

Sumerian Dictionary

Every letter must be pronounced.

There are no silent syllables in Sumerian. Hence, "KIA" is pronounced "KEE=ya"; "KAIMANU" is pronounced "ka=ee=MAH=nu".

Vowels=

a as in "father"

e as in "whey"

i as in "Antique"

o as in "boat" (but rarely found)

u as in "Zulu"

Consonants=

Most consonants are basically the same as in English. The Sumerians did not have an alphabet as we know it, but they had developed a syllabary, very much like the Japanese "Kana" script of today. In phonetic transliterations, the English spelling sought to approximate the Sumerian pronunciation. However, there are a few sounds, which English does not possess, and which have been put into phonetic variations.

Important examples below=

X as in German "ach"

CH (Same as above)

Q as in "like"

K (Same as above)

SH as in "Shall"

SS as in, perhaps, "lasso"; a hissing "s" common to Arabic languages

Z as in "pizza" a hard "ts" sound, not quiet as in "zoo"

Planetary=

Sphere of the Primum = **ENLIL (ABSU)**

Mobile=

Sphere of the Zodiac or **ENKI = LUMASHI (IGIGI)**

Sun = **SHAMASH**

Moon = **SIN**

Mercury = **GUDUD**

Venus = **DLIBAT**

Mars = **MASTABARRU**

Jupiter = **UMUNPADDU**

Saturn = **KAIMANU**

Fixed Stars=

Sphere of the Sun = **UTU**

Sphere of the Moon = **NANNA**

Sphere of Mercury = **NEBO**

Sphere of Venus = **INANNA**

Sphere of Mars = **NERGAL**

Sphere of Jupiter = **MARDUK**

Sphere of Saturn = **ADAR**

Zodiac Signs=

Aries = **AGRU (XUBUR)**

Taurus = **KAKKAB U ALAP SHAME (GREAT EMISSARY)**

Gemini = **RE'U KINU SHAME UTU'AME RABUTI (VIPER)**

Cancer = **SHITTU (SNAKE)**

Leo = **KALBU RABU (LAKHAMU)**

Virgo = **SHIRU (WHIRLWIND)**

Libra = **ZIBANITUM (RAVENING DOG)**

Scorpio = **AKRABU (SCORPION=MAN)**

Sagittarius = **PA=BIL=SAG (HURRICANE)**

Capricorn = **SUXUR MASH (FISH=MAN)**

Aquarius = **GULA (HORNED BEAST)**

Pisces = **DILGAN U RIKIS NUNI (WEAPON)**

The Elements=

Sphere of the Elements = **KIA**

Fire = **AG**

Earth = **KIA**

Air = **ANNA**

Water = **BADUR**

Spirit = **ZI**

NAMES OF PEOPLE/GODS/PLACES / WORDS FOR PEOPLE/GODS/PLACES=

A GA DE/AKKADU(M) = The City And Region of Akkad

ABGAL = Spacecraft pilot; first commander of the Landing Place

ABZU = Enki's gold= mining domain in southeast Africa

ADAB = Ninharsag's post=Diluvial city in Sumer

ADAD = Akkadian name of Ishkur, Enlil's youngest son

ADAMU = The first successfully genetically engineered Primitive Worker, The Adam

ADAPA = Son of Enki by an Earthling female, first Civilized Man

ADAR = Star of NINASU

AGADE = First postwar capital of Nibiru; unified capital of Sumer and Akkad

ALALGAR = Spacecraft pilot; second commander of Eridu

ALALU = The deposed king of Nibiru who escaped to Earth and discovered gold; died on Mars

ALAM = Son of Anshargal by a concubine

AMAUSHUMGALANNA = Lord of Bread of Life ('date clusters')

