

English-Orkish Dictionary

More than 4100 verbal articles
in 4 most often used Black Speech dialects

appr. 1500 - 2000 words

English	Orcish	Type	Source
abandon	âdhn-	v	HORN, LOS (RE)
abhorrence	ponî	n	HORN
ability	pâshum	n	LOS
able	pâsh-	v	LOS
able	pashûrz	adj	HORN
about	obhûd	n	HORN
about (regarding, concerning)	-gus	prep	LOS (MB)
about (time for)	ilerg	n	HORN
above	mub	prep	MERP
above	-tala	prep	LOS (EL)
above	tala	n	HORN
absence	nartum	n	LOS, HORN
absent	nartul	adj	LOS, HORN
absolute	drît	adj	LOS, HORN
abyss	pafund	n	MERP, HORN
accept	bhûl-	v	LOS, HORN
accident	fâsh	n	LOS, HORN
accidentally	fâsharz	adv	LOS
accuse	sloi-	v	LOS
accused	sloiuga	pastp	LOS
accusing	sloiug	adj	LOS
acid	kulz	n	HORN
acid	tharb	n	LOS (SV)
acid	tharb, tharm	n	MERP
acquire	nânt-	v	LOS (LUG)
acrid	kurz	j	HORN
acrid	tharbûrz	adj	LOS (SV)
across	-as	prep	LOS, HORN
across	-izu	prep	HORN
across	tarthur	prep	HORN
across (over)	ti	prep	MERP
adjective	afûm	n	< LOS 'throw to', compare to Latin translation
administration	mûbarshtaum	n	MERP, SV
admission	tûzug	n	HORN
admit	tûzg-	v	LOS, HORN
adolescent	dajal	adj	MERP
adult	moshar	n	MERP
advisor	kîshaulus	n	MERP, SV
affection	parkulun	n	SV, HORN
afraid	bakûrz	adj	HORN
after	-gha	n	HORN
after	-la	prep	LOS
after	ubil	prep	SV
afternoon	târânla	n	LOS
afterwards	iluga	n	HORN
again	-or	n	HORN
again	urzkû	adv	LOS (RE), HORN
against	bug	n	SV, HORN
against	-kau	prep	HORN
against	u	n	HORN
age	kû	n	< LOS time, old
aggressive	sulmûrz	adj	LOS, HORN, SV

aggressive	sulmus	adj	MERP
agitate	gur-	v	HORN
agonize	dhaub-	v	LOS (SV)
agonize	dhub-	v	HORN
agony	dhaub	n	LOS (SV), MERP, HORN
agree	akh-	v	LOS
agreed	akhuga	pastp	LOS
agreement	akhum	n	LOS
agreement	razâb	n	HORN
agriculture	bujûkasî	n	MERP, SV
agriculture	bûkasi	n	HORN
agriculture	bûkasî	n	LOS (SV)
ahead	parpara	adv	HORN
aid	ghûlum	n	LOS (RE)
air	ia	n	MERP
air	kîa	n	SV
alarm	kishtraum	n	MERP
alarm	kushtraum	n	SV
alcohol	burzghâsh	n	HORN
alcohol	zimum	n	SV
ale	ol	n	HORN
ale	rau	n	LOS
alert	runûth-	v	HORN
alive	gajâl	adj	SV
alive	slaiûrz	adj	LOS
all	gith		MERP
all	-uk	adj	LOS (TK), HORN, MERP, SV
all right	bhog		HORN
all right	bhoghad		LOS (RE)
all things	kulûk		HORN
alliance	bashkaum	n	LOS (SV), MERP, HORN
allied	bashkuga	pastp	LOS (SV)
allied	bosnakurz	adj	SV, HORN
almighty	tânfuksham	adj	SV
allow	gakh-	v	HORN
allow	lâth-	v	LOS (LUG) (< lav Quenya)
allowance	gâkhum	n	HORN
ally	bosnauk	n	MERP, HORN, SV
ally	narish	n	LOS
almost	gûth	adv	LOS, HORN
almost	mush	adv	SV
almost	shaut-	adv	LOS
alone	âdhûn	adj	LOS (RE)
alone	ashûk	adj	LOS (SV)
alone	nalt	adj	MERP
along	odh	prep	HORN
along	ulmakh	prep	LOS, HORN, SV
alphabet	znaku	n	< 'Letters'
already	dok	n	HORN
also	agh-zash, uf	conj	SV
also	azh	conj	HORN
also	do	conj	MERP
also	shaut	conj	LOS
altar	thoror	n	LOS (SV), MERP

alternative	nanulg	n	LOS (SV)
although	nân	conj	LOS (< Quenya nan)
always	okû	adv	HORN
always	ûkil	adv	LOS (SV)
ambassador	dargum	n	HORN, LOS (SV)
amber	kolaubar	n	SV
ambush	prakûth	n	LOS (SV)
ambush	prauta	n	MERP, HORN, SV
among	nadar		MERP
among	-nâdar	prep	LOS (SV)
among	-shar	prep	LOS (RE)
amongst	nâdar	prep	SV
amount	zim	n	LOS (SV), HORN
amusement	zrii	n	HORN
ancestor	stargush	n	MERP
ancestor	stargûsh	n	LOS (SV)
ancient	motsham	adj, n	MERP, LOS (SV)
and	agh	conj	LOS (TK)
and	sha	conj	HORN
anger	mauh	n	HORN
anger	nûrzum	n	LOS
anger	zemaraum	n	MERP
angle	bun	n	HORN, LOS (MB)
angriness	muhum	n	HORN
angry	muhûrz	j	HORN
angry	nûrz, nûrzurz	adj	LOS
animal	alai	n	LOS (SV)
animal	bork	n	SV, HORN
animal	dyr	n	MERP
annoy	buthagh-	v	HORN, LOS (SV)
another	oshadhûr	n	LOS (RE), HORN
answer	ghashkr-	v	HORN
answer	ghashkrum	n	LOS
answer	ghashkrut-	v	LOS
answer	ghashuk	n	HORN
answer	nârur	n	SV
ant (insect)	brûf	n	LOS (MB)
antique	motsham	adj	LOS (SV)
anvil	ânghâsh	n	LOS (RE)
any	hin	#	LOS (MB)
any	ongh		HORN
anything	kilûk		LOS
anything	kon		SV
appear	ozut-	v	HORN
appearance	ozût	n	LOS, HORN
arch	barh	n	LOS, HORN
arch	kular		MERP
archer	kalus	n	MERP, LOS, SV
archery	kalaum	n	MERP, LOS, SV
area	shumstaz	n	SV
area (of work)	dob	n	HORN
arena	lam	n	LOS (SV), MERP
argue	orgh-	v	HORN
argue	ûsht-	v	LOS

argument	orghum	n	HORN	
argument	ûshtum	n	LOS	
arm	bazg, ram	n	SV	
arm	brul-	v	HORN	
arm	piz	n	LOS	
arm	piz-	v	LOS	
arm (of body)	krah	n	MERP, SV	
arm (weapon)	brulk	n	MERP	
armed	brulkurz	adj	SV	
armed	brulurz	adj	HORN	
armor	kalkan	n	MERP	
armor	korrak	n	SV	
armor	mûr	n	HORN	
armoured	korrakurz	n	SV	
armourer	khangaral	n	SV	
arms	pizumu	n	LOS	
army	máshtár, urhoth	n	SV	
army	piztor	n	LOS	
army	ushtar(ak)	n	MERP	
around	-kurn	prep	LOS, HORN	
around	kurn	adj	LOS	
around	lobh	adj	HORN	
around	nârprân	prep	SV	
arrange	bun-	v	HORN	
arrange	urgai-	v	LOS (SV)	
arrive	ska- dôgh	v	Summoning - "Mirdautas Vras" song	
arrow	bauz, mikul	n	SV	
arrow	pîl	n	LOS (<Quenya pilim)	
arrow	shagît	n	SV, HORN	from Latin "sagitta"
arrow	shaugit	n	MERP	
arse	hom	n	SV	
arse	pugh	n	LOS (MB)	
artillery	topa	n	MERP, HORN, SV	
artisan	arth	n	LOS (SV)	
artisan	zogtar	n	MERP	
as	sim		HORN	
as a rule	durubârz	exel	HORN, LOS (RE)	
as soon as	amubnar	exel	LOS (RE)	
as soon as	amubun	exel	HORN	
ash	hî	n	MERP, SV	
ash	hisht	n	HORN	
ash	hîsht	n	LOS (SV)	
ask	khul-	v	HORN	
ask	shag-	v	LOS	
ask for	lûp-	v	LOS (SV)	
asking	ururz	adj	SV	
aspect	lûku, prau, sâhd	n	HORN	
assassin	vas	n	MERP	
assault	rothg-	v	HORN	
assemble	shrakh-	v	LOS (SV), HORN	
assembly	shrak	n	HORN, LOS (SV)	
asshole	bagbaur	n		
assign	kramp-	v	HORN	
asylum	stroh	n	SV	

at	erg, tala	prep	SV
at	na	prep	MERP
at (both time and place)	-shi	prep	LOS
at (place)	-or	prep	LOS
at last	lozudurkh	adv	HORN, LOS (RE)
at that time	poshatfilat	adv	HORN
attach	udalg-	v	HORN
attach (message)	udalug	n	LOS (RE), HORN
attack	ðis-	v	LOS
attack	ðisum	n	LOS
attack	inras, sulmog	n	MERP
attack	sadâuk-	v	HORN, LOS (SV)
storming (attack)	sadâuk, varsulom	n	SV
attempt	tugl-	v	HORN, LOS (SV)
attempt	tugul	n	HORN
attention!	hûz	exel	SV, HORN
attention!	urgaiat	exel	SV
authority	mârbhum	n	HORN
autumn	gaathlûmp	n	LOS
autumn	vîsht	n	MERP, SV
avalanche	rung(al)	n	LOS (SV), MERP, HORN
avenge	shapog-	v	LOS (SV)
avenger	shapogatâr	n	LOS (SV)
avoid	narl-	v	SV
awake	fûth-	v	LOS
awake	fûthûrz	adj	LOS
awake	rundh-	v	HORN
awake	runudh, runûth	n	HORN
away	bush, radogh		HORN
away	kraat	adv	LOS, HORN
awe	poni		MERP
awful	tîmorshâm	adj	SV
awkward	hom		HORN
axe	charga	n	SV
axe	pilik	n	LOS
axe	pulk, sharpat	n	HORN
axe	sapat	n	MERP, HORN, LOS (SV)
axe (for throwing)	hudskaj	n	SV

English	Orcish	Type	Source
baby	foshân	n	LOS (SV), HORN
baby	foshnu	n	MERP, SV
back	bakharna	n	SV
back	krum	n	LOS, HORN
back	-krut	prep	LOS
back	kurrauz	n	MERP, SV
backward	hom	adj	HORN
backwards	rethar	adv	HORN
bad	fik	adj	LOS (< Quenya feg)
bad	fog	adj	HORN
bad	nâror	adj	SV
bad habit	ovani		MERP
bag	lagl	n	LOS
bag	kûb, kulot	n	SV
bag	thos	n	MERP, SV
baggage	golz	n	HORN
bah!	garn, nar, sha		HORN
bait	kaasak	n	LOS (SV)
bake	pik	v	MERP
balance	burzash	n	LOS (SV), HORN
bald	paflock	n	MERP, HORN, SV
ball	kur, shuk	n	LOS (SV), HORN
ball	rakh	n	SV
ballista	vogtopa	n	SV
ban	dabog-	v	SV
band (leather)	rup	n	MERP
band (ribbon)	rûs	n	SV, HORN
bandage	haft	n	HORN
bank	fâl	n	HORN
bank (of river)	ana	n	MERP
banner	dardt, muzhluthrum	n	SV
banner	hluth	n	LOS
bar	loz, shul	n	MERP
Barad-dur	Lugbûrz	n	LOS (TK)
barb	gâdhumab	n	HORN
barb	môsh	n	MERP, SV
bard	kângtar	n	SV
bare	zogtark	adj	LOS (SV)
bark (of tree)	lavožâgh	n	MERP, SV
barley	olb	n	MERP
barley	sru	n	SV
barracks	kazorm	n	MERP, SV
barracks	maufûlug	n	LOS
barrel	bukol	n	MERP, SV
barrel	lik	n	LOS
barrow	kaup-du, suk	n	MERP
base	bukh, skugga	n	HORN
basin	logon	n	MERP
basket	kosh	n	MERP
basket	skort	n	LOS (SV), HORN, MERP
basketwork	garshota	n	SV
basket-weave	garshot	n	HORN
bat	darga	n	HORN

from language of Tartars

bat	tith	n	LOS
battle	bor, ush	n	SV
battle	lutaum	n	MERP
battle	maukum	n	< LOS 'fight'
battlefield	fushjalut	n	MERP, SV
be	esh-, ti-	v	SV
be	ghug-	v	HORN
be	kul-	v	LOS
be able	pash-	v	HORN
be bored	shûkurtaz-	v	SV
be hungry	harb-	v	HORN
be lucky	vogtar-	v	SV
be silent	shar-	v	SV
be tired	shûkurtaz-	v	SV
be ugly	gâdhm-	v	HORN, LOS
beach	ana	n	SV
beach	fâl	n	HORN, LOS
beacon	paustar	n	MERP
beak	skop	n	MERP, HORN, SV
beak	skup	n	MERP
beaker	kolk	n	MERP
beam	tra	n	MERP, LOS (SV)
bean	grosh	n	LOS (SV), HORN
bear	arau	n	MERP, SV
bear	murûk	n	LOS (< Quenya morok)
bear	tathbork	n	SV
bear (a child)	bâl-	v	< LOS 'breed'
beard	mîkar	n	MERP, SV
beast	(a)lai	n	HORN, LOS
beast	staz	n	MERP, SV
beast (monstrous)	horn	n	HORN, LOS
beast-like	pakon	n	SV
beat	bump-	v	HORN
beat	fulk-	v	HORN
beat	pûlp-	v	LOS
beat (as in drum)	bum-	v	LOS
beautiful	tor	adj	HORN, LOS
because	dhurz	conj	LOS, HORN
bed	kâm	n	LOS
bed	vot	n	SV
beer	ol	n	HORN
beer	rau	n	LOS
beerbarrel	raulik	n	LOS
before	âshûrz	prep	SV
before	-ik	prep	LOS
before	-ugil	prep	LOS (SV), HORN
before	bor	prep	HORN
beg	has-	v	LOS
beg	lup	v	MERP
beget	nûst-	v	LOS
beggar	hau	n	LOS
begin	ash-	v	LOS
begin	huk-, osh-	v	HORN
begin	îs-	v	LOS (< Quenya yesse)

begin	sat-	v	LOS (MB)
beginning	satum	n	LOS
behind	bak, rejthar	prep	SV
behind	-it	prep	LOS
behind	krut	prep	HORN
behind	prap	prep	MERP, HORN, SV
belief	tum	n	LOS (SV), HORN
believe	tum-	v	LOS (SV)
bell	kumbon	n	MERP, SV
bell	kumon	n	LOS
belladonna (plant)	madargon	n	SV
bellow	ulur	n	HORN
bellow	ulur-	v	LOS (SV)
bellows	kakok		MERP, LOS (SV)
belly	froharna, thlûn	adj	SV
belong to	ob-	v	SV
below	nen	prep	MERP
belt	rûs	n	HORN
belt (zone)	broz	n	MERP, HORN, LOS (SV)
bench	tog	n	MERP, LOS (SV)
bend	kûn	n	HORN
bend	kun-	v	HORN, LOS
bend	kunum	n	LOS
bent	kughurz	adj	SV
bent	kunûrz	adj	LOS, HORN
bent	parkulun	adj	MERP
berry	kokar	n	MERP, SV
beside	pran	prep	MERP
beside	praú	prep	SV, HORN
besiege	rothos	v	MERP
best	bhuz	adj	HORN
best	mâmar	adj	LOS (SV)
betray	fûr-	v	LOS (LUG)
better	bhud	adj	HORN
better	mâr	adj	SV
better	mâz	adj	LOS (SV)
between	-dûn	prep	HORN
between	-ri	prep	LOS
between ... and-ri agh ...		LOS
beyond	-as, -izu	prep	HORN
beyond	-thu	prep	LOS
beyond	ti	prep	MERP
big	dur	adj	LOS
big	ma	adj	HORN
big	madh	adj	MERP
big	shum	adj	SV, HORN
bill	skop	n	HORN
bill (hook)	kiz	n	MERP
bind	doturog	v	MERP
bind	haft-	v	SV
bind	krimp-	v	MERP, HORN, LOS, SV
birch	blotaz	n	LOS (SV), MERP
birch	dhot	n	HORN
bird	bubhushflâg, gûmalaj	n	SV

bird	fīl	n	LOS	
bird	fulug	n	HORN	
bird	shapēnd	n	MERP, HORN, SV	
bird	zog	n	MERP	
bit (a small part of food to taste)	kjani	n	SV	
bite	brogud	n	HORN	
bite	glok-	v	LOS	
bite	glūk-	v	HORN	
bite	kafsog	n	SV	
bite	kafsog-, natath-	v	SV	
bitter	glūkûrz, kurz	j	HORN	
bitter (person)	sagrûrz	adj	LOS (SV)	
bitter (taste)	sâr	adj	LOS, HORN	
bitterness	glūkum	n	HORN	
black	bu	adj	SV, HORN	
black	bûrz	adj	HORN	
black	mor	adj	LOS	
black	zau	adj	MERP	
black	zí	adj	MERP, SV	
blacken	nixi	v	MERP	
bladder	frīb	n	LOS (SV)	
blade	pros	n	MERP, SV	
blame	zaug	adj	SV	
blaze	drau-	v	HORN	
blaze	shakalog-	v	HORN	
bleak	fatoft	adj	MERP	
bleed	grish-	v	LOS	
bleed	nakrov-	v	SV	
bless	bhoghât-	v	HORN	
bless	nazark-	v	SV	
blessing	nazarkum	adj	SV	
blind	kaur-	v	HORN	
blind	vorbat	v	MERP	
blinden	akarohûmat	v	SV	
blister	frīb	n	HORN, LOS (SV)	
blister	frib-	v	HORN	
blizzard	pogalm	n	MERP	
block	gukrt-	v	HORN, LOS (SV)	
blood	blog, gijak	n	MERP, SV	
blood	grish	n	LOS	
blood	grishan	n	HORN	
blood	krov	n	SV	slavic language group
bloodiness	grishnum	n	HORN	
bloodlet	grishn-	v	HORN	
bloodshed	gĭjakûdob	n	MERP, SV	
bloodsrained	pargĭjakun	adj	MERP, SV	
bloodthirsty	bolg	adj	LOS (SV)	
bloodthirsty	gĭjakpĭs	adj	MERP, SV	
bloody	bolg, krovûrz	adj	SV	
bloody	grishnûrz	adj	HORN	
bloody	grishûrz	adj	LOS	
blow	frīb-	v	MERP, SV	
bludered	mugaturz	pastp	SV	

blue	kaf, kal, nûturz	adj	SV
blue	kartart	adj	MERP
blue	ulb	adj	LOS, HORN
blunt	darg	adj	LOS, HORN
blunt	darg-	v	HORN
bluntness	dargum	n	HORN
boar	dorr	n	MERP
boar	goltur	n	MERP, SV
board	dras, râ	n	SV, HORN
board	ump	n	LOS
boat	lundar	n	MERP, SV
boat	lûnt	n	LOS, HORN
body	kraur	n	LOS
body	olkûrz	j	HORN
body (mass)	tuf, turm	n	MERP
body (person)	trup(p)	n	MERP, SV
body (walker)	olkûrz	n	LOS (RE)
bodyguard	hork	n	HORN
bodyguard	rog-votak	n	MERP, HORN, SV
bodypart	krâsh	n	SV
bog	mosal	n	MERP
boil	zau-	v	MERP, LOS (SV)
boil	zu-	v	HORN
bolt (of door)	lloz	n	MERP
bond	rûs	n	HORN
bone	asht	n	LOS (SV)
bone	shal	n	HORN
bonfire	harna	n	LOS (SV)
book	hun	n	HORN
book	lâmosh, mak-gathl	n	SV
boot	fragum	n	LOS
boot	kapuk	n	MERP, SV
booty	gûjah	n	SV
booty	praush	n	HORN
booty	rat	n	LOS
booze	ambor		SV
booze (of orcs)	burzghâsh	n	SV
border	fâl	n	HORN
border	kab, zugl	n	SV
border	kufi	n	MERP
border (edge)	ana	n	LOS
border (of country)	zug	n	LOS
boring	blagh	adj	LOS (SV), HORN
boring	fatoft	adj	SV
bossiness	ghashnum	n	HORN
bossy	ghashûrz	j	HORN
both	bhadh	n	HORN
both	ukmash	n	LOS (SV), HORN
bother	buthagh-	v	LOS (SV)
bother	mudhn-	v	HORN
bottle	platish	n	SV
bottom	latamâm	n	SV
bottom (side)	lata	n	SV
boulder	curr	n	MERP, SV

boulder	shakâmb	n	SV
bound	krimpûrz	j	HORN
bound	rûs	n	HORN
bound	shirûk-	v	HORN
boundary	fâl	n	HORN
boundedness	krimpum	n	HORN
bow	barh	n	SV
bow	bog(i)	n	MERP, HORN
bow	lak	n	MERP, SV
bow (turn)	kugh	n	SV
bow (weapon)	quîn	n	LOS
bowl	logon	n	LOS (SV)
boy	karkûgâj	n	SV
bracken	brach	n	HORN
brain	tru	n	MERP
brain	trû	n	LOS, SV
branch	dob	n	MERP, HORN, SV
brass	praunk	n	SV, HORN
brass	shurr-madom	n	SV
brave	hûrûrz	adj	LOS
bravery	hûr	n	LOS
brawl	bartas	n	MERP
brawl	ush	n	LOS (SV)
brawl	ush-	v	HORN, LOS (SV)
bread	buk	n	MERP, SV
bread	mûz	n	LOS, HORN
break	lag	n	LOS
break	lag-	v	LOS
break	lagad	n	HORN
break	lagd-	v	HORN
break	molv-	v	MERP, SV
break	thu	n	MERP
breakfast	ashrokil	n	LOS (SV)
breast	froharna	n	SV
breath	sûm	n	LOS
breathe	sû-	v	LOS
breed	bâl	n	HORN
breed	bâl-	v	LOS, HORN
breed	bâlum	n	LOS
breed	raus-	v	MERP, HORN
bress	praunk	n	MERP
brew	zîm	n	MERP, SV
brew	zîm-	v	LOS (SV)
brewer	brusszal	n	SV
bribe	aquu-	v	LOS
bribe	aquum	n	LOS
brick	korpaus	n	MERP
bridge	dursh	n	LOS
bridge	durush	n	HORN
bridge	ur	n	MERP
bright	shendrautsham	adj	MERP
brightness	kalum	n	HORN
brilliant	shalkîsham	n	SV, HORN
brilliant	skalkisham	n	MERP

bring	thrak-	v	LOS (TK), MERP, HORN
bring up	raus-	v	HORN
brink	buz	n	HORN
broach	kulm	n	SV
broad	gogan	adj	MERP
broad	gogân	adj	HORN, LOS (SV)
broadsword	hanksar	n	MERP, HORN
broken	lagdûrz	adj	HORN
broken	lagûrz	adj	LOS
broken	zholurz	adj	SV
brokenness	lagdum	n	HORN
bronze	zoshk	n	MERP, LOS (SV)
bronze	zoshk-	v	HORN
bronze	zoshuk	n	HORN
broth	lang-maush	n	MERP
broth	plathrok	n	HORN
brother	kranklûk	n	LOS
brown	gluk	n	HORN
brown	gru	adj	LOS (SV)
brown	zoshkat	adj	MERP
brush against	prok-	v	HORN
brute	shataz	n	MERP
bucket	ong-thlûn	n	SV
buckle	bungo	n	SV
buckler	skût	n	HORN
build	drâgh-	v	LOS (RE), HORN
build	nûdertog-	v	MERP, SV
build a brick wall	shator-	v	HORN, LOS (SV)
bull	dom	n	LOS (SV), HORN
bull	dom, mazat	n	MERP
bullwhip	frûshkul	n	LOS (SV)
burial-ground	vorroz	n	MERP
burn	dig	v	MERP
burn	gash-	v	SV
burn	ghâsh-	v	LOS, SV, HORN
burning	ghâshug	presp	LOS
burning	ghâshurz	adj	LOS
burrow	zagavarr	n	MERP
bury	ighaz-	v	HORN
bury	jargz-, vurrog-, zagávarr-	v	SV
bury	vorrog-	v	MERP, SV
bury	zagâf-	v	HORN, LOS (SV)
bush	drûth	n	LOS (SV), HORN
bush	shakurr	n	SV, HORN
but	agh, nan	conj	HORN
but	nân	conj	LOS (< Quenya nan)
but	tûg, ûrur	conj	SV
butch	vûras-	v	SV
butcher	fachthal	n	HORN
butcher	fakhthal	n	LOS (SV)
butt (against)	zakfrif-	v	HORN, LOS (SV)
butter	talun	n	MERP
butter	talûn	n	HORN, LOS (SV)
buttock	hom	n	MERP

