) ress (construct res), pl. riss (idh riss), 3) rest (cleft, cut), pl. rist (idh rist), 4) riss (construct ris), no distinct pl. except with article (idh riss)
RE- (as prefix) ad-, also meaning "back, again, second"

READINESS FOR ACTION hûr (i chûr, o chûr, construct hur) (vigor, fiery spirit), pl. huir (i chuir) if there is a pl.

REALM ardh (region), pl. erdh
REAP critha- (i gritha, i chrithar)

REAR tele (i dele, o thele) (end, hindmost part), pl. teli (i theli). In ”Noldorin”, the pl. was telei (LR:392 s.v. TELES). PERSON OR THING AT THE REAR teler (i deler), pl. telir (i thelir), coll. pl. telerrim (when used of the people of the Teleri, PM:385) IN THE REAR OF (prep.) adel, probably followed by soft mutation
RECITE POEM glir- (i ’lîr, in glirir) (sing)

RECKON 1) #genedia- (i ’enedia, i ngenediar = i ñenediar), verbal stem isolated from the gerund genediad (see RECKONING). 2) *nedia- (count, number) (i nedia, in nediar). Cited in archaic form ”noedia” = nödia- (LR:378 s.v. NOT). 3) gonod- (i ’onod, i ngenedir = i ñenedir) (count up, sum up), pa.t. gonont
RECKONING 1) genediad (i ’enediad) (count), pl. genediaid (i ngenediaid = i ñenediaid) if there is a pl. Used = ”calendar” in the King’s Letter. 2) *gonoded (i ’onoded), pl. genedid (i ngededid = i ñededid). Archaic pl. *gönödid. Also #nediad (pl. nediaid), isolated from arnediad (see below). WITHOUT RECKONING arnediad (unnumbered, numberless), pl. ?arnediaid. Since the word literally means ”without reckoning” (ar + nediad) it is unclear whether it would pluralize as a common adjective. – Alternative form arneidiad (VT46:6).
RECOUNT trenar- (i drenar, i threnerir) (tell to end), pa.t. trenor

RED 1) caran (lenited garan, pl. cerain). Also carn (lenited garn, pl. cern), 2) coll (scarlet), lenited goll, pl. cyll (VT45:15, 24). Note: homophones mean "hollow" and also "cloak". 3) born (hot), lenited vorn, pl. byrn, 4) (fiery red) naru (analogical pl. nery). The archaic fom narw is also listed (LR:374 s.v. NAR1). 5) rhosc (russet, brown), lenited ?throsc or ?rosc (the lenition product of rh is uncertain), pl. rhysc. Cf. also RUDDY (of face) crann (lenited grann, pl. crain). RED, REDDISH gaer (copper-coloured, ruddy); lenited ’aear; no distinct pl. form. (This is a suggested Sindarin form of ”Noldorin” goer.) Note: homophones mean "dreadful, awful, fearful; holy" and also "sea". FIERY RED ruin (burning); no distinct pl. form. Also used as noun ”red flame, blazing fire”. (Silm app, entry ruin; PM:366) Note: a homophone means ”slot, spoor, track, footprint”. RED FLAME ruin (no distinct pl. form except with article: idh ruin) (blazing fire). Also used as an adj. ”fiery red, burning”. (Silm app, entry ruin; PM:366)
REDDISH ross (russet, copper-coloured, red-haired), pl. ryss. (PM:366, VT41:9) Note: homophones mean ””foam, rain, dew, spray” and also ”polished metal, glitter”)
RED-HAIRED ross (russet, copper-coloured, reddish), pl. ryss. (PM:366, VT41:9) Note: homophones mean ””foam, rain, dew, spray” and also ”polished metal, glitter”.

REED lisc, no distinct pl. form.
REEK (noun) osp (smoke), pl. ysp
REFLECTED: GLITTERING (REFLECTED) LIGHT rill (construct ril) (brilliance, flame), no distinct pl. form except with article (idh rill).

REFLECTION (glittering reflection) galad (i ngalad = i ñalad) (bright light, sunlight, brilliance, radiance), pl. gelaid (in gelaid = i ñgelaid)
REFUSAL 1) avad (reluctance), pl. evaid, 2) ablad (prohibition; with reference to the gesture one makes with the hand), pl. eblaid (VT47:13)
REGIMENT gwaith (i ’waith) (manhood, manpower, troop of able-bodied men, host, people, region; wilderness), no distinct pl. form except with article (in gwaith)
REGION 1) ardh (realm), pl. erdh, also in augmented form ardhon (great region, great province, world), pl. erdhyn, coll. pl. ardhonnath. 2) dôr (i nôr, construct dor) (dwelling place, land), pl. dŷr (i ndŷr) (WJ:413), 3) gardh (i ’ardh) (bounded or defined place), pl. gerdh (i ngerdh = i ñerdh), 4) gwaith (i ’waith) (manhood, manpower, troop of able-bodied men, host, regiment, people, wilderness), no distinct pl. form except with article (in gwaith). REGION OF STARS Gilwen (Quenya Ilmen), also Gilith. In the Etymologies, this word is derived from a root GIL (LR:358) and would then have the form ’Ilwen (’Ilwith) when lenited. But in a later source, Tolkien cited the relevant root as ÑGIL (MR:388), and the lenited form would then be Ngilwen (Ngilwith). KING OF A REGION aran (pl. erain)
RELEASE (verb, = "to free") adleitha- (i adleitha, in adleithar); also adleg- (i adleg, in edlegir), pa.t. adlenc, pp. adlengen, pl. edlengin). RELEASE (noun) 1) adleithian, pl. adleithiain, 2) leithian (freeing), pl. leithiain
RELUCTANCE avad (refusal)
REMAIN dartha- (i dhartha, i narthar) (stay, wait, last, endure) (VT45:8)
REMEMBRANCE rîn (construct rin), no distinct pl. form except with article (idh rîn) (PM:372), coll. pl. ?ríniath.

REMOTE (adjective) 1) *gwachae (far away), lenited ’wachae, no distinct pl. form. The form occurring in the primary source, #gwahae, must represent the late Gondorian pronunciantion with h for ch (PM:186). 2) hae (far, distant, on the other side, further); lenited chae; no distinct pl. form, 3) *haer (far, distant), lenited chaer; no distinct pl. form. (Tentative correction of ”haen” in VT45:20; compare Quenya haira.)

REND narcha- (i narcha, in narchar)

RENEWAL cîl (i gîl, o chîl), no distinct pl. form except with article (i chîl), coll. pl. ?cíliath. (VT48:8). A homophone means ”cleft, pass between hills, cleft”.
RENEWED cŷr (lenited gŷr; no distinct pl. form) (VT48:7-8). Another form, cîr, clashes with the word for ”ship”.

REPLY (noun; a reply giving new information) dangweth (i nangweth, o ndangweth) (answer), pl. dengwith (i ndengwith)

REPOSE îdh (rest), no distinct pl. form even if there could be a pl.

RESERVE, see SET ASIDE

RESOLVE (vb.) ?thel- (intend, mean, purpose, will)

RESONANT (of strings) tong (lenited dong; pl. tyng) (tight, taut)

RESPITE post (i bost, o phost) (pause, halt, rest, cessation), pl. pyst (i physt)

RESPONSE dambeth (i nambeth, o ndambeth) (answer), pl. dembith (i ndembith) (PM:395)
REST (noun) 1) îdh (repose), no distinct pl. form even if there could be a pl. 2) post (i bost, o phost) (pause, halt, cessation, respite), pl. pyst (i physt),
RESTING: this is the etymological meaning of the word for ”bed” (haust); see BED. RESTING PLACE caew (i gaew, o chaew) (lair). No distinct pl. form except with article (i chaew).

RETAIN heb- (i chêb, i chebir) (keep)

REUNION (reuniting) aderthad (ad- "re" + #erthad "union"), pl. aderthaid.

REUNITE #adertha- (i adertha, in aderthar), verbal stem isolated from aderthad, see REUNION.

REVENGE, see VENGEANCE

RIDER rochben (pl. rochbin or rechbin, with article idh rochbin/rechbin), coll. pl. rochbiniath (WJ:376; the pl. rechbin is there cited in archaic form ”roechbin” = röchbin).

RIDER 1) rochon, pl. rechyn (idh rechyn), coll. pl. rochonnath (UT:313), 2) rochir (knight, horse-lord), no distinct pl. form except with article (idh rochir), coll. pl. rochirrim (UT:318, Letters:178, 282)
RIDGE pind (i bind, o phind, construct pin), no distinct pl. form except with article (i phind), coll. pl. pinnath. STONE RIDGE ceber (i geber, o cheber) (spike, stake), pl. cebir (i chebir). A lenited pl. form occurs in the name Sarn Gebir.

RIGHT 1) (adj, of direction), also used as noun "right hand": fuir (north), pl. fŷr (VT42:20). In ”Noldorin” the word appeared as (”foeir” =) föir, feir (LR:382 s.v. PHOR). 2) (direction, not "correct") fôr (north), pl. fŷr. 3) (straight) tîr (lenited dîr, no distinct pl. form) Note: a homophone means ”looking, view, glance” (noun).
RIGHT HAND, RIGHT SIDE forvo, pl. forvoe (VT47:6)
RIGHT); RIGHT-HANDED forgam (pl. fergaim, for archaic förgeim)

RIGID tharn (sapless, stiff, withered), pl. thern
RILL (RIVER) sîr (i hîr, o sîr), in compounds -hir or -hír; no distinct pl. form except with article (i sîr), coll. pl. siriath. Note: sîr is also the adverb ”today”.

RING (outer ring or circle) echor (pl. echyr). It is unclear what the Sindarin word for an ornamental ring is; the cognate of Quenya corma would be *corf (i gorf, o chorf; pl. cyrf, i chyrf, coll. pl. corvath).

RING FINGER lebent (pl. lebint) (VT48:5), also called nethig. The word means ”little sister”, but was used in children’s play for the ring finger. (VT47:14, 38-39, VT48:48:6, 17)
RINGING OF BELLS nelladel (pl. nelledil)

RINGLET laus (pl. loes, coll. pl. losath)

RINGLET loch (pl. lych)

RISE eria- (arise) (i eria, in eriar), pa.t. erias (VT46:7)
RIVER (long, large river with strong current) duin (i dhuin), no distinct pl. form except with article (i nuin) (VT48:24)

RIVER 1) (also = rill) sîr (i hîr, o sîr), in compounds sir- or -hir or -hír; no distinct pl. form except with article (i sîr), coll. pl. siriath. Note: sîr is also the adverb ”today”. 2) celon (i gelon, o chelon), pl. celyn (pl. i chelyn), 3) The word lind ”singer” may also be used of rivers (see SINGER). (WJ.309). LARGE RIVER duin (i dhuin), no distinct pl. form except with article (i nuin), coll. pl. duinath (Names:179, PM:54); compare the river-name Anduin, ”long river”. GREAT RIVER sirion (i hirion, o sirion), pl. siryn (i siryn); compare Sirion as the name of a river in Beleriand. MOUTH (OUTFLOW) OF A RIVER ethir (estuary), no distinct pl. form, but coll. pl. ethiriath. Note: a homophone means "spy".

RIVERBANK duirro (i dhuirro), pl. duirroe (i nuirroe) (VT46:10)
RIVERBED rath (climb, climbing path, street, course), pl. raist (idh raist) (UT:255)
ROAD mên (i vên, construct men, in compounds -ven) (way), pl. mîn (i mîn). Cf. also: VALLEY (long narrow valley with a road or watercourse running through it lengthwise) imrath (pl. imraith)
ROARING NOISE raw (rush), pl. roe (idh roe)

ROCK gond (i ’ond, construct gon) (great stone), pl. gynd (i ngynd = i ñynd), coll. pl. gonnath (Letters:410). TOOTH OF ROCK carag (i garag, o charag) (spike), pl. ceraig (i cheraig)
ROCKHEWN HALL !rhûd (construct rhud, with article ?i thrûd or ?i rûd – the lenition product of rh- is uncertain) (dwelling underground, artificial cave, mine), pl. rhuid (?idh ruid). (PM:365)
ROOF (noun, high roof) telu (i delu, o thelu) (dome), pl. tely (i thely); ROOF, ROOFING tobas (i dobas, o thobas), pl. tebais (i thebais) for archaic pl. töbais (VT46:19)
ROOF (verb.) orthel- (i orthel, in erthelir for archaic in örthelir) (screen above); ROOF OVER toba- (i doba, i thobar) (cover). Cited as a ”Noldorin” infinitive in -o (tobo).
ROOM, see CHAMBER

ROOT 1) thond (construct thon; pl. thynd; coll. pl. thonnath), 2) thonnas, pl. thennais (archaic *thönnais) (VT46:16), 3) thund (construct thun; pl. thynd; coll. pl. thunnath) (VT46:16), 4) (esp. of edible roots) solch (i holch, o solch), pl. sylch (i sylch)
ROSE meril (i veril), no distinct pl. form except with article (i meril), coll. pl. ?merillath. The word is attested as the Sindarin equivalent of the name Rose (SD:128-31)

ROTTEN thaw (corrupt), pl. thoe

ROUND corn (circular, globed), lenited gorn, pl. cyrn. The word is also used as a noun "circle". ROUND BREAD basgorn (loaf) (i masgorn), pl. besgyrn (i mbesgyrn). ROUND KNOB dolt (i dholt) (boss), pl. dylt
ROW tî (i dî, o thî) (line), no distinct pl. form except with article (i thî), coll. pl. tíath; ROW OF TEETH anc (jaw), pl. ainc, coll. pl. angath.
ROYAL (adj. prefix) ar- (noble, high). In the form ar(a)- this is an element in the names of the kings of Arnor and Arthedain.

ROYAL arn (noble), pl. ern
RUDDY 1) (of face) crann (lenited grann, pl. crain), 2) gruin (lenited ’ruin, no distinct pl. form), 3) gaer (copper-coloured, red, reddish); lenited ’aear; no distinct pl. form. (This is a suggested Sindarin form of ”Noldorin” goer.) Note: homophones mean "dreadful, awful, fearful; holy" and also "sea".
RUN (verb) 1) nor- (i nôr, in nerir). Only attested as imperative noro! 2) *yr-. Only the ”Old Noldorin” form yurine ”I run” is given in the source; the verbal stem would become *ior- in ”Noldorin”, but apparently *yr- in Sindarin. Compare COURSE, q.v., where the words come from the same root YUR-. RUNNING (adj.) cell (of water: flowing), lenited gell; pl. cill
RUNE certh (i gerth, o cherth), pl. cirth (i chirth). RUNE-ROW (collection of runes) certhas (i gerthas, o cherthas), pl. certhais (i cherthais). LONG RUNE-ROW (a certain system of runes) Angerthas (and + certhas).

RUSH (noun, roaring noise) 1) raw (pl. roe, idh roe)

RUSH (verb) rib- (i rîb, idh ribir) (fly, fling)

RUSHING (adj.) 1) rimp (flying), no distinct pl. form; 2) alag (impetuous), pl. elaig; also alagon (pl. elegyn); 3) ascar (impetuous, violent), pl. escair. Also spelt asgar (pl. esgair).

RUSSET rhosc (red, brown), lenited ?throsc or ?rosc (the lenition product of rh is uncertain), pl. rhysc
RUSTLING SOUND (also = ”whisper”) *lhoss (?i thloss or ?i loss [the lenition product of lh is uncertain], construct lhos), pl. lhyss (?i lyss). – Suggested Sindarin form of ”Noldorin” thloss, floss.

RUSTLING SOUND (noun) *rhoss (?i thross or ?i ross – the lenition product of rh- is uncertain; construct rhos) (whisper), pl. rhyss (?idh ryss). – Suggested S form of ”N” thross.

<S>
SAD 1) dem (gloomy), lenited dhem, pl. dhim; 2) naer (dreadful, lamentable, woeful); no distinct pl. form. 3) nûr (pl. nuir). Note: homophones mean ”deep” and ”race”.

SADNESS dim (i dhim) (gloom), no distinct pl. form except with article (i nim) if there are any pl. forms. Note: a homophone means ”stair”.

SAFEKEEPING band (i mand, o mband; construct ban) (custody, prison, duress, doom, hell), pl. baind (i mbaind), coll. pl. bannath.

