## Bislama Spelling Dictionary


Compiled by Daryl Moon

daryl@swtech.com.au

## With thanks to:

TVET curriculum writers, Vanuatu Cultural Centre, Vanuatu National Language Council, Pacific Languages Unit at the University of the South Pacific and many volunteers.

Reference document: A New Bislama Dictionary, Terry Crowley, USP.

Funded by AusAID

18 November 2007

Version 1.1

www.vanuatutvet.org.vu/bislama

Bislama Word Word Type English Word

Aala Village Aala Abaone Village Abaone abatua noun abattoir Abednego Abednego noun abiliti noun ability Abnatavoa Village Abnatavoa interjection oh yeah? abong abrojini noun aborigine grandparent abu noun Abulanga Village Abulanga

ABV Abbreviation Australian Business Volunteer

advertisement

Abwantuntora Village Abwantuntora Abwatunbuliva Village Abwatunbuliva Abwatunvele Village Abwatunvele Abwatvenue Village Abwatvenue abuse abyus noun abyusem verb abuse ademap verb add adjektif noun adjective Adolala Village Adolala adoptem verb adopt adres address noun adresem verb address advice advaes noun advaesa noun advisor advaesem verb advise advataes verb advertise advertise advataesem verb

noun

advataesmen

ae noun eve iron aean noun hacksaw aeanso noun aeantri noun sheoak interjection oh dear! aeawe aedia noun idea iodine aedin noun aedol idol noun aeglas glasses noun aelan island noun aenem verb iron aes ice noun Aesak Isaac noun aesblok iceblock noun aesbokis refrigerator noun Aese Island Aese Aese Village Aese Isaiah Aesea noun interjection aesi I see aeskrim noun icecream

aesoping verb window shopping

aesrennounhailaeswotanounice wateraetemnounitemafnounaft

AFD Abbreviation Agence Français Developpement

afektemverbaffectafsaedadverb or prepositionoutsideafsaednounoutsideaftaadverbafter

English Word Bislama Word Word Type aftarem verb seek aftasef noun aftershave

day after tomorrow aftatumora adverb

afternoon aftenun noun Agabus noun Agabus aganaes verb be organised oppose agens verb preposition agensem against agri verb agree agrikalja noun agriculture agrimen noun agreement Agripa noun Agrippa Ahuku Village Ahuku Village Aim Aim Airport Village Airport noun adze aj ajenda noun agenda Ajin Island Atchin Akaea noun Achaia akaef noun archive Akam Island Akhamb akis noun axe ako interjection wow akriflevin acriflavine noun aksen noun action aksiden accident noun accident noun

aksidong actor akta noun aktem verb act Aktep Village Aktep Akwila noun Aquila alabasta noun alabaster interjection oh boy! alala aluminium alaminiom noun allowed alao verb Alao Village Alao **Alarip** Alarip Village Alavas Village Alavas alawem verb allow albom noun album ale interjection ok

Aleksanda noun Alexander Aleksandria Alexandria noun alfabet alphabet noun Alfeas noun **Alphaeus** crocodile algita noun Alial Alial Village alikol alcohol noun alcohol alkol noun alkolik noun alcoholic Allak Village Allak almanak noun calendar Alnawirir Village Alnawirir so there! alo interjection Aloha Village Aloha Alologeha Village Alologeha Alowaru Village Alowaru alto noun alto Amahirua Village Amahirua Amalau Village Amalau

Bislama Word Word Type English Word
Amalhatili Village Amalhatili
Amalo Village Amalo
Amambwelao Village Amambwelao

Amambwelao Village Amanusa Amanusa **Amaro** Village Amaro amata adjective amateur Village **Amata Amata** Amatbobo Village Amatbobo Ambae Island Ambae Ambaebulu Village Ambaebulu Ambaghura Village Ambaghura Ambanga Village Ambanga ambasad embassy noun ambasada ambassador noun Ambek Village Ambek **Ambilace** Village **Ambilace** umbrella ambrela noun

**Ambrim** Island **Ambrym** ambulans noun ambulance Ameli Village Ameli Amelvet Village **Amelvet** Amerika noun America ami noun army

animal anamol noun Ananaeas noun **Ananias** ananas pineapple noun tree anandat noun ananit under adverb Anas noun Annas Anavutua Village Anavutua

Anawonjei Village Anawonjei anda adverb under andakat hairstyle noun andanit adverb under underpants andapan noun andastan verb understand andastanem understand verb

andawea underwear noun Andru Andrew noun Anduan Village Anduan Aneityum Island Aneityum Anelkauhat Village Anelkauhat Angglikan Anglican noun anchor angka noun angkarem verb anchor angkejif noun hankerchief

angkel uncle noun Angoro Angoro Village anian noun onion animol noun animal aninit adverb underneath Anipilithi Village Anipilithi anis noun ant

aniveseri noun anniversary Aniwa Island Aniwa Ankuru Village Ankuru Anmalabua Anmalabua Village Anoyac Village Anoyac noun ansa answer ansarem verb answer

Bislama Word English Word Word Type adverb above antap Antea noun Antea adult movie anteadi noun anti noun aunty Antiok Village Antioch **Antipas** noun **Antipas** Anuatakh Village Anuatakh Anusa Village Anusa Anwatch Village Anwatch aoa noun hour Aore Island Aore

Aore Village Aore School

verb out aot Aota Village Aota aotbod noun outboard aotem verb remove outboard aotenjin noun aotriga noun outrigger

Apen Village Lownakiam Apen

apendiks noun appendix apil verb appeal apilim verb appeal aplae verb apply aplikesen application noun apol noun apple **Apolos** noun **Apollos** Lowell Apoma

Apoma Village Lowell Apo Apopo Village Apopo

aposol noun apostle

Apostolik noun Apostolic Church

APTC Abbreviation Australian Pacific Technical College

ara noun arrow Araki Island Araki Araki Village Araki Arameik noun Aramaic aranis noun orange Arasa Village Arasa Aravita Aravita Village Arebia Arabia noun Aremanapoi Village Aremanapoi areno interjection I don't know! Areopagus noun Areopagus verb ares arrest verb arrest arestem Areuv Village Areuv Arevo Village Arevo Arevo Village Arevo arier verb reverse ariko noun bean **Aristakas** noun Aristarchus Village Arivrivbarai noun army

Arivrivbarai arme Aroa Village Aroa Aroae Aroae Village Aroakani Village Aroakani Aromai Village Aromai Arongbwaratu Arongbwaratu Village

Arorono Village Arorono Arseo Island Arseo Aru Village Aru Bislama Word Word Type English Word
Arun Village Arun
arurut noun arrowroot
arut verb be on one's y

be on one's way noun bottom as Asamaranda Village Asamaranda Asanasa Village Asanasa Village Asanawari Asanawari Asanvari Village Asanvari Asaratamata Village Asaratamata Asataleva Village Asataleva Asatapu Village Asatapu Asdod Ashdod noun assembly asembli noun ases noun hatch asesa noun assessor asesem verb assess assessment asesmen noun

Asiria noun Asyria asis ash noun askem verb ask asol anus noun Asos noun Assos asosiesen association noun aspirin asprin noun Asse Village Asse Assen Village Assen Asuas Asuas Village Asuruhk Village Asuruhk Atabuau Village Atabuau Atabulu Village Atabulu atak noun attack atakem verb attack Atalia noun Attalia Atangurua Village Atangurua Ataripoi Village Ataripoi

atikol noun article ating clause initial marker possibly Ativusa Ativusa Village Atkor Village Atkor atletik noun athlethic atlit noun athlete atropine atropin noun atu noun trump card Aulua Village Aulua

interjection

Village

noun

noun

noun

atasiong Atavoa

atebrin

**Atemis** 

**Atens** 

look out!

Atavoa

atebrine

**Artemas** 

**Athens** 

AusAID Abbreviation Australian Aid Agency

Avanbatai Village Avanbatai Avanbolulu Village Avanbolulu Avanguresi Village Avanguresi avans noun advance Avar Village Avar Avatvotu Village Avatvotu Avavanvae Avavanvae Village Aver Village Aver

Aveuka Village Yakun Aveuka

AVI Abbreviation Australian Volunteer International

English Word Bislama Word Word Type Aviriana Village Aviriana

**AVL** Abbreviation Airports Vanuatu Limited

Avock Village Avock Avok Island Avock avoka noun avocado Avorani Village Avorani Avunabuho Village Avunabuho Avunabulu Village Avunabulu Avunaleleo Village Avunaleleo Avunarani Village Avunarani Avunarao Village Avunarao Clinic Village Avunarara Avunarara Village Avunareworewo Avunareworewo Avunatari Village Avunatari interjection oh boy!

awe interjection oh boy! awo Aworor Village Aworor

Abbreviation Australian Youth Ambassador AYA

ba noun har goodbye babae interjection babakiu barbecue noun **Babilon** noun Babylon Babilonia Babylonia noun bubblegum babolgam noun babwaea noun barbed wire badfasin bad behaviour noun

badfren enemy noun badlak bad luck noun badnius bad news noun badtaem noun bad time clause initial marker bae future baebol noun bible by God! baegod interjection Baegotolovatu Baegotolovatu Village bayonet baenet noun baero biro noun biro baeropen noun

baesbaending bias binding noun baewin sail with the wind verb

bafalo noun buffalo baga noun rascal bagarap verb broken bagaremap verb broken bagari adverb extremely bagariwan noun huge one bagre interjection who cares! bagrit interjection bugger it Baiap Baiap Village **Baie Barrier** Village **Baie Barrier Baitora** Village Baitora baj badge noun baj noun barge bajet noun budget bak back noun bakadi noun Barcadi Bakataura Village Bakataura

Bakavegug School Bakavegug Village

bakdo noun back door bakegen adverb again bakel noun buckle

Bislama Word English Word Word Type baket noun bucket bakgraon noun background back pay bakpei noun Bakra Village Bakra baksaed noun backside bakstia noun back stay bakstoa storeroom noun bakteria bacteria noun bakwa scaly skin noun balanggo noun tree balap cowbail noun bales ballast noun balon balloon noun balong balloon noun balongfis noun toadfish balun noun balloon clause initial marker future bambae bambu bamboo noun ban noun band Banabas noun **Bamabas** Banam Village Banam Bay BanBan Village BanBan Banban Banban Village banded bandaid noun bandei noun bandage bandel bunch noun accident bang noun bank bang noun Banga Village Banga bangbuk noun bank book bangem verb bang banggalo noun bungalo **Bangkis** Island Group **Banks** banian banyan tree noun baniantri noun banyan tree banis fence noun **Banmatmat** Village **Banmatmat Banmit Banmit** Village Baol Village Baol boundary baondri noun baot verb about baptaes verb baptised baptaesem verb baptised Barakel Barakel Village barakuta noun barracuda barava adjective real Village **Baravat** Baravat Baravet Village Baravet Barereo Barereo Village **Barias** Village **Barias** barik noun barracks Barmandrin Barmandrin Village bas noun bus fete basa noun basfe noun bus fare baskel noun bicycle basketbol basketball noun bastop bus stop noun bata noun butter bataflae noun butterfly

Bislama Word English Word Word Type batafrut avacado noun Batambong Village Batambong Batambu Batambu Village batelbot battleship noun baten noun button

Batolomiu noun Bartholomew batri battery noun batrum bathroom noun **Batuitano** Village **Batuitano** Bau Village Bau Bavulava Village Bavulava be conjunction but bealo interjection so what! bebet noun insect bebi noun baby **Bectoro** Village **Bectoro** bedroom bedrum noun bedsit noun sheet Behaltalam Village Behaltalam

bei noun bay beka noun baker bekem verb bake bekhaos bakery noun bekon bacon noun bel noun bell bel belly noun bale bel noun belaot bail out verb belaotem bail out verb belap noun cow bail belap verb bailed up Belinboji Village Belinboji Bellemolle Bellemolle Village Bellevue Bellevue Village belnaef noun bushknife Belnatsa Village Belnatsa ben verb bend benben verb twist benbenem twist verb bend down bendaon verb

Bene Village Bene benediksin noun benediction benem verb bend Beneur Beneur Village **Benis** noun **Bernice** Benmoli Village Benmoli tree benoa noun bens bench noun bensin bensine noun beregraon cemetry noun bury berem verb bes noun bass bes noun best

besdemea sea cucumber noun besfren best friend noun besin noun basin excellent beswan noun bet bait noun bet verb gamble Betani Village Bethany

Bislama Word Word Type English Word betde noun birthday Betehul Village Betehul Betel Village Bethel **Bethel** Betel Village betelnat noun betel nut Beterihi Village Beterihi **Bethel** Village New Bethel Betlehem Village Bethlehem Betlehem Village Bethlehem Betlehem Village Bethlehem Betowleha Village Betowleha Betrihi Village Betrihi bewea interjection wow! bi noun bee bia noun beer Bia Village Bia behind biaen adverb biaenem verb accompany Biam Village Biam bibip noun horn

bibliokrafi noun bibliography bidbid noun shell necklace

bifo adverb before bigae gecko noun bigaelan noun mainland bigbel noun fat person bigbig adjective big bigbigfala adjective big bigbigman noun dignitary bigbol noun coconut crab bigbus thick bush noun bigfala adjective large bighaf majority noun kava variety bighan noun bighed large black bird noun bigining beginning noun big comb bigkom noun

biglan mainland noun bigleg elephantisis noun biglif noun vine bigman noun dignitary bigmane adjective expensive bigmaot braggger noun bignamba large proportion noun bignambas noun large penis sheath

bignambuton noun placenta bignanggalat nettle tree noun bignem generic term noun bigrod main road noun bigsan hot and sunny noun bigsan long sandy beach noun

bigsi noun rough sea bigsit noun rudderfish bigtaon city noun bigwan adiective large bigwin hurricane noun bikos conjunction because bil noun bill bildim build verb bildimap verb build

Bislama Word English Word Word Type bilding building noun bilfis billfish noun bili billy goat noun biliad billiards noun bilif noun belief biligot noun billy goat Bilitau Bilitau Village biliv verb believe bilivim verb believe Bimar Village **Bimar** bin noun bean bin tense past binggo noun bingo binrop snake bean noun

bintri noun Moreton Bay Chestnut

Bipi noun Burns Philp supermarket, BP Petrol

Biribiri Biribiri Village bisi adjective busy bisket noun biscuit Bislama noun Bislama bisnes business noun bisnesman noun businessman bishop bisop noun bitim verb beat Bitinia noun Bithynia bitwin preposition between Bivanu Village Bivanu blad blood noun blaen adjective blind blaenae adjective blind blak adjective black

Blaka noun African American

blakae black eve noun blakanis fire ant noun blakanwaet noun seasnake blakaot interjection lights out! blakbari noun blackberry blakblad blood clot noun blakbod blackboard noun blakbokis noun flying fox blakbus virgin forest noun

blakfisnounfishblakgraonnounsoilblakgrasnoungrassblaklevanounspleenblakmaketnounblack market

blakman noun black skinned person

blakmisis noun Ni-Vanuatu woman who acts as a European woman

blakpam noun tree fern blakpeni noun penny

blakpijin Indian Myna bird noun surgeonfish blakpiko noun blaksan noun black sand beach Blaksan Blacksands Village blaksmit noun blacksmith blakston noun volcanic rock

blaktuna noun tuna

blakwaetadjectiveblack and whiteblakwudnounblackwoodblangketnounblanket

Bislama Word English Word Word Type blaos blouse noun bled blade noun bledresa noun razor blem blame noun blemem verb blame blesem verb bless blesing blessing noun blista blister noun blo preposition belong blo verb blow bloem verb blow bloemaot verb blow out blok block noun blokem verb block

blokhaosnounblock houseblongprepositionof, forbluadjectiveblueblufisnounparrot fishbluflaenounblowfly

bluflaoa noun sensitive grass bluhol bluehole noun blujin noun blue jeans blukarong bluefin trevally noun blukros blue cross noun blulaet noun blowlamp blulam blowlamp noun

blumak noun bluebanded surgeonfish

blumeresin noun gentian violet
blumuvi noun blue movie
blusi noun open sea
bluston noun copper sulphate
blutel noun bluespot mullet

blutin noun beer

bluwota noun New Guinea Rosewood

bluwud noun tree

Bobby Village Bobby Mazoyer

bobin bobbin noun bod board noun bodaon bow verb bodi noun body bodyguard bodigad noun boe noun boy boefren boyfriend noun boel boil verb

boela noun boiler, boil boelem verb boil boelwota spring noun **Bogor Bogor** Village Boiboi Boiboi Village bokis noun box Bokisa Village **Bokissa** Bokissa Bokissa Island **Bokrat** Village **Bokrat** boksing boxing noun bol noun testicle bol noun ball bol bolt noun bol bowl noun Bolan Ballande noun bolbol noun testicle

English Word Bislama Word Word Type bolet bullet noun bolhed adjective bald bolkabis noun cabbage bolpen biro noun bolpig noun boar bolpoen noun biro bomb bom noun

**Bomase** Au Bon Marche supermarket noun

bombom wine flagon noun

bombong noun Iolly bon born verb bon verb burn

soap powder bonaks noun

New Year celebration bonane noun

bonara noun bow and arrow bondi criminal noun bondo pontoon noun bonem verb give birth bonem verb burn bonemap verb burn bonemdaon verb burn down Bonenaveth Village Bonenaveth Bongabonga Village Bongabonga thickhead bongambo adjective bongbong adjective thickhead

bonit noun tuna bonmi interjection said in marbles interjection said in marbles bonpa bonsop interjection said in marbles

said in marbles

brass band

bontos

brasban

interjection Bonvor Village Bonvor boroem verb borrow Borvatu Village Borvatu noun boss bos bosboe noun boss boy bosen boatswain noun Bosgole Village Bosgole boskru noun crew bosman foreman noun bosta verb explode bot boat noun botel noun bottle bottle top boteltop noun botom bottom noun **Botovoro** Village **Botovoro** botsed noun boatshed Botuai Village Botuai Bouffa Village Bouffa Boukaliu Boukaliu Village Bov Village Bov Bowul Village Bowul bride braed noun braket noun bracket bramin crowbar noun brandi noun brandv bransis noun branch brown braon adjective bras brass noun brush bras

noun

noun

English Word Bislama Word Word Type brasem verb scrub brasplet plaque noun brush teeth brastut verb brother brata noun bred noun bread bredfrut noun breadfruit Breha Breha Village brek noun, verb break brekap noun, verb breakup brekem verb break brekemaot verb break out brekemdaon break down verb brekfes breakfast noun brekwin verb break wind bren noun brain brenstom brainstorm noun **Brenwei Brenwei** Village brace and bit bres noun bresbit brace and bit noun bresis braces noun brij bridge noun brikis noun cement block bringanbae bring-and-buy noun bringim bring verb brodkas verb broadcast brodkastem verb broadcast break brok verb brokaot break away verb brokdaon bankrupt verb broset noun satay stick bruet wheelbarrow noun brum noun broom brumaot verb sweep out brumbasket broom basket noun brumum verb sweep brumumaot verb sweep out Village Buabua Buabua bubu grandparent noun Van Bugelan Bugelan Village buja noun butcher buk book noun bukbang noun bank book booking buking noun buklet booklet noun bukmak bookmark noun buksap noun bookshop buksef bookshelf noun bukself bookshelf noun bukum verb book bul noun ball bul bull noun bul noun bulldozer buldog noun bulldozer buldos bulldozer noun buldosa noun bulldozer force ideas buldosarem verb bulong bolt noun interjection bulsit bullshit bulu type of tree noun buluk noun bullock

English Word Bislama Word Word Type bulumakao bullock noun Bulumed Village Bulumed bumaram noun boomerang bumbus noun rifle bun noun bone bunbun adjective skinny bunfis milkfish noun interjection goodnight bungiu bunia bougna noun Buniakup Village Buniakup Buninga Island Buninga erection bunkok noun Bunlap Bunlap Village burao noun cottonwood Burao Village Burao Burbar Village Burbar Burie Village Burie Burumba Burumba Village bus noun bush

busbes noun tea chest bass instrument

bushaos noun bush house

busi noun cat

busmaketnounroadside stallBusmanVillageBusman BayBusmansVillageBushman's Bay

busmared verb in a defacto relationship

bushknife busnaef noun busong noun plug plug up busongem verb busrod bush road noun busrop vine noun bustoelet noun bush toilet Busuru Village Busuru

buswaea noun ornamental plant

but noun boot Butema **Butema** Village butong noun button Bwaga Village **Bwaga Bwakia Bwakia** Village Bwatnapni Village Bwatnapni **Bwebwea** Village **Bwebwea Bwilaut** Village **Bwilaut** Village Bve Bve Carvel Village Carvel

CBT Abbreviation Competency Based Training
CDC Abbreviation Curriculum Development Centre

Chumasmoe Village Chumasmoe
CoM Abbreviation Council of Ministers
Cressonniere Village La Cressonniere

CRP Abbreviation Comprehensive Reform Program CTC Abbreviation Community Training Centre

dabol adjective double dabolbed noun double bed dabolbun noun very strong man

dabolem verb double

dabolhed noun person with many things on the go

dabolkabinnoundouble cab utilitydabolplagnoundouble adaptordabolplangnounplywooddabolringadjectiveuncircumcised

Bislama Word Word Type English Word dabolsignol noun hzard lights dabolskin noun scaly skin daboltut noun molar toot

dabolwok noun job that has to be repeated

dabolyu letter W noun dadi father noun daeman diamond noun daenengrum dining room noun diocese daeoses noun daeosis noun diocese daerek adverb directly

daerek noun double strength kava

daerekli verb directly daerekta noun director daeri noun diary daeribuk diary noun daes dice noun daev dive verb daeva diver noun daeva verb diver dakbus thick bush noun dakdak noun duck dakglas noun sunglasses

daknes noun pagan beliefs, pre Christian times

Daldalisi Village Daldalisi daling darling noun **Damaskes Damascus** noun damblo hold of ship noun damdam pack down verb Dame Village Notre Dame dampa damper noun damsen noun wine flagon dynamite danamaet noun army trousers danggari noun

danis noun dance daon down adverb daonem verb denigrate **Darias Darius** noun das dust noun Debe noun Derbe debi verb debit ded verb dead dedblad useless noun dedbodi corpse noun dedman noun deceased dedmesej noun death notice

dedwan adjective weak defdefren different adjective defren different adjective defrens noun difference dei day noun dek noun deck delaet adjective daylight

delege noun French district agent

delegesen delegation noun **Demetrius** noun **Demetrius** demokrasi noun democracy demokratik democratic adjective demonstration demonstresen noun demonstretem verb demonstrate

