

Hiligaynon (Ilongo) - English

aba	alas (interjection)	gee (interjection)	gosh (interjection)	my (interjection)	oh oh dear (interjection)	really (interjection)	well (interjection)	whew (interjection)	wow (interjection)	abaga	carry on the shoulder	shoulder	abaka	hemp	Manila hemp	abakada	ABC	alphabet	abaloryo	bead (noun)	abandonar	abandon	abanse	advance	advanced	abaw	alas (interjection)	gee (interjection)	gosh (interjection)	my (interjection)	oh oh dear (interjection)	really (interjection)	well (interjection)	whew (interjection)	wow (interjection)	abay	bridesmaid (noun)	abelyana	brown	hazel nut	abi	example	for example	say (for example)	abierto	open	abilidad	ability	capability	capacity	dexterity	knowledge	mastery	talent	abisar	advise (notify)	inform	abitsuwelas	French beans	kidney beans	snap beans	abnormal	abnormal	irregular	abogada	attorney-at-law	abogado	attorney-at-law	lawyer	abokado	alligator	pear	avocado	abong	exposed to the wind	open to the wind	windward	aborsyon	abortion	aborto	abortion	miscarriage	aboy	bend	bent	curve	curved	kink	kinked	warp	warped	abre	come in	commence	open	unlock	abredor	can opener	opener (tins, cans)	tin opener	Abril	april	abtan	reach (verb)	abtik	dexterity	quickness	skill	abu	ash	abu-abu	ash-coloured (grey)	gray	grey	abuhan	fireplace	hearth	abuhon	ash-coloured (grey)	ashy	gray	grey	abuno	dung	fertilizer	manure	abusador	abuser	abuso	abuse	misuse	abut	appear on the scene	arrive	come	reach	abutan	overtake (verb)	abay-aboy	cradle	hammock	swing (noun)	abyan	buddy	comrade	friend	pal	ada	fairy	adberbyo	adverb	adbertaysing	advertising	address	address	send to	adelpa	olive: olibo	oleander	adelpa	rosemary: romero	rose-bay	adikdik	dandruff	scurf	adios	good-bye (verb)	adlaw	day	day (pass or spend a day)	daylight	pass a day (spend a day)	spend a day (pass a day)	sun (noun)	Adlaw sa pagpahuway	Sabbath (noun)	adlaw sang pagpahuway	holiday (noun)	Adlaw sa Pagpasalamat	Thanksgiving Day	adlaw sang kaluasan	Independence Day	adlaw-adlaw	daily	every day	administrasyon	administration	admirasyon	admiration	adobo	adobo	adoptar	adopt	adorasyon	adoration	worship	adorno	adorn	decorate	decorations	embellish	aduana	custom duties	custom house	duty (tax)	import duties	tax (custom duties)	toll	adudulay	dew-worm	adulum	dim (adjective)	aga	morning	aga-aga	every morning	agad	although	despite	however	in spite of	yet	agonal	boss	employer	lord	master	master (noun)	agonal nga babae	mistress (noun)	agas	close (a wound by scabbing)	gas	heal (closing of a wound by scabbing)	scabbing	kerosene	petrol	petroleum	scab (close a wound by scabbing)	agaw	abduct	seize (verb)	snatch	take by force	usurp	agbay	arm (to put one's arms on or round another's shoulder)	shoulder (to put one's arms on or round another's shoulder)	agda	invite	agi	event	go by	hermaphrodite (noun)	incident	pass by	trace	agi sa kamut	handwriting (noun)	agila	eagle	aginaldo	christmas	present	agogoling	bumble-bee	agom	acquire	attain	gain	get (obtain)	obtain	receive (get, obtain)	agonlyas	dirge (noun)	agos	flow (noun)	Agosto	August	agrario	agrarian	agrikultura	agriculturist: asendero	agriculture	agrimensor	surveyor	agripo	firebrand (noun)	agsa	till a field (as leaseholder)	work a field (as leaseholder)	agsador	leaseholder	tenant	agtang	forehead	aguantado	resistant	agubay	assist	guide	help	along (support, assist)	support	agud	in order to	in order to (so that)	so that (in order to)	that (adverb)	to (adverb)	aguho	Agoho	tree	Australian pine	beefwood	Casuarina tree	coast she-oak	horsetail tree	ironwood tree	whistling pine tree	aguy	ouch	agwa	water (noun)	agwanta	bear (suffer, put up with)	put up with	tolerate	agyan	course (way)	pass (passage)	passage (way)	path	road	thoroughfare	track (way, path)	transit	way (street, road)	ahaw	mere	ahe	milt	spleen	ahensya	agency	pawnbroker (noun)	ahente	agent (noun)	facilitator	middleman	ahente sa	seguro	underwriter (noun)	ahiti	leek	ahus	garlic	akasya	acacia	rain tree	akig	anger	angry	indignant	indignation	infuriated	ire (noun)	mad (angry)	rage (verb)	resentment (noun)	vexation (noun)	wrathful	akigan	reprimand (verb)	scold (verb)	ako	able to (can do it)	accept	blame for	assume	responsibility for	capable (to be capable of)	claim	I me (Pronoun)	undertake	akon	me (Pronoun)	mind (the house in the owner's absence)	ibabalay	mine: (pronoun)	my	akon kaugalingon	myself	akoon	admit (verb)	claim	akra	discontented	sulk	akseptable	acceptable	aksidente	accident	aksyon	action	akta	documents	file (records)	records	aktibo	active	akto	act (deed)	aktor	actor	akulakub	eyelid	akusado	accused	akusasyon	accusation	ala-asawa	concubine	mistress (concubine)	ala-asendero	small farmer	alaba-ab	lukewarm	tepid	tepidity	warmth	alabuton	cranky (adjective)	eccentric (adjective)	alagad	employee	follower (noun)	servant	serve	alagan sang tren	railroad (noun)	alagaran	attend (verb)	alagisod	fluent (adjective)	alagyan	course (way)	entrance	pass (passage)	passage (way)	path	road	thoroughfare	track (way, path)	transit	way (street, road)	alagyan nga baldosa	pavement (noun)	alagyan tren sa idalum-duta	subway (noun)	alagyan sang tawo	pavement	sidewalk	alahas	adornments	jewel	jewelry	trinket	alalak	liquor	alaka-ak	disperse over a large area	distribute over a large area	spread over a large area	alalangay	mutual (adjective)	sport (adjective)	uniform (noun)	alam	learning	alamag	mildew	mould	alamagon	mildewy	mouldy	musty	alambre	wire	alan	rancid	alalang-alang	immature	inappropriate	inconvenient	unsuitable	untimely	alanga-ang	catarrh	cold (illness)	alanyon	crop (noun)	alasan	o'clock	alasonan	chimney (noun)	alasiun	stately (adjective)	alat	basket	alatipanon	assignment (noun)	alay	ache (verb)	alaypan	asylum (noun)	nursery (noun)	alaypan hayop	zoo (noun)	album	album	Aleman	German	Alemania	Germany	algodon	cotton	algebra	algebra	alibakaw	betelnut	alibangbang	butterfly	alibhon	camphor plant	Ngai camphor	aligutgot	wrath	alimango	crab	alimokon	pigeon (wild pigeon species)	alimpulos	cyclone (noun)	eddy (noun)	alimusan	mud-skipper (noun)	alinton	convey	deliver	hand over	transfer (hand over)	transmit	alipasa	hurry	rush (verb)	aliwanag	dawn	aliwatan	wrist	alkalde	mayor	warden (noun)	alkampor	camphor	alkansiya	money box	piggy bank	alkitran	pitch (tar)	tar	alkohol	alcohol	almanake	almanac	calendar	year-book
-----	----------------------	---------------------	----------------------	--------------------	----------------------------	------------------------	----------------------	----------------------	---------------------	-------	-----------------------	----------	-------	------	-------------	---------	-----	----------	----------	--------------	-----------	---------	--------	---------	----------	------	----------------------	---------------------	----------------------	--------------------	----------------------------	------------------------	----------------------	----------------------	---------------------	------	--------------------	----------	-------	-----------	-----	---------	-------------	--------------------	---------	------	----------	---------	------------	----------	-----------	-----------	---------	--------	--------	------------------	--------	-------------	--------------	--------------	------------	----------	----------	-----------	---------	-----------------	---------	-----------------	--------	---------	-----------	------	---------	-------	---------------------	------------------	----------	----------	----------	--------	----------	-------------	------	------	------	-------	--------	------	--------	------	--------	------	---------	----------	------	--------	---------	------------	----------------------	------------	-------	-------	-------	---------------	-------	-----------	-----------	-------	-----	-----	---------	----------------------	------	------	--------	-----------	--------	--------	----------------------	------	------	------	-------	------	------------	--------	----------	--------	-------	-------	--------	------	---------------------	--------	------	-------	--------	------------------	-----------	--------	---------	---------------	-------	-------	---------	--------	-----	-----	-------	----------	--------	--------------	-------------	---------	---------	---------	--------	--------------	----------	--------	------------------	----------	---------	----------	-------	-------	------------------	-------	-----	----------------------------	----------	---------------------------	---------------------------	-------------	---------------------	-----------------	-----------------------	-----------------	-----------------------	------------------	---------------------	------------------	-------------	-------	-----------	----------------	----------------	------------	------------	-------	-------	---------	-------	-----------	-----------	---------	--------	-------	----------	-------------	-----------	--------	---------------	--------------	-------------	---------------	----------------------	------	----------	----------	--------	------------------	-----	---------	---------	---------------	------	----------	---------	---------	-------------	-----	--------	------	----------	------	--------	----------------	------------------	------------------	------	------------------------------	-----	--	----------	----------	--------	-----------	-----------------------------------	------	--------	---------------	--------	---------------	-------	-------	---	--	------	--------	-----	-------	-------	-----------------------	----------	---------	-------	--------------	---------------------	-------	-------	----------	-----------	---------	-----------	------------	------	---------	--------	------	---------------	--------	------------------------	----------	---------------	------	--------------	--------	--------	---------	----------	-------------	-------------------------	-------------	------------	----------	--------	-------------------	------	--------------------------------	--------------------------------	---------	-------------	--------	--------	----------	-----------	-----------	--------	--------	-------	------	--------------------------	---------	------	-------------	------------------------	------------------------	----------------	--------------	-------	-------	------	-----------------	----------	----------------	---------------	----------------	---------------	---------------------	------	------	------	---------------	---------	-----------------------------	-------------	----------	-------	---------------	-----------------	----------------	------	------	--------------	--------------------	---------	---------------------	------	------	-----	------	--------	---------	--------	--------------------	--------	---------------	-------------	-----------	-----------	--------	---------------------	-------	------	------	--------	--------	--------	-----------	------	-------	-------	-----------	-------------	------------	-------------	--------------	--------------	--------------------	------------------	----------	--------	-------------------	---------------	-----	----------------------	--------	-----------	--------	--------------------	-----------------------------	-------	-----------------	-----------	------	---------------	--	----------	------------------	----	------------------	--------	-------	---------------	-------	------	--------------	------	------------	------------	-----------	----------	--------	--------	------	-----------	-----------------	---------	--------	--------	------	-------------	-------	-------	----------	--------	---------	---------	-----------	------------	-----------	-----------	-----------------------	--------------	--------------	----------	----------	-------	----------	--------	----------	---------------------	------------------------	--------	----------	------------------	---------	-------	------------------	------------------	----------	----------------	----------	---------------------	---------	---------------	----------	-----------------	----------------	------	------	--------------	--------------------	---------	---------------------	---------------------	------------------	-----------------------------	----------------	-------------------	----------	----------	--------	------------	-------	---------	---------	--------	--------	----------	----------------------------	------------------------------	--------------------------	-----------	---------------------	--------------------	-----------------	------	----------	--------	--------	-------	----------	---------	--------	-------	---------	------	------	--------	---------------	----------	---------------	--------------	------------	----------	------------	---------	-----------------	---------	--------------	--------	---------	----------	-----------------	---------	----------------------	------	--------	------------	--------------------	------	--------------	---------	----------------	-----------------	---------------	-------------	-------	-------	--------	--------	----------	---------	---------	--------	---------	---------	----------	----------	-------------	-----------	---------	---------------	--------------	-----------	-------	----------	------	----------	-------------------------------	-----------	-----------------	--------------	----------	---------------------	---------	--------	---------	-----------	-----------------------	----------	---------	-------	--------------	----------	------	----------	-------	---------	-------	----------------	----------	---------	-----------	-----------	------------	----------	--------------	-----	---------	---------	----------	---------	----------	-----------

Hiligaynon (Ilongo) - English

almidon	starch	angkod	front tooth	incisor (front tooth)
almirante	admiral	angkon	acquire appropriate claim possess possession (take or get possession of) usurp	
almohada	cushion pillow	angot	affix attach cling connect stick (adhere to)	
almohadon	cushion pillow	angsod	armpit smell smell of the armpit	
almon	almon tree	angut	connivance (noun)	
alokar	allocate	anhing	dead (deceased, late) deceased (late) late (diseased)	
aloy	feign to be ill malingering pretend to be ill simulate illness	ani	harvest (noun)	
aloy :	hypochondriac	anibersaryo	anniversary	
alpabeto	alphabet	anihon	reap	
alpaka	Alpaca	anila	bee hive history (of bees) swarm (of bees)	
alpombra	carpet rug (carpet)	aninaw	imitate model (to take something as a model)	
altar	altar	aninipot	firefly	
alternatibo	alternative	anit	flay fleece peel skin strip off skin	
alugaynay	chronic (of illness) gentle mild (soft, gentle, slow) slow (soft, gentle, carefully) soft (gentle, slow)	ankla	anchor	
alugbati	Ceylon spinach Malabar spinach vine spinach	anluwagi	carpenter	
alum	mole (skin pimple)	ano	what (question) what (Interjection) whatever	
alumgay	entreaty (noun)	ano man	whatsoever	
alunga-og	flat (stale, vapid) insipid (stale, vapid) stagnant stale vapid	anok	cook well cooked	
alusiman	man-to-man pellucid-leaved pepper	antad	distance give room make room space (give room) yield space	
alyado	alliance	antad sa wala	indentation (noun)	
alyansa	alliance	antay	go to live somewhere else live somewhere else (relocate, move house) move house (relocate) relocate (go to live somewhere else, move house) transfer (house, move house, relocate)	
aman	make ready prepare	antes	before	
amapola	poppy	antigo magpahito	practical (adjective)	
amargoso	African cucumber balsam apple balsam pear bitter cucumber	anting-anting	amulet fetish talisman	
bitter gourd	bitter melon Mormodica charantia	antipara	eyeglasses glasses (spectacles) spectacles	
amat	gradually step-by-step	antipatiko	dislike (verb)	
amat-amat	gradual (adjective)	antisipasyon	anticipation	
amay	father papa sire (noun)	antiyado	buff buff-coloured	
amaynon	fatherland paternal	anto-os	burn food scorch smell of burned food	
amba	chant sing	antus	bear (suffer, put up with) suffer	
amba sang pispis	warbler (noun)	antyhos	spectacle (noun)	
ambahan	canticle chant festive song hymn song	anud	carry off drift (on a liquid) float glide along a surface	
ambahanon	song	anum	six	
ambit	participation share (noun) share sharing	anuman	whatever	
ambon	drizzle fog haze mist shower (rain) vapour	anumkapulo	sixty	
ambot	don't know I dont know know (don't know)	anunsyo	advertise advertisement	
ambulansya	ambulance	anunsyohan	billboard	
ambulung	cassava manioc	anus	consumption (tuberculosis) tuberculosis	
amerikana	Amerikan coat (noun)	anyawon	criticize (verb)	
amerikanhon	Amerikan	anyil	indigo	
amerikano	Amerikan	anyo	year	
ami	harvest (noun)	apa	dumb mute tongue-tied (adjective)	
amigo	friend	apahan	bewildered speechless	
amihan	northwind	apal	grip (handle, hilt) handle (hilt) hilt	
amimilok	eyelash	apan	locust	
aminhan	North	apang	but contrary to (on the contrary) however yet yet (adverb)	
amlig	hand with care treat with care	aparador	chest of drawers cupboard dresser show-window sideboard	
amo	ape as it is so monkey namely the same that thus	wardrobe		
amo ina	indeed (adjective) thus (adjective)	aparador sang panapton	wardrobe	
amo man	likewise (adverb) same (adjective) similarly (adverb) whereby (adjective)	aparatus	apparatus	
amo kag (see: amo)	thereupon	apas	follow after (join subsequently) go after (join subsequently) join (go after, follow after)	
amo'ng matuod	naturally (adverb)	apat	four quarter (verb)	
amog	over-sensitive sensitive thin-skinned touchy	apatatan	foursome (noun)	
amon	our	apatkapulo	forty	
amorokpok	meteorite shooting star	apdo	bile gall gall bladder	
amot	contribution	apekto	affect	
amoy	employer (noun)	apelyido	family name surname	
ampalaya	African cucumber balsam apple balsam pear bitter cucumber	apendisitis	appendicitis	
bitter gourd	bitter melon Mormodica charantia	apgas	sore throat	
ampis	skirt	apian	opium	
ampo	ask (beseech, beg) beg (beseech) beseech petition pray prayer	apid	attach combine fit together join (combine, attach) put together	
request		apidabit	affidavit	
amuma	regale treat with food and drink	apihis	grub (worm) maggot worm	
amutan	help (noun)	apin	assist back up (support) succour support take sides with	
amyon	fragrance scent smell	apin sa isa	one-sided	
anad	accustom to practice train (verb)	apinas	difficult scarce trying (difficult)	
anak	child offspring son young (offspring)	apitong	apitong tree	
anak nga	babae daughter	aplawso	plaudit (noun)	
anak-anak	adopted child foster child	aplikante	applicant	
analisar	analyse	aplikasyon	application	
ananay	gentle mild (soft, gentle, slow) noiseless quiet (gentle) tranquil (mild, soft, gentle, slow)	apo	grandchild	
anato	lipstick tree	apo nga babaye	granddaughter	
anay	before first termite	apo nga lalaki	grandson	
andam	care caution warn	apog	limestone	
andamyo	gangplank (noun)	apok	eczema	
andar	functional (switched on) switched on	aporahon	hasten (verb)	
anekdota	anecdote	appendiks	appendix	
ang	are (Verb to be) be (Verb to be) is (Verb to be) the	aprendis	apprentice (noun)	
ang kabon	bite (verb)	ara	present (to be present) there is	
ang matinahuron	respectfully (adjective) sincerely yours	arabiko	Arabic	
ang nagadulugok sa mga duog sang santos	pilgrim (noun)	arado	plough (a field)	
ang nagapalakat sang salakyan	driver (noun)	arador	ploughman	
ang nagapalakat sing motor	motorman (noun)	aranghita	orange (fruit)	
ang nagapangabay	petitioner (noun)	arbol de puego	firetree flame of the forest flame tree royal poinciana	
ang pila	respective (adjective)	tree of fire		
ang tagtatap sang elektrisidad	switchman (noun)	arbor	arbor (noun)	
anganangan	wait patiently	aresgado	avid (adjective)	
angay	equal fit proper	ari	here is present (to be present)	
anggid	similar	arina	flour sand (noun)	
anggirán	paragon (noun)	aripotan	anus	
anghel	angel	ariring	wheel (noun)	
angingipot	firefly	aristar	arrest (verb)	
angkab	bite (noun)			

Hiligaynon (Ilongo) - English

aritmetika	arithmetic	ayagon	strain (verb)
aritos	earing pendant	ayamayam	ant (various species)
arkitekto	architect	ayap	participate share
arke	arch	ayaw	don't enough (to be enough) fill up what is in short supply must
arke nga balayan	vault (noun)	not prohibitive	particle satisfaction
armas	arms (weapons) weapons	ayhan	as a matter of fact maybe perhaps probably (seems, looks)
arnika	arnica	ayi	spleen
aro	leprosy	ayi	milt
arogante	arrogant	ayo	bargain discount haggle well (good) well (to be or become well)
aroro	arrowroot	aypon	protege (noun)
aros	rice	ayuda	aid help
arpa	harp	ba-og	dull (colour) gray
arpa :	lyre	baak	crush squeeze
arsenal	depot (noun)	baba	mouth
arseniko	arsenic ratsbane	babaan	glib (adjective) talkative
arsobispo	archbishop	babae	dame (noun) maid (girl) mistress (noun)
artamisa	Felon herb maidenwort mugwort St. John's plant wormwood	babaeng dungganon	lady (noun)
arte	art	babaeng mahipid	lady (noun)
artikulo	article	babana	graviola nanqka prickly custard apple soursop
artipisyal	artificial	babaye	female feminine (neutral referring to gender) girl woman
artista	actor stagepeople (noun)	babayen-on	effeminate womanish (derogatory) womanish
artistiko	artful artistic	babaylan	healer shaman
asado	roastbeef roasted meat	babha	gaping wound gash (gaping wound) hole (gaping wound) rent
asal	roast	(gaping wound)	wound (deep, gash)
asalan	roasting spit	baboy	hog pig pork swine
asasenaar	assassinate	bada	crow-bar dibble
asawa	mate (noun) spouse wife	badbad	translate
asawa sang hari	queen (noun)	badiaw	oriole
asaylum	asylum	badlak	beam (noun) dazzle glisten sparkle
asayn	assign	badlo	phlegm
aseitunas	oleander	badlu	phlegm (noun)
asendero	farmer land-owner planter	badyet	budget (noun)
asento	accent stress mark	bag-ang	grinder (molar tooth) molar tooth
asero	steel steel (noun)	bag-idan	match
asibar	aloe	bag-o	new
asikasohon	attend (verb)	bag-ohan	beginner
asilo	asylum protection (asylum, shelter) refuge shelter (asylum)	bag-ohanonneophyte	novice (noun)
asin	salt	bag-ohom	remodel (verb)
asinan	salt mine salt-works	bag-ohon	impress (verb) improve (verb) revoke (verb) vary (verb)
aslang	chin	Bag-ong Tuig	New Year's Day
aslum	acidity (noun)	baga	charcoal cinder coal glow (noun) light (verb) lung
asluman	acidity (noun)	bagaha	baggage luggage
aso	smoke (noun)	bagangan	leaf miner
asosasyon	association	baganihan	hero (noun)
asoy	declaration (noun)	bagaso	baggasse (noun)
aspirina	aspirin	bagat	bamboo pole pole (noun)
asugi	mercury quicksilver	bagat-bagat	centipede
asugi nga buhi	quicksilver	bagatnan	South
asukar	sugar	bagay	adapt class (kind, variety) fit harmonize harmonious harmony
asul	blue (colour)	kind (sort, variety) manner (kind, class) melodiousness method (kind, class)	
asunto	lawsuit (noun) suit (noun)	proper suitable symmetry thing (noun) tune (verb) tuned way (kind, manner)	
asupre	sulphur	bagay gid	meritorious (adjective)
aswang	aswang	bagayan sing gahum	emulate (verb)
Asya	Asia	bagnas	unripe (adjective)
atake	attack (verb)	bago	renovate (verb)
atakehon	attack (verb)	bagohon	innovate (verb) renew (verb) revise (verb)
atataro	caterpillar	bagol	shell skeleton skull
atay	liver	bagon	wagon (noun)
atensyon	attention	bagoong	shrimp paste
athag	clarify clearness	bagrong	sound (noun)
ati	Negritos	bagsat	bedbug
atipalo	earwig	bagting	chime ring (bell) toll (verb)
atipan	take care of	bagtis	mudfish
atipuyong	dizziness (noun)	bagyo	storm tempest typhoon
atis	chirimoya (custard apple) custard apple sugar apple sweetsop	bagyo-bagyo	october
ato	present (to be present) that	baha	flood spate
atomo	atom	bahaw	cold (temperature) cold food (especially rice)
aton	our us (Pronoun) (sa) amon , (sa)	bahawbahaw	ant (various species)
aton kaugalingon	ourselves	bahin	chapter department distribute divide part portion (noun)
atop	roof	section share (noun) share	
atorni	attorney lawyer	bahina	sheat (noun)
atraksyon	attraction (noun)	baho	foul smelling odor smell stink
atrasado sa pagbayad	delinquent (adjective)	bahohan	tone (verb)
atrasohon	delay (noun)	bahulay	cold sweat
atsara	pickles sweet-sour pickled vegetables	baid	whet
atubang	confront face (verb) front in front of	bairan	whetstone
atubangan	face (to be in front of) front front (noun) vis-avis	bairon	sharpen (verb)
atubangon	facade (noun) face (verb)	bais	argue
atutuli	earwax wax	baisay	debate (noun)
awa	compassion (noun) mercy (noun) pity (noun)	baka	bull cattle cow ox
awat	impediment (noun)	baka nga linghod	steer (noun)
awaton	annoy (verb) delay (noun) distract (verb) hinder (verb)	baka nga gatasan	milk cow
awaton ang tinion	dawdle (verb)	baka nga lalaki	bull
away	combat (noun) fight	bakal	buy purchase shop (to buy)
awayay	combat (verb) conflict fight	bakal gikan sa luwas	import (verb)
awayon	assault (verb)	bakalaw	codfish
awto	cab car	bakanhan	ranch (noun)
awtomatiko	automatic	bakante	vacant (adjective)
awtopsiya	autopsy	bakasyon	holiday vacation
awtor	author	bakasyon sa armi	furlough
awtoridad	authority	bakatin	wild pig
awtorisasyon	authorisation	bakaw	mangrove
ay	my (interjection) oh ouch	bakintol	carry on the shoulder carry on the hip hip (to carry on the hip)
ay´	neap-tide	shoulder	
ayag	sieve sift	bakonahan	vaccinate (verb)
ayagan	sieve		

Hiligaynon (Ilongo) - English

baku-bako	rugged	balisbisan	eaves
bakud	firm (strong, stable) robust stability stable (strong, firm, sturdy)	balising	cross-eyed squint
stout (strong, firm, sturdy) strength strong sturdy		baliskad	invert topsy-turvy turn (upside down) upside down
bakulod	down (mound, hill) hill hillock mound slope (noun)	baliskaron	reverse (verb)
bakulon	beat (verb)	balita	information make known (proclaim) news proclaim
bakuna	cowpox vaccinate	balitadhan	honeysuckle
bakyas	rock stone (noun)	balitaw	action song song
bal-ag	file (instrument) file (tool) file (noun)	balkonahe	porch
bal-agan	file (verb)	balo (balo nga babae)	widow
bala	bullet interrogative particle please (verb) question (spoken question mark)	balo nga lalaki	widower
balaan	divine (adjective) holy (adjective) pious (adjective) upright (adjective) virtuous (adjective)	balod	billow breaker (wave) choppy ripple surf (wave) surge swell wave (noun)
Balaan nga Adlaw	Lent (noun)	balong	provision (noun)
Balaan nga Kasulatan	bible (noun)	balos	answer reply respond
balaanon	piety (noun) saintly (adjective)	balos nga kinabubut-on	reward (noun)
balaba	rattan	balota	ballot vote
balabag	impediment (noun)	balotanog	desultory healing slowly insufficient parboiled underdone
balabagan	counteract (verb) fend (verb) frustrate (verb) obstruct (verb)	undercooked	unsatisfactory
balabagayn	veto (verb)	balsa	ferry float (noun) fricassee raft ragout
balabaw	mouse rat rodent	balsamo	balm balsam
balagay	winged beans	balsero	ferry-man raftsmen
balagon	vine (noun)	balu	knot (noun) tie (noun)
balahibo	feather (noun)	balunggay	radish
balahibo sang hayop	fur (noun) sable (noun)	baluon	cling (verb) tie (verb)
balahos	wrap	balut	boiled duck eggs with embryo duck eggs with embryo, boiled
balakasyonan	resort (noun)	balyena	whale
balaklon	commodities goods (things to buy) things to buy wares (things to buy)	bana	husband
balalayan	building ground	banaag	gleam (noun)
balalayon	building material	banag-banag	daybreak
balaligya	commodities goods (things to buy) merchandise ware	banas	lane path trail
balaligyaon	trade (noun)	banas sa higad sang suba	riverside (noun)
balaligyaon gikan sa luwas	import (noun)	banda	strap (noun)
balanak	mullet (noun)	bandehado	platter (noun) serving plate (large)
balangaw	rainbow	bandera	flag (noun)
balangit	span	banda	water jar
balangitaw	alligator cayman crocodile	bang-banga	jar (noun)
balani	magnet	bandan	cause (reason) foundation ground (foundation, reason) motive pretext
balanion	attractive magnetic magnetize	banggaay	collision (noun)
balaod	diarrhoea dysentery	bangi-bangi	fiddler crab
balas	sand (noun)	bangka	canoe
balasahan	library (noun)	bangkak	hollow (noun)
balasahon	reading material shuffle (adjective)	bangkalawagon	mature (adjective)
balason	sandy (adjective)	bangkaw	lance spear
balasubas	broke (adjective)	bangkay	cadaver corpse
balataan	bosom (noun) uterus womb	bangketa	sidewalk (noun)
balatas	galaxy milky way	bangkil	tusk
balatian	disease illness sickness	bangkite	banquet
balatik	orion	bangko	bank bench
balatonan	reception room	banglud	elevation (noun) hill (noun)
balatong	bean	bangon	rise from a lying position
balatonon	receivable (adjective)	bangot	bind tie (verb)
balatayagon	consanguinity emotion feeling sensibility sentiment	bangros	bangus (milkfish) milkfish
balaw	asphalt bitumen pitch (tar) resin tar	bangud sa	concerning (adjective)
balay	building domicile dwelling edifice home (house) house	bangud sini	thereby (adverb)
balay dalayonan	tavern (noun)	bangud kay	because consequently due to for (because) owing to since (because)
balay-ataro	moth (noun)	banhaw	raise from the dead resurrect rise from the dead
balay-buluthuan	schoolhouse	banhay	design (noun)
balay-dalayonan	inn (noun)	bantias	desert (noun)
balay-hinakayan	apartment (noun)	banig	carpet mat mattress
balay-palaticangan	firm (noun)	banihot	imp (noun)
balayalaypan	orphanage (noun) poor house (noun)	banihut	stubborn (adjective)
balayan sang sinulatan ukon dinalan	syntax (noun)	banihut sutil	stupid (adjective)
balayhinakayan	tenement (noun)	banilya	vanilla
balaynon	domestic (adjective) homely (adjective)	banka	outrigger boat
balayran	bill (money) payee (noun) payment	banlas	wilderness (noun)
balaysangatan	pawnbroker (noun)	bansag	nickname
balbas	shave	bansalan	rudder
balbola	valve (noun)	banta	estimate
baldado	crippled handicapped maimed paralytic (adjective)	bantala	announce proclaim publish
balde	bucket pail	bantalaan	billboard paper (newspaper) publication
bale	value worth	bantay	escort (noun) guard (verb) look out observe supervise take care of watch (guard) watchmaker (noun)
bale-wala	disregard (to ignore) ignore	bantay-ganhaan	porter (noun)
balensyana	Valenciana	bantay-ido	watchdog (noun)
balew	change (transform) transform turn into something else (transform)	bantayan	observation post police (verb)
balhag	publish	bantayan maayo	vigilance (noun)
balhas	perspire perspiration sweat	bantog	eminent (adjective) famous prominent renown well known
balhin	alter change (transform) metamorphose transform	bantolinaw	ebony
balhinon	divert (verb)	banwa	city community (noun) town
balhog	immature (half ripe) unripe	banwahanon	citizen people (noun) public (noun)
bali	break (verb) broken	banyo	bathroom shower (noun)
balibad	excuse (explain away) explain	bao	tortoise turtle (land)
balidharan	legislative (adjective)	baog	sterile (adjective)
balighuton	tie (verb)	bapor	boat ship steamer (steamship)
baligya	sale (noun) sell	bara	stroke (noun)
baligyaan	shop (noun) store (market, shop)	baraha	card (noun)
balihawog	bar (bolt) bolt latch	barahan	meter (noun)
balik	come back (return) give back (to return) return (come back) return (give back)	barahon	clog (verb) strong (adjective)
balikawang	haunch hip loins	barandilya	rail (noun) railing
baliligyaon	traffic (verb)	barangay	subdivision of a town
balinghoy	cassava manioc	barangisi	giggle (noun) grin (noun)
balingon	anchovy dry fish (dried in the sun)	baratilyo	bargain
balintong	somersault	barato	cheap (not expensive)
		barbero	barber haircutter

Hiligaynon (Ilongo) - English

bariles	barrel	(verb) pound (verb) shape
barina	awl drill (noun) gimlet	baylo change (exchange) exchange replace
bario	community (noun) hamlet	bayo clothes clothing coat (noun) dress (garments) garments
barit	weed (noun)	bayo-bayo pulse (noun)
baritan	weed (verb)	bayoan dress (verb)
barnis	lacquer varnish	bayolasyon violation
barong	shirt (traditional)	bayoon fabric (noun) textile (noun)
baroto	boat	beinte twenty
barubonan	wind (verb)	belada sa eskwelahan commencement (noun)
barukan	bladder	belasyon vigil wake
bas-on	damp (verb) wet (verb)	bendisyon benediction bless blessing
basa	read wet (adjective)	bendita bless blessing holy water
basa-basa	damp (adjective)	benepisyaryo beneficiary
basabasaon	moist	benepisyo benefit
basag	cracked (hollow sound) dull (hollow sound) hollow (sound)	bentilador electric fan fan ventilator
basag-ulo	brainless (stupid) silly stupid	berde green
basahan	read to	bero soot
basahon	mayo peruse (verb)	berso poem verse
basal sang lingganay	knell (noun)	bersyon version
basaulon	criticize (verb)	beterano veteran (noun)
base	base	bibi duck
basi	fear of (lest, might) lest might	bibig lip
basi pa lang	lest (Conjunction)	bibingka cake (small rice cake) rice cake
basin	toilet bowl	bibiron milk bottle for infants tea bottle for infants
baskug	stiff strong	biblia bible
baso	drinking glass glass (drinking glass) milt spleen	bidyiw harpoon spear
basol	chide scold	bienvendida welcome party
basta	as long as no matter what so long as	bigote beard
baston	can (noun) stick (noun)	bihag captive capture
baston ni San Hose	hollyhock staff of St. Joseph	bihagon attract (verb)
bastos	harsh (adjective) immodest (adjective) mean (adjective) rude	bihon Chinese vermicelli vermicelli
rude (adjective)		bikaryo vicar
basulon	blame (verb) decry (verb) reproach (verb) wrong (verb)	biktima victim
basura	garbage garbage container refuse (waste matter) rubbish trash	bilad display open a book spread out
basurahan	ash can dustbin trash can	bilad humlad unfold
basurero	dustman garbage man	bilang as (in the function of)
bata	child kid offspring young (offspring)	bilanggo imprison lock up in prison
bata pa	minor (noun)	bilanggoan jail (prison) penitentiary prison
bata nga babaye	girl	bilas brother-in-law candle in-laws sister-in-law taper
bata nga diotay pa	baby (newborn)	bilat vagina
bata nga lalaki	boy boy lad	bili amount (verb) charge (price) cost (price) merit (noun) price rate
bata-on	young youngish (adjective)	(noun) value (noun) worth
bataad	millet	bili : quotation (noun)
batak	lift something upwards pull up pull (noun)	bilid examine handle inspect
batakan	crane (pulley) pulley	bilihon precious (adjective)
batakon	deride (verb) derive (verb) pull (verb) uplift (verb)	bilin leave remain stay turn over
batan-on	childish childlike	biling stitches
batasan	behaviour character culture custom manners	bilog entire intact round (adjective) solid whole
batason	endure (verb)	bilog manipu'on circle (noun)
bati	beat (eggs, milk, dough) feel hear stir	bilog-bilog clumps lumps
bati-bati	gossip hearsay rumor	bilogon sum (verb)
batid	experienced expert good at proficient skilled versed	bilugon rod (noun)
batidor	egg-beater whisk	bilwa dislocate sprain
batiis	calf (body part) leg limb (noun)	bilyete ticket (noun)
batiti	bring up (to rear) look after rear (to raise, to bring up)	bilyon billion
bato	go against oppose refractory rise against rock stone (noun)	bilyonaryo billionaire
bato-balani	magnet	binabae hermaphrodite (noun)
batobato	kidney spell (alphabet)	binaboy hoggish piggish swinish
batobatohon	spell (noun)	binag-o modern vogue (noun)
batobusilak	marble	binahin parcel (noun) volume (noun)
batog	egg yolk yellow of the egg yolk	binalabag jam (verb)
batohon	rocky rugged (adjective) stone (verb) stony	binalaybay parable poem poetry verse
batok	against go against nape objection oppose protest (noun)	binality hearsay (noun)
refractory	resist (oppose) rise against	binangdaybangday series (noun)
batok sa	against (Preposition) versus (preposition)	binangon bolo (noun)
batok sa banwa	filibuster (noun)	binansuli nga hambal jargon (noun)
batok sa kasugaoan	unconstitutional unlawful	binarbasan shavings (noun)
baton	accept get receive	binata childish
batongmaidlak	diamond	bingaw broken
batonon	acknowledge (verb) admission (noun) concede (verb)	binhi grain
batota	club (noun)	binilanggo captive (noun) convict (noun) inmate (noun) prisoner
batsehon	rough (adjective) rugged (adjective)	binilin left (verb)
batul	obstinate (adjective)	biniwahiwaslice (noun)
batungdaan	monument	binio wine
batya	tub (noun)	binitana window
batyag	aware of (to become) become aware of feel notice perceive	binudngan cloth (woven material) fabric (woven material) textile (woven material)
sense		binug-os wholly (adverb)
baug	barren	binugosanpack (noun)
baul	chest (container)	binuhatan deed (noun)
bavaran liwat	repay (verb)	binulan every month monthly
baw-as	childless (adjective)	binutig nga pagbantala libel (noun)
baw-ing	deserted desolate (far away , isolated, deserted) far away	bioleta violet
(deserted desolate, lonely) isolated (out of reach) lonely secluded		birhin virgin
bawi	liberate reclaim redeem release	birhin Santa Maria holy virgin
bawian	deprive (verb)	bisan although even if even if even though nevertheless
bawod	curve (noun)	notwithstanding whether (verb)
bawod sang mga tudlo	finger wave (noun)	bisan ano anything either whatever
bayaan	forsake (verb)	bisan ano nga malaba kag makitid strip (noun)
bayabas	guava	bisan diin anywhere either (Pronoun) everywhere somewhere wherever
bayad	charge (payment) cost (payment) fare fee pay payment remit	bisan pa anyway even (adverb) nor (adverb)
remittance	rent (noun) toll (fee)	bisan sin-o anybody whoever
bayaran	remunerate (verb)	bisan-sin-o everyone
bayaw	brother-in-law put up raise sister-in-law	Bisaya Visayan
baybay	beach coast shore	bisikleto bicycle
baybayon	coast	bisita guest visit visitor
bayhon	appearance feature figure (form, shape) form (appearance) maul	

