

			iu	iv	iw	ix	iy	iz	ja	jb	jd	je	jf	jj	jb	ji	ji	jk	jl	jm	jn	jp	jq	jr	js	jt
			西原町桃原	西原町小波津	身原町長敷	南風原町津嘉山	那覇	巨那覇市垣花	首里	那覇市首里	首里当蔵	豊見城市与根	豊見城市仲地	豊見城市泊長	南城市佐敷	南城市知念海野	南城市知念久手原	南城市知念	南城市知念志喜屋	南城市玉城奥武	南城市玉城富里	南城市玉城百名	南城市玉城名敷	南城市玉城名取	南城市玉城和徳	
	Swadesh's		Tōbaru, Nishihara	Kohatsu, Nishihara	Itarabiki, Yonabaru	Tsukazan, Hacharu	Naha	Kakinohama, Naha	Shuri	Shuri	Tōnokura, Shuri	Yome, Tomigusuku	Nakachi, Tomigusuku	Onaga, Tomigusuku	Sashiki, Nanjō	Umino, Nanjō	Kudaken, Nanjō	Chinen, Nanjō	Shikiya, Nanjō	Ojima, Nanjō	Ojima, Nanjō	Fusato, Nanjō	Hyakuna, Nanjō	Tamagusuku, Nanjō	Itokazu, Nanjō	Funakoshi, Nanjō
1	adult	大人	ʔubuŋŋu	ʔubuŋŋu			ʔuʔuʔtʃu		ʔuhuŋu, ʔutuna																	
2	afternoon	午後			maʔuŋkwa (真昼間。昼下が り。天気の良い 日の出時から午 後3時ごろまで。 午後の一番暑い ころ)		çiruʔma		kwiruma																	
3	all	全て	miru	miru, 'sma			ʔnna, ʔmiru, ʔaruʔusʔa, ʔaruʔupʔi, ʔmadʒiri, ʔissoonaʔri, ʔfuraŋku		maziri, ʔiQoosonaadi, ʔiQoosozicci, mastakii ①, maŋakii ①, maru ①, ʔiQasi ①, maziri ①																	
4	arm	腕	ʔadi	ʔadi			ʔuri	ʔuri	ʔadi																	
5	around	まわり					ʔmaç ʔmigu maçru		maç ① mauru ① siraakusjaʔa																	
6	ash	灰	ʔe:	ʔe:			ʔe:		hwec ①																	
7	aunt	おば	wubama:	ʔubama:	ʔuʔuammas, wubama: batʃi: batʃiŋgwa:	ʔuʔuʔamma: wubama: ʔaba: batʃi: batʃiŋgwa:	ubuʔma: ʔuʔumʔma: baʔʃi:		ʔubamaa	ʔuʔuʔaja: ʔuʔuʔamma: wubama: batʃi:	ʔuʔuammas, ʔubama: batʃi:	ʔuʔuammas, ʔubama: batʃiŋgwa	ʔubama: ʔubamaŋgwa	ʔuʔuammas, wubama: batʃi:	ʔuʔuammas, wubama: babaŋgwa:	ʔuʔuammas, ʔammaŋgwa: wubama: batʃi: batʃiŋgwa:	wubama: batʃi: batʃiŋgwa:	ʔuʔuwubama: wubama:	wubama: wubamaŋgwa: ʔaba: batʃi: batʃiŋgwa:	ubama ① LHHH	ʔuʔubaxʃi: wubama: batʃiŋgwa:	ʔuʔuammas, batʃi: (ʔammaŋgwa)	ʔuʔuammas, batʃiŋgwa:	wubama: uʔuba: ʃi, batʃiŋgwa:	wubama: ʔuʔuba: ʃi: (batʃi: batʃiŋgwa)	
8	baby	赤ん坊	ʔakasgwa	ʔakasgwa			ʔakangwa, ʔiçʔi: boçʔboç, ʔiçnuminʔiçgwa		ʔakasgwa ①, ʔakasgwa, ʔiçooi, ʔiçooiŋgwa																	
9	back	裏	ʔara	ʔara			ʔara		siri, ʔara																	
10	back of body	背中	nagani, kuʃi, gamaku	nagani, kuʃi, gamaku			ʔkuʃisagani, nagaʔni	kuʃi	kusi ①, kusiŋagani, nagani	kuʃi																
11	bad	悪い	waçsan, janasan	waçsan			ʔwasʔaas, jana		ʔansan, waçsan, jana																	