AN = First unity king on Nibiru; name of the planet we call Uranus

ANU = Heaven

ANAK = The metal tin

ANIB = Royal title of Ib, a successor on Nibiru's throne

ANKI = Firstborn son of An on Nibiru

ANNU = Sacred city in Egypt=Heliopolis

ANSHAR = Foremost of the Heavens= The fifth ruler on Nibiru=Saturn

ANSHARGAL = Great Prince of Heaven= The forth ruler on Nibiru

ANTU = Spouse of An; spouse of Anu; Early name for the planet Neptune
ANU = the Heavenly One= Nibiru's ruler when the Anunnaki came to earth=
 Uranus
ANUNITU = Endearment name for the goddess Inanna
ANUNNAKI = Those Who From Heaven Came To Earth
ANZU = Spacecraft pilot; first commander of the way station on Mars
APSU = Primordial progenitor of the solar system= the Sun
ARATTA = A domain granted to Inanna, part of the Third Region
ASAR = Egyptian God Osiris
ASTA = Egyptian Goddess Isis
AYA = Spouse of Utu
BAB=ILI = Gateway of the Gods; Babylon, Marduk's City
BADTIBIRA = Land (bright land) Where the Ores are Made Final
BAU = Spouse of Ninurta =Healer
BURANNU = River Euphrates
BUZUR = God of the Deep Mines (God Who Solves Secrets)
DAMKIANNA = Mistress of Earth and Heaven=Spouse of Enki, renamed Ninki;
 daughter of Alalu
DUMUZI = Son Who is Life= Enki's youngest son
DU=URU = Seventh Ruler on Nibiru
EA = He Whose House/Home is Water
EANNA = House of Anu
EBABBAR = White House of the Rising Sun
EDIN (Valley of Edin) = Land of **Mas**
EENGURRA = House of the Lord Whose Return is Triumphant
EGISNUGAL or **GISNU** = House Causing Light
EHURSAGKALAMMA = Mountain head for all the Lands
EKUR or **KUR** or **KURGAL** = House Mountain (great mountain)
EKUR = House which is Like a Mountain
EMEURANNA = House of the ME's of ANU's Hero
ENKI = Lord of Earth
ENLIL= Lord of Airspace
EZINU = Goddess of the Grain
GIBIL = One of Fire
GULA or **BAU** = Lady Who the Dead Brings Back to Life
HEBAT = Lady of the Skies
HURSAGMU = Mountain of the Sky=Chambers
IGIGI = Those Who See and Observe
KADINGIR = Gateway of the Gods
KIENGIR = Land of the Lord of the **GIR**
KINGU = Great Emissary
KISHAR = Foremost of the Firm lands
KISHARGAL = Great Princess of Firm Ground
LUGAL = When the master gets angry he kills
MAGAN = Egypt
MAMMI = Mother of the Gods

NANNA = God of the Moon
NANSHE = Goddess of Fish
NERGAL = Great Watcher
NINA = Lady of Water
NINAGAL = Prince of Great Waters
NINAZU = Lord Knowing the Waters
NINGISHZIDDA = Lord of the Artifact of Life
NINIGIKU = Lord Bright-Eyed
NINHURSAG = Lady of the Mountain head
NINKASHI = Lady of Beer (Drinks)
NINLIL = Lady of Airspace
NINMULMULLA = Lady of Many Stars
NINSUNA = Lady of the Wild Cows
NINTI = Lady of Life
NINURTA = Lord Who Completes the Foundation
SABITU = Seven Wind-Gods of **TIAMATU** (Abyss/Ocean)
SARRAT IRKALLI = Queen of the Netherworld
SHIIMTI = House Where the Wind of Life is Breathed In
SHIN'AR or **SUMER** = Land of the Watchers
SHURUPPAK = Land of Utmost Well-Being
SUEN = Multiplying Lord
TIAMAT = Maiden of Life
UTU = Shamash the Sun God
ZIKIA = Life of Earth and Water
ZIUSUDRA = His Life=Days Prolonged (Noah)

SHORT SUMERIAN SENTENCES / PHRASES=

Ana Harrani Sa Alaktasa La Tarat = Road Whose Course Does Not Turn Back
Ati Me Peta Babka = Gatekeeper, Open Your Gate for Me
Eli Baltuti Ima'Idu Mituti = Dead Will Be More Numerous Than the Living
Erset La Tari = Land of No Return
Harsag Zalazalag = Peak Which Emits the Brilliance
Ka Dinger Ra/Mesh = The City Of Babylon
Kibrat Erbettim = Regions of the Four
Kima Parsi Labiruti = Treat Her In Accordance With the Ancient Rites
Nise Matati Kisitti Qatiya = People of the Land Which I Conquered
Peta Babkama Luruba Anaku = Open the Gate for Me So That I Can Enter here
Sa Belet Ersetim Ki'Am Parsusa = Rites of The Mistress of The Netherworld
Sada Emedu = Reach the Mountain

Sharaku = To Give a Present or Offering

Salmat Qaqqadi = The Black Headed Ones (term for Sumerians, later all Mesopotamians)

Usella Mituti Ikkalu Baltuti = Raise Up the Dead Here Consuming the Living

Zi Dingir Anna Kanpa! = Spirit God of the Sky, Remember!

Zi Dingir Kia Kanpa! = Spirit God of the Earth, Remember!

Conjunctions=

And = **MA**

As (or like) = **KIMA**

As Much As = **MALA**

But = **MA**

Either Or = **LU LU**

From = **INA**

For = **NA**

Him = **SU** (add to word)

He = **SU**

Her = **SHA**

His = **SHU**

If = **SUMMA**

In/Into = **INA**

Let = **LU**

Like (or as) = **KIMA**

On = **INA**

Or = **U LU**

That = **SU** or **SU'ATI**

The = **INA** (?)

