

Kichwa-English-Spanish Dictionary

Nina Kinti-Moss
Nematni Baltazar Masaquiza Chango

2nd edition

Kichwa-English-Spanish Dictionary

Nina Kinti-Moss

Nematni Baltazar Masaquiza Chango

2nd edition

Copyright © 2018 The Authors

This work is licensed under a [Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License](https://creativecommons.org/licenses/by-nc-nd/4.0/).

Published by the [Center for Latin American & Caribbean Studies](#)
University of Kansas
Lawrence, Kansas

In a cramped Quito apartment in the late 1990s, the first draft of this dictionary, in Kichwa and Spanish, was written by my brother, Nematni Baltazar Masaquiza Chango. In the fall of 2004, with my beginning Kichwa students at Kansas University, and then with my Kichwa II students in the spring of 2005, we added many words and the English meanings to make it a tri-lingual Kichwa-Spanish-English dictionary.

Kichwa is the most widely spoken indigenous language of the Americas. It is spoken today in Ecuador, Peru, and Bolivia. There are dialectal differences between regions. Within Ecuador, where I grew up, one finds minor letter changes between regions. In one dialect people might say

kanda instead of kanta;

ufiana or upina instead of uvyana;

jaka instead of q'aqa;

maskana, instead of mashkana.

Kichwa speakers and students will notice that I have not strictly followed the pronunciation and spelling conventions of Ecuadorian Unified Kichwa, but rather have applied vocabulary and conventions from Ecuador, Peru, and Bolivia. Why did I do this?

In part, I have taken advantage of a language that is not yet standardized—Ecuadorian Kichwa isn't—to experiment in using other indigenous' peoples' letters. For example, Mayans and Aztec intellectuals have been reclaiming their own languages and using their original codices as guides.

Borrowing words and letters from other languages is happening all the time, but there is often a forced quality in the way European languages and letters have come into indigenous languages. Why can't Kichwa borrow letters from other indigenous cultures? Or words from cousin languages like Aymara? To reclaim ownership of our language, we need to re-assume authority over it.

In the Andes, Kichwa did not have written form. Instead, Catholic missionaries translated the Bible into Kichwa using the Spanish alphabet according to ears trained by Spanish sounds and rules. As more and more native Kichwas have achieved university degrees, many have made efforts to reclaim our language, to make it our own rather than ruled by conventions developed and imposed by non-native speakers. An example is the recent assertion of Mayans and Kichwas who have gone through the considerable trouble of changing from Spanish, Christian names to indigenous names.

This dictionary is written for Kichwa speakers and non-Kichwa speakers. Whoever wants to learn the language of the Inkas should find it useful. A native English speaker does not have to know Spanish in order to learn Kichwa. We hope this dictionary will also be useful for translators of academic works, school teachers, radio and television producers, and travelers who want to communicate with Kichwa speakers throughout the Andes. I want more people to be exposed to Kichwa, learn it, and support its preservation.

English speakers need to know a few more details about regional usages and how they are used here. Ecuadorian Kichwa speakers use three vowels, a, i, and u. Peruvian and Bolivian Quechua have words pronounced with the **e** and **o**. The Kichwa alphabet I have used here is gathered from various books from Peru, Bolivia and Ecuador. I used the letter **k** instead of **c**. The letter **j** is used for the **h**, and for the past habitual tense and adjectives. The marked letter **k'** or **q'** are used instead of **kh**, the letter **p'** instead of **ph**. Ecuador uses the letters **sh** like English, but Peru and Bolivia use only **s**. For example, in Ecuador we say **shunku**, but in Peru and Bolivia Quechua speakers say **sonko** or **sonqoy**.

Nina Kinti-Moss

(formerly Martina Masaquiza)

Kichwa Instructor

Center for Latin American Studies

University of Kansas

Kichwa-English-Spanish Dictionary

The definition of (neo.) is: A newly created word.

Kichwa	English	Spanish	Part of speech	Category
aa	hope	ojalá	verb; noun	expect and wish; have hopes
abyayala	america	américa	noun	the Americas
abyayala patapak tandanakuy	organization of American states	organización de estados americanos	noun	an organized structure
ach	perhaps	quizá	adv	chance
ach	should be	debe ser	verb	had better
achacha (neo.)	toy	juguete	noun	toy
achachay	cold, expression	frío; que	adj	temperature
achachi (neo.)	grandfather	abuelo	noun	family
achalla	admirable	admirable	adj	pleasing
achallana	please (to)	complacer	verb; adv	pleasure; delight
achallanina	like (to); be fond of (to)	aficionar	adj	same
achallku (neo.) chukllu aqcha	corn silk	pelo de maiz	noun	cornsilk
achankara	flower (white)	flor blanca	noun	flowers
achari	like; should be	así debe ser	verb; adj	comparable
acharina	belief	creer	noun	faith
achariñina (neo.)	doubt a little (to)	dudar un poco	verb; noun	incertitude
achik	light; electricity	luz; luz eléctrica	noun	energy
achiklla	clear	claro	adj; verb	clean
achiknina	shine; clear	brillar	verb; adj; noun	glow
achikyachik	light bulb	foco	noun	bulb
achikyana	morning dawn; dusk	madrugada	noun; verb	time of day
achimama	godmother	madrina	noun	family
achitayta	godfather	padrino	noun	family
achiwa (neo.)	umbrella; parasol	parasol; paraguas	noun; adj	canopy
achiykamayuk (neo.)	enchanting; sorcerer	hechicero	adj; verb	magician
achiyna (neo.)	divine (to); guess (to)	adivinar	adj; verb; noun	godlike

Kichwa	English	Spanish	Part of speech	Category
achka	a lot; abundant; much	abundante; bastante	adj	ample; rich
achka kutin	many times; several times	muchas veces	adj; noun	lots
achkamayuk	wealth; riches	riqueza	noun	wealthiness
achkayachina	increase; grow (to)	aumentar	verb; noun	gain
achkayashka (neo.)	public	publico	adj; noun	general
achñina	agree; assent	asentir; consentimiento	noun; verb	correspond
achpa	earth; land	tierra; terreno	noun	planet
achpa; allpa	land; soil	tierra	noun; verb	the earth's surface
achpakamayuk (neo.)	farmer	agricultor	noun	farmer
achpakamayukkuna	farmers	labradores; agricultores	noun	people
achpakamyuk (neo.)	agriculture	agricultura	noun; verb	people engaged in growing food
achpakuyuy	earthquake	temblor	noun	seism
achpallaqta (neo.)	continent	continente (geo.)	noun; adj	large landmasses
achpaq'aca	ravine; gorge	barranca	noun	valley
achpaqusni (neo.)	dust; powder; pinch	polvo	noun; verb	debris
achpasnin (neo.)	terrain	terreno	noun	parcel of land
achpatarpuy	farming	sembrar	noun; adj; verb	producing
achpawira (neo.)	petroleum	petroleo	noun	black gold; crude
achpawka	army	ejercito; soldados	noun	military
achpayana	gather dust (to)	empolvase	noun; verb	assemble
achpayukkuna	landowners	terratenientes	noun	persons
achqo	dog	perro	noun	animal
achqochana (neo.)	insult, offend (to)	insultar	verb; noun	abuse
achurana (neo.) rakina	divide (to)	repartir	verb; noun	separate
achuyuna (neo.)	influence (to)	influir	verb; noun	charm
ahichana	sift; sieve (to)	cernir	verb; noun	strainer; strain
ak'i	mother-in-law	suegra	noun	family
aka	dung; excrement; rust	estiércol; escoria de metal	noun; verb	fertilize; droppings
akakllu (neo.)	bird whistle; bird call	pájaro; pito	noun; verb	wind instrument

Kichwa	English	Spanish	Part of speech	Category
akalli (neo.)	intestine; gut	intestino	noun	body part
akanchani; mapayana	to dirty (to)	ensuciar	adj; verb; adv	filthy
akañikuna (neo.)	complain	quejar	verb	discontent; unhappiness
akañispanikachay	moan; groan	gemido	noun; verb	discomfort; pain
akañiypayak	complaining	quejoso	adj	dissatisfaction
akantank'a (neo.)	beetle	escarabajo pelotero	noun; adj	insect
akapana	hurricane	hurricane	noun	nature; cyclone
akapana	tornado; jupiter	tornado; jupiter	noun	nature; windstorm
akapanamananmi (neo.)	rosy	sonrosados	adj	bushful
akarak'ay (neo.)	toilet; hygienic service	servicio higiénico	noun; verb	bathroom
akarwa; pillpintu	butterfly	mariposa grande	noun	insect
akatanha (neo.)	beetle	escarabajo	noun	insect; fly
akawara (neo.)	diaper	pañal	noun	a fabric; folded cloth
akichik (neo.)	ready; willing	dispuesto	adj; noun	prepared
akilla	glass	vaso	noun	container
akilla (neo.)	glass	vaso	noun	a container
akilla (neo.)	pot	vasija	noun	cooking vessel
akkanak (neo.)	servant	servidor	noun	handmaid
akki (neo.) k' achun	sister-in-law	cuñada	noun	family
akllu (neo.)	stutterer	tartamudo	noun	person
akna (neo.)	rite; ceremony	rito	noun	ceremony
aknana (neo.)	celebrate	celebrar	verb	a social importance
aknara (neo.)	stupid	estúpido	adj; noun	foolish
aknina	belch (to); burn (to)	eructar	verb; noun	expel gas; eruct
aksi	altitude; height; high	altura	noun; adj	elevation
aksu; anaqu	skirt	saya; falda	noun; verb	cloth
aktuna	spit; spew (to)	escupir	verb; noun	spit out
aku	sand	arena	noun; verb	grains of rock
aku (neo.)	rare	raro	adj	uncommon

Kichwa	English	Spanish	Part of speech	Category
akucha (neo.)	poor quality	malo; mala calidad	adj	inadequate
akuna; mallina	to taste	probar	noun; verb	sense of taste
akura (neo.)	private	privado	adj; noun	individual
akurayachachikuna	private lessons	lección privada	noun; adj	private lesson
akus(llullaj) (neo.)	liar, fibber	embustero	noun	person
akuylla (neo.)	evil; wicked	malvado	adj; noun	ill
akwa	cinnamon colored; cinnamon	canela	noun	aromatic bark
alaa (neo.) kallanpa	mushroom	hongo	noun; verb	food
alamu; mashi	friend	amigo	noun	person
alapana	finish (to); put and end to (to)	rematar	verb; noun	end
alapana	interweave (to)	entretrejer	verb	interlace
alapana	roll; wrap (to)	liar	noun	purpose
aliri; alayri	visible	visible; a la vista	adj; adv	easily available
allana	to dig; to sink (to)	cavar	verb; noun	cut into
allana	excavate (to); dig (to)	excavar	verb	dig up
alli	good	bueno	adj; noun; adv	beneficial
alli chishi	good afternoon	buenas tardes	noun	greeting
alli maki	right hand	mano derecha	noun	body part
alli maki	right hand	mano derecha	noun; adj	hand
alli p'unlla	good morning; good day	buenos días	noun	greeting
alli tuta	good evening; night	buenas noches	noun	greeting
allichana	agreement	concordancia	noun	exchange of promises
allichana	to fix; adorn (to); prepare (to)	aderezar	verb; noun	determine
allichay	advantage; settlement; benefit	provecho	noun; verb	vantage
allichichina	benefit; improve; do good (to)	mejora	verb	profit
allichina	adorn (to); decorate (to)	adornar; decorar	verb	decorate
allichina	repair (to)	arreglar	verb; noun	replacing; fix
allichina	modify (to)	modificar	verb; noun	fix
allichina	perfect (to)	perfeccionar	verb; adj; noun	complete; pure

Kichwa	English	Spanish	Part of speech	Category
allichiriyay	system; method	sistema	noun	system of rules
allikaj	risen; lifted; heralded	ascendido	verb; adj	grown; gone up
allikajkuraka (neo.)	ringleader	cabecilla	noun	a person who leads in illicit activities
allikay	virtue	virtud	noun	merit; morality
allilla	carefully	cuidadosamente	adv	caution
allimanta	slowly	despacio	adv	easy; lento
allimantak	deliberately	adrede; por gusto	adv	intentionally
allin	stupendous	estupendamente	adj	colossal
allinlla	with care; be careful	con cuidado	verb; noun	cautiously attentive; caution
allinmi	best	mejor	adj; adv; noun	positive quality; excellent manner
alliqkay	health; welfare	salud	noun	government provision; wellness
alliyana	heal; cure; recover (to)	sanar	verb; noun	cures; recuperate
alliyay	comfort; happiness	bienestar	noun; verb	consolation
alliyay achpatarpuy	land of agriculture	agropecuario; fomento	noun; verb	acres; ground
alliyuyachina	explain (to)	explicar	verb	give details
alliyuyana	prevent (to)	prevenir	verb	keep from happening
allka (neo.)	brown	café	adj; noun; verb	color
allkachina (neo.)	interrupt; suspend (to)	interrumpir	verb; noun	break up; cut off
allkay (neo.)	interruption	interrupción	noun	disruption; delay
allu (neo.)	mold; rust	moho	verb; noun	form; shape; rusty
allwiy (neo.)	motive; reason; argument; plot	motivo; argumento	noun; adj	theme; motif
allwiy (neo.)	subject; business; affair	asunto	noun; verb; adj	case; social event; study
allyana (neo.)	convalesce (to)	convalecer	verb	recover
alquchana (neo.)	mock; deceive; joke (to)	burlar	verb; adj; noun	treat; imitation; ridiculing
ama	prohibited	prohibido	verb; adj	forbidden by law; command against
amachana	protect; shelter (to)	amparar	verb	defend
amachana (neo.)	defend; protect (to)	defender	verb	fight; protect against

Kichwa	English	Spanish	Part of speech	Category
amañarina	to get accustom	acostumbrarse	verb	psychologically physically used to
amapas	no; even though	no; aunque	adverb; conjunction	despite the fact
amarak	not yet	no todavía	adv	up to the present time
amaru	serpent; boa; sneak	serpiente	noun	reptile
amashaykushka	tireless; without fatigue	sin cansancio	adj	industrious
amatashka (neo.)	prohibited; forbid	prohibido	verb; adj	keep from happening; forbade
amatashkay (neo.)	prohibition	prohibición	noun	refusal to approve or assent to
amawta	scientific; wise	científico; sabio	adj	conforming with the principles
amayakana	renounce (to)	renunciar	verb	leave voluntarily
amina	loathing; pall; too sweet	empalagar	noun; verb	repugnant
amina	loathing; tire; weary (to)	hastiar	adj; verb	mentally fatigued; exhaust
amina	loathing; nausea	hastio; canzar	noun	state that precedes vomiting
aminta	insipid; bland	insípido	adj	lacking taste.
aminta (neo.)	indifferent; apathetic	apático	adj	marked by a lack of interest uninterested of frequent exposure
amirik	bored; tiresome	aburrido; cansón	adj	lacking in interest
amirik	wearisome; angry	enfadado	adj	a wheel; exhaust
amirina	tire; weary (to grow tired)	hastiar	verb; noun	showing anger
amiririna	angry; to make angry; bored	enfadarse	adj	a strong emotion
amiriy	anger	enfado	noun; verb	drink down entirely
amullina	bolt down (to)	engullir	verb	associated with the moon
ana	lunar	lunar	adj	footwear
anajkara (neo.)	sole	suela	adj; noun	firm chewy
anaka,mishki muyu	caramel	caramelo	adj; noun	a device
anakuna	instruments	instrumentos	noun	small air-breathing arthropod
añallu	insect	insecto	noun	tropical fruit
ananas (neo.)	custard apple	chirimoya	noun	attractive
ananay	beautiful; irresistible	bello; irresistible	adj	insect living in organized colonies
añangu	ant	hormiga	noun	

Kichwa	English	Spanish	Part of speech	Category
ananirina	complain (to)	quejarse	verb	discontent
anao (neo.)	hard; difficult	duro	adj	hard
anaqo	skirt	falda	noun	cloth
añas	foxy; skunk	zorro; zorrillo	adj	animal
anayki	enthusiast	entusiasta	noun	person
anbatu	toad	sapo	noun	amphibians
ancha	very	muy	adv; adj	the exact same one
ancha yupay(neo.)	very important	muy importante	adj	significance or value
anchayana	deteriorate; get worse (to)	empeorar	verb	worse
anchayupay	importance	importancia	noun	a prominent status
anchayupayuk	important	importante	adj	important
anchina	moan (to); groan (to)	gemir	verb; noun	pain; discomfort
anchuchij	discount; subtractor	substraer	noun; verb	reduction
anchuchij	subtract	sustraendo	verb	(arithmetic); subtraction
anchuchina	discount (to)	descontar	verb; noun	reduction
anchuchina	remove	quitar; deposición	verb	dispose
anchuchiy (neo.)	subtraction	resta	noun	subtracting (removing)
anchuna	withdraw (to)	retirarse	verb	pull back; or backward
anchurina	turn away (to) one self	apartarse uno mismo	verb	deny entrance
anchuy	move (imperative)	retire	verb	location; proceed
andi	eastern; east	este	adj; noun	situated in the east
anga	hawk; vulture	gavilán; crow	noun	bird of prey
angu	artery; main line	arteria	noun	blood vessel
angu	vein	vena	noun	blood vessel from the capillaries
angulla	dew; drizzle	enserenado; rocío	noun; verb	dew; moisten A mixture of gases (especially oxygen)
anguyana	air (to); dry in air (to)	orear	noun	
anguyana	wilt	marchitar	verb	limp; lose strength
añichina (neo.)	exclaim (to)	exclamar; hacer	verb	aloud; often with surprise, horror, or joy

Kichwa	English	Spanish	Part of speech	Category
añikuna (neo.)	scold (to)	rezongar	verb; noun	unhappiness or critical attitude
añina (neo.)	invoke (to); refer to (to)	invocar	verb	bring into existence
aninta	on the contrary	contrario; por el	adj; noun	opposed in nature
añipakuna (neo.)	take revenge (to)	vengarse	noun; verb	action taken in return
añipuy (neo.)	vengeance	venganza	noun	act of taking revenge
añispamuna (neo.)	yearn; desire (to)	ansiar; anhelar	verb	desire strongly or persistently prolonged unfulfilled desire or need
añispañikachay (neo.)	desire (yearning)	ansioso; deseo	noun; verb	
añispañipayana (neo.)	wish too much (to)	desear demasiado	verb	hope for; have a desire for
añispañirayana	want for a long time (to)	desear por largo tiempo	verb	have a wish for
ankali	defiance	rebeldía	noun	a defiant act
ankara	bowl	tazón	noun	dish
ankara	tray	batea	noun	open receptacle for holding food
ankas	blue	azul	adj	color
ankas p'akra	blue (dark)	azul oscuro	adj; noun	dark shade of blue
ankay	kite	cometa	noun; verb	air travel
ankaylli	echo	eco	verb; noun	repeats what has just been said
anki	radio; edge; outskirts	radio	noun	radio; outlying areas straight line to the perimeter of a circle
ankitupuy (neo.)	radius; radio	radio (circ.)	noun	
ankushana	to serve	servir	verb	duty or hold office
ankuzakurina (neo.) yashta	toast to (offer a toast), cheers (to)	brindarse	noun; interj	friendly remark
anmu (neo.)	dumb; silent; mute	muda; mudo	adj	temporarily incapable
anpana (neo.)	yawn; gape (to)	bostezar	verb; noun	wide open mouth
anqara (neo.)	gourd	calabaza	noun	dried shell; gourd
ansa	cloudy; obscure; unsure	nublado	adj	covered with clouds
ansayana	cough by the night	anochecer	adj	brightness; shadowed or black
anshu	apart	aparte	adv	separated
anta (neo.)	metal; brass	metal; cobre	noun	ornament or utensil made of brass

Kichwa	English	Spanish	Part of speech	Category
antachka (neo.)	wire	alambre	noun; noun	a metal conductor
antakuyu (neo.)	locomotive	locomotora	noun; adj	wheeled vehicle
antallika (neo.)	machinery	maquinaria	noun	machine systems
antampiu	bike	bicicleta	noun	a wheeled vehicle
antanka (neo.)	airplane	avión	noun	an aircraft
antaq'uru (neo.)	train	tren	noun	railway cars
				a high-pitched woodwind instrument
antara (neo.)	flute; flutist	flauta	noun	
antaska	canned; tinned	enlatado	adj; verb	sealed in a can
antat'ika (neo.)	extinguish machine die	troquel	verb	crushing
antawa	car; automobile	carro	noun	a motor vehicle
antawa (neo.)	car	carro	noun	a motor vehicle
antawachik	driver	conductor	noun	operator
antawagu (neo.)	cart; wheel barrow	carretilla	noun	wheeled vehicle
				a wheeled vehicle with large wheels
antawahillay (neo.)	tractor	tractor	noun	
				malleable reddish-brown metallic element
anti (neo.)	copper	cobre	noun	
antipak kamachitandari	andean parliament	parlamento andino	noun	a legislative assembly
				location in the eastern part of a country
antisuyu	source; origin; east	oriente	noun	
antiurqu (neo.)	stretcher	andes	noun	a litter for transporting ill people
antuchi	beer not fermented yet	chicha tierno	adj	soured or preserved
anya	attention	atención	noun	courteous act
anya (neo.)	advice	consejo	noun	recommedation
anyana (neo.)	scold (to); fight (to)	reñir	verb	censure severely or angrily
apa (neo.) k'ata	blanket	frazada	noun	clothing; bed cover
apachi (neo.)	foreigner; foreign	extranjero	noun	person from a foreign country
				quality or power of conducting heat
apachij	conductive	conductor	adj	
apachina	load	cargar; enviar	noun	goods carried by a large vehicle
apachita (neo.)	temple	adoratorio	noun	a place for worshipping

Kichwa	English	Spanish	Part of speech	Category
apachiy	load; burden	carga	verb; noun	a heavy load
apaguray	spider	araña grande	noun	predatory arachnid with eight legs
apakillka (neo.)	letter	carta	noun	written message
apakuy	introduction	introducción	noun	act of starting something
apamina (neo.)	suitcase	maleta	noun	portable rectangular
apamuna	bring (to)	traer	verb	come after and bring or take it back
apana	bring (to); carry (to)	acarrear	verb	carry oneself
apangura (neo.)	crayfish; crab	cangrejo	noun; verb	lobsters without claws
apankura (neo.)	cancer	cáncer	noun	malignant tumor
apapa	owl	búho	noun	nocturnal bird
aparishka	native; nature; temper; disposition	natural	adj	sudden outburst of anger
aparishka	carried	cargado	verb	carry oneself
apasanka (neo.)	tarantula	tarántula	noun	spider with fangs
apashura	lobster	camarón	noun	edible marine crustaceans
api	soup	colada; sopa; masamorra	noun; verb	solid food
api	cream; whipped	crema	noun; verb	cream-white
apichu	potato (sweet)	camote	noun	food
apiu	horse	caballo	noun	herbivorous quadruped animal
apiyana	smooth out or down (to)	suavizar	verb	obstructions
apu	sir	señor	noun	person
apu	deity; lord	señor	noun	deity
apuj	authority	autoridad	noun	person
apuj	authority; boss; god; chief	jefe; autoridad	noun	person
apuj	lord; sir	señor	noun	deity
apukna	religion	religión	noun	religion
apuknana (neo)	religion	religión	noun	religion
apunchik	mighty; powerful (all)	poderoso; todo	adj	god
apunchik	powerful (all)	poderoso	adj	person

Kichwa	English	Spanish	Part of speech	Category
apunchik	god	dios	noun	god
apushkay	presumption	presunción	noun	assumption
apuskachana	arrogant (to be)	arrogancia; soberbio	adj	self-important
apuskachana	proud (to be proud)	enorgullecerse	adj	gallant
apuskachana (neo.)	arrogant (to be)	ensoberbecer	adj	unwarranted importance
apuskagraq (neo.)	proud	soberbio	noun	lofty
apuskisakiy	inheritance	herencia	noun	hereditary pattern
aq'ajayak (neo.)	alcohol	alcohol	noun	alcoholic beverage
aq'aswa	beer	cerveza	noun	alcohol
aqcha; jaqcha	hair	cabello	noun	body part
aqkina	escape (to)	escapar	verb	break away
aqkina(mitikuna)	flee, avoid (to)	huir	verb	run away
aqllakuna (neo.)	convent	convento	noun	religious residence
aqllana	choose (to)	elegir	verb	select
aqllana	choose (to)	escoger	verb	prefer
aqllana	select; to elect	seleccionar	verb; adj	choose; pick out
aqllaniy	election; choice	elección	noun	poll
aqllaniykuna	elections	elecciones	noun	vote to select
aqllasta (neo.)	vote	voto	verb; noun	preference for a candidate
aqnana	to celebrate	celebrar; homenagear	verb	have a celebration
aqnuj (neo.)	handsome	guapo	adj	good looking
aqso,anaqo	skirt	falda	noun; verb	cloth
aqtuna	to spit	escupir	verb; noun	spit out; saliva
aqyura (neo.)	misfortune	infortunio	noun	bad luck
aqyaj (neo.)	interesting	interesante	adj	concerning
aqyakuna (a.s) (neo.)	recover one's spirit (to)	reanimarse	verb	get back
aranwa (neo.)	theater	teatro	noun	field of operations; building
arapa (neo.)	skin	piel	noun	body part
arapa(neo.)	curtain	curtina	noun; verb	drapery

Kichwa	English	Spanish	Part of speech	Category
araranka (neo.)	lizard	lagartija	adj; noun	reptile
araray	hot; it is hot!	calor; que	adj	physical heat
arariwa	police; body of ordinance	policía	noun	person
arariwa (neo.)	guard (noun)	guardia	noun	person
arawa (neo.)	parrot; chatterbox	lora	noun	animal; bird
arawina (neo.)	singer	cantante	noun	person
arawiy	poetry	poesía	noun	poesy; verse
arawiy	song; tune	canción	noun	musical composition
arawiy	verse	verso	noun; verb	piece of poetry
ari	yes	sí	interj; noun	an affirmative response
aricharina (a.s) (neo.)	resign to	resignarse	verb	give up; renounce
arikaqkay (a.s)	resignation	resignación	noun	surrender; act of giving up first public performance; first time
arina	premiere (to)	estrenar	noun; verb; adj	time
arinina	accept (to)	aceptar	verb	assume
arinina	assume, take on (to)	asumir	verb	accept
arinina	to promise	prometer	verb; noun	a commitment; a verbal commitment
arinsana (neo.)	rent; lease; hire (to)	arrendar	verb; noun	let; series of payments
arkuna (neo.)	stack (to); accumulate	amontonar; acumular	noun	cumulative
arma (neo.)	plow	arado	verb; noun	farm tool
armaj	habitual shower	que baña frecuente	adj	person
armamuna	return after shower	despues de bañar	verb	return
arana	bathe; wash (to)	bañar	verb; noun	cleanse; bathe
armaniy	bath; bathroom	baño	verb; noun	clense the entire body
armarina	bathe oneself; wash (to)	bañarse	verb; noun	cleanse one's body
arpana (neo.)	instrument (tool)	instrumento (de trabajo)	noun; verb	device; tool
arpi (neo.)	born	nacimiento	adj; noun; verb	brought into existence
arricha	prostitute	addicta a los placeres	noun; verb	persone; sell one's body
arwi (neo.)	theme	tema	noun; verb	subject; motive

Kichwa	English	Spanish	Part of speech	Category
asha	little; few	poco	adj; noun	indefinite number
ashalla	less; just little	menos; poquito	adv; adj	comparative of little
ashallan	after; later	después	prepo; adv; conj	at a later; at a time; period of time
ashallankaman	see you later	nos vemos mas tarde	adv	period of time
ashan mana alli	poor; worse	peor	adj; noun	inadequate; lack of resources
ashan na alli	poorly done	mal hecho	adv; adj	unsatisfactory manner
ashan; ashawan; ashtawan	more; some extra; bit more	más; un pocos mas; extra	adv; adj; noun	surplus
ashanka	basket; crate	bolsa tejida; canasta	noun	a container
ashanka	kasket	canasta	noun	circular metal hoop
ashanyashka	prohibit; private; favorite	privado; prohibido	verb	forbit
ashkuchana	insult (to)	injuriar	verb; noun	treat
ashnachina	smell	olor	verb; noun	odor
ashnaj	odor; smelly; stinky	apestoso	noun; adj	aroma
ashnana	infect; corrupt; stink	apestar	verb; adj	disease
ashnarina	to smell oneself	apestarse	adj	stinky
ashnay	pestilence	pesteplencia	noun	epidemic disease
ashtakay (neo.)	account	cuenta	noun	bill
ashtan; ashtawan	more	más	adv; adj; pron	comparative
ashtawan	more than	mas que	adj	more
ashtawan	besides	apesar de	adv; prop	as well
ashtawan alli	better; rather	mejor	adj; adv; noun	improve; more beneficial
ashtawan alli	better	mucho mejor	adv	superior to another
ashtay (neo.)	relation; betrothal	relación	noun	promise to marry
ashtaymanta (neo.)	relative	relativo	adj; noun	person related by blood
asichij	clown	payaso	noun	person
asichina	make someone laugh	hacer reir	verb	clown
asijlla	smiled	sonreído	verb	facial expression
asina	laugh (to)	reír	verb; noun	express joy
asina	trick; laugh at (to)	burlar	noun; verb	deceitful action

Kichwa	English	Spanish	Part of speech	Category
asipayana (neo.)	scoff; mock (to)	mofar	verb; noun	mockery
asipayanij (neo.)	ridiculous	ridículo	adj	scornful pity
asirina	smile (to)	sonreírse	verb; noun	grin
asllakusñi (neo.)	lukewarm	tibio	adj	moderately warm
asllapi, quska (neo.)	place	sitio; en algún	noun	point located
asnaj; ashnaj	fetid	fétido	adj	ill-scented
asnaj; ashnaj	pestilence	pestilencia	noun	pest
asnana; ashnana	stink; reek (to)	heder	verb; noun	malodor
asnay; ashnay	odor	olor	noun	smell
aspi	hyphen	guion	noun; verb	punctuation; dash
aspik	signature	firma	noun	your name written
aspina	dig (to dig with nails)	raspar con uñas	verb; noun	remove earth
aspina	dig, scratch (to)	escarbar	verb	scrape
aspina	scrape (to)	rascar; arañar	verb; noun	cut the surface
aspirina	scratch oneself (to)	rascarse	verb; noun	cause friction
assnin (neo.)	piece	pedazo	noun	assemble; part
astakuy (neo.)	reference	referencia	noun	short note
astana	to transport	transportar	verb; noun	carry
astana; ashtana	carry (to); transport (to)	acarrear	verb	have with oneself
astana; astana	transport (to)	transportar	verb; noun	send; ship
astaypura (neo.)	interrelation	interrelación	noun	reciprocal relation
asuchana; llakirina	suffer (to)	sufrir	verb	bear; endure
asutina	to whip; beat	azotar	verb; noun	dash
aswa	beer	cervesa	noun	alcoholic beverages
aswa	beer; alcoholic drink	chicha	noun	alcoholic beverages
atahualpa	the last inca emperor	ultimo emperador	noun	person
ataku	amaranth	amaranto	noun	native cereal in Central and South America
ataku	vegetable	hortaliza	noun	plant; food
atallpa	chicken	gallina	noun	bird; animal

Kichwa	English	Spanish	Part of speech	Category
ataniy	politic	política	adj	artful prudence
atatay	sickened; disgusted	asco	adj; verb	fill with distaste
atatay	gross; repugnance	asco; groseria	adj	flagrant
ataw (neo.)	luck	suerte	noun; verb	chance
ataw (neo.)	worthy; well-deserving	benemérito	adj; noun	desirable; suitable
ataw wallpak (neo.)	creator	creador; benemérito	noun	person
ati (neo.)	bad	malo	adj	badness
atianya	politics; policy	política	noun	government
atichakallanka (neo.)	nightclub	club nocturno	noun	entertainment at night
atijlla (neo.)	date	cita	noun	specified day of the month
atikay (neo.)	capacity; means	capacidad	noun	capability
atikllana (neo.)	appointment	cita	noun	person who is appointed
atikllay	information	información	noun	a collection of facts
atikuk	possible	posible	adj; noun	potencial
atikuy (neo.)	access	acceso	noun; verb	right to enter; gain access
atikuy (neo.)	possibility	posibilidad	noun	a future prospect or potential
atil,atallpa	chicken (hen)	gallina	noun	bird; animal
atimullpu (neo.)	ghost	fantasma	noun; verb	visible disembodied soul
atimurpu (neo.)	phantom; ghost	fantasma	noun; adj	appearing figure
atina	to demand; triumph	triunfo; ganar	verb; noun	request forcefully
atina (neo.)	demand; insist	insistir	verb	be emphatic
atina (neo.)	kick (to)	dar coz	verb	complain
atinakuk (neo.)	potitical	politica	adj	policy-making
atinakuna (neo.)	combat; fight	luchar	noun; verb	act of fighting; battle
atininik (neo.)	ample; roomy	amplio	adj	plentiful
atininik (neo.)	capable	capáz	adj	having capacity or ability
atininiy (neo.)	capacity	capacidad	noun	capability
atipakuy	to force	forzar	noun; verb	influence; pressure
atipana	forcing	forzando	verb	pushing

Kichwa	English	Spanish	Part of speech	Category
atipana (neo.)	absorb; assimilate (to)	asimilar	verb	assimilate
atirakay (neo.)	superstition	superstición	noun	irrational belief
atiramiy (neo.)	omen	agüero; mal	noun; verb	augur; prognostic
atiriana (neo.)	drive someone crazy	exagerar; persistir	verb	amplify
atirina	repeat (to); pressure	repetir; presionar	verb; noun	duplicate
atirina	conceited (to become)	envanecerse	adj	false pride
atirina (neo.)	exaggerate (to)	exagerar	verb	overstate
atishka (neo.)	slave	esclavo	noun	person
atitapya (neo.)	fortune (bad)	mala fortuna	noun	bad luck
atitapya (neo.)	misfortune	infortunio	noun	bad luck
atitininiy (neo.)	defeat	sordo	verb; noun	unsuccessful ending
atiy (neo.)	power; pressure	poder; presión	noun; verb	controlling influence
atiykuska (neo.)	federation	federación	noun	political organizations
attanikuk (neo.)	politics	político	noun	social relations
attaniy (neo.)	political	política	adj	policy-making
attay (neo.)	power	poder	noun	powerful
attikarina (neo.)	fight (to)	combatir	verb; noun	battle; carry on a fight
attikay (neo.)	capacity; means	capacidad	noun	mental ability
attikllay (neo.)	appointment; date	cita	noun	a person into a non-elective position
attikuj (neo.)	possible	posible	adj; noun	potential
attikuy (neo.)	access; approach; possibility	acceso	noun; verb	admittance
attina (neo.)	demand (to)	exigir	verb; noun	require; requirement
attina (neo.)	insist (to)	insistir	verb	assert
attinik (neo.)	ample; roomy	capaz	adj	an abundant supply
attiniy (neo.)	capacity	capacidad	noun	capability
attipak; mishaj	winner	vencedor	noun	achiever
attipana; mishana	defeat (to)	vencer	verb; noun	vote down
attitlla (neo.)	information piece	dato	noun	message received
attiy	power	poder	noun	force

Kichwa	English	Spanish	Part of speech	Category
attiyana (neo.)	project; jut out (to)	sobresalir	noun; verb	plan
attiykuskay	federation	federación	noun	a union of political organizations
atuk	wolf; fox	lobo; zorro	noun; verb	carnivorous canine mammals of North America
atupa ismushka	corn (spoiled ear of)	mazorca dañada	adj; verb	spoiled grain
atupa; muti	corn	maíz pelado	noun	food; annual cereal grass
atzik; hantzi	cluster of roots veins	venas; raices	noun; verb	grouping; bunch
atzira	tuber (starchy)	achira	noun	fleshy underground stem or root
awachina	make someone to weave	hacer tejer	verb	interlace
awaj	weaver	tejedor	noun	person
awakaspi	loom	telar	noun; verb	a textile machine
awakipana (neo.)	darn; sew up (to)	zurcir	verb; noun; interj	sewing; repair a worn or torn hole
awakuy	cloth; fabric	tela	noun	cloth
awana	weave (to)	tejer	verb	create a piece of cloth
awas (neo.)	lint; fuzz	pelusa	noun	filamentous hairlike growth
awas (neo.); na riksishka	no identified	no identificadas	adj	no named
awashka	fabric	tejido	noun	material
awashka	fabric	tela	noun	cloth
awaska (neo.)	common; normal; usual	corriente	adj	public
away (neo.) sinchi llankaj	hardworking	trabajador	adj	industrious
away(neo.)	industrious	industrioso	adj	energetic
awcha (neo.)	bad; poor	mal; pobre	adj	inadequate
awcha (neo.)	worse; diminish; poor	peor	adj; adv; noun	inferior
awchakay (neo.)	evil; wickedness	maligno	noun; adj	evilness
awchay (neo.)	evilness (evil deed)	maldad; azaña	noun	being morally wrong
awi (neo.)	peasant	campesino a	noun	person
awinchina (neo.)	replant	resembrar	verb	plant
awiyu (neo.)	ticket; bill; note	billete	noun; verb	commercial document
awiyu(neo.)	bowling green	boleto	noun; verb	game; roll

Kichwa	English	Spanish	Part of speech	Category
awiyuk (neo.)	wealthy; rich	adinerado	adj	abundant supply
awka (neo.)	enemy; soldier	enemigo; soldado	noun	opposing military force
awka; chapa	police	policia	noun; verb	patrol; officer
awkana	war; fight (to)	guerrear; pelear; luchar	verb; noun	battle
awkanakay (neo.)	warfare; battle to	guerra; batallar	noun; verb	armed conflict
awkapurij (neo.)	soldier	soldado	noun	person
awkarik (neo.)	mars	marte	noun; verb	small reddish planet
awllikay (neo.)	function; work to	función; funcionar; trabajar	noun	actions and activities assigned
awllina	warp (to)	urdir	verb; noun	yarn arranged lengthways
awya (neo.)	laborious	laborioso	adj	physical effort
aya	dead	muerto	adj	not active
aya	deceased	difunto	adj; noun; verb	no longer alive
aya	ghost	fantasma	noun; verb	dead person
ayajtamchakana (neo.)	shroud; cover (to)	amortajar	verb; noun	cover; hide
ayajtampintuna (neo.)	cover (to)	amortajar	verb; noun	provide for
ayamarkay	november	noviembre	noun	month of the year
ayapamba	cemetery	cementerio	noun	burial ground
ayapintuna (neo.)	cigarette paper	papel de cigarrillo	noun	rolling paper
ayapuman (neo.)	skull	calavera	noun; verb	skeleton of the head
ayar (neo.)	sheath; scabbard	vaina; espada	noun	enveloping structure
ayarma (neo.)	funeral	funeral	noun	ceremony
ayasanka (neo.)	casket; coffin	ataúd	noun; verb	casket
ayasanka (neo.)	casket	ataud	noun; verb	coffin
ayauma	head dress	penacho	noun	clothing of the head
ayawasi (neo.)	burial home	casa funeral	noun	grave
ayayay	painful	doloroso	adj	physical pain
aycha	meat	carne	noun	food
aychak'atuwasi (neo.)	butcher shop	carnicería	noun	meat market
aychamayuk (neo.)	carnivorous	carnicero	adj	meat-eating

Kichwa	English	Spanish	Part of speech	Category
aychan	muscle	músculo	noun; verb	organs of the body cold-blooded aquatic vertebrates
aychawa	fish	pez	noun	faker; person
ayki (neo.)	fraud	estafa	noun	break away; get away
aykina (neo.)	escape	escapar	verb; noun	perverts the truth
aykina; llullana	to lie	mentir	verb; noun	foreign
ayku	rare; strange	raro; extraño	adj	one side of; to end; finished
ayku (neo.)	through; over	atravez, sobre	prep; adv; adj	cry or shout
aylli (neo.)	cheer	viva	noun; verb	social unit
ayllu	family (community)	familia	noun	ancestry
ayllu	lineage; descent	linaje; descendencia	noun	people with common origins
ayllu	nationality	nacionalidad	noun	community of people
ayllujuñu	village; town	pueblo	noun	cultural
ayllukay (neo.)	ethnic	étnico	adj; noun	group of people
ayllullaqta	community	comunidad	noun	collection of rules
ayllullaqtaapak kamachi	law (communal)	ley de comunas	noun	district or community
ayllullaqtaapak kamachi (neo.)	communal law; lineage	linaje; comunidad	noun	identify the members of a family
ayllusuti; shuti	surname	apellido	noun; verb	politically organized body
aylluyay (neo.)	nation; people	pueblo	noun	group action
aylluyay (neo.)	common people; nation	nación	noun	people or animals or vehicles moving ahead
ayma (neo.)	procession	procesión	noun	travel
ayma (neo.)	trip	romería; paseo	noun	an indigenous people and language
aymara (neo.)	aymara (name)	ay	adj	month of the year
aymuray	may	mayo	noun	crop
aymuray	harvest; crop	cosecha	verb; noun	mutual dependence
ayñi	reciprocity; counter	reciprocidad	noun	opposed to
ayni (neo.)	against	contra	prep.	dirty and messy
ayp'u (neo.)	muddy; illegible	borroso	adj; verb	space
aypa (neo.)	distance	distancia	noun; verb	

Kichwa	English	Spanish	Part of speech	Category
aypuri (neo.)	participle	participio	noun	a non-finite form of the verb
aypurina (neo.)	invite (to)	invitar	verb; noun	ask in
ayri	date	fecha	noun; verb	day of the month
ayri (neo.)	sword	espada	noun	weapon
ayriwa	april	abril	noun	month
aysachina	make someone to pull	halar	verb	pull
aysaj	puller	halador	noun	dragger
aysamuna	bring it back, to drag	arrastrar	verb	get
aysana	haul in; pull on (to); stretch	halar; estirar	verb; noun	drag
aysanakaspi (neo.)	rudder	timón	noun	steering system
aysarina	slip; slide; skid	resbalar	verb; noun	slip
ayu; kuytza (neo.)	girl (little)	niña	noun	person
ayunpakuna (neo.)	parboil (to)	sancochar	verb	blanch; cook
aywa!	good bye	adiós	interj; noun	bye
azil	whip; lash	azote; chicote	verb; noun	whip; rod; leather strip
batya	wooden bowl	batea	noun; verb	vessel with an open top
bayeta	shawl	manta; chalina	noun	cloth
bayita(neo.)	wool shawl	chalina	noun	cloth
bilka (neo.)	purgative	purgante	adj; noun	strongly laxative
billi	calf	ternero	noun	young of domestic cattle
bunga	big fly; wasp	abeja	noun	social or solitary hymenopterans
burr burr	sound of car or bug	sonido del carro o insecto	noun; verb	insect
buzkirina (neo.)	buzz; hum; ring; tease (to)	zumbar	verb; noun	humming
chachay	spree; party	parranda	noun; verb	brief indulgence
chachina	sit (to)	sentar	verb	sit down
chagra	field; garden; sowing	huerta; sementera	noun; verb	plot
chagrayuk	landlord of land	dueño de tierra	noun	landholder
chagru	mix; mixture	mezcla; mixta	noun	sorts of things
chagruna	mingle; meddle (to); stir	mezclar; batir	verb; verb	interfere; agitate

Kichwa	English	Spanish	Part of speech	Category
chajchana (praise)	praise (to); extol (to)	alabar	verb	exalt
chajlla (neo.)	punch	sopapo	verb; noun	quick blow
chajlla (neo.)	slap; box; buffet	bofetada	verb; noun; adv	a flat object
chajllakulli (neo.)	lilac (color)	lila (color)	noun; adj	lavender; color
chajllañak (neo.)	transparent	transparente	adj	crystal clear
chaka	bridge	punte	noun; verb	bridge circuit
chakakuy	crossing	cruce	noun; verb	traveling across
chakana	stairs; staircase	escalera	noun	stairway
chakana	stairs; cross	cruz; escalera	verb; adj; noun	get across
chakatana	crucify (to)	crucificar	verb	nailing onto a cross
chakaybin (neo.)	there; opposite	opuesto	adj; noun	contrary
chakayta	part of another; through there spread; sprinkle; disperse; strew (to)	parte; por otra; por aquella	prep; adv; adj	done; an opening or location
ch'akchuna		dispersar; regar	verb; noun	disperse widely
ch'akchurina	gloat; talk well of oneself (to)	degana; alabarse	verb; noun	gloating
ch'akchurina	spread the message	rega mensaje	verb	disperse
chaki	foot	pie	noun	body part
chakichina	dry someone or something (to)	secar	verb; adj	juiceless
chakikana (neo.)	wilt; languish (to)	languidecer	verb; noun	limp
chakikiru (neo.)	basin; bowl	vasija	noun	bowl-shaped vessel
chakikiru (neo.)	fountain	pilar	noun; verb	natural spring
chakina	dry (to)	secar	verb; adj	remove the moisture
chakipingullu	chin	canilla	noun	body part
chakipurij	passerby; walker	caminante	noun	passer
chakirina	dry off oneself(to)	secarse	verb	empty of water
chakirinap'indu	towel	toalla	noun	cloth
chakishka	dried	seco	adj; verb	not still wet
chakishkamita	summer	verano	noun; verb	season; summertime
chakishkana	wilt, languish (to)	marchitar	verb	lose vigor
chakitalun	heel	talón	noun	body part

Kichwa	English	Spanish	Part of speech	Category
chaki-taqlla	plowing tool	arado de pie	noun	farming tool
chakiwan	on foot; walking	pie a	adj; noun; verb	walk to
chaklla (neo.)	parallel	paralelo	adj; noun; verb	parallel lines
chakmayuk (neo.)	carpenter	carpintero	noun; verb	person; woodworker
chaknana (neo.)	weigh down; impose (to)	cargar; imponer	verb	be oppressive
chaknaniy (neo.)	burden; cargo	carga; responsabilidad; peso	noun; verb	load
chakra (neo.)	inherit; homestate	heredad	verb	acquire
chaku (neo.)	hunting	caza	noun; verb	search
chakuna (neo.)	dismantle; requisition; hunt (to)	cazar	verb	break apart
chakuna (neo.)	requisition (to); dismantle (to)	requisar; desmontar	verb; noun	act of requiring
chakunakiy (neo.)	hunter	cazador	noun	person
chakwa (neo.)	noise; crowd noise; protest	bullá; ruido	noun	sound of any kind
challana (neo.)	water (to); sprinkle; irrigate (to)	regar	noun; verb	tasteless liquid festival; merry making procession
challarami (neo.)	carnival	carnaval	noun	not correct
challina (neo.)	be on the wrong track (to)	descarriar	adj	cold-blooded aquatic vertebrates
challwa	fish	bocachico (pez)	noun; verb	person
chamaj (neo.)	workman; worker	trabajador; obrero	noun	productive work
chamakiy (neo.)	work; labor	trabajo	noun; verb	indifferent
chamcha (neo.)	indifferent; apathetic	apático	adj	mean
chamichik (neo.)	miserly; avaricious	avaro	adj	boiler
chamilku (neo.)	pot; kettle; stew	puchero	noun; verb	lacking flavor
chamuk	bland; tasteless	desabrido	adj	scallions; plant
chanbi (neo.)	leeks	puerro	noun	thin sliver of wood
chanchana (neo.)	splint (to put into)	entablillar	noun; verb	body part
changa	leg; thigh	pierna; muslo	noun	food; corn
ch'anga	multicolor corn; indian corn	maiz con colores	noun	footware
changalanki (neo.)	boot	bota	noun; verb	cloth
changalli	apron	delatal	noun	