Bislama Word Word Type English Word denggi noun dengue fever denja noun danger

deponounmental asylumDepromaVillageDepromadesnoundesk

deser noun dessert, sweets

desisen noun decision

DESP Abbreviation Department of Ecomonic and Sector Planning

destroiemverbdestroyDevednounDaviddevelnoundevil

DG Abbreviation Director General

dia dear adjective diaria noun diahorrea difenda noun defender difendem defend verb digdig dig verb digdigim dig verb digim verb dig digimaot verb dig out digri degree noun dije noun disk jockey dikon deacon noun dikones deaconess noun diksonari noun dictionary dil verb deal with dilim deal verb Dilingbaba Village Dilingbaba dimon noun demon dina noun dinner

Dineumevuneu Village Dineumevuneu

dingginoundinghydipatmennoundepartmentdipenverbdependdipotverbbe deporteddipotemverbdeport

dipring noun uncircumcised penis

dipsi noun deep sea dipskin adjective uncircumcised

Dirihi Village Dirihi dis noun dish disaed verb decide disaedem verb decide disaen verb design disaepol noun disciple disasta noun disaster disebol disabled adjective Disemba December noun disfala adjective this disisen noun decision diskaon discount noun disko noun disco dispenseri noun dispensery distrik district noun divaed divide noun divaedem verb divide divelop develop verb divelopem develop verb divelopmen development noun Divisbay Village Divisbay

Bislama Word Word Type English Word divos verb divorce divosem verb divorce do noun door

DoAAbbreviationDepartment of AgricultureDoEAbbreviationDepartment of EducationDoHAbbreviationDepartment of Health

dok storage shed noun Dokas noun Dorcas dokta noun doctor dola noun dollar Dolav Village Dolav dolfen dolphin noun dolifes mask noun domatri noun dormatory dongki noun donkey Dorig Village Dorig dota daughter noun doti rubbish noun dotimane bribe noun dotiwok noun bribery drae adjective dry

draebam noun home brew draebatri noun dry cell battery

draebensin noun fuel without oil mixed in

draebisket noun dry bisket draedok noun dry dock draejes adverb bare chested

draejin noun gin

draekokonas dry coconut noun barefoot draeleg adverb draem verb dry draeples noun desert draetaem drought noun draev drive noun draeva noun driver draevem drive verb

draevin noun drive in theatre

drag noun drug dragem verb drag chemist dragstoa noun dram noun drum draon verb drown draonem verb drown Dravai Village Dravai dren noun drain drenem verb drain dres dress noun dresa orderly noun dresap verb dress up dresem verb dress drif verb drift dril drill noun drilim verb drill drim dream noun drina verb drink

dringhaed verb drink secretly

dringimverbdrinkdroverbdrawdroemverbdrawdroemapverbdraw

English Word Bislama Word Word Type adjective drunk drong drongman noun drunk dropem verb drop drowota draw water verb Drusila noun Drusilla **Dutronome** noun Deuteronomy

ea noun air

Eakal Air Caledonie noun

EAP Abbreviation **Education Assistance Program** 

Eas Village Eas ebe interjection disbelief Ebel Abel noun ebisi alphabet noun Ebrham noun Abraham

Abbreviation **European Commission** EC

edita editor noun edukesen noun education edukesenol adjective educational eduketem verb educate edvukesen noun education edyukesenol adjective educational edyuketem verb educate **Efate** Island **Efate** Efesas **Ephesus** noun efil noun airfield efos Air Force noun eg noun egg

Ehluga Monga Ehluga Village

eit number eight eiti number eighty eitin number eighteen ei adjective age eka noun acre

**Eken Plantation** Eken Village

Ekipe Village Ekipe eklesia adjective christened

French primary school ekolpiblik noun

ekondisen airconditioner noun ekonomi noun economy eks adjective ignorant eks nominal prefix former

eks noun name of letter X examination eksam noun eksampol example noun eksasaes noun exercise eksasasem verb exercise Eksodas Exodus noun eksos exhaust noun ekspae verb expired ekspek verb expect ekspekted verb expected ekspektem verb expect eksplen verb explain eksplenem verb explain ekspresen noun expression eksre noun xray Elaeja Elijah noun elda elder noun elefen elephant

noun

adjective

early

eli

Bislama Word Word Type English Word
Elia Village Elia
Elisabet noun Elisabeth
Elislis Village Elislis
em pronoun he, she

Island

Emae

Emalus noun USP Camus, Port Vila

**Emae** 

Emanam **Emanam** Village **Emanie** Village Emanie R Emau Island Emau embasi noun embassy emel noun airmail Emeltungan Village Emeltungan Emetnaniu Village Emetnaniu emia noun that one

Emten Village Emten (Club Hippique)

emti adjective empty Village Emua Emua end en noun Ena Village Ena enaji noun energy Enalngunia Enalngunia Village Enam Village Enam Enaola Village Enaola Enauhrat Village Enauhrat Enawra Village Enawra Endu Village Endu Pehakul Endu Poal Endu Village Enegam Village Enegam enemi noun enemy

enggejem verb hang up telephone

eni prenominal modifier any
Eniai Village Enimb

Village Enimb

enitaem noun cassava variety

Eniu Village Eniu
eniwan noun anyone
enjel noun angel
enjin noun engine
enjinman noun ship's en

ship's engineer enjinso noun chainsaw enjoe verb enjoy enjoem verb enjoy enkarejem verb encourage Enkarwandam Enkarwandam Village Enkatele Village Enkatele Enkem Village Enkem Enmila Village Enmila **Enpek** Village Enpek Lapen Village Enuaker Enuaker environment envaeromen noun Envelbwavi Village Envelbwavi Envere Village Envere envlop noun envelope

**Epaphroditus** 

Epao Village Epao Epi Island Epi epot airport noun **Epril** April noun **Epule Epule** Village Erakor Village Erakor

noun

**Epafrodaetas** 

Bislama Word English Word Word Type Eramango Island Erromango **Erastas** noun **Erastus** Village Erata Erata Eratap Village Eratap eria noun area

Ero Island Erromango Eromanga Island Erromango Eron noun Aaron Erromango Island Erromango Erueti Village Erueti Esake Village Esake Esia Asia noun Esikel Ezekiel noun Esiliki Village Esiliki eski noun esky

eskius interjection excuse me Espiegle Village Espiegle Bay

Esra noun Ezra Esta noun Ester

etasivil noun register of births deaths and marriages

Ethaul Village Ethaul etkwek noun earthquake Eton Village Eton Village Etong Etong Euta Village Euta evri prenominal modifier every evriwan postv.mod everyone Exil Village Mon Exil fa noun musical note

faea noun fire

faealaet adjective go very fast faeaman noun fireman

faeawin verb sail with the wind

faeawud firewood noun faebaglas noun fibreglass faef five noun explode faefaerap verb faefdei five day feast noun faefkona five corner fruit noun high velocity rifle faefmael noun Polarid camera faefminit noun

faefsel noun torch faefsiro fifty noun file fael noun faelem verb file faen noun fine find faenem verb faenemaot find out verb faenol noun final faerap verb explode faerem verb fire fight faet verb faetem verb fight fight faetfaetem verb faevaglas noun fibreglass fak noun fuck fuck fakem verb

fakisnounfax machinefaksnounfax machinefaktrinounfactory

English Word Bislama Word Word Type Fali Village Fali

Falibour Village Falibour farm fam noun fama noun farmer famasi noun pharmacy famle noun family famli family noun Fanafo Fanafo Village fandesen foundation noun fanel noun funnel fanem verb fan funny fani noun faniman joker noun Fanla Fanla Village Fanrereo Village Fanrereo fanresing noun fundraising Fantan Village Fantan Fanto Village Fanto Fantor Village Fantor faol noun chicken

butterfly fish faolman noun rooster faolwoman hen noun Farabour Farabour Village

Village

noun

faolfis

Farabru

Faramenmenkonkon Village Faramenmenkonkon

Farabru

Faramsu Village Faramsu Faraptawonwon Village Faraptawonwon Fararpupol Village Fararpupol

farawe adv prep far away Fareafau Village Fareafau Farealapa Village Farealapa Farisi Pharisee noun Fartavo Fartavo Village Faru Faru Village Farun Village Farun Farun Farun Village verb get stuck fas fasbon noun first born fasem verb fasten fasfala noun fast man fasfas crowded adjective fasfasem verb tie

fasfowod fast forward noun fasin noun fashion

faskwota noun first quarter of moon

beforehand fastaem adjective fastok noun foreword fat fart verb fata vocative father adjective fatfat fat fat fatfatwan adjective Fatima Village Fatima fathom fatom noun Februari noun February Febwari noun February feks fax machine noun

fel fail verb fenda fender noun fenis noun fence

Bislama Word Word Type English Word

fesnounfacefesemverbfacefesfesemverbfaceFetukaiVillageFetukaifinounfee

Fibuevono Village Fibuevono fidim verb feed fifti number fifty fiftififti noun bisexual fiftin number fifteen figtri noun fig tree

fiks verb arrange sexual partner

fiksim verb repair fiksimap verb repair fil noun field

Filadelfia noun Philadelphia filem noun film or movie

Filiks Felix noun filim feel verb Philemon Filimon noun Filip Philip noun Filipae noun Philippi filipin filipino noun Filistia Philistia noun

filsave verb recognise by touch

filwoka noun field worker fimane fees noun Fimele Village Fimele fingga noun finger fingganel noun fingernail Fingil Village Fingil finis finish verb finisim verb finish finish work finiswok verb Finonge Village Finonge fis fish noun fisherman fisaman noun

fisanjips noun fish and chips fiseri noun Fisheries department

fisingverbfishingfislaennounfishing linefisposentrinounfish poison tree

fitim verb fitting fiu prenominal modifier few fiuja noun future fius noun fuse fiva fever noun flae fly noun flae fly verb fly out flaeaot verb flaeg noun flag flaem verb fly flaemaot verb fly out flaengfis flying fish noun flaengfokis noun flvina fox flaerap noun wick lamp flaewil flywheel noun flaoa flower noun flaoa flour noun flas adjective flash

Bislama Word English Word Word Type flasem verb decorate flasflasem verb decorate flastoelet flush toilet noun shoulderblade flatbun noun flatem verb completely finish flatemdaon verb knock down completely

flatfis noun flounder

flathed noun hammerhead shark flatnaora noun slipper lobster

flem noun flame fli noun flea floa noun floor

floahaos noun house on posts with raised wooden floor

flotverbfloatflotanounfloatflotmannounfloaterfonounfour

fodei noun very strong kava

fofet noun forfeit fofogivim verb forget foget verb forget foget verb forget foget verb forget

fogetemaot verb completely forget

fogif verb forgive fogiv verb forgive fogivim verb forgive postv.mod fogud for good fok fork noun fokes verb focus foklif forklift noun

fokona noun square or rectangle

fokonafis boxfish noun fokonarem square off verb fokreva noun confluence foksel crew quarters noun fork and spoon fokspun noun fokwaea barbed wire noun fokwota join of rivers noun fault fol noun

foldaon verb fall over follow folem verb folemap follow verb folfoldaon fall down verb folfolem verb follow fols adjective false folskil false keel noun fom form noun foman noun foreman

fomap verb become established

fomemap verb establish
Fonah Village Fonah
Fonisia noun Phoenicia
fonkad noun phone card
Fonmur Village Fonmur Ranvu

Fonteng Village Fonteng
Fontengro Village Fontengro
foram noun forum
Forari Village Forari
fored noun forehead

Bislama Word Word Type English Word
Foreks noun Four-X beer
Foreland Village Foreland

forestri noun Forestry department

Forjenale Forjenale Village fos adjective force fosem verb force fosiro forty noun Fosta fosters noun fot fault noun foti noun forty fotieit forty noun fotifaef forty noun fotifo forty noun fotin noun fourteen fotinaen noun forty Fotinweiu Village Fotinweiu forty fotiseven noun fotisikis forty noun fotitri forty noun fotitu noun forty fotiwan forty noun foto noun photo fotokopi photocopy noun fotokopia photocopier noun four wheel drive fowil noun

fowodnounforwardfraedadjectivefriedFraedenounFridayfraenverbfryfraenemverbfry

fraenpan frying pan noun fraepan noun frypan fraeraes fried rice noun fraet adjective fright frighten fraetem verb fraetfraet verb scared frampan noun frying pan front fran noun franem fry verb Franc frang noun French Franis noun franjipani noun frangipani frem frame noun fren friend noun frenem verb date

frenhaed verb befriend secretly

fresadjectivefreshfreswinnounbreezefreswotanounfresh waterFreswotanounPort Vila suburb

fri adjective free fridom noun freedom Frijia noun Phrygia frikik free kick noun frikwensi noun frequency fril noun frill

from preposition because of frombwas noun wild raspberry

frut noun fruit frutflae noun fruit fly

Bislama Word Word Type English Word frutmasis noun matchstick ful noun fool

fulap adjective full back fulblaen adjective completely blind

fulboteladjectivefull bottlefuldeinounwhole day

fuldrong adjective completely drunk

fulfulumap verb fill up fulis interjection ridiculous fulkros adjective furious fulmak total amount noun fulmanis full month noun fulmun noun full moon fulnaet noun whole night fulnamba complete noun whole packet fulpaket noun fulpaoa full power noun fulspid full speed noun fulstop noun period fulsut suit noun fulswing adverb full swing fultaed high tide noun fultaem full time noun fulumap verb fill

completely fulwan adjective fulwik full week noun fulyia full year noun Funaspef Village **Funaspef** fut noun foot futbol football noun futbrek noun footbreak

futi verb absolutely buggered

futnot noun footnote futrul noun ruler

futsalnounindoor soccerFutunaIslandFutunafuyeverbrummagegadverbguardgademverbguard

gadman noun security guard

Gaeas noun Gaius girl guide gaed noun galan gallon noun galap verb gallop Galesia noun Galatia galik garlic noun Galile Galile Village Galili Galilee noun galvanaes galvanised adjective Gamaliel noun Gamaliel Gamalna Gamalna Village

Gambulu Village Gambulu School

gan noun gun

gouge chisel noun gaoj garaj noun garage Garamal Garamal Village garandel granadilla noun granadilla garandela noun garen noun garden

Bislama Word Word Type English Word

gatnoungutgatverbhavegatanounguttergatonoundonutgatonouncake

gatowit noun donut in figure 8 shape

Gatteville Gatteville Village Gaua Island Gaua gavman government noun geko noun gecko girl gel noun girlfriend gelfren noun effeminate man geligeli noun

gem game noun Genesaret noun Gennesaret guess ges verb gesem guess verb get noun gate gatepost getpos noun gear gia noun giabokis noun gearbox giaman verb lie gifwe verb give way

Gingonikoru Village Gingonikoru ginigras noun spear grass

GIP Abbreviation Government Investment Program

slip, slide

girap verb get up girapem verb awaken Giraud Village Giraud gita noun guitar givap verb give up givgivhan verb help givgivim verb give help givhan verb givim verb give givimaot give out verb givimbak verb repay gladhat noun grace glaesin glycine noun glas noun glass glasbol glass bowl noun glasong noun ice-cube glyricidea tree glirisidi noun glirisidia glyricidea tree noun

glisglisim verb slide past glisim slide past verb glisim catch side on verb glob globe noun glu noun glue gluim glue verb glutri noun tree

verb

glis

goan interjection you're joking verb go out goaot goap verb go up goap verb grow up gobak verb return godaon verb cheap goe noun gauze gogo postv.mod on and on

Bislama Word Word Type English Word gohed verb continue gokros verb cross gol noun goal gol noun gold

goli goal keeper noun goljen gold chain noun goal keeper golkipa noun golring noun gold ring golwaj gold watch noun gonoria gonorrhea noun goraon verb travel gos noun ghost gotru verb go through

GoV Abbreviation Government of Vanuatu

gowe verb go away graduesen graduation noun graduet verb graduate gradyuesen noun graduation gradyuet graduate verb gramaphone gramafon noun granem verb grind

granston noun grindstone ground graon noun graonpot clay pot noun gras noun grass grasket grass skirt noun grasopa noun grasshopper bush pandanus grastri noun

greda noun grader gref noun grave grefrut grapefruit noun grenadin grenadine noun grep noun grape grepfrut grapefruit noun gres noun grace grin noun green

grinbun noun Chinese cabbage grinkokonas green coconut noun grinkopra undried copra noun grinleta deportation order noun grinlised green lizard noun grinpijin noun green pidgeon grinsnel green snail noun griri adjective greedy gris noun grease grisgrisim verb grease grisim verb grease gro verb grow gros noun carton gru verb grow verb gruap grow up grup noun group

gudadjectivegoodgudaftenuninterjectiongood afternoongudbaeinterjectiongood byegudfalaadjectivegood

gudfasin noun proper behaviour

gudgudfalaadjectivegoodgudgudwannoungood onegudhannounskilled

Bislama Word English Word Word Type noun gudhat generosity gudhed adjective sober gudlak interjection good luck good morning gudmoning interjection gudnaet interjection good night gudnem noun reputation gudnius good news noun qudsap clause initial marker fortunately gudtaem noun fine weather gudwan noun good one Gun Village Gun

gurmang noun sucker of plant

gus noun goose gwava noun guava haba noun harbour Habakuk Habakkuk noun hablok full to brim verb hard had adjective

hadkes noun experienced person

hadlaef noun difficult life hadleba hard labour noun hadtaem noun hard times hadvaes vice noun hadwok hard work noun haebiskis noun hibiscus haed hide verb haedem hide verb haedhaed hide verb haedhaedem hide verb

haejakem verb engage in illicit sex haekomisin noun high commission haekomisina noun high commissioner

haeman noun dignitary
haenem noun respected name

haesem verb hoist haeskul noun high school

haf prenominal modifier half
hafbak noun halfback
hafded adjective unconcious
hafem verb cut in two
hafemti adjective half empty

hafgraon noun part of piece of land

hafhaf adjective remaining hafhaf adjective partial

hafkakae noun unfinished food hafkas noun part Ni-Vanuatu

hafkrangkeadjectivecrazyhafkraonnounhalf crownhafmadadjectivecrazyhafnaetnounfirst light

hafples part of larger area noun hafpopo noun half a paw paw hafraon noun half round hafrod halfway noun hafroten verb aoina off unwell hafsik adjective hafslip doze verb haftaem half time noun

haftan adjective half cooked copra

haftudak noun first light

Bislama Word English Word Word Type hafwe noun half way Hagae noun Haggai Village Hahomlam Hahomlam hacksaw hakso noun Halalulu Village Halalulu Halatamarino Village Halatamarino Halava Village Halava haleluia interjection hallelujah Halovu Village Halovu halpem verb help hama noun hammer verb pound hamarem interjection how much hamas

hamasak hammerhead shark noun hambag verb be a nuisance hambega hamburger noun han hand noun hanbag handbag noun

hanbol touch ball with hand verb

hanbom noun grenade handbrake hanbrek noun handel noun handle handikap adjective handicap handikraf handicaft noun handred number hundred handredleg noun centipede coat hanger hanga noun hangem verb hang hangemap verb hang up hanggri adjective hungry hangraon verb loiter hani noun honey honeybee hanibi noun bouganivillea hanisakel noun handcuff hankaf noun hankafem handcuff verb handwriting hanraet noun hanslasa weed cutter noun watch hanwaj noun

man who takes care of children haosboe noun

how

house

house girl haosgel noun hapas adverb half past hapen verb happen hapi adjective happy verb hear harem haremsave verb hear haremsave verb understand hariap verb hurry up hariapem verb hurry hariken noun hurricane Harimal Village Harimal Harop Village Harop Hasevaia Village Hasevaia Hasevata Village Hasevata

interjection

noun

hao

haos

Hash House Harriers hashas noun

hat noun heart hatatak heart attack noun Hatbol Village Hatbol

Bislama Word Word Type English Word havana noun Havanah Port Havanah Havanah Village

havem verb wear haversack havsak noun hea noun hair Hebron Village Hebron hed noun head hedbol verb head ball hedem verb head ball

hedjif noun paramount chief hedkwota headquarters noun hedman leader noun hedmasta headmaster noun head tax hedtakis noun hedtija noun head teacher hekta hectare noun hel hell noun helikopta helicopter noun helpem verb help helt noun health helti adjective healthy

hem pronoun it Hemertabos Hemertabos Village hemia that noun Heremes noun Hermes Herodias Herodias noun Hesekia Hezekiah noun heven heaven noun hevi adjective heavy Hibru noun Hebrew Hibrus Hebrews noun hil noun hill him hymn noun him hymn noun hymnbook himbuk noun Hingal Village Hingal hinsis noun hinge hip noun heap hipap verb gather hipimap verb gather hipip interjection hip hip Hirang Village Hirang histri noun history hitim verb heat Hiu Island Hiu ho noun hoe hok hawk noun Hokai Hokai Village owl hoknaet noun

Hokua

holan

holem

holide

holilan

Hollen

Homo

hom

holi

holholem

hol

Village Hokua noun hole interjection steady on verb hold verb hold adiective holv holiday noun oleander noun Village Hollen home noun Homo Bay Village

English Word Bislama Word Word Type hon horn noun Hone Village Hone honet noun wasp honorabol honourable adjective hos noun horse Hosana noun Hosanna hostes air hostess noun hotem heat verb hotsan heat noun hard liquor hotstaf noun hotwota hot water noun interjection who hu Hubiku Hubiku Village who huia interjection huk noun hook Hukarere Village Hukarere hook knife huknaef noun hukum verb hook hukwom noun hook worm

hunggwe noun pig killing ceremony

hurei interjection hooray

i predicate used to join subject and object

ia noun ear

IAC Abbreviation Industry Advisory Committee

iafon noun earphone lakumeapsen Village lakumeapsen **lamravang** Village **lamravang** Ianaikuaihuk Village Ianaikuaihuk Ianapai Village Ianapai Ianarao Village **Ianarao** Ianemra Village Ianemra Ianfulia Village Ianfulia lankula Village lankula

