

DIZIONARIO ITALIANO SARDO-ASUNESSE

-A-a *sf. prima lettera dell'alfabeto Asunese e prima vocale;
Rimane la vocale con pronuncia più aperta*

abaco *sm. (antico strumento di legno usato per eseguire semplici calcoli matematici)* àbacu,
contu.

abadessa *sf. vds. badessa*

abadia *sf. abbazia.*

abate *sm. para.*

abatino, *sm. dimin. parixeddu.*

abazia *sf. vds. abadia*

abbacare *vi. (far conti, calcolare)* fai contus,
cracullai.

abbacare *vi. (acquietare, calmare, cessare)* asselliài, appaxiài.

abbacare *vi. (fantasticare, vaneggiare)* stenteriai,
strollicài.

abbacchiare *vt. (abbattere la frutta dagli alberi)* scudi, scuttullài, boddiri.

abbacchiato *pp. agg., mallau, scuttu, arropàu.*

abbacchiato *pp. agg. abbàttiu, affriggiu,
arremattau, affellonàu, scorau.*

abbacchiatura *sf. scudidura, scuttulladura.*

abbacchio *sm. (agnello macellato)* angio(n)i.

abbacinamento *sm. alluinamentu,
intzrappamentu.*

abbacinare *vt. alluinai, allugerrai, illuxerai
intzrappai.*

abbacinato *pp. agg. alluinau, intzrappau.*

abbadare *vi. (badare)* castiai, fai contu, mirai.

abbadare *vi. (vagabondare, bighellonare)*

bagamundai, bandullerai, arreullai.

abbagliamento *sm. illuinamentu,
alluggerramentu.*

abbagliante *sm. (a. delle auto)* alluinadori,
abbaglianti, alluggerradori..

abbagliante *agg. alluinanti, alluggerranti,
abbaglianti..*

abbagliare *vt. alluinai, allugerrai, abbagliai.*

abbagliare *vt. (sbagliare, confondere)* cunfundì, sbagliai.

abbagliato *pp. agg. (dalla luce)* alluinau,
alluggerrau.

abbaglio *sm. (luce violenta)* alluinamentu,
alluinu, alluggerradura.

abbaglio *sm. (errore, svista)* isbagliu, faddi(n)a.

abbaiamento *sm., tzaullamentu, giannitadura.*

abbaiare *vi., tzaullai, giannitai.*

abbaiata *sf. tzaullada, giannitada*

abbaiatore *sm tzaulladori*

abbaino *sm. abbainu, , trappa*

abbaio *sm. tzàullu, giannitada*

abbambagiare *vi. imboldiài cun coto(n)i*

abbambinare *vt. (spingere con le braccia,
strascinare)* trisinài

abbandonamento *sm. abbandonamentu*

abbandonare *vt. abbandonai, lassai*

abbandonato *pp. agg. abbandonau, arréndiu,
lassau*

abbandono *sm. abbandonu, lassadaura*

abbarbagliamento *sm. alluinamentu,
annappamentu, alluggerramentu*

abbarbagliare *vt. alluinài, annappài, alluggerrài*

abbarbaglio *sm. alluinu, annappu, alluggerru*

abbarbare *vi. rjfl. (mettere le barbe nella terra)* arrexinài, prantai prantedu

abbarbicamento *sm. arrexinadura*

abbarbicare *vt. vi. arrexinài*

abbarbicato *pp. agg. arrexinàu*

abbarcare *vt. (far mucchio)* ammuntonai,
abbigai

abbaruffamento *sm. attruppeglu, treullu,
pillissu*

abbaruffare *vi. (accapigliarsi, azzuffarsi)*

pillissài, cettài, gherrài

abbassamento *sm. abasciamentu, abbasciada*

abbassare *vt. abasciai, callai, incrubài*

abbassare *vi. fig. (umiliarsi, sottomettersi)* suttumitti, umilliai

abbasso *avr. a giossu, a basciu*

abbasso *escl. abasci*

abbastanza *avr. abbastanzia, meda*

abbastare *vi. abastai, bastai*

abbatacchiare *vt. (dar colpi di batacchio)* scudi
cun su tratallu

abbattere *vt. (atterrare)* strumpài, ghetti a terra

abbattere, -ersi *vi. rjfl. (avvilirsi, deprimersi)* accorài, dispraxi, annoggiu.

abbattimento *sm. strumpadura, ghettadura a
terra*

abbattimento *sm. (avvilimento, sconforto)* accoramentu, disprexeri

abbattuto *pp. agg. atterrau, ghettau a terra,
istracosciàu, abbattiu, sterrinau, fulliau a terra,
sciusciàu, strumpàu*

abbattuto *pp. agg. (avvilito, depresso)* abbàttiu,
avvilliu affriggiu, scorau

abbatuffolare *vt. affringillonai, affriscillonai,
allomburai*

abbecedario *sm. abbecedàriu*

abbellimento *sm. abbellimentu,
allicchidimentu, mudadura*

abbellire *vt. allicchidiri, alluxentai, imbelliri,
mudài*

abbellito *pp. agg.* abbelliu, allicchidù, alluxentau, imbelliu, lillosu, mudàu
abbellitore *sm.* abbellidori, mudadori
abbellitura *sf.* abbellidura, mudadura
abbeveraggio *sm.* acuadùra
abbeverare *vt.* acuai (su bestiàmini), gai a buffai
abbeverata *sf.* acuadura, acuàda
abbeveratòio *sm.* bratza, laccu, acuadroxo
abbiadare *vt.* approendài, appallài, giài foraggiu
abbicare *vt.* (ammucchiare le biche) abbigài, ammanugai, ammuntonai fascisi, ma(n)igasa
abbicatura *sf.* abbigadura, ammuntonamentu de ma(n)igasa
abbicci *sm.* abbicci, alfabetu
abbiente *agg.* arriccu, pillantzosu
abbietto *agg.* castigu, mallu, traitori, frassu
abbigliamento *sm.* arroba, bestirisi
abbigliare, mudai, bestiri, cumponni, allicchidiri, si cuncodrai
abbindiato *pp. agg.* allicchidiu, cuncodrau, bestiù, mudàu
abbinamento *sm.* accoppiamentu, allobadura
abbinare *vt.* ponni impari, accoppiài
abbinata *sf.* accoppiàda, posta impari
abbindolamento *sm.* (raggiro, inganno) collionadura, imbrogliu
abbindolare *vt.* (porre la matassa nel bindolo) annaspiai, innaspiai
abbindolare *vt.* (raggirare, ingannare) collionai, trampài, imbrolliai
abbindolatore *sm.* (raggiratore, ingannatore) collionadori, imbrollio(n)i
abbindolatura *sf. fig.* collionadura, imbrogliu
abbisognare *vi.* abbisongiai
abboccamento *sm.* (colloquio, incontro) obiadura, attoppu, incontru
abboccare *vi.* (a. dei pesci) biccai, abboccài
abboccare, -arsi *vi. rifl.* (incontrarsi) s'incontrai, s'accarai, attoppai, attobiai, obiai
abboccare *vt.* (riempire sino all'orlo) *vds.* prenni, accuccurài
abboccato *agg.* (di gusto dolce, amabile) buccanti, drucci
abboconare *vt.* (fare a bocconi) fai a bucco(n)isi, arrogai, fai a pimpiridusu
abboffarsi *vi. rifl.* (ingozzarsi, rimpinzarsi) si satzài, s'impasterài, fai su mallimodìu
abbombare *vt.* (imbevere, inzuppare) acciuppai, inciuppai, sciundi
abbonacciare *vi.* (diventare calmo) asselliài
abbonamento *sm.* abbonamentu
abbonare *vt.* abbonai
abbonato *pp. Agg.* abbonau
abbondante *agg.* abbundanti, bundanziosu, meda
abbondantemente *avv.* abbundantementi, abbundosamenti, a bizzeffa, a fulliadura, a munto(n)isi, a scavulladura
abbondanza *sf.* abbundàntzia, meda
abbondare *vi.* abbondài, essi meda
abbonimento *sm.* appaxiamentu, assélliu

abbonire *vt. vi.* (calmare) abbonatzai, abbonai, abboniri, appaxiai, assellai
abbordaggio *sm.* accóstiu
abbordare *vt. vi.* abbordai,
abbottare, -arsi *vi. rifl.* (gonfiarsi come una botte) s'unfrai che u(n)a carrada, s'abuddài
abbottinare *vt.* (far bottino, saccheggiare) dorrobài, furài
abbottonare *vt.* abuttonài
abbottonato *pp. agg.* abbuttonau
abbottonatura *sf.* abbuttonadura
abbronzare *vt.* (dare la prima forma ad un'idea) abbotzai, accinnai, cumentzài
abbruzzo *sm.* abbotzu, accinnu, cumentzu
abbracciabosco *sm. bot.* (*Lonicera implexa* Ait.) sfundapingiadas, caprifogliu
abbracciamento *sm.* impressadura
abbracciare *vt.* impressài
abbracciata *sf.* impressàda
abbracciato *pp. Agg.* impressàu
abbraccio *sm.* imprèssidu
abbracciare *vt.* abruxài
abbrancare *vt.* (riunire in branco) acceddài, pinnigài
abbrancare *vt.* (afferrare) affarruncai, aggaffài
abbreviamento *sm.* abbreviadura, incrutzadura, accurtzadura
abbreviare *vt.* abbreviai, accrutzai, incrutzai
abbreviato *pp. agg.* abbreviau, accrutzàu, incrutzàu
abbreviatura *sf.* abbreviadura, accrutzadura, incrutzadura
abbreviazione *sf.* abbreviatzio(n)i, incrutzadura
abbricagnolo *sm.* (cavillo, pretesto) pibinca, pinnica, troga
abbriccarsi *vi. rifl.* (inerpicarsi, arrampicarsi) s'appiccheddài
abbrividire, -are *vi.* attitirigài
abbronzamento *sm.* annieddigadura, abbronzadura
abbronzare *vt. vi.* (a. al sole) abbronzàu, annieddigàu
abbronzato *pp. agg.* abbronzàu, annieddigàu
abbronzatura *sf.* annieddigadura, abbronzadura
abbrostire *vt.* *vds.* **abbrustolire**
abbruciacciamento *sm.* abbruschiadura, abbruxadura
abbruciacciare *vt.* abbruschiài, abbruxài
abbruciare *vt.* abbruschiài, abbruxài, addoài
abbruciaticcio *agg.* abbruschiadeddu, abbruxadeddu
abbrumare *vi.* (diffondersi della bruma in inverno) annebidai
abbrunamento *sm.* corruttu, po(n)idura a luttu
abbrunare *vt.* (fregiare con un segno di lutto) incorrottài, intingi is bestirisi a nieddu
abbrunato *pp. agg.* postu in corruttu, intintu, tintu a nieddu, corruttau
abbrunire *vt.* (far bruno, scuro) annieddigài
abbruscare *vt.* abbruschiai