12	bag	袋	hukuru	hukuru			ʔukuʔru		hukuru																	
13	bark	樹皮	ka:	ka:			kimaʔka:		kimukaa																	
14	bean	豆	mami	mami			maçmi		maami																	
15	beautiful	奇麗	ʔurasan	ʔurasan			ʔjire / ʔjura, ʔudʒaʔraçʔaas, ʔuʔiʔraʔaas		çiri ①, çiris ①, çurasan, ʔuziçraçʔiçias, ʔuziçraçʔiçias, çura-																	
16	behind	後ろ	kua:						kuçaa																	
17	belly; intestines	腹	wata	wata			wataʔ	wata	ʔata, hara	wata																
18	below	下	ʔiʔa	ʔiʔa			ʔiʔa	çiʔa	sica ①	hiʔiʔa																
19	belt	帯	ʔubi	ʔubi			ʔuʔbi	ʔubi	ʔubi	ʔubi																
20	beside	側	suba	suba			subaʔ, niʔ, ʔmutu, meç		suba, mutu, ni																	
21	big	大きい	magiasan	magiasan			maçgiʔaas		magiasan, ʔuhwiçan, ʔatu-																	
22	bird	鳥	tui	tui			ʔui	tui	tui ①	tuʔi																
23	bite	噛む					kaʔraʔaas, kwiçʔiʔiʔiças, kaçʔis		kamaçjuç, kuçjuç, kwiççiuç, kwiççikuç																	
24	bitter; salty	辛い, 塩っぱい	karasan (辛い), suduçasan (しおからい), ndçisan (苦い)	karasan (辛い), suduçasan (しおからい), ndçisan (苦い)			kaʔraʔaas (辛い), ʔpuʔi kamaçʔaas, sueçduçʔaas (塩辛い), nʔduçʔaas (苦い)		karasan (辛い), sipukarasan, çjuçzuçsan (塩辛い), sçisan (苦い)																	
25	black	黒	kurru (n.), kurusan (adj.)	kurusan (adj.)			kuʔraʔaas (adj.)		kurru (n.), maçkuru ① (adj.), kurusan (adj.)																	
26	blood	血	ʔçi:	ʔçi:			ʔçi:		çi ①																	
27	blue	青い	ʔoçan	ʔoçan			ʔoçan (adj.), ʔoçru (n.)		ʔoçan ①																	


153	hot	暑い, 暖かい	ʔafjaas, nukusan	ʔafjaas, nukusan			ʔa ʔfjaas, nu ʔuʔaas (暖かい)	ʔafjaas, humicus ① (蒸し暑くなる), mukusan (暖かい)											ʔafjaas ʔ LHHH (暑い), mukusan ʔ LHHH (暖かい)							
154	house	家	ja:	ja:			ja:ʔ, ja:ʔ nu	ʔaa											ja:ʔ							
155	human, person	人間, 人		nisjas			nim ʔdjas, ʔtʃu	nizsas, Qeu ①											nindjas ʔ							
156	hungry	腹が空く	jasas	jasas			kara ʔwata, jasa ʔwata, ʔnawata, ʔja:ʔaas	ʔaasas, ʔaasawata, minisija ①, ʔnawata											jichas ʔ LHHH							
157	husband	夫	wutu	wutu	wutu	wutu	ʔutu	ʔutu ①	wutu			wutu	wutu	ʔutu	wutu	wutu	wutu	wutu	wutu	uʔtu	wutu	wutu	wutu	wutu	wutu	
158	I	私	wan	wan			ʔwan	ʔwas ʔwami ʔwamu												wan ʔ						
159	itchy	かゆい	jogeesas	jogeesas			je: ʔee ʔaas	ʔwigooas												wigeehas ʔ HHHHHHH						