Iankwa Village Iankwa Nenpek

Village **Iansip Iansip** Ianuak Village lanuak Ianumnawa Village Ianumnawa stethoscope iapaep noun Iapnamal Village Iapnamal iaring noun earring larkei Village iarkei **Iarkunuie** Village **Iarkunuie** lasoa Village Iasoa Village latap latap latukuri Village latukuri laueru Village laueru Iden noun Eden Idumia Idumea noun **Ienfitana Ienfitana** Village Ienkuru Village Ienkuru Ifa Village lfa Ifira Ifira Island Ifo Village lfo hawk igel noun Ihlereng Village Ihlereng Ijip noun Egypt Ikakahak Village Ikakahak Ikalev Village Ikalev Ikaokao Village Ikaokao Ikaoras Village **Ikaoras** 

Ikapow Village Ikapow Ikiti Village Ikiti Village Ikiyo Ikiyo Ikoniam noun Iconium ikonomi noun economy Ikunakut Village Ikunakut Village Ikunala Ikunala Ikunap Village Ikunap Ikunara Village Ikunara Ikunuingen Village Ikunuingen Ikurakau Village Ikurakau Ikurakus Village **Ikurakus** Ikurup Village Ikurup Ikutuhmien Ikutuhmien Village llamre Village llamre ileksen noun election ileksen election noun ilektem elect verb ilfis noun eel lli Village lli Ilisilis Ilisilis Village Ilmanga Village Ilmanga Ilpanak Village Ilpanak Ilpeutu Village Ilpeutu Village **Imaemsine Imaemsine Imaen** Village **Imaen Imafen** Village **Imafen** Imai Village Imai **Imakal** Village **Imakal Imaki** Village **Imaki Imale** Village **Imale Imalet** Village **Imalet Imana** Village **Imana** Village **Imanaka Imanaka** Village Imapel **Imapel Imapusaine** Village **Imapusaine** Village **Imarae Imarae Imarkakak** Village **Imarkakak** Imaru Village Imaru **Imasu** Village **Imasu Imayo** Village **Imayo Imealone** Village **Imealone** imegresen immigration noun imeil noun email

Word Type

English Word

Bislama Word

imeilem verb send email message

imejnounimageimelnounemail

imelem verb send email message

Imereupow Village Imereupow

imigresen noun immigration department

Imnakaip Village **Imnakaip** impoten important adjective independen adjective independent independens noun independence indipenden independent adiective indipendens independence noun infomesen information noun

ing noun ink ingbin noun ink bean ingkludum verb include

Bislama Word Word Type English Word Inglan noun England Inglis noun **English** inkludum verb include insaed inside adv.prep insis noun inch institusen noun institution intanet internet noun interes adjective interested intres adjective interested

INTV Abbreviation Vanuatu Institute of Technology

invitesen noun invitation Ipai Village Ipai Ipau Village **Ipau Ipayato** Village **Ipayato** Village **Ipeukel** Ipeukel Ipilmai Village **Ipilmai** ipkagien Village ipkagien **Ipota** Village **Ipota** 

Iquaramanu Village Iquaramanu

ira interjection sorry iraira interjection sorry Irakik Village Irakik **IRCC** Village **IRCC IRHO** Village **IRHO** Irulkolewa Village Irulkolewa is noun east Isaaka Village Isaaka Isaka Village Isaka Village Isangel

Isangel Isarkei Village Isarkei Isavai Village Isavai isi adjective easy Village Isia Isia Isiai Isiai Village Village Isini Isini Iskariot **Iscariot** noun iskos noun east coast Isrel Israel noun Ista Easter noun Isuan Village Isuan Itakoma Village Itakoma Itali noun Italy Itangutu Village Itangutu Itapua Village Itapua

Itaromara Village Itaromara Itavai Village Itavai Itchepthav Itchepthav Village Itiopia noun Ethiopia Itonga Village Itonga Itunga Village Itunga ivanjelis noun evangelist iven adjective even iven noun event ivining noun evening Iwahlan Village Iwahlan Iwahu Iwahu Village Iwarao Village Iwarao Iwarua Village Iwarua Iwel Village Iwel

noun

China

Jaena

Bislama Word English Word Word Type Jaenis Chinese noun **Jaeras** Jairus noun jag noun jug judge jaj noun jajem verb judge jajem verb charge jaket jacket noun iakfrut iackfruit noun jakol charcoal noun ialus adjective iealous jam verb jump verb jamjam jump jampion noun champion jampionpijin fantail noun janel noun channel janis chance noun Japani Japanese noun **Japanis** adjective Japanese japel noun chapel japlen noun chaplain japta noun chapter Jarailan Village Jarailan Jaramaja Village Jaramaja Jaranatoa Village Jaranatoa Jaranikev Village Jaranikey Jaransarere Village Jaransarere Jaraty Village Jaraty Jaravolvol Village Jaravolvol Jarenavsvus Village Jarenavsvus jas noun chest jas just prev.aux jat noun chart charter jata noun charter jatarem verb jea noun chair jeaman chairman noun Jehova's Witness Jehova noun jek noun jack jek noun cheque iek noun check jekap verb check jekbuk noun cheque book jekem check verb jekemap check verb jekin verb check in jekjekem verb check Jekob Jacob noun jem noun germ Jeman noun German **Jemes** Village **Jemes** chain jen noun jeneresen noun generation jenereta noun generator Genesis **Jenesis** noun ienis verb change jenisim verb change jenjenisim change verb jenleta chain letter noun chain saw jenso noun

noun

January

Jenuware

Bislama Word Word Type English Word Jeremaea noun Jeremiah Jereviu Village Jereviu Jeriko Jericho noun Jerusalem Jerusalem Village ies noun chest Jese noun Jesse Jason Jeson noun iiam jump verb jiametrik geometric noun dorado iiamfis noun jibsel jib noun jif chief noun jifkuk head chef noun jifnas matron noun jigso noun jigsaw jik verb cheek jiki adjective cheeky jikim give cheek to verb jikin noun chicken jikinpok noun chicken pox jikinwing chicken wing noun jikjikim verb give cheek to jilisos chilli sauce noun jin gin noun jinja noun ginger **Jinotavara** Village **Jinotavara** jintraoses noun jeans church jioj noun jip adjective cheap jips noun chips jiptrak jeep noun jis noun cheese jisas Jesus noun **Jisas** Jesus noun jisel noun chisel Jiu Jew noun jo noun jaw Joanna Joana noun Jodan Jordan noun ioen verb ioin joenem verb join joenjoenem verb join joenkot joint court noun jok chalk noun jok noun choke jok verb choke joka joker noun jokem choke verb jokjokem verb choke joklet noun chocolate Jona Jonah noun Jopa noun Joppa jopsoe noun chop suey Jordan Jordan Valley Village jos noun church Josaea noun Josiah joshaos church building noun Josua Joshua noun Ju **Jewish** noun Juda noun Judah

Bislama Word Word Type English Word Judia noun Judea

Julae noun July

Jun noun June

junggam chewing gum noun jus noun juice jusum verb choose jusumaot select verb car ka noun kabin cabin noun kabine noun toilet cabbage kabis noun cupboard kabod noun

kabon noun carbon kabonpepa noun carbon paper

kad noun card kadamom cardamom noun kadfon phonecard noun interjection kae hey! Kaeafas Caiaphas noun kaen noun kind

kaenhat noun compassion

kaenkaen noun kind kago noun cargo kagobot cargo boat noun kagosip noun cargo ship kaiak kayak noun partner kaj noun kakae food noun kakao cocoa noun kaki noun khaki Kakola Kakola Village kakros noun cockroach

kakrugras noun grass like spear grass

kala noun colour kalabus noun prison kalakala adjective colourful Kalala Village Kalali Kalali

Kaldoni noun New Caledonia Kaledoni noun New Caledonia

kalenda calendar noun kaliko noun calico kalipet verb trip up excellent kalite adjective kalja noun culture kaljoral adjective cultural kalkal break in verb kalkuleta calculator noun kalo noun ball-bearing kalsong noun mens underpants

kaltrae verb make great effort without success

kalvari noun pulpit
Kalvari Village Calvary
kam verb come
Kamalbakeo Village Kamalbakeo

Kamalia Village Kamalia Lao kamaot verb come out kambak verb return kamdaon verb come down kamel noun camel

Bislama Word Word Type English Word kamera noun camera

Kamil Village Yatakwas Kamil

kamiong noun truck

kamkrosverbcome acrosskamoninterjectioncome on!kampaninouncompanykampasnouncompass

kampennounpolitical campaignkampovennouncamp ovenkamtruverbarrivekannounvagina

Kanak noun Melanesian from New Caledonia

kanal noun channel
Kanal noun Santo
kandel noun candle

kandeltrinouncastor oil plantkandidetnouncandidateKandilivuVillageKandilivukanduitverbunable to do

kanelvet interjection what can be done about it!

kaneri noun cannery kanon noun direct hit kanopi noun canopy cancer kansa noun kansel verb cancelled kanselem verb cancel kantri noun country kanwis noun canvas kao cow noun kao verb lie flat kaoboe cowboy noun

kaoboefis noun butterfly bream

kaofis noun dugong

kaoj noun rubber washer kaoju noun garden hose Kaonameiken Village Kaonameiken

kaonem verb credit council kaonsel noun kaonta noun counter kaontem verb count kaontri country noun kaori noun kauri timber kaori cowrie shell noun kaorisel cowrie shell noun

kap noun cup kap noun cap

roofing iron kapa noun Kapadosia Cappadocia noun Kapaneam Capernaum noun kapenta carpenter noun kapod cupboard noun kapod noun kapok tree kapoktri noun kapok tree kapsaedem tip over verb kapsaet verb tip over kapsaetem verb tip over

kapsaetemaot verb tip out, pour out

kaptel noun capital kapten noun captain kar noun car

English Word Bislama Word Word Type karaf carafe noun Village karakara karakara karasin noun kerosine karekil verb injured karem verb carry

karemaot verb take off, take out

kari noun curry Kari Moru Kari Village karier gravel noun karikulum noun curriculum karikyulum curriculum noun karipaoda noun curry powder Karipaoda noun Cappadocia karong trevalley noun karot noun carrot karsak get waylaid verb kerosine karsin noun carton kartong noun cash kas noun

kasaot verb pay full price kasbokis noun cashbox

kasem verb get, receive, obtain kasen noun cousin kaset noun cassette

kasetoel noun castor oil plant kasi noun bra, Tannese person

kasino noun casino
kasis noun cassia
kaskad noun waterfall
kaskrut noun snack
kasmane noun cash

kaspalatetinterjectiondon't worry about itkasroelnouncastor oil plantkastedapolnouncustard apple

kastom noun custom kastoma customer noun kat noun cart kat verb cut katapila caterpillar noun katedral noun cathedral katelfis cuttlefish noun katelget noun cattle grid katem verb cut

katemaot verb cut out
katemap verb cut up
katemdaon verb cut down

katikati noun fundraising card game

Katinaluluiken Katinaluluiken Village kating noun kava variety katkat verb cut, chop katkatem verb chop go across katkros verb Katolik noun Catholic katon carton noun katrii cartridge noun katsot verb unable to finish

katun noun cartoon kavaba noun kava bar

kavendes noun Cavendish banana variety

kavet verb crave

Bislama Word<br/>kavetemWord TypeEnglish Word<br/>cravekavikanounMalay applekavremapverbcover up

kawem verb knock unconscious Kayoayo Village Lownap Kayoayo

kea verb care keis noun case kek cake noun Kellai Village Kellai kemikel noun chemical Kenan Canaan noun kenu noun canoe kenutri noun canoe tree Kerembei Village Kerembei Kerembitia Village Kerembitia Keren Village Keren Tavui kerena Village kerena Village Kerepua Kerepua Village Kerevinompu Kerevinompu Kervalise Village Kervalise kes noun case

kesontral noun French treasury

ketel noun kettle
Keyembak Village Keyembak

noun key keyboard kibod noun kidni kidney noun kijin kitchen noun kik kick verb kikikim verb kick kikim verb kick kikimaot verb kick out kikimap exorcise verb injury kil noun kil noun keel

kilimaot verb wipe out, knock out

hit, kill

kilimbak verb kill oneself kilimdaon verb reduce kilkilim verb hit, kill

noun

kilim

kilkilimaot verb wipe out, knock out

kilkilimdaon verb reduce kilo kilogram noun kilometa kilometre noun kilomita noun kilometre kilot noun ladies panties kinda preschool noun kindagaten preschool noun kingfaol bird noun kingfis noun kingfish

kios noun kiosk, round house

kip verb keep kipim verb keep kirap verb get up kirapem verb get up kirkirap verb get up kirkirapem get up verb kis kiss verb kisim kiss verb kiskisim verb kiss

Bislama Word English Word Word Type Village Kisule Kisule

kitkit verb draw (in sport)

Kitow Village **Kitow** klab club noun klaem verb climb klaemap verb climb up klaemdaon climb down verb klai clutch noun klak clerk of court noun

thongs, jandals klakson horn noun klamsel noun clam klaod cloud noun klapem verb clap klaphan verb clap

noun

klaket

klok

klas class grade noun

league ladder in sport klasmen noun

klasrum classroom noun klaswok classwork noun Kleitaleiken Village Kleitaleiken kleksen collection noun klem noun claim klemem verb claim klepot clay pot noun kleva noun clairvoyant klevaman clairvoyant noun adjective klia clear kliarem verb clear klif noun cliff klik verb click klin adjective clean klinik noun clinic klinim verb clean klinimaot verb clean out klinklinim verb clean klirim verb clear out

kloklosap close together adverb klos clothes noun klos verb closed klosap adv.prep near close klosem verb close klosis toilet noun

clock

noun

klospin clothes pegs noun

noun core kobra noun cobra kod code noun koel coil noun kof verb cough kofe noun coffee kofi coffee noun kofkof verb cough kofol noun corporal coach koja noun kok penis noun kok noun cola drink cola drink koka noun kokakola Coca Cola noun kokbun erection noun

kokgras noun male pubic hair

English Word Bislama Word Word Type kokias shell noun koking caulking noun kokmit foreskin noun kokonas coconut noun

kokot noun large aluminium saucepan

koksen noun coxswain foreskin kokskin noun koktel cocktail noun kol coal noun kol noun call kol cold noun

Kole Kole 1 or Kole 2 Village

kolem call verb kolget noun colgate cold chisel koljisel noun kolkol adjective cold

kolman noun pressure lamp

koloeni interjection wow! kolokoloeni interjection wow! Kolosi noun Colossae kolrum cold store noun kolsingglet noun light jacket kolsot light jacket noun kolta bitumen noun koltaem noun dry season koltarem seal road verb track pants koltraoses noun kolwota cold water noun kom comb noun komem verb comb Komerana Komerana Village kominis noun communist komisa commissar noun komiti committee noun komitim verb commit komkomem comb verb kompea verb compare komperem verb compare kompiuta noun computer komplen verb complain kompos noun compass komposem verb compose kompresa compressor noun komtri boxwood tree noun komunike noun press release komuniti noun community komyuniti community noun

Kona Village Kona konbif corned beef noun kondom noun condom kondominiom noun condiminium koneto cornetto noun konfius adjective confused konfrens noun conference

noun

noun

kon

kona

konggres political party congress noun

corn

corner

koniak cognac noun Konilias Cornelius noun konkon adjective sour

Bislama Word English Word Word Type Konkon Village Konkon konset concert noun konstitusen noun constitution konstityusen constitution noun konstraksen noun construction kontak verb contact kontaktem verb contact kontena container noun kontrak contract noun kontrol noun control kontrolem control verb kopa noun copper kopi noun copy kopra copra noun kopratif noun cooperative koreksen correction noun korektem correct verb korel noun coral korelberi coral berry noun kores noun chorus Korin Corinth noun Koro Village Koro

koronivia noun type of grass korosol noun soursop kos noun course

kosem verb overcharge, cause

kot noun coat kot noun court kota noun quarter koteks tampons noun koten cotton noun kotentri noun cotton tree kothaos noun courthouse kotwaea noun coathanger Kowe Village Kowe krab crab noun krae verb cry Kraes Christ noun Kraf Kraft noun krak adjective crack

krangke adjective stupid, crazy kraon noun ground kraonwom noun ground worm

krap verb grab kras noun grass kravel gravel noun Krekof Craig Cove noun watercress kres noun kreta grater noun kretem verb grate

krik noun creek, gully kriket noun cricket krim noun cream, icing kriminol noun criminal krip verb creep

kripim verb go off secretly Krismes noun Christmas

krismestri noun christmas tree, flame tree

krismesyam noun white Guinea yam

Krispas noun Crispas

English Word Bislama Word Word Type Krit noun Crete kritim verb greet kritisaesem verb criticise verb grow kro kroap verb grow up krokodael noun crocodile Kronikel Chronicles noun krop noun crop kroping verb cropping kros adjective cross kros noun cross verb kros cross verb krosem go across kroskat verb go across kroswud noun cross beam noun crew kru kruked adjective crooked krukedem bend, curl verb krukedfasin dishonesty noun krukednaef noun grass knife crankshaft krukedsaf noun krumba noun crowbar kubmet cubic metre noun cook kuk verb kukamba noun cucumber

Kukwehu Village Loone Kukwehu

cook

verb

kukum

Kulbaga Village Kulbaga Kuluvo Village Kuluvo kumala noun sweet potato Kumreut Village Kumreut Kundude Village Kundude kungfu martial arts noun kurikulum curriculum noun Kurumambe Village Kurumambe

kuse interjection get outside, lie down kuskus noun silver eared honeyeater

Kutan Village Kutan kwaea noun choir Kwaerinias noun Quirinius kwaet adjective quiet

kwaetem verb quieten down Kwainavoha Village Kwainavoha kwalifae qualified adjective kwalifikesen noun qualification Kwamera Village Kwamera Kwanglav Village Kwanglav kwarantin quarantine noun Kwaruitulo Kwaruitulo Village kwasong noun croissant Kwat Village Kwat Kweso Village Kweso kwestin noun question kwestinim verb ask

kwestinmak noun question mark Kweyegmagde Village Kweyegmagde

kwik postv.mod quick

kwikmaen adjective short tempered

kwiktaem adverb quickly kwin noun queen Bislama Word English Word Word Type kwinin tablet, quinine noun Kwinslan Queensland noun

kwis noun quiz kwonsethat quonset hut noun kwota noun quarter

kwotaraon noun quarter round timber

Kwururetokwa Village Kwururetokwa Labaru Village Labaru Labetbak Village Labetbak Labnanga Village Labnanga Labo Village Labo labsan noun Pernod Labultamata Village Labultamata Labulwol Village Labulwol Labung Village Labung Labwaen Village Labwaen Labwatbua Village Labwatbua Village Labwatgongoro Labwatgongoro Labwatmalihlihi Village Labwatmalihlihi

lada noun ladder lae noun garlic laebri noun library laef adjective alive

laefblad living descendent noun

laefboe noun lifebuoy laefjaket life jacket noun laefkap trophy noun laefraf life raft noun laefstok livestock noun laeftaem lifetime noun laeftrofi trophy noun laek verb like like laekem verb like laeklaekem verb laem noun lime laen line noun laenamap verb line up line up laenap verb east wind laenbrij noun laenem verb line laenlaenap verb line up laeon noun lion laesens licence noun light laet noun lights out! laetaot interjection laetem verb light laetlaetem light verb

laetskin light skinned person noun

lightning

laf verb laugh

noun

laetning

celebration, feast lafet noun

Lafna Village Lafna **lafrik** interjection surprise Lagai Village Lagai Lagatava Village Lagatava laglas noun ice

Lagua Loone Lagua Village lagun noun lagoon Lahabar Lahabar Village Lahwenuwi Village Lahwenuwi

Bislama Word English Word Word Type Village Lajinojino Lajinojino Lajmoli Village Lajmoli Lakalangia Lakalangia Village lakarier noun gravel lakaskad noun waterfall Lakatoro Village Lakatoro

lakermes noun school or church breakup

Laketam Village Laketam
Lakhalu Village Lakhalu
laki noun lucky
Lakilia Village Lakilia
Lakinakinae Village Lakinakinae

lakol noun glue

lakomuniong noun communion (Catholic)

lakrem noun icing Lalaelieli Village Lalaelieli Lalao Village Lalao Lalaolo Lalaolo Village Lalaundie Village Lalaundie Lalavara Village Lalavara Lalbung Village Lalbung Lalinda Village Lalinda S.D.A Lalkofe Village Lalkofe Lalngetak LaIngetak Village Lalwuk Village Lalwuk lam noun lamp pimple, lump lam noun

Lamakawin Lamakawin Village Lamakoiere Village Lamakoiere Lamal Village Lamal Lamalalmita Village Lamalalmita Lamalanga Village Lamalanga laman noun lemon Lamanapiepi Village Lamanapiepi Lamanaruan Village Lamanaruan Lamangoati Village Lamangoati Village Lamanhual Lamanhual Lamanian Village Lamanian Lamanul Village Lamanul

Lamanuo Village Lamanuo Lamap Village Lamap

Lamapruan Village Lamapruan Pr School

Lamarahab
Village
Lamarahab
Lambetra
Village
Lambubu
Village
Lambubu
Lambue
Village
Lambubu
Village
Lambubu
Lambulmbatuei
Village
Lambulmbatuei

Lambulmbatuei Village Lambulmbatuei Lamen Island Lamen Lamenu Village Lamenu Bay

lameri noun town hall lames noun Catholic mass

lamin noun mine Laminaora Village Laminaora Lamitatal Village Lamitatal Lamkail Village Lamkail lamklok noun alarm clock Village Lamlu Lamlu Lamnatu Village Lamnatu Village Lamoru Lamoru Lampubu Village Lampubu