buy	par-	v	HORN, SV
buy	quûr-	v	LOS
by	afar	prep	MERP
by	-irzi	prep	LOS

English	Orcish	Type	Source
cage	daur	n	HORN
cage	kafâz	n	MERP, HORN, LOS, SV
call	bugd-	v	MERP, HORN, LOS (LL), SV
call	bugud	n	LOS
calm	âmul	adj	LOS (SV)
calm	borz	n	HORN
camp	banám	n	SV
camp	fushaum	n	MERP, HORN, SV
camp	maudhûl	n	LOS
can	atâr-	v	HORN
can	fos	n	SV
can	pâsh-	v	LOS
candle	kaur	n	MERP, SV
candle	lîk	n	LOS
candle	pushatar, sholûrz	n	SV
cannot	pâshnar-	v	LOS
cap	kasul	n	MERP
cape	bruk	n	MERP
capitulate	dorozg-	v	HORN, LOS (SV)
captain	krîtar	n	MERP, SV
captain (commander of a company)	pizbûr	n	
captain (commander of 5 companies)	pizdur	n	LOS
captive	glûr	n	LOS
captive	sundug	n	HORN
capture	dik-	v	LOS
capture	gat-, sundg-	v	HORN
care	gakh	n	HORN
care	gakh-	v	LOS (RE), HORN
carefulness	gakhum	n	HORN
caring	gakhûrz	j	HORN
carriage	marsh	n	MERP
carriage crow	starkok	n	MERP
carry	gol-	v	HORN
carry	kol-	v	LOS
cart	kâmog, korn	n	SV
cart	korn	n	MERP
carve	gadûd-	v	LOS (SV)
carve	gadûhd-, pulg-	v	HORN
carve	gadûhênd-	v	MERP, SV
cast	af-	v	LOS
cast (a spell)	dush-	v	LOS
castle	faus	n	MERP, HORN, SV
castle	kala	n	MERP, LOS, SV
castration	trod	n	MERP, HORN, LOS (SV)
cat	mi	n	LOS
catastrophe	bolb	n	HORN, LOS (SV)
catch	ats-	v	LOS (< Quenya atsa)
catch	gat-	v	SV
catch	gaut	n	HORN
catch	gut-	v	HORN
category	bum	n	HORN
cattle	dorût	n	HORN, LOS (SV)

cattle	rai	n	HORN, SV
cauldron	kazan	n	MERP
cauldron	shâtamûb	n	HORN
cause	tur	n	HORN
cause	tûr-	v	LOS, HORN
cause	tûrum	n	LOS
cavalry	kalors	n	MERP, SV
cave	fil	n	LOS (< Quenya felya), HORN
cave	shâpol	n	MERP, HORN, SV
cave	shatroful	n	MERP
cave	zagâf	n	HORN
ceiling	pulaz	n	HORN
celebrate	flûs-	v	HORN
celebrate	flûst-	v	LOS
celebrated	sul	n	HORN
celebration	flûs	n	HORN
cell	kolauz	n	MERP, LOS, SV
cellar	ghâmpromk	n	LOS, HORN
cemetery	vorroz	n	SV
center	mos	n	MERP, LOS (SV)
ceremony (negative)	kaushar	n	LOS, SV
ceremony (positive)	dhak	n	LOS
certain	durt	adj	LOS
cess-pool	bagronk	n	MERP, LOS (TK)
chain	gai-	v	LOS (< Quenya Angainur)
chain	gaium	n	LOS
chain	varg	n	MERP, SV
chain	varg-	v	SV
chainmail	korraghâzg, rrîtnâzg	n	SV
chair	bûsh	n	LOS
chair	li	n	HORN
chalk	shâkumbas	n	MERP, HORN
challenge	ushdar	n	SV
challenge	ushdar-	v	SV
challenge	ushum	n	HORN, LOS (SV)
chamber	od	n	MERP
chamber pot	globalish	n	HORN
champion	shakh	n	HORN
chance	dûrfit	n	HORN
chance	gûg	n	LOS, HORN
chance (opportunity)	bûth	n	LOS
chance (probability, bone toss)	falgashud	n	LOS (RE)
change	bhad	n	HORN
change	bhad-	v	HORN
change	bhadûr	n	LOS (RE)
change	bhadûr-	v	LOS (RE)
channel	lug, vajos	n	MERP
channel	plaskom	n	HORN
channel	vî	n	MERP, SV
charge	du-	v	LOS
charge	dum	n	LOS
chariot	korn-lufûtûrz	n	< SV 'war cart'
charm	fal		MERP

charm	fal-	v	LOS (SV)
charm	falum	n	LOS (SV)
charm	ful	n	HORN
charm	fulum	n	HORN
chase	nakarg-	v	SV
chasm	pafund	n	HORN
cheat	prakh-	v	SV
cheat	quûr-	v	LOS
cheese	gur	n	LOS
chest	kista	n	MERP
chest (body part)	akul	n	LOS
chest (box)	flak	n	LOS
chicken	shapênd	n	SV
chief	durub	n	SV
chief	grat	n	LOS
chief	kri-krisur, kruai	n	MERP
child	dâg	n	LOS (SV)
child	foshân	n	HORN
childhood	dâgal	n	LOS (SV)
children	dâgaz	n	HORN
chimney	oxhak	n	MERP, SV
chimney	trimfût	n	SV
choice	nulg	n	SV
choke	strakh-	v	HORN
choose	nulg-	v	SV
chop	gadhê	adj	SV
circle	roth	n	MERP, HORN, LOS (SV)
Cirith Ungol	shelobzagh	pn	LOS (AA)
citadel	kûtotaz	n	MERP, LOS (SV)
city	goi	n	MERP, HORN, LOS (AA), SV
city	gukh, kûtot	n	SV
city	kitot	n	MERP
civil	bukoi	adj	LOS (RE)
civil	bukoi	n	HORN
clan	baiark	n	LOS (SV)
clan	bajark, fos	n	MERP
clan	pokol	n	HORN
clan	bajark	n	SV
clan (gang)	bukra	n	HORN, LOS (SV)
clasp	mûbarthok	n	MERP, SV
class	bum, srinukh	n	HORN
class (kind)	srinkh	n	LOS (RE)
class (race, clan, family)	rak	n	LOS (SV)
classify	srinkh-	v	HORN
claw	bukra	n	MERP, HORN, SV
claw	kathotar	n	MERP
claw	koth	n	LOS
claw	krûpû	n	SV
clay	bait, korpaus	n	SV
clay	bot	n	MERP, HORN, LOS (SV)
clay	gham	n	HORN
clean	dûth-	v	LOS (SV)
clean	duthar	n	HORN

clean	duthr-	v	HORN	
clean	dûthûrz	adj	LOS	
clean	neglobûrz	adj	SV	
cleanse	dâhautom-	v	SV	
clear out	dalğ-	v	LOS	
cleave	kag	v	MERP	
cleave	kham-, sorgh-	v	SV	
cleave	pulg-	v	HORN	
cleave	râkh-	v	LOS (RE), HORN	
cleft	kam, kar	n	MERP	
cleft	plaskom	n	HORN	
cleft	râkh	n	LOS (RE), HORN	
clew	kâg-	v	SV	
cliff	shakamb	n	MERP	
climb down	zâbr-	v	HORN	
cloak	gun	n	MERP	
cloak	potâk	n	MERP, HORN, SV	
cloakroom	rai	n	HORN	
close	ba-	v	HORN	
close	gukr-	v	LOS (SV)	
close	mabûll-, zakriv-	v	SV	"zakrivat" is from Russian
close	mûbûll-	v	MERP, SV	
close	mûsh	adv	SV	
closed	gûkûrz	adj	LOS	
closed	trash	adj	HORN	
cloth	hluthrum	n	SV	
cloth	palhur	n	MERP, SV, HORN	
clothes	gulum, palhur	n	SV, HORN	
cloud	mîgul	n	SV	
cloud	ro	n	MERP, HORN, LOS (SV)	
clouded	varant	adj	MERP	
cloudy	varant	adj	MERP	
cloven	râkhuga	pp	LOS (RE)	
cloven	rakhûrz	j	HORN	
clovenness	rakhum	n	HORN	
club	hsu	n	MERP, SV	
club	sharpat	n	HORN	
club (big)	kopak	n	SV, HORN	
club (small)	kopan	n	SV	
club (weapon)	darga	n	SV, HORN	
club (weapon)	ghru, shakop	n	LOS (SV)	
clump	lâmosh	n	SV	
clumsy	baknalğûrz	adj	SV	
clumsy	krumnâkh	n	LOS	
clumsy	nalz	n	HORN	
coal	burz-ghashgund	n	SV	
coal	kumur	n	MERP	
coat	pîlak	n	HORN	
cock	gajol	n	MERP	
coffee	khak	n	LOS, HORN	
coin	draug	n	LOS	
coin	hol, par	n	HORN	
cold	fâtofân	n	SV, HORN	
cold	fatoft	adj	MERP, SV	

cold	graz	adj	SV
cold	narghâsh, graz	adj	LOS
cole	kûmûr	n	SV
collar	bruk	n	HORN, LOS (SV)
collect	shrakh-	v	SV, HORN
collection	shrak	n	SV, HORN
colonel (commander of 1000 orcs)	mautor	n	
color	nâgir	n	MERP, SV
column	shatûl	n	LOS, HORN
come	pôt-	v	SV, HORN
come	skât-	v	LOS, HORN
comfortable	tor	adj	LOS, HORN
command	ghashan	n	LOS, HORN
command	ghashn-	v	LOS, HORN
command	golm-	v	HORN
command	urdan	v	MERP
command	urdanog	n	MERP
committee	brun	n	MERP
common	gilrol	adj	SV
common	pa-shi	adj	MERP
communal	sha	adj	SV
companion	shaûk	n	LOS (RE), HORN
companions	dalug-hai	n	HORN
company	shaûkûrzum	n	LOS (RE), HORN
company	zhar	n	SV
company (100 orc soldiers)	maubûr	n	LOS
complain	nâl-	v	LOS
complaint	brumug	n	LOS (RE)
complete	ghûk	adj	HORN, LOS (SV)
complete	ûk	adj	SV
completely	ghûk	adv	SV
completely	gûkh	adv	LOS (MB)
completely	ghûkarz	adv	LOS (SV)
complex	blâghorsha	n	LOS
complex	blâghorshûrz	adj	LOS (RE)
complex	dhlaughor	n	HORN
complex	dhlaughûrz	adj	HORN
complicate	blâghorsh-	v	LOS (RE)
complicate	dhlaghr-	v	HORN
complicated	blâghorsh(ug)a	pastp	LOS (RE)
complicated	dhlaushâk	n	HORN
compose	zal-	v	SV
concealed	shotsanurz	adj	HORN
concentrated	vâjos	adj	SV
concerning	gus	prep	LOS
conclave	kashaul	n	MERP
condemn	urk-	v	LOS
confess	dhûr-	v	LOS (RE), HORN
connect	udalg-	v	LOS (RE)
connected	udalgûrz	adj	LOS (RE), HORN
connectedness	udalgum	n	HORN
connection	udalgum	n	LOS (RE)
conquer	sundaum	n	SV

conquer	sundg-	v	HORN
conquer	sundôg-	v	MERP, SV
conquest	sundaum	n	MERP
conquest	sundug	n	HORN
conservative	dash	n	HORN
conservative	dath	adj	HORN, LOS (SV)
consist	gundsh-	v	HORN
consistency	gundusha	n	HORN
consult	shugb-	v	HORN
consultation	shugâb	n	HORN
container	atish	n	LOS (SV)
contest	mund	n	MERP
continue	vrapog-	v	SV
contract	razâb	n	HORN
contradict	bugb-	v	HORN, LOS (SV)
contradiction	bugab	n	HORN, LOS (SV)
conversation	shugâb	n	HORN
converse	shugb-	v	HORN
cook	gathrok-, zau-	v	SV
cook	pik	v	MERP
cook	thrul-	v	LOS
cook	zau	n	SV
cook	zu-	v	HORN
cool	graz	adj	HORN, LOS (SV)
copper	rêm	n	SV, HORN
copper	rim	n	LOS (SV)
copper	tem	n	MERP
copse	pûlâth	n	HORN
copulate	kark-	v	SV
copulate	pul-	v	LOS
copulate (vulgar)	htol-	v	LOS
core	kor	n	HORN
corn	blûg	n	HORN, LOS (SV)
corn	sru	n	LOS (MB)
corner	bun	n	LOS (MB), SV, HORN
corner	kând	n	MERP, SV
coronation	dhak	n	LOS
corporal (commander of 10 soldiers)	pizgal	n	LOS
corpse	loik	n	LOS (< Quenya loico)
corpse	lok	n	HORN
corpse	marsh	n	SV
cost	parm-	v	HORN
cost	parum-	v	SV
cough	gâmzhurm	n	HORN, LOS (SV)
count	krûr-	v	HORN
country	de, krahaun, tok, trov	n	MERP
courage	hûr	n	LOS, HORN
courier	rêndas	n	SV, HORN
court	oborr	n	MERP
court (of law)	gîkator	n	MERP, SV
cove	pushtog-	v	SV
cover	gaun	n	HORN
cover	lâz	n	LOS (MB), HORN

cover	lâz-	v	LOS (MB), HORN
cover (top)	pîlak	n	HORN, LOS (SV)
covering	pîlak	n	HORN
coward	fraukanak	n	MERP, SV
coward	kreichek	n	SV
coward	ragur, skraefa, tutas, zemarpak	n	MERP
coward	zîmarp	n	HORN, LOS (SV)
cowardly	zîmûrz	adj	HORN, LOS (SV)
cowboy	horngoth	n	LOS (RE), HORN
cowl	bruk	n	LOS (SV), HORN
crack	fil	n	LOS, HORN
crack	plas	n	MERP, SV
crack	plas-	v	MERP, SV
crack	polas	n	HORN
crack	pols-	v	HORN
craft	shakathsî	n	HORN
craft	shakatsi, zog	n	MERP
craftsman	arth, durb-aritha	n	SV
craftsman	zogtar	n	MERP, SV
crag	thop	n	MERP
craggy	thopausan	adj	MERP
crawl	ok, zovarr	v	MERP
crawl	skrizg-	v	HORN, LOS (SV)
crawl	zof-	v	HORN, LOS (SV)
crawl	zovarr	n	SV
crawl	zovarr-	v	SV
crawler	skrizug	n	HORN
crazy	galin	adj	MERP, LOS (SV)
crazy	thrau	adj	HORN
crazy	trîn	adj	LOS
creak	kîs-	v	SV
creek	vraplash	n	SV
create	larg-	v	< LOS (SV) 'make'
creep	nuchur	n	SV
creep	skrizg-	v	LOS (SV), HORN, MERP
creeper	skrizug	n	HORN
creepy	rakothas	adj	HORN
crime	bugnakh	n	SV
cripple	gîmtog-	v	SV
cripple	ulog-	v	MERP
crippled	uloga	pastp	HORN, LOS (SV)
crook	krab, krûk	n	SV
cross	dursh-	v	HORN
crossbow	krûklak	n	LOS (SV)
crossroad	krûkvosh	n	SV
crossroad	udakruk	n	MERP
crow	gal	n	MERP, HORN, SV
crow	sor	n	HORN
crow	sorr	n	MERP, LOS (SV)
crucify	krûksog-	v	MERP, SV
cruel	manorsham	adj	SV
cruel	mauzur	adj	MERP, SV
cruel	skrithûrz	adj	LOS

crush	barash-	v	LOS (SV)
crush	bars-	v	HORN
crush	margz-	v	SV
crush	marzgi, shatup	v	MERP
crush	shatûp-	v	HORN, LOS (SV)
cry	bas	n	HORN
cry	blord-	v	LOS
cube	kûb	n	SV
cult	bos	n	MERP, LOS (SV), HORN
cult	fê	n	MERP, HORN, SV
cultivate	isl-	v	LOS (MB)
cunning	zûr	adj	HORN
cup	del	n	HORN
cup	zân	n	MERP, LOS (SV), HORN
cure	mikog	n	MERP
current	du	adj	HORN
curse	bolvag	n	MERP, SV
curse	navel-	v	SV
curse	skai	n	HORN
curvature	konum	n	HORN
curve	bar(k)h	n	HORN, LOS (SV)
curve	kûn	n	HORN
cut	ak-	v	LOS, HORN
cut	ak(a)	n	LOS, HORN
cut	gash, krîr	n	SV
cut	koth-, krîr-, shakîrr-	v	SV
cut	plag-	v	MERP, SV
cut	pors-	v	MERP
cut	pulg-, shakm-, shakm-	v	HORN
cut in little pieces	sarems-	v	SV
cut out	koptog-	v	SV
cut out guts	zorr-	v	SV
cut throat	negol-	v	SV
cutting block	shakâmûb	n	HORN

English	Orcish	Type	Source
dagger	kam, kurtil	n	MERP
dagger	thauk	n	MERP, HORN, LOS (SV)
dam	hurdh	n	HORN
damage	buf, dul, skazug	n	HORN
damage	dul-	v	HORN
damage	fulak	n	LOS (RE), HORN
damage	fulk-	n	HORN
damage	hûd	n	SV
damage	rul-	v	LOS
damage	rulum	n	LOS
damage	skazg-	v	SV, HORN
damn!	ferk, skai	exel	SV
damn!	urk	exel	LOS
danger	bai	n	LOS (MB), HORN
danger	golb	n	LOS (SV)
dangerous	fukaush	adj	SV, HORN
dangerous	torû	adj	LOS, HORN, SV
dangerous (as compliment)	fukaush	adj	LOS (SV)
dangerous (situation)	baiûrz	adj	LOS
dapper	darûk	n	SV
dare	hûr-	v	LOS
dark	bûrz	adj	LOS (AA)
dark	burz, mubullat, orrat	adj	MERP
dark	burzûrz	adj	HORN
dark	muzurz	adj	SV
dark gray	snâgbûrz	adj	LOS (SV)
dark skinned	zoshakan	adj	SV
darken	bûrz-	v	LOS, HORN
darken	mug-	v	SV
darkness	burzum	n	MERP, HORN, SV
darkness	bûrzum	n	LOS (TK)
darkness	muzog	n	SV
dart	bauz, shatauz	n	MERP
dash	flak	n	MERP
date	raf	n	HORN
daughter	lûb	n	LOS
dawn	agon, daga	n	MERP
dawn	ânash	n	LOS (RE), HORN
dawn	ân(a)sh-	v	LOS, HORN
dawn	ânug	n	LOS
dawn	ârârsh	n	LOS
dawn	ashdrau	n	SV
day	ârsh	n	LOS
day	dagh	n	HORN
day	dautas	n	MERP
day	drau	n	SV, HORN
daylight	draut	n	MERP
dazzle	kaur-	v	HORN
dead	gurz, uglûrz	adj	HORN
dead	matûrz	adj	LOS, SV
dead	vadokan	adj	MERP

deadliness	matum	n	HORN
deadly	matum	adj	SV
deadly	vadokiprus	adj	MERP
deadness	uglum	n	HORN
deaf	shadûr	adj	MERP, LOS (SV), HORN
deal	râzjâb	n	SV
death	gurz	n	MERP, SV
death	ma	n	SV
death	mât	n	HORN
death	matum	n	LOS
death	vadok	n	MERP
debt	zaug	n	HORN, LOS (SV)
decay	grazadh-	v	HORN, LOS (SV)
decay	prasog-	v	MERP
decease	gâmum, samund	n	SV
deceive	fûr-	v	HORN
deception	fûr	n	HORN
decide	urdan-	v	LOS (SV)
decision	urdan	n	LOS (SV)
declare war	mazauk-	v	LOS
decline	grazadh-	v	SV
decoration	lûrkh	n	LOS
decrease	voglog-	v	SV
deep	nû	adj	HORN
deep	ronkûrz	adj	LOS, HORN
deep	tholl	adj	MERP, HORN, SV
deer	nadro	n	MERP
deer (small)	karpul	n	MERP
defeat	buf	n	HORN
defeat	brûf	n	LOS
defeat	ugl	n	MERP
defecate	bag-	v	
defecate	dahautom	v	MERP
defecation	dahaut	n	MERP
defend	skûtog-	v	LOS (SV)
defense	mûprogît	n	SV
defense	skût	n	SV, HORN
defensive	skûtûrz	adj	HORN, LOS (SV)
deficit	buf	n	HORN
degenerate	grazadh-	v	LOS (SV)
deliberate	shugb-	v	HORN
deliberation	shugâb	n	HORN
delicacy	moz	n	MERP
delve	garmog	n	MERP
demand	darmog-	v	SV
demand	garmog	n	HORN, LOS (SV)
demand	shag	n	LOS
demand	shag-	v	LOS
demolish	drâgh-	v	LOS
demolish	rifa	v	MERP
demon	dachman	n	SV
demon	dâgalûr	n	HORN, LOS (SV)
demon	dagul, drok	n	MERP
demon	pauzûl	n	MERP, HORN, SV

demoniac	dagalur	adj	MERP
den	shatrôful	n	MERP, SV
den	zagâvarr	n	SV
dent	baimp	n	HORN
dent	bungo	n	LOS (SV)
dependent	haz	adj	MERP, HORN, LOS (SV)
deport	dabg-	v	HORN, LOS (SV)
depressing	fatoft	adj	HORN, LOS (SV)
deputy	zavandas	n	MERP
deride	parksh-	v	HORN
descend	zâbr-	v	HORN, LOS (SV)
descent	zabr-	v	MERP
descent	zâbur	n	HORN
desert	thaguzg	n	HORN, LOS (SV)
design	drâgh	n	HORN
design	drâgh-	v	HORN
designed	drâghûrz	adj	HORN
designedness	drâghum	n	HORN
desirable	prakhûrz	adj	HORN
desirableness	prakhum	n	HORN
desireable	prakhum	adj	LOS
desolate	shakatrog-	v	SV
despise	ponî-	v	LOS (SV)
despotism	ashdurbûk	n	LOS (SV)
destination	mazl	n	LOS, SV
destroy	dul-	v	SV
destroy	egur, zaduk	v	MERP
destroy	shakatrog-	v	HORN
destroy	shatûp-	v	LOS (SV)
detail	naz	n	SV
detain	unudh-	v	LOS (RE), HORN
detention	unudhu	n	LOS (RE), HORN
detest	ponî-	v	LOS (SV)
detestation	ponî	n	HORN
detriment	skazug	n	HORN
devastate	shakatrog-	v	LOS (SV)
devour	throk(h)-	v	SV, HORN
devour	throqu-	v	LOS (LL)
dialect	pukhal	n	< LOS (RE) 'language'
dictionary	ghashanum	n	LOS
die	mat-	v	MERP, HORN, LOS (EL), SV
die	zâbra-	v	SV
difference	bhadum	n	HORN
different	bhadûrz	adj	HORN
different	râz	adj	SV, HORN
differently	râz	adv	HORN
dig	fegl-	v	SV, HORN
dig	fogl-	v	LOS (MB)
dig	garmog-	v	MERP, SV
dig	grafa	v	MERP
dig	rong-	v	HORN
digging	garmog	n	SV
dike (ditch)	hondok, vi		MERP
dike (ridge)	lod		MERP

dim	mug-	v	MERP
din	zurm		MERP
dinner	shumâps, shumthroq(um)	n	< LOS a lot of meat, food
dire	laug, ugurz	adj	MERP
dirt	bag, glob	n	SV
dirt	flauk	n	MERP, SV
dirt	palav	n	HORN, SV
dirty	korût	adj	SV
dirty	onreinn	adj	MERP
disaster	bolb	n	MERP, HORN, LOS (SV)
disaster	dam	n	MERP
discard	bûnr-	v	HORN
discard	bûsh-	v	SV
discover	fush-	v	HORN
discovered	gimbûrz	adj	HORN
discovery	gimub	n	LOS (RE)
discuss	shugb-	v	HORN
discussion	shugâb	n	HORN
discussion	shumjâb	n	SV
disease	gâmum	n	LOS (MB)
disease	langat, samund	n	MERP
disembowel	dakg-	v	LOS (SV)
disembowel	dakh-	v	HORN
disembowel	dakog-	v	MERP
disembowel	zor(r)-	v	HORN, LOS (SV)
disgrace	bâk	n	HORN
disguise	shatragtaum	n	MERP, SV
disguise	shatratog-	v	MERP, SV
disgust	ponî	n	HORN
disgust	urro	n	LOS
disgusting	urrûrz	adj	LOS (SV)
dish	logon, pajat	n	MERP
dishes	globalish	n	SV
dishonest	quûrûrz	adj	LOS
dishonor	bâk	n	HORN
dismal	fatoft	adj	LOS (SV), HORN
dismember	koptog-	v	MERP, SV
dispose	bûnr-	v	HORN
dissolve	shakrîg-	v	HORN
dissolved	shakraum	adj	HORN
distance	gâb	n	LOS (MB), SV, HORN
distant	largat	adj	MERP
distaste	pono	n	SV
distillate	shakulog-	v	MERP, HORN, SV
ditch	hondok	n	MERP, HORN, SV
ditch	hul	n	SV
ditch	vi	n	MERP
divide	kajam	n	SV
divide	sorgah	n	HORN
divide	sorgh-	v	HORN
do	bâj-, gu-, nat	v	SV
do	krak-	v	HORN
do	kramp-	v	LOS, HORN
do homework	skamm-	v	HORN

dog	âth	n	LOS
dog	huk	n	HORN
dog	hundur, kon	n	MERP
dog	snûtu	n	SV
dome	kub	n	MERP, SV
doom	dûmp	n	MERP, HORN, LOS
doom	dûmp-	v	LOS (EL)
doom	fund	n	MERP
door	dagronk	n	HORN, LOS, SV
door	dar	n	MERP
door	llôs	n	SV
door	mur	n	LOS, HORN
doorway	dolap	n	MERP
doorway	murogh	n	HORN
doubt	hush	n	LOS (MB), HORN
dough	mugsh	n	LOS (MB)
dove	plumub	n	SV, HORN
down	ghâm, taposharz	adv	HORN
down	ghâmul	adv	LOS (RE)
down	gukh	adv	LOS (MB), HORN
down	gukht, lata	adv	SV
down	poshat	v	MERP
downhill	taposhat	adv	MERP
downward	-dhu	n	HORN
downwards	taposhat	adv	SV
dragon	gothbork	n	SV
dragon	kûlkodar	n	MERP, SV
drain	hûl	n	HORN
drain	hul-	v	LOS (MB), HORN
drainage	hul	n	SV
drake	rosak	n	MERP
draught	galtaum		MERP
draught	pau, thag	n	SV
draw	hoq-	v	HORN
dread	dru	n	MERP
dread	hib	n	HORN
dread	tîmot	n	LOS (SV)
dreadful	hibûrz	adj	HORN
dreadful	timorsham	adj	MERP
dreadful	tîmûrz	adj	LOS (SV)
dreams	taurzur	n	Summoning - "Mirdautas Vras" song
drear	murg	adj	MERP
dreary	fatoft	adj	HORN
dress	grugulum	n	HORN, LOS (SV)
drink	akr-	v	LOS, HORN
drink	akrum	n	LOS
drink	akur	n	HORN
drink	pau	n	MERP, HORN, SV
drink	pau-	v	SV, HORN
drink	pi	n	MERP
drive	magas-	v	MERP
drive	nâgas-	v	SV
drive away	dabog-	v	MERP
drop	gumb-	v	SV, HORN

drought	galt-	v	SV
drought	thag	n	HORN, LOS (SV)
drown	drûsh-	v	HORN, LOS (SV)
drown	ghâmul	n	LOS
drown	mâbûs-	v	MERP, SV
drown	mâtmâbûs-	v	SV
druadan	oghor	n	LOS (TK), SV
drug	shushatus	n	MERP
drug	sushat	n	HORN
drum	daul	n	MERP, HORN, LOS (SV)
drum	dul-	v	HORN
drum	lodar	n	MERP
drum	pûlpum	n	LOS
drumbeat	bum	n	LOS (MB)
drunk	akrûrz	adj	LOS
drunk	turshurz	adj	SV
drunken	akrûrz	adj	HORN
drunkenness	akrum	n	HORN
dry	thag	adj	MERP, SV
dry	thagûrz	adj	HORN, LOS (SV)
dry out	galt-	v	HORN
dry out	thag-	v	LOS (SV)
dull	mubulat	v	MERP
dumb	marr, pagoj	adj	SV
dumb	pa-gog	adj	MERP
dung	bag	n	MERP, LOS
dung	bagal	n	MERP
dung	bagh	n	SV
dung-filth	pushdug	n	LOS
dung-pit	bagronk	n	LOS (TK)
dungeon	bauruk	n	MERP
during	fal	prep	HORN
dusk	agon	n	LOS, SV
dusk	mug	n	MERP, SV
dusk	urz	adj	HORN
dust	pluhûn	n	MERP, HORN, SV
dust	ryk	n	MERP
dust	sat	n	LOS (SV)
duty	dum	n	LOS
duty	krampum	n	LOS, HORN
duty	nârig	n	SV
dwarf	gazat	n	LOS (EL), HORN, SV
dwarf	huka	n	SV
dwarf	shakutarbîk	n	MERP, SV
dwarf	vok	n	MERP
dwel	fulg-	v	LOS
dwelling	banam, banos	n	MERP
dwelling	fulug	n	LOS (RE)
dying	matuga	pastp	LOS

