ADDENDA TO SPANISH-PIPIL DICTIONARY

D
dados, chivos

dice

chibos (SD)

dar

to give

maka (C, SD)

dar ataque, tener un ataque cardíaco

to have a heart attack, to have a pulmonary

yu:lmiki (SD)

dar(le) bastante, amontonarselo

to heap on, to pile up, to add lots

tepe:wilia (C)

dar comida, mantener

to feed, to support (give food)

takwaltia (C, SD)

dar trabajo

to employ, to give work to

tekimaka (C, SD)

dar vuelta de gato (voltereta)

to turn a somersault (C)

dar vueltas, darse vueltas (girar, rodar[se])

to turn around, to revolve, to rotate

yawalus (SD) (v.r., v.t.)

de (posesión)

of (possession; e.g. 'mine', 'yours', etc.)

-pal (C, SD)

de nada, nada, no hay de qué

you're welcome, it's nothing, don't mention it

te: datka (SD)

tesu datka (C)

de noche

at night

tayuwa (C, SD) "de noche, la noche"

ka tayuwa (SD) "de noche, en la noche"

debajo de, abajo de, bajo de

below, underneath, under

-tan (C)

debajo del palo (árbol), sombra, oscuro

under a tree, in the shade, shade, dark

ku:yuwa (SD)

deber (una deuda)

to owe, to have a debt

wi:kilia (C)

wikilia (SD)

tawi:kilia (C, SD) "deber (algo)"

debil

weak

debil (SD)

decir

to say

ilwia (C, SD)

ina (SD) (v.i.) "decir, hablar"

deditos del cangrejo

crabs feet

-ma:tsitsin (SD)

meytsitsin (C)

dedo (de mano)

finger

-ma:pipil (C, SD)

dedo (de pie)

toe

ikxipipil (C)

(i)kxipipil (SD)

defecar, cagar, tener diarrea

to defecate, to have diarrhea

a:pitsa (SD)

dejar

to leave (something)

kahka:wa (C)

naktia (C)

dejarselo, dejar algo a alguien

to leave something for someone

ahkawilia (SD)

dejar de llorar

to stop crying

mu-kawa

dejar que otro coma

to allow someone to eat

tekwalutsa (C)

delantal

apron

mandíl (SC) "delantal, mandil"

delantál (SD)

delante de

in front of, before

ka -i:xpan (C)

-i:xpan (C, SD)

delante de otro, enfrente de otro

in front of someone, before someone

-i:xtempan (C)

delgado

thin

ku:pitsaktsin (C)

ku:pitsa:wak (SC)

pitsa:wak, picha:wak (SD) "delgado, flaco"

pitsa:wak (C) "delgado, flaco"

pili:xnah (SD) "delgadito, raquítico (que no

prospera)"

demonio

devil, demon

demóniyu(h) (SD)

kuhkul (Nahuizalco)

tsitsimi-t (SD) "demonio, el sisimite, el sombrerón

(ser sobrenatural)"

dende hoy (anteriormente en el mismo día)

earlier today, a short while ago

ye:wa (C)

dentrar (meter)

to insert, to put in

kalaktia (C, SD)

derecha (a la)

right (to the)

ka -yehkan (C) "a la derecha"

derecha (la), la mano derecha

right, right hand

-ma:yehkan (C)

derecho, recto

straight

malaktik (C)

rektu(h) (SD)

derramar, derramarse

to spill, to overflow

i:xkwepa (SD) "derramarse"

ku:xini (SD) "derramarse"

ku:xinia (SD) "derramar, apear puño"

derretir, derretirse

to melt, to dissolve

mu-chiwa desasér (SD) "derretirse, deshacerse"

pa:ta (C, SD) "derretir, deshacer en agua, disolverse"

pa:ti (C, SD) "derretirse, deshacerse, disolverse"

derrumbarse

for land to slide, for there to be a landslide

ta:li:xkupi:ni (C)

derrumbe

landslide

ta:li:xkupi:ntuk (C)