abbrustolimento *sm.* turradura *f.*,
 abbruschiadura *f.*, abbruschiamentu, abbrùschiu,
 bruschiadinu
abbrustolare *vt.* abbruschiai (*it. abbrustiare*),
 affracchillai, turrai, arridài
abbrustolita *sf.* arridàda, abbruschiàda
 affrachillàda
abbrustolito *pp.* *Agg.* arridàu, abbruschiàu
 affrachillàu
abbrutimento *sm.* illeggiamentu, illeggiadura,
 arrennegadura
abbrutire, *-irsi* *vt. vi.* *rifl.* illeggiri, arrennegadura
abbrutito *pp. agg.* illegiàu, arrennegàu
abbruttire *vt.* (*fare brutto, deturpare*) affeai,
 alleggiài
abbuffarsi *vi.* *rifl.* si satzai fai, su mallimodìu,
 s'impasterài
abbuffata *sf.* satzada, impasteràda
abbuffino *sm.* (*mangione*) pasteri, mallimodìu
abbuiamento *sm.* scurigadura, annieddigadura
abbuiare *vi.* iscurigai, scurigai
abbuiato *pp. agg.* scurigau
abbuonare *vt.* abbonai
abbuono *sm.* abbo(n)u
abburattamento *sm.* sciadatzadura, cerridura
abburattare *vt.* (*passare al buratto*) cerri,
 scedatzài
abburattata *sf.* cèrria, scedatzàda
abburattatura *sf.* cèrridura, scedatzadura
abbuzzirsi *vi.* *rifl.* (*sentirsi gonfio per soverchio cibo*) s'unfrai, si satzài
abbuzzirsi *vi.* *rifl.* (*divenire buzzo, pieno di nuvole*) s'annuài, s'annurrai
abbuzzito *pp. agg.* (*gonfio per troppo cibo*) satzàu
abbuzzito *pp. agg.* (*pieno di nuvole*) annuàu,
 annurràu
abdicare *vi.* addicai, arrenuntziai a su tro(n)u
abdicazione *sf.* addicatzio(n)i, arrenùntzia a su tronu
aberrante *agg. mf.* straviadori, evitadori
aberrare *vi.* (*sviare, deviare*) schivài, straviài
aberrazione *sf.* straviadura, aberratzio(n)i
abetaia *sf.* boscu de abetisi
abete *sm. bot.* (*Abies excelsa*) abetu, oppinu biancu
abetina *sf. bot.* (*Abies alba*) abetu, oppi(n)u biancu
abiatico *agg.* (*appartenente all'avo*) de is ajajusu,
 de is antigusu
abietto *agg.* spreziàu, villi
abiezione *sf.* bascesa, mischinidadi, villesa
abigeatario *sm.* furo(n)i de bestiamini
abigeato *sm.* fura de bestiamini
abile *agg. mf.* àbilli, futtu, abistu
abilità *sf.* abillidàdi, abistèsà
abilitare *vt.* abillitai
abilitato *pp. agg.* abillitàu
abilitazione *sf.* abillitazzio(n)i
abilmente *avr.* cun abistèsà
abissare *vi.* sperefundai, sperrumài, abissai,
 abburrài

abisso *sm.* ispèrrumu, isperefundu, istrampu
abitabile *agg. mf.* bivibili
abitabilità *sf.* abillidàdi, abistèsà
abitacolo *sm.* abitaculu,
abitante *agg. smf.* abitanti
abitare *vt. vi.* bivi
abitato *pp. agg.* biviu
abitato *m.* (*borgo, piccolo centro*) bidda
abitazione *sf.* domu
abitino *sm. dimin.* (*scapolare che si appende al collo per devozione o contro il malocchio*) scrapullariu
abito *sm.* stimenta *f.*, bestiri
abituale *agg. mf.* abitualli, accostumàu, costumàu
abitualmente *avr.* abitualmente, s'accostumada
abituare, *-arsi* *vi.* *rifl.* abituai, accostumai,
 avvesai, costumai, imbitzai
abituato *pp. agg.* accostumàu, costumàu,
 avvesàu, imbitzàu
abitudinario *agg.* abitudinàriu
abitudine *sf.* avvesu, abitùdini, costumanzia
abituro *sm.* barracca (*cat. sp. barraca*), pinnatzu, domixedda
abiura *sf.* arrennegu, rinnùnzia
abiurare *vt.* abiurai, arrennegài
ablativo ablativu
ablegato *sm.* (*ambasciatore, vicario*) imbasciatori
abluzione *sf.* samunadura, sciacuadura,
abnegazione *sf.* sacrificiu, rinùntzia
abnorme *agg. mf.* foras de misura, mannu meda
abnormalità *sf.* cosa manna meda
abolire *vt.* abulliri, bogài, elliminài
abolito *pp. agg.* abulliu, bogàu, elliminàu
abolizione *sf.* abullizio(n)i, bogadura,
 elliminadura
abomaso *sm. anat.* (*4º reticolo dei ruminanti, detto anche caglio*) callu
abominare *vt.* abburresci, grisài
abominevole *agg. mf.* abburresciu, grisadura,
 cacciadura
abominio *sm.* abborressimentu, abominiu,
 spreu
aborrimento *sm.* abburruscimentu, grisadura
aborrire *vt.* abburresci, grisài, schivài
aborrito *pp. agg.* abburresciu, grisou, schivàu
abortire *vi.* auttiri
abortito *pp. agg.* auttiù
aborto *sm. med.* autidùra
abradere *vt.* scroxollai, arrasigai,
abrasione *sf.* arrasigadura, arràschiu,
 arrasigamentu, scarràffiu, scroxolladura
abrogare *sf.* abrogai, torrai a nudda, abolliri,
 annullai
abrogazione *sf.* abolitzio(n)i, annuddamentu
abrostine *sm. bot.* (*Vitis lambrusca, V. silvestris*) àxina aresti, srementu aresti
abrotano *sm. bot.* (*Artemisia abrotanum*) pàdrumu,
abside *sf. arch.*, àbsidi
abulia *sf. med.* sganimentu
abulico *agg.* sganiu
abusare *vi.* abusai, approfitài

abusato *pp. agg.* abusàu, approfittàu
abusivamente *avr.* abusivamenti, a sa
 fraizzi(n)a, a fura
abusivo *agg.* abusivu, a sa fraizzi(n)a, a fura
abuso *sm.* abusu, prepotenzia
acacia *sf. bot.* (*Robinia pseudoacacia, Acacia saligna*)
 acàcia
acacia falsa *sf. bot.* (*Gleditschia triacanthos*) acàcia
 aresti, spina de Cristus
acagiù *sm. bot.* (*Anacardium officinale*) móganu,
 anacardu
acanto *sm. bot.* (*Acanthus mollis*) folla de santu
 Nicollau, iscova de forru
acaro del formaggio *sm. zool.* (*Tyrophagus siro*)
 brem'e casu, sattia-sattia
acca *sf.* acca
accademia *sf.* accadèmia
accademico *agg. sm.* accadémicu
accadere *vi.* accountéssi, capitai, sutzedi
accadimento *sm.* avvenimentu, sutzédida,
 sutzédu, accountéssiu
accaduto *agg. pp.* capitau, sutzédu, accountéssiu
accaffare *vt.* (*ghermire, afferrare*) acciappai,
 aggaffai
accagionare *vt.* (*incolpare, imputare*)
 incruppiai, già sa cruppa
accagliare *vt. vi.* callài
accalappiacani *sm.* acciappaca(n)is,
 ciappaca(n)is
accalappiamento *sm.* insogadura, insogu,
 acciappadura
accalappiare *vt.* (*prendere col laccio*) acciappai,
 assogai
accalappiatore *m.* assogadori, acciappadori,
accalcare, -arsi *vi. rifl.* ammuntonài, fai
 cracchera
accaldarsi *vi. rifl.* si scallentai, s'imbashiri
accaldato *pp. agg.* imbaschiù, scadriggiàu,
 scallentàu,
accaloramento *sm.* imbaschidura,
 scallentamentu, scadriggiamentu
accalorarsi *vi. rifl.* si scallentai, si scadriggiài,
 s'imbashiggiài
accalorato *pp. agg.* (*eccitato*) accalloràu,
 incallorìu, scallentau
accampamento *sm.* accampamentu
accampare, -arsi *vt. rifl.* accampai, ponni tenda
accampato *pp. agg.* accampau, attendàu
accanalare *vt.* fai corasa, fai srucusu
accanare, -eggiare *vt.* (*far inseguire dai cani*)
 atzullài
accanimento *sm.* accanimentu, tirria
accanirsi *vi. rifl.*, s'accanì, tirriai
accanito *pp. agg.* accaniu, tirriosu
accannatoio *sm.* cannas de su trollaxiu, licciu
accannellare *vt.* (*avvolgere il filo nel cannello*)
 imboddicài
accanto *avr.* in s'oru de, accanta, accrutzu,
 affacca, a costau, assoru
accantonamento *sm.* allogamentu, arrimadura
accantonare *vt.* allogài, arrimài