Kichwa	English	Spanish	Part of speech	Category
changana	rape (to); violate (to)	violar	verb; noun	force someone to have sex
chani	price	precio	noun	cost
chani (neo.)	price	precio	noun	cost
chanichina (neo.)	endorse; utilize (to); value (to)	garantizar; apoyar; confirmar	verb	give support
chanichiy(neo.)	useful	útil	adj	able to function
chanik (neo.)	doubt	duda	noun; verb	being unsure; lack confidence
chanik (neo.)	value	valor	noun; verb	quality (positive or negative)
chanina (neo.)	to value	valor	verb	value, quality, ability, extent
chanina (neo.)	value; worth; price; to protect	costar; valer	adj; noun	specified value
chaninay (neo.)	cheap; easy; cost (to)	barato; ensayo	adj	low in price
chaninchana (neo.)	reward; give (to); appreciate (to)	apreciar; premiar	noun; verb	bestow honor assignment of rewards and punishments
chaninchay (neo.)	justice; reward; premium	justicia; premio	noun	
chanirina (neo.)	make use of (to)	valerse	verb; noun	put into service; the act of using
chaniy (neo.)	price; value; worth; esteem	precio	adj; noun	valuable or useful
chaniyuk (neo.)	employer; landlord; worth; owner	amo; dueno; propietario; caro	noun	person
chanpi (neo.)	axe, spear	hacha; lanza (de hierro)	noun	tool with a heavy blade
chanrara (neo.)	tool	herramienta	noun; verb	tool with a heavy bladed
chanrari (neo.)	device; apparatus	aparato	noun	gimmick; clever maneuver
chansa	joke	chiste; mofa	noun; verb	a humorous anecdote
chanta	wig	peluca	noun	hairpiece
chantana (neo.)	embroider (to)	bordar	verb	needlework
chantay (neo.)	order	orden	noun; verb	dictate
chantazo (neo.)	donkey; jackass; stupid	burro	noun	domestic animal
chapa	police	policía	noun	person
chapaj	care giver	cuidador	noun	health care provider
chapajkunata rikuriak	police administrator	intendente de policía	noun	person
chapakashka (neo.)	appropriate; fitting	apropiado	adj; verb	allow; serve
chapakuna	appropriate (to)	apropiarse	verb	take possession of by force
chapana	guard; hope; spy; watch over (to)	esperar; espiar; vigliar	noun	a person

Kichwa	English	Spanish	Part of speech	Category
chapay	vigilance	vigilancia	noun	alertness
chapra; mallki (neo.)	branch	rama	noun; verb	branching shape
chapuna	mix, knead, shuffle (to)	amasar; masiar	verb	add together different elements
chapushka	submerged	inmerso	adj; verb	drowned
chaq'a (neo.)	goddess; morning star	diosa; estrella de la mañana	noun	daystar
charapa	tortoise; turtle	tortuga	noun	aquatic and land reptile
charara (neo.)	tools	herramientas	noun; verb	instrument
chari	maybe; suffix	quizá; sufijo	adv; noun	perhaps
charij	rich	rico	adj; noun	possessing material wealth
charijyana	rich (to get rich)	enriquecerse	adj	become rich
charina	have (to)	tener	verb	ownership or possession
charirina	maintain; keep; defend (to)	mantener	verb; adj	accept; preserve
charirina	to hold; to maintain	mantener; soportar	verb; noun	apply
charyuk (neo.)	convenient; comfortable	acomodado	adj	suited to your comfort
charwa (neo.)	receptacle; vessel	recipiente; vasija	noun	container
charwirana (neo.)	unravel (to)	desentrañar	verb	ravel out
chasa (neo.)	rustic	rústico	adj; noun	rural life
chashna	thus; so	así; de este modo	adv	therefore
chashna	thus, so	así	adv; noun	from that fact
chaska	venus	venus	noun	planet
chaska	morning star	lucero de la mañana	noun	planet
chaska (neo.)	Friday; goddess	viernes; venus	noun	day of the week
chaski	mail post receiver	correo	verb; noun	transport the letters or packages
chaskichina	deliver (to)	entregar	verb	bring to
chaskij	post boy	postillón	noun	person
chaskij	receiver	receptor	noun	person
chaskina	accept (to); agree to (to)	aceptar	verb	assume
chaskinaki (neo.)	participant	participante	noun	player; person
chaspina	shake (to)	sacudir	verb; noun	move back and forth; shake off

Kichwa	English	Spanish	Part of speech	Category
chatakuna (neo.)	complain (to)	queja	verb	a formal accusation
chatana (neo.)	protest (to); report; denounce (to)	denunciar	verb; noun	express opposition through action or words
chatapukuy (neo.)	information	información	noun	message received and understood
chataшка	lover	amantes	noun	person
chawa	raw	crudo	adj; noun	unfair or harsh; informal term
chawalla	raw half	semicocido	adj	half cooked
chawcha	delicate	delicado	adj	susceptible to injury
chawchu (neo.)	race	raza	noun; verb	a contest of speed
chawchu (neo.)	race	carrera	noun	people to the same genetic stock
chawla	fish	pez	noun; verb	cold-blooded aquatic vertebrate
chawlak'atu (neo.)	fish market	pescadería	noun	place
chawlana	fish (to)	pescar	verb	catch fish
chawlanayuk	fisherman	pescador	noun	person
chawlashka	fished	pescado	verb	seek indirectly
chawlay	fishing; catch (of fish)	pesca	noun; verb	occupation of catching fish
chawpi	half; center; middle	centro; medio; media	noun; adj	center on
chawpi p'unlla	noon	medio día	noun	middle of the day
chawpi p'aki	half; center	mitad; medio; centro	noun; adj; adv	one-half
chawpi shimi	half language	media lengua	noun	half language
chawpi tuta	midnight	media noche	noun	middle of the night
chawpinchana	half and half	medias; a	adj	introduces subordinate clause
chawpinchaniy (neo.)	halves	mitad	noun; verb	two equal parts
chawpiyachana (neo.)	middle school	colegio	noun	secondary school
chawra (neo.)	fake; gimmick	falso	adj; noun; verb	misleading appearance; person; falsify
chay	that	aquel	conj; pron	a subordinate clause; pointing out
chay	that	ese; eso; esa	conj; pron	a subordinate clause; pointing out

Kichwa	English	Spanish	Part of speech	Category
chay rayku	for that purpose	por esa razón	noun; verb	anticipated outcome; a plan or objective
chayachi	onset; attack	ataque	verb; noun	assault
chayachina	attach; share; fasten; attack (to)	contacto; atacar; compartir	verb; noun	join or connect; fix
chayachinkuna	contribute (to); bring (to)	aportar	verb	provide
chayamuna	arrive to a place	llegar al lugar de destino	verb	get
chayana	get there	llegar	verb	come into
chayanchina	find (to); succeed (to); hit upon (to)	acertar	verb	reach a desired goal
chayantaka(neo.)	pewter	estaño	noun	metal; tin
chaychikan (neo.)	proportion	medida; a	noun; verb	balance
chayka	over; done; finished	terminado; acabado!	prep; adv	covering; finished
chaykuna	those	esos; esas	pronoun	plural
chaykunatak	those; same ones	esos mismos	adv; adj; noun	same
chaylla	enough	basta	adv	as much; sufficient; a quantity
ch'aylla	immediately; at once	enseguida	adv	as soon as
chaylla; kaylla	there; here	aquí; allí	adv; noun; interj	place; a location; to comfort someone
chayllakuna; chaykuna	those	aquellos; aquellas	pron	those
chayllapitak; chayllabidik	same spot	mismo; allí	noun; adj	a short section; identical thing
chayllatak; chaylladik	that one	ese mismo	conj; pron	subordinate clause; pointing out
chayman	there; that way	allí; por allí	noun; adv	direction
chaymanta	consequently; because of	consiguientemente; por cause	adv; conj	accordingly
chaypacha	then	entonces	adv; noun; adj	and then
chaypi; chaybi	there	allí	adv; noun; interj	that place
chayrak	yet	todavía	adv	present time
chayrik	younger person	joven	noun	person
chayshoq	the other; another	aquello; el otro	adj	some other
chayshoq kaya	the day after	pasado mañana	prep	day of the week
chayshoq kayna	the day before	ante ayer	adv	day of the week
chayshoqkuna	others	otros	pronoun	plural

Kichwa	English	Spanish	Part of speech	Category
chayta	through there	atraves	prep; adv	from one side; to end
chayta	over there	por ahí	adv	there
chcha (neo.)	hope	ojalá	verb; noun	wish; a specific instance
ch'ichi (neo.)	mosquito; gnat	mosquito	noun	insect
chichiku	monkey	mono	noun; verb	long-tailed primates; unplanned work
chichilla (neo.)	wig; false hair	peluca	noun	hairpiece
chichina (neo.)	bud; grow (to)	brotar	noun; verb	flower; develop buds
chichu	pregnant; sagging; bulging	preñada; embarazada	adj	developing offspring
chichuna	impregnate (to)	preñar	verb	make pregnant
chichuyana	conceive (to)	concebir	verb	gestate
ch'igana (neo.)	hovel	choza; cabaña	noun	shelter
chijchana (neo.)	spend (to)	gastar	adj; verb	depleted of content; pay out
chijchay (neo.)	expense; expenditure	gasto	noun; verb	money spent; write down
chijchi (neo.)	hail; hailstone	granizo	verb; noun	ice pellets
ch'ijchin (neo.)	hail (to)	granizar	verb	precipitate as small ice particles
chijlla (neo.)	option	opción	noun; verb	selecting; choice
chijllana (neo.)	prefer (to)	preferir	verb	choose
ch'ijlluniykuna	elections	elecciones	noun	a vote to select the winner
ch'ijnij	enemy	enemigo	noun	hostile group of people
ch'ijtana	crack (to)	rajarse	verb	become fractured
ch'ijtana	split; cleave (to)	hender	verb; noun	parts or portions; divide
ch'ik'allanyana (neo.)	promise; swear	compromiso	verb; noun	assure
ch'ik'ay	right; truth	verdad	noun; adj	correct
chika	so; so much	tan; tanto	adv; conj	and then; hence; for this reason
chika	so much	mucho	noun; adv; adj	a particular amount
chikachana	certify (to); organize (to)	certificar; organizar	verb	evidence
chikachina	to direct towards	dirigir	verb; adj	command; aim
chikachina (neo.)	direct oneself towards something (to)	dirigirse	verb; adj	conduct; lead

Kichwa	English	Spanish	Part of speech	Category
chik'aj	right	derecha	noun; adj	correct
chikakuti	as much	tanto	adj; adv; noun	a good deal; a lot
chikakuy (neo.)	conscience	conciencia	noun	moral sense
chikallachan	parcel	pedazo	noun; verb	box; packet
chikallakachun	enough	basta	adv; adj; noun	plenty
chikallatan	least (at)	siquiera	adv; adj; noun	to form the superlative; no importance
ch'ikan	different; stranger; aside	diferente; distinto; desconocido	noun; adj	anyone who does not belong; more foreign
chikan chikan (neo.)	scale (large)	gran escala	noun	scale of measurement
chikanaj (neo.)	indirectly	indirectamente	adv	a forthright manner
ch'ik'anchak	just; fair	justo	adj	reasonable
ch'ikanchana (neo.)	straighten	corregir; enderezar	verb	clean up
chikanouna	assert (to); state (to)	afirmar	verb	affirm
ch'ikanyachina	separate	apartar	verb	break
ch'ikanyachina	sort; classify (to); alienate (to)	clasificar; enajenar	noun; verb	classify; form
ch'ikanyana	separate (to); divorce	apartar; divorciar	verb; noun	break up; divide
chikashina (neo.)	as much as	tanto como	adv; conj; noun	when; since
chikatay (neo.)	number	número	noun	count
ch'ikay	truth	verdad	noun	accuracy
ch'ik'ay	right; truth	derecho; verdad	noun; adj; adv	correct; exactly
chikaykay (neo.)	quantity	cantidad	noun	amount
ch'ikchi	brown; dark ;dull; cloudy, spotted	pardo; oscuro; nublado	adj; noun; verb	color; wood or earth; make brown
chikchichana (neo.)	flirt (to)	coquetear	verb; noun	behave amorously; coquet
ch'ikchina (neo.)	exhausted (to); be sold out (to)	agotarse; cansar	verb	deplete
ch'iki (neo.)	bad luck; misfortune	mala suerte; agüero; desdicha	noun	unfavorable outcomes
chikikaj	right; justice; account; story	justicia real	noun	fair; judge
chikikay (neo.)	rate	velocidad	noun; verb	grade; range
ch'ikikuna	envy (to)	envidia	verb; noun	be envious; resentment
chikirina	scatter (to)	esparcir	verb; noun	go in different directions; dispel

Kichwa	English	Spanish	Part of speech	Category
chikni	hate	odio	verb; noun	dislike; detest
chiknina	hate	odio	verb; noun	dislike; detest
ch'ikta	crack; crevice; slice	raja; abertura; grieta; pedaciti	verb; noun	crack on the surface only
ch'iktana	split wood (to)	rajar; agrietar	verb; noun	carve up
ch'iktarina	break; chip (to)	despostillar	noun; verb	broken off from the whole
chikullu (neo.)	nightingale	ruiseñor	noun	european songbird
chikwarina (neo.)	collapse (to)	desmoronarse	verb; noun	break down; abrupt failure
chikwarina (neo.)	loose the seed (to); collapse (to)	desgranarse; desmoronarse	verb; noun	crumble
chilchil (neo.)	bell; rattlesnake	sonaja; cascabel	noun; verb	a hollow device; shape like bell
ch'iliq (neo.)	lobster	langosta	noun; verb	edible marine crustacean
chilka	green; unripe	verde	adj; noun; verb	fresh grass; color
chilla	enough; sufficient	suficiente	adj	adequate
chillik (neo.)	cricket	grillo	noun; verb	insect; field game
chillina	nucleus; core	núcleo	noun	core group
chillina(neo.)	marrow; brain, nuclear	meollo; tuetano; nuclear	noun	tender and very nutritious tissue
chilltu (neo.)	tomato	tomate	noun	fruit; food
chilpina	divide (to); tear in half (to)	partir; desramar	verb; noun	separate; disagreement between two groups
ch'imba	in front	enfrente	adv	ahead; in the front
ch'imbana	cross (to)	cruzar	verb; adj	pass over; a crosswise direction
ch'imbapurana	compare (to)	comparar	verb; noun	examine; comparability
ch'imbapurarina	face; confront (to)	enfrentarse	noun; verb	expression; deal
chimbi (neo.)	wart	verruqa	noun	small rounded protuberance
chimchay	north	norte	adv; adj; noun	compass north
ch'imilaku	vampire	vampiro	noun	a corpse that rises at night
chimlli (neo.)	wink	guiño	verb; noun	briefly shut the eyes
ch'impana	wade (to) cross	vadear; cruzar	adj; adv	broad in scope
chimpapurana	to compare	comparar	verb; noun	comparability
ch'impapurarina	confront; face to face	frente a frente	verb	face
chimpu	saturn	saturno	noun	planet

Kichwa	English	Spanish	Part of speech	Category
china (neo.)	maid; servant; female	sirvienta; criada, hembra	noun	person
ch'inba	braid; in front	trenza; enfrente	noun; adv	a hairdo
chinchaysuyu	north	norte	adv; adj; noun	north
chinchichik (neo.)	accent	acento	noun; verb	accent mark
ch'ingachina	lose (to)	perder	verb	fail to keep
ch'ingana	disappear	desaparecer	verb	vanish
ch'ingarina	sink (to); disappear (to)	hundirse; desaparecerse	prep; adj; adv	vanish oneself
ch'ingarina	sink; (to)go under; get lost	perderse	verb; noun	lower place; a water basin fixed
ch'ingay	lost	perder (to)	adj; noun	unable to be found; fail to win
chini	nettle	ortiga	noun; verb	plant; cause a stinging pain
chiniku (neo.)	second	segundo(tiempo)	adj; noun; verb	1/60 of a minute
chinilla (neo.)	minute	minuto	noun; adj; verb	instant; moment; equal to 60 seconds
chinkichana (neo.)	throw (to)	lanzar	verb; noun	put with great energy
ch'inkij (neo.)	loser	perdedor	noun	person
chinkilis (neo.)	bile; gall	bilis; mal humor	noun; verb	bitterness
chinpachay (neo.)	training	entrenamiento	noun; verb	skilled behavior; instruction and practice
chinpachina	pass on; to transmit	transmitir	verb	advance
ch'inpapurana	compare (to)	comparar	noun; verb	examine similarities or differences
chinpuylla (neo.)	measure according to that	medida; a esa	verb; noun	determine the measurements
chinta (neo.)	trash heap; refuse person	basurero	noun; verb	garbage heap
chintzina (neo.)	breakfast	desayunar	noun; verb	first meal of the day
ch'ipa (neo.)	prostitute	prostituta	noun; verb	person
ch'ipa (neo.)	trapdoor; trap; hoax	trampa	noun	a hinge
chiqakak (neo.)	right; justice; account; story	razón; cuenta	noun; verb	bill; record
chiqakay (neo.)	rate	razón	noun; verb	frequency; relative to a time unit
chiqchinirak (neo.)	lead (blue-pigment or dye)	plomo (color)	verb; noun	show them the way; a competitor in a race
chiquri (neo.)	sardine	sardina	noun	fish usually canned

Kichwa	English	Spanish	Part of speech	Category
chiraw (neo.)	clear; light	claro	adj; noun; verb; adv	brighten
ch'iri	cold	frío	noun; adj	temperature
ch'irichina	cold (to feel)	frío sentir	noun	viral infection
ch'irichina	get cold, shiver	frío	verb; noun	reflex motion; cold
chirichukchu	fever; chill	escalofrío	adj	intense nervous anticipation
ch'irimita	winter	invierno	noun; verb	cold season
ch'irirani (neo.)	freezer	congelador	noun	electric freezer
ch'iriunguy	shiver	escalofrío	verb	tremble
chiriyachij	refrigerator	refrigerador	noun	a household appliance
ch'iriyachina	refresh (to)	refrescar	verb	make fresh
ch'iriyachina	refresh; to cool off	fresco	verb	become calm
ch'iriyana	cool (to)	enfriar	adj	neither warm
chirma (neo.)	prejudice; pain; harm	perjuicio; daño; avería	noun; verb	adverse judgement
chirmana (neo.)	damage (to); break (to)	estropear	noun; verb	a change for the worse; harm
chiru (neo.)	side	lado	noun	extended outer surface
chirwa	lemon	limón	noun	fruit, acid
chishi	afternoon	tarde	noun	noon and evening
chishikaman	see you in the afternoon	hasta la tarde	adv	an expression
chishimikuna	meal (light)	merienda	noun	food
chishiyán	night fall; dusk	anocheecer	noun; verb	following sunset
chishiyana	get dark (to); sunset	anocheecer	noun; adj	horizon
chisimikuy	lunch; afternoon snack	almuerzo	noun; verb	meal in the afternoon
chisin	night (last)	anoche	noun	time after sunset
chita	goat	chivo	noun; verb	animal
chitu	sparrow type of bird	petirrojo	noun	small dull-colored singing bird
chiwa (neo.)	dish	plato	noun; verb	a piece of dishware
chiwana (neo.)	pitch; sack (to)	botar	verb	motion; throw
chiwila	pineapple	piña	noun	food; fruit
chiwillka	babaco	babaco	noun	fruit

Kichwa	English	Spanish	Part of speech	Category
chiwkilla (neo.)	polished	pulido	adj	shined
chiwklla	polished	alisado	adj	made shiny and smooth
chiwqlla	leveled	aplanado	verb	straight
chucha	fox	raposa	noun; verb	carnivorous mammal; deceive somebody
chuchaki	thirst; hangover	sed; resaca	noun; verb	physiological need to drink
chuchi; chuychi	chicken; young bee	pollito	noun	young bird
chuchu	nipple; teat; breat	pezón; teta	noun; verb	body part
chuchuka	corn (dry)	maíz seco	noun	food; cereal grass bearing kernels
chuchuna	lactate	lactar	noun; verb	breastfeed
chujmi (neo.)	fist	puño	noun; verb	clenched
ch'ukana (neo.)	throw (to)	tirar	verb	beat
chukay (neo.)	pump; bomb	bomba	noun; verb	device
chukayachina	straighten (to)	enderezar	verb	stand straight up
chukchi	disaster	desastre	noun	tragedy
ch'ukchu	nervousness, shaky, malaria	malaria; nervios	noun; adj	anxious feeling
ch'ukchukuna	shaking (to be); shiver; shake	temblar	noun; verb	shaky motion
ch'ukchuna	cold	resfrío	adj; noun	temperature; frigidity
chuki (neo.)	spear; blowgun	lanza	noun; verb	lance; darts
chukichana (neo.)	treat well (to); entertain (to)	agasajar	verb; noun	put down
chuklla	hut; shack; livable	choza	noun; verb	hutch; a dwelling
chukllakuskalla	straight; upright; literal; parallel	rectas paralelas	adj; adv; noun	successive
chukllay (neo.)	cone	cono	noun; verb	cone-shaped artifact
chukllu	corn (ear of)	mazorca	noun	food; dry corn
chukllu	corn cob	maiz tierno	noun	food
chukri	injury	herida	noun	physical damage
chukrichina	wound (to)	herir	noun; verb	cut or break
chukrina	hurt (to)	lastimar	verb; noun	pain
chuku (neo.)	protective helmet; religious character for ceremony	casco; coraza	noun	armor plate

Kichwa	English	Spanish	Part of speech	Category
chukuri	weasel	comadreja	noun	animal; a sneaky person
chulla	uneven	desigual	adj	shape; texture
chullañawi	blind, one-eyed	tuerto	adj	one eye
chulli(neo.)	cold; flu; illness	catarro	noun	viral disease
chullkuyuyu	sorrel	acedera	noun; adj	any plant
chullu	hat; cap	gorra	noun	headdress; lie at the top of
chulluchishpa; yakuyachishpa	melting it	deluir	noun; adj	from a solid to a liquid
chulpi	wrinkled, creased	arrugado	adj; verb	crisped
chultaku (neo.)	soda pop	cola	noun	water; liquid
chulunlla	desolate	desolado	adj; verb	desert
chulunyana	hush up (to)	silenciar	noun; verb	cover up
chumana (neo.)	wring (to)	escurrir	verb; noun	twist and press out of shape
chumbi	belt; sash	faja	noun	clothing
chumbillikuna	take; put on a belt (to)	ceñir	verb	put clothing
chumin (neo.)	gurney	camilla	noun	metal stretcher with wheels
ch'umpi	maroon; tan; stone	marrón	adj	color
chunchulli	intestine	tripa	noun	body part; gut
chunga	ten	diez	noun; adj	decade; cardinal number
chunganiyuk	units (tens and hundreds)	decena	noun	cardinal number
chungari	decimal, tenth	decimal; décimo	adj; noun	one part in ten equal parts
chungari piti taki.	decimal	decimal	adj; noun	decimal fraction; proper fraction
chungarishkatathki	decimeter; 1/10 of a meter	decímetro	noun	a metric unit
chungariyuk (neo.)	tens	decenas	noun	10s
chungashkaniyuk (neo.)	dozen	docena	noun; adj	cardinal number
chunku (neo.)	band (musicians)	banda (grupo de músicos)	noun	association of people
chuño	potato (dehydrated)	deshidratado	adj; verb	preserve by removing all water
ch'unpi	maroon; tan; stone	marrón	verb; adj; noun	dark brownish; color
chunpinirak	tan	habano (color)	noun; verb; adj	bronze
chunta	right-angled	rectángulo	noun	90 degree angle

Kichwa	English	Spanish	Part of speech	Category
ch'uñu	dehydrated potato	papa seco	adj; verb	dehydrated potato
chupa	comma; tail	coma; rabo	noun	punctuation mark
chupawalla	quotation marks	comillas	noun	punctuation mark
chupu	tumor; abscess	apostema	noun	symptom
ch'uqchu	malaria	malaria	noun	protozoal infection
chuqlla	hat; cottage; cabin	cabaña	noun	a small space
chuqllu	grain; seed; corn cob	grano; choclo	noun; verb	small hard fruit
churachana (neo.)	contain (to)	contener	verb	hold
churana	clothes; put on (to); place; wear (to)	ropa; colocar; poner; vestido	noun; verb	put clothing on one's body
churanakuk	opposite; conflicting	contrario	adj; verb	direct across from
churanakushka	contradictory	contradictorio	noun; adj	both can not be true
churapuy (neo.)	fine	multa	adj; adv; noun	money extracted as a penalty
churarina	cover; wrap; clothe (to)	arropar	verb; noun	folded or wrapped around a person
churarina	to dress; to cover; to wrap	vestirse	verb	dress on one's body
churay	membership fees	cuota	noun; verb	a fixed charge for a privilege
churayni (neo.)	self-controlled	contenido	adj	nonindulgent persons
churi	son	hijo	noun	family
churichana	godchild	ahijado	noun	family
churipak churi	grandson	nieto	noun	family
churipawan (neo.)	grandchild; grandson	ñieto	noun	family
churkirana	bear; hold up (to)	soportar	adj; verb	physical support
churu	snail; shell	caracol	noun	mollusk; spiral shell
chuscha (neo.)	paw; foot; leg	pata	noun; verb	a clawed foot
chushak (neo.)	sterile	estéril	adj	incapable of reproducing
chushak (neo.)	uncultivated; idle	baldío	adj	land not prepared for raising crops
chushuk	absence	ausencia	noun	state of being absent
chushuk	empty	vacío	adj; verb; noun	abandon
chushukchina	empty out (to)	vaciar	adj	make space

Kichwa	English	Spanish	Part of speech	Category
chusik	owl	lechuza	noun	nocturnal bird
chuskuparkayuk	four angles	cuadrado	noun	shape
chuspa (neo.)	bag	bolsa	noun	small bag
chuspi	fly	mosca	noun	two-winged insects
chusqo	four	cuatro	noun	number
chusqo parkayuk (neo.)	four angles	cuadrado; potencia al	noun	geometry
chusqoyashkaputi (neo.)	bucket; cube	cubo	adj	geometry
chussan (neo.)	false; counterfeit	falso	adj; noun; verb	imitating something superior
chussay (neo.)	lack	falta	noun; verb	absent or unavailable
chutana	pull (to)	estirar	verb	move by pulling
chutaykachik	stressor; emphasize	enfanzador	noun	agent that causes stress
chutaykay	intensity	intensidad	noun	amount of energy transmitted songbirds that have brownish upper plumage
ch'uwaku (neo.)	thrush	tordo ave	noun	
chuwí (neo.)	film; movie; bean	película; frijol	noun	sequence of images
chuy (neo.)	partridge	perdiz	noun	South American game bird
chuya	crystalline; water down; crystal clear	cristalino; aguado	adj	nature of crystals
chuyachina (neo.)	melt (to)	fundirse	verb; noun	reduced from a solid to a liquid
chuyana	refine (to); temper (to); purify (to)	acendrar; purificar	verb	polishing
chuyanakuna (neo.)	problems	problemas	noun	difficulty
chuyatulu (neo.)	cover (plastic)	funda plástica	adj; noun	synthetic materials
duzimikuy	lunch	almerzo	noun; verb	food; midday meal
ekeko	amulet	amuleto	noun	jewelry with magical protection
era	threshing where grains are threshed	piso de trillar granos	noun	treading out grain
ganay	attitude	actitud	noun	complex mental state
gushtulla	slowly	despacio	adv	low speed
hachakachi (neo.)	business	negocio	noun	industrial enterprise
hachaski (neo.)	mailman	cartero	noun	mailman who delivers the mail

Kichwa	English	Spanish	Part of speech	Category
hachi (neo.)	principal; main	principal	noun; adj	important element;original amount of a debt
hachuna (neo.)	doodle; scribble	garabateo	noun; verb	an aimless drawing
hakay (neo.)	continuation	continuación	noun	activity without interruption
hakayana (neo.)	continue (to)	continuar	verb	condition or activity
hakaylla (neo.)	continually	continuamente	adv	without interruption
hakcha	hair	cabello	noun	body part
haki	flour	harina	noun; verb	food
hakuna	crumble (to)	desmenuzar	verb; noun	decay
hala!!	oh; it's true	ah; es cierto!	adv; noun	honest
hallchana (neo.)	conserve food (to)	conservar	noun; verb	maintain
hallchana (neo.)	register (to)	registrar	verb; noun	file
hallchay (neo.)	testimony	testimonio	noun	testimonial
halliniy (neo.)	usefulness	utilidad	noun	utility
hallmana	hoe (to)	desyerbar	noun; verb	tool
hallmay	hoe weed	desyerbe	verb; noun	clean weed
hamankay	lily	azucena	noun	plant
hambatyuk	toad	sapo	noun	animal
hambi	medicine; remedy	medicina; remedio	noun; verb	medical science
hambina	cure (to)	curar	noun; verb	heal
hambinayuk	doctor	médico	noun	person
hampara	table	mesa	noun	board
hamra (neo.)	innocent	inocente	adj	no guilt
hamtzi	pulp	pulp; afrecho	noun; verb	mushu
hamu	species	especies	noun	sort
hamu	gender; mean; species	género; media; modo; especie	noun	category
hamu (neo.)	class	clase	noun	category
hamu (neo.)	method; way; manner	método; manera; estilo	noun	how is done
hamu uhina (neo.)	sexual	sexual (especie)	adj	intimate
hamuchay (neo.)	style	estilo	noun; verb	fashion

Kichwa	English	Spanish	Part of speech	Category
hamullamanta (neo.)	whatever way	manera; de cualquier	adj; interj; pron	all without specification
hamumanta	some way; to some extent	manera; de alguna	adj	somehow
hamun	saltless; insipid	soso; insípido	adj	lacking taste
hamuna (neo.)	classify (to)	clasificar	verb	assort
hamurpayana (neo.)	consider; weigh up (to)	considerar	verb	think
hamutana	understand (to)	entender	verb	realize
hamutana (neo.)	decide (to)	decidir	verb	look at
hamutana (neo.)	reflect on or upon (to)	reflexionar	verb	think over
hamutashka (neo.)	main	determinante	adj; noun	primary
hamutatana (neo.)	determine (to)	determinar	verb	decide
hamutay (neo.)	category	categoría	noun	class
hamutay (neo.)	decision	decisión	noun	conclusion
hamutay (neo.)	opinion	opinión	noun	personal believe
hamuy (neo.)	manner; mode; way	modo; manera	noun	mode
hamuy (neo.)	classification	clasificación	noun	assortment
hamuy wallpay (neo.)	form (generic)	forma genérica	noun	class
hamuypayay (neo.)	interpretation	interpretación	noun	interpreting
hanak	high	arriba	adj; adv; noun	richly
hanak	up	arriba	adj ; adv	upward
hanak illawari (neo.)	north pole	norte; polo	noun	northern point of earth
hanan	high	arriba	adj; adv	high gear
hananhanak	up; higher	arriba	adj; adv	high
hanankolla	north queen	reina del norte	noun	person
hananpacha	sky; heaven	cielo	noun; verb	atmosphere
hanay (neo.)	height; loftiness	altura	adj; adv	extravagantly
hanbi	medicine	medicina	noun; verb	medicate
hanchana (neo.)	yawn; gape (to)	bostezar	verb; noun	yawning
hanga (neo.)	lame	cojo	adj; noun; verb	feeble
hañi	right	derecho; legislación	noun; adj; verb	correct

Kichwa	English	Spanish	Part of speech	Category
hañij (neo.)	serious	grave	adj	good
hanka (neo.)	worn out; not fit	baldado	adj; verb	exhausted
hanku (neo.)	nerve	nervio	noun; verb	body part
hankuchana (neo.)	lie (to)	mentir	verb; noun	lie in
hankuj (neo.)	nervous person	nervioso	adj	person
hanlla (neo.)	yawn	bostezo	noun; verb	gape
hanpik	physician	médico	noun	person
hanpina	cure (to)heal	curar	verb; noun	heal
hanpina wasi	health center; hospital	centro de salud	noun	infirmary
hanqa	limper	cojo	noun; adj	person
hanqana	limp (to)	cojear	verb; adj; noun	injury
hantzi	bran; micro	afrecho; micro	noun; adj	chaff; mini
hanunmanta (neo.)	especially	especialmente	adv	particularly
hanunpa (neo.)	special	especial	adj; noun	particular
hapana (neo.)	belch	eruptar	verb; noun	eruct
hapichina	light; switch on (to)	encender	noun; adj	dismount
hapina	acquire ideas; catch	agarrar	verb	gain
hapina	grasp; grip; seize (to)	asir	verb; noun	clutch
hapina	take (to); take up (to)	tomar	verb	accept
hapiyu (neo.)	fruit; star apple	caimito	noun; verb	plant
hapiyukkuna (neo.)	authorize (to); take (to)	apoderarse	verb	clear
haptay (neo.)	handful	puñado	noun	small amount
harata (neo.)	hole; rut	bache	noun; verb	trap
harkachay (neo.)	vaccine	vacuna	noun	vaccine
harkakiy (neo.)	impediment; obstacle	impedimento	noun	handicap
harkalli (neo.)	screen	biombo	noun; verb	cover
harkallina (neo.)	curtain; drape	cortina	noun; verb	drape
harkana	impede; to prevent; stop	impedir; prevenir; detener	verb	block interfere in someone else's
harkana	cut (to); interrupt (to)	interrumpir	verb; noun	activity

Kichwa	English	Spanish	Part of speech	Category
harkana (neo.)	registrar; enroll (to)	inscribir	noun; verb	recorder; enter
harkarina (neo.)	defend or protect oneself (to)	defenderse	verb	fight
harkay	defense	defensa	noun	denial
harkay (neo.)	dam; dike	dique	noun; verb	dam up
hatakuyuyu (neo.)	plant (medicinal)	bledos	noun; verb	plant
hatalli pata (neo.)	same conditions	condiciones habituales	adj; pronoun; noun	terms
hatallichakuy (neo.)	technique; skill	técnica	noun	technic
hatallikuk (neo.)	owner	dueño	noun	person
hatallikuk (neo.)	proprietary	propietario	adj; noun	proprietorship
hatallikuna (neo.)	appear in person (to)	apersonarse	verb	come out
hatallikuska (neo.)	valid	vigente	adj	legal
hatallina (neo.)	use (to)	usar	noun; verb	use; act
hatallina (neo.)	direct (to)	manejar	verb; adj; adv	aim
hatallina (neo.)	employ (to)	emplear	verb; noun	employment
hatallina (neo.)	management	manejo	noun	direction
hatalliy (neo.)	method	método	noun	way of doing
hatana (neo.)	reject	rechazar	verb; noun	decline
hatarina	lift; raise (to)	levantar	verb	elevate
hatariy	uprising	levantamiento	noun; verb	uprise
hatun	extensive	amplio	adj	broad
hatun	large; big	grande	adj; noun; adv	big
hatun allpa	ranch	hacienda	noun	farm
hatun llaqta	city	ciudad	noun	city
hatun mamallaktapak mushuk qochkellika	new internat'l econ. order	nuevo orden económico internacional	noun	
hatun uqocha	rat	rata	noun	long-tailed rodent
hatun yachaj tantari	supreme court	corte suprema de justicia	noun	high court
hatunin (neo.)	oldest	mayor	noun	person
hatunllaqtachakuj (neo.)	citizen	ciudadano	noun	person
hatunmama	grandmother	abuela	noun	family

Kichwa	English	Spanish	Part of speech	Category
hatunñan	highway; big road	carretera	noun	highway
hatunni (neo.)	greater; larger	mayor	adj	bigger
hatunni patma (neo.)	majority	mayoría	noun	bulk
hatuntayta	grandfather	abuelo	noun	family
hatunwatanawasi	jail	cárcel	noun; verb	imprison
hatunyachina	enlarge (to)	agrandar	verb	blow up
hatzikina	sneeze (to)	estornudar	noun; verb	sneezing
hatzikiy	sneeze	estornudo	noun; verb	exhale
hawa	exterior; outside	exterior	noun; adj	outside
hawa	high; tall; superior	alto	adj; noun	high
hawa	top of	arriba	noun	cover
hawa	upon	sobre	prep; adj	apace
hawa panpachay	pretext	pretexto	noun	pretense
hawa rimay (neo.)	short story	cuento	noun	narration
hawa runa	abroad; foreigner	extranjero	noun; adv; adj	person
hawahawa	surface; superficial	superficial	noun; adj	come out
hawakara (neo.)	courtesy; politeness	cortesía	noun; adj	good manners
hawalla	easy	fácil	adj; adv	easily
hawalluqshij (neo.)	distinguished	destacado	adj; verb	discerned
hawamhakuniy (neo.)	excuse (to)	excusar	noun; verb	pardon
hawanchakuna (neo.)	apologize (to)	excusarse	verb	justify
hawanchina	lift (to); raise (to)	alzar; levantar	verb; noun	arise
hawapi	on top; upon; on	encima	noun; adj; verb	exceed
hawari (neo.)	fable	fábula	noun; verb	legend
hawari (neo.)	gossip	cuento	noun; verb	chat
hawarikuna (neo.)	story	historias (relato)	noun	tale
hawarikuy (neo.)	overseer	conseja	noun	manager
hawaruna (neo.)	stranger; outsider	forastero	noun	person
haway (neo.)	interjection of women	interjección de mujeres	noun	interposing an action

Kichwa	English	Spanish	Part of speech	Category
hawayachina (neo.)	raise; lift (to)	elevantar	verb; noun	arouse
hawka (neo.)	fun	diversión	noun; adj	play
hawka (neo.)	vacation	vacación	noun	career
hawkana (neo.)	have fun; enjoy oneself	disfrutar	verb	enjoyment
hawkana (neo.)	amuse (to)	divertirse	verb	divert
hawkay (neo.)	anecdote	anécdota	noun	report
hawkay (neo.)	comfortable	cómodo	adj	comfy
hawkaypata (neo.)	plaza	plaza	noun	place
hawku (neo.)	failure	fallo	noun	loser
hawkuchana (neo.)	fail (to)	fallar	noun; verb	flunk
hawllarina (neo.)	yawn	bostezar	verb; noun	gape
hawmak (neo.)	assistant; auxiliary	auxiliar	noun; adj	aid
hawmak (neo.)	boss; head shepherd	mayoral	noun	person
hawman (neo.)	please	favor; por	verb; adv	delight
hawmashka (neo.)	privileged	privilegiado	adj; verb	favored
hawmay (neo.)	favor	favor	verb; noun	grace
hawpirina (neo.)	recover (to)	recobrase	verb	retrieve
hawtzana (neo.)	parboil (to)	sancochar	verb	cook
hayak	bile; bitterness	hiel; amargo	noun	bitterness
hayak	hot; spicy	picante	adj	heat
hayakik (neo.)	bitter; rotten	amargo	adj	bitter
hayakyana	embitter (to); spoil (to)	amargar	verb	ruin
hayalaj (neo.)	imbecile; stupid	imbécil	noun; adj	person
hayanpi (neo.)	iguana	iguana	noun	animal
hayka (neo.)	as much as	cuanto	adj; adv	quantity
hayka (neo.)	when	cuando	adv	as soon as
haykalla (neo.)	since	puesto que	conj; prep; adv	for the reason that
haykapash (neo.)	never	nunca	adv	not ever
hayli (neo.)	hymn	himno	noun; verb	music

Kichwa	English	Spanish	Part of speech	Category
haylli (neo.)	song (jubilant)	canto de victoria	noun	vocal
hayllina (neo.)	triumph (to)	triunfar	noun; verb	victory
haynina (neo.)	respect (to)	respetar	noun; verb	obedience
hayñinakuna (neo.)	correspond	corresponder	verb	agree
hayniy (neo.)	respect	respeto	noun	an attitude
hayrata (neo.)	punishment	castigo	noun	penalty
hayratana (neo.)	impose (to)	imponer	verb	enforce
hayri (neo.)	brief	breve	adj; noun	remit
hayruj (neo.)	slow	lento	adj; verb	slow
hayta	kick	patear	verb	rush
haytana	kick; stamp (to)	patear	noun; verb	seal
haytaniy	kick (to); trample (to)	acocear	noun; verb	trampling
haytuncja (neo.)	fringes	flecos	noun; verb	ornamental border
haywana (neo.)	denounce (to)	delatar	verb	betray
hibi (neo.)	tourniquet; turnstile	torniquete	noun	bandage
hichana	pitch (to); pour (to); empty (to)	botar; verter; vaciar	verb; noun	deliver
hichana	spill (to)	derramar	verb; noun	fall
hichuna	abandon (to); give up (to)	abandonar	verb; noun	desert
hiki (neo.)	stomach	estómago	noun	body parts
hikina (neo.)	sob (to)	sollozar	verb; noun	boohoo
hikiña (neo.)	honey	miel	noun; adj; verb	sweet yellow liquid
hikiñas (neo.)	sand	arenilla	noun	a loose material
hiku	hiccups	hipo	noun; verb	state of having reflex spasms
hillay (neo.)	iron	hierro	noun; verb; adj	heavy ductile magnetic metallic element
hillay (neo.)	iron tool	herramienta	noun	heavy metallic element
hillay (neo.)	quality; condition	calidad	noun; adj	grade of excellence or worth
hillaykuyuri (neo.)	machinery	maquinaria	noun	machine
hillaylla (neo.)	ferrous	ferroso	adj	containing iron
hilli (neo.)	broth; sauce	caldo; salsa	noun	thin soup of meat

Kichwa	English	Spanish	Part of speech	Category
hillkina (neo.)	crumble (to)	desmenuzar	verb; noun	break down
hillu	sweet tooth	goloso	adj	strong appetite for food
hilpu (neo.)	funnel	embudo	noun; verb	conical shape
himaya (neo.)	casting stone	piedra	noun; verb	object formed by a mold
hinachari	is it true	será; de verdad	adj	consistent with fact
hinachariñi (neo.)	doubt	dudar un poco	noun; verb	question
hinchay (neo.)	wrong way	revés; al	adj	contrary; not correct
hipana (neo.)	belch (to)	eruptar	noun; verb	reflex that expels gas
hipya (neo.)	vapor	vapor	noun	air of particles of some substance
hiqnina (neo.)	whine (to)	gemir	verb; noun	a complaint uttered
hirku (neo.) chuchi	chick	pollito	noun	baby bird
hishina; wishina	spoon	cuchara	noun; verb	shallow bowl-shaped container and a handle
hita (neo.)	bedbug; irritating	chinche	noun	bug
hita (neo.)	profound	profundo	adj	fundamental
huacha (neo.)	cruel	cruel	adj	brutal
huajkuna (neo.)	discipline (to)	disciplinar	noun; verb	a branch of knowledge
huajtana	whip; punish; hit (to)	azotar; golpear	verb; noun	dash; beat
huajtana (neo.)	play music (to)	tocar música	verb	act
huajtarkuna (neo.)	hit with a stick (to)	dar porrazo	verb	strike with stick
hucha	fault	culpa	noun	blame
hucha	sin; devil	pecado; diablo	noun; verb	violate a law of God
huchachi	guilty	culpable	noun	responsible for some offense
huchachina	accuse (to); blame (to)	acusar	verb	charge
huchahipuj (neo.)	overseer	fiscalizador	noun	person
huchaku (neo.)	penalty	penal	noun	punishment
huchallikuna (neo.)	sin; go astray (to)	pecar	verb	violate a law of God
huchayuk	culprit	culpable	noun	someone who perpetrates wrongdoing
huchu llasta (neo.)	card	tarjeta	noun	small pieces of stiff paper

Kichwa	English	Spanish	Part of speech	Category
huchuk	jelly	mermelada	noun	gelatin; Jell-O
huchuy mayu (neo.)	brook	riachuelo	noun; verb	natural stream of water
huchuylla (neo.)	bit; crumb	miga	noun	a small piece
huchuymayu (neo.)	stream; small river	arroyo	noun	a natural body of running water
huka (neo.)	vacuous	huero	adj	empty
hukana (neo.)	scorn (to)	desdeñar	noun; verb	open disrespect
hukara (neo.)	deaf; dull; muffled	sordo	adj; noun	deprived of the sense of hearing
hukarina (neo.)	arise (to); emerge (to)	surgir	verb	get on
hukchina	steep; soak (to)	remojar	adj; verb; noun	a sharp inclination; fully; a place
huki (neo.)	corner	rincón	noun	a place off to
huklluyana (neo.)	blister; bubble (to)	ampollar	verb; noun	blistered; a swelling on a plant grip; a small amount of solid food
huksimilla (neo.)	bite; mouthful	bocado	verb; noun	talk socially; an informal conversation
huktatana (neo.)	chat (to)	charlar	verb; noun	submerge in a liquid
hukuchina (neo.)	steep; soak (to)	remojar	verb	submerge
hukuna	wet; drench; moisten	mojar	verb	make moist
hukuna (neo.)	moisten; dampen (to)	humedecer	verb	salty fluid secreted by sweat glands
humbi	sweat	sudor	noun; verb	entire; fully
hunda	full	lleno	adj	satisfy
hundachina	fill (to); stuff (to)	llenar	verb	allocate a task to a person
hunina (neo.)	assign; ascribe (to)	asignar	verb; noun	make it possible
huñina (neo.)	allow (to)	consentir	verb	a grant made by a law court
huñina (neo.)	give; award; grant (to)	conceder	noun; verb	the inflection of verbs
huñinakuy (neo.)	conjugation	conjugación	noun	draw into the mouth
hunkana; tzungana	suck (to)	chupar	verb	calendar week
hunkay	week	semana	noun	bulk; 3-dimensional space occupied by an object
hunta tupuy (neo.)	measures of volume	medidas de volumen	noun	period of time
huntawnik p'unlla (neo.)	weekend	semana; fin de	noun	

Kichwa	English	Spanish	Part of speech	Category
hunu	million	millón	adj; noun	roman numerals; a large indefinite number
huñu (neo.)	joint; group; meeting	conjunto	adj; noun	united or combined
huñu (neo.)	team	equipo	noun; verb	a cooperative unit
huñuna (neo.)	concentrate (to)	concentrar	verb; noun	compress or concentrate
huñuna (neo.)	make up; constitute	constituir	verb	form or compose
huñuy (neo.)	meeting	reunión	noun; verb	a formally arranged gathering
hura	bean shoot; germinate	germinado	noun	new growth of a plant
hurkana (neo.)	pay (to)	pagar; sueldo	verb	give; salary
hurkay (neo.)	pay; daily wage	salario; jornal	noun; verb	money that is paid regularly
hurkay (neo.)	invention	invención	noun	creation of something in the mind
hurku (neo.)	shovel; spade	pala	noun	hand tool; digger
hurutmi (neo.)	furniture; cabinet	mueble	noun	article of furniture
hutkuna; utkuna	drill a hole (to)	huequear	verb; noun	make a hole; tool with a sharp point
hutura (neo.)	emanate; originate (to)	emanar	verb	exhale
huwanina (neo.)	beg (to)	rogar	verb	implore
huzukina	sip	sorber	verb; noun	sip
icha	but	pero	conj; adv	but
ichapashchari	maybe	talvez	adv; noun	by chance; a possibility
ichara (neo.)	sifter	cedazo	noun	screen
ichi	incline	cuesta	verb; noun	lower or bend; non-flat area of ground
ichillu (neo.)	parakeet	perico	noun	small slender long-tailed parrot
ichiy	curve	pendiente	noun; verb	arch; turn sharply
ichiyachij	lift; elevator	ascensor	verb; noun	move upward; lifting device
ichiyana	raise; lift up (to); climb (to)	levantar; subir	verb	go upward
ichkajkinku (neo.)	diagram	diagrama	noun; verb	a drawing intended to explain something
ichkana	close; shut up; pen (to)	cerrar; encerrar	verb; adj	refuse to talk; close up
ichkashka	acute; sharp	agudo	adj; adv; noun	extremely sharp

Kichwa	English	Spanish	Part of speech	Category
ichkashka	closed; shut	cerrado	adj; verb	not open
ichu (neo.)	oats; rye; straw	paja	noun; adj; verb	plant fiber; yellow color; cover
ichu (neo.)	sickle	hoz	noun	sharp hand toll
ichuna (neo.)	harvest the grains	cosechar	verb; noun	gather of natural products; crop establishment where alcoholic drinks are served
ikincha (neo.)	bar; small bar	bar; barreta	noun	action of an armed force
ikincha (neo.)	siege	cerco	noun; verb	person
ikma (neo.)	widow	viudo(a)	noun	without a spouse
ikmana (neo.)	widowed (to be)	enviudar	adj; verb	body part; principal organ of digestion
iksa; wigsa	belly	vientre	noun	body part; abdomen
iksa; wiksa	belly	panza	noun	family
ila-mama	stepmother	madrastra	noun	family
ila-ñaña	stepsister of female	hermanastra (de mujer)	noun	family
ila-pani	stepsister of male	hermanastra (de hombre)	noun	family
ila-turi	stepbrother of female	hermanastro (de mujer)	noun	family
ila-wawki	stepbrother of male	hermanastro (de hombre)	noun	family
ila-yaya	stepfather	padrastra	noun	currency
illa (neo.)	money; coin; mint; magic	moneda; menta; mágico	noun	blank space; place at intervals
illaj	space	vacio	noun; verb	without
illana	absent (to be)	ausente	adj; verb; prep	not able to be found
illana (neo.)	missing (to be)	faltar	adj; verb	flash
illapa	lightning	rayo; relámpago	noun	scattergun
illapa	shotgun	escopeta	noun	strike with a missile
illapana	shoot; fire (to)	disparar	verb	propel through the air
illapaniy (neo.)	throw (to)	tirar	verb	electrical energy
illapayak (neo.)	electricity	electricidad	noun	day of the week
illapu	Thursday	jueves	noun	be bright
illarin (neo.)	shine; look good	lucir	verb	brightness level; light
illariy (neo.)	brilliance; brightness	brillo	noun	

