~ VOCABULARY SENTENCES ~

1. MAKAYUG – adj. skinny, scrawny, lanky, slim

a. “Dagbus makayug siya ha badju niya.”

b. She looks skinny in her dress.

2. KALANG – v. to sing

a. “Marayaw in kalang sin Ina’, natūg na in anak niya.”

b. The mother sings well, her child is already sleeping.

3. GIRIT – vt. to tear something

a. “Girita in sulat ku kaymu.”

b. I tore up my letter to you.

4. MAGABUN – adj. cloudy

a. “Madūm in adlaw ini sabab magabun in langit.”

b. Today is dark because the sky is cloudy.

5. DASIG – v. to speak loudly and shrilly, shout at someone

a. “Dasig in pagkalang niya bihaun, dugaing tuud ha pagkalang niya ha adlaw nakalabay.”

b. His singing his loud now, very different from his singing yesterday.

6. DAGBUS – v. to resemble, be alike in appearance or figure

a. “Dimagbus kaw ha Ina’ mu.”

b. You look like your Mom.

7. BUGTU’ – v. to break something as rope, thread, wire, or string

a. “Limatap in lansa sabab nagbugtu’ in lubid ini.”

b. The boat flooded because this rope broke.

8. BAHASA – n. language, dialect, speech

a. “Bahasa unu in bissara mu?”

b. What is the language you are speaking?

c. “Julbahasa aku sin Inglis.”

d. I am fluent in English.

9. LANUS – adj. wilted, withered

a. “Lanus na in sumping dinihil mu kāku.”

b. The sumping you gave me has wilted.

10. PILISU – v. to become a prisoner

a. “Subay mapilisu in manga mundu dī ha hula ta.”

b. You must imprison the outlaws here in this area.

11. HADPI’ – adj. hungry

a. “Kaun na ta, mahapdi’ na aku.”

b. Let’s eat, I’m hungry.

12. ABUGAW – n. attorney, lawyer

a. “Hariin in abugaw mu?”

b. Where is your lawyer?

13. ĀDAT – n. character, custom, behavior; practice, manner; courtesy

a. “In manga bata’ bihaun way na adat tuud.”

b. Children nowadays really don’t have any respect.