160	illness	病気					ʔsawai, hje ʔʔi, me ʔʔi ʔhano ʔʔi, jam ʔme	hjoet ʔami ʔasnee sawai ①												bo ʔʔi ʔ						
161	insect	虫	mufj	mufj			ʔmufj	musi ①				mufj								mufj						
162	inside, interior	内					ʔuʔʔi	ʔeci ①												naka ʔ LHH						
163	interval (1)	間、隙間	ʔweeda, ʔeedja	ʔeedja			ʔee ʔdja, ʔee ʔna ʔnit, ʔwafj	ʔeeza, mi, ʔweeds ② (②=0と1)												ʔee ʔda						
164	interval (2)	合間					ʔee ʔma	ʔweema ①																		
165	intestine	腸	nakami	nakami			wata ʔ	ʔiwata, ʔwata													watami ʔmas LHHHLL					
166	island, village, hamlet	島、集落	ʔjma	ʔjma			ʔjma	ʔjma	sima			ʔjma									ʔjma ʔ LH					
167	jar, pot (1)	壺		ʔjbu			ʔjbu		qibu ①												ʔjbu					
168	jar, pot (2)	瓶							kaami																	
169	jaw	顎			ʔagu				kakuzi, ʔutagee																	
170	kill	殺す					ʔkurusas	kuru ʔjas ①, ʔjoqurasi ① (本当に殺すこと)													kuru ʔsas LHL					
171	knee	膝	ʔʔisʔi	ʔʔisʔi			ʔʔisʔi														ʔʔis ʔʔi					
172	know	知る					ʔʔis	sijus ①																		
173	land, earth	地面、土地					ʔdʔi:	zi													dʔi: ʔ					
174	laugh	笑う					ʔwarais, ʔwarekan ʔdʔus	ʔwarajus ①																		
175	leaf	葉	ʔa:	ʔa:			ʔa:	hwaat ①													ʔa: ʔ					
176	left	左	ʔidʔai				ʔi ʔdʔai	hwizai													ʔidʔe ʔ LHH					
177	lid	蓋	huta, ʔista	huta			ʔhuta	huta ①													ʔy ʔta					
178	lie (n.)	嘘					juku ʔʔi, ʔjukuimumu ʔʔi, jukuʔimumu ʔʔi	ʔjukasi, ʔjukasimui														juku ʔʔi LHH				
179	lie (v.)	嘘をつく					ʔjukuimumu ʔʔi, jukuʔimumu ʔʔi																			
180	life	命					nufj ʔ, nufj ʔdʔiru, nama ʔnufj, ʔimu ʔʔi, tamamu ʔwu	ʔimuct ①, muct																		
181	lightning	稲妻／稲光	hudi:	hudi:			ʔuri: ʔ	hudi													ʔudi: ʔ LHH					
182	lip	唇	kuʔʔiburu				ʔʔiba	ʔʔiba																		
183	liver	肝臓	ʔjmu	ʔjmu			ʔjmu ʔ	cimu																		
184	loincloth	褌					sama ʔ dʔi	hadoobi, mawasi, samazi													sama ʔ dʔi LHH					
185	loins	腰					ʔkuʔʔi, ʔkuʔʔimui	kusi ①														ku ʔʔi				
186	long	長い	nagasas	nagasas			na ʔga ʔaas	nagasas, nageesas														nagasas ʔ LHHH				
187	louse	シラミ	ʔiras	ʔiras			ʔi ʔras	ʔiras																		
188	lower jaw	顎、下顎	kakudʔi	kakudʔi					kakuzi																	
189	male, man	男	jikʔa	jikʔa			jiki ʔ ga	ʔutaku, ʔwikʔa														wiki ʔa ʔ LHH				