Kichwa	English	Spanish	Part of speech	Category
illatekse (neo.)	god	dios	noun; interj	supernatural being; used to express surprise
illatupa (neo.)	decree	decreto	noun; verb	legally binding command; rule
illawari (neo.)	support; foundation	polo	verb; noun	moral support; basis
illawasi (neo.)	church	iglesia	noun; verb	place for public worship
illu (neo.)	truth	verdad; verdad	noun	the true
illu (neo.)	statement; assertion	afirmación enfática	noun	argument
ima	what	qué	pron; interj; adv	which thing; so extreme; indicates incomprehension
ima llaki	what is the matter?	qué pasa?	pronoun; adv	
ima pacha	what time?	qué hora?	adv; noun	
ima rayku	how come? what is the occasion?	por qué	noun	
ima shina nina	how do you say...?	como se dice...?	verb	
ima shinapish	some way; to some extent	manera; de alguna	noun	point or degree
imachik sapi	verb root	infinitivo	noun	language grammar
imachik tukuri	infinitive suffix ending	sufijo del infinitivo	noun	verb
imachikkuna	verbs	verbos	noun	content word
imahamu (neo.)	character; nature	carácter	noun; verb	part; type; quality
imak (neo.)	fastened; secure; firm	sujeto	adj; verb	assure; fix
imakakiy (neo.)	quality	calidad	noun	essential
imakana (neo.)	material	material	noun; adj	tangible substance
imakana (neo.)	ranch; estate	hacienda	noun	a large tract of land
imakay (neo.)	characteristic	característica	noun; adj	a distinguishing quality
imakay (neo.)	substitute; replace; specify (to)	substituir; reemplazar	verb; noun; adj	take the place of another
imallapa (neo.)	anything; whatever	cualquier cosa	pron; adj; interjection	all without specification
imaman	to what	a qué	pronoun; adv	
imamana	maximum; top	máximo	adj; noun	greatest or most complete
imamana (neo.)	multitude	multitud	noun	large indefinite number
imamana (neo.)	supreme	supremo	adj	authority or power
imamanayuk (neo.)	abundance	abundancia	noun	quantity or supply

Kichwa	English	Spanish	Part of speech	Category
imamanchari	what thing	que cosa	noun	affair
imamayta (neo.)	address	dirección	noun; verb	place where a person can be found
imana	how	como	adv	in what way or manner
imanalla	how are you?	cómo estas?	adv	greeting
imanan (neo.)	such	tal	adv; adj; pron	so extreme
imapak	what for?	para que?	pron; adv; interject	such
imapas	what	que	pron; adv	a request to repeat
imashinakana	standards	normas	noun; verb	criteria; measures
imashinawallparishkakuna	mechanisms	mecanismos	noun	atomic process; technical aspect
imashiy	guess; riddle	adivinanza	verb; noun	estimate; imagine
imashka (neo.)	predicate	predicado	noun; verb	the second term; proclaim
imay	thing	cosa	noun	a special situation
imay	object	objeto	noun	a tangible and visible entity
imaya (neo.)	matter; material; stuff	materia	noun	affair; a problem
imaykay (neo.)	characteristic	característica	noun; adj	a prominent attribute
imaykuna (neo.)	goods; things	bienes	noun	benefit; commodities
imaykuna (neo.)	things	cosas	noun	any movable possession
imayuk	abundant (adj.)	abundante	adj	present in great quantity
iñachij	adopted	adoptivo	adj; verb	adaptive; assumed
iñachina	raise; lift up; climb	criar	verb	arouse
iñachishka	adopted person	adoptado	adj; verb	person; acquired as your own
iñal (neo.)	wild	silvestre	adj; adv	a natural state
iñana	grow (to)	crecer	verb	greater, or bigger
iñanak	incredible	increíble	adj	beyond belief or understanding
inanchi (neo.)	regrettable	lamentable	adj	deserving regret
inchana (neo.)	slap someone (to)	dar bofetada	verb; noun	blow from a flat object
inchhipi (neo.)	mountain lion	tigrillo	noun	American feline resembling a lion
inchik	peanut	maní	noun; adj	food; earthnut

Kichwa	English	Spanish	Part of speech	Category
indillaq (neo.)	umbrella	parasol	noun; adj	defense; canopy
iñina	approve (to); pass (to)	aprobar	verb	clear
iñina	believe (to)	creer	verb	conceive
iñinay (neo.)	desperation	desesperación	noun	despair
iñiniy	belief	creencia	noun	religious belief
iñiruna (neo.)	religious	religioso (persona)	adj; noun	spiritual; person
iñiy	faith	fe	noun	religion
inka	king	rey	noun	person
inkachu (neo.)	amulet	amuleto	noun	jewelry
inkana (neo.)	reign (to)	reinar	verb; noun	sovereign power
inkay (neo.)	kingdom	reino	noun	realm
inkay (neo.)	prevail (to)	reinar	verb	dominate
inkay (neo.)	reign	reinado	noun	land
inkil (neo.)	park	parque	noun	parking lot
inkiy (neo.)	face; grimace	mueca	verb; noun	contorted facial expression
inkuniyu (neo.)	ninth	novena	adj; noun	next after the eighth
inpayana (neo.)	depressed	deprimido	adj	filled with melancholy
inpayana (neo.)	resent (to)	resentir	verb	feel bitter
inta (neo.)	allergy	alergia	noun	hypersensitivity reaction
inta (neo.)	ember	tizón	noun	hot fragment of wood
inti (neo.)	sun	sol	noun	the star
intij (neo.)	soldier	soldado	noun	an enlisted man
intillama	lazy, monkey	perezoso; mono	noun; verb	person; indolent
intipa (neo.)	sunday	domingo	noun	day of the week
intuna	distrust; enrage	mosquear; enfadar	noun; verb	untrustworthy; violently angry
intuy (neo.)	floor	piso	noun	inside lower horizontal surface
iñu	dot; point	punto	noun	a punctuation mark
ipa (neo.)	aunt	tía	noun	family
ira; wira	lard; butter; fat	manteca	noun; verb	soft white semisolid fat

Kichwa	English	Spanish	Part of speech	Category
irasapa; wirasapa	fat	gordo	adj	abundance of flesh
irayaku; wirayaku	oil	aceite	noun; verb	slippery or viscous liquid
irayana; wirayana	weight (to put on weight)	engordar	noun; verb	abundance of flesh
iri (neo.)	drinking glass	vaso	noun	glassware
irki; wiki	tear	lagrima	noun; verb	a drop of the clear salty solution
irkiyana	ched tears	lagrimear	verb	
irkiyana	lose weight (to); be malnourished (to)	enflaquecer	adj; verb	not adequate nourishment two fleshy folds of tissue that surround the mouth
irpa (neo.)	lip	labio	noun	
irqinchu (neo.)	trumpet	trompeta	noun; verb	a brass musical instrument
iru; wiru	cane; reed	caña	noun	a stick that people can lean on
isanka (neo.)	box; crate; chest	caja	noun	a rectangular drawing
ishayak (neo.)	doubt	duda	noun; verb	uncertainty; Lack confidence
ishkanka (neo.)	syntagma	sintagma	noun	a syntactic string of words
ishki chungá	twenty	veinte	adj; noun	cardinal number
ishki patzak	two hundred	doscientos	adj	cardinal number
ishki wachashka; apanti	twins	gemelos	noun; verb	two offspring born
ishki; ishkey	two	dos	noun	cardinal number
ishkichay (neo.)	double	doble	verb; noun	increase twofold
ishkindik; ishkindik	both	ambos	pron; adj; conjun	two things
ishkiniki	second	segundo	adj; noun	1/60 of a minute
ishkinikishuti	last name	apellido	noun	family name
ishkiparkachishka (neo.)	bisector	bisectriz	verb	cut in two
ishkiphaktaphaktamanña	isosceles	isósceles	adj	triangle having two sides of equal length
ishkirimay	bilingualism	bilinguismo	noun	ability to speak two languages
ishkishunguyana	indecisive	indeciso; vacilante	adj	characterized by lack of decision
ishkitukuna	become two	hacerse dos	adv	in contact with each other
ishkiyuyay	compound phrase	oración compuesta	verb	put or add together
ishkuna	thrash (to) thresh	desgranar	verb; noun	beat the seeds out of a grain

Kichwa	English	Spanish	Part of speech	Category
ishpasiki	bedwetter	meon; meona	noun	someone suffering from enuresis
Ishpingu	cinnamon flower	flor de canela	noun	aromatic bark
ishtuna; wishtuna	distort (to)	distorcionar	verb	make false by mutilation
ishtushka	twisted	torcido	adj; verb	meaning altered or misrepresented
iska	chalk	tiza	noun	piece of calcite
iska	match	fósforo	noun; noun	compatible; ignites with friction
iskallu (neo.)	high school graduate	bachiller	noun	person
islanpu (neo.)	backpack	mochila	noun; verb	bag carried by a strap
isma	excrement; manure	excremento	noun	waste matter
ismuna	rot oneself; worry oneself (to)	puadirse	verb; noun	state of decay; break down
ismushkawanu	humus	humus	noun	decomposed organic matter
ispija (neo.)	plaster	yeso	noun; verb	mixture of lime with sand and water
ispijay (neo.)	type embroidery	tipo de bordado	noun	decorative needlework
isqu	lime	cal	noun; verb	white crystalline oxide
istalla (neo.)	wallet; billfold	billetera	noun	pocket-size case
istalla (neo.)	purse	cartera	noun	small bag for carrying money
ita	insect; bug	bicho	noun; verb	insects with sucking mouthparts
itichina (neo.)	retire (to)	retirar; jubilar	verb	stop performing one's work
itirina	to step back (to) recoil	retroceder	verb; noun	backward jerk; move back
itumirana (neo.)	fascinate (to)	fascinar	verb	attract
itupaya (neo.)	blessed; happy; pious	feliz	adj	characterized by happiness
ituwana (neo.)	appeal for (to)	apelar	verb; noun	legal proceeding; be attractive
iwinay (neo.)	endless; inexhaustible	inagotable	adj	infinitely great in number
izi	itch; mange	sarna	verb; noun	contagious disease of the skin
izkacha; qunu; walingu (neo.)	rabbit	conejo	noun	domesticates animal
k'abiana (neo.)	smooth out or down (to)	suavizar	verb	free from obstructions
kacha (neo.)	errand; messenger	recado; mensajero	noun; verb	a person who carries a message
kachana	send (to)	enviar	verb	send out

Kichwa	English	Spanish	Part of speech	Category
kachana (neo.)	cast; launch (to)	botar	verb	deposit
kachantay (neo.)	place	lugar	noun	any area set aside for a particular purpose
kacharilla	independently	independientemente	adv	apart from others
kacharina	loosen; untie (to); permit (to)	zafar; permitir	verb	less tight or stiff
kacharishka	independent	independiente	noun; adj	a neutral or uncommitted person
kachariy	loose; permission	suelto; permiso	noun	a formal written authorization
kacharpana (neo.)	get off of something (to)	levantarse; quitarse; bajar de	verb	be relieved of one's duties
kacharparina (neo.)	say goodbye (to)	despedirse	noun; interjection	a farewell remark
kachaski (neo.)	mail post sender	correo	noun; verb	send via the postal service
kachatay (neo.)	agreeable; nice	agradable	adj	prepared to agree or consent
kachha (neo.)	ambassador	embajador	noun	a diplomat of the highest rank
kachi	salt	sal	noun; verb	white crystalline form of sodium chloride
kachichana	put salt in (to)	salar	verb; adj	filled with salt
kachik	salty	salado	adj	filled with salt
kachisañu (neo.)	saltcellar	salero	noun	small container
kachiwa (neo.)	choir; opera	cora	noun; verb;	drama set
kachu	horn	cuerno	noun	tusk
kachukachu (neo.)	pasture; grass	pasto	noun; verb	a field covered with grass
kachullanchana (neo.)	brush one's teeth (to)	cepillarse los dientes	verb	clean with a brush
kachum (neo.)	cucumber	pepino	noun	green fruit with thin green rind
kachun (neo.)	sea	mar	noun	a division of an ocean
kafiwasi; shanuwasi	cafeteria	cafetería	noun	a restaurant
kaja (neo.)	hill	loma	noun; verb	elevation of the land
kajay (neo.)	fever; obsession	fiebre; obsesión	noun	temperature of the body
kajcha (neo.)	brightness	resplandor	noun	the quality of being luminous
kajchanak (neo.)	sharp; tapering	afilado	adj	piercing point
kajka (neo.)	silly; foolish; idiot	tonto	adj	foolish
kajlla (neo.)	cheek	mejilla	noun; verb	either side of the face

Kichwa	English	Spanish	Part of speech	Category
kajlli (neo.)	chin	mentón; barbilla	noun; verb	part of the lower jaw
kajnakuy (neo.)	familiar	familiar	adj; noun	easily recognized; frequently
k'aka; qaqa	cliff	precipicio; despeñadero	noun	a steep high
kakkan (neo.)	faint	desmayo; pálido; débil	adj	lacking strength or vigor
kakllachakay (neo..)	identity	identidad	noun	the individual characteristics
kaksani (neo.)	vest	chaleco	noun	sleeveless garment
k'akuna	file (to file nails; metal)	limar	verb; noun	a set of records; smooth with a file
k'akuna	massage (to)	masagear	verb; noun	rubbing parts of the body
k'akuna	rub (to)	sobar	verb; noun	the act of rubbing; cause friction
kala	cookie; cracker	galleta	noun	small flat sweet cakes
kala (neo.)	fuel; gasoline	petrolio	noun; verb	a substance to produce energy
kalaj (neo.)	depressed	deprimido	adj; verb	down
kalak (neo.)	weak	débil	adj	lacking muscular strength or vitality
kalakyana	decline; deteriorate	decaer	verb	fall
kalakyana (neo.)	decline; deteriorate to	decaer	verb; noun	degenerate
kalanayak (neo.)	sponsor; protector; stock	patrón	noun; verb	someone who supports
kalanayuk (neo.)	rich; wealthy	gamonal	adj; noun	people who have possessions
kalawaya	kalawaya (name)	kallawaya (lugar)	noun	a place in the Andes
kalayaku (neo.)	petroleum	petróleo	noun	dark oil
kalcha (neo.)	corn leaves	hojas (de maíz)	noun	foliages
kalla (neo.)	crack; cleft	fractura; grieta; raja	noun; verb	break on the surface; a narrow opening
kallakuna (neo.)	authors	autores	noun	writers; people
kallamuchu	ladybug	mariquita	noun	ladybug; insect
kallana	casserole; flower pot	cazuela; maceta; tiesto	noun	large deep dish
kallanka (neo.)	living room	salón	noun	a room in a private house
kallanpa	mushroom; fungus	seta; hongo	noun	edible fungi
kallari	origen; source	origen	noun	greek philosopher and theologian

Kichwa	English	Spanish	Part of speech	Category
kallarij	begining ; start	inicio	noun	the time when something begins
kallarikuy (neo.)	company; firm	empresa	noun; adj; adv	marked by firm; a business org.
kallarina	begin (to)	empezar; comenzar; estrenar	verb	start
kallay (neo.)	author	autor	noun; verb	someone who writes. Create a word
kalli (neo.)	parrot	papagayo	noun; verb	tropical bird
kallka (neo.)	equal; same	igual	adj; verb; noun	same quantity; be identical
kallkina (neo.)	pave (to)	pavimentar	adj	cover with a material such as stone
kallku (neo.)	sour; rough; unmalleable	agrio	verb; adj	mixed with lemon; fermented
kallma	branch	rama	noun	arm; branch
kallma (neo.)	branch	rama	noun; verb	complex organization; divide into two Branches
kallpa (neo.)	force; strength; energy	fuerza; energía	noun; verb	powerful effect; cause to move by pulling
kallpakamay (neo.)	violence	violencia	noun	an act of aggression
kallpalla (neo.)	secretly	en secreto	adv	not openly
kallpalla rikuna	look reservedly;carefully (to)	mirar en secreto	adv	a reserved manner
kallpamanta (neo.)	must	deber; tener que	verb; adj; adj	have to; highly recommended
kallpana	run (to)	correr	verb	move fast
kallpanchana (neo.)	reinforce (to)	reforzar	verb	make stronger
kallparikuna	cautiously	prudentemente; en cautelo	adv	in a conservative manner
kallpasapa (neo.)	stress	acento; estrés	noun; verb	a state of mental or emotional strain
kallpayachak (neo.)	machine; engine	máquina	noun	motor that converts thermal energy
kallpayachak pullka (neo.)	plane; level; smooth	llano; plano; liso	adj; noun; adv	not elaborate; open land; visibly clear
kallpayachiy (neo.)	motor; reason; motive	motor	noun; verb; adj	machine; be transported; able to cause motion
kallpayana (neo.)	strengthen (to)	fortalecer	verb	make strong
k'allu	tongue	lengua	noun; verb	a human written or spoken language

Kichwa	English	Spanish	Part of speech	Category
kallwa (neo.)	loom	telar	noun; verb	weave on a loom; a textile machine
kama	until	hasta	prep; conj	before time; up to time
kamachik tantariy	committee (legislative)	comisión legislativa	noun	a special group
kamachikamayuk tantari	supreme court	corte suprema de justicia	noun	the highest court
kamachikuk	risen; heralded; president	ascendido; presidente	adj; verb	publicly announced; presage being of the rank; a recommendation
kamachikunchik	advice (royal)	consejo de reales	noun; adj	yield; fresh fruit and vegetables
kamachina	produce (to)	constituir	verb; noun	command given; cause to go
kamachina (neo.)	send; order (to)	mandar; pedir	verb; noun	a person appointed to represent someone who makes or enacts laws
kamachirurak (neo.)	deputy; legislative	diputado; legislador	noun	body of rules of conduct inherent in human nature
kamachitarikuriak (neo.)	legislator; lawmaker	legislador	noun	a politically organized body of people
kamachiy	law	ley	noun	fundamental law
kamachiy (neo.)	state	estado	noun	relating to or responsible for administration
kamachiy (neo.)	constitution	constitución	noun	free from danger or the risk of harm
kamak (neo.)	administrative	administrativo	adj	the body of teachers and administrators at a school
kamakawasi (neo.)	safe; certain	seguro	adj	present in great quantity
kamakuy (neo.)	faculty	facultad	noun	exercise authority over; as of nations
kamana	abundant	abuncancia	adj	a document giving an official instruction
kamana	govern (to) organize take care of	gobernar; organizar; cuidar	verb	arrange according to a system
kamana	order; mandate	ordenar; mandar	noun; verb	a container used for carrying money
kamana	systematize	sistematizar	verb	a small pouch
kamaña (neo.)	purse	bolsa	noun	deserving; any admirable quality
kamañaku (neo.)	pocket	bolsillo	noun	
kamankana (neo.)	deserve; merit (to)	merecer	verb; noun	

Kichwa	English	Spanish	Part of speech	Category
kamapayana (neo.)	contemplate (to)	contemplar	verb	look at thoughtfully
kamari	present	regalo	verb; adj	hand over formally; temporal sense
kamarina	prepare (to); prime (to)	preparar	verb	make ready
kamasqa	witch doctor	hechicero	noun	a female sorcerer or magician
kamay	decent; honorable; novel; safety; system; method	digno; novela; seguridad; sistema; orden	adj	deserving of esteem and respect
kamay	organization; political	organización; política	adj	parties; governmental
kamayki (neo.)	january	enero	noun	the first month of the year
kamayna (neo.)	protagonist	protagonista	noun	the principal character in a work of fiction
kamayuk (neo.)	minister	ministro	noun	a head of a government
kamayuk (neo.)	official	oficial	adj	an authority or public body
kamayuk yachak (neo.)	ministers (government)	ministros jueces	noun	a public officer
kamayukwasi (neo.)	ministry; cabinet; government	ministerio; gobierno	noun	a body of advisers to the President
kamchana	toast (to) roast	tostar	verb	cooked by roasting
kamchashka	toasted	tostado	noun; verb	brown; sliced bread browned
kamina (neo.)	condemn (to)	vituperar	verb	a particular punishment
kamina (neo.)	dishonour (to)	deshonrar	noun; verb	shame, disgrace; bring shame
kamina (neo.)	insult; offend (to)	insultar	verb; noun	disrespect; a disrespectful
kamina (neo.)	outrage (to)	ultrajar	noun; verb	strong reaction; fiarse anger
k'amina (neo.)	reprimand (to); repression	reprender	noun; verb	a formal expression of disapproval
kaminuy (neo.)	insult	afrentar de palabra	verb; noun	speak to rudely
kampak	yours	tuyo	possessive pron	used to refer to a thing
kamu	text; book	texto	noun	written or printed work
kamu	book	libro	noun	a written work
kamuy (neo.)	story; essay	novela; redaccion	noun	events told; plural
kamuykuj (neo.)	humble	humilde	adj	showing a modest or low estimate
kan	is	es	noun; verb	exists

Kichwa	English	Spanish	Part of speech	Category
kan	you	tú	pronoun	second person pronoun
kana	be (to)	estar	verb	have the quality of being
kana	be (to)	ser	verb	have an existence, be extant
kanayuyu (neo.)	locksmith	cerrajero	noun	someone who makes or repairs locks
kancha	patio	patio	noun	paved outdoor area
kancha	yard; farmyard	corral	noun	a barrier that serves to enclose an area
kancha	field	área	noun	area
kancha	track; trail	pista	noun	a piece of land cleared of trees
kanchantay (neo.)	place	sitio	noun	any area set aside
kanchis	seven	siete	noun; adj	cardinal number
kanchisri (neo.)	seven days of the week	semana	noun	days of the week
kanichina	obstruct; jam; plug (to)	atascar	adj	a piece of wood
kanichina	wedge (to); coin (to)	acuar	noun	a piece of hard material
kanina	bite; wear down (to)	morder	verb	hold with the teeth
kanina	sting; bite (to)	picar	verb; noun	cut off; biting by an animal or a person
kanipu (neo.)	ornament	ornamento	noun; verb	decorate
kanipu (neo.)	plate; sheet	plancha	noun	dish on which food is served
kanipuna (neo.)	iron; press (to)	planchar	noun; verb	home appliance; pressure
kanishnina	bark (to)	ladrar	noun; verb	a noise resembling the bark of a dog
kanishnina	howl (to); whine (to)	aullar	verb; noun	talk in a tearful manner; a complain
kankana	roast	asador	noun; verb	cook with dry heat; meat cooked
kankana	roast; bake (to)	asar	verb	cook and make edible
kankil	popcorn	maíz; palomitas de	noun	small kernels of corn exploded by heat
kankuna	you all	vosotros	pronoun	you plural
kankunak	yours	vuestro	pronoun possessive	of you or yourself
kankunallatak	yourselves	vosotros mismos	pronoun	reflexive plural form

Kichwa	English	Spanish	Part of speech	Category
kanlla	flock; crowd; multitude	muchedumbre	noun	a group of birds
kanlla	outside	afuera	adv; noun; prepos; adj	away
kanllana	illuminate (to)	iluminar	verb	make lighter or brighter
kanllapi	outside; in public	en público	adj; noun	open
kanllayana	light; enlighten (to)	alumbrar	verb	make understand
kanllayarina	tipsy (to get)	alumbrarse	adj	slightly intoxicated
kanpik (neo.)	cacao	cacao	noun	tropical American tree producing cacao beans
kanqik (neo.)	hip	cadera	noun	either side of the body below the waist
kantina (neo.)	catch (to)	pescar	verb	discover or come upon accidentally
kantina (neo.)	stir; shake (to)	mecer	verb	move very slightly
kapa (neo.)	palm of the hand	palma de la mano	noun	the inner surface of the hand
kapa (neo.)	span; palm	palmo	verb; noun	to cover; the complete duration remove the testicles of a male animal
kapana	castrate; remove (to)	castrar	noun; verb	animal
kapanana (neo.)	give up religion (to)	desacralización	verb	bandone
kapanay (neo.)	profane; worldly	profano	adj	blasphemous
kapaqkay (neo.)	formality; reliability	formalidad	noun	an established order
kaparina	shout; squeal	chillido	noun; verb	high-pitched cry or noise
kaparina	cry (to)	gritar	verb	exclaim
kaparina	protest; clamor (to)	clamar	verb	objection
kaparina	shout; squeak (to)	chillar	verb	screeching noise
kaparina	shout to	gritar	verb; noun	cry out
k'aparina	stay; remain (to)	quedar	verb	be in the same place
kapariy	shout; cry	grito	verb; noun	call
kaparuna (neo.)	funny; amusing	gracioso	adj	comical
kapchiyik (neo.)	artist; performer	artista	noun	a person who produces a dramatic work
kapina	milk (to)	ordeñar	noun; verb	a white nutritious liquid; to milk
kapina	squeeze (to)	exprimir	verb	press firmly

Kichwa	English	Spanish	Part of speech	Category
kaptana	dislodge (to)	desprender	verb	change place or direction
kapu	product; resource	producto; recurso	noun	the totality of goods
kapuna (neo.)	have; own; hold (to)	tener	verb	have or possess
kapuna (neo.)	pertain (to)	pertenecer	verb	relevant to
kapupuna (neo.)	defeat (to)	rendir	verb; noun	an unsuccessful ending
kapupwin	income	renta	noun	the financila gain
kapus; kapuli	capulin; calabur tree	capulí	noun	mexican black cherry
kapwana (neo.)	own; posses; have mastery of (to)	poseer	verb	have as an attribute; skill
kapya (neo.)	corn (white)	maiz blanco	noun	dried grains or kernels
k'apya (neo.)	smooth; even; gentle	suave	adj	free from roughness the protruding part of the lower jaw
kaqhi (neo.)	chin	barbilla	noun	
kaqlla	similar	similar	adj	alike
kara	hide; leather	cuero	noun	animal skin
kara	shell; peel; (of a fruit)	cáscara	noun	beat out
kara	skin	cuero	noun	bark; hide
kara	skin	piel	noun	cutis; peel
kara	bark; crust; rind	corteza;	noun; verb	skin chronic granulomatous communicable disease
karacha	leprosy	lepra	noun	animal disease; itching and loss of hair
karacha	mange	roña	noun	the crustlike surface of a healing skin lesion
karacha	scab	costra	verb; noun	
karachaki	bare; barefoot	descalzo	adj	barren
karachu (neo.)	paper (sheet or leaf of)	papel; hoja de	noun	a material made of cellulose pulp
karaki (neo.)	carton; cardboard	cartón	noun	a box made of cardboard
karana	cut (to)	pelar	verb	make a reduction in
karana	feed (to)	dar de comer	verb	provide as food
karana	invite (to)	convidar	verb	have as a guest
karar (neo.)	railroad	ferrocarril	noun; verb	system of transportation

Kichwa	English	Spanish	Part of speech	Category
karaspay (neo.)	railway	ferrocarril	noun	a line of track providing a runway for wheels
karastana (neo.)	drag; haul (to)	arrastrar	verb	pull as against a resistance
karatzi (neo.)	hemp cord	cabuya; estopa de	noun	a plant fiber
karawaku (neo.)	sheepskin	zamarra	noun	skin of a sheep
karaywa (neo.)	lizard	lagartija	noun	a long-bodied reptile
k'ariyana	revive (to)	reanimar	verb	give new life or energy to
k'ariyana (neo.)	challenge (to)	desafiar	verb; noun	question the truth or validity
k'arka	spot; mark; stain	mancha	noun	descoloration
k'arkayana	stain (to)	manchar	verb	make dirty
karkuna (neo.)	frighten (to)	espantar	verb	scare
karmakilka (neo.)	newspaper	periódico	noun	newsprint
karmakilkachak (neo.)	journalist	periodista	noun	a writer for newspapers
karmapacha (neo.)	time	tiempo	noun	a suitable moment
k'arnina	shore (to)	roncar	noun	the land along the edge
karpa	tent	choza	noun	a portable shelter
karpa (neo.)	sunshade	toldo	noun	a canopy made of canvas
karpana (neo.)	hand out; distribute (to)	distribuir	verb	disperse widely
karquna (neo.)	banish (to)	ahuyentar	verb	expel from a community deport; a person who is voluntarily absent
karquna (neo.)	exile (to)	desterrar	verb; noun	
karquna (neo.)	throw (to)	echar	verb	get rid of
karquna (neo.)	urge; hurry (to)	arrear	verb	an instinctive motive
kartati	fever	escalofrío	noun	intense nervous anticipation
karu	far away	lejos	adj	far-off
karu	oversea	distancia	adj; adv	overseas
karu; karuyana	to distant; remote	distante; lejano	adj	separated in space magnifier of images of distant objects
karukawalli (neo.)	telescope	telescopio	noun	
karuntzi	turkey (forest turkey)	pava de monte	noun	flesh of large domesticated fowl
karuyay	difference	divergencia	noun; verb	a significant change; distinguish

Kichwa	English	Spanish	Part of speech	Category
kasa	frost	helada	noun; verb	ice; cover with frost
kasana	freeze (to)	helar	verb; noun	change to ice; the withdrawal of heat
kasashka	frozen	helada	adj	turned into ice
kasay	ice cream; frozen	helado	noun	frozen desert
kasayarina	freeze (to) - reflexive	helarse	verb	be cold
kasha	thorn; thistle	espina	noun	something that causes irritation
kasha (neo.)	spine; thorn	espina	noun	a small sharp-pointed tip
kashkaj (neo.)	harsh	áspero	adj	unpleasantly stern
kashna	way; manner	manera	noun	a way of acting or behaving
kashna	so; in this way	así	adv	in a manner that facilitates
kashtuna	chew (to)	tascar	verb; noun	chew food; grinding
kasi (neo.)	ordinary	ordinario	noun; adj	lacking special distinction
kasilla	patience	paciencia	noun	good-natured tolerance
kasilla	calm; quiet; peaceful	tranquilo; pacífico;	adj; verb	cool
kasim (neo.)	vain; imaginary	vano	adj	characteristic of false pride
kaskachi (neo.)	adhesive	pegamento	noun; adj	a substance that unites; bonds
kaskachina (neo.)	adhere (to); stick to (to)	adherir	verb	follow through
kaskachina (neo.)	fasten (to)	pegar	verb	make tight or tighter
kaskakana	exist (to)	existir	verb	have an existence
kaskana	chew (to)	masticar	verb; noun	chew food
kaskay (neo.)	existence	existencia	noun	the state or fact of existing
kasku	courage; voice; chest; bosom	pecho; costilla	noun	a quality of spirit that enables you
kaspa	bean (cocoa)	vaina	noun	any of various edible seeds
kaspana	scorch; singe (to)	chamuscar	adj	make very hot
kaspi	segment	segmento	noun	one of several parts that fit
kaspi	stick	palo	noun	a small thin branch of a tree a strong rod with a specialized purpose
kaspi	staff	vara	noun	purpose
kaspikuchuj	saw	sierra	noun	hand tool; cut with a saw

Kichwa	English	Spanish	Part of speech	Category
kaspisinku (neo.)	golf	golf	noun; verb	a game played on a large open course
kassilla	of nothing	debalde	pron; adv	not any thing
kassim (neo.)	augur well (to)	agüero; buen	verb; noun	predict from an omen; religious official
kassisana (neo.)	luck	ventura	noun; verb	your overall circumstances; succeed by luck
kastilla llama (neo.)	female sheep	oveja	noun	woolly usually horned ruminant mammal
kastillallama (neo.)	lamb	cordero	noun	young sheep; give birth to a lamb
kastuna	ponder (to)	rumiar	verb	think deeply about a subject or question
kasuna (neo.)	tear; rip (to)	desgarrar	verb	tear; be torn violently
kasuskana (neo.)	corrupt (to)	corromper	adj	lacking in integrity
katachillay (neo.)	escape; jailbreak	fugas	verb	run away
k'atan	ceiling; roof	techo	noun	covered
k'atana	blanket; cover with a blanket	frazada; cobija	noun; verb	cover
k'atana	to roof; to shelter	techar	noun; verb	a protective covering; cover a building
k'atani	shelter	cobijar; protection	noun; verb	the condition of being protected; to provide
katatana (neo.)	tremble; shake	temblar	verb; noun	move quickly; motion caused by cold
katatatana (neo.)	creak (to)	crujir	verb; noun	screeching noise
katatay (neo.)	earthquake	cismo	noun	seism
katichik (neo.)	continuative	continuativo	noun	uninflected function word
katichikuk	leader	dirigente	noun	person
katichina	guide (to)	guiar	verb; noun	the direction of traveling
katichina	settle (to); adjust (to)	arreglar	verb	decide
katichina	continue (to); follow (to); contingent	acontecer	verb	extend
katihachana	harrassment	hostigamiento	noun	molestation
katikin (neo.)	following	siguiente	adj; noun; prepo	accompanying

Kichwa	English	Spanish	Part of speech	Category
katilla (neo.)	immediately	enseguida	adv	directly
katina	follow (to)	seguir	verb	travel behind
katinakuna	arrange; order (to)	ordenar	verb	plan; organize
katinakuy	reciprocal	recíproco	adj; noun	multiplicative inverse of a quantity or function
katinu	type; norm	tipo	noun; verb	character
katipayana (neo.)	pursue; annoy; persecute (to)	perseguir	verb	bother
katiruna	actor	actor; actriz	noun	a theatrical performer
katishka	consecutives	consecutivos	adj	one after the other
katislla (neo.)	consequence	consecuencia	noun	effect
katiy (neo.)	series	serie	noun	serial
katkina (neo.)	burn; cut (to)	picar	verb	destroy by fire
katkini (neo.)	itch	picor	verb; noun	itchiness
k'atu	fair; market	feria	adj; noun	commercial activity
k'atu	seller	vendedor	noun	vendor; person
k'atukallanka (neo.)	store	tienda	noun; verb	a mercantile establishment
k'atuna	sell (to)	vender	verb	deal; trade
katuna (neo.)	offer (to)	ofrecer	verb	bid; extend
k'aturu (neo.)	grocer	abacero	noun	a retail merchant
k'atztanda (neo.)	cracker	galleta	noun	a thin crisp wafer
k'atzu	beetle	escarabajo	noun	insect
kawachina (neo.)	prove; demonstrate with evidence	demostrar	verb	demonstrate
kawalli (neo.)	lens	lente	noun	a transparent optical device
kawana	look (to)	mirar	verb	appear
kawana (neo.)	inquire (to)	examinar	verb	investigate
kawana (neo.)	observe (to)	observar	verb	detect
kawani (neo.)	inspection	revista	noun	review
kawaniy (neo.)	sight	vista	noun	instance of visual perception
kawapayay (neo.)	criticism	crítica	noun	a serious examination
kaway (neo.)	glance; look	mirada	verb; noun	a brief look at

Kichwa	English	Spanish	Part of speech	Category
kaway (neo.)	observation	observación	noun	making and recording a measurement
kawbuna	twist; bend; warp (to)	torcer	verb	bend out of shape
kawchi (neo.)	glade	filo	noun	a tract of land with few or no trees
kawchisapa (neo.)	sharp	filoso	adj	a piercing point
kawchisapa (neo.)	slender	afilado	adj	thin
kawi (neo.)	rhombus	rombo	noun	diamond; a parallelogram
k'awi (neo.)	oar	remo	noun	an implement
k'awina	batter; beat; pound (to)	batir	verb; noun	strike against forcefully
k'awina	mix; blend (to)	mezclar	verb; noun	add together different elements
k'awina	rock (to)	mecer	noun; verb	stone; move back and forth
k'awina	spoon	cuchara	noun	cook utensil
kawiña (neo.)	belt	cinturón	noun	chothe
kawipatik (neo.)	rhombus	romboide	noun	a parallelogram
k'awitu	bed	cama	noun	a piece of furniture
k'awka	soup (corn)	colada (maíz)	noun; verb	liquid food
kawllakay (neo.)	sensibility	sensibilidad	noun	mental responsiveness and awareness
kawllana (neo.)	feel (to)	sentir	verb	an emotional sensation
kawllay (neo.)	emotion	emoción	noun	feeling
kawllay (neo.)	feeling; emotion	sentimiento	noun	emotional states; emotional sensation
kawllayana (neo.)	overcook (to)	retostar	verb	cook too long
kawpak (neo.)	politics	política	noun	social relation
kawpakkuna (neo.)	politicians	políticos	noun	a leader engaged in civil administration
kawpay (neo.)	political	política	adj	governmental
kawpay pushak (neo.)	boss (political)	jefe político	noun; verb	person
kawsachina (neo.)	revive	revivir	verb	regain consciousness
kawsak kawsakta mikuna	swallow (to)	tragarse sin masticar	verb	get down
kawsaki (neo.)	inhabitant	habitante	noun	indweller

Kichwa	English	Spanish	Part of speech	Category
kawsana	live to	vivir	verb	an inhabitant
kawsana (neo.)	live (to)	vivir	verb	alive
kawsarayana (neo.)	survive (to)	sobrevivir	verb	make it
kawsarina	revive (to)	revivir	verb	revive oneself
kawsarinpuna (neo.)	resuscitate (to)	resucitar	verb	return to consciousness
kawsawaqlliy (neo.)	acculturation	aculturación	noun	assimilation
kawsay	life	vida	noun	mode of living
kawsayana (neo.)	housing	vivienda	noun; verb	structures collectively in which people are housed
kawsaychay (neo.)	culture	cultura	noun	a particular society
kawsaykay (neo.)	vitality	vitalidad	noun	animation; an energetic style
kawsayna (neo.)	entertain (to); inspire (to)	animar	verb	provide entertainment
kawsaynarina	cheer up; take heart (to)	animarse	noun; verb	shout of approval; cheerful
kawtayana (neo.)	crush; grind; pound (to)	machacar	verb	compress; press
kawtayana (neo.)	flatten; crush (to)	aplastar	verb	flat or flatter
kay	this	este; esto; esta	pron	particular person or thing
kay hawan	everybody else; the rest	demás, lo	pron	all people
kaya	tomorrow	mañana	noun; adv	the day after today
kayana	call; organize (to)	convocar	verb	address
kayana	make an appointment (to)	citar	noun	designation
kayas (neo.)	parrot	lora	noun; verb	tropical bird
k'ayka	take; realization	toma	verb	accept
kaykaman	up to; so far	hasta aquí	adj	capable
kaykikin	same this	mismo; este	adj; pron	closely similar
kaykuna	these	estos; estos; estas	pron	plural of this
kaykunakikin	themselves	mismos; estos	pron	them
kaylla	close	cerca	verb	close up
kaylla	close; present	presente; cerca	verb; adj; noun	short distance
kayllaki	nearby	vecino	adj; adv	near
kayllan	border; frontier	frontera	noun; verb	the boundary line; edge

Kichwa	English	Spanish	Part of speech	Category
kayllan (neo.)	limitation	limitación	noun	restriction
kayllan (neo.)	top	tope	noun	the upper part
kayllayana (no.)	draw towards (to)	acercar	prep	near
kayma (neo.)	initiation	modelo (imitación)	noun	formal entry
kayma (neo.)	model	modelo	noun	person
kayma (neo.)	model; copy	ejemplar	noun	ejemplar
kayna	yesterday	ayer	noun; adv	past time; the day preceding today
kaynana	wander (to)	vagar	verb; noun	curiosity
kaynana	late to be; prolonged oneself	demorar	adj; verb; verb	kept up
kaynapak kayna	day before yesterday	anteayer	nou	day; past
kaynatuta	night (last)	anoche	noun	last night
kaypacha	present situation; state of affairs	actualidad	verb	present time
kaypi	here	aquí	adv; adj	at this place; being here now
kaypilla	same here	mismo; aquí	adj; pron	comparable in kind or quality
kayra (neo.)	frog	rana	noun	semiaquatic and terrestrial species
kayta	over here	por aqui	adv	up here
kaytu	thread; wire; floss	hilo	noun	a fine cord of twisted fibers
kaywa (neo.)	synthetic	sintético	adj; noun	man-made fiber
kaywina (neo.)	dissolve in water (to)	desleir	verb	break up
k'azuq	burnt	quemado	adj; verb	overcooked
k'azuqyana	bronze; suntan (to)	broncear	noun; adj; verb	metal; color
k'ia	putrid	podrido	adj	morally corrupt
kicha	diarrhea	darrea	noun	bowel movements
k'ichka (neo.); kasha	thorn; bone (fish)	espina	noun	irritant
kichki	narrow	angosto	adj; verb	not wide
kichki	tight; close	estrecho	adj	closely constrained
kichki	tight	apretado	adj	drawn tight
kichuna	carry off (to); delight (to)	arrebatar	verb	carry away

Kichwa	English	Spanish	Part of speech	Category
kichuna	clear; save; take away (to)	quitar	verb	carry away
kichunakuy	argument; quarrel	disputa	verb; noun	altercate
kichushpahapina	expropriation	expropiación	noun	confiscation
kichuy	rest; remainder	resto	noun; verb	balance
kichwiy (neo.)	tax	impuesto	noun; verb	charge
kikin	proper; one's own; him/ herself	propio	pron	reflexive form of "him"
kikin	same	mismo	adj; pron	closely similar
kikin	you	usted	pron	person
kikin p'akishkayupay	fraction	propio; quebrado	noun; verb	divide; item forming a piece of a whole
kikinkuna	selves	mismos	pron	plural of self
kikinkuy (neo.)	automatic	automático	adj; noun	minimal human intervention
kikinllay	sovereignty	soberanía	noun	free from external control
kikipak	property; ownership	propiedad	noun	belongings; intangible possession
kikinriy (neo.)	autonomous; self-moving	automóvil	adj	independent
kikinyachi	appropriate (to); accommodate (to)	apropiar	adj; verb	reserve
kiliku	hawk	gavilán	noun; verb	diurnal bird of prey
killa	idle; useless	ocioso; haragán	adj	ineffective
killa	lazy	flojo	adj	laziness
killa	month; moon	mes; luna	noun	calendar month; natural satellite of the Earth
killa	vague	vago	adj	dim
killa	slowly	pereza; perezoso	adv	slow
killa pura	full moon	luna llena	noun	full phase of the moon
killakina	ease to; relax to	aflojar	verb; noun	rest
killakuj (neo.)	negligent	negligente	adj	careless
killakuy	laziness	pereza	noun	relaxed and easy activity
killawañuk (neo.)	conjunction	conjunción	noun	alignment
killawnki	flu	gripe	noun	influenza

Kichwa	English	Spanish	Part of speech	Category
killi	soup, consomme	caldo	noun	liquid food
killi	dirt; filth; crudity	porquería	noun; adj	filth
killikina (neo.)	relax (to)	descansar	verb	less tense; rest
killimsa (neo.)	ember (burning); red hot	brasa	noun	coal
killimsa (neo.)	coal; charcoal	carbón	noun; verb	fossil fuel; ember
killinsa (neo.)	pencil	lápiz	noun	black lead
killkachina	register; enroll (to)	matricular	verb	record in writing
killkaj (neo.)	author	escritor	noun; verb	person
killkajkaspi	pen; ball point	bolígrafo(as)	noun; verb	a writing implement
killkakatina (neo.)	read (to)	leer	verb	interpret
killkakatiy	reading	lectura	noun	interpretation
killkallanka (neo.)	library	biblioteca	noun	room where books are kept
killkallasta (neo.)	cover (of book)	carilla (de papel)	noun	
killkana	write (to)	escribir	verb	produce a literary work
killkanakuna	correspond with (to)	cartearse	verb	be compatible
killkanap'anka	packet; work packet	cuaderno	noun; verb	collection of things wrapped
killkapamuk (neo.)	telegraph	telégrafo	noun; verb	apparatus used to communicate
killkapamuy (neo.)	telegraphy	telegrafía	noun	telegraph
killkap'anka (neo.)	newspaper	periódico	noun	newsprint
killkarimaj	reader	lector	noun	lector
killkarimapayana (neo.)	reread (to)	releer	verb	read again
killkarimashka	read; reading	leído	verb	interpreted
killkarimay (neo.)	alphabet	alfabeto	noun	letters to write a language
killkashuti	signature	firma	noun	your own handwriting
killkashuyu (neo.)	clever; ready	lista	adj	apt
killkasikichay (neo.)	letter	letra	noun; verb	alphabet character
killkallasta (neo.)	notepad	cuaderno	noun	pad of paper
killmaj (neo.)	funny; amusing	gracioso	adj; verb	comic
killmay (neo.)	grace; funny	gracia	noun	elegance and beauty

Kichwa	English	Spanish	Part of speech	Category
killpa	lid	tapa	noun	either of two folds of skin
killpana	can; bottle (to)	envasar	noun	airtight sealed metal container
killpana	cover (to)	tapar	noun	a movable top or cover
k'illpana	cover a container (to)	cubrir	verb	provide for
killpana (neo.)	hedge	cobertura; barrera	noun	a fence
killpani	top	tapa	noun	cover
killparina	cover oneself (to)	cubrirse	adj	
killpayachik (neo.)	typewriter	máquina de escribir	noun	character printer
killu	yellow	amarillo	adj; noun	color
k'imbichuk	bug	insecto	noun; verb	insect creeping invertebrate
kimchuy (neo.)	bosom	seno	noun	person's breast
kimi (neo.)	prop; support	puntal	noun; verb	any movable article supporting structure that holds up
kimichina	support; prop up (to)	apuntalar	verb; noun	up
kimichina	lean (to make lean)	arrimar	verb; adj	incline
kimikay (neo.)	domination	dominación	noun	mastery
kimilli	mood	humor	noun; verb	the quality of being funny
kimina	hold up; support (to)	sostener	verb	delay
kimirina	lean against	apegarse	verb	
kimiy	support; backing	apoyo	noun; verb	strengthening
kimparkap'iti (neo.)	trapeze	trapezio	noun	swing; circus acrobats
kimparkatupuy (neo.)	trigonometry	trigonometría	noun	the mathematics of triangles
kimparkayuk (neo.)	triangle	triángulo	noun	a three-sided polygon
kimray	hillside; mountainside	ladera	noun	sidehill
kimsa	three	tres	noun	cardinal number
kimsachay (neo.)	triptych	tríptico	noun	art
kinchay (neo.)	department	departamento	noun	division of a large organization
kinchully (neo.)	inclusive	inclusive	adj	comprehensive
kindi; kinti	hummingbird	colibrí	noun	tiny American bird
kindina	shrink (to)	encoger	verb	decrease in size

Kichwa	English	Spanish	Part of speech	Category
kindiyana	sickly	encanijar	adj	unhealthy looking
kinku	curve; zigzag	curva	noun; adv; adj	angular shape characterized by sharp turns
kinkuk	close; compact	compacto	adj; noun; verb	packed together; compress
kinlla	fence	corral	noun	cattle pen
kinlla	enclosure; pen	corral	noun	a pen for cattle
kinlla	stockade; fencing	empalizada	noun	a fence made of a line of stout posts
kinllanku (neo.)	case; box; chest	bolsillo; monedero	noun	purse
kinllu; kinllulli (neo.)	pocket	bolsillo o carterita	noun	purse made of leather
kinraychana (neo.)	widen (to)	ensanchar	verb	extend
kinri	wide; horizontal; crossbar	ancho; horizontal	adj; adv; noun	full
kinrik	middleman; intermediary	intermediario	noun	go-between
kinrikhhhatuj	retailer	revendedor	noun	merchant
kinsap'aktapaktamanña (neo.)	equilateral	equilátero	adj; noun	figure
kinsi (neo.)	gesture; expression	gesto	noun; verb	motion
kinu	chink; crack	resquicio	noun; verb	person; a narrow opening
kinua	quinoa	quinoa	noun	nutritional food
k'ipa	after that; behind	después	prop	afterward
kipachina	delay; put off (to)	retrasar	verb; noun	delayed; hold up
kipachina (neo.)	discrimination	discriminación	noun	unfair treatment
k'ipachinakuk (neo.)	marginalize	marginado	verb	relegate to a lower or outer edge
kipachirina	slow (to be)	retrasarse	adj	not moving quickly
kipaj (neo.)	dessert; cast; final	postre	noun	sweet dish
k'ipak	most recent	ultimo	adj; noun	the immediate past; recent epoch
kipakap (neo.)	last one; last	postrero	adj	close
kipakuna	stay or remain behind (to)	quedarse	adv; prep	further back
k'ipaman	lastly	ultimamente	adv	finally
kipan	behind	detrás	adv; prep	further back than