accapacciarsi *vi.* (*avere gravezza di testa; intorpidirsi*) tenni dollor'e conca
accaparramento *sm.* pigadura, si ndi ponni
 meri, pinnigàdura
accaparrare, -arsi *vt.* pinnigài, si ndi fai meri
accaparrato *pp. agg.* accaparrau, pinnicau
accaparratore *sm.* accaparradori, pinnicadori
accapezzare *vt.* (*legare con la cavezza*) ponni
 su murralli, ponni sa ucchedda
accapigliarsi *vi. rifl.* cettai, si tirài is pillusu
accappatoio *sm.* accappatòiu
accappiare *vt.* accappiai, assogai
accapponamento *sm.* (*brivido per sensazioni varie*) apprillutzamentu, aprillutzadura,
 atzuzzuddadura
accapponamento *sm.* (*castrazione di polli*)
 crastadura de caboniscusu
accapponare *vi.* (*rabbividire*) atzuzzuddai,
 apprillutzai
accapponare *vt.* (*castrare i polli*) crastai
 caboniscusu
accapponato *pp. agg.* aprillutzau, attittirigau
accapponato *pp. agg.* crastàu (*caboniscu*)
accaprettare *vt.* trobiri
accarezzare *vt* carignai, sfranellai,
accarezzato *pp. agg.* carignau, sfranellau
accarezzatore *sm.* carignadori,
accarpionare *vt.* (*cucinare il pesce a uso di carpione*) scabecciai (pisci cun axedu o àtru)
accartocciamento *sm.* imboddicadura,
accartocciare *vt.* imboddicai
accartocciato *pp. agg.* imboddicau
accasamento *sm.* (*matrimonio*) coja,
 sposallitziu
accasare, -arsi *vt. rifl.* (*maritarsi, ammogliarsi*)
 cojai
accasato *pp. agg.* (*maritato, ammogliato*) cojau
accasciamento *sm.* arrimadura, allaccanamentu
accasciarsi *vt. rifl.* allaccanai, arrimài
accasciato *pp. agg.* allaccanau, arrimàu
accasermare *vt.* accasermai, ponni in caserma
accastellare *vt.* (*far castello, ammonticchiare*)
 ammuntonài, abbigai, assentai
accatarrarsi *vi. rifl.* s'arramadai
accatarrato *pp. agg.* arramadaiu, accattarau
accatastamento *sm.* (*iscrizione al catasto*)
 accatastamentu
accatastamento *sm.* (*modo e atto di far catasto*)
 abbigadura, ammuntonamentu, assentadura
accatastare (*iscrivere al catasto*) accatastai
accatastare *vt.* (*ammonticchiare*) abbigai,
 ammuntonai, assentai
accatastato *pp. agg.* accatastau
accatastato *pp. agg.* ammuntonau, abbigau,
 assentàu
accattabrighe *sm.* avolotteri, cettadori,
 gherria(n)u
accattapane *sm.* vds. **accattone**, pedidori
accattare *vt.* (*mendicare*) pediri, mindigai,
 limusinai
accattivante *agg. mf.* donosu, geniosu

accattivare, -arsi *vt. rjfl.* eccisai s'acchistai su
 géniu (*su favori, s'accòdriu*)
accatto vds. **accattonaggio**
accattonaggio *sm.* pedidoria, limùsinai,
 mindigài
accattone *sm.* limusineri, mindigu, pedidori
accavalcare, -iare *vt.* accuaddigai, imperriai,
 incosciai (*su cuaddu*)
accavalcioni *avr.* a pallaproceddu, a cadiredda
 santa
accavallamento *sm.* imperriadura, impérriu
accavallare *vt.* (mettere a cavallo, sovrapporre)
 accuaddigai, imperriai, ponni asuba
accavallato *pp.* *agg.* accuaddigau, imperriau,
 postu asuba
accavezzare *vt.* (incavezzare) ponni su murralli,
 ponni sa ucchedda
accavigliare *vt.* (avvolgere fili o altro)
 imboddicai, imboddiai
accecamento *sm.* intzrupamentu
accecate *vt.*, intzrupai, sbisogai
accecato *pp.* *agg.* intzrupau, sbisogàu
accedere *vi.* (entrare, avere accesso) intrai
accelerare *vt.* accoitai, allestrai, impressiri,
 acellerài
accelerato *pp.* *agg.* impressiùu, accoitau,
 allestrau, críspu, accelleràu
acceleratore *sm.* accelleradori, accoitadori
accelerazione *sf.* accoitamentu, accellerazio(n)i
accendere *vt.* allui, allumiài
accendiglio *sm.* (stipa, fuscello, sterpo)
 frustigalla, pitzialla, allumiongiu
accendimento *sm.* vds. **accensione**
accendino *sm.* accindinu, macchinetta
accendisigaro *sm.* vds. **accendino**
accennare *vt. vi.* accinnai
accenno *sm.* accinnu
accensione *sf.* alluidura, allumiadura
accentare *vt.* accentai, ponni s'accentu (a is
 foeddusu)
accento *sm.* accentu, atzentu
accentramento *sm.* accentramentu,
 accumonamentu
accentrare *vt.* accentrai, incentrai, pinnigai,
 accumonai
accentratore *sm.* accentradori
accentuare *vt.* (porre in risalto, in evidenza)
 ponni in craru, rimarcai
acerchiamento *sm.* arrolliu, ingiriada,
 ingiriadura, ingiriamentu,
acerchiare *vt.* arrolliai, incottillai, ingiriai
acerchiato *pp.* *agg.* arrodiawingiriau
accercinare *vt.* (avvolgere a forma di cercine)
 attidillai, imboddicai a cugùddadura
accertamento *sm.* incaramentu, atzertamentu,
 assiguramentu
accertare *vt.* incarai, portai a càstiù, assigurài
accertato *pp.* *agg.* accrarau, atzertau
accertatore *sm.* atzertadori, accraroni,
 castiadori, scocca
accertello *sm. orn.* (*Falco tinnunculus*) storittu
acceso *pp.* *agg.* alluttu

accessible *agg. mf.* chi faidi a ddui intrài
accesso *sm.* intrada, ingiassu
accessorio *sm.* (parte, ornamento) acciunta.,
 cumpostura, froccusu
accessorio *agg.* (che si aggiunge al principale, al
 necessario) acciuntu, accessóriu, in prusu
accetta *sf.* seguredda, seguri
accettabile *agg. mf.* aggradibili
accettare *vt.* accettai, aggradessi, arriciri
accettata *sf.* (colpo d'accetta) croppu de seguri
accettato *pp. agg.* arriciu, aggradéssiu
accettazione *sf.* arricimentu accettazio(n)i,
 aggradessidura
accetto *agg.* aggradéssiu
accezione *sf.* (senso, significato) sensu, sentidu
acchetare *vt.* asseliai, appaxiai,
acchiappacani *sm.* acciappaca(n)isi,
 ciappaca(n)isi
acchiappamosche *sm.* acciappamuscosa,
 ciappamuscosa
acchiappanuvole *sm.* (distratto, svagato)
 stontonàu
acchiappare *vt.* acciappai, afferrai, accaffai
acchiapparello *sm.* (gioco infantile) ca(n)isi e
 conillusu, su cua-cua
acchiappato *pp. agg.* accaffau, acciappàu,
 afferràu, cassàu
acchiocciolarsi *vt. rjfl.* appattàu, accuguddàu
accia *sf.* (torcia; filo greggio) istuppa, losingiu
acciabattare *vt.* (aborracciare, acciarpare)
 acciapputzai, atzaroddai
acciabattone *sm.* acciapputzadori,
 atzaroddadori, atzarodderi
acciaccare *vt.* pistai, abbungiai, streccài
acciaccato *pp. agg.* abbungiàu, xrefau, scioddau,
 streccau
acciaccinarsi *vi. rjfl.* (affaccendarsi) s'affainai, si
 gai ita fai, fanteriai
acciacco *sm.* manciulada, pistada, pistadura,
 xreffadùra
acciacosso *agg.* acciacosu
acciaiare *vt.* atzraxai
acciaieria *sf.* fabbrica de atzràxu, acciaierìa
acciaino *sm.* (strumento d'acciaio per affilare
 ferri da taglio) ferru de accutzài
acciaio *sm.* atzraxu
acciaioso *agg.* atzraxosu
acciariño *sm.* corri'esca
acciarpamento *sm.* atzaroddu
acciarpare *vt.* acciapputzai, atzaroddài,
 impriastài
acciarpatore *sm.* acciapputzeri, atzarodderi,
 impriasteri
accidentale *agg.* (casuale, fortuito) a casu,
 atzidentalli
accidentalmente *avr.* casualmenti, po casu, po
 sotti
accidentato *agg.* logu trottu
accidente *sm.* accidenti, gutta.
accidenti *escl.* acciottada, acciottau,
 acciottendi,bazziga, raju, acciottada, scuppettada
accidia *sf.* mandronia, preitza

accidioso *agg.* preitzosu, mandro(n)i,
 ammandronau, sfainau
accigliamento *sm.* incillidura , incillimentu
accigliarsi *vi.* *rifl.* s'intristai, s'incilliri
accigliato *pp. agg.* incilliu, intristau
accileccare *vt.* (far cilecca) andai a buidu, fai
 s'andetorra, mascai
accincignare *vt.* (sgualcire) affringillonai
accingersi *vi.* *rifl.* (mettersi sul punto di fare
qualcosa) s'appontai, essi prontu
accinghiare *vt.* cingrai, accingrai
accintolare *vt.* si ponni su cintu
acciocchē *cong.* po cussu, po talli cosa
acciocchire *vt.* (intormentire, intorpidire)
 cancarai, infromigai
acciottolare *vt.* impedrai
acciottolato *sm.* impedrau
acciottolatore *sm.* impedradori
acciottolio *sm.* (suono prodotto dallo sbattere
delle stoviglie) carraxu, tzacchidu, so(n)u de
 istrexu
accipigliare, -arsi *vi.* *rifl.* (fare il cipiglio,
sdegnarsi) s'arrennegai, s'incilliri,
acciucchire *vt.* (intontire, intorpidire) attontai,
 attrudiri, stontonai
acciuffare *vt.* accaffai, acciuffai, cassai
acciuffato *pp. agg.* accaffau, acciuffau, cassau
acciuga *sf. itt.* (Engraulis encrasicholus) ancua
accivire *vt.* (provvedere, fornire) provvidi,
 penzai
acclamare *vt.* (approvare ad alta voce,
applaudire) acclamai, tzaccarai is ma(n)usu
acclamato *pp. agg.* acclamau, accramau
acclamatore *sm.* acclamadori, accramadori
acclamazione *sf.* acclamatzio(n)i, acclamu,
 accramatzio(n)i, tzacarra ma(n)u
acclarare *vt.* accrara, fai craru, fai luxi a
acclimatare *vt.* accrimatizai, cunfai ind'unu
 crima
accline *agg. mf.* (disposto, propenso) manosu,
 pottau
acclive *agg. mf.* (ripido, erto) atziada,
 artziadroxa, strampu mallu, costera
accludere *vt.* ponni impari
accluso *pp. agg.* postu impari
accoccare *vt. fig.* (ingannare qualcuno, fargli una
burla) brullai, collionai, pigai in giru
accoccolarsi *vt.* *rifl.* s'accugutzai, s'appattai
accoccolato *pp. agg.* accugutzau, appattau
accodare, -arsi *vt.* *rifl.* ponni in fattu, s'accoai,
accogliente *agg. p. pres. mf.* accattosu,
accoglienza *sf.* accattu, arricida
accogliere *vt.* arriciri
accoglimento *sm.* arricimentu
accolito *agg.* (seguate, discepolo fedelissimo)
 scienti, sghidori
accollare, -arsi *vt.* *rifl.* (caricarsi di impegni)
 accollai, carrigai
accollato *pp. agg.* accollau, carrigau
accollatura *sf.* accolladura
acollo *sm.* accollamentu, incàrrigu