They = **SUNU**

This = **ANNU**

Through = **INA**

Thus = **KI'AM**

Unto = **ANNA**

What = **MINU** or **SA**
Whatever = **MIMMA**
When = **SHUMMA**
Where = **ASAR**
Which = **AYYU** or **SA**
Whichever = **AYYUMMA**
Who = **MANNU** or **SA**
Whoever = **MAMMAN**
Why = **AMMENI**

NUMBERS=

1 = **DILI**
2 = **SINI/MIN**
4 = **SHA/NIG/GAR**
8 = **USSU**
20 = **MAN**
30 = **ESH**
40 = **NIMIN**
50 = **NINNU**

ENGLISH – SUMERIAN

A

Abandon = **WUSSURU**

Able = **LE'U**

Abomination = **ANZILLU**

Above = **ELENU**

Abyss (ocean) = **TIAMATU**

Accept = **TI LEQU**

Accuse = **EBERU**

Accuser = **MUBBIRUM** (an accuser)

After = **WARKI**

Afterwards = **WARKANUM**

Against = **ELI**

Aid = **TAPPUTU**

Alive = **TI.LA**

All = **GABBU** or **KALU** or **SIHIRTU** or **GIMRU** or **GIMIRTU**

Alliance = **KATARU** (to make an alliance)

Alone = **INA AHISA** or **EDIS**

Always = **SAG USH**

Amen = **CACAMA**

Anger = **LU**

Antimony = **GUHLU**

Anything = **SUMSU MIMMA** (anything whatsoever)

Arm = **AHU**

Army = **UMMANATE** or **ERIMHA**

Arrive = **KASADU**

Artisans = **UMMANI**

Ashes = **DITALLU**

Assembly = **PUHRUM/UKKIN**

Attacker = **GUDANNA** (Anu`s attacker)

At My Feet = **ANA SEPIYA**

Aura = **NI** (awesome aura)

Awake = **NEGELTU**

Awesome = **KASHURRA** (pure which opens)

Axe = **ALANI** (axe that produces power)

B

Back = **SERU**
Bad = **LEMNU**
Badly = **LEMNIS**
Barely = **SHE**
Bat = **SUTINNU**
Battle = **TAHAZU**
Battle Line = **SIDRU**
Battle Onslaught = **INA QITRUB TAHAZI**
Be = **BASU**
Bear = **NASU** (verb, to bear)
Bed = **GISNU, ERSU, or ISERSU**
Beer = **SIKARU**
Before = **LAPAN** or **INA PANI**
Beginning = **APSU** (one who exist from the beginning)
Behold = **ANNITU** or **ME**
Belly = **TITI**
Belong = **SA**
Besieged = **ALME**
Bestow = **TALAMU** (to bestow on)
Big = **GUR**
Bind = **KESHDA**
Bird = **ESSURU**
Bird City = **SIPPAR**
Birth = **MUD**
Bite = **NASAKU**
Black = **SALMU**
Black = **SALAMU** (to become black)
Blood = **URI**
Blow = **NE**
Body = **ZUMRU/SU**
Bond = **DURANKI** (bond heaven=earth)
Bone = **AKK/ESENTU**
Born = **MUMMU** (one who was born)
Boundary = **HAS/ED=IN**
Bow = **ISQASTU** or **GISBAN**
Bowl (reed) = **KUNINU**
Bracelet = **SEMIRU**
Break = **PALASU**
Break Out = **NAPAHU**
Breast = **IRTU**

Bridle = **RAPPU**
Bright = **NEPERDU**
Bright = **MELAMMU** (awe=inspiring luminosity)
Bright = **LARAAK** (seeing the bright glow)
Brightness = **ENIR** (house of brightness)
Bring (to hurl) = **NADU**
Bring to Naught = **ADI LA BASI ALAKU**
Broke Out = **INNAPIH**
Bronze = **ZABARDIBBA** (he who bronze obtains and divides)
Brother = **AHU**
Build = **TABANNUSI**
Burn = **QAMU**
Buyer = **SAYYAMUM**

C

Cage = **QUPPU**
Calm Down = **NAHU**
Came = **ILLIKAM** (he went there)
Campaign = **GIRRU**
Carry = **WABALU**
Case = **DINUM**
Case of = **DIN**
Celestial Body = **MUL** (who shine in the heights)
Celestial Body = **MULKI** (the celestial body that had been cleaved apart)
Celestial Horizon = **ANUR**
Change = **ENU**
Changed = **USEMI** (turned into)
Chariot = **ISNARKABTU** or **GISGIGIR**
Chariot = **MARGIDDA** (celestial chariot)
Cheek = **LETU**
Chief = **SANG**
Child = **AMELSERRU** or **DAMU**
Chocolate = **SUKULUTU**
Choice = **RESTU**
Choral Bands = **KHAUIKI**
Citizens = **MARE ALI**
City = **ALU**
City (the city) = **UR**
City Gate = **KAGAL** or **ABULLU**