desaparecerse, perderse

to disappear, to get lost

puliwi (C, SD)

desarmar, descomponer, arruinar

to take apart, to destroy, to ruin

ihtakua (C, SD)

desatar

to untie, to loosen

sutuma (SD)

tasutuma (SD) "desatar (algo)"

tuhtuma (C)

desayuno

breakfast

desayunoh (SD)

descansar

to rest

mu-sewi (SD)

mu-se:wia (C)

descascarar, pelar

to peel, to husk

xi:pe:wa (C)

xi:pewa (SD)

taxi:pe:wa (SD) "descascarar (algo), estar descascarando"

descomponer, descomponerse

to break down

ihtakua (C, SD) "descomponer, desarmar, arruinar"

ihtakawi (C, SD) "descomponerse"

wile:wi (C) "descomponerse"

descompuesto, desarmado

broken, taken apart

wihwile:htuk (C)

descoser

to come undone, to come unsewn

su:tuma, su:tumi (C)

descuartizar (cortar en pedazos)

to cut up into pieces

chiwa pedasiár (SD)

descubrir, causar a verse

to discover, to cause something to be seen

ne:xtia (C, SD)

desdentado, desdentada

toothless

xolka(h) (SD) "desdentada"

xolko(h) (SD) 'desdentado"

desear, querer

to want

neki (C, SD)

desesperado, con aflicción

troubled, grieved, with despair

yulkakasiwi (C)

desgraciado

comptemptible person, wretch

desgrasiado(h) (SD)

desgranar

to shell (corn)

u:ya (C, SD)

tau:ya (SD) "estar desgranando"

tawiya (C, SD) "estar desgranando"

deshacer, deshacerse

to destroy, to break

wilwe:wa (C) "deshacer, destruir"

tawile:wa (C) "deshacer (algo), estar deshaciendo"

mu-chiwa desasér (SD) "deshacerse, derretirse"

pa:ti (C, SD) "deshacerse, derretirse, disolverse"

desherbar, desyerbar

to weed, to tear out plants

tame:wa (C, SD)

deshilar

to fray, to unravel

puchini, puchuni (SD)

desmayarse

to faint, to pass out

mu-chiwa desmayár (SD)

mahma:tami (SD)

desmontar, rozar

to clear land, to clear off vegetation

xa:wa (C)

xawa (SD)

taxawa (SD) "estar desmontando, rozando"

desnucar, cortar la cabeza

to cut the head off

kechkutu:na (C, SD)

desnudar, desnudarse

to undress, to disrobe

mu-petstia (C) "desnudarse"

petstilia (C) "desnudar (a otro)"

desnudo

naked

pelón (SD)

petstituk (C, SD)

despacio

slow

nehmach (C, SD) "despacio, quieto"

yu:lik (C, SD) "despacio, suave"

depanicar, pedacear

to break up into pieces

pitsakua (SD)

despegar, arrancar, despegarse, arrancarse

to come loose, to loosen, to uproot, to pull out

ahke:wa (SD) "despegar, arrancar"

ahke:wi (SD) "despegarse, arrancarse"

despeinado (con el pelo alborotado)

unkempt, with messed up hair

tsumpahsul (SD)

despertar, despertarse

to awaken, to wake up

ali:sa (C, SD) "despertarse"

i:sa (C, SD) "despertarse"

i:xatia (SD) "despertar"

i:xitia (C) "despertar"

desplomado (estar)

to lean, to be leaning

mu-nekwilua (C) "estar desplomado"

desplumar

to feather, to clean

puchina (C) "desplumar, limpiar"

wiwita (SD) "desplumar, arrancar"

tawiwita (SD) "desplumar (algo), estar desplumando"

después

after, afterwards

tami (C)

xa:n (C) "después, más tarde"

despulgar, despulgarse

to deflea, to clean of fleas and lice

tsumpe:peta (C) "despulgar"

ye:ktia (SD) "despulgar, limpiar"

mu-yehye:ktia (SD) "despulgarse"

destrozar, rajar

to split, to break up

i:xtsaya:na (C, SD)

destruir, deshacer

to destroy

wile:wa (C)

tawile:wa (C) "destruir (algo)"

desyerbar, desherbar

to weed, to pull out plants

tame:wa (C, SD)

detrás

behind, after

ka -ipan (SD)

ti:pan (SD) "detrás de"