English	Orcish	Type	Source
each	ûg	adj	HORN
each	ûgh	adj	LOS (RE)
each	ûk	adj	SV
eagle	shakab	n	MERP
eagle	shakâpon	n	MERP, HORN, SV
ear	kasnog	n	SV
ear	khlât	n	LOS
ear	ous	n	HORN
ear	vosh	n	MERP
early	âr	adv	LOS
earth	ghâmp	n	LOS, HORN
earth	gunkh	n	SV, HORN
earth (soil)	tere	n	SV
earth (soil)	tok	n	MERP, SV
Earth (world)	Dha	n	MERP
East	ghân	n	HORN
East	ghânsh	n	LOS (RE)
East	Lind	n	MERP
east	mor	n	SV
eastwards	moraut	adv	SV
easy	uls	adj	HORN
easy	gat	adj	LOS (SV)
easy	nârbururz	adj	SV
easy	uludhu	adj	LOS (RE)
eat	ha	v	MERP, SV
eat	throqu-	v	LOS
eat	throk-	v	SV
ecstasy (courage)	hûr	n	< LOS, HORN
edge	ana	n	LOS, SV
edge	buz, zog	n	SV
edge	fâl	n	HORN
edge	skag	n	MERP, HORN, SV
edge (of knife)	zigl	n	LOS (MB)
edible	nagransham	adj	MERP
edible	nagrâsham, throkûrz	adj	SV
edible	throqurz	adj	HORN
edible	throquûrz	adj	LOS
egg	foz	n	LOS (SV)
egg	rakh	n	SV
egg	vo(z)	n	MERP, SV
eight	nog	#	SV
eight	skri	#	LOS
either way	bhadh	n	HORN
elder	ma-plak	adj	MERP
element	alimant	n	SV
elevate	shm-	v	HORN
elevated	grumbull	adj	LOS (SV)
elevated	shum	adj	HORN
eleven	galash	#	LOS
eleven	ulb	#	SV
elf	alba, karkanzol, pakên	n	SV
elf	albh	n	HORN
elf	karanzol, paken, zan	n	MERP

elf	golug	n	LOS (TK), SV
elf	ilid	n	SV, HORN
elf (noldor)	golog	n	MERP
elite	ta-parat	n	MERP
else	nanulg	conj	SV
elven	albai	adj	SV
elves	albai	n	HORN
embankment	turr	n	HORN, LOS (SV)
embarrassment	bâk	n	LOS (MB), HORN
embroider	thumbog-	v	HORN, LOS (SV)
emissary	dargum	n	MERP, LOS
empale	gore-, hûth-, nakûlug-	v	SV
empire	porandor	n	MERP, HORN, SV
employ	gorgulb-	v	LOS
empty	zabrâz	adj	MERP, SV
empty	zabrûz	adj	LOS, HORN, SV
empty	zog	adj	SV
enchant	nam-	v	MERP, SV
enclosure	thark, thur	n	MERP
end	bârz	n	SV
end	fund	n	MERP, SV
end	mubaram	n	MERP
end	nau	n	LOS, HORN
enemy	armauk	n	MERP, SV
enemy	goth	n	LOS (AN)
enemy	ish	n	LOS
enemy	mauk	n	HORN
engine	glat	n	HORN
engineer	tûzantar	n	LOS (SV), HORN
engineer	zongot	n	MERP, LOS (SV). HORN
enlarge	shm-	v	HORN
enormous	fha	adj	SV
enormous	pamas	adj	SV, HORN
enough	thlûk	adj	LOS (SV)
enough	ûghû	adj	HORN
enquire	târpukhlanr-	v	LOS (RE), HORN
enquiry	târpukhlanur	n	HORN
ensnare	kaprît-	v	SV
entrance	ta-hûm	n	SV
enter	hu-na	v	MERP
enter	hû-nât	v	SV
entertainment	zrî	n	SV
entire	ghûk	adj	LOS (SV)
entry	ta-hum	n	MERP
erected penis	ghru	n	LOS
erigate	ghrû-	v	SV
error	urrah	n	HORN
espionage	njoshar, vozagog	n	SV
eternal	ukû	adj	LOS
eternal	ûrgul	n	HORN
even	shaut	adv	Summoning - "Mirdautas Vras" song
even	yal	n	HORN
evening	narkdrau	n	SV
event	ghugsh	n	SV, HORN

event	gûg	n	SV
event	gugsh	n	LOS (MB)
ever	arkû	adv	LOS
ever	parhor	adv	MERP, HORN, SV
every	rûgh	adj	LOS, HORN
everything	kulûk	pron	HORN
everything	ûk	pron	SV
evil	illska, laug(shat)	adj	MERP
evil	laug	adj	MERP, SV
evil	ulkum	n	LOS (< Quenya ulca), HORN
evil	ulkûrz	adj	LOS, HORN
evil	vel	adj	SV
evil spirit	ari	n	MERP
evilness	laugshat	n	SV
eviscerate	nixir, zorrat	v	MERP
exactly	námagzô	adv	SV
example	gatârz	n	SV
example	kûhom	n	LOS, HORN
excellent	or	adj	HORN
exchange	praush-	v	LOS (SV)
excrement	bag	n	LOS (TK)
excrement	push	n	LOS
execute	vâdoksog-	v	MERP, SV
execution	vâdoksâm	n	MERP, SV
exercise	tail	n	LOS
exercise	tail-	v	LOS
exile	margim	n	MERP
exile	margum	n	LOS
exist	esht-, ghug-	v	SV
existence	kulûn	n	HORN
expect	gimbakl-	v	LOS (RE)
expect	shakrop-	v	HORN
expedition	fush	n	SV, HORN
expedition	fushat	n	MERP
expert	sarpug	n	HORN
expert	sripsh	n	LOS (SV)
expert in	sriz	adj	LOS (MB)
explode	palkas-	v	MERP, SV
explode	palkash-	v	HORN
explore	fush-	v	SV
explosion	karkat	n	MERP
explosion	plasî	n	MERP, SV, HORN
explosive	plasas	adj	MERP
explosive	plasasurz	adj	SV, HORN
extend	dûndrogh-	v	LOS (RE), HORN
extend	gogan-, shm-	v	HORN
extended	dûndroghâk	adj	HORN
extended	dûndroghuga	pastp	LOS (RE)
extensive	gogân	adj	LOS (SV)
extensive	gogân	adj	HORN
extensive	shum	adj	HORN
extinguish	narpsh-	v	SV
eye	auga, su	n	MERP
eye	hont	n	LOS (< Quenya hend)

eye

o, og

n HORN

English	Orcish	Type	Source
fabric	ko	n	MERP
fabric	palhur	n	MERP, HORN
face	thak	n	LOS, HORN
fact	atâr	n	LOS (SV)
fact	khatar	n	HORN
fact	nugbash	n	SV
faggot	bûtharog	n	SV
fail	szaug-	v	Summoning - "Mirdautas Vras" song
falcon	gîrakûn	n	LOS (SV), HORN
falcon	sâkaf	n	LOS (SV)
falcon	sâkaftor	n	MERP, HORN, SV
fall	bî-	v	MERP, SV
fall	lûmp	n	LOS, HORN
fall	lûmp-	v	LOS, HORN
false	prakhurz	adj	SV
famed	sul	adj	HORN
family	nur, rak	n	LOS (SV)
family	pokol	n	SV, HORN
famous	sul	adj	LOS (SV), HORN
fanatic	fotak	n	MERP
fanatic	fotakurz	n	SV
fanatical	fotakûrz	adj	HORN
fanatical	fotkûrz	adj	LOS (SV)
fanaticism	fotak	n	LOS (SV), HORN
fanciful	ghashanzûr	adj	HORN
fancifulness	ghashanzum	n	HORN
fancy	brogb-	v	HORN
fancy	parkulun	n	SV
fancy	prakhum	n	LOS
fang	dahamab, ka(l)sak, kargor		MERP
far	baub	adj	HORN
far	dhognûrz	adj	LOS (RE)
far	largat	adj	MERP
far	muzg	adj	SV
far away	bush	adv	SV
far away	bushan	adv	HORN
farm	ban	n	HORN
farm	banôs	n	LOS (SV)
farm	kûflag	n	MERP, SV
farm	oborr	n	SV
fart	mez, pushdug-rof	n	SV
fart	moz	n	LOS
farthest	ma-larg	adj	MERP
fast	chai	adj	SV
fast	hîs	adj	LOS
fast	pog, snak	adj	SV, HORN
fast	shapit	adj	MERP
fasten	nûgîs-	v	SV
fat	dagam bûrz	adj	LOS (SV)
fat	dajamburz	adj	SV
fat	dhlam	n	HORN
fat	tû	adj	LOS (MB), SV

fat	tûm	n	LOS
fat	ûndur	adj	MERP, SV
father	krank	n	LOS
father	krank-	v	LOS
father	obho	n	HORN
fault	nandrôkum	n	SV
fault	zaug	n	LOS (SV), HORN
favor	brogb-	v	LOS, HORN
favorite	brogbûrz	adj	HORN
favorite	brogbûrzum	n	LOS (RE), HORN
fear	bak	n	HORN, SV
fear	bak-	v	HORN
fear	drû-	v	MERP, SV
fear	tîmer	n	MERP, SV
fear	ufum	n	LOS
fear	ufur-	v	LOS
fearful	ufûrz	adj	LOS
feast	gost	n	MERP
feather	flauth	n	LOS (SV), HORN
fee	shaparbalum	n	HORN
feed	ushk-	v	MERP, LOS (SV), HORN
feel	gusn-, lush-	v	SV
feel	krai-	v	LOS
feeling	lushum	n	SV
female	-lob	suffix	LOS
female ruler	durlob, gothlob, shâkhlob	n	LOS
feminine	lobûrz	adj	LOS
fend off	skûtg-	v	HORN
fertile	hru	adj	LOS (SV), HORN
fester	kalbasaun-, prâsog-	v	SV
fetch	thrak-	v	SV
fetter	haft, prang	n	MERP
few	auru	adj	LOS
few	pak	adj	MERP, HORN, SV
few	rut	n	HORN
few	shum	adj	MERP
fibula	mûbarthok	n	SV
field	fûadh	n	MERP, HORN, SV
field	dâl	n	LOS
field	rafsha	n	SV, HORN
field (of work)	dob	n	LOS (SV), HORN
field marshal	zotan-lufûtâtâr	n	SV
fiend	mauk	n	HORN
fiest	gost	n	SV
fiest	gost-	v	SV
fight	bor, fark	n	SV
fight	mauk-	v	LOS
fight	maukum	n	LOS
fight	tad-	v	HORN
fight	taud	n	HORN
fight	ush-	v	SV
fighting club	shakop	n	HORN
file	krûv	n	SV
file	kruv-	v	SV

fill	gûk-	v	LOS (SV)
fill	mubush	v	MERP
filth	glob	n	MERP, LOS (TK), HORN
filth	palav	n	HORN
filth	palay	n	MERP
filthiness	globum	n	HORN
filthy	globûrz	adj	LOS, HORN
final	baurz	adj	HORN
final	lozud	n	HORN
finally	lozudurkh	adv	LOS (RE), HORN
find	gimb	n	SV
find	gimb-	v	MERP, LOS (TK), HORN, SV
find	gimub	n	HORN
fine	or	adj	HORN
fine	zark	adj	LOS (SV)
fine (good)	bhog	adv	HORN
finger	ashu	n	HORN
finger	gaush	n	SV, HORN
finger	gaush-	v	MERP, SV, HORN
finger	krûr	n	LOS, HORN, SV
finish	bârz-	v	LOS (SV)
finished	bârz	adj	SV
finished	bârzuga	pastp	LOS (SV)
finished	baûrz	adj	HORN
fir	drodh	n	MERP
fire	bal, zâjar	n	MERP, SV
fire	ghâsh	n	MERP, LOS (TK), HORN, SV
first	ashum	n	HORN
first	âshûrz	#	LOS (SV)
fish	poshak	n	MERP, HORN, SV
fist	kraku	n	HORN
fit	mbursh	n	LOS (MB)
five	krâk	#	MERP, LOS, SV
fix	asr-	v	HORN
fix	nûgîs-	v	SV
flabby	tû	adj	LOS (MB)
flabby	tû	adj	HORN
flag	hluth	n	LOS (MB)
flag	muzhluthrum	n	SV
flagon	bok	n	MERP
flame	flak	n	MERP, SV
flame	gash	n	MERP
flame	push	n	SV
flaming	ghâshug	presp	LOS
flank	sâhd	n	SV
flask	platish	n	HORN
flat	dal	adj	SV, HORN
flat	gokat	adj	SV
flat	râ	adj	HORN
flat	gokut	adj	LOS (SV)
flay	rîp-	v	MERP, HORN, SV
flea	plosh	n	SV, HORN
flea	ploshat	n	MERP
flee	rejthar-	v	SV

flee	rethr-	v	HORN
flesh	maushat	n	MERP
flesh	tû	n	SV, HORN
fleshy	tû	adj	LOS (MB)
flint	stral	n	MERP, LOS (SV), HORN
flippant	darûkûrz	adj	SV
flock	graug	n	LOS (SV), HORN
flog	fashaukalog-	v	MERP, SV
flog	frúshkul	n	SV
flog	hauk-	v	HORN
flood	lum	n	SV
flood	robosh	n	MERP, SV
floor	tâl	n	LOS (< Quenya talan), HORN
floor	trul	n	MERP, LOS, HORN, SV
flow	hul	n	LOS (MB), SV
flow	hûl	n	HORN
flow	hul-	v	LOS (MB), HORN
flower	lûl	n	MERP, LOS (SV)
fly	flâg	n	SV, HORN
fly	gûm-	v	SV, HORN
fly	skoi	n	LOS
fly	skoi-	v	LOS
flying	skoiug	presp	LOS
foe	glam	n	HORN
fog	mîgul	n	MERP, SV
fold	blâghor	n	LOS (RE)
fold	blâgh-	v	LOS (RE)
fold	dhlagh-	v	HORN
fold	dhlaugh	n	HORN
folk	-hai	n	LOS
follow	bol-	v	HORN
follow	hîl-	v	LOS (< Quenya hilya)
follow	valb-	v	SV
food	âps	n	HORN
food	dôb, throku	n	SV
food	kjani	n	MERP
food	throquum	n	LOS
fool	glob	n	LOS (TK), HORN
fool	glob-	v	LOS, HORN
fool	pah	n	HORN
foolish	globûrz	adj	LOS, HORN
foot	fra	n	LOS (SV)
foot	kamab	n	MERP
foot	olkur	n	HORN
foot	vra	n	SV
for	-âr	prep	HORN
for (the time being)	du	prep	HORN
for	-ûr	prep	LOS, SV
force	bâr, fukaush	n	SV
force	ikh-	v	LOS
force	ikhum	n	LOS
force	mûgh-	v	SV
force	muzg-	v	HORN
force	muzug	n	HORN

force	pardahûn	n	MERP, HORN, SV
forceful	ikhûrz	adj	LOS
forceful	muzgûrz	adj	HORN
forcefulness	muzgûn	n	HORN
ford	kuga, va	n	MERP
forehead	taldur	n	HORN
forest	aent-uzg	n	SV
forest	pulgoruz	n	MERP
forest	shulg	n	SV, HORN
forest	tau	n	LOS, HORN
forest	pulmotsham	adj	MERP
forge	ângh	n	HORN
forge	ângh-	v	LOS (RE), HORN
forge	ânghum	n	LOS
forge	fark	n	MERP
forged	ânghûrz	adj	HORN
forgedness	ânghum	n	HORN
forget	nal-	v	HORN
forget	narîn-	v	LOS
forgive	gotl-	v	LOS (SV), HORN
fork	baug	n	MERP, LOS (SV), HORN
form	na	n	HORN
form	zna	n	LOS (MB), SV
formation	nash	n	SV
formedness	drâghum	n	HORN
fornicate	kurvanog-	v	MERP
forsake	ukhurk-	v	LOS
fort	kala	n	SV
fortification	kûtoz	n	SV
forward	-ord	prep	LOS (RE), HORN
forward	parpara	adv	MERP, HORN, SV
forwards!	vrapog		SV
foul	flagit	adj	MERP
foul	gâdhm-	v	LOS (SV)
foul	gâdhûmûrz	adj	LOS (SV), HORN
found	gimbuga	pastp	LOS
foundation	skugga	n	HORN
four	ruk	#	SV
four	zag	#	LOS
fowl	shapend		MERP
fox	dolpan	n	MERP, LOS (SV), HORN
fraction	dhît	n	LOS (SV), HORN
fracture	bugn-	v	HORN
fracture	bugnakh	n	LOS (SV), HORN
fracture	polas	n	HORN
fracture	pols-	v	HORN
free	mâdr-	v	LOS (RE)
free	mâdur-	v	HORN
free	mâdûrz	adj	LOS (RE)
free	nauruk	adj	SV
freedom	mâdûr	n	LOS (RE), HORN
freeze	krint-	v	SV
freeze	nâgrît-	v	MERP, SV
frenzy	karmordi	adj	MERP

frenzy	tarbâm	n	LOS (SV), HORN	
fresh	ûndûrz	adj	LOS	
friend	bosnauk	n	SV	
friend	narish, nargoth	n	< LOS	
friendly	zark	adj	SV	
fright	shêmot	n	HORN	
frighten	uf-	v	LOS	
frightening	uf	adj	LOS	
from	ghâr	prep	HORN	
from	-ghâra	prep	LOS, HORN	
from	iz	prep	SV	
front	bal	n	MERP, SV	
front	furgh	n	LOS (RE)	
front	molz	n	HORN	
frontier	fâl	n	HORN	
frost	fâtofsân	n	MERP, HORN, SV	
fruit	pam	n	MERP, HORN, SV	may be from Italian word "pomo"
fry	gashm-	v	SV	
frying pan	taugan	n	LOS (SV), HORN	
fuck	htol-	v	LOS (SV)	
full	(gûk)ûrz	adj	< LOS "filled"	
fumes	âvul	n	LOS (SV)	
fumes	thrul	n	HORN	
fundament	skugga	n	SV	
fungus	id	n	HORN	
fungus	kapurd	n	MERP	
funk	zêmarpak	n	SV	
fur	kamog		MERP	
furious	shafrohom	n	HORN	
furthermore	thrang	conj	LOS (SV), HORN	
fury	kha	n	HORN	
fury	tarbâm	n	MERP, LOS (SV), HORN	
fuse	shakrîg-	v	HORN	
fused	shakraum	n	HORN	
future	-ub	n	HORN	

English	Orcish	Type	Source
gale	satug		MERP
gallows	karmangol	n	MERP, SV
gamble	los(ug)	n	MERP
game	losôg	n	MERP, SV
game	mund	n	SV
gang	bukra	n	SV, HORN
gang	dalug-hai	n	LOS
gang	zabîs	n	LOS (SV)
gap	korlash	n	SV
garb	potak	n	HORN
garbage	bûnur	n	HORN
garbage	dalgum	n	LOS
garbage	dalug	n	HORN
garrison	kutoz	n	MERP
gate	doraz	n	MERP, LOS(SV)
gate	hûm	n	SV
gate	mur	n	HORN
gather	shrakh-	v	HORN
gather	srinkh-	v	LOS (LL), SV
gatheredness	srinkhum	n	HORN
gathering	shrak	n	LOS (SV), HORN
geld	kulotkothog-	v	SV
general	maugoth	n	LOS
gentle	mûk	adj	LOS (RE), HORN
gentle (as insulting)	snâg	adj	LOS
gently	mûkarz	adv	LOS (RE)
germ	far	n	HORN
get	nânt-	v	LOS (LUG)
ghastly	lomorasham	adj	MERP
ghost	angath, draugur, gogol, gûl, lugât, mangath	n	MERP, SV
ghost	lub	n	MERP
ghoul	gûl	n	LOS, HORN
ghoul	haldup, zuzar	n	MERP
giant	nûrs	n	LOS
giant	vâgûn	n	MERP, SV
gift	thrâk	n	LOS, HORN
gigantic	fha	n	HORN
give	dar-	v	SV, HORN
give	nârthrak	v	SV
give	thrak-	v	HORN, LOS
give the creeps to	flokolgûl-	v	LOS (RE), HORN
glacier	akul	n	MERP, SV
glacier	kub	n	HORN
glance	hontum	n	LOS
glare	akarohum	n	MERP
glare	drau-, shakalog-	v	HORN
glass	zahîm	n	MERP, HORN, SV
glave	kîz	n	SV
gleam	drau-	v	HORN
gleam	shakalog-	v	HORN
globe	shuk	n	LOS (SV), HORN
gloom	muzug, orsar	n	MERP

gloomy	fatoft	adj	SV, HORN
glove	dorashak	n	MERP, HORN, SV
glow	kulâmak	n	MERP, SV
glow	kulâmak-	v	SV
glue	kaurash	n	MERP, SV
gnaw	brog-	v	MERP, SV
gnaw	brogd-	v	SV, HORN
gnaw	brogud-	v	LOS
go	huk-, radb-	v	HORN
go	skât	n	HORN
go	ukh-	v	LOS
go away	radgh-	v	HORN
go on	garn	exel	LOS (TK)
go on	glothrok	exel	LOS (RE), HORN
goal	mazl	n	SV
goat	dagri	n	MERP, HORN
goat	dagrî	n	LOS (SV)
goblin	kâpul	n	MERP, SV
goblin (small)	dagalush	n	SV
god	dghû	n	HORN
gold	art	n	MERP, SV
gold	lûr	n	LOS (< Quenya laurie), HORN
golden	lûrûrz	adj	LOS
golden	lûrz	adj	HORN
gone	radbûrz	adj	HORN
gong	daul	n	MERP
good	bhog	adj	LOS (LUG), HORN
good	gâkh, or, zark	adj	SV
good	mîr	adj	MERP, SV
good	narfik	adj	LOS
good	or	adj	HORN
good at	sriz	adj	LOS (MB)
gore	gore	n	MERP
gorge	plaksom	n	MERP
gorse	forzunk	n	MERP
gouge	luk	n	MERP
grab	za; vor	n	MERP
grace	grâs	n	HORN
grade	dhâr	n	LOS, HORN
grade	dhâr-	v	HORN
grain	blûg, olb	n	SV, HORN
grain	sru	n	LOS (MB)
granite	shakrop	n	MERP
grant	thrak-	v	< LOS 'give'
grasp	kap-, rok-	v	MERP
grass	bar	n	MERP, LOS (SV), HORN
grass	zel	n	SV
grate	pulg-	v	HORN
grave	âmbod	n	HORN
grave	matronk	n	SV
grave	zagâfum	n	LOS (SV)
gravemound	kaup-dû, vorkodar	n	SV
gray	ya	adj	HORN
grease	ozh	n	HORN

grease	tûm	n	LOS
great	bûbhosh	adj	MERP, LOS, HORN
great	fha, mad	adj	MERP
great	shum	adj	HORN
greatly	shum	adv	LOS (SV)
greed	lakim	n	MERP
greed	nâkhum	n	LOS (RE)
greed	nakhûrz	adj	HORN
greediness	nakhum	n	HORN
greedy	lakîm	adj	SV
greedy	nâkhûrz	adj	LOS
green	balograt	adj	SV
green	balorat	adj	MERP
green	gilbat	adj	MERP, SV
green	luz	adj	HORN
green	uzul	adj	LOS
greenery	gîth	n	MERP, LOS, SV
grey	gra	adj	MERP, SV
grey	groth	adj	LOS (SV)
grey	murz, murm	adj	MERP
grey (dark)	snâgbûrz	adj	LOS, SV
grey	ya	adj	HORN
grill	pîkat	n	HORN
grim	manorsham	adj	MERP
grime	palav	n	HORN
grind	blûg-	v	MERP, LOS (SV), HORN
grind	maporf-	v	SV
grinding stone	gund-maporfas	n	SV
grindstone	gur-maporfas	n	MERP
grip	rok-	v	SV
grip	za	n	HORN
grip	zâ-	v	LOS (SV)
grit	zal, zurr	n	MERP
groan	gimg-	v	HORN
groan	gimog	n	HORN
groan	gîmog	n	LOS (SV)
groan	gîmog-	v	LOS (SV)
groan	vatog		MERP
groove	plaskom	n	HORN
ground	ghâmp	n	LOS, HORN
group	brun	n	LOS (MB)
group	shalk	n	LOS (SV), HORN
group	srinkh-	v	HORN
group	srinukh	n	HORN
grove	pulath	n	MERP, SV
grow	shm-	v	HORN
growl	hungrog	n	MERP, SV
growl	hungrog-	v	SV
grown up	moshar	adj	SV
gruesome	nagîthas	adj	SV
gruesome	rakothas	adj	MERP
grumble	brumg-	v	LOS (RE), HORN
grumble	brumug	n	LOS (RE), HORN
guard	gundul	n	LOS, HORN

guard	gundul-	v	LOS, HORN
guard	pûroz	n	HORN
guard	pûrz-	v	SV, HORN
guard	rogtr-	v	HORN
guard	rog(tar)	n	MERP, SV
guard	ruja-	v	SV
guard (elite)	hoerk	n	SV
guardian	rujâtâr	n	SV
guide	udahok	n	MERP
gust	pu	n	MERP
gut	zorr	n	MERP
guts	hosh	n	LOS (TK), SV