SAGA narn (tale, versified tale to be spoken rather than sung), pl. nern
SAIL (verb) renia- (fly, wander, stray) (i renia, idh reniar)

SAILOR cirion (i girion) (shipman), pl. ciryn (i chíryn), coll. pl. cirionnath.

SALVATION, see SAVING

SALVE glaew (i ’laew), no distinct form in pl, but with article in glaew
SANCTUARY iaun (holy place, fane), pl. ioen, coll. pl. ionath
SAND lith (sand, dust) (Names:178), no distinct pl. form.

SAPLESS tharn (stiff, rigid, withered), pl. thern
SAVING (salvation) edraith (no distinct pl. form if there is a pl.)

SAY ped- (i bêd, i phedir) (speak), pa.t. pent (attested in mutated form -phent); the imperative pedo is also attested.

SCARLET coll (red), lenited goll, pl. cyll (VT45:15, 24). Note: homophones mean "hollow" and also "cloak".

SCORN iaew (mocking); no distinct pl. form. TREAT WITH SCORN eitha- (prick with a sharp point, stab, insult) (i eitha, in eithar)
SCRATCH *rhib- (?i thrîb or ?i rîb – the lenition product of rh- is uncertain; pl. ”those who scratch” ?i ribir).

SCREEN (noun) escal (veil, cover that hides), pl. escail. Also spelt esgal (pl. esgail).

SCREEN (verb) haltha- (i chaltha, i chalthar); SCREEN ABOVE orthel- (i orthel, in erthelir for archaic in örthelir) (to roof)

SEA aear (ocean); pl. aeair. The shorter form aer (for N oer) is maybe best avoided since it can be confused with aer "holy", unless the latter is actually a lenited form of gaer. Forms with g-, representing an alternative concept of the word for ”sea”: gaear (i ’aear) (ocean), pl. gaeair (i ngaeair = i ñaeair) (PM:363), also gaer (i ’aer, no distinct pl. form except with article: i ngaer = i ñaer), but homophones of the latter mean "reddish, copper-coloured, ruddy" and also "dreadful, awful, fearful; holy".

SEA SERPENT limlug (”fish-dragon”), pl. limlyg
SEASHELL half (i chalf, o chalf), pl. helf (i chelf), coll. pl. halvath
SEASON OF AUTUMN iavas, pl. iavais, coll. pl. iavassath, also lasbelin (”leaf-withering”), no distinct pl. form. Coll. pl. lasbeliniath.

SEASON OF FADING firith (no distinct pl. form)

SEASON OF STIRRING echuir. No distinct pl. form.

SEASON OF SUMMER laer (no distinct pl. form). Note: a homophone means ”song”.
SEAWEED uil (no distinct pl. form). Also aeruil. No distinct pl. form. (In ”Noldorin” oeruil.)
SECOND (adjective) 1) tadui (lenited dadui; no distinct pl. form), 2) edwen (pl. edwin). SECOND-IN-COMMAND taid (i daid, o thaid), no distinct pl. form except with article (i thaid). The word is also used as adj. ”supporting”.

SECOND (as prefix) ad-, also meaning "back, again, re-", e.g. aderthad "Reunion", and also in the term for SECOND TWILIGHT. aduial (evendim, the time of evening when the stars come out), pl. aduiail.
SECRET (adjective) 1) thurin (hidden); no distinct pl. form, 2) dolen (hidden), lenited dholen, pl. dolin; SECRET LORE *golu (i ngolu = i ñolu, o n’golu = o ñgolu) (secret lore), analogical pl. gely (in gely = i ñgely) if there is a pl. Archaic golw, hence golwath as the likely coll. pl.

SEE cen- (i gên, i chenir), also tíra- (i díra, i thírar), the latter rather meaning “watch”. SEEING #cened (i gened) (sight), pl. cenid (i chenid) if there is a pl. Isolated from cenedril, see MIRROR. SEEING STONE *gwachaedir (i ’wachaedir) (palantír), no distinct pl. form. except with article (in gwachaedir); coll. pl. ?gwachaediriath or ?gwachadirnath (the latter assuming that -dir is reduced from older -dirn) The form occurring in the primary source, gwahaedir, must represent the late Gondorian pronunciation with h for ch (PM:186)
SEED eredh (germ), pl. eridh
SEEM thia- (appear)

SENSIBLE noen (wise). Pl. form (if any) uncertain. The archaic form of the word is given as nohen (VT46:7), which would have the pl. form nöhin. If the regular change of ö to e occured before the loss of h, the pl. form of noen could be ?nain for older ?nein.

SENTENCE (juridical) baudh (judgement) (i vaudh), pl. boedh (i moedh)

SEPARATE said (lenited haid; no distinct pl. form) (private, not common, excluded) (VT42:20)
SEPTEMBER Ivanneth
SERPENT lhûg (construct lhug, with article ?i thlûg or ?i lûg – the lenition product of lh is uncertain) (snake, dragon), pl. lhuig (?i luig). SEA SERPENT limlug (”fish-dragon”), pl. limlyg

SERVE buia- (hold allegiance to) (i vuia, i muiar)

SET penia- (i benia, i pheniar) (fix). SET FREE leitha- (i leitha, i leithar). SET ASIDE seidia- (appropriate to special purpose or owner) (i heidia, i seidiar) (VT42:20). SET VIGOROUSLY OUT TO DO heria- (i cheria, i cheriar) (have an impulse, be compelled to do something, begin suddenly and vigorously) (VT45:22)
SEVEN odog (also odo in Doriathrin Sindarin). SEVENTH odothui, othui, also ochui (VT47:42)

SEXUAL DESIRE îr (VT46:23)
SHADE (noun) 1) gwâth (i ’wâth; construct gwath) (shadow, dim light), pl. gwaith (in gwaith) (UT:261), 2) dae (i dhae) (shadow), no distinct pl. form except with article (i nae), 3) lûm (pl. luim). NIGHTSHADE fuin (gloom, darkness, night, dead of night); no distinct pl. form.

SHADOW 1) morchant (i vorchant), pl. morchaint (i morchaint). The literal meaning is ”dark shape”, referring to shadows with a recognizable form. 2) dae (i dhae) (shade), no distinct pl. form except with article (i nae). 3) daew (i dhaew), no distinct pl. form except with article (i ndaew) (VT45:8). 4) gwâth (i ’wâth; construct gwath) (shade, dim light), pl. gwaith (in gwaith) (UT:261) 5) muil (i vuil) (twilight, dreariness, vagueness), no distinct pl. except with article (i muil), DARK SHADOW dúath (i dhúath) (nightshade), pl. dúaith (i núaith). Compare the Ephel Dúath or ”Mountains of Shadow” forming th outer fence of Mordor, perhaps suggesting that Dúath is also the word used of Sauron as ”the Shadow”.

SHADOWED hall (veiled, hidden, shady); lenited chall; pl. hail. Note: a homophone means ”high, exalted”.

SHADOWY 1) donn (black, swart, swarty, shady) (lenited dhonn, pl. dynn). (VT45:11). Also dunn- in compounds. 2) gwathren (dim), lenited ’wathren; pl. gwethrin. (A lenited pl. is attested in the name Ered Wethrin, Shadowy Mountains.) 3) gwathui (lenited ’wathui; no distinct pl. form) SHADOWY PEOPLE (= people of Dunland) Gwathuirim (PM:330)
SHADY 1) donn (black, swart, swarty, shadowy) (lenited dhonn, pl. dynn). (VT45:11). Also dunn- in compounds. 2) hall (veiled, hidden, shadowed, shady); lenited chall; pl. hail. Note: a homophone means ”high, exalted”, 3) SHADY lumren (pl. lymrin)

SHAGGY HAIR fast (pl. faist if there is a pl.)

SHALLOW LAKE lô (fenland), pl. lŷ
SHAPE (verb) echad- (i echad, in echedir) (fashion, make), pa.t. echant (VT45:19)
SHAPE (noun) cant (i gant, o chant) (outline), pl. caint (i chaint). The mutated pl. -chaint is attested as part of the compound morchaint; see SHADOW. DIM SHAPE auth (spectral or vague apparition), pl. oeth, coll. pl. othath. Note: a homophone means "war, battle". DARK SHAPE, see SHADOW.

SHAPED cadu (formed) (lenited gadu, analogical pl. cedy). May appear in lenited form -gadu at the end of compounds. Archaic cadw.

SHAPELY 1) cadwar (lenited gadwar, pl. cedwair), also cadwor (lenited gadwor, pl. cadwoer). Archaic *cadwaur. 2) maed (lenited vaed; no distinct pl. form) (handy). Note: a homophone means ”skilled, handy”.

SHAPING cannas (i gannas, o channas), pl. cennais (i chennais), coll. pl. cannassath
SHARP 1) aeg (pointed, piercing). No distinct pl. form. Note: aeg is also used as noun "point, peak, thorn". 2) aig (no distinct pl. form). 3) laeg (keen, acute). No distinct pl. form. Note: a homophone means ”fresh, green”. 4) maeg (lenited vaeg; no distinct pl. form) (penetrating, going deep in). (WJ:337) SHARP EDGE lanc (sudden end, brink), pl. lainc, coll. pl. langath. Note: homophones mean ”naked” and also ”neck, throat”. SHARP END nass (point, angle, corner), construct nas, pl. nais SHARP HORN till (i dill, o thill, construct til; also -dil, -thil at the end of compounds) (tine, point, sharp-pointed peak), no distinct pl. form except with article (i thill). Archaic †tild. SHARP POINT egnas (peak; literally "thorn-point"), pl. egnais, coll. pl. egnassaith. PRICK WITH A SHARP POINT eitha- (stab, treat with scorn; insult) (i eitha, in eithar) SHARP-EYED maecheneb (lenited vaecheneb; pl. maechenib) SHARP-POINTED *megor (lenited vegor, analogical pl. megyr); cited in archaic form megr (WJ:337) SHARP-POINTED PEAK till (i dill, o thill, construct til; also -dil, -thil at the end of compounds) (tine, point, sharp horn), no distinct pl. form except with article (i thill). Archaic †tild.

SHAVEN paran (lenited baran; pl. perain) (smooth). Often applied to hills wihtout trees. (RC:433)

SHE he, hen, hene. (The distinctions between these forms are unclear. Possibly he is the nominative, whereas hen is the accusative ”her”. Hene could be an emphatic form. It may be that all of these pronouns as ”N” rather than Sindarin proper.)
SHEEN (The Sheen, name of the Moon) Ithil
SHELL, see SEASHELL

SHIELD (noun) 1) thand, construct than, pl. thaind, coll. pl. thannath; 2) amath (pl. emaith); SHIELD WALL, SHIELD FENCE thangail. No distinct pl. form. (UT:281)
SHINE, various terms: SHINE WHITE síla- (i híla, i sílar) Adj. SHINING WHITE (or ”silver”, as adj.): The form silef is listed in LR:385 s.v. SIL as the cognate of Quenya silma of this meaning, but silef is there asterisked, apparently to indicate that it only appears as part of the word Silevril ”Silmaril”. The word silef may also be used = Quenya silima (noun), the crystal substance of the Silmarils. SHINING WITH GOLDEN LIGHT (adj.) glóren (glórin-) (golden), lenited ’lóren; pl. glórin.

SHINGLE serni (i herni, o serni) (pebble-bank), no distinct pl. form except with article (i serni)
SHIP cair (in compounds cír-) (i gair, o chair), pl. cîr, i chîr; coll. pl. ciriath. SHIPBUILDER, SHIPWRIGHT círdan (i gírdan, o chírdan) (shipwright), pl. círdain (i chírdain). SHIPMAN cirion (i girion) (sailor), pl. ciryn (i chiryn), coll. pl. cirionnath.

SHIRE (administrative district, division of a realm) *trann (i drann, o thrann, construct tran), pl. train (i thrain). Only attested in lenited form i Drann ”the Shire”, referring to the Hobbits’ Shire (SD:128-31). Adj. *trannail ”of a/the shire”, only attested in lenited form drannail (ibid.); probably no distinct pl. form.

SHORE 1) habad (i chabad, o chabad), pl. hebaid (i chebaid). Archaic pl. hebeid (LR:386). 2) faur (beach), pl. foer, coll. pl. forath (VT46:15), 3) rhast (?i thrast or ?i rast – the lenition product of rh is uncertain), pl. rhaist (?idh raist). 4) SHORE, FOAMING SHORE falas (pl. felais) (beach, coast, strand, line of surf; the word was especially used of the western seaboard of Beleriand) (VT42:15). Adj. OF THE SHORE (or "of the Falas", the western seaboard of Beleriand) falathren (pl. felethrin)
SHORT thent (pl. thint), also ?estent (pl. estint). SHORTNESS thinnas (also used for a “breve”, a mark indicating that a vowel is short). Verb STOP SHORT nuitha- (i nuitha, in nuithar) (prevent from coming to completion; stunt; not allow to continue) (WJ:413)
SHOUT (noun) caun (i gaun, o chaun) (clamour, outcry, cry), pl. coen (i choen), coll. pl. conath, the latter is used = "lamentation" (PM:345, 362). Note: a homophone of caun means "valour".

SHOUT can- (i gân, i chenir) (cry out, call). Adj. SHOUTING glam (i ’lam) (din, uproar, confused yelling of beasts; tumult, confused noise; a body of Orcs), pl. glaim (in glaim), coll. pl. glammath
SHUDDER (verb) gir- (i ’îr, i ngirir = i ñirir)

SHUDDERING (noun) girith (i ’irith) (horror), no distinct pl. form except with article (i ngirith = i ñirith)

SICK, SICKLY *lhaew (ill), lenited ?thlaew or ?laew (the lenition product of lh is uncertain); no distinct pl. form. Suggested Sindarin form of ”Noldorin” thloew, flaew. SICKLY gem (lenited ’em, pl. gim). YEAR-SICK (suffering from old age) ingem (pl. ingim)
SICKLE cerch (i gerch, o cherch), pl. circh (i chirch)

SICKLY gem (lenited ’em, pl. gim)

SICKNESS 1) *lhîw (?i thlîw or ?i lîw – the lenition product of lh is uncertain) (disease), no distinct pl. form except possibly with article (?i lîw). Suggested Sindarin form of ”Noldorin” thliw, fliw. 2) cael (i gael, o chael) (lying in bed). Same form in the pl. except with article (i chael), 3) paw (i baw), pl. poe (i phoe).

SIDE, various related terms (no Sindarin word simply meaning ”side” is known): EXTENDED POINT AT THE SIDE rafn (wing, horn), pl. raifn (idh raifn); LEFT HAND, LEFT SIDE harvo, pl. harvoe (VT47:6); RIGHT HAND, RIGHT SIDE forvo, pl. forvoe (VT47:6);

ON THE OTHER SIDE (adj.) hae (far, distant, further); lenited chae; no distinct pl. form; ON THIS SIDE OF (prep.) nef, also used as an adjectival prefix nev- ”hither, near, on this side”; ON BOTH SIDES (adv. prefix) ath- (across).

SIGHT #cened (i gened) (seeing), pl. cenid (i chenid) if there is a pl. Isolated from cenedril, see MIRROR.

SIGN 1) (etymologically ”something shown/indicated”) tann (i dann), construct tan, pl. tain (i thain) (MR:185); 2) têw (i dêw, o thêw, construct tew) (letter, tengwa), pl. tîw (i thîw), coll. pl. téwath; FIRE-SIGN (= beacon) narthan, pl. nerthain (VT45:20).
SILENT dínen (lenited dhínen, pl. dínin). In certain sources, Tolkien seems to presuppose that the unlenited form is actually tínen, with dínen as the lenited form, but elsewhere it is implied that dínen is the basic form, hence dhínen as the lenited variant.

SILIMA (Quenya: the crystal substance of the Silmarils) silef (i hilef), pl. silif (i silif) if there is any pl. form. The derived adj. silivren ”glittering white” (q.v.) may perhaps also imply ”made of silima”.