Hiligaynon (Ilongo) - English

biskotso	biscuit rusk	employment (noun)	make perform produce (make, build) work (make, build)
biskwit	biscuit	buhat kapoy	toll (noun)
bistik	beefsteak	buhat sa kamut	handmade (adjective)
bisyo	bad (wicked, neughty) bad manners	buhat sa kaluoy	charity
naughty out of order		buhatan-kwarta	coinage (noun)
bita	Calisaya bark China bark Cinchona bark fever tree Jesuit's bark	buhaton nga kasugoan	enact (verb)
Peruvian bark quinine bark red cinchona yellow cinchona		buhawi	cyclone (tornado) eddy (noun) gale tornado
bitaron	haul (verb)	buhi	alive
bitas	break through broken rend sever split tear (torn) torn	buhin	decrease diminish reduce
bitay	hang up suspend (hang)	buhinan	decrease (verb) deduction (noun) subtract (verb)
bitayan	gallows gibbet scaffold	buhinon	delete (verb)
bitayon	execute (by hanging) hang oneself	buhion	revive
bitbit hand)	carry something in one's hand hand (to carry something in one's	buhis	duty (tax) revenue (noun) tax toll tribute
bitik	flea tick (noun)	buhisan	tax (verb)
bitin	snake	buhon	crevice (noun) hole (noun) opening (noun) perforation (noun) pit (noun) vent (noun)
bitlig	cataract (film on the eye) film on the eye (cataract)	buhon-buhon	porous (adjective)
bitu-on	star	buhon	bore (verb) drill (verb)
biwaon	cut (noun)	buhok	hair
biyahe	travel trip	buhong	dumb (adjective)
biyahero	traveler	buk-on	break open crack (verb) open split (verb)
Biyernes	friday	bukad	bloom blossom disclose flower (blossom) open unfold
biyuda	widow	bukadkad	bloom blossom flower (blossom)
biyudo	widower	bukal	boil bubble (noun) foam seethe
blanko	blank (adjective)	bukana	mouth (of a river) river mouth
bloke	block (verb)	bukas	candid (adjective) open
blosa	blouse	bukas hayag	open
bobo	pour out pour over	bukaw	owl
bodega	cellar storeroom warehouse	bukbok	pulverize weevil woodworm
bodega sang rebolber ukon polbora	magazine (noun)	buke de gera	fleet (adjective)
bokabularyo	vocabulary	bukhon	hairy
bokbok	crush grind mash pound powderise	bukid	mountain
bokoboko	ankle	bukid-bukid	mountainous
boksingero	pugilist (noun)	bukidnon	boorish country-people mountaineer peasant (noun)
bola	bail ball	buko	coconut (young, unripe) knot (noun) node (noun) plan propose (verb) wish (noun)
bolkan	volcano	bukol	bud (noun) bump (noun) lather (noun) lump tumour
bolo	machete Philippine long knife	bukotan	cell (noun)
bolok	spotted variegated	buksan	uncover (verb)
bolpen	ball pen ballpen	bukuon	wish (verb)
boluntaryo	voluntary	bukuton	besiege (verb) herd (verb)
bomba	bomb pump	bulador	kite
bombahon	shelter (noun)	bulag	beggar (noun) blind (noun) divorce
bombardeyohon	shelter (noun)	bulagon	wean (verb)
bombero	fireman	bulahan	fortunate (adjective)
bombilya	bulb (light bulb) hand lantern light bulb	bulak	blossom flower
bombo	drum	bulak sang bulak	cotton tree (noun)
bombohon	drum (verb)	bulak-bulak	fungus (noun)
borda	embroider embroidery	bulalakaw	meteorite shooting star
borkil	earing	bulan	month moon
botante	elector (noun)	bulan-bulan	every month monthly
botasyon	election	bulanang	monthly
bote	boat canoe dory gig	bulang	cockfight
botelya	bottle	bulangan	cockpit
botika	chemist shop (pharmacy) drugstore pharmacy	bulawan	gold
botikarya	chemist (dispensing) druggist	bulawanon	golden
bra	bra	bulgar	gaudy (adjective)
braso	arm	buli	buttock
brilyante	diamond	bulig	aid assist assistance cluster (noun) help (verb)
Britanya	Britain England Great Britain UK United Kingdom	buling	spot (noun)
buan-damiag	future (noun)	bulinga	eggs of fishes roe spawn
buang	fool foolish insane	bulingan	soil (verb)
buang-buang	fool insane mad (fool)	bulitin	bulletin (noun)
buangit	fool frenzy half-wit insane lunatic	bulngon	cure (verb) heal (verb)
buangon	dope (verb) double-cross (verb) heckle (verb)	bulobantaon	sound (verb) suppose (verb)
buas	tomorrow	buloberdehon	verdant (adjective)
buas-damlag	prospect (noun)	buloksan	opening (noun)
buaya	alligator cayman crocodile	bulokuon	proposition (noun)
bubon	well (water)	bulong	cure (remedy) drug medicine remedy treat a patient
bubongan	roof (noun)	bulong sa malaria	quinine
bubongan nga bilog	dome (noun)	bulotangan	receptacle (noun)
budhi	deceive	buloto	bulk (noun) bulky (adjective)
budhian	lure (verb) wrong (verb)	buluadan	breeding (noun)
budyong	bugle (noun) trumpet (noun) whirl (noun)	bulublagon	disunite (verb)
bug-at	gravity heavy hefty	buluhatan	workshop
bug-os	complete entire fully (adverb) thorough	buluhatan pilak	mint (noun)
bug-os nga kinitaan	net income	buluhaton	errand (noun) task (noun)
bugal	arrogant	buluhaton sa balay	homework (noun)
bugalon	haughty lofty (haughty) over-bearing proud	bulukotan	concentration (noun)
bugambilya	bougainvillea	bulukuon	project (noun)
bugas	husked rice rice	bulungan	clinic hospital office hours of a physician physician's office hours
bugat	strain (verb)	bulunglan	sa anunun sanitarium (noun)
bugay	benediction blessing bounty (noun) grace (noun)	bulungon	sick person
bugayan	bless (verb)	bulunakan	laundry wash (noun)
bugkos	girdle (noun)	bulungan	spindle spinning wheel
bugkason	bind (verb)	bulus	substitute take someone else's place take turns
bugkus	bale bundle bundle with a string parcel string together tie together with a string	bulus-bulus	alternatively take turns
bugkuson	pack (verb)	bulusbusan	operating room/theatre (surgical) operation (surgical)
bugnaw	chill chilliness coolness freshness fridity	bulutangan	holder rack stand (rack, holder)
bugos	intact (adjective) whole (noun)	buluthuan	school
bugsay	oar paddle row (verb) steer	bulutkonan	wrist (noun)
bugtaw	awake get up rise from bed/sleep wake up	buluyokan	: cynosure (noun)
bugto	break (disconnect) disconnect	bumabakal	buyer
buhaha	heedless (adjective) lavish (adjective) prodigal (adjective)	bumag-o	deviate (verb)
spendthrift	wasteful	bumalakal	buyer
buhat	act build (make) construct (make, build) create deed (noun) do	bumalasa	reader reading public

Hiligaynon (Ilongo) - English

bumalhin	shift (verb)
bumalik	wheel (verb)
bumaliskad	stumble (verb)
bumangon	arise (verb)
bumoto	vote (verb)
bumuga	bear (verb)
bumuho	pierce (verb)
bumulidbulid	crumbling (verb)
bumulutho	schoolboy schoolgirl student
bumungkalas	arise (verb)
bumusaag	burst (verb)
bun-ag	birth delivery (birth)
bun-on	knife (verb)
bunakan	wash (verb)
bunang	thread yarn
bunayag makig-atubang	genial (adjective)
bunayag sing kabubut-on	cordial (adjective)
bunga	areca palm betel palm consequence effect fruit
bunga sang bunga	areca nut betelnut betel nut
bungalon	vetiver grass zacate grass
bungang-balhas	prickly heat
bungansiso	dugong sea cow
bunggo	bump (noun) collide
bunghay	party (noun)
bunghayon	statuesque (adjective)
bungil	harelip
bungkag	dissolve go to ruin ruin (go to ruin, dissolve) undo unmake
bunglian	daze (noun)
bungol	deaf
bungot	beard (moustache) mustache
bunit	hook
bunlawan	rinse (noun)
buntog	bite (as of snakes)
buntut	stye
bunyag	baptise spray (noun) spray (verb) watchtower (plants) water (verb)
buot	before (adverb)
burangos	mustache (noun)
burara	extravagant (adjective)
burhotan	puff (verb)
burmil	polish shine (polish)
buro	bureau (noun)
burus	blister
bus	bus
bus-og	pure solid (not hollow, pure) unadulterated unalloyed
busa	hence so (therefore) therefore
busal	bridle (noun)
busay	fountain (noun) waterfall
busbus	Cesarian (to perform a Cesarian section) cut open (dissect)
dissect	operate (surgical)
busgon	feed (verb) satiate (verb)
busilak	limestone marble
buslot	rut (noun) vent (noun)
busog	full sated (not longer hungry) satisfied (not longer hungry) sting (dakbanwa province)
busong	pregnant
but-an	govern (verb) subdue (verb)
but-on	will (noun)
buta	blind
buta-buta	blindman's buff
butad	dark brown dun
butakal	boar
butan	resolve (verb)
butang	item matter (noun) matter (noun) place (verb) put (verb) stuff (noun) thing
butang nga ina	thereof (adjective)
butang nga masaligan	expectation (noun)
butang-butang	imputation (noun)
butangbutang	calumny (noun)
butaon	fill (verb)
butho	frequent (visit often) go to school visit
buthoan	school (verb)
buti	smallpox
butig	lie (untruth)
butigon	sly (adjective)
butiti	balloon fish globe fish puffer fish
butkon	arm
buto	penis
butones	button
butong	drag draw (drag) haul pull
butongay	tug-o-war (noun)
butongon	forfeit (verb)
butwas	raise to the surface surface (to raise to the surface)
butyag	make public tell
buung	break (fragment) crack (noun) fragment (verb) shatter smash
buungon	brittle fragile
buwis	tribute (noun)
buwisan	tributary (noun)
buy-an	escape forego (verb) get away get free loosen release unhand
buyagyag	betray (expose, make public) expose (make public) make public
tell	
buyanon	rock (verb)
buyayawon	curse (verb) despise (verb) jeer (noun) scold (verb)
buylog	accompany sympathise with
buylogan	concern (noun) squire (verb)
buyog	bee
buyokon	persuade (verb) placate (verb)
buyong	bandit brigand burglar gangster pirate revolve robber rotate
spin thief	turn round
buyot	cling clutch to grasp grip hold fast
buyukon	decoy (noun) lure (verb)
byolin	fiddle violin
CataCopia	CataCopia
chicharo	pea pod
cinco	five
cinquenta	fifty
daan	antique old (antique) worn out
daay	lump of earth
dab-ot	reach out (stretch out one's arms to reach something) stretch out
one's arms	(to reach something)
dabadaba	blaze (noun) kindling (noun)
dabdab	kindle light (verb) set fire to
dabudabu	shower (noun)
dado	mudfish
dag-on	conquer (verb) overcome (verb) overpower (verb) poll (verb)
season won	(verb) year
daga	clay
dagaang	scarlet
dagami	hay (noun) straw
dagangbulan	march
dagangdang	scarlet
dagangkahoy	february
dagas	windfall
dagat	ocean sea sea-green seasick
dagaya	abundance (noun) abundant bountiful luxuriant (plenty)
overflowing	(plentiful, bountiful) plentiful plenty profuse rich (plenty)
daginit	gentle soft (mild) tender (mild) warm
dagmit	acquire a habit fall into the habit or way of good at quick at used to
dagotdot	rain
dagsang	plenty (adjective)
dagta	sap (noun)
dagtaan	deface (verb) stain (verb)
dagum	needle
dagumak	wear out (from frequent use)
daguob	thunder
dagway	appearance aspect conformation contour countenance cut (appearance) feature figure (form, shape) form (appearance) guise (appearance) image (appearance) likeness (appearance) look (form, shape, appearance) outline (form, shape, appearance) posture semblance (form, shape, appearance) shape species (form, shape, appearance) surface (noun) type (appearance, form)
dagway nga makahuluya	shabby (adjective)
dagyang	enjoy oneself frolic make merry
dahog	shoot (tendrill) tendrill
dahon	leaf (plants)
dahon-dahon	mantis praying mantis
dais	dice (noun)
dajungganan	reputation (noun)
dakop	apprehend arrest (verb) capture (verb) catch (verb)
daku	big bulk (noun) grand great large
daku kaayo	ponderous (adjective)
daku kag	masangkad cavernous (adjective)
daku-daku	big (very)
dal-ok	blister pustule
dala	bring carry get lost lose take along with oneself
dalabukan	furnance (noun)
dalag	coward yellow
dalaga	dame (noun) unmarried young woman woman, young and unmarried young woman, unmarried
dalagan	course (noun) kurso, luto (sa pagkaon) run (verb)
dalagaton	nausea (noun)
dalagita	maid (girl)
dalagkong bato	boulder (noun)
dalagku	big large
dalakpon	malefactor (noun) outlaw (noun)
dalalian	rush (adjective)
dalamgohanon	dreams reverie
dalamhak	wayward (adjective)
dalan	path road street way (street, road) waylay (verb)
dalanawan	swamp (noun)
dalang-dalang	astray err go astray lose one's way
dalasaon	assail (verb) crash (noun)
dalaw	condolence visit
dalayap	lemon (noun)
dalayawon	great (adjective) praiseworthy
daldal	carry along implicate involve push on take along
dalhon	carry (verb) deliver (verb) usher (verb)
dali	fastness haste hurry inch (noun) quickness rush (verb)
dalian	hasten prompt (verb)
dalimuos	gust (noun)
dalin-as	slip
dalisay	immaculate (adjective) unalloyed (adjective)
dalitan	poisonous
dalo	caress fondle
dalok	glutton greedy selfish stingy
daluy	court (verb) romancing (verb)
dalum	deep depth
dalupang	lavatera mallow
dalya	dalia
dam	dam dam (verb)

Hiligaynon (Ilongo) - English

damak	sloven untidy	di halos	makaginhawa	breathless (adjective)
daman	nightmare (noun)	di mahimo	cannot (verb)	
damang	spider	di nagakilala sa tunay nga Dios	heathen (noun)	
damgo	dream hope for	diamante	diamond	
damlag	day after tomorrow	dianad	inefficient (adjective) unsophisticated (adjective)	
damo	bulk (noun) increase multiply	dibagay	unfit (adjective) unqualified (adjective) unworthy (adjective)	
damol	thick	dibatasan	unaccustomed (adjective)	
damot	vegetable	diborsyo	divorce	
dampig	aid assistance help (verb) side with (loyal to) support	dibuhista	designer (noun)	
damuhal	rude (adjective)	dibuho	design (noun) draft (noun)	
danaw	pool (puddle) puddle	dibunayag	disloyal (adjective)	
dangat	acquire gain get obtain procure secure	dibutigon	truthful (adjective)	
dangaw	span	dibuung	unbroken	
danggot	wean	dice-nueve	nineteen	
dangog	scuff	dice-otso	eighteen	
dangop	asylum help (to seek help) protection (to seek protection) refuge (to take or to seek refuge) shelter (to seek or to take shelter)	dice-sies	sixteen	
danyag	landscape	dice-siete	seventeen	
dapa-dapa	sole	didal	thimble (noun)	
dapal	hand breadth	didalisay	impure (adjective)	
dapat	eligible (adjective) ought should	didto	there (over yonder) yonder (over there)	
dapaw	check flea (noun) chicken flea tick (noun)	didto nayon	beyond (Preposition)	
dapay	hawk (bird)	dies	ten	
dapig	pair	digamohan	kitchen (noun)	
dapit	invite	diginapaabut	unexpected	
daplos	slip	dihanda	unaware (adjective)	
dapya	breeze	dihilway	insecure (adjective)	
dapyos	stray (noun)	dihonon	discover (verb)	
daroods	cough	dihungod	accidentally incidentally involuntary	
dasig	speed (noun)	dihungod nga pagpatay	manslaughter	
dasig sang lakat	rate (noun)	dihusto	incomplete (adjective)	
dasigon	speed (verb)	diigo	distasteful (adjective)	
daskon	riddle (verb) stuff (verb)	diin	where (interrogative pronoun) wherein (adverb) whither (adverb)	
dason	next (thereafter) thereafter	diin sini	which (interrogative pronoun)	
datilis	date (date palm)	dikanawung sang	unlike	
daug	defeat gain (verb) get the upper hand outdo succeed triumph (verb) win	dikapanahonan	untimely (adjective)	
daw	appears (it seems) as (looks like, seems) like (seems) looks like (seems) probably (seems, looks) seemingly seems	dikilalahon veto (noun)		
daw sa rayna	queenly (adjective)	dikinahanglan	unnecessary	
daw ulonan	loaf (noun)	diksonaryo	dictionary	
dawat	accept	dikta	dictate	
dawdaw	manufacture (noun)	diktahan	dictate (verb)	
dawdawan	factory (noun)	dila	lick tongue	
dawhat	accept	dilana	woollen	
daya	cheat defraud fraud swindle trick	dili	anchovy deny (forbid) forbid no no (to say no) refuse (deny, forbid)	
dayan	promenade stroll walk about	dili honan-kulon	pottery (noun)	
dayaon	dishonest	dimaabyanon	unfriendly	
dayaw	admire appreciate commend laud plaudit praise speak well of	dimaagyan	impassable	
dayaw-dayawon	flatter	dimaalam	unlettered	
dayawon	elevate (verb)	dimabaisan	unquestionable	
dayday	stand in a row walk Indian file	dimabakud	unsteady	
dayday quick: madasig	queue up	dimabasa	waterproof	
dayok	fish, salted salted fish	dimabawod	unbending (adjective)	
dayon	come in continue (proceed) proceed	dimabuhat	impossible	
de ilo	linen (noun)	dimabungat	indescribable (adjective)	
de motor	motorized (adjective)	dimaghangpanay	controversy (noun)	
de-kuryente	electric	dimaghisugot	controversy (noun)	
debate	debate discuss	dimagsayop	infallible	
debosyon	damnation (noun)	dimaguba	indestructible	
deboto	devout (adjective)	dimahamtang	moody (adjective) uneasy (adjective)	
dedikasyon	dedication	dimahimo	impossible unable (verb)	
deklarar	declare	dimahulag	immovable	
deklarasyon	declaration	dimainakupon	inhospitable (adjective)	
dekolor	colored colorful	dimainandamon	heedless (adjective)	
dekorasyon	decorations	dimaisip	countless innumerable	
delargo	pants trousers	dimaisipon	unthinking	
delata	canned goods tinned goods	dimakahambal	speechless	
delegado	delegate representative (delegate)	dimakahibalo	incompetent	
delegasyon	delegation	dimakaisrut	inefficient (adjective)	
delingkwente	delinquent (adjective)	dimakalakat	cripple	
demokrasya	democracy	dimakasarang	unfit (adjective)	
demokratiko	democratic	dimakilala	indescribable (adjective) microscopic (adjective)	
demokratisasyon	demokratisation	dimakit-an	invisible occult unseen	
demolision	demolition	dimalarawan	indescribable	
demonstrador	demonstator	dimalas	unfortunate unlucky	
demonstrasyon	demonstration	dimalikawan	inevitable unavoidable	
demonyo	devil satan	dimalimutan	unforgettable (adjective)	
departamento	department	dimanamit	unpalatable	
depekto	defect (flaw) flaw (defect)	dimapatihan	incredible	
deportes	sport (noun)	dimasaligan	distrust	
deposito	deposit (noun)	dimasatuman	pokerface (adjective)	
deregulasyon	deregulation	dimasaypan	unmistakable (adjective)	
desgrasya	disaster (noun)	dimasaysay	inexplicable	
desgrasyad	disgraceful (adjective)	dimasinag	opaque (adjective)	
desierto	desert (noun) wilderness (noun)	dimatandog	unruffled (adjective)	
desinyo	design (verb)	dimatarung	dishonest unfair unjust wrong	
desisyon	decision	dimatong	immovable (adjective)	
desmayo	collapse (faint, swoon) faint (swoon) swoon	dimatuman	fail (verb)	
destino	destined (adjective)	dimatunawan	dyspepsia indigestion	
detalye	detail	dimatungkad	bottomless inscrutable unfathomable	
detensyon	detention	dimatuod	false wrong	
determinar	determine	dimautod	unbroken (adjective)	
determinasyon	determination	dimaayawan	dissatisfaction (noun) malcontent (adjective)	
detiktib	detective (noun)	dinag-an	prize (verb)	
detsohon	wrestle (verb)	dinagaalangot	incoherent (adjective)	
		dinagakaigo	dissatisfaction (noun)	
		dinagpaayon	dissent (verb)	

Hiligaynon (Ilongo) - English

dinagpasugot	disagree (verb)	duag kabugaw	orange (noun)
dinainisip	uncounted	duagan lugumon	tint (verb)
dinakilala	incognito (verb) unknown (adjective)	duaw	visit
dinalan	sentence (noun) word	duga	juice sap
dinamita	dynamite	dugang	add additional
dingding	inside wall panel partition wall	dugangan	increase plus (verb)
dingut	disgruntled (adjective) stingy (adjective)	dughan	bosom (noun) breast chest (body) thorax
dinikta	dictation (noun)	dugmok	break by pressure or weight crush
dinuagan	painting picture	dugo	blood
dinuguan	dinuguan	duguoan	bloody (adjective)
dinukdok	crumb (noun)	dugus	honey
dinulse nga prutas	jam (marmelade) marmelade	dugus-bulan	honeymoon
dinumaan	age-old antique oldfashioned traditional	dugwak	swan (noun)
dioktok	sea shells (crushed) shells (crushed sea shells)	duha	couple (noun) double (noun) two
diordinaryooccult (adjective)		duha ka tingog	duet (noun)
Dios	god	duhaduha	doubt hesitate hesitation undecided waver
Dios Makaako	Lord (addressing and referring to God)	duhakapulo	score (twenty) twenty
Dios sang mga bulak sang Romano	flora (noun)	duhol	hand (verb)
diosa	goddess (noun)	duholan	impose (verb)
Diosnon	devout (adjective)	dukdukon	grind (verb) maul (verb)
diosnon	divine godly (adjective) godlike pious (adjective)	dukumok	pulverize
diotay	few in number little (quantity) slight (adjective) small	duko	bow (the head) incline the head stoop stooped (adjective)
diotay kag	madamul stumpy (adjective)	dul-ay	lump of earth
diotay nga banul sang salud	ripple (noun)	dul-dol	ceiba cotton
diotay nga butang	detail (noun) trifle (noun)	dul-ong	conduct
diotay nga kuring	kitten (noun)	dula	disappear expectorate spit vanish
diotay nga linaw	lagoon	dulang	dig excavate mine (excavate)
diotay nga lubid	cord (noun)	dulangan	mine
diotay nga pulu	isle (noun)	dulat	awl bradawl hole (to make one with an awl) offer (noun)
diotay nga sakayan	yacht (noun)	dulaw	curcuma Indian saffron turmeric
diotay nga suba	rill (noun)	dulis	meteorite
diotay kaayo	miniature tiny (adjective)	dulog	cease halt (noun) pause (noun) stand still stop
diotay-diotay	gradual (adjective)	dulogan	stationary (noun)
dipa-inanakunborn (adjective)		dulon	circumscribe delimit demarcate limit to separate set bounds to
dipagisulod sa isip	dismiss (verb)	dulonon	border boundary confine demarcation limitation
dipagkilalahon	disown (verb)	dulong	destination direction
dipagpasugtan	disapprove (verb)	dulongan	parking (noun)
dipaha	straw	dulongdulong	come to a halt stop (come to a halt, tarry)
dipareho	partial (adjective)	dulot	dedication (noun) donor (noun) gift present (gift)
dipat-od	dubious uncertain	dulse	candy (sweets) confectionary sweets
diperensya	difference	dulud	dribble exsude ooze out trickle
dira	there yonder (over there)	dulugokan	attraction (noun)
dira ka na	good-bye (verb)	dulukdokan	grinder (noun)
direksyon	address (noun) direction	dulum	darkness dimness gloom
direkto	direct (verb)	dulumugan	swarm (verb)
direktor	director	dulunggan	ear
direktoryo	directory (noun)	dulus	wire
diri	here	dumaan	oldtimer veteran (oldtimer)
diruskas	screw	dumaay	fade (verb)
dis-og	jostle push	dumagaya	flourish (verb)
disbontaha	disadvantage (noun)	dumagasa	flourish (verb)
disiplina	discipline (field of study) field of study (discipline)	dumala	charge (to be in charge of) conduct control (to be in control of)
Disiyembre	december	direct (give directions) govern (to be in charge of) lead (be in charge of)	
diskarga	discharge (unload a ship) unload (a ship)	manage overlook oversee regulate	
diskobre	discover	dumalagan runaway (noun)	
diskriminasyon	discrimination	dumalagan sing madasig	dash (verb)
diskurso	speech	dumalagsa	emigrant (noun)
diskusyon	debate (noun) discussion	dumalahan	engineer (verb) executive (noun) man (verb) rule (verb)
dismontar	dismount (verb)	dumar	tame train (verb)
distresa	calamity (noun)	dumayon	enter (verb)
distribusyon	distribution	dumdim	recollect remember think
distrito	territory (noun)	dumili	prohibit
disubong sang	unlike (verb)	dumot	hatred (noun) indignation (noun) rage (verb)
disugot	unwilling (adjective)	dumugo	bleed (verb)
ditadling nga hambal	jargon (noun)	dumugok	attend (verb)
ditadlong	indirect	dumukot	stick (verb)
ditalaid	uneven (adjective)	dumulog	pause (verb)
ditampad	disloyal (adjective) infidelity (noun) unfaithful (adjective)	dumuluwaw	guest visitor
ditawohanon	inhuman	dumulugok	audience (noun)
ditol	clitoris	dumuluong	alien (noun) foreigner (noun) stranger (noun)
ditumalagsahon	uncommon (adjective) unusual (adjective)	dumungka	harbor (verb) land (verb)
ditunay	corny (adjective) figurative (adjective)	dunang manggad	natural resources
ditupong	one-sided (adjective)	dungan	convention (get-together)
diunay	transient (noun)	dungandung	temple (face)
diwata sang taliambong	muse (noun)	dungdung	cats and dogs (raining) rain
doble	double (noun)	dungganon	bigwig celebrity grand known majestic noble royal
dogwak	crane (bird) heron	dungganon nga tawo	magnate
dohol	have a lump in one's throat	dungkaan	harbor (noun) haven port wharf
doktor	doctor physician	dungkul	firewood log
doktor nga nagabusbos	surgeon (noun)	dungog	celebrity fame name (reputation) renown reputation
doktrina	doctrine	dunkul	log of firewood
dokumento	documents file (records)	dunot	decay decayed rotten spoil spoiled
dolyar	dollar	dunoton	crush (verb)
dominasyon	domination	duog	place site (noun) village (noun)
Domingo	sunday	duog sang balaligyaon	trading (adjective)
dool	cork (bung)	dupla	saliva spit spittle
dorado	golden	duplikado	duplicate (noun)
dormitoryo	dormitory	dupoy	breeze
dos	two	durian	Durian
dose	twelve	duta	earth (soil, ground) ground (soil) land (soil, earth) lot (land, soil, earth) property (land, ground) soil (land, ground)
dosena	dozen	dutan-on	earthly worldly
dosis	dose (noun)	dutang panublion	patrimony (noun)
dotol	tick	duyan	cradle hammock swing (noun)
drama	drama (noun)	duyanon	swing (verb)
drayber	driver	duyog	inclination incline lean towards
duag	color		

Hiligaynon (Ilongo) - English

duyong	dugong	sea cow	estudiante	scholar (noun)
dwende	dwarfish	(adjective)	estudyante	pupil student
dyanitor	janitor	(noun)	etiketa	label (noun)
dyip	jeep	jeepney	etiketa sa	katipunan etiquette (noun)
ebakwasyon		evacuation	etiketahan	label (verb)
ebanhelyo	gospel		examin	examination
ebidensya	evidence		experto	expert
ebolusyon	evolution		expressed by	PALA-affix. See: PAGANGOT SANG UGAT SANG TINAGA
edad	age (noun)			fond of
editor	editor		florera	flower vase vase
edukasyon	education	instruction training upbringing	gab-i	evening night
egawon	grab (noun)		gabang	filled (more than half full) full (more than half full) half full (more than half full)
ehemplo	example		gabi	taro
ehersisyo	exercise		gabinete	cabinet (politicians)
eclipse	eclipse		gabok	decayed decomposed rotten
ekonomiya	economy		gabut	pull up uproot
eksakto	exact		gabuton	draw (verb) pluck (verb)
eksamin	test (examination)		gadyo	below standard incompetent inefficient unfit useless worthless
eksaminasyon	examination		gadyo	beast monster
ekspansyon	expansion		gago	ignorant
ekspektasyon	expectation		gahud	clatter noise rattle sound (noise)
eksperimento	experiment		gahum	govern potency (noun) power (noun) rule (govern) vigor (noun)
eksplikasyon	explication		gal-um	fog
eksplorasyon	exploration		galab	scythe sickle
eksporte	export (verb)		galamiton	equipment gear means (tools) things (tools, equipment) tools
ekspresyon	expression		utensils (tools)	
ekstensyon	extension		galante	gallant (adjective)
ekstra	additional	extra	galerya	gallery (noun)
elebeter	elevator	lift (elevator)	gali	amazement particle surprise particle
eleksyon	election		galing	grind (mill) mill (grind)
elektrisidad		electricity	galingan	grinder
elementarya		elementary	galon	gallon
elemento	element		galope	gallop (noun)
elepante	elephant		galyetas	cracker (noun) hardtack ship biscuit
embahada	embassy		gaman	appetite (noun)
embahador		ambassador ambassador	gamay	little (small size) short (person) small
embalsamahan		embalm (verb)	gambal	bulky
emblema	emblem (noun)		gamhan	govern (verb)
embudo	funnel		gamhon	weed
emerhensya	emergency		gamit	apply employ (use) equipment function outfit personal property use
emperador	emperor (noun)		gamiton	exercise (verb)
empiene	herpes (noun)		gamo	conflict (noun) confusion disorder excitement noise trouble
empleyado	employee		gamo-gamo	moth
emplyo	employment (noun)		gamohon	disturb exchange (verb)
enerhiya	energy		gamosa	velvet (noun)
Enero	January		gamot	root
engkahi	lace (noun)		gana	appetite desire
engkahian	lace (verb)		ganansya	gain (profit) profit
engkantohon		spell (noun)	ganhaan	door
enkantado	magical		gani	so (therefore) therefore
enkantohanon	magical		gani man	so (adverb) wherefore (adverb)
enpermera	attendant (noun)		gansa	gander goose
ensalada	salad		gansilyo	crochet hook hook knit knitting needle
entablado	footlights (noun) platform	stage (noun)	ganso	hook
epektibo	effective		ganyat	attract entice seduce
epekto	effect		gapamulak	flowering (adjective)
episodyo	episode (noun)		gapas	cut down fell (cut down)
eroplano	airplane		garahe	garage
esena	footlights (noun) screen (noun)		garangan	carambola country gooseberry star fruit
esenahan	screen (verb)		garantiya	guarantee
esensya	essence (noun)		garbanso	chick pea
eskala	scale (noun)		garhum	fog
eskalahan	scale (verb)		garuk	corrupt filth foul
eskalon	story (noun)		gas	gas gasoline kerosene petrol petroleum
eskandalo	scandal (noun)		gastado	spent
eskandaloso	scandalous (adjective)		gastado	threaten: pahug threadbare
eskeit	skate (noun)		gastado	worry: paligban worn out (threadbare)
eskinita	aisle (noun)		gastadora	extravagant (adjective)
esklabo	slave (noun)		gasto	cost (expenses) expenditure expenses pay out spend (pay out)
eskoba	brush		gastohon	diburse (verb)
eskribyente	clerk scribe secretary		gata	coconut milk cream (noun)
eskuela	pupil student		gatas	milk
eskuelahon	school		gatas nga	malangyaw condensed milk
eskultor	sculptor (noun)		gatas nga	malapuyut condensed milk
eskwala	square (carpenter's tool)		gatasan	dairy milk (verb)
eskwela publiko	public school (noun)		gatong	firewood fuel
eskwela-pribado	private education (noun)		gatongan	kindle (verb)
espada	swordfish: pakangan	sword	gatus	hundred
Espanya	Spain		gatuson ka	tuig centennial (noun)
espanyol	Spanish		gawahan	window
espeho	mirror		gaway	dangle down (hang down) hang down (dangle down) tentacles (of octopusses)
espesyalista	specialist		gaway sang	kometa tail of a comet
espiker	speaker		gawgaw	starch
espiritu	spirit		gawi	conduct (noun)
espiritu santo	holy ghost		gayud	absolutely perfectly quite utterly verily very wholly
espiya	spy stool pigeon (noun)		gesantes	Chinese pea pea snow peas sugar pea
espongga	sponge (noun)		gia	guide leader
estadista	statesman (noun)		gibungan	junction (of rivers) mouth (of a river)
estado	estate (noun) state (noun)		gibwangan	junction (of rivers) mouth (of a river)
Estados Unidos	United States	USA	gid	indeed quite really very very much so
estante	shelf		gihapon	always as always usually
estasion	station (noun)		gikan	come from origin originate from out of proceed source
estasionan sang	salakyan	carbarn (noun)	gikan sa	from
estatwa	statue (noun)			
estilo	style (noun)			
estranhero	foreigner stranger			

Hiligaynon (Ilongo) - English

gikas	cut off diminish diminish (by cutting a part off) separate (cut something off)	gulangan	exit (noun)
gilayon	at once immediately instant promptly readily soon without delay	gulang	mature ripe
ginadilian	forbidden	gulub-on	ruinous (adjective)
ginahandum	intention (noun)	gumamela	hibiscus
ginahapo	gasp (adjective)	gumawa	peep (verb)
ginahunahuna	intention (noun)	gumon	confusion muddle
ginahuringhuring	rumored (verb)	gumulua	cast (noun)
ginakalambre	chill (noun)	gumulua sa	entablado stagepeople (noun)
ginakutsokutso	rumored (verb)	guna	scythe sickle
ginamos	shrimp paste	gunting	scissors shears
ginang	madam Mrs	guob	fill (pervade) occupy (fill completely) pervade
ginapaabutabut	imminent (adjective)	guray	streak stripe
ginasagod	maintenance (noun)	guray-guray	stripe (noun)
ginatapoan	consist (verb)	gusano	caterpillar maggot worm
ginatudlo	teaching	gusok	rib
ginggon	gingham	gusto	like (verb) want
gingi	blade (leaf of grasses) lamina (leaf of grasses) leaf (blade of grasses)	gutok	tight
gingikanaan	beginning (noun) commencement lineage (noun) origin root (noun) source (noun) start (commencement)	gutom	famished hunger hungry
ginhanan	firmament heaven sky	gutomon	starve
ginharian	domain (kingdom, realm) empire (noun) kingdom monarchy realm sovereignty (noun)	guwa	come out go out outside of without (outside)
ginhatag	grant (noun)	guya	cheek (noun) face
ginhawa	breath exhalation inhalation respiration	guyabano	graviola nanqka prickly custard apple soursoap
ginhawaan	breathing system trachea windpipe	guyod	drag draw (drag) haul pull
ginikanan	parents	guyum	ant (various species)
ginikanhanon	parental	guyuron	steer (verb)
gining	Miss	gwantes	gloves
ginkasugtan	treaty (noun)	gwapo	dapper (adjective)
ginlalang	creation	gweko	hollow (noun)
ginoong	Lord (addressing and referring to God) Mr	habagat	south wind south west wind
ginpahahagup	domesticated	habal	inflamed
ginpahanugot	grant (noun)	habok	loosen swell up
ginpahanugotan	licenced	habon	soap
ginpakamaayo	decision (noun)	habon panglaba	laundry soap
ginsakpan	dominion (noun)	habon pangpaligo	bath soap
ginsangahan	corner of a street	haboy	fling hurl throw away
ginsugoran	elementary	habugon	rock (verb)
gintunaan	legend (noun)	habul	blanket rug weave
gintung-an	center middle midpoint midst	habuyon	stone (verb)
ginuaan	starring (verb)	habyog	swing (noun)
ginugyonanunanimous	(adjective)	hadlok	afraid awe dread (noun)
ginuo	sir (noun)	hadlokun	threaten (verb)
ginutlan	interlude (noun) interval (noun)	hagad	invite persuade request
gipak	break broken fracture	hagdanan	ladder stairs
gipatumayaan	forlorn (adjective)	hagmak	fall down
gisa	bake fry	hagna	bill (motion, proposal) intend proposal (motion, bill)
gisi	crack (noun) rend rip (noun) split tear (to rend)	haguk	snore
gisigision	cranky (adjective)	hagup	tame
gision	crack (verb) rip (verb) tear (verb)	haguphagupon	caress (noun)
gisok	balau tree (kind of) guiyoo tree red balau tree (kind of) red selangan tree (kind of)	hagurot	flash (noun)
gitara	guise (noun) guitar	hakaban	greedy (adjective) ravenous (adjective)
globo	ball globe orb sphere	haklu	smell (noun)
glue	glue (noun)	hakluon	inhale (verb) smell (verb)
governador	governor	hakos	embrace hug
gobyerno	government	haksan	divest (verb)
godgod	follow up look for search for	hakson	embrace
goma	rubber rubber tree	hakuhaku	haste (noun)
goma sang awto	tire	hakwat	heave hoist lift (raise, heave)
gora	bonnet cap (hat)	hakwaton	carry (verb)
grabe	critical dangerous deadly fatal grave (critical, serious) mortal (critical) serious	hal-o	pestle (noun)
grado	degree (noun) grade (noun) rating (noun)	halab	graze
gradohan	grade (verb)	halad	bestow devote donate give to grant offer (verb) present (offer)
gradwado	graduate (noun)	sacrifice	
gradwar	graduate (verb)	haladlokun	dangerous (adjective)
gradwasyon	graduation	halagdon	honorable (adjective)
graha	garage	halalban	meadow (noun) pasture (noun)
grama	baramagrass bermudagrass common stargrass couch grass	halalongan	delicate (adjective) precaution (noun)
devilgrass	dhubgrass gram green couch grass	halambalan	motive (noun) topic (noun)
gramatika	grammar	halampangan	trifling (adjective)
grana	scarlet	halamtangan	setting (noun)
grasa	grease (noun)	halan-an	suspect (noun)
grasya	grace (noun)	halanasan	institution (noun)
gratipikasyon	gratuity reward tip (gratuity, reward)	halandumon	desirable (adjective)
gratis	free (gratis) gratis gratuitous	halangdon	monsieur (noun)
Griego	Greek	halantalan	depot (noun)
gripo	faucet spigot tap (faucet)	halaran	altar
grumete	crew (noun)	halawhaw	amazed marvel wonder (amazement)
grupo	group (noun)	halay	hang
gua sang pamantalaan	issue (noun)	halayan	clothesline
guapo	handsome	haligi	pillar (noun) post (noun)
gub-on	disrupt (verb)	haliginhan	foundation (noun)
gub-on rumpagon	ruin (verb)	halimbawa	example illustration (example) instance
guba	break (verb) broken destroy	halin	come from leave (verb) move away originate from quit since vault (noun)
guban	brigade group throng together	halin sa	from
guban sang hangaway	draft (noun)	halinan	desert (verb)
guban sang mga hayop	swarm (noun)	halintang	degree (noun) grade (noun)
gubaton	assault (verb)	halintangan	grade (verb)
gubon	wreck (verb)	halit	damage (verb) destruction harm (verb) injure injury
gugma	affection fondness love (noun)	haliya	jelly (noun)
gukop	calycle calyx	halo	hello (Interjection) iguano
		haloan	mudfish
		halog	ample loose
		halokhok	grunt
		halop	stopper (bung, cork)
		halop plum:	sirgwelas plug
		halos	above (adverb) almost nearly

