
--

A

--

Aamen : Búho (Bubo virginianus nacurutú).
Aano / Aanón : Piche (uaedyus pichy pichy).
Ache : Mate.
Aéimen : Contar (números).
Agschem : Espíritu malo.
Agschenke : Máscara.
Aibeten : Murciélago.
Aienchorrenk : Jorobado.
Aike / Aiken: Vivir, morar, lugar donde se vive, paradero.
Aiken : Ver.
Aikenchen : Ciego.
Aiksh : Despierto.
Ail : Zorro colorado.
Airrtk : Cutis.
Aish : Hablar.
Aiush : Demente, loco.
Aiueshke : Enloquecer.
Ajemankenke : Escribano.
Ajen : Pintura, pintar.
Ajenue : Lápiz de color.
Ajken : Manantial.
Ajkn : Cuerpo.
Ajnun : Pintado, dibujado.
Akantek : Rosado.
Akel : Espina de algarrobo.
Alash : Correr.
Algó : Nombre propio femenino ("La que trae fruta de lejos").
Aljmaip : Dibujar.
Al : Gente, hombre (genérico).
Alenk : Hombre, varón.
All : Cerebro.
Allen : Idioma.
Alnkau : Gruta.
Allnk maip : Figura.
Allotoi : Pedir.
Aluen : Luz de luna.
Alueune : Escopeta.
Am : Grasa.
Amakáik : Nombre propio femenino ("Que tiene fuego, vida").
Amchue : Pito.
Amel : Niño, nene.
Amkeniketfaust : Desear.
Ane : Madre.

Anken : Estómago.
Anko : Padre.
Aoni : Sur.
Aonken : Sur.
Aorke : Sistema de cacería en cerco.
Ape : Plato.
Arantek : Rosado.
Archer : Bot. Zulupe (Ephedra)
Arenk : Seco.
Argüineshk : Declarar.
Ariskáiken : Tiempo de los guanaquitos , primavera.
Arke : De a pie.
Arresh : Desmayo.
Arshenekoij : Picana de avestruz asada.
Ashene : Maduro.
Asher : Vida.
Ashetenkoi : Picana de avestruz a la piedra.
Ashkan : Olla.
Ashpareo : Papa, tubérculo.
Ashtenkoij : Picana de avestruz asada.
Átele : Nombre propio femenino ("Ojos claros como el agua").
Ationk : Temprano.
Atpech : Fiesta de la primera menstruación.
Aubenk : Pato espejo.
Auek : Otro.
Auihorurish : Desafiar.
Auken : Cazar.
Aukenk : Marido , cazador.
Aukjesh : Desembarcar.
Aumkenk : Extranjero.
Aun : Peón, cautivo.
Aunkenk : Extranjero.
Aukol : Muñeca (anat.).
Aur / Aura : Pluma.
Axshem : Mit. Espíritu malo que vivía en un manantial.

--

B

--

Bai : Abuelo.
Baoenme : Fusil.
Batason : Nombre propio femenino.

--

C

--

Camusu : Ondear el pasto alto como si flameara.
Cápar : Nabiza silvestre, pequeña, muy dulce.
Cat iam : Cómo te llamas?
Chaakon : Hormiga.
Chacon : Hormiga.
Chaink : Grande.
Chakel : Peludo (Chaetophractus villosos).
Chaki : Guanaco macho y viejo.
Chaksel : Verdura.
Chakanme : Víbora.
Chakemer: Pato overo chico.
Chalí : Otra.
Chalten : Montaña sagrada. Azulado.
Chambal : Totora.
Chamel : Botas.
Chamenk : Enano.
Chamken : Espalda.
Chamtero : Chorlo (Oreópholus ruficollis).
Chank : Cañadón chico.
Chanum : Vizcacha (lagídium vizcacio boxi)..
Chapiten : Travesaños del toldo.
Char : Anat. Húmero
Charren : Llenar.
Charrenk : Lleno.
Chascot : Crudo.
Chat : Frutilla.
Chaunk : Desnudo.
Chautr : Hongo amarillo de los árboles (cyttaria).
Cheecre : Calandria.
Cheelkenue : Juego de niños.
Chej : Lana.
Chekarr : Escarcha.
Chekarren : Escarchar.
Chekorke : Rosado.
Chelelon : Mariposa.
Cheljelen : Const. las tres Marías.
Chemajen : Pintar las manos.
Chemkamj : Perforar con lezna manos y brazos.
Chen : Mano.
Chenchojken : Dorso de las manos.
Chenke : Sepultura (palabra de origen mapuche).
Cheperr : Insectos.
Cherchen : Trabajar.