SILMARIL 1) Silevril (i Hilevril), no distinct pl. form except with article (i Silevril), coll. pl. Silevrillath. See also SILIMA; GLITTERING WHITE. 2) Golovir (= ”Noldo-jewel”) (i Ngolovir = i Ñolovir, o N’golovir = o Ñgolovir), no distinct pl. form except with article (in Golovir = i Ñgolovir), 3) Mirion (i Virion), pl. Míryn (i Míryn). (LR:373 s.v. MIR lists the archaic ”Noldorin” plural Miruin.)
SILVAN ELVES Tawarwaith (lit. ”Forest-people”)
SILVER 1) (noun) celeb (i geleb, o cheleb), pl. celib (i chelib) if there is a pl. form. 2) (adj., "of/like silver") celebren (lenited gelebren, pl. celebrin; also celebrin- as first element of compounds, as in Celebrindal). Also celefn (lenited gelefn, pl. celifn). As for ”silver” as adjective, see also SHINING WHITE. Adj. GLISTENING SILVER thilion, pl. thilyn (cf. Thilion as the name of the Maia of the Moon). SILVER GLINT gîl (i ngîl = i ñîl, o n’gîl = o ñgîl, construct gil) (star, bright spark), no distinct pl. form except with article (in gîl = i ñgîl), coll. pl. giliath (RGEO, MR:388). SILVER LIGHT silith (i hilith, o silith), no distinct pl. form except with article (i silith), if there is a pl. form. The word silif is of similar meaning and would have the same mutations. SILVER SPARK gildin (i ngildin = i ñildin, o n’gildin = o ñgildin), no distinct pl. form except with article (in gildin = i ñgildin). ”TRUE-SILVER” (a metal found principally in Moria) mithril (i vithril), no distinct pl. form except with article (i mithril); coll. pl. mithrillath if there are any plural forms. (The Sindarin word seems to mean *”grey brilliance”.)

SIN *úgarth (ill deed), pl. úgerth (VT44:23)
SINDA #send (i hend, o send, construct sen) (probably a term only used by the Noldor, borrowed from Quenya Sinda), pl. sind (i sind), coll. pl. Sendrim (the only attested form) = Quenya Sindar. As coll. pl. also Thindrim (VT41:9). The Sindar could also be called Eluwaith (e.g. Elu-people, the subjects of Elu Thingol: Elu + gwaith); this word was maybe only used in the First Age when Thingol was alive. The Sindar called themselves FORSAKEN ELVES; see under FORSAKEN.
SINDARIN: Apparently the Sindar called their own language simply edhellen = "Elvish".

SINEW tû (i dû, o thû) (muscle, vigour, physical strength), pl. tui (i thui), coll. pl. túath

SING 1) glir- (i ’lîr, in glirir) (recite poem), 2) linna- (i linna, i linnar) (chant)
SINGER (also used of rivers) lind (song, air, tune), no distinct pl. form, but coll. pl. linnath. (WJ.309). As for "yellow singer", the name of a bird, see YELLOWHAMMER.
SINGLE 1) er (pl. ir) (VT48:6), 2) SINGLE erui (first, alone). No distinct pl. form. 3) minai (distinct, unique), lenited vinai; pl. mini
SINISTER crumguru ("having a cunning left hand" = wily, guilty), lenited grumguru, pl. crumgyry (or crymgyry if the entire word is umlauted, but this may be unlikely) (VT45:24)
SISTER 1) neth (also used = ”girl”). (VT47:14-16, 33; VT48:6), pl. nith. Notice the homophone neth ”young”. Also nîth (no distinct pl. form though the plural article with show pluarlity when the noun is definite: in nîth) (VT47:14). 2) gwathel (i ’wathel), pl. gwethil (in gwethil). 3) muinthel (i vuinthel), pl. muinthil (i muinthil), more usual than the shorter form thêl (stem thele-), pl. theli. In “Noldorin”, the pl. was thelei (LR:392 s.v. THEL). LITTLE SISTER nethig (no distinct pl. form except with article, in nethig). Also used (in children’s play) as a term for the ring finger. (VT47:14, 38-39, VT48:6, 17)
SIT hav- (i châf, i chevir), pa.t. hamp (with endings hemmi-, as in hemmin ”I sat”) or havant. (VT45:20)
SIX eneg; SIXTH enecthui, also *engui (the latter is David Salo’s suggested normalized form of a word that actually appears as enchui in the source, but the longer form enecthui can be used to avoid the problem) (VT42:25). SIXTH PART enaith. No distinct pl. form. Archaic eneith.

SKILL curu (i guru, o churu) (cunning, cunning device, craft), pl. cyry (i chyry). Archaic *curw, hence the coll. pl. is likely curwath. (VT45:24)
SKILLED 1) maed (lenited vaed; no distinct pl. form) (handy). Note: a homophone means ”shapely”. 2) maen (lenited vaen; no distinct pl. form) (clever), 3) #flâd (construct flad, pl. flaid). Isolated from the name Fladrif ”skin-bark”.

SKY, see HEAVEN. SKY-BRIDGE, see RAINBOW

SLAIN (passive participle of dag- "slay", but treated almost like a derived noun) dangen (i nangen, o ndangen), pl. dengin (i ndengin; the spelling "in-ndengin" occurs in the Silmarillion). Compare SLAY.

SLANT (vb.) *adlanna- (slope) (i adlanna, in adlannar). This is a suggested Sindarin form of ”Noldorin” atlanna-; SLANT DOWN penna- (i benna, i phennar).

SLANTING (adj.) *adlant (oblique), pl. edlaint. This is a suggested Sindarin form of ”Noldorin” atlant.

SLASH criss (i griss, o chriss, construct cris) (cut, cleft), no distinct pl. form except with article (i chriss)

SLAVE mûl (i vûl, construct mul) (thrall), pl. muil (i muil)

SLAY dag- (i nâg, i ndegir), pa.t. danc or dagant, passive participle dangen "slain" (pl. dengin, lenited nengin) (VT45:37)
SLENDER 1) *lhind (fine), lenited ?thlind or ?lind (the lenition product of lh is uncertain); no distinct pl. form. Suggested Sindarin form of ”Noldorin” thlind. 2) SLENDER fim (slim). No distinct pl. form. (LotR Appendix F). 3) nind (thin, fragile); no distinct pl. form. 4) SLENDER trîw (lenited drîw; no distinct pl. form) (fine).

SLIM fim (slender). No distinct pl. form. (LotR Appendix F)
SLING (noun) hadlath (i chadlath, o chadlath), pl. hedlaith (i chedlaith) Suggested S form of ”N” haglath.

SLIPPING (adj.) talt (lenited dalt, pl. ?telt) (falling, insecure)
SLOPE (noun) 1) #pind (i bind; construct pin) (declivity), no distinct pl. form except with article (i phind), coll. pl. pinnath (in the name Pinnath Gelin). 2) talad (i dalad, o thalad) (incline), pl. telaid (i thelaid). PASSAGE UP OR DOWN SLOPE pendrad (i bendrad, o phendrad) (stairway), pl. pendraid (i phendraid). A side-form ends in -rath instead of -rad.
SLOPE (vb.) *adlanna- (slant) (i adlanna, in adlannar). This is a suggested Sindarin form of ”Noldorin” atlanna-.
SLOPING (adj.) *adlod (tilted), pl. adloen. This is a suggested Sindarin form of ”Noldorin” aclod (VT46:17) SLOPING DOWN (adj.) dadbenn (downhill, inclined, prone [to do]), lenited dhadbenn, pl. dedbinn. SLOPING UPWARD (adj.) ambenn (uphill), pl. embinn
SLOT *ruin (spoor, track, footprint), pl. rŷn (idh rŷn). – Suggested Sindarin form of ”Noldorin” ”rhoein” = rhöin, LR:364 s.v. RUN. Note: a homophone means ”blazing fire, red flame” and also ”fiery red, burning” as an adj.

SMALL 1) mîw (tiny, frail), lenited vîw, no distinct pl. form, 2) niben (petty), pl. nibin. Also used as a name for the the little finger. (VT48:6) 3) SMALL (and frail) nimp, no distinct pl. form (VT48:18) SMALL BIRD aew. No distinct pl. form. SMALL FOREST glâd (i ’lâd, construct glad) (wood), pl. glaid (in glaid). SMALL GULL cuen (i guen, o chuen) (petrel), pl. ?cuin (?i chuin) (VT45:24). SMALL LANDLOCKED BAY hûb (i chûb, o chûb, construct hub) (harbour, haven), pl. huib (i chuib). SMALL POOL both (i moth) (puddle), pl. byth (i mbyth). David Salo would lengthen the vowel and read *bôth in Sindarin. SMALL SPOT pêg (i bêg, construct peg) (dot), pl. pîg (i phîg) SMALL STAR tinu (i dinu, o thinu; also -din at the end of compounds) (spark), analogical pl. tiny (i thiny). Archaic tinw, so the coll. pl. is likely tinwath.

SMELL (noun) thost (pl. thyst) (VT46:19)
SMITH, see MAKER; JEWEL-SMITH mírdan (i vírdan), pl. mírdain (i mírdain)

SMOKE (noun) osp (reek), pl. ysp
SMOOTH 1) paran (lenited baran; pl. perain) (shaven). Often applied to hills wihtout trees. (RC:433) 2) SMOOTH path (lenited bath; pl. paith)

SNAKE 1) lŷg (constuct lyg), no distinct pl. form. 2) lhûg (construct lhug, with article ?i thlûg or ?i lûg – the lenition product of lh is uncertain) (dragon, serpent), pl. lhuig (?i luig). See SERPENT.

SNATCH ritha- (twitch, jerk) (i ritha, idh rithar)

SNOUT bund (i mund, o mbund, construct mun) (nose, cape [of land]), pl. bynd (i mbynd). LONG-SNOUTED, see ELEPHANT
SNOW (fallen snow) loss (construct los; pl. lyss if there is a pl.) (RGEO:61-62, Letters:278, VT42:18) (Note: homophones mean ”flower” [more commonly loth] and ”wilderness”.). SNOW-MEN (a northern people living near the bay of Forochel) Lossoth (a coll. pl.) SNOWY lossen (pl. lessin, for archaic lössin). Adj. WHITE AS SNOW, DAZZLING WHITE gloss (in compounds -los), lenited ’loss; pl. glyss. SNOWDROP (a flower) nínim (”white tear”), no distinct pl. form; coll. pl. nínimmath. – The niphredil seems to be a flower similar to the snowdrop (no distinct pl. form; coll. pl. niphrediliath)

SOAKING WET loen (swamped), no distinct pl. form.

SOAP glûdh (i ’lûdh, construct gludh), pl. gluidh (in gluidh)

SOCKET taew (i daew, o thaew) (holder, hasp, clasp, staple), no distinct pl. form except with article (i thaew)

SOFT mae (lenited vae; no distinct pl. form). Suggested Sindarin form of ”Noldorin” moe. Note: a homophone is the adverb mae = ”well”.

SOIL (noun) 1) *cêf (i gêf, o chêf), pl. cîf (i chîf), coll. pl. cevath (suggested Sindarin forms of ”Noldorin” cef, pl. ceif). 2) maw (i vaw) (stain), pl. moe (i moe). Note: a homophone is an archaic word for ”hand”.

SOIL (verb) gwatha- (i ’watha, in gwathar) (stain)

SOILED gwaur (dirty), lenited ’waur, pl. goer.

SOLDIER (primarily Orkish soldier) daug (i naug, o ndaug) (warrior), pl. doeg (i ndoeg), coll. pl. dogath. Compounded as -dog in the name Boldog (= baul-daug, *”torment-soldier”). See WARRIOR.

SOLE OF THE FOOT *telluin (i delluin, o thelluin), pl. tellyn (i thellyn). Suggested Sindarin form of ”Noldorin” telloein, tellen (LR:384 s.v. RUN).

SOMBRE dûr (dark), lenited dhûr, pl. duir
SOMEBODY pen (one, anybody) (WJ:376); lenited ben

SON iôn (-ion) (descendant), pl. ŷn, coll. pl. #ionath isolated from Hurinionath (PM:202-3) as the name of the House of Húrin. (MR:373, WJ.337, PM:202-203, 218) Also iond, pl. ynd, coll. pl. ionnath. DARK SON, see DARK ELF

SONG 1) glîr (i ’lîr, construct glir) (poem, lay), no distinct pl. form except with article (in glîr), coll. pl. glíriath. 2) laer (no distinct pl. form). Note: a homophone means ”summer”. 3) lind (air, tune; also = singer, in the latter sense also used of rivers), no distinct pl. form (WJ.309). See also HYMN regarding the word aerlinn.
SORCERY 1) gûl (i ngûl = i ñûl, o n’gûl = o ñgûl, construct gul) (magic, necromancy, evil knowledge), pl. guil (in guil = i ñguil) (Silm:App, MR:250, WJ:383), 2) SORCERY morgul (i vorgul), pl. morgyl or mergyl (i morgyl/i mergyl for archaic *mörgyl), 3) durgul (i dhurgul), pl. durgyl (i nurgyl). [Or pl. dyrgyl, i nyrgyl? However, the pl. Dúnedain rather than **Dýnedain would suggest that u does not have to be umlauted in the pl. when it occurs in the first part of a compound, and durgul incorporates dur- "black, dark", dur-gûl implying "dark lore/knowledge".]. The word also appears with the elements reversed: guldur (i nguldur = i ñuldur), pl. guldyr (in guldyr = i ñguldyr), or possibly pl. gyldyr (in gyldyr = i ñgyldyr).
SOUL fae (spirit, radiance). No distinct pl. form.

SOUND: No general word for ”sound” is attested, but there are the following terms: SOUND OF BELLS *nellad (pl. nellaid); SOUND OF HORNS †rû, pl. rui (idh rui); SOUND OF HORNS romru, pl. remry (idh remry) for archaic römry; SOUND OF VOICES lammad, pl. lemmaid. May also be spelt with a single m. RUSTLING SOUND (also = ”whisper”) *lhoss (?i thloss or ?i loss [the lenition product of lh is uncertain], construct lhos), pl. lhyss (?i lyss). Suggested Sindarin form of ”Noldorin” thloss, floss. Also (with same meaning) *rhoss (?i thross or ?i ross – the lenition product of rh- is uncertain; construct rhos) (whisper), pl. rhyss (?idh ryss). – Suggested S form of ”N” thross. – Adj. *MAKING SOUND (a speculative interpretation of this adj.) lhûn, lenited ?thlûn or ?lûn (the lenition product of lh is uncertain), pl. lhuin. Verb SOUND BELLS nella- (i nella, in nellar).

SOUP salph (i halph, o salph) (liquid food, broth), pl. seilph (if the word goes like alph ”swan”), with article i seilph.

SOURCE 1) celu (i gelu, o chelu) (spring), analogical pl. cely (i chely). Archaic celw; so the coll. pl. is likely celwath. 2) eithel (spring, issue of water), pl. eithil
SOUTH 1) (”the South” as an area) Harad (i Charad, o Charad, 2) hâr (i châr, o châr, construct har) (also = ”left”). 3) The word Harven (i Charven, o Charven) may refer primarily to ”south” as a direction; the final element -ven means ”way”. (VT45:23). Adj. SOUTH, SOUTHERN haradren (lenited charadren; pl. heredrin), also harn (lenited charn, pl. hern). Note: a homophone of the latter means ”wounded”, and as noun harn also means ”helmet” (so haradren may be preferred for clarity). SOUTHERNERS, SOUTHRONS Haradrim (a coll. pl., ”people of the south”)
SOW redh- (i rêdh, idh redhir), pa.t. rend
SOWN FIELD rîdh (acre); no distinct pl. form except possinly with article (idh rîdh) (VT46:11)
SPACE (open space) land (level), pl. laind, coll. pl. lannath. Also used as adj. ”wide, plain”.

SPARK 1) tint (i dint, o thint), no distinct pl. form except with article (i thint), coll. pl. tinnath; 2) tinu (i dinu, o thinu; also -din at the end of compounds), analogical pl. tiny (i thiny). The word is also used = SMALL STAR. In First Age North Sindarin this word appears as tim (MR:388). Archaic tinw, so the coll. pl. is likely tinwath. 3) BRIGHT SPARK gîl (i ngîl = i ñîl, o n’gîl = o ñgîl, construct gil) (star, silver glint), no distinct pl. form except with article (in gîl = i ñgîl), coll. pl. giliath (RGEO, MR:388)
SPARKLING (adj.) lim (clear, light), no distinct pl. form. Note: a homophone means ”fish”. SPARKLING LIKE A JEWEL míriel (lenited víriel, pl. míril) (jewel-like)
SPEAK ped- (i bêd, i phedir) (say), pa.t. pent (attested in mutated form -phent); the imperative pedo is also attested.