Hiligaynon (Ilongo) - English

halos	daw somewhat (adverb)
haloshalosan	hardly (adverb)
haluk	kiss
halungkaton	overhaul (verb)
halunhun	gulp down swallow
hamakon	scorn (verb)
hambad	million
hambadan	millionaire
hambal	dialect (noun) language say speak speech talk utter word
hambal nga binalaybay	figure of speech
hambalan	reprimand (verb)
hambog	bluff (noun) boastful conceited flashy (adjective) haughty (adjective) pompous (adjective) vain (adjective)
hamil-ay	look after nurse (take care of, look after) take care of
hamon	ham
hamot	aroma fragrance
hampak	larva (noun)
hampakon	welt (verb)
hampang	frolic game play sport (noun)
hampangan	monkey (verb) playground (noun) trifle (verb)
hampanganan	plaything toy
hampas	smash
hampul	plaster (noun)
hampulan	plaster (verb)
hamtang	place (verb) put (verb)
hamul-awon	molave tree
hamulak	bearing flowers flowering
hamulang	cockfighting expert
hamunga	fruit-bearing
hamuok	deep (sound) sound (deep as in sleeping soundly)
hamutaway	isolated stand alone (isolated)
hamyang	back (to lie on one's back, to lie in state) lie in state
han-an	imputation (noun) suspect (verb)
hanas	accustom to coach (verb) drill (train, practice) familiarize practice rehearse train (verb)
hanashanas sa ikaayo nga lawas	physical education (noun)
handa	drive (impel, stimulate) impel ready (adjective) serve (verb) stimulate
handaan	feast (noun) fete (verb)
handog	tribute (noun)
handong	shadow (noun)
handongan	arbor (noun) shade (noun) shady (adjective)
handum	aim (noun) ambition (noun) craving (noun) desire endeavor (noun) hope intent (noun) wish wish (noun)
handum sa paghuman sang bisan ano nga butang	zeal (noun)
handumanan	keepsake memento memorial memory (noun)
remembrance	reminder souvenir
handumon	crave (verb) like (verb) plan (verb) wish (verb)
handurawan	daydream (noun) foreboding (noun) perspective (noun) reverie (noun)
hangab-i	nocturnal (adjective)
hangad	admire look up(wards)
hangag	dumb (stupid) stupid (dumb)
hangal	earshot (to be within) eavesdrop listen (overhear)
hangaway	fighter military (adjective) soldier warrior
hangin	air (noun) wind
hanginera	boaster braggart liar
hanginero	boaster braggart liar
hanginon	boaster braggart breezy cranky liar windbag windy
hangkat	challenge dare (noun) defy provoke
hangop	comprehend grasp (understand) perceive understand
hangos	puff wheeze
hangul	want
hanip	even (adjective) level (noun)
hanog	bruise contuse harm (verb) injure
hantal	heap (noun)
hantalan	stack (verb)
hantalon	file (verb)
hanti	consequently
hanul	swell (undulation of ocean) undulation of the ocean wave (noun)
hapa	belly (to lie on) lie on one's belly
hapdi	pain (noun) sting (noun)
hapin	cover diaper (noun) wrap up
hapin sa kama	sheet (noun)
hapin sa sulod	line (noun)
hapit	call upon drop by visit visit (unexpectedly)
haplay	lean against rest (to lean upon)
haplit	blow (noun)
haploson	rub (verb)
hapo	pant (grasp for air)
hapon	afternoon Japan Japanese
haponan	perch (noun) roost (noun)
haponanon	Japanese
hapuon	exhaust (verb)
hara	queen
haraanon	queenly (adjective)
harakhak	guffaw laugh laughter
harana	serenade
hardin	garden
hardinero	gardener
hari	king lord monarch potentate ruler (noun) sovereign
hari-anon	impassive (adjective)
harianon	dominant (adjective) royal (adjective)
harina	flour
haro	king
haroan	mudfish
harupoy	breeze (noun)
hasang	gill
hasmin	jasmine
hasok	rice seedlings
haspe	jasper
hasta	till (until) until up to (until)
hasyenda	plantation (noun)
hatag	deliver give to offer (verb)
hatagan	furnish (verb) vest (verb)
hatagan sing dalan	placate (verb)
hatay-hatay	bog marsh morass quicksand swamp
hatod	convey take there transfer (convey, take there)
hatudulos	telegram (noun)
hatudulosan	wire (verb)
hatukhatukon	chop (verb)
haunhaumon	estimate (verb)
hawahawa	exhausted
hawak	waist
hawid	curb hold (withhold) keep back restrain retain withhold
hayahay	banner ensign flag standard (flag, banner)
hayat	gaunt (adjective) lean (adjective) slender (adjective)
hayaw	arm (lifting one's arm, a stick, or a weapon) hand (lifting one's arm or hand threateningly) lift one's arm threaten (by lifting one's arm, a stick, or a weapon)
haylo	attract draw towards (attract)
haylohon	convert (verb)
hayop	creature domestic animals live-stock
hayop nga daku kag makahaladlok	monster (noun)
hayop nga daw sa koneho	squirrel (noun)
hayophayopon	fiendish
hayu	nickname (noun)
heneral	general (military)
henerasyon	generation production (generation)
henero	cloth (woven material) fabric (woven material) textile (woven material)
henyo	genius (noun)
heograpiya	geography
hepe	chief commanding officer head (leader) leader officer in command
herba	herb
herbabuena	mint (peppermint) peppermint
heringilya	syphilis (noun)
hers"	See also explanations in lesson IKA 1 TULUN-AN him his
Hesukristo	Jesus Christ
Hesus	Jesus
hiagom	succeed
hibal-an	know (verb)
hibalo	know
hibi	cry (weeping) weep (verb)
hibubun-ot	sigh (noun)
hidapdapan	July
hidlaw	desire (long for, yearn) long for (yearn) yearn
higad	border (edge) corner (edge) edge margin outskirts periphery
rim side	verge
higad sang dalan	roadside
higante	giant
higayon	opportune (adjective)
higda	lie down
higdaan	bed
higko	blemish (noun) blot (noun) dirt filth impurity
higkoan	soil (verb)
higot	band bind (with a string) bond cord fasten (with a string, rope etc) leash rope secure (with a string, rope etc) shackle string tape tether tie (verb)
higot sa balikawang	girdle
higtan	bind (verb) string (verb)
higugma	love (verb)
higugmaanay	romancing (verb)
higugmaon	adore appreciate (verb)
hikaw	envy
hikay	ridicule (noun)
hikayan	disdain (verb) impersonate (verb) jeer (noun) ridicule (verb)
hikog	commit suicide hang oneself
hikot	activity arrange get ready make ready perform prepare
hilabtan	dare (verb) handle (noun)
hila-os	wash (one's face)
hila-osan	lavatory (noun)
hilamnan	lawn
hilamon	grass weed
hilamonon	grassy weedy
hilanat	fever
hilapit	approach come near
hilas	annoy bother vex
hilaw	raw uncooked unripe
hilig	pour out
Hiligaynon	hiligaynon
hiligugmaon	amiable lovable
hilikoton	activity arrangement measures to be taken preparation vocation
hilikoton sa kamut	manual (adjective)
hililayoan	loathesome (adjective)
hilinguyangon	fund (noun)
hilo	poison thread (noun) venom
hilway	free (adjective) independent (adjective) safe (adjective)
hilway sa	immunity (noun)
hilwayon	liberate
himabuyan	May (month)

Hiligaynon (Ilongo) - English

himakas	effort (to make efforts) endeavour strive	hokmong	conceal hide (conceal)
himalaut	accuse (curse) curse victim (noun)	hormal	workman (noun)
himali	heal (closing of a wound by scabbing) scab (close a wound by scabbing)	horno	oven stove
himalo	break open (of wounds) open again (of wounds) worsen (of wounds)	hoy	hey
himalus	vendetta (noun)	huad	copy counterfeit (adjective) facsimile imitation (noun)
himata	blood relative	huaran	example (noun)
himatayon	moon (waning)	hubad	loosen open unbind unfasten untie
himaya	glory (noun)	hubag	cancer swelling tumour ulcer
himbon	assemble (come together) come together gather (come together)	hubaron	loose (adjective)
himo	act create do make perform	hubas	dry out evaporate
himpit	complete (perfect) exact faultless perfect precise	hublag	move (verb) stir (move)
himud-osanendeavor	(verb)	hublas	bare (naked) naked nude
himulagon	separate (adjective) split (verb)	hublasan	denude (verb)
himulak	bearing flowers flowering	hubo	unclad (adjective)
himulongon	murmur (noun)	huboan	unclothe (verb)
himunga	fruit-bearing	hubog	drunk groggy (adjective)
himuslan	exploit (verb)	hubok	blow up (inflate) inflate
himutad	examine thoroughly inspect closely observe scrutinize stare (noun)	hubon	committee crowd group (noun) herd throng
himutaran	notice (verb)	Hudiyo	Jew
himutaway	separate	Huebes Santo	Holy Thursday (noun)
himutigon	denial (noun) repeal (verb)	hugakan	loosen (verb)
himuyong	noiseless quiet silent soundless still (quiet)	hugakum	grab (noun)
hina	difficult to obtain hard to get scanty scarce	hugakumon	grab (verb) grasp (verb)
hinablos	nephew niece	hugas	rinse wash
hinablos nga babae	niece (noun)	hugasan	lavatory (noun)
hinabul	cloth (woven material) fabric (woven material) textile (woven material)	hugnatan	team (noun)
hinakay	charge (payment) charge (price) fare fee passage (noun) payment rent (noun)	hugot	tight (adjective)
hinakayan	lease (verb)	hugot mga	pagtiguha determination (noun)
hinakayan sa malawig nga panhon	lease (verb)	hugton	cling (verb)
hinalabuab	offspring	hugyaw	cheer (noun)
hinali	abruptly meteoric (adjective) sudden (adjective) suddenly unexpected (suddenly)	hukas	finished release seize (verb) snatch take off a peg terminated
hinalup	set (go down)	unhitch	
hinambal	dictation (noun) utterance (noun)	hukman	condemnation (noun)
hinambalan	promise (noun)	hukmanan	court (of justice)
hinambit	allude to bring forward mention refer to (to mean) relate	hukom	judge magistrate pass a sentence sentence (pass sentence) try a court case
hinantalan	pile (noun) stack (noun)	hukson	detach (verb) dismount (verb)
hinaplit	strike (verb)	hulag	action bestir mode (customs) pamatasan , batasan mode: (noun)
hinaw	wash (one's hands)	motion	move (verb) stir (move)
hinay-hinay	gently slowly	hulagan	flippant (adjective) shabby (adjective)
hinebra	brandy cognac gin liquor whisky	hulagok	snore
hingabot	lust (noun)	hulagon	movable
hingabot appear in time arrive in time pursue seek to obtain time (on time, at the right moment)		hulam	borrow
hingabuton rid (verb)		hulas	easy moist (adjective) steam vapour
hingalan	call (name) name (verb)	hulat	await (wait for) wait
hingalanan	name (verb)	hulatan	lobby (noun)
hingalitan	exploit (verb)	hulatlakat	lark (noun)
hingalitan sudlon	encroach (verb)	hulaton	expect (verb)
hingamo	covet crave desire (long for, yearn) long for (yearn) want very much	hulbot	eradicate
hinganiban	weapon (noun)	hulip	patch (noun)
hingap-us	commit suicide by hanging hang oneself	hulipan	patch (verb)
hingapinan	exaggerate (verb)	hulog	drop fall down precipitate tumble
hingapusan	peremptory (adjective)	hulohapulason	fondle (verb)
hingapusan ng amba	swan song (noun)	hulonon	roost (noun)
hingaway	fighter soldier warrior	hulubaton	aphorism incantation maxim motto proverb saying
hingudto	zenith	hulukmongan	habitual (adjective)
hingudtohon	forenoon (noun) noon (noun)	hululatan	waiting room
hinguyang	expense (noun)	hulum	soak
hinguyangon	diburse (verb)	hulupaon	nightmare
hinigugma	beloved darling lover	hulusayon	question (noun)
hinikutan sa kamut	manipulate (verb)	hulut	room
hinimbonan	conniance (noun)	hulut kalan-an	dining room
hinimulatan	consequence (noun)	hulut paligu-an	bathroom
hinis	polish scrape with sand-paper or sand	hulut puloy-an	living room
hinugang	additional extra	hulut sa ospital	ward
hinugasan	washout (adjective)	hulut tulagan	bedroom
hinugyaw	excitement (noun)	hulut tulunan	study (room)
hinuptan nga mga hayop	livestock (noun)	hulut-balatonan	parlor (noun)
hipid	neat nice tidy trim	Hulyo	July
hipiron	dress (verb)	humalin	vault (verb)
hipus	hist silence (exclamation)	human	complete (finish) finish (complete)
hiraw	spike	humangon	rise (verb)
hirba	herb	humanon	compose (verb) make (verb)
hiri-hiri	neigh	humapon	perch (verb)
hirihimo	pleased with	humay	rice
hiro	brandmark (with an iron) mark (with an iron)	humayan	rice field rice field
hirop	intimacy intimate	humlad	furl spread
hisayran	know (verb)	humon	conspire plot (noun)
hiso	oil (pomade) ointment (pomade) pomade	humugpa	land (verb)
hisugtan	engage (verb)	humulas	ooze (verb)
hita	groin limb (noun) thigh	hunahuna	believe (think) thinking thought
hitabo	event incident	hunahunaon	think (verb)
hitsura	face	hunasa	ebb tide low tide
hiwa	cut (verb) larva (noun) slice (verb)	hunasan	beach (noun) foreshore mud flats
hiwat	get ready make ready prepare	hunaw	wash (one's hands)
hiwatan	conduct (verb) fete (verb)	hunawan	washing-basin
hiwit	bewitchment charm fascination spell (bewitchment)	hungit	feed (by hand or with a spoon)
hiyas	jewel (noun)	hungod	deliberate do deliberately, willfully, on purpose intend
hoben	young	premediated	purpose (to do something on purpose) voluntary wilful
		huni	chirping humming warbling
		Hunio	June
		hunog	moist (adjective)
		hunosan sang lamesa ukon aparador	shelf (noun)
		huo	certainly (adverb) yes
		huol	cause hardship (trouble) trouble woe (noun)
		hupa	nightmare

Hiligaynon (Ilongo) - English

hupay	nightmare	ikaapat	fourth
huput	imbue keep maintain mind (verb) preserve saturate soak	ikaayo	advantage benefaction benefit weal welfare
(to soak) take care of		ikaayo nga lawas	health well being
huringhuring	rumor (noun)	ikadena	chain (noun)
hurmahan	mould (noun)	ikaduha	duplicate (noun) second (number)
hurmahan sa kalu	block (verb)	ikaduha ka pulo	twentieth (adjective)
hurmahon	mould (verb)	ikalain	detriment disadvantage
hurno	furnance (noun)	ikalima	fifth
hurnohon	bake	ikanapulo kag anum	sixteenth
huroshuros cad (noun)		ikanapulo kag anum ka bahin sang isa ka libra	ounce (noun)
husay	comb (noun) put into order put to rights regulate resolve set in	ikanapulo kag apat	fourteenth
order set to rights settle solve square up		ikanapulo kag duha	twelfth
husayon	arrange comb (verb) dispose (verb) impress (verb) improve	ikanapulo kag isa	eleventh
(verb) set in order set to rights settle square up		ikanapulo kag lima	fifteenth
hustisya	justice	ikanapulo kag pito	seventeenth
husto	adequate (adjective) correct (adjective) right (correct) right	ikanapulo kag siyam	nineteenth
(adjective)		ikanapulo kag tatlo	thirteenth
hutik	murmur undertone whisper (noun)	ikanapulo kag walo	eighteenth
hutikan	whisper (verb)	ikandado	lock (verb)
huwad	transfer (verb)	ikandos	dip (verb)
Huwebes	thursday	ikapito	seventh
huy-ab	yawn	ikapulo	tenth
huya	ashamed embarrassed shame	ikasal	wed (verb)
huya-huya	mimosa	ikasarang	might (noun) utmost (verb)
huyahoy	careless shabby slovenly	ikasiyam	ninth
huyap	slap smack	ikatakata	distribute (verb)
huyapan	jab (verb)	ikatatlo	third
huyop	blow puff	ikatlo	third
huyop sang hangin	draft (noun)	ikaw	you (singular)
huypon	blast (noun) extinguish (verb)	ikawalo	eightth eightthly
hwego	set (noun)	ikawalo nga bahin sa isa ka galon	pint (noun)
iagpilak sing bola	pitcher (noun)	iknang	tiptoe
iangay	suit (verb)	ikog	tail
ibabalay	take medicine: tomar take care of (the house in the owner's absence)	ikson	viand (noun)
ibabaw	over (to fly, jump, etc) top of top (noun) up	ikubay	rank (verb)
ibagay	match (verb)	ila	theirs
ibaligya	dispose (verb)	ila man	them (Pronoun)
ibalik	revert (verb)	ilabi	especially more so
ibalita	heard (verb)	iladlad	unfold (verb)
ibalu	entwine (verb)	ilaga	rat rodent
iban	another different distinct (adjective) lessen other reduce rest	ilahas	wild (adjective)
(remainder) some subtract take away part of		ilalapak	sole
ibanda	strap (verb)	ilang-ilang	Ylang-Ylang
ibid-ibid	chaperon (noun)	ilansang	nail (verb)
ibilanggo	jail (verb)	ilaragway	picture (verb)
iboy	monkey (noun)	ilaso	lace (verb)
ibubo	pour (verb)	ilatag	bleach (verb)
ibulag	separate (verb)	ilawag	pronounce (verb)
ibun-ibunan	fontanel	ilawod	coast (located near the coast as opposed to the land) sea (located near the coast as opposed to the land)
ibunal	fling (verb)	ilaya	countryside (as opposed to places near the sea) hinterland (noun)
ibutang	designate (verb) lay (verb) set (verb)	inland	(as opposed to places near the sea)
ibutang naton	assume (verb)	ili-ili	lullaby rock (a baby)
ibutang sa katalagman	endanger (verb)	ilibud	peddle (noun)
ibutang sa naigoan	temper (verb)	ilig	current (noun) flow (verb) stream (noun)
ibuylog	include (verb)	iligan	canal channel ditch
idagan	couch (noun)	iligan sang tubig	drainage (noun)
idalum	basement under	iligan-tubigtube	(noun)
idalum sang balay ukon hagdanan	downstairs (adverb)	ilihawan	butcher's shop
idenunsya	denounce (verb)	iliko	divert (verb)
idesignar	designate (verb)	ilikon	conceal (verb)
idestino	assign (verb) assignment (noun)	ilimmon	beverage drink (beverage) drinks
ideya	idea	ilimmon nga makapahubog	liquor (noun)
idik	piglet suckling (noun)	ilinakupan	nursery (noun)
idikta	dictate (verb)	ilintuon	gullible (adjective) half-wit (noun)
idiomatic expression: see kalibutan	unconscious	ilis	alter change (replace, exchange) dress (change clothes) exchange
idiomatic expression: see: kalibutan	conscious	ireplace	substitute vary
ido	dog	ilisan	dresssing room
idrama	dramatize (verb)	ilisan sa panapton	clothe (verb)
idrowing	picture (verb)	ilisgan	hen-peck (adjective)
idukot	post (verb)	ilista	list (verb) poll (verb)
idul-ong	deliver (verb)	ilitson	roast (verb)
idulot	will (verb)	ilo	orphan
iduso	thrust (verb)	ilog	brook channel imitate stream
igaid	tether (verb)	ilogan	pattern (noun)
igasubo	deplere (verb)	ilogon	forge (verb)
igdulgog	attention	ilok	armpit
igisa	stew (verb)	ilong	nose
Iglesia	Church (as an institution)	lloggo	lloggo
ignorante	ignorant	iloy	mother
igo	proper right (proper)	iloynon	maternal
igod	slug	ilukot	roll (verb)
igos	fig	ilulan	load (verb) ship (verb)
igpat	beam (noun) flare (noun) flash (noun) glitter (noun)	ilusyon	illusion
igpat-igpat	twinkle (noun)	ima	baa bleat moo
ihaboy	cast (verb) dump (verb)	imahinasyon	imagination
ihabyog	swing (verb)	imando	order (verb)
ihada	god child	imay	grandmother
ihatag	bestow (verb) grant (verb) hand will (verb)	imbensyon	invention
ihaw	butcher (to kill an animal) kill (slaughter an animal) slaughter	imbento	invention
slay		imbes	instead
ihawan	abatoir slaughterhouse	imbestigar	investigate
ihi	pee urinate urine	imo	thy
ihian	chamber pot	imol	poor (not rich)
iiras	rank (verb)	imon	envy jealousy
ikaanum	sixth	impas	account (to settle an account) debts (to pay in full)

Hiligaynon (Ilongo) - English

impeksyon	infection	
imperyong	empire	
impierno	hell	
impine	tetter	
impine	ringworm bush: palo china	ringworm
implementasyon	implementation	
impormasyon	information	
importar	import (verb)	
importasyon	import (noun)	
impresyon	impression	
improbar	improve	
ina	that	
inag	translucent transparent	
inagihan	trail (verb)	
inagon	translucent transparent	
inakupon	mothered (verb) nurse (verb) protege (noun) treat (verb)	
inamay	paternal	
inano	dwarf (noun)	
inanod	dinaldal sang ilig	drifting (verb)
inapo	posterity (noun)	
inasal	roast (noun)	
inaway	battle (noun) fight war	
inaway kalibutanon	world war	
inawayan	battlefield	
inday	elder sister sister	
independiente	independent	
indi	don't no nor (adverb) not	
indi kasal	unmarried	
indi matunga	indivisible (adjective)	
indi gid	never	
indikasyon	indication	
indis	competition contest (noun) play against tournament	
industriya	industry	
ineksyon	injection	
inga	bellow roar (bellow like buffaloes)	
ingaw	mew miaow	
inggat	spark (noun) sparkle (noun)	
Ingles	English	
ingod	side by side	
ingol	difficult to obtain rare scarce	
ingus	groan (noun)	
inhinyero	engineer	
ini	these (Pronoun) this	
inihaw	roasted slaughtered	
inilog	imitation	
init	heat	
inland	sea	
inom	drink (verb)	
inot	frugal live frugally spend economically	
inplwensya	influence (noun)	
insenso	incense	
inspektor	inspector (noun)	
inspirasyon	inspiration	
institusyon	institution	
instituto	institute (noun)	
insulto	insult	
insultohon	insult (verb)	
insyenso	incense	
integrasyon	integration	
intensiyon	intention (noun)	
interbyu	interview	
interes	interest	
interesanan	covet (verb)	
interesdo	interested (adjective)	
internasyonal	international	
intero	entire whole	
intiende	comprehend understand	
Intsik	Chinese	
intu-intu	nutty (adjective)	
intuon	kid (verb)	
intus	juice of sugar cane	
inugbaligya	commodities goods (things to buy) things to sell	
inugbugkossash	(noun)	
inugbunyag	spray (noun)	
inughungit	spoon	
inugpamahid	towel	
inugpanas	eraser rubber (eraser)	
inugpasuka	emetic	
inugpatambok	nourishment	
inugpatay sang mikrobyo	disinfectant germicide	
inugpatulog	drug	
inugpilit	glue paste (noun)	
inugpugong	breakdown (noun)	
inugsulat	stationery writing instrument	
inugtahi	stitches (noun)	
inugtinda	commodities goods (things to buy) merchandise	
inugtuytoy	bridle (noun)	
inugwisik	spray (noun)	
inumol	fish	
inunahan sa pagtubo	outgrowth (noun)	
inunlan	afterbirth placenta	
inupakan	peeling (noun)	
inutil	decrepit (adjective)	
inutlan	crevice (noun)	
inutod	brotherly fraternal sisterly	
inutus	juice of sugar cane	
ipaabot	extent (noun)	
ipaako	assume (verb)	
ipaalinton	extent (noun) transport (verb)	
ipaanggid	compare (verb)	
ipaathag	demonstrate explain	
ipaatihan	assign (verb)	
ipaatabang	usher (verb)	
ipabalik	repatriate (verb)	
ipabantala	advertise	
ipabuot	ordain (verb)	
ipadala	ship (verb)	
ipadumdum	remind (verb)	
ipagua	show (verb)	
ipahamtang	set (verb)	
ipahanugot	grant (verb)	
ipahayag	divulge (verb) expose (verb) heard (verb) impart (verb) uplift (verb) voice (verb)	
ipahibalo	announce (verb) pronounce (verb)	
ipahilayo ang buot	alienate (verb)	
ipakilala	evince (verb) introduce (verb)	
ipakita	demonstrate (verb) depict (verb) evince (verb) indicate (verb) show (verb)	
ipakulob	upset (verb)	
ipalapta	diffuse (verb)	
ipalaton	contaminate (verb)	
ipamaliqya	tragedy (noun)	
ipamangkot	interrogate (verb)	
ipamangkut	consult (verb)	
ipanganak	deliver (verb)	
ipangapin	contend (verb)	
ipanghatag	dispose (verb) distribute (verb)	
ipangutana	consult (verb)	
ipapas-an	load (verb)	
iparagpag	wave (verb)	
ipareho	liken (verb)	
iparilya	broil (verb)	
ipasakup	submit (verb)	
ipasalipadpad	fling (verb)	
ipasayud	acquaint (verb) announce (verb)	
ipaseguro	insure (verb)	
ipastil	post (verb)	
ipasugat	summon (verb)	
ipasulodsulod	indentation (noun)	
ipasyar	squire (verb)	
ipausisa	consultation (noun)	
ipilak	cast (verb)	
ipitala	lock (verb)	
ipot	defecate droppings empty one's bowel excrement faeces shit stool (shit)	
ipot-ipot	firefly	
iprenda	pawn (verb)	
iprito	stew (verb)	
ipulon	roll (verb)	
iras	range (noun)	
irigasyon	irrigation	
irolyo	roll (verb)	
isa	a (indefinite article) one	
isa isa	lonely (adjective)	
isa ka bahin	partly (adverb)	
isa ka bahin sang estado	country (noun)	
isa ka binalaybay sa pagkabaganihan	epic (noun)	
isa ka butang	something (noun)	
isa ka dapal	mouthful (adjective)	
isa ka hakup	handful (adjective)	
isa ka hampang sang mga Ingles	cricket (noun)	
isa ka hiwa sang karne sang baka	steak (noun)	
isa ka libo	thousand	
isa ka maitum nga tawo	negroes (adjective)	
isa ka pahat nga duta	tract (noun)	
isa ka panyagahon ukon panyaponon	cover (noun)	
isa ka sari sang kahoy sa Amerika	oak (noun)	
isa ka tinion	instant (noun)	
isa pa	likewise (adverb) plus (verb)	
isa sang lima ka bahin sang kalibutan suno	zone (noun)	
isa ka gatus ka tuig	century	
isa ka tawo	someone	
isab-og	diffuse (verb)	
isablay	hang (verb)	
isahanon	alone lone solitary	
isahon	fusion (noun) isolate (verb) singular (noun)	
isahonon	solely (adverb)	
isal-ut	insert (verb)	
isangat	pawn (verb)	
isaulo	memorize (verb)	
isawsaw	dip (verb)	
isaysay	describe (verb) state (verb)	
isaysay sa	sugilanon narrate (verb)	
isda	fish (noun)	
isganang	audacious (adjective) gallant (adjective)	
isibu	adjust (verb) match (verb)	
isigkatawo	fellow human beings people	
isip	count enumerate figure mind (noun) number reckon think	
isira	close (verb) shut (verb)	
isla	island	
islan	clothe (verb) revise (verb)	
isol	step back withdraw	

Hiligaynon (Ilongo) - English

ispiya	fifth-column (noun)	kabataan	childhood children
istandard	standard (noun)	kabatok	opposite
istar	abide dwell live (reside) lodge (live, reside) reside stay (live, reside)	kabay	hopefully June
istorya	converse story	kabayaran	payment (noun) remuneration (noun) royalty (noun)
istraberi	strawberry (noun)	kabaylo	replacement (noun)
istrikto	resolute strict	kabayo	horse
isul	indention (noun)	kabayo nga gurayguray ang balahibo	zebra (noun)
isulat	list (verb)	kabayo nga babaye	mare
isulod	enclose	kabesera	capital (noun)
isyu	issue	kabigon	consider (verb) deem (verb)
itabid	assimilate (verb)	kabigon nga banwahanon	naturalize (noun)
itakus	fit (verb)	kabilaw	flying fox (bat) fruit bat
ital-us	deputy	kabilogan	area summary (noun) total (noun)
ital-us vice: bisyo	vice (as in vice president)	kabinet	cupboard
italikala	chain (noun)	kabit	hanging (noun)
itama	adjust (verb)	kablegrama	cable (noun)
itampad	divulge (verb)	kabra-kabra	goat grass
itapuk sa iban nga kadutaan	deport	kabuang	craziness dementia folly idiocy insanity lunacy madness
iti	defecate droppings dung empty one's bowel excrement faeces	kabuangan folly (noun) sillyness (noun)	
shit stool (shit)		kabubut-on opinion (noun) will (noun)	
itib-ong	elevate (verb) jerk (noun)	kabubut-on sang Dios	providence (noun)
itik	lilt (noun)	kabudlay	difficulty
itik . itok	tickle	kabudlayan	difficulty
itiklop	clap (verb)	kabug	bat
itilog	egg lay eggs	kabug-osan	entirety wholesome (adjective)
itono	tune (verb)	kabugalon	vanity
itor	dwarfish (adjective)	kabugaw	grapefruit orange (noun)
itrangka	lock (verb)	kabugwason	morning star venus
itsura	look (noun)	kabuhi	life
itudlo	engineer (verb) impart (verb) indicate (verb)	kabuhi mapagsik	lively (adjective)
itugdang	dump (verb) immerse (verb)	kabuhian	existence industry (noun) livelihood
itugyan	bestow (verb)	kabukiran	mountain mountain range
ituhay	isolate (verb)	kabulakan	garden
itulad	liken (verb)	kabulig	apprentice (noun) assistant helper (in the household) henchman (noun) servant
itulak	thrust (verb)	kabunayag	fidelity (noun) loyalty (noun)
itum	black ebony (adjective) sable (noun)	kabundulon	tardiness (noun)
itunog	tune (verb)	kabungahan	fruit
itunton	drop (verb)	kabusisian	scruples (noun)
iumang	shackle (verb)	kabutigan	cheating falsehood lie (untruth)
iwagkus	strap (verb)	kada	each every
iwi-iwi	scorpion	kadagatan	ocean sea
iya	her his	kadagayaan	festivity (noun)
iya kaugalingon	herself himself	kadak-an	hall (noun)
iyahon	own (verb)	kadaku	size
jumbuyahan	company (noun)	kadakuon	area (noun) grandeur largely (adverb) size sizeable (adjective)
ka	you (singular)	kadalag-an	success (noun)
ka hanayuhayukan	vastness (noun)	kadalayawon	greatness (noun)
ka-panahonan	occasional (adjective)	kadalngkuang	great (the great, the prominent) upper class
kaabakahan	hemp plantation Manila hemp plantation	kadalok	selfishness
kaabtikon	wit (noun)	kadalokan	stinginess
kaabyanan	friendship	kadalumon	deepness depth
kaadlawan	anniversary birthday	kadamo	many very many
kaadlawon	daylight	kadamoan	crowd majority most (adverb) multitude number (multitude)
kaagahon	early morning morning	numerous (adjective) quantity several (adjective)	
kaakigon	upbraid (verb)	kadamoon sang kamatayon	mortality (adjective)
kaako	capability capacity	kadamuhal	rudeness (noun)
kaalaba-ab	ardour warmth	kadaplisan	strayed (adjective)
kaalam	knowledge (noun) skill skill (noun)	kadasigon	speed (noun) velocity
kaalwan	grace (noun)	kadena de amor	chain of love corallita coral vine hearts on chain
kaambong	effulgence (noun)	kadena de amor	love-vine Mexican creeper
kaanggid	resemble (verb)	kadiotay	small
kaanggid kahulogan	synonym	kadiotayon	slight (verb) smallness (noun)
kaangtanan sa iban	influence (noun)	kadlaw	laugh
kaanyag	beauty effulgence (noun)	kadto	go
kaapinas	scarcity (noun)	kadton	bite (verb)
kaaslum	acidity sourness	kadudolman	darkness
kaaway	contrary (adjective) enemy foe opposition	kadugayon	duration long (time)
kaayawan	ecstasy (noun) fill (noun) satisfaction (noun)	kadugo	fill (noun) blood relative kith and kin
kaayo	ability absolutely influence might (power) perfectly power (capability, capacity) quite talent utterly verily very wholly	kadugo	conscience: konsyensya consanguinity
kaayohan	advantage benefaction benefit cure (noun) good deeds goodness welfare well being	kadulman	darkness
kaayohon	develop (verb) fix (verb) mend readjust (verb) repair (noun)	kadulum	darkness
kabag-o	newness novelty	kadulumon	darkness dimness
kabag-ohan sa bisan ano	novelty (noun)	kadungganan	dignity (noun) honor (noun) majesty
kabahin	fraction fragment	kadungganon	grandeur greatness monumental
kabaholan	coarseness (noun)	kadutaan	countryside (as opposed to places near the sea) domain field
kabakahan	cattle	kag	and further (adjective)
kabakuran	firmness (noun) security (noun)	kag iban pa	and so on et cetera
kabakuran sa seguro sa kabuhi	policy (noun)	kagab-i	last night yesternight
kabalaanonsanctity (noun)		kagab-ihon	evening nighttime
kabalak-an	worry (verb)	kagagarukan	corruption
kabaliskaran	reversal (noun)	kagagmayan	uninfluential people (lower class)
kabalyero	knight (noun)	kagagmayan	little-by-little: amat little (lower classe, the little as opposed to the great)
kaban	chest (container) trunk (noun)	kagagmayan	loyal to: unong lower class
kabanawan	shallowness (noun)	kagagmayan	popcorn: inihaw nga mais poor (the lower class)
kabangdanan	cause (reason) foundation ground (foundation, reason) motive pretext reason (cause)	kagahud	din uproar
kabangisan	tyranny (noun)	kagamhanan	might (power) sovereignty
kabanloganeminence (noun)		kagamhonan	brushwood shrubs weed
kabanwahanon	citizen of a town	kagamitan	device furnishing utility
kabaragubay	synonym (noun)	kagamo	bothersome cluttered complicated din messy noisy
kabaret	cabaret	kagamohan	confusion elated (adjective)
kabastosan	coarseness (noun) effrontery (noun)	kagarukan	scandal
kabata-on	young (adjective)	kagaskas	brittle dry (brittle) fragile friable
		kagastohan	outlay
		kagat	bite

Hiligaynon (Ilongo) - English

kalot	scratch (verb)	kanto	chant hymn song
kalsada	road street	kantonis	cantonese
kalsakit	sorrow	kanugon	too bad what a pity (too bad)
kaluasan	emancipation (noun) escape freedom independence liberty	kanugonan	deplore (verb)
safety (noun)		kanuman	sixty
kalubay	squash	kanyamo :	jute
kalubhaan	gravity (noun) seriously (adverb)	kanyon	cannon (noun)
kalubosan	perfection (noun)	kaolihian	hindmost
kalukalu	toast (noun)	kaon	eat
kalunggo	wash (noun)	kapaas	disappear perish
kaluntaran	existence (noun)	kapabamakan	disaster (noun)
kaluoy	compassion mercy pity	kapagangan	coral coral reef coral reef
kalutaw	grandeur (noun)	kapagsik	enthusiasm (noun)
kalutawan	majesty popularity	kapagsikon	vitality (noun) zest (noun)
kaluwasan	salvation	kapaitan	saltiness (noun)
kaluy-an	pity (verb)	kapalaran	destination doom (noun) luck
kaluyagay	court (verb)	kapang	overflow pass over swamp (overflow)
kaluyahon	feebleness infirmity weakness	kapanhonon	maturity (noun) tense (noun)
kalya	road	kapanganakan	legitimacy (noun) nativity (noun)
kalye	street	kapanganskan	birth (noun)
kama	bed	kapanit	colour (of the same colour, skin, complexion) complexion (of the same colour, skin) race (of the same colour, skin, complexion, race)
kamagong	East Indian ebony Kamagong tree mahogany	kaparientehan	kin (noun)
kamahal	expensive (extremely expensive)	kapartido	partisan (adjective)
kamahalan	dignity (noun)	kapasagi	simplicity (noun)
kamahalon	merit (noun)	kapasahi	specialty (noun)
kamahuluy-an	shyness	kapat-uran	determined (adjective) surely (adverb)
kamahuluy-on	diffidence timidity	kapatagan	plains (noun)
kamaisan	corn field	kapatan	forty
kamakiniton	frugality (noun)	kapatas	foreman (noun)
kamalama-lahan	incognito (verb)	kapatawaran	forgiveness (noun)
kamalalalahan	straining (adjective)	kapawa	gleam (illumination, luminosity) illumination (light, luminosity)
kamalig	barn hut	light (illumination, luminosity) luminosity	
kamalingking	little finger	kapay	fin wing
kamalipayon	happily (adverb)	kapayas	papaya pawpaw tree melon
kamang	crawl creep	kape	coffee
kamangyan	incense (noun)	kape-kapehon	brown
kamansi	breadfruit	kapetera	coffee pot
kamapuslanon	important (adjective)	kapid	double (noun) twin (noun)
kamara	chamber	kapid-an	crowd multitude number (multitude) quantity
kamarote	cabin	kapierdehan	damage (noun) destruction
kamason	paw (verb)	kapilya	chapel
kamatayon	death doom (noun) expiration	kapin	about (approximately) approximately enormous (adjective)
kamatinabapon	timidity	exceed	excess more more or less over (more than)
kamatis	tomato	kapin ang dinakoan	major (adjective)
kamatuoran	certainly (adverb) correctness evidence fact	kapin ang paghandum sa pilak	materialistic (adjective)
rightness	truth truthfulness veracity verification verity	kapin nga kalipayan	rapture (noun)
kamelyo	camel	kapin sini	moreover (adjective)
kamera	camera	kapin ukon kulang	average (verb)
kami	we	kapin kaayo	better
kaminero	road mender road sweeper	kapinasahi	distinguished (adjective)
kamingaw	anguish (noun) distress (noun)	kapinohon	smoothly (adverb)
kamingawan	sadness (noun)	kapintas	brutality cruelty harshness inhumanity truculence
kamisadentro	shirt	kapisan	energy (noun)
kamiseta	undershirt	kapital	capital (noun) stock (noun)
kamison	chemise (noun)	kapitalan	capitalize (verb)
kamlut	touch (noun)	kapitalista	financier (noun)
kamo	you (plural)	kapiterya	cafeteria canteen
kamomoo	thumb	kapito-an	seventy seventy
kamote	sweet potatoes	kapitulo	chapter
kamotingkahoy	cassava manioc	kapok	ceiba cotton Java cotton silk cotton
kampanaryo	campanile steeple	kaponon	trim (verb)
kampanilya	bell	kapote	overcoat (noun)
kampanya	campaign	kapoy	exhausted fatigued lasting (noun) spent tired weak weary worn out
kampeon	champion (noun)	kapoyon	tire (verb)
kampihan	team (noun)	kapritsosa	flighty (adjective)
kampo	camp (noun)	kaptan	grasp (verb) grip (noun) hold something hold (verb)
kamumuo	claw (noun)	kapuloan	archipelago (noun)
kamumuo :	knuckle (adjective)	kapulungan	dictionary
kamunoan	beginning (noun)	kapungsuran	governments (nations, powers) nations (states, powers) powers (nations, governments) state (nations, powers)
kamuson	scratch (noun)	kapuoran	province (noun)
kamusta ka	hello (Interjection)	kapupud-an	archipelago island group
kamustahon	clasp (verb)	kapus-lanan	advantage (noun)
kamut	hand limb (noun)	kapuslanan	benefit (verb)
kan-on	cooked rice food	kaput	hold (noun)
kanaandan	habitual (adjective)	kaputian	caucasians (white race) whites (caucasians, white race)
kanal	canal channel ditch drainage (noun) gutter (noun)	kaputohan	bankruptcy insolvency
kanaryo	canary yellow	kaputul	corn (maize) maize
kanaway	northwest wind seagull	karabaw	carabao water buffalo
kanawon	dissolve (verb)	karakter	character (noun)
kanawung	like (adjective)	karbon	coal
kanbas	canvas (noun)	kardinal	cardinal
kandado	lock (noun) padlock (noun)	karenahan	race track (noun)
kandidato	candidate	karera	career (noun) race (noun)
kandila	candle	kareta	sled (noun)
kandilabra	candle holder	karga	burden load
kanding	goat	kargador	carrier porter stevedore
kanding-kanding-on	afraid of water	kargador ukon manughakwat sang karga sang bapor	longshoreman (noun)
kanela	cinnamon	kargamento	baggage cargo freight
kangrena	gangrene (noun)	kari	come here
kangurolsol	september	karidad	charity
kanipaan	swamp (noun)	karikatura	cartoon (noun)
kanselahon	cancel (verb)	karinderiya	eating place restaurant
kanta	chant sing song		
kantaw	diaphragm midriff		
kantero	bricklayer mason stone cutter stone mason		
kantidad	amount		