City Wall = **BAD DURU**
Claim = **RUGUMMUM**
Clay = **TIDDU** or **IM**
Clay = **DUGGAE** (lifeless mass of clay)
Clan = **KUD/ HU**
Close = **QITRUBU** (to draw near)
Clothed = **LABASU** (to be clothed)
Come = **ALKA**
Commanded = **ALAKSU QABU**
Commanders = **SUT RESI** (those of the head)
Compensate = **RABU**
Concubines = **SINNIS.SEKRETU**
Confine = **KALU**
Conquered = **IKSUDA**
Container = **HABANNATU**
Contract = **RIKISTU**
Convict = **KANU**
Corpse = **PAGRU**
Count = **MANU** (to count)
Course = **ALAKTU**
Creature = **DU**
Creature of Enki = **ENKIDU**
Crevice = **NIGISSU** or **KIINDAR**
Crossing = **NIBIRU** (planet of the crossing)
Crown = **AGU** or **AGA**
Crown like = **DUGA** (dark)
Cult Figure = **ASSINNU**
Cut = **PARASU**
Currency = **KASPAM** (money)
Curse = **EZERU**
Cutting = **NIKSUM**

D

Daily = **UMISAM**
Dangerous = **AKSU**
Dark = **ETU** (to be dark)
Dark = **DUGA** (crownlike)
Dark Room = **ITIMA** or **KISSUM**
Darkness = **ETUTU** or **ASBU**
Date = **SULUPPU**
Daughter = **DUMU SAL**

Day = **UD**
Dead = **MITU**
Dead Ones = **MITUTU**
Dead Person = **MITU**
Decide = **PARASU** (to render)
Decision = **PURUSSUM**
Declare Innocent = **EBEBU**
Deeds = **DAMQATI**
Deep Water = **APSU**
Defeat = **DABDU**
Deluge = **A MA RU**
Demons = **DALKHU** (evil spirits)
Denouncer = **MUNAGGIRU**
Deport = **NASAHU**
Destroy = **ABATU** or **NAPALU**
Die = **ANA SIMTIM ALAKU** (to go one's fate)
Die = **ADI LA BASI ALAKU** (to bring to naught)
Difficult = **NAMRASU**
Diminish = **SEHERU**
Direction = **GUG** (direction determining)
Disease = **MURSU**
Distress = **SAG PA LAGAB**
District = **NAGU**
Divide = **ZAZU**
Dog = **UR**
Dogs = **KALBI**
Dog of Death = **URBAT**
Door = **DALTU** or **GISIG**
Dragons = **TAMMABUKKU** (from the Land of Mas)
Draw Near = **QITRUBU**
Drink = **NAG**
Drink = **ASATTA** (I will have to drink)
Drinks (beer) = **KASHI**
Dust = **EPRU**
Dwell = **ETUTI**
Dwell in Darkness = **INA ETUTI ASBU**
Dwelling = **SUBTUM**
Dwelling Place = **MANZAZU**

E

Ear = **UZNUM**

Earth = **KI** or **GI** or **KIA**

Eat = **AKALU** or **IKUL**

Earth = **ERSETU** or **KI**

Eighth = **SAMNU**

Egg = **NUNUS/NUZ**

Encourage = **TAKALU**

Enemy = **AMELNAKRU** or **LUKUR**

Enlarge = **RAPASU**

Enter = **ERIBU** (those who enter)

Enter = **ANA BITI SA ERIBUSU** (house to which those who enter it)

Entered = **ERUMMA**

Envelope = **SAHAPU** (to envelope)

Environs = **LIMETISUNU** (their environs)

Escape = **NAPARSUDU**

Established = **UKINNU**

Equal = **MASALU** (to make equal)

Ever = **ISTU**

Ever Since = **ISTU ULLANUMMA**

Every = **EM=NAM**

Evil Eye = **NEKELMU** (look at malevolently)

Eye = **INU/IGI**

Eye = **ASAR** (all=powerful, awesome, all=seeing eye)

Excavation = **KILA**

Executed = **DAKU** (to be executed)

Exist = **GAL**

Exit = **ASU** (those who exit)