SPEAR: No word simply meaning “spear” is attested, but cf. the following: POINT OF SPEAR, SPEAR POINT 1) thela (-thel), pl. ?thili, 2) aith (no distinct pl. form), 3) ecthel (pl. ecthil), literally "thorn point"; SPEARHEAD naith (gore, wedge, point, promontory); no distinct pl. form; MAN-SPEARHEAD (wedge-formation in battle) dírnaith (i nírnaith, o ndírnaith), no distinct pl. form except with article (i ndírnaith). (UT:282); THROWER/HURLER OF SPEARS OR DARTS (warrior) hadron (i chadron, o chadron), pl. hedryn (i chedryn), coll. pl. hadronnath
SPECTRAL OR VAGUE APPARITION auth (dim shape), pl. oeth. Note: a homophone means "war, battle".

SPEED (verb) hortha- (i chortha, i chorthar) (urge on)

SPELL *luith (no distinct pl. form). Only attested in Doriathrin form lûth.

SPIDER 1) ungol (pl. yngyl); coll. pl. ?unglath or ungolath; 2) *lhingril (?i thlingril or ?i lingril – the lenition product of lh is uncertain); no distinct pl. form except possibly with article (?i lingril). Coll. pl. lhingrillath. (Suggested Sindarin form of ”Noldorin” thlingril.) 3) SPIDER or SPIDER’S WEB *lhing (?i thling or ?i ling – the lenition product of lh is uncertain) (cobweb), no distinct pl. form except possibly with article (?i ling). Suggested Sindarin form of ”Noldorin” thling. SPIDER FILAMENT *lhê (?i thlê or ?i lê – the lenition product of lh is uncertain) (fine thread), pl. lhî (?i lî). Suggested Sindarin form of ”Noldorin” thlê.

SPIKE 1) carag (i garag, o charag) (tooth of rock), pl. ceraig (i cheraig). 2) ceber (i geber, o cheber) (stake, stone ridge), pl. cebir (i chebir). A lenited pl. form occurs in the name Sarn Gebir. 3) till (i dill, o thill, construct til; also -dil, -thil at the end of compounds) (spike, tine, point, sharp horn, sharp-pointed peak), no distinct pl. form except with article (i thill). Archaic †tild. HEDGE OF SPIKES caraes (i garaes, o charaes). No distinct pl. form except with article (i charaes). PALISADE/FENCE (with spikes and sharp stakes) cail (i gail, o chail). No distinct pl. form except with article (i chail).

SPINDRIFT gwing (i ’wing) (foam, spume, spray blown off wave-tops), no distinct pl. form except with article (in gwing)

SPINE (= pricle or thorn) ech (pl. ich) (VT45:12)
SPIRIT 1) fae (soul, radiance). No distinct pl. form. 2) faer (radiance). No distinct pl. form. (MR:349) FIERY SPIRIT hûr (i chûr, o chûr, construct hur) (readiness for action, vigour), pl. huir (i chuir) if there is a pl. DEPARTED SPIRIT mân (i vân, construct man), pl. main (i main)

SPIT puia- (i buia, i phuiar)

SPLENDOUR claur (i glaur, o chlaur) (glory), pl. cloer (i chloer), coll. pl. clorath.

SPLIT (adj.) thanc (forked, cleft), pl. thainc

SPONGE hwand (i chwand, o chwand, construct hwan) (fungus), pl. hwaind (i chwaind)

SPOOR *ruin (slot, track, footprint), pl. rŷn (idh rŷn). – Suggested Sindarin form of ”Noldorin” ”rhoein” = rhöin, LR:364 s.v. RUN. Note: a homophone means ”blazing fire, red flame” and also ”fiery red, burning” as an adjective.
SPORT teilien (i deilien) (play), pl. teilin (i theilin). The word also occurs with e rather than ei (telien).

SPOT sâd (-had; i hâd, o sâd, construct sad) (place, limited area naturally or artificially defined), pl. said (i said) (UT:314, VT42:20) SMALL SPOT pêg (i bêg, construct peg) (dot), pl. pîg (i phîg)
SPOUSE (fem.) bereth (i vereth) (queen), pl. berith (i mberith)

SPRAY 1) (blown off wave-tops) gwing (i ’wing) (foam, spindrift, spume), no distinct pl. form except with article (in gwing); 2) (of fall or fountain) ross (construct ros) (foam, rain, dew), pl. ryss (idh ryss). (Letters:282) Note: homophones mean ”reddish, russet, copper-coloured, red-haired” and also ”polished metal, glitter”.

SPREAD pelia- (i belia, i pheliar)

SPRING (season) ethuil (no distinct pl. form). SPRING-SINGER, see SWALLOW

SPRING (of water) 1) celu (i gelu, o chelu) (source), analogical pl. cely (i chely). Archaic celw; so the coll. pl. is likely celwath. 2) (well) eithel (source, issue of water), pl. eithil. WATER FALLING SWIFTLY FROM A SPRING celos (i gelos, o chelos) (freshet), pl. celys (i chelys).
SPRING (verb) tuia- (i duia, i thuiar) (swell, sprout)

SPROUT (noun) tui or (older) tuiw (i dui[w], o thui[w]) (bud), no distinct pl. form except with article (i thui[w])

SPROUT (verb) tuia- (i duia, i thuiar) (swell, spring)

SPUME gwing (i ’wing) (foam, spindrift, spray blown off wave-tops), no distinct pl. form except with article (in gwing)

SPY (noun) ethir (no distinct pl. form, but coll. pl. ethiriath). Literally "out-watcher". Note: a homophone means "mouth/outflow of a river, estuary".

STAB eitha- (prick with a sharp point, treat with scorn, insult) (i eitha, in eithar)

STAIN (noun) 1) gwass (i ’wass, construct gwas), pl. gwais (in gwais), also gwath (i ’wath), pl. gwaith (in gwaith), 2) (noun) maw (i vaw) (soil), pl. moe (i moe). Note: a homophone is an archaic word for ”hand”. 3) mael (i vael), no distinct pl. form except with article (i mael). Also as adj. STAINED mael (lenited vael; no distinct pl. form). Note: a homophone means ”lust”. Another adj. STAINED is gwaen (lenited ’waen; no distinct pl. form)
STAIN (verb) gwatha- (i ’watha, in gwathar) (soil)

STAIR dim (i dhim), no distinct pl. form except with article (i nim), coll. pl. dimmath. Note: a homophone means ”gloom, sadness”.

STAIRWAY pendrad (i bendrad, o phendrad) (passage up or down slope), pl. pendraid (i phendraid). A side-form ends in -rath instead of -rad.

STAKE ceber (i geber, o cheber) (spike, stone ridge), pl. cebir (i chebir). A lenited pl. form occurs in the name Sarn Gebir. Cf. also PALISADE/FENCE (with spikes and sharp stakes) cail (i gail, o chail). No distinct pl. form except with article (i chail).

STALWART 1) thala (steady, firm), pl. ?theili; 2) tolog (lenited dolog; pl. telyg for archaic tölyg) (trusty)

STAPLE taew (i daew, o thaew) (holder, socket, hasp, clasp), no distinct pl. form except with article (i thaew)

STAR gîl (i ngîl = i ñîl, o n’gîl, construct gil) (bright spark, silver glint), no distinct pl. form except with article (in gîl = i ñgîl), coll. pl. giliath (RGEO, MR:388). Poetic †êl (elen-, pl. elin, coll. pl. elenath) (RGEO, Letters:281, WJ:363). SMALL STAR tinu (i dinu, o thinu; also -din at the end of compounds) (spark), analogical pl. tiny (i thiny), coll. pl. tinwath OF STARS (adj.) gilion (lenited ngilion; pl. gilioen). Archaic *giliaun. MOON-STAR (”magic”metal that only mirrors starlight and moonlight) ithildin. REGION OF STARS Gilwen (Quenya Ilmen), also Gilith. In the Etymologies, Tolkien derived these words from a root GIL (LR:358), and the lenited forms would thus be ’Ilwen, ’Ilwith. But in a later source, Tolkien cited the relevant root as ÑGIL (MR:388), and the lenited form would then be Ngilwen (Ngilwith).
STARLIGHT 1) gilgalad (i ngilgalad = i ñilgalad, o n’gilgalad, pl. gilgelaid (in gilgelaid = i ñgilgelaid) if there is a plural form. 2) gilith (also used = Quenya Ilmen, the region of stars) (i ngilith = i ñilith, o n’gilith) These mutations presupposed that the root is ÑGIL, as in MR:388, rather than GIL as in the Etymologies (LR:358).

STARLIT EVENING tinnu (i dinnu, o thinnu) (dusk, twilight, early night without a moon), pl. tinny (i thynny) if there is a pl.

STARRY TWILIGHT tinnu (i dinnu, o thinnu) (dusk, twilight, starlit evening, early night without a moon), pl. tinny (i thynny) if there is a pl.
STAR-SUN (a kind of pimpernel with golden and silver flowers) elanor (pl. elanoer). Archaic *elanaur.

STAY 1) dartha- (i dhartha, i narthar) (wait, remain, last, endure) (VT45:8), 2) dortha- (i northa, i ndorthar) (dwell). Adj. STAYING (adj.) avorn (not moving, fast), pl. evyrn
STEADFAST 1) him (abiding), lenited chim, no distinct pl. form. Note that homophones include both the adjective ”cool” and the adverb ”continually”. STEADFAST thalion (dauntless, strong), pl. thelyn. Also used as a noun ”hero, dauntless man”. STEADFAST MAN bôr (boron-) (i vôr, construct bor) (trusty man, faithful vassal), analogical pl. pl. bŷr (i mŷr) for older beryn, i meryn (archaic börin, i mörin). In ”Noldorin”, the older pl. forms were berein, beren.

STEADY thala (stalwart, firm), pl. ?theili; STEADY PURPOSE (noun) estel (hope, trust), pl. estil
STEEP baradh (pl. beraidh, lenited varadh). STEEP FALL dath (i dhath) (hole, pit, abyss), pl. daith (i naith) (VT45:8). NARROW VALLEY WITH STEEP SIDES imlad (glen, deep valley), pl. imlaid. STEEP MOUNTAIN PEAK, see HORN

STEM telch (i delch, o thelch), pl. tilch (i thilch)

STENCH 1) thû (pl. thui), 2) angol (pl. engyl). Note: a homophone of the latter means "magic, deep lore".
STICK (verb) nasta- (i nasta, in nastar) (point, prick, thrust); STICK IN nestag- (i nestag, in nestegir) (insert), pa.t. nestanc
STICKY hîw (viscous), lenited chîw; no distinct pl. form.

STIFF 1) dorn (tough), lenited dhorn, pl. dyrn; 2) tharn (sapless, rigid, withered), pl. thern. STIFF GRASS thâr, pl. thair if there is a plurl form; coll. pl. tharath. STIFF-NECKED tarlanc (obstinate), lenited darlanc, pl. terlainc. STIFFNESS tarias (i darias, o tharias) (toughness, difficulty), pl. teriais (i theriais) if there is a pl.

STINK (vb.) thosta- (VT46:19)
STIRRING, SEASON OF echuir. No distinct pl. form.

STIRRUP #talraph (literally perhaps ”foot-rope”) (i dalraph, o thalraph), pl. telraiph (i thelraiph). Attested (in lenited form) in the word udalraph ”stirrupless”.

STONE 1) (small stone, or stone as material) sarn (i harn, o sarn), pl. sern (i sern); also used as adj. ”stony, made of stone”. 2) gôn (i ’ôn, construct gon); pl. gŷn, coll. pl. #gonath as in Argonath. 3) (larger stone) gond (i ’ond, construct gon) (great stone or rock), pl. gynd (i ngynd = i ñynd), coll. pl. gonnath (Letters:410). STONE RIDGE ceber (i geber, o cheber) (spike, stake), pl. cebir (i chebir). A lenited pl. form occurs in the name Sarn Gebir. HEWN STONE 1) drafn (i dhrafn) (hewn log), pl. drefn (in drefn), also 2) gondrafn, gondram (i ’ondrafn / ’ondam), pl. ?gendrefn / gondrem). Archaic pl. göndreim. ELF-STONE (a term for beryl) edhelharn (pl. edhelhern) (SD:128-31). SEEING STONE (palantír) *gwachaedir (i ’wachaedir), no distinct pl. form except with prefixed article (in gwachaedir), coll. pl. ?gwachaediriath or ?gwachadirnath (the latter form assuming that -dir is reduced from older -dirn) The form occurring in the primary source, gwahaedir, must represent the late Gondorian pronunciation with h for ch (PM:186). PILE OF STONES sarnas (i harnas, o sarnas) (cairn), pl. sernais (i sernais). MADE OF STONE, STONY 1) gondren (stony), lenited ’ondren, pl. gendrin. Archaic pl. göndrin (TI:270). 2) sarn (lenited harn; pl. sern); also used as noun ”small stone, pebble, stone [as material]”; as adj. also = ”stony”. STREET OF STONE gondrath (i ’ondrath) (causeway, raised stone highway), pl. gendraith (i ngendraith = i ñendraith). Archaic pl. göndreith. (WJ:340) MASTER OF STONE (= Dwarf) #Gonhir (i ’Onhir), no distinct pl. form except with article (i Ngonhir = i Ñonhir), maybe primarily used as a coll. pl. Gonhirrim (WJ:205, there spelt ”Gonnhirrim”)
STONECROP seregon (”blood of stone”, a kind of stonecrop with deep red flowers) (i heregon, o seregon), pl. seregyn (i seregyn)

STOP (noun) daur (i dhaur) (pause; also used = ”league”, a distance of about 3 miles / 4.8 kilometers), pl. doer (i noer), coll. pl. dorath

STOP (verb, used intransitively in the LotR), dar- (i dhâr, i nerir) (halt). The imperative daro! is attested. STOP SHORT nuitha- (i nuitha, in nuithar) (prevent from coming to completion; stunt; not allow to continue) (WJ:413). STOP UP dilia- (i dhilia, i niliar), pa.t. diliant (VT45:9).

STOPGAP (in writing, a sign indicating where G had been lenited to zero, represented by ’ in transcription) gasdil (i ’asdil), no distinct pl. form except with article (i ngasdil = i ñasdil), coll. pl. gasdiliath

STOPPED #tafnen (closed, blocked), lenited dafnen; pl. tefnin (WR:341, isolated from uidavnen, with f rather than v in normalized orthography)
STOPPER, STOPPING dîl (i dhîl) (stuffing), no distinct pl. form except with article (i nîl), coll. pl. díliath

STORM 1) gwaew (i ’waew) (wind), no distinct pl. form except with article (in gwaew), 2) STORM OF WIND alagos (pl. elegys, coll. pl. alagossath)

STORY pent (i bent, o phent) (tale), pl. pint (i phint), coll. pl. pennath. TELL (A STORY) *nara- (i nara, in narar).

STRAIGHT tîr (lenited dîr, no distinct pl. form) (right). Note: a homophone means ”looking, view, glance” (noun).

STRAIT lond (harbour, haven, pass; narrow path), pl. lynd, coll. pl. lonnath (as in the name Lonnath Ernin, WR:294)

STRAND falas (pl. felais) (beach, shore, coast, line of surf, foaming shore; the word was especially used of the western seaboard of Beleriand). (VT42:15)
STRAP #raph (rope), pl. raiph (idh raiph), coll. pl. rafath. Isolated from udalraph ”stirrupless”, literally perhaps ”without foot-strap” (u + tal/dal + raph)

STRAY (verb) 1) mista- (i vista, i mistar), 2) renia- (sail, wander, fly) (i renia, idh reniar). Adj. STRAYING (adj.) raun (wandering), pl. roen; also used as noun ”moon” (”the wanderer”). Noun STRAYING *mistad (i vistad) (error), pl. mistaid (i mistaid). The word appears as ”mistrad” in the source (LR:373 s.v. MIS), but this would seem to be an error.

STREAM (noun) 1) celeth (i geleth, o cheleth), pl. celith (i chelith), 2) sirith (i hirith, o sirith) (flowing), no distinct pl. except with article (i sirith), 3) nên (water, lake, pool, waterland), construct nen, pl. nîn, 4) rant (watercourse, water-channel, lode, vein), pl. raint (idh raint), coll. pl. rannath. MOUNTAIN STREAM oll (torrent), pl. yll. (The source also cites the archaic form old.)
STREET 1) *othrad (pl. ethraid for archaic öthraid). Suggested Sindarin form of ”Noldorin” ostrad. 2) rath (climb, climbing path, course, riverbed), pl. raist (idh raist) (UT:255). 3) STREET OF STONE gondrath (i ’ondrath) (causeway, raised stone highway), pl. gendraith (i ngendraith = i ñendraith). Archaic pl. göndreith. (WJ:340)
STRENGTH (physical strength) tû (i dû, o thû) (muscle, sinew; vigour), pl. tui (i thui), coll. pl. túath. BODILY STRENGTH bellas (i vellas), pl. bellais (i mellais) if there is a pl.
STRING (bowstring) tang (i dang, o thang), pl. teng (i theng)

STRIP (verb) heltha- (i cheltha, i chelthar). (VT46:14; in LR:386 s.v. SKEL the erroneous reading ”helta” appears.)