Kichwa	English	Spanish	Part of speech	Category
k'ipana	push; raise (to)	pujar	verb	move with force
kipapacha; shamujpacha	future	futuro	noun; adj	futurity
k'ipashuti	nickname	apodo	noun; verb	a person's given name
k'ipayana	postpone (to); slow down (to)	atrasar	verb; noun	move more slowly
k'ipayupari (neo.)	expense	gasto	noun; verb	amounts paid for goods
k'ipayuparik	suffix	sufijo	noun; verb	attach a suffix to; postfix
kipi	bale (of cotton)	fardo	noun; verb	a large bundle
kipichana (neo.)	roll; wrap (to)	rollo; archivos	verb	turning over or rotating
kipirana (neo.)	unload (to)	descargar	verb	discharge
kipnana (neo.)	belch forth (to)	vomit	noun; verb	expels gas noisily
kippa (neo.)	trumpet	trompeta	noun	brass musical instrument
kipu	figure; number	cifras	noun	calculate
kipu	numerals	numerales	noun	numbers
k'ipuk (neo.)	meter; taximeter	contador	noun; verb	measuring instruments
k'ipuknin (neo.)	secretary	secretario	noun	person
k'ipukuj (neo.)	accountant	contador	noun	person
kiri (neo.)	wound; sore	llaga	adj; noun	hurting
kirkinchu	armadillo	armadillo	noun	nocturnal mammal
kirkupakuna (neo.)	bear; withstand (to)	resistir; aguantar	verb	defy
kirkuy (neo.)	recreation	recreo	noun	diversion
kirma (neo.)	bookcase; shelf	estante	noun	shelf
kiru	tooth	diente	noun	body part
kisa (neo.)	least; fewer	menos	adj	less
kisa (neo.)	racism	racismo	noun	prejudice
kisacha (neo.)	depreciatory	peyorativo	adj	a decrease in value
kisachakuna (neo.)	cherish (to); nest (to)	anidar	verb	be attached to
kisachana (neo.)	slander to	injuriar	noun; verb	abusive attack
kishpichij	savoir	salvador	noun	savoir-faire
kishpichina	free; release (to)	liberar	adj	able to act at will
kishpichina	save (to)	salvar	verb	preserve

Kichwa	English	Spanish	Part of speech	Category
kishpichina	liberate; pardon; forgive; excuse	liberar; perdonar; excusar	verb; noun; interj	free; forgive
kishpichina	excuse (to)	disculpar	noun; verb	explain
kishpichiy (neo.)	ransom	rescate	noun	ransom money
kishpij	free	libre	adj	able to act at will
kishpikay (neo.)	liberation	liberación	noun	discharge
kishpina	escape (to)	escapar	verb	run away
kishpina	sullen; surly	liberar	adj; adv	sure
kishpina	refuge	refugio	noun	asylum
kishpirina	escape; get out of (to)	librarse	verb	break away
kishpitachu (neo.)	bottle	botella	noun	a glass or plastic vessel
kishriku (neo.)	eye glasses	lentes	noun	spectacles
kishriku (neo.)	glasses	lentes	noun	optical instrument
kiski (neo.)	pimple	grano	noun	common symptom in acne
kiskina	hold tight (to); narrow (to)	estrechar	adj; verb	constrict
kissa (neo.)	nest	nido	noun	a structure in which animals lay eggs
kita	surly	arisco	adj	bad feelings
kita	wild	cimarrón	adj	extreme lack of restraint or control
kiti	area	zona	noun	field
kiti (neo.)	environment; surroundings	ambiente	noun	natural life on earth
kiti (neo.)	corner; canton	cantón	noun	a small administrative division of a country
kiti (neo.)	place; site; sector	lugar; sector	noun	region
kitillaña	frequency; many times	frecuencia; muchas	noun	oftenness
kitillaqtawkupikamachijk	advisors (municipal)	consejos municipales	noun	advisors
kitisuyu (neo.)	province	provincia	noun	state
kitu	squash	calabaza	noun	edible fruit
kituna (neo.)	rub (to)	frotar	verb	cause friction
k'iwa	grass; herb	hierba	noun	narrow-leaved green herbage
kiwach (neo.)	father-in-law	suegro	noun	family

Kichwa	English	Spanish	Part of speech	Category
kiwachi (neo.)	mother-in-law	suegra	noun	family
k'iwana	weed (to)	desyerbar	noun; verb	any plant that crowds; clear of weeds
kiwi (neo.)	predominant; dominant	dominante	adj; noun	influence or control; prevalent
kiwikana (neo.)	twist (to)	retorcer	verb	a twisting or contorted motion
kiwikana (neo.)	end (to); finish (to); complete (to)	acabar	adj; verb	accomplished
k'iwina	sprain	dislocar	noun	twist suddenly so as to sprain
k'iwina	turn (to)	virar	verb	change orientation or direction
k'iwyu (neo.)	seagull	gaviota	noun	white aquatic bird
kiya	pus	pus	noun	a fluid product of inflammation
kiyayana (neo.)	intensify (to)	enconar	verb	escalate
kiywina (neo.)	whistle (to)	silbar	verb	high-pitched sound
kiza (neo.)	pitcher; jug; stein	jarro	noun	open mouth vessel
kizuna (neo.)	scrape to	raer	verb; noun	abrasion
kmana	look after; care	cuidar	verb	watch
kristuinik (neo.)	christian	cristiano	adj; noun	religious person
kubachu	market	mercado	noun	food market
k'uchi	pig; dirty; hog; piggish; sloppy	chancho; marrano; cerdo	noun	domestic animal
kuchiruna (neo.)	diligent; swift; conscientious	diligente	adj	persevering
kuchki	money; silver	moneda; plata	noun	currency
kuchuchu (neo.)	bird	pajaro	noun	warm-blooded egg-laying vertebrates
k'uitza	miss; young lady	señorita	noun	person
kukayu	lunch bag	fiambre	noun	food
kukuna (neo.)	devote something (to)	dedicar	verb	dedicate; give
kukup (neo.)	owl	búho	noun	nocturnal bird of prey
kukupin (neo.)	liver	hígado	noun; adj	reddish-brown glandular organ
kukushka (neo.)	mister	don	noun	a form of address for a man
kulka (neo.)	cellar	bodega	noun; verb	storage space
kulla	queen	reina	noun	person

Kichwa	English	Spanish	Part of speech	Category
kullana (neo.)	excellent	excelente	adj	very good
kullana (neo.)	pride	orgullo	noun; verb	self-respect and personal worth
kullana (neo.)	tickle	cosquillas	noun; verb	the act of tickling
kullanaj	principal (of a school); chief	principal	adj; noun	chief; school principal
kullani (neo.)	tickly feeling	cosquillea	adj	tickling
kullasuyu	south	sur	adj; adv; noun	a southern direction
kulli (neo.)	walnut	nogal	noun	dark-brown wood
kulliyarik (neo.)	rhombus	rombo	noun	diamond
k'ullku	stem; stalk	tallo	noun; verb	elongated structure that supports a plant
kullku (neo.)	stick	garrote	noun	small thin branch of a tree
kullpa (neo.)	salt	salubre	noun	white crystalline form
kullpi	grave	fosa; sepultura	noun; adj	place for the burial
kullpi (neo.)	grave	sepulcro	noun; adj; verb	a place for the burial
kullu	trunk	tronco	noun	main stem of a tree
kullu	wood	madera	noun	wood; forest
kullullana (neo.)	blackboard	pizarra	noun	chalkboard
kulluna (neo.)	glue together (to); bind (to)	aglutinar	verb; noun	keep in place
kullutayana (neo.)	murderous	asesino	noun	homicidal; person
kully (neo.)	dwelling; sojourn	morado	noun; verb	housing; situated
kumal (neo.)	potato (sweet)	camote	noun	edible tuberous root
kumba	ceiling; roof	techo; tumbado	noun	covered space
kumbana (neo.)	kill off (to); knock down (to); come to ruin (to)	rematar	verb	blow; the sound of knocking
kumi (neo.)	graft	injerto	noun; verb	transplant
kumi (neo.)	infertile	estéril mujer	adj	sterile
kumir (neo.)	green; unripe	verde	adj; noun	green color; color between blue and yellow
kumu (neo.)	hunchback	corcoba	noun	crookback
kumuj	hunchbacked	corcovado	noun; adj	an abnormality
kumuna	lower (to); bend (to)	agachar	verb; noun	curve; circular

Kichwa	English	Spanish	Part of speech	Category
kumuna	tilt, incline (to)	inclinarse	noun; verb	bend; combat
kumurina	stoop (to); bend down (to)	agacharse	verb; noun	bend forward; basin for holy water
kumuykuna	humiliate (to)	humillar	verb	feel ashamed
kuna	attribute	asignar (dar)	verb; noun	assign
kuna	give (to)	dar	verb	contribute
k'uña	mucus	moco	noun	secretion of the mucus membranes
kunan	present; now	actual (adj)	verb; noun	present tense
kunan	today	hoy	noun; adv	now
kunana	forewarn (to); admonish (to)	amonestar	verb	give an early warning
kunana (neo.)	advise (to); counsel (to)	aconsejar	verb	give an advice to
kunanakuy (neo.)	warning	amonestación	noun; adj; verb	a message informing of danger
kunanina (neo.)	inform (to)	avisar	verb	communicate
kunanlla	present; just now	ahora	adj; noun	action that is on-going
kunarina (neo.)	take care of something (to)	encargarse	verb; noun	feel concern; work of providing treatment
kunariy (neo.)	order	encargo	noun	dictate
kunashka (neo.)	in charge of something	encargado	verb	appoint
kunay	advice	consejo	noun	proposal
kuncha (neo.)	stove; bonfire	fogón	noun	a large outdoor fire
kunchu	dregs; sediment	hez	noun	sediment; matter
kunchuy (neo.)	dust	polvo	noun	fine powdery material
kunga	neck	cuello	noun	body part
kungallina (neo.)	muffler; scarf	bufanda	noun	clothe
kungana	forget (to)	olvidar	verb	unable to remember
kunguri	knee	rodilla	noun	body part
kungurina	kneel (to)	arrodillar	verb; noun	rest one's weight on one's knees
kungurina	plunge (to)	sumergir	verb; noun	drop steeply
kuñitp'ugyu (neo.)	bathroom	baño	noun	building equipped with toilets
kunkajtulluna (neo.)	neglect (to)	descuidar	verb; noun	lack of attention

Kichwa	English	Spanish	Part of speech	Category
kunkallina (neo.)	scarf; shawl	bufanda	noun	clothing
kunkalliwa (neo.)	tie; necktie	corbata	noun	clothe
kunkaymanta	suddenly	súbitamente	adv	abruptly
kunkuksi (neo.)	gaudy; showy; crude	bagre	adj; noun	feast or entertainment
kunlluyashka	cloudy	turbio	noun	muddy
kunñina (neo.)	shoot (to)	tronar	verb; noun	dash; hit
kunpachi (neo.)	partnership; association	asociación	noun	members of a business
kunpachina	associate; form partnership	asociar	verb; noun	causal connection
kunpi (neo.)	luxurious	lujoso	adj	rich and superior in quality
kunpi (neo.)	of luxury	de lujo	noun; adj	wealth as evidenced
kunti	western	occidental	noun	western parts of the world
kunti	occident; west	occidente; oest	noun; adj; adv	cardinal compass
kuntisuyu	coast or coastal	litoral	adj	bordering on a coast
kuntisuyu	occident	occidente	noun	west
kuntiwisa (neo.)	pontiff, pope	pontífice	noun	head of Catholic church; pope
kunuchij	heater; warmer	calentador	noun	device that heats water
kunuchina	heat; warm; make hot (to)	calentar	noun; verb	a form of energy
kununa	shelter (to); cover (to)	abrigar	noun; verb	temporary housing for homeless
kunuq	sheltered; warm (adj.)	abrigado	adj; verb	person overprotected
kunuq	warm; hot	cálido	adj	physical heat
kupa (neo.)	garbage; rubbish; trash	basura	noun; verb; adj	worthless material
kupaj (neo.)	curly	rizado	noun	having curls or waves
kupuna (neo.)	return; give back (to)	restituir	verb; noun	give back; returning home
kura (neo.)	darnel; evil	cizaña	noun	cheat
kuraka	authoritative	autoridad	adj	having authority
kuraka	chief	jefe	adj; noun	most important element
kuraka	leader	dirigente	noun	a man who has been castrated
kurana (neo.)	geld; castrate (to)	capar	noun; verb	cut off the testicles
kurana (neo.)	preach; praise the skies	predicar	verb	advocate

Kichwa	English	Spanish	Part of speech	Category
kurana (neo.)	tool	herramienta	noun; verb	a person who is controlled by others
kurana (neo.)	weed	desyerbar	noun; verb	plant that crowds out cultivated plants
kuri	gold	oro	noun; adj	yellow malleable metallic element
kurina	devote oneself to something (to)	dedicarse	verb	commit
kuriparina	worse	empeorar	adj; adv; noun	defective condition
kuristi (neo.)	carpenter (crafty)	carpintero	noun; verb	a woodworker
kurki (neo.)	rigid; stiff	tieso	adj; noun	fixed; ordinary man
kurku (neo.)	lumber; timber	madera	noun; verb	the wood of trees cut and prepared
kurkuki (neo.)	strange; curious	curioso	adj	foreign
kurkuna (neo.)	snore (to)	roncar	verb; noun	breathe noisily; snoring
kurmana (neo.)	patrol; police	rodar	noun; verb	the activity of going around
kurpa	midget	enano	noun; adj	very small; a person who is small
k'urpa	clod; lump	terrón	noun; verb	a compact mass
kurpa (neo.)	mount; hill	montículo	noun; verb	elevation; hill
kurpawasi (neo.)	hotel	hotel	noun	building
kurpi (neo.)	noise	ruido	noun	sound of any kind
kurqu (neo.)	turtledove	tórtola	noun	a small Australian dove
k'uru	worm	gusano	noun	small elongated soft-bodied animal
kurunda	corn cub	tusa	noun	tall annual cereal grass
kururana	wind up (to)	ovillar	verb; adj; noun	turning a stem; harassing someone playfully
kururana (neo.)	unwrap (to)	desenvolver	verb	disclose
kururana (neo.)	wind (to)	devanar	noun	force that influences events
kururarina (neo.)	cope; handle (to)	desenvolverse	verb; noun	come to terms with; deal
kururay (neo.)	development; outcome	desarrollo	noun;	enlarging; expanding; growth
kururay (neo.)	finish; wrap up (to)	decurso	verb	bring to finish or to an end
kururay (neo.)	process	proceso	noun	procedure

Kichwa	English	Spanish	Part of speech	Category
kururayay	development	desarrollo	noun	growth
kururiari (neo.)	develop	desarrollo; desarrollarse	verb	arise; formulate
kururu	ball	ovillo	noun	round object
kururu	yarn (ball of)	ovillo	noun; verb	thread; cotton, silk, wool or nylon
kuruta (neo.)	case; cover; sleeve	funda	noun	mall case
kuruta (neo.)	pouch	bolsa	noun; verb	medium size container; put into a small bag
kuruta (neo.)	testicle	testículo	noun	testis; two male reproductive glands
k'uruyana	worm eaten (to become)	agusanar	adj	infested
kusa	husband	esposo	noun	married man
kusakñina (neo.)	promise (to)	prometer	verb; noun	hope; predict
kusana	bake; roast on a spit (to)	asar	verb	broil
kusha (neo.)	den; lair	madriguera	noun	den; habitation of wild animals
kushi	happy	contento	adj	marked by joy
kushichina	cheer someone up (to)	alegrar	noun; verb	shout of approval
kushichina	console; comfort (to)	consolar	verb; noun	give moral or emotional strength
kushichirina	be glad (to)	alegrarse	adj; noun	feeling happy
kushikilpana (neo.)	praise; exalt; bless (to)	bendecir	verb; noun	express approval of; expression
kushikilpayuk	blessed; exalted	bendito	adj	beatified
kushikuj	blessed; happy	bienaventurado	adj	alert; quick and energetic
kushikuna	enjoy (to)	gozar	verb	love; receive pleasure
kushikunakuy	happiness; blessedness	bienaventuranza	noun	a state of well-being
kushikuy	happiness	alegría	noun	state of well-being
kushilla	happy	contento	adj	glad
kushilpuk (neo.)	praised	bendito	verb	express approval of
kushipayay (neo.)	mockery; sneer; jeer	burla	noun	humorous satirical mimicry
kushisamayukpacha	glory	gloria	noun; verb	a state of high honor; rejoice
kushisami	glory	dicha	noun	brilliant radiant beauty

Kichwa	English	Spanish	Part of speech	Category
kushiyana	happy (be happy)	alegrar	adj	glad
kushka (neo.)	alms; charity	limosna	noun	gift that benefits the public at large
kushma	shirt	camisa	noun; verb	clothe
kushni	gray; overcast; smoke	gris; humo	adj; noun	an achromatic color
kushñichij	smoker	fumador	noun	person
kushnichina	smoke (to)	humear; fumar	noun; verb	a cloud of fine particles
kushñichina	perfume(to); fumigate	sahumar	noun; verb	aroma; fragrance
kushnin	steam (to)	vapor	noun; verb	water at boiling temperature diffused
kushniyana	smokey	ahumar	adj	filled with smoke
kushparina	kick; stamp (to); pressure	patalear	noun	a force that compels
kushpi	top	trompo	noun	play tool
kusillu	monkey; cute; nice	mono	noun; verb	long-tailed primates
kuskachi (neo.)	according to	según	adj; verb	in agreement with
kuskachina (neo.)	match; equalize	emparejar	verb; noun	cope with; correspond
kuskalla (neo.)	contact	contacto	noun	close interaction
kuskan (neo.)	half	mitada	noun; adj; adv	two equal parts of a divisible whole
kuskaninka (neo.)	complement	complemento	noun; verb	make perfect; make complete or perfect
kuskapak tantanakuy	organisms (regional)	organismos regionales	noun	structure or function to a living body
kuskay (neo.)	section	sector (circ)	noun	a very thin slice
kuskayana (neo.)	include; add (to)	incorporar	verb	let in
kuskina (neo.)	analyze (to)	analizar	verb	subject to psychoanalytic treatment
kuskiniy (neo.)	analysis	análisis	noun	investigation of the component parts
kusku (neo.)	scale	escala	noun	graduated table; measuring instrument
kuskuj (neo.)	housepainter	pintor de paredes	noun	painter
kuskunku	owl	buho	noun	nocturnal bird of prey

Kichwa	English	Spanish	Part of speech	Category
kuskunku (neo.)	owl	búho	noun	nocturnal bird of prey
kusuru (neo.)	hamper; basket	canasta	noun	a container
kuta	flour	harina	noun; verb	a powder of any material
kuta	flour	harina	noun	food
kutama (neo.)	jacket	chaqueta	noun; verb	a short coat
kutama (neo.)	pillowcase	funda	noun	pillow slip
kutana	grind; mill (to)	moler	noun; verb	machinery that processes materials
kutana	crush; grind	moler	verb	beat; crunch
kutaniy (neo.)	mill; grinder; restless person	molino	noun	machine tool that polishes metal
kutayana	become dusty	empolvarse	adj	layer of dust
kuthu (neo.)	crowd; pile; great many	montón	noun; verb	an informal body of friends
kuti	time	vez	noun	a suitable moment
kutichina	answer (to)	contestar	verb	reply
kutichina	return; give back (to)	devolver; regresar	verb	bring back
kutij	cyclo	ciclo	noun; verb	sequence of events
kutin	newly	nuevamente	adv	very recently
kutin (neo.)	at the same time	a la vez	adj; pron	similar or comparable
kutinpu (neo.)	armadillo	armadillo	noun	nocturnal mammal
kutinpuna (neo.)	return (to)	volver	verb	give back
kutintak	again; at the same time	al mismo tiempo	adv	once again
kutipana	reject (to)	rechazar	verb	refuse
kutipana (neo.)	answer; reply (to)	responder	verb	respond
kutipukuna	draw back	retroceder	verb; noun	retreat
kutipuna	come back	regresar	verb; noun	be restored
kutipuniy	translation	traducción	noun	written communication in a second language
kutipuy	backward movement	retroceso	adv; adj	toward the back
kutirikuna	convert; turn into something (to)	convertir	verb	change from one system to another

Kichwa	English	Spanish	Part of speech	Category
kutishka	answer; reply	respuesta	verb	react verbally
kutu	goiter	bocio	noun	enlarged thyroid gland
k'utu (neo.)	curtain	corto	noun	hanging clothe
k'utul	corn husk	hojas de maíz	noun	husk of an ear of corn
kutuna (neo.)	annoy; harass; tire out (to)	molestar	verb	hassle
kututushpa (neo.)	growling; grumbling	gruñendo	noun; verb; adj	gruff or angry utterance; a loud dull noise
kutzana (neo.)	root out (to)	arrancar	verb	pull up
kutzey	agile	ágil	adj	moving quickly
kutzi	light (weight)	ligero	noun; adj	electromagnetic radiation; little physical weight
kutzij (neo.)	fast; quickly	rápido	adj	acting or moving quickly
kuwa (neo.)	frog	rana	noun	tailless stout-bodied amphibians
kuwilla (neo.)	modestly	modestamente	adv	modest manner
kuwilla (neo.)	cause pain (to)	pena; que causa	noun; verb	physical hurt or disorder
kuwilla (neo.)	pitifully	lastimeramente	adv	a pitiful degree
kuy	guinea pig	conejillo	noun	tailless domesticated cavy
kuyachina	seduce to	seducir	verb	induce to
k'uyana	love (to)	amar	verb; noun	a great affection
k'uyapayana	pity; have mercy (to)	apiadar	noun; verb	a feeling of sympathy
k'uyapayana	take pity on (to)	compadecerse	noun; verb	feeling sympathy; suffering
k'uyapayay	pity; compassion	compasión	noun	deep awareness
k'uyay	fond; well-inclined	afecto	adj	warmth or affection
kuyaylla	beautiful; love; cute	hermoso; lindo	adj	lovely
k'uyaypayay	compassion	compasión	noun	a deep awareness
k'uyayshungu	amiable; kind	amable	adj	affable
kuychi	rainbow	arco iris	noun	colored light in the sky
kuychi (neo.)	saturday	sábado	noun	day of the week
kuyka	worm; earthworm	lombriz	noun	terrestrial worm
k'uylla	distinguished	distinguido	adj; verb	person standing above others

Kichwa	English	Spanish	Part of speech	Category
k'uylla	pretty	bonito	adv; adj; verb	fairy; reasonably
kuyllor	star	estrella	noun	a celestial body of hot gases
kuyllor (neo.)	wednesday	miércoles	noun	day of the week
kuyñay	nausea; sickness	nausea	noun	sickness; illness
kuyru (neo.)	towel	toalla	noun	a piece of absorbant cloth
kuytza	girl (young)	muchacha	noun	person
kuytzaka (neo.)	girl; maid	chica	noun	person
kuyu (neo.)	engine (motor)	motor	noun	machine
kuyuchina	shake (to); move (to)	aballar	verb; noun	cause to move back and forth show off; speaking of oneself in a positive way
kuyuna	boast (to)	monear	verb; noun	move very slightly
kuyuna	move; stir (to)	mover	verb	move from side to side
kuyuna	wag (to)	mover	verb	agitate
kuyunchana	stir (to); turn over (to)	remover	verb	motion picture
kuyuwaltay (neo.)	cinema; film	cine	noun; verb	show; a state of change
kuyuy	movement; motion	movimiento	noun; verb	act of wiggling
kuyuyjachana	stir; shake; wiggle (to)	menear	verb; noun	quiver
kuyuyjachana	vibrate (to)	vibrar	verb	a humorous anecdote; teasing
kuywiniy (neo.)	joke	chiste	noun; verb	gather natural products; the yield from plants
kuzichana	harvest (to)	cosecha	verb; noun	a recompense for worthy acts; bestow honor
kuzichaniy (neo.)	reward for good news	recompensa	noun; verb	immature free-living form
k'uzu	larvae	escarabajo; larva de	noun	low land
k'uzu (neo.)	swamp	ciénaga	noun	solid-hoofed herbivorous quadruped
lajma (neo.)	horse; knight	caballo	noun	speak softly or indistinctly; low continuous sound
lakla (neo.)	murmur	murmullo; rumor	verb; noun	low footwear
lanki (neo.)	slipper	zapatilla; pantufla	noun	outside
lanlla	outdoors	afuera; area abierto	adv; noun	flat part of a tool
lanpa	blade	cuchillo; pala	noun	

Kichwa	English	Spanish	Part of speech	Category
lapuk	wet	mojado	adj; verb; noun	soaked with a liquid
lapukyana	soak (to)	empapar	verb; noun	submerge in a liquid
laran	orange	naranja	adj; noun	color; fruit
larka	irrigation channel	canal de riego; asequia	noun	passage for water
larkana (neo.)	irrigate (to)	regar	verb	supply with water
lawa (neo.)	soup	sopa	noun	liquid food
laya (neo.)	witch; sorceress	bruja	noun; verb	female sorcerer; spell over
layqha kamasqa (neo.)	bewitching	pontifice hechicero	adj; verb	spell; attract
layqhakuna (neo.)	priest	sacerdote	noun	a clergyman
lchiwa (neo.)	honey; molasses	miel	noun; adj; verb	sweet liquid
linchi (neo.)	net; snare; trap	red	noun; adj; verb	network
lipinrana (neo.)	wink (to)	guiñar	verb; noun	signal by winking
lirpo (neo.)	glass	vidrio	noun; verb	transparent
lisan (neo.)	headscarf; shawl	toquilla	noun	clothe
llachapa	rag; diaper	trapo; pañal	noun	clothe
llachapayana	to become raggedy	araposo	adj	person
llachinana (neo.)	disappoint (to)	defraudar	verb	let down
llachiwa (neo.)	honeycomb; hornet comb	panal	noun; verb	small hexagonal cells
llachu	hoe; pick axe	azadón	noun	a tool with a flat blade
llachu (neo.)	hoe; pick axe	azadón; pico	noun	a tool with a flat blade
llaki	accident; chance	accidente	noun	unfortunate
llaki	misfortune; sad	desventura; triste	noun	trouble
llaki	punishment	pena; castigo	noun	penalty; sanction
llakikuna	repent (to)	arrepentir	verb	regret
llakikurina	regret (to)	arrepentirse	verb; noun	feel remorse; sadness
llakina	grieve (to); sadden (to); suffer (to)	afligir; entristecer; sufrir	verb	feel grief
llakinalla (neo.)	lamentable; terrible	lamentable	adj	unfortunate; deplorable
llakipa (neo.)	mercy	misericordia	noun	clemency
llakipakuy (neo.)	substance	suspiro	noun	content; real physical matter

Kichwa	English	Spanish	Part of speech	Category
llakipayana (neo.)	feel sorry for (to)	compadecer	verb; interj; adj	understand the sentiments; an apology
llakipayay (neo.)	compassion	compasión	noun	a deep awareness
llakirina (neo.)	resent (to); lament, mourn (to) anguished; grieved; lonely; saddened	resentirse; lamentar	verb; noun	feel bitter; grief; sadness
llakiylla (neo.)		acongojado/a; solo; entristecido	verb; adj; noun	upset; uneasiness; unhappy
llakllak(neo.)	carpenter	carpintero	noun	woodworker; person
llakllana (neo.)	carve; sculpt; engrave	tallar	verb	chip at; shaping stone or wood
llaksa (neo.)	bell	campana	noun; verb	a hollow device; bell
llalli (neo.)	victory	victoria	noun	triumph
llallichina (neo.)	profit	aprovechar	noun; verb	benefit; gain
llama	llama	llama	noun	domesticated South American animal
llambuna	polish (to)	limar	verb; noun	shiny; smooth and shiny
llamiy (neo.)	examination	examinación	noun	evaluating skill
llamiy (neo.)	proof; test; quiz	prueba	noun; verb	factual evidence; exam
llamsa (neo.)	weak	débil	adj	physical strength; decrepit
llanbu	smooth	liso	adj	polish; smooth
llanbuna	nail file	lima de uñas	noun	steel hand tool with small sharp teeth
llanbuna (neo.)	rubber plant	planta de goma	noun	elastic material obtained from the latex sap
llandu	shadow; shade; ghost	sombra; fantasma	noun; verb	unilluminated area
llanka (neo.)	clay	greda	noun	a very fine-grained soil
llanka (neo.)	rose	rosa	noun; adj	rose plant; a dusty purplish pink color
llankaj	worker	trabajador	noun	person
llankajyana (neo.)	proletarianization	ploritarización	noun; adj	prole; worker
llankakurina (neo.)	restrain (to); attack (to)	atentarse	verb; noun	hold; launch assault
llankakuy (neo.)	building; construction	obra; edificio	noun; verb	building up; constructing
llankana	work (to)	trabajar	noun; verb	bring; exploit
llankana (neo.)	attack; attempt crime	atentar	verb; noun	launch assault; offensive against an enemy

Kichwa	English	Spanish	Part of speech	Category
llankana wasi	workshop	taller comunal	noun	small workplace; shop
llankapu (neo.)	employee	empleado	noun	person
llankay (neo.)	load; burden ; work	cargo; trabajo	noun; verb	burden; load on
llankilla (neo.)	sock	calcetín	noun	a cloth covering for the foot
llankina (neo.)	function (to)	funcionar	noun; verb	affair; occasion; purpose
llanpu (neo.)	mild; soft	blando	adj	moderate in degree, effect
llanpuj (neo.)	pacific	pacífico	adj; noun	a peaceful nature; largest ocean in the world
llanpukay (neo.)	patience	paciencia	noun	good-natured tolerance
llanpuna (neo.)	sheet	sabana	noun	bed sheet
llantunay (neo.)	solstice	solsticio	noun	sun is at its greatest distance from equator
llañuj (neo.)	razor	lilet	noun	tool used in shaving
llapa (neo.)	complete	integral	adj; verb	highly skilled; bring to a finish
llapacha (neo.)	space	espacio	noun	blank space
llapaka (neo.)	weak	débil	adj	frail
llapina	flatten; crush (to)	aplastar	verb	flatter
llapina	press (to)	presionar	verb	crush
llapingachu	omelet potato	tortilla	noun	egg mixture cooked until just set
llaqchaniy (neo.)	impression	impresión	noun	effect; outward appearance
llaqlla (neo.)	coward	cobarde	noun	person
llaqllana	break off (to)	desgajar	verb	break away
llaqmana	lie to	mentira	verb; noun	a statement that deviates from the truth
llaqta	town	pueblo	noun	township
llaqta wasi	house (communal)	casa comunal	noun	a dwelling that serves as living quarters
llaqtakiti (neo.)	district; neighborhood	barrio	noun	locality
llaqtalli	public business	negocio público	noun	a commercial industrial enterprise
llaqtamasi	country neighbor	paisano	noun	person
llaqtamayuk	mayor	alcalde	noun	a city government

Kichwa	English	Spanish	Part of speech	Category
llaqtapura	community member	comunero	noun	a person living in a particular local area
llaqtaukupikamay	municipality	municipalidad	noun	people living in a town
llaqtawkupikamaywasi	city hall	municipio	noun	hall
llaqtayukkuna	population	población	noun	people who inhabit a territory or state
llaqtayukllasta (neo.)	bond; warrant	cédula	noun; verb	a type of security issued; provide adequate ground
llaray (neo.)	weight; scale	peso	noun	a measuring instrument for weighing
llari; añas (neo.)	foxy; crafty	zorro	noun	carnivorous mammal with pointed muzzle
llarkana (neo.)	to irrigate	irritar; molestar	verb	supply with water
llashak	heavy; tiresome	pesado	adj	great physical weight
llasta (neo.)	paper	papel	noun	a material made of pulp derived from wood
llastalla (neo.)	sequin	lentejuela	noun	a small piece of shiny material
llatan	naked	desnudo/a	adj	bare; unclothed
llatanana	undress (to)	desnudar	verb; noun	remove one's own clothes
llatan-uma	bald; brave	calvo; valiente	adj; verb; noun	lose hair; people with corage
llatiksi (neo.)	god	dios	noun; interj	supernatural being; ah!
llawgana	lick (to)	lamer	verb; noun	pass the tongue over
llawsa	spit; drool	baba	noun; verb	saliva; eager for
llawtu	crown	corona	noun	garland worn on the head
llawtu	hair band	diadema	noun	head band
llihuina (neo.)	fry (to)	freír	verb; noun	cook in the hot fat oil; kid
llika (neo.)	system; method	sistema; método	noun	organization
llikana (neo.)	get tangled	enredar	adj; verb	a confused mass; complicated
llikichina (neo.)	pollute; contaminate	contaminar	verb	make imperfect; pollute
llikilliki	violin	violín	noun	bowed stringed instrument
llikina	tear; break (to)	arrancar; romper	verb; noun	separate abruptly; act of tearing
lliklla	blanket; rug; shawl	manta	noun; verb; adj	bedding; cover over; broad

Kichwa	English	Spanish	Part of speech	Category
llikmana (neo.)	burst; exceed (to)	desbordar	verb; noun	release suddenly; bursting
llinki (neo.)	clay; soil	arcilla	noun	a very fine-grained soil
llinpi (neo.)	color	color	noun	a visual attribute of things
llinpik (neo.)	interior decorator	diseñador	noun; adj	inside of something; inner
llinpina (neo.)	paint; draw (to)	pintar	verb; noun	painting; pigment
llinpiy (neo.)	picture	pintura	noun; verb	a visual representation of object; image
llinpiyana (neo.)	lighten (to)	relampaguear	verb	cheerful
llinpiyuk (neo.)	colorful	colorido	adj	striking color
llinpu (neo.)	totally	totalmente	adv	altogether
llinzi (neo.)	rags	harapos	noun; verb	a small piece of cloth; disturb beat severely; flexible part of a whip
llipachina (neo.)	beat; lash (to)	azotar	verb; noun	beat severely; flexible part of a whip
llipi (neo.)	eyelid	párpado	noun	two folds of skin
llipina (neo.)	shine (to)	relucir	verb; noun	casting light; rays of light
lliu (neo.)	shiny	brillante	adj	reflecting light
lluchka	slippery	resbaladizo	adj	cause things to slip or slide
lluchkachina	smooth down (to)	alisar	adj	polish
lluchkana	skid; spin (to)	patinar	verb; noun	slide without control
lluchpina	slide (to)	resbalar	verb; noun	smoothly along a surface; act of moving smoothly
lluchuna	skin (to)	despellejar	noun; verb	a natural protective body covering; injure the skin
lluchunga (neo.)	shrimp	camarón	noun; verb	marine decapod crustaceans
llukana	crawl (to)	gatear	verb; noun	move slowly; very slow movement
llukawa (neo.)	palm (royal)	palma	noun; verb	inner surface of the hand; hold with the hands
lluki	sinister	siniestra	adj	indicating evil intent
lluki maki	left-handed; left	zurdo; izquierda; mano izquierda	adj	left hand
lluklla (neo.)	access; avenue	avenida	noun; verb	right to enter; gain access
lluklla (neo.)	basin	cuenca	noun	bowl-shaped vessel

Kichwa	English	Spanish	Part of speech	Category
lluklla (neo.)	flood; heavy rain	inundacion; aguacero	verb; noun	cover with water; body of water derived from; result of mathematical differentiation
llukshichik yaparik	derivative suffixes	sufijos derivativos	adj; noun	successful completion
llukshiri (neo.)	graduation	egreso	noun	opposite sides are both parallel
lluku (neo.)	parallelogram	paralelogramo	noun	glossiness or make shiny
llukuni (neo.)	burnish; polish (to)	bruñir	noun; verb	person who makes deceitful pretenses
llulla	fraud; fake	farsante	noun	be prostrate; perverts the truth
llulla	lie	mentira	verb; noun	a person who has lied
llullaj	liar	mentiroso	noun	an erroneous mental representation
llullam (neo.)	illusion; hope	ilusión	noun	be false
llullana	deceive (to); lie (to)	engañar; mentir	verb	compliment someone
llullapayana (neo.)	flatter (to)	halagar	verb; adj	a misleading falsehood
llullay	deception	engaño	noun	branches, or germinate; new growth of a plant
llullu	sprout; shoot	retoño	verb; noun	gentleness or sentimentality
llullu (neo.)	tender	tierno	adj	a swelling on a plant stem
llulluk (neo.)	bud; heart	cogollo	noun; verb	dish on which food is served
llumchan (neo.)	plate	plato	noun	a mixture of lime or gypsum
llumchina (neo.)	plaster; polish (to)	enlucir	noun; verb	tenacious unwillingness to yield
llumi	stubborn; obstinate	aferrado/da	adj	incapable of functioning usefully
llumi (neo.)	idle; useless	ocioso	adj	free of extraneous elements
llunchak (neo.)	pure	puro	adj	cover up
llunchina (neo.)	cover in mud (to)	embarrar	verb	surround
llunchipirka (neo.)	wall of reed and straw	bareque	noun	not complex; small pond
llunllu (neo.)	simple; mere	simple	adj; noun	nothing more
llunllumanta (neo.)	simply	simplemente	adv	clean up; receptacle; put things
llunpana (neo.)	tidy; clean	asear	adj; noun; verb	a water basin
llunpanatiana (neo.)	sink; kitchen	lavaplatos	noun	bathroom
llunpanta (neo.)	lavatory	retrete	noun	

Kichwa	English	Spanish	Part of speech	Category
llunpina (neo.)	invade (to)	invadir	verb	intrude on
llupinaymanta (neo.)	unconsciously	inconscientemente	adv	without awareness
lluqshichina	take out (to)	sacar	verb	cause to leave; draw
lluqshina	leave (to)	salir	verb	get out
llushtina	peel (to)	pelar	verb; noun	peel off; rind of a fruit
lluta	glue	goma	noun	gum; a sticky substance
llutana	attach (to)	apegar	verb	join or connect to
llutana	glue (to); stick (to)	adherir	verb	join or attach
llutarina	attach (to)	apegar	verb	bond; social or emotional ties material obtained from the latex sap
llutayuk	rubber plant	gomero	noun	
lluw mashka (neo.)	immersed	inmerso	verb	throw into
lluylla (neo.)	completely	completamente	adv	altogether
lluyllak (neo.)	complete	completo	adj; verb	highly skilled; an end a craftsman who works with stone
lukriqchikuj (neo.)	stone mason	tallador de piedras	noun	
lulun	egg	huevo	noun	oval reproductive body
lulunyurak	egg white	clara de huevo	noun	white part of an egg
luluy (neo.)	caress; stroke	caricia	verb; noun	touch or stroke lightly; gentle affectionate
lumu (neo.)	yucca	yuca	noun	bush; plant; food
lunbak (neo.)	virgin	virgen	noun; adj	person; pure
lunllu (neo.)	simple; mere	simple	adj	not complex
lunpana (neo.)	wash dishes (to); scrub the floor	fregar	verb; noun	hard rubbing; scrubbing
luntza (neo.)	bunch	racimo	noun	cluster like grapes
lusqu (neo.)	wildcat	gato montes	noun; adj	medium-sized cat; without official authorization
lutas (neo.)	slap (hard slap)	bofetón	verb; noun	hit with something; smack
lutzana (neo.)	grab; clench with fist	apuñar	verb; noun	a tight grasp; small slip noose
luychu (neo.) taruga	stag	venado	noun	a male deer
machachina	make someone get drunk (to)	hacer que alguien se emborrache		

Kichwa	English	Spanish	Part of speech	Category
machakuy	snake	serpiente	noun	limbless scaly elongate reptile
machana	intoxicate to; drunk (to get)	borrachar; embriagar	verb	make drunk
machapu (neo.)	wave	ola	noun	a movement of the hand
macharina	make oneself get drunk (to)	emborracharse	verb	oneself get drunk
machashka	intoxicated; inebriated	embriagado	adj; verb	stupefied; fill with optimism
machay	cave	cueva	noun	a geological formation
machay	drunkenness	borrachera	noun	excited by a chemical substance chronic drinker; addicted to alcohol
machaysiki	habitual alcoholic	alcólico	adj	alcohol
machi (neo.)	drumstick	muslo	noun	lower joint of the leg of a fowl
machu(neo.) ruku	old	viejo	adj; noun	old age; past time
machuyana (neo.)	age (to)	envejecer	noun	an era of history
magma	jar (large clay)	tinaja	noun	clay object
magno (neo.)	dry vegetable	verdura seca	verb; adj	drier; free from liquid
maillay (neo.)	neatness	aseo	noun	state of being neat
makaku (neo.)	clumsy	torpe	adj	awkward
makana	mallet; hit someone (to)	mazo	noun	a sports implement with a long handle
makana	beat; club (to)	aporrear	verb; noun	an act of aggression; blow censure severely; a person who annoys people
makanakuna	scold (to); fight (to)	reñir	verb; noun	carry on a fight; a hostile meeting
makanakuy	fight	pelea	verb; noun	meeting
makanakuy	warfare	guerra	noun	war
makay	hit (to); bang; knock	golpe	verb; noun	a blow to; stroke
maki	hand	mano	noun	body part
maki mañachi	ask for help (to)	intercambio de manos	verb	ask for help
maki rigra	lower arm	antebrazo	noun	a human limb
makikapchi (neo.)	artisanship	artesanía	noun	a skilled worker
makimuchay	kiss the hand; respect (to)	besar las manos	verb; noun	touch with lips; a courteous expression
makimuku	knot	nudo	noun	tying a rope

Kichwa	English	Spanish	Part of speech	Category
makinchu	cheese	queso	noun	a solid food
makiparka	fingers (in between)	dedo	noun	terminal members of the hand
makiruray (neo.)	factory; manufacture	manufactura	noun	buildings with facilities
makitalun	elbow	codo	noun	joint between the forearm
makiwatana	bracelet	pulsera	noun	jewelry
makllu (neo.)	risk; danger	riesgo	verb; noun	take a risk; danger causing fear or anxiety by threatening great harm
maklluj (neo.)	dangerous	peligroso	adj	
makma (neo.)	pipe	pipa	noun	a hollow cylindrical shape
makullana (neo.)	build up (to) develop	desarrollar	verb	take on form or shape
malki	branch	rama	noun	the main stem of a plant
malku	condor	cóndor	noun	the largest flying bird
malli	taste	gusto	noun; verb	flavor
mallina	taste (to); like (to); probe (to)	gustar; probar	noun; verb	appreciation; cooking
malliniy (neo.)	taste; flavor	sabor	verb; noun	have a flavor; a strong liking
mallki (neo.)	plant (medicinal); branch; vegetable	planta; rama; vegetal	noun; verb	put seeds; a living organism produce buds; a new grow of a plant
mallkina (neo.)	plant; sprout; put forth shoots	plantar; brotar	noun; verb	a juvenil between puberty and maturity
malta	adolescent; young person	adolescente	noun	a term of address for an elderly woman
mama	mother; old woman (respectfully)	madre	noun; adj	a region marked off for administrative
mamaachpa	territory	territorio	noun	
mamachanga	thigh	muslo	noun	the upper joint of the leg
mamakamachi (neo.)	constitution	constitución	noun	the act of forming or establishing something
mamakay (neo.)	maternity; motherhood	maternidad	noun; adj	an offspring and the mother
mamallaqta	country; capital	país	noun	the federal government of the U.S.A
mamapuzun	stomach; large intestines	estomago	noun	muscular saclike organ of the alimentary canal

Kichwa	English	Spanish	Part of speech	Category
mamaqucha	ocean; sea	océano; mar	noun	a large body of water
mamaruka	thumb	pulgar	noun; verb	the thick short innermost digit; look through a book
mamaykaytu (neo.)	wire	alambre	noun; verb	a metal conductor; electrical circuits
man	to; towards (suffix)	a	prep	in relation to
man	toward	hacia	prep	in the direction of
mana	no	no	adj	used with either mass nouns
mana alli	bad; poor; evil	malo; pobre; diablo	adj	undesirable
mana imapash	none	ninguno	adv; noun; adj	no way; ninth hour of the day counting from sunrise
mana maypipash	nowhere	en ninguna parte	adv; noun	not anywhere; an insignificant place
mana yuyayllapi	perchance; in case	por si acaso	adv	by chance
mañachina	lend; loan; to give; do a favor; pay	hacer un favor	noun; verb	the temporary provisionñ give for a limited time
mañachina	lend (to)	prestar	verb; adv	give temporarily
manahayka	ever	jamás	adv	at any time
manahaykapi	never	nunca	adv	not ever
manahuchayuk	naive	inocente	adj	lacking information or instruction
manaima	none	nada	noun; adv; adj	not at all or in no way; a canonical hour
manakikin p'akishkayupay (neo)	inappropriate, incorrect	inapropiado	adj	not suitable for a particular occasion
mañakuna	asking	pidiendo	verb; verb	verbal act; make a request
mañakuna	ask (to)	pedir	verb	request information about
manakuyuy	fixed; definite	fijo	adj	unchanging and unmoving
manakuyuy	fixed; definite	definido	adj	explicit and clearly defined
manallatak	neither; not	tampoco	adv; conj	after a negative statement, alternatives
manalli	bad; poor; evil	mal	adj	negative qualities
manamaypipash	nowhere	en ninguna parte	adv; noun	not anywhere, an insignificant place

Kichwa	English	Spanish	Part of speech	Category
mañana	to invoke; request	invocar	verb	request earnestly
manañawiyuk	illiterate	analfabeto	adj; noun	not able to read; a person unable to read
mananchana	deny; refuse; prohibit (to)	negar	verb	command against
mananchana (neo.)	deny; refuse; to prohibit	rechazar	verb	not accept
manapas	though	aunque	conj	despite the fact that
mañapayana (neo.)	demand (to); insist (to)	exigir	verb	request urgently and forcefully
manapingayuk	shameless	desvergonzado	adj	feeling no shame
manarak	not yet; still	aún	adv; conj	up to the present time
manatakmi	either; not	tampoco	adv; conj	after negative statement; alternatives
manatunki (neo.)	constant	constante	adj; noun	quantity that does not vary, continuing
mañay	petition; plea	petición	noun	humble request for help
manchana	fear (to)	temer	noun; verb	feel anxious
manchanayay	fear	temor	noun; verb	an anxious feeling
manchanayay	fright; horror	espanto	noun	intense and profound fear
manchani	fear; monster	monstro	noun	a cruel wicked and inhuman person
manchanik (neo.)	scared; fearful	miedoso	adj	
mancharichina (neo.)	astonish; amaze (to)	asombrar	verb	greatly surprise
mancharichuy (neo.)	terrible	tremendo	adj	dread or terror
mancharikuk	astonishing; amazing	asombroso	adj	surprisingly impressive
mancharina	frighten (to be scared)	asustarse	verb	cause fear in
mancharina	to fear	temer	noun; verb	an anxious feeling
mancharirina	afraid of (to be)	temerse	adj	filled with fear
manchay	cruel; atrocious	atroz	adj	persons to inflict pain or suffering
manchay	dread	miedo	verb; noun	be afraid; fearful
manchay	fear	recelo	noun; verb	be afraid; an anxious feeling
manchay	terrible	terrible	adj	displeasing
manga	pot; kettle	olla	noun	a container for boiling water