English	Orcish	Type	Source
hag	shatraug	n	MERP, LOS (SV)
hail	broshan	v	MERP
hair	flok	n	MERP, LOS (SV), HORN
hair	kaum	n	MERP, SV
halberd	patarshan	n	MERP
half	akash	n	LOS
half	gîsm	n	MERP, SV
half-breed	bâlak	n	LOS
hall	hajât	n	MERP, SV
hall	rai	n	HORN
hall	ru	n	LOS, HORN
ham	hom	n	SV
hammer	drâgh	n	LOS (RE), HORN
hammer	kokan, magath	n	MERP, SV
hand	bazg, nalg	n	SV
hand	doram	n	MERP
hand	nâkh	n	LOS, HORN
handicraft	shakathsî	n	SV, HORN
handicapped	ulog	adj	SV
hang	rûng-	v	SV
hang	rûnh-	v	HORN
hang	runk-	v	LOS (MB)
hang	vîrr-	v	MERP, SV
hangover	zôza-marz	n	MERP, LOS (SV), HORN
happen	ghugsh-	v	SV, HORN
happening	gugsh	n	LOS (MB)
happy	nârnazaburz	adj	SV
harass	hri-	v	HORN
harass	hrj-	v	MERP, SV
hard	gûn	n	HORN
hard	gundurz	adj	SV, HORN
hard	gurat	adj	MERP
hard	morûrz	adj	LOS
harm	dam	n	MERP
harm	fulak	n	HORN
harm	skazg-	v	HORN
harm	skazug	n	HORN
harsh	hazt	adj	MERP, SV
harsh	papîg	adj	HORN
harvest	korr-	v	SV
hasten	pog-	v	HORN
hasty	snak	adj	LOS, HORN
hate	hatur	n	MERP
hate	mok-	v	LOS
hate	urro	n	MERP, SV
hate	urrog-	v	LOS (SV)
hateful	mokûrz	adj	LOS
hatred	illska, urrogat	n	MERP
hatred	mokum	n	LOS
haunt	nîdik-	v	MERP, SV
have	brus-	v	LOS, HORN
have	uga-	v	SV
have luck	dûrf-	v	HORN

have luck	dûrfit-	v	LOS (RE)
have sex with	htol-	v	LOS (SV)
have to	nárig-	v	SV
have to	zaug-	v	LOS (SV)
haven	stroh	n	HORN
having problems	pushi-	v	LOS
hawk	girakûn	n	MERP, HORN
hawk	gîrakûn	n	LOS (SV)
hawk	sâkaftor	n	HORN
hay	bar	n	MERP, SV, HORN
hazardous	fukaush	adj	HORN
he	a, ah	pron	HORN
he	ta	pron	LOS (EL), HORN, SV
head	dur	n	SV, HORN
head	kâr	n	LOS, HORN
head	kok, kri	n	MERP
headman	krifaus	n	MERP
heal	mîg-	v	SV
heal	mikog-, sharog-	v	MERP
healthy	nângâm	adj	SV
heap	grumbull	n	SV
heap	kup, tok, tub, turr	n	MERP
hear	daggog-	v	MERP
hear	kasn-, kasp-	v	SV
hear	khlâr-	v	LOS
hear	koz-	v	LOS (RE), HORN
heart	hudh, hûrs	n	HORN
heart	hûn	n	LOS (< Quenya hon)
heart	zêmar	n	MERP, SV
heat	gashum	n	SV
heat	ghâshum	n	LOS (LL), SV, HORN
heat	naxotas	n	MERP
heath	avadh	n	MERP
heath	bîshûk	n	LOS (SV), HORN
heather	marraun	n	MERP, SV
heavy	burûrz	adj	LOS (SV), HORN
heavy	hath	adj	HORN
heavy	rând	adj	MERP, HORN, SV
hedgehog	spazbork	n	SV, HORN
hedgehog	urauk	n	MERP, LOS (SV), HORN
height	urbharum	n	HORN
height	urbhrum	n	LOS (RE)
hell	skator	n	MERP
hello	brosh	exel	LOS (SV)
helmet	parkronar	n	MERP, SV, HORN
help	fhok-	v	LOS
help	gagn-	v	HORN
help	ghûlb-	v	LOS (RE), HORN
help	ghûlub	n	HORN
help	ghûlum	n	LOS (RE)
help	vok	n	SV
helper	gagna	n	MERP, SV
hen	shapênd	n	HORN
her	na	pron	SV

her	-ta	poss	HORN
her	to	poss	LOS
her	-tob	suffix	LOS
herald	kasnok	n	MERP, SV
herb	baraush	n	SV
herb	baraushat	n	MERP
herb	baush, sushat	n	HORN
herd	graug, tuf	n	MERP
herd	graug	n	SV
herder	graug	n	SV
here	al	adv	SV
here	katu	adv	MERP
here	tul	adv	LOS, HORN
hero	shakh	n	HORN
hers	tab	pron	HORN
hesitate	gîl-	v	SV, HORN
hey!	ai	exel	LOS, HORN
hey!	brosh	exel	LOS (SV), HORN
hi!	brosh	exel	SV
hidden	fauthûrz	adj	LOS, HORN
hidden thing	fauth	n	HORN
hiddenness	fauthum	n	HORN
hide	fauth-	v	LOS
hide	mûshof-	v	MERP, SV
high	grumbull	adj	LOS (SV), HORN
high	hai	suffix	MERP
high	lug	adj	SV
high	nalt	adj	MERP, SV
high	shum	n	SV, HORN
high	târ	adj	LOS (< Quenya ta'ra), HORN
high	urbhûrz	adj	HORN
highland(s)	boshok	n	LOS (SV), HORN
hill	kodar	n	MERP, SV
hill	suk	n	MERP
hill (small)	kodraun	n	SV
hillock	kodraun, kodraz	n	MERP
him	ta	pron	MERP
him	-ta	suffix	LOS (EL), HORN
his	tab	poss	LOS (EL), HORN
hit	bum, flak	n	SV
hit	fulk-, ghudh-	v	HORN
hit	hogg, rraf	n	MERP, SV
hit (in face)	grush-	v	LOS (SV)
hoard	folk-	v	LOS
hoard	folok	n	LOS
hoard	grumbull	n	MERP
hobbit	akashuga	n	LOS
hobbit	stanchur	n	SV
hog	dorut	n	MERP
hold	fîth-	v	LOS
hold	mâbaj-	v	MERP, SV
hold	nard-	v	SV
hold	rrok	n	MERP
hold	unr-	v	LOS (RE), HORN

hold	unur	n	LOS (RE), HORN
hole	baur	n	MERP, SV, HORN
hole	ronk, vraum	n	MERP
hole	shatrôful, zagâvarr	n	SV
hollow	grop	adj	MERP, SV
hollow	lûk-	v	SV
hollow	zabrûz	adj	SV, HORN
hollow	zhaf	adj	LOS (SV)
hollow	zhavarr	adj	MERP, SV
holly	prall	adj	MERP, SV
home	lâvadh	n	SV
home	mokh	n	LOS (RE), HORN
home	vôtâr	n	MERP, SV
homosexual	bagshatîgat	n	SV
honest	drît	adj	LOS (SV), HORN
honey	mâgalt	n	MERP, SV
honey	mâth	n	SV
honey	mâthum	n	LOS
hood	gaun	n	SV
hoof	thundar	n	MERP, LOS (SV), HORN
hook	drop, krab	n	MERP
hook	gank	n	MERP, LOS (SV), HORN
hook	glor	n	HORN
horn	bri	n	MERP, HORN
horn	brî	n	LOS (SV)
horn	ras	n	LOS (< Quenya)
horny	brîz	adj	LOS (SV)
horrible	nagithas, timorsham	adj	MERP
horrible	ugurz	adj	SV
horror	rukhh	n	LOS
horror	shêmat	n	MERP, SV
horror	shêmot	n	HORN
horror	tîmer	n	SV
horse	kal	n	MERP
horse	rûk	n	LOS, HORN
horse	shrâ	n	SV, HORN
hostile	muzgûrz	adj	HORN
hostile	nûrz	adj	LOS
hot	ghâshûrz	adj	SV, HORN
hot	muzûrz	adj	LOS
hot	nazot	adj	MERP, SV
hound	huk, snût	n	HORN
hound	snûtu	n	SV
hour	sahat	n	MERP, HORN, SV
house	dâr	n	LOS (SV), HORN
house	garola	n	SV
house	roz	n	HORN
house	shatap	n	MERP
how	amol	rel	LOS
how	gûz	rel	SV
how?	mol	question	LOS (RE), HORN
how?	narz	question	SV
how many?	mamak	question	SV
how much?	mamak	question	SV

however	molkû	conj	LOS (RE), HORN
howl	buk-	v	SV
howl	sokl-	v	HORN
howl	sokul	n	HORN
howl	ulur-	v	LOS (SV), HORN
howl	ulurft	n	SV
howl	ulurl	n	MERP
huge	fha	adj	HORN
huge	stor	adj	MERP
human	shara	n	LOS
human	tark	n	SV
human (female)	sharlob	n	LOS
humiliate	fig-	v	LOS (SV), HORN
humiliating	figûrz	adj	LOS (SV), HORN
humour	khmugog	n	SV
hundred	bûr	#	LOS
hunger	harb-	v	SV, HORN
hunger	throkum	n	HORN
hunger	throqum	n	LOS
hunger	u	n	MERP
hungry	dar, û	adj	SV
hungry	throkûrz	adj	HORN
hungry	throquûrz	adj	LOS
hunt	gadhp-	v	HORN
hunt	gajup	v	MERP
hunt	hoit	n	LOS
hunt	nakarg-, vorb-	v	SV
hunt	vorb	n	SV
hunter	gadhutar	n	HORN
hunter	gajutar	n	MERP, SV
hunter	hoital	n	LOS
hunter	vârbatâr, vorbatâr	n	SV
hurry	pog	n	SV
hurl	flak, hud	v	MERP
hurl	flaks-	v	HORN
hurt	daumab, skagza	n	MERP
hurt	flak	n	MERP, SV
hurt	fulak, skazug	n	HORN
hurt	fulk-, skazg-	v	HORN
hurt	nûl-	v	LOS
hut	dâr	n	LOS (SV), HORN
hut	kasol	n	MERP, SV
hypocrite	darûk	n	LOS

English	Orcish	Type	Source
I	da	pron	HORN
I	gur	pron	SV
I	-izg	pron	LOS
ice	akûl	n	MERP, LOS (SV)
ice	kûb	n	HORN
identify	krûr-	v	HORN
idiot	flâgît	n	LOS (SV), HORN
idiot	pah	n	HORN
idle	gorurz	adj	SV
if	ghung	conj	LOS (SV), HORN
if	rag	conj	SV
ignite	strak-	v	HORN
ill	gâm	n	LOS (MB), HORN
ill	gâmûrz	adj	LOS
ill	velgjurz	adj	SV
illness	gâm	n	LOS (MB)
illness	gâmum	n	LOS (SV), HORN
image	pâk	n	LOS
immediately	du	adv	HORN
immediately	pog	adv	SV, HORN
immediately	rad	adv	LOS
immense	pamas	adj	HORN
imp	dagalush	n	MERP
imperium	porandor	n	SV
important	âmbod	adj	HORN
important	horm, mad	adj	SV
important (info, news, event etc.)	kafsog	adj	LOS
important (person)	lârz	adj	LOS (MB), SV
impost	conog-	v	SV
imprison	glûr-	v	HORN
imprisoned	glûrurz	adj	HORN
in	-ishi	prep	LOS, HORN, SV
in	ishi, na	prep	MERP
in front of	fro	prep	SV
in front of body	froharna	n	SV
in that moment	poshatîlat	adv	HORN
in the name of	-zan	suffix	LOS
incisor	dahâmab	n	LOS (SV), HORN
inclination	parkulun	n	HORN
inclination	prakhum	n	LOS (SV)
inconsistency	gundusha-nar	n	HORN
infant	foshân	n	MERP, HORN
infantry	kâmbasor	n	MERP, SV
inflict (pain)	iak-	v	SV
inform	îstash-	v	LOS
information	îstum	n	LOS
information	vukrásh	n	SV
ingratiating fool	darûk	n	LOS (SV), HORN
inherit	ânshur-	v	HORN
injure	hûd-	v	HORN
injure	nûl-	v	LOS
injure	skazg-	v	LOS (SV), HORN

injury	fulak, skazug	n	HORN
injury	mîg	n	SV
injury	nûlum	n	LOS
ink	maushflok	n	LOS (SV)
inner	votauk	adj	MERP, SV
insane	tarbûrz	adj	LOS (SV), HORN
insect	brûf	n	LOS (MB)
insect	brûv	n	SV, HORN
insect	nochur, nuchur	n	SV
insect	viz	n	MERP
inside	ishidar	prep	SV
insist	gund dob-	v	HORN
insist	gundat-ir	v	LOS (RE)
insult	figû	n	LOS (SV), HORN
insult	figût	v	SV
insult	igu	n	MERP
insulting	figurz	adj	LOS (SV)
insulting	gis	adj	MERP
intelligence	khatrum	n	HORN
intelligence	khatûn	n	LOS
intelligent	khatûrz	adj	LOS
intend	grat-	v	LOS (RE), HORN
intention	gratum	n	LOS, HORN
intercourse	opakark-	v	SV
interr	ighaz-	v	HORN
interrogator	iak-thrakal	n	SV
intersect	pulg-	v	HORN
intestines	gshuta	n	SV
inundated	robosh	adj	HORN
invention	shapauk	n	MERP, HORN, SV
investigate	garmog-	v	SV
iron	hokur	n	MERP, SV
iron	jarn, ong	n	MERP
iron	pral, tuzug	n	HORN
irresponsible	frûz	adj	LOS, HORN
irritate	buthagh	v	SV
is	ti	v	SV
is able to	pâsh-	v	LOS
island	ugadhol	n	MERP, LOS (SV), HORN
it	ajog, alag, za	pron	SV
it	ta	pron	LOS, HORN
it	-ta	pron	LOS, HORN
its	tab	pron	LOS, HORN
ivory	fauldush	n	MERP, LOS (SV), HORN

English	Orcish	Type	Source
jagged (drunk)	akûrz	adj	HORN
jagged (rough)	thopur	adj	MERP
jail	burg	n	SV
jail	ruk	n	HORN
jailed	baûrukurz	adj	SV
jar	pulg-	v	HORN
jar	vorb	n	MERP
jaw	korlash	n	MERP
jaw	nóful	n	MERP, SV
jeer	parkol, parkosh	n	MERP
jeer	parksh-	v	HORN
jet	thrul	n	HORN
jewel	zâhof	n	LOS
jewel	zâhov	n	HORN
jewel	zâhovar	n	MERP, SV
job	gor	n	LOS
job	roz	n	HORN
job	stazug	n	HORN
joke	zâgîr-	v	LOS (SV)
joke	zâgîra	n	SV
joke	zâgr-	v	HORN
joy	nârnazab	n	SV
joy	zrî	n	LOS
joyful	flûstûrz	adj	HORN
joyfulness	flûstum	n	HORN
judge	dump-	v	SV, HORN
jug	kanat	n	MERP
jump	fargh-	v	LOS (SV), HORN
jump	shirûk-	v	HORN
jumper	zigîbanauk	n	SV
jumping	shirûkar	n	SV
just	dhuz	conj	HORN
just	dhûzud	conj	LOS (RE)
just now	du	conj	HORN

English	Orcish	Type	Source
keep	atish-	v	LOS (SV)
keep	kûb-	v	HORN
keep quiet	shar-	v	LOS (SV)
kettle	kazan, kus, shâtamûb	n	SV "kazan" is from language of Tartars
kettle	kis	n	MERP
kettle	rai	n	LOS (MB)
key	kilos	n	MERP
key	kolos	n	SV
keyboard	kibord	n	HORN
kick	shakl-	v	HORN
kick	shakol-	v	LOS (SV)
kick	shakolam	n	MERP
kid (small)	foshân	n	SV
kill	az	n	LOS
kill	az-	v	LOS
kill	drep(a), mabus, vras	v	MERP
kill	krak-, mat-, matum-	v	SV
killer	thrug	n	SV
kind	bum	n	HORN
kind	mîr	adj	SV
knife	duf	n	LOS, HORN
knife	duf-	v	LOS
knife	hnifur, thauk	n	MERP
knife	kam, noz	n	SV
knight	bujar	n	MERP, SV
knock	hutog-	v	SV
knock down	drâgh-	v	LOS
knockout	hutg-	v	HORN
knot	asr	n	LOS (SV)
know	atâr-, gursh-	v	SV
know	îst-	v	LOS (< Quenya ista)
know	khatr-	v	HORN
knowing	atârat	n	SV
knowing	khatûrz	adj	HORN
knowledge	atârum	n	SV
knowledge	khatar	n	HORN

English	Orcish	Type	Source
labelled	shanûm	adj	HORN
labor	pun	n	MERP
labor	snâg	n	HORN
labor	snag-	v	LOS, HORN
labyrinth	humbor	n	SV, HORN
lack	ekla	n	MERP, SV
lad	dajal	n	SV
ladder	shakalaz	n	MERP, HORN, SV
lads	dalug-hai	n	HORN
lake	hurdh	n	SV, HORN
lake	kamaz	n	SV
lake	karmaz	n	MERP, SV
lake (small in forest)	laukan	n	SV
lame	haltz	adj	MERP
lame	hazg	adj	HORN
lament	brûg-	v	LOS (SN)
lamp	fanar	n	HORN
lamp	pushatar	n	SV
lamp	trupp	n	LOS (SV)
lance	hosh-	v	MERP
lance	shatauz	n	MERP, LOS (SV), HORN
land	tok	n	MERP
land	uzg	n	MERP, LOS (EL), HORN
landmark	paustar	n	SV, HORN
language	ghashnum, lâm	n	LOS
language	gîjab	n	SV
language	pukhal	n	LOS (RE), HORN
lantern	fanar	n	MERP, HORN, SV
lantern	pushatar	n	SV
large	dur	n	LOS, HORN
large	shum	n	SV, HORN
larva	dhomadh	n	HORN
lash	frushkul	n	MERP
last	fundaut, narkash	adj	SV
last	jundaut, mabram	adj	MERP
last	lozud	adj	HORN
last	tîl	adj	LOS (< Quenya tella)
last	ûrgl-	v	HORN
late	lad	adj	HORN
later	iluga	adv	HORN
latrine	globatish	n	HORN
laugh	hokarl-	v	LOS (RE), HORN
laugh	hokarul	n	LOS (RE), HORN
laugh	khmug-, nârânâzab-	v	SV
laughter	hokarul	n	LOS (RE)
laughter	khmug	n	SV
laughter (scornful)	parkosh-	v	SV
lavish	rûg-	v	HORN
law	gîkator, nakhum	n	SV
law	mârubh	n	LOS (RE), HORN
lay waste	shakatrog-	v	HORN
lazy	frûz	adj	LOS, HORN
lazy	lug	adj	MERP

lead	daugh	n	HORN
lead	dugh-	v	HORN
lead (metal)	lapus	n	MERP, LOS (SV)
leader	durub, krûal, shakh	n	SV
leader	grat	n	LOS
leaf	flot	n	MERP, HORN, SV
leaf	gâth	n	LOS (MB)
leaf	gathl	n	SV
league	zabislaw	n	MERP
leap	fargh-, shirûk-	v	HORN
leaper	shiruk	n	MERP
leaper	zigîbanauk	n	MERP, SV
learn	nûrl-	v	LOS (RE), HORN
leather	lak	n	SV
leather	lakur	n	MERP, SV
leather strap	rûp	n	LOS (SV)
leave	âdhn-	v	LOS (RE), HORN
leave	nart-	v	SV
ledge	buz	n	MERP
left	buz, majat	adj	MERP
left	farkh	adj	LOS (SV)
left	lûbud	n	HORN
left	majât, nârka	adj	SV
leg	kamb, olkum	n	MERP
leg	shal	n	MERP, HORN, SV
leg	thach	n	SV
legal	mârbhûrz	adj	HORN
legend	pral	n	MERP, HORN, SV
length	glâd	n	< LOS 'measure'
lengthen	sig-	v	LOS
less	yûl	adj	LOS
less	zô	adj	SV
lesson	nûrlum	n	< LOS 'learn'
let	lâth-	v	LOS (< lav Quenya)
let go	mâdur-	v	HORN
let it be	gâkh	exel	LOS, SV
letter	znak	n	LOS (TAD)
levy	mârbh-	v	LOS, HORN
liar	prakhatar	n	SV
lie	fûr	n	HORN
lie	prakh	n	SV
lie (down)	kât-	v	LOS
lie (tell an untruth)	fûr-	v	LOS (< Quenya fu'ru), HORN
lieutenant	karg-kragôr	n	SV
lieutenant (commander of 50 orcs)	piztur	n	< LOS 'many soldiers'
lieutenant (commander of 1000 orcs)	mautor	n	LOS
life	gadhum	n	HORN
life	gajum	n	SV
life	slaium	n	LOS
lift	tulk-	v	LOS (SV), HORN
light	drau	n	SV, HORN
light	sholûrz, staurz	adj	HORN

light	draut	n	MERP
light	kâl	n	LOS, HORN
light	kal-	v	HORN
light	sholûrz	adj	SV
light	-sta	suffix	HORN
light (colour)	draurz	adj	SV, HORN
light (easy)	gat	adj	LOS (SV), HORN
light (weight)	lâgh	n	HORN
light (weight)	laghûrz	adj	HORN
lighten	push-	v	SV
lighten (weight)	lagh-	v	HORN
lightness (w)	laghum	n	HORN
like	brogb-	v	LOS (RE), HORN
like	narmok-	v	LOS
like	sim	prep	HORN
like (same as)	zash	adj	LOS (SV), HORN
like (similitary)	krulkul	adj	LOS
like a	narz	prep	SV
like as not	mat matnar	exel	LOS
likely	ghug	adv	LOS (SV)
likely	ghun	adv	HORN
liking	parkulun	n	HORN
line	hûn	n	HORN
line	srug	n	SV
link (to source)	nur	n	< LOS (MB) 'relation'
lion	lâtagû	n	MERP, SV
lip (border)	zug	n	LOS (MB)
liquor	ambor	n	MERP
listen	kasn-, kasp-	v	SV
little	âdul	n	HORN
little	ambor, sma	adj	MERP
little	gaz, nardur	adj	LOS
little	-sta	suffix	HORN
little	sta	adj	SV
little	staurz	adj	SV, HORN
live	ghug-	v	SV, HORN
live	slai-	v	LOS
livestock	dorût	n	LOS (SV), HORN
livestock	rai	n	HORN
living	gajal	presp	MERP
living	slaiug	presp	LOS
lizard	farmak	n	LOS (SV), HORN
loath	ponî-	v	LOS (SV)
loathing	ponî	n	HORN
lock	ba	n	LOS (SV)
lock	ba-	v	LOS (SV), HORN
lock	bau	n	HORN
lock	brav	n	MERP, SV
lofty	grumbull	adj	LOS
lofty	shum	adj	HORN
log	karku, kung	n	MERP
lonely	ashûk	adj	SV
long	gajat, muzg	adj	SV
long	gûjat	adj	MERP, SV

long	rodh	adj	HORN
long	sigûrz	adj	LOS
long (time)	kû	adv	LOS
look	hon-	v	LOS
look	hontum	n	LOS
look	lûk	n	HORN
look	luk-	v	HORN
look out	voshatraum	v	MERP
look out!	hûz	exel	SV
loose	nalmâdûrz	adj	LOS (RE)
loose	buf-	v	SV
loot	gûdah	n	HORN
loot	praush	n	SV, HORN
loot	rat	n	LOS
lord	goth	n	MERP, LOS (AN), HORN, SV
lord	shakh	n	LOS (EL), HORN
lord	zot	n	MERP, SV
lose (smth. or smb.)	ful-	v	LOS
lose (in battle, game)	brûf-	v	LOS
lose (in battle, game)	buf-	v	HORN
lose (let go)	nalmâd-	v	LOS
lose (misplace)	gumb-	v	HORN
loss	buf	n	SV
loss	fulak	n	HORN
loss	skazg-	v	HORN
loss	skazug	n	HORN
loss (defeat)	brûf	n	LOS (MB)
loss (defeat)	bûf	n	HORN
lot (supply)	bukra	n	HORN
lot	shum	adj	SV, HORN
lots	mak, shrinkh	n	SV
loud	zanalt	adj	MERP
loud	zhurmurz	adj	SV
loud-mouthed	zânûrz	adj	LOS (SV), HORN
louse	plosh	n	HORN
low	luthr, sta	adj	SV
low	ûl	adj	MERP, SV
loyal	krampûrz	adj	LOS, HORN
loyalty	krampûn	n	HORN
luck	dûm, glam, vogtar	n	SV
luck	falt	n	LOS
luck	shorat	n	MERP
lucky	faltûrz	adj	LOS
lump	lamosh	n	MERP
lunatic	gortag	n	SV
lure	nûdîl	n	MERP, SV
lure	prâkh	n	LOS, HORN
lure	prakh-	v	LOS (LL), HORN
lust	opash	n	MERP, SV
lust	vosu	n	MERP
lustful	opashum, voskor	adj	MERP