STROKE (noun: heavy stroke) dram (i dhram) (blow), pl. draim (in draim). AXE-STROKE hast (i chast, o chast), pl. haist (i chaist)

STROKE (vb.) matha- (i vatha, i mathar) (feel, handle; wield)

STRONG 1) (in body) *bell, lenited vell, pl. bill. Suggested Sindarin form of ”Noldorin” belt. 2) STRONG thalion (steadfast, dauntless), pl. thelyn. Also used as a noun ”hero, dauntless man”.
STRONGHOLD 1) garth (i ’arth) (stronghold), pl. gerth (i ngerth = i ñerth), 2) ost (fortress, city), pl. yst (WJ:414). The word may appear as os- or oth- before certain consonants in compounds, e.g. Osgiliath ”Citadel (Fortress) of the Stars” (LotR), ostirion (fortress with a watchtower), Othram ”fortress-wall” (WR:288). UNDERGROUND STRONGHOLD OR CITY *othronn (pl. ethrynn for archaic öthrynn) (fortress in a cave or caves). Cited in archaic form othrond in the sources (WJ:414, VT46:12)
STUFFING dîl (i dhîl) (stopper, stopping), no distinct pl. form except with article (i nîl), coll. pl. díliath
STUNT nuitha- (i nuitha, in nuithar) (prevent from coming to completion; stop short; not allow to continue) (WJ:413). STUNTED naug (dwarfed), pl. #noeg. Note: the word is also used as a noun ”dwarf”.

SUBLIME taur (also tor-, tar- in compounds) (lofty, high, noble; vast, masterful, mighty, overwhelming, huge, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”.

SUCCESSOR *dŷr (i dhŷr, o ndŷr), no distinct pl. form except with article (i ndŷr). Suggested Sindarin form of Doriathrin dior.

SUDDEN 1) bragol (lenited vragol), pl. bragoel. Archaic *bragaul. 2) brêg (quick, lively), lenited vrêg, pl. brîg. SUDDEN END lanc (sharp edge, sudden end, brink), pl. lainc, coll. pl. langath. Note: homophones mean ”naked” and also ”neck, throat”. SUDDEN MOVE rinc (twitch, jerk, trick), no distinct pl. form except with article (idh rinc), coll. pl. ringath. SUDDENNESS breged (i vreged) (violence), pl. bregid (i mregid) if there is a pl. Note: the word is also used as adv. "suddenly".

SUDDENLY breged; also used as noun "suddenness, violence" (VT35:44). BEGIN SUDDENLY AND VIGOROUSLY heria- (i cheria, i cheriar) (have an impulse, be compelled to do something, set vigorously out to do) (VT45:22). BREAK OUT SUDDENLY breitha- (i vreitha, i mreithar).

SUFFICE *feiria-. Tentative correction of the form feira- in the source (VT46:9)
SUFFICIENT (adv.) far (enough, quite)

SUM UP gonod- (i ’onod, i ngenedir = i ñenedir) (count up, reckon), pa.t. gonont
SUMMER laer (no distinct pl. form). Note: a homophone means ”song”.

SUMMIT (OF HIGH MOUNTAIN) taen (i daen, o thaen) (height), no distinct pl. form except with article (i thaen). Note: a homophone means ”long (and thin)”.

SUN 1) Anor (pl. Anoer if there is a pl.) Archaic Anaur (SD:306). 2) naur (mainly in compounds as nar-, -nor) (flame, fire), pl. noer, coll. pl. norath.

SUNLIGHT 1) galad (i ngalad = i ñalad), (bright light, brilliance, radiance, glittering reflection), pl. gelaid (in gelaid = i ñgelaid). 2) glawar (i ’lawar) (gold; radiance of the Golden Tree Laurelin), pl. glewair (in glewair) (VT41:10)
SUNNY nórui (fiery). No distinct pl. form.

SUNRISE amrûn (orient, east, uprising), pl. emrŷn
SUNSET annûn (west), pl. ennŷn
SUPERIOR orchall (lofty, eminent), pl. erchail (for archaic örchail)

SUPPORT tulu (i dulu, o thulu) (prop), pl. tyly (i thyly)

SUPPORTING (adj.) taid, lenited daid, no distinct pl. form. Also used as a noun ”second-in-command”.

SURF, LINE OF falas (pl. felais) (beach, shore, coast, strand, foaming shore; the word was especially used of the western seaboard of Beleriand). (VT42:15)
SURFACE 1) palath (i balath, o phalath), pl. pelaith (i phelaith). 2) (flat surface) talath (i dalath, o thalath) (plane, flatlands, plain, [wide] valley), pl. telaith (i thelaith). Tolkien changed this word from ”Noldorin” dalath, LR:353 s.v. DAL. Compare the Talath Dirnen or ”Guarded Plain” mentioned in the Silmarillion.
SURVIVE (vb.) brona- (last) (i vrona, i mronar)

SURVIVAL #bronad (i vronad), pl. brenaid (i mrenaid) if there is a pl. Archaic pl. *bröneid. Isolated from the adj. bronadui ”enduring, lasting”. #Bronad would be the gerund of the verb brona- ”survive”.

SWALLOW (etymologically ”spring-singer”) *tuilinn (i duilinn, o thuilinn), no distinct pl. form except with article (i thuilinn). Form normalized from tuilind in source; the latter would be an archaic form.
SWAMPED loen (soaking wet), no distinct pl. form (VT42:10).

SWAN alph (pl. eilph)

SWARD *pathu (i bathu) (level place), analogical pl. pethy (i phethy). Cited in archaic form pathw in the source (LR:380 s.v. PATH), hence the coll. pl. is likely pathwath.

SWARD 1) parth (i barth, o pharth) (field, enclosed grassland), pl. perth (i pherth), 2) sâdh (i hâdh, o sâdh, construct sadh) (turf), pl. saidh (i saidh) (VT42:20)
SWART 1) baran (dark brown, yellow brown, golden-brown), pl. berain. 2) graw (swart), lenited ’raw, pl. groe. (VT45:16) 3) SWART, SWARTY donn (black, shady, shadowy) (lenited dhonn, pl. dynn). (VT45:11). Also dunn- in compounds.

SWEAR gwesta- (i ’westa, in gwestar)

SWEET 1) (= lovely) melui (lenited velui; no distinct pl. form) (VT42:18). 2) lend (tuneful), pl. lind. Note: a homophone means ”way, journey”. No Sindarin adjective describing sweet taste occurs in published material.

SWELL (vb.) tuia- (i duia, i thuiar) (spring, sprout)

SWIFT 1) celeg (agile), lenited geleg, pl. celig, 2) lagor, analogical pl. legyr, 3) legrin (rapid), no distinct pl. form, 4) lint (no distinct pl. form)

SWOOPING thôr (adj.) (leaping down), pl. thŷr. Also used as a noun = ”eagle”.

SWORD 1) megil (i vegil), no distinct pl. form except with article (i megil). This is a borrowing from Quenya macil (VT45:32). 2) magol (i vagol), analogical pl. megyl (i megyl), coll. pl. maglath (though analogical ?magolath may also be possible). In ”Noldorin”, this was the native word for ”sword” (derived from primitive makla, as is Quenya macil); it is unclear whether Tolkien definitely replaced it with megil when he turned ”Noldorin” into Sindarin, or whether both words coexist in the language. 3) lang (cutlass), pl. leng. BROADSWORD BLADE hathel (i chathel, o chathel) (axe blade), pl. hethil (i chethil)
SWORDSMAN magor (i vagor), analogical pl. megyr (i megyr)

SWORN BROTHER gwador (i ’wador), pl. gwedyr (in gwedyr). In ”Noldorin”, the pl. was gwedeir (LR:394 s.v. TOR)

SYRUP *paich (i baich, o phaich) (juice), pl. pîch (i phîch). The source (LR:382 s.v. PIS) cites the archaic form peich.

<T>
TALE 1) narn (saga; versified tale to be spoken rather than sung), pl. nern; 2) pent (i bent, o phent) (story), pl. pint (i phint), coll. pl. pennath; 3) trenarn (i drenarn, o threnarn) (account), pl. trenern (i threnern); 4) gwanod (i ’wanod) (number), pl. gwenyd (in gwenyd). NOVEL TALE sinnarn (i hinnarn, o sinnarn), pl. sinnern (i sinnern).

TALL 1) tond (lenited dond; pl. tynd), 2) †orn (pl. yrn). Note: a homophone of the latter means ”tree”.

TANGLED remmen (woven, netted), pl. #remmin attested (as part of the phrase galadhremmin ennorath, LotR Appendix E): TREE-TANGLED *galadhremmen (pl. galadhremmin) (word used to describe the woodlands of Middle-earth)

TANIQUETIL Amon Uilos

TAUT tong (lenited dong; pl. tyng) (tight, resonant [of strings])

TEAR (noun) 1) nîr (construct nir) (weeping). No distinct pl. form; coll. pl. níriath. Noun ”TEAR-GNASHING” (= lamentation) nírnaeth; no distinct pl. form. 2) nîn; no distinct pl. form; pl. níniath. Note: nîn is also used as a noun ”tear” and as the pl. form of nên ”water”; there is also the possessive pronoun nín ”my”.

TEARFUL 1) nîd (damp, wet); no distinct pl. form, 2) níniel (pl. nínil), 3) nínui (watery); no distinct pl. form

TELER (member of the Third Clan of the Elves) 1) Teler (i Deler), pl. Telir (i Thelir) or coll. pl. Tellerrim (PM:385). See REAR. 2) glinnel (i ’linnel), pl. glinnil (in glinnil), coll. pl. glinnellath.
TELL (A STORY) †nara- (i nara, in narar); TELL TO END trenar- (i drenar, i threnerir) (recount), pa.t. trenor

TEMPTATION úthaes (no distinct pl. form) (VT44:23)
TEN pae (the ”Noldorin” form caer listed in the Etymologies was apparently abandoned by Tolkien). TENTH paenui.

TENGWA (Fëanorian letter) têw (i dêw, o thêw, construct tew) (sign, letter), pl. tîw (i thîw), coll. pl. téwath

TENTH paenui (lenited baenui)

TERRIBLE goeol (dire, fell), lenited ’oeol; pl. goeoel. Archaic *goeaul. TERRIBLE, HOSTILE AND POWERFUL CREATURE graug (i ’raug), pl. groeg (in groeg), coll. pl. grogath (WJ:415). See DEMON.

TERRIFY gruitha (i ’ruitha, in gruithar) (WJ:415)
TERROR 1) goe (i ’oe) (great fear), no distinct pl. form except with article (i ngoe = i ñoe), 2) gorgoroth (i ngorgoroth = i ñorgoroth, o n’gorgoroth) (deadly fear), pl. gergeryth (in gergeryth = i ñgergeryth). Archaic pl. *görgöryth. 3) gost (i ngost = i ñost, o n’gost) (dread), pl. gyst (in gyst = i ñgyst). FEEL TERROR groga- (i ’roga, in grogar) (WJ:415)
THAT (demonstrative pronoun) ?taw. Only the ”Old Noldorin” form tó is actually given in LR:389 s.v. TA; if this did yield ”Noldorin”/Sindarin taw, it would create a homophone with taw ”wool”.
THAT (as relative pronoun, = which, who): Singular i (+ soft mutation), basically in in the plural, but often loses the n which is then replaced by nasal mutation of the next consonant (e.g. gyrth i chuinar ”dead that live [cuinar]”, Letters:417). Sometimes i (+ soft mutation) is used in the singular as well. – The form ai (following by lenition) occurs in the phrase di ai gerir *”those who do” (VT44:23). Possibly it is a form of the relative pronoun that is used when the previous word ends in -i. Whether ai is both sg. and pl. is unclear; in its one attestation it is followed by a plural verb that is lenited.

THATCH taus (i daus, o thaus), pl. toes (i thoes)

THE: Singular i (+ soft mutation), basically in in the plural, but often loses the n which is then replaced by nasal mutation of the next consonant (e.g. i thîw ”the letters”, compare tîw ”letters”). In this wordlist it is assumed that in becomes idh before a word in r-, as general patterns would seem to suggest. – The articles are also used as relative pronouns ”who, which, that” (see THAT). – Apparently ”the” sometimes appears as a suffix -n added to a preposition, e.g. ben ”according to the”. This suffix is followed by ”mixed mutation” according to David Salo’s reconstructions. OF THE en-, e-, genitival article, mostly only used in the singular (in the plural, in or i + nasal mutation is used), though infrequently en is used in the pl. as well. Followed by ”mixed mutation” according to David Salo’s reconstructions. TO THE, FOR THE ’ni. Apparently representing an (for) + i (the). FROM THE, OF THE uin.
THEM hain (of inanimates) One entry in the Etymologies (LR:385 s.v. S-) may be taken as implying that the pronouns ”they” (and ”them”?) are hein of inanimates, hîn of women and huin of men. For ”Noldorin” hein and huin we may have to read hain and hŷn, respectively, in Third Age Sindarin.

THERE ennas (SD:128-31)
THESE *sin (only attested in lenited form in the Moria Gate inscription: i thiw hin ”these letters”). See THIS.

THEY (of women) hîn. It is unclear whether Tolkien maintained this ”Noldorin” pronoun in Sindarin.

THEY, see also THOSE

THICK tûg (lenited dûg, pl. tuig)
THIN 1) nind (slender, fragile); no distinct pl. form. 2) *lhain (lean, meager), lenited ?thlain or ?lain (the lenition product of lh is uncertain), pl. lîn. Suggested Sindarin form of ”Noldorin” thlein, corresponding to archaic Sindarin *lhein, later *lhain. LONG (AND THIN) taen (lenited daen, no distinct pl. form). Note: a homophone means ”height, summit of high mountain”.

THING 1) nad (pl. naid), 2) bach (article for exchange, ware) (i mach, o mbach), pl. baich (i mbaich). PRECIOUS THING mîr (i vîr, construct mir) (treasure, jewel), no distinct pl. form except with article (i mîr), coll. pl. míriath.

THIRD nail, nelui
THIRSTY faug (gasping, choking), pl. foeg

THIRTIETH (?) nelchaenen (SD:129) The word is translated ”thirty-first”, but clearly seems to mean literally ”thirtieth”: nel-chaen would express 3 (times) 10, plus ​-en as an adjectival ending to make this an ordinal. The conceptual validity of this form is however questionable, since Tolkien later dropped the root KAYAN (whence -chaen) as a root for words for ”10”.

THIS *sen, lenited hen. Only attested in lenited pl. form hin (unlenited *sin) ”these” in the Moria Gate inscription (i thiw hin, ”these letters”).

THONG lath (pl. laith)

THORN 1) êg (construct eg), pl. îg; 2) rêg (construct reg) (holly), pl. rîg (idh rîg), 3) aeg (peak, point). No distinct pl. form. Note: aeg is also used as adj. "sharp, pointed, piercing". See also SPINE. THORN POINT (used = spear point) ecthel (pl. ecthil). See also SHARP POINT.

THOSE (or ”they”?): possibly *ti (attested in lenited form di in the phrase di ai… ”those/they who…”) (VT44:23)
THOU le (attested as dative ”to thee”; possibly also used as nominative/accusative, though an accusative *len ”thee” may be theorized to exist). Genitive lín ”thy”.

THOUGHT nauth (pl. noeth, coll. pl. nothath); INNER THOUGHT ind (mind, meaning, heart), no distinct pl. form;, coll. pl. innath. THOUGHTFUL idhren (pondering, wise), pl. idhrin; THOUGHTFULNESS *idhor. (Correction of idher in LR:361 s.v. ID; since the primitive form is given as idrē, the normal phonological development would demand idhr > idhor as the later forms.)