-ipan (SD) "detrás de"

teputs (C) "detrás de"

deuda

debt

haranah (SD)

devolver

to return (v.t.)

kwepa (C, SD)

devolver algo a alguien, devolverselo

to return something to someone

kwepilia (C, SD)

devoción

devotion, service

debosión (SD)

día

day

di:yah (SD)

diablo

devil

di(y)ablo, di(y)ablu(h) (SD)

diarrea, curso

diarrhea

a:pitsal (SD)

diarrea (tener), cursear

to have diarrhea

a:ki:xtia (C)

a:pitsa (C, SD)

diente

tooth

-tan (C, SD)

diez

ten

mahtak-ti (C)

difícil, costoso, apenas

difficult

uwih (C, SD)

dilatarse, tardarse

to be late, to delay

mu-i:xtu:na (C)

'diminutivo', 'reverencial' (suffix)

diminutive, reverential

-tsin, -chin (C, SD)

dinero

money

mé:diyuh (C)

tumin (C, SD)

Dios

God

tute:ku (C) "Dios, Padre"

tiyu(:)-, tiyuh- (C, SD) "Dios, sagrado, santo" (in

compound words)

Dios se lo pague, gracias

thanks

pa:mpa diyúx (C)

disminuirse, enflaquecerse

to get skinny, to diminish

tewa:ki (C)

disolver, disolverse

to dissolve

pa:ta (C, SD) "disolver, derretir, deshacer en agua"

pa:ti (C, SD) "disolverse, derretirse, deshacerse"

disparar, tirar

to shoot

i:xtia se: tiroh (SD)

divertirse

to have fun, to look all around

tahtaachiya (C) "divertirse, mirar much a todos

lados"

tatwa (SD) "divertirse"

divieso, grano (grano)

boil, pimple

tsu:tsu (C)

dormilón

sleepy-head (someone who sleeps a lot)

kuchini (C)

dormilona (garrobito, clase de lagartija)

lizard (species)

xa:ltu:kani (SD)

dormir

to sleep

kuchi (C, SD)

dos

two

u:me (C, SD)

dragón, talapo (pájaro)

bird species (motmot?)

ta:la:puts (C)

"el Duende" (ser sobrenatural)

"The Dwarf" (a supernatural creature)

dwende, duwende(h) (SD)

ihyu:miktsin (C)

dueño

owner

-te:kuyu (C, SD)

dulce (adj.)

sweet

tsupe:lek (C, SD)

dulce (de panela) (s.)

candy, sweet(s)

nek-ti (C, SD)

durazno

peach

durasnu(h) (SD)

duro

hard, solid

duru(h) (SD) "duro, recio"

pipinik (C, SD) "duro, verde, talludo, no cocido"

takwa:wak (C, SD) "duro, macizo"

tsitsi:ntik (C, SD) "duro, tieso"

takwaknah (C) "duro, algo duro"

E
eclipsar

for there to be an eclipse

kwalu (C)

kwalu: (SD)

kwalu me:ts-ti (C), kwalu: me:ts-ti (SD) "eclipsar la

luna"

kwalu tu:nal (C), kalu: tu:nal (SD) "eclipsar el sol"

eco, voz, garganta

echo, voice, throat

-kupak (C)

kupak (SD)

echar, tirar

to throw

kumima (SD) "echar, tirar, aventar"

echar agua caliente

to put water on to boil, to heat water

apsulwia (C)

echar espuma, espumar

to foam

pupusuka (C)

pusu:ni (C, SD)

echar humo

to smoke, to give off smoke

mumulutsa (C)

echar(le) tierra (enterrar?)

to throw earth on (to bury?)