Chergé : Bot. Corinto, parrilla.
Cherro : Piojo.
Chertejen : De lujo.
Chescheiush : Cortar.
Chescheuenk : Sajarse brazos, cara y piernas.
Cheten : Langosta.
Chetjarre : Loro, cotorra (cyanolyseus patagonus patagonus) .
Chetjen : Guanaquito, chulengo.
Cheuj : Hígado.
Chikrok : Zanjones.
Cho : Estiércol, ano, culo.
Choche : Un, uno.
Choche Seuen : día , un sol.
Chochej : Coipo (miocástor coypus melánops).
Choche ka vrr : Once.
Chochgenche : Novia.
Choekechek : Pichón.
Choiols : Constelación de la Cruz del Sur. Rastro de avestruz en el cielo.
Chojken : Dorso, espalda.
Chokechek : Pichón.
Chokeken : Meseta.
Chokorkomeneke : Descalzo.
Chol : Caballo oscuro.
Chopen : Loco.
Chote : Pato barcino.
Clachem : Contagioso.
Coguai / Coguoi : Caballo
Cormer : Embarazo.
Corpen : Junco, juncal, zorrino macho, macho que anda solo.
Coté : Desatar.
--

D

--

Dauk : Grueso.
Doldok : Tucutucu.

--

E

--

Ecaue : Gastar.

Echarjen : Mojado.
Eegsh : Degollar.
Éegüe : Manta tejida.
Een : Raspador.
Eguakesh : Liso.
Eianko : Descampado.
Eica : Esconderse.
Ekesh : Mirar.
Elkeken : Nieto.
Elken : Nieta.
Ellut : Déme.
Elnue : Charabón.
Elue : Charabón.
Eluln : Chingolo.
Em : El, ese.
Emeshc : Debajo.
Emken : Fumar.
Empoltensh : Rascar.
Emrre : Nuez de Adán.
Enamtsh : Ellas.
Enan : Ella.
Eniotya : Dámelo a mí.
Enke : Pantorrilla.
Enken : Gallina.
Enker : Inclinado.
Ensken : Noche.
Eolumsh : Desplumar.
Eorrenk : Blanco.
Eperrenk : Fuerte.
Epolenk : Negro.
Errechenemen : Váyase!
Erriotya : Dadme.
Erruchemen : Vaya afuera!
Esch : Dar.
Eseink : Mucho.
Eskel : Mamuelchoique (adesmias campestris).
Etarrenk : Mentir.
Etarrenken : Mentiroso.
Eu : Delante.
Euaie: Rascar.
Euenk : Delantero, cacique
Euj : Montura de mujer.
Eukel : Aguilucho.
Euken : Garganta.
Eukenk : Delantero, cacique.
Eun : Esclavo.
Eun : Lejos.
Eunk : Mirar lejos.

Eunkenk : Extranjero.
Euoi : Caballo manso ensillado.

--

G

--

Ga : Fruta.
Galbacha : Fusil.
Galgal : Lengua de vaca.
Gall : Pie.
Gamper : Nonato.
Gankenk : Malo, enojado.
Gatr : Delgado.
Gauel ketesh : Despalmar un caballo.
Gautpaan : Erupción volcánica.
Gayau : Canto familiar.
Gegeliejesh : Gesto.
Gemtesh : Enhebrar la aguja.
Gene : Después.
Genkajeien : Palillos de tambor.
Genko : Desprecio.
Geoketenk : Morado.
Geut / Geute : Tierra.
Gijer : Arco iris.
Giuen : Divisiones internas del toldo.
Giuen : Palos de las divisiones interiores del toldo.
Gol : Limpio.
Gole : Saco.
Goleken : Tarde.
Goln : Puma.
Goltae : Pulmones.
Gomekin : Rico, jefe.
Gomken : Rico.
Gomp / Gompr : Huevo guacho.
Goncher : Junquillo.
Gonkerrek : Encogido.
Gorronuen : Guanaca preñada.
Gorrue : Rancho de adobe.
Goruenme : Puño.
Goulta : Pulmones.
Guachakai : Bebida fermentada de calafate.
Guachem : Perro.
Guajen : Pintado.
Guakenken : Juntarse en un rodeo o corrida.

Gualicho : Espíritu malo. Mal.
Guatenten : Nombre propio femenino ("Fajada").
Güenta : Nombre propio masculino ("Pertenece a la tierra").
Gule : Suerte.
Gumelto : Nombre propio masculino.
Goko : Palos chicos de los costados de los toldos.
Goluen : Nombre propio masculino ("Muchos pumas").
Gonko : Despacio.
Góos : Ballena.
Gótchel Aike : Paradero del gato montés.
Gouelko : Palos de atrás del toldo.

--

H

--

Hueneken : Mocetón.

--

I

--

I : Mi.
Iá : Yo.
Ianeuen : Madrastra.
Iaik : Fuego.
Iakach : Indio manzanero.
Iakche : Ñandú moro.
Iakosom : Gallineta.
Iamens : Raza.
Ianeuen : Madrastra.
Iapech : Garrapata.
Iapenk : Concubina.
Iápenon : Concubino.
Iar : Roca.
Iarú : Yerba.
Ias : Tierra.
Iátchicoi : Boleadora avestrucera.
Iauch : Tabaco.
Iekeionsh : Desconfiar.