THOUSAND #meneg (isolated from Menegroth ”Thousand Caves”, assuming this translation to be literal).
THRALL mûl (i vûl, construct mul) (slave), pl. muil (i muil)

THRAWN FOLK (a term for the Dwarves) Dornhoth (WJ:388, 408)
THREAD (noun) lain; no distinct pl. form. Note: a homophone is the adjective ”free, freed”. FINE THREAD *lhê (?i thlê or ?i lê – the lenition product of lh is uncertain) (spider filament), pl. lhî (?i lî). Suggested Sindarin form of ”Noldorin” thlê. MIST-THREAD, see MIST.

THREE nêl (note: a homophone means ”tooth”), also neled, archaic neledh. THREE, TRI- (prefix) nel-; THIRD nail, nelui.

THROAT lanc (neck), pl. lainc, coll. pl. langath. Note: homophones mean ”naked” and also ”sharp edge, sudden end, brink”.

THROUGH (prep.) trî ; THROUGH (adverbial prefix, sometimes = ”completely”) tre-, tri-. For an example of this prefix, see TELL TO END.

THROUGH TOGETHER (adverb) godref (AI:92)
THROW, see HURL

THROWER (hurler of spears or darts; warrior) hadron (i chadron, o chadron), pl. hedryn (i chedryn), coll. pl. hadronnath
THRUST (vb.) nasta- (i nasta, in nastar) (point, stick, prick)
THUMB *naub (pl. noeb). The spelling used in the source is nawb (VT48:5). Dual nobad, used of the thumb and the index finger grouped together in the act of picking something (VT48:5, 6). In children’s play the thumb was also called atheg, ”little father” (pl. ethig) (VT48:6, 17)
THY lín
TIDE: 1) (high tide) duinen (i dhuinen), pl. duinin (i nuinin). 2) (low tide) dannen (i nannen, o ndannen) (ebb), pl. dennin (i ndennin) (VT48:26). Notice the homophone dannen ”fallen” (but this past participle has different mutations).

TIDINGS siniath (news) (i siniath). Apparently no singular form.

TIDY puig (clean, neat); lenited buig, no distinct pl. form.

TIE nod- (i nôd, i nedir) (bind), pa.t. likely *nunt since the root is NUT (LR:378).

TIE taetha- (fasten) (i daetha, i thaethar)

TIGHT tong (lenited dong; pl. tyng) (taut, resonant [of strings])

TIGHTLY CLOSED HAND paur (i baur, o phaur, also -bor in compounds) (fist), pl. poer (i phoer), coll. pl. porath

TILION (the Maia of the Moon) was called Tilion in Sindarin as well (na Dilion, o Thilion); he was also called Elfaron ”hunter of stars”.

TILTED (adj.) *adlod (sloping), pl. adloen. This is a suggested Sindarin form of ”Noldorin” aclod (VT46:17)
TIME (a time) 1) lû (occasion), pl. lui, coll. pl. lúath. FOR A LONG TIME anann. NIGHTTIME daw (i dhaw) (gloom), pl. doe (i noe), coll. pl. ?dawath or ?doath.
TINE till (i dill, o thill, construct til; also -dil, -thil at the end of compounds) (spike, point, sharp horn, sharp-pointed peak), no distinct pl. form except with article (i thill). Archaic †tild.

TINY 1) tithen (lenited dithen, pl. tithin) (little), 2) mîw (small, frail), lenited vîw, no distinct pl. form; 3) pigen (lenited bigen; pl. pigin)
TIRED, see WEARY
TO, TOWARD 1) na (followed by lenition), with article nan (followed by ”mixed mutation”, according to David Salo’s reconstruction). The preposition has various meanings: ”with, by, near” and also ”to, toward, at; of” 2) TO (prep.) an (+ nasal mutation), with article ’ni "to the" (+ nasal mutation in plural). TO THE ’ni (for the). Apparently representing an (for) + i (the). TO (adverbial prefix) an-. 3) TO US ammen (for us)

TOBACCO 1) galenas (i ’alenais) (pipe-weed), pl. gelenais (i ngelenais = i ñelenais), coll pl. galenassath, 2) romloth (”horn-flower”), pl. remlyth (archaic römlyth)

TODAY (adv.) sîr. Note: a homophone means ”river”.
TOGETHER (prefix) go-, gwa- (+ lenition) (co-, com-). THROUGH TOGETHER (adv.) godref (AI:92)
TOIL (vb.) muda- (i vuda, i mudar) (labour), pa.t. mudas
TOMB haudh (i chaudh, o chaudh) (burial mound, barrow, grave), pl. hoedh (i choedh), coll. pl. hodhath
TONGUE (both body-part and = ”dialect, language”) lam (pl. laim, coll. pl. lammath). (WJ:394, 416) Not: lam is also used = ”echo, voice, echoing voice”. MY TONGUE lammen. ACCOUNT OF TONGUES Lammas
TOOTH 1) *nagol (analogical pl. negyl, coll. pl. naglath; possibly the analogical form *nagolath would also be acceptable). Only the coll. pl. naglath is attested. 2) naes (no distinct pl. form) (VT45:36). 3) nêl (note: a homophone means ”three”), stem neleg-, whence pl. nelig. Also simply neleg (pl. nelig). 4) (fang) carch (i garch, o charch), pl. cerch (i cherch). ROW OF TEETH anc (jaw), pl. ainc, coll. pl. angath. GNASHING OF TEETH (in grief) naeth (biting, woe); no distinct pl. form. TOOTH OF ROCK carag (i garag, o charag) (spike), pl. ceraig (i cheraig)

TOP caw (i gaw, o chaw), pl. coe (i choe)

TORMENT (noun) baul (i maul, o mbaul), pl. boel (i mboel). Also bol- at the beginning of compounds.

TORRENT 1) oll (mountain steam), pl. yll. (The source also cites the archaic form old.) 2) thorod, pl. theryd (archaic thöryd). FLOW LIKE A TORRENT rimma- (i rimma, idh rimmar)

TOUGH 1) dorn (tough), lenited dhorn, pl. dyrn; 2) tara (also tar- as first element of compounds) (stiff), lenited dara. The historically correct pl. would be teiri; if analogy prevailed, it might be altered to terai.

TOUGHNESS tarias (i darias, o tharias) (stiffness, difficulty), pl. teriais (i theriais) if there is a pl.
TOWER 1) barad (fortress, fort) (i varad), pl. beraid (i meraid). Note: barad is also an adjective "doomed", but this is derived from a stem in mb- and would have different mutations. 2) (tower or city with citadel/central watchtower) minas (i vinas), pl. minais (i minais), coll. pl. minassath
TOWERING mîn (lenited vîn; no distinct pl. form) (isolated, first). Note: homophones include the noun ”peak” and the numeral ”one”.

TOWN (in archaic sense, cf. other glosses)) gobel (i ’obel) (enclosed dwelling, walled house or village), pl. gebil (i ngebil = i ñebil). Archaic pl. *göbil.

TRACK 1) (path) râd, construct rad, pl. raid (idh raidh), 2) *ruin (slot, spoor, footprint), pl. rŷn (idh rŷn). Suggested Sindarin form of ”Noldorin” ”rhoein” = rhöin, LR:364 s.v. RUN. Note: a homophone means ”blazing fire, red flame” and also ”fiery red, burning” as an adj. BEATEN TRACK bâd (i vâd, construct bad) (pathway), pl. baid (i maid). Verb WALK (on a track or path) pada- (i bada, i phadar)
TRADE (vb.) banga- (i manga, i mbangar)

TRAMPLE batha- (i vatha, i mathar)

TRAVERSE 1) athrada- (cross) (i athrada, in athradar), 2) trevad- (i drevad, i threvedir), pa.t. trevant

TREASURE mîr (i vîr, construct mir) (precious thing, jewel), no distinct pl. form except with article (i mîr), coll. pl. míriath.

TREATY gowest (i ’owest) (compact, contract), pl. gewist (i ngewist = i ñewist). Archaic pl. göwist.
TREE 1) galadh (i ’aladh), pl. gelaid (i ngelaidh = i ñelaidh) (Letters:426, SD:302). 2) orn (pl. yrn). Note: a homophone means ”tall”. LOW-GROWING TREE (bush) toss (i doss, o thoss, construct tos), pl. tyss (i thyss). Tolkien mentioned ”maple, hawthorn, blackthorn, holly, etc.” as examples of the low-growing trees covered by this word. Specific trees, see BEECH TREE, BIRTH TREE, ELM, ”GOLDEN-TREE”, OAK TREE. An unidentified tree (or its wood) is the lebethron. WALKING TREE OF FANGORN huorn (i chuorn, o chuorn), pl. huyrn (i chuyrn). FAMILY TREE nothlir (family line); no distinct pl. form; coll. pl. nothliriath. PEOPLE OF THE TREES Galadhrim (Elves of Lórien). Adj. OF OR RELATED TO TREES (?) galadhon (lenited ‘aladhon, pl. galadhoen). Archaic *galadhaun. The latter is based on David Salo’s analysis of the name Caras Galadhon; others have interpreted the last word as some kind of genitive plural, maybe influenced by Silvan Elvish. TREE-TANGLED *galadhremmen (pl. galadhremmin) (word used to describe the woodlands of Middle-earth)

TRESHOLD fend (door), construct fen, pl. find, coll. pl. fennath
TRESS find (lock of hair). Construct fin; no distinct pl. form; coll pl. finnath. BRAIDED TRESS OF HAIR finnel (pl. finnil). Archaic †findel (pl. †findil).

TRESSURE cathrae (i gathrae, o chathrae) (hairnet). No distinct pl. form except with article (i chathrae). (VT42:12))
TRIANGLE nelthil (no distinct pl. form; coll. pl. nelthillath)

TRICK (noun) rinc (twitch, jerk, sudden move), no distinct pl. form except with article (idh rinc), coll. pl. ringiath
TRIUMPH gell (i ’ell) (joy), pl. gill (i ngill = i ñill)

TRIUMPHANT gellui (lenited ’ellui, no distinct pl. form)

TROLL torog (i dorog, o thorog), pl. teryg (i theryg) for archaic töryg

TROOP 1) (troop under a hîr = ”lord”) herth (i cherth, o cherth) (household), pl. hirth (i chirth). 2) TROOP OF ABLE-BODIED MEN gwaith (i ’waith) (manhood, manpower, host, regiment, people, region; wilderness), no distinct pl. form except with article (in gwaith)

TROTH gwaedh (i ’waedh) (bond, compact, oath), no distinct pl. form except with article (in gwaedh)

TROUBLE (verb) 1) presta- (i bresta, i phrestar) (affect, disturb); the passive participle prestannen is attested. 2) trasta- (i drasta, i thrastar) (harass)
TROUBLE (noun) tass (i dass, o thass, construct tas), pl. tais (i thais)

TRUE-SILVER (a metal found principally in Moria) mithril (i vithril), no distinct pl. form except with article (i mithril); coll. pl. mithrillath if there are any plural forms.

TRUMPET rom (horn), pl. rym (idh rym), coll. pl. rommath
TRUST (noun) estel (hope, steady purpose), pl. estil
TRUSTY tolog (lenited dolog, pl. telyg for archaic tölyg) (stalwart); TRUSTY MAN bôr (boron-) (i vôr, construct bor) (steadfast man, faithful vassal), pl. bŷr (i mŷr) for older beryn, i meryn (archaic börin, i mörin). In ”Noldorin”, the older pl. forms were berein, beren.

TULKAS Tolchas (na Dolchas, o Tholchas) (VT46:20), also called Enner

TUMULT glam (i ’lam) (din, uproar, confused yelling of beasts; shouting, confused noise; a body of Orcs), pl. glaim (in glaim), coll. pl. glammath. ”HOST OF TUMULT” Glamhoth (a term for Orcs, also translated ”Yelling-horde”) (UT:54, MR:109, 195; WJ.391)

TUNE lind (song, air; singer, in the latter sense also used of rivers), no distinct pl. form, but coll. pl. linnath. (WJ.309)
TUNEFUL lend (sweet), pl. lind. Note: a homophone means ”way, journey”.

TURF sâdh (i hâdh, o sâdh, construct sadh) (sward), pl. saidh (i saidh) (VT42:20)
TWELVE ýneg (VT47:41, VT48:6, 8, 12)
TWI- (adjectival prefix) ui- (two, both)

TWILIGHT 1) uial (pl. uiail if there is a pl.). This can be specified as: 1) (morning twilight) minuial (i vinuial) (dawn, morrowdim), pl. minuiail (i minuiail). 2) (second twilight, before nightfall) aduial (evendim, the time of evening when the stars come out), pl. aduiail. Other terms for twilight: 1) tinnu (i dinnu, o thinnu) (dusk, starlit evening, early night without a moon, starry twilight), pl. tinny (i thynny) if there is a pl. 2) muil (i vuil) (dreariness, shadow, vagueness), no distinct pl. except with article (i muil)
TWIN gwanunig (i ’wanunig), a singular formed from: PAIR OF TWINS 1) gwanûn (in gwanûn) (WJ:367). Also gwanur (in gwanur) (LotR Appendix A). Note: a homophone of gwanur means ”brother; kinsman or kinswoman” 2) gwanur (in gwanur), also gwanûn (in gwanûn) (WJ:367), 3) gwenyn (PM:353, 365)

TWIRL hwinia- (i chwinia, i chwiniar) (whirl, eddy)
TWISTED norn (knotted, crabbed, contorted, hard), pl. nyrn . Also used as noun = ”Dwarf”. (MR:93, WJ:205)
TWITCH (noun) rinc (jerk, trick, sudden move), no distinct pl. form except with article (idh rinc), coll. pl. ringath.

TWITCH (verb) ritha- (jerk, snatch) (i ritha, idh rithar)

TWO 1) tâd (in compounds tad-, as in tad-dal ”two-legged”), 2) (adjectival prefix) ui- (twi-, both). TWO-LEGGED (adj. and noun ”biped”) tad-dal (lenited dad-dal), pl. tad-dail.

TYRANNOUS baug (cruel, oppressive) (lenited maug), pl. boeg

TYRANNY thang (duress, need, oppression, tyranny), pl. theng if there is a pl.
TYRANT 1) bauglir (constrainer, oppressor) (i mauglir, o mbauglir), no distinct pl. form except with article: i mbauglir, 2) baugron (oppressor, tyrant) (i maugron, o mbaugron), pl. baugryn (i mbaugryn), coll. pl. baugronnath

<U>
UGLY ul- (hideous) (only found as the initial element of names, like Ulwarth). See HIDEOUS.

UINEN (a Maia, Lady of the Sea) is called Uinen in Sindarin as well

ULMO Ulu, but ”usually” this Vala was called Guiar or Uiar (LR:392 s.v. WAY, LR:396 s.v. ULU)
UNDER 1) (prep.) nu, followed by lenition (with article nuin ”under the”, followed by ”mixed mutation” according to David Salo’s reconstructions), 2) dî, unstressed di (beneath, in) (VT45:37). Note: a homophone means ”bride, lady”.

UNDERGROUND DWELLING 1) grôd (i ’rôd, construct grod) (cave, delving, excavation), pl. grŷd (in grŷd) (WJ:414), 2) ?rhûd (construct rhud, with article ?i thrûd or ?i rûd – the lenition product of rh- is uncertain) (artificial cave, rockhewn hall, mine), pl. rhuid (?idh ruid). (PM:365)
UNDERGROUND STRONGHOLD OR CITY *othronn (pl. ethrynn for archaic öthrynn) (fortress in a cave or caves). Cited in archaic form othrond in the sources (WJ:414, VT46:12)
UNDERSTAND henia- (i chenia, i cheniar)

UNDERSTANDING (noun) hannas (i channas, o channas), pl. hennais (i chennais) if there is a pl.

UNION (a uniting) #erthad (pl. erthaid)

UNIQUE minai (distinct, single), lenited vinai; pl. mini
UNITE #ertha- (i ertha, in erthar). Isolated from the gerund #erthad (itself isolated from aderthad "reunion").

UNNUMBERED arnediad (without reckoning, numberless), pl. ?arnediaid. Since the word literally means ”without reckoning” (ar + nediad) it is unclear whether it would pluralize as a common adjective. – Alternative form arneidiad (VT46:6).

UNQUENCHABLE uluidiad (but literally perhaps ”without quenching”, u + luithiad). (SD:62) Pl. ?uluithiaid if this can the treated as a common adjective (and not as a prepositional phrase).