Hiligaynon (Ilongo) - English

karitela	buggy (noun)		
kariton	cart (noun)		
karitot	lobster		
karne	flesh meat		
karne nga mahumok	veal (noun)		
karne nga tinoktok	minced meat		
karne sang baboy nga pinaasohan		bacon	
karne sang baka	beef		
karnero	lamb mutton sheep		
karnero nga babaye	ewe		
karnero nga lalaki	ram		
karo	chariot (noun)		
karon	at this time now		
karon nga gab-i	tonight (noun)		
karon nga adlaw	today		
karosa	float (noun) float (verb)		
karots	carrot		
karpintero	carpenter		
karsonsilyo	briefs		
kartilya	primer		
karton	box (container) cardboard carton cartoon (noun)		
karubkub	backbone spine vertebral column		
karwahi	carriage (noun) chariot (noun) coach (noun)		
kasa	hunt hunter		
kasaba	lawsuit (noun) matter (noun)		
kasabaon	suit (noun)		
kasadyahan	entertainment (noun) fun (noun) gladness (noun)		
mirth (noun)	pleasure (noun)		
kasag	crab		
kasagir-um	dimness (noun)		
kasakit	agony grief mourning pain painfulness unhappiness		
kasakitan	injury		
kasal	get married marriage marry nuptial (noun) wedding		
kasal-anan	crime culpability error (offences) fault (offences) guilt offence		
sin	transgressions trespasses wrongdoings		
kasalay	nuptial (noun)		
kasalon	wed (verb)		
kasampaton	skill (noun)		
kasanag	light (lamp)		
kasanagan	clearing-up explanation exposition		
kasangkapan	appliance device equipment fixture furnishing		
	furniture gear instrument material outfit stuff (noun) tools		
kasangkapan sa paghiwa	cutlery		
kasangkaron	largely (adverb)		
kasapliran	profit (verb)		
kasarangan	average medium (average) moderate (adjective)		
temperance	temperate		
kasari	peer (noun)		
kasarian	superiority (noun)		
kasaypanan	error (noun)		
kasaysayan	history		
kasayuran	account (verb)		
kaserahan	boarding house		
kasero	landlord (noun)		
kasignkasing	heart (noun)		
kasihayan	contrast (noun)		
kasilingan	neighbour		
kasilo	square (carpenter's tool)		
kasilyas	comfort room lavatory loo privy toilet water closet WC		
kasimanwa	co-citizen compatriot fellow citizen fellow-countryman		
townmate			
kasirola	pan (noun)		
kasisidmon	dusk nightfall sunset twilight		
kasiyam-an	ninety ninety		
kaskasero	speed maniac (noun)		
kasko	hold of a ship hull of a ship		
kaso	case (legal case) cause (reason) occurrence reason (cause) result		
kasoldadohan	army		
kastanyas	chestnut		
kastigo	chastise punish		
kastilyo	castle		
kastor	beaver		
kasualidad	castor bean (adjective)		
kasubo	distress (noun)		
kasudlan	bowels bower (noun) entrails guts inner (adjective) inside (noun) interior		
kasugoan	commandment edict injunction law order rules testament		
kasugoan-banwa	ordinance (noun)		
kasugpon	continuation extension lengthening prolongation		
kasugponan	furtherance (noun)		
kasugtanan	agreement contract engage (verb) treaty (noun)		
kasulatan	document (noun)		
kasulhayan	ease (noun)		
kasulub-on	grief (noun) pathos (noun) sadness (noun) sorrow (noun)		
kasumahan	summary (noun)		
kasumpong	enemy foe opponent rival		
kasusyo	shareholder (noun)		
kasutilan	mischief (noun)		
kasuy	cashew		
kata-kata	gossip (noun)		
kataasan	altitude height		
kataason	high lofty utmost		
katabo	materialize (verb)		
katadlongan	straight forward (adjective)		
katahum	beauty		
katahuman	pulchritude (noun)		
katak-katak	cackle		
kataka	impatient (adjective)		
katakata	hearsay (noun) yap (noun)		
katalagman	menace peril risk (noun)		
katalina	cogwheel		
katalogo	catalogue		
katalunan	bush (jungle) forest		
katalunan	jungle burning: kaingin	jungle	
katam-ison	sweetly		
katamaran	catamaran katamaran lazyness		
katamaron	procrastination (noun)		
katambokon	stoutness (noun)		
katambukon	nutrition (noun)		
katamnan	field		
katampad	frankness (noun)		
katampalasan	cruelty (noun)		
katanhagaan	miracle (noun)		
katanhagsan	mysterious (adjective)		
katapok	weakness (noun)		
katapu	member		
katapuanan	association		
katapusan	conclusion (noun) end expiration final finish (noun) last termination		
katarata	cascade (waterfall) cataract (waterfall) waterfall		
kataro	catarrh (noun)		
katarang	behavior (noun)		
katarangan	equity justice justification reason righteousness		
katason sa tanan	supreme		
kataw	mermaid nymph siren (mermaid)		
katawohan	humanity human race man (mankind) mankind people		
katay	procession (noun)		
katedral	cathedral		
katékismo	catechism		
katibawasan	emancipation (noun)		
katibsulon	nutrition (noun)		
katig	outrigger		
katig-ahan	firmness (noun)		
katig-ahon	stiffness (noun)		
katigdason	toughness (noun)		
katigulangan	ancestor ancient (adjective)		
katigulangon	senile (adjective)		
katilingban	guild (noun) organization (noun)		
katilingbanan	confederation		
katimbang	opposite (adjective)		
katigala	amazement astonishment surprise		
katingalahan	marvelous (adjective) maze (noun) mysterious (adjective) wonder (noun) wonderful (adjective) wondrous (adjective)		
katipan	girl (noun)		
katipunan	organisation society		
katiskusan	stiffness (noun)		
katluan	thirty		
katoliko	catholic		
katon	primer		
katontohan	mischievous (noun)		
katorse	fourteen		
katre	bed		
katre sang lapsag	crib (noun)		
Katsila	Spanish		
katsubung	thorn apple		
katsuri	mouse		
katubhan	sugarcane field		
katubosan	salvation (noun)		
katubtohan	forever (adverb)		
katuhay	difference		
katuhay kahulogan	antonym		
katuhayan	distinguished (adjective) oddity		
katul	itch (noun)		
katumbal	pepper		
katumbas	equivalent (noun)		
katundan	occident west		
katundanon	western		
katung-anan	midst		
katunga	fraction (noun) half portion (noun) semi		
katunganan	centerpiece hinterland middle		
katungdanan	duty (obligation) obligation privilege (noun)		
katusay	opposition (noun)		
katutigon	slyly (adverb)		
katuwang	shareholder (noun)		
katuyoan	affair course design idea intent measure plan (intention) project proposal purpose scheme		
kaudtohon	noon		
kaugalingon	myself self		
kaugalingon mo	yourself		
kaugalingon nga banwa	home		
kaugatan	arteries blood vessels vein		
kaugot	chagrin (noun)		
kaugyonan sa pagpakasal	betrothal (noun)		
kaukbongan	utmost (verb)		
kaulangan	block (verb)		
kaulay	chastity (noun) virtue (noun)		
kaundan	contain (verb) contents essence (noun) flesh (noun) muscle (noun) veal (noun)		
kaupod	ally (noun) associate (companion) buddy companion comrade		
escort (noun) inmate (noun) mate (noun) pal	partner		
kaupod sa	accompanied by together with		
kaupod sa	kwarto roommate (noun)		

Hiligaynon (Ilongo) - English

kaupod sa negosyo	partnership (noun)	kinawat	stolen
kawsagan	advance	kingki	lamp (noun)
kawsagano	headway	kinilala	prominent (adjective) ranking (adjective)
kautod	fraction (noun) piece (verb) portion (noun)	kinina	quinine
kautoran	brotherhood (noun)	kinitaan	earning income (revenue) revenue wage (noun)
kawalo-an	eighty	kinoronahan	crowned (verb)
kawat	loot rob steal	kinsay	celery
kawatan	burglarize despoil loot sack (plunder, loot)	kinsenal	bimonthly (adverb) fortnight (noun)
kawatay	pillage plunder	kinta-kolumna	fifth-column (noun)
kawayan	bamboo spiny bamboo	kinugaling	individual (noun)
kawili	attraction attractiveness charm delight delightfulness like liking	kinulabos	hapless (adjective) indigent (adjective) poverty (noun) wretched (adjective)
pleasantness	pleased with	kinulabus	destitute (adjective)
kawilihan	interest	kinuritan	contour (noun)
kawkus	caucus (noun)	kipoy	maimed mutilated
kay	because consequently due to for (because) of (Preposition)	kirab	flash spark sparkle
owing to	since (because) to	kirab-kogon	flash in the pan
kay sa	than	kiraw	burn dimly dim glimmer
kay sin-on	whom (Pronoun)	kirikot	lobster
kay sino	whose	kirubin	cherub
kaya	back (to lie on) lie on one's back	kisame	ceiling
kayan	corn cob	kisapikisap	twinkle (noun)
kayog	sickle	kison	scratch (noun)
kayonohan	simplicity (noun)	kispras	masquerade (noun)
kayumanggi	brown dun sunburnt tanned	kita	behold income (revenue) meet observe revenue see (meet) we
kemika	chemistry	kitaon	visible
kemikal	chemikal	kitaypuni	provisional (adjective)
kemiko	chemist (scientist)	kitaypuni nga bukotan	lockup (noun)
kendi	candy (sweets) confectionary sweets	kitikot	chili pepper
kerida	mistress (concubine)	kitin	hamstring
keso	cheese	kitkit	chew to pieces gnaw nibble
ketulad	like (adjective)	kiwig	squirrel
kiaw	kitten	klabitos	brad nail
kibang	shocked taken aback tremble	klara	albumen eggwhite
kibo	beat (of pulse, heart) pulsation (of pulse, heart) throb (of pulse, heart)	klase	attend class class (to have lessons) kind (adjective)
kibonon	besiege (verb)	klasiko	classic (adjective)
kibot	amazed astonished surprised	klima	climate
kibul	callosity	klinika	clinic hospital
kibut	murmur (noun)	kliyente	client
kibuton	exchange (verb) shock (verb) startle (verb) surprise (verb)	klub	club (noun)
kidnap	kidnap (verb)	ko	mind (the house in the owner's absence) ibabalay mine: (pronoun) my
kihad	cut (verb)	kobre	copper
kikik	cicada cricket (noun) grass hopper	kodak	camera
kilala	acquainted with eminent (adjective) know known (adjective)	kogon	cogon grass
notable (adjective) popular (adjective) recognize		kola	glue (noun)
kilala kaayo	notorious (adjective)	kolehiyo	college
kilalahon	acknowledge (verb) confirm (verb) recognize (verb)	kolera	cholera
kilas	electricity jerk start (jerk)	kolget	tooth paste
kilat	lightning	kolintas	necklace
kilaw	eat raw fish or meat fish (to eat raw fish) meat (to eat raw meat)	kolo	bread fruit
kilay	brow eyebrow	kolokolon	gizzards
kilid	brink (noun) corner of a room edge (noun) flank margin (noun)	kolonaknit	bat
next to	rim (noun) side	kolor	color
kiling	april	kolor de gatas	beige-coloured
kilitaan	rendezvous (noun) setting (noun)	kolumna	column
kilo	kilogram	komadrona	midwife
kilometro	kilometer	komandante	major (adjective)
kimpit	nippers pincers pliers tweezers	kombinasyon	combination
kimpit sa buhok	hairpin	komemorasyon	commemoration
kimud	frown pout sulc	komentaryo	comment
kinaadman	dexterity (noun) intelligence (noun) knowledge learning science	komersyal	commercial
talent (noun) wisdom		komersyo	commerce
kinaadman sa pagsulat kag pagbasa	literacy (noun)	komika	comic (noun)
kinaalam	intelligence (noun) wisdom (noun)	komikero	clown (noun)
kinaalam sa pagbusbos	surgery (noun)	komiks	comic (cartoon)
kinaandan	normal (adjective) usual (adjective)	komisyon	commission (noun)
kinaayo	effect (noun) efficiency (noun) feat (noun)	komisionado	commissioner (noun)
kinabatasan	custom (noun) habit (noun) institution (noun)	komite	committee (noun)
traditional (adjective)		kompaniya	company firm (noun)
kinabubut-on	consolation instinct (noun)	kompensasyon	compensation
kinabubut-on nga balaan	moral (noun)	kompesyon	confession (noun)
kinabubuton	disposal (noun)	kompetisyon	competition
kinabuhì	life	kompirma	confirmation (noun)
kinabun-agan	inborn (adjective) traffic (noun)	kompleksyon	complexion
kinaguaan sina	outcome (noun)	komportable	comfortable (adjective)
kinagubot	revolt (noun)	komposisyon	composition
kinagutok	jam (verb)	kompulsaryo	compulsory
kinahamtangan	location (noun)	komunikasyon	communication
kinahanglan	essential (adjective) importance (noun) must	komunismo	communism
necessary need ought urgent (adjective) want		komunista	communist
kinahanglanon	demand (noun) important (adjective) necessity needs	kon	if (condition) provided that when (time)
supply (noun) things needed vital (adjective) wants		kon amo	themselves (Pronoun)
kinaiya	individual (noun) natural (adjective) nature (noun)	kon kaisa	occasional (adjective) once (adverb) sometimes
kinalala	renown (adjective)	kon sin-o	whoever
kinamatarung	rights	konbensyon	convention (get-together) get-together
kinamatay	cause of death death (cause of death)	konbento	convent
kinamatis	bad no good	konbinsido	convince (verb)
kinananglan gid	indispensable (adjective)	kondenahon	condemn (verb)
kinaponan sa tanum	pruning (noun)	kondisional	conditional (adjective)
kinaron	current (noun) modern (adjective)	kondisyon	mood (noun)
kinatuhay	difference distinguished (adjective)	koneho	rabbit
kinaugali	mood nature normal (adjective) ordinary (adjective)	kongresisto	congressman
kinaugaling	privacy	kongreso	congress
kinaugaling nga sulondan	by-law (noun)	konpederasyon	confederation
kinaugalingon	original (noun) personal	konperensya	conference meeting
kinawad-an	deprivation lack		

Hiligaynon (Ilongo) - English

konpiskahon	confiscate (verb)	kumon	common (adjective)
konsehal	councillor	kumparar	comparer
konsehos	council (noun)	kumpay	fodder forage
konserbatibo	conservative	kumpisar	confession (noun)
konsiderasyon	consideration	kumpleto	complete
konsolasyon	consolation	kumubos	dismount (verb)
konstitusyon	constitution	kumuko	stoop (verb)
konsyerto	concert (noun)	kumurinut	wrinkle (noun)
kontra	against antagonize counteract go against oppose resist (oppose)	kumurisong	frown (verb)
kontratista	contractor	kumutkot	dig (verb)
kontrato	agreement contract	kuna	birthmark mole (birthmark)
kontribusyon	contribution	kundi	else (adjective) except otherwise (Preposition) unless
kontrol	control (noun)	kundiman	love song
kooperasyon	cooperation	kungkong	carry on the hip hip (to carry on the hip)
Kopirayt	copyright	kunla	speak brokenly syllable
kopya	copy facsimile	kuno	according to reportedly
korason	heart	kunop	cloak (noun) overcoat (noun) robe (noun)
korbata	necktie tie (necktie)	kunopan	wrap (verb)
kordero	lamb	kunsaran	fraught (adjective) village (noun)
kordon	cord (noun)	kunsaran nga duta sa luyo sang bukid	valley (noun)
koreo	mail mail (noun) parcel post (noun) post (mail) post office	kunya	fern (noun) wedge
koridor	corridor	kunyag	astonishment excitement joy surprise
koro	choir (noun)	kuota	quota (noun)
korona	crown (noun)	kuoton	kidnap (verb)
korpinyo	corset (noun)	kupo	adhere to stick (adhere to)
korporasyon	corporation	kura	parson (noun)
korse	corset (noun)	kurba	curve (noun)
kortaplumapenknife		kurbata	scarf (noun)
kortaplumas	knife	kuring	cat
korte	court (noun)	kuripot	stingy thrifty tight-fisted
kortehan	trim (verb)	kurit	line (noun) stripe (noun)
kortesiya	courtesy	kuritan	trace (verb)
kortina	drapes (noun)	kuritan sa	idalum underline (verb)
kosturera	dressmaker (noun)	kurog	shiver tremble
kotse	cab car coach (noun)	kurtidor	tanner (noun)
kotsero	driver driver (noun)	kurtina	curtain
redito	credit (noun)	kuryente	current (noun) electricity
krema	cream (noun) elite (noun)	kuryentehon	electrocute (verb)
kreo	mail order (noun)	kusamod	sulk
kriminal	criminal (noun) malefactor (noun)	kusi	pinch (verb)
kristal	crystal glass (material) mirror (noun)	kusina	kitchen
Kristo	Christ	kusinera	cook (profession)
Kristohanon	christian	kusinero	cook (profession)
kritikal	critical	kusipad	lick (verb)
kritisismo	criticism	kusiparon	thumb (verb)
krus	cross	kuskuson	rub (verb)
kubay	column (noun) range (noun) rank (noun)	kusog	energy (noun) force (noun) muscle potency (noun) strength
kubiertos	cutlery	strong	strongness vigor (noun) vim (noun)
kubong	bent (adjective)	kuta	barricade fort (noun)
kubul sa tiil	corn (noun)	kutak	cackle
kubus	cheap (low quality) inferior less low (inferior) mean (inferior)	kuti	kitten (noun)
poor (little) vile		kutis	complexion
kubus na gid	lest (Conjunction)	kutkot	grave (noun)
kudal	fence	kutkot nga	madalum pit (noun)
kudal nga mataliwis	palisade (noun)	kutlon	mow (verb)
kudkoran	grater (noun)	kuto	louse
kudkuron	scrape (verb)	kutob kon	san-o ever (adverb)
kug-on	choke (verb)	kutob san-o	whenever (adverb)
kugmat	dread (noun) terror (noun)	kutob sang	since (adverb)
kuha	get obtain seize (verb) take (verb)	kutot	sting
kuhaan	deprive (verb) divest (verb)	kutsara	spoon tablespoon
kuhaan barit	weed (verb)	kutsarita	spoon teaspoon
kuhaan putos	unwrap (verb)	kutsero	coachman (noun)
kuhaan sing gahum	abolish (verb)	kutsilyo	knife
kuhaan sing inug-away	disarm (verb)	kutsokutso	rumor (noun)
kuhaan takop	uncork (verb)	kutson	cushion (noun) mattress (noun)
kuhaon	abolish (verb) delete (verb) eliminate (verb) omit (verb) remove (verb)	kuul	snail
kuko	finger nail (fingernail) stooped (adjective)	kuwero	hide (noun)
kuko sang hayop	claw (noun) hoof	kuyayha	flying dragon
kuko ukon kamumuo sang hayop	paw (noun)	kuymi	secretary (noun) treasurer (noun)
kulabos	hard-up (adjective) lack (verb)	kuymihan	treasury (noun)
kulakig	lean (adjective)	kwaderno	composition book notebook tablet
kulamug	mucus (noun)	kwadra	shed (noun)
kulang	devoid incomplete lacking lacking less (adjective) short of (lacking) wanting (lacking)	kwadra sang kabayo	stable (noun)
kulantrilyo	maidenhair fern venus hair fern	kwadrado	square
kulanthro	coriander	kwadro	frame picture frame picture frame
kulap	cataract (film on the eye) film on the eye (cataract)	kwako	pipe (noun)
kulasisi	examine thoroughly question (interrogate)	kwan	so-and-so thing thingummy what-do-you-call-it what's-its-name
kulba	upset	kwarta	cash (noun) money
kulihot	hindmost (noun)	kwarta-pagkitan	money-bag (noun)
kulon	pot (noun)	kwartang Ingles	pound (noun)
kulongon	encircle (verb)	kwarto	chamber room
kulpa	dwindle shrink shrivel	kweba	cave
kultura	culture	kwelyo	collar (noun)
kulyapis	emaciated (adjective)	kwerdas	string (noun)
kumabos	secede (noun)	kwerdasan	string (verb)
kumalagko	thum (noun)	kwites	fireworks (noun)
kumalagku	thumb	lab-as	fresh uncooked
kumanaw	shine (verb)	lab-ot	reach out (stretch out one's arms to reach something) stretch out one's arms (to reach something)
kumaon	dine (verb)	laba	duration launder length wash (launder)
kumba	beat (of pulse, heart) palpitate throb (of pulse, heart)	lababo	sink
kumbos	recede (verb)	labador	washing-basin
kumbung	curtain	labag	screw (twist, turn) turn (twist, screw) twist (screw, turn) wring (twist, turn)
kumbuyahan	firm (noun)	labaha	razor

Hiligaynon (Ilongo) - English

laban	greater part of something	larger part of something	more than half	lamunon	devour (verb)
labandera	laundress	laundry woman		lana	oil (noun) wool
labatiba	enema (noun)			landong	shadow (noun)
labawan	exceed (verb)			landongan	shady (adjective)
labay	flit through	pass through		lang	as soon as just merely only simply
labhan	wash (verb)			lang-at	space (noun)
labi	above others of the same kind	exceeding excellent more		langaw	fly (animal) housefly
(adjective)	most superior surpassing			langgaw	vinegar
labi na gid	especially			langis	oil (noun)
labing diotay	least (adjective)			langit	heaven sky
labing maayo	best better (adjective)			langitnon	heavenly
labing malain	worst			langkapan	bier (noun)
labing malayo	further (adjective)			langoy	swim (verb)
labing mataas	celebrate (verb)			langsi	grin
labing una	foremost (adjective)			lanka	jackfruit
labo	cut (slash) slash			lanog	lump (noun)
laboratoryo	laboratory			lansang	nail
labut	concern	connection with interest		lansang nga	malapad ang ulo tack (noun)
labut pa	additionally	apart from besides exception (noun)	furthermore	lansetas	knife penknife pocket knife
moreover				lansitason	knife (verb)
lagari	saw			lansones	langsat lanson
lagarion	saw (verb)			lantaw	keep an eye on look out (to be on the look-out) notice from afar
lagas	chase pursue			observe from afar	see from afar sight (verb) spy out from afar watch from afar
lagasnay	chase (noun)			lantip	accomplished correct (perfect) excellent perfect
lagaw	roam stroll wander			lantipulong	grammar
lagay	bribe testicles			lantong	music
lagda	do slowly, leisurely, one by one, with pauses	interruptions (to do something slowly, with pauses or interruptions) interval (to do something slowly, with pauses or interruptions) leisure (to do something slowly, with pauses or interruptions, leisurely) one by one (to do something one by one, with pauses, interruptions) pause (to do something one by one, with pauses and interruptions)		lantanon	music (noun)
laghap	look for search for seek			lantayog	tall (adjective)
lagi	always frequent (adjective) often			lanyatlanyat	membrane (noun)
lagnap	gather glean			lap-ok	blister
lago	earth worm earthworm			lapad	breadth (noun)
lagpat	conjecture guess opine			lapak	step on trample tread walk on
lagpuk	fail			lapalapaon	mangle (verb)
lagson	chase (verb)			lapas	disobey ignore leave undone neglect
laguladon	explore (verb)			lapdos	larva (noun)
lagundi	chaste tree cut-leaf chaste tree cut-leaf vitex			lapdosan	lash (verb)
lagwerta	orchard (noun)			lapis	pencil
lagwertahan	yard (noun)			lapit	approach draw near
lahay	bark (animal) howl			laplap	cut (verb) slice (verb)
lahog	fun jest joke kid (to joke) kidding quip			laplapon	rip (verb)
lahogon	heckle (verb) kid (verb)			lapnag	circulate propagate publish spread
lain	different			lapsag	baby (newborn) deliver a child give birth infant newborn
lainon	isolate (verb)			laptahun	scatter (verb) spread (verb)
lak-ang	pace (noun) trot (noun)			lapulapu	grouper (fish species)
lak-angon	trot (verb)			lapus	through
lakas	excessive overmuch			lapuyot	thickness (noun)
lakat	depart go quit (verb) walk (verb)			laragway	drawing figure (noun) image (picture) photograph picture
lakat nga	nagaisisi stagger (verb)			larawan	depict describe effigy image (picture) likeness (appearance)
lakip	comprise enclose include			model	photograph picture portray representation (image, portrait) type (appearance, form)
lakip na	including			larawanan	mirror (verb)
lakot	mix mixture			laso	lace (noun)
laktawan	skip (verb)			lasu	ribbon
lala	deteriorate worsen			lata	overcooked overdone tin (metal and metal container, can)
lalabhan	wash (noun)			latagon	valley
lalahon	weave (verb)			latayan	gangplank (noun)
lalaki	boy male man			latero	tin smith
lalang	bring about (accomplish) contrivance contrive find means of doing something means plot (noun) ruse scheme trick way (means)			latid	quota (noun)
lalang tukib	create (verb)			latigo	whip (noun)
lalauman	inspiration (noun) notion (noun)			latigohon	whip (verb)
lalim	aroma flavor taste (noun)			latok	table
laliman	savor (verb)			latoy	string bean
lalis	disobey neglect omit violate			laum	expect hope
lalong	stagger (verb)			lawa	web (noun)
lamalamaon	rib (verb)			lawag	announce appointment (noun)
lamang	as soon as barely except that just mere (adjective) merely only provided that simply			lawagon	appoint (verb)
lambat	net (noun)			lawas	body
lambatan	intercept (verb)			lawason	bodily corporal
lambung	shadow (to give shadow)			laway	saliva spittle
lambut	approach draw near reach			lawig	umbilical cord
lamesa	table			lawin	hawk
lamgod	barren			lawrel	laurel
lamhad	immature inexperienced young			lay-on	mire (noun)
lamhagaya	immature (adjective)			laya	withered withered
lamharon	greenhorn immature inexperienced young youngish (adjective)			layag	rigger (noun)
lamharon :	youthful (adjective)			layat	haggard (adjective)
lamigas	grain (noun)			laye	bill (motion, proposal) law
lamigas nga	kalan-on cereal (noun)			laygay	advice lecture (noun)
laming bata-on	youngest (adjective)			laygayan	advise (verb)
lamlok	moth (noun)			layo	distance remote
lamok	mosquito			layong	withered
lamon	chew (gulp down without chewing) eat (gulp down without chewing) gulp down			layuon	garb (noun)
lampara	lamp (noun)			lebadora	baker's yeast yeast
lampasan	overcome (verb)			lechon	pork roasted pork
lampin	diaper nappy (made of cloth)			lehislatibo	legislative
lampirong	Kapis shell window pane oyster			lehislatura	legislature
lampitaw	detective (noun)			leksion	homework (noun)
lamposanay	brave (verb)			leksyon	lesson
lamukuson	embezzle (verb)			lektura	lecture (noun)
				lemon	lemon
				lenggwahe	language
				lente	limelight (noun)
				leon	lion
				leopardo	leopard
				letse	milk

Hiligaynon (Ilongo) - English

letsugas	lettuce	lipstik	lipstick
libak	jeer (noun) ridicule (noun)	liputon	betray (verb) trick (verb)
libakon	deride (verb) despise (verb) disdain (verb) heckle (verb)	lirio	lily
impersonate	(verb) mock (verb) ridicule (verb)	lising	slant tilt tip over topple
libangon	baffle (verb) comfort (noun) kasulharb)	lisensya	leave (permission) licence permit permission
libat	cockeyed (adjective) squint	lisensyado	licenced
libelo	libel (noun)	lising	cross-eyed squint
liberal	liberal (adjective)	liso	seed
libo	thousand	lisoan	steer (verb)
libon-dulom	dusky (adjective)	lista-adlawan	diary (noun)
libonon	enclosure (noun)	listahan	list
libra	pound (noun)	listahan sang mga botantes	poll (noun)
libre	free (gratis)	listahan sang mga pamangkot	questionnaire
librero	librarian (noun)	liston	ribbon (noun) shoelace
librerya	bookshop library	litaon	ferret (verb)
libro	book	litchi	litchi
libug	bee (noun) bewildered bothered confused dazed disconcerted	literatura	literature
flustered	fuddled stupefied troubled	litik	crack (noun) defect (flaw) flaw (defect)
libut	around circle around cycle (noun) go around rounds (noun) walk	litog	clam (noun)
around		liton	go to live somewhere else live somewhere else (relocate, move
libutan	surround	house) move house (relocate) relocate (go to live somewhere else, move	
lider	leader (noun)	house) transfer (house, move house, relocate)	
liga	league (noun)	litrato	picture
ligad	go by pass by	litro	litre
ligas	garter (noun)	litsada	lime white-wash
ligbosan	quiver (verb)	liug	collar neck
ligid	revolve roll (verb) turn over	liwat	again be like do again repeat resemble (to take after) take after
ligosan	bath (noun)	(be like, resemble)	
ligoy	neglect	liwaton	encore (noun) review (verb)
ligwaton	amend (verb)	liwayway	dawn
lihayon	dodge (verb)	liyabe	key
lihia	bleaching liquid lye (noun)	lkuko	toenail
lihok	move (verb) signs of life stir (move)	lobo	balloon wolf
likaw	avoid detour (noun) evade ignore omit shun	lohika	logic (noun)
likawan	dodge (verb)	lohoson nga	palaguaoan pageantry (noun)
likday	slant (noun)	lokal	local (adjective)
likido	liquid (noun)	lokohon	defraud (verb) kid (verb)
liko	detour (noun)	lokolokoan	nape
likod	back (body) behind	lokus	squid
likop	encircle enclose surround	lola	grandmother
likos	circumference periphery	lolo	grandfather
liktin	trot (noun)	lona	canvas (noun)
liktinan	gallop (noun)	lonok	mangrove
liktinon	trot (verb)	look	bay
likum	secret	lote nga duta	lot
lila	lilac shrub	lotohan	mourn (verb)
lilikawan	fear (verb)	loyloy	droop (verb)
lilisoan	steerage (noun)	luas	additionally besides furthermore moreover over and above
lima	five	(moreover) particular (adjective) safe (adjective)	
lima ka sentimos	nickel (noun)	luas sa	unless (Preposition)
lima ka tingog	quintet (noun)	luas sa iban nga butang	aside (adverb)
limahan	quintet (noun)	luason	rescue (verb) save (verb)
limakapulo	fifty	luason sa sala	exonerate (verb)
limbongan	deceive (verb) double-cross (verb)	lubad	solve
limitado	limited	lubad-lubad	August
limitasyon	limitation	lubag	yank (noun)
limot	forget	lubagon	wrestle (verb) yank (verb)
linagabong	rumbling (adjective)	lubaron	interpret
linagatik	snap (noun)	lubi	coconut (ripe)
linagating	jingle (noun)	lubid	rope (noun) twine (noun)
linagutok lato	snap (noun)	lubiron	rope (verb) twine (verb) twist (verb)
linakaran-bulan	moonstruck (adjective)	lubong	burial bury funeral inter
linakbayan-bulan	moonstruck (adjective)	lubos	all the more so exceedingly (adverb) furthermore moreover
linalang	creature	perfect (adjective)	
linamposan	strike (verb)	lubos nga nahalipay	rapturous (adjective)
linapta	spreading (adjective)	lubos sing kasubo	sorrowful (adjective)
linason	thresh (verb)	lubot	gush (noun) leak (noun)
linaw	bay (noun) book (noun) lake	lubotlubot	perforation (noun) porous (adjective)
lingaw	amuse enjoy entertain have fun have a good time	lubut	encircling
lingawon	divert (verb)	lugar	place
lingganay	bell	lugay	ladle stir
linghod	minor (noun) raw (adjective) sit down young	lugom	dye (noun)
lingin	dizziness (noun) nausea (noun)	lugom sa kalipay	delightful (adjective)
lingkuran	seat (noun) sitting (noun)	luggpay	advice (noun) counsel (noun)
lingkuran sa sine	lodge (noun)	luguon	shake (verb)
lingkuran sang hari	throne (noun)	luha	tear (tear drop) tear (to fill with tears)
linibo	thousands	luhaon	tearful (adjective)
linigganay sa kasal	wedding bells (noun)	luho	luxury (noun)
linitson	roast (noun)	luhod	kneel
linkuran	stool (noun)	luhoson	luxurious (adjective)
lino	linen (noun)	lukiton	hew (verb)
linog	earthquake	lukso	hop (noun) hop jump leap (leap) spring (jump)
linta	leech	lulan	cargo freight
lintab	leech	luli	revert (verb)
lintang	stair (noun)	lulotgotan	nipple
lintok	bran (noun)	lulubangan	cemetery grave (tomb) niche (noun) tomb
lingaw	porridge rice porridge	lulutoan	kitchen
linukotan	roll (noun)	lulutsan	extricate (verb)
lip-ot	abbreviation	lumabaw	middle finger
lip-otan	digest (verb)	lumaktud	cross (verb)
lip-uton	abrupt (verb)	lumangoy	swim (verb)
lipak	stick (noun)	lumapas	violate (verb)
lipas	avoid ignore omit shun take no notice of	lumapaw	overflow (verb)
lipat	forget	lumaw	tear (to fill with tears)
lipod	bar (block) block (verb) conceal cover hide (conceal) screen	lumay	charm (noun)
stand between (to bar, to block) veil (to bar, to block, to conceal)		lumayag	sail (noun)

Hiligaynon (Ilongo) - English

lumayo	withdraw (verb)	(adjective)
lumayon	attract (verb) charm (verb) entice (verb)	mabaknal burdensome (adjective)
lumboy	black Java plum strawberry (noun)	mabakud durable secure
lumibot	revolving (verb)	mabalalibot feathery (adjective)
lumikaw	recoil (verb)	mabalas sandy (adjective)
lumikday	deviate (verb)	mabaligya salable (adjective)
lumip-ot	secede (noun)	mabalod rippled undulating wavy
lumot	moss (noun)	mabalsahan navigable (adjective)
lumpat	hop jump leap (leap) skip spring (jump)	mabangis ferocious fierce unkind
lumson	drown (verb)	mabarikutot wince (verb)
lumukso	vault (verb)	mabasa legible (adjective)
lumumpat	dive (verb) vault (verb)	mabaskug aloud (adverb) loud (aloud) strong
lumupad	flee (verb) wing (verb)	mabaton valid (adjective)
lumusot	emerge (verb) pierce (verb)	mabaylohon flighty (adjective)
lumutaw	emerge (verb)	mabili expensive (verb)
lumyon	swallow (verb)	mabilog spherical
lunang	mud	mabinalak-on censorious (adjective)
lunangon	muddy	mabinalaybayon poetical
Lunes	monday	mabinantayon watchful (adjective)
lunga	sesame	mabinatyagon sensible sentimental
lungib	cave	mabinuligon helpful (adjective)
lungon	bier (noun)	mabistahonpicturesque (adjective)
lunhaw	green (adjective)	mabisyoso luxurious (adjective)
lunod	sink (founder)	mabolo velvet apple
lunsay	steady (adjective)	mabudhi traitor unfaithful
lunsay kurinut	wrinkle (verb)	mabudhion traitorous treasonable
luntad	dwelt live reside stay	mabudlay difficult hard (difficult)
lunub	fill up gaps patch	mabug-at burdensome heavy hefty
luoban agad	mapusa sa mga itlog hatch (verb)	mabugayongraceful (adjective)
luog irihis	savage (noun)	mabugnaw chilly cold (temperature) cool fresh (chilly) mild (adjective)
lupad	fly (transport)	mabugnaw ang buot nonchalant (adjective)
lupigon	oppressed (adjective)	mabuhil live (verb)
lupog	cripple	mabuhul coarse (adjective)
lupok	blow-out (noun) burst detonate detonation explode explosion	mabukdo elegant (adjective)
lus-aw	bleach (fade) decolorize fade lose colour	mabukod hale (adjective) nutritious (adjective)
lusad	alight descend disembark dismount get off a vehicle	mabulakon florid (adjective)
(disembark)	step out of a vehicle	mabulingon soiled (adjective)
luso	pinch (verb)	mabundol phlegmatic (adjective) tardy (adjective)
lutralutahan	tendon	mabungahon fertile fruitful
lutaw	big bigwig celebrity come to light conspicuous eminent float	mabuot gentle (adjective) handsome (adjective) kind (well-behaved) well-behaved
known majestic noble notable prominent rise to the surface		mabusislon scrupulous (adjective)
lutaw nga tawo	peer (noun)	mabuyaon maidenly (adjective)
lutaw sa banwa	popular (adjective)	macaligan discreet (adjective)
luthang	gun pistol shoot (verb)	madaguobon thunderous
luthangay	fusilade	madahon leafy
luto	cook (verb) cook soft dark (of colour) ripe ripen	madalagdalag yellowish
lutos	beat (vanquish, outdo) defeat outdo overcome (vanquish, outdo)	madalagon successful (adjective)
superior (to be superior to, to vanquish, outdo) surpass (vanquish, outdo)		madali cursory easy (adjective) prompt (adjective) quick soon
vanquish		madali lang awhile
lutuson	eliminate (by outdoing)	madali mapatay ukon madula perishable (adjective)
lutuson	overpower (verb)	madalum deep mortally (adverb)
luwag	ladle	madalum ang mata haggard (adjective)
luwas	outside of without (outside)	madamo abundant lots (many) manifold many much numerous plenty
luy-a	ginger	madamo nga pumuluyo populous
luya	feebleness infirmity weakness	madamong hilamon meadowy (adjective)
luyag	delight in derive pleasure from desire (like, want) fancy like	madamul bulky (adjective) dense (adjective) voluminous (adjective)
(want, desire) want wish to		madanlog elusive (adjective) slip (noun) slippery
luymi	cashier	madanlug greasy (adjective)
luyo	alongside behind beside flank nearby next to proximity side	madaplis stray (verb)
maabiabihon	civilize (verb)	madapyos stray (verb)
maabtik	active brisk flashy (adjective) meteoric (adjective) nimble quick	madarno luxuriant (plenty)
resourceful		madasig cursory elusive (adjective) fast fleet (adjective) racy rapid
maagyan	passable (adjective)	speedy swift (adjective)
maakig	explode (verb) raid (verb)	madasig maghambal patter (noun)
maakigon	disgruntled (adjective)	madasig matalunsay snappy (adjective)
maalaba-ab	warm	madaugdaugon absolute (adjective)
maalagaron	serviceable	madaugon victorious
maalam	bright (intelligent) brilliant (intelligent) clever intelligent	madaya cunning foxy knave (verb)
knowledgeable learned smart wise		madayaw pompous
maalat	salty	madre sister (noun)
maalinsangan	humid	maduga lush (adjective)
maalwan	generous (adjective) graceful (adjective)	madugay lasting a long time long (time) prolonged (time)
maambong	gorgeous (adjective) lovely (adjective)	maduhaduhaon dubious
maamlig	careful cautious	madulum dark dusky mysterious profound (adjective)
maamyon	fragrant	madumilion repressive severe stern strict
maano-ano	ka man hello (Interjection)	madyik magic (noun)
maantud	fetid (adjective)	madyikero magician
maantuson	tormenting torturous	maestra school teacher teacher
maanyag	beautiful gorgeous (adjective) nice peach (noun) pretty	maestro school teacher teacher
maapinon	protective	mag-an light
maasab	glutton (noun) gormand (noun)	mag-eskeit skate (verb)
maasin	salty	mag-estilo style (verb)
maaslum	acidic sour	maga sulat mail (noun)
maaso	smoky (adjective)	magagmay nga puno sang kahoy bush (noun)
maathag	clear (adjective) distinct evident fluent (adjective) plain positive	magahilituon rime (noun)
(adjective)		magahud loud (aloud) noisy rousing
maathag-mitlang	vowel	magako perform (verb)
maawaon	kindly (adjective) merciful (adjective)	magal-um cloudy foggy misty (adjective)
maawayon	pugnacious	magalalangay uniform (adjective)
maayo	excellent (adjective) favorable (adjective) good (well) splendid	magaman stock (verb)
(adjective) well (good)		magamit useful
maayo magbuyok	persuasive (adjective)	magamo chaotic disorderly intricate noisy rowdy (adjective) troublesome
mabadalalakon	radiant (adjective)	unruly
mabagyohon	stormy	magananasyahan profitable
mabaho	fetid (adjective) foul smelling smelly (adjective) stinking	magandam beware (verb) tend (verb)
mabahul	gross (adjective) rough (adjective) unkempt (adjective) vulgar	