Kichwa	English	Spanish	Part of speech	Category
mangallutak (neo.)	potter; dealer in earthenware	vendedor de ollas	noun	a craftsman who shapes pottery
mangalluthak	potter; dealer in earthenware	ollero	noun	a craftsman who shapes pottery
manka	earth pot	cazuela	noun	metal or earthenware cooking vessel
mankachik (neo.)	asylum; sanctuary	asilo	noun	a shelter from danger or hardship
manña	edge; border; around; salvage; list	alrededor	noun	a line that indicates a boundary
manñaraki	mediator	mediatriz	noun	a negotiator who acts as a link
manta	of; from; because; since	de; porque; desde	conjunc	for the reason that
mantak	before	antes de	adv; prepo	earlier in time
mantakiru	tree of henna	arbol de achiote	noun	fatural coloring
mantur (neo.)	coloring	colorante	noun; verb	the act or process of changing the color
manturu (neo.)	henna	achiote	noun	reddish brown dye
manu	debt	deuda	noun	financial obligation
manuchana (neo.)	to charge; be liable for debt; to claim	reclamar	adj	subject to legal action
manukay (neo.)	obligation	obligación	noun	the state of being obligated
manunkani	owe (to)	deber; deuda	verb	be obliged to pay
manupakuni (neo.)	credit (to give)	fiar	noun	money available
manutukuna (neo.)	owe (to); be in debt (to)	adeudar	noun	money, goods or services
manuyuk (neo.)	debtor	deudor	noun	person
manya	beach; border	playa; cerca; lindero	noun; verb	area of sand
map'a (neo.)	sperm	esperma	noun	male gamete
mapa	spot; mark; stain; wax; dirty	mancha; cera; sucio	noun; verb; adj	discolored
mapa	obscene	obsceno	adj	offensive
maparuna	dishonest	deshonesto	adj	person
mapayachina	tarnish; sully (to)	ensuciar	verb; noun	make dirty
mapayana	soil (to)	ensuciar	noun; verb	filthy
maqllu	danger	peligro	noun	place
mara	boy; girl; child	chico; chica; niño; creatura	noun	person
marakay	childhood	niñez	noun	person

Kichwa	English	Spanish	Part of speech	Category
marakuna	children	hijos; hijas	noun	person
marakunapak allichirina wasi	transitional home for children	hogar de tránsito de menores	noun	home
maratiyana	womb	matriz	noun	body part
maraykiru (neo.)	wisdom tooth	muela de juicio	noun	grinder; molar
marayta (neo.)	infancy	infancia	noun	early childhood
marka	region; province	provincia; comarca	noun	area
markajkuna	godfathers	padrinos	noun	persons
markajmama	godmothers	madrinas	noun	persons
markañan	street; lane	calle	noun	path
markaniyna (neo.)	embrace (to); corner (to)	abarcas	verb; noun	have as one's sphere or territory
markapak allipushak kamachi (neo.)	prefect; mayor; governor	gobernador	noun	person
markapak kamak pushak (neo.)	governor	gobernador	noun	person
markapak kuna (neo.)	advisors (provincial)	gobernadores	noun	person
markapak yachak tantari (neo.)	superior court	corte superior de justicia	noun	people
markapakallipushakkamachi	prefect; mayor; governor	prefecto	noun	person; officer
markapakkamakpushak	governor	gobernador	noun	person
markapakkunakkuna	advisors (provincial)	consejos provinciales	noun	person; people
markaukupikamachij (neo.)	advisor	tutor	noun	person
markaushushi	godson; daughter	ahijada	noun	person
markawkupikunakkamachi	advisor	consejero	noun	person
maru (neo.)	plank; shelf	tabla; anaquel	noun; verb	shelf
maruta (neo.)	stumble	tropezón	verb; noun	trip up
maruy (neo.)	chest; safe; coffer	pecho; arca	noun	body part
masha	son-in-law	yerno	noun	family
mashcana	search; seek (to)	buscar	verb; noun	look for
mashi	friend; team member; partner	amiga	noun	person
mashikay	friendship	amistad	noun	person
mashikay (neo.)	comradeship	compañerismo	noun	people
mashiyay	companion	compañero	noun; verb	person

Kichwa	English	Spanish	Part of speech	Category
mashkachakuna (neo.)	investigation; research	investigacion	noun	probe
mashkachakuy	to research	investigar	noun; verb	inquiry; search
mashkana	hunt; look for (to)	buscar	verb	search
mashkapu (neo.)	investigator; researcher	investigador	noun; verb	person
mashkaymanta	search; in	a cerca de investigacion	verb; noun	the act of searching
mashna	how much; how many?	cuánto; cuantos	adj; adv	quantity
mashna valin	how much is it?	cuanto cuesta?	adv	manner by what it means
mashnay	quantity; amount	cantidad	noun	indefinite amount
mashnayay	quantify (to)	cuantificar	verb	to determine
mashti	speech hisetance	palabra que expresa duda	noun	indecision
mashu	bat	murciélago	noun	mammals of the order chiroptera
maska (neo.)	tassel	borla	noun	adornment
maska paycha (neo.)	aurora borealis	aurora boreal	noun	aurora of the northern hemisphere
maskachakuna	investigate; find out (to)	investigar	verb	look into
maskachakuy	investigation; research	investigación	noun	an inquiry
maskana; mashkana	research (to)	investigar	noun	a search for knowledge
maskapu (neo.)	investigator; researcher	investigador	noun	a scientist; detective; person
maskaymanta	search; in search	busca; en	noun	explore; discover
masma (neo.)	outline; diagram	esquema	noun	a sketchy summary
masma (neo.)	passage; short step; corridor	pasillo	noun	passageway
masma (neo.)	porch; entrance hall; town or city gate	portal	noun	construction
masma (neo.)	skeleton	esqueleto	noun	body part
masta (neo.)	matting; mat; conveyor belt	esteras	noun	a thick flat pad
mastana (neo.)	spread (to); open up (to)	extender	verb	disperse widely
mastarana (neo.)	express (to)	expresar	verb	carry; convey
mastaray (neo.)	well known	bien conocido	adj	acknowledged
mastaraykuna (neo.)	wind (south); grade	nota	noun	exaggerated talk
mastarina (neo.)	declare; state (to)	declarar	verb	announce

Kichwa	English	Spanish	Part of speech	Category
mastay (neo.)	tension	tensión	noun	stress
mat'i (neo.)	wineglass	vaso para vino	noun	a glass
matara (neo.)	reed mace; cattail	enea	noun	tall erect herbs; tall marsh plant
mati	forehead	frente	noun	part of the face
mati	plate	plato	noun	dish
mati (neo.)	gourd; compact; forehead; plate	calabaza	noun	calabash
matini (neo.)	ink	tinta	noun	liquid used for printing
matiy (neo.)	oppression	opresión	noun	the act of subjugating by cruelty
matiy (neo.)	tight spot	aprieto	adj	closely constrained
matuykuna (neo.)	bump (to); bruise; stun (to)	abollar	noun; verb	a lump; collide with force
matuykuna (neo.)	bury (to)	hundir	verb	cover from sight
mawka	used; old thing; used item	cosa usada	adj	owned by another
mawkakuna	ancients; ancient pieces	ropa antigua; ropa de museo	adj	museum piece; historical piece
may	where?	dónde	adv; conj	in or at
mayhan	which	cuál	pron	interrogative pron
mayhanpish	whoever	cual quiera; quien quiera	pron	whomever
mayllana	wash (to)	lavar	verb	clean
mayman	where to?	a donde	adv	to which
mayman rinki	where do you go?	a donde te vas?	adv	at; any place
maymanpish	wherever; anywhere	adónde quiera	adv	anyplace
maymanta	from where?	de donde	adv; conjunction	place; on the other hand
maymantak	where from	de donde	preposition	giver; sender
maymi	immense; vast	inmenso	adj	great in size; amount or degree
maypi	where	donde	adv	what place
maypitak	in what place; what location	un sitio; lugar	noun	an area set aside for
maypitak kawsanki?	where do you live	dónde vives?	adj	location where a person lives
maysana	loose one's mind (to)	conocimiento; perder el	adj	not officially recognized
mayshikan (neo.)	big; enormous	enorme	adj	extraordinarily large in size
maytatak	through; where	atraves de que	prop; adv	from beginning to end

Kichwa	English	Spanish	Part of speech	Category
maytatak	where to; where about	por donde	adv; conjunction	in or at
maytu	bunch	manejo; atado	noun	a grouping
maytu	bundle	atado	noun; verb	a collection of things
maytu	wrapped	envuelto	adj	enclosed securely
maytuna	wrap; bundle up (to)	envolver	noun; verb; adj	arrange; cover or protection
mayu	river	río	noun	a large natural stream of water
maywa	purple	morado	adj; noun	purple; color
maywina (neo.)	overeat (to) binge	agitar	verb	eat immodestly
mayzana (neo.)	sail	vela	verb; noun	travel in water propelled by wind
mazu (neo.)	bat	murciélago	noun	nocturnal mouselike mammal
michi (neo.)	cross-bow; ballista; snare	ballesta	noun	an engine that provided medieval artillery
michij	shepherd	pastor	noun	person
michina	graze (to); tend (to) pasture	apacentar	verb; noun	feed as in a meadow or pasture
michina	to graze; pasture animals; shepherd	pastoreo	verb	graze animals
mika	trough	canal	noun	a narrow depression as in the earth or ocean waves
miki (neo.)	humid; damp	húmedo	adj	great deal of water vapor; wet
mikinaj (neo.)	impermeable; waterproof	impermeable	adj	water-repellent
mikla (neo.)	glue	goma	noun; verb	join; sticky substance
mikuchiy	nourishment; encouragement	nutrición	noun	the act of nourishing
mikuna	eat (to); food	comer; comida	verb; noun	any solid substance; take in solid food
mikunak'atuwasi	supermarket; food store	supermercado	noun	a large self-service grocery store
mikunawasi	restaurant	restaurante	noun	eating house
mikuy suyulla (neo.)	mealtime	hora de comer	noun	meal time
mikuypitita (neo.)	dining room	comedor	noun	a room used for dining
milka	lots	bastante	noun; adv	a large number; extent
milka (neo.)	freckle	peca	noun; verb	a small brownish spot
milka (neo.)	field	área	noun	a piece of land cleared of trees

Kichwa	English	Spanish	Part of speech	Category
millana	abominate (to); detest (to)	abominar	verb	find repugnant
millana	revolt; disgust (to)	asquear	noun; verb	strong feelings of dislike
millanayak	loathsome; disgusting	asqueroso	adj; verb	highly offensive; fill with distaste
milläruna	abominable; bad	abominable	adj	unequivocally detestable
millay	brave; valiant	bravo	adj; verb	face and withstand with courage
millayachina (neo.)	degrade (to)	envilecer	verb	reduce in worth
millkaachpa (neo.)	property	hacienda	noun	something owned
millma	wool	lana	noun	fiber sheared from animals
millma llanpuk	hair razor	navaja	noun	edge tool
millpuna	swallow; devour (to)	tragar; devorar	verb	engulf
millpuna	devour (to)	devorar	verb	eat greedily
millpuna	devour (to)	devorar; tragar	verb; adj	eat immoderately
millpuy	drink	bebe; tomar	verb; noun	take in liquids; beverage
millpuy	take it	tomar	verb	carry out
mimis (neo.)	gum	encía	noun	the tissue covered by mucous membrane of the jaws
mincha	future	futuro	noun; adj	time yet to come
mindala	storekeeper; business man	comerciante	noun	person
minga	collective work	trabajo (comunal)	adj	collective work
mingachina	invite in to	invitar	verb	increase the likelihood of
mingana	let (to); hire; rent (to)	emplear; alquilar	verb; noun	start in a job; employee
mingana	entrust something with someone (to)	encargar	verb	a trust upon
mingarina	accept an invitation to come in to	aceptar la invitacion	verb	admit
minkachik	asylum; sanctuary	asilo	noun	a shelter from danger
minkalla (neo.)	incidence; impact	incidencia	noun	relative frequency of occurrence
minkay tukuna	help (to)	favor; hacer un	verb	aid
mintala (neo.)	business man	comerciante	noun	person
mintuna (neo.)	involve (to)	envolver	verb	connect closely
mirachi	multiplication	multiplicación	noun	act of producing offspring

Kichwa	English	Spanish	Part of speech	Category
mirachik	multiplicand; multiplying	multiplicando	noun	number that is multiplied greater in amount; a quantity that is added
mirachina	increase; to extend; to earn	augmentar	verb; noun	a commodity offered for sale
mirachishka	product	producto	noun	the excess of revenues
mirachishka	profit	ganancia	noun	social class between the lower and upper
mirakuskiyuk (neo.)	bourgeoisie; middle class	burguesía	noun	make fertile or productive a process in which something passes by degrees
mirana	fertilize (to)	fecundar	verb	the number by which a multiplicand is multiplied
mirariay (neo.)	evolution	potenciación	noun	increase in scope
mirarichik	multiplier	multiplicador	noun	small brownish spot
mirarina	extend (to)	extender	verb	be the winner
mirka	freckle	pañó de la cara	noun	strive for the same thing
mishana	win to	vencer	verb	two parties compete
mishanakuna	compete (to)	competir	verb	the money risked on a gamble
mishanakuy	competition	competición	noun	derive a benefit from
mishanakuy (neo.)	bet; wager	apuesta	noun	achiever
mishaniy	gain	ganancia	verb; noun	two parties compete
mishaniyuk (neo.)	winner	ganador	noun	awhite crystalline
mishay	competition; rivalry	competencia; rivalidad	noun	a rich sweet
mishki	sugar; sweet	azúcar; dulce	noun; adj	food
mishki muyu	candy	carmelo	noun	sweet bread
mishki papa	sweet potato	camote	noun	soda pop
mishki tanda	cake; doughnuts; sweet bread	dulces	noun	a preserve
mishki yaku	soda; juice	soda	noun	make sweeter in taste
mishkiapi	marmalade	mermelada	noun	person
mishkiyana	sweeten (to)	endulzar	adj	feline mammal usually having thick soft fur
mishu	mestizo male; mixed; half blooded	mestizo	noun	an amount of time
misi	cat	gato	noun	
mita	epoch; period; time	época	noun	

Kichwa	English	Spanish	Part of speech	Category
mita	phase; turn	fase; turno	noun	distinct time period in a sequence of events
mitanpi (neo.)	short course	cursillo	noun	not sufficient
mitayu (neo.)	smoky; smoke cured	ahumada	adj	tasting of smoke
mitikuna	escape (to); hide	huir; esconder	verb	run away
mitikuy	escape; run away	fuga	verb; noun	prevent from being seen
mitimay	emigrant	imigrante	noun	person
mitkana	bump into (to)	tropezar	verb	collide with force
mitmak	migrants	migrantes	noun	people
mitmana	migrate (to)	migrar	verb	move from one country to another place
mito (neo.)	clay; soil	arcilla	noun	very fine-grained soil
mitza	stingy	mezquino	adj	unwilling to spend
mitza	wart	verruca	noun	any small rounded protuberance
mitzak	greediness	avariento	noun	an excessive desire for wealth
mitzakay	greed; avarice	avaricia	noun	excessive desire to acquire
mitzana	stingy; to be stingy	mesquino	adj	unwilling to spend
miyu	poison	veneno	noun; verb	substance that causes injury, illness
mucha	kiss	beso	verb; noun	the act of caressing with the lips; touch with lips
muchakuniy	tribute	tributo	noun	something given or done
muchiko (neo.)	hat	sombrero	noun	headdress that protects the head
muchuchina	punish (to)	castigar	verb	impose a penalty on
muchuna; ishkuna	shell; pod (to)	desgranar	noun; verb	fall out of the pod or husk
muchuywata	sterile	año estéril	adj	infertile
mujmina (neo.)	dislocate (to)	disimular	verb	move out of position
mujkachij (neo.)	oxidizing	oxidante	verb	combine with oxygen
mukak (neo.)	stubborn	terco	adj	tenacious unwillingness
mukawa	mug	tazón	noun	a large cup for hot liquids

Kichwa	English	Spanish	Part of speech	Category
muki	envy; jealousy	envidia; celoso	verb; noun	feel envious; spite and resentment
muki (neo.)	envy, jealousy	envidia	noun; verb	feel envious
mukmik (neo.)	prudent	prudente	adj	careful and sensible
mukmuna	mixed; assorted	variado; surtido	adj; verb	of many different kinds
muknikuna (neo.)	conceal	encubrir	verb	prevent from being seen
muKsi (neo.)	oxide	óxido	noun	compound of oxygen with another element
muku	articulation	articulación	noun	expressing in coherent verbal form
muku	knot; union; trama	nudo	noun	secret scheme
muku (neo.)	seed	semilla	noun	a small hard fruit
mukuku (neo.)	crown of the head	coronilla	noun	top of the head
mukuna	chew (to)	rumiar	verb; noun	to bite and grind; grinding food
mulana	sharpen (to)	moler	verb; noun	make sharper
mulla	nephew	sobrino	noun	family
mulla	niece	sobrina	noun	family
mullu	shell	concha	noun	hard outer covering
mulu (neo.)	courage	plato	noun	braveness
munachikak	keen of; fond of	aficionado	adj; noun	very good
munachiskak	keen of; fond	aficionado	adj; noun	demonstrating ability
munachiy	spirit; courage	ánimo	noun	a quality of spirit
munachiy (neo.)	spirit, courage	espíritu; corage	noun	the general atmosphere of a place
munakay	beauty; handsomeness	belleza	noun	a very attractive
munaki (neo.)	boyfriend	novio	noun	a man who is the lover
munana	craving	antojar	noun; verb	an intense desire for some particular thing
munana	like (to); support (to)	aficionar	verb	give moral psychological support
munana	want (to)	querer	verb	have a wish
munana	wish (to)	desear	verb	hope for

Kichwa	English	Spanish	Part of speech	Category
munanay	lovable; obliging	complaciente	adj	showing a cheerful willingness
munanayay	pleasant	agradable	adj	affording pleasure
munaniy	desire; need	ganas	adv	in a willing manner
munapayana (neo.)	fall in love (to)	enamorarse	verb	experience feelings of love
munashka	dear; darling; wanted; loved	amado	adj; verb	held dear
munashka	dear; darling	querido	adj	dearly loved
munawchina (neo.)	embalm (to)	embalsamar	verb	preserve
munay	eagerness; hard work	afán	noun	positive feeling
munay	fondness; liking	afición	noun	affection
munay	intention	intención	noun	an anticipated outcome
muñay (neo.)	tenacity	tenacidad	noun	persistent determination
munayana	want (to)	desear	verb; noun	have a wish; deficiency
munzira (neo.)	constellation	constelación	noun	a configuration of stars
murku (neo.)	tablet; pill	pastilla	noun	a dose of medicine
murmuk (neo.)	regular	regular	adj	in accordance with fixed order
murunguy	smallpox	viruela	noun	a highly contagious viral disease
muruchu	corn	maiz duro	noun	corn food
murukuna	grains	grano	noun	food grain
mushoq	new	nuevo	adj	fresh
mushoqkilla	new moon	mes nuevo	noun	new phase of the moon
mushukyana(neo.)	renew	renovar	verb	regenerate
muskuna	dream (to)	soñar	noun	a series of mental images
muskuyuyay (neo.)	ideal	ideal	adj; noun	ideal; model of excellence
muspa	silly; stupa; brutish; rough	zozzo; tonto	adj; noun	lack of intellectual acuity; person
muspachiy	drug	droga	noun	a substance used as a medicine or narcotic
muspachiy (neo.)	drugged	alucinar	adj; verb	under the influence of narcotics
muspana	dazzle blind (to); delude (to)	desatinar	verb; noun	be dishonest with
muspana	delirious	delirar	adj	hallucinating

Kichwa	English	Spanish	Part of speech	Category
muspariy	hallucinate	alucinante	verb	have illusions
muspayana (neo.)	fascinate to; become confused	delirar	adj	perplexed
musyakuj (neo.)	notorious; evident	notorio	adj	ill-famed
musyana	notice (to); observe (to)	advertir	verb	presence, or fact of
musyana (neo.)	foresee (to)	prever	verb	realize beforehand
musyana (neo.)	note; criticize (to)	notar	verb	bring attention to something
musyana (neo.)	perceive (to)	percibir	verb	become aware
musyana (neo.)	repair (to)	reparar	verb	restore by replacing a part
muthyana	drip (to); drain (to)	gotear	verb; noun	fall in drops; the formation and falling of drops
mutka (neo.)	mortar	mortero	noun; verb	sand and water that sets firmly
mutki	perfume	perfume	noun; verb	fill with an odor
mutki	smell; scent	olfato	noun; verb	pleasant odor
mutkina	smell (to)	oler	verb	bad odor
mutkina	smell to; to sniff	oler	verb	olfactory sense
mutzurina	necessities	necesarias	noun	the condition of being essential
mutzuyana	lack; be without (to)	carecer	noun; verb	the state of needing something; deficiency
mutzuyana (neo.)	to be without; lack	sin	preposition	free
muya	garden	jardín	noun	green field; grass
muyu	seed	pepa; semilla	noun	seed
muyuachpa (neo.)	seedbed; tree nursery	almaciega	noun	a bed of seedlings
muyuchi	pulley; tackle	polea	noun	a wheel with a groove in which a rope can run
muyuchina	recycle	reciclar	verb	cause to repeat a cycle
muyuk	circle	circulo	noun	movement once around a course
muyuk	habitual doer	circulador	adj	commonly used or practiced; usual
muyukaspi (neo.)	circumference	circunferencia	noun	the boundary line encompassing an area or object
muyukawa (neo.)	panorama	panorama	noun	a distant view of a wide area

Kichwa	English	Spanish	Part of speech	Category
muyuna	circulate; go around (to)	circular	verb	move through a space, circuit or system
muyuna	rotation	rotación	noun	the act of rotating as if on an axis
muyuna	surround (to)	rodear	verb; noun	extend on all sides of simultaneously; encircle
muyuna	turn (to)	girar	verb	undergo a change or development
muyundik	around; approximately	alrededor	adv	imprecise but fairly close to correct
muyuntik	asparagus (large)	espárrago	noun	plant whose succulent young shoots are cooked
muyurina	return of the world; spin around	dar vueltas	verb	revolve quickly and repeatedly around one's own axis
muyurishka	around	círculo	adv	in the area or vicinity
muyuriy	movement	traslación	noun	a change of position
muyuriy	movement	movimiento	noun	the act of changing location from one place to
muyuroney	turn	vuelta	verb	change direction, in the abstract sense
muyuruni	environment; setting	ambiente	noun	the totality of surrounding conditions
muyushka	curve	curva	noun; verb	a line on a graph representing data
muyuykanchakaspi	tangent	tangente (circ.)	noun	ratio to the adjacent side of a right-angled
muyuypacha	orbit	orbita	noun	the path of an electron around the nucleus of an atom
muyuytinkikaspi	measuring tape; ruler	cuerda; cinta métrica	noun; verb	measuring stick of a strip of wood
na	no	no	adj; adv	no more
ña	already	ya; listo	adv	so soon; prior to
nachu	isn't it so?	no es cierto?	contrac	is not
nak	without	sin	prep	not including
ñaka	while ago; before	reciente; antes	noun; conj; verb	gone by; in the past
ñakalla	recently; just before	recién; reciente	adv	in the recent past

Kichwa	English	Spanish	Part of speech	Category
nakana	sacrifice (to)	sacrificar	verb; noun	kill or destroy; personnel that are sacrificed
ñak'ana	curse; swear	maldecir	verb	affirm formally as true; obscene expres
ñakarichina	tire; weary	molestar; fastidiar	verb; adj	exhaust; mentally fatigued
ñakarikuna	suffer; endure	padecer; sufrir	verb	put up
ñakarina	lament; fight; torment; torture to	lamentar; atormentar; torturar	verb; noun	express grief verbally; physical pain
ñakashka	dawn	maldito	adv	metaphorically from a higher to a lower level
ñakaymanta	scarcely; hardy	escaso; apenas	adv	a very short time before
ñakcha	comb	peine	noun	flat device with narrow pointed teeth
ñakchana	comb hair	peinar	noun; verb	straighten with a comb
ñalla	almost; soon; immediately	casi; pronto; inmediatamente	adv	not quite accomplished
ñan	road; path; route	camino; vía	noun; verb	line of travel or access; road
ñaña	sister of female	hermana de mujer	noun	family
ñañaik (neo.)	quiet	quieto	adj; noun; verb	free of noise; calm; quieter
nanana	hurt (to)	doler	verb; noun	emotional anguish; physical damage to the body
nanarina	regret (to)	arrepentir	verb; noun	feel remorse for; sadness
nanay	pain	dolor	noun	emotional distress
nanayarina	hurt (to be hurt by something)	dolerse	adj	affect negatively; psychological suffering
ñañichik	pleasant; calm	apacible	adj	affording pleasure
ñañichina (neo.)	calm down to	tranquilizarse	verb	become quiet
nanik	formal	formal	adj	befitting a person in authority
ñañik	calm; quiet; peaceful	tranquilo; facífico	adj	pleasant
nanikay	peace	paz	noun	harmonious relations
ñañikay	tranquility	tranquilidad	noun	a disposition free from stress or emotion
nanina; mana nina	reject	rechazar	verb	refuse to accept
ñañishpa	few times; rarely	pocas veces; raras veces	adv	not often
nanishpalla	sometimes; abnormal	de vez en cuando; anormal	adv	in certain cases but not always

Kichwa	English	Spanish	Part of speech	Category
ñañiy	calmness	sosiego	noun	steadiness of mind under stress
ñanpichurana	expel to	expulsar	verb	boot out
ñañu	fine thread; clothing	delgado; fino	noun	fine thread
ñañuyachina	thinning; make thin	adelgazar	noun	the act of diluting something
napana	greet (to)	saludar	verb	express greetings
napay	congratulations; greetings	felicidades; saludo	noun	an expression of pleasure
ñaray (neo.)	several	varios	adj	an indefinite number
narnana (neo.)	battle (to)	lidiar	noun; verb	a hostile meeting; clash with
ñarñana(neo.)	obstruct; get in the way	estorbar; obcecar	verb	block passage through
Ñash	all of a sudden	derepente	adv	happening unexpectedly
ñashaykuy	tireless	infatigable; incansable	adj	hardwork
nashungu	indifferent	indiferente	adj	a lack of interest
ñatachina (neo.)	threaten	amenazar	verb	endanger
ñatakna (neo.)	often	menudo a	adv	frequently
ñatay (neo.)	danger	peligro	noun	condition of being susceptible to harm
ñataychina (neo.)	make someone fight	causar pelea	verb	carry on a fight
ñatishunku	entrails	asadura	noun	internal organs
ñawchi (neo.)	ox tone; word	palabra aguda	noun	a unit of language
ñawi	eye; face	ojo; cara	noun	body part
ñawi-ichi; uya	cheek	mejilla; cachete	noun	body part
ñawikaruy (neo..)	television	televisión	noun	an electronic device
ñawikawa (neo.)	glasses (eye)	lentes	noun	optical instrumen
ñawinchina (neo.)	approach to; help someone get better	encarar; dar hallazgo	verb; noun	move towards; actions intended to deal
ñawinchirina	face to face	enfrentarse	verb	deal with
ñawipuratupari (neo.)	stalk; beard; intersection	arista; intersección	verb; noun	walk stiffly; a point where lines intersect
ñawkik (neo.)	concrete; specific	concreto específico	noun; adj; verb	strong hard building; capable; a solid mass
ñawpacharak (neo.)	primary	primaria	adj; noun	of first rank
ñawpachina	anticipate to; forestall to	anticipar; anticipo	verb	realize beforehand

Kichwa	English	Spanish	Part of speech	Category
ñawpaj	oldest	mayor	adj	person having lived for a long time
ñawpak	first	primero	adj	preceding all others in time
ñawpakipa	next to last; penultimate	penúltimo	adj; noun	next to the last
ñawpakman	ahead; forward; farther off	adelante; ir hacia adelante	adv	in the front
ñawpakpi	in front	delante	adv	at in the front
ñawpamanta	kill time; old times; ancestral time	hace tiempo; tiempos ancestrales	adj	legal rules of descent
ñawpana	advance; overtake to	adelantear; avanzar	verb	move forward
ñawpaniy	precocious; untimely	precoz	adj	developing early
ñawpapacha	formerly; in antiquity	antiguamente	adv	at a previous time
ñawpapurij (neo.)	explorer	explorador	noun	person; adventurer
ñawparina	take the lead; get ahead	adelantarse	verb	guide
ñawparuna	ancestors; passed	antepasado	noun	someone from whom you are descended
ñawpata (neo.)	earlier; front	anterior	adv; adj	previously; before
ñawpayachashka	tradition	tradicón	noun	a specific practice of long standing
ñawpayuparik	presupposed	presupuesto	verb	expect beforehand
ñawpi (neo.)	end; point; bit; little	punta	noun	sharp end
ñawray (neo.)	diversity	diversidad	noun	noticeable heterogeneity
ñawray (neo.)	breath	suspiro	noun	taking in and expelling air during breathing
ñawray rimay (neo.)	dialect	dialecto	noun	the usage or vocabulary
ñawray taki (neo.)	melody	melodía	noun	pleasant arrangements of musical notes
ñawraytakik (neo.)	musical	musical	adj; noun	producing music; action and dialogue
ñawrin (neo.)	apron	delantal	noun	a garment of cloth
ñawriy (neo.)	yolk	yema	noun	yellow spherical part of an egg
ñawza	blind	ciego	adj; noun	unable to see; person
nayachay	ignorant	ignorante	adj	uneducated in general
nayay	desire	deseo	noun	an inclination to want things
nayuyashka (neo.)	unexpectedly	improviso	adv	without advance planning

Kichwa	English	Spanish	Part of speech	Category
ni	neither; nor	ni	adv; conj; adj; pron	a negative statement; two alternatives; not either
ni pi	no one	nadie	pron	no one
nichishka	predicate	predicado	noun; verb	second term in a proposition
niki yupa (neo.)	ordinal number	número ordinal	noun	number designating place
nikllana	carry something on poncho	llevar algo en el poncho	verb	have with oneself
nima	nothing	nada	pronoun; noun; adv	nothing at all; no nothing at all; in no respect
nimamanta	welcome (you are)	por nada	verb; adj; noun	accept; received with pleasure; reception
nina	fire	fuego	noun	something burning; burn
nina	say (to); express (to); mention (to)	decir; expresar; mencionar	verb	express in words; say a word
ninahapichina	start a fire	encender	noun; verb	something burning
ninakuna	communicate (to)	comunicar	verb	transmit information; convey
ninakushka	contract	contrato	noun; verb	binding agreement between two; written agreement
ninanta	rapid (very)	rapidísimo	adj; noun	done; a part of a river is fast
ninapawak	bedchamber (small)	camaretas	noun	bedroom
ninaurqo	volcano (erupting)	volcán	noun	mountain formed by volcanic material
ninayay	fire	incendio	noun; verb	something burning (often destructive)
ninkalla	influence; prestige	influencia; prestigio	noun; verb	a power to affect persons
nipaq (neo.)	element	elemento	noun	an abstract part of something
nishka	said	dicho	adj; verb	spoken of
ñitina	compress; crowd; squeeze; pile up; stuff to	compremir; apretar; embutir	verb	compress with violence
nitkana	crash to	chocar	verb; noun	come down violently; loud
niyay (neo.)	accident; chance	accidente; chance	noun	an unfortunate mishap
ñuka	I; me; mine	yo; mio	pronoun	first person
ñukanchik	we; our	nosotros; nuestro	pron. plural	first person pl.
ñukanchikllatak	ourselves	nosotros mismos	pron	us
ñukapak	mine	mio	pron	belonging to me

Kichwa	English	Spanish	Part of speech	Category
ñukñu	very sweet; gentle	muy dulce; suave; empalagoso	adj	pleasing to the senses
nuna	soul	alma	noun	the immaterial part of a person
nunakay (neo.)	moral; morale	moral	adj; noun	principles of right and wrong
ñuñu	breast; breast milk; milk	seno; leche materno; leche	noun	milk; food
ñuñuchik (neo.)	child' nurse; lullaby	nana	noun	care provider
nunuma	peacock	pavo real	noun	bird; male peafowl
ñuñuna	breastfeed	mamar	verb	milk
ñuñuwira	butter	mantequilla	noun; verb	edible emulsion of fat
ñusta	princess	princesa	noun	person
ñutku	brain	seso	noun	body part
ñutqo	brain; medulla; marrow; essence pulverized; soft; easy; luxurious;	médula; cerebro	noun	body part
ñutu	pier	pulverizado; suave; lujoso; fácil	adj	compassionate and kind; conciliatory
nuyuchina	steep; soak	remojar	adj; verb	set at a high angle; sit in a liquid
okarina	ocarina; musical instrument made of clay	ocarina; instrumento musical	noun	musical instrument
onko	vest	chaleco	noun	clothing
otorunqo (neo.)	tiger	tigre	noun	large feline of forests in most of Asia
pacha	world; universe; time	mundo; universo; tiempo	noun	everything that exists anywhere
p'acha	type of clothing; gown	ropa de gala	noun	cloth
pachachi (neo.)	gypsum; cast	yeso	noun	a common white or colorless mineral
pachak (neo.)	March	marzo	noun	month of the year
pachakak	slave	esclavo	noun	person
pachakamak	God	Dios	noun	the supernatural being
pachakutiy	revolution	revolución	noun	a drastic and far-reaching change in govern
pachallakitukuna (neo.)	succession	sucesión	noun	the action of following in order
pachallichina	dress up to someone	vestir a otro	verb	wear clothes in a certain manner
pachallikuna	dress to	vestir	noun; verb	garment for a woman
pachanancha (neo.)	watch	reloj	noun	a small portable timepiece

Kichwa	English	Spanish	Part of speech	Category
pachanda (neo.)	horizon	horizonte	noun	the sky and Earth appear to meet
pachantik (neo.)	calendar	calendario	noun	system of timekeeping
pacharikcha (no.)	landscape	paisaje	noun	an expanse of scenery that can be seen
pachatupuy (neo)	geometry	geometría	noun	the spatial shape and alignment of something
pachawa (neo.)	asteroid	asteroide	noun	any spatial shape and alignment of something
pachawallikamayuk (neo.)	astronomer	astrónomo	noun	a physicist who studies astronomy
pachay (neo.)	tax	tributo; impuesto	noun	charge against a citizen's person
pachay (neo.)	tributary	tributario	adj; noun	paying tribute; branch that flows
pachayacha (neo.)	geography	geografía	adj; noun	study of the earth's surface
pachayraki (neo.)	border; frontier	frontera	noun	the boundary of a surface
pachayuk (neo.)	chronological	cronológico	adj	arranged according to temporal order
pachuk (neo.)	pancake	tortilla	noun	a flat cake
pachun	fed up	harto	adj	a strong distaste from surfeit
pak	suffix (for)	para	noun	the end of the word
pakakuna	hide; conceal	esconder	verb; noun	being seen or discovered; body covering
pakalla	secretly	secretamente	adv	not openly
pakalla rikuna	spy secretly	espiar secretamente	verb; noun	watch, observe; secret watcher; person
pakallapi	secret space	espacio secreto	verb; noun	
pakallapi	secretly	escondidas a	adv	in secrecy; not openly
pakar (neo.)	adequate; competent	suficiente	adj	enough
pakarichashka (neo.)	natural	natural	adj	accordance with nature
pakariku (neo.)	celebration	celebración	noun	a joyful occasion
pakarikuna	keep watch over	velar	verb	follow with the eyes
pakarikuy	wake night	velorio	noun	vigil held over a corpse the night before burial
pakarimuj	dawn; daybreak	aurora	noun	the first light of day

Kichwa	English	Spanish	Part of speech	Category
pakarina	stay awake	velar	adj; verb	not in a state of sleep
pakashka	hidden; concealed	oculto	adj; verb	not accessible to view
pakcha	water fall	cascada	noun	steep descent of the water of a river
p'akcha	waterfall; stream	cascada; catarata; chorro	noun	nature
p'aki	fraction; fragment; fracture	fracción; fractura	noun; verb	divide; break bone
p'akihapij (neo.)	numerator	numerador	noun	fraction
p'akina	break; smash to; misuse; impose upon	quebrar; abusar	noun; verb	fragments; abuse
p'akirishkayupay (neo.)	denominator	denominador	noun	divisor of a fraction
p'akishka	broken; piece	quebrado; pedazo	adj; verb; noun	pieces; part of a whole
pakishka yupaykuna	fractions	fracciones	noun; verb	division
pakla (neo.)	barren	estéril	adj; noun	not bearing offspring
paklla (neo.)	clear (sky); flat; level	despejado; llano	adj	free from confusion or doubt
pako(neo.)	mushroom	hongo	noun	edible fungi
pakomas (neo.)	captive	cautivo	noun; adj	a person who is confined
pakra (neo.)	bare; bald	calvo	adj; verb	completely unclothed
paksipa (neo.)	Monday	lunes	noun	day of the week
p'akta	equal to; careful	igual que	adj; verb; noun	value; identical; person
p'akta	exactly	exacto	adj	exactness
paktachanay (neo.)	injustice	injusticia	noun	an unjust act
p'aktachay (neo.)	adequate; competent	suficiente; competente	adj;	able
p'aktachi (neo.)	objective	objetivo	noun; adj	goal; aim
p'aktachikuna (neo.)	proportions	proporciones	noun; verb	balance
p'aktachina	level; make even to	nivelar; alcanzar	noun; verb	quality; aim
p'aktachina	carry out; complete to	cumplir	verb	pursue
p'aktachinapura (neo.)	symmetry	simetría	noun	balance
p'aktakta	finished	concluido	adj	final state
p'aktakuna	terms	términos (condiciones)	noun; verb	agreement
p'aktakushkalla (neo.)	symmetric	semétrica	adj	similarity
p'aktalla	equal; same	igual	noun; adj; verb	match
p'aktalla	medium; average	median	noun; adj	average

Kichwa	English	Spanish	Part of speech	Category
paktamanta	precisely	precisamente	adv	indicating exactness or preciseness
paktana	to reach to a goal	alcanzar a una meta	verb	get to a certain state
p'aktana	fit; reach; attain; have room for; be possible	cabere; posibilidad	verb; noun; adj	right size
p'aktapacha (neo.)	balance	equilibrio	noun; verb	equality
paktashka	necessary; precise	preciso	adj; noun	absolutely essential; indispensable
p'aktay (neo.)	level; equality	nivel; igualdad	noun; verb;	scale; quality
paku	blond; vermilion	rubio; bermejo	adj; noun	hair
pakumana (neo.)	capture; apprehend to	capturar	verb; noun	hunting
p'ala	bran	afrecho	noun	cereal grains
p'alalla	brilliance	resplandeciente de la luna	noun	light
palamaku (neo.)	insect	insecto	noun	insect
palanda	banana	banana	noun	food
p'alanik	shining; radiant	resplandeciente	noun; adj	bright
p'alanina	sparkle to	brillar	verb; noun	bright; gleam
palata (neo.)	rubber	caucho	noun; verb	elastic material
palik (neo.)	crumb; pice	migaja	noun; verb	food
palla (neo.)	lady	dama	noun	person
pallana	gather; pick to	colectar; recoger	verb; noun	assemble
pallay	harvest	cosecha	verb; noun	gather food
pallka	catapult	catapulta	verb; noun	Y-shaped stick
pallka (neo.)	junction; parting	biforcación	noun	the state of being joined together
palma (neo.)	middle; in the middle of things	mitad; in la mitad de cosas	noun; adj	middle area
palta	avocado	aguacate	noun	food
paltana	desk; counter	mesa	noun	table
paltay (neo.)	gerund	gerundio	noun	a noun formed from a verb
palu	lizard	lagartija	noun	reptile
pamba	field; area; plains; ground; market place; plane; valley	campo; llano; suelo; plaza; plano; valle	noun	land; public mercantile
pambachana (neo.)	pardon; forgive; excuse	perdonar	verb; noun	an excuse for

Kichwa	English	Spanish	Part of speech	Category
pambachina	absolve; solve	absolver	verb	free; grant remission of a sin
pambana	bury to	enterrar	verb	cover
pambaniy (neo.)	burial	entierro	noun	ritual place
pambayruna (neo.)	whore	ramera	noun; verb	person
pampa	plain; fertile lowland	tierra fértil	adj	not mixed with extraneous elements
pañã (neo.)	right side	lado derecho	noun; adj	an abstract idea
pañã (neo.)	piranha	piraña	noun	small voraciously carnivorous freshwater fish
panapas (neo.)	even though	aunque	conj	despite
panapas (neo.)	regret; sorrow; at least; however; nevertheless	pesar a; al menos; no obstante	verb; noun; adv	remorse
panay (neo.)	cousing (female)	prima	noun	family
panchin (neo.)	flower opening	abrir la flor	noun; adj	time and process of budding; bloom
panchina (neo.)	grow; gush; flow to	brotar	verb; noun	increase in size
panchu (neo.)	crammed; filled; alter	repleto; imbutida; alterar	verb; adj	crowd; change
panda	mistake; error	error; equivocár	noun; verb	wrong
pandachina	to confuse someone	causar confusión	verb	make unclear; blurred
pandana	make error to; confuse; mix up	equivocar; confundir	noun	a wrong action
pandaniy (neo.)	shirtless	descamisado	noun; verb	clothing
pandariy	mistake of oneself	error de uno	noun	wrong action; fault
panday	confusion; mistake	confusión; equivocación	noun	disorder
p'angakamay; kumujuñu; kamuwasi	library	biblioteca	noun	building with books
p'ankalla	light weight	liviano	noun; adj; verb	little weight
p'ankatantay (neo.)	file; archive	archivo	noun; verb	depository
p'ankayana	pester; ruin to	embromar; arruinar	verb; noun	damage
panpachana (neo.)	solve	resolver	verb	solution
panpachay (neo.)	excuse	excusa	noun; verb	apology
panpil (neo.)	ear of elephant	oreja de elefante	noun	earhole
panra (neo.)	foolish;stupid; stubborn	necio; estúpido	adj	dumb
panrawtik (neo.)	foolish; unwise	necio	adj	devoid of good sense

Kichwa	English	Spanish	Part of speech	Category
pantachikuna	dress up; disguise to	disfrazarse	noun; verb	camouflage
pantay (neo.)	coarse; dumb	burrada	adj	common
papa	potato	papa; patata	noun	food
papawki; rumpa	ball	pelota	noun	toy
paqta (neo.)	moderate	moderado	adj; verb	control
paqtana	reach to goal	abarcacar; meta	verb; noun	end; achieve
paqucha	alpaca	alpaca	noun	animal
parachay	oder of position	orden de posición	noun; verb	arrange
parana (neo.)/ tamyá	rain to	llover	noun; verb	pelting
paranti (neo.)	case	caso	noun; verb	special set of circumstances
pariwana (neo.)	flemish dialect	lengua	adj; noun	Flanders people or language or culture
parka	angle; corner	ángulo	noun; verb	slant
parkatupanakuy (neo.)	apex	vértice	noun	peak
parkay (neo)	grade; degree	grado	noun; verb	level
parku (neo.)	lie	mentira	verb; noun	untruth
parkumna (neo.)	defraud to; swindle to	estafar	verb; noun	scam
parkuna (neo.); hichana	irrigate to; irrigation	irrigar; riego de agua	verb; noun	water
paruk (neo.)	lung	pulmón	noun	noun
pasarina (neo.)	behave; conduct oneself to	comportarse	verb	act
paskana	open to	abrir	verb; adj; noun	clear
paskana	crack skin to; split to	agrietar	verb; noun; adj	break
paskana (neo.)	outcome (to be the end outcome)	desenlazar	noun	effect
paskaniyna (neo.)	absolve	absolver	verb	justify
paskapuna (neo.)	pardon; forgive; excuse to	perdonar	verb; noun; interj.	sorry
paskapuy (neo.)	excuse	perdón	noun; verb	a note explaining an absence
paskashka	open; obtuse	abierto; obtuso	verb; adj; noun	clear; dense
paswimak (neo.)	widowed	viudo/da	adj; verb	person
pata (neo.)	platform; political platform; stage	plataforma; escenario	noun	stage
pata (neo.)	state government	Estado en Legislación	noun; verb	body politic
pata (neo.)	condition; course	condición; curso	noun; verb	circumstance; flow

Kichwa	English	Spanish	Part of speech	Category
pata(neo.)	stone bench; step; latter; border; edge; margin	poyo; escalón; orilla;	noun; verb	ladder
patachay (neo.)	harmony	armonía	noun	concord
patachina (neo.)	advise	aconsejar	verb	suggest
p'atak	full; wide	ancho	adj; adv; noun	entire
p'atakkaspi	wide logs	vigas	noun; verb	trunk
p'atakkiru	widetooth	dientes anchos	noun	body part
patapata (neo.)	staircase	escalera	noun	steps
patarana (neo.)	term limit	plazo	noun; verb	condition
patarina	fold; bend to	doblar	verb; noun	bend
pati (neo.) tulu	handbag	bolso	noun; verb	purse
patma (neo.)	part	parte	noun; adv; verb	piece
p'atma (neo.)	element	elemento	noun	part
p'atmana (neo.)	share to	compartir	verb; noun	deal
p'atmi	game; team	partido	noun;verb	in sports
patpa (neo.)	pen	pluma	noun	noun; verb
patzak	hundred	cien	noun; adj	hundred
p'atzak	husk; pulp; oil cake	bagazo	noun; verb	chaff; mush
patzakllapi (neo.)	percentage	porcentaje	noun	percent
patzakri (neo.)	century	siglo	noun	hundred
patzakri-takki (neo.)	centimeter	centímetro	noun	cm
patzakuy (neo.)	hundredth	centésimo	noun; adj	100th
pawana	bounce; skip; hop to; fly	brincar; omitir; saltar; volar; saltar	verb; noun	leap
pawaychak (neo.)	rebellous	revoltoso	adj	resistance
pawchi (neo.)	end; point; bit; little	punta	noun; verb	precise location; final part or section
pawchisapa (neo.)	sharp	puntiaguda	adj; adv; noun	harsh; extremely steep
pawchunkay (neo.)	pestilence	pestilencia	noun	pest
pawkana (neo.)	improve to; get along	mejorar	verb	better
pawkarkuri (neo.)	sparrow	gorrión	noun	bird
pawkartay	february	febrero	noun	month
pawpaw	pawpaw tree	baobab; variedad de árbol gigante	noun	fruit

Kichwa	English	Spanish	Part of speech	Category
pay	he; she	pronombre el; ella	pronoun; noun	person
paya	elder; old woman; lover of male	anciana; vieja; amante	noun	person who is older
payamama	great grandmother	bisabuela	noun	family
payayana	mature to; age to	madurar; envejecer	adj; verb	age
paycha	would it be him/ her	será ella/el	pronoun	male; female
paycha	would it be real	será real	adj.	actual
paykikin	he himself; she herself	el mismo; ella misma	pronoun	people
paykuna	they	ellos; ellas	pronoun	people
paykunapura	themselves	entre ellos	pronoun	people
paypak	hers; his; property; domain	pertenencia	pronoun	people
paza	rough; rugged	escambroso	adj	lacking refinement or finesse
pi; pitak	who	quién	interr pronoun; noun	what or which person
pichachu (neo.)	grasshopper	saltamonte	noun	insect
p'ichana	broom; clean; sweep to	escoba; limpiar; barrer	noun; verb	sweeping
p'ichashka	cleaned	limpio	verb	picked
p'ichay	cleanliness	limpieza	noun	habit
p'ichi	lower; less; few	bajo; menos; poco	verb; noun; adv; adj; prep	minus
pichiw (neo.)	bird	ave	noun	bird
pichiyana	decrease	disminuir	verb; noun	diminish
p'ichiyana	drop; fall; decrease to	disminuir	verb; noun	diminish; down
pichka	five	cinco	adj	number
pikañatu (neo.)	mass; nature; disposition	masa	noun; verb	lot
p'ikchiyu (neo.)	canoe	canoa	noun	boat
p'ikchu (neo.)	rocky	rocoso; picacho	adj	bouldery
piki	flea	pulga	noun	insect
pikiña (neo.)	memory	memoria	noun	power of retaining; comp memory
pikrikuna (neo.)	transfer; hand over to	ceder; transferir	noun; verb	deliver
pikta (neo.)	foot arch	arco del pie	noun; verb; adj	part of the leg; curved shape
pilis	plant louse	pulgón	noun	insect
pillapas (neo.)	anyone; either one	cualquier	pronoun	anybody