accolta *sf.* (adunata, raduno) accorramentu,
 accorru, accumonamentu, radunu
accoltellamento *sm.* istocchiggiadura
accoltellare *vt.* istocchiggiai, pungi
accoltellato *pp. agg.* istocchiggia, puntu
accoltellatore *sm.* istocchiggiaadori, pungidoru
accolto *pp. agg.* accólli, arriciu
acommandare *vt.* (raccomandare) arrecumandai
acommandita *sf.* incumanditzia
acomiatare, -arsi *vt.* *rifl.* dispediri, sind'andài
acomodamento *sm.* arrangiamentu,
 acconciadura
acomodamento *sm.* (il mettersi comodo)
 accomodamentu, accòmodau,
acommodare, -arsi *vi.* *rifl.* (mettersi comodo)
 s'accomodai, s'assettai, si setzi
acommodare (aggiustare, riparare) *vt.* vds.
 acconciai, assettai; setzi
acommodato *pp. agg.* (messo comodo)
 accomodau, assettau, sétziu, intràu
acommodato *pp. agg.* (aggiustato, riparato)
 acconciau, arrangiau, cuncodrau
accompagnamento *sm.* accumpangiamentu
accompagnare *vt.* accumpangiai
accompagnato *pp. agg.* accumpangiau
accompagnatore *sm.* accumpangiadori
acomunare *vt.* accumonai, ponni a cumo(n)i
acconcezza *sf.* elegàntzia, gallosia
acconciamente *avv.* cun elegàntzia, gallosia
acconciare *vt.* acconciai, arrangiai, attrossai,
 acconciai
acconciato *pp. agg.* acconciau, arrangiau,
 cuncodrau
acconciatore *sm.* acconciadori, arrangiadori
acconciatura *sf.* acconciadura, arrangiadura,
acconcio *agg.* acconciau, accónciu, arrangiau,
 cuncodrau
accondiscendente *agg. p. pres. mf.* de accodriu
accondiscendenza *sf.* de accodriu
accondiscendere *vi.* de accodriu
acconsentimento *sm.* de accodriu
acconsentire *vi.* de accodriu
accontentare, -arsi *vt.* *rifl.* accountai, affastai,
 cuntentai
accontentato *pp. agg.* affastiau, cuntentau
acconto *sm.* accontu, cabarra
accoppare *vt.* (uccidere in modo violento)
 bocciri, spistiddai, sperrumai, stocchiggiai
accoppiamento *sm.* accoppiamentu,
 cobberimentu, coddongiu, arregollidura
accoppiare, -arsi *vt.* *rifl.* accoppiai, coberri,
 coddai
accoppiata *sf.* accoppiada, crobetta, coddada
accoppiato *pp. agg.* accoppiau, crobettu,
 coddau, arregottu
accoramento *sm.* accoramentu, scoramentu
accorare, -arsi si scorai
accorato *pp. agg.* accorau, iscorau
accoratoio *sm.* (ferro aguzzo per uccidere il
maiale) gotteddu po' bocci proccusu.
accorciamento *sm., -atura* accrutzadura,
 accrutzamentu, incrutzadura., incrutzamentu

accorciare *vt.* cincinnai, fai crutzu, incrutzai
accorciato *pp. agg.* incrutzau, cincinnàu
accorciatore *sm.* incrutzadori, cincinnadori
accordare *vt. rifl.* (concedere) accanzai,
 accodrai, cuncedi
accordare *vt. mus.* (a. uno strumento) accordai
accordato *pp. agg.* (concesso) accodrau,
 cuncediu
accordato *pp. agg. mus.* accordau
accordatore *sm. mus.* accordadore
accordatura *sf. mus.* accordadura
accordellare, -inare *vt.* (attorcere a guisa di corda) accodreddai, codriollài
accordo *sm.* accòdriu,
accorgersi *vi. rifl.* sind'accattai
accorgimento *sm.* accattadura
accorpata *agg. f.* (detto di bestia incinta)
 próssima
accorrere *vi.* accudiri, accurri, curri
accorso *pp. agg.* accuttu, cuttu
accortamente *avr.* abbistamenti
accortezza *sf.* abbistema, scidesa
accortinare *vt.* (scavare le cortine attorno al tronco degli alberi) accortinai, scratzài
accorto *pp. agg.* abbistu scidu
accosciarsi *vi. rifl.* s'appattai
accosciato *pp. agg.* appattau
accostamento *sm.* accostamentu, accostu
accostare *vt. vi.* accostai, approbiai, arrimai
accostato *pp. agg.* accostau, accostiau,
 approbiau, arrimau
accosto *avr.* a crutzu, accanta, assoru
accostumare *vt.* a usu, accostumai, costumai
accotonare *vt.* accotonai, inforra is pannus
accovacciarsi *vt. vi. rifl.* s'accuguzzai, s'acculliai,
 s'appattai
accovacciato *pp. agg.* accuguzzau, acculliau,
 appattau
accovonare *vt.* ammannugai
accozzaglia *sf.* accotzu, burrumballa,
 cambarada
accozzare *vt.* (mettere assieme senza ordine)
 ammesturai, accotzai, arrumbullonai
accreditamento *sm.* accreditamentu, abbonu
accreditare *vt.* abbonai, accreditai
accreditato *pp. agg.* abbonau, accreditau
accredito *sm.* abbonu, accréditu
accrescere *vt.* accresci, ammanniai
accrescimento *sm.* accrescimentu,
 ammanniamentu
accrescitivo *agg.* accrescidori, accrescitivu
accresciuto *pp. agg.* accrészciu, ammanniau
accrespare *vt.* accrispiai, incrispiai
accubito *sm.* croccadroxo
accucciarsi *vt. rifl.* s'accucciai, s'acculliai,
 s'appattai
accucciato *pp. agg.* accucciau, acculliau,
 appattau
accudire *vt. vi.* (attendere a qualcosa, assistere, vigilare) acchippiri, accudi, attendi
acculare *vt.* (fare indietreggiare) fai torrai agoa

accumulare *vt.* ammumullonai, ammontonai,
 boddiri
accumulato *pp. agg.* ammumullonau,
 ammontonau, assoddiu, boddii
accumulo *sm.* ammontonamentu, assoddidura,
 boddidura
accuratamente *avr.* cun cóidu (coidau)
accuratezza *sf.* coidau, cóidu
accurato *agg.* coidadosu
accusa *sf.* accusa, truppa, imputtu
accusare *vt.* accusai, intruppai, imputtai
accusativo *sm. gramm.* accusativu
accusato *pp. agg.* accusau, incrappau, imputau
accusatore *sm.* accusadori, imputadori,
 incrappadori
acefalo *agg.* sconcau, chen'e conca
acerbamente *avr.* agramenti, aspramenti,
 cruamenti
acerbità *sf.* agresa, aspresa, cruesa
acerbo *agg.* agru, aspru, brau, cruanilli
acero *sm. bot.* (Acer monspessulanum) àceru, aera
acerrimo *agg. sup. ass.* meda agru (agru, aspu,
 aspru, cruu), nemigu
acervo *sm.* (mucchio) munto(n)i, moderi(n)a (*de pedra*)
acetabularia *sf. bot.* (Acetabularia mediterranea)
 ebra de mesu petza
acetilene *sf.* citilleni, gas de carburu
acetire *vi.* (divenire aceto, inacetire) axedai,
 cumentzai a s'axedai
aceto *sm.* axedu
acetoliera *sf.* binagrera
acetone *sm.* axedo(n)i, aceto(n)i
acetosa *sf. bot.* (Rumex acetosa) lampatzu
acetosella *sf. bot.* (Oxalis cernua, O. corniculata)
 mellagra
acetosella silvestre *sf. bot.* (Rumex acetosella)
 mellagra
acetoso *agg.* axedau, axedosu
acherdo *sm. bot.* (Pirus amygdaliformis) pirastu
achillea *sf. bot.* (Achillea ligustica) pàdrumu
achillea millefoglie *sf. bot.* (Achillea millefolium)
acicula *sf. bot.* vds. **pettine di Venere**
acidare *vi.* (inacetire, inacidire) agrai, aspiai,
 axedai
acidità *sf.* acidesa, acidùmini, axedùmini,
 acididadi
acido *sm. chim.* àcidu,
acido *agg.* agru, aspru, aspu., axedu
acidulo *agg.* agrittu, axedu
acidume *sm.* axedùmini
acino *sm.* pibio(n)i
acitula *sf. bot.* (Rumex bucephalophorus)
 melagredda
acme *sf.* punta, attura, bruncu, cùccuru *m.*,
 punta, pitzu
acne *sf. med.* pibisia
acorne *agg. mf.* mùdullu
àcoro *sm. bot.* (Iris pseudo-acorus) lillu de arriu
acqua *sf.* àcua
acquaforte *sf.* acuafotti