Hiligaynon (Ilongo) - English

magansal	loud (adjective) rattle (verb)
magapelar	appeal (verb)
magarhum	foggy
magarut	rowdy (adjective)
magasawa	couple (two married persons)
magasin	magazine
magayon	dressy (adjective) gorgeous (adjective) lovely (adjective)
magbahin	impart (verb)
magbaisay	discuss (verb)
magbaligyaay	trade (verb)
magbalita	inform (verb)
magbantay	beware (verb) tend (verb)
magbatas	grieve (verb) suffer (verb)
magbuhat	commit (verb) devise (verb) make (verb) reproduce (verb)
magbuko	intend (verb)
magbusaag	blush (verb)
magbutang	sing puhunan invest (verb)
magdabuk	kindle (verb)
magdalus-os	glide (verb)
magdaragilon	murmur (verb)
magdawdaw	manufacture (verb)
magdayon	lodge (verb)
magdulog	park (verb) stall (verb)
magdulot	give (verb) offer (verb)
magdumot	raid (verb)
magdunglaydunglay	staggering (adjective)
maggugubot	rebel (noun)
maghalin	resign (verb)
maghalong	heed (verb) tend (verb)
maghanashanas	exercise (verb)
maghanda	sing kinahanglanon provide (verb)
maghangpanay	square (verb)
maghantal	pile (verb)
maghatag	afford (verb) impart (verb) render (verb)
maghatag	sing kinahanglan supply (verb)
maghatag	sing padya repay (verb)
maghibubunot	sigh (verb)
maghigkon	soiled (adjective)
maghikut	build (verb)
maghilayo	loathe (verb)
maghiliusa	unite (verb)
maghimud-os	contrive (verb) strive (verb) struggle (verb)
maghimulat	endeavor (verb) strive (verb) struggle (verb) thrive (verb)
maghimulos	opportunistic (adjective)
maghinulsol	repent (verb)
maghisayranay	discuss (verb)
maghisugotsquare	(verb)
maghiyod	writhe (verb)
maghugnatan	team (verb)
maghukmong	linger (verb)
maghupot	have (verb)
magi	agave century plant
magimbento	devise (verb)
maginakup	maintain (verb)
magisiisi	staggering (adjective)
magisul-duksol	stall (verb)
magkaakig	resent (verb)
magkaanggid	alike (adjective) parity (noun) similar (adjective)
magkal	boa constrictor
magkalisud	grieve (verb)
magkalukalu	toast (verb)
magkaluoy	indulge (verb)
magkampanya	stump (verb)
magkampihan	team (verb)
magkamukha	similar (adjective)
magkanawong	similar (adjective)
magkanawung	alike
magkapakapa	flutter (verb)
magkapareho	parity (noun)
magkasilo	square (noun)
magkatimbang	equal (noun)
magkatingala	wonder (verb)
magkatuhay	contrasting (adjective)
magkaubay	parallel (noun)
magkaupodpair	(noun)
magkibutkibut	murmur (verb)
magkinagubot	revolt (verb)
magkinutig	lie (verb)
magkitaay	encounter (verb) meet (verb)
magkuha	secure (verb)
magkurit	draw (verb)
magkuyampad	flutter (verb)
maglakat	hike (verb)
maglakat	sing pahambog stalk (verb)
maglala	weave (verb)
maglalapnag	propagandist
maglalay	sing likum plot (verb)
maglanton	play (verb)
maglaum	inspire (verb)
maglawag	nominate (verb)
maglayag	sail (verb)
magligad	transitory (adjective)
magligidligid	wallow (verb)
maglihulihu	ramble (verb)
maglingig	indulge (verb)
maglisngadlisngad	linger (verb)
magloto	mourn (verb)
maglupa	hike (verb)
magmabdus	conceive (verb)
magpaanyag	make-up (noun)
magpaayon	concede (verb)
magpabilin	lag (verb)
magpabuyatip	(verb)
magpadain-as	glide (verb)
magpadanlog	slide (verb)
magpahilituon	suffice (verb)
magpahiito	scheme (verb)
magpahiuyon	yield (verb)
magpahulam	lend (verb) loan (verb)
magpahuway	pause (verb) repose (verb)
magpahuyop	sa hangin glide (verb)
magpaigoigo	suffice (verb)
magpakahambog	boast (verb)
magpakaisug	encouragement (noun)
magpakasal	get married
magpakatarung	behave (verb)
magpakilala	introduce (verb)
magpakunokuno	feign (verb)
magpalabi	prefer (verb)
magpalangurog	tremble (verb)
magpaligadhibernate	(verb)
magpalista	enroll (verb)
magpamangkot	interrogate (verb) question (verb)
magpamati	hark (verb)
magpamatuod	bespeak (verb)
magpamugon	labor (verb)
magpamunga	yield (verb)
magpanakayon	travel (verb)
magpanamkon	conceive (verb)
magpanapuot	wear (verb)
magpangabay	request (verb)
magpangakig	hate (verb)
magpangako	commit (verb) pledge (verb)
magpanganak	breed (verb) reproduce (verb)
magpangasoy	declare (verb)
magpangatarungan	reason (verb)
magpanggas	sow (verb)
magpanghunahuna	scheme (verb)
magpangita	solicit (verb)
magpanguna	lead (verb)
magpaninghulog	nosedive (verb)
magpanug-an	pledge (verb)
magpanugyan	suggest (verb)
magpanyapon	sup (verb)
magpapili	launch (verb)
magparke	park (verb)
magpasayud	inform (verb)
magpasilabot	mingle (verb)
magpasimpalad	adventurous (adjective)
magpasugot	yield (verb)
magpasuhot	tip (verb)
magpasulabi	discriminate (verb)
magpasungka	appeal (verb)
magpatalastas	proclaim (verb)
magpatawad	excuse (verb) spare (verb)
magpatok	sing laye legislate (verb)
magpatumbaya	neglectful (adjective)
magpatunda	warn (verb)
magpaua	sa entablado stage (verb)
magpaubos	beseech (verb)
magpautang	lend (verb)
magpermisio	excuse (noun)
magpili	nominate (verb)
magpiyong	nap (noun)
magprodukto	manufacture (verb)
magproponer	intend (verb)
magpuanubli	inherent (adjective)
magpuni	decorate (verb)
magpusta	wager (noun)
magreport	report (verb)
magribuk	revolt (verb)
magsab-og	sow (verb)
magsadya	celebration (noun)
magsalig	depend (verb)
magsaludo	salute (verb)
magsapliid	gain (verb)
magsaulog	celebration (noun)
magsayasatinvestigate	(verb)
magsayop	slip (noun)
magsugataay	encounter (verb)
magsulatay	correspond (verb)
magsumpa	swear (verb)
magsunggod	resent (verb)
magsunod	obey (verb)
magtabanay	elope (verb)
magtaboay	meet (verb)
magtabog	driver (noun)
magtamud	indulge (verb)
magtangatanga	wander (verb)
magtanyag	offer (verb)
magtigana	stock (verb)

Hiligaynon (Ilongo) - English

magtigayon	sing	pili	canvass (verb)	mainantuson	patient (with patience)
magtilipon			flock (verb)	mainit	hot (temperature) warm
magtilingob			unite (verb)	mainiton	fervent (adjective) fiery (adjective) sensuous (adjective)
magtilingub			organize (verb)	mainunongon	helpful (adjective) kindly (adjective)
magtinaboay			flock (verb)	mainuswagon	progressive
magtindog	stand (verb)			maipit	run over (verb)
magtipon	save (verb)	store (verb)		mais	corn (maize) maize
magtiyogtiyog	ramble (verb)			maisda	fishy
magtukib	devise (verb)			maisug	bold brave intrepid
magtukod	organize (verb)			maitum	dark-complexioned ebony (adjective)
maguaan	upshot (noun)			maiwat	difficult (adjective)
magubay	lead (verb)			maiyaiahon	sectionalism (noun)
magulang	elder			MAKA-affix.	see: IKA 9 TULUN-AN can (able do it)
magulang nga babaye	elder sister			Makaako	god
magulang nga lalaki	elder brother			makaalakig	hateful (adjective)
magulotod	brethren (noun)			makaalandam	ominous (adjective)
magutom	starve			makaalawat	exasperating (adjective)
magyamo	complain (verb)			makaanum	six times
mahabul	blunt dull (imbecile) imbecile			makaapat	four times
mahagbongshadowy	(adjective)			makabibihag	attractive captivating charming
mahagpok	crisp			makabuluyok	glamour (noun) noticeable (adjective)
mahagup	docile gentle (adjective) meek			makadalamgo	dreamy
mahal	costly darling dear (expensive) expensive			makadalayaw	spectacular
mahaliton	pernicious			makadalin-as	slip (noun)
mahamot	fragrant			makaduha	twice two times
mahamungayaon	abundant blessed copious felicitous fruitful happy			Makagagahum	almighty (noun)
peaceful plenteous plentiful prosperous quiet teeming tranquil				makagalalum	dominant (adjective) dynamic (adjective) energetic (verb) mighty (adjective) potentate (noun) powerful (adjective)
mahandurawon	starry-eyed (adjective) visionary (adjective)			makagalana	appetising
mahangin	windy			makagalanyat	attractive enticing
mahangpancomprehend (verb)				makagud	felonious (adjective)
mahanusbovexation (noun)				makahadlok	diabolic (adjective)
mahapos	easier (adverb) easy			makahaladlok	dreadful eerie fearful hideous horrible monstrous
mahapos gamiton	handy (adjective)			terrible terrifying weird	
mahar-ang	sternly (adverb)			makahalalam-ot	hilarious (adjective) ludicrous (adjective) ridiculous (adjective)
maharang	fetid (adjective)			makahalalam-ot :	runny (adjective)
mahiagumon	successful			makahalalam-ut	comical (adjective)
mahibalo	resourceful			makahang	hot (spicy) peppery
mahibalo magsulat kag magbasa		literate (adjective)		makahas	violent (adjective)
mahidaiton	peaceful			makahillo	poisonous
mahigko dingy (adjective) dirty filthy foul (adjective) impure soil (noun)				makahuluya	disgraceful measly shameful
unclean vile (adjective)				makaisa	once
mahigko ang kaisipan		immoral (adjective)		makakilibut	startling (adjective)
mahigko pahiran	rage (noun)			makakulugmat	dreadful (adjective) terrorism (noun)
mahigugmaon	lovely			makakululba	hideous (adjective)
mahiko	magic (noun)			makalainiton	contagious (adjective)
mahilabtanon	inquisitive (adjective)			makalalalon	infection (noun)
mahilabton	curious (adjective)			makalamon	playful (adjective) ticklish (adjective)
mahilwayon	foof-loose (adjective)			makalilibug	problematical
mahimaluson	vengeful (adjective)			makalilisang	shrill (adjective) sultriness (noun)
mahimayaon	glorious (adjective)			makalima	five times
mahimbison	scaly (adjective)			makalulumay	glamour (noun)
mahimo	eligible (adjective) please (verb) possible (adverb) probability (noun) probable (adverb) transitory (adjective)			makaluluoyderelict	miserable pathetic pitiful wretch
mahimo iliton	transferable (adjective)			makamalalalahan	strangely (adjective)
mahimo puyan	habitable (adjective)			makamalatay	felonious (adjective)
mahimud-osan	perservering (adjective)			makanaw	shiny (adjective)
mahimulaton	consentious (adjective) diligent (adjective) earnest (adjective) zealous (adjective)			makangilidlis	dismal (adjective) dynamic (adjective) terrible (adjective)
mahimutaron	observant (adjective)			makangilidlis nga atake	onslaught (noun)
mahinalongon	careful (adjective) discreet (adjective)			makangililad	wicked (adjective)
mahinangpanon	intelligent (adjective)			makapaayaw	convenient (adjective) satisfactory (noun)
mahinatagon	generous (adjective) liberal (adjective)			makapadugay	withstand
mahinay	slow			makapahalipay	agreeable (adjective)
mahingabuton	vengeful (adjective)			makapakadlaw	funny
mahingalayohon	fiery (adjective)			makapakibot	surprising (adjective)
mahinhin	dainty (adjective) divine (adjective) modest			makapalat-ud	foregone (adjective)
mahining	fine (adjective) greasy (adjective) smooth (adjective)			makapila	how many times
mahinlaian	ejaculate (verb)			makapito	seven times
mahinlo	dainty (adjective) elegant (adjective) feathery (adjective) polished (adjective) smooth (adjective)			makapoy	tiresome
mahinuklugon	trail (noun)			makapulo	ten times
mahinulsolon	soulfully (adjective)			makapuno	coconut (young, unripe)
mahipid	dressy (adjective) natty (adjective) neat orderly			makaput	clammy (adjective)
mahipus	formal (adjective) modest (adjective) solemn (adjective)			makasalat-um	striking (adjective)
mahipuson	quiet			makasangkul	able (adjective)
mahistrado	magistrate			makasarang	capable (adjective) mighty (adjective)
mahitabo	feasibility (noun) possibility			makasasala	guilty (adjective) sinner wicked (adjective)
mahubagon	cancerous ulcerous			makasalignieerie	(adjective)
mahulag	wavy (adjective)			makasinggit	ejaculate (verb)
mahulog	fail (verb)			makasisilaw	glaring (adjective)
mahuluy-on	diffident shy timid			makasiyam	nine times
mahumok	elastic (adjective) feathery (adjective) soft tender			makassala	felonious (adjective)
mahuna	frail (adjective)			makasululay	temptation (noun)
mahunahunson	thinking (adjective)			makatalagam	fearful (adjective) hazard (noun) insecure (adjective)
mahunit	durable (adjective) strongly (adverb)			lethal (adjective) ominous (adjective) perilous (adjective) risky (adjective)	
mahunos	expire (verb)			unsafe (adjective)	
mahunusbofret (verb)				makatalagan	dancer (noun)
mahuramul damp (adjective)				makatalaka dislike (verb) exasperating (adjective) offensive (adjective)	
mahuyang	flimsy (adjective)			revolting (adjective) tedious (adjective)	
maigpaton	twinkling (adjective)			makatalandog	touching
maikit	dense (adjective)			makatalanhaga	figurative (adjective) mystery (noun)
maila	elusive (adjective) flighty (adjective) wild (adjective)			makatambal	remedial (adjective)
maimon	jealous (adjective)			makatatlo	three times thrice
mainabayanon	friendly			makatilingala	enigma (noun) surprising (adjective)
mainalamon	sagacious			makatilingala :	mystic (adjective)
mainandamon	careful cautious			makatilingil	piercing (adjective)

Hiligaynon (Ilongo) - English

makatul	itchy scratchy	
makatulukso	temptation (noun)	
makawalo	eight times	
makawat	bandit brigand burglar gangster pirate robber thief	
make-up	make-up (noun)	
maki-balay	domestic (adjective)	
maki-banwa	patriotic (adjective)	
maki-katipunan	social (adjective)	
makibag-o	modernistic (adjective)	
makig-alugay	entreat (verb)	
makig-pungsod	nationalistic (adjective)	
makig-unahay	compete (verb)	
makigambit	partake	
makigasyud	inquire (verb)	
makigawayon	wage war	
makigbahin	deal (verb) partake	
makigbatok	compete protest (verb)	
makigbuylog	affiliate	
makighangop	negotiate	
makighigda	nestle	
makighimbon	mingle participate pleasant (adjective)	
makighisugtanay	deal (verb)	
makighiugyon	plead (verb)	
makiglipay	pleasant	
makigsakup	participate	
makigsapol	confer	
makigsimpon	affiliate (verb)	
makigtakusvie (verb)		
makigtusayvie (verb)		
makilan	flashy (adjective)	
makina	engine machine motor	
makina nga inugbatak	elevator lift (elevator)	
makina sa hangin	windmill	
makina sa panghilamon	lawnmower	
makina sang tren	locomotive	
makinaadmanon	scientific (adjective) scientist (noun) talented (adjective)	
makinaryas	machinery	
makinasingkasingon	hearty (adjective)	
makinghampang	playful (adjective)	
makiniya	typewriter	
makinista	engineer	
makinuton	economy (noun)	
makipilak	mercenary (adjective)	
makisay	fleet (adjective)	
makit-an	visible (adjective)	
makita	sight (verb)	
makitid	narrow (adjective)	
makitid nga	duta nga nagaangot sa duha ka malapad nga kadutaan isthmus (noun)	
makitid nga iligan sang tubig	strait (noun)	
makiugalingon	selfish	
makugi	withstand (verb)	
makuri	slow (adjective)	
makusog	energetic (verb) hardy (adjective) strong strongly (adverb)	
vigorous (adjective)		
makwarta	moneyed (adjective)	
mala	dry	
mala-mala	mole cricket	
malaba	lanky (adjective) long long (adjective)	
malabuhok	hairlike	
malacanang	malacanang	
malaespongha	spongy (adjective)	
malagtum	sable (noun)	
malahalon	meritorious (adjective) momentous (adjective) precious valuable vital (adjective) worth (noun) worthy	
malahalon nga pamulongpulong	oration (noun)	
malain	bad evil naughty nefarious wicked	
malain sing batasan	inhospitable (adjective)	
malain sing hatasan	niggard (adjective)	
malaka	scarce (adjective) seldom (adverb)	
malakutan	combustible (adjective)	
malalim	spicy	
malalimon	delicious savage (adjective) tasteful	
malalison	disobedience disobedient	
malanay	oily (adjective)	
malandong	shadowy (adjective)	
malang-aton	spacious (adjective)	
malangis	oily (adjective)	
malanta	wither (verb)	
malapad	broad immense (adjective) wide	
malapalasyo	palatial	
malapit	near	
malapit kaayo	close-up (noun)	
malapsi	pale wan (adjective)	
malapsi makatalagam	ghastly (adjective)	
malapuyot	thick (adjective)	
malaragway	picturesque	
malarya	malaria	
malas-ay	bland nonchalant (adjective)	
malatayan	run over (verb)	
malaut nga tawo	villain (noun)	
malauton	villainous (adjective)	
malaw-ay	obscene ugly	
malawaon	webby (adjective)	
malawig	lengthy protracted	
malaya	wither (verb)	
malayo	distant far away off (adverb) remote	
malbas	mallow	
maleta	suitcase valise	
maligdong	pormal serious (adjective)	
maliksi	patter (noun)	
malikumon	furtive mendacious (adjective) secretly	
malimpyo	clean (adjective)	
malimuton	forgetful (adjective)	
malingaw	busy engaged (busy) occupied	
malinong	mute (adjective) pacific (adjective) quiet (adjective) still (adjective)	
malip-ot	brief (short) short	
malip-ot ang isa ka tiil	lame (adjective)	
malip-ot kag akig	terse (adjective)	
malip-ot nga istorya	short story	
malipayon	cheerful gathering (noun) gay (merry) genial happy mirthful	
maliputon	tricky (adjective) trifle (adjective)	
malisud	serious (adjective)	
malubha	grave (adjective) mortally (adverb)	
malubod	lush (adjective)	
malubog	blunt (adjective) dull (adjective) hazy (adjective) misty (adjective)	
maluib	foxy (adjective)	
malulu nga lanton	tuneful (adjective)	
maluluy-on	generous (adjective) kind (adjective) merciful	
maluming	flabby (adjective)	
malunang	muddy	
maluoy	pity (verb)	
malus-aw nga duag	tint (noun)	
maluspad	pale (adjective)	
maluya	decrepit dull (decrepit) feeble infirm vulnerable (adjective) weak	
maluya ang tuhod	weak-kneed (adjective)	
maluyagon	desirous fond of	
malwan	mean (adjective)	
mamag-an	light	
mamalabag	complain (verb) object (verb)	
mamalantsa	iron (verb)	
mamalaybay	poet	
mamalibad	feign (verb)	
mamaligya	seller trader (noun) vendor (noun)	
mamaligyaon	traveler (noun)	
mamalita	reporter (noun)	
mamamakdol	morose (adjective)	
mamanog	swell (verb)	
mamatay	expire (verb) perish (verb)	
mamati	heed (verb)	
mamatibati	eavesdrop (verb)	
mamatud-an	materialize (verb)	
mamatuk	object (verb)	
mamilagpilag	sprinkling (adjective)	
mamilas sing balatyagon	offend (verb)	
mamilit	persist (verb)	
mamingaw	cheerless (adjective) dismal (adjective) gloomy (adjective)	
lonesome (adjective)		
mamingawon	lonely (adjective) sad (adjective)	
mamisos	peso	
mamumugon	laborer worker workman	
manamuti	waxen (adjective)	
man	also too (also)	
man-ug	serpent snake	
manabaw	shallow	
managbuang	dishonest (adjective)	
managhoy	wail (verb)	
manak	step-child	
manalagna	prophet (noun)	
manalakay	offensive (adjective)	
manami	beautiful nice	
manamit	delicious peach (noun) tasty	
mananabang	attorney counsel (noun) lawyer	
mananagat	seaman (noun)	
mananahi	dressmaker tailor	
mananakay	rider	
mananam	delicious (adjective) saucy (adjective)	
mananaug	victor victor (noun) winner	
mananaway	critic	
manang	elder sister	
manaol	falcon	
manayanaya	elegant (adjective)	
manayuknayuk	vast (adjective)	
mandamo'y asawa	polygamist (noun)	
mando	command (verb) mandate (noun) order (noun)	
maneho	drive	
maneobra	strategy	
mangabuhi	live (verb)	
mangadi	pray (verb)	
mangahas	venture (verb)	
mangako	pledge (noun)	
mangalig	shiver (verb)	
mangalimog	gargle (noun)	
mangaluyag	engaging	
mangamuyo	pray	
manganak	generate (verb)	
manganduhoy	moan (verb) wail (verb)	
mangandulhoy	lament (verb)	
mangangamba	choir (noun) vocalist (noun)	
mangangaon-tawo	cannibal	

Hiligaynon (Ilongo) - English

mangangaway	combatant	fighter	soldier	warrior
mangasera	board (verb)			
mangatog	shiver (verb)			
mangdudulang	miner			
maggad	finance	possession	property (riches)	resources
wealth	treasure (noun)			
manggamo	mob			
manggaran	magnate			
manggaranon	moneyed	rich (wealthy)	wealthy (adjective)	
manggubot	riot (verb)			
manggugubot	rioter (noun)			
manghahabul	weaver			
manghalit	offend	offend (verb)		
manghaluk	osculate (verb)			
manghihiwit	witch			
manghimalus	hell-cat (noun)			
manghinguyang	spend (verb)			
manghuhuman sa	musika	composer (noun)		
manghulonghulong	wander (verb)			
mangibabaw	excel (verb)	top (verb)		
mangilay	wink (noun)			
mangilog	mimic (noun)			
mangin	become			
mangin-alamon	brilliant (intelligent)	genius	highbrow (adjective)	sage
scientist	skillful	talented	witty	
manginaon	nibble (verb)			
manginbagay	entitle (verb)			
mangindapat	deserve (verb)	must (verb)		
mangingilog	forger (noun)			
mangingisda	fisherman			
manginit	raid (verb)			
manginlaman	forearm (verb)			
manginpalaabuton	prospective (adjective)			
mangisda	fish (verb)			
mangispiya	spy (verb)			
mangitngit	gloom (noun)			
manglalabawasher	(noun)			
manglalanton	musician (noun)			
manglalayi	lawful (adjective)			
manglampaso	scrub (verb)			
manglaygay	lecture (verb)			
manglisngad	lingering (adjective)			
mangliwat	breed (verb)			
manglulugayaw	immigrant (noun)			
mangluluntad	immigrant (noun)	settler (noun)		
mangluntad	emigrate (verb)			
mango	dull (imbecile)	ignorant	unlettered (adjective)	
mangopisina	officiate (verb)			
mangostan	mangosteen			
mangriribuk	revolutionary (adjective)			
mangudog	quiver (verb)			
manguna	advance (noun)	excel (verb)	lead (verb)	
mangunguma	farmer	peasant (noun)		
mangunguna	leader (noun)			
mangutang	owe (verb)			
mani	peanut			
manikup	fish (verb)			
manikurista	manicurist			
manilag	eavesdrop (verb)	lurk (verb)	scout (verb)	
manilong	nestle (verb)			
maninay	god	mother		
maningadsingad	lurk (verb)			
maningput	glean (verb)			
maninguha	make-up (noun)			
maninilag	fifth-column (noun)	scout (noun)		
maninoy	god	father		
maniobra	manipulate (verb)			
manipaon	swampy (adjective)			
manipis	thin			
manipulon	round (adjective)			
maniwang	emaciated	gaunt	lank	lean (slim)
manluluntad	emigrant (noun)			
manlulupig :	tyrant (noun)			
manok	chicken	fowl (noun)	hen	
manok nga	hamulang	game	cock	
manong	elder	brother		
manriribuk	rebel (noun)			
mansanas	apple			
mansanilya	camomile			
mantekilya	butter			
mantel	tablecloth			
mantika	lard			
mantil	mantle (noun)			
manto	veil (noun)			
mantsa	spot (noun)			
mantsahan	stain (verb)			
mantsahon	stained			
manubo	low	short (low)		
manug-alahas	jeweler			
manug-amba	vocalist (noun)			
manug-an	pledge (noun)			
manug-ati	brigand (noun)			
manug-ihaw	butcher (profession)			
manug-interbyu	interviewer			
manug-utod-bato	stonecutter (noun)			
manugabut	impending (adjective)			
manugang	daughter-in-law			
manugbabanhay sa	kahoy	wood	carver (noun)	
manugbakal	buyer			
manugbaligya	dealer	merchant	salesman	seller
manugbaligya sang	libro	bookseller		
manugbantay	guard (noun)			
manugbantay bata	babysitter			
manugbapor	shipping (adjective)			
manugbasa	reader			
manugbuhat bulak	florist (noun)			
manugbulong	doctor	physician		
manugbulong sang	panulok	optician		
manugdesinyo	designer (noun)			
manugdibuho	draftsman (noun)			
manugdumala	administrator	boss	controller	director
governor	inspector	manager	overseer	ruler (boss)
manuggaling	mill			
manuggatas nga	babaye	dairymaid		
manuggatas nga	lalaki	dairyman		
manuggubot	rebellious (adjective)			
manuggunting	barber	haircutter		
manughigugma	lover			
manughikay	sarcastic (adjective)			
manughilut	midwife (noun)			
manughimalad	oracle (noun)			
manughimo	sapatos	shoemaker		
manughiwit	hag			
manugilanon	yarn (noun)			
manugkabayo	cavalcade (noun)			
manugkalapatishmento	mason (noun)			
manugkulon	potter (noun)			
manuglala	weaver (noun)			
manuglibud sa	kabalayan	peddler (noun)		
manuglimpya-botas	bootblack (noun)			
manuglista	registrar			
manuglubad	translator			
manugluto	cook (profession)			
manugmakinilya	typist			
manugpaanak	midwife			
manugpamati	audience			
manugpanagtag	dealer (noun)			
manugpangabudlay	laborer	worker		
manugpatay	slayer			
manugpatay	murk: dulum	murderer		
manugribuk	rebellious (adjective)			
manugsalawsaw	examiner (noun)			
manugsayasat	examiner (noun)			
manugtatap	manager			
manugtatap-masakit	nurse			
manugtinapay	baker			
manugtinlo	cleaner			
manugtinloopisina	janitor (noun)			
manugtubo	plumber			
manugunisa	inspector			
manugwali	preacher			
manugwalis	seamstress (noun)			
manugyubit	sarcastic (adjective)			
manumpa	oath (noun)			
manunubli	heir (noun)			
manunudlo	educator	school	teacher	teacher
manunugyot	firebrand (noun)	lecherous (adjective)	provocative	
(adjective)				
manunukib	inventor			
manunukot	collector	of debts	or money	
manunulat	journalist	writer		
manunumbag	fistic (adjective)			
manurosuruy	roam (verb)			
manyika	doll (noun)			
maong	denim	jeans		
mapa	map			
mapagbugay	gracious (adjective)			
mapagsik	brisk (adjective)	energetic (verb)	nimble (adjective)	vigorous
(adjective)	vivacious (adjective)	zestful (adjective)		
mapahituon	tactical (adjective)			
mapahituon :	systematic (adjective)			
mapainuboson	submissive (adjective)			
mapainubuson	humble			
mapainumuron	half-hearted (adjective)	serene (adjective)		
mapait	bitter			
mapakasal	marry	marry		
mapala	vanish (verb)			
mapalaron	fortunate (adjective)	lucky (adjective)		
mapamangkaan	navigable (adjective)			
mapanghimalus	revengeful (adjective)			
mapangitaon	exacting (adjective)			
mapaningkakulon	passionate (adjective)			
mapasalamaton	thankful (adjective)			
mapasalaton	grateful (adjective)			
mapatawad	pardonable (adjective)			
mapatimaanon	symbolic (adjective)			
mapaulubson	half-hearted (adjective)			
mapierde	rot (verb)			
mapigason	stern (adjective)			
mapilakon	silvery (adjective)			
mapili	selective (adjective)			
mapilit	clammy (adjective)	starchy (adjective)		

Hiligaynon (Ilongo) - English

mapino	smooth (adjective)	matagsing	oxytone (adjective)
mapintas	brutal cruel harsh inhuman truculent	matahapon	maidenly (adjective) shy (adjective) timid (adjective)
mapisan	diligent hard-working indefatigable (adjective) industrious	matahum	beautiful nice (adjective) pretty
mapisili	selective (adjective)	matak-an	displeased impatient
mapisli	choosy (adjective)	matakaw	avid (adjective)
mapisok	slumber (verb)	matalaw	chicken-hearted (adjective)
mapukan	collapse (verb)	mataliwis	point (noun) sharp (adjective)
mapula	crimson	matalum	sharp steely (adjective)
mapulapula	purple	matam-is	sugary sweet
mapuslanon	useful (adjective)	matamad	lazy
maputi	fair-complexioned white	matambok	buxom corpulent fat (adjective) fertile obese plump stout (fat)
marabilyas	marigold	matamparon	honest (adjective)
maragtason	historical (adjective)	matanang	ripen
marasharasharsh	(adjective)	matandos	excellent (adjective) resourceful (adjective)
margarita	daisy	matapan	flat (adjective) level (noun) plain (adjective)
marimis	delicious (adjective) saucy (adjective) tasty (adjective)	matapok	brittle (adjective) delicate (adjective) flimsy (adjective) fragile
marinero	sailor	(adjective)	frail (adjective) weak (adjective)
marka	brand check (noun) label (noun) mark (noun) seal (noun) stamp	matapos	expire (verb) perish (verb)
(noun) trademark (noun)		matarung	innocence (noun) splendid (adjective) upright
marka sang mga tudlo	fingerprint	matawhay	still (adjective)
markahan	earmark (verb) label (verb) seal (verb) stamp (verb)	matayog	statuesque (adjective)
marmol	marble	materyal	material
marpil	ivory	matibsol	nutritious (adjective)
Marso	march	matibunog	nutritious (adjective)
Martes	tuesday	matibunol	hardy (adjective)
martilyo	hammer	matibunong	hale (adjective)
martilyohon	hammer (verb)	matig-a	erect (adjective) firm (adjective) hard (tough) solid (adjective)
martir	martyr	stiff (adjective) tough	unbending (adjective)
martsa	March (verb)	matigdas	impassive (adjective) obstinate (adjective) rigid (adjective) severe
mas	more than	(adjective) struggle (noun) tough (adjective)	
masadya	cheerful convivial (adjective) gay (merry) glad happy hilarious	matigdas ang ulo	stubborn (adjective)
(adjective) merry	rollicking (adjective) sunny (adjective)	matigdas sing buot	obdurate (adjective)
masadyahon	convivial (adjective) frolicsome (adjective) hearty	matimbangon	weighty (adjective)
(adjective)		matin-aw	translucent
masagil-umhazy	(adjective)	matinahaon	courteous gentlemanly polite
masagir-um	dim (adjective) gloomy (adjective) obscure (adjective)	matinahapon	sultry (adjective)
masagir-un	doleful (adjective)	matinahuron	courteous gentlemanly polite respectful reverend
masakit	ailing hurt ill infirm painful sick	solemn	
masakit-sakit	indisposed sore	matinalak-on	impatient (adjective)
masakitan	wince (verb)	matinalamdon	grateful (adjective)
masakiton	invalid (illness) morbid patient (sick person) sickly unhealthy	matinalgala	astonish (verb)
masako	busy engaged (busy) occupied	matinguhaon	eager perservering
masaligan	confidential	matinlo	clean (adjective) immaculate (adjective)
masaligon	trustworthy	matinumanon	obedient
masamongon	bothersome (adjective)	matinuohon	believable (adjective) holy (adjective)
masanag	bright (light) clear (adjective) evident	matiation	oftentimes (adverb)
masanagan	comprehend (verb)	matiskug	stiff (adjective)
masang	resplendent (adjective)	matubigon	fluid (noun)
masangkad	broad (adjective) large (adjective) roomy (adjective) sizeable	matudo gid	very (adverb)
(adjective) spacious (adjective) vast (adjective) wide (adjective)		matugnaw	cold (temperature)
masapliran	profitable (adjective)	matulog sa udto	nap (noun)
masarangan	afford (verb)	matuluyhon	sleep (adjective)
masat-uman	evident (adjective)	matunok	thorny (adjective)
masaw-a	gaudy (adjective) immodest (adjective) indecent (adjective)	matuod	real (adjective) true
obscene (adjective)		matuoron	truly (adjective)
masaw-a nga hulag	deformity (noun)	mau-oy	collapse (verb)
masihon	nudge (verb)	mauganot	tough (adjective)
masilaw	bright coloured	maugdang	modest refined
masili	brilliant (adjective) flare (noun) glaring (adjective) luster (noun)	maulan	rainy
pearl (adjective) plain (adjective) radiant (adjective) resplendent (adjective)		maulanon	pluvial (adjective)
masiling	brilliant (adjective)	maunat	ductile (adjective) elastic (adjective)
masinadyahon	ceremonious (adjective)	mausisaon	inquisitive
masingki	furious (adjective) morose (adjective)	mauswagon	prosperous
masingkion	fury (noun)	mautangan	owe (verb)
masinulub-on	desolate (adjective) downcast (adjective) forlorn	mauyogon	shaky (adjective)
(adjective) lonesome (adjective) melancholic (adjective) sad (adjective) sober		mawilihon	fond (adjective)
(adjective) unhappy (adjective)		may	there are there is
masinulub-on nga hitabo	tragic (adjective)	may adlaw	sunny (adjective)
masinulundon	docile (adjective) obedient (adjective)	may ikasarang	capacity (noun)
masiyado ka imol	despair (noun)	may inagihan	tale (adjective)
maskara	mask (noun)	may kahulogan	expressive (adjective) symbolic (adjective)
maskin	even though	may katarungan	squire (noun)
maskin na nevertheless	(adverb)	may paghinakit	indisposed (adjective)
maskobado	sugar (brown)	may	See also explanations in lesson IKA 1 TULUN-AN
masubo	depressed doleful (adjective) gloom (noun) sad	may swerte	lucky (adjective)
masuklaon	silky (adjective)	may	See also explanations in lesson IKA 1 TULUN-AN
masulhay	comfortable (adjective)	may edad	adult grown-up
masunog	raze (verb)	may kasal-anan	guilty
masunsun	always frequent (adjective) often oftentimes (adverb)	may-ikasarang	faculty (noun)
masunuron	obedience (noun)	may-ong	bag
masupog	rabid (adjective)	maya	sparrow
masupok	fervent (adjective) tempestuous (adjective)	mayab-ok	dusty
masustansia	substantial (adjective)	mayagppis	lanky (adjective)
masustansiya	nutritious	Mayo	May (month)
masyado	extremely highly quite very	mayor	mayor
masyar	stroll visit (to go to)	mayordomo	butler (noun)
mata	awake eye eye (to open the eyes) sight (eyesight) vision	mayuhomon	smiling (adjective)
(eyesight)		medalya	medal
mataas	elevated high lofty ranking (adjective) tall	mediko	doctor physician
mataas nga punoan	superior (noun)	medyas	socks stockings
mataas sing agtang	highbrow (adjective)	medyas sang babaye	stockings
mataas sing sari	superior (adjective)	medyo	half (medium) medium (half)
matabo	possible (adverb) probability (noun)	mekaniko	mechanic
matadero	butcher (profession)	melekoton	peach (noun)
matadlong	erect (adjective)	melodiya	melody
matag-adlaw	daily workday	melokoton	apricot