ta:lpachua (C)

educar

to educate, to raise (child)

chiwa edukár (SD)

eje

axil

saku (SD)

ejemplo

examplo

ehemplo(h), ihemplo(h) (SD)

ejercitar, hacer todo posible

to make a strong effort, to do all possible to

ehekua (C)

ejote

greenbean

exu-t (C, SD)

él, ella, ello (pronombre)

he, she, it

yaha (C, SD)

el, la (artículo definido)

the (definite article)

ne (C, SD)

El Establo (lugar)

The Stable (a place name)

ke:ntamixiya:panu (C)

elote

roasting ear, ear of corn

e:lu-t (C, SD)

elote tierno

green (young) ear of corn

sesek-e:lu-t (SD)

ella, él, ello (pronombre)

he, she, it

yaha (C, SD)

ello, él, ella (pronombre)

he, she, it

yaha (C, SD)

ellos (pronombre)

they

yehemet (C, SD)

embarazada

pregnant

utstituk (C, SD)

we:y -ihti (SD)

we:yihti (C)

embolarse, emborracharse

to get drunk

ta:wa:na (C)

tawa:ni (SD)

mu-ta:wa:ntia (C)

mu-tawa:ntia (SD)

emborracharse, embolarse

to get drunk

ta:wa:na (C)

tawa:ni (SD)

mu-ta:wa:ntia (C)

mu-tawa:ntia (SD)

embrocar

to turn upside-down, to turn over

i:xtapachua (C, SD)

epacho, indigestión

indigestion

empacho(h) (SD)

empeñar, arreglar, hacer tapesco, armarrar con pita (mecate)

to put together, to assemble, to string, to make something

with netting

pi:ki (C, SD)

empezar, comenzar

to begin, to start

pe:wa (C, SD)

tsintia (C)

empinado

uphill, steep

i:xihkatuk (C) "empinado, cuesta arriba"

i:xpi:lka (SD) "empinado, agachado"

empinarse

to stand on tiptoes

mu-kehtsi:lua (C)

mu-tsihkwilua (SD) "empinarse, pararse en puntillas,

andar a tientas"

empolvado, nexno

dusty

nexnah (C)

empujar

to push

i:xtukpe:wa (C)

i:xtupewa (SD)

en, a, donde

in, at

ka (C, SD)

en

in

tik (C, SD)

en el suelo

on the ground

ta:lchi (C, SD)

en la madrugada, al amanecer

in the early morning, at dawn

ka tatwi (C)

en la punta, cumbre, encima de

on top of, at the top of

-tsumpan (C, SD)

en medio, entre

between, among

-tahku (C, SD)

-tsa:lan (C, SD) "en medio, entre medio"

tatahku (C)

en tres días (pasado pasado mañana)

in three days from now, day after tomorrow

i:xta wi:pta (C)

en una linea recta, en formación recta

in a straight line

tekpantuk (C)

enagua, refajo, nagua, falda

skirt

kweya-t (SD)

kweyi-t (C)

enamorado, amante

lover

enamorado(h) (C)

enano

dwarf

inanuh (SD)

encajes (ingle)

groin

-maxak (C)

encaminar

to guide, to show the way

ahkawa (SD)

chiwa inkaminár (SD)

encender, encenderse

to light, to catch on fire, to set on fire, to burn

tata (SD) "encenderse, quemarse"

ti:maka (C) "encender, prender, darle fuego"

timaka (SD) "encender, prender, darle fuego"

encendio

fire, house fire, forest fire

ku:ti-t (C)

encerrarse

to close oneself up, to shut oneself in

mu-kaltsakwa (C)

encía

gum(s)

-tannakayu (SD)

encima de

on top of, on

-(i)hpak (C, SD)

pak (C)