English Word Bislama Word Word Type Lamrao Village Lamrao Lamthawekal Village Lamthawekal Village Lamuruntoa Lamuruntoa lan verb learn Lanahula Village Lanahula lanem verb learn noun lang lung verb flirt langlang

Lanigebog Village Lanigebog Lanimlelang Village Lanimlelang Laninik Village Laninik launch, boat lanis noun Lanop Village Lanop lanrova noun Landrover **Ianwis** noun language laod allowed verb louden laodem verb Laodicea Laodisia noun Laol Village Laol Laonamoa Village Laonamoa

Laone Village Laone laos noun louse Laotires Village Laotires Lapang Nuo Lapang Village Lapang Village Lapang Nuying Lapang Village Lapang Tuai Lapangtowa Village Lapangtowa Lapasilis Village Lapasilis

lapat verb shhot marbles with foot over line (illegal)

lape noun salary

LapeVillageLape BridgeLapenVillageEnpek LapenIapiosnounmattockLapkitVillageLapkit

laplap noun pudding of grated tuber/banana coconut milk

laplas noun public park (in Santo)

Lapnuman Village Lapnuman Lapotai Lapotai Poipoi Village lapul light bulb noun Lare Village Lare Larevet Village Larevet lariken noun **larriken** Larkam Village Larkam Larouk Larouk Village Laruanu Village Laruanu las adjective last Village Lasarav Lasarav lasbon youngest child noun lasdei noun judgement day Lasenuwei Village Lasenuwei

lasitern noun rainwater reservoir

laskad noun card game

laskwota noun last quarter of moon

laslas type of tree noun lasos sauce noun lastaem adverb previously lastik noun elastic **lastiktaem** Vanuatu time noun lastikwud noun shangai lastok noun dying words

Bislama Word Word Type English Word
Lasuikarakara Village Lasuikarakara

noun lasup gravy laswan adjective last one latab noun trestle table Latano Village Latano Latapu Village Latapu lateras noun terrace Lathi Village Lathi Lathkar Village Lathkar Latun Village Latun Laumu Village Laumu Laus Village Laus Lausake Lausake Village lav noun love lavalava noun waist cloth

Lavalsal Village Lavalsal Lavatu Lavatu Village lavem verb love lavlavem verb love lavlaven interjection goodnight Lavor Village Lavor Lavusi Village Lavusi Lawa Village Lawa

Lawagantoa Village Lawagantoa Lawangi Village Lawangi Lawir Village Lawir Lawital Village Lawital leba noun labourer Lebaen Village Lebaen Lebal Village Lebal Lebathi Village Lebathi Lebelowo Village Lebelowo Lebeta Village Lebeta Lebetabok Village Lebetabok Lebor Village Lebor

Lebutjubutjuvet Village Lebutjubutjuvet Lebutsubutsuvet Village Lebutsubutsuvet

led noun lead ledaon verb lie down

ledinounlady's finger bananaledifingganounlady's finger bananaledlaganounsounding line

Iedlaennounsounding lineIedmasketnounair rifleLedowarVillageLedowarLedunsiviVillageLedunsiviIefnounleft

lefnounleftlefhafnounleft half forwardlefhannounleft hand

left side lefsaed adjective **leftemap** verb lift up lefwing left wing noun legim noun vegetable lego verb leave Lehali Lehali Village Lehili Village Lehili Lehiwuk Lehiwuk Village verb lean lei noun lychee leji Lekal Lekal Village Lekaro Village Lekaro

Bislama Word English Word Word Type Lekatraba Village Lekatraba Leken Village Leken verb leko let go lektrik electric noun Lekwel Village Lekwel Lekwiyangle Village Lekwiyangle

Lele Village Lele

lelebet postv.mod little, somewhat

Lelek Village Lelek Lelepa Island Lelepa lelu noun chasey game Lelualu Village Lelualu Lemaigon Village Lemaigon Lemalmal Village Lemalmal Lemamleke Village Lemamleke Lemanioc Village Lemanioc Village Lemanman Lemanman Lemaru Village Lemaru Lematete Village Lematete Lemaviko Village Lemaviko

Lembinwen Village Lembinwen Lemboro Village Lemboro Lembot Village Lembot Lembot Village Lembot 2 Lembu Village Lembu Lemelang Village Lemelang Lemiligi Village Lemiligi Lemoga Village Lemoga Lempeto Village Lempeto Lenafa Village Lenafa Lenakel Lenakel

Village

Lembetiar

Lenpupu Nipin

Lembetian

Lenpupu

Village Lenaken Village Lenaken Lenarawia Village Lenarawia Village Lenatam Lenatam Lenatuan Village Lenatuan Village Lenawawa Lenawawa Leneai Village Leneai Lenemita Village Lenemita Lenga Village Lenga Lenmout Village Lenmout Lenpeukel Village Lenpeukel

Village

Leon Village Leon lepa noun leper Lepa Village Lepa Lepak Easter noun lepaman noun leper **lepap** noun pope Lepen Village Lepen **Iepraman** noun leper **lepros** noun leprosy Lepuku Village Lepuku Lepya Village Lepya Lerankaro Village Lerankaro Lerat Village Lerat

Leravinanposvi Village Leravinanposvi Lerongrong Village Lerongrong

les adjective lazy les noun lace

Bislama Word Word Type English Word Lesa Village Lesa

Lesarintemwat Village Lesarintemwat

Lesasa Village Lesasa

Lesasanadam Village Lesasanadam Lesawai Village Lesawai (Aid Post)

lesbaga noun lazy person Lesekere Village Lesekere lesen verb lesson Lesereplag Village Lesereplag Lesus Village Lesus let adverb late let verb allow letter leta noun Letawaus Village Letawaus

letem verb let Leterlo Village Leterlo Leton Village Leton Village Letoro Letoro Letowat Village Letowat Letowopam Village Letowopam

leva noun liver levelem verb level leven noun eleven Levetbao Levetbao Village Levetlis Village Levetlis Levetmisse Village Levetmisse Leviam Village Leviam 1 Leviam Village Leviam 2 Levitikas noun Leviticus Levlik Village Levlik Levolvol Village Levolvol Levow Village Levow Levundo Village Levundo Lewaima Village Lewaima Village Lewakabet Lewakabet Lewiar Village bush sprite Village Lewotniok Lewotniok Lewuslat Village Lewuslat Liavzedam Liavzedam Village Libetalalak Village Libetalalak Libia noun Libya leader lida noun

lidas leaders noun lidasip leadership noun Lidia noun Lydia lidim verb lead lif leaf noun lifti noun tea lik verb leak Likaonia Lycaonian noun Likasak Village Likasak lick likim verb Likon Village Likon Likwal Village Likwal likwid noun liauid lili noun lily Limap Village Limap limber noun pauper limonad lemonade noun Linbul Village Linbul

Bislama Word Word Type English Word Linduri Village Linduri Lingarakh Village Lingarakh Lini noun family name

Liro Village Liro

Liro Village Liro Nessa

lis noun list lis lease noun lised lizard noun lisefsef bush sprite noun lisim verb lease lisin verb listen listim list verb Listra Lystra noun lita noun litre Liteg Village Liteg

Liteg Village Liteg
Litsukunkasi Village Litsukunkasi
Litzlitz Village Litzlitz
Livae noun Levi
Livetnanbal Village Livetnanbal

livimverbleavelivlivimverbleaveloprepositionlongloanounlaw

loaken noun lawyer cane Loanengo Village Loanengo Loaruburu Village Loaruburu Lobasa Village Lobasa Lobika Village Lobika lobsta noun lobster Iodem verb load Iodemaot verb unload load up Iodemap verb Iodmea Lord Mayor noun Lord's supper Iodsapa noun

loeanounlawyerloeakennounlawyer caneLoearfiVillageLoearfi

LogaitureitovuVillageLogaitureitovuLoguiguiVillageLoguiguiLogwalasiVillageLogwalasiLogwaruibuiVillageLogwaruibui

LohIslandLohLohVillageLohLohobVillageLohobLohueriVillageLohueriLoigememeaVillageLoigememea

loknounlockLokaimVillageLokaim

Lokambu Village Sara Lokambu

lokem verb lock lokemaot verb lock out verb lokemap lock up lokol adjective local Lokopuwi Lokopuwi Village Lolat Village Lolat Lolbuavatu Lolbuavatu Village noun Iolly

IolinounIollyLolibuloVillageLolibuloLolibweVillageLolibweLolleVillageLolle

Bislama Word English Word Word Type Loloaravatu Village Loloaravatu Loloaru Village Loloaru Village Lolobaego Lolobaego Lolobaka Village Lolobaka Lolobinanungwa Village Lolobinanungwa

Lolobivune Village Lolobivune Lolobue Village Lolobue Lolobulusi Village Lolobulusi Lolododou Village Lolododou Loloduvu Village Loloduvu Lolokekerehi Village Lolokekerehi Lololalangoa Village Lololalangoa Lololima Village Lololima Lololiso Lololiso Village Lolomal Village Lolomal

Lolomanganda Village Lolomanganda Village Lolomatui Lolomatui Lolomavuro Village Lolomavuro Lolongelato Village Lolongelato Lolongwalakesa Village Lolongwalakesa Lolongwele Village Lolongwele Lolongwire Village Lolongwire Lolonwei Village Lolonwei Lolopepa Village Lolopepa Lolopuepue Village Lolopuepue Lolosara Village Lolosara Lolosiwoi Village Lolosiwoi Lolosori Village Lolosori Lolotari Village Lolotari

Lolotawaewae Village Lolotawaewae Lolotinge Village Lolotinge Lolovange Village Lolovange Lolovele Village Lolovele Lolovelevusi Lolovelevusi Village Lolovivuha Village Lolovivuha Lolovoli Village Lolovoli Lolovotali Village Lolovotali Lolowai Village Lolowai Lolowala Village Lolowala Lolowalu Village Lolowalu Loltong Village Loltong Lomabuiboe Lomabuiboe Village Lomaeto Village Lomaeto Lomalanga Village Lomalanga

Lomalangai Village Lomalangai Tambe

Lomalogi Village Lomalogi Lomanioc Village Lomanioc Village Lomanono Lomanono Lombanga Village Lombanga Lombushi Village Lombushi Ion noun Ioan Lonawa Village Lonawa Lonbasil Village Lonbasil Lonbwe Village Lonbwe Lonbwe Village Lonbwe Londrameon Village Londrameon Londua Village Londua Lonese Village Lonese preposition long in/on/at/with Longana Village Longana

Bislama Word English Word Word Type Longelesul Village Longelesul Iongfala adjective long over there Ionghaf adverb Ionglongfala adjective long **longmaot** noun garfish longnek noun reef heron Iongtaem long time adverb

longtel noun emerald ground dove

longtraosesnounlong trousersLongwaruVillageLongwaruLongwaruVillageLongwaruLongwaruVillageLongwaru

LongwaruhivirengweleVillageLongwaruhivirengweleLongwaruingwatuVillageLongwaruingwatuLongwaruisiwoLongwaruisiwoLongwaruisiwoLongwaruitataVillageLongwaruitatalongweadverblong way, over there

Village Longwe Longwe Longwirutaro Village Longwirutaro Lonisis Village Lonisis Lonlia Village Lonlia Lonlibili Village Lonlibili Lonlililiu Village Lonlililiu Ionmo noun lawnmower Lonmwei Village Lonmwei Lonnoc Village Lonnoc Village Lonorore Lonorore Village Lonororo Lonororo Lonre Village Lonre Lonyeokon Village Lonyeokon Loone Village Loone

Loone Village Loone Kukwehu Loone Village Loone Lagua Lopalis Village Lopalis Lopelope Lopelope Village Lopevi Island Lopevi Lopora Village Lopora Lopri Village Lopri Loran Village Loran Lorethia Village Lorethia Lorethikarkar Lorethikarkar Village Lorevulko Village Lorevulko Lorlow Village Lorlow

Loro Village Loro Plantation

Lorom Village Lorom
Loruruna Village Loruruna
Losal Village Losal
Losaraigwiru Village Losaraigw

Losaraigwiru Losaraiolo Village Losaraiolo Losaraivire Village Losaraivire Losaraivirewaga Village Losaraivirewaga Losaraivulu Village Losaraivulu losavel noun bleach Losingo Village Losingo Losingoiaro Village Losingoiaro Losingoiburie Village Losingoiburie Losingoingwange Village Losingoingwange Losolava Village Losolava School Lotahimamavi Village Lotahimamavi Lotandumindumi Village Lotandumindumi

Bislama Word Word Type English Word Lotanoiwelu Village Lotanoiwelu Lotavalavuti Village Lotavalavuti Lotawan Village Lotawan Lotawora Village Lotawora loteri noun lottery Lotunai Village Lotunai Village Loua Loua Louanatom Village Louanatom Louaneiai Village Louaneiai Loukahwain Village Loukahwain Loukatai Village Loukatai Loukearu Village Loukearu Louliuliu Village Louliuliu Loumetuan Village Loumetuan Lounakik Village Lounakik Lounamal Village Lounamal Village Lounampas Lounampas Village Lounapaiu Lounapaiu Lounapikruan Village Lounapikruan Lounapkao Village Lounapkao Lounapuak Village Lounapuak Lounara Village Lounara Village Lounatanu Lounatanu Lounatim Village Lounatim Lounelapen Village Lounelapen Louni Village Louni Lounibil Village Lounibil Lounihm Village Lounihm Lounikawik Village Lounikawik Lounim Ahapen Village Lounim Ahapen Louniparu Village Louniparu Lounoah Village Lounoah Lourde Lourde Village Lovanualikoutu Lovanualikoutu Village Lovanue Village Lovanue Lovatumalava Village Lovatumalava Village Lovatumbiri Lovatumbiri Lovatuweliweli Village Lovatuweliweli Lovondakairue Village Lovondakairue Lovondanoi Village Lovondanoi Bari Lovrow Village Lovrow Lovuibanga Village Lovuibanga Lovuibini Village Lovuibini Lovuibori Village Lovuibori Lovuibuge Village Lovuibuge Lovuidao Village Lovuidao Lovuigaimaeto Village Lovuigaimaeto Lovuigevige Village Lovuigevige Lovuikatambola Village Lovuikatambola Lovuimango Village Lovuimango Lovuimataboe Village Lovuimataboe Lovuimbaga Village Lovuimbaga Lovuimenagailolo Village Lovuimenagailolo

Village

Village

Village

Village

Village

Village

Village

Lovuimeulu

Lovuinvilli

Lovuitavoa

Lovuitunku

Lovuivetu

Lovuitogohui

Lovuiwaivana

Lovuimeulu

Lovuinvilli

Lovuitavoa

Lovuitunku

Lovuivetu Lovuiwaivana

Lovuitogohui

Bislama Word Word Type English Word Lovunbise Village Lovunbise Lovuneituruboe Village Lovuneituruboe Village Lovunibanga Lovunibanga Lovunibukevui Village Lovunibukevui Lovunidao Village Lovunidao Lovunimage Village Lovunimage Lovunitavoa Village Lovunitavoa Lovunmabwe Village Lovunmabwe Lovunrara Village Lovunrara Lovusi Village Lovusi Lovusigave Village Lovusigave Lovusimbataki Village Lovusimbataki Village Lovusinava Lovusinava Lovusitarivue Village Lovusitarivue Lovutialau Village Lovutialau Lovutikerekere Village Lovutikerekere Village Lovutirovo Lovutirovo Village Lowaimera Lowaimera Lowainasasa Village Lowainasasa Lowairoro Village Lowairoro Lowakal Village Lowakal Lowakao Village Lowakao Lowaluieru Village Lowaluieru Lowanpakel Village Lowanpakel Lowealeur Village Lowealeur Loweao Village Loweao Lowell Village Lowell

Lowell Village Lowell Apoma Lowkamal Village Lowkamal Lowkamas Village Lowkamas Lowkane Village Lowkane Lowkanine Village Lowkanine Lowkao Village Lowkao

Lowkara Village Lowkara Mangin

Lowkaru Village Lowkaru Lowkwaria Village Lowkwaria Village Lowkweria Lowkweria Village Lown Lown Lownahuru Village Lownahuru Lownakiam Village Lownakiam Apen

Lownaleng Village Lownaleng Lownamak Village Lownamak Lownamilo Village Lownamilo Lownang Village Lownang Lownaowla Village Lownaowla Lownap Village Lownap Kayoayo

Lownapik Village Lownapik

Lownapik Village Lownapik Tenaomus Lownapiktuan Village Lownapiktuan Lownapkalalua Village Lownapkalalua

Lownapkamei Village Lownapkamei Lownapkaukangis

Village Lownapuak Lownapuak Lownara Village Lownara Lownasunan Village Lownasunan Lownepina Village Lownepina Village Lowniel Lowniel Lownik Village Lownik Village Lownow Lownow Lownuo Village Lownuo Tuan Bislama Word Word Type English Word Lowotwot Village Lowotwot Lowpukas Village Lowpukas Lowtaliko Village Lowtaliko Lowtapunga Village Lowtapunga Lowteklepe Village Lowteklepe-Tuan

Lowya Village Lowya Luganville Town Luganville lugun noun lagoon luk verb look at lukaot verb look after lukaotem verb look after lukaristi eucharist noun lukbak look back verb lukim verb look at lukluk verb look luklukaotem verb look after luklukbak review verb lukluksave verb recognise luksave verb recognise

luktru verb look through, browse

lukum verb look

LulepVillageLulep NessaLulepVillageLulep Netan

Luli Village Luli Lulu Village Lulu

Lumapiluva Village Lumapiluva Lumbukuti Village Lumbukuti Lupalea Village Lupalea Luri Village Luri lus adjective lose lusum verb lose

**lusumaot** verb undo, untie Village Lutes Lutes Lu'umow Village Lu'umow luva noun louvre Maat Village Maat Mabenava Village Mabenava Mabfilau Mabfilau Village mabol marble noun Madas Madas Village Madong Village Madona Mae Village Mae

maebrata vocative term of address to a male maefren vocative term of address to a male

maeknounmicrophoneMaekanounMicahmaekrangkeinterjectionsurprisemaekrofonnounmicrophonemaelnounmile

mael noun mile

Maelitas noun Miletus

maelminit noun mikania

maelminit noun mikania weed maemae noun dorado fish maen noun mind

maena noun Indian myna bird

maet clause initial perhaps

adverbial

maetaem noun kava time

maewad interjection expression of surprise

Maewo Island Maewo mafla noun muffler

Bislama Word Word Type English Word Magam Magam Village Magdala noun Magdala maget noun maggot Mahafo Village Mahafo maj noun march Maj noun March maj noun match matches majes noun majik magic noun majistret magistrate noun mak mark noun maka noun marker makanik mechanic noun makaroni macaroni noun makas noun remains Makatea Village Makatea Makatu Village Makatu natiti

makem verb mark
makemaot verb mark off
maket noun market
maketples noun market place

makmak noun scar makmakfis noun type of fish Makmakvoai Village Makmakvoai Makura Island Makura

mala noun common hawk

Malab Village Malab
Malakae noun Malachi
Malakoto Village Malakoto
Malaliu Village Malaliu
Malao Village Malao

Malapoa Suburb suburb of Port Vila

Malekula Island Malekula malel noun cooking bana

malel noun cooking banana Maleliu Village Maleliu

malet mallet noun malin noun marlin Maliukalot Maliukalot Village Maliuviaji Village Maliuviaji malmal adjective naked Malo Island Malo Maloa Village Maloa Maloeta Village Maloeta Malokilikili Malokilikili Island Malokilikili Village Malokilikili Malores Village Malores Malotau Village Malotau Malovira Malovira Village maltiplikesen noun multiplication Malua Village Malua Bay Malvakal Village Malvakal

Malvatumaori noun National Council of Chiefs

Malvet Village Malvet mama noun mother mami noun mum mams noun mumps

mamu interjection drink (baby talk)
Manaro Village Matai Manaro
Mande noun Monday
Mandiri Village Mandiri

Bislama Word Word Type English Word mandrin mandarin noun mane noun money maneja noun manager manejem verb manage manejmen noun management mangaejinana interjection surprise Mangaliliu Village Mangaliliu Manganua Manganua Village Mangarisu Village Mangarisu Mangarongo Village Mangarongo mangganis noun manganese

manggi noun Malakula gradetaking ceremony

manggo noun mango manggru noun mackeral

Mangin Village Lowkara Mangin

mangkinounmonkeymanioknounmaniocmanisnounmonth

manisipol noun municipal council maniswok noun work month

manples noun indigenous inhabitant

ManuapenVillageManuapenManulVillageManulManuroVillageManuro

manuvel noun starting handle gay partner manwaef noun manwo noun war ship maos noun mouse mouth maot noun maping verb mapping Village Mapua Mapua Marae Village Marae Marama Village Marama Village Maranata Maranata maratong noun running shoes Marbaho Marbaho Village mared verb married maredbed double bed noun maredem verb marry Marino Village Marino Maritao Village Maritao Mariu Village Mariu markot noun graft Maroa Village Maroa Marow Village Marow

martinik noun white Guinea yam Martinike noun person from Martinique

maruana noun marijuana mas noun mast mas mask noun must mas prev.aux Masalato Village Masalato masbi prev.aux must be Masedonia Macedonia noun masel noun muscle Masemia Village Masemia matches mases noun tapa cloth masi noun masin noun machine masing noun love magic

English Word Bislama Word Word Type Maskelynes Island Maskelynes masket noun gun, rifle Masou Village Masou mushroom masrum noun masta noun master

mastas noun masters degree mastebesen verb masturbation

masut noun diesel Matae Village Matae

Matai Manaro Matai Village Matai Village Matai Pevu Matailono Matailono Village Mataindanu Mataindanu Village Mataipeva Village Mataipeva Mataloe Village Mataloe Matamata Village Matamata Matanda Village Matanda Matangi Village Matangi Matangi Village Matangi Matantas Village Matantas Matanvath Village Matanvath Mataravi Village Mataravi Matarisu Village Matarisu

Mataskalekele Person Kalkot Mataskalekele

Mataso Island Mataso Mate Village Mate 1 Mate Mate 2 Village matematiks mathematics noun materiel noun material maternel noun preschool

Matevulu Village Matevulu College

matik noun mattock Matthew Matiu noun Matoa Matoa Village matrak noun truncheon mattress matres noun matriks noun matrix

Matuibuleiduru Village Matuibuleiduru Matuivorgo Village Matuivorgo maturu interjection come on now!