English	Orcish	Type	Source
mace	husu	n	HORN
mace	shakop	n	MERP, SV
machine	glat	n	LOS, HORN, SV
mad	galin, trîn	adj	LOS (SV)
mad	gortag	adj	SV
mad	thrau	adj	HORN
mad	trênot	adj	MERP, SV
madman	gortag	n	LOS (SV)
maggot	dhomaj	n	SV
magic	dush	n	LOS, SV
magic	dush-	v	LOS
magical	dûshûrz	adj	LOS (SV), HORN
magical	laga	adj	MERP
magician	dûshatâr	n	LOS (SV)
magnify	shm-	v	HORN
maiden	fând	n	LOS, HORN
maiden	vajâz	n	MERP, SV
main	gîmtog, gimtog	n	MERP, LOS (SV), HORN
maintain	mûbaj-	v	SV
make	baj-	v	MERP
make	krak-	v	HORN
make	larg-	v	LOS (SV)
make a law/rule	mârbh-	v	LOS (RE)
make a mistake	urrhak-	v	LOS (RE), HORN
make noise	khark-	v	LOS, HORN
make noise	zhurm-	v	SV
make war	mazauk-	v	LOS
malice	illfysi	n	MERP
mallet	kopan	n	MERP
man	bur, najor	n	MERP
man	shar	n	HORN
man	shara	n	MERP, LOS (EL), SV
man of Nûme-noorean descent	tark	n	LOS (TK)
mane	bur	n	SV
mangle	monghl-	v	HORN
mangled	monghlûrz	adj	HORN
mangledness	monghlum	n	HORN
man-made	drâghûrz	adj	HORN
manor	faus	n	LOS (SV), HORN
manufacturer	nûdrokas	n	SV
manure	aburzgur	n	MERP, SV
many	mak	adj	SV
many	shum	adj	MERP, HORN, SV
many	turs	n	HORN
many	turu	adj	LOS
marble	fauldush	n	LOS (SV)
march	frapog-	v	LOS (SV)
march	vrapog	n	SV
march	vrapog-	v	SV
margin	buz, skag	n	HORN
mark	gâdhirm-	v	HORN
mark	mûm	n	HORN

mark	mum-	v	LOS (RE), HORN	Turkish word
mark	shon	n	MERP, HORN, SV	
marked	mûrz	adj	HORN	
marked	shanûm	adj	MERP, HORN, SV	
markedness	mûn	n	HORN	
market	trog	n	MERP, LOS (SV), HORN	
marksman	pushaktar	n	MERP, SV	
marquis	stashjab	n	HORN	
marred	mûrz	adj	HORN	
marsh	balt	n	LOS (SV), HORN	
marsh	mokal	n	MERP	
mason	gundêndas	n	SV, HORN	
mason	mukhardar	n	SV	
mass	zim	n	SV	
massacre	thor-	v	MERP, LOS (SV), HORN	
massive	fha	adj	HORN	
massive	fkha	adj	LOS (SV)	
massive	valaumshâm	adj	MERP, SV	
master	goth	n	MERP, LOS (SV), HORN	
master	shakh	n	SV	
master	zot	n	MERP, SV	
masterpiece	durb-artha	n	LOS (SV), HORN	
match	mbursh	n	LOS (MB)	
mate	pul-	v	LOS	
mate	shok	n	MERP	
material	palhur	n	HORN	
material	pûzh	n	SV, HORN	
mattock	shat	n	MERP	
may	gâkh-	v	LOS, SV	
maybe	nârkil	adv	SV	
maze	humbor	n	MERP	
me	da	pron	HORN	
me	-izish	pron	LOS	
meal	gîl	n	MERP, SV	
meal	throkhil	n	SV	
meal (time)	gîl	n	LOS (SV), HORN	
mean	tur-	v	SV	
mean (cruel)	skriithûrz	adj	LOS	
mean (signify)	nûm-	v	LOS, HORN	
meaning	tur	n	SV	
meantime	zâshil	n	LOS, HORN	
meanwhile	zâshil	n	HORN	
measure	glâd	n	LOS, SV	
measure	glad-	v	HORN	
meat	âps	n	LOS	
meat	barz	n	SV, HORN	
meat	macha, mausk	n	SV	
meat	maush	n	MERP	
medicine	gâmumbug	n	SV, HORN	
meet	hog-	v	HORN	
meet	traf-	v		
meeting	traf	n	LOS (SV)	
melt	shakgrîg-	v	LOS (SV)	
melt	shakraum	n	SV	

melt	shakrīg-	v	SV, MERP, HORN	
melted	shakraum	n	HORN	
mention	jāb-	v	SV	
mercenary	pagamarra	n	MERP, SV	
mercenary	pagamuroz	n	HORN	
mercury	zahuv	n	MERP, SV	
mess	bûzog	n	LOS (RE)	
mess	gairz	n	HORN	
mess	girz-	v	HORN	
message	golm	n	SV	
message	golm-	v	SV	
message	udalug	n	LOS (RE), HORN	
messenger	dargum, golmatar	n	SV	
metal	madom	n	MERP, SV	
metal-thread	tolkrimp	n	SV	
middle	mos	n	MERP, SV	
middle	zôrt	n	Summoning - "Mirdautas Vras" song	
midnight	mosbûrz	n		
midnight	mosnat	n	MERP	
mighty	durbûrz	adj	LOS	
milk	kumash	n	SV	< turkish
milk	kumash-	v	MERP	
milksop	zêmarpak	n	SV	
Minas Morgul	Dushgoi	pn	LOS (TK)	
mind	frûm	n	LOS (SV)	
mind	hudh	n	HORN	
mind	hugi	n	MERP, SV	
mine	dab	pron	HORN	
mine	gurb	pron	SV	
mine	-izub	pron	LOS	
mine	gundgêndar	n	HORN	
mine	zo	n	MERP, SV	
mine pit	ghâmpromk	n	LOS, HORN	
miner	gundgêndar	n	SV	
minstrel	kangtar	n	MERP	
mire	balt, losh	n	MERP	
Mirkwood	Taubûrz	n	LOS (PN)	
miserable	nûdît	adj	SV	
miserable	ram	adj	HORN	
miserable	vesall	adj	MERP, SV	
mist	mîgul	n	MERP, SV	
mistake	urrahak-	v	LOS (RE), HORN	
misty	mîgulurz	adj	SV	
misunderstanding	lak	n	LOS (SV)	
mix	bûshn-	v	LOS (MB)	
mixed up	bûshnûrz	adj	LOS	
mixture	bûshum	n	LOS	
moan	gimog	n	MERP	
moan	ulurîja-	v	SV	
mock	parksh-	v	HORN	
mold	mûk-	v	SV	
molden	mûkurz	pastp	SV	
mole	urauth	n	MERP, LOS (SV), HORN	
molten	shakraum	adj	MERP	

money	hola, par	n	MERP, SV
monograph	krimpash	n	LOS, HORN
monster	flagz, kulshodar	n	MERP, SV
monster	katala	n	MERP
monster (humanoid)	flazug	n	LOS (SV), HORN
monster	hornfik, stâz	n	LOS
monstrous	pakon	adj	MERP
month	lut	n	HORN
month	ran	n	LOS (< Quenya rana)
month	shil	n	SV, HORN
moon	hân	n	MERP, SV
moon	hanhar	n	SV
moon	lut	n	HORN
moon	ran	n	LOS (< Quenya rana)
moonlight	drautran	n	MERP
moonshine	drautrân	n	SV
moor	bîshûk	n	MERP, LOS (SV), HORN
more	ma	adj	MERP, SV
more	maktu	adj	SV
more	mub	adj	HORN
more	yonk	adj	LOS
more than	amub	adj	LOS (RE)
more than	-ar snû	suffix	LOS
Morgul Pass	Dushgoizagh	n	LOS (AA)
morning	ânash	n	HORN
morning	ânug	n	LOS (RE)
morning	ârârsh	n	LOS
morning	ashdrau	n	SV
morning	mang	n	MERP, SV
morning star (weapon)	rând-maj	n	HORN
morsel	kjani	n	MERP
mortal	matûrz	adj	MERP, LOS, HORN
mortar	aurok	n	LOS (SV)
mortar	shator	n	MERP
moss	mash	n	SV
most	-az	suffix	LOS
most	maktash, mâm	adj	SV
moth	far	n	LOS
moth	var	n	SV
mother	kranklob	n	LOS
mother	om	n	HORN
mould	muk	n	MERP
mound	tok, torr	n	MERP
mountain	mal	n	MERP, SV
mountain	urbhâr	n	LOS, HORN
mountain pass	zagh	n	MERP, SV, LOS (AA), HORN
mountain pass	zog	n	LOS, HORN
mouth	bugd, korlash, mog	n	SV
mouth	bugud	n	HORN
mouth	goj	n	MERP
mouth	pu	n	LOS (< Quenya pe), HORN
move	ka	n	SV, HORN
move	rûm-	v	LOS
move (troops etc.)	kat	v	SV

much	mûgh	n	HORN
muck	bajage	n	MERP
muck	baj-	v	SV
mucked	bajuga	adj	SV
mud	balt	n	MERP
mud	korpaus	n	SV
mud	palav	n	HORN
muddle up	bûshn-	v	LOS
mug	atish, kolk, zán	n	SV
mug	platish	n	SV, HORN
murder (secretly)	vrást	n	SV
murderer	thrug	n	MERP, LOS (SV), HORN
murderers	thrugrim	n	MERP
mushroom	igg	n	SV
mushroom	kapurd	n	MERP, SV
music	aklash	n	LOS (SV)
music	kang(taum)	n	MERP
music	laush	n	HORN
musician	kângtar	n	SV
must	muzud	v	HORN
must	zaug-	v	LOS (SV)
mute	pagoj	adj	MERP
my	dab	pron	HORN
my	gurb	pron	SV
my	-izub	pron	LOS
mysterious	ândartar	adj	HORN, SV
mysterious	ândartûrz	adj	LOS (SV)
mysterious	vogaumtar	adj	SV
mystery	ândar	n	LOS (SV)
mystic	andartar, vogaumtar	adj	MERP
myth	pral, shûmâb	n	HORN

English	Orcish	Type	Source
nail	gozad	n	MERP, LOS (SV), HORN
nail	nagli	n	MERP
naked	zogtark	adj	LOS (SV)
name	bugd-	v	LOS, HORN
name	bugud	n	LOS (RE), HORN
name	um	n	SV
named	bugduga	pastp	LOS (RE)
named	bugdûrz	adj	HORN
namedness	bugdûn	n	HORN
narrate	shûmb-	v	HORN
narrow	nagush-	v	MERP
narrow	pausûk	n	SV, HORN
nasty	gâdhm	adj	LOS (SV)
nasty	korut	adj	MERP
nation	komab	n	MERP, SV
naturally	mânên	adv	SV
nausea	velgja	n	MERP
near	afar	prep	MERP
near	-dhog	prep	LOS
nearly	gûth	adv	HORN
nearly	mush	adv	LOS (MB)
neck	barn, fût, gol	n	SV
neck	kadaf	n	MERP, SV, HORN
neck	mâsl	n	LOS (MB), SV
necklace	gîrdan	n	MERP, LOS (SV)
necklace	kadafum	n	HORN
necromancer	par-vadokunaur	n	MERP
necromancy	di-vadokunvot	n	MERP
necromantic	dî-vadokunvot	n	SV
necrophag	haldûp	n	SV
need	bolc-	v	LOS (RE)
need	bolcum	n	LOS (RE)
need	bosk	n	HORN
need	haz, nargzab	n	SV
need	nargzab-	v	LOS (SV)
needle	bodh	n	HORN
needle	brodh	n	LOS
needle	gîlpân	n	MERP, SV
negative	nâror	adj	SV
negotiate	shugb-	v	HORN
negotiation	shugâb	n	HORN
negotiation	shumjâb	n	SV
neighbour	fûki	n	MERP, HORN
neighbour	fûkî	n	LOS, SV
nervous	dromdas	adj	LOS (SV), HORN
nest	kordh	n	MERP
net	karpit	n	MERP
net	rît	n	LOS, HORN
net	rrît	n	SV
never	kurr	adv	MERP
never	narkû	adv	LOS (AN), HORN, SV
new	fîn	adj	LOS (< Quenya vinya)
new	rau	adj	MERP, HORN, SV

new	ûn	adj	LOS (RE), HORN
newly	raushatas	adv	MERP, SV
next	nûkhud	adj	LOS (RE), HORN
next to	-dhog	prep	LOS
next to	mûsh	adv	SV
nibble	brogd-	v	HORN
nibble	brogud	n	LOS (SV), HORN
nibble	brogud-	v	LOS
nice	mîr, tor, nârbuthagh	adj	SV
night	bûrz	adj	HORN
night	bûrz	n	MERP, LOS (AA), HORN
night	burzum	n	SV
night	nat	n	MERP
nightshade	madargon	n	MERP
nine	krith	#	MERP, LOS, SV
no	nar-		MERP, LOS, HORN, SV
no more than	amubun		HORN
nobody	nar(m)irz, narkraur	pron	< LOS
noise	khlâr, rukh	n	HORN
noise	zhurm	n	MERP, SV
noise	zurm	n	LOS (SV)
noisy	zhurmat	adj	MERP
noisy	zhurmurz	adj	SV
Noldor	golog	n	MERP
nomad	shatogtar	n	MERP, LOS (SV), HORN
noon	mosdraut	n	MERP, SV
noon	târân	n	LOS (AA), HORN
nope	shâtaz	n	HORN
normal	ngur	adj	SV
North	talân	n	LOS (RE), HORN
North	vor(aut)	n	MERP, SV
nose	glup	n	LOS (MB)
nose	hund	n	MERP, SV
nose	nash	n	HORN
nose	snosh	n	SV, HORN
not	nar-		LOS, SV
not bad	narfik	adj	LOS
not here	nartul	adj	LOS
notch	gadhe	n	MERP
nothing	asgâjâ	pron	SV
nothing	asgaja	pron	MERP
nothing	nar	pron	HORN
nothing	narash	pron	LOS
notice	shar-	v	HORN
noticed	shanûm	adj	HORN
noun	bugud(um)	n	< LOS 'name' (compare to Latin)
now	du, ghâ	adv	SV, HORN
now	rad	adv	LOS
nowhere	naral	adv	SV
numb	dofna	adj	MERP
number	krûr	n	SV, HORN
number	ta-folun	n	SV
numbskull	pah	n	HORN
nut	ar	n	LOS (SV)

nut

kokar

n

MERP, SV

English	Orcish	Type	Source
O.K.	bhog	n	HORN
O.K.	zâgîra, bhoghad	exel	LOS
oak	dushak	n	MERP, LOS (SV), HORN
oath	ghashdurub	n	HORN
oats	tarshan	n	MERP, LOS (SV), HORN
obey	nârdurb-	v	SV
obey	obâsh-	v	HORN, SV
obliterate	shoshg-	v	HORN
obscenity	nadoht	n	MERP, SV
obsequious	thrakûrz	adj	LOS, HORN
obsequiousness	thrakum	n	HORN
observed	shanûm	adj	HORN
obviousness	gimbum	n	HORN
occult	fashoht	adj	SV
occult	fashot	adj	MERP
occur	ghugsh-	v	HORN
occurrence	ghugsh	n	SV
occurrence	gugsh	n	LOS (MB)
ocean	dot	n	LOS
ocean	fhaplash	n	HORN
odd	raz	adj	LOS
odor	skûm	n	LOS, HORN
of	afar	prep	SV
of	-ob	prep	MERP, LOS
off	bo	prep	SV
off	-bo	prep	LOS, HORN
off	raz	prep	SV
offal	gahuta	n	MERP
offensive	shaporrûrz	adj	LOS
offer	golm	n	LOS
offer	golm-	v	LOS
official	zurtar	n	MERP
official	zûrz	adj	LOS, HORN
often	odûn	adv	HORN
often	thil	adv	LOS, HORN, SV
ogre	drangu	n	MERP
oil	ozh	n	HORN
oil	tûm	n	LOS
oil	vaj	n	MERP
oil	voj	n	MERP, SV
okay	bhog	n	HORN
old	kû	adj	LOS, SV, HORN
old	kuu	suffix	MERP
old	plak, vitar	adj	MERP
old man	sharkû	n	MERP, LOS, HORN, SV
old woman	sharkûlob	n	LOS
omen	shon	n	LOS
on	-dob	prep	HORN
on	erg	prep	SV
on	-ir	prep	LOS
on	mab, parmab	prep	MERP
on (top)	tala	prep	SV, HORN
once	nokh	adv	LOS, HORN

finn-ugor language group

finnish word

one	ash	#	MERP, LOS, SV
one	ni	#	MERP
only	tug	adj	MERP, LOS, HORN, SV
open	badz-	v	LOS, HORN
open	badzûrz	adj	LOS, HORN
open	hap-, kaul-	v	MERP, SV
open	kriv-, nârb-	v	SV
opening	baduz	n	HORN
opening	badz	n	LOS (RE)
opening	hapum	n	SV
openness	badzgum	n	HORN
opinion	hush	n	LOS (MB)
opinion	tur	n	LOS, HORN
opponent	bug	n	LOS, HORN
opportunity	bûth	n	LOS
oppose	bugjab-	v	SV
opposite	bug	adj	LOS, HORN
or	ogh	conj	LOS (SN)
or else	nanulg	conj	LOS (SV)
orb	shuk	n	MERP, SV
orb	top	n	MERP
orc	uruk	n	MERP, LOS, HORN, SV
orcish	urukgîjab	adj	SV
order (command)	golm-	v	HORN
order (sort)	srinkh-	v	HORN
order (1, 2, 3)	srinukh	n	HORN
ordinary	gilrol	adj	LOS, HORN
ordinary	ngur	adj	SV
organized	srinkhûrz	adj	HORN
orgy	shafrênaum	n	MERP, SV
origin	bugh	n	LOS
origin	bughn	n	SV
origin	bukh	n	HORN
ornament	lûrkh	n	LOS (SV)
other	adh	adj	HORN
other	naga	adj	LOS
otherwise	nanulg	adv	LOS (SV)
our	-izubu	pron	LOS
out	bugh	adv	SV, HORN
out	jashat	prep	MERP, SV
out (of)	-lût	prep	LOS
out	nash	prep	SV
out	-ogh	prep	HORN
outcry	bartas	n	SV
outlaw	aratasurz	adj	SV
outlaw	arataus	n	SV, MERP
outlawed	taus	adj	HORN
outside	krishû	adv	LOS
outside	nash, nâshdâr	adv	SV
oven	furr	n	MERP, LOS, HORN, SV
over	-tal	prep	HORN
over	-tala	prep	LOS, SV
over there	atîg	adv	LOS, HORN
over there	atîgat	adv	SV

overside	talum	adv	SV
overwhelmed	robosh	adj	HORN
owl	kukumak	n	MERP, SV
owl	ogbork	n	SV
own	tabz	adj	LOS
own	tabz-	v	LOS, HORN
own	tabza	adj	SV
own	zab-	v	SV
ox	gorka	n	SV
ox	ka	n	MERP

English	Orcish	Type	Source
paddock	thur	n	SV
page	gâth	n	LOS (MB)
pain	daumab, hrizg	n	MERP
pain	draúmab, iak	n	SV
pain	hrizig	n	HORN
pain	nûl	n	LOS (< Quenya nwalya)
palace	faus	n	HORN
pale	zaboth	adj	MERP, LOS (SV)
pan	kus	n	MERP
pan (frying)	taugan	n	MERP, LOS
panic	lomor	n	MERP, SV
pants	thachgulum	n	SV
panzer	korrak	n	SV
paper	gadhol, gathul	n	HORN
paper	gathl	n	SV
paper	prath	n	SV, HORN
paralyzed	haltz	n	SV
paralyzed	hazg	n	HORN
parent	paraun	n	MERP
parent	parund	n	HORN
parry	skûtg-	v	HORN
parry	skûtog-	v	LOS, SV
part	bord, sâhd	n	HORN
part	krâsh	n	LOS
part (of body)	krâsh	n	SV
part (small)	dhît	n	SV
particular	sumza	adj	HORN
party	dafr-	v	LOS (SV), HORN
party	dafrum	n	LOS (SV)
pass	kaf	v	MERP
pass (away)	trog-	v	Summoning - "Mirdautas Vras" song
password	shaparbalaum	n	HORN
past	gûg	adj	LOS (MB)
paste	mugsh	n	LOS (MB)
pastime	klohd, zrf	n	SV
path	rrug	n	MERP
path	shatog	n	MERP, HORN, SV
path	shûg, vosh	n	SV
path	shûm	n	HORN
pattern	lajil	n	MERP, SV
pattern (décor.)	lûrk	n	LOS
pause	frau	n	LOS (SV)
pause	frau-	v	LOS (SV)
pause	vrau	n	SV
pavement	pîlak	n	HORN
paving	pîlak	n	MERP, HORN
peace	borz	n	HORN
peace	bukot, zîmarum	n	LOS (SV)
peak	drop, thop	n	MERP
peat	torb	n	MERP
pee	tukh	n	SV
peel	rîp-	v	HORN
peg	huth	n	MERP

peg	shatûl	n	SV
pen	maush	n	SV
penis	gâjol, karkû	n	SV
penis (vulgar expr.)	ghru	n	LOS
people	hai	n	MERP, SV
per the rules	durubârz	adv	HORN
percolator	brusszal	n	HORN
person	shra	n	LOS (SV)
person	vot	n	MERP
perversion	mûbrapshat	n	MERP, SV
pest	shataz	n	MERP
pet	horngaz	n	LOS
pewter	kalag	n	SV
pewter	kalaj	n	MERP
phantom	lub, lugat	n	MERP
pick (axe)	kazam	n	MERP
pickle	tursh	n	MERP
picture	bâghdûr	n	HORN
picture	pâk	n	LOS
piece	cop	n	SV
pierce	dulg-	v	HORN
pierce	zung	n	HORN
pierce	zung-	v	LOS (SV)
pierced	dulgûrz	adj	HORN
piercedness	dulgûn	n	HORN
pig	bûb	n	MERP, LOS (TK), HORN
pig	gris, thu	n	MERP
pig guts	bûbhosh	n	LOS (TK)
pigeon	plumub	n	MERP, HORN
pike	patarshan	n	SV
pikestaff	patarshan	n	MERP
pile	urbh	n	LOS (RE)
pile	urbhâr	n	LOS, HORN
pile	urbhar-	v	LOS, HORN
pillage	plakaut	n	MERP
pillage	plauk	n	SV
pillage	plauk-	v	SV
pillage	zor-	v	HORN
pillage	zorr-	v	LOS (SV)
pillar	gaddur, shul	n	SV
pillar	shatûl	n	MERP, LOS (SV), HORN
pimple	kolbis	n	MERP, SV
pin	gilpan	n	MERP
pincers	dan	n	MERP
pine	brodh	n	MERP, LOS (SV), HORN
pine	paush	n	MERP, HORN, SV
pinnacle	kul, thop	n	MERP
pipe	bâb	n	LOS (RE), HORN
pipeweed	bâbghûd	n	LOS (RE)
piss	glu	n	LOS
piss	glu-	v	LOS
piss	shur	n	MERP
piss	shurr-	v	SV
pit	drop	n	MERP