acquàio *sm.* acuadera, acuàxru, lavandinu,
 bratza, laccu
acquaiolo *sm.* acquaderi, acquadori
acquamanile *sm.* (recipiente per lavare le mani)
 lavama(n)u
acquamiele *sf.* (idromele) acuamelli
acquaràgia *sf.* *chim.* acquarràgia
acquare *vt.* acquai, arrusciai, spiai
acquarella *sf.* vds. **acquerella**
acquàrio *sm.* acquàriu
acquartieramento *sm.* accuarteramentu
acquartierarsi *vt. vi. rifl.* s'accuarterai
acquasanta *sf.* acquasanta
acquasantiera *sf.* acquasantera
acquàtico *agg.* acquàticu, de àcqua
acquattare, -arsi *vt. vi. rifl.* s'acculliai, s'appattai,
 si cuai
acquattato *pp.* *agg.* acculliau, appattau, cuau
acquavite *sf.* acquadrenti, filluferru
acquazzone *sm.* passada de àcqua, scusciada,
 scuttullada
acquedotto *sm.* acquedottu
àcqueo *agg.* acuosu, de acqua
acquerella *sf.* *dimin.* acquedda, arrosinedda,
 tzivinedda
acquerello *sm.* acquarellu
acquerello *sm.* (vinello) piricciollu
acquerùgiola *sf.* *dimin.* acuedda, arrosinedda,
 tzivinedda
acquette *sf.* *dimin.* vds. **acquerùgiola**
acquiescente *agg.* (conseniente, docile,
remissivo) arrendibili, de accórdiu, dòcili,
 masedu
acquiescenza *sf.* (arrendevolezza, docilità)
 arrendimentu, asséliu, docillidadi, masedèntzia
acquietare, -arsi *vt. rifl.* acchietai, appaxiai,
 assegliai,
acquietato *pp.* *Agg.* acchietau, appaxiau,
 asselliau,
acquirente *smf.* comporadori
acquisire *vt.* acchistai
acquisito *pp.* *agg.* acchistu
acquisizione *sf.* acchistamentu
acquistare *vt.* acchistai, comporai, cuberai
acquistato *pp.* *agg.* acchistau, comporau,
 cuberau
acquisto *sm.* acchistu, còmpora
acquitrino *sm.* benadroxxu, lacunedda, ludragu,
 lutzri(n)a, pixinedda
acquitrinoso *agg.* lutzrinosu
acquolina *sf.* *dimin.* sallia
acquosità *sf.* acquosidadi
acquoso *agg.* acuosu
acre *agg.* *mf.* agru, aspru, aspu, brau, sputtinitzu
acrèdine *sf.* agrura, argura
acrimònìa *sf.* (livore, astio) fengia, pisima, tirria
acròbata *smf.* appicculleri
acrobazia *sf.* giogu de arriscu, acrobazia
acrocoro *sm.* pra(n)u, altipia(n)u
acuire *vt.* acutzai, aspriai
acùleo *sm.* agu, imbruchio(n)i, punta, spi(n)a
acume *sm.* acutesa, ingegnu,

acuminare *vt.* acutzai, fai sa punta
acuminato *pp.* *agg.* acutzau, puntudu,
acùstica *sf.* acùstica
acùstico *agg.* acùsticu
acutamente *avr.* acutamente, cun attenzio(n)i
acutezza *sf.* abbistema, acutesa, finesa
acutizzare *vt.* acutizzai, aguditzirosu, agudu
ad *prep. semp.* vds. **a**
adacquamento *sm.* acquadura, acquamentu,
 arrusciamentu, spiadura
adacquare *vt.* acquai, arrusciai, spiai
adacquato *pp.* *agg.* acquau, arrusciau, spiau
adagiare *vt.* arrimai, imbarai
adagiato *pp.* *agg.* arrimau, imbarau
adàgio *avr.* a bellu a bellu, abellu, a paga pagu, a
 piottu a piottu, adasiadamenti, sei-sei
adamantino *agg.* adamantinu
adattabile *agg.* *mf.* adattabili
adattamento *sm.* adattamentu, avvesadura
adattare *vt.* adattai, assentai, assettai
adattare, -arsi *vi. rifl.* (adeguarsi, conformarsi)
 s'arrangiai, si cunfrommai
adattato *pp.* *agg.* adattau, arrangiau, assentau,
 assettiau, cunfrommau
adatto *agg.* adattu
addare *vi. ant.* (accorgersi, avvedersi) si
 nd'accattai, si ndi sappì
addebbiare *vt.* narbonai, abbruxai, addoai
addebitare *vt.* addepidai, intruppaï, ponni in
 contu
addebitato *pp.* *agg.* addepidau, incrappau, postu
 in contu
addébito *sm.* addépidu, imputa, incrappadura
addendo *sm.* su de aggiungi (de acciungi, de
 summai)
addensamento *sm.* callamentu, intippimentu,
 tippidura
addensare *vt.* appillai, callai, intippiri
addensato *pp.* *agg.* appillau, callau, intippiu
addentamento *sm.* addentamentu, mossiadura
addentare *vt.* addentai, addentigai, mossiai
addentato *pp.* *agg.* addentau, mossiau
addentatura *sf.* addentadura, mossiadura
addentellare *vt.* (commettere insieme,
incastrare) incasciai
addentellato *pp.* *agg.* incasciau
addentrare, -arsi *vt. vi. rifl.* intrai a fundu, si
 ficchìri
addentrato *pp.* *agg.* intrau a fundu, ficchiù
addestramento *sm.* addestramentu, domadura,
 imparu
addestrare *vt.* addestrai, domai, imparai
addestrato *pp.* *agg.* addestrau, domàu, imparàu
addestratore *sm.* addestradori, domadori
addetto *sm.* incarrigau
addì *avr.* sa di
addiacciare *vt.* (gelare, ghiacciare) cillixiai,
 gellai, ghiacciai
addiaccio *sm.* (gelo notturno) cillixia, ghiacciu
addietro *avr.* agoa, a pallasa, avattu, infattu
addio *sm. escl.* adiosu
addirè, -irsi *vi.* cunfai, dexi

addirittura *avr. escl.* inderettura
addirizzare *vt. (far diritto, rendere dritto)*
 aderetzai, apparixai
addirizzare *vt. vi. (indirizzare, dirigere)* andai,
 dirigi, incarrellai
additare *vt.* addidai, ammostai, fai biri, indidai
addivenire *vi. (pervenire; accadere)* capitai,
 sutzèdi, imbatti, lompi
addizionare *vt.* acciungi, summai
addizione *sf.* additzio(n)i, summa
addobbare *vt. (parare a festa)* arrepiccai,
 cumponni, cuncodrai, mudai
addobbato *pp. agg.* arrepiccau, cumpostu,
 cuncodrau, mudau
addobbo *sm.* cumpostura, cuncodradura,
 addobbu, paramentu arramadura
addocciare *vt. (praticare un incavo nel legno
 con la sgorbia)* scraffedai, scubbai canallisi in
 sa linna, stuvonai sa linna cun sa cùbbia
addocilire *vt. (rendere docile)* ammasedai, fai
 masedu, domài, ammeddai
addogare *vt. (listare, dividere a doghe)* fai a
 doas (dogas), listrai
addogato *pp. agg.* fattu a doasa (dogas), listrau
addogliare *vi. (dolersi)* si chesciai, si dispraxi
addogliare *vt. (addolorare, travagliare)* affinai,
 affriggi, ammattanai, appenai, trumentai
addolcimento *sm.* indrucimentu
addolcire *vt.* abbrandai, indruciai
addolcito *pp. agg.* indruciau
addolorare *vt. vi.* addolorai, affriggi, appenai,
Addolorata *sf.* addolorada, Nosta Sennora de is
 setti dolloris
addolorato *pp. agg.* addollarau, affriggiu,
 appenau
addome *sm. anat.* matza, brenti, scraxiu, udda
addomesticabile *agg. mf.* chi si podidi
 ammasedai (domai)
addomesticamento *sm., -ura sf.*
 ammasedadura, ammasedamentu, domadura
addomesticare *vt.* ammasedai, domai
addomesticato *pp. Agg.* ammasedau,
 ammeddau, domau, ammasedau, masedu
addomesticatore *sm.* ammasedadori, domadori,
addominale *agg. mf.* de sa brenti, de su scraxiu,
 de sa matza, de sa udda
addoppiare *vt.* addoppiai
addormentamento *sm.* indromiscadura,
 drommidura, tziu umbrosu
addormentare *vt. vi.* drommiri, indromiscai,
 insonnigai
addormentato *pp. agg.* drommiu, indromiscau,
 insonnigau, cun tziu umbrosu
addossamento *sm.* arrimu, imbaru
addossare *vt.* accollai, arrivai, imbarai, incruppai
addossato *pp. agg.* accollau, arrimau, imbarau,
 incruppau
addosso *avr.* asuba
addotto *pp. agg.* addùsiu
addottorare *vt. vi.* addottorai, laureai
addottorato *pp. agg.* addottorau, laureau

addottrinamento *sm.* addottrinamentu,
 ammaistamentu
addottrinare *vt.* addottrinai, ammaistai
addottrinato *pp. agg.* addottrinai, ammaistau
addrizzamento *sm. -ata, -atura* aderetzamentu,
 apparixadura, arrettadura
addrizzare *vt.* adderetzai, fai deretu, apparirai,
 arrettài
addrizzato *pp. agg.* adderetzau, fattu deretu,
 apparixau, arrettàu
addurre *vt.* addusi
adeguamento *sm.* adeguamentu, aguallamentu
adeguare, -arsi *vt. rifl.* adeguai, aguallai, si
 cunfromai
adeguatamente *avr.* cunfrommasa
adeguato *pp. agg.* adeguau, aguallau, cunformau
adémpiere, -ire *vt. vi.*, fai su doveri, cumpriri
adempimento *sm.* adempimentu, cumpridura,
 cumprimentu
adempiuto *pp. agg.* adémpiu, cumpriu
ademprivio *sm. (godimento collettivo della
 terra per semina o pascolo)* adempriviu,
 aidazzo(n)i
adenia, -ite *sf. med.* fogalli, gutturro(n)isi
adenoidi *sf. pl. med.*, adenóidis
adenoma *sm. med. (tumore ghiandolare)*
 procedda(n)a
adepto *sm.* affilliau, assotziau, sótziu, aderenti,
aderente *agg. p. pres. smf.* aderenti, attillàu
aderenza *sf.* aderèntzia
aderire *vi.* aderiri, assotzai
adescamento *sm.* allériu, improsamentu,
 lusinga
adescare *vt.* alletai, arrengullitzai
adescatore *sm.* improseri, arrengullitzadori,
 lusingadori
adesione *sf.* acconsentimentu, accórdiu,
 adesio(n)i, cuncódriu; appiccigadura
adesivo *sm.* appostitzu, appiccidatori,
 appiccigosu
adesso *avr.* immoi
adiacente *agg. mf.* accanta, laccananti, a costàu
adiacenza *sf.* bixinàntzia
adianto *sm. bot. vds.* **capelvenere**
adibire *vt.* destinai, impreai
adibito *pp. agg.* distinai, impreau
adimare *vt. ant. (chinare, abbassare)* abasciai,
 incrubai
adinamia *sf. med. (mancanza di energia)*
 fracchesa, debillesa, mancàntzia de frotza,
 addàsiu, disinganau
àdipe *sm.* sumini, scraxu, grassu
adiposità *sf.* grassesa
adiposo *agg.* brentudu, grassu, buddo(n)i
adiramento *sm.* arabiamentu, arrennegu,
adirarsi *vi.* s'airai, s'arrennegai, s'infellonai,
 s'infrascai, si primai
adirato *pp. agg.* airau, arrennegau, infellonau,
 infrascau, primau
adire *vt. (denunciare alla magistratura)*
 dennuntziai
adito *sm.* intrada