MaurepVillageMaurepMaveaIslandMaveaMavunlifVillageMavunlifmaweaconjunctionbut

Mazoyer Village **Bobby Mazoyer** Mbaego Village Mbaego Nowahu Mbaegowali Village Mbaegowali Mbangamera Mbangamera Village Mbangir Village Mbangir Mbareas Village Mbareas

MBC Abbreviation Ministerial Budget Committee

Mbeao Village Mbeao Mbenka Village Mbenka Mbolorigi Village Mbolorigi Mbwarih Village Mbwarih Mbwatbang Village Mbwatbang Mbwitin Village Mbwitin

MCAAbbreviationMillennium Challenge AuthorityMCCAbbreviationMillennium Challenge CorporationMDGAbbreviationMillennium Development Goals

Bislama Word Word Type English Word mea noun mayor

mebi clause initial maybe, perhaps

adverbial

medel noun middle medelbus middle bush noun medeldei noun midday medelnaet midnight noun medelrod half way noun medelsi noun open sea medikel noun aidpost

mediom adjective medium cooked mediomwef noun medium wave radio Mediterenian noun Mediterranean

medol noun medal Mei noun May mate meit noun mek verb make mekelaf joke verb mekem verb make mekemap verb make up mekemgud make good verb mekemsua verb make sure

mekenoesverbcause disturbancemekeraotverbsettle disputemekfaniverbmake fun

mekful verb make someone look foolish

mekhed verb behave forcefully mekmek verb put on makeup

mekmekem verb do

mekmes verb muck around meknating verb be idle, do nothing

mekrere verb get ready

meksave verb let someone have it cause embarrassment

meksuaverbmake suremektrabolverbmake troublemekwanemverbdo what

mekwi interjection expression of exasperation

Mela Village Mela mailbag melbag noun Melbongon Melbongon Village Melbulbul Melbulbul Village Melbwera Village Melbwera Mele Village Mele Meleb Village Meleb melek noun milk

melekem milk, squeeze verb Melektree Village Melektree melektri noun milkwood Melemaat Village Melemaat melen melon noun Melerere Melerere Village Melken Village Melken Melkisedek noun Melchizedek Melkofe Suburb suburb of Port Vila

MelmarurVillageMelmarurMelnamolVillageMelnamolMelnatorVillageMelnatorMelparaveVillageMelparaveMelpulpulVillageMelpulpul

Bislama Word English Word Word Type Melsingnow Village Melsingnow Melsisi Village Melsisi Meltapol Village Meltapol Melten Village Melten Melvar Village Melvar Melward Village Melward memba member noun memori memorial noun Mengamone Village Mengamone menlan noun mainland menopos menopause noun mailsail mensit noun mentenem verb maintain maintenance mentenens noun Mere Village Mere Merelaen Village Merelaen Merelava Island Merelava medicine meresin noun

meri interjection Merry Christmas

MerigIslandMerigMerikanounAmericamerikelnounmiraclemerikenropnounmakinia weedMeriuVillageMeriu

mes noun problems, difficulties

verb measure mesa mesamen noun measurement mesarem verb measure mesej noun message mesenja messenger noun mesmestem lose verb

mesonaet noun masonite Mesopotamia Mesopotemia noun Mesoro Mesoro Village mestem verb missed mate met noun meta noun metre

tape measure meta noun Metanli Metanli Village Metano Village Metano Metaruk Village Metaruk Meten Village Meten Metenemie Metenemie Village

meteo noun meteorological service

Metkhun Village Metkhun metod noun method Metoma Island Metoma Metsalowon Village Metsalowon

mi pronoun I

midfil noun midfield player

Midian noun Midian mifala pronoun us miks noun mix

miksap adjective mixup, confused

miksim verb mixed miksimap verb mix up mil noun mile

mil noun thousand vatu note

milian noun million miliita noun millilitre

Bislama Word English Word Word Type milimita millimetre noun Milip Village Milip

French paramilitary milis noun

milpat millipede noun

minista noun minister of government

ministri noun ministry minute minit noun mins minced meat noun

**MIPU** Abbreviation Ministry of Infrastructures and Public Utilities

mira noun mirror mis missionary noun measles misel noun

male european missionary misi noun

Misia Mysia noun

misie noun male european missionary

misin machine noun misinari missionary noun misis noun woman Mission Mission Village mista noun man mistek mistake noun mit noun meat mita mitre noun mitim meet verb miting noun meeting mitmitim verb meet mitrifala we three pronoun mitufala pronoun we two miusik music noun mo conjunction and

mobael noun Vanuatu Mobile Force

mobeta clause initial marker preferably modiul module noun

Abbreviation Ministry of Education MoE Abbreviation MoFA Ministry of Foreign Affairs

MoFEM Abbreviation Ministry of Finance and Economic Management

clause initial marker mogud preferably

MoH Abbreviation Ministry of Health

Moi Village Moi

MoL Abbreviation Ministry of Lands

mol noun mould Molek noun Molech Molpoi Molpoi Village Molta Malta noun moltiplae verb multiply moltiplikesen noun multiplication

noun

French school in Vila Momat noun Momen Mormon

Mon Village Mon Exil Monga Village Monga Ehluga moning morning noun moningkakae noun morning tea monitarem verb monitor Monmartre Monmartre Village verb mop

mopem Morai Village Morai Moriatally Moriatally Village moring noun mooring Moris Mauritius noun Moriu Village Moriu

Bislama Word English Word Word Type Morkiriv Village Morkiriv Morly Village Morly Moru Village Moru Moru Village Moru Kari Morunji Village Morunji Mosbi noun Port Moresby mosek mouth organ noun

mosen noun parliamentary motion

Mosina Village Mosina moskito noun mosquito Moso Island Moso mostik noun mosquito Mota Island Mota Motalava Island Motalava moto noun motorcycle mowas clause initial marker and even then move, move out muf verb

mun noun moon moustache mustas noun mustasfis goat fish noun mustik mosquito noun muv verb move muvaot verb move out muvi noun movie muvmuvum verb move verb muvum move muvumaot verb move out

MYDT Abbreviation Ministry of Youth Development and Training

myusik noun music Na'Asang Village Na'Asang nabakop noun gecko nabakura noun tamanu nabanga noun banyan tree nabangga banyan tree noun nabanggura noun tamanu Naberungwele Naberungwele Village

nabiga noun lizard nabigae noun lizard

nabiribirinounsea herses treeNabiribiriVillageNabiribirinabisanounbead treenabutonnounnavel

nabwiru noun purple swamphen

nadalingan noun ear nadalngan noun ear

naduldule red silkwood noun naduledule red silkwood noun nadulendule red silkwood noun naef knife noun naeka flying fish noun naeli sea worm noun

naelon noun nylon fishing line

naen noun nine ninety naenti noun naentin noun nineteen naes adjective nice naesfala adjective nice adjective naeswan nice naet noun night Naet Village Naet

Bislama Word Word Type English Word naetklab noun nightclub naetrojen noun nitrogen naeve noun hardwood tree

naf prenominal modifier enough Nafurafura Village Nafurafura nagaria noun victory leaf nagarie victory leaf noun victory leaf nagiria noun nagol land diving noun Nagole Village Nagole Nagotambu Village Nagotambu

Nagriamel noun political movement from Santo

Nagwea Village Nagwea Village Nahala Nahala nahuri noun laplap Naingama Village Naingama Nainvele Nainvele Village najama noun outrigger nakaemas evil magic noun nakamal meeting place noun

nakanono fruit fly noun nakarae noun flying fox victory leaf nakaria noun nakarie victory leaf noun nakatambol noun dragon plum nakato hermit crab noun hermit crab nakatof noun nakava noun kava

nakavika Malay apple noun Nakere Village Nakere nakoka Java cedar noun Nakonraboga Village Nakonraboga pubic hair nakorom noun Nakurekum Nakurekum Village nakutu noun louse nakwa laplap noun nakwita noun octopus Nalailani Nalailani Village

nalaklak noun honeyeater nalakulaku noun tree with fruit like chillies

Nalapa Village Nalapa
nalaslas noun type of tree
Nalema Village Nalema
naleplep noun mud
Naliliu Village Naliliu

noun

nalake

Nalivukaivanua Village Nalivukaivanua

nalnal noun club nalorik noun genetalia

nalot noun pudding of breadfruit and cooked coconut

ankle rattles

nalumlum noun moss, mould, slime, algae

Namafun Village Namafun namala noun common hawk namalao noun incubator bird

namalaos noun tree

namalasnounleft over foodnamalausnountree speciesNamalavusiVillageNamalavusiNamaloVillageNamalonamaloknounkava

Bislama Word Word Type English Word
namambe noun Tahitian chestnut
namambwe noun Tahitian chestnut

namandal noun puzzle tree

namanggi noun Malakula grade taking ceremony

fourth

tamanu

Namangwearu Village Namangwearu

namarae noun eel Village Namaram Namaram Namarasama Namarasama Village namariu wattle tree noun Namasarai Village Namasarai namatal puzzle tree noun flame tree namaturu noun namba noun number Namba Wan Village Namba Wan nambaeit adjective eighth nambafaef adjective fifth nambafiftin adjective fifteenth

nambahaf adjective not quite the best

nambakop noun gecko nambakura noun tamanu nambalanggo noun tree nambalasen noun jaw

noun

adjective

nambafo

nambagura

nambalevennounrunny nosenambananounwhitebaitnambanaenadjectiveninth

Nambangahake Village Nambangahake
Nambangasale Village Nambangasale
nambangga noun banyan tree
nambanggura noun tamanu
Nambar Village Nambar

nambas noun male custom dressing

nambaseven adjective seventh nambasikis adjective sixth nambaten adjective tenth nambatri adjective third Nambatri Village Nambatri nambatu adjective second nambatwantefaef adjective twenty-fifth

nambatwelef noun twelve gauge shotgun

Nambauk Village Nambauk nambawan adjective first

Nambe Village Port Nambe
Nambel Village Nambel
nambembe noun butterfly

Namberukwonge Village Namberukwonge nambilak noun banded rail nambirimbiri noun sea herses tree

Namboe Village Namboe

Nambolankurusa Village Nambolankurusa nambongnakan noun drinking spree nambrela noun umbrella Nambuhi Nambuhi Village nambuka noun tree Namburu noun Anabrou nambut adjective deaf-mute nambuton noun navel

namel noun Namele, cycad

namele noun cycad

English Word Bislama Word Word Type Namelefui Village Namelefui noun slug nameme namemiwa noun tree Namoru Village Namoru Nanako Village Nanako

Village

Nanako

nanggol

New Guinea rosewood nananara noun African tulip tree nanara noun nandae wild nutmeg noun nandao noun native lychee nandeke interjection surprise nandingori perfume tree noun Nandunga Nandunga Village nangae noun bush almond nangaewan noun bush almond nanggalat devil nettle noun nanggaria victory leaf noun land diving

nangi vocative address term for person from North Efate

Nanako

Nangire Village Nangire Nangkurekum Village Nangkurekum Nangweangwea Village Nangweangwea

noun

nani noun nanny nanigot noun nanny goat naninani noun nanny goat Nanuhu Village Small Nanuhu Nanuku Nanuku Village

sweet coconut nanuman noun adverb and, then, so nao

naoia adverb now

naolasi poisonwood noun naolipomad noun Vick's ointment Naomumu Naomumu Village naon noun noun Naone Village Naone Naone Village Naone Naone Village Naone Village Naoneone Naoneone Village **Naonetas Naonetas** naora noun crayfish noun great hog plum naos

Naos Village Naos

interjection expression of surprise naoti

reef heron naova noun naove noun canoe tree napakarei blowfish noun

purple swamphen napiru noun napoleon fish napoleong noun napsak noun knapsack sprayer nara adjective other, another Narada Village Narada

naraf noun hermaphrodite pig

narafala adjective other narafalaman adjective other man narakaen adiective other kind naraman adjective other man Village Narango Narango Village Narango Narango

Indian coral tree narara noun

narasaed adv.prep opposite Bislama Word Word Type English Word narataem adjective other time Naravatu Village Naravatu

hermaphrodite pig narave noun adjective other one narawan narawe adverb in another way narawoman adjective other woman victory leaf nargria noun Narongleo Narongleo Village

narova noun carved wooden dish

Narovorovo Village Narovorovo naru noun Casuarina tree

Village Narugu Narugu Narumatch Narumatch Village Naruse Village Naruse Naruwaa Village Naruwaa Narvin Village Port Narvin noun nurse nas Nasa Village Nasa Nasalakoro Village Nasalakoro noun outrigger nasama dancing ground nasara noun nasasa noun vine with thorns

NasawaVillageNasawaNaseretnounNazarethnasesenounsmall shellfishNaseutoraVillageNaseutora

nasiko noun white collared kingfisher

nasiksik noun fantail bird Nasiraet noun Nazirite nasis noun tree

nasivi noun Pacific golden plover nasiviru noun rainbow lorikeet nasonal adjective national

nasukwe noun pig killing ceremony

Nasulesule Village Nasulesule

Nasulun Village Nasulun nat noun nut Natakaro Village Natakaro natalae noun clam

natalae noun hardwood tree natalie noun sea almond

natalingan noun ear Natalu Village Natalu

Nataluhangele Village Nataluhangele natamaf noun castrated boar natamap noun castrated boar

natamata noun peace

natambia noun pipe used to pound kava

Natandu Village Natandu natanggura noun sago palm Natanowaha Village Natanowaha Natapau Village Natapau Natapei noun family name Natapulu Natapulu Village Natara Village Natara

nataroa noun white throated pigeon

natavoanounsea almondNatawaVillageNatawaNatcharaVillageNatcharanatingsubnothing

Bislama Word Word Type English Word
Natogulata Village Natogulata
natongtong noun mangrove swamp
natora noun heartwood of tree

NatorowVillageNatorowNatuleoVillageNatuleoNavakasaraVillageNavakasaranavanggenounankle rattles

navara noun germinated coconut

navas noun wild yam

navava noun tree for cutting canoe oars

navelenounbush nutNaveleVillageNavelenavelwudnounbush nutnavenuenountree

Navenvene Village Navenvene Naveto Village Naveto

navia noun type of large taro

Naviaru Village Naviaru

navilae noun New Guinea rosewood

Naviova Village Naviova

navisa noun Fijian asparagus

Naviso Village Naviso Navitora Village Navitora **Navitora** Navitora Village Naviveriue Village Naviveriue Navohovoho Village Navohovoho navonda pig-killing platform noun

Navonda Village Navonda
Navota Farm Village Navota Farm
navula noun lawyer cane
Navuti Village Navuti

Nawa Village Yapang Nawa **Nawating** Nawating Village Nawegu Village Nawegu Nawelala Village Nawelala nawimba Pacific pigeon noun nawita noun octopus

Nawodo Village Nawodo
Nazareth Village Nazareth
Nazareth Village Nazareth
Nazareth Village Nazareth
Nazareth Village Nazareth

NBV Abbreviation National Bank of Vanuatu ndeke interjection expression of surprise

Nduindui Village Nduindui Nduviara Village Nduviara

NEAC Abbreviation National Education Advisory Council

NeapolisnounNeapolisNeavuVillageNeavunebanounneighbourNebukadnesanounNebuchadnezzar

NEC Abbreviation National Education Commission

nefiu noun nephew Nehemaea noun Nehemiah Neiharling Neiharling Village nek noun neck Nekapa Village Nekapa neked adjective naked nekis adjective next nekles noun necklace nektae noun tie

Bislama Word Word Type English Word

nel noun nail nem noun name

nem noun Vietnamese spring roll

verb name it nemem Nemero Village Nemero Nemiang Village Nemiang nemsek name sake noun Neneai Yankwa Neneai Village Nenepum Village Yankwa Nenepum Nenpek Village Iankwa Nenpek Nerenigman Village Nerenigman Nerranniem Nerranniem Village

nesnounnestneserinounnurseryneskafenouninstant coffeeneskavanouninstant kava powder

nesonnounnationNessaVillageLiro NessaNessaVillageLulep NessaNessaVillageNul Nessa

net noun net

Netan Village Lulep Netan Netatna Village Yankwa Netatna

netbolnounnetballnetifnounnativeNetisVillageNetis

netwaea noun insect screen

neva clause initial marker never

nevamaen sub although, even though nevel noun hammer on a gun

nevi noun marine

NFE Abbreviation Non-Formal Education

NgalaVillageNgalaNgalokumalVillageNgalokumalNgaloparuaVillageNgaloparuaNgalovasoroVillageNgalovasoro

NGO Abbreviation Non Government Organisations

Village Ngota Ngota Nguna Nguna Island Ngurua Village Ngurua Ngwarana Village Ngwarana Ngwatangwele Village Ngwatangwele Ngwatiakwoli Village Ngwatiakwoli Ngwatumanu Village Ngwatumanu Ngwelelulu Village Ngwelelulu Ngweora Village Ngweora knee ni noun nid noun need nidaon verb kneel nidel needle noun

nidelgras noun sensitive grass

nidim verb need

Niga noun African American Nigro noun African American

Nikaura Village Nikaura

nikel noun nickel company

nil noun nail

nildaon verb kneel down nilfis noun blowfish

nilgras noun sensitive grass

Bislama Word English Word Word Type nilim verb nail down nilimaot verb knock down centipede nilpat noun Nineve Nineveh noun ninja noun youth gang Nipin Village Lenpupu Nipin

nisnounniecenitimverbneednitnitnounnitsniuadjectivenew

niubebi noun newborn baby

niufala adjective new

Niugini noun New Guinea
Niuhebridis noun New Hebrides
Niukaldoni noun New Caledonia
Niukaledoni noun New Caledonia

niuklia adjective nuclear niukrut noun recruit

niulekanoundwarf coconutniumunnounnew moonniusnounnews

NiusilannounNew ZealandniuspepanounnewspaperNiutestamennounNew Testamentniuyamnounnew season's yams

niuyianounnew yearnivakwinnounnivaquinenivakwininnounnivaquine

Ni-Van noun Vanuatu citizen of Melanesian descent Vanuatu citizen of Melanesian descent Vanuatu citizen of Melanesian descent

Nivenue Village Nivenue
Niwa Village Niwa School

Niwi Niwi Village negative no, not no noa noun Noah noun noise noes nogat interjection not at all Nogiu Village Nogiu nogud postv.mod no good nokaot adjective knocked out nokemdaon verb knock out noknok verb knock Nokonbok Village Nokonbok Nokonbongelan Nokonbongelan Village Nokonkulkul Village Nokonkulkul Nokonraboga Village Nokonraboga Nokontangbwi Village Nokontangbwi Nokontawen Village Nokontawen Nokonvel Nokonvel Village Nokonwanet Village Nokonwanet Nokosake Village Nokosake Nokuku Village Nokuku nolej noun knowledge prenominal modifier nomaj not very nomata sub no matter nomo adverb no more

adjective

Village

Village

noun

normal

Norowre

Norsup

north

nomol

Norowre

Norsup

not

English Word Bislama Word Word Type not knot noun notbuk notebook noun notis noun notice north east notis noun notisbod noun noticeboard notkos noun north coast notpepa writing paper noun Notre Notre Dame Village notwes noun north west Nou Village Nou Nouha Village Nouha Novemba November noun Novor Village Novor

novunu noun food or drink taken after kava

Nowahu Village Mbaego Nowahu

nudelnounnoodlesNulVillageNul NessaNumwebaivoraVillageNumwebaivora

nunu noun drink

NUP Abbreviation National United Party

nusnounnosenusamnounnewcomernutriennounnutrientnutrisennounnutritionNuviVillageNuvi

NZAid Abbreviation New Zealand Aid

Oailep Village Oailep oanaes verb organise Obadaea noun Obadiah Obed noun Obed obesin eggplant noun objek noun object obsef observe verb obsefem observing verb oda verb order odarem verb order odeinem verb invest oil oel noun oil it oelem verb oelkan noun oil can oelpam oil palm noun oil stone oelston noun ofem off verb offender ofenda noun ofens noun offence noun office officer noun adjective official offside verb

ofis ofisa ofisol ofsaed oga noun auger organ ogan noun oganaesa noun organiser oganaesem verb organise **Ogastas** Augustus noun ogen noun organ Ogis noun August Ohiveu Ohiveu Village ohop interjection heave ho!

okei interjection ok oklok noun clock Bislama Word English Word Word Type Okoro Village Okoro oksen noun auction oksfod Oxford noun Oktoba October noun oktri noun oak tree prenominal modifier ol

Olal Olal Mission Village olala interjection oh boy! Olao Village Olao Olap Olap Village all about olbaot postv.mod olfala adjective old man olgeta pronoun they oli predicate they olif noun olive olo noun father Olpoi Olpoi Village Olry Village Port Olry olsem adverb like this olta noun alter oltaem adverb always

Oltestamen noun Old Testament olwe postv.mod to the end omae noun Chilese salty plum

ona noun honour ona noun owner onarem verb honour Onel Village Onel onem verb own Onesimas noun Onesimas Onesua Village Onesua

Onlapa Village Onlapa Onma Village Onma honourable onorabol adjective Ontar Village Ontar opena opener noun openbot noun dinghy

openea noun outdoor church performance

openem verb open openkat noun utility

public place openples noun can opener opentin noun opentrak utility noun operation operesen noun oposisen noun opposition Ora Village Ora

oraet adjective alright Orap Village Orap Oreau Oreau Village orol noun oral Orota Village Orota offside orse verb

osa interjection serves you right

ospitol noun hospital osta noun ovster Ostrelia noun Australia otomatik adjective automatic otoriti authority noun ova adv.prep over ovarem verb go over

English Word Bislama Word Word Type ovasi noun overseas ovataem noun overtime overview ovaviu noun Paama Paama Island Paamal Village Paamal pablik adjective public padlok noun padlock padok noun paddock paeg noun page Paelalao Paelalao Village paelat noun pilot paelatfis pilot fish noun point paen noun Paen Paen Village paenap noun pineapple paenapol pineapple noun

paentri noun Norfolk Island pine tree

paep noun pipe paeprens noun pipe wrench

Pafos noun Paphos
Paia Village Paia
Paita Village Paita
pak noun pack

Pakalio Village Taopevaro Pakalio (Nakrimel Dist)