pit	pafund	n	SV
pit	ronk	n	LOS (TK), HORN
pitch	sor	n	MERP
pitfall	grak	n	LOS (SV), HORN
pitfall	kurth	n	MERP
pitiful	bag	adj	MERP
place	bigh-, stazg-	v	HORN
place	roz	n	SV
place	stazg	n	LOS (SV)
place	stazug	n	HORN
place	urgai-	v	LOS (SV)
place	vend	n	MERP
plague	murtag	n	MERP, SV
plain	dal	n	HORN
plains	rafshat	n	MERP
plan	gratum	n	LOS (RE)
plane	âl, dâl	n	LOS
plank	dhog	n	MERP
plank	dras	n	MERP, HORN
plank	râ	n	HORN
planned	gratûrz	adj	HORN
plant	bash-	v	HORN
plant	baum	n	MERP, SV
plant	baush	n	HORN
plant	isl	n	LOS (MB), SV
plant	isl-	v	LOS (MB)
plate	logon	n	SV
plate	shen, stashjab	n	HORN
plateau	râ	n	LOS
play	losug-	v	SV
play	tail	n	LOS (MB) < Quenya tyalin
play	tail-	v	LOS (MB), SV
plea	hasum	n	LOS
plead	lûtom-, has-	v	LOS (SV)
pleasant	tor	adj	LOS (SV)
pleasure (sadistic)	zrî	n	LOS
plow	parmênd	n	MERP, SV, HORN
pluck	kapus	n	MERP
plug	hûth	n	HORN
plunder	plak-	v	HORN
plunder	plakis	n	MERP
plunder	plauk, praush	n	HORN
plunder	zorr-	v	LOS (SV), HORN
pocket	lagl	n	LOS (MB)
pocket	lagl-	v	HORN
pocket	lagul	n	HORN
point	dulg-	v	LOS, HORN
point	dulug	n	LOS (RE), HORN
point	thump	n	SV
point (spike)	spaz	n	LOS (SV)
point (target)	mazl	n	LOS (MB)
point of view	sâhd	n	HORN
pointy	dulgurz	adj	LOS
poison	eitur(ir), holm(oj)	n	MERP

poison	farmak, holm, varazâdî, vrâs	n	SV
poison	holm-	v	SV
poison (drink)	glu	n	LOS
poison (food)	bag(g)a	n	LOS (SV), HORN
poisonous	bagahûrz	adj	HORN
poisonous	bagûrz	adj	LOS (SV)
poisonous	holmûrz	adj	SV
pole	gadur, gru	n	HORN
pole	ghru	n	LOS (SV)
pole	shatûl, shul	n	SV, HORN
polearm	shâtî	n	HORN
polish	dûth-	v	LOS (MB)
polish	maporf-	v	SV
pond	hurdh	n	MERP, SV, HORN
pond	polog	n	MERP
pony	kalush	n	MERP, SV
pool	laukan	n	MERP
pool	ronk	n	LOS
poor	ram	adj	HORN
portal	hûm	n	HORN
portal	jum	n	MERP
portcullis	traun-zabraut	n	MERP
porter	golmatar	n	HORN
position	roz, statug	n	HORN
post	rogâtar, shul	n	HORN
post	shatûl	n	LOS (SV), HORN
pot	rai	n	LOS (MB)
pot (large)	shatamub	n	MERP
potato	bughnrakh	n	LOS (SV), HORN
pouch	kulot	n	MERP, SV
poultry	shapez	n	MERP
pounce	varsulom	n	MERP
pour	gûk-	v	LOS (SV), HORN
powder	pluhûn	n	HORN
powder	sat	n	LOS (SV)
power	fuk	n	MERP, SV
power	gothum	n	< LOS 'powerful'
power	lîma	n	SV
power	orka	n	MERP
power	pardahûn	n	HORN
powerful	fukaush	adj	MERP, SV
powerful	gothûrz	adj	LOS
powerful	mattugur	adj	MERP
practice	tail-	v	SV
pray	lûp-	v	LOS (SV)
pray	lutom-	v	MERP
pre-	bhû	prefix	HORN
precept	kabor	n	LOS
precept	nâkhor	n	HORN
precipice	pafund	n	HORN
precision	nâmagzum	n	SV
prefer	ashbazg-	v	SV
prepare	gathrok-	v	LOS (SV)

prepare	zu-	v	HORN
preposition	urgaikum	n	< LOS 'put before'
preserve	mubaj-, ruj-	v	MERP
presume	tonprakh-	v	SV
press	shatīg-	v	LOS (SV), HORN
pretty	âmbal	adj	LOS (SV)
pretty	mîr, sina	adj	SV
previous	gûg	adj	LOS (MB)
prey	gulah	n	MERP
prey	guror	n	SV
prey	praush	n	HORN
prey	thraqum	n	LOS (SN)
price	brâgh	n	HORN
price	parum	n	SV, HORN
pride	mîburr	n	MERP, SV
print	gâdhirm-	v	HORN
prison	burg	n	MERP
prison	glûrug	n	LOS, HORN
prison with hard labor	pun	n	HORN
prisoner	glûr	n	HORN
private (army rank)	pizurk	n	LOS
probability	falgashud	n	LOS (RE)
probably	ghug	adv	SV
problem	push	n	LOS
produce	dûghord	n	LOS (RE), HORN
produce	dûghord-	v	LOS (RE), HORN
progress	huk-	v	HORN
project	mûn-	v	HORN
promise	gadhâl	n	LOS (SV), HORN
promise	gadhl-	v	LOS (SV), HORN
promise	malkog-	v	SV
promising	gadhâlug	pastp	LOS (SV), HORN
promotion	dhâryonk	n	LOS
prompt	pog, snak	n	HORN
pronoun	bhadûrbugudum	n	< LOS 'change name'
proof	tudzh	n	SV
prostitute	kurf	n	LOS (SV)
prostitute	kurf-	v	LOS (SV)
protect	lazg-	v	SV, HORN
protect	maprog-	v	MERP, SV
protection	lazug	n	HORN
protection	maprojit	n	SV
puke	bugdbag-	v	SV
pull	hoq-	v	MERP, HORN, SV
pull	kapus	n	SV
pull	kapus-	v	SV
pull a lever	poshatîl-	v	SV
puller	zêmarpak	n	SV
pulp	gadhl-	v	HORN
pulse	grosh-	v	HORN
pump	tulum-	v	LOS (SV), HORN
pump	tulumub-	v	MERP, SV
punch	ghudh-	v	HORN
punch	grush-	v	MERP, LOS (SV)

punish	dangh-	v	LOS (SV), HORN
punish	danoj-	v	SV, MERP
punish	gât-	v	SV
punishment	danghum, gât	n	LOS (SV)
puny	-sta	suffix	HORN
puny	staurz	adj	HORN
purchase	par-	v	HORN
pure	bûr	adj	HORN
purple	vajolk	adj	MERP, SV
pus	golb	n	MERP
push	satig-	v	MERP
push	shatîg-	v	SV
put	bun-	v	HORN
put	urgai-	v	LOS (SV)
put out	ighsh-	v	HORN

English	Orcish	Type	Source
quagmire	dy(s), lom, lum	n	MERP
quail	shukurtaz-	v	MERP
quake	gûr-	v	LOS (SV), HORN
quality	graturzum	n	SV, HORN
quantity	zim	n	LOS (SV), HORN
quarrel	bartas-	v	SV
quarrel	cop	n	SV
quarry	groll	n	MERP, LOS (SV), HORN
quarry (prey)	guror	n	MERP, SV
quarry (prey)	praush	n	HORN
queen	gothlob	n	LOS
queen	mabrotnosh	n	MERP, SV
question	khûl	n	HORN
question	urum	n	SV
question	ur-	v	SV
quick	dokh, snak	adj	HORN
quick	hîs, dumûl	adj	LOS
quick	pog	adj	SV, HORN
quickly	hîsarz, dumûlarz	adv	LOS
quicksilver	zahuv	n	SV
quiet	shau, quîl	adj	LOS (< Quenya quilde)
quietly	shauarz	adv	LOS
quite (completely)	gûkh	adv	LOS (MB)
quiver	gûr-	v	LOS (SV), HORN

English	Orcish	Type	Source
rabbit	kunol	n	MERP, SV
rabble	dalug-hai	n	LOS (RE), HORN
race (of people)	hai	n	SV
rack (destruction)	grazadh	n	MERP
racket	rukḥ, zhurm	n	SV
racket	shâtaz	n	HORN
rag	lock, rrock	n	MERP
rag	rok	n	SV, HORN
rag	zhol	n	LOS (SV)
rage	gnyja	n	MERP, SV
rage	kamordî, tarbâm	n	SV
rage	sharohom, tarbohom	n	MERP
rage	thrâng	n	LOS (SV), HORN
rageous	shafrohom, tarbohom	adj	SV
ragged	lockman, zholan	pastp	MERP
ragged	zhol	pastp	HORN
ragged	zholuga	pastp	LOS (SV)
raid	sulmg-	v	HORN
raid	sulmog	n	MERP, LOS (SV), HORN
rain	shau	n	MERP, HORN, SV
rainshower	batar	n	LOS (SV)
raise	raus-	v	SV, HORN
raise	shm-	v	HORN
raise	ûrt-	v	LOS
ram	dash	n	MERP
ram (weapon)	krîdash	n	SV
rampart	maprojit	n	MERP
range	gâb	n	HORN
ranger	tark	n	LOS, HORN
rank (army)	dhâr	n	LOS, HORN
rank	dhâr-	v	HORN
ransom	rat	n	LOS
ransom	shaparbalaum	n	MERP, HORN, SV
rape	rramab	n	MERP, SV
rape	tram	n	LOS (SV)
rape	tram-	v	LOS (SV)
rapid	bor, pog	adj	HORN
rapid	lumvogal	adj	SV
rapid	snak	adj	LOS (SV), HORN
rat	mikbork	n	SV
rather	ashbazg	adv	LOS (SV)
rather	nârnugzô	adv	SV
rather	ong	adv	HORN
ravage	shakatrog-	v	HORN
raven	korb	n	MERP
raven	starkok	n	LOS (SV)
ravine	plaskom	n	MERP, SV, HORN
raw	graz	adj	SV
raw	papîg	adj	MERP, HORN, SV
raze	shoshog-	v	MERP
reach	barl-	v	HORN
reach	barul	n	HORN
reach	bazg-	v	LOS (SV)

reach	burlash-	v	SV
read	rud-	v	HORN
really	nâprakhur	adv	SV
reap	kor-	v	MERP
rear	prapsam	n	MERP
rebel	karîngrautas	n	MERP, SV
rebellion	rramug	n	SV
rebellion	tramug	n	LOS (SV)
recall	burg-	v	HORN
receive	nânt-	v	LOS
recently	raushatas	adv	HORN
recess	skut-	v	MERP
recite	ghashanz-	v	HORN
recite	skamm-	v	LOS (SV)
reckon	kûz-	v	LOS, HORN
recognize	muz-	v	SV
recreation	klodh	n	MERP
red	bolg, krovûrz	adj	SV
red	grish	adj	HORN
red	karn	adj	LOS
red	kuku, rauzg	adj	MERP
reduce	foglog-	v	LOS
reduce	voglog	v	MERP
reed	zungath	n	MERP, SV
refuge	stroh	n	MERP
refuge	strok	n	LOS (SV)
refuse	narkramp-	v	LOS
regarding	gus	prep	LOS
regret	znûg	n	SV
regret	znûg-	v	LOS (MB)
regret	znûm	n	LOS (MB)
regular	bash	n	LOS (SV), HORN
reign	mabrotnog	n	MERP
relate	shûmb-	v	HORN
related to	nur	adj	SV
relation	nur	n	LOS (MB)
relative	pokol, rak	n	SV
relic	mabotun	n	MERP, SV
remember	burg-	v	SV
remember	în-	v	LOS (< Quenya enyal)
remove	dalg-	v	LOS, HORN
renown	sul	n	HORN
repay	muh-	v	HORN
repel	shaporr-	v	MERP
repellant	shaportuz	adj	HORN
report	pukhl-	v	HORN
report	pukhlor	n	LOS (RE), HORN
report	sulum	n	LOS (RE)
reptile	shatarpî	n	MERP, HORN, SV
repugnant	shaportuz	adj	HORN
repulsive	shaporrurz	adj	SV
repulsive	urrûrz	adj	LOS (SV)
reputation	sulum	n	SV
research	garmog-	v	HORN

respond	ghashkr-	v	HORN
response	ghashuk	n	HORN
responsiveness	ghashum	n	HORN
rest	fraut-	v	LOS (SV)
rest	klohdh	n	SV
rest	vraut-	v	SV
retire	zâbra-	v	SV
retreat	rejthar	n	SV
retreat	rejthar-	v	SV
retreat	rethar	n	HORN
retreat	rethr-	v	HORN
return	mûlkrut, ukhumkrut	n	< LOS 'road back', 'going back'
return	ska- krut	v	Summoning - "Mirdautas Vras" song
return	ukh- krut	v	< LOS 'go back'
reveal	baduzg-	v	LOS
reveal	badz-	v	HORN
revel	dafar	n	MERP
revenge	bidroi	n	LOS
revenge	hak, shapag	n	MERP, SV
revenge	shapag-	v	SV
revenger	shápogatâr	n	SV
reversal	-dhu	suffix	HORN
reverse	rethr-	v	HORN
revile	skamma	v	MERP
revile	urg-	v	HORN
revolt	ramug	n	HORN
revulsion	urro	n	LOS (SV)
revulsive	urgûrz	adj	HORN
rib	braun	n	MERP, SV
rib	buz	n	HORN
ribbon	rûs	n	HORN
rich	pasun	n	MERP, HORN, SV
rid	dalg-	v	LOS
ride	bam-	v	HORN
ride	bartom-	v	MERP, SV
ride	baum	n	HORN
ride	rûk-	v	LOS, HORN
ridge	varg	n	MERP
rift	plaskom	n	HORN
right	bash, dash	n	SV
right	dath	n	MERP, SV
right	râghad	n	HORN
right	tîr	n	LOS (< Quenya téra)
right (direction, side)	gorosh	n	LOS (SV)
right (side)	gosk	n	HORN
rim	ana, buz	n	MERP
ring	bi, unaz	n	MERP
ring	nazg	n	MERP, LOS (TK), HORN, SV
ring-wraith	Nazgûl	n	MERP, LOS (TK)
rinse	shaplag-	v	LOS (SV), HORN
rinse	zorr-	v	SV
riot	rramug	n	MERP
riot	tramug	n	LOS (SV)
rip	khôr	n	HORN

rip	khôr-	v	HORN
rip	khûr-	v	LOS
rip	shakirr-	v	MERP
rip up	shakr-	v	HORN
rise	nagraufom-	v	MERP, SV
risk	golb	n	LOS
risky	fukaush	adj	HORN
rite	kromtaum	n	MERP
ritual	kaushatar	n	MERP, SV
river	an	n	HORN
river	ana, vraplash	n	SV
river	lum	n	MERP
road	mûl	n	LOS (< Quenya mall), HORN
road	nalgh, vosh	n	SV
road	rrug, ud	n	MERP
roar	bartâs	n	LOS (SV)
roar	bartâs-	v	LOS (SV)
roar	bas	n	HORN
roar	buk-	v	HORN
roar	bukot	n	MERP
roast	ghar-	v	HORN
roast	ghaur	n	HORN
roast	ghaur-	v	LOS
roast	pîk-	n	MERP, SV, HORN
robber	kaugzi	n	SV
robber	raendi	n	MERP, SV
robber	rânt	n	LOS
robe	potak	n	MERP
rock	shakâmb, thop	n	SV
rock	shakamub	n	MERP
rocky	thopurz	adj	SV
rod	loz, purtok	n	MERP
rod	rû	n	HORN
roof	pulaz	n	MERP, HORN, SV
room	mur	n	LOS (SV, RE), HORN
room	od	n	MERP, HORN, SV
room	roz	n	HORN
room	shumstaz	n	SV
roomy	gûdhan	adj	HORN
root	bugh	n	LOS (MB)
root	bughn	n	SV
root	bukh	n	HORN
root	rânaz	n	MERP, HORN, SV
rope	gâjalm	n	MERP, SV
rope	lautar	n	MERP
rope	krimp	n	LOS, HORN, SV
rope	rûs	n	SV
rot	grazadh-	v	LOS (SV)
rot	kalbasaun-	v	MERP, SV
rot	prâsg-	v	HORN
rot	prâsog	n	HORN
rot	prâsog-	v	SV
rotate	pardrg-	v	HORN
rouge	kauzgi	n	MERP

rough	ashpar	n	MERP
rough	papîg	n	HORN
round	raug	n	HORN
round	rag	n	LOS
round	roth	n	SV, HORN
route	radub	n	HORN
row	shâtaz	n	HORN
row (in boat)	bukot	n	SV
rub	krûf-	v	LOS
rude	okurt	adj	MERP
rude	shaporrûrz	adj	LOS
rugged	ashpar	adj	LOS (SV)
ruin	garmadh	n	MERP, LOS (SV), HORN
ruin	shakatrog-	v	LOS (SV), MERP
rule	durb	n	LOS (TK)
rule	durb-	v	MERP, LOS (TK), SV, HORN
rule	mabrotnog-, zotnog-	v	SV
rule	mogsh, nakh	n	SV
rule	zotnog	n	MERP, SV
ruler	durub	n	MERP, LOS (EL), HORN
ruler (for measure)	dalg	n	HORN
rumble	maukum	n	LOS
rumble	zurm	n	SV
rumor	sulum	n	LOS (RE)
run	huk-	v	HORN
run	irz-	v	LOS
run	karg-	v	SV
run	rend	n	MERP
run	vrapog-	v	MERP, SV
run aground	skugga	pastp	LOS (SV)
runner	rendas	n	MERP
rut	vi		MERP

English	Orcish	Type	Source	
sabre	jatagan	n	SV	turkish language group
sabre	kirras, nicaj	n	SV	
sabre (hooked)	pall	n	SV	
sack	lagl	n	LOS	
sack	lagl-	v	HORN	
sack	lagul	n	HORN	
sack	thos	n	MERP, LOS (SV), HORN	
sacrifice	fli	n	MERP, HORN	
sacrifice	fîf	n	LOS (SV)	
sad	kraibag	adj	LOS, HORN	
saddle	shal	n	MERP	
sadism	zrîum	n	LOS (SV)	
sadism	zurum	n	HORN	
safe	fulaknar	adj	LOS (RE), HORN	
safe	nârbai-ishi	adj	SV	
safety	narbai, fulaknar	n	LOS (MB)	
saga	shûmâb	n	HORN	
salt	kraup	n	MERP, SV	
salute	broshan	n	SV	
salute	broshan-	v	SV	
same	sim	adj	HORN	
same as	zash	adj	LOS (SV), HORN	
sanctuary	strok	n	LOS (SV)	
sand	rar	n	MERP, LOS (SV), HORN	
sand	shurr	n	MERP	
sand	zund-	v	HORN	
sand	zundum	n	HORN	
saw (tool)	sharr	n	MERP, LOS (SV)	
say	ghashn-	v	LOS	
say	jâb-	v	SV	
say a lesson	skamm-	v	LOS (SV)	
scabbard	klaf	n	MERP	
scale (measure)	dalg	n	SV, HORN	
scar	hûl	n	SV, HORN	
scar	hul-	v	HORN	
scar	nûjol	n	MERP, SV	
scare	tîmor-	v	SV	
scary	lomorâshâm	adj	SV	
scary	uf	adj	LOS	
scattered	bûsn	pastp	LOS (SV), HORN	
school	nûrlug, nûrlum	n	< LOS 'learn'	
scimitar	idagan	n	HORN	
scimitar	jatagan	n	MERP	
scimitar	pal	n	MERP, HORN	
scold	skamma	n	MERP	
scorn	parksh-	v	HORN	
scout	gîrmus	n	MERP, SV	
scout	glir	n	HORN	
scout	nog-, voshatraum-	v	SV	
scout	voshatraumatar	n	SV	
scrap	cop	n	MERP	
scrap	monghul	n	HORN	
scrappy	maukûrz	adj	LOS	

scream	bartas	n	MERP
scream	kjaftur-	v	SV
scream	shaik	n	HORN
scream	shík	n	LOS
scream	shík-	v	LOS, HORN
screech	karkas	n	MERP
screw	nazh-	v	SV
scribe	znakal	n	LOS (TAD)
scroll	lamosh	n	MERP
scrub (bush)	shakurr	n	MERP
scuffle	parfût-	v	HORN
sea	dot	n	MERP, LOS (SV)
sea	fhaplash	n	SV, HORN
sea	kamaz	n	SV
season	staun	n	MERP, LOS (SV), HORN
seat	bûsh, tog	n	LOS (SV)
second in command, ruling	zâvandas	n	SV
secondary	haz	adj	HORN
secrecy	dhûrum	n	HORN
secret	dhûr	n	HORN
secret	dhûrum	n	LOS
secret	dhûrz	adj	LOS, HORN
secret	jishotasaun	n	MERP
secret	jîshotasanurz, ûkilba	adj	SV
secret	shotsanurz	adj	HORN
sedate (kill pain)	htog-	adj	SV
see	hon-	v	LOS
see	shar-, zut-	v	HORN
see	shof-	v	MERP
seed	blûg	n	LOS, SV, HORN
seed	far	n	MERP, HORN, SV
seed	fargu, olb	n	SV
seedling	baum, isul	n	HORN
seem	ozt-	v	LOS (RE)
seem	ozut-	v	HORN
seize (hold of)	rok-	v	LOS (SV)
seldom	nârthil	adv	SV
semen	talûn-karkû	n	LOS (SV)
send	darg-	v	LOS (SV), HORN
send	hîst-	v	LOS
send	karb-	v	SV
sense	gusn-	v	HORN
sense	hudh	n	HORN
sent	darug	pastp	LOS (SV)
sentry	rujâtar	n	SV
separate	kham-	v	SV
sergeant	drartul	n	MERP, HORN, SV
sergeant	rroshatar	n	MERP
sergeant (commander piztur of 30 orcs)		n	< LOS 'many soldiers'
sergeant (commander pizbûr of 100 orcs)		n	LOS
serious	âmbod	adj	HORN

serious	horm	adj	LOS (SV)
serpent	gajarpan	n	MERP
servant	sharbtur	n	MERP, SV
servant	snaga	n	<TK, SV
serve	snag-	v	HORN
serve as	ra-	v	HORN
set	bun-	v	HORN
seven	udu	#	LOS (EL), SV
several	lorûz	adj	LOS (RE), HORN
sew	krop	n	SV
sew	hlu-	v	LOS (MB)
sexy	prakhûrz	adj	LOS
shackle	krimp, prang	n	SV
shadow	burgûl	n	MERP, LOS (EL), HORN
shadow	burzgûl, burzum	n	SV
shadow	hî	n	MERP, SV
shadows	bûrgulu	n	LOS (EL)
shake	gur-	v	LOS (SV), HORN
shake	rînk-	v	LOS (< Quenya rince)
shale	pafûk	n	HORN
shall	-ub	v	SV
shall	zaug-	v	< LOS 'must'
shallow	gokat	adj	MERP
shallow	skugga	n	MERP, HORN
shaman	dûshatâr	n	SV, HORN
shame	bâk	n	LOS (MB), SV, HORN
shape	na	n	HORN
shape	zna	n	LOS (MB)
sharp	dulgûrz	adj	LOS, HORN
sharp	mûproft	adj	MERP, SV
sharpen	dulg-	v	LOS, HORN
sharpen	huth-	v	HORN
sharpness	dulgûm	n	LOS, HORN
shatter	shatûp-	v	LOS (SV)
shave	rruj-	v	MERP, SV
she	na	pron	SV
she	ta	pron	HORN
shear	koth	n	MERP
sheath	klaf	n	SV
sheep	bresh	n	SV, HORN
sheep	brish	n	LOS (SV)
sheep	dol	n	MERP
sheet	gâth	n	LOS (MB)
sheet	gathl	n	SV
shelf	râ	n	LOS, HORN, SV
shell	lavor	n	MERP, SV
shield	lâzg	n	LOS (MB)
shield	lazg-	v	HORN
shield	lazug	n	HORN
shield	oblag	n	HORN, SV
shield	skût	n	MERP, LOS (SV), HORN
shine	drau-	v	LOS (SV), HORN
shine	shakalakog	n	MERP
shine	shakalog-	v	SV, HORN

shining	shendrautsham	adj	SV
ship	lundar	n	MERP, SV
shit	bag	n	< bagronk (toilet)
shock	bak	n	LOS, SV, HORN
shock	bak-	n	LOS (SV)
shoe	vragulum	n	SV
shoot	bauz-	v	LOS (SV), HORN
shoot	kallog-	v	MERP, SV
shop	tûz-	v	SV
shore	fâl	n	LOS, HORN
short	gaz	adj	LOS (MB)
short	-sta	suffix	HORN
short	staurz	adj	HORN
short sword	shapat	n	LOS (SV), HORN
shout	bartás	n	SV, MERP
shout	kjaftur	n	MERP
shovel	kag, lopat	n	MERP
show	baduzg-	v	LOS
show	shok-	v	HORN
show	traum-	v	LOS (SV)
show way	voshatraum-	v	SV
shower	batar	n	LOS (SV), HORN
shrewd	zûr	adj	SV
shriek	bas	n	HORN
shriek	sokali	n	MERP
shut	ba-	v	HORN
shut	gukr-	v	LOS
shut	gukrûrz	adj	LOS
shut	mabull(um)	n	MERP
shut up	shar-	v	SV
sick	gâm	adj	HORN
sick	gâmûrz	adj	LOS (MB)
sick	samund, sjuk	adj	MERP
sicken	gam-	v	HORN
sicken	lang-	v	SV
sickening	gâmûg	adj	LOS
sickening	velgjurz	adj	SV
sickness	gâm	n	LOS
sickness	gâmum	n	LOS (SV), HORN
sickness	samundurz	n	SV
side	dâzukh	n	HORN
side	praú	n	SV
side	sâhd	n	SV, HORN
siege	rothg-	v	HORN
siege	shathoroth-	v	SV
siege	shathorothaum; shato	n	MERP, SV
sight	pam	n	MERP
sign	gâdhirm-, zâghn-	v	HORN
sign	shen	n	MERP, SV
sign	shon	n	LOS (SV), HORN
sign	stashjab	n	SV, HORN
sign	zâghan	n	HORN
signboard	stashjab	n	HORN
signpost	shen	n	HORN