UNTAMED rhaw (wild). Lenited ?thraw or ?raw (the lenition product of rh is uncertain), pl. rhoe. (VT46:10) Note: a homophone means ”flesh, body”.

UP, UPWARD (adv.) am (also used as prep. "upon"). GOING UP (or uprising) am- (adjectival prefix), as in: UPHILL (adj.) ambenn (sloping upward), pl. embinn, UP-LOOKING (a term for hope based on reason) amdir
UPON (prep.) am (probably followed by soft mutation)

UPRISING (noun) amrûn (sunrise, orient, east), pl. emrŷn
”UPRISING-FLOWER” (crest of a helmet) amloth (pl. emlyth). The source also mentions a dialectal form almoth.

UPROAR glam (i ’lam) (din, tumult, confused yelling of beasts; shouting, confused noise; a body of Orcs), pl. glaim (in glaim), coll. pl. glammath
URGE ON hortha- (i chortha, i chorthar) (speed)
US mín, presumably usually lenited vín (which is also the genitive ”our”); see WE. – FOR US, TO US, OF US ammen
USE (noun) iuith (no distinct pl. form). LONG IN USE, see brûn under OLD.
USE (verb) iuitha- (i iuitha, in iuithar)

USEFUL maer (lenited vaer, no distinct pl. form) (fit, good [of things])

UTUMNO (stronghold of Melkor) Udûn
<V>
VAGUE *hethu (foggy, obscure), analogical pl. hethy; lenited chethu. Cited in archaic form hethw (LR:364 s.v. KHIS, KHITH)

VAGUE OR SPECTRAL APPARITION auth (dim shape), pl. oeth. Note: a homophone means "war, battle".

VAGUENESS muil (i vuil) (twilight, dreariness, shadow), no distinct pl. except with article (i muil)

VAIRË Gwîr (na ’Wîr)
VALA 1) Rodon (pl. Rodyn, coll. pl. Rodonnath), 2) Balan (i Valan), pl. Belain (i Melain). In ”Noldorin”, the pl. form used with the article was "iMbelain" (LR:365 s.v. KIRIK). MANIFESTED BODY OF A VALA fân (veil, cloud), construct fan, pl. fain.

VALE (deep vale) im (dell), no distinct pl. form (though the pl. article in will mark the word as pl. when definite). The word typically occurs, not by itself, but in compounds like imlad, imloth, imrath, imrad (VT45:18, VT47:19)
VALIAN YEAR (long year) ennin. No distinct pl. form, but coll. pl. enniniath.

VALLEY 1) nand (construct nan) (wide grassland, land at the foot of hills with many streams), pl. naind, coll. pl. nannath (VT45:36), 2) lâd (lowland, plain), construct lad, pl. laid, 3) (long narrow valley with a road or watercourse running through it lengthwise) imrath (pl. imraith). DEEP VALLEY (under or among hills) tûm, tum- (i dûm, o thûm, construct tum), pl. tuim (i thuim). DEEP VALLEY or NARROW VALLEY WITH STEEP SIDES imlad (glen), pl. imlaid. FLOWERING VALLEY imloth (pl. imlyth) (VT42:18). WIDE VALLEY talath (i dalath, o thalath) (flat surface, plane, flatlands, plain), pl. telaith (i thelaith). Tolkien changed this word from ”Noldorin” dalath, LR:353 s.v. DAL. Compare the Talath Dirnen or ”Guarded Plain” mentioned in the Silmarillion.
VALOUR 1) #gorn (i ’orn), pl. gyrn (i ngyrn = i ñyrn). Isolated from the name Aragorn, ”Kingly Valour” (PM:xii). Note: a homophone is the adjective ”hasty, vigorous, impetuous”. 2) caun (i gaun, o chaun), pl. coen (i choen) if there is a pl. Note: a homophone of caun means "clamour, outcry, cry, shout".

VÁNA Banwen (na Vanwen)
VANYA Miniel (i Viniel), pl. Mínil (i Mínil), coll. pl. Miniellath. (WJ:383; the literal meaning of Míniel is ”First Elf”.)
VARDA Elbereth
VASSAL *bŷr (follower) (i vŷr, construct byr). No distinct pl. form except with article (i mŷr), coll. pl. býrath. Suggested Sindarin form of ”Noldorin” bior, beor. FAITHFUL VASSAL bôr (boron-) (i vôr, construct bor) (trusty/steadfast man), pl. bŷr (i mŷr) for older beryn, i meryn (archaic börin, i mörin). In ”Noldorin”, the older pl. forms were berein, beren.

VAST taur (also tor-, tar- in compounds) (lofty, high, sublime, noble; vast, masterful, mighty, overwhelming, huge, awful), lenited daur, pl. toer. Note: homophones mean ”king (of a people)” and also ”great wood, forest”.

VAULT, VAULTED CEILING rond (construct ron) (cave, cavern, hall with vaulted roof), pl. rynd (idh rynd), coll. pl. ronnath
VEIL (noun) 1) escal (screen, cover that hides), pl. escail. Also spelt esgal (pl. esgail). 2) fân (cloud, manifested body of a Vala), construct fan, pl. fain
VEIL (verb) gwathra- (i ’wathra, in gwathrar) (dim, obscure, overshadow)

VEILED hall (hidden, shadowed, shady); lenited chall; pl. hail. Note: a homophone means ”high, exalted”.

VEIN rant (watercourse, water-channel, stream; lode), pl. raint (idh raint), coll. pl. rannath
VENGEANCE acharn (pl. echern)

VERSE COUPLET linnod (pl. linnyd)

VERY dae (exceedingly). Lenited dhae. VERY (as adverbial prefix) an-, as in: VERY DRY (*an-parch >) apharch (pl. eperch) (VT45:5, 36)
VESSEL (water vessel) calph (i galph, o chalph), pl. celph (i chelph). By another suggestion, if the word goes like alph "swan", the pl. forms could be ceilph (i cheilph).

VICTOR, VICTORY tûr (i dûr, o thûr, construct tur) (mastery, power, control; master, lord), pl. tuir (i thuir), coll. pl. túrath

VIEW (noun) tîr (i dîr, also -dir at the end of compounds) (looking, glance), no distinct pl. form except with article (i thîr), coll. pl. ?tíriath. Note: a homophone means ”straight, right” (adj.)

VIGILANCE (noun) tirith (i dirith, o thirith) (guard, guarding, watch, watching), no distinct pl. form except with article (i thirith)

VIGOUR 1) gôr (i ’ôr, construct gor), pl. gŷr (i ngŷr = i ñŷr). Note: a homophone means ”horror, fear, dread” but has different mutations.

2) gorf (i ’orf) (impetus), pl. gyrf (i ngyrf = i ñyrf), coll. pl. gorvath; 3) hûr (i chûr, o chûr, construct hur) (readiness for action, fiery spirit), pl. huir (i chuir) if there is a pl. 4) tû (i dû, o thû) (muscle, sinew, physical strength), pl. tui (i thui), coll. pl. túath

VIGOROUS gorn (hasty, impetuous); lenited ’orn; pl. gyrn. Note: a homophone means ”valour”. BEGIN SUDDENLY AND VIGOROUSLY, or SET VIGOROUSLY OUT TO DO heria- (i cheria, i cheriar) (have an impulse, be compelled to do something) (VT45:22)
VILLAGE (walled village or house) gobel (i ’obel) (enclosed dwelling, ”town”), pl. gebil (i ngebil = i ñebil). Archaic pl. *göbil.

VIOLENCE breged (i vreged) (suddenness), pl. bregid (i mregid) if there is a pl. Note: the word is also used as adv. "suddenly".

VIOLENT 1) ascar (rushing, impetuous), pl. escair. Also spelt asgar (pl. esgair). 2) bregol (sudden, fierce), lenited vregol, pl. bregoel. Archaic *bregaul.

VIRGIN, see MAIDEN. The final element -wen in names means ”girl, maiden, virgin”.

VIRGINITY gweneth (i ’weneth), pl. gwenith (in gwenith) if there is a pl.

VISCOUS hîw (sticky), lenited chîw; no distinct pl. form.

VOICE (maybe especially ECHOING VOICE) lam, pl. laim, coll. pl. lammath

VOID (noun) 1) gaw (i ’aw), pl. goe (i ngoe = i ñoe), 2) (noun, "the Void" beyond the world) Gast (i ’Ast if the word can occur with article and is not counted as a proper name), 3) iâ (chasm, gulf, abyss), pl. iai (LR:400, RS:437, Letters:383)
VOID (adjective) cofn (empty), lenited gofn, pl. cyfn
<W>
WAGON *rach (wain), pl. #raich (idh raich) (UT:465). Isolated from the compounded plural form gondraich.

WAIN *rach (wagon), pl. #raich (idh raich) (UT:465). Isolated from the compounded plural form gondraich.

WAIT dartha- (i dhartha, i narthar) (stay, remain, last, endure) (VT45:8)
WALK (on a track or path) pada- (i bada, i phadar)
WALL 1) ram, pl. raim (idh raim), coll. pl. rammath; 2) rammas, pl. remmais (idh remmais), coll. pl. rammassath. SHIELD WALL thangail (shield wall). No distinct pl. form? (UT:281) PASS BETWEEN HIGH WALLS aglonn (defile), pl. eglynn.
WALLED HOUSE (OR VILLAGE) gobel (i ’obel) (enclosed dwelling, ”town”), pl. gebil (i ngebil = i ñebil). Archaic pl. *göbil.

WAND olf (branch), pl. ylf, coll. pl. olvath
WANDER renia- (sail, fly, stray) (i renia, idh reniar).

WANDERER randir (pilgrim), no distinct pl. form except with article: idh randir. ”THE WANDERER” as name of the Moon, see MOON.
WANDERING rain (erratic, free). No distinct pl. form. Note: a homophone means ”border”. (VT46:10)
WAR auth (battle), pl. oeth, coll. pl. othath. Note: a homophone means "dim shape, apparition". MAKE WAR dagra- (do battle) (i nagra, i ndagrar), also dagrada- (i nagrada, i ndagradar)

WARE bach (article for exchange, thing) (i mach, o mbach), pl. baich (i mbaich)

WARM laug (pl. loeg)

WARN gor- (i ’ôr, i ngerir = i ñerir) (counsel) (VT41:11)
WARRIOR 1) maethor (i vaethor), analogical pl. maethyr (i maethyr), 2) (”thrower” or ”hurler”, i.e. of spears or darts) hadron (i chadron, o chadron), pl. hedryn (i chedryn), coll. pl. hadronnath. 3) (primarily Orkish warrior) daug (i naug, o ndaug) (soldier), pl. doeg (i ndoeg), coll. pl. dogath. Compounded as -dog in the name Boldog (= baul-daug, *”torment-warrior”)

WASH (noun, flood-water) iôl (pl. ŷl) (VT48:33, RC:334)
WASTE (adj.) lothren (wild), pl. lethrin for archaic löthrin (VT45:29)

WASTE (noun) eru (pl. ery). Note: Eru is also a name of God, "the One".

WATCH 1) tiria- (guard, gaze, look toward) (i diria, i thiriar). 2) WATCH (OVER) tir- (cited in the form tiri, a ”Noldorin” infinitive in -i) (i dîr, i thirir) (guard, gaze, look at, look towards). The imperative tiro and passive participle [t]irnen are attested, the latter in lenited form dirnen.

WATCH, WATCHING (abstract noun) tirith (i dirith, o thirith) (guard, guarding, vigilance), no distinct pl. form except with article (i thirith)

WATCHER tirn (i dirn, o thirn, also -dir at the end of compounds), no distinct pl. form except with article (i thirn). "OUT-WATCHER”, the literal meaning of a word translated SPY (q.v.)

WATCHTOWER, FORTRESS WITH A ostirion (pl. ostiryn). The name of the city Minas Tirith may be interpreted as ”watchtower” or ”tower of guard”.

WATER nên (lake, pool, stream, waterland), construct nen, pl. nîn. FLOOD-WATER (or ”wash”) iôl (pl. ŷl) (RC:334, VT48:33). QUIET WATER lorn (anchorage, haven, harbour), pl. lyrn (VT45:29). WATER FALLING SWIFTLY FROM A SPRING celos (i gelos, o chelos) (freshet), pl. celys (i chelys). ISSUE OF WATER eithel (spring, well, source), pl. eithil.

WATER VESSEL calph (i galph, o chalph), pl. celph (i chelph). By another suggestion, if the word goes like alph "swan", the pl. forms could be ceilph (i cheilph). WATER-CHANNEL rant (watercourse, stream; lode, vein), pl. raint (idh raint), coll. pl. rannath
WATERCOURSE rant (water-channel, stream; lode, vein), pl. raint (idh raint), coll. pl. rannath. Cf. also the word imrath (pl. imraith), referring to a long narrow valley with a road or watercourse running through it lengthwise.
WATERFALL lanthir (no distinct pl. form). Coll. pl. lanthiriath.

WATERLAND nên (water, lake, pool, stream), construct nen, pl. nîn
WATERY 1) nend (pl. nind), 2) nîn (wet); no distinct pl. form. Note: nîn is also used as a noun ”tear” and as the pl. form of nên ”water”; there is also the possessive pronoun nín ”my”. 3) nínui (tearful); no distinct pl. form

WAY 1) mên (i vên, construct men, in compounds -ven) (road), pl. mîn (i mîn), 2) lend (journey), pl. lind, coll. pl. lennath. Note: a homophone means ”tuneful, sweet”, 3) #pâd (construct pad), i bâd, pl. paid (i phaid). Isolated from Tharbad ”Crossroad”. 4) tê (i dê, o thê) (line), pl. tî (i thî), coll. pl. ?teath. CROSSWAY tharbad (pl. therbaid), PAVED WAY othlonn (pl. ethlynn for archaic öthlynn). Verb MAKE/FIND A WAY rada- (i rada, idh radar).

WAY-BREAD lembas (journey-bread), pl. lembais
WE men (accusative mín ”us”, presumably usually lenited vín, which is also the genitive ”our”).

WEARY lom (pl. lym) (VT45:29)
WEAVER nathron (webster), pl. nethryn, coll. pl. nathronnath. Note: this is apparently a masc. form (the fem. form could be *nethril; compare masc. lathron and fem. lethril as words for ”listener”)

WEB 1) gwî (i ’wî) (net), no distinct pl. form except with article (in gwî), 2) nath (pl. naith). SPIDER’S WEB, COBWEB *lhing (?i thling or ?i ling – the lenition product of lh is uncertain) (also used = ”spider”); no distinct pl. form except possibly with article (?i ling). – Suggested Sindarin form of ”Noldorin” thling.

WEBSTER nathron (weaver), pl. nethryn, coll. pl. nathronnath. Note: this is apparently a masc. form (the fem. form could be *nethril; compare masc. lathron and fem. lethril as words for ”listener”)

WEDGE 1) naith (spearhead, gore, point, promontory); no distinct pl. form; 2) cên (i gên) (gore), pl. cîn (i chîn). Alternative form cîn (i gîn, o chîn), no distinct pl. form except with article (i chîn) (VT45:20) WEDGE-FORMATION, see MAN-SPEARHEAD

WEED: No general word for ”weed” is known, but cf. PIPE-WEED galenas (i ’alenais), pl. gelenais (i ngelenais = i ñelenais), coll pl. galenassath
WEEK (of five days) *lefnor, pl. lefnoer

WEEPING nîr (construct nir) (tear). No distinct pl. form; coll. pl. níriath.

WELL (adverb) mae (lenited vae).

WELL (= source) eithel (spring, issue of water), pl. eithil
WEREWOLF gaur (i ngaur = i ñaur), pl. goer (in goer = i ñgoer), coll. pl. gaurhoth (attested in lenited form: i ngaurhoth, "the [were]wolf-host": gaur + hoth "host")

WEST 1) annûn; 2) Dúven (na Núven, o Ndúven). Christopher Tolkien tentatively read the illegible gloss as ”southern” (LR:376 s.v. NDŪ), but the etymology seems to demand the meaning ”west”: dú-ven with the same ending as in Forven ”North” and Harven ”South”. The ending means ”way”, so Dúven may be ”west” considered as a direction. WEST-ELF (Elf of Beleriand, including Noldor and Sindar) Dúnedhel (i Núnedhel), pl. Dúnedhil (i Ndúnedhil). (WJ:378, 386)
MAN OF THE WEST (Númenórean) Dúnadan (i Núnadan), pl. Dúnedain (i Ndúnedain) (WJ:378, 386)
WESTERN annui. No distinct pl. form.
WESTRON (a language) Annúnaid
WET 1) mesc (lenited vesc, pl. misc). Also spelt mesg. 2) limp (no distinct pl. form). 3) WET nîd (damp, tearful); no distinct pl. form. 4) nîn (watery); no distinct pl. form. Note: nîn is also used as a noun ”tear”; there is also the possessive pronoun nín ”my”. SOAKING WET loen (swamped), no distinct pl. form.