Pakaovovo Village Pakaovovo pakap verb pack pakemap verb pack up paket packet noun Paki Village Paki paking noun parking lot parliament palamen noun

Palau Palau Village Palekula Palekula Village palika noun in-law Palimarbing Village **Palimarbing** Palone Village Palone pamem noun pump pamemaot verb pump out Pamfilia Pamphylia noun pamken noun pumpkin pamlo pomelo noun pamplimus noun grapefruit pamstesen waterworks noun pamtri palm tree noun Panap Village Panap Panbaglap Village Panbaglap pandanas pandanus noun Pandeur Village Pandeur

panet noun tender, small dinghy

Pang Village Pang Pang Pangi Village Pangi Pango Village Pango panik verb panic panikin noun enamel mug panis noun punishment panisim verb punish Panita Panita Village noun bunch panj

pankin noun enamel mug
Panlenum Village Panlenum

English Word Bislama Word Word Type **Panlimse** Village **Panlimse Pannas** Village **Pannas** pano noun noticeboard noun underpants panti paoa noun power paoaful adjective powerful paoda powder noun pound paon noun Paonangisu Village Paonangisu paos noun purse father papa noun angel fish papiong noun parable parabol noun paradaes noun paradise Paradise Village **Paradise** parakot adjective worthless parakraf noun paragraph paramount adjective paramaon parasut noun parachute parel noun oar, paddle Parisa Village Parisa

parot noun parrot, rainbow lorikeet

parpar noun lavalava pas verb pass

Pasalele Village Pasalele School

pasel noun parcel

paselem verb make into parcel

deliver pasem verb pasemdaon pass down verb pasen noun passionfruit pasenfrut passionfruit noun pasenja noun passenger Pasifik noun **Pacific** 

reading in bible pasis noun pasonfrut noun passionfruit Pasova Passover noun paspasem verb pass paspot noun passport walk around pasraon verb pasta noun pastor pastek noun watermelon pastru verb pass through password paswod noun path pat noun Patara noun Patara paten noun pattern pati noun party patisipen participant noun patisipesen verb participation patisipet verb participate Patmele Village Patmele **Patmos Patmos** noun patna noun partner

vine like pumpkin patol noun Port Patrick Patrick Village Patterson Port Patterson Village Patu Vora Patu Village Patui Village Patui noun pawa power ре noun pay

Bislama Word Word Type English Word Peamas Village Peamas

PEB Abbreviation Provincial Education Board

PeganounPergaPegamamnounPergamumPehakulVillageEndu Pehakul

pei noun pay peintem paint noun peistem paste noun pei noun page Pele Pele Island Pele Pele Village

Pelia Village Pelia Vunon
Pelipetakever Village Pelipetakever

Pelipetakever Village Pelipetakever Pelipeta

pemaot verb purchase outright

pembak verb pay back pemen noun payment pemenen noun permanent penalti noun penalty Penamur Village Penamur Penaoru Village Penaoru Penapo Village Penapo penbras noun paintbrush peni penny noun penisilin penicillin noun pensel pencil noun Pentekos Island Pentecost pentem verb paint penting noun painting

PEO Abbreviation Provincial Education Officer

pepa noun paper

pepasteknounpepper steakpepetverbinsect, grubperenverbpay rentPerenfaeVillagePerenfaeperiotnounperiod

permi noun drivers licence

perpol noun purple **Pescarus** Village **Pescarus** pesen noun person Pesia Persia noun Petanie Village Petanie Petawata Village Petawata Petengar Village Petengar Petere Village Petere Peterpu Village Peterpu Petervat Village Petervat petong noun French bowls Pevu Matai Pevu Village Peyrolles Village **Peyrolles** Peyrolles Village **Peyrolles** 

piak vocative term to address person from Tanna

Picarde Village Picarde
pija noun picture
pijin noun pigeon
pijinpi noun pigeon pie
pik noun pick

Bislama Word Word Type English Word Pikaer Village Pikaer

pikap noun record player

pikim verb dia pikimap verb pick up pikinini noun child piknik noun picnic devil's fig piko noun piko rabbitfish noun pikok peacock noun Pilipili Pilipili Village Pillion Pillion Village pilo pillow noun pilokes pillowcase noun

PINA Abbreviation Pacific Islands News Association

Pinalum Village **Pinalum** pinat noun peanut Pinbang Pinbang Village pinim verb latch pinsba noun pinch bar pinses noun pinchers pinch pinsim verb pios noun mattock

pipi interjection drink (baby talk)

pipol people noun pis noun peace pis noun piece Pisidia Pisidia noun pisis adjective pieces pisis noun peach dismantle pisisim verb urine, bladder pispis noun pispisim verb dismantle pispistri African tulip tree noun

pistas noun peanut

pistri noun cycad, namele piter noun shooting marble

Piterlep Piterlep Village pitikot petticoat noun plae plywood noun plaes noun pliers plaewud plywood noun plag noun plug plagem verb plug in plama plumber noun Plamkar Village Plamkar planem verb plant planemaot verb transplant plang plank noun planing verb planning prenominal modifier plante plenty plantesen noun plantation plus, add plas adverb plasem verb plus, add plus, add plasplasem verb plasta noun plaster

plasem verb plus, ad plasplasem verb plus, ad plasplasem verb plus, ad plasta noun plaster plastarem verb plaster plastik noun plastic platun noun platoon plei verb play plem verb play

Bislama Word English Word Word Type plen noun aeroplane plen noun plane verb plane plenem Plenvavak Plenvavak Village pleplei verb play ples noun place plet plate verb player pleya noun plis interjection please

**PMB** Private Mail Bag Abbreviation Endu Poal Poal Village noun point poen verb point poenem poenemaot verb point out Poi Village Poi

Poipoi Village Lapotai Poipoi pok verb poke out pokamasin noun poker machine

pokemverbpokepoketnounpocketpoketmanenounpocket

poketmanenounpocket moneypoketnaefnounpocket knifepoketwajnounpocket watch

Pol Paul noun polis noun police polisi policy noun polisie police movie noun polisim polish verb polisman policeman noun poliswoman noun policewoman politik politics noun politikol adjective political poltri noun poultry polusen pollution noun

noun

pomad

pomkanel noun sweetsop, sugar apple

ointment

Pondum **Pondum** Village Pongkil Pongkil Village Pongovia Village Pongovia **Pontius Ponies** noun Ponoro Ponoro Village Ponov Ponov Village Ponra Village Ponra **Pontas Pontus** noun Pontirausak Village Pontirausak Ponumbia Village Ponumbia popile lesser yam noun adjective popular, famous popiula

popkon noun popcorn popo noun pawpaw pawpaw popo noun populesen noun population pos noun post posen poison noun

posenem kill with sorcery verb posenfis noun poisionous fish derris vine posenrop noun posentri poisonwood noun posenwud noun poisonwood posong noun plug, lid, stopper Bislama Word English Word Word Type verb postem post postofis noun post office Village Potari Tapun Potari Potco Potco Village poteto noun potato Potin Village Potin Potindir Potindir Village Potlusi Village Potlusi potmanto noun suitcase potol noun porthole Potora Village Potora Potun Village Potun Powruru Powruru Village praemeri noun primary praemis noun primus stove praes prize noun

praevet adjective private praktikel noun practical praktis verb practise praod adjective proud prapa adjective proper prea verb pray

prefesenol professional noun verb praise presem presen noun present presenpepa gift wrapping noun presentem verb present presiden president noun prestem press verb prij noun preach prija preacher noun printim verb print pris noun priest prison prisen noun prisena noun prisoner Prisila Priscilla noun priskul noun preschool priten verb pretend prodius noun produce profesenol noun professional profet prophet noun profet noun profit

profite take advantage noun projek project noun projekta noun projector promes noun appointment promis promise verb promosen noun promotion promotem verb promote propela noun propellor proses verb procession Prospect Village Prospect protekta noun shin guard verb protektem protect proveb noun proverb provins noun province

PRS Abbreviation Poverty Reducation Strategy

provincial

pruf noun proof pruvum verb prove

adjective

provinsol

Bislama Word Word Type English Word

PSC Abbreviation Public Service Commission
PTA Abbreviation Parent Teachers Association
PTB Abbreviation Provincial Training Board

pua adjective poor Puama Village Puama

puaman noun person in poverty pubel noun rubbish tin

rubbish tin pudin pudding noun Puel Village Puel Pueli Pueli Village **Puelvus** Village **Puelvus** pufta homosexual noun

pul noun pool pul verb pull pulefis noun snapper Pulkawa Village Pulkawa Pulpiara **Pulpiara** Village verb pulum pull pulumaot verb pull out pulumap verb pull up pull down pulumdaon verb Pumari Village Pumari doll pupe noun

pupu noun food or dink taken after kava

pupu noun triton shell purumbut verb step, tread

cat puskat noun push puspus verb push puspusum verb puspusumaot verb push out verb push pusum pusumaot verb push out push down pusumdaon verb Pute Village

Pute putum verb put verb putumaot put out putumap verb put up putumbak verb return putumdaon put down verb Putunfrak Village Putunfrak **Pwot Pwot** Village Qetedn Village Qetedn Qetegaveg Village Qetegaveg Qetevatevo Qetevatevo Village Qoke Village Qoke Quantas Village Quantas Port Quime Quime Village

rababot noun inflatable boat

noun

rubber

raba

rabem verb rub rabemaot verb rub out rabet noun rabbit Rabetewau Village Rabetewau useless rabis adjective rabmeresin noun linament rabrabem verb rub adjective ripe raep rice raes noun ascend raesap verb raet noun right

Bislama Word Word Type English Word raet verb write

raetem verb write transcribe raetemaot verb write down raetemdaon verb raethan noun right hand raeting verb writing raetingpad writing pad noun raetingpepa writing paper noun raetsaed adjective right side raetwing noun right wing raf adjective rough rafaranis bitter orange noun

rafaranis noun bitter orange rafman noun sleasy person rafplasta noun stucco

rafri noun referee rafsef noun coarse strainer

rafta noun rafter

shoddy work rafwok noun ragbi rugby noun ragu noun stew Rah Island Rah Rah Village Rah rali car rally noun Rambek Rambek Village

rambo noun variety of strong kava

ramem verb pack down
Rampunmougo Village Rampunmougo
Rampunrungu Village Rampunrungu
Rampunwemog Village Rampunwemog

RAMSI Abbreviation Regional Assistance Mission to Solomon Islands

argument

Ramwawat Village Ramwawat Rana Village Rana Ranbe Ranbe Village Ranbwe Ranbwe Village Randel Village Randel ranem verb ran it

Rango Village Rango Rango Ranhor Village Ranhor Ranliae Village Ranliae Ranmuhu Village Ranmuhu Rano Island Rano Ranon Village Ranon Ranputor Village Ranputor Ranru Village Ranru Ranvergere Village Ranvergere Ranvetlam Village Ranvetlam Ranvu Village Fonmur Ranvu Ranwas Village Ranwas

raon adjective round raonabaot adverb approximately raonbred noun bread roll raonem verb surround raonhaos quonset hut noun raonkabis noun cabbage

noun

rao

raonkabis noun cabbage
raonwol adverb round the world
raonwom noun roundworm
raonwota noun backwater
raorao verb argue
raosem verb tell off

Bislama Word English Word Word Type rasberi raspberry noun ration rasen noun rasfael noun wood rasp grate coconut rasras verb rasrasem verb grate coconut rasta noun dreadlocks Ratard Ratard Village rat trap ratrap noun Ratua Village Ratua Island ravem verb exploit Ravenga Village Ravenga Ravolvert Village Ravolvert Ravun Village Ravun Ravuren Village Ravuren

RBV Abbreviation Reserve Bank of Vanuatu

rebelian noun rebellion rebol noun rebel Red Stone Red Stone Village redae conjunctivitis noun Redcliff Village Redcliff redfis red snapper noun redgraon noun clay soil redgras asthma plant noun redhed cardinal honey-eater noun redimed noun kava prepared for sale

redlaet noun brake light
redlif noun copper leaf
redlos noun lyretail groper
redmaot noun emperer fish
redmat noun ceremonial mat

noun

redkokonas

rednasiko noun chestnut bellied kingfisher

coconut with dry husk

redpule noun red snapper redwaen noun red wine redwud noun Java cedar

redyam noun yam with purple colour

rege noun reggae music rejista verb register register rejistarem verb rek noun rake rek noun wreck rekem verb wreck rekemap verb wreck record rekod noun rekodem verb record rekomendem verb recommend rekomendesen recommendation noun

rel noun rail Rembe Rembe Village Rembu Village Rembu Remep Village Remep ren noun rain ren noun rent Renau Village Renau renbo noun rainbow

renbofis noun striped surgeonfish

Renbura Village Renbura renhaos noun rental house renkot noun raincoat

renren noun communal showerhead

Bislama Word English Word Word Type Rensarie Village Rensarie noun rainy season rentaem rentaka noun hire car Village Rentapao Rentapao rentem verb rent rentemaot verb rent out rentri noun raintree verb rep rape Reparsivir Village Reparsivir repem verb rape reprisentem verb represent reprisentetiv representative noun adjective ready

rere rerem verb prepare Rerep Village Rerep resa noun razor razor comb resakom noun resapi noun recipe resemap verb raise funds resevem verb reserve reshaos noun guesthouse resis verb race respek noun respect respektem verb respect restoron noun restaurant restorong restaurant noun ret noun rate Retchar Retchar Village retret retreat noun Retur Village Retur reva noun river Revelesen noun Revelation Rewoka Rewoka Village riasesmen reassessment noun

Ribal Village Ribal riben ribbon noun ribet noun rebate rid read verb ridel riddle noun ridim verb read ridimaot verb read out ridimsave verb understand rido curtain noun ridyusum reduce verb rif noun reef rigin noun rigging rij adjective rich rij noun ridge

rijkapa noun ridge-capping rijman noun rich man rijon region noun rikodem verb record rikriesen noun recreation rikrut recruit noun rikwes noun request rikwestem verb request rilaks verb relax rile relay race noun relationship rilesensip noun

rili adjective real

Bislama Word English Word Word Type rilif noun relief rilijen noun religion rilisim release verb rimaendem remind verb rimak noun remark rimemba verb remember ring noun ring ringim verb ring

ringnaef rounded bush knife noun ringspana noun ring spanner ringwom ringworm noun riniuabol renewable noun rinsim verb rinse Rinuha Village Rinuha rinyu verb renew ripablik noun republic ripea repair noun riperem verb repair ripitim verb repeat riplesem verb replace ripot noun report ripotem verb report ripotman informer noun riprodaktiv reproductive noun risal noun result risej research noun

reason

risepsen reception desk noun risev reserve noun risit noun receipt risol rissole noun risos noun resource risot noun resort rispek respect noun rispektem verb respect ristriktim restrict verb Rivaevol noun Christian sect

noun

risen

rivyu noun review
rivyum verb review
riwaen verb rewind
riwaenem verb rewind
robine noun tap, water tap

Roda Rhoda noun rodmaket roadside stall noun Rohoua Village Rohoua Roj noun Rhodes roket rocket noun roketbom missile noun rol noun roll rola noun roller

rolek noun oarlock, rowlock

rolem verb roll rolemaot verb roll out rolemap verb roll up rolemdaon verb roll down rolkabis noun cabbage Roma Roma Village verb run ron verb ronaot run out ronem verb chase

Bislama Word Word Type English Word ronemaot verb run out rong adjective wrong rongem verb do wrong to Rongonawo Village Rongonawo

ronron verb ronronem verb run run away ronwe verb rop noun rope ropem verb tie up Rory Village Rory adjective rosta rusty Village Rotal Rotal adjective roten rotten Rovo Village Rovo Bay Rowar Village Rowar

RPL Abbreviation Recognition of Prior Learning

RTC Abbreviation Rural Training Centre

ruf noun roof Ruhumbo Village Ruhumbo rul noun rule rula noun ruler rum noun room rumatik rheumatism noun Ruplet Village Ruplet rurol adjective rural noun root rus verb rusum roast rutumaot verb uproot Saama Village Saama Saavat Saavat Village sabat sabbath noun sabjek noun subject sabmarin submarine noun subsection sabseksen noun sabsisten noun subsistence sabstens substance noun sabtraksen noun subtraction sabtraktem subtract verb sadel saddle noun Sadere Sadere Village sadin noun sardine Sardis Sadis noun sado shadow noun Sadrak Shadrach noun sadtaem noun bereavement Sadusi noun Sadducee

saedlaet navigation light noun Saedon Sidon noun saedsaed either side noun saeklon noun cyclone Saelas noun Silas Saemon Simon noun saen sian noun

noun

verb

side

put aside

saed

saedem

saen noun ripe banana saenaot verb shine early saenbanana noun banana variety

saenem verb sign saenlaet noun searchlight Bislama Word English Word Word Type science saens noun saentis scientist noun Zion Saeon noun Saepras Cyprus noun Saerakus noun Syracuse Saerin noun Cyrene size saes noun saet site noun

saf noun propellor shaft

safa verb suffer Safaera noun Sapphira Safuti Village Safuti Sahuot Sahuot Village Sai Bethel Sai Village Saion Village Saion sajen noun sergeant shark sak noun Village Sakao Sakao Sakau Village Sakau sakel noun shackle sakem verb throw sakemaot verb throw out sakemdaon verb throw down charcoal sakol noun sakomsaes noun circumcision sakramen sacrament noun sakrefaes sacrifice noun Saksak Saksak Village saksakem sprinkle verb sakses adjective success Saktui Village Saktui Salaba Village Salaba saladfis kind of fish noun salemaot verb sell off Salenhtor Village Salenhtor salfa sulphur drug noun shallow salo adjective salopri bastard interjection

salsal noun temporary shelter salusalu noun garland of flowers

salut verb salute sam noun psalm prenominal modifier some sam oilfish saman noun samanfis noun oilfish samaraesem verb summarise samari noun summary Samatua Village Samatua samblong noun rose apple Sameou Village Sameou Sameria Village Sameria samfala modifier some Samos noun Samos Samotres Samothrace noun sampen champagne noun sampo noun shampoo samsam noun sweet coconut some time samtaem adverb samting noun something samwea adv.prep somewhere

Bislama Word Word Type English Word

san noun sun

sanbijnounsand beachsandalwudnounsandalwoodSandenounSundaysandelnounsandal

sandrae noun sun-dried coconut

sanem verb send
Sanesup Village Sanesup
sangae noun shangai
sangalingali noun bush spirit
Sangava Village Sangava

sanggri interjection said in marbles when shot goes beyond line

sangki noun Sankey Hymnal

sani interjection expression used with finger popping gesture

Sankara Village Sankara sanpepa noun sandpaper sanpepafis noun sandpaper fish sansaen noun powdered milk

Santo Island Santo sanvavis interjection surprise sanwis sandwich noun sao noun Sao biscuit saobisket Sao biscuit noun sound saon noun saonem verb sound sow saopig noun saosop noun soursop shout saot verb Saot Village Saot saotis noun southeast saotkos south coast noun saotwes noun southwest sap adjective sharp sapa noun supper sapenem verb sharpen sapgud adjective very sharp saplae verb supply

pointy torch globe saplapul noun critical person sapmaot noun sapos sub suppose sapot verb support sapotem verb support sapraes verb surprise Sara Village Sara

Sara Village Sara School
Sara Village Sara 1
Sara Village Sara 2
Sara Village Sara 3

Sara Sara Lokambu Village Sarabakure Sarabakure Village Saraiboe Village Saraiboe Saraiboe Saraiboe Village Saraibulo Village Saraibulo Saraigaimetue Village Saraigaimetue Saraililiu Village Saraililiu Saraingwai Village Saraingwai Saraingweto Village Saraingweto Saraingwulo Village Saraingwulo Sarairao Village Sarairao Saraisese Village Saraisese

Bislama Word English Word Word Type Saraivava Village Saraivava Sarakata suburb Sarakata Village Saraleawasu Saraleawasu Saralongwandu Saralongwandu Village Saraloone Village Saraloone Saramaewo Village Saramaewo Village Saramahanga Saramahanga Sarami Village Sarami Saramoli Village Saramoli Saranagwelu Saranagwelu Village Saranambuka Village Saranambuka Saranamundu Village Saranamundu Village Saranange Saranange Saranavihi Village Saranavihi Sarangwangi Village Sarangwangi Sarantari Village Sarantari Saraotu Saraotu Village interjection shut up sarap

Saratamata Village Saratamata Saratangaulu Village Saratangaulu Saravi/Sarabo Saravi/Sarabo Village Sarawamae Village Sarawamae Sarede Saturday noun sarem verb close saremap verb shut up Sarepta Village Sarepta Saturday Sarere noun Sarete Village Sarete Saritangwata Village Saritangwata Sarmettee Sarmettee Village sas adjective expensive Sasake Village Sasake sasem verb shut verb suspended saspen suspend saspenem verb satelaet satellite noun satem verb close sathed adjective thick head satisfaem satisfy verb Sauci Village Sauci Savakasa Village Savakasa savapano interjection are you crazy?

savat noun thongs, jandals, flipflops

saveverbunderstandsavelnounshovelsavelemverbshovelSavotVillageSavot

saye interjection that's the one!