silence	hosh-	v	MERP	
silence	hoshum	n	SV	
silly	darûkûrz	adj	LOS (SV), HORN	
silly (person)	flâg	n	SV	
silver	zalbur	n	HORN	
silver	zûbardh	n	MERP, LOS (SV), HORN	
similar	sim	adj	HORN	
simple	gat	adj	LOS (SV)	
simple	zâmbîû	adj	HORN	
sing	kandog-	v	MERP	
sing	lash-	v	LOS (LUG), HORN	
single	(ashûrz)tug	adj	< LOS 'only one'	
sink	mîbûs-	v	SV	
sink	midus-	v	MERP	
Sir	shakh	n	SV	Turkish word
sister	kranklûb	n	LOS	
sit	duz-	v	LOS (RE), HORN	
sit	ra-	v	SV, HORN	
sit	vraut-	v	SV	
sit down	fraut-	v	LOS (SV)	
six	rut	#	LOS	
six	ulm	#	SV	
size	dulz	n	HORN	
size	durgaz	n	LOS (RE)	
skeleton	asht	n	LOS (SV)	
skilled	maknûrz	adj	SV	
skilled	sriz	adj	LOS (MB)	
skin	khôr-	v	HORN	
skin	lush	n	SV	
skin	rîp	n	LOS (SV)	
skin	rîp-	v	LOS (SV), HORN	
skip	fargh-, shirûk-	v	HORN	
skull	hur	n	HORN	
skull	kafak	n	MERP, SV, HORN	
skull	rrashat, rum	n	MERP	
sky	kil	n	MERP	
sky	nût	n	LOS (EL), HORN, SV	
slain (person)	ugul	n	HORN	
slash	krîr(og)	n	MERP	
slate	pafûk	n	MERP, HORN	
slave	snaga	n	MERP, LOS (TK), HORN, SV	
slay	ugl-	v	LOS (AA), HORN	
slay	vuras-	v	MERP	
sledge	kilosh	n	MERP	
sledge	kolosh	n	SV	
sleep	dhûl	n	LOS, HORN	
sleep	dhûl-	v	LOS, HORN	
sleep	flo	n	MERP, SV	
sleep	flogr-	v	LOS (RE)	
sleep	gajum	n	MERP	
sleep	voť-	v	SV	
slender	boh	adj	HORN	
slice	pulg-	v	HORN	
slight	boh	adj	HORN	

slim	boh	adj	HORN
slime	kûrr	n	SV
sling	flakas	n	MERP, LOS (RE), HORN, SV
sling	flaks-	v	LOS (RE), HORN
slip	nalmâd-	v	LOS
slipper	hal	n	MERP
slit open	shakr-	v	HORN
sloppy	baknalgûrz	adj	SV
slow	fûsh	adj	LOS, HORN
slow	thak	adj	SV
sly	zûr	adj	LOS (MB), HORN
small	gaz	adj	LOS (MB), HORN
small	gâz-	prefix	SV
small	mik, sta	adj	SV
small	nardur	adj	LOS
small	-sta	suffix	HORN
small	staurz	adj	HORN
smaller	zô	adj	SV
smallest	zum	adj	SV
smart	zûr	adj	SV
smear	voj-	v	SV
smell	lech-, snosh-	v	SV
smell	marr-ora	n	MERP
smell	skûm	n	LOS, HORN
smell	skûm-	v	LOS, HORN
smell	snoshm-	v	HORN
smell	snoshum	n	SV, HORN
smelt	shakrîg-	v	HORN
smelted	shakraum	adj	HORN
smile	nârnâzab-	v	SV
smite	fulk-	v	HORN
smith	ong-krimpatar	n	SV
smithy	fark	adj	SV
smoke	bhraf	n	LOS (MB)
smoke	bhraf-	v	LOS (MB)
smoke	bhredh, sulum	n	HORN
smoke	krich, trim	n	SV
smoke	sulm-	v	HORN
smoke	tum	n	MERP
smoky	tumat	adj	MERP
snake	gadharpan	n	HORN
snake	gajarpan	n	MERP, SV
snake	gûrat	n	SV
snap	kapus-	v	MERP
snare	grak	n	MERP, SV
snare	krimpkurth	n	SV
snare	kurth, lak	n	MERP
snarl	hukr-	v	HORN
snarl	hukrum	n	HORN
sneak	taik-	v	SV
sneak	vaudhom	n	MERP
sniper	pushaktar	n	SV
snot	kûrr	n	MERP, SV
snot	zer	n	LOS (SV), HORN

snow	bor	n	MERP, SV, HORN	
snow	neglobum	n	SV	
snowstorm	shatargatbor	n	MERP, SV	
so	dhlo	conj	HORN	
so	zatal	conj	LOS (RE)	
soak	gull-	v	MERP, LOS (SV)	
soak	shaplag-	v	SV	
soaked	gulurz	adj	SV, HORN	
sodomy	butharog	n	MERP	
soft	blagh	adj	SV	
soft	snâg	adj	LOS (SV), HORN	
soil	glob-	v	HORN	
soil	gunkh, tere	n	SV	
soil	tok	n	MERP, SV	
soldier	pizurk	n	LOS (RE)	
soldier	uruk	n	MERP	
soldier	ushatâr	n	MERP, SV	
solemn (serious)	âmbod	adj	HORN	
solid	trash	adj	SV	
some	mûd	pron	HORN	
some	mupsh	adj	LOS (MB)	
some	pak	adj	SV, HORN	
some time	gâbil	adv	HORN	
something	kîlûk	pron	< LOS 'anything'	
something	mûdkul	pron	HORN	
sometimes	mûdku	adv	LOS (RE), HORN	
sometimes	nârkil	adv	SV	
son	baur	n	MERP, SV, HORN	
son	lûk	n	LOS	
song	jâbklash	n	SV	
song	laush	n	HORN	
soon	ârûrz	adj	LOS	
soon	mâb	adj	SV	
soot	bloz	n	MERP, LOS (SV)	
soot	dhoz	n	HORN	
sorcerer	dûshatâr	n	LOS, HORN	
sorcery	dush	n	MERP, LOS (AA), HORN	
sort	bum	n	HORN	
soul	hudh	n	HORN	
sound	khîâr	n	HORN	
sound	khîar-	v	HORN	
sound	khîârum	n	LOS	
sound	za	n	MERP	
sound (high)	zânalt	n	SV	
soup	plathrok	n	SV, HORN	
soup	zau	n	LOS (SV)	
soup (with meat)	lang-maush	n	SV	
sour	tharb-	v	MERP	
sour	tharburz	adj	SV	
South	jug	n	MERP, SV	slavic word
South	latân	n	LOS (RE), HORN	
sow	dos	n	MERP	
space	shumstaz	n	SV, HORN	
spacious	gûdhan	adj	HORN	

spacious	gûjân	adj	SV
spade	fegl, kag	n	SV
spade	fegul	n	HORN
spade	fogl	n	LOS (SV)
spark	stauk	n	LOS (SV), HORN
spark	stauki	n	MERP
speak	gashn-	v	LOS
speak	flas-	v	MERP
speak	jâb-	v	SV
speak (a language)	pukhl-	v	LOS (RE), HORN
spear	hashat, patarshan	n	MERP, SV
spear	kulûg	n	SV
spear	hudsti	n	HORN
spear	shâtî	n	MERP, LOS (SV), HORN
spear (throwing)	hudstî	n	SV
special	shumza	adj	SV, HORN
species	bum	n	HORN
speech	ghashnum	n	LOS
speech	ta-folun	n	MERP
speedy	pog, snak	adj	HORN
spell	dushum	n	LOS
spew	vil(un)	n	MERP
sphere	shuk	n	LOS (SV), HORN
spice	bim	n	HORN
spice	bulmos	n	MERP, LOS (SV)
spice	shushatas	n	SV
spider	moraumang	n	MERP, SV
spider	takhbork	n	LOS (SV), HORN
spike	maj-	v	MERP, SV
spike	spaz	n	LOS (SV)
spike	thumb	n	MERP
spin	naz-	v	LOS (MB)
spin	pardrg-	v	HORN
spire	kulm	n	SV
spirit	frum	n	MERP
spirit	hudh	n	HORN
spirit (evil)	ari	n	SV
spirit (mind)	frûm	n	LOS (SV)
spirit (mind)	hugi	n	SV
spit	pûshatîg-	v	MERP, SV
splinter	kafshog-	v	HORN
split	polas, râkh, sorgah	n	HORN
split	pols-, râkh-	v	HORN
split	rakhûrz	adj	HORN
split	sorgh-	v	LOS (SV), HORN
spoil	praush	n	MERP
sponge	zuatar	n	SV
spooky	rakohtas	n	SV
sport	dafrim	n	MERP, LOS (SV), HORN
spread	bûsn-	v	SV
spring	prandavor	n	MERP, SV
spur	mamuz	n	MERP, SV
spy	glir	n	HORN
spy	hanrun	n	LOS

spy	njoshari, vozagog	n	MERP
spy	vozagog-	v	SV
spy	vózagogatâr	n	SV
squall	batar	n	HORN
squander	rûg-	v	HORN
squat	huka	n	MERP
squeak	his	n	MERP
squirrel	kautar	n	MERP, SV
stab	ak-	v	LOS
stab	thumbog-	v	SV
stable	roz	n	LOS (SV)
staff	purtok	n	SV, HORN
staff	shakop	n	MERP
stag	dre	n	MERP
stagnant	amul	adj	MERP
stair	hakal	n	MERP
stairs	shakal	n	LOS (SV), HORN
stalactite	hoj-gur	n	MERP
stalagmite	rumab-gur	n	MERP
stand	gund	n	LOS (RE)
stand	gund-	v	LOS (RE), HORN
standard	dardt	n	LOS (SV)
standard	dars	n	HORN
star	ilz	n	LOS
star	ulun	n	HORN
star	ûlûrag	n	MERP, SV
star	vir	n	MERP
stare	gon-	v	LOS (SV), HORN
stare	gon(a)	n	MERP, SV
starlight	ilzkâl	n	LOS
starlight	ulunkâl	n	HORN
start	ash-	v	LOS (RE)
start	osh-	v	HORN
station	rogâtâr	n	HORN
statue	pomon(dog)	n	MERP
statue	pomondog	n	SV, HORN
status	dhâr	n	LOS, HORN
stay	shakrop-	v	LOS (SV)
steadiness	gundum	n	LOS, HORN
steady	gundûrz	adj	HORN
steal	orsk-	v	LOS, HORN
steal	taik-	v	HORN
steal	vidul	n	MERP
steal	vajod-	v	SV
stealing	vajôd	n	SV
steam	âvul	n	MERP, LOS (SV)
steam	floch-krich	n	SV
steam	thrul, usk	n	HORN
steel	golnauk	n	MERP, LOS (SV), HORN
steep	pafund	n	SV
stem	shûtar	n	SV, HORN
stench	pushdum	n	SV
step	prak	n	MERP
step down	zâbra-	v	SV

stew	jan	n	MERP, SV
stew	mausk-jan	n	SV
stew	zau	n	LOS (SV), HORN
stew	zau-	v	LOS (SV)
stew	zu-	v	HORN
stick	ghru	n	LOS (SV)
stick	hûth	n	SV
stick	hlu-, kafshog-	v	SV
stick	nugis	n	MERP
stick	purtok, rû	n	HORN
stick through	hûth-	n	SV
stile	kapargil	n	MERP
still	dâl	adv	LOS (MB), HORN
still	dâsh	adv	LOS
still	thrang	adv	LOS (SV), HORN
still-standing	âmulurz	exp	SV
sting	kafshog, thumbog	n	MERP
sting	nazat	n	HORN
sting	nazt	n	LOS
sting	nazt-	v	LOS (< Quenya nasta), HORN
stink	pushd-	v	SV, HORN
stink	pushud	n	LOS, HORN
stinkiness	pushdûn	n	HORN
stinking	pushdug	part	LOS (TK), SV
stinky	pushdûrz	adj	HORN
stitch	krop	n	MERP
stock	karkû	n	SV
stockade	pauta	n	MERP
stomach	lugûth	n	MERP, SV
stomach	thlûn	n	LOS (SV), HORN
stone	gund	n	MERP, LOS (EL), HORN, SV
stone	gur	n	MERP
stonemason	gurgêndas	n	SV, MERP
stonemason	mukhardar	n	SV
stoning	gurm	n	SV
stony	gurat	adj	MERP
stop	nadal	n	MERP
stop	puzg-	v	LOS (< Quenya pusta), HORN
stop	shakrop	n	SV, HORN
stop up	puzughl-	v	LOS (RE), HORN
storage	grumbull	n	SV
store	grûmbul(l)	n	LOS (SV), HORN
store	hambar	n	MERP, SV, HORN
store	hambar-	v	SV
store	hambr-	v	HORN
store	mabaj	n	MERP
storm	dushtala	n	LOS (SV), HORN
storm	furtun	n	MERP, LOS (SV), HORN
storm	murla-, rothog-	v	SV
storm	pogalm	n	HORN
storm	shatarg-	v	MERP
storm	rufan, stuh	n	MERP
storm	satug, shatarg	n	SV
storm (attack a city)	rothg-	v	HORN

storming (attack)	sadáuk	n	SV
story	ghashanuz	n	LOS, HORN
story	shumâb	n	HORN
straight	drît	adj	LOS, MERP, HORN, SV
straight	ruzag	adj	HORN
strange	nârgal, nargil	adj	SV
strange	raz	adj	LOS
strangle	mubus-	v	MERP
strangle	strakh-	v	SV, HORN
strap	rûp	n	LOS
strap	rus	n	MERP
straw	kash	n	SV
straw	kashat	n	MERP
streak	buz	n	LOS (SV), HORN
stream	lumbogal, pru, rak	n	MERP
stream	vraplash	n	SV
street	nalgh, vosh	n	SV
strength	durbum	n	LOS, HORN
strength	pardahûn	n	HORN
stretch	dûnd-	v	HORN
stretch	dûndr-	v	LOS (RE)
stretch	dûnud	n	LOS (RE), HORN
stretch	sig-	v	LOS
strike	fulk-	v	HORN
strike	ghudh-	v	HORN
strike	grush-	v	LOS (SV)
string	rûs	n	SV
strip	garzogajol-, rîp-	v	SV
stripe	buz	n	LOS (SV), HORN
strong	durbûrz	adj	LOS, HORN
strong	fukaush, kraz	adj	SV
strong	fukisham	adj	MERP, SV
strong	ofl(s)	adj	MERP
strong wind	satug	n	HORN
strongest	mundas	adj	MERP
stronghold	kala	n	MERP
stove	furr	n	SV
stump	karku	n	MERP
stun	hutog-	v	MERP
stupid	lorz	adj	LOS
stupid	marr	adj	MERP
stupid	nalz, pah	adj	HORN
stupid	pagurz	adj	SV
subdue	pushtog-	v	MERP, SV
submissive	thrakum	adj	LOS
subordinate	haz	n	HORN
succeed	sundg-	v	HORN
succeed	vogtar-	v	SV
success	sundug	n	HORN
such	zam	adj	LOS
such	zûgh	adj	HORN
suck	zu-	v	LOS (MB), SV
sudden	trosh	adj	LOS (SV), HORN
suddenly	trosharz	adv	LOS, HORN

suffering	nûlum	n	LOS
suffice	burlash-	v	SV
suffice	ûgh-	v	LOS (RE), HORN
sufficient	thlûk	adj	LOS (SV)
sufficient	ûghûrz	adj	LOS (RE), HORN
suffocate	velgja-	v	SV
sugar	mâth	n	SV
sun	ân	n	LOS
sun	dil	n	MERP, SV
sun	drau	n	SV, HORN
sun	shol	n	SV
sunlight	draum	n	HORN
sunlight	drautdil	n	MERP
sunshine	drautdîl	n	SV
supervise	pûrz-	v	SV
supper	throqutîl	n	< LOS eat last
suppose	tomprakh-	v	HORN
suppose	tonphrakh-	v	LOS (SV)
sure	durt	adj	LOS
sure	mânên	adv	SV
sure	rûz	adj	LOS (RE), HORN
surrender	dorozg-	v	LOS (SV), HORN
surrender	dorzog-	v	MERP, SV
surroundings	lev	n	SV
suspend	rûng-	v	HORN
swallow	kadf-	v	HORN
swamp	balt, lozh, mokal	n	SV
swamp (small)	mosal	n	SV
swan	mîlom	n	MERP, SV
swarm	kraun	n	MERP, SV
swarthy	zoshakan	adj	MERP
swear	ghashdurb-	v	LOS, HORN
swear	malkog	n	MERP
sweet	âmbal	adj	SV
sweet	mâth	adj	LOS (MB), SV
sweetly	mâtharz	adv	LOS
swell	frîgh-	v	LOS (RE), HORN
swell	frij-	v	MERP, SV
swift	bor, pog, snak	n	HORN
swill	shaplag	n	MERP
swim	notog-	v	MERP, SV
swim	plash-	v	SV
swim	plsh	n	HORN
swine	bûb	n	SV
swine	dorr	n	MERP
swine	dorût	n	SV
swing	garzog-	v	LOS (SV)
swing	ladon, luj	n	MERP
swing	lakund-	v	SV
sword	hanhar, shapat	n	MERP
sword	merz	n	SV
sword (broad)	hanksar	n	SV
sword (short)	sha(r)pat	n	LOS, HORN, SV
sword (two-handed)	kordh	n	MERP, SV

swordsman	kordatar	n	MERP
symbol	shon	n	LOS (SV), HORN
syphilis	frangiz	n	MERP, LOS (SV), HORN

English	Orcish	Type	Source
table	trîz	n	MERP, LOS (SV)
table (for eating)	dâlt	n	LOS
taboo	inrak	n	SV, HORN
tail	baush	n	LOS (SV), HORN
tail	baush-	v	MERP, SV
take	marr	v	MERP
take	nakh-	v	HORN
take	nork-	v	LOS
take	thrak-, trat	v	SV
tale	ghashanuz	n	LOS, HORN
tale	shaumâb	n	SV
tale	shumâb	n	SV, HORN
talisman	haimali	n	HORN
talisman	hajmalî	n	MERP, SV
talk	flas	n	SV
talk	shugâb	n	HORN
tall	gajat, nalt	adj	MERP
tall	gûjat	adj	SV
tall	grumbull	adj	LOS (SV)
tall	shum	adj	HORN
tallow	kajam, undur	n	MERP
talon	krupu	n	MERP
tame	pushtog-	v	SV
tape	rûs	n	HORN
tar	katran	n	MERP, SV
target	kak	n	MERP
target	mazl	n	LOS (MB)
target (archery match)	kalaum	n	MERP, SV
task	krampum	n	LOS
taste	ib-	v	HORN
taste	jabgus-	v	SV
taste	shîgog-	v	MERP, HORN, SV
taste	shîpog-	v	LOS (SV)
tattoo	larz-	v	SV
tattoo	larzaum	n	MERP, SV
tattoo	larzog	n	MERP
taunt	patarshan	n	HORN
teach	mûghat-atârum, atârum	v	SV
tear	graus	n	MERP, SV
tear	khôr	n	HORN
tear	khôr-	v	HORN
tear (hurry)	karg	n	MERP
tear (rip)	khûr-	v	LOS
tell	ghashn-	v	LOS (RE)
tell	shaumâb-, shumâb-	v	SV
tell	shûmb-	v	HORN
tempest	murl-	v	MERP
temple	faltor	n	MERP, LOS (SV), HORN
temple	hinor	n	MERP, SV
ten	gal	#	LOS
ten	nuk	#	SV
tendency	parkulun	n	HORN
tender	snâg	adj	LOS (SV)

tent	kadâr	n	MERP, SV, HORN
terrible	hibûrz	adj	HORN
terrible	tîmorshâm	adj	MERP, SV
terrible	tîmûrz, ugûrz	adj	LOS (SV)
terrify	timorog-, tremab-	v	MERP
terrifying	timorsham, tremab-	presp	MERP
territory	trov	n	MERP, LOS, HORN, SV
terror	hib, shêmot	n	HORN
terror	ognir, tremab	n	MERP
terror	tîmor	n	MERP, LOS (SV)
terrorize	tîmor-	v	SV
test	ghâsh	n	HORN
test	ghâsh-	v	HORN
text	maushjâb	n	SV
than	snû	conj	LOS (MB)
thank you	narnûlubat		LOS
thanks	kamush		SV
that	ajog, alag	pron	MERP
that	za	pron	LOS (RE)
that	zab	pron	HORN
that	zamal	rel	LOS (RE), HORN
their(s)	-ulub	pron	LOS
them	tak	pron	HORN, SV
them	-ul	pron	MERP, LOS (TK), HORN
them all	-ulûk	pron	HORN
then	iluga	adv	SV, HORN
then	ug	adv	SV
there	al, amal, aîgat	adv	SV
there	at(îgat)	adv	MERP
there	atal	rel	HORN
there	tal	adv	HORN
therefore	dhlo	conj	HORN
therefore	zatal	conj	LOS (RE)
they	tak	pron	SV
they	-ulu	pron	LOS
thick	hath	adj	HORN
thick	trash	adj	MERP
thicket	shakur(r)	n	MERP, HORN
thief	vajodatar	n	SV
thief	vajodhar	n	MERP
thin	boh	adj	HORN
thin	bukol	adj	LOS (SV)
thin	hol	adj	MERP, SV
thin	holurz	adj	SV
thin	nagush-	v	SV
thing	kûl	n	HORN
think	jarg-	v	SV
think	ûs-	v	LOS
think	uz-	v	HORN
thirst	narpau	n	SV
thirst	otûg-	v	MERP, HORN, SV
thirsty	nârpûrz	adj	SV
thirsty	otûsham	adj	MERP, HORN, SV
thirteen	galgakh	#	LOS

this	za	pron	LOS (EL), HORN
thorn	forzunk	n	LOS (SV), HORN
thorn	gaddur	n	MERP
thorn	gâjêmb	n	MERP, SV
those	tak	pron	LOS, HORN
thought	jarg	n	SV
thought	ûsum	n	LOS
thought	uzu	n	HORN
thoughtful	uzûrz	adj	HORN
thousand	tor	#	LOS
threaten	mûn-	v	HORN
three	gakh	#	MERP, LOS (EL)
three	nam	#	SV
throat	barn, fût	n	SV
throat	barz	n	LOS (MB)
throat	fut	n	MERP
throne	solî	n	MERP
throne	ulîma	n	MERP, LOS (EL), HORN, SV
throttle	strakh-	v	HORN
through	-as	prep	HORN
through	-izu	prep	SV, HORN
through	-tuk	prep	LOS, HORN
throw	af-	v	LOS
throw	bushn-, sr-	v	HORN
throw	falk	n	SV
throw	hodh, hudh	n	MERP, SV
throw	kasta	n	MERP
throw	sor	n	SV, HORN
throw	soranog-	v	SV
throw away	bûnr-	v	HORN
throw away	bûsh-	v	SV
throw up	vîl-	v	SV
thrust	shati	n	MERP
thug	zuzar	n	MERP
thumb	pulkîr	n	MERP, HORN, SV
thunder	bumbullaum	n	MERP, LOS, SV, HORN
thunder	zagr-	v	HORN
thunder	zagur	n	HORN
thunder	zgu	n	LOS (MB)
thunder	zgur-	v	LOS (MB)
tie	rûs	n	HORN
tie	prang-	v	SV
tight	pausûk	adj	HORN, MERP
timber	drû	n	MERP, LOS (SV)
time	il	n	SV, HORN
time	koh	n	MERP
time	kû	n	LOS
time of year	staun	n	HORN
tin	kalag	n	MERP
tire	kûbr-, shûkurz-	v	HORN
tired	frâtûrz	adj	LOS (SV)
tired	shûkuruz	adj	HORN
tired	vrâturz	adj	SV
tithe	dhit	n	MERP

to	-u	prep	MERP, LOS (TK), HORN, SV
toast	pîk-	v	SV
tobacco	krım	n	SV
today	dudagh, zadagh	adv	HORN
today	dudraut	adv	SV
today	zârsh	adv	LOS
toe	graus	n	LOS (SV), HORN
toe	vrakrûr	n	SV
together	sha	prep	LOS (TK), HORN, SV
toilet	bagronk	n	LOS (TK)
tomorrow	ârshu	n	LOS, HORN
tomorrow	ubdraut	n	SV
tongue	gûjâb	n	MERP, SV
tongue	lâm	n	LOS
tongue	pugh	n	LOS, HORN
tonight	zabûrz	adv	LOS, HORN
too much	shum	adv	< LOS 'very much'
tool	glat	n	LOS, HORN
tool	vegal	n	MERP, SV
tooth	dhâmab	n	MERP, SV
tooth	glok	n	LOS
tooth	kug	n	HORN
top	dob	n	HORN
top	maj	n	MERP
top	talamâm	n	SV
top	talum	n	LOS, HORN
torch	paushatar	n	MERP, SV
torment	hrizig	n	SV
torment	nugakmog	v	MERP
torrent	hûl	n	HORN
torso	harna	n	SV, HORN
torture	ilak-thrak-	v	HORN
torture	ilak-thrakal	n	SV, HORN
torture	mundog	n	MERP
torture	nûgakmog	n	SV
totem	naushan	n	MERP, SV
totem	stom	n	MERP
touch	grar-	v	HORN
touch	graur	n	HORN
touch	graur-	v	LOS (MB), SV
touch	prok-	v	MERP, HORN, SV
tough	gorûrz	adj	LOS
towards	-u	prep	LOS, HORN
tower	kul	n	MERP
tower	lug	n	MERP, LOS (TK), HORN, SV
town	ulot	n	MERP
trace	gâdhirm-	v	HORN
trace	stauk	n	HORN
track	gâjîrm	n	MERP, SV
track	shatog	n	LOS (SV)
trade	drod	n	HORN
trade	drod-, tuz-	v	HORN
trade	quûr-	v	LOS
trade	quûrub	n	LOS

trade	tûz	n	SV, HORN
train	tail-	v	LOS (MB), HORN, SV
training	tail	n	LOS (MB) < Quenya tyalin
traitor	fûral	n	LOS (LUG)
transcribe	krimpuz-	v	HORN
transcript	krimp-uz	n	HORN
translate	dronz-	v	HORN
translated	dronzûrz	pastp	HORN
translatedness	dronzum	n	HORN
translation	dronuz	n	HORN
transport	ka	n	HORN
trap	grack, lak	n	MERP
trap	grak	n	LOS (SV), HORN
trap	kurth	n	MERP, SV
trapdoor	katraf	n	MERP
trash	dalgum	n	LOS
trashiness	dalgum	n	HORN
trashy	dalgûrz	adj	HORN
travel	gab-, mul-	v	HORN
travel	varsh-	v	SV
tray	del	n	HORN
treachery	fûrum	n	LOS (LUG)
tree	aent, moig	n	SV
tree	dru, laus	n	MERP
tremble	gûr-	v	LOS (SV), HORN
tremble (while dying)	makapusi	n	SV
trench	hondok	n	MERP, HORN
trench	logor	n	MERP
tribute	thrâk	n	LOS (RE), HORN
tribute	thrak-	v	HORN
trip	dûm	n	HORN
tripe	gahuta, gshuta	n	SV
troll	drangu	n	SV
troll	olog	n	MERP, LOS, HORN, SV
trolley	korroz	n	MERP
troll-woman	skessa	n	MERP, HORN, SV
trouble	mudhn-	v	HORN
trouble	mudhun	n	HORN
trouble	pushi	n	LOS
troublemaker	shâtaz	n	LOS (SV)
trousers	thachgulum	n	SV
trunk	harna, shûtar	n	HORN
trust	kân	n	HORN
trust	kân-	v	LOS, HORN
trustiness	kanum	n	HORN
trusting	kanûrz	adj	HORN
truth	narfûr	n	< LOS, HORN
truth	narprakh, nask	n	SV
try	shîgog-	v	HORN
try	tugl-	v	LOS (SV), HORN
tub	logon	n	SV
tub	taun	n	LOS (SV), HORN
tunnel	lagam	n	MERP, SV
turn	dûrn-, pardrg-	v	HORN

turn	dûrun	n	HORN
turn	rag-	v	LOS, HORN, SV
turn	pardrog-	v	SV
turn (bore, screw)	nazh-	v	SV
tusk	dahâmab	n	LOS (SV), HORN
tusk	kâsak	n	SV
twelve	galkrul	#	LOS
twelve	num	#	SV
twilight	agon	n	LOS (SV)
twilight	urz	adj	HORN
twist	dul-	v	SV
twist	lakog	n	MERP
twist	pardrog-	v	MERP, SV
two	krul	#	LOS
two	mash	#	SV
type	bum	n	HORN
tyrant	mundus	n	MERP, SV