Ieknik : Ropas.
Iele : Padrastro.
Ieskat : Nombre propio masculino (" De la misma raíz de madera").
Ieuj : Nieve.
Ierun : La tierra.
Ieunsh : Retar.
Ieutjorjen : Granizo.
Ievu : Venado de la pampa.
Igemon / ijemon: Hermana.
Igou / igouj : Hermana menor.
Igoun : Hermano menor.
Iguee : Reir.
Ijen : Hermano.
Ijeu : Hermano.
Ikalum : Hijo.
Ikalemen : Hija.
Ikao : Cuñada.
Ikauon : Cuñado.
Iklamashk : Emborracharse.
Ikomi : Enemigo.
Ikorken : Yerno.
Imejon : Prima.
Inken : Pluma larga.
Ioleken : Echar.
Ioluen : Madrastra.
Iorren : Pierna entera.
Iorshkenk : Guerrero.
Ioulel : Palo de barco.
Iouspenk : Viudo.
Iouspon : Viuda.
Ipan : Esposa.
Ipanke : Esposo, marido.
Ipíeuen : Contestar.
Iroukgenje uenekenke : Cuadrilla de ñandúes.
Itanke : Enemigo.
Ituorsh : Prestar.
Iuoljen : Lucha deportiva.
Iuorsh : Guerrero.
Iuorsh : Pelear.

--

J

--

Ja : Médula.
Jajen : Diez.
Jajen : Escribir.
Jakan : Vela de buque.
Jakegol : Lechuza (speotito cuniculari cuniculari).
Jalcheshk : Desjarretar.
Jalen : Perro.
Jaleng : Lezna.
Jalonue : Raspador.
Jaluel : Tigre.
Jaluen : Perra.
Jamak patak : Novecientos.
Jamaksen : Nueve.
Jamaksen patak : Novecientos.
Jamashkenka vrr : Diecinueve.
Jamatsenka vrr : Diecinueve.
Jamatsunjajen : Noventa.
Jamekon : Lima.
Jamekon : Chaira chilena.
Jamenk : Curandero.
Jamenke : Desgracia.
Jamenke : Muerto.
Jamenken : Morir.
Japenken : Mejilla.
Jat : Testículo.
Jataink : Caballo padrillo.
Jaten : Vientre.
Jatepejen : Gambeta.
Jaternk : Comer.
Jaterrenke : Caballo carguero.
Jatie : Comida.
Jauke : Dos.
Jaukehunajajen : Veinte.
Jauke ka vrr : Doce.
Jauke patak : Doscientos.
Jaukunjajen : Veinte.
Jechen : Sal.
Jeelshk : Olfatear.
Jeio : Estribo de mujer.
Jek : Pierna o canilla.
Jelmen : Harina.0
Jem : Está, esté.
Jem? : Quien?
Jemká : De quién?
Jentek : Pulsera.
Jepe : Músculo, bíceps.
Jeplé : Matuasto, matobasto (leiosauro).
Jere : Matuasto (leiosauro).

Jeroen : Mujer estéril.
Jerun : La tierra.
Jeshteltenk : Azul.
Jeshute : Embarcarse.
Jestateltenk : Verde.
Jetenkil : Tiento.
Jeternek : Comer.
Jeutsh : Venir
Jeutsmet : Ritos mágicos para curar.
Joche : Caminera (geositta).
Joish : Llorar.
Joiuen : Cuento, historia, leyenda.
Jojen : respirar.
Joken : Yegua.
Joken : Yeguada.
Jolke : Nombre propio masculino ("Cara delgada, como aguja").
Jolsh : Coser.
Jolu : Espina.
Jono : Mar.
Jonok : Marino.
Jonokasjkokarró / Jonokoshkokarró : Gaviota.
Jono kuinekon : Costa, orilla del mar.
Jopesh : Cocinar.
Joren : Veneno.
Joshen : Viento.
Jull : Clavo.
Jun : Chimango.

--

K

--

Ka vrr : Diez.
Kaa : Hombro.
Kaach : Vena.
Kaachen : Chasque.
Kaaje : Cuatro.
Kaajehumjajen : Cuarenta.
Kaaje patak : Cuatrocientos.
Kaake : Cráneo.
Kaani : Canto con música y baile.
Kaañi : Fiesta ritual.
Kaar : Mata amarilla.
Kaash : Tres.

Kaash : Nervio, tendón.
Kaashka vrr : Trece.
Kaashkenke : Mortero.
Kaash patak : Trescientos.
Kaashunjajen : Treinta.
Kach : Tendones para coser. Hilo. Vena.
Kachul : Uña.
Kachul : Vaso.
Kachultan : Herradura.
Kade : Cristiano.
Kade : Pedo, flatulencia.
Kage : Cuatro.
Kageka vrr : Catorce.
Kage patak : Cuatrocientos.
Kai : Capa de pieles. Quillango, cuero.
Kai : Echar.
Kai ajnun : Quillango pintado.
Kaichel : Prendedor grande.
Kaichelo : trigo.
Kaicherenk : Espada.
Kaichernk : Torcido.
Kaienk : Pampa.
Káike : Lugar, paradero.
Káiken : Lugar, paradero.
Kaikén : Avutarda (Chleophaga).
Kaikotsh : Desollar.
Kaion : Voladero.
Kaish : Derramar.
Kaish : Gustar.
Kaishk : Guardar.
Kaiueken : Palma de la mano.
Kaiuen : Clara de huevo.
Kaiukeshkie : Desprecio.
Kaiur : Lombriz solitaria.
Kake : Leña, rama.
Kaken : Diez.
Kake ueten : Vestido.
Kakn : Avestruz moro.
Kaldak : Bandurria (therísticus caudatus melanopis).
Kalderro : Tero.
Kalem : Hijo.
Kalemen : Hija.
Kálken : Bola pampa o perdida.
Kalkenke : Percha, horqueta.
Kalu : Hijo.
Kaluen : Manija de boleadoras.
Kamal : Cangrejo.
Kame : Jarro.