SDA abbreviation Seventh Day Adventist

Shealtiel Sealtiel noun Sebedi Zebedee noun Sebughas Village Sebughas sed noun shade sef safe noun Zephaniah Sefanaea noun seftem verb shift safety sefti noun sek startled verb shaker seka noun Sekaraea noun Zachariah

Bislama WordWord TypeEnglish Wordsekemverbshakesekenadjectivesecondsekennounsecond

sekenbon noun second eldest child

sekenem verb succeed sekenhan adjective second hand sekentri adjective secondary sekhan verb shake hands sekiuriti noun security sekretari noun secretary seks noun sex seksek verb shake seksekem verb shake seksi adjective sexy seksual adjective sexual noun shell sel verb sel sail sela noun sailor selaot verb scoop out selaotem verb scoop out

selawe interjection announce arrival of ship on horizon

selbag noun empty sack selbot noun yacht selebresen celebration noun selebretem verb celebrate Selef Sheleph noun selef shelf noun seleksen selection noun selen shilling noun Selenamboro Village Selenamboro selfingga fingernail noun selfis noun shell

seli interjection Vanuaaku Pati cheer

selingbot yacht noun selingfis noun sailfish selkenu sailing canoe noun selotep noun sticky tape selotepem verb tape up sem adjective same semak adjective identical

semem verb embarrass, bring shame

semfalaadjectivesamesemwannounsame onesennouncent

sendawud noun sandalwood

sendem verb send sensas noun census centre senta noun senta perfume noun sentasop bath soap noun sentawud sandalwood noun sentens noun sentence sentimita noun centimetre sentrol adjective central seperet adjective separate seperetem verb separate September Septemba noun septik septic noun seraot verb dispurse seraotem verb dispurse

English Word Bislama Word Word Type verb share serem verb share seremaot Seremba Seremba Village ceremony seremoni noun seris noun Panama cherry

serseraotverbseparateserseraotemverbdivideSerubabelnounZerubbabel

sesen noun elders in Presbyterian church

Sesevi Village Sesevi Setan Satan noun establish setemap verb certificate setifiket noun sev sieve noun sev verb shave shave sevem verb sevem verb save sevem verb straining sevemaot strain out verb

Sevendei noun Seventh Day Adventist

seventi number seventy seventin number seventeen Severua Severua Village verb service seves sevet verb shift sevia noun saviour Sevoa Sevoa Village Shark-Bay Shark-Bay Village Shilo Village Shilo si noun sea sid seed noun sida noun cedar sidaon verb sit down

siftingspana noun shifting spanner

siga noun cigar seagull sigal noun sigaret noun cigarette signol noun signal signolgras noun signal grass Sigon Village Sigon sihos noun seahorse sik adjective sick

sikamotri noun rose apple tree

sikis number six

sikismael noun high velocity rifle sikismanis noun white Guinea yam sikiswil noun heavy truck

sikman noun patient

sikmesej noun radio message about family sickness

sikmunverbmenstruatesiknesnounsicknesssikretnounsecret

sikretpolis noun plain clothes police

sikspen sixpence noun siksti number sixtv sikstin number sixteen siksuka noun diabetes siktibi tuberculosis noun sikyuriti security noun silat noun spring onion Bislama Word Word Type English Word sili adjective silly

silias noun foolish person siliful noun foolish person silihed noun foolish person

silik noun silk silinda noun cylinder siling noun ceiling

silingim verb put masonite over timber frame

silip interjection come on now Silisia noun Cilicia Silowe Village Silowe silva silver noun silvafis kind of fish noun siman noun seaman simboro noun grated cassava

simen cement noun simenblok cement block noun simensit cement sheet noun Simonson Village Simonson Sinai Village Sinai Sinai noun Sinai sinema noun cinema verb call singaot call singaotem verb batchelor singgelboe noun

singgelwaea noun single strand wire

singglet singlet noun singim verb sing Singmwel Village Singmwel singsing verb sing singsingaot verb call out Sinwa noun Vietnamese sheoak siok noun sip ship noun zipper sipa noun siping shipping noun Sipiopu Village Sipiopu siplen sea plane noun petticoat sipong noun adjective sipos supposed sipsip noun sheep Sirbubul Sirbubul Village Siria noun Syria Sirisiri Sirisiri Village Sirity Village Sirity

siro noun sweet drink, syrup

zero

Sisa Ceasar noun Sisaria Ceasarea noun Sisiol Village Sisiol sisis noun scissors Sisle Sisle Village sisnek noun sea snake sister sista noun sit noun dirt bed sheet sitbed noun sit down

noun

siro

sitdaon verb sit dow sitisen noun citizen sitron noun lime sitsit noun shit Bislama Word Word Type English Word

sivi noun Pacific golden plover

Siviri Village Siviri
Siwo Village Siwo
siwol noun seawall

siyu interjection goodbye, cheerio

skae noun sky skal noun skull

skal verb scull - row in dunghy

skalnounscalesskaotnounboy scoutskelnounscalesskelemverbscale

skens verb bad, poor quality

sket noun skirt Skeva noun Sceva Skeva Sceva noun skij skit noun skil skill noun skinim skin verb skiusmi interjection excuse me

sko noun score skoj noun cellotape verb skojem tape up skolasip scholarship noun skon noun damper skopion scorpion noun skora goal scorer noun skrabdak incubator bird noun skras scratch noun

skrasem verb scratch skrasemaot verb scrape off skraskras verb itch skraskrasem verb scratch skrin screen noun skru noun screw skrudraeva screwdriver noun skruim verb screw in

skrumapverbscrew upskulnounschoolskulfinounschool feesskulmannouneducated person

skulpikinini noun pupil

skultija school teacher noun schooner skuna noun skwad squad noun skwea noun square gin bottle skweafes noun skwisim verb squeeze skwisimap verb screw up slaeda noun childrens slide

slaes noun slice
slaesem verb slice
slak adjective slack
slakbak verb ease off
slakem verb release

slakemaot verb loosen off rope slakemdaon verb lower down by rope slakmaot noun careless talker

slapem verb slap slasa noun slasher

English Word Bislama Word Word Type slasem verb slash slasnaef grass knife noun slef noun slave slet slate noun slingim verb hoist rope

slingimaot verb unload cargo with hoist

slip verb sleep

slipa noun thongs, jandals, flipflops

slipded verb deep sleep slipim verb lay down

sliping interjection you've got to be joking!

slo adjective slow slow motion slomosen noun sloslo adjective slow slowan adjective slow dance smael verb smile noun Smyrna Smana adjective smashed up smas verb mash, smash smasem

smasmasem verb mash adjective smart smat smel noun smell verb smelem smell smok smoke noun smokem verb smoke smokfis smoked fish noun smokhaed smoke secretly verb smokhaos copra drying shed noun

smol adjective small smolaelan noun small island smolangkel nephew noun smolbambu noun dwarf bamboo smolbraonlos honeycomb groper noun smolbubu grandchild noun

smoldadi noun father's younger brother

smoldakdaknoungrey tealsmoldresnounpetticoatsmolfaeanounlimbo, purgatorysmolgrinpijinnounred-bellied dove

smolhafnounminoritysmolhannounkind of kavasmolhaosnountoiletsmolharikennounsquall

smolhed noun slightly deranged

smolkom noun comb

smolmama noun mother's sister smolmami noun mother's sister smolnaef noun butter knife

Smolnambas noun people from south Malakula

smolnem noun specific term

smolpapa noun father's younger brother

smolpima noun bird's eye chilli smolplen noun light aircraft smolrat noun mouse

smolredhed noun cardinal honeyeater

smolrodnounside roadsmolsavelnoundustpansmolsmoladjectivevery smallsmolstanounflash of lightsmoltaemadverbbrief moment

Bislama Word English Word Word Type smoltraoses underpants noun smolwan adjective small smut adjective smooth smutsmutum verb smoothen smutum verb smooth Snake Hill Village Snake Hill snek snake noun snekbin snake bean noun

snekem noun labio-velar (consonant sound)

snekhil noun windy, hilly road

snekpi noun labio-velar (consonant sound)

snekrod noun windy road snekrop noun snake bean

snekvi noun labio-velar (consonant sound)

snel noun snail sneeze snis verb snore sno verb snuka noun snooker sore soa noun soabodi pain noun sobak backache noun sobel noun stomach ache gonorrhea sodpis noun solder sodrem verb soem verb show soemaot verb reveal swordfish sofis noun sofmad mud noun sofsof adjective soft

sofsofbaknounchiton without shellsofsofwudnounsoftwood treesofutnounplantar wartsofweanounsoftware

sofyam noun greater yam, water yam

sohed noun headache sokapsokap shock absorber noun sokawe noun soakaway socks soks noun salt sol noun Sola Sola Village solap swell verb solbuluk noun salted beef solda solder noun solda shoulder noun soldarem verb solder

soldaremap verb solder together

soldianounsoldiersolemverbswallowsolemverbsaltSolemauriVillageSolemaurisolemdaonverbswallow down

solemdaon verb swallow dow solfis noun salted fish Solkave village solmeresin noun Epson salts

solmit noun promiscious person

solusennounsolutionsolvemverbsolvesolwotanounsalt watersomapverbsewsomapemverbsew up

Bislama Word Word Type English Word somasin noun Sewing machine

somelnounsawmillsompaennounchampagnesompennounchampagnesompiniongnounmushroom

sondam noun ethnic French policeman

sontim gold centime noun sontimet centimetre noun sop soap noun sopem verb lather up soping verb shopping Sopon Sopon Village sorbe noun icecream sori verb sorry sos noun sauce society sosaeti noun sosis sausage noun sospen noun saucepan Sostenes Sosthenes noun sostomat noun tomato sauce

sot adjective short

sotbel adjective quick-tempered

sotem verb shorten

sotfalanounto have two rolessotfesnounintroduced pigsotkatverbshortcutsotkolnounlight jacket

sotleg noun emerald ground dove sotmaen adjective quick-tempered

sotmasket noun pistol sotsot adjective short

sotwef noun shortwave radio

sotwin verb puff

Soupatvejuli Village Soupatvejuli sove noun survey soya sauce soyo noun spae verb spy spider spaeda noun spaeglas noun telescope spak noun spark plug spanner spana noun spaoring noun spouting spaota noun spouting spea adjective spare speapat noun spare part speawan noun spare one spare wheel speawil noun dig with spade spedem verb

spel noun spelling spell spel verb spelem verb spell speling noun spelling spen spend verb spenem verb spend spentaem verb spend time sper verb throw spear sperem verb spear spersperem verb spear spes noun space

verb

spedemaot

dig out with spade

Bislama Word English Word Word Type adjective spesel special speseli adverb especially spet verb spit spetemaot verb spit out spia noun spear spiagras noun spear grass spialaen noun survey spid verb speed spidbot speed boat noun spidim verb accelerate spika speaker noun splaes splice noun splaesem splice verb splitim verb split splitsplitim verb split spolem damage verb spons sponge noun sponsarem verb sponsor spot noun sport spotman sportsman noun spotsu sports shoes noun spotwoman noun sportswoman spred verb spread spredem verb spread spredemaot verb spread out sprei noun spray spreisprei verb spray sprem verb spray bed withwire spring base springbed noun springmatres noun innerspring mattress flick knife springnaef noun springwota noun spring water serve with spoon spunum verb ladel out spunumaot verb sta noun star stad stadium noun stadi verb study stael stylish adjective style stael noun style staelem verb staf noun staff stafis noun starfish stak adjective stuck prenominal modifier staka many stakap verb stacked up stakem verb stack up stakemap verb stack up

stanpos noun stern post, standing post

gecko

stamp

standby

stand up

stamp

stand

base

stap verb stop, stay, exist staskru noun Philips screw staskrudraeva noun Philips screwdriver

stat noun start statem verb start

noun

noun

noun

verb

verb

verb

verb

staklised

stam

stamba

stambae

stamem

stanemap

stanap

Bislama Word Word Type English Word statistik noun statistic stebak verb stay back stej noun stage

stekopoafnounpepper steakstepolnounstaplestesennounstationsteweverbavoid

stia noun steering wheel

stiarem verb steer

stiawil noun steering wheel

stik noun stick

stikaot verb bulge, stick out stikfaea noun burning wood

stiki adjective sticky
stikim verb stick
stikimaot verb poke out
stikmasel noun muscle cramp

stikstikim verb poke

stikwud noun branch, stick

stil verb steal

stilbrasnounsteel brushstilgitanounsteel guitarstilimverbstealstilimaotverbsteal awaystilkabodnounfiling cupboard

stilman noun thief

stilmared noun extramarital affair stilmat noun Marsden matting

stilo noun pen stilso chainsaw noun stilstilim steal verb stilwul noun steel wool stim noun steam stima steamer noun stimim verb poach, steam stinking arse stingas vocative stingbel noun stinkbug stingfli noun bedbug

stingnus vocative stinking nose (abuse)

stingrenounstingraystingwudnounstinkwoodstipadjectivesteepstiunounstewing steak

stoa noun store stof stove noun stok verb stocktake stokbut noun stock boot stoken noun sock stoking stocking noun stokipa shopkeeper noun stokman stockman noun stoksus noun riding boots stokyad noun stockyard stol stall noun ston noun

stonej adjective very out of date

stonemverbthrow atstonfisnounstonefishstonwolnounstone wallstopverbstop

Bislama Word Word Type English Word stopbas noun bus stop stopem verb story stori noun story storian verb chat

storihaos noun multistorey building

storum noun storeroom strike straek verb striker straeka noun straekem strike verb straep noun stripe belt strap noun

hit with belt strapem verb strena noun strainer strenja noun stranger stret adjective straight stretem straighten verb stretfasin honesty noun

string noun nylon rope, fishing line

stringban string band noun noun straw stro stroberi strawberry noun strong adjective hard chiton strongbak noun hard biscuit strongbisket noun strongblad noun blood clot strongbrum straw broom noun strongdring wine, hard liquor noun

strongfalaadjectivestrongstronghedadjectivestubbornstrongskinnounleatherjacketstrongsopnounblock soapstrongyamnounhard fleshed yam

studen noun student servant stued noun stul noun stool styuden student noun su noun love magic sua adjective sure

suang vocative person from Sheperds

sud prev.aux should sude noun tyre patch suga noun sugar sugabag noun honey bee sugaken noun sugarcane

suk interjection encourage, egg on

sukwe noun pig killing adjective drunk sule Suleparav Suleparav Village Sulepe Sulepe Village Sulesai Sulesai Village Sulol Village Sulol Sulua Sulua Village

Sulua Village Sulua School sulumap verb round up animals

Sunai Village Sunai Sungalato Village Sungalato sup noun soup

supamaketnounsupermarketSupemalaoVillageSupemalaosuprimadjectivesupreme

English Word Bislama Word Word Type supsup noun soup Suranda Village Suranda sus noun shoes jew's harp susap noun susoks noun shoes and socks

susu noun milk susuki motorcycle noun susut choko noun sut partner noun sut verb shoot sutkes suitcase noun sutsut noun choko shoot sutsutum verb sutum verb shoot sutumaot verb knock out swea verb swear swell swel noun swet verb sweat swetswet sweat verb swij noun switch swim verb bathe swimaot verb swim out swimbrij Bailey bridge noun

swimim verb swim

swimso verb swim to shore

swimswim verb swim

swingim swing around verb swing around swingraon verb swit adjective sweet switat noun sweetheart switbanana eating banana noun switbisket noun sweet biscuit switblad diabetes noun switbred bun noun switim verb sweeten

switskinnouncoconut varietyswitswitimverbsweetenswityamnounlesser yamtainterjectionthank youtabaknountobacco

noun

switmaot

tabanakel noun temporary shelter

flattery

Tabih Village Tabih **Tabitha Tabita** noun tabu adjective forbidden Tabumbatu Village Tabumbatu **Tadeas** Thaddaeus noun Taea Thyre noun **Taebirias Tiberius** noun taed adjective tired taed tide noun taega noun tiger **Taegris** noun **Tigris** time taem noun taemem verb

taems adverb multiplied by

taep verb type taepem verb type taepis noun typist taepraeta noun typewriter

Bislama Word Word Type English Word

taet adjective tight Titus **Taetas** noun title taetel noun tighten taetem verb Tafala Village Tafala Hake Tafea noun province

Tagabe noun suburb of Port Vila

taget noun target tagetem verb target
Tahal Village Tahal Nessa
Tahal Village Tahal Netan

Tahi Village Tahi verb tajem touch tajtajem verb touch takaot verb tuck out Takara Village Takara takem verb tuck in takin tuck in verb takis tax noun

tako noun small silverside fish

taksem verb tax taksi noun taxi taxi stand taksistop noun **Talatas Talatas** Village talem verb tell talemaot verb reveal **Talise** Village **Talise** taltalem verb tell

taltalemaot verb announce Talua Village Talua Taluere Village Taluere

talumeape noun winged spirits of the dead

Talvos Village Talvos
Talvotor Village Talvotor
Tam Village Tam

tamafa noun incantation with throaty spit

tamanu noun tamanu tree

Tamanu Village Tamanu Beach Resort

Tamarino Village Tamarino

Tamate Village Tamate (Klem's Hill)

Tamaunu Village Tamaunu

Tambe Village Lomalangai Tambe tambil noun metal pipe to pound kava

**Tambilum Tambilum** Village Tambuireti Village Tambuireti Tamburi Village Tamburi Tambwimoli Village Tambwimoli tamiok noun tomohawk **Tamisina** Tamisina Village Tamsel Village Tamsel tamtam noun slitgong cooked tan adjective Tana Island Tanna Tana Tanna noun Tanakar Tanakar Village Tanarosa Village **Tanarosa** Tanavoli Village Tanavoli Tanbiluk Village **Tanbiluk** Tanbok Village Tanbok Village Tancovu Tancovu

Bislama Word Word Type English Word tanda noun thunder Tande Village Tande tanem verb turn tanemraon verb turn around

tanemraon verb turn aro tang noun tongue tang noun tank Tangisi Village Tangisi

tangka noun heavy kava drinker

tangkiu interjection thank you Tangoa Island Tangoa Tangoa Village Tangoa Tangwalulu Village Tangwalulu **Tanmaeto** Village Tanmaeto **Tanmele Tanmele** Village Village **Tanmet Tanmet Tanmial** Village **Tanmial Tanmial** Village **Tanmial Tanoingwaro** Village **Tanoingwaro** Tanoliu Village Tanoliu Tanovusivusi Village Tanovusivusi tanraon verb turn around **Tansip** Village **Tansip** Village Tansup Tansup tantanem verb turn Taolia Village Taolia taon noun town taonhol town hall noun

Taopevaro Village Taopevaro Pakalio (Nakrimel Dist)

taosen adjective thousand millipede taosenfingga noun taosenfut millipede noun taosenleg noun millipede **Tapakoro Tapakoro** Village carpet tapi noun Tapikanga Tapikanga Village tapolen noun tarpaulin verb taptap type interjection you jerk! taptapin Tapun Village Tapun Potari Tarasag Tarasag Village

Taratawa Village Taratawa Robin Primary

Village Taremb Taremb Tarsong noun Tarzan Tasiriki Tasiriki Village Tasiriki Tasiriki Village Tasiriki Village Tasiriki Village Tasmalum Tasmalum **Tasmat** Village **Tasmat Tasmate** Village **Tasmate Tasmate Tasmate** Village Tastabae Village Tastabae clause initial marker therefore taswe Tata Village Tata School tattoo tatu noun Tautu Village Small Tautu Tavalavusi Village Tavalavusi

TavaralapaVillageTavaralapaTaviaVillageTaviaTaviakVillageTaviakTavieVillageTavie Nessa

Bislama Word English Word Word Type Tavie Village Tavie Netan Tavolavola Village Tavolavola Village Tavugi Tavugi Tavuimoli Tavuimoli Village Tavulai Village Tavulai Tavunamalo Village Tavunamalo Tavunapui Village Tavunapui tawel noun towel tawelem verb towel

tawi vocative term to address in-law

Tawi Village Tawi Field tawian noun in-law Tawine Village Tawine

TBV Abbreviation Television Blong Vanuatu

**Tchinaruathan** Village **Tchinaruathan** teb long table noun table tebol noun tebolem verb table tebolklos tablecloth noun tede adjective today Tegua Island Tegua Tegua Village Tegua

tekawe noun takeaway food or kava

Tekelele Tekelele Village tekem verb take tekemaot verb take off tekembak take back verb tekemdaon take down verb tekerod take off verb teknik noun technique teknikol adjective technical tekpat verb take part Teksas State Texas

tektaem verb take long time

tel noun tail
Telaklak Village Telaklak
telefon noun telephone
telekad noun telephone card
teleks noun telex

teleks noun telex
televisen noun television
telio noun cigarette paper
Telvet Village Telvet

tem adjective tame temat noun peace temos noun thermos tena noun tenor

Tenaomus Village Lownapik Tenaomus

Tenbimbi Village Tenbimbi

tendei noun mourning east held ten days after death

tenhed noun fantail tenis noun tennis

Tenkomanmen noun Ten Commandments

Tenmaru Village Tenmaru Tenmiel Village Tenmiel

tenwil noun ten wheeler truck
Teofilas noun Theophilus
Teouma Village Teouma
tep noun tape

tepem verb record on tape tepemaot verb copy tape

Bislama Word Word Type English Word teplaen tape measure noun tepo interjection goodnight tape-recorder teprikod noun tepwom noun tapeworm terem verb tear teremaot verb tear out Village Terru Terru terterem verb tear noun test tes