WET MIST mith (i vith) (white fog), no distinct pl. form except with article (i mith). David Salo would read mîth with a long vowel. Note: a homophone is the adjective ”pale grey”.

WETLAND (low, flat field) talf (i dalf), pl. ?telf (i thelf), coll. pl. talvath. (Names:195) Note: a homophone means ”palm”.

WHEN ?ir (not used in questions but to indicate time, as in ”when I saw you, I was glad”). This is one of several possible interpretations of the word, which occurs in a Sindarin poem untranslated by Tolkien (ir Isil ammen Eruchín…síla, ?”when the Moon shines for us Children of Eru…”, The Lays of Beleriand p. 354). By another interpretation, ir is simply a variant of the definite article.

WHICH (relative pronoun), see THAT

WHIRL hwinia- (i chwinia, i chwiniar) (twirl, eddy). WHIRLING (participle) hwiniol (giddy, fantastic, mad), lenited chwiniol. It is unclear whether Sindarin participles have any distinct plural forms.

WHISPER (noun) (also = ”rustling sound”) *lhoss (?i thloss or ?i loss [the lenition product of lh is uncertain], construct lhos), pl. lhyss (?i lyss). – Suggested Sindarin form of ”Noldorin” thloss, floss.

WHISPER (noun) *rhoss (?i thross or ?i ross – the lenition product of rh- is uncertain; construct rhos) (rustling sound), pl. rhyss (?idh ryss). – Suggested S form of ”N” thross.

WHITE FOG mith (i vith) (wet mist), no distinct pl. form except with article (i mith). David Salo would read mîth with a long vowel. Note: a homophone is the adjective ”pale grey”.

WHITE 1) glân (clear), lenited ’lân, pl. glain. (UT:390, VT45:13). Note: a homophone means ”hem, border”. 2) nimp (nim-) (pale); no distinct pl. form. 3) faen (radiant). No distinct pl. form. 4) fain; no distinct pl. form. WHITE AS SNOW, DAZZLING WHITE gloss (in compounds -los), lenited ’loss; pl. glyss. GLITTERING WHITE (like a Silmaril) silivren (lenited hilivren; pl. silivrin). Verb SHINE WHITE síla- (i híla, i sílar)

WHITE HEAT brass (i vrass, construct bras), pl. brais (i mrais) if there is a pl.

WHITE-HOT brassen (lenited vrassen, pl. bressin)

WHITEN nimmida- (i nimmida, in nimmidar), pa.t. nimmint

WHO (relative pronoun), see THAT

WHOLE pant (lenited bant; pl. paint) (complete, full)

WICKED ogol (evil), pl. egyl (archaic ögyl) (VT48:32)
WIDE 1) laden (plain, flat, open, cleared), pl. ledin (for ”N” lhaden pl. lhedin, LR:368 s.v. LAT), 2) land (plain), pl. laind. Also used as noun ”open space, level”. 3) pann (i bann, o phann, construct pan), pl. pain (i phain). Since the pl. form clashes with *pain ”all” (mutated phain, SD:129), other terms may be preferred for clarity. 4) ûr (pl. uir). Notice the homophone ûr ”fire, heat”. OVER A WIDE AREA (adverbial prefix) palan- (far off)
WIDE VALLEY talath (i dalath, o thalath) (flat surface, plane, flatlands, plain), pl. telaith (i thelaith). Tolkien changed this word from ”Noldorin” dalath, LR:353 s.v. DAL. Compare the Talath Dirnen or ”Guarded Plain” mentioned in the Silmarillion.

WIELD 1) matha- (i vatha, i mathar) (stroke, feel, handle), 2) maetha- (i vaetha, i maethar) (handle, manage, deal with). In Tolkien’s earlier material, the verb maetha- meant ”fight”. 3) tortha- (i dortha, i thorthar) (control)

WIFE 1) herves (i cherves, o cherves), pl. hervis (i chervis), coll. pl. hervessath, 2) archaic bess (i vess, construct bes) (woman), pl. biss (i miss). The word bess was later used = ”woman” (in general).
WILD 1) rhaw (untamed). Lenited ?thraw or ?raw (the lenition product of rh is uncertain), pl. rhoe. (VT46:10) Note: a homophone means ”flesh, body”, 2) braig (fierce), lenited vraig. No distinct pl. form. (VT45:34), 3) lothren (waste), pl. lethrin for archaic löthrin (VT45:29)

WILD MAN (non-Edain human) rhavan (?i thravan or ?i ravan – the lenition product of rh is uncertain), pl. rhevain (?idh revain) (WJ:219). Also (of a Drúadan) drû (i dhrû), pl. drúin (in drúin), coll. pl. drúath (UT:385). Also compounded as Drúadan (i Dhrúadan), pl. Drúedain (in Drúedain). Cf. also FAMILY OF THE DRÛ-FOLK Drúnos (i Dhrúnos), pl. Drúnys (in Drúnys), coll. pl. Drúnossath.
WILDERNESS 1) rhovannor (?i throvannor or ?i rovannor – the lenition product of rh is uncertain), pl. rhovennyr (?idh rovennyr) (VT46:10); 2) Eriador (a region in Middle-earth), pl. eriadyr if there is a pl.; 3) gwaith (i ’waith) (also meaning manhood, manpower, troop of able-bodied men, host, regiment, people, region), no distinct pl. form except when marked as pl. by article (in gwaith). 4) loss (construct los; pl. lyss). (Note: homophones mean ”flower” [more commonly loth] and ”fallen snow”.)
WILDFIRE bregedúr (i vregedúr), pl. bregedýr (i mregedýr)

WILL (noun) innas, pl. innais (VT44:23)

WILL (vb.) ?thel- (intend, mean, purpose, resolve)

WILL NOT ava- (i ava, in avar)

WILLOW tathar, also tathor (i dathar/-or; o thathar/-or), pl. tethair (i thethair) or (if tathor has an analogical plural) tethyr (i thethyr). Adj. OF WILLOW, HAVING WILLOWS tathren (lenited dathren, pl. tethrin)

WILY 1) coru (cunning), lenited goru, analogical pl. cery. Archaic corw (pl. cyrw), 2) crumguru ("having a cunning left hand" = sinister, guilty), lenited grumguru, pl. crumgyry (or crymgyry if the entire word is umlauted, but this may be unlikely) (VT45:24)
WIND 1) gwaew (i ’waew) (storm), no distinct pl. form except with article (in gwaew), 2) sûl (i hûl), pl. suil (i suil). Note: a homophone means ”goblet”. STORM OF WIND alagos (pl. elegys, coll. pl. alagossath). WINDY gwaeren (lenited ’waeren; pl. gwaerin)

WINDOW henneth (i chenneth), pl. hennith (i chennith)

WINDY gwaeren (lenited ’waeren; pl. gwaerin)
WING 1) roval (pinion, great wing [of eagle]), pl. rovail (idh rovail). Suggested Sindarin form of ”Noldorin” rhoval pl. rhovel. 2) rafn (horn, extended point at the side), pl. raifn (idh raifn).
WINTER rhîw (?i thrîw or ?i rîw – the lenition product of rh- is uncertain); no distinct pl. form except with article (?idh rîw)

WISDOM *golu (i ngolu = i ñolu, o n’golu = o ñgolu) (secret lore), analogical pl. gely (in gely = i ñgely) if there is a pl. Archaic golw, hence golwath as the likely coll. pl.

WISE 1) sael (lenited hael; no distinct pl. form), 2) noen (sensible). Pl. form (if any) uncertain. The archaic form of the word is given as nohen (VT46:7), which would have the pl. form nöhin. If the regular change of ö to e occured before the loss of h, the pl. form of noen could be nain for older nein. 3) WISE idhren (pondering, thoughtful), pl. idhrin. 4) goll (lenited ngoll, pl. gyll). 5) golwen (learned in deep arts), lenited ngolwen, pl. gelwin (archaic *gölwin)

WISH (noun) iest, pl. ist
WITH (in instrumental sense?) na (followed by lenition), with article nan (followed by ”mixed mutation”, according to David Salo’s reconstruction). The preposition has various meanings: ”with, by, near” and also ”to, toward, at; of”

WITHER pel- (i bêl, i phelir) (fade)

WITHERED tharn (sapless, stiff, rigid), pl. thern

WITHERING (noun) *pelin (i belin) (fading), no distict pl. form except with article (i phelin)

WITHERING (noun) *peleth (i beleth, o pheleth) (fading), pl. pelith (i phelith).

WITHIN (prep.) im (between). Note: homophones include the pronoun ”I” and a noun meaning ”dell, deep vale”.

WITHOUT (adv. prefix) ar- (outside)

WITHOUT 1) pen (lenited ben) (lacking, -less) (WJ:375) Not to be confused with the pronoun pen ”one, somebody, anybody”. When prefixed to a noun, the resulting phrase can be treated as an adjective in that it is lenited (pen- appears as ben-) where an adjective would be lenited. 2) WITHOUT (adverbial prefix) ú-, u- (e.g. udalraph ”without stirrups; stirrupless”, uluithiad *”without quenching” (SD:62) = ”unquenchable”). The prefix ar- has a similiar meaning, as in: WITHOUT RECKONING arnediad (unnumbered, numberless), pl. ?arnediaid if the word can be pluralized as a regular adjective. Since the word literally means ”without reckoning” (ar + nediad) it is unclear whether it would pluralize as a common adjective. – Alternative form arneidiad (VT46:6).

*WITHOUT QUENCHING uluithiad (unquenchable) (SD:62), pl. ?uluithiaid if the word can be treated as a common adjective (which is uncertain, given the basic etymology).

WIZARD 1) ithron (= Quenya istar, one of the order Gandalf belonged to), pl. ithryn, coll. pl. ithronnath (UT:388), 2) WIZARD curunír (i gurunír, o churunír) (man of craft), no distinct pl. form except with article (i churunír), coll. pl. curuníriath.
WLDERNESS rhovan (?i throvan or ?i rovan – the lenition product of rh is uncertain), pl. rhovain (not **rhevain since rhovan represents archaic *rhauvan). (VT46:10)

WOE (noun) naeth (biting, gnashing of teeth in grief); no distinct pl. form.

WOEFUL naer (dreadful, lamentable, sad); no distinct pl. form. WOEFUL LAMENT naergon (pl. naergoen)

WOLF 1) draug (i dhraug), pl. droeg (in droeg), coll. pl. drogath; 2) garaf (i ngaraf = i ñaraf, o n’garaf = o ñgaraf), pl. geraif (in geraif = i ñgeraif), coll. pl. garavath, 3) WOLF (WEREWOLF) gaur (i ngaur = i ñaur), pl. goer (in goer = i ñgoer), coll. pl. gaurhoth (attested in lenited form: i ngaurhoth = i ñaurhoth). WOLF-HOWL gaul (i ngaul = i ñaul), pl. goel (in goel = i ñgoel), coll. pl. golath. Note: A homophone means "light", but has different mutations. WOLF-PEOPLE, see OUTLAWS

WOMAN bess (i vess, construct bes) (wife), pl. biss (i miss). The word etymologically means ”wife”, but the meaning was generalized. YOUNG WOMAN dess (i ness, o ndess, constuct des), pl. diss (i ndiss). KINSWOMAN (also KINSMAN) gwanur (i ’wanur) (brother), pl. gwenyr (in gwenyr). Note: a homophone of the sg. means ”pair of twins”. ELF-WOMAN elleth (pl. ellith) (WJ:363-64, 377). MORTAL WOMAN adaneth (pl. edenith), also firieth (pl. firith). NOBLE WOMAN arwen (pl. erwin); CROWNED WOMAN (= queen): rîn, construct rin, no distinct pl. form except when article precedes (idh rîn). This is basically the adj. rîn ”crowned” used as a noun. Note: a homphone means ”remembrance”.

WONDER, INTERJECTION OF: elo! is said to be an exclamation of wonder, admiration, or delight.
WOOD 1) (forest) eryn. No distinct pl. form. 2) glâd (i ’lâd, construct glad) (small forest), pl. glaid (in glaid) See FOREST. 2) WOOD (as material) tawar (i dawar, o thawar) (forest), pl. tewair (i thewair).

WOODEN tawaren (lenited dawaren; pl. tewerin). WOODEN PILLAR thafn (post), pl. ?thefn, coll. pl. thavnath
WOOL taw (i daw, o thaw), pl. toe (i thoe) if there is a pl. Also used as adj. ”woollen, of wool” (if the unclear wording of the entry TOW in LR:394 is taken as implying that taw corresponds in meaning to both the noun tó and the adj. toa in Quenya). See THAT for a possible homophone.

WORD peth (i beth, o pheth), pl. pith (i phith)

WORLD ardhon (great region/province), pl. erdhyn, coll. pl. ardhonnath

WORN gern (old, of things), lenited ’ern, pl. girn

WOUND (noun) *haru (i charu, o charu), analogical pl. hery (i chery). Cited in archaic form harw; hence probably harwath as the coll. pl.

WOUND (verb) harna- (i charna, i charnar)
WOUNDED harn (lenited charn, pl. hern). Note: a homophone adjective means ”south, southern”; a third homophone is the noun ”helmet”.

WOVEN remmen (tangled, netted), pl. #remmin attested (as part of the phrase galadhremmin ennorath, LotR Appendix E)

WREATH rî (construct ri) (crown, garland), no distinct pl. form except with article (idh rî), coll. pl. ríath

WRIGHT thavron (carpenter, builder), pl. thevryn, coll. pl. thavronnath. SHIPWRIGHT círdan (i gírdan, o chírdan) (shipbuilder), pl. círdain (i chírdain). Compare Círdan as a proper name.
WRIST molif (i volif), no distinct pl. form except when article precedes (i molif), coll. pl. molivath

WRITE teitha- (i deitha, i theithar) (draw)

WRONG (verb) #neitha- (i neitha, in neithar) (deprive). Isolated from Neithan ”Wronged” (as participle/derived noun)

<Y>
YARD sant (i hant, o sant) (field, garden, or other privately owned place), pl. saint (i saint) (VT42:20), coll. pl. sannath
YAVANNA #Ivon (isolated from Ivonwin), also Ivann. MAIDEN OF YAVANNA Ivonwen, pl. Ivonwin
YEAR 1) în, no distinct pl. form; coll. pl. ?íniath. 2) idhrinn (no distinct pl. form). LONG YEAR (Valian year) ennin. No distinct pl. form, but coll. pl. enniniath. MIDYEAR enedhin (VT45:27)

”YEAR-FULL” (old) iphant (aged, long-lived), pl. iphaint. The spelling used in the source is ”ifant” (LR:400 s.v. YEN), but since the f arises from earlier (n > m +) p via nasal mutation, it should be written ph according to the spelling conventions described in LotR Appendix E.

YEAR-SICK (suffering from old age) ingem (pl. ingim)

YELLING (confused yelling of beasts) glam (i ’lam) (din, uproar, tumult; shouting, confused noise; a body of Orcs), pl. glaim (in glaim), coll. pl. glammath. YELLING-HORDE Glamhoth (a term for Orcs, also translated ”host of tumult”). (UT:54, MR:109, 195; WJ.391)
YELLOW malen (lenited valen; pl. melin). YELLOW BROWN baran (swart, dark brown, golden-brown), pl. berain. YELLOW POWDER mâl (i vâl; construct mal) (pollen), pl. mail or archaic mely (i mail, i mely). Older pl. meil (LR:386 s.v. SMAL). YELLOWHAMMER (a yellow bird) emlinn (= "yellow singer"); no distinct pl. form. Also emelin, no distinct pl. form; coll. pl. emelinnath

YOKE iant (bridge), pl. iaint, coll. pl. iannath
YOU (singular), see THOU

YOUNG neth (pl. nith). A homophone is the noun ”sister, girl”. YOUNG WOMAN dess (i ness, o ndess, constuct des), pl. diss (i ndiss)

YOUR (singular), see THY

YOUTH (as abstract) nîth (construct nith; no distinct pl. form)