adocchiamento *sm.* appubadura, oghiadura
adocchiare *vt.* appubai, oghiai, castiai
adolescente *smf.* giovuneddu, signoricheddu
adolescenza *sf.* adolescèntzia, gioventudi
adombrare *vt. vi.* (oscurare; spaventarsi del cavallo) umbrai, assicai, spramai, grisài
adombrato *pp. agg.* assicau, spramau, umbrau, grisàu
adone *sm.* (giovane molto bello) bellu che frori, che raju de solli
adonide *sf. bot.* (*Adonis annuus, A. aestivalis*) nénniri
adontarsi *vi. rifl.* (sdegnarsi, risentirsi) s'infrascai, s'offendi, si primai, s'arrennegai
adoperare, -arsi *vt. rifl.* oberai, manixai, si gai de fai, s'inginniai
adoperato *pp. agg.* adoperau, manixau, gieu de fai, imperau, inginniau
adorabile *agg. mf.* adoràbilli
adorare *vt.* adorai
adorato *pp. agg.* adorau
adoratore *sm.* adoradori
adorazione *sf.* adoratzio(n)i
adorezzare *vi. ant. (fare ombra)* affriscorai, arrefriscai, giae umbra (friscura)
adornamento *sm.* abbellittamentu, allipputzadura, mudadura, allicchidimentu, mudadura, cumponidura.
adornare, -arsi *vt. rifl.* adornai, affroriggjai, allicchidì, allipputzai, cuncodrai, si cumponni, si cuncodrai, si mudai
adornato *pp. agg.* adornau, allipputzau, allicchidiu, cumpostu, cuncodrau, mudau
adorno *agg.* adornau, allicchidiu, mudau cuncordau
adottante *p. pres. agg. smf.* adottadori, affilladori
adottare *vt.* adottai, affillai, pigai a fillu de ànima
adottato *pp. agg.* adottau, affillau, pesau, pigau a fillu de ànima
adottivo *agg.* fillu d'ànima, fillu pesau
adozione *sf.* adotzio(n)i, affillamentu
adrenalina *sf. med.* adrenalina
aduggiamento *sm.* appubadura, umbradura
aduggiare *vt. fig.* (coprire d'ombra; opprimere; inaridire) umbrai; trumentai; siccorai
adugnare *vt. vds.* augnare
adulare *vt.* adulai, allisai, allusingai, lusingai, frandigai, improsai
adulato *pp. agg.* adullau, allisau, allusingau, frandigau, lusingau, improsau
adulatore *sm.* adulladori allisadori, allosingadori, bantadori, lusingadori, lusingheri, improseri
adulazione *sf.* adulatzioni, allisadura, lusingadura, lusingamentu, lintura, improsamentu
adulterare *vt.* (alterare, sofisticare) ammesturai
adulterazione *sf.* ammesturu
adultèrio *sm.* adultériu, fanceddùmini, amigànzia
adúltero *agg. sm.* fanceddu
adulto *agg. sm.* mannu
adunanza *sf.* adunàntzia, riunio(n)i

adunare *vt.* (mettere assieme, radunare) accumonai, ponni impari
adunare *vi.* (riunire, raccogliere in un luogo) accorrai, boddiri
adunata *sf.* accorrada, accorru
adunato *pp. agg.* (radunato) accumonau, postu impari, acceddau
adunato *pp. agg.* (riunito, raccolto) acceddau, accorru, boddìu
aduncare *vt.* (piegare ad uncino) accancarronai, collembrai, pinnicai a gàniciu
adunco *agg.* accancarronau, colembrau, ganciudu, pinnicau a gàniciu
adunghiare *vt.* ghettai s'unghitta, pigai cosa a fura (fig.), scarraffiai
adunque *cong.* adduncas, duncas
adusare *vt.* (assuefare, avvezzare) accostumai, avvesai, imbitzai
adusato *pp. agg.* accostumau, avvesau, imbitzau
adusto *agg.* (arso, inaridito) abbruxau, affracchillau, arridau, siccau, turrau
aedo *sm.* (antico cantore greco) cantadori gregu (aregu)
aerare *vt.* (arieggiare) ariai, bentullai, giae àiri
aerato *pp. agg.* ariau, bentulau, ariosu
àere *sm. poet.* (aria, cielo, clima) àiri, cellu
aereo *agg.* aéreu, de s'airi
aereo *sm. vds.* **aeroplano**
aeronàutica *sf.* aeronàutica
aeroplano *sm.* apparécchiu, ariopra(n)u
aeroporto *sm.* arioportu
aeroscalo *sm. vds.* **aeroporto**
aerostato *sm.* pallo(n)i aristaticu
afa *sf. basca,* calledda, meigama
afaca *sf. bot.* (*Lathyrus aphaca*) pisu de colloru
afarsi *vi.* s'affracchilai, s'allampiai, imbaschiggiai
afasia *sf. med.* (perdita parziale o totale della voce) calladura de boxi, sorrogadura
afato *pp. agg.* affracchilau, allampiau, imbaschiggiau
affabile *agg. mf.* affabili, amistantziosu, amoribilli
affabilità *sf.* affabilidadi, amistàntzia, amori
affabilmente *avr.* cun tottu su coru, cun grabbu, cun amori, affabilimenti, cun amistàdi
affaccendamento *sm.* affainamentu, affaìngiu, affantériu, fai(n)a
affaccendarsi *vt. rifl.* affaccendai, affraccongjai, attrauddai, affanteriai, s'affainai, si giae de fai
affaccendato *pp. agg.* affainau, affraccongjau, affanteriendi
affaccendio *sm. vds.* **affaccendamento**
affacchinarsi *vt. rifl.* (lavorare come un facchino) fadiai che bastrasciu, traballai che iscràu
affacciarsi *vt. vi. rifl.* s'ammostai, s'incarai
affacciato *pp. agg.* ammostau, incarau
affagottare *vt.* (avvolgere come un fagotto) imboddicai
affaldellare *vt.* (sbrendolare, lacerare) fai a fillindeusu, scorriai, scorriollai

affalsare *vt. ant.* (falsare, falsificare) disfalsai,
 disfassai
affamare *vt.* lassai a sa geu(n)a, ponni fàmini
affamato *pp. agg.* famigosu, famiù
affangare *vt. rifl.* (infangarsi, affondare nel fango) affoxai, alludai, arréscì in su ludu,
 abburrài in su ludu
affannare *vi.* (ansimare) affannai, subentai
affannare, -arsi *vt. rifl.* (preoccuparsi, agitarsi, tribolare) ammattanai, angustiai, appenai, fadiai,
 peleai
affannato *pp.agg.* affannau
affannato *pp. agg.* (agitato, tribolato, in pena)
 appenau, ammattanau, fadiau, affatigau,
 callamau
affanno *sm.* (difficoltà respiratoria) affannu,
 assuppu, axiu, dolidori, subentu
affanno *sm.* (pena, travaglio, preoccupazione)
 affinu, angùstia, mattana, tribullìa, trumentu
affannosamente *avr.* affannosamenti, cun
 affannu (assuppu, mattana)
affannoso *agg.* affannosu, affatigau, assuppuau,
 attruppelliau
affantocciare *vt.* (legare i tralci a mo' di fantoccio) accapai che unu mustajo(n)i
affardellare *vt.* (ammassare alla rinfusa)
 affagottai, affangottai, affasciai, ammuntonai,
 arrumbullonai
affardellato *pp. agg.* affagottau, affangottau,
 affasciau, ammuntonau, arrumbullonau
affare *sm.* affari, affariu, faina
affarista *sm.* affarista, affruddieri, faineri
affasciare *vt.* (legare in fascio) affasciai
affascinamento *sm.* affadamentu, mazina,
 abélliu
affascinante *agg. mf.* attraenti, attrattivu,
 ecciseri, abelliadori, sedusidori
affascinare *vt.* accisai, affadai, ammainai, fai
 mazina, abelliai, sedúsiri
affascinare *vt.* (raccogliere in fascine) vds.
 affasciai, accappiai fasci(n)asa, ammannugài
affascinatore *sm.* accisadori, eccisadori,
 mazineri, abelliadori, sedusidori
affastellamento, -io *sm.* affasciamantu,
 ammuntonamentu, abbigamentu
affastellare *vt.* (legare in fastelli) affasciai,
 accapai a fascitteddusu, ammusroxài
affastellare *vt.* (mettere insieme alla rinfusa)
 abbigai, affringillonai, affriscillonai, ammuntonai
affastellato *pp. agg.* abbigau, affasciau,
 ammuntonau, accapau a fascitteddusu
affatato *agg. ant.* (fatato, ammaliato) affadau,
 ammainau, eccisau, abbrusciau
affaticamento *sm.* affadigamentu, affadigu,
 fadiadura
affaticare *vt.* affatigai, fadiai, mattanai
affaticato *pp. agg.* affatigau, fadiau, infadigau
affatto *avr.* de su tottu, in tottu; de nesciuna
 manera, po nudda
affatturamento *sm.* affatturamentu, brusceria,
 mazina, affatturamentu, fattura, imprenidura,
 malli fattu