14. AKKAL – n. intellect, intelligence, wisdom, ability
a. “Kiyangug siya sabab in akkal niya malandu’ tuud. Lawn ha pikilan niya dimagbus siya dayn Einstein.”
b. He went crazy because his intelligence was excessive. Inside his thoughts he resembled Einstein.
15. LINGKUD – v. to sit, sit down
a. “Wa’ay na ku makalingkud ha sini.”
b. There’s nowhere for me to sit down at the movies.
16. TUNGKU’ – n. a circular three-legged iron stand (used as a stove)
a. “Simubu na in tubig ka tungku’.”
b. The water boiled over in the pot.
17. LURA’ – v. to spit or eject saliva
a. “In tau wa’ay addat limura ha dān.”
b. A person without manners spits on the street.
18. SUHUD – n. favor, good fortune
a. “Mangayu’ aku sin suhud kaymu.”
b. I’m asking you for a favor.
19. BURAK – n. face powder; v. to apply something on the face (as face powder or cream)
a. “Burakan ku in bayhu’ mu.”
b. I’ll put powder on your face.
20. LANGUG – n. a joke, mischief; v. to joke with someone, play a joke
a. “Naakig in mastal kaymu sabab malangug kaw.”
b. The teacher got mad at you because you joked around.
21. HAPDUS - n. stinging, smarting pain (as in applying an astringent-type medicine to a wound)
a. “Mahapdus tuud in pali’ ku ha ū.:
b. The wound on my head really stings.
22. LASAG – v. to be grown up, be full in size, be matured
a. “Limasag na in bata’, di’ na siya sarang ha badju niya.”
b. The child got bigger, she doesn’t fit into her dress anymore.
23. ITUNG – v. to count
a. “Itungun ku in gadji ku, bat makabī aku sin badju ku.”
b. I’ll count my wages so that I can buy myself a dress.”
24. TAMBUK – n. corpulence, fatness, obesity, plumpness, chubbiness
a. “Timambuk aku tuud, sabab mataud in kaun ku.”
b. I became really fat because I eat a lot (in excess).
25. TAKLIAD – vi. to fall backward
a. “Ayaw kaw maglingkud ha bangku yan, bat kaw di’ magtakliad.”
b. Don’t sit on that bench so you don’t fall backwards.
26. BANGKU’ – n. a seat, chair, stool, bench
a. “Sarang siya ha bangku’ sin bata’, sabab makayug siya.”
b. He can fit into a child’s seat because he’s skinny.
27. LIYU – n. the other side, a place behind something
a. “Lawaga in mastal ha liyu sin iskul.”
b. Look for the teacher behind the school.
28. BASNIG – n. a type of boat with outriggers (larger than a bangka’)
a. “In basnig simūng na pa Cotabato.”
b. The boat went towards Cotabato.
29. GABUK – adj. rotten, crumbling, turned to dust; v. to rot, crumble
a. “In gabuk kahuy maluhay mabali’.”
b. Rotten wood breaks easily.
30. DAYAW – n. (intrinsic) goodness; vi. to improve
a. “Subay dayawun in dān pa gimba.”
b. The road to the interior must be improved.
31. DAUG – v. to win (as a game, race, demand, lawsuit, battle) (agent-focused); to lose, be defeated (pat-focused)
a. “Parayawa in pagkalang mu bat kaw dumaug.”
b. Sing well so you’ll win.
32. TIPU – n. deceit, fraud, treachery; v. to deceive someone
a. “Wala’ ku kiyaingatan in tipu sin bagay ku kāku’.”
b. I didn’t know the treachery done by my friend against me.
33. UDJI’ – v. to verbally remind someone about something, mention or bring up something from the past
a. “Ayaw naman kamu mag’udji’ sin manga bissara bakas limabay, bat kamu di’ makapagkālu.”
b. Don’t mention any more what was said in the past so that you will not quarrel.
34. TABIYA’ - n. an apology; v. to excuse oneself, ask pardon
a. “Subay kikta magtabiya’ bang kita lumabay ha alupan sin tau maas.”
b. We should excuse ourselves when we pass in front of old people.
35. TABID – adj. twisted, not straight, out of shape
a. “Tabirun ku in taynga mu bang kaw di’ humundung magtangis.”
b. I’ll twist your ears if you don’t stop crying.
36. LADJU – n. distance or farness; v. to become greater in distance, to become farther
a. “Awn hanggatus mitru in ladju sin kiyatiluan sin bula.”
b. The ball was thrown a distance of about 100 meters.
37. KATAWA – n. laugh, laughter; vt. to laugh
a. “Makakatawa in dagbus niya?

b. Does his appearance make you laugh?
38. KANSUB – v. to be or become full or satisfied (of food)
a. “Kiyansuban tuud in manga bisita.”
b. The visitors are well satisfied with food.
39. IPUN – n. a tooth; v. to wear artificial teeth
a. “Subay na awn sīn ku ampa magaipun ha dintis.”
b. When I have money then I can get false teeth made at the dentist.
40. HANSIPAK – n. another place, the other or opposite side (of a street, river)
a. “Liyu na kaw pa hansipak sin suba’.”
b. You may cross to the other side of the river.
41. DAYANG-DAYANG – n. Princess, title of respect for a daughter of the Sultan
a. “In dayang-dayang anak sin sultan.”
b. A princess is the child of the king.
42. WALNA’ – n. color
a. “Unu in walna’ sin badju’ niya?”
b. What is the color of her dress?
43. PUKAW – v. to wake up someone

a. “Napukaw mu na siya?”

b. Did you wake him up?

44. KANGI’ – vi. to become bad, go wrong

a. “Bang kumangi’ in makina yan ikaw in magdayaw.”

b. If something goes wrong with that machine you have to fix it.

45. AKKAL – n. intellect, intelligence, wisdom, ability

a. “In mānusiya’ katān dīhilan akkal sin Tuhan.”

b. All people are endowed with intellect by God.”

46. AKIG – n. anger, detestation, hatred (due to envy or jealousy)

a. “Ayaw kaw maakig kāku.”

b. Don’t hate me.