Hiligaynon (Ilongo) - English

mensahe	message
mensahero	messenger
merkado	market mart store (market, shop)
meryenda	afternoon tea coffee break
mestiso	Eurasian half-breed half-cast hybrid mestizo
metal	metal
metro	meter (noun)
mga	about (approximately) almost approximately nearly
mga dahon	foliage
mga hari	royalty (noun)
mga kabulig	staff (noun)
mga kasangkapan	nga salsalon hardware (noun)
mga laragway	pictorial (adjective)
mga tuytoy	brood (noun)
mikrobyo	bacillus bacterium germ microbe
mil	thousand
milaagro	miracle (noun)
milon	melon
milya	mile
milyahe	mileage (noun)
milyon	million
milyonaryo	millionaire
miming	call a cat
mina	mine
minaadmandiabolic	(adjective)
minatuod	absolute (adjective)
minero	miner
minipesto	manifest (noun)
ministro	minister (noun)
minitlang	utterance (noun)
minoriya	minority
minuto	minute
misa	mass (in church)
misa de aginaldo	christmas mass
misahan	altar
misklahon	mix
mismo	direct outright straight
misteryo	mystery
misionero	missionary
miting	caucus (noun) convention (get-together) get-together meeting
mitlang	oral (adjective) pronounce pronunciation say speak syllable utter utterance
Miyerkoles	wednesday
moda	fashion mode (customs) pamatasan , batasan mode: (noun) style (fashion) vogue (noun)
modelo	model (noun) paragon (noun)
moderno	modern
modesta	dressmaker
molde	mould (noun)
moldehon	mould (verb)
molestiahon	molest (verb)
momho	bit (noun) morsel (noun) scrap (noun)
monarka	monarch
monasteryo	monastery
monay	vagina
mongha	nun (noun)
monumento	monument
morado	purple
morera	mulberry (white)
mortal	mortal (noun)
motor	motor
motorman	motorman (noun)
motorsiklo	motorcycle (noun)
mulalong	scan scrutinize
muli-muli	oppressed (adjective)
multa	fine (adjective) penalty (noun)
multahan	fine (verb) penalize (verb)
multiplikahon	multiply (verb)
mumho	crumb (noun)
munga	hen
munisipyo	municipal (adjective)
museo	museum
musika	music
musikal	musical (adjective)
musikero	musician (noun)
musing sa	kadungganan defamation (noun)
musingan	deface (verb)
mustasa	mustard
muton	block (verb) pulley (noun)
muwa	corpulence (noun)
mwestra	sample (noun)
na	already (adverb) now that (adverb) yet
naagom	attainment
naakig	resentful (adjective)
naaman	stock (noun)
naaminhan	Northern
naandan	usually (adverb)
naangkon	attainment (noun)
naawayan	elated (adjective)
naayawan	contented (adjective) satisfy (verb)
nabagay	should (verb)
nabalitaan	reputed (verb)
nabilin	left (verb)
nabugnawan	frozen (verb)
nadanlog	stride (noun)
nadiotayan lamang	narrowly (adverb)
nadisgusto	disgusted (adjective)
nadulaan	despoil (verb)
nadunot	crumbling (verb)
nag'ayo	diverge (verb)
nag-isul	withdrawal (noun)
nagaalangay	proportionate (adjective)
nagaaway	militate (verb)
nagabalatian	sick (verb)
nagabanog	infection (noun)
nagabarangisi	grinning (verb)
nagabato	militate (verb)
nagabusog	painful (adjective)
nagadabadaba	glowing (adjective)
nagadulhogslopping	(verb)
nagahampuhapo	gasp (verb)
nagahilituon	proper (adjective)
nagahimumugto	dying (verb)
nagaigod	infirm (adjective)
nagaigpat-igpat	flickering (adjective)
nagakaanggid	likely (adjective)
nagakaigo	adequate (adjective) enough (adjective) nice (adjective) proper (adjective) sufficient (adjective)
nagakalayong	drooping (adjective)
nagakinahanglan	indigent (adjective) needy (adjective) wanting (adjective)
nagakipaw-kipaw	flickering (adjective)
nagalinaptascattering	(noun)
nagalusot	piercing (adjective)
nagapakilimos	beggar (noun) mendicant (noun)
nagapalamuti	way (noun)
nagapalanglapi	pallid (adjective)
nagapanagna	prophetic (adjective)
nagapanakayon	traveling (adjective)
nagapanghilamon	weed
nagapanguna	ahead (adverb) spearhead (noun)
nagapurotikol maghambal	gibberish (adjective)
nagasalimuang	delirious (adjective)
nagasugod novice	(noun)
nagatimbuok	soaring (adjective)
nagayuhum ako	smiling
nagbalabagobstruction	(noun)
nagdaug victor	(noun)
naghayanghayang	prostrate (adjective)
naghimulagdepart	(verb)
naghimutad	stare (verb)
naghinulsolpenitent	(adjective)
naghumi whine	(verb)
nagitiyogiyog	tramp (verb)
nagkatakata	yap (verb)
naglanog	reverberate (verb)
nagligad ago by-gones last	(with reference to time) past (adjective) previous
nagligad na	obsolete (adjective)
nagmurahag ang mata	popeyed (adjective)
nagpaaloy	strike (verb)
nagpadaldal sa ilig	drift (verb)
nagpahilabut	intervene (verb)
nagpahilayo	withdrawal (noun)
nagpaidalum	underwent (verb)
nagpakilalabespeak	(verb)
nagpatok	founder (noun)
nagpautwas	utter (verb)
nagsalimuang	madden (verb)
nagsukamud	stumble (verb)
nagulot	gash (noun)
nagyanib	surrender (noun) surrender (verb)
naha-una	first
nahangpan	knowing (adjective)
nahanusbo	stupefied (verb)
nahayanghag	gape (verb)
nahibal-an	knowing (adjective)
nahikaw	envious
nahilabtan	involve (verb)
nahinalian	embarrassed (adjective)
nahomtang	situated (verb)
nahulogan	abortive (noun)
nahuya	ashamed
naibug	envious (adjective)
nakabuhi	loose (adjective)
nakadanlogstride	(verb)
nakagusto	interested (adjective)
nakahalin	resigned (adjective)
nakahanda	resolute (adjective)
nakahupot	had (noun)
nakaisul	stumped (verb)
nakakita	: eye witness
nakaligad	while (verb)
nakaligad sa pinat-ud	elapse (verb)
nakalulan	aboard (adverb)
nakalumbos	late (adjective)
nakangisi	grinning (verb)
nakapadamo	plurality (noun)
nakatabinas	embarrassed (adjective)
nakatakilid sidewise	(adjective)
nakawaan nga dalan	highway (noun)
nakawung	resemble (verb)

Hiligaynon (Ilongo) - English

nakig-una	forward (verb)	negosyo	business
nakigbalhin	overthrow (verb)	negro	negroes (adjective)
nakigbatok	overthrow (verb)	neneng	younger sister
nakilala	reputed (verb)	nerbioso	edgy (adjective)
nakon	mind (the house in the owner's absence) ibabalay mine: (pronoun) my	nerbyos	nerve
nalamita	involve (verb)	nerbyoso	excitable nervous neurotic
naligaran na	obsolete (adjective)	nga	that (relative pronoun) which (relative pronoun) who (relative pronoun)
nalimutan	forgotten (adjective)	ngaa	what (Interjection) why?
naliling-an	groggy (adjective)	ngabil	lip
nalugakan	loose (adjective)	ngalan	name (noun)
nalugaw-an	disappointment (noun)	ngangaan	inlet (mouth, vent) mouth (opening, vent, outlet) opening (mouth, vent, outlet) outlet vent (outlet)
nalumos	drown (verb)	ngasal	mutter
nalupyakan nga duta vale (noun)		ngawngaw	meaw mew miaw moan sigh weep (moan, sigh) whine
nalus-awan	disappoint (verb)	ngipon	tooth
namag-ohan	unaccustomed (adjective)	ngisi	grin (noun)
namalabag	intervene (verb)	ngislo	gums
naman	additionally again also likewise on the other hand	ngolngol	finger (to suck the fingers, thumb) thumb (to suck the fingers or thumb)
namatuk	dissent (verb) remonstrate (verb)	ngurab	growl grumble murmur mutter
namilogbilog	frozen (verb)	ngurob	roar snarl surly
namon	our	ni	nor (adverb) of (Preposition)
namulak	bloom (verb)	ni bisan sin-o	neither (adverb)
namusingan	disgrace (noun) desgrasya (sa babae)	ni ukon	neither nor
nanagutsot	hiss (verb)	nian	now
nanangis	weep (verb)	nikel	nickel
nanay	mother	nikelado	nickelized nickel-plated
nangibabaw sa kinaslaro	froth (noun)	nila	theirs
nanginyelo	freeze (verb)	nimo	your(s)
nanglakaak	reverberate (verb)	nimpa :	nymph (noun)
nanglaya	fade (verb)	ninyo	your(s)
nanguna sa gua	star (verb)	niog-niog	Chinese honeysuckle Rangoon creeper
nanihool	whistling (adjective)	nipa	nipa palm
nanimaon	sneeze (noun)	nisnis	brighten (polish, burnish) burnish polish
nanuktok	rap (verb)	nitso	niche (noun)
napahuya	embarrassed	niwang	emaciated gaunt lank lean (slim) meagre slender slim thin
napamatbatan sang hukuman	convict (noun)	niya	her his
napanuktan	collection (noun)	niyebe	snow (noun)
naparut	spoiled (adjective)	niyog	coconut (ripe)
napas-awan	stumped (verb)	no	isn't it
napierde	spoiled (adjective)	nobela	novel story
napulo	ten	nobienta	ninety
napulo kag anum	sixteen	Nobiyembre	november
napulo kag apat	fourteen	nobyia	bride fiance mistress (noun)
napulo kag duha	dozen twelve	nobyio	bridegroom fiance
napulo kag isa	eleven	normal	normal (adjective)
napulo kag lima	fifteen	nota sang	musika note (noun)
napulo kag pito	seventeen	nubwan	quench (verb)
napulo kag siyam	nineteen	nues	nut walnut
napulo kag tatlo	thirteen	nueve	nine
napulo kag walo	eighteen	numero	digit figure (number) figure number
napuno	fully (adverb)	nusnos	press squeeze
nara	Amboyna wood Angsana wood Blanco's Narra wood Burmese Rosewood Malay Padauk wood Manila Padauk wood Narra wood New Guinea Rosewood Philippine cedar Philippine Mahogany wood prickly Narra wood Tenasserim wood	obaryo	ovary
nars	nurse	obispo	bishop
nasaplid	profit (noun)	obligasyon	obligation
nasulod	inward (adverb)	obong	moon ring (halo)
nasuok	inward (adverb)	obra	job work (noun)
nasyon	nation	obserbar	observe
nasyonalidad	nationality	obserbasyon	observation
natabo	occur (verb)	ogantot	arteries artery vein
natago	veiled	ogbos	shoot (sprout) sprout
natak-an	disgusted	okasyon	occasion
natapos	attainment (noun)	okra	okra
natawohan	native country	Oktubre	october
natibalug :	rut (noun)	okupado	busy engaged (busy) occupied
natinglan	daze (noun)	okupahan	occupy (verb)
naton	our	Olanda	Holland Netherlands
natuboa	native country	olihi	belated below standard lag late overdue tardy
natuboa	fatherly: inamay fatherland	olihi kaayo	later (adverb)
natuboa	motherwort: artamisa motherland	olitao	bachelor (young man) man , young and unmarried unmarried
natungod	belong royal (adjective)	young man	young man , unmarried
natungod	sa banwa municipal (adjective)	onsa	ounce (noun)
natungod	sa kalibutan universal (adjective)	onse	eleven eleventh
natungod	sa kaumhan rural (adjective)	operador	operator (noun)
natungod	sa koreo postal (adjective)	operahan	operate (verb)
natungod	sa makina mechanic	operar	operate (surgical)
natungod	sa mata optical (adjective)	operasyon	operation
natungod	sa mga Mason masonic (adjective)	opinyon	opinion
natungod	sa musika musical (adjective)	opisina	office
natungod	sa pagasawahay marital (adjective)	opisyal	authorized official
natungod	sa pagbusbos surgical (adjective)	opisyal sa bapora	mate (noun)
natungod	sa politika political (adjective)	opisyal sa gobyerno	controller (noun)
natungod	sa puok ukon banwa local (adjective)	oportunidad	opportunity
natungod	sa tawo personal (adjective)	oposisyon	opposition
natungod	sa hilikoton vocational	orakulo	oracle (noun)
natural	natural (adjective)	oral	oral (adjective)
nawad-an	hard-up (adjective)	oras	dot (noun) hour time (clock)
nawalaan sing paglaum	desperate (adjective)	oras-oras	every hour
nawung	countenance facade face surface	orasan	clock (noun)
nay	mother	orasyon	angelus (prayers) oration (noun)
nayon	sow	ordenan	ordain (verb)
nayon sa katundan	western (adjective)	ordinansa	ordinance (noun)
nebi	navy	ordinaryo	common (adjective) ordinary (adjective)
negosyante	businessman merchant	organisar	organize
		organisasyon	organisation

Hiligaynon (Ilongo) - English

organista	organist (noun)	pagasawahay	conjugal (adjective) marriage wedding
organo	organ (noun)	pagatake	attack (noun)
origano	marjoram	pagathagay	showdown
orihinal	original (noun)	pagatpat	pagatpat tree
orkesta	orchestra	pagaway	resistance
orkidea	orchid	pagbadbad	translation
orkilya	hairpin	pagbag-o	modification (noun) renewal (noun) renovation (noun) revision (noun)
orsan nga	diotay watch (noun)	pagbag-obag-o	temperamental (adjective)
osa	deer	pagbahin-bahin	partition
oso	bear (animal)	pagbaisay	argument discussion
oso blanko	polar bear	pagbakal	buying
ospital	clinic hospital	pagbalayon	frame (noun) outline (noun) plot (noun)
ostyas	host (wafer)	pagbalayon sang balay	rafter (noun)
osyoso	curious (adjective)	pagbalhin	revulsion (noun)
otol	tick	pagbaligya	sale (noun)
otot	break wind fart	pagbalik	return (noun)
otsienta	eighty	pagbalod	undulation
otso	eight	pagbalu sang daku nga lubid	clinch (noun)
ouso	thrust (noun)	pagbanag-banag	dawn
oyon	like (verb)	pagbangigay	debate (noun) discussion
pa	still (yet) yet	pagbantay	vigil
PA-affix	cause someone to do something	pagbasa	reading (noun)
paabut	expect	pagbatak	rise (noun)
paagi	contrivance institution (noun) manner (means, method) means	pagbatas	endurance (noun) grievance (noun)
medium (means)	method mode (means) procedure process system tactics	pagbato-bato	spelling
(noun) way (means)	waylay (verb)	pagbaton	reception (noun)
paagyon	course (verb) subject (verb) undergo (verb)	pagbayad	remittance
paakigon	enrage (verb) incite (verb) rile (verb) vex (verb)	pagbayaray	liquidation (noun)
paalam	good-bye (verb)	pagbaylo	shift (noun) transition (noun)
paalintonay	export (verb)	pagbilang	sum (noun)
paangkaton	heave (verb)	pagbinaisay	dispute (noun)
paano	how	pagbinuligay	cooperate (verb) cooperation
paantus	ordeal torment (verb)	pagbinutig	lie (untruth) perjury
paantuson	impoverish torture	pagbudhi	sabotage treason
paasohan	smoke (verb)	pagbuhat	making (noun) production
paayohon	cure (verb) heal (verb) improve (verb)	pagbuhi	revival
pabadlakon	nickelized (adjective) polish (verb)	pagbuhin	subtraction (noun)
pabagatnan	southward	pagbukas	opening
pabakuron	fix (verb)	pagbulagay	divorce
pabalhin-balhin	migratory (adjective)	pagbulong	treatment (patients)
pabalik	cycle (noun)	pagbuot	disposal (noun)
pabalikon	repatriate (verb)	pagbuylog sa kabubut-on	sympathy (noun)
pabantala	advertisement	pagbuyok	persuasion (noun)
pabayaon	abandon forego (verb) relinquish tolerate (verb) waive	pagdala	delivery (noun)
pabayaran	charge (verb)	pagdali-dali	haste
pabilhan	charge (verb)	pagdamgo	dream
pabo	turkey	pagdaug	triumph winnings
paborito	favorite (noun) favourite	pagdaya	fraud
pabrika	factory	pagdayaw	examination praise (noun)
pabudyongon	whirl (verb)	pagdespatsar	issuance (noun)
pabuhaton	employ (verb)	pagdugang	addition raise (increase)
pabungahon	produce	pagduko	droop (verb)
paburhotan	puff (verb)	pagdul-ong	delivery (noun)
pabutyag	manifest (noun)	pagdulog	respite (noun)
pabuya	bribe (noun) tip (noun)	pagdulon sang isa ka pook	zonification (noun)
pabuyahan	extort (verb)	pagdumdum	commemoration
padakuon	enhance (verb) enlarge (verb) expand (verb)	pagdumili	prohibition strictness
padala	send	pageksperimentar	experiment (noun)
padalaganon	course (verb)	paggamit	use (noun)
padali	fleeting (adjective)	pagginhawa	breath exhalation inhalation respiration
padamoon	increase (noun)	pagguba	exodus (noun)
padasudasu	temperamental (adjective)	paghapa	destruction
padayaw-dayaw	show off	paghabul	weave
padayon	continuous (adjective) headed (verb) onward perpetual (adjective)	paghakos	embrace hug
padelantohon	promote (verb)	paghalad	dedication devotion donation offering
pader	wall	paghalin	leave (noun) resignation (noun)
padiotayon	decrease (verb)	paghamak	score (verb) scorn (noun)
padis	pair	paghambog	bluff (verb)
padong	comb (of a cock) crest (of a cock)	paghanashanas	exercise
padugayon	endure (verb) prolong	paghanda	preparation
padugi	method (noun)	paghangad	admiration
padulmon	darken	paghangpanay	harmony (noun)
padulogon	halt (verb)	paghapuhapu	pant (verb)
padulong	headed (verb) toward	paghari ukon harian	rule (noun)
padumdumon	recall (verb)	paghatagang	gratify (verb)
padunggan	honor (verb)	paghaumhaum	estimate (noun)
padya	prize (noun) reward (noun)	paghianad	accustom (verb)
padyaan	reward (verb)	paghibi	weeping (noun)
paga	shall (verb)	paghidait	peace
pagabut	arrival	paghigugma	devotion
pagadumalahan	manage (verb)	paghigugma sa banwa	patriotism
pagaku	representation (noun) stand (noun)	paghigugmaanay	romance
pagalagad	minister (verb) service	paghikay	jeer (verb) mockery (noun)
pagalalangay	democracy (noun) proportion (noun) uniformity (noun)	paghikut	perform (verb)
pagalsamento	mutiny (noun)	paghilapitay	neighborly (adjective)
pagalupangod	comment (noun)	paghiliirup	harmony (noun)
pagamlig	protection	paghiliusa	consensus (noun)
pagandam	risk (verb)	paghilusa	union (noun)
pagang	coral coral reef	paghimud-os	effort (noun) perserverance (noun) struggle (noun)
pagangkon	acquisition claim (noun) possession	paghimulagay	split (noun)
pagangot	affixation	paghimulat	effort (noun)
pagano	heathen (noun) pagan	paghimutad	observation
pagantus	endurance patience (noun) sacred (adjective) suffering	paghinago	disguise (noun)
pagapelar	appeal (noun)	paghinakay sa isa ka bapor	charter (noun)
		paghinalup sang adlaw	sunset (noun)

Hiligaynon (Ilongo) - English

paghinangpanay	cooperation harmonious (adjective)	pagkapangako	performance (noun)
paghingabut	vengeance (noun)	pagkapanganak	birth childbirth delivery (birth)
paghingalan sang palapilian	nomination (noun)	pagkaparutlose (verb)	spoilage (noun)
paghinirupay	harmonious (adjective)	pagkapasad	composition construction
paghinulsolremorse (noun)	repentance (noun)	pagkapaso dejection (noun)	
paghipid sa lawas	toilet	pagkapierde	lose (verb) loss (noun)
paghisayranay	discussion (noun)	pagkapisok slumber (noun)	
paghisugot engagement (noun)		pagkapugong	detention (noun)
paghiuyon yield (noun) yielding (adjective)		pagkapukan	tumble (noun)
paghublag undulation (noun)		pagkarumpag	ruins (noun)
paghulat abeyance waiting (noun)		pagkasakup	subjugation
paghusay pacification (noun)		pagkasayop	error slip (mistake)
paghusayay clearance (noun)		pagkasesanta ng trabaho	deposition (noun)
pagilinaway dispute (noun) strife (noun)		pagkasibu fitting (noun)	
pagilis substitution		pagkasugtanay	treatment (noun)
pagilisay shift (noun)		pagkasupon	congestion (noun)
paginom drinking		pagkatahapshyness (noun)	sullen (adjective)
paginuporay companionship (noun) cooperate (verb)		pagkataka hatred	
pagisahay coalition (noun)		pagkatakilid	incline (verb)
pagkaabyan friendship		pagkatalaw sang buot	discourage (adjective)
pagkaalay katapusan endlessness eternity		pagkatampad	loyalty (noun)
pagkaamay fatherhood		pagkatapos	after
pagkaanggid resemblance similarity (noun)		pagkataatka disgust (noun)	
pagkaapid attachment		pagkatawo birth	
pagkaathag comprehension		Pagkatawo christmas	
pagkaayo renovate (verb) renovation (noun) repair (verb)		Pagkatawo :	X-mas
pagkabaganihan heroic (adjective)		pagkatawohanon	humanity human race man (mankind) mankind
pagkabagay fitting (noun)		pagkatingala	amazement astonishment surprise surprise (noun)
pagkabalaan devotion (noun)		pagkatipig deposition (noun)	
pagkabalaka worry (noun)		pagkatiplang	dilemma (noun)
pagkabanhaw resurrection		pagkatuhay	difference exception isolation (noun)
pagkabanihut stubbornly (adverb)		pagkatuhay-tuhay	exception variety
pagkabansuli tumble (noun)		pagkatulog	slumber (noun)
pagkabanwahanon citizenship		pagkatuman	fulfillment performance realize (verb) rendition
pagkabara wreath (noun)		pagkatuyo sleepiness	
pagkabata childhood		pagkaulay reputation (noun) virginity	
pagkabata-on youth (noun)		pagkaulipon	bondage
pagkabatid ability		pagkautod severance (noun)	
pagkabig conjecture (noun)		pagkauyaya	carelessness (noun)
pagkabilanggo captivity (noun)		pagkawala deprivation lack	
pagkabugnaw frost		pagkawalay ikasarang	disadvantage (noun)
pagkabuhat make (noun)		pagkawalay katuhuran	effrontery (noun)
pagkabuka split (noun)		pagkawalay unod	void (noun)
pagkabulagerosion (noun)		pagkawasak	destruction (noun) wreck (noun)
pagkabunayag cordiality (noun) goodwill (noun)		pagkawilay fondness	
pagkabutang affair estate property (riches) resource (noun)		pagkinagamo	congestion
pagkadakop arrest (noun) captivity		pagkinagubot	riot (noun) uprising (noun)
pagkadalok greed greediness voracity		pagkinahanglan	requisite (noun)
pagkadanlog slide (noun)		pagkinaugali	conduct (noun)
pagkadaplis stray (noun)		pagkita hearing (noun)	
pagkadeposito deposition (noun)		pagkorte trimming (noun)	
pagkadihondiscovery (noun)		pagkulubayalignment (noun) parallel (noun)	
pagkadimatarung dishonesty injustice unfairness		paglagulad expedition (noun)	
pagkadisgusto discord (noun) disgust (noun)		paglain isolation (noun)	
pagkadula sang buas-samiag perdition (noun)		paglakat leave (noun)	
pagkaduyog incline (verb)		paglala weave (noun)	
pagkaguba destruction ruins (noun) wreath (noun) wreck (noun)		paglamalama	ribbing (noun)
pagkahadlok awe fear fright		paglapas violation	
pagkahagas erosion (noun)		paglarawan	description
pagkahamtang stable (adjective)		paglaug	rambling (noun)
pagkahangop comprehension conception		paglaum	expectation (noun) hope (noun)
pagkahaumhaum inking (noun)		paglibak	jeer (verb) mockery (noun)
pagkahidlaw yearning		paglibut	revolutions (turns)
pagkahisayud inking (noun)		paglikidar	liquidation (noun)
pagkahitabo incident		paglinapta	spread (noun)
pagkahubog intoxication		pagliton	relocation transfer (noun)
pagkahulmas moisture (noun)		paglubad	translation
pagkahuman composition finish (noun)		paglupad	flight (noun)
pagkahun-og moisture (noun)		paglupot	diarrhoea dysentery
pagkahunong detention (noun)		pagluto	cooking (noun)
pagkahusay arrangement settlement		pagmitlang	orally (adverb) pronunciation
pagkahuya shyness		pagmulimuli	oppression (noun)
pagkailoy motherhood		pagoaahalin dismissal (noun)	
pagkaimol misfortune		pagpaanggid	comparison (noun) metaphor (noun)
pagkainutil disability (noun)		pagpaantus	torment (noun)
pagkakibot surprise (noun)		pagpaathag	explanation
pagkakibut panic (noun) shock (noun)		pagpabakud	enforcement (noun)
pagkakigas blight (noun)		pagpabalaan	sanctified (verb)
pagkakulang insufficiency lack		pagpabalhas	sweaty (adjective)
pagkalalaki ukon pagkababae sex (noun)		pagpabilin	stay (noun)
pagkalimot oblivion		pagpadabdab	kindling (noun)
pagkalisud grievance		pagpadayon	procedure (noun)
pagkaluoy clemency		pagpadungog sa pagabut	welcome (noun)
pagkalupig conquest (noun) oppression (noun)		pagpagua	issuance (noun)
pagkalus-aw discourage (adjective)		pagpahalin discharge	eviction
pagkalutaw debut eminence (noun)		pagpahangin	ventilation
pagkalutos defeat (noun)		pagpahawid	stay (noun)
pagkamahigugmaon appreciation		pagpahayag	disclosure exhibit (noun) representation (noun)
pagkamataason sa tanan domination supremacy		pagpahilabot	meddle (verb)
pagkamatay destruction (noun)		pagpahina paging (noun)	
pagkamingaw dejection (noun)		pagpahodlok	threat (noun)
pagkaminyo settlement (noun)		pagpahombog sa kaugalingon	conceit
pagkamukha similarity (noun)		pagpahubog	orgy (noun)
pagkanawung resemblance similarity		pagpahulam	landing (noun)
pagkaon dish (noun) feed (noun) food meal provision (noun) repast		pagpahuway	recess (noun) repose (noun)
pagkapalso disappointment (noun)		pagpaulub	forbearance (noun)

Hiligaynon (Ilongo) - English

pagpakadlaw	jest (noun)	pagsalawsaw	quoin: kunya	quiz (noun)
pagpakidupon	participation (noun)	pagsalig	confidence conviction	
pagpakigbagay	esteem (noun)	pagsalili	substitution (noun)	
pagpakigbalhin	overthrow (noun)	pagsalosalohan	lionize (verb)	
pagpakigbatok	overthrow (noun)	pagsamoay	combination	
pagpakiggius	mutiny (noun)	pagsari	classification (noun)	
pagpakighangop	allegiance (noun) negotiations (noun)	pagsayasat	inspection (noun) supervision (noun)	
pagpakighugyon	pleading (noun)	pagsaylo	exodus transfer (noun)	
pagpakigkulob	overthrow (noun)	pagsaylohay	movement	
pagpakilalainroduction	(noun)	pagsaysay liwat	reproduction (noun)	
pagpakita	appear (verb)	pagsaysay sa sugilanon	narration (noun)	
pagpakunokuno	disguise (noun)	pagsigahum	notion (noun)	
pagpalabi	preference (noun)	pagsik	vigor (noun) vim (noun)	
pagpalagyo	escape (noun) flight (noun)	pagsikway	repudiation	
pagpalakat	operation (noun)	pagsilak sang adlaw	sunshine (noun)	
pagpalalim	savory (adjective)	pagsililnapul	conference (noun) convention (noun)	
pagpalangurog	trembling (noun)	pagsugot	consent (noun)	
pagpalapadenlargement	(noun)	pagsuki	patronage (noun)	
pagpaligad	toleration (noun)	pagsuku-saku	hasty (adjective)	
pagpalinong	pacification (noun)	pagsulit	review (noun)	
pagpaliwaliwa	vacation (noun)	pagsulit-sulit	repetition	
pagpalupokdischarge	(noun)	pagsulod	entry	
pagpamahug	threat (noun) threat (noun)	pagsulundan	edict (noun)	
pagpamakal	buying	pagsuma	sum (noun)	
pagpamakona	vaccination (noun)	pagsumponganay	rivalry	
pagpamala	evaporation (noun)	pagsunggod	resentment (noun)	
pagpamasul	reproach (noun)	pagsungka	appeal (noun)	
pagpamatay	killng murder	pagsupok	contradition (noun)	
pagpamatuk	resistance (noun)	pagsuroysuroy	roaming (noun)	
pagpamihak	paging (noun)	pagtaas	raise	
pagpamilas sing balatayagon	offense (noun)	pagtabang	support (noun)	
pagpamilit	insistent (adjective) urging (noun)	pagtablog	eviction (noun)	
pagpamti	hearing (noun)	pagtadlong sa kinamatarung	discipline (noun)	
pagpamugon	labor (noun)	pagtagam	risk (verb)	
pagpamunga	yield (noun)	pagtagay	toss (noun)	
pagpanaad	vow	pagtahod	esteem reverence salute (noun) veneration	
pagpanagatvoyage	(noun)	pagtakus	survey (noun)	
pagpanakayon	expedition (noun) peregrination (noun) travel (noun)	pagtamyaw	greetings welcome	
voyage (noun)		pagtan-aw	observation (noun)	
pagpanamkon	conception (noun)	pagtan-ay	offer (noun)	
pagpanangis	wailing (noun) weeping (noun)	pagtangatanga	wanderings (noun)	
pagpanas	erasure obliteration	pagtansya	estimate (noun)	
pagpandaug	victory	pagtapu	membership	
pagpangagaw	depraved (adjective)	pagtib-ong	exaltation (noun)	
pagpangagsa	tenancy	pagtiglawas	representation (noun)	
pagpangaman	preparation	pagtil-og	shake	
pagpanganak	birth childbirth delivery (birth)	pagtilaw	experiment (noun) probation (noun)	
pagpanganak nga wala sa panahon	abortive (noun)	pagtililipon	assembly (noun)	
pagpanganduhoy	lamentation (noun) wailing (noun)	pagtilingob	addition (noun) union (noun)	
pagpangapin	defense	pagtilingub	merger (noun)	
pagpangasoy	statement (noun)	pagtilipan	convention (get-together) get-together	
pagpangawat	larcency stealthily (adjective)	pagtimalus	vengeance	
pagpangduhaduha	doubt hesitation indecision	pagtinamdanay	appreciation (noun)	
pagpanghalit	offence	pagtindog	rise (noun) stand (noun)	
pagpanghikay	sarcasm (noun)	pagtinguha	craving (noun)	
pagpanghiwit	witchery	pagtinipontipon	rally (noun)	
pagpangibulahan	greeting (noun)	pagtiyogtiyog	rambling (noun)	
pagpanglabag	violation (noun) violence (noun)	pagtrabaho	labor (noun) work (noun)	
pagpanglapas	violence	pagtubo	growth	
pagpanglupig	tyranny (noun)	pagtudlo	instruction teaching	
pagpanguma	agriculture	pagtuga	creation	
pagpangusisa	inspection	pagtuhay	evolution	
pagpanguy-ab	yawning (adjective)	pagtukid	discovery research	
pagpanigana	reservation (noun)	pagtul-id	survey (noun)	
pagpaninghakul	passion (noun) patience (noun) sacred (adjective)	pagtuloan	shed (verb)	
pagpaningil	reproduction (noun)	pagtulod	send-off (noun)	
pagpaningsulod	penetration	pagtulog	sleep (noun)	
pagpanugyan	suggestion (noun)	pagtulun-an	education	
pagpanugyot	provocation (noun)	pagtulunga	divisibility (noun) parting (noun)	
pagpapareho	metaphor (noun)	pagtuluohan	creed faith	
pagpapatuon	scholarship	pagtumboj	jeer (verb)	
pagpasangkad	enlargement (noun)	pagtungga	division (noun)	
pagpasibusibu	mediation (noun)	pagtunod	dusk nightfall sunset twilight	
pagpasimpalad	adventure (noun)	pagtuo	belief conviction doctrine orgy (noun)	
pagpasugotyielding	(adjective)	pagtuon	studies	
pagpasulabi	patronage (noun)	pagulolupod	compilation (noun)	
pagpatawad	clemency (noun) pardon (noun)	pagulolutod	fraternity (noun)	
pagpatay sing tawo	murder (noun)	paguporay	partnership (noun)	
pagpatigayon	recommendations	paguswag	advancement development evolution improvement progress	
pagpatulad	comparison (noun)	prosperity		
pagpatuman	enforcement (noun)	pagutod	trimming (noun)	
pagpatumbaya	neglect (noun)	paguwa	out of outwards	
pagpatuto	reproach (noun)	pagwali	preaching (noun)	
pagpaumodtoleration	(noun)	pagyaub pagpaubos	submission (noun)	
pagpautang	landing (noun)	pagyubit	sarcasm (noun)	
pagpiangkul	limping (adjective)	paha	belt	
pagpili	selection (noun)	pahadlokonbuldoze	(verb)	
pagpintas	brutality cruelty harshness inhumanity truculence	pahagyon-mitlang	consonant	
pagpulongpulong	recitation (noun)	pahahumdum	token (noun)	
pagribalay	rivalry	pahalنون	eject kick (verb) oust rid	
pagtagod	sustenance	pahalنون sa katungdanan	depose (verb)	
pagbaka	ascendancy (noun)	pahalipayon	brighten (verb)	
pagbakay	ride (noun)	pahangin	winnow	
pagbakdag	support (noun)	pahanginan	ventilate	
pagbakup	conquest	pahanugot	leave (permission) licence passport permit permission	
pagsalawsaw	examination	pahanugotan	authorize let (grant, permit)	

Hiligaynon (Ilongo) - English

pahanumdum	anxiety (noun)	commemoration (noun)	hint (noun)	palakamaayohon	inference (noun)	motivation (noun)	propose (verb)
reminder (noun)	reminisce (verb)			palakan-on	dependent (noun)		
pahanumdumon	concern (noun)	rebuke (verb)		palakat-lakat	mobile (adjective)		
pahatod	message			palakoan	cuff (noun)		
pahayag	decree	proclaim	proclamation	palakpak	applaud	beat the wings	clap (noun)
pahayagan	newspaper		statement	palaktakon	problem (noun)	clap the hands	flap the wings
pahibal-on	notify (verb)		voice (noun)	palakton	operate (verb)		
pahibalo	notice (noun)			palaktonon	riddle		
pahibaloan	advise (give advice)			palakukwan	fledgeling		
pahigdaon	lay (verb)			palalabhan	laundry (noun)		
pahilabtan	meddling (noun)			palalahog	jestingly (adverb)		
pahilayoan	shun			palalibug	pensive (adjective)		
pahimatayon	moon (waning)			palaligban	problem		
pahina	page			palaligoan	bath	swimming pool	
pahinakayan	rent (verb)			palamangkuton	questionable (adjective)		
pahinay-hinayon	impair (verb)			palamanog	swell (noun)		
pahingapos	ultimate (adjective)			palamaul	numb (adjective)		
pahipuson	silence (verb)			palamugnan	employment (noun)	occupation (noun)	
pahiram	wipe (verb)			palamula	blush	redden	scarlet (to turn scarlet, to redden)
pahiran	b smear (verb)	mat (noun)		palanagtagan-sulat	mail order (noun)		
pahito	process (noun)	scheme (noun)	system (noun)	palangadion	prayerbook (noun)		
pahituan	scheming (adjective)		tactics (noun)	palangdulung sang mata	myopia		
paho	mango			palangga	beloved	care (love, like)	darling
pahug	intimidate	scare		palanggana	labador	basin (noun)	favourite
pahugon	bulldoze (verb)	foil (verb)		palangihian			sweetheart
pahugon agud	kuantahan	blackmail (noun)		palangipotan	privy	water closet	
pahulaman	loan (noun)			palangisdaan	aquarium	fish pond	
pahulasan	steam			palangitan-an	occupation (noun)	profession (noun)	
pahuluyan	leer			palangitangan	employment (noun)		
pahumot	essence (noun)	perfume (noun)		palangitaon	procurement (noun)		
pahumukon	soften (verb)			palapa	hammer		
pahunanan	capitalize (verb)			palapala	trellis (noun)		
pahuway	pause (noun)			palaparon	expand (verb)		
pahuy-an	insult (noun)			palapit	approach	come close	
paibabaw	upwards			palapnagkon	disperse (verb)		
paidalum	downcast (adjective)	downwards		palaran	lucky (adjective)		
pailugan	irrigation			palasakupan	must (verb)		
pain	isolate	keep apart (separate, isolate)	separate	palasanon	burden (noun)		
paindis-indis	competition	contest (noun)		palasaron	construction (noun)	project (noun)	
paindisay	tilt (noun)			palasawon	dilute (adjective)		
painiton	enrage (verb)	provoke (verb)		palasuay	disobedience (noun)		
paisugon	encourage (verb)			palasugyot	provocative (adjective)		
pait	bitter			palasyo	palace		
paka	frog	toad		palasyohon	palatial		
pakadto sa	guwa	outward (adjective)		palat-uron	termination (noun)		
pakaduha	cousin	first cousin	second cousin	palatikangan	business		
pakahuy-an	insult (verb)			palatindogon	site (noun)		
pakahuyan	defamation (noun)			palatindogon	utility (noun)		
pakaisa	cousin			palatubigan	dam		
pakamaayo	decide (verb)			palatukan	basis	foundation	ground (foundation, reason)
pakamaayohon	approve (verb)	motion (noun)	proposition (noun)	palatukan laye	legislative (adjective)		principle
pakan-on	feed (verb)	feed (verb)		palatukan pagbulut-an	congress	legislative	legislature
pakaras	harrow			palatukoran	constitution (noun)		
pakaro	water-hen			palatukuran	basis	constitution	foundation
pakatundan	westward			reason)	maxim	postulate	principle
pakaw	handle (noun)	hilt (noun)		palatun-on	scholar (noun)		
pakete	package	packet		palatunawan	digestion	foundry	melting
pakiaykiayon	wag (verb)			palatuntunan	exercise (noun)	furnace	smeltery
pakig-ugyon	deference (noun)			palatuon	diligent	snap (verb)	student
pakilimos	beg (verb)			palawakal	talkative		
paklang	palm (noun)	stalk	stem (noun)	palawigon	prolong (verb)		
pakpak	feather (noun)	flap	plume (noun)	palay	rice		
pakris	bruise (noun)			palayoan	dodge (shun)		
paksion	delete (verb)	detach (verb)		palda	skirt		
paktakon	riddle (noun)			pali	cicatrice	scar	
paktan	prophecy (verb)			palibut	area around something	encircling	environment
paku	sleeve (noun)			neighbourhood	surroundings	vicinity	
pakubsan	subtract (verb)	subtraction (noun)		palibut-sulat	circular (noun)		
pakulbon	overthrow (verb)	upset (verb)		palibutan	envelope (verb)		
pakurbahon	bend (verb)			palibutlibuton	wag (verb)		
pakusgan	force (verb)			paligaron	dawdle (verb)	tolerate (verb)	
pakusgon	strengthen (verb)			paligo	bathe		
pakut	conjecture	divine (surmise)	guess	paligosan	bathroom	bathtub	
surmise			solve a riddle	palihog	please		
pakut-pakut	guess	impression	riddle	palihoga ako	please (verb)		
pakyawan	wholesale (noun)			palihokon	verbal (adjective)		
pala	ant (various species)	blot out	erase	paliholiho	roaming (noun)		
palaabaoton	forthcoming (adjective)	future	prospect (noun)	palikion	tilt (verb)		
palaalintonan	transportation (noun)			palikuliku	indirect (adjective)	meandering (adjective)	
palabaon	extend (verb)			palinongon	calm (verb)	quiet (verb)	
palabra	word			palita	trowel		
palabuganawan	damp (verb)			palito	stick (noun)		
palad	palm (of the hand)			palma	palm (noun)		
palad-palad	prickly pear	cactus		palo	hammer		
paladayaw	showy			palo sang	bapor	masthead (noun)	
palagasto	spendthrift			palo china	calalabra	bush	candle bush
palaguaon	drama (noun)	pageant (noun)	play (noun)	palpag	hammer		
palaguson	show (noun)		theatrical (adjective)	palpal sang	tanum	hedge (noun)	
palagutokon	snap (verb)			paltera	midwife		
palagyo	bolt (run away)	escape	flee	palukpon	discharge (verb)		
palahalban	pastoral (adjective)		run away	palumba	race (noun)		
palahambal	conversant (adjective)	talkative	verbal (adjective)	palunгон	extinguish		
voluble				palutawon	intensify		
palahubog	drunkard			pamag-anan	lighten (verb)		
palaisipan	enigma (noun)			pamahaw	breakfast		
palak	aback (to be taken aback)	quiver	shake	pamalabagan	contest (verb)	veto (noun)	