affatturare *vt.* abbrebai, affadai, affatturai,
 ammainai, fai bruscerias (fatturas, mazinas),
 imbrusciai, malefitziai, fai su malli fattu
affatturato *pp. agg.* affadau, affatturau,
 ammainau, imbrusciau, cun su malli fattu
affatturatore *sm.* abbrebadori, affatturadori,
 ammainadori, imbrusciadori, maiàxru, mazineri
affavato *agg. gerg.* (impaurito) assicàu,
 cagamudandas, timerosu
affavato *agg.* (affetto da favismo) vds. **fàbico**
affé *escl. ant.* (in fede) in fidi
afebbrato *agg.* incallenturiu, chi pottada sa
 callentura
afferente *agg. mf.* (riguardante, attinente) chi
 arriguadrada
affermare *vt.* (dichiarare esplicitamente)
 affrimai, nai ca gai
affermare *vi.* (imporsi, conquistare un successo) arrennesci, s'imponni, arrisutài
affermativo *agg.* affrimativu
affermato *pp. agg.* affrimau
affermazione *sf.* affrimatzio(n)i
afferrare *vt.* accaffai, accanciai, acciappai,
 accirrai, affarrancai, affarruncai, afferrai,
 affrancai, carrabussai
afferrato *pp. agg.* acciappau, accirrau,
 affarrancau, affarruncau, afferrau, aggaffau,
 aggherrau
afferulare *vt. gerg.* (avvelenare mediante ingestione di ferula) affeurrai, alluai cun sa
 feurra
affettare *vt.* (fare fette) affittai, segai a fittasa
affettare *vt.* (ostentare) appontziai, millindrai
affettato *pp. agg.* (fatto a fette) affittau, segau a
 fittasa
affettato *pp. agg.* (lezioso, che ostenta affettazione) appontziau, dengosu, millindrosu
affettazione *sf.* appóntziu, dengu, milindru
affettivamente *avr.* cun affetu (*carignu*)
affettivo *agg.* affettivu
affetto *sm.* affetu, carignu
affetto *agg.* ammallaidau, cropìu
affettuosamente *avr.* affettuosamenti
affettuosità *sf.* amistàntzia, carignu
 affettuosidadi
affettuoso *agg.* affettuosu, amistadosu,
 carignosu, coralli, stimosu,
affezionare, -arsi *vt. vi.* affetzionai,
affezione *sf.* affetu, istima
affezione *sf. med.* (disposizione morbosa)
 infetzioni, malladia, malli
affiancamento *sm.* accostamentu,
 affiancamentu
affiancare *vt.* accostai, affiancài
affiancato *pp. agg.* accostau, affiancàu
affiancatore *sm.* accostadori, affiancadori
affiatamento *sm.* accódriu, cuncodranza
affiatarsi *vt. rifl.* (accordarsi, intendersi)
 s'accordai, s'intendi, cuncodrài
affibbiare *vt.* baghillai, affibbiai
affibbiare *vt.* (a. uno schiaffo) tzaccai (gai)
 u(n)a bussinada, scaffiottu, scrantaxada

affibbiato *pp. agg.* affibbiau, intregàu
affibbiatura *sf.* affibbiadura, intregadura
affidabile *agg. mf.* fidàu, de fidi
affidabilità *sf.* fiantza, segurantzia
affidamento *sm.* affidamentu, intregu
affidare *vt.* affidai, intregai
affidato *pp. agg.* affidau, intregau
affienare *vt.* (coltivare a fieno, pascere di fieno)
 ghettai fe(n)u, arai fe(n)u, brovendai cun fenu
affievolimento *sm.* allaccanamentu,
 infracchimentu callamadura,
affievolire *vt. vi.* allaccanai, ammotroxinai,
 callamai, infracchì
affievolito *pp. agg.* allaccanau, ammotroxinau,
 callamau, infracchiu
affiggere *vt.* affiggiri, appiccai
affilare *vt.* (rendere tagliente) accutzai, arrodai
affilare *vt.* (mettere in fila) ponni in filla
affilato *pp. agg.* (tagliente) acutzau, acutzu,
 arrodau segadori
affilatura *sf.* acutzadura, acutzamentu
 arrodadura
affiliare *vt.* affillai, assotziai
affiliato *pp. agg.* affilliau,
affinaggio, -amento *sm., -azione* *sf.*
 affinigadura, melloria
affinare *vt.* (rendere più fino, assottigliare) affinai,
 affinigai, sfinirai, xinnigai
affinare *vt.* (migliorare, perfezionare) mellorai,
 mengiorai
affinché *cong.* po chi
affine *agg.* (simile, conforme) similli,
 cunfromasa
affine *smf.* (parente) parenti
affinità *sf.* affinidadi, assimbillàntzia
affiocare *vt.* vds. **affiochire**
affiochimento *sm.* debillesa, infracchimentu,
 sorrogamentu
affiochire *vt.* (rendere fioco, debole)
 infracchiri, debillitài
affiochire *vi.* (perdere la voce) sorrogai, pedri sa
 'oxi
affioramento *sm.* bessidura a pillu
affiorare *vi.* bessiri a pillu
affissamente *avr. poet.* castiendi a frimmu
affissare *vt. poet.* (guardare intensamente) castiai,
 mirai a frimmu, fissai
affissare *vt.* (fissare, attaccare) vds. **affiggere**
affissione *sf.* appiccadura, fissadura
affisso *pp. agg.* appiccau, fissàu
affisso *sm.* (manifesto, avviso) ammonestu,
 avvisu, manifestu
affittabile *agg. mf.* de gai a peso(n)i
affittacamere *smf.*
 affitt'apposentusu, appesonadori
affittanza *sf.* appesonamentu, affittu
affittare *vt.* affittai, appesonai,
affittato *pp. agg.* affittàu, appesonau, pesonàu
affittire *vt.* (diventare fitto) intippiri, prénni a
 istibba
affitto *sm.* peso(n)i
affittuario *sm.* (chi prende in affitto) affittèvuru,

afflato *sm.* àllidu, géniu
affliazione *sf.* affilladura, affillamentu
affliggere *vt. vi.* rifl. accorai, affriggi, scorài
afflitto *pp. agg.* affriggiu, scoràu
afflizione *sf.* accoramentu, afflitzio(n)i,
 affriggimentu, angustìa
afflosciamento *sm.* allaccanamentu,
 affriscillonadura, callamadura
afflosciare *vt. vi.* rifl. allaccanài, affriscillonài,
 callamài
afflosciato *pp. agg.* allacanàu, affriscillonau,
 callamàu
affluente *sm.* affluenti, arritzollu
affluenza lómpida
affluire *vi.* (accorrere; scorrere di acque)
 accudiri, accurri, lompi, arrivai, im batti; conài
affluito *pp. agg.* accudiu, accuttu, lómpiu; conàu
afflusso *sm.* accudimentu, lómpida, conadura
affocare *vt.* (dar fuoco, arroventare)
 affoghiggiai, incrabilai, ponni fogu
affogacavallo *sm. bot.* (Reseda alba)
 allupacuaddusu, coa de gattu
affogamento *sm.* allupamentu, allupu
affogare *vt. vi.* affogai, allupai
affogato *pp. agg.* affogau, allupau
affollamento *sm.* cracca, cracchera
affollare *vt.* essi genti meda
affollato *pp. agg.* calla-calla, genti meda
affondamento *sm.* abburramentu,
 affungamentu
affondare *vt.* abburrai, affungai, callai a fundu
affondato *pp. agg.* abburràu, affungau, callau a
 fundu
affondatore *sm.* abburradori, affungadori
afforcamento *sm.* impiccadura, impiccu,
 infruccadura
afforcate *vt.* appiccai a sa frucca, impiccai,
 infrucrai
afforcato *pp. agg.* impiccau
afforcatore *sm.* impiccadori, bocci(n)u
affortire *vt. ant.* (rinforzare) affottai, arrefrotzai
afforzare *vt. ant.* (fortificare, munire) affottai,
 arrefrotzai,
affossamento *sm.* affossamentu, abasciamentu
affossare *vt.* affossai, infossai
affossato *pp. agg.* affossau, infossau
affossatore *sm.* affossadori, infossadori,
 interradori
affralare, -ire *vt. ant. poet.* (indebolire) indebillitai
affrancare *vt. rifl.* (attaccare il francobollo)
 affrancai, ponni su francubullu
affrancarsi *vt. vi. rifl.* (liberarsi) sindi scabulli
affrancato *pp. agg.* affrancàu, postu su
 francubullu
affrancato *pp. agg.* (liberato) scabuttu, scabulliu
affrancatura *sf.* affrancadura, postura de
 francubullu
affranto *agg.* (spossato, prostato) abbàttiu,
 affriggiu, scorau
affrascare *vt.* (nutrire il bestiame con frasche)
 assidai
affratellamento *sm.* istima che fradis

affratellare, -arsi *vt. rifl.* si stimài che fradis
affrescare *vt.* pintai a friscu in su muru
affresco *sm.* pintura a friscu in su muru
affrettare, -arsi *vt. vi. rifl.* acchippi, accoitai,
 apprettai, coidai, coittai, impressi, sbrigai, si
 movi
affrettatamente *avr.* a sa lestra, coitta-coitta,
 currendi, de pressi
affrettato *pp. agg.* accoitau, allestrau, apprettau,
 impressiu, apprettau
affrico *sm.* vds. **libeccio**
affrittellare *vt.* (cuocere le frittelle) fai (friri)
 tzippullasa, brugnollusu
affrontare *vt.* affrontai, ponni cara a cara
affrontato *pp. agg.* affrontau, postu de fronti
affronto *sm.* affrontu
affumare *vt.* (annerire col fumo) affumai,
 affumiai, fai nieddu de fumu (*cun su poddi(n)u*)
affumicamento *sm.* affumadura, affumamentu
affumicare *vt.* affumai, affumiai, affumigai
affumicato *pp. agg.* affumau,
 affumiau, affumigau"
affunamento *sm.* affunadura, affunamentu
affunare *vt.* (legare con funi) accappiài cun sa
 fu(n)i o cun su cannaittu
affusolare *vt.* (assottigliare) affinigai, sfinigai
affusolato *pp. agg.* affinigau, sfinigau
affusto *sm.* carru cun su canno(n)i
afide *sm. zool.* (Aphis species) (pidocchietto delle piante, gorgoglione del grano) tingia
afonia *sf. vds.* **afasia**
afono *agg.* chentz'e boxi, sorrogàu, scanniu
aforisma *sm.* (massima, sentenza) dicciu
afoso *agg.* bascosu, imbaschiu, afosu
africano *agg. sm.* africanu
afrodisiaco *agg.* afrodisiacu, chi faidi arrettai
afrodite *sf. itt. vds.* **nerèide**
afrore *sm.* (odore sgradevole) arrancu, attùffidu,
 fragu mallu, pudesiori
afta *sf. med.* bucca malla, pigo(n)i
afta epizootica *sf. zool.* (febbre aftosa che colpisce le zampe) tzoppimini
agalassia *sf. med.* fillu de titta
agarico *sm. bot.* (Pleurotus ostreatus) cadrulli(n)u
 de petza
agata *sf. miner.* àgata
agave *sf. bot.* (Agave americana) folla de ispre(n)i
agenda *sf.* agenda
agente *smf.* agenti, pollitziottu, rappresentanti
agenzia *sf.* agentzia
agevolare *vt.* agiudai
agevolato *pp. agg.* agiudau, favoriu
agevolazione *sf.* aggiudu, prexeri
agevole *agg. mf.* discantzosu, facili, fàtzili
agevolmente *avr.* cun discantzu facilmenti,
 fatzilmenti
aggallare *vi. ant.* (venire a galla) bessi a pillu,
 asub"e acua
agganciamento *sm.* agganciadura,
 agganciamantu, affrancadura
agganciare *vt.* accaffai, aggaffai, agganciai,
 affrancài