Kichwa	English	Spanish	Part of speech	Category
pillu (neo.)	garland	guirlanda	noun; verb	flower
pillu llawtu	crown	corona	noun	wreath or garland worn on the head
pilluna	roll up to; wrap	enrollar	noun; verb	arrange or fold; wrapped around
pillunchana (neo.)	crown to	coronar	noun; verb	cap
pillurina	turn over to; wrap	voltear; dar vueltas	verb; noun	covering with something
pilpintu	butterfly	mariposa	noun; verb	insect
pilwina (neo.) wambuna	float to	flotar	verb	motion due to some air
p'iñachina	provoke to	provocar	verb	arouse
p'iñakuna	hate to; scold	odiar; regañar	verb; noun	detest
p'iñana	grow angry; criticize	airarse; criticar	adj	furious
p'iñarina	rage; get mad to	rabiar	noun; verb	furor
p'iñariunki (neo.)	cholera	cólera	noun	epidemia
pinawa (neo.)	herbs	yervas	noun	plant
p'iñay	anoyance	enojo	noun	aggravator
p'iñay	anger	rabia	noun; verb	ira
p'iñayana	infuriate to	enfurecerse	verb	furious
p'indu	fabric	tela	noun	cloth
p'induna	wrap to	envolver	verb; noun	envelop
pingachina	shame; loosen to slacken to	avergonzar; aflojar; relajar	noun; verbs	dishonor; relax
pingana	abash to	avergonzar	verb	embarrassed
pingarina	embarrassed	averegonzarse	adj; verb	uneasy
pingay	shame; distrust	verguenza; recelo	noun; verb	state of dishonor; a sense of shame
pingayachina	criticize to	criticar	verb	fault
pingayakuk; pingay-illaj	shameless	sinverguenza; descarado	adj	feeling no shame
pingullu	flute	canilla; flauta	noun; verb	flute
piñi (neo.)	jewelry	joya	noun	an adornment
Pinku (neo.)	something that covers; ridgepole	cumbrera	noun	beam
pinku (neo.)	pony	poni	noun	animal
pintuk (neo.)	cane	caña	noun; verb	stick

Kichwa	English	Spanish	Part of speech	Category
piñu	tiptoe; walk on tip toe	caminar de puntillas	verb; adv; noun; adj	tippy toe
pipash/ pipish	someone; somebody; whoever	alguien; cualquiera	pronoun; noun	person
pirillaña (neo.)	truck	camión	noun	truck
pirka	wall	pared	noun	fence
pirkaj	bricklayer	albañil; amurallador	noun	person
piruru	hoop; rim; ring; wheel; circle; round	aro; borde; anillo; rueda	noun; verb	circular
pirwa (neo.)	mat; granary	estera; granero	noun;	mat; storehouse
pirwa (neo.)	jupiter	júpiter	noun	planet
p'isaka (neo.)	partridge	perdíz	noun	bird
pish	also; too; suffix	también	adv	also
pishiki (neo.)	except	excepto	verb; prep; conj	prevent from; exception; other than
pishinmi; pisinmi (neo.)	minority	minoría	noun	people
pishku	bird	pájaro	noun	bird
pish-pash	and; too (suffix)	y; tambien	conj; prep; adv	clauses or sentences; plus; also
pishpichina	tickle to	cosquillar	noun; verb	thrill
pisi; pichilla;	scarce	escaso	adv; adj	deficient
pisña (neo.)	otter	nutria	noun	animal
pitán (neo.)	jump	saltar; salto	verb; noun	leap
p'iti	portion	parte	noun	assign
pitiaspi (neo.)	segment	segmento	noun; verb	parts
p'itina	cut; trim	cortar	noun; verb	clip
pitina (neo.)	exhale to	espirar	verb	expel air
pitita (neo.)	one fourth	cuarto	noun	fourth
pitmina (neo.)	attempt; try to	intentar	verb; noun	make an effort; act of attacking
piturina (neo.)	thaw	descongelar	verb; noun	defrost
pituwina (neo.)	pretend to	pretender	verb; noun	act
pitwina (neo.)	strive for; manage; produce to; treat to; ask to; seek	procurar; tratar; solicitar	verb; noun	reach; search
posoq	eight	ocho	adj; noun	one more than seven; 8
pucha (neo.)	nursery tree	almáciga	noun	place nursery

Kichwa	English	Spanish	Part of speech	Category
puchka	thread; wire	hilo; cable	noun; verb	a fine cord; circular course
puchkana	spin to	hilar	verb; noun	work natural fibers into a thread; whirling
puchku (neo.)	yeast; acid; sour; bitter	levadura; ácido; ágrico	noun; adj.	bitter
puchkurina (neo.)	sour; displease to	desagradar	verb; adj	sour or spoil
puchu	difference; residue	diferencia; residuo	noun	rest
puchukajkuna	end; conclusion	términos; conclusiones	noun	ends
puchukana	finish; end	terminar; acabar	verb; noun	bring to a finish; the concluding time
puchukana	end to	terminar	noun	finish
puchukay	final	último	adj; noun	last
puchuna	remain to	sobrar	verb	stay
puchuniy	excess; surplus	sobra	noun; adj	extra
puchuri (neo.)	settlement; payment	asentamiento; saldo	noun	village
pugla (neo.)	wen	lobanillo	noun	cyst
pugla (neo.)	bruise	roncha	verb; noun	hurt
pugllaj	athlete	atleta	noun	person
pugllana	play to	jugador	noun; verb	drama; play
pugllay	game	juego	noun; verb; adj	amusement; bet; plot
pugllay (neo.)	raffle	sorteo	noun; verb	lottery
pugllayachinaku (neo.)	sport; play a game	deporte	noun; verb	fun
pugpu (neo)	bottle; flask (plastic vessel)	botella	noun; verb	glass or plastic vessel; put into
pugru/pukru	hole; pit; hollow; cavity; dimple	hoyo; hueco; hondonada	noun; verb	an opening; holes in
pugshi (neo.)	plaster	yeso	noun; verb	mixture of lime; a plaster cast
p'ugyu	spring water; fountain	manantial; fuente; vertiente	noun	fountain
puka	red	rojo	adj; noun	color at the end of spectrum; pigment
puka	red; crimson; scarlet	carmesí; rojo	noun; verb;adj.	color
puka api	soup (purple)	colada morada	noun	food
pukara	castle; fortitude	castillo; fortaliza	noun	stately mansion
pukara	tower	torre	noun	a larger building; very large
pukcha (neo.)	sack; bag	costal	noun; verb	bag made of plastic

Kichwa	English	Spanish	Part of speech	Category
pukis (neo.)	foolish; senseless	insensato	adj	mindless
pukiskay (neo.)	senselessness	insesatez	noun	mindlessness
p'ukuna	mature; ripen to; blow on; out	madurar; soplar	adj; verb	grow
pukushka	ripe; mature	maduro	adj	good
p'ukuymita	autumn; fall	otoño	noun	fall
pukyuna (neo.)	pour; flow; drip	manar	verb	pour water
p'ulayana	mold	enmohecerse	verb; noun	spoil
pullkanka (neo.)	shield	proteger; adarga	noun; verb	armor
p'ullu	fold; pleat	pliegue; plisado	verb; noun	bend
puluna (neo.)	pierce to; make a hole to	agujear	verb	hole
puma	jaguar; lion	jaguar; león	noun	animal
puna	grass hill	sierra	noun; verb	forage
punasuyu	mountain range	sierra	noun	land mass
pungu	door	puerta	noun	part of the house
punguchakan (neo.)	threshold	umbral; límite	noun	doorsill
punkara (neo.)	pitch; tar	brea; alquitrán	noun; verb	heel over; frequency of vibration
p'unki	swealling	hinchazón	noun; verb	lump
p'unkina	inflate; swell	hinchar	verb	fill
p'unlla	day	día	noun	day
p'unllalla	clarity	claridad	noun	clearness
punllamikuy	lunch	almuerzo	noun; verb	food
punllantik	daily	diariamente	adv; noun; adj	day by day
puntzu (neo.)	shaving wood or metal; trash	viruta; basura	noun; verb	shave
puñu	pitcher	cántaro	noun	vessel
puñuchina	court; lull to	arrullar	noun; verb	pause; calm
puñuj	sleeper habitually	dormilón	noun	person
puñuna	sleep to	dormir	verb; noun	eternal rest
puñupitina (neo.)	bedroom	dormitorio	noun	room
puñurina	fall asleep	dormirse	verb	doze off
punzuyana	stand on end; bristle	erizar	noun; verb	stiff; uprise

Kichwa	English	Spanish	Part of speech	Category
puqis (neo.)	stubborn; imbecile; stupid	terco; imbécil; torpe	adj; noun	moron
p'uqu	bowl; mold; cast; form	plato; molde	verb; noun	vessel; cast
puqzi (neo.)	lime	cal	noun; verb	calcined lime
pura	between; suffix	entre	prepos; adv.	within
purahuya (neo.)	mediator; go between	intermediario	noun	a negotiator
purapura (neo.)	breastplate; coraza	pectoral de metal; plato del pecho	noun	armor plate
purichina	to scroll or move a screen	bajar el cursor	noun; verb	a document that can be rolled up; scroll down or up
purichina	move to	trasladar	verb; noun	act
purijachana	go around; travel	transitar	verb; noun	journey
purikuna	walk to	pasear	verb; noun	paseo
purina	walk to	andar; caminar	verb	pass
puripa (neo.)	journey	viaje	noun; verb	travel
puru	calabash tree; void	totuma; calabaza; vacío	noun; adj; verb	food
puru	naval; belly button; umbelical cord	ombbligo; cuerda de obbligo	noun	body part
p'uru; manga	clay pot	vasija	noun	earthenware
puruma (neo.)	desert	desierto	verb; noun	desolate
purun	native; natural	nativo	noun; adj	aborigene
purun	tundra	desierto	noun	plain
p'urunki (neo.)	tuberculosis	tuberculosis	noun; adj	TB
purunku (neo.)	outline	contorno	noun; verb	sketch
purunruna	invader	invasor	noun	person
purutu	bean	frijol; poroto	noun	food
puruy (neo.)	feather; quill	pluma	noun; verb	plume
pusachina	orient	oriente conducir	verb; noun	east
pusaki (neo.)	chauffer	chofer	noun	person
pushak	leader	dirigente	noun	person
pushana	drive; obligate	conducir; obligar	verb; noun	get
pushanakuna	sympathize	acompañar	verb	understand
pushanakuy	company	compañía	noun; verb	an institution; a companion
pushaniy (neo.)	go into deeply	adentrar; profundizar	adv	profoundly

Kichwa	English	Spanish	Part of speech	Category
pushay (neo.)	behaviour	comportamiento	noun	conduct
pushikuna (neo.)	regrets to; repentance	arrepentimientos	noun; verb	repents
puskaputik (neo.)	miserable	miserable; triste	adj	person
pusku	foam; spray	espuma	noun; verb	a mass of small bubbles
putan (neo.)	bee (queen)	abeja reina	noun	insect
p'uti	stew;casserole	guiso	noun	food
puti (neo.)	bolt; door lock; latch	pestillo	noun; verb	go off
puti (neo.)	bucket samall	cubo	noun; verb	barrel
putikuna	conjugate to	conjugarse	noun; verb; adj	form entities together;
putikuna	worry (worry oneself)	preocuparse	verb; noun	inflections showing person
p'utikuna (neo.)	repent to	arrepentirse	verb	concerned; causes anxiety
putikuy (neo.)	contradiction; preoccupation	contradicción; preocupación	noun	regret
putina	grieve to have sorrow	afligir	verb	opposition
putirina (neo.)	grief to cause	afligirse	noun	feel sorrow
p'utishka	sad; sadness	triste; tristeza	adj; noun	sorrow
putiyashka (neo.)	cubic	cúbico	adj	pitiful; sorrow
putiyashka tatki	cubic meter	metro cúbico	noun; verb	geometry
putiyashka tupuy	measurement (cubic)	medidas cúbicas	noun	measure
putiyshka patzakri tatki	cubic centimeter	centímetro cúbico	noun	process of assigning numbers
putuj (neo.)	blunt; flat; insulation material	mocho; ceibo	adj; verb	metric unit
putyu	rag; cape	trapo	noun; verb	rounded end; less intense
p'utyuna	darn; mend; repair	remendar	verb; noun; interjection	cloth
p'utza	cluster	racimo	noun; verb	patch
p'utzu	spine	espina	noun	bunch
p'uya	end; point; bit; little	punta	noun; verb	pricker
puyllu (neo.)	tassel; powder puff	borla	noun	last
puyñu (neo.)	calve; baby animal	cachorro	noun	bunch of cords fastened at one end
p'uyu	fog; mist	neblina; nube	noun; verb	animal
p'uyu (neo.)	scarf (white head scarf)	nube	noun; verb	cloud; fog
p'uyuna	darken; cloud over to	anublar	verb	garment
				tarnish; stain

Kichwa	English	Spanish	Part of speech	Category
puzu	gray; overcast	gris	noun	color
puzuaqcha	gray haired	canoso	adj	color
puzun	intestine; gut; bowell; stomach	intestino	noun	body part
q'a	show me an expression	muestra expresión	verb; noun	demo
q'achun	sister in-law; daughter in law	cuñada; nuera	noun	family
q'akuna	rub; massage	frotar	verb; noun	scratch
q'allu	tongue	lengua	noun	body part
q'alun	cooked poorly	mal cocinado	verb	
q'amuna (neo.)	chew; mumble; mutter to	mascar	verb; noun	masticate
qapaaqki	December	diciembre	noun	month
q'apak	king; royal; powerful	rey; real; poderoso	noun; adj; adv	mighty
q'apaqkay	royalty	realeza	noun	royal line
qapaqllaqta	kingdom; flock	mundo	noun	realm
q'apaqwasi (neo.)	palace	palacio	noun	masion
q'apchi (neo.)	elegant; smart	galana; inteligente	adj; verb; noun	graceful
q'aqa	abyss; chasm; cliff	abismo; despeñadero	noun	abysm; drop
q'ari	male; man	masculino; varón; hombre	noun	person
q'ari atallpa	rooster	gallo	noun	a large young chicken
q'arinina	fight back	defender	verb; noun	battle
q'arkayana	dirty; spill	ensuciar; derramar	verb; noun; adj	slop
qarwaki	August; harvest time	agosto; cosecha	noun	month
q'aski	elegant; smart	elegante	adj	refined
q'asuk (neo.)	amrpit; axilla	axila	noun	underarm
q'atat (neo.)	brother in-law	cuñado	noun	family
q'awakra (neo.)	clumsy	torpe	adj	bungling
q'awarayana	mature; ripen to	madurarse	adj; verb	grow
qawi (neo.)	dehydrated person	deshidratado	adj; verb	dried
q'awina	smear; steer	embarrar; mesclar	verb; noun	direct; blur
q'awka	half cooked	medio cocinado	noun; adj; adv	not cooked
q'awka	half; medium cooked	medio cocido	adj; adv	not well done
q'awlla (neo.)	crunchy	crocante	adj	crisp

Kichwa	English	Spanish	Part of speech	Category
qawpi (neo.)	toucan	tucan	noun	bird
q'awra	yellowish green	verde amarillento	adj	color
q'aya (neo.)	dehydrated person	deshidratado	adj; verb	dried
q'ero	cup; basin	taza	noun; verb	cup
q'ichincha (neo.)	smoke; stain	ollin	noun; verb	dirt
qipi	bulk; parcel; bundle; package	bulto; paquete	noun; verb	parcel
q'iraw (neo.)	cradle	cuna	noun; verb	baby bed
q'iri (neo.)	wound; injury	herida	noun; verb	hurt
qiru	timber; wood; lumber	viga; madera	noun; interj	forestry
q'isirpa (neo.)	eyebrow	ceja	noun	body part
q'iwina	twist to	torcer	verb	contorted motion
q'iwina	twist to	torcer	verb; noun	bend
qocha	lake; pond	lago; estanque	noun	lake
qochapata	coastline	costa de mar	noun	outline
qochayana	flood to	inundar	verb; noun	alluvion
qochchana (neo.)	vouch for; improve	abonar	verb	guarantee
qochke	silver metal; money	plata metal; dinero	noun; adj	silver
qochkeyuk	banking; financial	bancard	noun; verb	trusting
qochkeyukwasi	bank	banco	noun	monye box
qochkiy (neo.)	finances	finzans	noun; verb	funas
q'ochpana	know down to	revolcar	verb; adj; noun	blast
qokan (neo.)	tax; tribute	impuesto; tributo	noun; verb	task
qola (neo.)	cacao	cacao	noun	chocolate
qollan (neo.)	tacso	tacso	noun	fruit
qollisuti (neo.)	woodpicker	pájaro carpintero	noun	bird
qolon (neo.)	thunder sound	trueno	noun; verb	roar
qolta	duck; twon's name in Ecuador	pato; un pueblo en Ecuador	noun	animal
qombikamayuk (neo.)	embroiderer	bordador	noun	person
q'omer	green; unripe	verde	adj; noun	color
q'omi (neo.)	lady	dama	noun	person
quchke	money; silver	dinero; plata metal	noun; adj	currency; precious metal

Kichwa	English	Spanish	Part of speech	Category
quchkena	make money; earn	ganar, hacer dinero	noun; verb	earn as salary
quchu	near; close; corner	cerca; esquina; rincón	adj; adv; verb; prepos	close
quchuchay (neo.)	stable	cuadra	adj; noun; verb	resistant
quchuk (neo.)	elbow; shorts	codo; corto	noun; verb	forearm
quchukuy (neo.)	sandbank; reef; pleasure	placer	noun; verb	joy
quchuna	cut to; chop; cigarette butt	cortar; culete de cigarro; talar	verb;	cut off; butt
quchuniy (neo.)	spade; cut to	azada; corte	noun; verb	hand shovel
quchuyachina	neglect; put away; aside to	arriconar	verb; noun	leave out; lack of attention
quchuyana	approach towards	acercarse	verb; noun; adj	access
quchuyarina	get closer to	acercarse	adv; noun; adj	a shorter distance; person; within
q'ulluna	mutilate; cripple to	mutilar	verb	murder
qullurikuna	turn to; tuck up one's sleeves to	arremangarse	verb; noun	snugly into
qumbi (neo.)	fine; thin	fino	adj; adv; noun; verb	agreement
quna (neo.)	surrender to	entregar	verb; noun	cede
qunllu	brown; thick	chicha; residuo de; café; espeso	adj	not thin; thick liquid
qunu	rabbit	conejo	noun	animal
qusikusi	spider	araña	noun; verb	web crawler
quska	place; site; direction	lugar; dirección	noun; verb	place; home
quskapi	place	sitio; en algún	noun	any area set aside
quski (neo.)	june	junio	noun	month of the year
q'utuyana	shrink to	encoger	adj; noun	contract
quyak	september	septiembre	noun	month
q'uyapayarina	pity; have a mercy to	apiadarse	noun	clemency
q'uyllanina	flatten to; adulation	adular	verb; noun	flattery
quylluqaruk (neo.)	frying fan	payla	noun; verb	frying pan
raka	vagina	vagina	noun	body part
raki	division	división	noun	part
rakichayay (neo.)	affection for	afectación de algo	noun	fondness
rakichinakuk	separatist	divisionistas	noun	secession
rakij	divider	divisor	noun	partition

Kichwa	English	Spanish	Part of speech	Category
rakikuna	determine condition to	condicionar	verb	decide
rakina	divide	repartir; distribuir	verb; noun	split
rakirij	dividend	dividendo	noun	bonus
raktu (neo.)	deaf; dull; muffled	sordo	adj; noun	hearing impairments
raku	thick; stout	grueso	adj; noun; adv	dense
rampa (neo.)	stretcher; bunk	andas; litera	noun; verb	a litter
rampa (neo.)	mulatto; leopard	mulato; leopard	noun	person
rampana (neo.)	guide to; blind to	guiar; ceagar	verb; noun; adj	direct
rampaniki (neo.)	guide	guía	noun	person
ramram (neo.)	tree (alder)	aliso	noun	plant
randi	change	cambio	verb; noun	alter
randij	buyer	comprador	noun	person
randijk'atuj	merchant; businessman	comerciante	noun; adj	person
randina	buy to	comprar	verb; noun	bargain
randinchina	exchange	intercambio	noun; verb	convert
randinchirina	interaction	interacción	noun	reciprocal action
ranpaña (neo.)	chair	sillón	noun	seat
ransio (neo.)	foreigner; stranger	extranjero; extraño	noun; adj	person; alien
ranta (neo.)	confused	turbio	adj; verb	blurred
rantichana (neo.)	fright; scare	susto; asustar	noun; verb	fear
rantichay (neo.)	committee	comisión	noun	group
rantikuy	substitute	substituto	noun; verb; adj	alternate
rantinakuna	supply to	proveer	verb; noun	add
rantinchana (neo.)	delegate to	delegar	verb; noun	assign
rantisankuna (neo.)	change clothes to	cambiar de ropa	verb	alter
rapi (neo.)	leaf; page	hoja; página	noun; verb	foliage
rapiana (neo.)	catch; contract	contraer	verb; noun	arrest; get
rarka (neo.)	can (watering)	regadera	noun	pitcher with water hose
rasta (neo.)	rake	rastra	noun	farming tool
rasu	ice; frozen	hielo; congelado	noun; verb	frost
rasuchina	freeze to	congelar	verb	block

Kichwa	English	Spanish	Part of speech	Category
rasuyachik	freezer	congelador	noun	refrigerator
rawchina	pull the petals off to	deshojar	verb	pick off
rawmana (neo.)	peel to	deshojar	verb; noun	flake
rawrachina (neo.)	light to; kindle; burn	descasar	verb	catch fire
rawrana	burn to	encender; quemar	verb; noun	fire
rawray	fever; high fever; sensation burning	arder; fiebre	verb	noun
rayku	cause; occasion; though; over by the way of	porque; causa; ocasión; por	verb; noun	causa
raykuna (neo.)	cause to; determine condition to	ocasionar; condicionar	verb; noun	case; decide
raykuy (neo.)	causative	causativo	adj	causal
raykuykuna (neo.)	factors	factores	noun; verb	agents
raymi	festival; party	festival; fiesta	noun	performances
richaniy (neo.)	march	march	verb; noun	marching
rigra	wing; arm; shoulder	ala, brazo; hombro	noun; verb	body part
rikchakuk	similar; alike	semejante; parecido	adj	alike
rikchana (neo.)	resemble to	parecer	verb	similar
rikcharichina	wake up to	despertar	verb	arouse
rikcharina	wake up oneself	despertarse	verb	awaken
rikchay	figure; appearance	figura; apariencia	noun	picture; person
rikchay	resemblance; image; picture; face	semejanza; imagen; rpstro	noun; verb	similarity; depict; aspect
rikchaymanta (neo.)	apparently	aparentemente	adv	evidently
riki	true; really; of course	verdad; por su puesto	adj	reality
riksilla	evidently	evidentemente	adv	clearly
riksina	know; meet someone to; meet someone to; make an acquaintance to	conocer	verb; noun	aware; friend
riksinak (neo.)	unknown	desconocido	adj; noun	alien
riksinakaq (neo.)	theorem	teorema	noun	proposition
riksinay (neo.)	knowledge	conocimiento	noun	cognition
riksipayana (neo.)	recognize to	reconocer	verb	discern
riksishka	famous; well-known	conocido; famoso	adj.	big name

Kichwa	English	Spanish	Part of speech	Category
riksiyana (neo.)	find out to	enterarse	verb	discover
rikuchij (neo.)	exponent	exponente	noun	advocator
rikuchina	illustrate to	ilustrar	verb	exemplify
rikuchina	indicate; show to; reveal	indicar; revelar	verb; noun	point; disclose
rikuchina	show; show oneself to be	mostrarse	verb	demo; depict
rikumakuj	intermediary	intermediario	noun	intercessor
rikumuna	visit to	visitar	verb; noun	to visit
rikuna	see to	ver	verb	assure
rikunakuy (neo.)	interview; meeting	entrevistar	verb; noun	consultation
rikuriajwasi (neo)	court	tribunal	noun; verb	court of justice
rikuriashka (neo.)	taking care of	cuidado	verb	seeing; watchful
rikurij (neo.)	clear; transparent	transparente	adj; verb	clean; light
rikurina	appear; show up to	aparecer	verb	come out
rikutamuk (neo.)	visitor	visitante	noun	person
rimaj (neo.)	issuing; broadcasting	emisor	noun; verb	issue; airing
rimakachana (neo.)	persist; argue stubbornly to	porfiar; persistir	verb	refuse
rimakapuki (neo.)	mediator	mediador	noun	person; go-between
rimakuna (neo.)	defame; slander to	infamar	verb	calumniate
rimakuy (neo.)	alliance	alianza	noun	bond
rimana	talk; speak to	hablar	verb	lecture
rimanakuy	communicate; link; dialogue	comnucación; diálogo verb	verb; noun	pass on
rimarij	speaker; sposkesperson	vocero; interprete	noun	talker; verbalizer
rimariy	confess to	confesar	verb	concede
rimashpa	talking or speaking	hablando	noun; verb	talk
rimay	monologue; speech	monólogo; discurso	noun	dramatic; lecture
rimayachay (neo.)	grammar	gramática	noun	syntax
rina	go to	ir	verb	depart
rina	leave; go away to	marcharse	verb; noun	exit; impart
rinrihapina (neo.)	handle	asa	noun; verb	handgrip; deal
rinrin	ear	oreja	noun	body part

Kichwa	English	Spanish	Part of speech	Category
riphta (neo.)	gum (chewing)	chicle	noun; verb	gum tree
riray (noe.)	walk; stroll	marcharse	verb; noun	leisurely walk
rirayana (neo.)	ride (to go for a ride)	paseo	verb; noun	journey
rirpu (neo.)	mirror	espejo	noun; verb	portrayal
rirpuna (neo.)	reflect to	replejo	verb	shine; bring back
rirpuy (neo.)	reflexive	reflexivo	adj; noun	personal pronoun
riti	snow; snow white	nieve	noun; verb	snow
ritina	snow; make snow white	nevar	verb	snow white
riwi (neo.)	cast; throw a ball to	boleador	verb; noun	send forth
riwihuñuy (neo.)	sect	secta	noun	religious order
rujtuyaniy (neo.)	thunder; crash	estrucendo; trueno	noun; verb	boom
ruka	finger	dedo	noun	body part
rukuyana (neo.)	scandal	escándolo	noun	outrage
rumi	stone; rock	pedra	noun; verb	stone
rumikunata (neo.)	cement	cemento	noun; verb	concrete
rumina to (neo.)	stone to	apedrear	noun; verb; adj; adv	rock
rumishungu	hardened; compulsive	empedernido	adj	indurated
rumiwisisi (neo.)	petroleum	petroleo	noun	black gold
rumiyana	harder; strengthen to	endurecer	adj; verb	not easy; stronger
rumpa	ball	bola	noun	toy; ball
runa	human; kichwa person	humano; persona	noun	person
runa juñu (neo.)	crowd	gentío	noun; verb	bunch
Runa Shimi	Kichwa; man's language	lenguage humana	noun	Kichwa language
runakay (neo.)	humanity; formation personal	humanidad; formación personal	noun	establishment
runakiy (neo.)	character; someone of importance	personaje	noun; verb	person; reference
runakuna	people	gente	noun	person
runakunapak hayñikuna (neo.)	human rights	derechos humanos	noun	any basic right or freedom
runapukay (neo.)	personality	personalidad	noun	charisma
runatandanakuy (neo.)	society	sociedad	noun	formal association
runayana (neo.)	excel to	superarse	verb	stand out
runayanapak (neo.)	benefactor	benefactor	noun	helper

Kichwa	English	Spanish	Part of speech	Category
runayanapak (neo.)	protector; solicitor	protector	noun	defender
runayanapak (neo.)	attorney	procurador; abogado	noun	lawyer
rundu; runduna	hail; to hail	granizo; granizar	verb; noun	nature
runpa (neo.)	balloon; sphere; zero	globo; esfera; cero	noun; adj; verb	nothing
runpachik (neo.)	time; meter; compass	compas	noun;	clock; measure; scope
runpay (neo.)	ballgame	juego de pelota	noun	particular situation
rupachina	burn to	quemar	verb	fire
rupak	hot; warm	caliente	adj	hot
rupana	burn to	quemar	verb	fire
ruparina; rugarikuna	fever	fiebre	noun	fever
rupay	temperature; burning	temperatura; ardor	noun	hotness
rupayaku	brandy; liquor	aguardiente	noun	hard drink
rupay-unguy	fever; temperature	calentura	noun	hotness
rupina (neo.)	meditate to	meditar	verb	contemplate
ruqthu (neo.)	deaf; dull; muffled	sordo	adj; noun	deafness
ruqu	old	viejo	adj	former
ruqapakuy (neo.)	ideal	ideal	adj; noun	conforming
ruqpayantin (neo.)	elders	mayores (ancianos de la comunidad)	noun	people, seniors
ruquyana	old (to become old)	envejecer	noun	people
ruraj	actual	real	adj	factual
rurajlla (neo.)	active	active	adj	alive
rurana	do; make to; produce	hacer; elaborar	verb	build
rurana	instrument	instrumento	noun	tool
ruraniyuk	professional	profesional	adj; noun	profession; person
rurarana	do continually to	continuamente	adv	seemingly without interruption
rurasakmikay (neo.)	responsibility	responsabilidad	noun	duty
rurasamik (neo.)	responsible	responsable	adj	responsible for
rurasamikay (neo.)	bond	enlace	noun	bail; bond
rurashka	made; done; facts; events	hecho; eventos	adj; verb	caused
rurashpa	doing	haciendo	verb	acting

Kichwa	English	Spanish	Part of speech	Category
ruray	event	evento	noun	effect
ruray	action; industry	acción; industrias	noun	case
ruray	production	producción	noun	yield
rurayachay (neo.)	method	técnica	noun	acting
rurayniyuk (neo.)	professional	profesional	adj; noun	master
ruraypu (neo.)	exercise	ejercicio	noun; verb	drill
ruraypukuna (neo.)	excercises	ejercicios	noun; verb	drills
rurikay (neo.)	private matters	interioridades	adj; noun	individual
rursakni (neo.)	frame; pattern; model	molde; patrón	noun	cast; form; manikin
ruru (neo.)	kidney	riñon	noun	body part
rutumayuk (neo.)	barber	barbero	noun	person
rutuna	shear to	trasquilar	nou; verb	fleece
rutuna	reap to; cut to	segar; cortar	verb	draw
ruwana	poncho	poncho	noun	clothing
ruwana (neo.)	jacket	chompa	noun	clothing
ruwaysin (neo.)	professional	profesional	adj; noun	master
ruzuz	skunk	zorriño	noun; verb	animal
sacha	forest; bush; jungle	selva; jungla	noun; verb	forest
sachawikin (neo.)	resin	resina	noun;verb	forestry
sachina (neo.)	facilitate to; make easy	facilitar	verb	help
sajhu (neo.)	spirit	espíritu	noun; verb	feeling
sajrak (neo.)	course	cansar; satisfacerse	verb; adj	fill
sakana (neo.)	level; raze; destroy to	destruir	noun; verb	dismantle
sakapa (neo.)	confused	confundido/ da	adj	blurred
sakina	abondon to; forsake to	abandonar	verb; noun	desert
sakina	leave; drop; discard	dejar; descartar	verb; noun	get out; cast out
sakirinakuna	divide	dividir	verb; noun	fraction
sakra	rough; ghost	áspero; fantasma	adj; noun	crude; spirit
sakra	sorcerer	brujo	noun	person; magician
sakrak	mean; stingy	cruel; tacaño	adj	meager
saksana	satiate	sasiar; llenar	verb; adj	fill to satisfaction

Kichwa	English	Spanish	Part of speech	Category
saksapakurina (neo.)	flutter to; disturb to	molestar	verb; noun	disturbance
sakumana (neo.)	plan; project; machinery	plan; proyect; maquinaria	verb; noun	design; system
sakumana (neo.)	propose to	proponer	verb	aim
sakumay (neo.)	presentation; purpose; intention	presentación propósito; intención	noun; verb	aim
salamanka (neo.)	wizard	mago	noun; adj	person
salla (neo.)	fiction; story; bride	ficción; cuento; novia	noun	fable
sallalla (neo.)	storm; romance; thunder	tormenta; romance; trueno	noun; verb	tempest; court; roar
sallantin (neo.)	couple	pareja	noun; verb	pair
sallay (neo.)	girlfriend	enamorada; novia	noun	person
sallka (neo.)	saw	sierra	noun; verb	toothed blade
sallu (neo.)	orthodox	ortodoxo	adj	religion
salnaay (neo.)	jealousy	celos	noun	envy
samachina (neo.)	encourage to; comfort to	animar; consolar	verb; noun	advocate; console
samakuypunlla	vacations	vacaciones	noun; verb	leisure time
samana	rest to; take a break to	descansar	noun; ver	remain
samanina (neo.)	squid	calamar	noun	food
samay	spirit; soul	espíritu	noun	animation and energy; a human being
samay	rest; break; spirit; soul; heart	descanso; alma; corazón	noun; verb	balance; person
samay unyay (neo.)	sounds; breath	sonidos; respiro	noun; verb	audios; hint
sami	breath; courage	respiro; corage	noun;	wind; bravery
samik (neo.)	content	contenido	noun; verb	capacity
samina (neo.)	breathe to	respirar	verb	rest
samiy (neo.)	variety	variedad	noun	form; kind
samora	colostrums	calostra	noun	food
samyak (neo.)	blissful	dichoso	adj	happy
sananp (neo.)	detail	detalle	noun; verb	item; point
sananpa (neo.)	characteristic	característica	noun; adj	quality
sananpana (neo.)	mark to	marcar	verb; noun	label
sanchana (neo.)	secure; guard to	asegurar	verb; adj	fasten; ensure
sangu	dense; thick	denso; grueso; espeso	adj	dumb

Kichwa	English	Spanish	Part of speech	Category
sanguwira	butter	mantequilla	noun; verb	food
sanii	nephew	sobrino	noun	family
sañiy	purple	morado	noun	color
sankapurij	lizard	lagartija	noun	reptile
sankay (neo.)	prison; clamp	cárcel;	noun; verb	clinch; fasten
sanpayana (neo.)	exhaust to	agotarse	verb; noun	deplete
sanppi (neo.)	flute	flauta	noun	instrument
sanu (neo.)	tile	azulejo; baldosa	noun	slab
sanuk'ata (neo.)	roof	techo	noun; verb	ceiling
sanuna (neo.)	pottery	cerámica	noun	ceramic
sanwish	sandwich	sánduche	noun	food
sapa pirka	ball	pelota	noun	lump
sapakay (neo.)	solitude	soledad	noun	isolation
sapalla	single; sole; unique	soltero; solo; único	noun	person
sapallalla	only; solely; unique	solo; solamente	adj	alone
sapallashka (neo.)	lonely	solo	adj	lonesome
sapan	each; every; single	cada; solo	adj; adv	apiece
sapaninka (neo.)	each one	cada uno	adj; adv	every one; apiece
sapanp'unlla	daily	diario	adv; noun; adj	day by day
sapay (neo.)	solo	solo	noun; verb; adj; adv	alone
sapi	root	raíz	noun	base
sapikuna	verb roots	raíz de verb	noun	content word
sapisamikuna	classes of verbs	grupos de verbos	noun	sharing a common attribute
sapiyana	root (to take root)	prender; echar raíces	noun	set of values; originate
sapsi	common; general	común; general	adj; noun	universal
sapsikamayuk	administrator	administrador; gerente	noun	person; director
sapsilla (neo.)	generally	generalmente	adv	broadly
sapsiwaki (neo.)	socialism	socialismo	noun	political theory
saqmana	knots	nudos	noun; verb	rope
saqsana	satisfied to be	satisfacerse	adj; verb	filled
sara	corn	maíz; choclo	noun	food

Kichwa	English	Spanish	Part of speech	Category
saruchikuni	kicked; stamped	abusar	verb	complained; bossed
sarukuna	trample; abuse to	abusar	verb; noun	walk on
sarun	in the past; long time ago	antes; hace mucho; en el pasado	noun; adj	long duration
saruna	trample to; knock down	tumbar	verb; noun	tramp down
sarushka	exploited; abused; footprint	explotado; abusado; huella	adj; verb; noun	ill-used; foot mark
saruy	suface; apartment	superficie; departamento	noun; adj; verb	coat; room
sasa	complex; difficult; hard	complejo; difícil; duro	adj; noun; verb	complicated
sasachay (neo.)	barrier; fence	reja; barrera	noun	structure
sasalla (neo.)	difficulty	dificultad	noun	trouble
sasamanta (neo.)	easily	facilmente	adv	easy
sasanaj (neo.)	easy	fácil	adj; adv	slowly
sasanakay (neo.)	easy; easily	fácil; facilmente	adj; adv	affording pleasure
sasay (neo.)	conflict; obstacle; problem	conflicto; obstáculo; problema	noun	battle
sasi	fast (without food); ignorant	ayunar; abstener; ignorante	adj; adv	abstaining from food; illiterate
sasi llaqta	commune	comuna	noun; verb	group
sasikuy	diet	dieta	noun; verb	dieting
satichina	inject; import to; push in	inyectar; importar; empujar	verb; noun	force; bought in
satina	cram; stuff; pack; introduce	empacar; introducir	verb; noun	cram; binge
satku (neo.)	vinegar	vinagre	noun	food
sawanaj (neo.)	unmarried	soltero/ra	adj	single
sawarina	marriage; marry to	matrimonio; casarse	noun; verb; interjec.	man and woman
sawarinakuna	marry to; withsomeone	casarse	verb; interjec	agree
sawarishka	married	casado/ da	adj; noun	agreed
sawariy	wedding	casamiento	noun; verb	conjoining
sawintu (neo.)	guava	guayaba	noun	food
sawka (neo.)	comic strips	tira cómica	noun	cartoon strip
sawkakay (neo.)	hoax; mock; trick	engaño; truco	noun; verb; adj	fraud; bemocked
sawkaymanta (neo.)	joke; in jest; fun	broma	noun; verb	gag
sawna	pillow	almohada	noun; verb	coshion
sayachipuna (neo.)	recover to	recuperarse	verb	recoup
sayapayak (neo.)	steward; butler	mayordomo	noun; verb	person; custodian

Kichwa	English	Spanish	Part of speech	Category
sayapayak (neo.)	box office	boletería	noun	ticket booth
sayapayana (neo.)	assist; serve to	servir; ayudar	verb; noun	aid
sayay (neo.)	shutdown; lockout; work stoppage; axis	bloquear; serrar; apagar	noun; verb	close
saylla	hour	hora	noun	time
sayllu (ne.)	truth	verdad	noun	accuracy
sayllukak (neo.)	maxim; axiom	máxima; axioma	noun	axiom
sayña	mask	máscara	noun; verb	mask
sayñata (neo.)	mask	máscara	noun; verb	disguise
sayri	sacred; holy tobacco	tabaco	noun	smoking
sayriwina (neo.)	cigar; cigarette	cigarro; cigarrillo; puro	noun	smoke; butt
saytana (neo.)	masquerade; mummer	hipocresía	noun; verb	face dress
saywa (neo.)	boundary; end; final	final; límite	noun	limit
seke (neo.)	stripe	raya	noun; verb	band
sekena (neo.)	line to	rayar	verb	mark
serki (neo.)	strip	tira	noun; verb	clean
serkimparkapete (neo.)	trapezoid	trapezoide	noun	trapezium
serpaj (neo.)	traitor	traidor	noun	betrayed
shallina (neo.)	split; cleave to	hender	verb; noun	burst
shallunak (neo.)	fine; thin	fino	adj	fragile; delicate
shampana (neo.)	untangle to	desenredar	verb	undo
shamuchina (neo.)	visit	visita; recibir	verb	go to see
shamuna	come to	venir	verb	relate
shamunkacha	perhaps	quizá vendrá	adv	maybe
sharu (neo.)	gravel	ripio	noun	pebbles
shayachina	stand to make a stand	de pie; parar (tener opinión)	verb	endure
shayachina	interrupt; suspend to	interrumpir	verb; noun	break; cut off
shayana	stop to	parar; detener	verb	block
shayana	on foot; stand up	de pie	verb	arise
shayarichi	building	edificio	noun; verb	construction
shayarina	stop oneself to	detener	verb	block off

Kichwa	English	Spanish	Part of speech	Category
shaykuna	tire to; become tired to	cansar	noun; verb	bore
shaykurina	become fatigued to	cansarse	adj; verb	exhausted
shaykushkanay (neo.)	tireless	incansable	adj	hardworking
shaykuy	fatigue; weariness	cansansio	noun	tiredness
shikan	such a big	tamaño	adv; adj; pronoun	so extreme
shikina (neo.)	scale off	descamar	noun	descale
shikshi	itch	comezón	verb; noun	scrape with the fingers
shikshi	itching; itch	comezón	noun; verb	irritating; itch
shikshiwami	have an itch	comezón	verb	rub
shila (neo.)	pitch	tono	noun; verb	throw or toss
shimi	language; word	idioma; palabra	noun	lyric; words
shimi	mouth	boca	noun	body part; oral cavity
shimi shuklla awllichik (neo.)	functional	funcional	adj	operable
shimi shukllapak juñu	lexicon; vocabulary	léxico	noun	dictionary; vocabulary
shimihunu (neo.)	dictionary; vocabulary	diccionario; vocabulario	noun	lexicon
shimikachi; rikchay (neo.)	figure (literary)	figura	noun; verb	diagram
shimikachik (neo.)	verb roots	raíces de verbos	noun	word class
shimikachikshuti (neo.)	infinitive	infinitivo	noun	uninflected
shimikapchi (neo.)	literature	literatura	noun	creative writing
shimikuy	swear to	jurar	verb	affirm
shiminakuna (neo.)	questionnaire	cuestionario	noun	form
shiminakuna (neo.)	discussion	discusión	noun	discourse
shiminakuna (neo.)	discuss; debate to	discutir	verb	talk about
shiminchi (neo.)	inexperienced	bozal	adj	lacking experience
shiminina (neo.)	expect; become engaged to	comprometerse	verb	anticipate; bear
shimiyachay (neo.)	grammar; syntax	gramática	noun	the branch of linguistics
shina	like	como	verb; adj	agreeable
shina shinapish (neo.)	etcetera	etcétera	noun; adv	so on
shinaka	so then	además	adv; noun; adj	and then
shinakay (neo.)	modality; manner	modalidad	noun	a classification of propositions
shinallatak	like this	así también; asimismo	adj; pron	alike; such

Kichwa	English	Spanish	Part of speech	Category
shinaman	direction	dirección	noun	line leading
shinaman	directly; straight	directamente	adj; adv	without a break
shinamanlla	to be like	a ese lado	verb	to that side
shinana (neo.)	port; harbor; mountain pass	puerto	noun; verb	port wine
shinapish	nevertheless	sin embargo	adv; conj	however
shinapish	even though	además	conj	despite the fact
shinapish	nevertheless	sin embargo	adv; conj	all the same; however
shinatak	like; same as	así mismo	adj; pron	similar; comparable; like
shinatak	similar	parecido	adj	like
shinga	tipsy	achispado; medio borracho	adj	tipsier
shingayana	become tipsy	medio borracho	adj	slightly intoxicated
shipatik (neo.)	palm tree	palmera	noun	decoration
shirinka (neo.)	rope twisted rope	causcho	noun	light cord
shitana	throw; pitch to; irrigate water	irrigación; echar agua	verb	throw; cause to go
shitana	cast; throw out	arrojar	verb	move out; cast out
shitashka	abandoned	botado	adj; verb	deserted
shoqshimi	word	palabra	noun; verb	unit of language
shuana	rob to	robar	verb	rip off
shungu	heart	corazón	noun	body part; center muscle
shungushitana	vomit to	vomit	verb; noun	disgorge; ejected in vomiting
shunkunanay	pity; shame	pena	noun; verb	compassion; disgrace
shunkunchina	breakfast	desayuno	noun; verb	first meal; morning meal
shuntu (neo.)	ladybug	escarbajo	noun	insect; beetle
shuntuna	accumulate	amontonar	verb	collect
shupa (neo.)	rope	cabuya; estopa de	noun; verb	twisted strands
shuq; shuk	one	uno	noun; adj	whole number
shuqkutin	once	vez; una vez	adv	one occasion
shuqlayachiy (neo.)	falsification	adulteración	noun	falsehood
shuqlla	only one; once	una vez; único	adv	one time
shuqlla	unity	unidad	noun	integrity
shuqllakuy (neo.)	phrase	oración	noun; verb	short passage

Kichwa	English	Spanish	Part of speech	Category
shuqllakuy (neo.)	grammatical phrase	oración gramatical	adj	grammar
shuqllaray (neo.)	self-determination	autodeterminación	noun	self-government
shuqllayashka	chapter; council	capítulo	noun	episode
shuqmanta	primarily	primeramente	adv	mainly
shuqmantikrachina	convert	convertir	verb; noun	change; person converted personal pronoun; without volition
shuqniki rirpuy	first person reflexive	primera persona reflexivo	adj; noun	capita city
shuqnikichani (neo.) ; mamallaqta	capital city; main town	capital	noun; adj	capita city
shuqnikisika (neo.)	first grade	primer grado	noun	first level
shuqwankuykun (neo.)	inclusion	inclusión	noun	being included
shuru (neo.)	tunnel	túnel	noun; verb	passageway; move through
shushuj	sieve	zaranda	noun; verb	strain
shushuna	sift to	cernir	verb	strain
shuti	name	nombre	noun	a person or thing is known
shuti (neo.)	truth	verdad	noun	accuracy
shutichaniy (neo.)	version	versión	noun	interpretation
shutichina	name; appoint to	nombre; nombrar	noun; verb	appoint
shutichina	describe; explain to; define	describir; explicar; definir	verb	depict; explicate; fix
shutichina	brighten to; clear up to	aclarar	verb	clear
shutichishka	registered	registrado	adj; verb	recorded; filed; record in writing
shutichiy (neo.)	key word	clave	noun	fundamental
shutikayana; p'aktachina (neo.)	fulfill to	cumplir	verb	meet
shutikuna	terms	términos	noun; verb	conditions; status; designate a word that modifies verbs or clauses
shutimankushka	adverb (descriptive)	adverbio de modo	noun	christen
shutiyakuna	baptize to	bautizar	verb	sacrament
shutiyakuy (neo.)	baptism	bautismo	noun	sacrament
shutu	drop	gota	verb; noun	fall to the ground; drop
Shutukay (neo.)	reality	realidad	noun	realism
shutuna	filter to; screen to	filtrar	verb; noun	filter out
shutuna	drip; leak to	gotear	verb; noun	drop; liquid
shuwa	thief	ladrón	noun	person; criminal

Kichwa	English	Spanish	Part of speech	Category
shuyana	wait to	esperar	verb	expect; stay in one place
shuyana (neo.)	trust someone; expect	confiar en alguien; esperar	verb	faith
shuyanana (neo.)	suspect to	sospechar	verb; adj; noun	fishy
shuyananiy (neo.)	suspicion	sospecha	noun	misgiving
shuyanay (neo.)	urgency	urgencia	noun	urging
shuyaniy	hope	esperanza	verb; noun	wish; feeling hopeful
shuyay (neo.)	confidence; trust; hope; wait	cofianza; esperanza	noun; verb	assurance
shuyu	region	región	noun	area
shuyu	drawing; engraving	dibujo; grabación	noun; verb	illustration; derive; print; etching
shuyu	painting; paint	pintura	noun; verb	graphic; picture
shuyuapamuj	television	televisión	noun	visual images; tv
shuyuk	draftsman	dibujante	noun	person; worker
shuyukamayuk	painter	pintor	noun	person
shuyumayuk (neo.)	artist	artista	noun	person
shuyuna	draw to	dibujar	verb	depict
shuyuy (neo.)	list; employment; occupation; job; task	lista; empleo; trabajo	noun; verb	name
sichamayuk (neo.)	hard; undercooked	duro; crudo	adj; verb	difficult; not cook too long
sijakay (neo.)	hierarchy	jerarquía	noun	pecking order
sikamuna	climb to	escalar	verb	ascend
sikana	mount;ride; get on to; promote	montar; trepar; promover	verb	climb
sikani (neo.)	step	paso	noun; verb	footfall
sikaniy (neo.)	advance to; progress	avanzar; progresar	verb	forward
sike (neo.)	limit	límite	noun; verb	confine
sikena (neo.)	limit; restrict to	limitar; restringir	verb	limit
siki	butt; rump; buttocks	poto; trasero	noun	body part
sikichay (neo.)	plan; outline to	plan; esquema	noun; verb	design
sikichay (neo.)	drawing	dibujo	noun; verb	depicting
sikiutqo	anus	ano	noun	body part
sikiyana	sink move or go backwards to	ir al fondo; retrasar	verb; noun	drop
siklla (neo.)	cute; sweet; lovely	guapo; dulce; bonito	adj	precious