-tsumpan (C, SD) "encima de, en la punta, en la cumbre"

encobijar, encobijarse

to cover up

kimilua (C) "encobijar, envolver"

kimilua (SD) (v.t., v.r.) "encobijar(se), envolver(se)"

kwe:ntia (C, SD) "encobijar(se), enchivar(se)"

take:ntia (C) "encobijar, acobijar, cobijar"

takimilua (C, SD) "encobijarr (algo), estar

encobijando, envolver (algo)"

encogerse

to shrink (to avoid, to hide, to shrink away)

mu-kihkuyulua (C) "encogerse, acostarse encogido"

mu-kuwa:na (C)

mu-kuyulua (C, SD) "encogerse, evitar, esconderse,

humillarse"

encontrar

to find, to encounter, to meet

-alahsi (C) "encontrar, hallar"

ahsi (C, SD) "encontrar, llegar, hallar, alcanzar,

caber"

na:miki (C, SD) "encontrar, encontrarse con"

encordia (incordio)

tumor or lump in groin

metskaxil (C)

-metstawiyal (SD)

-metskawiyal-yu (C)

encorvado, curvo

curved, bent

tepu:nnah (C)

enchivar(se), encobijarse

to cover up

kimilua (C) "encobijar, envolver"

kimilua (SD) (v.t., v.r.) "encobijar(se), envolver(se)"

kwe:ntia (C, SD) "encobijar(se), enchivar(se)"

take:ntia (C) "encobijar, acobijar, cobijar"

takimilua (C, SD) "encobijarr (algo), estar

encobijando, envolver (algo)"

enderezar, enderezarse, tender, tenderse

to straighten (out), to extend

melawa (SD) (v.r., v.t.)

endosar, poner otro encima

to place on top of, to double

nepanua (C, SD)

endulzarse

to sweeten, to become sweet

tsupe:liya (C, SD)

endurecerse, endurarse

to become hard, to get hard

takwa:waya (C, SD)

enemigo

enemy

enemigo(h), enemigu(h) (SD)

enfermarse, estar enfermo, doler

to get sick, to be sick, to hurt

kukuya (C, SD)

enfermedad

sickness, illness

kukulis (C, SD)

enfermo (estar), enfermarse, doler

to get sick, to be sick, to hurt

kukuya (C, SD)

enflaqucerse

to get skinny, to become skinnier

ku:tewa:ki (C)

ku:wa:ki (SD)

tewa:ki (C) "enflaquecerse, disminuirse"

enfrente de, delante de

in front of, before

ka -i:xpan (C)

enfrente de otro, delante de otro

in front of someone, before someone

-i:xtempan (C)

enfriarse

to get cold, to become cold

seseya (C, SD)

engañar, mentir

to deceive, to lie

xihxi:kua (C, SD)

engordar, engordarse

to fatten, to get fat

tumawaltia (SD) "engordar"

tuma:waya (C) "engordarse"

tuma(:)waya (SD)

engriparse, alborotarse el pelo

to catch cold, to one's hair to be messed up

mu-pahsulua (C)

enhelarse, resfriarse

to get cold, to catch cold

sekkalaki (C, SD)

enjambre

swarm

-ta:kayu (C)

enmojecerse (enmohecerse)

to get moldy

muhuhtiya (C)

ennegrecerse

to become black, to blacken

ku:ti:ltiya (C)

enojado

angry

kwala:ni (C) (s. adj.)

enojo, colera

anger

kwalan (C, SD)

enrojecerse

to redden, to turn red

chi:chi:ltiya (C) "enrojecerse, ponerse colorado"

chichi:ltiya (SD) "enrojecerse, acoloradearse,

ponerse rojo"

chi:ltiya (SD) "enrojecerse, ponerse rojo"

enrollar

to role (up)

ku:lulua (SD)

taku:lulua (SD) "enrollar (algo)"

ensartar

to insert, to thread onto, to string

ku:suwa (C, SD)

taku:suwa (C, SD) "estar ensartando:

enseñar

to show, to teach

ilwitia (C, SD) "enseñar, mostrar"

machtia (C, SD) "enseñar" (to teach)

entardecerse, estar tarde

to become evening, afternoon, to be late

tiyu:taki (C, SD)

entender

to understand

chiwa intendér (SD)

entero

whole, all

te:ru (C)