Extinguish = **BELU**

F

Face = **PANA**
Fall = **MAQATU**
Far = **RUQU**
Falsehood = **SARRATUM**
Family = **GUD**
Fashioned = **IBTANI**
Fat = **HE**
Fate = **SIMTUM**
Fate Speaker = **DUGNAMTAR**
Father = **ABUM/AD**
Father of = **ABI**
Favorite = **MIGRU**
Fear = **ADARU** or **PALAHU**
Feather = **DAL**
Feeling/Care = **KIAG**
Female = **SINNIS**
Flee = **ABATU**
Fifth = **HAMSU**
Fifty = **ENINNU** (house of fifty)
Field = **EQLUM**
Fire = **GIRRU** or **ISATUM** or **DINGERGISBAR**
First = **MASH**
First Gate = **ISTEN BABA**
Fish = **KUA**
Fishes = **HAAKI** (place of the water=fishes)
Five = **HAMSUM**
Flesh = **ZU**
Flood = **AMARUBAURRATA** (the flood swept thereover)
Foliage = **LAM**
Food = **AKALUM** or **BUBUSSUNU**
Foot = **SEPU** or **GIR**
Forbidden = **IKKIBU** (forbidden thing)
Force = **EMUQA** (by force)
Foremost = **BELET** or **GAL**
Forests = **KHARSAANU SAQUUTU** (thick forests)
Forever = **DARISAM**
For the Purpose of = **ANA**
Fortified = **BADGALDINGIR** (great fortified place of the gods)
Fortification = **ALHALSU**
Fortresses = **BIT DURANI**

Fought = **IMTAHAS** (he fought)
Fourth = **REBU**
From = **ULTU** or **ISTU**
Front = **ELLAMU**
Full = **MALU**
Furious = **EZEZU**
Furnishings = **NUMATU**

G

Garment = **TUG** (toga=like garment)
Garment = **TUGTUSHE** (garment which is worn wrapped around)
Gate = **BABU/KA**
Gatekeeper = **ATU** or **AMELATU**
Gateway Peak = **KA HARSAG**
Gave = **ISRUK**
Gave = **ISRUKAM** (he gave to me)
Ghosts = **BU'IDU**
Gift = **IGISUM**
Give = **NADANU**
Give (to pay) = **NADANU**
Go = **ALAKU** or **ALIK** or **DU**
God (a god) = **ILU**
Gods = **DINGIR**
Goddess = **ILATI**
Going = **SITU** (going out)
Gold (money) = **HURASHAM** or **GUSHKIN**
Good = **DAMIQ**
Glowing = **DIRGA** (dark glowing chamber)
Grains = **SE'IM**
Great = **RABUM/GAL**
Great = **RABU** (to make great, to rear)
Guard = **NASARU**

H

Hair = **MALU** (long hair)
Hand = **QATU**
Hands Conquered = **IKSUDA QATAYA**
Hang = **ALALU**
Happy = **NEPERDU**
Have = **ISU**
Head = **SAG**
Healthy = **LU.TI.LA**
Hear = **NISME**
Heart = **LIBBU**
Heaven = **AN**
Heaven = **ANUNNAKI**
Heavenly = **ANU** (the heavenly one)
Heavens = **ANZU** (he who knows the heavens)
Heavens = **KUAN** (opening the heavens)
Heavy = **KABITU**
Heir = **APLUM**
Help = **RESUSSUN** (to their assistance)
Herald = **NAGIRU**
Hide = **MASHKU**
High = **UL** (high as the sky)
Hire = **AGARU**
Hold = **KALU**
Holy of Holies = **BARAGGAL**
Home = **ESHARRA** (home of the ruler/prince)
Home = **ERIDU** (home in the faraway)
Home = **ERIDU** (home of going afar)
Homes = **DADMESUN** (their homes)
Horn = **QANNU**
Horn/Twisted = **SI**
Horse = **SISU**
Hour = **KASPU** (two hours)
House = **E** or **BITUM**
House = **EHUS** (terrifying house)
House of = **BIT**
Hunter = **SHARUR** (supreme hunter)
Hurrah = **KARRA**

I

I = **NI**

Idea = **ZIKRU**

Immediately = **HAMTA**

Impose = **EMEDU**

Impregnate = **ERU**

Imprison = **ESERU**

Incantation = **NUSKU** (incantation word, budding branch)

Innocent = **UTEBBIBASSU**

Innumerable = **LA NIBI**

Inscribe = **SATARU** (to have inscribed)

Instead = **KIMA** (instead of)

Interruption = **BATLU**

Iron = **PARZILLU**

Ivory = **SINNU**

J

Joining = **ANKIDA** (heaven=earth joining)

Joyfully = **HADIS**

Judge = **DAYYANUM**

Judges = **DAYYANI**

Judgeship = **DAYYANUTUM**

K

Kill = **DAKU**
King = **SARRUM**
King of = **SAR**
Kings (of) = **SARRU/I**
Kingship = **SARRUTUM**
Kiss = **NASAQU**
Knot = **KA KESHDA**
Know = **IDU/ZU**
Know = **MUDU** (one who knows)
Knowledge = **MUDUTU**