Kichwa	English	Spanish	Part of speech	Category
siku (neo.)	area; space	area; espacio	noun	distance
sikwanka	toucan	tucán	noun	fruit-eating bird
silingu (neo.)	naughty	atrevido; picardía	adj	risque
sillkuna (neo.)	scratch with nails	rasguñar	verb	scrape
sillu	claw; nail; hoof	garra; uña; pesuña	noun	body part; foot
silpak (neo.)	simple	simple	adj	bare
sinchi	hard; strong; difficult	duro; fuerte; difícil	adj	arduous
sinchichak	bold; daring	atrevido	noun; adj	audacious
sinchichakuna (neo.)	make an effort to	esforzarse	noun	attempt
sinchichana (neo.)	dare; venture	desafío; aventura	verb; noun	adventure
sinchikay (neo.)	bravery	coraje	noun	courage
sinchikay (neo.)	courage; nerve	coraje; nervio	noun; verb	boldness
sinchikuy (neo.)	effort	esfuerzo	noun	attempt
sinchita nipay	say it louder please	hable mas fuerte por favor	adj	great volume or intensity
sinchiyachi	energy	energía	noun	vigor
sinchiyachina (neo.)	reinforcement	refuerzo	noun	strengtheners
singa	nose	nariz	noun	body part
singuna	faint; fall down to	desmayar; caerse	adj; verb; noun	shadowy
siniq (neo.)	fox; vixen	zorro	noun	animal
sinkanku (neo.)	elephant	elefante	noun	animal
sinkarkutamuy (neo.)	worry	preocupación	verb; noun	concern
sinkarpu (neo.)	wild; inexperienced	salvaje; inexperto	adj; adv; noun	lack of experience
sinki (neo.)	lamp; torch	lámpara; linterna	noun; verb	flashlight
sinkikama (neo.)	braggart; showoff	fanfarrón	adj; noun	talkative person; display
sinku (neo.)	middle; mode	medio	noun; adj	center; mood
sinriy (neo.)	computer	computadora	noun	machine
sinru (neo.)	line; rank; row	fila; categoría	noun	formation; grade; line
sipas (neo.)	girl; miss	chica; señorita	noun	person
sipikuna	strangle; suffocate; drown	estrangular; sofocarse; ahogarse	verb	choke; gag
sipina	choke to; hang to	asfixiarse; colgar	verb; noun	cling
sipsikak (neo.)	gossip	chisme	noun; verb	chat

Kichwa	English	Spanish	Part of speech	Category
sipu	clothespin; wrinkle; crease	pinza; arruga	noun; verb	plastic fastener; crisp
sipuna	gather to	recoger	verb	gain
siraj	tailor	sastre	noun; verb	person
sirana	sew to; join to	coser; juntar	verb	stitch
sirashka	sewing	costura	noun; verb	stitching
sirichinakuy (neo.)	struggle; fight	pelea	noun; verb	battle
sirichinakuy (neo.)	class struggle	lucha de clases	noun	class war
sirikmanna (neo.)	hypotenuse	hipotenusa	noun	geometry
sirina	lie to	acostar	verb; noun	position
siririchina	lay down to	acostar	verb; adj; noun	location
siririna	lay down to; go to bed to *oneself	acostarse	verb	reclining position
siritika (neo.)	plumage; plumes; crest	plumaje; pluma	noun	feathers
siriy (neo.)	horizontal	horizontal	adj; noun	orientation
sirka (neo.)	pulse	pulso; latido	noun; verb	beat
sisa	flower	flor	noun	flower
sisa pacha	world of flowers	mundo de flores	noun	everything that exists anywhere
sisa p'ancha	petal	pétalo	noun	flower
sisamita	spring	primavera	noun	season of growth
sisana	flower to; bloom to	florecer	noun	bloom
sisi (neo.)	ant;mite	hormiga; garrapata	noun	bug
sispachina (neo.)	aproximate	aproximadamente	verb; adj	estimate
sispak (neo.)	next	próximo	adj; adv	side by side
sispalla (neo.)	nearly; about	alrededor; cerca	adv	almost
sisu	leprosy	lepra	noun	skin disease
sitana (neo.)	hunt; practice witchcraft to	cazar; practicar brujería	veerb; noun	trace
siti	doll	muñeca	noun	dolly
sitiyay (neo.)	brightness; light; become clear to	brillo; luz; aclarar	noun	light
sitwa	july	julio	noun	month of the year
siwa (neo.)	insignificant	insignificant	adj	unimportant
siwar kinti	turquoise; hummingbird	turquesa; colibrí	noun	stone; bird
siwchina	rectify	rectificar	verb	correct

Kichwa	English	Spanish	Part of speech	Category
siwi	ring for the finger	anillo	noun	verb; noun
suchi (neo.)	pleasure	placer	noun	delight
suchina	give to	dar	verb	afford
suchu	waddling; crooked leg; crippled	cojo	verb	toddling
suchuna	drag; haul to	arrastrager	verb; noun	drag in
sukarawi (neo.)	verse; stanza	verso; estrofa	noun; verb	poetry
sukay (neo.)	irony; late	ironía; tarde	noun;	satira
sukiashka	blurred	nublado	adj; verb	clouded
sukikallanka (neo.)	pharmacy	farmacia	noun	drugstore
suknakay (neo.)	comradeship	camradería	noun	good-fellowship
suknikichani (neo.)	capital (money) principal	capital; principal	noun; adj	working capital
suksina (neo.)	record to	grabar	noun; verb	disc
sukukay (neo.)	charity; alms	caridad; limosna	noun	contribution
sukupikunna (neo.)	generosity	generosidad	noun	willing
sulkay (neo.)	youngest	menor	adj	immature
sulla	dew	rocío	noun; verb	condensation
sulluqaq (neo.)	less than	menos que	adv; adj	without
sullulla (neo.)	truly	realmente	adv	in truth
sulluna	sprinkle to	salipicar	verb; noun	splash
sulluna	abort to	aborto	noun; verb	terminate a pregnancy
sulluy	abortion; miscarriage	aborto; aborto involuntario	noun	abortion
sulukyachina (neo.)	perforate; bore; drill	perforar	adj; verb	pierced
sumak	beautiful	bello; hermoso	adj	lovely
sumak yachanawasi	university; college	universidad	noun	school
sumakchana	adorn to	adornar	verb	decorate
sumakkay	beautiful; loveliness	hermosura; belleza	noun; adj	lovely
sumakray (neo.)	art; craft; skill	arte; artesanía	noun; verb	trade
sunchiy; shungunchiy (neo.)	breakfast	desayuno	noun	food
sunguntatyachina (neo.)	pacify; appease to	pacificar; calmar	verb	gentle
sunguy (neo.)	attached; fond; darling; affection	atado; afect; cariño	adj; noun	bound; dear
suní	long; high	largo; altura	adj; adv	up

Kichwa	English	Spanish	Part of speech	Category
suní-antawa (neo.)	train	tren	noun; verb	transport
sunichay (neo.)	tunnel	tunel	verb; noun	burrow
sunij (neo.)	long	largo	adj; adv; verb	extended
sunikay (neo.)	length; longitude	largo; longitud	noun	distance
suniyachachina	lengthen to; stretch to	alargar; enlongar	verb	increase
sunka (neo.)	beard; chin; whiskers	barba; quijada; bigote	noun; verb	body part; hair in a man's face
sunkayuk (neo.)	bearded	barboso	adj; verb	barbate
sunkuchana (neo.)	animate to; incite to	animar; incitar	verb; adj	inspire
suntur (neo.)	pyramid	piramide	noun; verb	triangular sides
supay	devil; demon	diablo; demonio	noun; verb	annoy
supaypacha (neo.)	hell	infierno	noun	hell on earth
supi	fart; wind; flatulence	pedo; viento; flatulencia	noun; verb	intestinal gas; air
suqsu (neo.)	blackbird	mirlo	noun	bird
suqta	six	seis	noun	number
suqta chungá	sixty	sesenta	noun	number
suqta patzak	six hundred	seiscientos	noun	number
suqus	reed grass; tube; pin	carrizo; tubo; alfiler	noun	one
surawi (neo.)	metaphor	metafora	noun	image
suri (neo.)	ostrich	avestruz	noun	bird
surka (neo.)	lung	pulmón	noun	body part
surkanak (neo.)	shy	tímida	verb; noun; adj	timid
surkanakay (neo.)	timidly	tímidamente	adv	bashfully
surkukuk	extractor; get out something to; administrator	extractor; administrador	noun	extractor; decision maker
surkuna	extract to	sacar; extractar	verb	draw out
surkuy	salary	salario; sueldo	noun	pay
suru (neo.)	reed (large)	carrizo grande	noun	reed; bamboo
suruna (neo.)	flow to	fluir	noun; verb	feed
suruy (neo.)	torrent	torrente	noun	flood
suskunta (neo.)	across	a través de; por; all otro lado de	adv; prep	throughout
susu (neo.)	moth	polilla	noun	insect

Kichwa	English	Spanish	Part of speech	Category
susuna (neo.)	easy; cinch	fácil	adj; noun; verb	slowly; cinch
suyru (neo.)	suit	traje	noun	cloth
suytu (neo.)	snout; muzzle; rectangle	hocico; rectángulo	noun	beak; parallelogram
suyuy	activity; livelines	actividad; vivacidad	noun	action
taka (neo.)	hamper; basket	canasta común	noun	container
tachakuna (neo.)	mark off to	balizar	verb; noun	check off
tachkij (neo.)	markings	balizaje	noun	markers
takak (neo.)	silversmith	platero	noun	person
takana (neo.)	hammer; cock; auction house	martillo	noun	bat
takani (neo.)	hit	golpe	verb	collision
takarishka	battered person	golpeado	adj; verb	basted
takapu (neo.)	wedge; stake; post	cuña; estaca	noun; verb	stick
takarpuna (neo.)	nail to	clavar	verb; noun	pointed piece
takarpuy (neo.)	nail	clavo	noun	peg
taki	song; rhythm	canción	noun	vocal
takichij	singer; songbird	cantor	noun	songster
takij	play to	tocar (musical)	verb; noun	act
takina	sing to	cantar	verb	verb
takirpa (neo.)	heel	talón	noun	noun; verb
takka (neo.)	beacon	baliza; faro	noun; verb	lighthouse
takla (neo.)	mediocre; slack	flojo; mediocre	adj; noun	average
takllana (neo.)	clap one's hands to	aplaudir	verb	applaud
takllani (neo.)	applause	aplause	noun	hand clapping
takmana (neo.)	oblige to	obligar	verb	compel
takmana (neo.)	force to	obligar	noun; verb	drive
takra (neo.)	soap	jabón	noun; verb	goop
taksa (neo.)	short; dull; shy	corto; aburrido; tímido	adj; noun; prep	blunt
taksana (neo.)	intervene; get involved to	intervenir; involucrase	verb	step in
taksayachina (neo.)	reduce to	reducir	verb	cut
taku (neo.)	amalgam	amalgama	noun	combination of metals
taku (neo.)	tree (carob tree)	algarrobo	noun	algarroba

Kichwa	English	Spanish	Part of speech	Category
taku (neo.)	tweed	mezcla; cloth; textile	noun	flannel
takwi (neo.)	combination	combinación	noun	combining
takya (neo.)	certain	seguro	adj	sure
takyachina (neo.)	guarantee to; secure to	garantizar; asegurar	verb; noun	assure
takyak (neo.)	fixed	fijo	adj; verb	determined
takyalla (neo.)	surely	seguramente	adv	sure
takyana (neo.)	fix to	fijar	verb; noun	restore
takyana (neo.)	firm; steady	firme	adj; verb	solid
takzi (neo.)	foundation of a building	cimiento	noun	basis
t'alaklla	noise; voice	ruido; voz	noun	dissonance; pitch
tallirina (neo.)	crowd	aglomerarse	noun; verb	bunch
talpa (neo.)	blouse	blusa	noun	clothing
tama (neo.)	flock	rebaño	noun; verb	mass
tambo (neo.)	home; dwelling; inn	posada; mesoón	noun; verb	home
tamiana	rain to	llover	noun; verb	rainfall
tamiayuk	rainy; wet	lluvioso	adj; verb	showery
tampa (neo.)	almond	almendra	noun	food
tamukallanka (neo.)	living or sitting room	sala	noun	parlor
t'amuna	shoot to	abalear	verb; noun	dash
t'amuna	grains dehydrated	deshidratado	adj; verb	dried
tamya	rain	lluvia	noun	nature
tamyallak (neo.)	umbrella	paraguas	noun; adj	canopy
tancha (neo.)	generation	generación	noun	contemporaries
tanda	bread	pan	noun	food
tandachina	hoard to; pile to; collect; save up	amontonar; colectar	noun; verb	collect
tandak'atu	bakery	panadería	noun	bakehouse
tandalla	together	juntamente	adv; adj	unitedly
tandamayuk (neo.)	baker	panadero	noun	person
tandana	put together to; collect; gather	juntar	verb; noun	arrange
tandanakuy	congress; conference	congreso; conferencia	noun	meeting; league
tani	bitter; sour	amargo	adj; verb; noun	acid; spoil

Kichwa	English	Spanish	Part of speech	Category
t'ani (neo.)	health; welfare	salud	noun	wellness
tanij (neo.)	healthy	sano	adj	good health
tanina (neo.)	heal; cure; recover to	sanar	verb	cure
tañina (neo.)	clear up to; stop raining to	escampar	verb	clarify
tañinashka (neo.)	clear out	escampar	verb	clean out
tanka (neo.)	segment; piece	segmento	noun; verb	section
t'ankana	push to	empujar	verb; noun	force
t'ankana	promote to; propel	promover; impulsar	verb	push; motivate
tankar (neo.)	bramble	zarza	noun	thorny shrubs
tañna (neo.)	dawn to; a river way	estancar	noun; verb	click
tansana (neo.)	stir; move about to	revolver	noun; verb	agitate
tantachina (neo.)	sythesis	síntesis	noun	deduction
tant'ana (neo.)	reunite to	reunir	verb	reunify
tantankuy (neo.)	assembly	asamblea	noun	forum
tant'ari (neo.)	cooperative; organization	cooperativo; organización	adj; noun	conjunct; establishment
tantariypaniki (neo.)	order of the day	orden del día	noun	agenda
tan'tay (neo.)	joined	conjunto	adj; verb	conjoined
tanuwa (neo.)	chilblain	sabañón	noun	pernio
taparaku (neo.)	butterfly big	mariposa grande	noun	butterfly
tapkana (neo.)	surprise to	sorprender	noun; verb	unexpected
tapkana (neo.)	detain; stop	detener	verb	confine
tapkashka (neo.)	held up; detained	detenido	verb	confined
t'appa (neo.)	source	fuelle	noun; verb	informant
tapra (neo.)	chess set; chess	ajedrez	noun	chess game
taprana (neo.)	play chess to	jugar al ajedrez	verb	game
tapasa (neo.)	beak; bill	pico	noun	bank bill
taptana (neo.)	calculator	calculadora	noun	figurer
tapuna	ask; inquire to; question	preguntar; averiguar; questionar	verb; noun	ask; inquiry
tapuy	question	pregunta	noun	query
tapuykatchikuy (neo.)	enterview to	intrevistar	verb; noun	reporting; question
tapyam (neo.)	spell bad	aguero	verb; noun	magical incantation

Kichwa	English	Spanish	Part of speech	Category
taqla	plow tool	arado	noun; verb	farming tool
t'aqla	plow	herramienta de pie	noun; verb	farm tool
taqshana	wash clothes to	lavar ropa	verb; noun	clean; laundry
taqshanakuta (neo.)	detergent	detergente	noun	cleansing power
taqta	thick stew	espeso	noun; verb	food
taqyaniy (neo.)	precarious	precario; inseguro	adj	unstable
taraha (neo.)	shake to	sacudir	verb	agitate
tarak (neo.)	silly	bobo	adj; noun	foolish; goofy
taraniy (neo.)	vice	vicio	noun, prep.	device
t'ari (neo.)	road	vía	noun	route
tarikuna	find to	encontrar	verb; noun	detect; insight
tarina	acquire to	adquirir	verb	gain
taripak	referee	árbitro	noun; verb	person; reviewer
taripakuj (neo.)	judge	juez	noun; verb	person; guess
taripana (neo.)	achieve; obtain to; examine	conseguir; examinar	verb	find; probe
taripana (neo.)	investigate to	investigar	verb	inquire
taripana (neo.)	judge to	juzgar	verb	critique
taripay (neo.)	hearing; exam; test	audiencia; examen; prueba	noun; adj; verb	audience; finding
taripay (neo.)	judgment	juicio	noun	assessment
tarpuna	cultivate; farm to; sow to	cultivar; sembrar	verb; noun	crop; seed
taruga -ka	deer	venado	noun	animal
taska (neo.)	dense; thick	denso	adj	thick
t'aski (neo.)	walk; long trek	caminata	noun; verb	journey
t'aski (neo.)	youthful; girl; made	muchacha	noun	person
t'aski (neo.)	waterfall	cascada	noun	falls
tasnuna (neo.)	dismiss to; extinguish with water	destituir; apagar con agua	verb	brush off
tati (neo.)	syllable	sílabo	noun	language unit
tatis	centipede	cienpiés	noun	predacious arthropod
tatki	step	paso	noun; verb	footmark
tawakuchay (neo.)	painting	cuadro	noun; verb	picture
tawakuchu (neo.)	square	cuadrado	noun	geometry

Kichwa	English	Spanish	Part of speech	Category
tawañikin (neo.)	one and one fourth	cuarto	adj; adv; noun	4th
tawasuntur (neo.)	tetrahedron	tetraedro	noun	polyhedron
tawka	numerous; many; several	numeroso; muchos; varios	adj; noun	amount; lots
tawna	cane; stick; lever; pole	bastón; palo; palanca	noun; verb	stick; rigid bar
tawri	lupin seeds	chocho	noun	food
tay (neo.)	tightened	ajustado	verb	fastened
tayak (neo.)	dwarf; midget	enano	verb; noun; adj	gnome; tiny
taychikalla (neo.)	moment	momento	noun	instant
tayku (neo.)	ankle	tobillo	noun; verb	joint; body part
taynikuna (neo.)	contradict to	contradecir	verb	oppose
tayta	father; Sr; creator	papá; creador	noun	family; Lord
taytazki (neo.)	really	verdad	adv; interj	in truth
tazin	nest	nido	noun	bird nest
tazinkirina	huddle to; curl up to	acurrucarse	verb; noun	crowd
tia	aunt	tía	noun	family
tiana	existence; seat; sit to	existencia; asiento; silla; sentar	noun; verb	being; chair; be seated
tichina (neo.)	shot	abaleo	noun	blastoff
tijsuchina (neo.)	bend to; be inclined to	inclinarse	verb	flex
tijyak (neo.)	stiff; tight; tense	tieso; tenso	adj; noun; verb	rigid; crooked; strain
tika	flower	flor	noun	flower bloom
t'ika (neo.)	block; adobe; brick	bloque; adobe; ladrillo	noun; verb	brick; block
t'ikana (neo.)	cheese (break shape)	adobera	noun	food
tikik (neo.)	plunmp	gordito	adj; noun; verb	chubby; fat
t'iklla (neo.)	spot; mark; stain	mancha	verb; noun	dirt
t'iknina (neo.)	throb to	palpitar	verb; noun	pulsate
tikrachina	exchange ideas to	intercambiar	noun; verb	replace
tikramuna	return to original place	regresar; retorno	verb	bring back
tikrana	return to	regresar	verb	bring back
tikratarpuy (neo.)	reforestation	reforestación	noun	replanting
tiksi (neo.)	foundation; fundamental	fundamento; fundamental	noun	basis; key
tiksij (neo.)	founder	fundador	noun	person

Kichwa	English	Spanish	Part of speech	Category
tiksimanta (neo.)	basically	basicamente	adv	essentially
tiksipacha (neo.)	universe	universo	noun	cosmos; world
tiksu (neo.)	interest	interés	noun	concern
t'iksu (neo.)	tendency	tendencia	noun	trend
tilla (neo.)	wild	salvaje	adj; adv; noun	manner; primitive
t'imbuchina	boil to	hervir	verb; noun	boiling point
t'imbuna	ferment to; boil	fermentar; borbotear	verb; noun	agitation
tinkana (neo.)	papyrus	papirote	noun	paper plant
tinkana (neo.)	flick	papirotear	verb; noun	flash; motion
tinkay (neo.)	nincompoop	papirote	noun	person
tinkichan	unite to	unificar	verb	merge
tinkichay	union	unión	noun; adj	organization; join
tinkichijkaspi	yoke	yugo	noun; verb	pair
tinkichina	joint to	unir	noun; verb	bring together
tinkiy	bond	vínculo	noun; verb	attach
tinku (neo.)	forum; reunion	foro; reunión	noun	assembly
tinkuchi	conjugation	conjugación	noun; verb; adj	small entities together; joined together
tinkuchina (neo.)	compare to	comparar	verb; noun	equate
tinkuchiy (neo.)	comparison	comparación	noun	equivalence
tinkuchiy (neo.)	sycretism	sincretismo	noun	unification
tinkullpan (neo.)	wheel; circle; round	rueda; llanta	noun	bike
tinkuna (neo.)	collect to; meet	colleccionar; encontrarse	verb; noun	gather
tinkunakuy (neo.)	contradiction	contradicción	noun	opposition
tinkurina (neo.)	run into to	toparse	verb; noun	flow
tinkuya (neo.)	guitar	guitarra	noun	music instrument
tinkuypura (neo.)	constraint	limitante	noun	restraint
tinkuypura (neo.)	extreme	extremo	noun; adj	farthest; distant
tinrij (neo.)	mulberry tree black	moral	noun	purple blackberry
tintin (neo.)	passion fruit	granadilla	noun	fruit
tipa (neo.)	basket	cesto	noun	container

Kichwa	English	Spanish	Part of speech	Category
tipana (neo.)	seize; graph; imprison to	prender	noun; verb	chart
tipashka (neo.)	certain	determinado; fijo	adj	sure
tipi (neo.)	explosive	explosivo	adj; noun	chemical substance
tipina	husk to	descascarar	noun; verb	chaff; shuck
tipina (veo.)	burst to; flog; ruin; annoy to; reventar	explotar	verb	erupt
tipkan (neo.)	prune; trim; peel	mondar	noun; verb	clip; cut
tipki (neo.)	pin (straight)	alfiler	noun	peg
tira (neo.)	twin	gemelo	noun; adj; verb	match; same; pair
tirana (neo.)	throw to; rant to; hurl to	arrancar	noun; verb	bombast
tirani (neo.)	key	llave	noun	key
tiri (neo.)	tailor	sastre	noun	person; seamster
tisana	card to; comb; tease wool to	cardar lana	noun; verb	separate fibers
tisay (neo.)	use	manejo	verb; noun	apply
tisi (neo.)	tuberculosis	tuberculosis; tisis	noun	TB
tiskuna (neo.)	decline to	declinar	verb; noun	decay; reject
tispina	pinch to	pellizcar	verb; noun	nip; squeeze
tisti (neo.)	wart	berruga	noun	rounded protuberance
titu (neo.)	preparation	preparado	noun	formulation
titunaj (neo.)	unexpected; unforeseen	improvisto	adj	surprising
titusasa (neo.)	complicated; complex	complicado	adj; verb	elaborated
tiu; yayawki	uncle	tio	noun	family
t'iukana; aqtuna	spit	escupir	verb; noun	expel or eject saliva; clear liquid secreted into the mouth
tiukawchik (neo.)	satisfied; happy with	conforme	adj; verb	filled
t'iunguna	cover the head to	cubrir la cabeza	verb; noun	covering
tiwchana (neo.)	adjust; fit to; engage to	ajustar	verb	adapt; absorb
t'iwkana	spit saliva to	escupir	verb; noun	saliva
tiyachay (neo.)	season; station	estación	noun; verb	time of the year
tiyakan (neo.)	pancreas	páncreas	noun	gland; body part
tiyakuy (neo.)	presence	presencia	noun	present
tiyakuy (neo.)	sit down to	sentarse	verb; noun	sit down strike

Kichwa	English	Spanish	Part of speech	Category
tiyana	exist to; be to; seat	estar; existir; asiento; silla	verb; noun	be; live; chair
tiyapakuy (neo.)	reside temporarily	residir temporalmente	verb	occupy
tiyarina	to sit down oneself; armchair	sentarse; butaca; asiento	verb; noun	chair
t'iyarpa	stutterer	tartamudo	verb; noun	speech disorder
tiyayuy	calm down; settle down	calmarse; apaciguar	verb	calm; quiet
t'iyuyra (neo.)	misfortune	desgracia	noun	bad luck
tiyuyraki (neo.)	calamity	calamidad	noun	disaster
t'iyuyramanta (neo.)	unfortunately	desgraciadamente	noun	unluckily
tuka (neo.)	moss; dark brown	musgo	noun; verb	plants
tukapu (neo.)	cloth; paper	pañó	noun	cloth
tukichushka (neo.)	debatable; matter of opinion	discutible	adj	disputable
tukij (neo.)	naughty	travieso	adj	risqué
tukinyashka (neo.)	communal	comunitario	adj	common
tukinyay (neo.)	community	comunidad	noun	residential area
tukirik (neo.)	serious	serio	adj	dangerous
tukirimanta (neo.)	seriously	serio en	adv	severely
tuklla	trapdoor; trap; hoax; link	trampa; enlace	noun; verb	device; place; connection
t'uklla	ribbon; bow	lazo	noun; verb	two loops
tuklla (noe.)	untamed	bozal	adj	wild
tukri (neo.)	office	oficina; historia oficial	noun	agency
tukri (neo.)	skilled	experto	adj	masterful
tukri killka (neo.)	office; role; function; craft; trade	oficio	noun; verb	part; trade
tukrik chikak willay(neo.)	history official	historia oficial	noun	story
tukrikillka (neo.)	document	documento	noun; verb	papers
t'ukrikuj (neo.)	workman; official; officer	oficial	noun	person
t'ukrikuj (neo.)	judge	corregidor	noun; verb	person; guess
tukru (neo.)	angle; corner	coángulo	noun; verb	tilt; niche
tuksina	puncture; inject	punza; clamar; inyectar	verb; noun	pierce
tuksina	prick; jab; tuncture to	pinchar	verb	sting
tuksiy (neo.)	pinch; fork	pinchar; tener	verb; noun	press tightly; snip
t'uktu	corn flower	flor de maíz	noun	flower

Kichwa	English	Spanish	Part of speech	Category
tukty	walnut	nogal	noun	nut
tuku	window	ventana	noun	framework of wood
t'uku (neo.)	owl	buho	noun	animal bird
tukuchina	conclude; complete; end; finish	acabar; final	verb; adj	resolve; ended
tukukuy (neo.)	objective; effect	objetivo; resultado	noun; objec	goal; consequence
tukuna	become to; pretend	resultar; llegar a convertir	verb	get; act
tukuna (neo.)	modify to	modificar	verb	alter
tukunchay (neo.)	conclusion	conclusión	noun	decision
tukurachinay (neo.)	alination	alienación (confundir); aislamiento	noun	estrangement
tukurikuy (neo.)	riot; turmoil	alboroto	noun; verb	agitation
tukurina	stop to; exoire	cesar; expirar	verb; interkj; noun	block; die
tukuriy (neo.)	worry; preoccupaton	inquietud	verb; noun	concern; absortion
tukuy	whole; all; everyone	entero; todo	adj; noun; adv	all; altogether; totally
tukuy hawa	above all	sobre todo	adv	beyond all
tukuychinpu (neo.)	frying pan	sartén	noun; verb	cooking pan
tukuylla	all	todos	adj; adv; pronoun	altogether
tukuynin (neo.)	finality; purpose	finalidad	adverb	ata last
tukuyrikuna (neo.)	inspection	inspección	noun	review
tukuyshunkumanta	sentimental	sentimental; de todo corazón	adj	sentimentality
tukuytukuylla (neo.)	finally	finalmente	adv	eventually
tukuywillayapamuj (neo.)	telecommunication	telecomunicación	noun	telecom
tukyachina	pot to; shoot to	reventar; disparar	verb	burst
tula (neo.)	toothpaste	pasta dental	noun	dentifrice
tulana	plow to	barbechar	verb; noun	farming
tullpa	stove (cooking)	fogón	noun; verb	cooking stove
tullpu	color	color	noun; verb	color in color with dye; soluble substance coloring
tullpuna	dye (to)	tinturar	verb; noun	color with dye; soluble substance coloring
tullpuna	dye to color	tinturar; teñir	verb; noun	dyestuff
tullpuyuk yanap'anka	carbon paper	papel carbón	noun	carbon
tullu	bone; thin; skinny	hueso; flaco	noun; verb; adj	bone

Kichwa	English	Spanish	Part of speech	Category
tullu nanay	aching bones	dolor de huesos	adj; noun; verb	dull; pain
tulluyay	get skinny	enflaquecer	adj; noun	boney; thin
tulnikuk (neo.)	pulse	pulso	noun; verb	beat; pulse rate
tulu	bag	bolsa; saquillo	noun; verb	handbag
tulunpa (neo.)	frog	rana	noun; verb	amphibian
tumana (neo.)	protect oneself to	arrodear	verb	defend
tumany (neo.0	pilgrimage	romería (paseo)	noun	a journey
tumari (neo.)	jar; pitcher	jarra	noun; verb	vassel; clash
tumarik (neo.)	lazy	vago	adj	moving slowly
tumarina	surround to	rodear	verb; noun	encircle; area
tumay (neo.)	record; disc	disco	noun; verb	disc; enter
tumi	axe; copper knife	hacha; cuchillo de cobre	noun; verb	ax; chop
tumilla	knife (folding); razor	navaja	noun; verb	shave
tuminin (neo.)	shears	tijeras	noun; verb	large scissors
tumpana (neo.)	testimony	levantar testimonio	noun	testimonial
tuna chuspi (neo.)	mosquito	mosquito	noun	insect
tunachana (neo.)	destroy to	destruir	verb	demolish
tunana (neo.)	break; destroy	destrozar; destruir	verb	ruin; damage
tunas	prickly pears	tuna; nopal	noun	cacti; food
tunguri	throat; esophagus	garganta; esófago	noun	body part; gullet
tuni (neo.)	column	columna	noun	a line of units
t'unina	mudslide;demolish; pull down; divert to;	derrumbe; desviar	noun; verb	mudflow; smash
tunka (neo.)	large canvas; linen	lienzo; manta grande	noun; verb	canvas tent
tunkina (neo.)	doubt	dudar	noun; verb	doubtfulness; question
tunpa (neo.)	something	algo	pron; adv	unspecified thing
tunpakuj (neo.)	jealous	celoso	adj	envious
tunpana (neo.)	watch over	celar	verb	follow
tunpi (neo.)	bean (spoiled cocoa)	cocoa dañada	adj; verb	spoil
tunpina (neo.)	support; prop up to	apuntalar	verb; noun	psychological support
tunu (neo.)	muscle; limb	músculo; adormecido	noun; verb	body part

Kichwa	English	Spanish	Part of speech	Category
tupanakuy	convergence	convergencia	noun	intersection
tupayana (neo.)	arrange to; regulate	arreglar	verb	fix up
tupayaniy (neo.)	arrangement	arreglo	noun	agreement
tupsi (neo.)	point; dot; loop; stitch	punto; puntada	noun; verb	sew; circular shape
tupu	brooch; decorative pin	broche; prendedor; alfiler	noun; verb	clasp
tupu (neo.)	league; pin	legua	noun; verb	association; conference
tupuchana (neo.)	regulate to	regular	verb	determine
tupuchay (neo.)	subway	metro	noun	metro
tupuk (neo.)	ruler	regla	noun	measuring stick
tupuna	evaluate; measure	evaluar; medir	verb; noun	assess; evaluate
tupuna p'indu (neo.)	tap measure	cinta métrica	noun	tape
tupuy	measure; measurement	medida	noun	measure
tuqyachina	burst to; flog; ruin; annoy to	reventar	verb; noun	break open
turana (neo.)	compensate for; reward	compensar; recompensar	verb	pay
turay (neo.)	cousin (male)	primo	noun	family
turayturaylla (neo.)	balanced	equilibrado	adj; verb	poised
turina	liter	litro	noun	cubic decimeter
туру	mud; clay	barro; lodo	noun; verb	mud; clay
turuturu (neo.)	puddle; pool	charco	noun; verb	pool
turuyana	splash with mud	embarrar	verb; noun	splashing
tushpanta (neo.)	kitchen	cocina	noun	room
tushuj	dancer	bailarín	noun	person
tushuna	dance to	bailar	noun; verb	dancing
tushuniy (neo.)	dance	danza	noun; verb	dancing
tushuniy (neo.)	dance	baile	noun; verb	dancing
tuta	night; obscurity	noche; obscuridad	noun	dark
tuta (neo.)	battle; worm; anxiety	carcoma	noun; verb	combat
t'utam (neo.)	ravager; moth	polilla	noun	insect; lepidopteran
tutamanta	early hours; morning	madrugada; temprano	adj; adv	early on
tutantin	all night long	noche entera; toda la noche	adj	all-night
tutapayana	dawn to	madregar	noun; verb	aurora

Kichwa	English	Spanish	Part of speech	Category
tutap'unllantin	eve	víspera	noun	evning
t'utashka (neo.)	holes; moth-eaten	apolillado	adj	tear
tutatuta (neo.)	dawn; daybreak	madrugada	noun	aurora
tutayak	darkness	tiniebla	noun	dark
tutayana	darken; dim to	oscurecer	verb	change; alter
tutayay	to become night; dusk	anochecer; oscurecer	noun; verb	crepuscle
tuti	difficult	difícil	adj	hard
tutina (neo.)	blind to	cegar	adj; noun; verb	blind; visual impairment
tutipakuna	contradict	contradecir	verb	negate
tutu	tube	tubo	noun; verb	pipe; into
tutuna	make a bobbin a spool	bobinar; ovillar	noun; verb	spool
tutuyashka (neo.)	cylindrical	cilíndrico	adj	cylindric
tuyaka (neo.)	water (dead)	remanso	noun; verb	body of water
tuychikalla (neo.)	frequently	frecuentemente	adv	often
tuypachalla (neo.)	moment; spontaneously	momento; espontaneamente	noun; adv	instant
tuypachalla (neo.)	time (short)	rato	noun; verb	meter
tuypachalla (neo.)	turns sharply to	repentinamente	adv	an aggressive manner
tuyru (neo.)	sign	señal	verb; noun	display
tyapayana (neo.)	grasp; hold of to	asirse	verb; noun	appreciation
tyayana (neo.)	place; set to; situation	situar; sitio; situación	noun; verb	direct; position
tyaylla (neo.)	resistant	resistente	adj	tolerant
tykuna (neo.)	settle to; place to; seat to	asentar	verb; noun	decide
tytyu (neo.)	stuttering; stammering	tartamudo	verb	stammering
tyu (neo.)	desert with sand	desierto; arena	verb; noun	sand; arid land
tyuka (neo.)	spit; saliva	baba; saliva	verb; noun	spit out
tyukarina	block; bar to	atranchar	noun; block	block up
tzaknana	fasten; clasp to	amarrar	verb; noun	buckle
tzaknayana	tangle	enredar	verb; noun	entangle
tzala	pallid; pale; thin; malnourished	pálido; flaco; malnutrido	adj; noun; verb	light skin; thin; undernourished
tzallek (neo.)	cunning; underhanded	astuto	adj; noun	clever; foxy
tzamana	plow; fallow to	barbechar	verb; noun	farming

Kichwa	English	Spanish	Part of speech	Category
tzankana	crush; grind to	machacar	verb; noun	compress
tzarki	jerky; dried meat	carne seca	adj; noun	food
tzarkina	cure meat to; seasoning	cecinar; sasonar	noun; verb	flavoring
tzarkiyana	lose weight to	enflaquecer	verb	melt off
tzawar	agave; hemp; nag	cabuya; pita; penco	noun	plant
tzaylla (neo.)	instant; moment	instante; mismo	noun; adj	short time; moment
tziklla (neo.)	straight	recto	adj; adv; noun	directly
tzikllamanña (neo.)	leg (geom)	cateto	noun	pegleg
tzikllaparka	rectangle	rectángulo	noun	parallelogram
tzikllashka	perpendicular	perpendicular	adj; noun	vertical
tziknina	abhor to; detst to; bore to	aborrecer	verb; noun	hate
tziknina	hate to; look down on	odiar; detestar; despreciar	verb; noun	hatred
tzikniy	hatred	odio	noun	hate
tzikyana	sprout; come out brotar	brotar	verb; noun	produce buds
tzimbalu	tadpole	renacuajo	noun	toad
tzimburu (neo.)	clover	trébol	noun	plant
tzirapa	drizzle	llovizna	noun; verb	moisten
tzirapana	spread to	esparcir	verb	disperse
tzitzikina	pinch to	pellizcar	verb; noun	crimp; hoot
tziya	nit	liendre	noun	insect parasitic
tzugrupuna (neo.)	agitate to; disturb to	agitar	verb	stir; shake
tzungana	absorb to; attract to	absorber	verb	pursue
tzungana	suck to	chupar	verb	absorb
tzuntzu	ragged; tattered; bang	andrajoso; fleco	adj; noun; adv	worn to shreds; fringe
tzutzuk	handful	puñado	noun	fistful
tzutzukina	grab a handful to	agarrar un puñado	verb	catch
uchilla	small; low	pequeño; bajo	adj; noun; adv	little
uchilla watana wasi	provisional detention center	centro de detención provisional	adj	tentative
uchillallasta (neo.)	card; joker	ficha	noun	stiff paper
uchillap'ichana	brush	pincel	verb; noun	hairs or bristles
uchillawawawasi	nursery school; kindergarten	jardín de infancia	noun	nursery

Kichwa	English	Spanish	Part of speech	Category
uchpa	ash	ceniza	noun; verb	residue
uchu	chili; chili sauce	ají; pimiento	noun	food; chile pepper
uhichina (neo.)	distinguish to	distinguir	verb	discern
uhina (neo.)	difference	diferencia	noun; verb	quality
uhinak (neo.)	different	distinto	adj	unlike
ujpuskalirpo (neo.)	glass bead	abolorio	noun; verb	refracting telescope
ujsha	straw; chaff	paja	noun; adj; verb	fiber; pale; chaff
uju	cold (head)	resfrío	noun; adj	mild viral infection
ujuy	cough	tos	verb; noun	coughing
ukachpa	subsoil	subsuelo	noun	undersoil
ukalu (neo.)	eucalyptus	eucalipto	noun	plant; wood
ukariy (neo.)	title	título	noun	statute title; entitle
uki	dim; brown	turbio; café	adj; noun; verb	color; shadowy
ukkari (neo.)	building; construction	edificación	noun; verb	structure; build
ukku; ukkun (neo.)	body; human body	cuerpo; cuerpo humano	noun; verb	torso; human body
ukmu (neo.)	organism	cuerpo (organismo)	noun	being
uku	room; deep; bottom; dense; inside	cuarto; fondo; denso; interior	adj; adv; verb	space; lower side
ukuapuri (neo.)	hall	pasillo	noun	lobby
ukuhawa	deep	profundo	adj; adv; noun	down;
ukuhawa (neo.)	irregular; uneven	irregular	adj; noun	atypical; odd; not even
ukulli (neo.)	mystery	misterio	noun	secret
uk'ulli (neo.)	secret	secreto	adj; noun	mystery; hidden
ukuman	within; inside	adentro	adv; prepo	inside; within
ukumari	bear	oso	noun	animal
ukunpi (neo.)	under	debajo	prepo; adj; adv	below; beneath; underneath
ukupacha	hell	infierno	noun	inferno
ukussiq (neo.)	unhappy; miserable	infeliz	adj	distressed; unhappy various large diurnal birds of prey
ullawanka	womanizer; turkey; vulture	gallinazo	noun	prey
ullu	penis	pene	noun	male organ
ulun	dull	badea	adj	lacking in liveliness or animation

Kichwa	English	Spanish	Part of speech	Category
uma	head	cabeza	noun	body part
umacha (neo.)	top; summit (of mountain)	cumbre	noun; adj; verb	upper part; peak; highs point
umachaki (neo.)	administrator; head teache; director	director	noun	person; manager
umachij (neo.)	gang leader	cabecilla de pandilla	noun	person
umachina	deceive to; cheat	engañar	verb; noun	betray
umallichaniy (neo.)	imagination	imaginación	noun	mental image
umallikuna (neo.)	imagine to; suppose; assume to	imaginar; suponer	verb	guess; accept
umallikuy (neo.)	project; image; plan	proyect; imagen	noun; verb	design; plan; picture
umamuyuy	nausea; dizziness; seasickness	mareo	noun;	disgust; dizzy; motion sickness
umanchana (neo.)	manage; run to	dirigir	verb	handle; deal
umashka	dominated; controlled	dominado	adj; verb	power over; restrained
umiña (neo.)	emerald (neo.)	esmeralda	noun	green gemstone
umiñay	value	valor	noun; verb	quality; respect
umiñay (neo.)	value	valor	noun; verb	quality; respect
umittmay (neo.)	immigrant	immigrante	noun	person; migrant
umu (neo.)	capitivating	hechicero	adj; verb	bewitching; spell
umu (neo.)	priest	sacerdote	noun	non-Christian; person
umutu	dwarf	enano	verb; noun	gnome; person
umutuyana	shrink to	encojer	verb; noun	dcrease; physician
unacha (neo.)	formula	fórmula	noun	pattern; group of symbols
unachana (neo.)	realize to	darse cuenta	verb	fully aware
unachina (neo.)	water down to; spoil to	aguar	verb	less strong; dilute
unalla (neo.)	during	durante	prepo	throughout
unana (neo.)	last to	durar; último	adj; verb	persist; last
uñana (neo.)	structure to	estructurar	noun; verb	body structure
unancha	sign	signo	noun; verb	display; signal; mark
unancha (neo.)	signify to	significar	verb	denote; mean
unanchachina (neo.)	graduate to; reflexive	graduarse; graduado	verb; noun; adj	academic degree; person
unanchachina (neo.)	demnstrative	demostrativo	adj; noun	illustrative; open expression
unanchan (neo.)	image	imagen	noun; verb	figure; visible

Kichwa	English	Spanish	Part of speech	Category
unanchana (neo.)	mark; bran; embroider	marcar; bordar	verb; noun	label; symbol; needlework
unanchay (neo.)	connotation	connotación comprensión	noun	intension
unanchay (neo.)	significance	significado	noun	implication; meaning
unanchaytupuy (neo.)	diameter	diámetro	noun	length of a straight line
unanchi (neo.)	mark; brand	marca	noun; verb	brand name; trademark
unanchik (neo.)	representative	representante	noun; adj	person; example
unay (neo.)	aspect; look	aspect	noun	expression
unayana (neo.)	ring; blow to	sonar	noun; verb	sound; call
unayana (neo.)	take a long time	tardar	noun; adj	life time prolonged period of time; long duration
unaypi (neo.)	time (long)	rato; largo	noun; adj	
unguj	sick; ill	enfermo	adj; noun; verb	ill; person; be sick
unguna	sick (get sick)	enfermar	adj; noun; verb	be sick
unguy	illness	enfermedad	noun	sickness
uniay (neo.)	rhythm; cadence	cadencia	noun	beat
uñina (neo.)	aware; to be aware	percatar	adj	cognizant; mindful
uniyachina	late; make someone tarde	demorar; hacer demorar	adj; adv	late
uniyana	to be late	demorar	adj; adv	tardy
uniyay	take a long time	tardar	noun; adj	prolonged time; long duration
unku (neo.)	poncho	poncho	noun	clothing
unkuchimuy (neo.)	plague; pest	plaga	verb; noun	disease
unkullikuna (neo.)	dress oneself to	vestirse	verb	put on; garment
unkullikuy (neo.)	clothes; dress	ropa; vestido	noun; verb	clothing
unkuy	ailment; complain	dolecia; queja	noun; verb	disorder or disease; unhappiness
ununu (neo.)	juicy	jugoso	adj	liquid
unuy (neo.)	liquid	líquido	noun; adj	substance; fluid
unuyachina (neo.)	melt to	derretir	verb; noun	dissolve; melt
unyachikuna (neo.)	voices	voces	noun; verb	person's speech; voice
unyachiy (neo.)	voice	voz	noun; verb	articulation
unyay (neo.)	sound	sonido	noun	audio
upa	foolish; mute	bobo	adj; noun; verb	without speech; person; deaf

Kichwa	English	Spanish	Part of speech	Category
upakak (neo.)	silence	callado	noun; verb; interj	silent; not talk; be silent
upallalla	silent; quiet	silencioso	adj	no sound
upallana	quiet to	callarse	adj; noun; verb	calm; muted; silence
upallay	silence	silencio	noun; verb	hush
uparayay (neo.)	silliness	tontería	noun	absurdity
upawyari (neo.)	consonant	consonante	noun; adj	agreeable
upayachina	dominate to	dominar	verb	command
upiancha (neo.)	goblet; wimeglass	copa	noun;	drinking glass
upiyay	drink; beverage	bebida	verb; noun	drinking; beverage
upipay (neo.)	assimilation	asimilación (absorber)	noun	absorption
uputente (neo.)	scorpion	alacrán	noun	arachnid; venomous stinger
uqllaj	broody	clueca	adj; noun	incubate eggs; brood hen
uqllana	hug to	abrazar	verb; noun	pressure on tightly with your arms
uqllana	embrace to; include to	abrazar	verb; noun	hug; adopt
uqllarina	embrace one another to	abrazarse	verb	hug one another
uqllay	hug to	abrazo	verb; noun	bosom; squeeze
uqocha	mouse	ratón	noun	small rodent
uray	down; underneath; downwards	abajo; debajo; hacia abajo	adv; adj; verb	lower level; shut
uray (neo.)	inferior	inferior	adj; noun	deficient
uray illawari (neo.)	south pole	sur; polo	noun	pole
urayachinay (neo.)	subjugation	subyugación	noun	oppression
urayana	descent to	descender	noun	downward; person's ancestry
uraykuy (neo.)	rebate	rebaja	noun; verb	discount; rebate
uriana	precede to	anteceder	verb	be earlier
urikuchina	unload; download; shake to	aballar	verb; noun	discharge; transfer
urikuna	lower; let down	bajar	verb; noun	reduce; get down
urin	low; under; down	bajo; debajo	adj; prepo; adv	down; position; below
urinkillkana (neo.)	sign to	firmar	verb; noun	mark a signature
uriyana	go down; descend	bajar	verb	come down; go down
urkukay (neo.)	machismo	machismo	noun	masculinity