47. MAKSINA’ – n. the (direction) north

a. “Harap pa maksina’ nagpamanhut in manga datu’.”

b. The princes went hunting toward the north.

48. SADLUPAN – v. (for the sun) to set, make an apparent descent toward and below the horizon; n. the direction in which sunset occurs; west

a. “Lisag pila sumadlup in suga?”

b. What time does the sun set?

49. TAKSINA’ – n. the (direction) south; any point or direction opposite to the north

a. “Himarap pa taksina’ in adjung.”

b. The sailing vessel was headed south.

50. SUBANGAN – n. the (direction) east

a. “In suga magguwa’ dayn ha subangan.”

b. The sun comes up in the east.

51. LUGAY – n. a duration or length of time; v. to take a long time doing something; be able to resist or endure (as pain, stress, or strain)

a. “Malugay kita dumatung pa Manila’ bang magkappal.”

b. It will take us a long time to reach Manila by boat.

52. HARAM – adj. forbidden, prohibited, unlawful in a religious sense, ritually unclean

a. “In Muslim di’ magkaun babuy sabab haram.”

b. Muslims don’t eat pork because it’s religiously unlawful.

53. BULAUG – n. a good-for-nothing person, prodigal; deliquent; v. to behave in such a good-for-nothing manner

a. “Way hinang niya dugaing dayn sin nagbulaug hadja.”

b. He has nothing to do except to behave in an unruly manner.

54. HUNA’-HUNA’ – n. imagination, fancy, suspicion; v. to imagine, picture something in one’s mind; suspect something

a. “Hiyuna’-huna’ mu sadja in sakit mu.”

b. You’re just imagining your sickness.

55. HIKMAT – n. enchantment, magic hypnotism, charm

a. “Ha isturi hi Rip Van Winkle kiyahikmatan siya sin manga tau sibi’-sibi’ ha kakahuyan.”

b. In the story of Rip Van Winkle he was enchanted by the dwarfs in the woods.

56. UTUNG – v. to drag, pull (something).

a. “Utungun ku in lubid kaymu.”

b. I’ll pull the rope for you.

57. UPAMAKUN – rel. for example, likened to (used in comparisons)

a. “Bang upamakun magbingit ikaw yan in umpan.”

b. If it’s likened to fishing, you are the bait.

58. TUHUMA – n. suspicion; v. to suspect someone

a. “Aku in tiyuhuma niya nagkawa’ sin sīn niya.”

b. I am the one he suspects of taking his money.

59. PUHUN – n. a complaint, report (of a family member); v. to complain

a. “Magpuhun aku kan Ama’ sin kajilakaan sin taymanghud ku kāku’.”

b. I’ll complain to my father about all the misdeeds that my brother did to me.

60. MĀNUSIYA’ – n. a human being, mankind

a. “In mānusiya’ dī ha dunya awn sadja dusa.”

b. Humans here in the world have all sinned.

61. ULUNG – n. pity, compassion, love

a. “Way ulung niya ha pagkahi niya.”

b. He has no compassion for his fellow men.

62. HANGGAW – v. to be or become apprehensive, frightened, nervous; be anxiously hesitant to do something

a. “Unu in kahanggawan mu magad kāku’?”

b. What are you apprehensive about in coming with me?

63. SULUT – v. to placate, pacify, conciliate, settle a disagreement

a. “Subay sulutun mu in asawa mu bat kamu di’ magkālu’.”

b. You have to placate your wife so as to avoid trouble.

64. HALI – v. to take a rest, rest a short time

a. “Hali-halihan ta naa in pag’iskul.”

b. Let us rest for a while from school.

65. BARAN – n. the body of a person or animal; n. one’s self

a. “Baran mu na in madtu bang kaw mabaya’.”

b. Go yourself if you wish.

66. HIPUS – adj. finished

a. “Hipus na in hinang ku.”

b. My work is finished.

67. PANGANDUL – v. to trust, have confidence in, rely on someone

a. “Ayaw kaw mangandul ha tau di’ mu kaingatan.”

b. Don’t trust a stranger.

68. SUKAY – v. to pay a fare, rent, tax

a. “Sukay kaw sin bāy ha tapus bulan.”

b. Pay the house rent at the end of the month.

PAGE
7