Kamkam : Paloma.
Kampen : Cordero.
Kamper : Oveja.
Kamtr : Lagarto.
Kanij : Fiesta ritual.
Kankeshken : Cicatriz.
Kanmuenue : Pipa.
Káonke : Raya.
Káonken : Rayado.
Kapel : Coraza.
Kápenke : Flamenco.
Kápenke : Colorado.
Kápenken : Rojo, rojizo. Arboles rojos. Otoño.
Kaper : Descascarar.
Karjenje : Rengo.
Karjenken : Cojear, renguear.
Karken : Mujer.
Karoten : Tronar.
Karr : Mata amarilla.
Karro : Carancho.
Karró : Lucero.
Karró : Roble.
Karto : Paramela.
Karuen : Viejo.
Karuen : Anciana.
Karunon : Anciano.
Karut : Relámpago, trueno.
Kaschej : Pestañas.
Kash : Dentro.
Kasham : Gallareta.
Kashkenke : Valle.
Kashpenk : Tuerto.
Kashunjajen : Treinta.
Kastern : Hondo.
Kat : Madera.
Katen : Romper.
Katenke : Corriente de agua.
Kateshk : Deshacer.
Katok : Marcar.
Kau : Vivienda. Toldo.
Kau : Gaviota.
Kauen : Cuerda de cuero para atar el toldo.
Kauj : Gaviotín.
Kchechene : Pajaritos.
Ke : Pala, cara.
Keel : Sienes.
Keengenken : Sol.
Kegesh : Dejar.

Kegunjajen : Cuarenta.
Kegolel : Persona débil.
Kei : Paso, vado, paso de un río.
Keioi : Espejo.
Keior : Espantar.
Keke : Loro, cotorra (cyanolyseus patagonus patagonus).
Keko : Macacito, macá tobiano.
Kel : Martineta.
Kelkel : Largo.
Kelken : Gancho.
Kelle : Martineta de agua.
Kelmaashk : Enflaquecer.
Kelmanke : Flaco.
Kelt : Témpano.
Kemakeshk : Defender.
Kemekengenkotsh : Desprender.
Kemenash : Endurecer.
Kemerur : Lobo marino (otaria flavescens).
Kemesh : Tibio.
Kemke : Como.
Kemkesh : Encerrar.
Kemshash : Descansar.
Kemtr : Lagarto.
Kemuegsh : Enamorarse.
Kengenkon : Luna, mes.
Keniken : Cinta.
Kenikénken : Sol.
Keóken : Salir el sol.
Keóken : Nombre propio femenino ("Salir el sol").
Keorré : Yema de los dedos.
Kepaieshk : Novio.
Kepel : Párpado.
Kepenken : Otoño, cerca del frío.
Kepetjen : Pintarse para bailar.
Keroken : Collar.
Kerolkenk : Diablo.
Kerolkenke : Demonio.
Keronue : Cinta.
Kero : Tero.
Kerronk : Potro.
Kerush : Dolor.
Kesh : Pintarse la cara.
Keshon : Estribo de hombre.
Ketalegue : Enredar.
Ketarremen : Escarchado.
Ketekouejen : Haragán.
Ketenk : Lindo.
Ketenshk : Hermoso.

Ketenue : Mano de mortero.
Keteomkenke : Docto, indio que sabe mucho.
Ketershmchen : Dañino.
Ketouans : Que le vaya bien!
Keu : Que?
Keuegshentesh : Devolver.
Keuenmesh : Desmayarse.
Keu ken : Antepasados.
Keukochonk : Antepasados.
Kie : Poner.
Kienenken : Playa.
Kiesh : Entregar.
Kiken : Tordo (natiopsar).
Kikorens : Pecho alegre , músico.
Kioosh : Esconder, escapar.
Kmasenk : Flojo, perezoso.
Kmelesen : Poner huevos.
Knau genehuenkenke : Cuadrilla de guanacos.
Knaum : Par a, con el propósito de.
Ko : Hueso, arcilla.
Kochel : Vincha.
Kochen : Sacar.
Kochenken : Fuera.
Kochkoch : Cielo.
Koen : Mata mora (Senecio).
Koerko : Daga.
Koi : Laguna.
Koiempen : Pectoral.
Koien : Pescado.
Koij : Espalda.
Koijen : Loma.
Koijen : Filo de la loma.
Koink : Vísceras.
Koio : Cuchara.
Koiuen : Menuco bayo.
Kojen : Rezos, ruegos, rogativas.
Kojen : Correr gualicho.
Koke : Siete.
Kokegoln : Nombre propio ("Siete pumas").
Kokehumajajen : Setenta.
Koke ka vrr : Diecisiete.
Koke patak : Setecientos.
Koker : Derecho o recto.
Kokn : Cisne de cuello negro.
Kokorocha : Caburé.
Kol : Caracol.
Kolche : Chilladora, trayao (chuquiraga avellan).
Kole : Cigüeña.