Hiligaynon (Ilongo) - English

pamalaud	dysentery	panghunahunaon	scheming (adjective)
pamalibad	matter (noun)	pangibabaw sang saya	blouse
pamalihan	drain (verb)	pangibulahan	hail (noun)
pamanagbanag	dawn	pangibulahanan	felicitate (verb) greet (verb)
pamangkot	ask question (noun)	pangibulan	congratulate
pamantalaan	newspaper (noun)	pangita	look for look something up search for
pasasad	foundation	pangitaon	discover (verb) find (verb) locate (verb) procure (verb)
pasasul	criticism (noun)	pangkot	ask inquire question (verb) request
pamatasan	behaviour character culture custom manners	panglalaki	masculine (adjective)
pamatbat	conclusion (noun) decision (noun)	panglapya	larcency (noun)
pamatbatan	condemn (verb) decide (verb) sentence (verb)	panglihok	verb (noun)
pamati	listen	panglimbong	deceit (noun)
pamatian	hark (verb)	panglinas nga makina	threshing machine
pamato	encumbrance (noun) plummet (verb)	panglipon	awning (noun)
pamatok	objection	panglot-daku	december
pamatud-an	confirm (verb) prove (verb) reprimand (verb) verify (verb)	panglot-diotay	november
pamatukan	contest (verb) decline (verb) defy (verb) resist (verb)	panglumay	guile (noun)
pamatuod	certify (verb) proof (noun) testimony (noun) warrant	pangluto	recipe
pamatyag	consciousness feeling sense	pangolihi	ultimate (adjective)
pamatyagon	sensation	pangpanas	erase eraser
pamihak	page	pangpang	brink (noun) coast (noun)
pamilak	currency (noun)	pangpaon	lure (noun)
pamilit	coercion (noun)	pangsari	adjective (noun)
pamilya	family	pangsut	smell of urine urine (smell of)
pamudhi	deceit (noun)	pangulo	chief head (leader) leader president
pamugong	control (noun)	pangulopuod	governor (noun)
pamugononemploy	(verb)	panguluhan	government
pamulakan	flower garden park	panguma	farming
pamulanon	menstruation	pangumpisar	confess (verb)
pamulongpulong	speech (noun)	panguna	foreword keynote (noun)
pamungganresist	(verb)	pani nga malip-ot	dart (noun)
pamusoron	corner (noun)	panid	board (plank) leaf (paper, books) plank sheet
pamuyayaw	blasphemy (noun) curse (noun)	panigana	reserve (verb)
pan	bread	panihapon	dinner supper
pan amerikano	American white bread loaf (noun) white bread	panihol	whistle (noun)
pan de leche	muffins	paniholan	whistle (verb)
pan de sal	white bread	panikup	dragnet (noun)
pan-os	gone off rotten	panilagan	perceive (verb)
pana	arrow bow (noun) shaft (noun)	panilhigon	sweeping (adjective)
pana-ug	disembark get out of (disembark)	panimalay	family
panada	pie (noun)	panimpla	seasoning (noun) spice (noun)
panadero	baker	paninghiwalaon	denial (noun) repeal (verb)
panaderya	bakery	paninguha	perseverance
panagiyahan	own (verb)	paninguhaan	enable (verb)
panagsari	predicate (noun)	panit	epidermis flesh hide (skin) leather peel peeling skin strip off skin
panahon	climate dot (noun) occasion (noun) season seasonal (adjective)	panit sang kahoy	bark (of a tree)
time (season) weather		panitan	fleece (verb) strip (verb)
panahon sang pagpahgasawa	marriageable (adjective)	pansit	noodle
panahon sang tigtulgugaw	autumn	pantalan	wharf (noun)
panahonan	period (noun)	pantalón	trousers
panakayon	trip (noun)	pantalya	dummy (noun)
panakut	ingredient spice (noun)	panti	panty
panaligan	floor (first, second etc.) story (noun)	panitog	testicle
pananglitan	suppose (verb)	panuaron	confess
panapton	attire clothes clothing garb garments gown wear (garments)	panublion	heritage (noun) legacy (noun)
panas	cancel erase	panuelo	handkerchief
panason ng walay agi	obliterate (verb)	panugiron	fable
panaway	criticism	panuguran	begin commencement opening start (commencement)
Panay	Panay	panulat	literature
pandan	screw pine	panulay	devil (noun) evil (noun) satan (noun)
panday	carpenter	panulayon	satanic (adjective)
panday sa kahoy	carpenter	panulok	eyesight sight (eyesight) vision (eyesight)
panday sa salsalon	blacksmith smith	panuok	wisdom tooth
pandayon	forge (verb)	panyaga	lunch
pang-ubay	adverb (noun)	panyo	handkerchief kerchief
pangabay	entreaty (noun) petition request (noun)	panyo sa liug	scarf (noun)
pangabayon	molest (verb)	paon	decoy (noun)
pangahsan	dare (verb)	papa	pope
pangako	promise (noun)	papabayaran	chargable (adjective)
pangalag-agan	respect (verb)	papamatud-an	reprimand (noun)
pangalan	noun (noun)	papaon	welt (verb)
pangalan-panglihok	verbal noun (noun)	papason	devour (verb)
pangalimoggurgle	(verb)	papatihon	convince (verb)
pangamuyo	prayer	papaulion	dismiss (verb)
pangamuyoan	worship (verb)	papawan	skim (verb)
panganay	first-born	papel	paper
panganduhoy	moan (noun)	papel nga sulutatan	stationery (noun)
panganud	cloud fog mist	papera	mumps
pangapin	support	papirutan	leer (verb)
pangapinan	contend (verb) defend protect	papution	bleach (verb)
pangatahuran	salutation (noun)	para	for (in order to) in order to in order to (so that) so that
pangayaw	migrate	para kay sin-o	for whom (interrogative)
pangayo	ask demand (noun) request seek	para sa	for (in order to) for (Prepositional) on behalf of
pangabae	mushy (adjective)	para sa babae	effeminate (adjective)
pangbakal	purchase	parada militar	review (noun)
pangbuyok	lure (noun)	paraiso	paradise
pangdaya	deceit	parakayda	parachute (noun)
pangdayaw	adjective	paralitoko	paralytic (adjective)
panggagan	rich (noun)	parapo	paragraph (noun)
panghambal	diction (noun) phrase (noun)	paraw	outrigger boat
panghimutigon	deny (verb)	pardo	leopard
panghiwalaon	deny (verb)	pareho	as... as equal (noun) like (similar to) same (similar to) similar
panghukson	disunite (verb)	parehoan	duplicate (verb)
panghulag	adverb	pares	pair
panghunahuna	idea idea opinion scheme (noun) thinking thought	pari	minister (church) parson priest

Hiligaynon (Ilongo) - English

parilya	gridiron	patimaan	emblem (noun)
parke	park (noun)	patimaanansymbolize	(noun)
parkehan	parking (noun)	pating	dove pigeon
parlamento	parliament	patis	soy sauce
parmaseutika	pharmacist (noun)	patiyogon	wheel (verb)
parmasya	chemist shop (pharmacy) pharmacy	pato	duck
parol	lantern (noun)	patok	establish found institute (verb)
parte	part	patola	angled luffa Chinese okra dishcloth gourd luffa ridged gourd
parti	share (noun)	ridged luffa	smooth luffa sponge gourd strainer vine vegetable gourd
partido	party (noun)	patopato	fabrication (noun)
partidos	parentage (noun)	patrabahuon	employ (verb)
partihan	share (verb)	patron	patron (noun)
partisipar	participate	patubas	crop (harvest) generate harvest (noun) produce (harvest, crop)
partisyon	compartment partition	patubigan	irrigate (verb)
paruton	spoil (verb)	patubson	produce (noun)
paryente	relatives	patud	sure (adjective)
pas-anon	carry (verb)	patugsiling	consideration
pas-awon	frustrate (verb)	patugsilingon	consider (verb)
pasad	build (found, erect) compose construct (build, erect) develop	patuhay-tuhay	variable
erect (verb)	establish found institute (verb)	patulad	compare (verb)
pasadyahon	enliven (verb)	patumbaya	neglect (verb)
pasagi	ordinary (adjective) simple (adjective)	patumbayaan	forsake (verb)
pasahe	passage (noun)	patun-on	educate (verb)
pasahero	passenger	patunay	proof (noun)
pasahi	exclusive (adjective) extraordinary (adjective) particular	patunda	alarm (noun) warning
(adjective)	special (adjective)	patunga	amongst
pasak	fern (noun)	patungod	article (noun)
pasakan	choke (verb)	patunogon	crack (verb)
pasalamat	gratitude (noun)	patutoan	reproach (verb)
pasalamatan	thank (verb)	patuyobon	whirl (verb)
pasalig	guarantee (verb)	patyanay	kill (noun)
pasalig-salig	guile (noun)	patyo	cemetery
pasamano	beam (noun)	patyon	kill (verb) massacre (noun) slay (verb)
pasangkaron	enlarge (verb) exaggerate (verb) expand (verb)	patyon sa	kuryente electrocute (verb)
pasaporte	passport	paubus	downwards
pasar	pass a law pass an examination	paudak	blow-out (noun)
pasas	raisin	pauli	come home go home return home
pasayan	prawn shrimp	pauna nga	tinaga prefix
pasaylo	excuse forgive pardon	pauntatan	disrupt (verb)
pasayud	notice (noun)	pauntaton	suspend (verb)
pasayuron	notify (verb)	pausbongan	steam (verb)
pasensya	forgive patience	pawikan	turtle (sea)
pasibusibuon sa	kaugalingon muse (verb)	payaon	boyish (adjective)
pasilabuon	vex (verb)	payaubon	subject (verb)
pasilongan	shed (noun)	payong	umbrella
pasilyo	aisle (noun) corridor (noun)	Pebrero	february
pasinawan	examination	peligro	risk (noun)
pasipala	contempt (noun) insult revile	pelikula	film
pasiplatan	glance (verb)	pemienta	pepper
pasis	pass (noun)	pensyon	pension pension house
paskil	placard (noun)	peni	plague (noun)
paskwa	christmas X-mas	peras	pear
Paskwa sang Pagkabanhaw	Easter	peregrino	pilgrim (noun)
pasta	glue paste (noun)	periko	parrot
pastor	parson (noun)	periodiko	newspaper periodical
pasudlon	admit (verb)	perkal	calico muslin
pasugtan	uphold (verb)	permanente	permanent
pasuhot	bribery (noun)	permi	always often
pasulod	into	pero	but (on the contrary) on the contrary
pasulosaylomigratory	(adjective)	personal	private (adjective)
pasundan	uphold (verb)	personalidad	personality
pasundayag	display (noun)	pesti	pest (noun)
pasundon	oblige (verb)	pestihan	plague (verb)
pasungkaon	subdue (verb)	petalo	leaf (petal) petal
pasyente	patient (sick person)	petisyon	petition
pat-in	mark sign stamp	petrolyo	gas gasoline kerosene petrol petroleum
pat-od	certain do exactly, precisely, punctually or to the point exact	petsa	date (time)
fixed point	(come to the point) positive (adjective) precise punctually	petsay	Chinese cabbage Chinese chard Chinese white cabbage pechay
pat-uron	assure (verb)	piang	cripple lame (adjective) limp walk with a limp
pataason	heave raise	piatero	goldsmith (noun)
patadyong	Patadyong wrap (noun) wraparound skirt	pidaso	bite (noun)
patag	camp (noun) even (adjective) field (noun) fine (smooth) level	pierde	damage (verb) destroy
(noun) meadow (noun) meadowy (adjective) plain (adjective) smooth		pierdehon	spoil (verb)
patagon	level (verb)	pigado	hard-up
patahimon	enhance (verb)	pigaw	frail weak
patakason	derive (verb)	pigtot	coccyx
patakiliron	tilt (verb)	pihak	half the other side
patalason	filtrate (verb)	pihakan	partial (adjective)
patalastas	edict (noun) proclamation (noun)	piko	pick (noun)
patalum	steel (noun)	pikoy	parrot
patalumon	sharpen (verb)	pikpik	pat (verb) tap (noun)
patalupangdon	criticize (verb)	pikpikon	tap (verb)
patalupangod	attention (noun)	pila	fall in line how many how much queue up
patam-ison	sweeten	pila sa	pakilimsan breadline (noun)
patambokon	fertilize (verb)	pilak	cash (noun) coin (noun) money silver throw (noun) turn into
patani	lima beans	money	
patarasak	eccentric (adjective)	pilas	injury sore (noun) wound
patas	equal (noun) tie (noun)	pilason	wounded
patatas	potato	pildoras	pill (noun)
patawad	pardon (noun)	pili	choice (noun) choose elect pick (noun) vote (noun)
patawaron	forgive (verb)	pilian	thumb (verb)
patay	dead die put out switch off	pilibustero	filibuster (noun)
pati	also (including) as well as believe including	pililion	nominee (noun) particular (adjective)
patigayonon	recommend	pilion	pick up (verb)
patikuon	bend (verb)	pilipina	filipina
patilaw	sample (noun)	Pilipinas	philippines

Hiligaynon (Ilongo) - English

Pilipinhon	filipino (pertaining to Philippines or Filipino customs and manners)	plastik	plastic
pilipino	filipino	plata	silver
pilit	force (noun) sticky	plataforma	platform
pilit nga bugas	glutinous rice sticky rice	plataporma	stage (noun)
pilitay	obligatory (adjective)	platero	goldsmith silversmith
piliton	compel (verb) force (verb) insist (verb) oblige (verb) urge (verb)	platito	plate (saucer) saucer small saucer
pilosopiya	philosophy	plato	plate (saucer)
pilosopo	philosopher	plemas	phlegm (noun)
pilu	fold	pluido	fluid (noun)
pilya	mischievous naughty	pluma	fountain pen pen
pilyo	rogue (noun)	plumero	plume (noun)
pinahalin	ousted (adjective)	pobre	mendicant (noun)
pinahayag	declaration	polbora	powder (noun)
pinalangga	darling (noun) favorite (noun) pet (noun)	polis	cop policeman
pinalip-otan	digest (noun)	polisa	policy (noun)
pinanilagan	experience (noun) manner (noun)	polisiya	police
pinanitan	peeling (noun)	politika	politics
pinasahi	distinct (adjective) diverse (adjective) elite (noun) respective (adjective)	politiko	politician
pinasulabi	pet (noun)	polo	polo shirt (with sleeve) shirt (with sleeve)
pinat-ud nga panahon	term (noun)	pompiyang	cymbal (noun)
pinatig-a	harden (verb)	ponda	fountain (noun)
pinatubas	produce product	pondo	fund (noun)
pinatubsan	production (noun)	pool	pool (noun)
pinatuk sa isip nga walay sandigan	fiction (noun)	popularidad	popularity
pinautwas	utterance (noun)	populasyon	population
pinggan	dish (noun) plate (saucer)	porma	form (appearance)
pingganan	cupboard	porma sa pagsulat	handwriting
pinikas	piece (verb)	pormal	formal
pinikas nga papel	sheet (noun)	porsiento	percent
pinil-an	loom (noun)	porsyento	percent
piniliay	election	portiko	porch (noun)
piniraso	slip (noun)	posibilidad	possibility
pino	fine (smooth) fine (adjective) pine tree smooth	posisyon	position
pinsel	brush	posporo	match
pinta	color illustrate make a drawing make a picture paint pigment	postoryoso	dapper (adjective)
portray	sketch	postura	dressy (adjective) elegant (adjective) natty (adjective)
pintal	bar (bolt) bolt	posturyoso	stylish (adjective)
pintas	brutality cruelty harshness inhumanity truculence	praktikal	practical (adjective)
pintok	blemish (noun) blot (noun) dot (noun) spot (noun)	praktis	practice
pintor	painter	prangkiyo	postage stamp (postage)
pintura	paint	Pransya	France
pinugaan	essence (noun)	praymer	primer textbook
pinulonon	spinning (adjective)	pre-supwesto	fund (noun)
pinurongan	crowned (verb)	premyo	prize
pinutos	package (noun)	premyohan	reward
pinutsan	pack (noun) parcel (noun)	preno	brake (noun)
pinuy-an	people (verb)	preparar	prepare
pinuy-asan	polished (adjective)	preparasyon	preparation
pinya	pineapple	preserbasyon	preservation
pipa	pipe (noun)	presidente	president
pipino	cucumber	preska	fresh
piraso	piece (verb)	presyo	price
pirma	sign (noun) signature	pribelihiyo	privilege (noun)
pirmahan	sign (verb)	pridyider	fridge refrigerator
pirme	ever (adverb) frequent (adjective) permanent (adjective)	primabera	spring (noun)
pirme nagayuhom	smiling (adjective)	prinsipe sang simbahan	cardinal
pirmeng handa	militant (adjective)	prinsipyo	principle
pirmo	constant (adverb)	prito	fry
pisapisahon	grill (verb)	probar	prove (try, test) test (try, prove) try (test out, prove)
pisara	blackboard	probinsial	provincial
pisi	cord (noun) rope (noun) twine (noun)	probinsya	province
pisil	grip (noun)	probisyon	provision
pision	clasp (verb)	problema	problem
pisngi	cheek (noun)	produksyon	production
pisngo	sob	produkto	manufacture (noun) product
pisok	instant moment	programa	exercise (noun) programme
pisos	peso	propesor	professor
pisot	penis	propesyonal	professional
pispis	bird fowl (noun)	propeta	prophet (noun)
pispis martines	robin (noun)	prosenyon	procession (noun)
pispis nga pangayaw	migratory bird	proteksyon	protection
pispis sang paraiso	bird of paradise	protesta	protest (noun) protest (verb)
pista	feast (noun) holiday (noun)	protestante	protestant
pisti	epidemic (noun)	protina	protein
pistola	pistol	proyekto	project
pita	agave century plant	prutas	fruit
pitaka	money bag (wallet) wallet	pruweba	proof (noun)
pitala	lock (noun) wedge (noun)	publikasyon	publication
pitkon	lash (verb)	publiko	public (noun)
pitla	gibberish (adjective)	puder	authority power (authority)
pito	seven sever (noun) whistle (noun)	pudyot	eat with one's fingers pinch (small amount)
pitoadlaw	week (noun)	puede	possible
pitoadlawan	weekly (adjective)	puegos artipisyales	fireworks (noun)
pitohan	whistle (verb)	puerta	door entrance gate
pitokapulo	seventy	puertahan	door entrance exit (noun) gate
pitsel	pitcher (noun)	puerto	harbor (noun) haven port
piuron	fold (verb)	pugad	nest
planeta	planet	pugadan	nest
plano	plan (intention)	pugaon	extract (verb)
planohon	plan (verb) plan (verb)	pugon	oven stove work (for a daily wage)
plantsa	iron (noun)	pugong	curb hinder hold back hold (noun) impede keep back keep in
plantsado	ironed (clothes) pressed (ironed)	check prevent repress restrain withhold	
plasa sang	talamnan park (noun)	pukadtod	hill (noun)
plaster	plaster (noun)	pukatod	elated (adjective) elevation (noun) slope (noun)
plasteran	plaster (verb)	pukawon	rouse (verb) wake (verb)
		pukpukon	beat (verb) pound (verb)

Hiligaynon (Ilongo) - English

pula	blush red redden scarlet (to turn scarlet, to redden)	reside	
pulawan	drama (noun) wake	puyopuyo	sack (noun)
pulboson	pulverize (verb)	pyansa	bail bond (noun)
pulbus	face powder powder	quatro	four
pulgada	inch (noun)	quinse	fifteen
pulmon	lung	rabanos	green radish radish white radish
pulo	ten	radio	radio
pulolungan	council (noun)	raghaum	conjecture (noun)
pulon	roll (noun) spin (noun)	ramak	million
pulondan	spin (verb)	rango	rank (noun)
pulong	say (noun) word	rantso	ranch (noun)
pulong-pulong	conference have a meeting meeting	rason	reason (cause)
pulonggan	clutch (verb)	ratan	rattan
pulongku-an	chair	rayna	queen (noun)
pulos	all mere (adjective)	rebolber	gun revolver
puloy-an	address (noun) domicile dwelling home residence	rebolusyon	revolution (unrest)
puloy-ana	settlement (noun)	rebolusyonaryo	revolutionary
pulseras	bracelet	regalo	donor (noun) gift present (gift)
pulso	pulse	reglahan	rule (verb)
pulsohan	wrist	rehiyon	region
pulu	island (noun)	reklamo	complain complaint
puluton	pick up (verb)	rekomendar	recommend
puly-anan	mansion (noun)	relihiyon	religion
pumaayon	agree (verb)	relihiyoso	religious
pumaibabaw	ascend (verb)	relo	watch (clock) wrist watch
pumanaug	descend (verb)	relo de pulso	wrist watch
pumangaduha	second (verb)	renda	bridle (noun)
pumapaladpad	fluctuate (verb)	rendido ang ulo	lunatic (noun)
pumasugot	agree (verb)	reperi	umpire (noun)
pumatay	kill (verb)	repolyo	cabbage
pumatay sing tawo	murder (verb)	reporma	reform
pumili	prefer (verb) vote (verb)	report	report (noun)
pumilili	elector (noun)	reporter	reporter (noun)
pumuluyo	inhabitant population	representante	delegate representative (delegate)
pumusta	stake (verb) wager (verb)	representar	introduce (represent, present oneself) present
pun-on	fill (verb) stack (verb) stuff (verb)	(introduce, represent)	present oneself represent
puna	net (noun)	reproduksyon	copy facsimile reproduction (copy)
punebre	dirge (noun)	reserba	reserve (verb)
punga	nasal (adjective)	reserbasyon	reservation
punggan	detain (verb) dissuade (verb) hinder (verb) hold (verb) repress (verb)	resibo	bill (money) receipt
punggan ukon	hawiran stay (verb)	resina	pitch (noun)
punggod	pimple (noun)	resipe	recipe
pungko	sit down	responsibilidad	responsibility
pungpong nga bulak	bouquet (verb)	resulta	conclusion (result)
pungpong nga mga bulak nga palangolintason	garland (noun)	retaso	remnant (noun)
pungsod	country nation	retobado	imp (noun)
pungsudnon	national	retratista	photographer
punihan	deck (verb) decorate (verb)	retrato	picture
puno	chief (noun) filled full head (noun) replete source	ribal	rival (noun)
puno sang kahoy	trunk (noun)	ribuk	revolt (noun)
puno sang mga polis	sheriff (noun)	riles	rail (noun)
puno sing handum	desirous (adjective)	rimas	bread fruit
puno sing kurinut	wrinkled (adjective)	ripa	raffle (noun)
puno sing yelo	snowy (adjective)	rolyo	roll (noun)
puno'y espiritu	spirit (verb)	romansa	romance
puno-puno	official (noun)	rosa	pink
punoan	authority (noun)	rosal	gardenia
punon	riddle (verb)	rosas	rose
punong manugsugo ukon manugmando	commander (noun)	rubi	ruby
punong-takigrapista	chief clerk (noun)	rumoy	diffident (adjective)
punongan	dam (verb)	rumpag	break (shatter, destroy) destroy (shatter, break) shatter
punopuno	leader (noun) ruler (noun) sovereign (noun)	rurumpagangon	ruinous (adjective)
punta	edge (noun) extreme (noun) tip (very end)	ruweda	wheel
punto	point (noun)	ryenda	harness (noun)
puntos	score (noun)	sa	at by (Preposition) for from in into of on on top of onto to
punyos	cuff (noun) wrist (noun)	towards	unto (Preposition) upon with
puok	community (noun) territory (noun) zone (noun)	sa amo ina	thereupon (adjective)
puok nga ginpasangkaran	environment (noun)	sa bug-os	through (adverb)
pupon	pluck (verb)	sa duta	ashore
puraw	unalloyed	sa gintung-an	between (Preposition)
puro	all pure	sa guwa	out (adjective)
purong	crown (noun)	sa hambal	verbally (adverb)
pusdak	drop something with a thud put something down with a thud	sa hari	royal (adjective)
pusopusoan	calf (noun)	sa ibabaw	about (Preposition) on top of
pusta	bet (noun) stake (noun)	sa ibabaw	nayon upper (adjective)
pusug	thick	sa idalum	bottom (Preposition)
putakti	wasp	sa ikaalum	sixthly
putaputa	apart (adverb)	sa ikaapat	fourthly
putay	vagina	sa ikaduha	secondly
puti	white	sa ikalima	fifthly
putian	caucasians (white race) whites (caucasians, white race)	sa ikapito	seventhly
putik	larva (noun) rod (noun) whip (noun)	sa ikapulo	tenthly
putikon	whip (verb)	sa ikasiyam	ninthly
pution	sever (verb)	sa ikatatlo	thirdly
putli	pure (undefiled) undefiled	sa ikatlo	thirdly
putlon	mow (verb)	sa init kay kabugnaw	zone (noun)
putokputokan	climax (noun) peak (noun) zenith (noun)	sa iya . The word also means "her	him his
putos	wrap	sa kaidadalan	underneath (Preposition)
putot	short shorty (noun)	sa kilid sang bungsod	hillside (noun)
putot nga tawo	dwarf	sa likod	behind rear (noun)
putson	envelope (verb) pack (verb) wrap (verb)	sa likud	nayon hind (noun)
putyokan	bee	sa luas	out (adjective)
puwitis	firecrackers rocket	sa luyo	by (Preposition)
puy-an	inhabit (verb) settle (verb)	sa malayo	away (adverb)
puyo	abide dwell live (reside) lodge (live, reside) reside stay (live,	sa naha-una	firstly
		sa ngalan lamang	nominal (adjective)

Hiligaynon (Ilongo) - English

sa palibut	around (adverb)	nightmare (noun)	offence sin
sa panahon sang	during (adjective)	sala :	wrongdoings
sa pihak sina	yet (adverb)	salaan	colander screen (noun) sieve strainer
sa sulod	into	salab-itan	hanger (noun) rack (noun)
sa takas	ashore (adverb)	salabayan	loom (noun)
sa takuk	across (Preposition)	salabayon	mushy (adjective)
sa tanan nga puok	everywhere (adverb)	salabton	issue (noun)
sa unhan	away (adverb)	salagdan	manok poultry
sa wala pa	before (adverb)	salaguron	animal (livestock) livestock live-stock reared animals (livestock)
sa ibabaw sang	on upon	salakay	invasion (noun)
sa ibabaw sang	hagdan ukon balay	salakayon	attack (verb)
sa iban nga adlaw	sometimes	salakuton	blend (verb)
sa iban nga duog	elsewhere	salakyan	car conveyance transportation (noun) vehicle
sa idalum sang	below below beneath	salamangka	magic (noun) trick
sa kalalangan sang	through (by means of) via (by means of)	salamangkero	magician
sa kalalangan sini	hereby thereby	salamat	thank you thanks (noun)
sa likod sang	back (at the back)	salaming	mirror (noun)
sa sulod pa	innermost	salaming sang	bintana ukon puertahan pane (noun)
sa sulod sang	during in (inside) inside of within (inside of)	salampati	dove (noun)
(Preposition)		salamwanan	choosy (adjective)
sa ubus sang	below	salandigan	foundation (noun)
sa ulihan sang	back (at the back)	salangatan	tributary (noun)
sa wala sing duhaduha	doubtless	salaon	filtrate (verb) screen (verb) strain (verb)
sa-panahon	occasional (adjective)	salapi	cash (noun) coin (noun)
saad	pledge plight promise (noun) vow	salapid	braid (noun)
sab-a	banana cooking banana plantain (cooking banana)	salapulari	hall (noun)
sab-o	indigestion	salas	parlor (noun)
sab-o :	dyspepsia	salautan	ballroom
sab-ong	cable	salawsaw	test (noun)
sabad	bother disturb harass hinder impediment inconvenience keep someone from doing something molestation nuisance obstacle troubled by vex	salawsawon	examine (verb)
Sabado	saturday	salaysay	essay
sabak	lap (noun)	salba	salvo volley
sabat	answer (noun) response	salbahe	rogue (noun)
sabaw	broth soup	salig	confide confidence convinced rely trust
sabila	aloe	salig sa iban	parasite (noun)
sablag	hinder	saligan	expect (verb)
sablay	hanging (noun)	salimbatang	swallow (bird)
sablayan	hanger (noun)	salin	remnant (noun) residue (noun) scrap (noun)
sabligan	sprinkle (verb)	salmo	psalm
sabniton	snatch (verb)	salmon	orange-coloured salmon
sabor	flavor taste (noun)	salog	floor
saboran	savor (verb)	salog sang	sakayan deck (of a ship)
sabotahe	sabotage	salon	ballroom
sabtanyag	conversation (noun)	salsa	sauce (noun)
sadol	hoe	salsalon	iron steel
sadto	former (adjective) heretofore (adverb)	salta	bound (leap) jump leap (leap) spring (jump)
sadto anay	formerly (adverb) has-been (noun)	saludo	salute (noun)
sadto'ng pila lang	has-been (noun)	samat	harm (verb) injure wound
sadya	cheer (noun)	samay	line streak stripe
sag-ahan	drain (verb)	sambag	tamarind
sag-ang	chin jaw	sambil	quirk (noun)
sag-angon	lockjaw	sambit	mention
sag-uli	change (noun)	sambuwaay sang duha	duel (noun)
sagad	specialist	samo	combine plural (adjective)
sagahay	overflowing (adjective)	samoan	dilute (adjective)
sagang	forestall prevent	samokan	bothersome (adjective)
sagatsat	answer back retort	samong	obstacle (noun)
sagbotan	gutter (noun)	samongon	bore (verb) bother (verb) rile (verb)
sagbut	rubbish (noun)	samoon	mix (verb)
saging	banana	sampaguita	jasmine
sagnoyon	drag (verb)	sampaliya	bitter melon
sago	tapioka	sampaton	expert (adjective) sage (noun) skillful (adjective)
sagod	bring up (to rear) look after rear (to raise, to bring up)	sampaton nga manunudlo	faculty (noun)
sagup	rescue save	sampaton sa hambal	linguist (noun)
saguron	adopt rear (to raise, to bring up)	sampaw	heap pile
sahi	class (kind, variety) kind (sort, variety) variety	samtang	during the time that meanwhile while (conjunction)
saka	ascend climb (increase) go up increase (climbing up) raise (increase)	samtang nga	meantime (adverb)
sakaan	gangway ladder stairs	san-o	when (question)
sakada	contract worker seasonal worker	sanag	brightness brilliancy clearness luminosity refulgence
sakadero	contract worker seasonal worker	sanag nga makasisilaw	glare (noun)
sakaon	scale (verb)	sanag sang kandila	candlelight (noun)
sakate	vetiver grass zacate grass	sanag sang adlaw	sunlight
sakay	aboard board (verb) go aboard mount ride (use a vehicle) travel by	sanag sang bulan	moonlight
sakayan	boat ship steamer (steamship) vessel (ship)	sanaw	dribble exsude ooze out trickle
sakayanon	mariner sailor seaman	sanay	dribble exsude ooze out trickle
sakdag	maintain rear (to raise, to bring up) support sustain	sanday	are (Verb to be) be (Verb to be) is (Verb to be)
sakdagon	mother (verb) motion (bill, proposal)	sandig	lean against
sakit	ache illness pain sickness	sandigan	clue (noun)
sakit sang ulo	headache	sandigan sang pagpangatarungan	logic (noun)
sakiton	injure	sandiya	watermelon
sako	bag sack	sang	of (Preposition)
sakol	steam	sang sa	rather (adverb) than (Conjunction)
sakong	heel	sang una	before formerly once upon a time originally previously
sakot	mix	sanga	bough (noun) branch limb (noun) stem
sakramento	sacrament	sangatanan	universal (adjective) universe (noun)
sakristiya	sacristy	sangkad	ample (adjective) breadth (noun)
saksi	eye witness testify witness (noun)	sangkap	equip furnish provide with
sakup	conquer occupy	sanglit	because in as much as since
sakuton	blend (verb)	santa	holy
sal-on	catch (verb)	Santa Klaws	father Christmas
sala	error (offences) fault (offences) hall (noun) living room	santan	burning love flame of the woods jungle flame jungle geranium
misbehaviour	misconduct mistake (misconduct, misbehaviour, wrong-doing)	santik	rub against
		santikan	crash (noun) flint stone
		santing	tense (adjective) tight (adjective)
		santo	holy
		santos	saint

Hiligaynon (Ilongo) - English

sanyog	progress (thrive) thrive	sertipiko	certificate
saot	dance	serye	series (noun)
sapa	creek stream	si	are (Verb to be) be (Verb to be) is (Verb to be) the
sapak	give attention to mind (verb) pay attention to regard take notice	si-sin-o	somebody (noun)
of		sia	him
sapasapa	bay (noun) lagoon (noun) lake (noun) rill (noun)	sib-akon	hew (verb)
sapat	animal (noun) beast	sibat	spear (noun)
sapat-sapat	insect	sibaton	spear (verb)
sapatero	shoemaker	sibil	civilize (verb)
sapatnon	bestly brutal	sibtan	stitch (verb)
sapatos	shoe	sibton	pin (verb)
sapatsapaton	fiendish (adjective)	sibu	correct (adjective) exact (adjective) rime (noun)
sapay	spleen	sibu gid kaayo :	utterly (adverb)
sapiyo	plane (carpenter's tool)	sibu sa gualang	mature (adjective)
saplid	gain (noun) net (noun)	sibu sa oras	timely (adjective)
sapo	detect discover find out	sibu-kahulogan	synonym (noun)
sapol	agreement (to try to reach an agreement) comprehend confer	sibukaw	brasil wood sapan wood sibucao tree
consult	discuss grasp (understand) know talk things over understand	sibuon	dovetail (verb) suitable (adjective)
sapupohon	adopt (verb)	sibuyas	onion
saput	attire (noun)	sid-on	trap (verb)
saput sa langoy	swimsuit (noun)	sidlangan	east orient
saput sa saut nga dimakilal-an	masquerade (noun)	sidlanganon	eastern
sapyur	chauffeur (noun)	siento	hundred
sarang	able to (can do it)	sies	six
sarang maangkong	obtainable (adjective)	siete	seven
sarang makuha	obtainable (adjective)	sig	glow (noun)
sarang masakalagay :	vulnerable (adjective)	sigahum	guess imagine think
saranggola kite		sigarilyo	cigarette smoke a cigarette
sardinas	sardines	sige	all right (interjection) continue (go on, exclamatory) go ahead (interjection) ok
sari	class (kind, variety) different kind (sort, variety) make (noun)	siglo	century
rating (noun) sort (variant, class) type (variant, sort, kind) variation variety		sigmit	canine (eyetooth) eyetooth
sari-sari	assorted different kinds diverse manifold (adjective)	sigong	fit (adjective)
miscellaneous mixed variable varied various		siguridad	security
sari-sari ang duag	motley opalescent (adjective)	siguro	maybe perhaps
sariwaol	bungle (noun)	sihigon	rod (noun)
sarsa	sauce (noun)	sikay	absurd (adjective)
sartin	cup (noun)	siko	elbow
sarut	epidemic (noun) pest (noun) plague (noun)	sikohon	nudge (verb)
sarwal	pant (noun) trouser (noun)	sikwayan	cast off decline (verb) discard drive away drive off jilt put off refuse (deny, forbid) reject renounce repel repudiate turn down veto (verb)
sastre	tailor	sila	anus
sastreriya	tailor shop	sila man	they
satina	satina (noun)	sila nga duha	both (Pronoun)
sausage	sausage (noun)	silaba	syllable
sautan	cabaret	silag	observe watch (observe)
saway	brass copper	silak	dazzle ray (noun) shine
saya	skirt	silhig	broom sweep (noun)
sayasaton	check (verb) examine (verb) inspect (verb)	silhigon	sweep (verb)
sayasaton liwat	reproof (noun)	sili	eel mudfish
saylo	change side change place go over to another side, opinion, condition of life pass over to another site, opinion, condition of life remove shift over to another site, opinion, condition of life transfer	silik	fin
sayod	conversant with know learn (conversant with)	sililawan	luster (noun)
sayop	err mistake (noun, verb) wrong wrongdoings	siling	say speak talk
saysay	explain	silingon	state (verb) stately (adjective) tell (verb)
sebo	grease (noun)	silong	basement cellar
sebra	zebra (noun)	silot	afflict with pain or loss chastise condemn condemnation doom (noun) fine (verb) penalty punish
seda	silk	silotan	condemn (verb)
see also: tiyan	abdomen	silya	chair
see artista	actress	silya sang kabayo	saddle (noun)
see root word lalang	help (with the help of, by means of)	silyahan	saddle (verb)
see root word ligad	ago	silyo	postage seal stamp (postage) stamp
see: atis	Bullock's heart	sim-ong	abandoned dreary lonely neglected
see: kalatsotse	jasmine	simanal	weekly (adjective)
see: patis	fish sauce	simba	go to church worship
segurado	certainly surely	simbahan	cathedral church temple (church)
seguro sa kabuhi ukon butang	insurance (noun)	simbog	adulterated alloy mixture (noun)
sekondo	second (time)	simboryo	dome (noun)
sekreta	detective (noun)	simento	cement concrete (cement)
sekretarya	secretary	simhot	smell
sekretaryo	secretary	simple	simple
seksyon	section	sin	galvanized iron (zinc)
selebrar	celebrate	sin zinnia:	sinya zinc
semana	week	sin-o	who
semana santa	holy week before Easter	sinadto	former (adjective)
senado	senate (noun)	sinaguran	dependent (noun)
senador	senator	sinakpan	zone (noun)
sensus	census (noun)	sinakupan	fold (noun) sphere (noun)
sentensya	sentence (pass sentence)	sinanlag	toast (noun)
sentigrado	centigrade	sindi	kindle light (verb) set fire to
sentimos	centimos penny	sine	cinema (motion picture) film (motion picture) motion picture
sentral	central (adjective)	moving picture	
sentro	center center (noun)	sinehan	theatre (noun)
senyal	signal (noun)	sinelas	slipper (noun)
senyas sa hambal	password (noun)	sing una	first
separar	separate	singganon	tell (verb)
Septiyembre	september	singgit	cry (to shout) scream shout yell yelp (noun)
serbi	serve food	singgitan	bawl (verb)
serbidor	waiter	singhotan	smell (verb)
serbilyeta	napkin	singil	twig (noun)
serbisa	beer	singit	pole (noun)
serbisyo	service	singkamas	Mexican turnip Mexican yam bean potato bean short-podded yam
seremonya	ceremony	bean turnip yam bean	
sereno	watchmaker (noun)	singsing	ring (finger ring)
serip	sheriff (noun)		
sero	nil nothing nought zero		
serpente	serpent		