English	Orcish	Type	Source
ugly	gâdhm	adj	LOS (SV)
ugly	gajumat, shemator	adj	MERP
ugly	gâjûmurz, groz, shêmatut	adj	SV
ugly	kûf	adj	LOS, HORN
ugly	shêmotut	adj	HORN
ugly woman	skessa	n	LOS
uncanny	rakothûrz	adj	LOS (SV)
uncertainty	hush	n	LOS (MB)
unconscious	hutog	adj	HORN
uncooked	pamîg	adj	SV
undead	haldûp	n	SV
under	-lata	prep	LOS (EL), HORN, SV, MERP
under	nan, nen	prep	MERP
undergrowth	karth(i), safaka	n	MERP
underneath	poshat	adv	MERP
understand	gundlata-	v	HORN
understand	srinkhsha-	v	LOS
unleash	mâdr-	v	< LOS 'free'
unpleasant man	hag	n	LOS
unpleasant woman	haglob	n	LOS
unpolite	okurt	adj	SV
until	al	prep	HORN
until	-zi	prep	LOS
until	zûk	prep	SV
up	nalt	adv	MERP, SV
up	-sûr	prep	LOS, HORN
up	tala	prep	SV
upland	boshok	n	MERP
upon	mubi	prep	MERP
upper side	talum	n	LOS (SV), HORN
urinate	shurr-	v	SV
urine	shurr	n	SV
us	dak	pron	HORN
us	-izishu	pron	LOS
use (a person)	gorgulb-	v	LOS (SV)
use (a tool)	ushd-	v	LOS (RE), HORN
useful	graturz	adj	SV
useful (object or tool)	ushdûrz	adj	LOS (RE), HORN
useful (person)	gratûrz	adj	HORN
usefulness	ushdûn	n	LOS (RE)
usual	oloz	adj	LOS (RE), HORN

English	Orcish	Type	Source
vagina	plashnák	n	SV
vague	dûl	adj	SV
vale	lugaun	n	MERP
valley	gropor	n	MERP, LOS (SV), HORN
valley	lugaun	n	SV
valuable	tath	n	SV
valuable	tathûrz	adj	SV, HORN
valuable	turkûrz	adj	LOS (SV), HORN
value	turk	n	LOS (SV), HORN
value	turk-	v	LOS (SV), HORN
vampire	kukudat	n	MERP
vampire	lûgât	n	MERP, SV
vast	pamas	adj	MERP
vat	taun	n	MERP, LOS (SV), HORN
vegetable	baraush	n	SV
vegetable	baraushat, zarzavat	n	MERP
vegetable	baush	n	HORN
vegetable	zarza	n	LOS (SV), HORN
veins	grishhosh	n	< LOS 'bloody guts'
venereal disease	frangîz	n	LOS
vengeance	mauh	n	HORN
vengeance	shapog	n	LOS (SV)
vengeful	muhûrz	adj	HORN
vengefulness	muhum	n	HORN
venom	farmak, varazadi	n	MERP
vent	fut	n	MERP
verb	ghashan	n	< LOS 'word', 'command' (compare to Latin)
verdure	gith	n	LOS (SV), HORN
very	fûrgh	adj	HORN
very	sharz	adv	LOS (SN)
very	shum	adj	MERP, LOS
very much	shum	adj	LOS
very well	bhog	adv	HORN
vessel	atish	n	HORN
vessel	mubajat	n	MERP
vessel	par	n	LOS
vestige	stauk	n	HORN
vibrate	gur-	v	LOS (SV), HORN
victor	mundas	n	SV, MERP
victory	fitog	n	< "win"
victory	shosvart	n	Summoning - "Mirdautas Vras" song
view	pamai, prau	n	HORN
view	pamaj	n	MERP, SV
vile	nudit	adj	MERP
village	fashat	n	MERP, HORN, SV
village	goi	n	SV
village	katund	n	MERP, SV
village	ûtot	n	LOS (SV)
villain	zuzar	n	LOS (SV)
violate	conog-	v	MERP
violent	comog	adj	SV
violet	manushak	adj	MERP, SV

virgin	fând	n	LOS
viscera	hosh	n	MERP, LOS, HORN
visibility	pamai	n	HORN
voice	mog	n	MERP, LOS (TK), HORN, SV
voice	za	n	MERP
voice	záta	n	SV
volley	batar	n	MERP
volume	parz	n	LOS
volume	zim	n	LOS (SV), HORN
vomit	mugsh	n	LOS (MB)
vulture	gâdhûp	n	LOS, HORN
vulture	gâjûp	n	MERP, SV
vulture	hut	n	MERP

English	Orcish	Type	Source
wade	kuga	n	SV
wagon	kâmog	n	SV
wagon	krogor	n	MERP, SV
wail	gîmog	n	SV
wail	ulurîja-	v	MERP, SV
wait	fauth-	v	LOS, HORN
wait	shakrop	n	SV
wake	runûth-	v	SV, HORN
walk	ukh-	v	LOS
walk	olk-	v	HORN
walk	oluk	n	HORN
walk	vrat	v	SV
wall	kûthaus	n	MERP, SV
wall	turr	n	SV
walls (of castle)	maprojit	n	SV
want	nargzab-	v	LOS (SV)
war	lufût	n	MERP, SV
war	lufûtgl-	v	SV
war	mazauk	n	LOS
war	strigz	n	HORN
warfare	lufutaum	n	MERP
warhammer	kokan	n	SV
warlord	zotan-lufutatar	n	MERP
warm	nagrofut	adj	MERP
warning	golb	n	LOS (SV), HORN
warped	ora	adj	HORN
warrior	mau	n	LOS
warrior	ushatâr	n	SV
wash	duthr-	v	HORN
wash	shaplag-	v	LOS (SV), HORN
waste	gogân	adj	SV
waste	rûg-	v	SV, HORN
watch	hon-	v	LOS
watch	pûrz-, rogtr-, shar-	v	HORN
watch	rujat	v	MERP
watchword	shaparbalum	n	HORN
water	floch	n	SV
water	jut	n	MERP, SV
water	nîn	n	LOS
water	odur, ulu	n	HORN
water	plash	n	SV, HORN
waterfall	plashavar	n	HORN
waterfall	plashjavar	n	SV
waterfall	ujavar	n	MERP
waterhole	flochronk	n	SV
waterskin	platish	n	HORN
wave	dalg, val	n	MERP
wave	plashbum	n	SV, HORN
wax	dûl	n	MERP, LOS, HORN
way	mûl	n	LOS (< Quenya malle)
way	ogh	n	LOS, HORN
way	rrug, udh	n	MERP
we	dak	pron	HORN

we	guri, nak	pron	SV
we	-izgu	pron	LOS
weak	darûkûrz	adj	LOS, SV, HORN
weak	dobat	adj	MERP
weak	dobaturz, kû	adj	SV
weak	doz	adj	HORN
weak	nardur	adj	LOS
weak	snâg	adj	LOS (SV), HORN
weapon	braul	n	HORN
weapon	brulk	n	SV
weapon	dulug	n	LOS, HORN
weapon-maker	vorklau	n	SV
wear	mubaj, vosh	v	MERP
wear out	shûkurz-	v	HORN
weather	mot	n	MERP
weather	nutmot	n	SV
weather (bad)	dushtala, murlât	n	SV
web	korg	n	MERP
web	rît	n	LOS, HORN
webring	rîtnâzg	n	HORN
wedge	pik	n	MERP
wedge	pûk	n	SV, HORN
weed	ghûd	n	LOS, HORN
weep	blord-	v	LOS
weigh	bur-	v	< LOS 'weight', 'heavy'
weigh down	shatîg-	v	LOS (SV), HORN
weight	bur	n	LOS (SV), HORN
weird	rakothûrz	adj	LOS (SV)
weird	raz	adj	LOS
welcome	broshan	n	LOS, HORN
welcome	broshn-	v	LOS, HORN
well	ghurn	n	LOS, SV
well	pus	adj	MERP
well (good)	bhog	adv	HORN
well (water)	flochronk, plashpus	n	SV
well (water)	ghâmpronk	n	LOS, HORN
well-known	sul	adj	LOS (SV), HORN
werewolf	naur	n	LOS
West	ânud	n	LOS
West	porandaum	n	MERP
westwards	naraut	adv	SV
wet	gul-	v	SV, HORN
wet	gull	adj	SV, HORN
wet	lag-	v	MERP
wet	lagurz, netark	adj	SV
wet	nînûrz	adj	LOS
what	ur	pron	SV
what?	ma, maza	pron	SV
what?	mash	pron	LOS, HORN
what's up? (orc greeting)	mal latum		LOS (RE), HORN
wheat	sru	n	LOS (MB)
wheel	rukul	n	MERP, LOS, HORN, SV
when	amukh	conj	LOS

when	ilur	conj	SV
when?	mukh	adv	LOS, HORN
where	amal	conj	LOS
where?	mal	adv	LOS, HORN, SV
which	amut	pron	LOS
which	zaur	pron	SV
which?	mash	pron	HORN
which?	maza	pron	SV
which?	mut	pron	LOS
while	fal	conj	HORN
while	kusn	conj	LOS, SV
while	zâshil	conj	LOS, HORN, SV
whine	gîmog	n	SV
whip	fashaukalog-	v	SV
whip	frûshkul	n	SV, HORN
whip	hauk-	v	HORN
whip	shufar	n	MERP
whip	raf-	v	SV, HORN
whip	thup-	v	LOS, HORN
whip	thupar	n	MERP, SV
whirlpool	varulatog	n	MERP
white	bardh	adj	MERP
white	bardu	adj	SV
white	drau	adj	SV, HORN
white	nink	adj	LOS, HORN
white sauce	igan	n	HORN
who	amirz	pron	LOS
who?	mirz	pron	LOS
who?	mosh	pron	HORN
whole	fol	adj	LOS, HORN
whole	ûk	adj	SV
whore	kurv	n	MERP
whose	amirzob	pron	LOS
whose?	matab	pron	SV
whose?	mirzob	pron	LOS
whose?	mob	pron	HORN
why	amat	adv	LOS
why?	mat	adv	LOS, HORN
wicked	laug	adj	MERP
wicker-work	garshota	n	MERP
wide	gogân	adj	LOS (SV), HORN
wide	gujan	adj	MERP
wild	gazog	adj	MERP, LOS, SV, HORN
wild	ogar	adj	MERP, HORN, SV
will	krampmâdûr	n	< LOS 'to do free'
willow	sholg	n	MERP, SV
win	fitg-	v	LOS, HORN
win	fitog	n	MERP, HORN, SV
win	fitog-	v	SV
win	sundg-	v	HORN
win	sundog	n	HORN
wind	ânud	n	HORN
wind	moz	n	LOS
wind	ora	n	MERP, SV

wind	poshatil	n	MERP
wind	pû	n	HORN
wind	satug	n	SV
wine	gabĥik	n	LOS, HORN
wine	gavĥik	n	MERP, SV
winebottle	bok	n	SV
wine jar	bok	n	LOS, HORN
wing	flatar	n	MERP, HORN, SV
wing	skoir	n	LOS
wing	pa	n	HORN
winner	fitatar, fitus	n	SV
winner	fitum	n	LOS
winner	fitus	n	MERP, HORN
winter	darman	n	MERP
winter	dauman	n	LOS (SV), HORN
wipe out	shoshog-	v	SV
wire	tol	n	MERP
wire of steel	ong-srug	n	SV
wise	zûr	adj	LOS (MB), HORN
wish	nargzab-, prakh-	v	< LOS 'want', 'desirable'
witch	shatraug	n	MERP, LOS (SV)
with	gulb	prep	SV
with	-sha	prep	LOS, HORN
with	sha-	prep	MERP
within	ishi	prep	SV
without	âdhûd	prep	HORN
wizard	dûshatâr	n	LOS, HORN
wobble	lakund-	v	SV
wolf	naur	n	Summoning - "Mirdautas Vras" song
wolf	scara	n	MERP
wolf	ujâk	n	MERP, SV
woman	gru	n	MERP, LOS (SV)
woman	nashra	n	SV
woman	plashnâk	n	HORN
woman	sharlob	n	LOS
wood	drû	n	LOS (SV)
wood	dru, pul	n	MERP
wood	shulg, udu	n	HORN
wood	tau	n	LOS, HORN
wooden	drunujit	adj	MERP
woodland	shulg	n	HORN
woods	shulg	n	HORN
wool	breshzel	n	SV, HORN
wool	brishzel	n	LOS < SV
wool	losh	n	MERP, SV
word	ghashan	n	LOS
work	gor	n	LOS (SV)
work	gor-	v	LOS (SV)
work	huk-	v	HORN
work	snag-	v	LOS, HORN
world	bot	n	MERP, LOS, SV, HORN
worm	dhomaj	n	MERP
worm	krûmab	n	MERP, SV
worn out	shûkuruz	adj	HORN

worry	mudhun	n	LOS
worry	mudhn-	v	LOS, HORN
worst	illa	adj	MERP
worth	turk	n	LOS (SV)
worthless	snork	adj	LOS
worthy	turkûrz	adj	LOS
would	shulg-	v	LOS
would	ûl	v	HORN
wound	gash, mîg	n	SV
wraith	ankath	n	MERP
wraith	gûl	n	MERP, LOS, HORN
wrath	nûrzum	n	LOS
wrath	zêmaraum	n	SV
wrestle	glim	n	HORN
wrestle	glim-	v	LOS
wrestle	glima	n	MERP, SV
wrestle	parfût-	v	SV
wrestle	parfutag	n	MERP
wrestle	parft-	v	HORN
wretched	ram	adj	HORN
wright	nudrokas	n	MERP
write	krimp-	v	HORN
write	maush-	v	SV
write	znak-	v	LOS (TAD)
writer	znakal	n	LOS (TAD)
writing	krimp	n	HORN
written	krimpûrz	pastp	HORN
writtenness	krimpum	n	HORN
wrong	fik	adj	< LOS 'bad'
wrong	nandrôkas	adj	SV

English	Orcish	Type	Source
yard	obor	n	HORN
year	mâmil	n	SV
year	thaglût	n	HORN
year	vaut	n	MERP, SV
yell	bartâs	n	LOS (SV)
yell	bartâs-	v	LOS (SV)
yell	bas, sokul	n	HORN
yell	sokl-	v	HORN
yellow	gul, vordog	adj	MERP
yellow	mâl	adj	LOS (< Quenya malina)
yellow	olagh	adj	HORN
yellow	sholûrz	adj	SV, HORN
yellow	vordog	adj	SV
yes	akh	adv	LOS
yes	nen	adv	SV
yes	ugh	adv	HORN
yes, sir !	akhoth	adv	LOS
yesterday	ârshlût	n	LOS
yesterday	ugdrait	n	SV
yet	rad	adv	LOS
yew	barshêna	n	SV
yew	barshenat	n	MERP
yielding	gâkhûrz	adj	HORN
yoke	zagir-	v	MERP
you (pl.)	lati	pron	SV
you (pl.)	latu	pron	LOS
you (sing.)	lat	pron	MERP, LOS (AN), HORN, SV
you all	lak	pron	HORN
young	fîmûrz	adj	LOS
young	nû	adj	SV
youngster	fîm	n	LOS
your	-lab	pron	LOS (RE), HORN
your(s)	latob	pron	HORN
your(s)	latub	pron	LOS
youth	dâs	n	HORN
youth	fîm	n	LOS (< Quenya vinya)

English	Orcish	Type	Source
zero	nar	#	LOS
zone	broz	n	HORN

examples				
Verbs			Noun plurals	
infinitive	-at	durbat (to rule), gimbat (to find), thrakat (to bring)	person	not change
present , third person	-at	gimbat (he, she, it finds); thrakat (he, she, it brings)	collective plural (nation)	-hai
present , 3rd person plural	-ut	gimbut (they find); thrakut (they bring); throqu'ut (they devour)	plurals, ending with consonants	-u
future , 1st or 2nd person	-ub	gimbub (I, you, we will find)	plurals, ending with vowels	-z
future , third person	-ubat	gimbubat (he, she, it will find); thrakubat (he, she, it will bring)	forming from verbs	-al
future , 3rd person plural	-ubut	gimbubut (they will find); thrakubut (they will bring)	forming from other nouns and adjectives (-ness, -yness)	-um
past , 1st or 2nd person	-uz	gimbuz (I, you, we found); thrakuz (I, you, we brought)	Adjectives	
past , third person	-uzat	gimbuzat (he, she, it found); thrakuzat (he, she, it brought)	forming from nouns and verbs	-ûrz
past , 3rd person plural	-uzut	gimbuzut (they found); thrakuzut (they brought)	plural	-u, -z (as in nouns)
			superative	-az
			comparative	-ar
Participles			Prepositions	
present active	-ug	pushdug (stinking)	added after nouns	
past passive	-uga	dûmpuga (doomed)	plural ending	added after prep.
Adverbs			Pronouns	
forming	-arz		added after verbs	
			usually skipped	

examples

krul uruk (two orcs), turu shara (many humans), kraak mau (five warriors)

uruk-hai (orcs), olog-hai (trolls)

dufu (knives), hontu (eyes)

goiz (cities)

hoitat - hoital (to hunt, hunter)

bûrz - bûrzum (dark - darkness)

goth - gothûrz (ruler - powerful); burzum - bûrz (darkness - dark)

urûk mokûrzu (hateful orcs), ûsumu bûrzu (dark thoughts)

gothûrzaz = most powerful

gothûrzar snû = more powerful than

Mordor-ishi (in Mordor), bûrz-shi (at night), durub-ûr (for lord), u Mordor-ishi (in to Mordor)

rûk-ûru (for horses), urbhâr-ishiz (in mountains)

Saruman durbat-izishu (Saruman rules us);

durbat-izishu (he rules us)

case	Noun		
	singular	plural	collective plural
nominative		-i, -z, (-û)	-ûk
genitive	-ob	-obi	-obûk
dative	-ûr	-ûri	-ûrûk
instrumental	-ûgl, -ugla	-ûgli, -uglaz	-ûglûk, -uglaûk
inessive	-ishi	-ishiz	-ishûk
locative	-ûsh	-ûshi	-ûshûk
similative	-ârz	-ârzi	-ârzûk
forming	-um -âr	(abstract) (person)	
Verb			
infinitive	-at		
present	-at		
past / perfect	-ul		
future	ub + v / -ub		
Participle			
present	-ug		
perfect	-uga		
Adjectives			
comperative	-am		
superative	-aj		
forming	-urz		

	Pronouns				
	nom.	gen.	dat.	in.	instr.
I	gur	gurb	gurûr	gurishi	gurûgl
Thou	lat	latob	latûr	latishi	latûgl
He	ta	tab	tar	tashi	taûgl
She	na	nab	nar	nashi	naûgl
It	za	zab	zar	zashi	zaûgl
We	guri	gurobi	gurûri	gurishiz	gurûgli
You	lati	latobi	latûri	latishiz	latûgli
They	tak	takob	takûr	takishi	takûgl
Us all	gurûk	gurbûk	gurûrûk	gurishûk	gurûglûk
You all	latûk	latobûk	latûrûk	latishûk	latûglûk
Them all	takûk	takobûk	takûrûk	takishûk	takûglûk
myself	gurbgur				
thyself	latobgur				
himself	tabgur				
herself	nabgur				
itself	zabgur				
ourselves	gurbiguri				
yourselves	latobiguri				
themselves	takobguri				
Numbers					
13	ash mâgh agh nam				
107	nuk mâgh agh udu				
1st	ashûrz				
2nd	mashûrz				

loc.	sim.
gurûsh	gurârz
latûsh	latârz
taûsh	târz
naûsh	nârz
zaûsh	zârz
gurûshi	gurârzi
latûshi	latârzi
takûsh	takârz
gurûshûk	gurârzûk
latûshûk	latârzûk
takûshûk	takârzûk

passive voice	-âk	MB
intention	-at	TK
past	-uz	
participle	-ug	
past passive participle	-aga	EL
past perfect	-ufa	
present perfect	-uf	
3rd tense	-ul	
future	-ub	

adjective	-ûrz
-----------	------

Tolkien sources

AO	1st Age Angband Orkish
BOLT	Book of Lost Tales
BS	Black Speech
CBS	Classical Black Speech
DBS	Debased Black Speech
LOTR	Lord of the Rings
SD	Sauron Defeated
TH	The Hobbit

Other inventors

TK	Tolkien
LL	Lalaith
EL	Elerrina
AN	Andrew
AA	A. Appleyard
LOS	Shadowlandian dialect
7N	Seventh Nazgul
RE	Rob Eaglestone (author of the Horngoth dialect)
MB	Mugbûrz orkish
SV	Svartiska, Swedish LARP site
HORN	Horngoth dialect
MERP	Middle-earth Roleplay
LUG	Lugrekh
SN	The Second Nazgul
TAD	TwoAxesDwarf
	<i>extrapolated by me</i>

MERP don't use letters such as â, î etc. If you see them, it means that this word is used in other dialect with such letters. I combined very similar transcriptions in one for space economy

Name	Meaning	where mentioned
Azog	man-killer	orc-leader of Moria (LOTR III p441; TH (not 1st edition))
Bolg	bloodthirsty	PN an orc-leader (son of Azog), slain by Beorn (TH p293)
Ghâsh	fire	an orc of Kirith Ungol
Golfimbul		leader of orcs of Mount Gram, slain at Greenfields (TH)
Gorbag	tough shit (LOS); brain-dung (HORN)	an orc-leader of Minas Morgul, killed by Shagrat (LOTR III)
Grishnâkh	blood hand	an orc of Mordor, slain by Rohirrim (LOTR II 437)
Khamûl	fury's way	the commander in second of the Ringwraiths (Unfinished Tales, part 3, chapter 4), renamed to Gothmog
Lagdûf	knife-breaker (LOS); breaking? (HORN)	an orc of Cirith Ungol, killed by Morgul Orcs (LOTR III 222)
Lugdûsh	tower sorcery	an orc of Isengard, slain by Rohirrim (LOTR II)
Lughorn	tower beast	
Mauhûr	brave warrior (LOS); revenge (HORN)	an orc of Isengard, slain by Rohirrim (LOTR II)
Morgoth	black lord	
Muzgâsh	hot fire (LOS); hostile one (HORN)	an orc of Kirith Ungol, killed by Morgul Orcs (LOTR III 222)
Radbug	calls now	an orc of Minas Morgul, killed by Shagrat (LOTR III)
Shagrat	demand ransom (LOS); with intent (HORN)	an orc of Mordor (LOTR III)
Snaga	slave	an orc of Isengard, slain by Rohirrim
Snaga	slave	an orc of Kirith Ungol, slain by Sam Gamgee
Ufthark	scary face	an orc of Cirith Ungol, caught by Shelob (LOTR III)
Uglûk	slayer of all	an orc-leader of Isengard, slain by Eomer (LOTR II)
Yagûl	grey wraith (HORN)	an orc, slain by 'Gorbag' (SD p13)