Kolenue : Pomada.
Kolke : Nombre propio.
Koluel : Pantano. Menuco.
Koluel : Mandíbula de caballo.
Kóleken : Nombre propio ("Proveniente del agua y de la arcilla").
Koll : Clavo.
Kom : No, nada.
Komkemsioi : No lo oí.
Komshk : No quiero.
Komuaen : Reunión.
Kon : Fruto del calafate.
Konkashken : Valle del río.
Konke : Dulce.
Kónke nue : Que tal?
Koo : Sombrero.
Kooch : Dios.
Kooi : Pez.
Kooi : Sombrero de mujer.
Kooij : Picana de ñandú.
Kooiorrenk : Sombrero de mujer rica.
Kooj : Pie.
Koollo : Corneta.
Koolo : Instrumento musical de cuerda (violín).
Kooloue : Nombre propio ("Muchos koolos").
Koon : Río.
Koon : Calafate.
Koone : Anciana, abuela.
Koonek : Calafate florecido.
Kor : Pasto.
Koraiken : Primavera.
Korigen : Freno.
Koriguesh : Enlazar.
Korkorrenke : Pasto blanco (festuca).
Korjo krr : Derecha.
Korken : Mandíbula de caballo.
Korkom : Desierto.
Korkoronke : Nombre propio ("Pasto blanco").
Koro : Guanaquito.
Korochoi : Ternero.
Korpen : Junco, juncal.
Kórpen : Zorrino macho, macho que anda solo.
Kórper : Alacrán.
Korperkaltel : Avispa.
Korpermortenke : Gorgojo.
Korter : Pastoso.
Korter : Perrito faldero.
Korterrenk : Redondo.
Kosh : Cutis.

Koshcole : Té pampa.
Koshíesh : Golpear.
Koshon : Grito.
Koshon : Obsidiana.
Koshonge : Pato gris moro.
Koshosh : Gritar.
Koshuenk : Gritón.
Kospi : Pétalo.
Kosten : Viento.
Kotchenke : Pómulo.
Koten : Dormir.
Kotenamtrkerr : Desenterrar.
Kotenehue : Piedra para pisar charqui.
Koteneuen : Dormido.
Kotenkesh : Sueño.
Kotokute : Dormirse.
Koton : Torcer.
Kotshikashjen : Embarcado.
Kseluen : Bebida de algarroba.
Ksenka vrr : Quince.
Kshaus : Creciente.
Kshenka vrr : Quince.
Kshorree : Fuerza.
Ksorrenk : Fuerte.
Ktapeli : Papita colada.
Ktenon : Noche oscura.
Ktolouen : Pensar.
Ku : Hoja de árbol.
Kuinekon : Orilla.
Kuol : Vidrio.

--

L

--

Lapech : Petiso.
Lasmshuaken : Enterrar.
Le : Tripas.
Leashken : Manantial.
Lekauank : Remanso.
Lenge : Género.
Leuel : Esófago.
Licho : Poncho.
Llmen : Inmediatamente.

Llolke : Molino.
Llomen : Pintura roja.
Loon : Comida con sangre.
Losha : Nombre propio femenino.

--

M

--

Ma : Tú.
Macnue : Lápiz de tobáceas.
Maeshk : Llamar.
Mafulco : Nombre propio masculino.
Mahaiesh : Hundir.
Maip : Sombra.
Maish : Sonar.
Majen : Planta.
Makamenke : Domador.
Maknue : Lápiz de tierra de color.
Makseush : Nombre del avestruz en la mitología.
Mako : Fresco.
Makol : Nombre propio masculino ("Avispa azul"). Avispa San Jorge.
Makotenk : Azul marino.
Mal : Cerco.
Male : Guanaca estéril.-
Malen : Robar.
Malenk : Ladrón.
Mamer : Vosotros dos.
Man : Cueva.
Mas itainko : Hasta mañana! , Adiós!
Mataersh : Descomponer.
Matauen : Niña.
Matauenk : Niño.
Maten : Escribir.
Mater : Hoy.
Maukerko : Ultimo.
Maurek : Lejos, más, más lejos.
Mayi uake : Que se va de la casa.
Mechenien : Contar cuentos o tradiciones.
Mejanue : Huso de hilar.
Mekna : Huso de hilar.
Menel : Ostra.
Merj : Mata torcida (nardophillium).
Mesh : Vuestro.