enterrar

to bury

ta:lpachua (SD)

tu:ka (C, SD) "enterrar, sembrar"

entilado (entiznado)

sooty

ku:nti:lnah (C)

entilar (entizar), entilarse (entiznarse)

to bcome sooty, to be smudged with soot

ku:nti:lwia (C) "entilar, entiznar"

ti:lwia (SD) "entilar, entilarse, manchar(se) con

tizne"

entiznado, entilado

sooty

ku:nti:lnah (C)

entoldo, rancho (casa indígena)

hut

tawipan-ti (C)

entonces

then

ikuka (C)

entrada del pueblo

entrance to town

te:n-tuchan (C)

entrar

to enter

kalaki (C, SD)

entre, en medio; mitad

among, between; half

-tahku (C, SD)

entre medio, en el centro

in the middle of, among

tatahku (C)

entre medio, en medio

between, among

tuktia (C, SD)

envidia

envy, jealousy

embidia(h), imbidia(h), enbidia(h) (SD)

envidiar, odiar

to envy, to hate

ihiya (C)

envolver, encobijar, envolverse, encobijarse

to cover, to wrap up

kimilua (C) "encobijar, envolver"

kimilua (SD) (v.t., v.r.) "encobijar(se), envolver(se)"

takimilua (C, SD) "encobijarr (algo), estar

encobijando, envolver (algo)"

epazote

epazote (plant species)

e:pasu-t (C)

erecto, parado (obsceno)

erect, standing (obscene)

kutili:ntuk (SD)

erizarse

to have gooseflesh, to have chills

ahsilki:sa (SD) "erizarse, tener escalofrío"

ku:sama:wa (C) "erizarse (el cuerpo)"

sahsayti (C) "erizarse (de miedo)"

erizo, erizado

having gooseflesh, goosebumps

ahsi:lihtuk (C)

eructar

to burp

ahpu:tsa (C, SD)

erupción, roncha

rash, welts

kurrunchuh (SD)

escalera

ladder

eskale:rah (C)

iskalera(h) (SD)

escalera de tronco, escala de madera

log ladder, wood steps

ku:tehkuni (SD)

escalofrío (tener)

(to have) chills

ahsilki:sa (SD)

escama, jiote

scale, mange

xinyu (SD)

escarabajo

scarab, dung-beattle

kwitawuluhtsin (SD)

escarbar

to dig

ta:lichkwa (C)

escarmentar, asustar, espantar

to scare, to spook, to startle

i:xmu:tia (C)

esclavo

slave

esklabu(h), eskabo (SD)

escoba

broom

uchpa:nwas (C, SD)

escobilla, verbena

vervain (plant species, like a small palm)

eskobiya(h) (SD)

escoger

to choose

i:xpehpena (C, SD)

esconder, esconderse

to hide

i:naya (C, SD) (v.t., v.r.) "esconder, esconderse"

mu-kuyulua (C, SD) "esconderse, encogerse, evitar,

humillarse"

escondidito (en secreto ?)

hidden

ichtakatsin (C)

escribir

to write

chiwa letra(h) (SD)

(i)hkwilua (C)

tahkwilua (C) "estar escribiendo, escribir (algo)"

escuchar, oir

to listen, to hear

ka:ki (C)

kaki (SD)

taka:ki (C) "estar escuchando"

escuela

school

eskwela(h) (SD)

escupir

to spit

chihcha (C, SD) (v.t.)