L

Lack = **SAMU** (to thirst)
Lady = **BELETI/NIN**
Land = **MATUM** or **KUR**
Lap = **SUNU**
Law Case = **DINUM**
Lead = **REDU**
Lead = **DUGGAE** (pot of lead)
Leader = **SAG DU**
Leaf = **PA**
Learn = **LAMADU** (or to teach)
Leave = **EZEBU** or **WASU**
Liar = **SARRU**
Lie Down = **UTULU** or **NAPARQUDU**
Life = **NAPISTUM** or **TI**
Life = **TIIT** (that which is life)
Life = **SHI** (breath of life; soul)
Life = **ZIANA** (heavenly life)
Life = **GISHTIL** (vehicle of life)
Light = **NURU** or **IMMARU**
Light = **SUMMU NURA** (they are deprived of light)

Lightning = **ZAMANI** (?)
Lightning = **BARAQU** (to strike with lightning)
Lip = **SAPTU**
Live = **BALTU**
Live = **TITAAN** (those who in heaven live)
Liver = **KABATTU**
Living Ones = **BALTUTU**
Living Person = **BALTU**
Lock = **SIKKURU**
Look At = **NEKELMU** (evil eye)
Long = **GUZ**
Lord = **BELUM/EN/NIN**
Lord of = **BEL**
Lose = **HALQU**
Lost = **HALQU**
Love = **ARAMMU**
Lower = **SAPLU**
Luxurious = **ULMASH** (glittering)

M

Made Out = **EZEBU** (to have made out something)
Male = **ZIKAR**
Man = **LU**
Man (a man) = **AWILUM**
Man of = **AWIL**
Mankind = **SALMAT QAQQADI**
Mankind = **NAMLUGALLU** (civilized mankind)
March = **ALLIK** (war march)
Marriage = **GAS=AN**
Master = **UGA**
Meadow = **SA DUL**
Message = **WU"URU** (to send a person a message)
Messenger = **RAKBU**
Metal = **ANBAR** (heavenly metal)
Metal = **ZABAR** (gleaming double metal)
Metals = **ZAG** (the shine of metals)
Middle = **INA QABAL** (in the middle of)
Midsts = **INA QEREB** (in the midst of)
Mist = **IMBARU** or **IMDUGUD**
Month = **WARHUM/ITU**

Moon = **NANNA**
Mother = **UMMUM**
Mound = **EDUKU** (house of the holy mound)
Mount = **SAHATU** (to mount)
Mountain = **SADU** or **SHADU** or **KUR**
Mountains = **HURSANU** or **HURSAG** or **GABRI**
Mountain head = **IMKURGAR** (who beside the mountainhead abides)
Mouth = **PU/IPUSMA/KA**
Much/Many = **ESH**
Murder Charge = **NERTUM**
My = **NAGA**
Myself = **MEN**

N

Name = **SHUMSU**
Near = **QEREBU** (to draw near)
Neck = **KSHIADU**
Netherworld = **KURNUGI** or **ERSET LA TARI**
New Moon = **RESH WARHI**
Newness = **ESSUTU**
Nimbus = **MELAM**
Ninth = **TISU**
No, Dont = **NA**
Nose = **APPU**
Not = **LA** or **UL**
Nurse = **SUD**

O

Oath = **MAMITU**
Oath = **TAMU** (to make swear)
Oath = **NIS ILIM ZAKARU** (to mention the life of the god)
Obey (to hear) = **SEMU**
Ocean (abyss) = **TIAMATU**
Offerings = **MAQLU** or **MAKLU** (burnt offerings)

Oil = **IAZU** (one who knows oil; physician)
Old = **LABIRU** or **RABI**
One = **ISTEN/SAG/AS**
Open = **PETU**
Open for Me = **PETA**
Orchard = **KIRUM**
Ornament = **DUDITTU**
Our = **NG**
Overcome = **KASADU**
Overlay = **ZANU** (to stud with precious stones)
Overturn = **NABALKUTU** (remove)

P

Paid = **ILEQQE**
Palace = **EKALLIM**
Penalty = **ARNUM**
Person = **SI=AM=LU**
Personality = **TEEMA**
Perfect = **GITMALU**
Personal = **SAG GEME ARAD**
Physician = **AZU** or **IAZU**
Pig = **SAHU**
Place = **ASRU**
Place = **NIBRUKI** (earth place of Nibiru)
Planet = **MUL APIN** (plante where the right course is set)
Plant/Grass/Hay = **SHAMMU**
Plow = **ERESU**
Plumage = **SUBAT KABBI**
Plunge = **SALU**
Poured = **SABUH** (is poured)
Power = **EMUQ**
Powerful = **SEPSU**
Precious = **NISIQTU**
Premature = **INA LA UMISU** (prematurely)
Presence = **MAHRU**
Prevent = **KALU**
Priest = **ZAGMI** or **TANITTUM** (of praise)
Priest = **GALA** or **KALUM** (of lamentation)
Primeval = **ABZU** (primeval source)