Kichwa	English	Spanish	Part of speech	Category
urmachina	demolish; knock down	derribar	verb	smash
urmana	fall; drop to	caer	verb; noun	come down; descend
urmarina	weak	decaerse	adj	debile
urmay	fall; drop; downfall	caida	verb	cast off
uropa	Europe	Europa	noun	smallest continent
urpi	pigeon; dove	paloma	noun	bird; small pigeon
urpu (neo.)	wrist	muñuco	noun	wrist joint
urpu (neo.)	toy	juquete	noun; verb	toy; behave carelessly
urpulla (neo.)	piece of furniture	trasto	noun	furniture
urqo	hill; mountain	cerro; colina; montaña	noun	heap; bank; mound
urtu (neo.)	parrot	papagallo	noun; verb	tropical bird; repeat
uru (neo.)	spider	araña	noun; verb	web crawler
urupllikan (neo.)	cobweb	telaraña	noun	spun by a spider
uruya (neo.)	cage	jaula	noun; verb	enclosure; cage in
usa	louse of bird	piojo	noun	bloodsucking insect
usachina	obtain to	obtener; conseguir; adquirir	verb	possession of
usachina	reach to; catch up to	alcanzar	verb	arrive at
usachina (neo.)	win to	triunfar	verb; noun	gain
usana (neo.)	delouse to	despiojar	verb	remove
usantañina (neo.)	clear out; stop raining	escampar	adj	not raining
ushachik (neo.)	skillful	hábil	adj	expert
ushachik (neo.)	profession	profesion	noun	occupation
ushay kamachik	law legislative power.	poder legislativo	noun; verb	ability
ushay kamachikwasi	palace legislative	palacio legislativo	noun	official residence
ushay rurak	law (executive power)	poder ejecutivo	noun; adj	person responsible; plans
ushay yachay (neo.)	law (judicial power)	poder judicial	adj	administration of justice
ushaykamachiktantari (neo.)	congress	congreso	noun	appointed representatives
ushi	daughter	hija	noun	family
ushipak-ushi	granddaugheter	nieta	noun	family
ushpasaño (neo.)	ashtray	cenicero	noun	a receptacle
ushpukay (neo.)	discouragement	desánimo	noun	disapproval

Kichwa	English	Spanish	Part of speech	Category
ushpukuk (neo.)	humiliated	humillado	adj; verb	feel shame
ushuta	show	zapato	noon	clothing
usiana	calm to; cool to	serenar	adj; verb	calm; cool off
usiani (neo.)	labor; work	labor	noun; verb	manual labor; work
usini kallanka (neo.)	factory	fábrica	noun	plant; building
uska (neo.)	poor	pobre	adj; noun	inadequate; people
uskakay (neo.)	speed	velocidad	noun; verb	accelerate; hasten
uskakuj (neo.)	beggar	mendigo	noun	person
uskakuk (neo.)	cleared up; consumed	apurado	verb	exhausted
uskakuy (neo.)	flustered; be embarrassed	apurarse	adj; verb	rattled
uskay (neo.)	poverty	pobreza	noun	poorness
uskay (neo.)	speedy; soon; prompt	pronto	verb; adj	immediate
usnu	altar	altar	noun	Lord's table
usnuna (neo.)	demarcate; define to	delimitar	verb	delimit
ustuna (neo.)	operate to	operar	verb	control
usuchina (neo.)	waste to	desperdiciar	verb; noun	throw away
usum (neo.)	plum (green)	ciruela	noun; adv	fruit
usuna	abound to; be plentiful	abundar	verb	plentiful
utik (neo.)	crazy	loco	adj; noun	insanity; dangerous
utikay (neo.)	madness; insanity	locura	noun; rage	craziness
utikchana (neo.)	drive crazy to	enloquecer	noun	foolishness
utiki (neo.)	spectator	espectador	noun	looker
utikpanra (neo.)	dumb	tonto	adj	foolish
utina (neo.)	admire to; astonish to	admirar	verb	amaze
utinarina (neo.)	wonder to; astonished	admirarse	adj; verb	emotional impact; amazed
utini (neo.)	spectacular	espectacular	adj; noun	striking
utipak (neo.)	wonderful; marvelous	maravilloso	adj	fantastic
utirayana (neo.)	shade to; astonish to	asombrar	noun	darkness
utiska (neo.)	exhausting	fatigoso	adj; verb	consuming
utiy (neo.)	admiration; fatigue	admiración; fatiga	noun; verb	appreciation; tire
utka	shortly	breve	adj	temporal; abruptly

Kichwa	English	Spanish	Part of speech	Category
utkachina	hurry to	dar prisa	verb; noun	hasten; urge
utkalla	hurry; haste	prisa	verb; noun	hurry up
utkana	hurry up	apurar	verb;interj	quicker
utkaniy (neo.)	abbreviate; hasten	abreviar	verb	contract; reduce
utkay	urgency	urgente	noun	urging
utkay	fast; quickly	rápido	adj	quick
utkay	soon	enseguida	adv	presently
utku	gap; opening; gate; hole	portillo; abertura; salida; hueco	noun; adj	crack; empty space; dump
utkuna	dig to; pierce	escarbar; agujerear	verb	remove earth; cut through
utkuna	drill; border	barrena; perforar	verb; noun	make a hole
utzarina (neo.)	achieve; attain to	lograr	verb	accomplish
uyyana	drink to	beber	verb; noun	beverage
uya	face	cara	noun	body part
uyachay (neo.)	attention	atención	noun	care
uyak	listener	oyente	noun	auditor
uyakchaskij (neo.)	receiver	receptor	noun	signals
uyana	hear to; listen; obey to	oír; escuchar; obedecer	verb	be obedient
uyanchiy (neo.)	tone	tono	noun	person's voice
uyapana (neo.)	pay attention to	poner atención; atender	noun	care; tending
uyapura (neo.); tapuna	interview	entrevista	verb; noun	audience
uyariapamuk (neo.)	telephone	teléfono	noun; verb	call; phone
uyariapamuy (neo.)	remote control	control remoto	noun	device
uyarikay (neo.)	oral	oral	adj; noun	unwritten
uyarikuna	listen to	escuchar	verb	hear
uyarina	to be heard	ser escuchado; atender	adj; verb	perceived
uyariniy (neo.)	note	nota	verb; noun	written record
uyariy	hearing	oído	noun	body part
uyay	hear (command)	oiga	verb	sense of advice
uyay (neo.)	fame	fama	noun	celebrity
uyay chatapukuy (neo.)	report (public)	informe público	verb	report
uyaychana (neo.)	publish; publicize	publicar	verb	advertise

Kichwa	English	Spanish	Part of speech	Category
uyaychay (neo.)	public; audience	público	noun	gathering
uyaykuy (neo.)	famous; well-known	famoso	adj	widely known
uyayrimay (neo.)	lecture; talk	conferencia	noun; verb	speech; discussion
uyayruna (neo.)	famous	famoso	noun	person
uychu (neo.)	upset; disgusted	disgusto	verb; adj	hostile; distaste
uyniy (neo.)	agreement; resolution	acuerdo	noun	answer; h
uypachi (neo.)	grade; degree	grado	noun	academic degree
uyurki (neo.)	eyelash	pestaña	noun	lash
uywana (neo.)	domesticate to	domesticar	verb	cultivate
uywana; charina	maintain; keep; defend to	mantener; guardar; defender	verb	keep in safety; fight
uyway (neo.)	rearing; raising	criar	noun; adj; verb	helping; increasing in value animal; rapacious person;
uzkullu (neo.)	wildcat	gato montes	noun; adj	savage
uzun (neo.)	hook	gancho	noun; verb	curved piece
wa	me; us (suffix added to a verb root)	me; nos	pron; noun	pronoun; us
wachachij	midwife	partera	noun; verb	person
wachana	bear; give birth to	parir	verb	bear
wachapu (neo.)	spinster	solterona	noun	old maid
wacharachana (neo.)	produce; yield to	producir	verb; noun	develop
wacharachay (neo.)	product	producto	noun	commodity
wacharay (neo.)	production; economic	producción; medio económico	noun; adj	product; management
wacharik (neo.)	capitalist	capitalist	adj; noun	capitalism; capitalistic
wacharilliklla (neo.)	capitalism	capitalism	noun	economic system
wacharina	born to be	nacer	adj; noun; verb	bear; bore
wachawa (neo.)	saturn	saturno	noun	planet
wachayllaqta (neo.)	nation	nación	noun	country
wachayramanta (neo.)	financially	económicamente	adv	finance or money
wachi (neo.)	arrow; spear	flecha; arco; flecha	noun; verb	pointer; projectile; weapon
wachina (neo.)	shoot to	disparar	verb	hit
wachka	necklace	collar	noun	jewelry
wachkanka (neo.)	buckler; target	rodela	noun	shield

Kichwa	English	Spanish	Part of speech	Category
wachu	line; row	línea; fila	noun	formation of people
wachuj (neo.)	adulterous	adúltera	adj	cheating
wachwa (neo.)	goose	ganso	noun	aquatic bird
wagra	cow	vaca	noun	animal
wagra huñu (neo.)	cattle	ganado	noun	domesticated animals
waka	sacred; temple	sagrado; templo	adj; noun	worship of a deity
waka	crack	abertura	verb	break through
wakachaj	idolater	idólatra	noun	person
wakachiku (neo.)	lament to	lamento	verb; noun	grief verbally; grief
wakachikuna	mourn to	lamentar	verb	feel sadness
waki (neo.)	association; society	asociación; sociedad	noun	affiliation; social group
wakichi	project	proyecto	noun; verb	design
wakichij	envelop	sobre de carta	verb	enfold
wakichina	keep; guard; put in a safe place	guardar	verb	hold
wakichina	reserve; save to	reservar; conservar	verb; noun	hold back; set aside
wakichina	save	ahorrar	verb; noun; conj	preserve; spare
wakichinay (neo.)	indisposition; unwillingness	indisposición	noun	hesitancy
wakichishka (neo.)	programmed	programado	verb	arrange
wakichiy (neo.)	program	program	noun; verb	plan
wakihamu (neo.)	struggle	lucha de clases	noun	battle
wakikamachishka (neo.)	norm social	norma; social	noun	average
wakin	some; any	algún	adj; adv	quantifier; imprecise
wakin; wakinkuna	some; any	alguno; algunos	adj; adv	more or less or so
wakinkuna	some	algunos	adj; adv	roughly
wakinpi	sometimes	aveces; algunas	adv	on certain occasions
wakinrunapaku (neo.)	pluricultural	pluricultural	adj	philosophical doctrine
wakinwarmiyuk (neo.)	polygamy	poligamia	noun	more than one spouse
waktachiru (neo.)	side; sideways	costado	adj; adv	at an angle; obliquely
waku (neo.)	eyetooth; canine	colmillo	adj; noun	conical teeth
wakuru (neo.)	back tooth; water for a mill	muela	noun	posterior
wakzikina	strip to	pedacear	noun; verb	narrow piece

Kichwa	English	Spanish	Part of speech	Category
walinnina	oscillate to	oscilar	verb	blow hot and cold
walkanka (neo.)	shield	escudo	noun; verb	harbor
wallkanka (neo.)	buckler; shield	broquel	noun	armor
wallmu	shovel; (woden)	pala de madera	noun	farming tool
wallpachay (neo.)	institution	institución	noun	establishment
wallpaj (neo.)	creator	creador	noun	divine
wallpana (neo.)	create to; form to	crear; formar	verb; noun	make or cause; build
wallparana (neo.)	disintegrate to	desintegrar	verb	decay
wallpari	organise	organizar	verb	coordinate
wallpay (neo.)	shape; form	form	noun; verb	spatial arrangement; cast
wallpay kamay (neo.)	formation (political)	formación política	noun	act of fabricating
wallpaymanay (neo.)	active	active	adj	dynamic
wallu	wineglass	vaso para beber chicha	noun	a glass that has a stem
wallu	vessel for liquids	cántaro	noun	object for liquids
walon (neo.)	backwater	remanso	noun	body of water
walpachay (neo.)	organization	organización	noun	people that work together
wamahamutana (neo.)	discover	descubrir	verb	find out
wamaj (neo.)	modern	moderno	adj; noun	contemporary person
wamak (neo.)	bamboo	guadúa	noun	wood
wamakchina (neo.)	modernize to	modernizar	verb	develop
wamak kay (neo.)	fashion; model; style	moda; estilo	noun; verb	habitual practice
waman	falcon; hawk	halcón	noun; verb	bird
wambu	canoe	canoa	noun; verb	light boat
wambumayuk	sailor	marinero	noun	person; crewman
wambuna	float to	flotar	verb	drift
wamina (neo.)	smear to	untar	noun; verb	thin tissue
waminka (neo.)	captain; leader; boss	capitan; jefe militar	noun	person
wan	with	con	prepo	on
waña (neo.)	wheat	trigo	noun	food; grain
wanachi (neo.)	penal	penal	adj	punishable
wanachina	correct; mend to	corregir	verb	adjust

Kichwa	English	Spanish	Part of speech	Category
wananiruna (neo.)	customer	client	noun	person; client
wandu	procession; stretcher	comitiva; camilla	noun	group action; a litter
wangu (neo.)	freight; cargo	carga	noun; verb	a large vehicle
wanka (neo.)	crowbar	palanca	noun; verb	pry bar
wankana (neo.)	boar (wild)	jabali	noun	wild boar
wankana (neo.)	cut; measure; deal to	tallar	verb; noun	cut off; assess
wankar	drum	tambor	noun; verb	percussion instrument
wankayru (neo.)	bee	abeja	noun	insect
wanku	joined; combined; united; whole	conjunto; unido; entero	adj; verb	a link; all
wankupuracharirik (neo.)	continence	continencia	noun	continency
wanpu	boat; ship	barco	noun; verb	freight; send
wanpukawka (neo.)	marina	marina	noun	dockage
wanpuna	float to; raft to; swim to	flotar; nadar	verb; noun;	drift; a drink; to swim
wanpuwina (neo.)	oar; steer	remo	noun; verb	steer; propel
wanra	Tuesday	martes	noun	day of the week
wantartinya (neo.)	drum	atabal	noun; verb	percussion instrument
wanti (neo.)	pimples	espinillas	noun	symptom in acne
wantisapa	pimply; pocked	llena de espinillas	adj	acned
wantu (neo.)	stretcher	andas	noun; verb	litter; carry on
wantuk (neo.)	adornment	adorno	noun	decoration
wantuk (neo.)	hip	cadera	noun; adj; interj	body part
wanu	manure; excrement; fertilizer	abono; fertilizante	noun	animal; plant material
wanu	mulch	abono	noun; verb	rotting vegetable matter; cover
wañuchik	assassin	asesino	noun	murderer
wañuchikuna	commit suicide to	suicidarse	noun; verb	person;
wañuchina	suppress to; murder to	suprimir; asesinar	verb; noun	put down; premeditated killing
wañuchishka	assassinated	asesinado	adj; verb	surprise attack; murder
wañuj	deceased	difunto	adj; noun; verb	dead; noun; at rest
wañujkilla	waning moon	luna menguante	noun; adj; verb	decrease of the moon; declining
wañuk	immortal	inmortal	adj; noun	death
wanuna	borrow land from nature to	abonar	verb	take over

Kichwa	English	Spanish	Part of speech	Category
wañuna	to die; pass away; to die; put out	fallecer; morir; apagar	verb	pass away
wañurina	die of anger	morir de iras	noun; anger	strong emotion
wañurina	shrink to; shrivel	encoger	verb; noun	reduce in size
wañuy	death	muerte	noun	end; decease
wañuy kawsay	chronic depression	depresion crónica	noun	mental state
waqana	cry to	llorar	verb	call out
waqani	bark	ladrido	noun; verb	bark of a dog
waqarina	oxidate; get rusty to	oxidar	verb	metal oxidates
waqay	weeping; crying	llanto	noun; adj; verb	shedding tears; sorrow; crying
waqcha	beggar	pobre	noun; verb	person; beggar
waqkutina (neo.)	repeat to	repetir	verb; noun	to say; repeat
waqlli	flaw; defect	defect	noun; verb	imperfection; flaw
waqllichij	harmful	dañino	adj	harmfulness
waqllichina	corrupt to; adulterate to	adulterar	adj; verb	impurities; corrupt
waqllichina	undo to; damage	deshacer; dañar	verb; noun	reverse; harm; injury
waqllichina	demoralize	demoralize	verb	make downhearted
waqtampiy (neo.)	purposefully	adrede	adv	purposeful manner
waqtanakuna	struggle; fight	lucha	noun; verb	battle; effort
waqtatullu (neo.)	rib	costilla	noun	body part
waqtay	side; flank	costado	noun; verb	side
waqtumbi (neo.)	knowingly	sabiendas	adv	full knowledge
waqu (neo.)	inconsistent	irregular	adj	lack of consistency
waqyana (neo.)	call	llamar; llamada	verb	call name
wara (neo.)	handkerchief; pants	pañuelo; pantalón	noun	clothing
warananej (neo.)	talkative	charlatán	adj	blabbermouthed
waranka	thousand	mil	noun; adj	cardinal number; number
warankari (neo.)	thousandth	milésimo	adj; noun	number; 1000th
warankatarki	kilómeter	kilómetro	noun	a metric unit of length
waraqa	sling	honda	verb; noun	hurl; catapult
warara (neo.)	constellation	constelación	noun	configuration of stars
wararana (neo.)	chat; chit-chat	charla	verb; noun	no information; social talk

Kichwa	English	Spanish	Part of speech	Category
warawata (neo.)	lizard salamander	salamanquesa	noun	amphibian lizards
warku	pendant	pendiente	adj; noun	jewelry
warkuna	hang up; put up	colgar	verb; noun	put up; emotional preoccupation
warkurina	hang oneself; suicide to	ahorcarse	pron	reflexive
warkurini (neo.)	closet	armario	noun; verb	room; small space
warkushka	hung up; hanged; left	colgado	verb	strung up
warmi	wife	esposa	noun	a man's partner in marriage
warmi	woman; wife	mujer; esposa	noun	family
warmikay	feminine	femenino	adj; noun	gender
warmu (neo.)	steward	prioste folklore	noun; verb	custodian; caretaker
warpina (neo.)	hiss; chirp; woo; lull	canto de aves; arrullar	verb; noun	sharp hissing sound; noise
waruchiku (neo.)	underwear	ropa interior; calzoncillos	noun	cloth
warupana (neo.)	dance to	bailar	noun; verb	rhythmical steps; dance
washa	loin	lomo	noun	back of an animal
washa	back; behind	atrás	adv; prep	backbone; after; at the back
washa	back	espalda	adv; noun	body part
washaman	behind; past	atrás	prep	behind; position
washarurun	kidney	riñón	noun	body part; urinary organ
washatullu	column (vertebral)	columna vertebral	noun	vertebra; body part
washayuk	responsible	responsable	adj	responsibility or trust
washayuk	agent; representative	encargado	noun; adj	person; spokesperson
wasi	home; house	hogar; casa	noun	house
wasi ruraykuna	housework	deberes domésticos	noun	running a house
wasi warmi	housewife	ama de casa	noun	homemaker; person
wasichina	build a house	construir (una casa)	verb; noun	construct
wasikamak	maid	empleada doméstica	noun	person
wasimashi	neighbor	vecino	noun	a person who lives near
wasipaku (neo.)	chimney	chimenea	noun	glass flue
waska	chain; network; rope	cadena; red; cuerda	noun; verb	linked together; net
Waskar	Atahualpa's brother	hermano de Atahualpa	noun	person's name

Kichwa	English	Spanish	Part of speech	Category
waskiyana (neo.)	yield to	rendirse	verb; noun	concede; production certain amount
wasu (neo.)	vulgar; inappropriate; gross	vulgar	adj	crude; unfitting
wata	year	año	noun	twelvemonth
watakana (neo.)	watch to; spy on	observar	verb	look out
watakuj (neo.)	jailer; guard	apresador; guardia	noun	person; guard
watana	bind to; fasten; tie	atar; amarrar; agarrar	verb	tie; catch
wanakaspi	stake	estaca	verb; noun	at risk; a pole set
watani (neo.)	cord; fatening	atadura	noun; verb	twisted fibers or threads; bind
watantin	annually	anualmente	adv	each year
watapa (neo.)	solar year	año solar	noun	equinoctial year
watapaktay	birthday	cumpleaños	noun	natal day
watashka	imprisoned; prisoner	preso	adj; verb	captive; jailed
watashka	jailed	encarcelado	adj; verb	jailed; confined
wataykamayuk	bondsman	fiador	noun	person who signs a bond
wataywasi	prison	cárcel	noun; verb	jail; imprison
watikana (neo.)	tempt to	tentar	verb	dispose
watikay (neo.)	temptation	tentación	verb	influence
watisanka (neo.)	agony; anguish	angustia	noun; verb	pain; distress
watiuk (neo.)	sheep	cordero	noun	animal
watiyani (neo.)	oven	horno	noun	furnace
watuchina (neo.)	guess	adivinar	verb; noun	estimate; judge
watuj (neo.)	wizard	adivino	noun; adj	person; sorcerer
watujruna (neo.)	prophet	profeta	noun	person; seer
watukana (neo.)	joke; make fun to	bromear	noun; verb	humorous anecdote; joke
watukuna (neo.)	miss to; strange	perder; extraño	verb; adj	fail; foreign
watuna (neo.)	divine to; guess	adivinar	adj; noun; verb	lord; almighty
watuy (neo.)	guess	adivinanza	verb; noun	believe; estimate
wawa	baby	bebé	noun	young child
wawauma	placenta	placenta	noun	part of the ovary
wawayak (neo.)	feeling	sensación	noun	sensing

Kichwa	English	Spanish	Part of speech	Category
wawki	brother of male	hermano de hombre	noun	family
wawkikay (neo.)	solidarity	solidaridad	noun	commonality
wawkikuna	siblings; males	hermanos	noun	family members
wawllichina; pichana	erase to	borrar	verb	delete
wawraki (neo.)	musician	músico	noun	person
wawyan (neo.)	lessen; diminish	menguar	verb	decrease; minify
wayaka (neo.)	pouch; purse	bolsa	noun	sack; bag
wayanay (neo.)	parrot	papagallo	noun	tropical bird
wayguri; yaykuri	entry; admission	ingreso	noun	the right to enter
wayirka (neo.)	electric	eléctrico	adj; noun	electric; electricity
wayka	covered	cubierto	adj; verb	topped; covering
wayka (neo.)	infested	infestado	adj; verb	topped; covered
wayka (neo.)	agglomeration; pile	aglomeración	noun	collection or mass; accumulation
waykalla	jointly	juntamente	adv	collectively
waykana	capture to; captivate	arrebatar	verb	catch
waykana (neo.)	group; cluster to; heap	agrupar	noun; verb	grouping; clustering
wayku	abyss; obstruction	abismo; barranco	noun	abym; blockage
waykuna (neo.)	shave to; trim to	afeitar	verb; noun	remove body hair
waylla	green; unripe	verde	adj; noun	color
wayllabamba	meadow; pasture	prado	noun	hayfield
wayllabamba	green area; (place in Ecuador)	área verde	adj; noun	color; a place
wayllakipa (neo.)	alarm; warning	alarma	noun; verb	awareness of danger; alert
waylluna (neo.)	cherish to; caress to; love	acariciar; amar	verb; noun	a gentle affectionate stroking
wayllunka (neo.)	swing	columpio	noun; verb	swing; move
wayllushka	beloved; dear	amodo	adj; noun	dearly; person
wayma (neo.)	spoiled; expired	pasado	adj; verb	out of date; lose validity
wayna	boy; boyfriend	muchacho; enamorado	noun; adj	person; lover
waynaj (neo.)	slender	esbelto	adj	thin
waynakay (neo.)	youth	juventud	noun	person
waynayana	adulterate; live together	adulterar; convivir	adj; verb	adulterated; corrupt; cohabit

Kichwa	English	Spanish	Part of speech	Category
waynayi (neo.)	adultery	adulterio	noun	extramarital sex
wayñu (neo.)	band	coro	noun	dance orchestra
wayra	air; wind	aite; viento	noun	atmosphere; air
wayra hapishka	air bad)	malaire	noun	air current
wayrachakaj (neo.)	agile; alert	ágil; alerta	adj; verb; noun	moving fast; warn; automatic signal
wayraharkana (neo.)	screen	biombo	noun	blind
wayrakachana	run to (send through)	correr	verb	flow
wayrakachashpa	running (send through the wind)	corriendo	noun; adj; verb	fast pace; moving; fast
wayralla (neo.)	quickly	rápidamente	adv	rapidly
wayrashitashka (neo.)	cold (have a cold)	resfriado	adj; noun	viral infection
wayrashka (neo.)	frivolous	frívolo	adj	airheaded
wayrawka (neo.)	aviation	aviación	noun	air power
wayruk	october	octubre	noun	month of the year
wayrus (neo.)	dice; prism	dados; prisma	noun; verb	die cube
wayta	carnation	clavel	noun	pink flower
waytta (neo.)	island	isla	noun	land mass
wayu (neo.)	fruit	fruta	noun	amount of a product
wayuri (neo.)	dependence	dependencia	noun	dependency
whila (neo.)	volcano	volcán	noun	the earth's crust
wibqu (neo.)	cress; dolt	mastuerzo	noun	cress plant
wicharina	go up; rise to	ascender	verb	move up
wichi/ wallu	pitcher; jug; pan	jarra; sartén	noun	open vessel
wikar (neo.)	waist	cintura	noun	body part; hips
wikin (neo.)	gum rubber	goma caucho	noun	chewing gum
wikuna (neo.)	drill; auger; bore to	barrenar	verb; noun	make hole; tool
wilka (neo.)	idol	ídolo	noun	effigy
wilkakna (neo.)	mass	misa	noun; verb; adj	form a mass; join together
wilkamayuk (neo.)	priest	sacerdote	noun	clergyman
wilkawiñay (neo.)	christmas	navidad	noun; interj	a Christian holiday
willana	advise to; inform to; notify	avisar; informar; advertir	verb	alert; inform; advise

Kichwa	English	Spanish	Part of speech	Category
willana	relate to	relatar	verb	associate
willana	tell the truth	declarar	noun	accuracy; fact
willana	communicate	comunicar	verb	transmit information
willapu yanapak (neo.)	secretary	secretaria	noun	person
willapuj (neo.)	lawyer	abogado	noun; verb	person; practice law
willapuna (neo.)	advocate to	abogar	verb; noun	encourage; advocacy
willaypanka	newspaper	periódico	noun	newsprint
willaypankatantay (neo.)	document	archivos documentales	noun; verb	papers
willipuna (neo.)	intercede	interceder	verb	arbitrate; intermediate
willka	sacred	sagrado	adj	respect
willka (neo.)	medicine	medicina	noun; verb	medicament; treat
willukay (neo.)	wickedness	maldad	noun	evil; immorality
wiñapana (neo.)	make permanent	permanecer	adj; verb	lasting
wiñay (neo.)	age	edad	noun; verb	long time; get older
wiñay (neo.)	always	siempre	adv	ever; all times
wiñaykaj (neo.)	perpetual; life	perpetuo	adj	eternal
wiñaykawsay (neo.)	history	historia	noun	account; chronicle
wiñaylla (neo.)	normal	normal	adj; noun	convention; typical
wiñaylla (neo.)	sometimes	a veces	adv	certain occasions
wiñayllaqtayay (neo.)	nationality	nacionalidad	noun	particular nation
wiñaypak (neo.)	eternal	eterno	adj	forever
wiñaypunlla	daily	diariamente	adv; noun; adj	day by day; casual; every day
winkana (neo.)	wing (small)	alita	noun; verb	movable organ; fly
winku (neo.)	gourd	calabazo	noun	calabash
winkulak (neo.)	cabbage	col	noun	food
wipala	flag	bandera	noun	emblem
wira	fat	grasa	adj; noun	fatty
wirki (neo.)	cup; bowl	taza; tazón	noun	cup; round vessel
wishchu (neo.)	shinbone; leg bone	canilla; tibia y peroné	noun	body part; shin bone
wishi	bucket; pail	balde	noun; verb	cylindrical vessel; carry
wishina	spoon	cuchara	noun	bowl-shaped container

Kichwa	English	Spanish	Part of speech	Category
wisi (neo.)	calf	ternero	noun	animal
wisiya (neo.)	peas	arvejas	noun	food
wisni (neo.)	stain	mancha	verb; noun	color; soiled
wisñina (neo.)	whistle	silbar	verb; noun	high-pitched sound; acoustic device
wisñiy (neo.)	whistle	silbido	verb	sound
witina (neo.) pandana	mistake to make	equivocarse	noun; verb	wrong action; error
witiy (neo.) panda	mistake; error	error	noun	fault
witku (neo.)	canal	canal	noun; verb	duct; canal
wiwa	animal	animal	noun; adj	beast; animal
wiwaintuy (neo.)	zoo	zoológico	noun	place; facility where wild animals are
wiwakay (neo.)	domestic	doméstico	adj; noun	domestic issues
wiwana (neo.)	ranching; cattle raising	ganadería	noun; verb	farming; ranch
wiwana (neo.)	domesticate	domesticar	verb	cultivate
wiza (neo.)	twins	gemelos	noun; verb	two offspring
wizia (neo.)	pea	alarveja	noun	food
yachachij	teacher	maestro; maestra	noun	person; educator
yachachikuy	teaching	enseñanza	noun; verb	profession; impart skills
yachachina	educate to; teach	educar to; enseñar	verb	civilize; train; instruct
yachachiy	lesson	lección	verb	impart skills
yachaj	judge	juez	verb; noun	guess; person; official
yachajkallanka (neo.)	class (auditorium)	clase; auditorio	noun	body of students; order
yachajtandari (neo.)	court of justice	corte de justicia	noun	court
yachajwasi	courthouse	corte	noun	government building
yachakuchina	carry out; make to	efectuar	verb	cause to happen
yachakuj	student	estudiante	noun	person
yachakuna	learn to	aprender	verb	discover
yachana	to study; to know	estudiar; conocer; saber	verb; noun	analyze; critical inspection
yachanawasi	school	escuela	noun	educational institution
yachanirimay (neo.)	seminary	seminario	noun	private religious school

Kichwa	English	Spanish	Part of speech	Category
yachapay	copy	copiar	noun; verb	reproduction; reproduce in paper
yachapayana	imitate to	imitar	verb	simulate
yachapuwasi (neo.)	university	universidad	noun	school
yacharina	find out	averiguar	verb	discover; find
yachariy	to know	saber; conocer	verb	experience
yachashka	habit	hábito	noun; verb	pattern of behavior
yachashka	rule (code); norm; regulation	regla (código); norma; regulación	noun; verb	pattern; average
yachay	learning	aprendizaje	noun; verb	discovering
yachay	education; knowledge	educación; conocimiento	noun	impart knowledge
yachay llika (neo.)	education system	sistema educativo	noun	pedagogy teaching
yachay tukuchik	graduate	graduado	adj; verb	person
yachayana (neo.)	accustom to	acostumbrar	verb	habituate
yachayarina (neo.)	get used to	acostumbrarse	verb	accustomed
yachayay (neo.)	judgement	juicio	noun	assessment
yachaykay (neo.)	wisdom	sabiduría	noun	experience with common sense
yachayllankay (neo.)	science	ciencia	noun	scientific disipline
yachayni (neo.)	experience	experiencia	noun; verb	accumulation of knowledge
yachichayana	discover to	descubrir	verb	bring out
yachik (neo.)	taste	sabor	noun	appreciation
yachin	seems; believe; think	parece; creo; piensa	verb	appears
yaka (neo.)	almost	casi	adv	not quite accomplished
yakallan (neo.)	while ago	hace rato	noun; conj; verb	as; when
yaku	water	agua	noun	body of water
yakuachpa	island	isla	noun	land mass
yakupata	gulf	golfo	noun	arm of a sea or ocean
yakupukyu	well; pit; spring	pozo	noun	natural spring
yakusamiy	vapor	vapor	noun	vapour
yakushpa	urine	orina	noun	pee
yakushpana	urinate to	orinar	verb	pee to
yakuyachina	melt to	derretir	verb	liquid

Kichwa	English	Spanish	Part of speech	Category
yakuyuyu	watercress	berro	noun; adj	grows in clear water
yalli	more; most; the rest	más; demás	adv; adj; pron	nearly; more than
yalli	upper; higher	superior	adj	greater than
yallik	greater than; older than	mayor que	adj	bigger
yallikay	superlative	superlativo	noun; adj	greatest
yalliki (neo.)	authority	autoridad	noun	person; official
yallikuna	happen to	suceder	verb	encounter
yallikurina	advantage	aventajarse	noun; verb	reward; favorable position
yallikuy (neo.)	event	suceso	noun	effect
yallina	exceed to; surpass; pass	exeder; superar; pasar	verb	go past; pass
yallinakuy	competition	concurso	noun	challenger
yallinakuy	sport	deporte	noun; verb	athletics
yallinay (neo.)	disadvantage	desventaja	noun; verb	weakness
yallinrak	before	antes	adv; prepo; conj	ahead; in front
yallinrak	privilege	privilegio	noun; verb	special advantage
yallintawan	too much	demasiado	adv	over; more than
yallitamuy (neo.)	profit	ganancia	noun; verb	benefit
yami (neo.)	trumpeter (crafty)	pájaro trompetero	noun	person
yana	black; servant	negro; sirvienta	adj; noun	color; person
yanakarwa (neo.)	swallow (bird)	golondrina	noun	small long-winged songbird
yanaki	servand (male)	criado	noun	person
yanakillimsa (neo.)	pencil	lápiz	noun	pointed writing implement
yanana	serve to	servir	verb	do duty
yanantillan (neo.)	couple	par	noun; verb	match
yanantin (neo.)	couple	pareja	noun; verb	mate; pair
yanantina (neo.)	repeat to	repetir	verb; noun	perform again
yanapak	assistant	ayudante	noun; adj	person
yanapak imachik	auxiliary verb	verbo auxiliar	noun	verb that combines with another verb
yanapaki (neo.)	consultant	asesora	noun	adviser
yanapakra (neo.)	blue (dark)	azúl oscuro	adj; noun	color

Kichwa	English	Spanish	Part of speech	Category
yanapana	help to; favor to	ayudar; favorecer	verb; noun	aid; act of kindness
yanapaniy	protection	amparo	noun	shelter
yanaparina	protect to	amparar	verb	defend
yanapay	help	ayuda	verb	aid
yanapay	protection	protección	noun	auspice
yanapay	safety	seguridad	noun	guard
yanapay tandanakuy	organization of cooperation	organismos de cooperación	noun	group of people
yanatiti	lead	plomo	noun	toxic malleable metallic element
yanay (neo.)	service	servicio	noun	avail
yanga	useless	inservible	adj	ineffective
yangalla	free; ordinary	gratis; ordinarion	adj; noun	gratis; average
yangapurij	vagabond	vagabundo	noun; verb; adj	aimless
yanina (neo.)	crush	majar	verb; noun	squeeze
yanki	exchange	trueque	noun	replace
yankibi (neo.)	instead; on the other hand	cambio	adv	but then
yankina (neo.)	change to	cambiar	verb	exchange
yankina (neo.)	exchange to	intercambiar objetos	noun	substitute
yanta	wood; firewood	leña	noun	fuel
yanuchik	stove	cocina	noun	stove
yanuj	cook	cocinero	noun	person
yanuna	cook to	cocinar	verb	cook to
yanunauku	kitchen	cocina	noun	room
yapa	surplus; extra	demás	noun; adj	extra
yapakri	numbers; operation of	operación de números	noun	procedure
yapana	add to	agregar; sumar	verb	join; combine
yapanchana	summarize to	resumir	verb	resume
yaparik	suffix	sufijo	noun; verb	affix
yaparikshimi	agglutinated language	lengua (aglutinante)	verb	string together
yapay	total; sum	suma	adj; noun; verb	add; entire; number
yapayuk	sly; astute	astuta	adj	tricky; sharp
yapayuyayuk	enterprising	empreendedor/ dora	adj	initiative

Kichwa	English	Spanish	Part of speech	Category
yapuk	tractor driver	arador con tractor	noun	device driver
yapuna	plow to	arar	verb; noun	turn over earth
yapunak (neo.)	carved	labrado	adj; verb	cut up
yapyan (neo.)	abuse; superstition	abuso	verb; noun	inhumane treatment
yaqolla (neo.)	cape	capa	noun	mantle
yari	fundamental	fundamental	adj; noun	essential component
yarihay	hunger	hambre	noun; verb	need for food; crave
yarina	remember to	recordar	verb	recall
yarina (neo.)	feel to	sentir	verb	emotional sensation
yaw	goodbye	adios	interj; noun	farewell remark
yawar	blood	sangre	noun	fluid
yawar angu	artery	arteria	noun	blood vessel
yawar apak	blood flow	flujo de sangre	noun	blood streaming
yawar utku (neo.)	blood bank	banco de sangre	noun	place to store blood
yawarikuy	menstruation	menstruación	noun	monthly discharge of blood
yawarkicha	dysentery	disentería	noun	infection of the intestines
yawarmashi	relative	pariente	adj; noun	person related by blood
yawati	tortoise	tortuga	noun	animal; herbivorous land turtle
yawirka (neo.)	cord	cable	noun	bundle of threads
yawri	needle	aguja	noun	sharp pointed implement
yaya	father; master	padre; amo	noun	family; person
yayaki (neo.)	partisan; supporter	partidarion	adj	devoted
yayan (neo.)	result	resultado	noun; verb	outcome
yayan (neo.)	effect	efecto	noun	consequence
yayantin (neo.)	parents	padres	noun	family
yayantin (neo.)	definitive	defenitivo	adj	formulated
yayawki	uncle	tío	noun	family
yaychinay (neo.)	injection	inyección	noun	injectant
yayinchina (neo.)	insert to	meter	verb	fit snugly
yaykuchina; wayguchina	entrance; include	entrada; incorporar	noun; verb	provides access; entryway
yaykuna; wayguna	enter to	entrar	verb	come; go into

Kichwa	English	Spanish	Part of speech	Category
yayuna	pollinate to	polinizar	verb	fertilize
yayuna	seed; spreas seed	arrojar	noun; verb	shed seeds
yuarakmishki (neo.)	sugar	azúcar	noun; verb	white crystalline
yukzi	sand	arena	noun	loose material
yumana	copulate	copulate	verb	sexual intercourse
yumay	sex	sexo	noun; verb	sex activity
yunga	coast; tropical	costa; tropical	noun; verb; adj	hot and humid
yupachina	numerate; calculate to	numerar	adj; verb	count
yupachiy	numeration	numeración	noun	count
yupachka (neo.)	sufficient	bastante	adj	ample
yupak (neo.)	honorable; honest	honrado	adj	dependable
yupakri	calculation	cálculo	noun	computation
yupakrina	calculate; compute to	calcular	verb	calculate
yupakuna	suffice to	bastar	verb	be sufficient
yupana	count to	contar	verb	consider
yupanay	insufficient	insuficiente	adj	not able to fulfill
yupaniy (neo.)	size	número	noun; adj	physical magnitude
yupapuna (neo.)	realize to	dar cuenta	verb	recognize
yupapuy (neo.)	control	control	noun	assure
yupari (neo.)	bill	cuenta	noun	account; bank bill
yuparikyupay (neo.)	numbering	numerador	noun; verb	action of counting
yupay	number	número	noun	concept of quantity
yupayachay	arithmetic; mathematics	aritmética	noun; adj	mathematics
yupaycha (neo.)	level	nivel	noun	a scale of intensity
yupaychana	grateful for to be	agradecer	adj	thankful
yupaychana	respect to	estimar	noun; verb	honor; courteous regard
yupaychana	honor to	honrar	verb; noun	bestow; award
yupaychanay (neo.)	prestige	prestigio	noun	achieved through success
yupaychay	appreciation	aprecio	noun	expression of gratitude
yupaychay	courtesy	cortesía	noun; adj	respectful or considerate act
yupaykamayuk (neo.)	mathematician	matemático	noun	a person

Kichwa	English	Spanish	Part of speech	Category
yuqra (neo.)	shrimp	camarón	noun	marine decapod crustaceans
yura	tree	árbol	noun	plant
yurak	white	blanco	noun	color
yurakkispi (neo.)	crystal	cristal	noun	quartz
yuraktiti (neo.)	tin	estaño	noun	silver malleable metal
yurakyachina	bleach to	blanquear	noun; verb	decolor
yurakyachina	whiten to	blanquear	verb	turn white
yurakyakuk	dawn. daybreak	madrugada	noun	break of day
yurikyana (neo.)	born to be	nacer	adj; noun; verb	brought into existence
yurillaqta (neo.)	homeland	patria	noun	country of origin; fatherland
yurillaqtakuk (neo.)	patriot	patriota	noun	nationalist
yurimawas (neo.)	purple plantains	maqueños	noun	food
yuthu	partridge	perdiz	noun	bird; quail
yuyachi (neo.)	proposition	proposición	noun; verb	suggestion; proposal
yuyak	thinker	pensante	noun	creative thinker
yuyana	think to	pensar	verb	intend; imagine
yuyani (neo.)	mind	mente	noun	remembrance
yuyaniyuk	understanding	comprensivo	noun; adj	sympathy; person
yuyaniyuk (neo.)	judgement; opinion	juicio	noun	assessment; opinion
yuyapuna (neo.)	care to	cuidar	verb; noun	concern; interest
yuyapuy (neo.)	careful; caution	cuidado	verb; noun	admonish; warn
yuyari wakichina (neo.)	memorize to	memorizar	verb	learn by heart
yuyarina	remember to	recordar	verb	recall
yuyarina (neo.)	reflection	reflexión	noun	intent consideration
yuyariy (neo.)	memory	recuerdo	noun	retention
yuyariykuna	memeries	recuerdos	noun	retentions; storages
yuyashkalla (neo.)	preoccupation	preocupación	noun	the mind and holds the attention
yuyashpatak (neo.)	knowingly	sabiendas	adv	with full knowledge
yuyay	thought	pensamiento	noun; verb	content of cognition
yuyay	sentence	oración	noun; verb	the grammatical rules of a language

Kichwa	English	Spanish	Part of speech	Category
yuyaykuni	influence	influencia	noun; verb	shape; regulate
yuyaylla	simple sentence	oración simple	noun	no coordinate clauses
yuyaynina (neo.)	rationalize to	racionalizar	verb	apologize; defend; explain
yuyayniyuk	rational; intelligent	racional; inteligente	adj; noun	using reason; level-headed
yuyaypak (neo.)	ideological	ideológico	adj	ideologic
yuyaysapa	intelligent	inteligente	adj	showing good judgment
yuyiy	idea	idea	noun	personal view; thought
yuyu	vegetable; herb	verdura; hierba	noun	edible food; aromatic herbs
yuyuna (neo.)	break branches; (prune)	descogollar	verb	fragments; separated into pieces
zakmana	smash with a hoe	romper la tierra con azadón	verb	break into pieces
zakza (ne.)	tatter	andrajo	noun	rag; shred to
zamana (neo.)	breathe noisily	resollar	verb	to puff and pant
zamay (neo.)	strike	huelga	verb	protest against low pay
zampa	lazy	flojo; perezoso	adj	disinclined to work
zanka (neo.)	nasal	nasal	adj; noun	nasal consonant
zankarna (neo.)	blow to	sonar	noun	powerful stroke
zarka (neo.)	rugged	áspero	adj	sturdy and strong
zarku	blond	rubia	adj; noun	light-haired
zawli	machete	machete	noun	large heavy knife
zazapakuy hucha	greed	gula	noun	excessive desire
Zilli (neo.)	cicada	cigarra	noun	insect
zimbunina (neo.)	violently	violentament	adv	a violent manner
zinkapa (neo.)	whip	cabestro	verb; noun	dash; instrument with a handle
zinki (neo.)	coal; charcoal	carbón	noun; verb	fossil fuel; carbon material
zinpunina (neo.)	bring together	conglomerar	verb	bond
ziñu (neo.)	pill	píldora	noun	oral contraceptive
zipsinana (neo.)	murmur; mutter to	murmurar	verb; noun	speak softly
zirka (neo.)	vein	vena	noun	blood vessel
zirkana (neo.)	bleed to	sangrar	verb	hemorrhage
zirki (neo.)	globe	bola	noun	3rd planet from the sun

Kichwa	English	Spanish	Part of speech	Category
zirpakana	hand over to	entregar en persona	noun; verb	deliver
ziswaykurina (neo.)	bring near to; aproach to	acercarse	verb; noun	actions intended to deal with
ziuk (neo.)	rectum	recto	noun	body part
zuku (neo.)	grey-haired	canoso	adj	characteristics of age
zukuyana	grey; become grey to	canecer	adj	gray-haired
zukzuk	hemp; sisal grass	cabuya	noun	fiber; plant
zullu (neo.)	cicada	cigarra	noun	insect
zurkan (neo.)	voices	voces	noun	pitch; person's speech
zutik	humid; damp	húmedo	adj	wet
zuyu (neo.)	twilight	crepúsculo	noun; adj	time of the day; dusk

BIBLIOGRAPHY

Almeida, Ileana. 1992. *Léxico Actualizado Español Quechua*. Abya Yala: Quito.

CONAIE. 1996. *Proyecto de Desarrollo de Educación Intercultural Bilingüe de las Nacionalidades Indígenas del Ecuador*. Quito.

Cordero, Luís. 1992. *Diccionario Quichua Castellano y Castellano Quichua*. Proyecto Educación Bilingüe Intercultural: Quito.

Cotacachi, Mercedes. 1994. *Ñucanchik Quichua Rimai Yachai. Nuestra Gramática Quichua*. Licenciatura en Lingüística Andina y Educación Bilingüe, Facultad de Filosofía, Letras y Ciencias de la Educación, Universidad de Cuenca.

Cotacachi, Maria Mercedes, Coloma M. León, María Eugenia Quintero, Curi Quinti. 1986. *Ecuador llactamanta huiñai causai rimaicuna*. El Colibrí de Oro: Quito.

García Marquez, Gabriel. *Mushuc quellca huahuita yachashpa huillarca*. Editorial la Oveja Negra del Ecuador Cia. Ltda.: Quito.

Girault, Louis. 1989. Kallawayá. *El Idioma Secreto de los Incas*. Editor UNICEF-OPSOMS: La Paz.

Itier, César. *Teatro Quechua En El Qosqo*. Centro de Estudios Regionales Andinos “Bartolomé de las Casas”: Cuzco.

Itier, César. Thupa Pacco, Agustin, Santos Pacco Ccama, Samuel Aquilino Pacco Thupa. *Karu Ñankunapi. 40 Cuentos En Quechua y Castellano de la Comunidad de Usi*. Quispicanchi: Cuzco.

Kleymeyer, Carlos David. 1996. *Imas’hi! Imas’hi! Adivinanzas Poéticas de los campesinos Indígenas del Mundo Andino*. Ecuador, Perú y Bolivia 3ra Edición. Ediciones Abya-Yala: Quito.

Larrea Cabrera, Gustavo. 1990. *Huiñai Causaipac Ñan*. Corporación Educativa Macac. Editorial Abya Yala: Quito.

Ministerio de Educación y Cultura / Pontificia Universidad Católica del Ecuador. 1982. *Caimi ñucanchic shimiyuc*. Panca. Quito.

Morató Peña, Luis, Luis Morató Lara. 1995. *Quechua Qosqo- Qollaw Basic Level / Nivel Básico. Qheswa / English / Castellano, Trilingüal Texbook for Classroom Instruction, Grammar, and Dictionary. Libro de texto trilingüe, gramática pedagógica, y diccionario*. The Latin American Studies Program Cornell University: Ithaca, New York.

- Morató Peña, Luis. 1985. *Quechua Boliviano. Curso Elemental Tomo I*. Instituto de Idiomas "Tawantinsuyu": Cochabamba.
- Morató Peña, Luis, Luis Morató Lara. 1994. *Quechua Boliviano Trilingüe Qheshwa-English-Castellano Intermediate Level*. Curso Intermedio. Editorial "Los amigos del Libro" Werner Guttentag: Cochabamba.
- Noble, Judith, Jaime Lacasa. 1999. *Introduction to Quechua. Language of the Andes*. Passport Books, a Division of NTC/ Contemporary Publishing Group: Lincolnwood.
- Phuturi Suni, Cipriano. 1997. *Testimonio. tanteo puntun chaykuna valen*. Chirapaq, Centro de Culturas Indias: Lima.
- Soto Ruíz, Clodoaldo. 1979. *Quechua Manual de Enseñanza*. Instituto de Estudios Peruanos: Lima.
- Torres Rubio, P. Diego. 1991. *Arte de la Lengua Quichua*. Edición facsimilar reimpressa por el Proyecto de Educación Bilingüe Intercultural, Convenio MEC-GTZ: Quito.

This dictionary is written for Kichwa speakers and non-Kichwa speakers. Whoever wants to learn the language of the Inkas should find it useful. A native English speaker does not have to know Spanish in order to learn Kichwa. We hope this dictionary will also be useful for translators of academic works, school teachers, radio and television producers, and travelers who want to communicate with Kichwa speakers throughout the Andes. I want more people to be exposed to Kichwa, learn it, and support its preservation.