tachihcha (C, SD) "escupir (algo), estar escupiendo"

ese, esa, eso; aquel, aquella, aquello

that

uni (C, SD)

yahuni (SD) "ese, esa, eso"

esférico, redondo

round, spherical

ululnah (C)

eslabón (piedra para encender fuego)

flint (for striking fire)

ensendedór, insendedór (SD)

espalda (?), lomo

back

-teputs (C)

espantar, espantarse

to frighten, to scare, to be frightened

i:xmu:tia (C) "espantar, asustar"

mu-i:xmu:tia (C, SD) "espantarse, asustarse"

mu:tia (C, SD) (v.r., v.t.) "espantar(se),

asustar(se), arrear"

espantar mosquitos, mosquear

to swat flies, to chase away gnats

mu:mu:yupe:wia (C, SD)

español, castellano

Spanish

kastiyah (C, SD)

esparcir, regar

to sprinkle

xi:nia (C)

espejo

mirror

espehu(h) (SD)

esperar

to hope, to expect

chiwa asperár, chiwa esperár (SD)

chiya (C, SD)

tachiya (C, SD) "esperar, estar esperando"

tehchiya (C)

espeso

thick

tsukultik (C, SD)

espina

thorn

wits-ti (C, SD)

espinar

to prick, to stick

kukuwitsti (C)

espinazo

backbone, spine

-teputsu:miyu (C, SD)

espinero

thorny place, briar patch

witstal (C)

espinilla

shin(bone)

(i)kxu:miyu (SD)

espinoso

thorny

witstik (SD)

espíritu (el espíritu de uno, nagual, tonal, alma, tunal)

spirit, alter ego (nagual, tonal)

tu:nal (C, SD)

esponja

sponge

esponha(h) (SD)

esponjar, arar

to swell up, to puff up, for a bird to ruffle its feathers,

to plow

mulu:nia (C)

esponjarse (chompipe, rana)

to puff up (of turkey, frog)

mu-pusu:nia (C, SD)

esposa, mujer

wife

-siwa:-w "esposa" (véase siw:-t "mujer", -w

'posesión')

esposo, marido

husband

-xu:leh-yu (C, SD)

espuma

foam

espumah (SD)

-pusunka (SD)

espumar, echar espuma

to foam

pusu:ni (C, SD)

pupusuka (C)

esqueleto (de animal), cacaste

animal skeleton

-kakax-yu (SD)

esquina

corner

eskina(h) (SD)

estaca

stake

estaka(h) (SD)

estar, ser, haber

to be

nemi (C, SD)

estar sentado, sentado

seated, to be seated

mu-estuk (SD)

mu-etstuk (C)

estar tarde, entardecerse

to become evening, afternoon, to be late

tiyu:taki (C, SD)

estar triste, tener tristeza

to be sad

mu-techtia (C)

este, esta, esto

this

ini (C, SD)

yahini (SD)

estera, petate

woven mat

peta-t (C)

estiércol, excremento, caca

excrement

kwita-t (C, SD)

estimar, querer, amar

to esteem, to love

tasuhta (C, SD)

estirado (tieso)

stretched, tight

ku:tili:ntuk (C)

estirar, estirarse

to stretch, to extend

kutila:na (C) "estirar"

mu-kuhkutila:na (C) "estirarse"

mu-ku:wana (SD) "estirarse"

tili:nia (C) "estirar"

estómago

stomach

-elixku (C, SD)

tu:xih (C)

estornudar

to sneeze

ahkwe:chiwi (C)

ahkwechiwi (SD)

estrecho, angosto

narrow

u:chulnah (C)

estregar, restregar, raspara

to scrub, to scrape

ihchiki (C, SD)

estrella

star

si:tal (C, SD)

estrella fugáz, cometa

shooting star

kometa(h) (SD)

estúpido

stupid

estúpido(h) (SD)

eterno

eternal

eterno(h) (SD)

evitar, encogerse, esconderse, humillarse

to avoid, to shrink away

mu-kuyulua (C, SD)

exacto, cabal

exact

kabál (C)

excremento, estiércol, caca

excrement

kwita-t (C, SD)

extender

to extend

chaya:wa (C, SD) "extender, tender, regar"

pata:wa (C, SD) "extender, tender, anchar, destender"

pete(:)wa (SD) "extender; ampliar lodo, harina"

tachaya:wa (SD) "extender, tender (algo)"

extranjera (abeja negra)

bee species

estranhero(h) (SD)

extranjero, ladino

foreigner, ladino (non-Indian)

ehkuni

extranjero

foreigner

estranhero(h) (SD)

10