Meshe : Vosotros dos.
Metarreshk : Engañar.
Miaor : Poner nombre a un hijo.
Mjootr : Recordar.
Mmá : Vosotros dos.
Mo : Tuna candelabro (cereus).
Moch : Ciervo (ozottoceros caudatus melanopis).
Moi : Planta resinosa.
Mol : Mula.
Moll : Concha de molusco.
Molsh : Hurtar.
Mongel : Deshielo.
Mouai : Boquete , agujero (cerro ventana).
Mshmá : Vosotros.
Mugenksh : Cinchar.

--

N

--

Naj : Leche.
Nakel : Gracias.
Nargelen : Marea.
Nash : Mañana.
Nau : Guanaco (lama guánicoe guánicoe).
Naukale : Lazo de cogote de guanaco.
Nauneuen : Revolcadero.
Nitelonsho : Tábano.
Ngolkon : Nombre propio femenino ("Puma entre los calafates").
Nokel : Valija , alforjas.

--

O

--

Oaimkeshk : Fastidioso.
Och : Pecho.
Oche : Chica, chico.
Ochen : Pecho, seno, senos.
Oerr : Avutarda macho.

Oigelká : Aguila pecho blanco (búteo polyosoma).
Oigelká penke : Aguila (búteo ventralis).
Oigl : Cóndor (vúltur griphus).
Oij : Espinazo.
Oin : Recado.
Oínken : Mata grande para el toldo de fiesta.
Oinotsh : Desensillar.
Oinsh : Ensillar.
Oipeke : Cacique.
Ojon : Senos.
Ojtenk : Ciego.
Oketchor : Persona deforme.
Okserrenk : Jorobado.
Oktrr : Joroba.
Ol : Grasa derretida.
Olbeno : Pato overo.
Olje : Zorrino (conepatus humbóldtii).
Oljo : Zorrino.
Oljsh : Avutarda de monte.
Ollen : Montura de hombre.
Ollen : Sentarse.
Omeken : Vena hilada para coser.
Omga uoi : Yegua.
Omkem : Rizoma del junco.
Omkenk : Baqueano.
Oncho : poco.
Oneken : Oeste.
Ongolenke : Limpio.
Onok : Oeste.
Onteaiken : Travesía.
Oo : Pescuezo.
Oochel : Gato montés (felis geoffroyi leucobapta).
Ooi : Sí.
Oói : Bolsa. Alforja. Maleta.
Ooij : Fiambrera.
Oóiu : Avestruz.
Ookoko : Nombre propio femenino ("Mujer importante").
Or : Nariz.
Oren : Olla.
Orr : Punta, puntiagudo.
Orr : Hocico.
Orre : Dientes.
Orre : Dedo.
Orremer : Pichoga.
Orren : Lona.
Orrenk : Blanco.
Orrka : Puntas afuera.
Orrkojen : Sortija.

Osket : Vulva.
Otem : Lamer.
Otil : Ojos.
Otilkel : Nombre propio femenino ("Ojos de martineta").
Otitl : Ojos.
Otkenken : Espalda.
Otsh : Engrasar.
Oue : Eslabón de piedra.
Ouen : Chimango (milvago chimango temucoensis).
Ozell : Hinchar.

--

P

--

Paal : Hambre.
Paan : Humo.
Page : Humo.
Páijen : Cuchillo, cuchillo de piedra.
Pajar : Mara, liebre patagónica (dolichotis pataónum patagónum).
Pale : Hambre.
Palen smá? : Tiene hambre usted?
Palkenke : Horqueta, percha.
Palpush : Sabañones.
Pank : Padrastro.
Pari / parri : Yuyo.
Parr : Costilla.
Pash : Despertar.
Patak : Cien.
Pataka : Ciento.
Patn : Codorniz.
Patn : Zorro gris (Ducicyon griseus griseus).
Patnk : Zorro gris.
Pauen : Nube , niebla.
Peenkal : Araucano salinero.
Peiken : Día.
Peivi : Montura de mujer.
Pel : Rosillo.
Pelke : Hacha.
Pelkelkajié : Hachar.
Pelkl : Hacha.
Pell : Desorden.
Peln : Gato de los pajonales (felis colocolo pajeros).

Penkenk : Norte.
Penkenk : Indio manzanero.
Penkoken : Este, Oriente.
Penkopeneke : Misionero.
Peshketo : Haber.
Pespen : Sentarse, estar.
Petcharo : Raíz comestible (samolas).
Petenkenk : Pelado.
Petkemen : Pelar.
Peuche : Nombre propio masculino.
Pilín : Caballo oscuro.
Pilín : Caballo rosado.
Pilma : Juego deportivo con pelota.
Pillu : Gallina.
Pogeniek : Pesado.
Poien : Pan.
Pokor : Grueso.
Pol : Negro.
Pol : Nombre propio masculino ("Negro").
Posh : Ocho.
Poshen : Sudor.
Poshka vrr : Dieciocho.
Poshmesh : Tristeza, pena.
Poshpatak : Ochocientos.
Poshumajajen : Ochenta.
Posmenke : Triste.
Posunjajen : Ochenta.
Potar : Frío.
Poter : Frío.
Potjeche : Negrito (lessenia rufa).
Pouska vrr : Dieciocho.
Pshaiur : Tirador chapeado.