Tesalonaeka noun Thessalonica

testem verb test

tetaem adverb then, at that time

tetanus tetanos noun teti number thirty tetieit number thirty-eight tetifaef number thirty-five thirty-four tetifo number tetin number thirteen tetinaen number thirty-nine

tetinmanis noun Christmas bonus tetiseven number thirty-seven tetisikis number thirty-six tetitri number thirty-three tetitu thirty-two number tetiwan number thirty-one Teupeev Village Teupeev Tevali Tevali Village Tevali Village Tevali Aot ti noun tea gardenia tiare noun tibi tuberculosis noun tigras noun T-grass teach tij verb tija teacher noun tijim verb teach

tik tick noun tik verb run off tikeo adjective knocked out tiket ticket noun kettle tiketel noun Tikilasoa Village Tikilasoa tikim verb tick tikit ticket noun

sweetlips fish tiklips noun tili noun Tilley lamp tililam Tilley lamp noun tim team noun timba timber noun Timoti noun **Timothy** tin adjective thin

tinfis noun tinned fish think ting verb tingbaot verb think tingsave verb realise tingting verb think tingtingbak verb reflect wick lamp tinlaet noun

tinmaling noun tinned luncheon meat

tinmelek noun tinned milk tinmit noun tinned meat

Bislama Word Word Type English Word tintin adjective thin tipot noun teapot **Tyrannus Tiranas** noun adjective after current tiskaming Tisman Village Tisman tismanis adverb this month tisot noun T-shirt tispun noun teaspoon tistren noun tea strainer Tisvel Village Tisvel tiswik adverb this week tisyia adverb this year titawel tea towel noun titi noun breast tiun noun tune Toak Village Toak Toas Toas Village Village Tobol Tobol toelet noun toilet toeletpepa noun toilet paper

toem verb tow
Toga Island Toga

Tohinamape Village Tohinamape

tok noun talk

tokanounTanna dancetokbakverbanswer backtokbaotverbtalk about

tokelao noun southeast tradewind

Tokove Village Tokove toktok noun talk Tokvanu Village Tokvanu tol adjective tall tolaen noun towline Tole Tole Village Toleme **Ptolemais** noun Tolo Village Tolo Tolomako Village Tolomako Tomali Village Tomali Toman Village Toman tomat noun tomato **Tombet** Village **Tombet** Island Tomman **Tomman** Tongamea Village Tongamea Tongariki Tongariki Island Tongbang Village **Tongbang Tongkin** noun Vietnamese **Tongkinis** noun Vietnamese Tongoa Island Tongoa **Tontar Tontar** Village **Tontarasak** Village **Tontarasak** Topol Village Topol Toramauri Toramauri Village

tos noun torch
tosbatri noun torch battery
Tosde noun Thursday
tosem verb shine torch on

**Torgil** 

Tosi Village Tosi toslaet noun torch tosta adjective thirsty

Village

Torgil

English Word Bislama Word Word Type totel noun turtle Totoere Village Totoere Totoglag Village Totoglag Totokar Village Totokar totos verb marble play Tovot Village Tovot Towaolul Towaolul Village trabol trouble noun trabolman noun troublemaker trabolples noun difficult place traboltaem harsh times noun traehad try hard verb traem verb try traffic trafik noun trak noun truck trak track noun tractor trakta noun translesen translation noun transletem translate verb transmisen transmission noun transmita transmitter noun transpot noun transport trowel traol noun traolem trowel verb traoses noun trousers traot vomit verb tras noun trust trastem verb trust Travol Village Travol tre noun tray Trebol Trebol Village tred noun thread trade tred noun tredem thread verb tredwom noun threadworm train tren verb verb train train well verb

trenem trengud trening noun training trespas verb trespass

treswaea wire trace for fishing noun

tri noun tree tri three noun

tribatri three battery torch noun trifala number three persons trifingga noun three finger triga trigger noun trik trick noun trikim verb trick

jumper, knitted shirt triko noun

trikona triangle noun

trimanis noun ladyfinger banana

tritri number three each throw tro verb trofi noun trophy troka noun trochus shell trot noun throat adjective tru true

good God! trugod exclamation

TSC Abbreviation **Teaching Service Commission**  Bislama WordWord TypeEnglish WordTsidavoVillageTsidavoTsinabonVillageTsinabonTsinasetsVillageTsinasetsTsinembisVillageTsinembis

tu adverb too tu number two tua verb tour

tuak vocative address for person from Paama

tuarem verb duty travel tudak noun darkness tudei strong kava noun tufala number two persons tufes noun hypocrite tufrut twin apple noun tugeta pronoun together verb fight tuki Tukutuku Village Tukutuku Tukwetap Tukwetap Village tul noun tool tulbokis noun toolbox tuluk pudding noun Tulwei Village Tulwei tumas postv.mod too much tumora adverb tomorrow Tumsisiro Village Tumsisiro tunaet adverb tonight tournament tunamen noun Tunmaipisu Tunmaipisu Village Turak Village Turak turis noun tourist turisbot cruise ship noun Turmel Village Turmel

tuspot noun type of river fish

noun

Tusde

tustep noun dance tustori two storey adjective tusum verb touch tut noun tooth toothbrush tutbras noun tutpes noun toothpaste tutu number two each Tutuba Island Tutuba Tuturu Village Tuturu Tuwit Village Tuwit

TVET Abbreviation Technical Vocational Education and Training

Tuesday

TVL Abbreviation Telecom Vanuatu Limited

twine twaen noun twante number twenty twanteeit number twenty-eight twantefaef number twenty-five twantefo twenty-four noun twantenaen number twenty-nine twanteseven number twenty-seven twantesikis number twenty-six twantetri noun twenty-three twantetu noun twenty-two twantewan noun twenty-one twelef twelve number twisti **Twisties** noun twot noun seat in canoe

Word Type Bislama Word English Word Udapua Village Udapua Uduen Uduen Village Ulei Village Ulei Umeij Village Umeii

**UMP** Abbreviation Union of Moderate Parties

Umpon Yelogi Umpon Village Umponmopu Village Umponmopu Umulongo Village Umulongo Unakapu Village Unakapu Village Unalvin Unalvin Undine Village Undine bay

**UNESCO** Abbreviation United Nations Education Science and Cultural Org.

Uripiv

**UNEVOC** Abbreviation United Nations Vocational Education Centre

**UNICEF** Abbreviation **United Nations Childrens** 

Unmakh Village Unmakh Unmet Village Unmet Unognombi Village Unognombi Unoras Village Unoras Unpongkor Village Unpongkor

Abbreviation **United Nations Statistics UNSTATS** 

Unvarh Village Unvarh Unvene Village Unvene Urelapa Island Urelapa Village Urelapa Urelapa Ureparapara Ureparapara Island Urewerep Village Urewerep Uri Island Uri Uri Village Uri

Island

Uripiv

**USP** Abbreviation University of the South Pacific

Utalapa Village Utalapa Utanlangi Utanlangi Village Utas Village Utas Utche Utche Village V.L.D Village V.L.D Vaemali Village Vaemali Vaima Village Vaima Vaitini Village Vaitini Vakol Village Vakol Valesdir Village Valesdir Valpei Valpei Village Valui Valui Village Valuwa Village Valuwa van noun van Vanafus Village Vanafus Vanaia Village Vanaia Vanbanamel Village Vanbanamel Vanbugelan Village Vanbugelan ankle rattles vangge noun Vanguru Village Vanguru vani noun vanilla vanilla vanila noun vanis noun varnish Vanis Vanis Village vanisim verb varnish Vanjevere Village Vanjevere Vankasi Village Vankasi Vanmelang Village Vanmelang Vanmelang Village Vanmelang Vanmwelamwela Vanmwelamwela

Village

Bislama Word Word Type English Word Vanrasini Village Vanrasini Vanrewerep Vansasa Village Vansasa

Vanua noun Island group in Fiji Vanuaaku noun Vanuatu political party

Vanuakam Village Vanuakam Vanualava Island Vanualava

Vanuatri noun slang, joking term for Vanuatu

Vao Island Vao Vaoleli Village Vaoleli Vapepoi Village Vapepoi Varabwa Village Varabwa Varak Varak Village Vare Village Vare Varsare Village Varsare Vartafo Village Vartafo Varuru Village Varuru vas noun verse Vasalal Village Vasalal Vasalea Village Vasalea Vasba Village Vasba Vasi Village Vasi vaslin noun vaseline

VATET Abbreviation Vanuatu Tourism Education and Training

Vatlis Village Vato Village Port Vato Vatop Village Vatop Vatrata Village Vatrata Vatro Village Vatro vatu noun vatu Vatuanga Village Vatuanga Vatuanga Village Vatuanga Vatuate Vatuate Village Vatubakeo Vatubakeo Village Vatubea Village Vatubea Vatubwae Village Vatubwae Village Vatuemba Vatuemba Vatulapa Village Vatulapa Vatululu Village Vatululu Vatumalava Vatumalava Village Vatumauri Vatumauri Village Vavai Village Vavai Vavavia Village Vavavia Vavuro Vavuro Village Village Vawoor Vawoor

VBL Abbreviation Vanuatu Beverage Limited VBL Abbreviation Vanuatu Brewing Limited

VBTC Abbreviation Vanuatu Broadcasting and Television Corporation

VCH Abbreviation Vila Central Hospital

VCMB Abbreviation Vanuatu Commodities Marketing Board

VebaksambalVillageVebaksambalVehalareuVillageVehalareuVelneneveVillageVelneneve

VEMIS Abbreviation Vanuatu Education Management Information System VEMSA Abbreviation Vanuatu Emergency Medical Service Association

VenamboasVillageVenamboasVengasisVillageVengasisVenuVillageVenuVerueVillageVerue

VESS Abbreviation Vanuatu Education Sector Strategy

Bislama Word Word Type English Word

vetsin noun Monosodium glutamate, MSG

VetubosoVillageVetubosoVeturahVillageVeturahVeveraoVillageVeverao

VFSC Abbreviation Vanuatu Financial Services Commission

Viavia Village Viavia Vibir Village Vibir

vidi noun venereal disease

vidio noun video Vietnamese Vietnamis noun viks Vick's ointment noun vikspomad Vick's ointment noun Vila Port Vila Village Vilakalaka Village Vilakalaka Vilakara Village Vilakara Vilavi Vilavi Village vilei noun village Vilel Vilel Village Vimala Village Vimala

VinangwangweVillageVinangwangweviniganounvinegarViniuVillageViniuVinmavisVillageVinmavis

Village

Vinambulu

VIPA Abbreviation Vanuatu Investment Promotion Authority

Vinambulu

Vipue Village Vipue Visio Visio Village visit visit noun visita noun visitor visitim verb visit vison noun vision

VIT Abbreviation Vanuatu Institute of Technology
VITE Abbreviation Vanuatu Institute of Teacher Eduction

vites noun accelerator

VMA Abbreviation Vanuatu Maritime Authority
VMC Abbreviation Vanuatu Maritime College
VMF Abbreviation Vanuatu Mobile Force

VNCW Abbreviation Vanuatu National Council of Women VNPF Abbreviation Vanuatu National Provident Fund VNTC Abbreviation Vanuatu National Training Council

voes noun voice family name Vohor noun Voke Voke Village voli volleyball noun volibol noun volleyball volkeno noun volcano Vologigia Vologigia Village volontia volunteer noun Vora Patu Vora Village Voravor Village Voravor Vorovoke Village Vorovoke Vosae Vosae Village vosem verb give voice to

votnounvotevotverbvotevotemverbvoteVotloVillageVotloVovoVillageVovo

VP Abbreviation Vanua'aku Party

VQF Abbreviation Vanuatu Qualifications Framework

Bislama Word Word Type English Word

VQIS Abbreviation Vanuatu Quarantine and Inspection Service

vranda noun verandah

VRDCA Abbreviation Vanuatu Rural Development Training Centres Association

VSSEP Abbreviation Vanuatu Secondary Schools Extension Program

VTO Abbreviation Vanuatu Tourism Office
VTS Abbreviation Vanuatu Terminal Services
VTU Abbreviation Vanuatu Teachers Union

Vuimangwetoli Village Vuimangwetoli Vuimberugu Village Vuimberugu Vuitavoa Village Vuitavoa Vulesepe Village Vulesepe Vunaiamp Village Vunaiamp Vunakareakara Village Vunakareakara Vunamalae Village Vunamalae Vunapisu Village Vunapisu Vunasari Village Vunasari Vunasule Village Vunasule Vunavosi Village Vunavosi Vunavuti Village Vunavuti Vunon Village Pelia Vunon Vupuelolo Village Vupuelolo Vureas Village Vureas School Vusiroro Village Vusiroro Vuskom Vuskom Village Vusvongo Village Vusvongo Vutekai Village Vutekai Vutikara Village Vutikara Vutioro Village Vutioro Vutukpaf Village Vutukpaf vwala interjection that's it!

Wadungmwaba Village Wadungmwaba

waeanounwirewaefnounwifewaeladjectivewild

waelambrela umbrella palm noun waelbi wasp, hornet noun virgin bush waelbus noun waeldakdak wild duck noun waeles wireless noun waelfaol red jungle fowl noun waeljinja wild ginger noun waelkava noun wild kava

waelkavika kind of tree noun waelken wild cane noun waelkokonas betel nut noun waelmanggo wild mango noun waelmat bush pandanus noun kind of tree waelnakavika noun kind of tree waelnangae noun waelnatavoa kind of tree noun waelnatongtong kind of tree noun waelnavele noun kind of tree waelnaviso kind of cane noun waelpam palm tree noun waelpandanas bush pandanus noun

waelpignounwild pigwaelpimanounkind of plantwaelpinatnounpistachewaelpistasnounpistachewaeltabaknounwild tobacco

Bislama Word Word Type English Word waeltaro noun giant taro

waelu noun yam with hard flesh

waelwin noun whirlwind waelyam noun edible wild yam

waen noun wine waenem verb wind waenemaot verb unwind wind waenemap verb verb wipe waepem waepemaot verb wipe out adjective wise waes

waesem verb make aware white waet noun Waet Village Waet Krass Waet Village Waet Wota waetanis termite noun waetbensin lighter fluid noun

waetbrum noun weed similar to Paddy's lucerne

waetbuluknouncharolais cattlewaetbunnounChinese cabbagewaetfaolnounintroduced chickenwaetflaengfokisnounwhite flying fox

waetgraon noun gravel

waetgras noun imperata reed, open grassland

waethaosnounbrothelwaetheanoungrey hairwaetkariernoungravel

waetkava noun pale flesh kava

waetkrab crab noun waetlaos pubic lice noun waetleva lung noun waetman noun white man waetmisis noun white woman white snapper waetpule noun waetraes noun boiled rice waetrod gravel road noun waetsan noun white sand beach white skinned waetskin noun white spot disease waetspot noun

waetston coral rock noun waetwaen white wine noun waetwas noun whitewash waetwota noun semen whitewood waetwud noun waetyam noun white flesh yam

Wailapa Village Wailapa Waileni Waileni Village Waimasara Waimasara Village Waisine Waisine Village Waisisi Village Waisisi Waisoho Village Waisoho waj noun watch waj verb watch watch out wajaot interjection waiem verb watch wajman noun watch man buffalo grass wako noun Wakon Wakon Village Wala Wala Island

Wala Village Wala Main Land

Bislama Word English Word Word Type Walaha Walaha Village Walis Island Wallis Village Walue Walue Walurigi Village Walurigi number

wanbasket adjective same mother wanbel adjective same mother wandei noun mikania weed wandrop adverb in one gulp wanem interjection what wanfala adjective one Wanlegok Wanlegok Village wanmak identical adjective

wanmanis noun lady finger banana wanmita noun snake bean wanpis postv.mod not at all wanples adverb together adjective wansaed one of a pair wantaem adverb immediately wantem verb want

wantok noun friend Wanur Village Wanur individual wanwan adjective wanwei noun one way warabaot interjection what's up? Warangaihaha Village Warangaihaha

wari verb worry wash was verb washer wasa noun Wasak Village Wasak wasem verb wash wasemaot verb wash away wash down wasemdaon verb wash face wasfes verb washan verb wash hands wasplet verb wash dishes what time wataem interjection watfo what for interjection where wea interjection wedei interjection what day weding noun wedding wef noun wave wehem where interjection wei noun way noun wedge wei wekap verb wake up wekemap wake up verb well wel noun welder welda noun weldem verb weld welfis whale noun welkam noun welcome

welwota water from well noun wem interjection where Wenesde noun Wednesday Wenia Wenia Village weples adverb wherever Werearu Werearu Village werem verb wear

welcome

verb

welkamem

Bislama Word Word Type English Word

wes noun west verb waste wes whistle wesil noun whistle wesil verb wesket noun whiskers wesketfis noun goatfish weskos west coast noun Weso Weso Village westem waste verb weswe interjection how about it?

wesweinterjectionhow aboutwetnounweightwetverbwaitwetaotprepositionwithoutwetemprepositionwith

wetston noun sharpening stone

wetwet adjective wet wevem verb wave

WHO Abbreviation World Health Organisation

Wiana Village Wiana Wiawi Village Wiawi widow wido noun widowoman noun widow Wiel Village Wiel which wij prenominal modifier wijwan prenominal modifier which one wik week noun wik wick noun wiken weekend noun wiktaem weekday noun wil noun wheel

wilbara wheelbarrow noun Wiliekh Village Wiliekh wilim wind verb wilimap verb wind wheelchair wiljea noun Willit Village Willit

wilred interjection you've got another thing coming!

Wimandu Wimandu Village win wind noun Win Win Village windo noun window winged bean wingbin noun winim beat verb

winis noun winch
winkad noun winning card
winmil noun windmill

winpaep noun ventilator pipe, snorkel

Winsao Winsao Village Wintua Wintua Village qiw noun whip wipim verb whip wis verb hope for wisim verb wish wiskasfis goatfish noun wiski noun whisky Witava Village Witava witnes witness noun witnesem verb witness wivim verb weave wo noun war

Bislama Word English Word Word Type wod wood noun wod ward noun wof wharf noun work wok noun wokaton verb walkathon wokbaot verb walk wokbot work boat noun wokbuk work book noun wokdrae verb have no luck

wokem verb do wokemaot verb work out wokingstik walking stick noun woklet type of kava noun wokmak verb contract wokman noun workman wokples noun workplace woksap garage noun woksop noun workshop wol wall noun Woliliu Village Woliliu Wolingan Wolingan Village Wolomsek Village Wolomsek wom worm noun wom verb warm

wombok noun wong bok, chinese cabbage variety

womem verb warm
Womul Village Womul
wonaot verb worn out

Wong Village Wong Plantation

woning noun warning Wonlav Village Wonlav woplen noun war plane Woralapa Woralapa Village Worarana Village Worarana Worasiuiu Worasiuiu Village Worasule Village Worasule Worauloa Worauloa Village Woraviu Village Woraviu Worlep Worlep Village Worles Worles Village Wormet Wormet Village Wornari Village Wornari Woromlaki Village Woromlaki Wosaga Village Wosaga wosip noun warship wosipim verb worship water wota noun wotabut **qumboots** noun wotafi water bill noun wotafol noun waterfall wotakres watercress noun adjective wotapruf waterproof wotasaplae noun water supply wotasop dishwashing liquid noun

Wotip Village Wotip Wou Village Wou Wrong Wrong Village wud wood noun wuden adjective wooden wudfael noun wood file Bislama Word Word Type English Word Wujunmwel Village Wujunmwel

wul noun wool wulsot noun iumper Wumeram Wumeram Village Wunaorota Village Wunaorota Wunato Village Wunato Village Wunavae Wunavae Wunpuku Village Wunpuku Wuro Village Wuro Wusi Wusi Village yad noun yard Yakasever Village Yakasever Yakel Village Yakel

Yakun Village Yakun Aveuka Yakunaus Village Yakunaus Yakunekaunun Village Yakunekaunun Yakurak

Village Yakurak Yakurak Yakwaraka Village Yakwaraka Yakwariteng Village Yakwariteng Yakwelin Village Yakwelin Yaliviliv Yaliviliv Village Yallia Village Yallia vamsped noun yam spade Yanakwa Yanakwa Village Yanaolowol Village Yanaolowol Yanapek Village Yanapek Yanapuasiko Village Yanapuasiko Yanapukul Village Yanapukul Yanemarai Village Yanemarai yang adjective young

yanganen interjection expression of surprise or pleasure

yangfala adjective young young kava yangkava noun Yankwa Yankwa Neneai Village Yankwa Nenepum Yankwa Village Yankwa Village Yankwa Netatna Yankwanemi Village Yankwanemi Yankwanpakar Village Yankwanpakar Yanmilen Village Yanmilen Yanumakel Yanumakel Village Yaohnanen Village Yaohnanen Yapang Village Yapang Nawa Yapkapen Village Yapkapen Yapkeusep Yapkeusep Village Village Yapnaitaleng Yapnaitaleng Yapowul Yapowul Village Yarkwaraka Yarkwaraka Village Yarofi Village Yarofi Yaruareng Yaruareng Village Yatakwas Kamil Yatakwas Village

Yatanas Village Yatanas Yataphum Yataphum Village Yatawel Village Yatawel Yatpalanien Village Yatpalanien Yatukuei Yatukuei Village Yautilie Yautilie Village Yawenkula Yawenkula Village Yawus Village Yawus Yelahae Village Yelahae Yelevak Village Yelevak

Bislama Word Word Type English Word yelo adjective yellow

yelodres noun female from Revival Church

Yelogi Village Umpon Yelogi

yelokava noun kava with yellow flesh

yelopi noun discoloured urine caused by illness

yelopil noun atebrin

yelopis noun discoloured urine caused by illness

yelotang noun bird

yelotel noun freshwater fish with yellow tail

yelotiklips noun oriental sweetlips fish yelotri noun Indian mulberry yelowud noun Indian mulberry

Yenaes Yenaes Village Yenalual Yenalual Village Yenamahu Village Yenamahu Yenaohia Village Yenaohia Yenapkasu Village Yenapkasu Yenapuas Village Yenapuas Yenata Village Yenata Yenatoka Village Yenatoka Yenawan Village Yenawan Yenemaha Village Yenemaha Yenpenarap Village Yenpenarap Village Yenteneleo Yenteneleo Yenuglapang Village Yenuglapang interjection cool!, good on you! yepe

yestedei adverb yesterday Yetanmalen Village Yetanmalen Yetapir Village Yetapir Yetapu Village Yetapu

Yeugavigamena Village Yeugavigamena

yi interjection yuk yia noun year yis noun yeast interjection yo yes, ok Yoawoyea Village Yoawoyea yok noun yoke Yokwana Yokwana Village Yopuna Yopuna Village vos noun vaws

yosi interjection admiration or surprise

yu pronoun you yubifoti noun red wine yufala pronoun you

Yufreres noun Euphrates yukalele noun ukelele yukaris noun eucharist yumi pronoun we

yumitrifala pronoun we yumitu we pronoun yumitufala pronoun we Yunapek Yunapek Village Yunaras Village Yunaras Yuniel Yuniel Village vunifom noun uniform yunion noun union yuniti noun unity yunivesiti university noun Yurop Europe Continent yus noun use

Bislama Word Word Type English Word yusful adjective useful adjective yusles useless verb yusum use yusumaot verb use up youth. yut noun Eutychus Yutikas noun yutrifala you pronoun yutufala pronoun you Yuwunier Yuwunier Village