Prince = **MALKU** or **MAR SARRIM** (son of the king)
Proceed = **PANU SAKANU**
Property = **MIMUMUM** or **MAKKURUM**
Property of = **MIMMI**
Prophet (seer) = **NABU**
Pull = **SATU**
Pure = **EBEBU** (to be clean)
Purification by Fire = **SHURPU**
Put = **SAKANU**

Q

Queen = **SARRATUM/GASAN**
Quickly = **ARHIS**
Quiet = **SUHARRURU** (to be quiet)

R

Raise Up = **ELU**
Rags = **KARRU**
Ramp = **ARAMMU**
Rare = **AQRU**
Receive = **MAHARU**
Red = **SANDU**
Red = **HUSH** (reddish colored)
Red = **LAARSA** (seeing the red light)
Reed = **GI QANU**
Regions = **KIPRAT ARBA** (the four regions/races)
Regions = **SHULIM** (supreme place of the four regions)
Rejoice = **HADU**
Release = **WUSSURU**
Religious Duty = **PARSU**
Remove = **TEBU** or **NABALKUTU**
Render = **PARASU** (to render a decision)

Reorganize = **ANA ESSUTI SABATU**
Request = **ERESU**
Rest = **SITTU**
Return = **TARU**
Rib = **IM** or **TI**
Ride = **RAKABU**
Rider = **IDDUGGA** (flowing leaden rider)
Righteous Ruler = **ENSI**
Rings = **INSABATU**
Rival = **SANANU**
River = **MARGIDDA** (river of the night)
Road = **HARRANI**
Roam = **NAGASU**
Roast = **BIL**
Rob = **HABATU**
Root = **TA**
Rope = **ABSANU**
Royal Attendant = **MANZAZ PANI**
Ruby = **ABANYARAHHU**
Ruin = **KARMU**
Rush = **SUBE'U** (to dash out)

S

Safe = **SALAMU** (to be safe)
Sanctum = **BARAG** (inner sanctum)
Save = **ETERU**
Saying = **IZZAKKARA**
Scented House = **ERESH**
Sea = **TAMTU** or **AABBA**
Seal = **KUNUKKUM** (sealed document)
Seal of = **KUNUK**
Seat = **KUSSUM**
Second = **SANU/MIN**
Second Gate = **SANA BABA**
See = **AMARU** or **NURU**
See = **NURU UL IMMARU** (the do not see light)
Seed = **ZERU**
Seed = **EKISHNUGAL** (house of thirty, the great seed)

Seer (prophet) = **NABU**
Seers = **MUDI** (oracle readers)
Seize = **SABATU**
Seized = **QATISU**
Seller = **NADINUM**
Sent = **ISPUR** (he sent)
Sent = **ISPURAM** (he sent to me)
Serpent = **AZAG** (great serpent)
Set = **SAKANU**
Set the Ear = **UZNA SAKANU**
Set the Face = **PANA SAKANU**
Settle = **SUBTA RAMU** (to settle oneself)
Seven = **SEBET**
Seventh = **SEBU**
Seven Gates = **SEBET BABI**
Shade = **SILLU** or **GISSU**
Sharpen = **SELU**
Shine = **ZAG** (the shine of metals)
Ship = **MAGAN** (the shine of metals)
Ship = **MAGURURNABZU** (ships for the ores of the ABZU)
Shout = **GUSHASU**
Shows = **USMI** (he who shows the way)
Sick = **MARUS** (is sick)
Side = **IM**
Silent = **SUQAMMUMU**
Silver (money) = **KASPUM/KUBABBAR/KU**
Sin (to sin) = **SHA HATTI**
Since = **ISTU**
Since = **ULLANUMMA** (from before or no sooner than)
Singer = **AMELNARU** or **NARUM**
Singer (f) = **SINNISNARTU**
Single = **EDU**
Sister = **AHATU** or **AHATKI**
Sit = **WASABU**
Six = **SESSUM**
Sixth = **SESSU**
Skin = **MASKU**
Slave = **WARDUM**
Small = **WASU** (to be small)/GI
Smite = **MAHASU**
Smiter = **SHARGAZ** (supreme smiter)
Snakes = **EMUSH** (home of the snakes)
Soldier = **REDUM**
Son = **MARU/DUMU**
Sorcery = **KISPU** or **KISHPU**
Sorrow = **EBIH** (abode of sorrowful calling)