--

R

--

Rambo : Flauta, pincullo.

--

S

--

Sache : Caballo manso.
Sain : Tatuaje en el brazo.
Sake : Mata negra.
Samchem : Marca.
Sanchen : Marca.
Santiáu : Nombre propio masculino ("Aguila mota").
Saukarsh : Pulso.
Seeún : Más lejos.
Segdep : Zorzal (turdus falklandii).
Segiep : Zorzal
Seilgon / Seilgún : Yema de huevo.
Sekten : Isla.
Selakon : Golondrina.
Sen : Huevo.
Serchen : Trabajar.
Serpe : Zorrino macho.
Sete : Plomo.
Setjam : Pantano.
Setkashken : Fango.
Shaaga : Cobertor.
Shagen : Fruto del molle.
Shaimer : Gusano.
Shaionk : Lindo.
Shajen : Bebida de molle.
Shake : Mata negra.
Shakelkel : Llanura.
Shakenken : Llanura.
Shake uaitenk : Mata amarilla.
Sham : Labios.
Shamaken : Axila, sobaco.
Shamue : Tabaco.
Shan : Orejas.
Shanen : Trampa.
Shapel : Honda.
Shapelon : Araña (epeira).
Shapen : Pólvora.
Shastren : Defecar.
Shaue : Sangre.
Shauen : Olfatear.
Shauer : Tío.
Shaueron : Tía.
Shaun : Oler.
Shaun : Olor.
Sheg : Corazón.
Sheiaik : Invierno.

Shekei : Joyas.
Shelakon : Golondrina (atticora cyanoleuca patagónica)
Shenjujan : Morcilla de sangre de ñandú.
Shensh : Sacudir.
Sher : Mata verde.
Sherpe : Zorrino macho.
Sheuen : Sol.
Sheuen : temporal.
Sheuenke : Gordo.
Shiken : Mentón.
Shoienk : Enfermedad.
Shign : Telas del corazón.
Shogel : Verdad.
Shoikn : Brujo curandero.
Shoionk : Enfermo.
Shoirr : Pelo.
Sholken : Loquita, juguetona.
Sholkenke : Loquito, jaraneador.
Shome : Boleadora de dos bolas, ñanduceras.
Shonko : Palos grandes del frente del toldo.
Shoonem : Huemul.
Shotel : Flecha.
Shotkor : Punta de flecha.
Shotoói : Aljaba para portar flechas. Carcaj.
Shotpaun : Flechar.
Sokel : Matambre.
Sorken : Verano.
Sorkiken : Medio año.
Sorne : Pronto.
Speksh : Estar.

--

T

--

Taam : Hierro.
Taar : Hielo.
Taart skon : Río crecido.
Taeronk : Temporal.
Tako : Nombre propio masculino ("Perteneciente al barro").
Talenk : Cordero.
Talenke : Chica, chico, niño.
Tales : Niña.
Talj : Lengua.

Talkem : Prado.
Tama : Nombre propio femenino ("Es suyo, le pertenece").
Tamen : Lunar.
Tamko : Tropilla mansa con yegua madrina.
Tamle : Juego de agua.
Támtam : Avutarda hembra.
Tánkelou : Nombre propio masculino ("Vale por cuatro").
Tap : Riñón.
Tapar : Mata laguna.
Tapel : Mogote.
Tapenk : Concubino.
Taperr : Tobillo.
Tapi : Riñón.
Tapr : Nudo.
Tarrsh : Falso.
Tartrenk : Suelo.
Tartsh : Desaseado.
Tasel : Vaca.
Tasenk : Bicho torito.
Tauer : Más aún.
Tchers : Lechuzón (asio flameus suinda).
Teé : Garrón.
Tee : Talón, taco.
Teenok : Rodela del huso.
Teij : Hilo.
Teken : También.
Tel : Cactácea, tuna chupasangre (maihuenia).
Tel aike : Paradero del cactus.
Telenke : Pequeño.
Télgalon : Picaflor.
Telgo : Mosca, mosca verde de la carne.
Telgotálenk : Mosquito.
Telj : Resina.
Teljoi : Molle o moye, incienso.
Telken : Rata.
Telshen : Cortadera , carrizo.
Teluj : Lucero.
Tem : Tierra.
Temeltenk : Grisáceo.
Temon : Hongo comestible.
Ten : Hermano.
Ten : Harina de algarrobo.
Ten : Lluvia.
Ten : Macachín (arjona tuberosa).
Tenink : Sol.
Tenon : Hermana.
Tenshken : Oscuridad.
Tepe : Escupir.