Hiligaynon (Ilongo) - English

singsingan	ring finger	sugid-sugid	rumor
siniadsiad nga tapi	lumber (noun)	sugilanon	story tale
sining karon lamang	late (adverb) recent (adjective)	sugilanon nga maragtason sa panaysayon	tale (noun)
sinipit	anchor	sugo	command decree dictate errand mandate ordain (command, order) order
sinitud	spring (verb)	sugo sang hukom	warrant
sinonimo	synonym	sugod	begin beginning (noun) commence start
sinsero	honest (sincere) sincere (honest)	sugod karon	hence (adverb) hereafter (adverb) then (adjective)
sinsil	chisel	thence (Pronoun)	
sinsilyo	change (money) coin	sugod sang	since (adverb)
sintas	ribbon (noun)	sugot	agree assent conform
sinubung	copper-gold alloy	sugpon	continue (in length, extend) connect connivance (noun) continue (extend, prolong) join (extend, prolong) link splice (extend, prolong)
sinugba	broil (verb)	sugyot	inducement (noun)
sinugoran	start (verb)	sugyoton	incite (verb) induce (verb)
sinulatan	writings	suha	kalamansi
sinyalan	beacon (noun)	suk-ay	plough
sinyas	hint (noun)	suka	throw up vomit
sip-on	catarrh cold (illness) runny nose (cold)	sukabon	measure (verb)
sipa	kick (noun) kick	suki	customer (noun) patron (noun)
sipak	go away (separate, part) part (separate, go away) separate (part, go away)	sukla	silk
sipi	bunch (noun)	sukot	collect debts or money debts (demand payment or debts) demand
sipilyo sang ngipon	tooth brush	suksuk	don dress (put on) place under push under put on wear
sipit	arm (to carry something under the arm) carry something under the arm	suksuk :	put under
siplat	glance glimpse	sukton	charge (verb)
sira	close the door	sul-ob	dress (put on)
sirgwelas	hog plum mombin (Spanish plum) scarlet plum Spanish plum	sulab	blade (noun)
siriritan	cicada cricket (noun) dragonfly	sulalob	chicken pox varicella (chicken pox)
siruhano	surgeon (noun)	sulalum	chicken pox varicella (chicken pox)
siruhano	quagmire: hatay-hatay quack doctor	sulat	letter note (noun) write
sirum-sirum	cicada	sulat de-kuryente	email
sisienta	sixty	sulatay	correspondence (noun)
sistema	system	sulayon	weather (verb)
sitenta	seventy	sulit	reiterate repeat review (verb)
sitsaro	snow peas	suliton	encore (noun)
sitwasyon	situation	sulod	enter inside (noun) inside of interior room (noun) within (inside of) (Preposition)
siud tugalbong	trap (noun)	sulod-bilanggoan	cell (noun)
siudad	city	sulog	cock (rooster) rooster
siwil	cape (noun) shoot (noun) twig (noun)	sulogoran	foundation (noun)
siya	chair	sulondan	pattern (noun)
siya sa kaugalingon	itself	sulosyon	solution
siya . The word also means "He". See also explanations in lesson IKA 1 TULUN-AN		sulu	torch (noun)
AN	she	sulubulon	malediction (noun)
siya . The word also means "She". See also explanations in lesson IKA 1 TULUN-AN		suludlan	door entrance gate holder (noun) receptacle vessel (receptacle)
he		sulugoran	element (noun)
siya nga kilas	electric chair	sulugponan	episode (noun)
siyagit	shriek (noun) yell (noun)	sulukban nga may unod sing 4.2 ka litro	gallon (noun)
siyam	nine	sulumbungon	accused defendant
siyamkapulo	ninety	sulumpaon	malediction (noun)
siyensya	science	sulundan	model (noun) rule (noun)
siyentipiko	scientific scientist	sumabat	reply (verb)
sobit	pin (noun)	sumagahay	overflow (verb)
sobra	excess of more than too (with adjectives) very	sumahon	sum (verb)
sobra kaayo	excessive (adjective)	sumaka	mount (verb)
sobre	envelope (noun) excess (noun)	sumal-ut	fly-leaf (noun)
sohol	allowance hire income (salary) pay pay wages payment salary	sumalakay	invade (verb) passenger (noun)
wage (to pay wages)		sumalipadpad	fluctuate (verb)
solang	chin	sumambo	snarl (verb)
soldado	soldier	sumamong	interrupt (verb)
soldahon	weld	suman	suman
sologoon	maid (servant) servant	sumandiy	lean (verb)
sologoon nga lalaki	boy (servant))	sumandig	lean (verb)
soloholon	employee	sumanlag tinosta	toast (verb)
sololhon	employee	sumbag	box (punch) fist (noun) punch strike (punch) stroke (noun)
soltero	bachelor (old man) man , old and unmarried	sumbaganay	fight (noun)
sona	zone (noun)	sumbagon	sock (verb)
sopa	couch (noun) settee sofa	sumbong	accuse complain denounce
sopas	soup (noun)	sumid-ing	peep (verb)
sora	fox (noun)	sumingil	germinate (verb) grow (verb)
sorbete	sherbet	sumitsit	hiss (verb)
soriso	sausage (noun)	sumiwil	shoot (verb)
sosyedad	society	sumiyagit	scream (noun) shriek (verb) yell (verb)
sotanghon	cellophane noodles vermicelli	sumpong	go against oppose
sowa	China orange golden lime kalamansi kalamansi lime lemon (native) Panama lime	sumulip	dive (verb)
star apol	carambola country gooseberry star fruit	sumulong	forth (adverb) forward (verb)
strayk	strike (labour action)	sumulunod	follower
suabe	mild (adjective)	sumuro	fizzle (verb)
suba	river stream	sumutsot	hiss (verb)
subay	ant (general term)	sundang	knife
subli	legacy (noun)	sundon	trace (verb)
subong	now today	sungaw	steam
subong sang	as (adverb)	sungayon	gore (verb)
subong sini	thus (adjective)	sunggoan	crash (verb)
subulon	renounce (verb)	sunggoay	crash (noun)
subung	alloy	sungsongan	choke (verb)
sud-an	side dish	sungsung	bung close a bottle with a bung cork (bung) stopper (bung, cork)
sudlon	crash (verb)	sungu	antennae feeler
sueldo	income (salary) salary	sunlog	tease (noun)
sug-an	lighten (verb)	sunlogon	tease (verb)
suga	lamp light (lamp)	suno	according to
sugal	gamble play (gamble)	suno sa laye	lawful (adjective) legal (adjective)
sugang-kilas	electricity (noun)	sunod	come after (follow) follow track (verb)
sugataon	intercept (verb)	sunog	burn (verb)
sugaton	fetch (verb)	superbisor	supervisor (noun)
sugid	inform relate report story tale tell		

Hiligaynon (Ilongo) - English

superintendente	superintendent (noun)	tagluaskabuhi	life-guard
suplado	arrogant over-bearing snobbish	taglubad	interpreter translator
supokan	contradition (noun)	tagmolde	moulder (noun)
suponan	clog (verb)	tagnaan	prophecy (verb)
supsupon	absorb (verb) suck (verb)	tagnapulo	ten at a time ten each
supton	collect (verb)	tago	conceal hide (conceal) keep put away (hide, conceal) save
suput	cloth (noun)	stowaway	
surihon	darn (verb)	tagpadalagan	operator (noun)
sus pendehon	suspend (verb)	tagpalakat	operator (noun)
suskrisyon	subscription	tagpangapin	escort
suso	breast (noun)	tagpatay	criminal (noun)
suspendehon	relieve (verb)	tagpatubas	producer
suspetsa	suspect	tagpila	how much each
suspetsado	suspect	tagpinta	painter
sustansia	substance (noun)	tagpito	seven at a time osevenne each
susteneron	sustain (verb)	tagpugong	controller (noun)
sustento	maintenance (noun) sustenance (noun)	tagputos	packer
sutil	naughty (adjective) sheepish (adjective)	tagsa	all each everybody everyone everything one and all
suyop	suck	tagsa ka butang	everyone
swelas	sole (noun)	tagsa-tagsa	all apiece (adverb) each one each every everybody
swerte	luck (noun)	one and all	
swit	switch (noun)	tagsakdag	mainstay
syempre	course (of course) of course	tagsakup	conqueror
syerto	certain (adjective)	tagsayasat	supervisor (noun)
ta	our	tagsinggit	barker (noun)
taas	altitude elevated elevation eminence grow high, tall, elevated	tagsiyam	nine at a time nine each
height tallness		tagsubong	sina such (adjective)
tabag	druff dregs impurities marc refuse (waste matter) waste matter	tagsulat	author writer
tabakera	tobacco pouch	tagsulit	reviewer
tabakero	cigar maker cigarette maker tobacconist	tagsunod	follower
tabako	tobacco	tagtatap	attendant
tabanaw	jaundice	tagtatap sing lubid	rigger (noun)
tabang	aid help (exclamation)	tagtatap tulun-an	librarian
tabangan	support (verb)	tagtatap-punerarya	undertake (noun)
tabanon	kidnap (verb)	tagtatapukuko	manicurist
tabid	bind (with a string) connect fasten (with a string, rope etc)	tagtatlo	three at a time three each
secure (with a string, rope etc)		tagtawag	caller (visitor) visitor
tabiron	clasp (noun)	tagtudlo	coach (noun)
tabis	fine (adjective) penalty (noun)	tagtukod	founder (noun)
tabisan	fine (verb)	tagtukos	bidder (noun)
tableta	pill tablet	taguangkan	uterus womb
tabog	sway (noun)	tagub	sheat (noun)
tabok	across beyond (on the farther side, the opposite side) come across	tagubay	usher (noun)
cross (to come or move across) move across	opposite side (of a river, street, lake etc) pass from side to side (to come or move across)	tagubhat sang plano	draftsman (noun)
tabon	cover lid screen	tagulan	rainy season
tabugon	disown (verb) eject (verb) herd (verb) sway (verb)	tagum	blue (colour) indigo
tabugon sa isa ka banwa	expatriate (verb)	tagumatayon	dying (verb)
tadlong	downright (adjective) erect statuesque (adjective) straight (adjective)	tagusisa	checker controller
tadlong nga panakayon	express (noun)	tagwalo	eight at a time eight each
tadlongon	correct (verb) straight forward (adjective)	tahi	clothes (to make clothes) needlework (to do needlework) sew
tadtaron	chop (verb) mutilate (verb)	stitch	
tag-ya	employer (noun) owner proprietor	tahion	darn (verb)
tag-ya sang balay-hinakayan	landlord (noun)	tahod	agree esteem (verb) honor (verb) respect (verb) revere salute (to greet) venerate
taga	expression term (expression) word	tahos	dribble exsude ooze out trickle
tagahanas	coach (trainer)	tai	defecate droppings empty one's bowel excrement faeces shit stool (shit)
tagaluwas	foreign (adjective) foreigner outsider	taka	aversion loathe
taganum	six at a time six each	takas	disembark land (disembark)
tagapamatbat sa hampang	umpire (noun)	takigrapo	clerk stenographer (noun)
tagapat	four at a time four each	takilid	slant (noun)
tagauma	peasant (noun)	taklaron	steep (adjective)
tagay	toss (verb)	taklas	climb (up, down)
tagbalay	house owner	taklong	snail
tagbalhag	publisher	taklub	lick (noun)
tagbaligya	seller	takna	hour
tagbanhay	designer (noun)	takna-an	clock
tagbantay	guard (noun)	takop	cap (lid) close (with a lid or shutter) cover (noun) drapes (noun)
tagbantay-karnero	shepherd	lid shut	shutter
tagbayad	teller	takop sa mata	blind
tagbugkos	packer (noun)	takop sa ulo	hood
tagbuhat	maker producer	takore	kettle
tagdala	carrier	takpan	close (with a lid or shutter) engulf
tagdaug	winner	takson	measure (verb) survey (verb)
tagdelanto	promoter (noun)	takus	dimension (noun) measure (noun)
tagduha	two at a time two each	takus kabibon	considerable (adjective)
tagdul-ong	carrier (noun)	tal-us	vice (noun)
tagdumala	boss superintendent	talaba	oyster
taghambal	mouthpiece (noun) speaker spokesman	talabid	link (noun)
taghatod	messenger	talabiron	link (verb)
taghimo	maker manufacturer producer	talagman	danger dangerous hazardous risky
taghipid sang buhok	barber hairdresser	talagoan	cupboard hiding place larder pantry
taghol	barker (noun) yap (noun)	talagoan-pilak	bank safe (bank) strongroom
taghurma	moulder (noun)	talagsa	rarely scarcely seldom
tagilinit	dry season	talahian	dress shop (noun) tailor shop (noun)
tagiptip	mildew (noun)	talahunon	dignified gentleman honorable venerable
tagipuso-on	heart	talaid	uniform (noun)
tagisa	each one one at a time one each	talak-an	loathesome (adjective)
tagkaput	holder (noun)	talaksan	limitation (noun) measure (noun) ruler (noun)
tagkubra sa bangko	teller (noun)	talaksan sa bulong	dose (noun)
tagkurit	drawer (noun)	talamnan	field orchard (noun)
tagkwenta	accountant (noun)	talan-awon	landscape panorama scene scenery show (noun) sights (scenery) things to look at (scenery) view (scenery)
taglata	canner (noun)	talana	date (set a date) schedule (set a date)
taglibang	comforter (noun)	talanawon	vision (noun)
taglima	five at a time five each	talang	astray err go astray lose one's way
tagliwat	reviewer (noun)		

Hiligaynon (Ilongo) - English

talapakan	foot (noun) sole	tarung	blameless honest just (honest) righteous upright
talapoanan	association (noun) club (noun) guild (noun)	tasa	cup
talatapan	office	taslawan	coward (adjective)
talaumahon	cultivate (verb)	tatap	look after take care of
talayha	rollicking (adjective)	tatapan	ward
talento	talent (noun)	tatapon	manage nurse (verb)
taliambong	art (noun)	tatay	father papa
talikdan	desert (verb) quit (verb)	tatlo	three
talimaskug	backbone spine vertebral column	tatlo ka sulit	treble (verb)
talimbabaga	centipede	tatlokapulo	thirty
talimbabatang	swallow (bird)	taub	high tide tide (noun)
talisay	Singapore almond tropical almond	tawag	call name summon
talithi	drizzle (noun)	tawas	alum
talon	forest thicket (noun)	tawge	bean sprouts
talong	eggplant English garden egg Thai aubergine	tawo	folk man mortal (noun) people person
taludtod	ridge (noun)	tawohanon	human
talum	blade (noun) edge (noun) sharp	tawotawo	figurehead (noun)
talupangdan	notice (verb)	taya	stake (noun)
talupangdi	behold (verb)	tayonan	funnel (noun)
tama	correct (adjective) right (adjective) stroke (noun) too (with adjectives)	taytay	bridge
tama na	enough (adjective)	tayubong	starch (noun)
tamad	indolent (adjective)	tayuyon	easy (adjective)
tamay	contempt (noun)	tayuyon maghambal	fluent (adjective)
tamayon	despise (verb)	teatro	theatre (noun)
tambal	cure (remedy) medicine remedy	tehido	cloth (woven material) fabric (woven material) textile (woven material)
tambal sa	tanang mga balatian panacea	teklado	keyboard (of a piano or organ)
tambala	cripple (verb)	teknolohiya	technology
tambalihan	chameleon	teksbok	textbook
tambis	rose apple	teksto	text (noun)
tambok	corpulence (noun)	tela	cloth (noun) textile (noun)
tambu	bamboo shoot	telebisyon	television
tambung	attend present (attend)	telegrama	telegramme
tamilok	teredo	telegramahan	wire (verb)
taming	armor (noun) shield (noun)	telepono	telephone
tamnan	plant	templo	temple (church)
tampad	candid (adjective) frank (adjective) honest (adjective) truthful (adjective)	temprano	early (adverb)
tampad ang buot	loyal (adjective)	temptasyon	temptation
tampad sing buot	sincere (adjective)	tenedorya	bookkeeper
tampalasan cruel (adjective)		tentar	temp
tampalason	sack (verb)	tenyente	lieutenant (noun)
tampis	apron (noun)	teritoryo	territory
tampok	elite (noun)	termite: anay	white ant
tamud	appreciate look upon notice perceive	termos	Dewar (thermos flask) thermos flask
tamyaw	address (to speak to) greet salute (to greet) speak to (address)	terno	suit (garment)
welcome		tesorero	treasurer (noun)
tamyawon	entertainment (noun)	testigo	witness (noun)
tan-aw	look (verb) observe see watch (see)	there is no equivalent of "it" in Hiligaynon . See also explanations in lesson IKA 1 TULUN-AN	it
tan-ay	offer (verb) proffer	ti	see (interjection) well (interjection)
tanang	all entire every everybody everyone everything whole (noun)	tib-ong	promote
tanang-tanang	altogether (adverb) general (noun)	tiblaka	grass hopper
tanang	ripe (adjective)	tiempo	time
tanantanan	wholly (adverb)	tiendahan	market store (market, shop)
tanawon	view (verb)	tig-ik	shriek (noun)
tanda	indication (noun) label (noun) line (noun) mark (noun) note (noun) sign (noun) signal (noun) token (noun)	tigalani	harvest time
tandaan	label (verb) signal (verb)	tigasaw	ant (various species)
tandog	touch (verb)	tigay	caress lavish treat with kindness and affection
tanga	cockroach	tigaylo sang	instead of (Preposition)
tangigi	marlin	tigayon	accomplish bring about (accomplish) realize (accomplish)
tangkalan	zoo (noun)	tigbabaye	relatives of the wife
tangkak	pile stack	tigbato	letter of the alphabet spelling
tangke	tank (noun)	tigbaw	reed
tangke sang tubig	pond (noun)	tigduha	dual (adjective) twosome (adjective)
tangkehan	sing tubig pool (noun)	tigib	chisel
tangkong	swamp cabbage swamp morning glory tropical spinach water ipomoea water spinach	tigilinit	summer
tanгла	raise one's head or eyes upwards	tigkapulongan	vocabulary
tanglad	lemon grass	tiglalaki	relatives of the husband
tanglad feverish: maalanga-ang	fever grass	tiglawas	delegate representative (delegate) substitute (representative)
tango	nod (noun)	tiglikum	secretary
tango-tango	nod (noun)	tigpanahon	maturity (noun) periodic (adjective) season (adjective)
tangon	palate	tigre	tiger
tanhaga	mystery (noun)	tigtalal-us	makeshift (adjective)
tansan	bottle cap cap (bottle)	tigtalanum	planting time
tansyahon	estimate (verb) sound (verb)	tigtuluglaw	winter
tanum	plant	tigulang	hag (noun) old
tanus	erect (straight)	tigulo	heading (noun)
tanyag	offer (verb) proffer	tigulong dinalan sang pamantalaan	masthead (noun)
taong-bukid	savage (noun)	tiguna	essential (adjective) front (noun) main (adjective)
taotao	pupil (of the eye)	tihin	tiptoe (noun)
tapak	breadth foot (as length measurement) length step on tread walk	tiid	stealthily (adjective)
on width		tiil	feet foot (body part) leg (of a table etc.) limb (noun)
tapanon	level (verb)	tiilan	foot (noun)
tapaton	disperse (verb)	tik-tak sang	orasan tick (noun)
tapi	board (plank) lumber (noun) plank wood (lumber)	tikalon	boastful conceited
tapik	adhere to attach cling infect	tikang	step
tapis	wrap (noun)	tiket	ticket (noun)
tapna	end stop terminate	tiki	house lizard lizard
tapok	banish brittle exile fragile send someone away (exile, banish)	tikling	crane (bird)
tapos	complete (finish) end finish (complete)	tikmaon	shock (verb)
tapos na	over (Preposition)	tiko	bent crooked curve
taposon	conclude (verb) finish (verb) settle (verb)	tikud	heel
tarheta	card (noun)	til-og	shake
tarso	clown (noun)	tilapia	tilapia
		tilauk	throat
		tilaw	taste (try, test) test (try out, taste) try (taste, test)

Hiligaynon (Ilongo) - English

tilawan	attempt (verb)	tiyabaw	shout
tilawan salawsawon	test (verb)	tiyan	stomach
tiligan-an sang tubig	reservoir (noun)	tiyange	store (market, shop)
tililawan	tentative (adjective)	tiyo	uncle
tilingban	concentration (noun)	tiyogtiyog	tramp (noun)
tilinguhaan	endeavor (noun)	toga bats	gown (noun)
tilinguhaon	aim (noun)	tokar	play (on an instrument)
tilipiganpilak	treasury (noun)	toktok	beak bill (beak) chop finely grate hash mince oxidise peck rust
tiliponan	storage (noun)	toktokon	rusty
tiliponon	assemble (verb)	toktorook	crow (rooster)
timaan	symbol (noun)	tolda	tent (noun)
timalus	reprisal	tomo	volume (noun)
timawa	poor (adjective)	tonelada	ton (noun)
timba	bucket pail	tono	tone (noun) tune (noun)
timbang	weight (noun)	tono sang	musika pitch (noun)
timbangan	scale (noun)	tonog	tone (noun)
timbangon	balance (verb) weigh (verb)	tonohan	tone (verb)
timbre	mark (noun) seal (noun) stamp (noun)	topiko	topic
timbrehan	earmark (verb) impress (verb) seal (verb)	torion	hernia (noun)
timug	north-east wind	tornilyo	propeller screw
tinaga	utterance word	toro	bull ox
tinago nga	gahum potential (noun)	torpe	sheepish (adjective)
tinai	abdomen intestine stomach	torre	steeple (noun) tower (noun)
tiniao	henchman (noun)	torse	yank (noun)
tinapakan	footsteps (noun)	torsehon	yank (verb)
tinapay	bread	tosino	bacon
tinapay nga daku	loaf (noun)	toso	cunning (adjective) lecherous (adjective) shrewd (adjective) sly (adjective)
tinawo	personnel	tosohon	slyly (adverb)
tinda	article (noun) offer for sale sale (noun) sell	toto	vote (noun)
tindahan	emporium (noun) shop (noun) store (market, shop) wet market	totoy	pup puppy
tindahan sang bayoon	dress shop (noun)	toytoy	assist guide help along (support, assist) support
tindak	kick (noun)	trabahador	laborer worker
tindakan	kick (verb)	trabaho	employment (noun) job labor (verb) task (noun) work (noun)
tinday	calf (cow) colt cub filly foal	trabahoan	employment (noun)
tinday sang baka	calf (cow)	trahabo	vocation
tindera	saleswoman	trak	bus lorry truck
tindero	salesman vendor	trambya	trolley (noun)
tindog	erect posture (noun) raise (erect) set up	trangka	lock (noun)
tindogan	stand (verb)	trangkaso	flu influenza
tindogan nga pangpang	bluff (noun)	transporte	transport (noun)
tinedyer	teenager	trapiko	traffic
tinga	death agony (last gasp)	trapo	rag (for cleaning)
tinga gasp: hangos	gasp (last gasp, death agony)	trapohan	wipe (verb)
tingadlaw	summer	treinta	thirty
tingali	contrary to expectation instead of	tren	train (locomotive)
tingay	little finger	tres	three
tingayon	little finger	trese	thirteen
tingaytingay	little finger	tribol	clover shamrock
tingbon	add (verb) combine (verb) fusion (noun)	tribu	tribe (noun)
tingga	lead (metal)	trigo	wheat
tingob	amass bring together (combine, amass, collect) collect (combine, amass, bring together) combine come together congregate (combine, amass, collect) unite (combine, amass, collect, bring together)	trinsera	barricade
tingog	say strain (verb) voice	trisikad	tricycle
tinguha	attempt do one's best endeavour make great efforts strive try	trompo	top (noun)
hard to bring about		trono	throne (noun)
tinguhaon	crave (verb) procure	tropa sang	mga soldado troop (noun)
tingulan	rainy season	troso	log (noun) timber (noun)
tinidor	fork	trumpeta	bugle (noun) trumpet (noun)
tinikling	bamboo dance	tsa	tea
tinilawan	sampled (verb)	tsaleko	waistcoat (noun)
tinion	minute (noun) moment (noun) while (noun)	tsapa	badge
tinion nga	walay obra leisure (noun)	tseke	check (noun) draft (noun)
tinipon	gathering (noun)	tsiko	chicle tree chico naseberry Zapote chico
tinlingoban	circle (noun)	tsimenea	chimney (noun)
tinlo	clean (verb)	tsinelas	slippers
tinloan	dress (verb) overhaul (verb)	tsirman	chairman (noun)
tinogyanan	agent (noun) facilitator middleman	tsismis	gossip hearsay rumor
tinosta	toast (noun)	tsitsaro	Chinese pea
tinta	ink	tsitsirika	Madagascar periwinkle periwinkle
tintin	canter (noun) hop (noun)	tsok	chalk
tinubo	indigenous native	tsokolate	chocolate chocolate-coloured
tinuga	mortal (noun)	tsoleko	vest (noun)
tinukib	creation (noun)	tsoper	chauffeur (noun)
tinumpokan	file (noun) heap (noun)	tsuper	driver
tinun-an	culture (noun) manner (noun)	tsupon	dummy (pacifier) pacifier (dummy)
tion	time (season)	tuad	confess divulge
tipan	agreement come to an agreement covenant understanding (agreement)	tualya	towel
tipdas	measles	tub-ok	evaporate
tipgas	measles	tubig	water (noun)
tipig	deposit (noun)	tubig nga	nanginyelo snow (noun)
tipik	bit (noun) section (noun)	tubigan	dilute (adjective) water (verb)
tipo	type (noun)	tubigon	watery
tipon	collect	tublag	annoy confusion derange disarrange disorder disturb molest
tiponon	assemble (verb) gather (verb)	molestation	
tipos	typhoid fever (noun)	tublero	plumber
tirante	suspender (noun)	tublok	inject prick prod sting
tiro	shoot (verb)	tubo	develop grow growth increase shoot (noun) sugarcane tube (noun)
tisa	brick tile	tubo ukon	pailigan pipe (noun)
tita	aunt	tubod	drop (of liquid) flow (noun)
titi	breasts	tuboran	spring (season)
tito	uncle	tubtob	kon san-o ever (adverb)
titulo	heading (noun) title	tubtob sa	limit (noun) unto (Preposition)
tiwis	godwit (snipe) snipe (godwit)	tubtob sa	lingkoran usher (noun)
tiya	aunt madam	tubtub	till (until) until up to (until)
		tudlo	advice coach (verb) finger instruct lecture (verb) point out

Hiligaynon (Ilongo) - English

show (point out) teach	toe	tumuhay	deviate (verb)
tudlo sang dalaga	ladyfingers (bananas)	tumukso	tempt (verb)
tudlo sang tiil	toe	tumuktok	knock (verb)
tudloan	advise educate (verb) school (verb) train (verb)	tumulo	ooze (verb)
tug-an	pledge promise (verb)	tumusgaw	blast (noun)
tuga	bring about (cause) cause (bring about) create make	tun-an	master (noun)
tugalbong	ruse (noun)	tun-og	dew
tugalbongon	trap (verb)	tuna	bring about (give rise to, be origin of) create (give rise to, be origin of) give rise to (bring about, be origin of) origin (bring about, give rise to, be origin of)
tugon	entrust put in charge	tunaw	dissolve melt
tugotan	extend (verb)	tunawon	digest (verb)
tugut	allow authorisation authorize concede concession dispensation	tunay	actual certainly (adverb) genuine pure real true (genuine)
leave (permission) licence permit permission		tunay nga	pagkatag-iyang sang taghikut copyright (noun)
tuhaw	appear suddenly	tung ang	nakapasang half-past (noun)
tuhay	apart (adverb) different distinct from diverse opposite	tung-on	cut (noun) divide (verb)
tuhay sa iban	odd (adjective) peculiar (adjective)	tunga	between center (noun) divide in halves middle midst split
tuhay sa kinaandan	abnormal	tunga nga gab-i	midnight
tuhod	knee	tunga-tunga	central (adjective)
tuhoy	about (concerning)	tunghol	hand (to pass, to reach) pass (to hand, to reach) reach (to pass, to hand)
tuhoy sa	concerning (about)	tungkad	fathom measure (depth of an idea) understand
tuig	year	tunggod	concern connection with interest motive over (Preposition)
tuig-tuig	annual annual yearly	reason (cause) refer to reference regard to relation with respective (adjective) right (noun)	
tuigan	annual perennial (adjective) yearly	tungod sa	above (adverb) concerning (adjective) for (Preposition)
tukap	patch (noun)	tungod sa banwa	civic (adjective)
tukapan	patch (verb)	tungod sini	hence (adverb) then (adjective) thence (Pronoun)
tukaron	steep (adjective) yawning (adjective)	tungod sino	wherefore (adverb)
tukaron nga	pangpang ukon bukid cliff (noun)	tungod kay	because consequently due to for (because) owing to
tukib	detect discover invent invention	tungtongan	base (noun)
tukibon	discover (verb) explore (verb)	tunlon	engulf (verb) swallow (verb)
tuko	gecko	tunod	disappear set (go down) sink (go down, set)
tukob	swallow	tunog	flap (noun) resound sound (verb) sound tune
tukod	pillar (noun) staff (noun)	tunok	thorn (noun)
tukon	pole (noun)	tuo	right (side)
tukos	bid (noun)	tuob	disinfect fumigate
tukso	tease (noun)	tuon	learn study (learn)
tuksuon	tease (verb) tempt (verb)	tupa	drop on fall on
tuktok	knock (noun)	turil	barn
tul-an	bone	tusay	fight (noun)
tul-ron	survey (verb)	tuslukon	inject (verb)
tulad sang	as (adverb)	tutunlan	throat (noun)
tulanhan	dish (noun)	tuwangtuwangan	yoke (noun)
tularan	duplicate (verb) emulate (verb)	tuway	clam (noun)
tulay	bridge	tuway bala	sang kanyon shell (noun)
tulisan	brigand (noun) burglar (noun) robber (noun)	tuyo	drowsy intent scheme sleep sleepy
tulo	drip (noun) drop (of liquid) gush (noun) leak (noun)	tuyo sa pagsulod	apply (verb)
tulod	push thrust (noun)	tuyob	whirl (noun)
tulog	bed (go to bed) go to bed pass the night sleep slumber (verb)	tuytoy	guide (noun)
tulok	gaze at glance glimpse look at	tuytoyan	guide (verb)
tulok sing	madugay stare (verb)	ubad	banana stalk (soft edible core)
tulokon	stare (noun)	ubahan	denude (verb) strip (verb) unclithe (verb) undress (verb)
tulon	gulp down imbibe swallow	ubas	grapes
tulotimbangon	deem (verb)	ubay	guide (noun) indication (noun)
tuludlo	index finger	ubayan	direct (verb) guide (verb) usher (verb)
tulun-an	book lesson subject (noun)	ubi	asiatic yam Chinese yam potato yam purple purple yam violet
tulunawon	soluble (adjective)	winged yam	yam
tuluyon	objective (noun) subject (noun) topic (noun)	ubo	cough
tum-ok	press down	ubod	gist (noun) heart (noun)
tuma	louse	ubog	wade
tumaghol	yap (verb)	ubus	use up
tumalagsahan	extraordinary (adjective) rare (adjective) sparingly (adjective)	ubus-ubus	end (almost empty, near the end)
tumalan-aw :	by-stander (noun)	ubuson	devour exhaust (verb)
tumamyaw sing malipayon	welcome (verb)	udayhon	associate (companion) attitude close (familiar) familiar (close)
tuman	accomplish enough fulfill sufficient	friend (companion)	
tuman kadaku	enormous (adjective)	udto	noon
tuman kadiotay	microscopic (adjective)	ugali	custom habit
tuman kadunganon	magnificent (adjective)	ugaling	but still (yet) yet
tuman kalain	badly (adverb)	ugangan	parents-in-law
tuman kalayo	further (adjective)	ugat	arteries artery nerve origin root vein
tuman katahum	magnificent (adjective)	ugayong	drawl (noun) groan (noun)
tumandok	indigenous native	ugbo	arm wrestling
tumango	nod (noun)	ugit	faded
tumanon	do (verb) execute (verb)	ugtas	exasperated impatient irritated vexed
tumaya	stake (verb)	ugto	afternoon
tumba	fall down	ugyon	collaborate cooperate favorable (adjective)
tumbaga	bronze garnet gold tombak	uhaw	thirst thirsty
tumbahon	knock (verb)	uhong	mushroom
tumbak-tumbak	dragonfly	ukabon	detach (verb)
tumban	tread (noun)	ukbong	end (extreme end, tip, top) extreme (noun) point (extreme end, tip, top) tip (very end) top (extreme end)
tumbanan	trample (verb)	ukbong punta	tip (noun)
tumbas	equal (noun)	ukbong sang kalibutan	pole (noun)
tumbo	hop (noun) hop jump	ukon	or
tumbok	clause (noun) period (noun)	ukon magagmay nga butang	detail (noun)
tumboy	jeer (noun)	ula	discharge empty (let contents out) let out contents (empty, discharge) pour out spill
tumig-ik	shriek (verb)	ulaan	shed (verb)
tumikang	stride (noun)	ulalong	January spin (especially cotton) weave
tumimbuok	skyrocket (verb) soar (verb)	ulan	rain
tumimbuok :	zoom (verb)	ulay	pure virgin virginal virtuous (adjective)
tumindog	arise (verb) rise (verb)	uli	come back (return) give back (to return) return (come back)
tuminga	gaze (verb)	return (give back)	
tumintin	hop (verb)	ulikid	concerned
tumiyabaw	outburst (noun) scream (noun)		
tumod	mean (refer to) refer to (to mean)		
tumpok	gather (to collect) heap pile stack		
tumuaw	exclaim (verb)		
tumubod	flow (verb)		
tumugnaw	freeze (verb)		

Hiligaynon (Ilongo) - English

ulipon	enslave serf slave vassal	uyapos	boil (noun)
ulitoo	lad (noun)	uyas	grain (kernel, seed) kernel seed
ulo	head (body) master (noun)	uyas sang	kolintas bead (noun)
ulo nga kahoy	figurehead (noun)	uyat	grasp hold (grasp)
ulobrahan sang sakayan ukon bapor	dockyard (noun)	uyatan	stem (noun)
ulod	worm	uyaya	careless (adjective) lax (adjective) procrastination (noun)
uloininton	kidding (noun)	uyyon	jar (verb)
ulointuon	flattery (noun)	uyog	shake
ulok	tadpole	uyogon	rock (verb)
ulolupod	together (adverb)	waay	none nothing there is no
ulos	cloth (noun) fabric (noun)	wagkus	belt sash (noun) strap (noun)
ultimtum	ultimatum (noun)	wakal	blather talk a lot (blather)
ulumhan	field (noun)	wakli	elbowing (jostle) jostle
ulun	head (to rest one's head on) rest one's head on	waks	wax
ulunan	head rest pillow	wala	absent forgive left of naught (noun) nil no none not nothing
ulutanon	greens (collectively for vegetables)	nought	there is no without (having none) zero
uluyatan	hilt (noun)	wala bisan sin-o	nobody (Pronoun)
uluyatan-puertahan	knob (noun)	wala gid	broke (adjective)
uma	farm field land (farm)	wala matandog	intact (adjective)
umagad nga lalaki	son-in-law	wala sa kondisyon	moody (adjective)
umagi	undergo (verb)	wala labut aside	aside from except
umal	blunt (adjective)	wala ngipon . See: ngipon	toothless
umalagi	pedestrian (noun)	wala sapayan	nevertheless notwithstanding
umanhon	peasant (noun)	wala unod	empty
umapiin	side (verb)	walay	hapless (adjective) none nothing
umatubang	facade (noun)	walay bili	impertinent (adjective) null (adjective) petty (adjective) slight (verb) worthless (adjective)
umawat	interrupt (verb)	walay bili ukon gahum	void (adjective)
umiban	diverge (verb)	walay dagta	unspotted (adjective)
umigot	whine (verb)	walay ginahadlok	intrepid (adjective)
umindakal	froth (noun)	walay ginakilala nga	kasugoan lawless (adjective)
umisip	contrive (verb) nurture (verb)	walay hadlok	bold (adjective)
umisul	recoil (verb)	walay hakilabtanan	unconcerned (adjective)
umpisa	begin commence start	walay hinalung-ong	innocence (noun) innocent (adjective) unconscious (adjective)
umubo	couch (noun)	walay hinganiban	unarmed (adjective)
umwad	advance improve progress (prosper, advance) prosper	walay hulohambal	quiet (adjective)
una	first	walay igkasangkul	helpless (adjective)
unahan	fore (noun) front (noun)	walay ikasarang	incompetent (adjective) inefficient (adjective) unable (verb) vanity (noun)
unang hambal	preamble (noun)	walay inagihan	tractless (adjective)
unang hilikoton ukon kahitaboan	precedence (noun)	walay kaangtanan	indifference (noun)
unang letra sang ngalan	initial (noun)	walay kaawa	merciless (adjective)
unat	stretch (noun)	walay kaayawan	unrest (noun)
unaton	stretch (verb)	walay kabilinggan	paltry (adjective)
unay	constant (adverb) permanent (adjective) stationary (noun) steady (adjective)	walay kahadlok	audacious (adjective)
ungal	drawl (noun)	walay kahim-ongan	disorderly (adjective)
ungganon	great (adjective)	walay kahimoan	unconditional (adjective)
ungot	cling sink in (stick to, cling) stick to	walay kapagsik	depressed (adjective)
unibersidad	university	walay kapat uran	indefinite (adjective)
unidad	agreement union unity	walay kapuslanan	naught (noun) nonsense (noun) useless (adjective)
unisaon	check (verb)	walay katahuran	brusque (adjective) impertinent (adjective) profane (adjective)
uno	one	walay katulad	incomparable (adjective) unique (adjective)
unod	contents flesh main issue main point matter (noun) meat	walay lidan	sound (adjective)
unod sang baboy	pork	walay lisa	doubtful (adjective)
unong	side with (loyal to)	walay masaligan	futile (noun)
unongan	help (noun)	walay naisgan	indolent (adjective)
unos	storm (noun) tempest (noun)	walay pagbatas	impatient (adjective)
untat	discontinue stop	walay pagkataka	indefatigable (adjective) zealous (adjective)
unyon	union	walay paku	sleeveless (adjective)
Unyon Sobyit	Russia Soviet Union	walay palad	derelict (noun)
upak	skin (noun)	walay pasalamat	thankless (adjective)
upakan	fleece (verb) peel (verb) strip (verb)	walay pat-od	precarious (adjective) stumbling (adjective)
updan	concern (noun) conduct (verb)	walay patugsiling	obdurate (adjective)
upo	bottle gourd squash white squash	walay pilak	penniless (adjective)
upod	accompany companion get along with go with (accompany)	walay pulos	corny (adjective) futile (noun) noteworthy (adjective)
urod	finish off use up	worthless (adjective)	
Uropa	Europe	walay puwang	blockhead (noun)
usa nga babae	hind (noun)	walay sakut	unalloyed (adjective)
usangon	chew (verb)	walay salabton	free (adjective)
usar	apply employ (use) use	walay sapatos	shoeless (adjective)
usbong	steam (noun)	walay sayun	certain (adjective)
usik	waste	walay suludlan	vacancy (noun)
usisa	examine thoroughly explore inquire inspect investigate	walay tinun-an	brusque (adjective)
usisaon	ask (verb) grill (verb)	walay alagyan	impassable
usngad	blow air through the nose snort	walay anak	childless
uso	vogue (noun)	walay balatian	healthy
usog	eye (to rub one's eyes) rub one's eyes	walay balatyagon	impassive inhuman
usurero	usurer (noun)	walay bayad	free (gratis) gratis gratuitous
uswag	advance fare well go on well improve prosper	walay bayo	naked nude
utan	vegetable	walay bunga	vain
utangan	vegetable garden	walay duhaduha	doubtless
utang	debt owe	walay dulog	ceaseless nonstop perpetual
utang nga buot	favour favour gratitude (noun)	walay dunonan	eternal (adjective) immense infinite limitless
utdon	break (verb) cut (noun) mow (verb) nip (verb) sever (verb)	walay ginapanin	neutral
utlan	limit (verb)	walay ginikanan	orphan
utod	brother sibling sister	walay higot	foot-loose
utod nga babae	sister (noun)	walay huya	immoral shameless
utod nga lalaki	brother	walay kaayohan	incurable
utok	brain brains (intelligence) cleverness (brains) intellect (brains)	walay kagamhanan	powerless
intelligence (brains)		walay kaluoy	merciless unkind
utoon	trim (verb)	walay kamatayon	eternal everlasting immortal undying
utoron	sister (noun)	walay kamatuoran	fiction unfounded untrue
utud	cut down fell (cut down) sever	walay kapalaran	unfortunate unlucky
uwak	crow raven	walay kasal-anan	innocent
uway	rattan		
uway	waste		
uyang	waste		
uyangan	squander (verb)		

Hiligaynon (Ilongo) - English

walay kasangkapan	unfurnished
walay kasumpong	unanimous
walay katalagman	secure (adjective)
walay katapusan	endless eternal (adjective) everlasting
walay katarungan	injustice unjust unreasonable
walay kulang	exact
walay lalim	distasteful tasteless
walay mahimo	helpless
walay ngalan	nameless
walay paglaum	desolate (without hope) despair forlorn hopeless
walay pagsalig	distrust
walay sakit	painless
walay salig cynical	
walay sapayan (adjective)	all the same nevertheless notwithstanding though
walay unod	hollow (noun) void (adjective)
walay unod ukon suludlan	vacant (adjective)
wali	preach sermon
walis	left-handed (adjective)
walo	eight
walokapulo	eighty
waragwag	broadcast disseminate information (broadcast)
wasak	rip (noun)
wasakon	destroy (verb) disrupt (verb) wreck (verb)
wasay	hatchet
wasay :	axe
wasayon	hew (verb)
waswas	shake out clothes etc
welga	strike (labour action)
wili	entertainment
wisik	spray sprinkle
wiwian	corner of the mouth
ya	her his
yab-ok	dust powder
yabi	key padlock (noun)
yabihan	doorlatch (noun) lock (noun) switch (noun)
yadto	there is
yagsim	brackish
yagum-at	derision mock (ridicule) mockery ridicule scoff
yahung	bowl
yakal	yacal tree
yam-id	pout
yami	cold (to be or become cold, as of a corpse)
yangkutyangkut	miscellaneous (adjective)
yano	simple (adjective)
yara	there is
yarda	yard (length unit)
yari	here is
yate	yacht (noun)
yawa	devil satan
yawan-on	devilish satanic (adjective)
yelo icecream: sorbete	ice
yeso	chalk
yeso :	gypsum
yodo	iodine (noun)
yubit	mock (ridicule) ridicule
yuhom	grin (noun)
yuhum	smile
yukot	creased crumpled (adjective) wrinkled
yumaub	capitulate (verb)