Speak = **QABU**
Spirit = **ZILITTU** (spirit of the mist)
Spirit = **ZINI** (spirit of the wind)
Spirits = **GENII**
Spirit World = **LA'ATZU**
Splendor = **BALTU**
Spoil = **SALLATI**
Spoke = **IQBU**
Spouse = **DIM**
Spread Out = **SUPPARRURU**
Spring = **NAGBU**
Sprinkle = **SALAHU**
Sprout = **I**
Stake = **GASISU**
Stand = **UZUZZU**
Steep = **ZAQRU**
Star = **MUL**
Street = **SILA**
Stir = **DALAHU** (to stir up)
Stole = **ISRIQ** (he stole)
Stone = **ABNU**
Stone = **ABANAYYARTU** (type of stone)
Stone = **SAGKAL** (sturdy stone which is in the front)
Stop = **BATILTU**
Strange = **AHU**
Street = **SUQU**
Strike (hit) = **IMHAS**
Strong = **DANNUM/KAL**
Strong (bull) = **GUD**
Stronghold = **BIT TUKLATI**
Subdue = **KANASU**
Substitute = **RABU**
Suitable = **SI**
Sum = **KASH**
Summons = **SISITU**
Sun = **SAMSUM** or **UTU** (power in the sun)
Supreme = **ILAT**
Surround = **SAHARU**
Suspend = **SUQALLULU**
Sustenance = **BUBUTU**
Sweet=smelling Lady = **IRNINI**
Sword = **SHUHADAKU** (supreme strong bright weapon)

T

Tablets = **EDUBBA** (house of scribal tablets)

Tail = **KUN**

Take = **LEQU**

Take Away = **TABALU**

Tear = **DIMTU**

Tell = **SANU** (to inform)

Ten = **ESRUM**

Ten = **DINGIRU** (the god ten)

Tenth = **ESRU**

Terrain = **EQEL NAMRASE** (difficult terrain)

Territory = **PATU**

Terror = **PULHU**

Testimony = **SIBUTUM**

That = **BI/BE**

There were = **BASU**

Thief = **SARRAQUM**

Thigh = **PENU**

This (one) = **NI/NE**

Third = **SALSU**

Thirst = **SAMU** (to lack)

Thirty = **SALASA**

Threshold = **ABANASKUPPATU**

Throw = **SHUB**

Throw it Down = **TANADDASSI**

Tick/Nit = **SHAR=AN**

Tie/Bind = **KAD**

Time = **ADANNU** (appointed time)

Time = **ULTU ULLA** (since time immemorial)

Tomb = **KIMAH**

Tooth = **ZU SHINNU**

Top = **RESHU**

Touch = **TAG LAPTU**

Tower = **DIMTU**

Treasure House = **BIT NISIRTISU**

Treat = **EPESU** (to treat)

Tree = **NGIS**

Tremble = **RABUM** (to shake with fear)
Tribute = **MANDATTU** or **BILTU**
True = **KANU** (to be valid)
Try = **DANU** (to try a case)
Tunnel = **PILSU**
Turbid = **DALHU**
Turn = **EMU**
Turned Into = **USEMI**
Twelve = **SINSER**
Two = **SINA**

U

Unrivald = **LA SANAN**
Unsubmissive = **LA MAGIRI**
Until = **ADI**
Upper = **ELENU**
Up to = **ADI**
Utensil = **UNUTU**

V

Vassal = **BEL ADE U MAMIT**
Verdict = **DINUM**
Vertical = **SU**
Victory = **LITUM**
Vizier = **SUKKALLUM**

W

Wall = **DURU**

Want = **WABALU**

Want = **MINA** (to desire)

Wanted = **LIBBI UBLA** (I wanted)

Warrior = **ETLU**

Watcher = **NERGAL** (great watcher)

Water = **MU** or **A**

Water = **AZU** (one who knows water; physician)

Water = **UTUKAGABA** (light established at the gate of the waters)

Watering Place = **MALTITU**

Way = **KASKAL**

We = **ME**

Weak = **AK**

Weapon = **ISKAKKU** or **GISTUKUL**

Weep = **BAKU**

Well = **DAMQIS** (the emotion)

Went = **USI** (he went there)

West = **AMURRU** or **KURMARTU**

What = **ME=A**

Whatever = **MIMMA**

Which = **ME**

Who = **AM**

White = **BABBAR**

Wide = **NAPALKU** (to be wide)

Wide = **RAPAS** (is wide)

Wife = **ASSAT**

Wild = **RIMANIS**

Wild Bull = **AM RIMU**

Wind = **IM/LIL**

Wine = **ISKARANU**

Wing = **KAPPU**

Wise = **EMQU** or **ZU**

With = **ITTI**

Within = **INA**

Without = **BALU**

Without Number = **LA MINAM**

Witness = **SIBUM**

Wolf = **UR**
Woman = **MI**
Wood = **ISU**
Word = **AWATUM**
Worker = **LULU AMEL** (mixed worker)
Worry = **ADARU**

Y

Year (New Year) = **AKITU**
Yoke = **NIRU**
You = **ZA=E**
Young = **SEHER**
Young Men = **ETLUTU**
Young Woman = **SINNIS WARDATU**
Your = **ZU**

Z

Zenith = **ANPA** (point of zenith)
Ziggurat = **EUNIR** (house=ziggurat rising high)