Tepen : Rodilla.
Teper : Ordenar.
Térger : Tucutuco.
Terkeko : Hilera de puntos.
Terr : Cerdo.
Terr : Cola.
Terrke : Estrellas.
Terronk : Feo.
Terruenko : Chiripá.
Térter : Alacrán.
Tesh : Leña de piedra (yareta).
Tesh : Yareta de raiz comestible.
Teshe : ellos, suyos.
Teshka : Nombre propio femenino.
Téshket : Chinchimolle.
Teskerre : Alguacil.
Tesma : Neneo (mulinum).
Teudé : Ordenar.
Teuépen : Pecho colorado.
Teujen kai : Mampara de cuero.
Teujken : Frente.
Teuken : Frente.
Teuken : Fuente.
Teuko : Frente, cabezada.
Teunue : Mano de molino.
Tkta : Ellos dos, ambos.
Tshsta : Ellos.
Tokaio : Pulga.
Tool : Cría de guanaco. Chulengo.
Toone : Araña negra (latrodectus).
Torne : Punto.
Torpen : Tropilla.
Torpen korjeien : Yegua madrina.
Torre : Pato (tachieres).
Toruait : Equivocarse.
Tuken : Conejo.

--

U

--

Uageaish : Defenderse.
Uai Uai: Buenas buenas!
Ua ingue : Buen día! o Buenas tardes!

Uaienk : Pozo.
Uajen : Rebenque.
Uaik : Lanza.
Uaikanesh : Vomitar.
Uaikurrú : Guaicurú (statice).
Uainge : Saludo.
Uaiojen : Remedio.
Uaiojonk : Dulce.
Uair : Hacer fuego.
Uaish : Escarbar, rascar.
Uaish : Desparramar.
Uaitenk : Amarillo.
Uaitsh : Desaparecer.
Uajen : Golpe.
Uajen : Pintura.
Uajien : Golpearse.
Uaken : Araña peluda.
Uaken : Garza mora o bruja.
Uakers : Emparejar.
Ualuelen : Sapo.
Uamen : Nido.
Uamenk : Curandero.
Uansh : Ir, salir.
Uaranka : Mil.
Uaranta : Mil.
Uarrekenk : Remolino.
Uashkank : Fariña.
Uashkoi : Piedra para boleadoras.
Uashunken : Peinar.
Uashunkenue : Peine.
Uasketenon : Mensajero.
Uatapenk : Perforador.
Uaternue : Espuela.
Uaten : Faja.
Uatenk : Quebrado, roto.
Uatenkin : Fajar.
Uau : Solo, solitario.
Uauco : Huevo guacho.
Uautamel : Desierto.
Uaken : Juntos.
Uauerren : Soltera.
Uauerrenk : Soltero.
Uaukonge: Cueros de las divisiones del toldo.
Uaten : Cinturón.
Ueékenk / ueénkenk : Forastero.
Ueicurru : Hierba medicinal.
Ueieker : Sin.
Uekeken : Animal que llora como persona.

Ueken : Chasque.
Uekepelsh : Cortado.
Uekeshta : Zorrino hembra.
Uelakesh : Correr.
Uelauken : Contento.
Uen : Está, esté.
Uen : Este, esto, eso.
Uenekash : Seis.
Uenekaska vrr : Dieciséis.
Uenekashunjajen : Sesenta.
Uenekaspatak : Seiscientos.
Ueneken : Separado.
Uenenjenue : Luz.
Ueneskaujajen : Sesenta.
Uenke : Joven masculino, mozo, muchacho.
Uenkoóiu : Muchacho - avestruz.
Uenolsh : Pasear.
Uenon : Joven femenino, moza, muchacha.
Uenunjashke : Relámpago.
Uernsh : Permanecer.
Ueshen : Visitar.
Uespen : Visita.
Uetke : Ven acá.
Uikika : Guacha.
Uilemko : Entero.
Uilemlesho : Entrañas.
Uilon : Siempre, todo..
Uimenaiken : Paradero de.
Uinshikocsh : Elegir.
Uishkekar : Mundo, orbe.
Uisjonue : Chaira.
Uitel : Ombligo.
Ulakenue : Parejero.
Uleken : Correr.
Uone : Fácil.
Uorkenk : Corral.
Uorn : Mano con brazo.
Ush : Nosotros.
Ushe : Nosotros.
Ushen : Cinco.
Ushenjajen : Cincuenta.
Ushen patak : Quinientos.
Ushinem : Guanaca preñada.
Ushuá : Nuestro.
Usksho : Cierto.

--

X

--

Xáltelx : Chalten . Cerro sagrado (Mte. Fitz Roy). Azulado.

--

Y

--

Yaich : Oir.
Yakeen : Galope.
Yakersh : Galopar.
Yalo : Nombre propio masculino.
Yam : Mamá.
Yankeshke : Enojarse.
Yanko : Padre.
Yatel : Piedrera.
Yaten : Piedra.
Yatenotshjnek : Guijarro.
Yatiaik : Pedernal, encendedor, yesquero.
Yemel : Familia.
Yenú : Amigo.
Yeper : Carne.
Yesomken : Primavera (tiempo de los huevos).
Yétaank : Enfermarse.
Yeut : Cerro.
Yeuternk : Cordillera.
Yike : Visita.
Yotelluamen : Goleta.