agganciato *pp. agg.* accaffau, aggaffau,
 agganciau, agganfau, affrancàu
aggancio *sm.* aggànciu, franca
aggattigliarsi *vt. rifl.* (azzuffarsi, accapigliarsi)
 s'atzutzuddai, si scudi, s'accancioffai, cettài
aggattonare *vt.* (avvicinare la selvaggina come fanno i gatti) impostai
aggavignare *vt. ant.* (afferrare per le gavigne)
 aggangai, pigai a s'agrule(n)a
aggeggio *sm.* attretzu, trasti, ai(n)a, itasinada,
 streppu
aggettare *vi.* (sporgere) bessì a forasa
aggettivo *sm.* aggettivu
aggetto *sm.* ispunto(n)i, sporgentzia
agghermigliare *vt. ant.* (ghermire) affarruncai,
 afferrai, aggaffai
aggheronare *vt.* (fare a gheroni) fai a tzapullusu
agghiacciante *agg. mf.* astrosu, chi amràmurada,
 chi càncarada, chi gellada; arrorosu
agghiacciare, -arsi *vt. vi. rifl.* amramurai,
 attittirigai, cancarai, cilixiai, gellai, ghiacciai,
 xrittorai
agghiaccio *sm. vds.* **addiàccio**
agghiaiare *vt.* (ricoprire di ghiaia) ingiarrai,
 sterri giarra
agghiandare *vt.* għajj su ländiri a is proċus
agghindare, -arsi *vt. rifl.* agghindai, allepputzai,
 allicchidiri, s'appompai, si cuncodrai, si mudai
agghindato *pp. agg.* agghindau, allepputziu,
 allicchidu, appompau, cuncodrau, mudau
aggiaccare *vt. ant.* (abbattere; piegare verso terra) ghettai a terra, sciusciasi, sterrinai, strumpai
aggio *sm.* cumpensu, utilli
aggiogamento *sm.* giungidura, ponni su giualli
aggiogare *vt.* giungi (is boisi)
aggiogato *pp. agg.* giuntu
aggiornamento *sm.* (rimando, rinvio)
 aggiornamentu, rinviu
aggiornamento *sm.* (informazione, notizia)
 aggiornamentu, novidadi, isci is novasa
aggiornare *vt.* (rimandare ad altra data)
 aggiornai, aggiorronai, rinviai
aggiornare, -arsi *vt. rifl.* (tenersi informato)
 aggiornai, sciri novasa, s'informai
aggiornare *vi.* (farsi giorno) vds. **albeggiare**
aggiornato *pp. agg.* (rimandato, rinvio)
 aggiornau, aggiorronau, rinviau
aggiornato *pp. agg.* (informato) aggiornau,
 infromau, chi iscidi is novas
aggiotaggio *sm.* imboscamentu (cuadura) de
 mercantziasa
aggiramento *sm.* (atto ed effetto del muoversi, del circondare) arrolliu, ingiriadura,
 ingiriamentu
aggiramento *sm.* (inganno, insidia) arrolliai,
 ingiriai, pigai a is pallasa
aggirare *vt.* (ingannare, incantare con parole o altro) vds. **raggirare**
aggirato *pp. agg.* (circondato) arrolliau, ingiriau,
 pigau de pallas
aggiratore *sm.* ingiriadori, mincidiosu
aggiudicare *vt.* aggiudicai, assignai

aggiudicatario *sm.* assignatàriu
aggiudicato *pp. agg.* aggiudicau, assignau
aggiudicazione *sf.* aggiudicatzioni,
 assignamentu,
aggiungere *vt.* acciungi
aggiunta *sf.* acciunta
aggiuntare *vt.* (attaccare assieme) acciuntai,
 appiccigai
aggiuntivo *agg.* aggiuntivu, acciuntivu
aggiunto *pp. agg.* acciuntu
aggiuntura *sf.* acciuntura, aggiuntadura,
aggiustabile *agg. mf.* aggiustàbili, de arrangiai
aggiustaggio, -amento *sm.* accabidada ,
 accòmodu, acconciadura., aggiustada.,
 aggiustumetu, aggiustu, arrangiametu,
 assettiadura , cuncodraduraa
aggiustare *vt.* arrangiai, acconciai, adderetzai
aggiustato *pp. agg.* accónchiau, adderetzau,
 aggiustau, arrangiau, assettiau, cuncodrau
aggiustatore *sm.* [acconciadori, adderetzadori,
 aggiustadori, arrangiadori, assettiadori,
 cuncodradori
aggiustatura *sf.* acconciadura, aggiustadura,
 arrangiadura, assettiadura
agglomerare *vt.* (ammassare, ammucchiare)
 abbattillai, ammuntonai
agglomerato *pp. agg.* ammuntonau
agglutinare *vt.* (appiccicare, attaccare, incollare)
 appiccigai, appoddai, s'accadrancai
aggobbire, -irsi *vt. rifl.* (diventare gobbo)
 s'aggobbai, s'atzumburai, si fai tzumburudu,
 s'ingobbai
aggomitolare *vt.* allomburai, ammumullonai,
 arrumbullonai, fai a lómburu
aggomitolato *pp. agg.* allomborau,
 ammumullonau, arrumbullonau, fattu a
 lómburu
aggottare *vt. mar.* (liberare un'imbarcazione
dall'acqua che vi è entrata) bogai s'àcqua de sa
 barca, sguttai
aggradare *vi.* (riuscire gradito) aggradai,
 aggradessi
aggraffare *vt.* (afferrare con le griffe, mettere le
griffe) affarrancai, affarruncai, accaffai,
 aggherrai
agranchiare, -ire *vi. rifl.* accancaronai,
 accavurai, attittirigai, cancarai
agranchito *pp. agg.* accancaronau, attittirigau,
 cancarai
aggrandire *vt. ant.* (magnificare, esaltare)
 ammanniai, atziai, bogai spantu, bantai
agranfiare *vt.* affarrancai, affarruncai, accaffai,
 aggherrai
aggrappare, -arsi *vt. rifl.* affarruncai, aggaffai,
 aggherrai, attaccai
aggrappato *pp. agg.* affarruncau, aggaffau,
 attaccau
aggrappolamento *sm.* adronamentu
aggrappolare *vi.* udronai, si fai a udro(n)is
aggrappolato *pp. agg.* appisillicau, udronau,
 fattu a udro(n)isi

aggravamento *sm.* aggravamentu,
 impeuramentu, ingraimentu
aggravante *p. pres. sf.* aggravanti
aggravare *vt.* aggravai, impeurai, ingraiai
aggravato *pp. agg.* aggravau, impeurau, ingraiau
aggravio *sm.* agrabiù, agràviu
aggraziare *vt.* (rendere grazioso) aggratziai,
 imbellittai
aggraziato *pp. agg.* aggratziau, bellixeddu
aggredire *vt.* ixagarai, imbestiri, s'affraccai
aggredito *pp. agg.* affraccau, ixagarau, attaccau,
 imbestiu
aggregare, -arsi *vt. rifl.* accedai, accumonai,
 aggregai
aggregato *pp. agg.* acceddau, accumonau,
 aggregau
aggregazione *sf.* aggregatzioni, assótziu ,
 mumulloni
aggreggiare *vt.* accedai, ponni in ceda
aggressione *sf.* affraccadura, affraccamentu,
 imbestidura, infrusada
aggressivo *agg.* abbettiosu, arreghesciosu,
 gherria(n)u
aggressore *sm.* affraccadori, aggressori
aggricciarsi *vt. rifl.* (intirizzirsi per lo spavento)
 s'atzutzuddai, s'ammrammurai, s'attittirigai, si
 cancarai
aggrinzare, -ire *vt.* affringillonai, affriscillonai
aggrinzato, -ito *pp. agg.* affringillonau,
 affriscillonau,
aggrommare *vi.* (coprirsi di gromma) pottai
 aragaddu, s'accrostai
aggrommato *pp. agg.* aragaddau
aggrondare *vt. vds.* **aggrottare**
aggroppare *vi. rifl.* (far groppo, aderire del cibo
in gola) arresci
aggrottamento *sm.* incillidura , incillimentu
aggrottare *vt.* (contrarre le sopracciglia per
inquietudine o altro) accristai, s'incilliu
aggrottato *pp. agg.* incilliu
agrovigliamento *sm.* arrumbullonada.,
 trobeddadura, trogamentu
agrovigliare *vt.* annoai, arrumbullonai,
 attrogai, trobeddai, trocchillai, trogai
agrovigliato *pp. agg.* arrumbullonau,
 trobeddau, trogau
aggrumare, -arsi *vt. rifl.* si callai, si appedrai
aggrumato *pp. agg.* callau, appedrau
aggrumolare *vi.* (formarsi in grumolo)
 agguppai, appillonai
aggruppamento *sm.* ammuntonamentu,
 mumulloni, truba
aggruppare *vt.* ammumullonai, ammuntonai
agguagliare *vt. vds.* **eguagliare**
agguantare *vt.* (afferrare) acciappai, aguantai,
 appoderai, poderai
agguatate *vt. vi. ant.* (appostarsi per tendere
agguati) impostai, scoccai
agguato *sm.* appostadura, appostamentu,
 impostadura
agguattare *vt. ant.* (acquattare, nascondere)
 s'acculliai, si cuai

agguerrire *vt.* affottai, arrefortzai
agguerrito *pp.* agg. affottiau, arrefortzau
agguindolare *vt.* (mettere la matassa nel guindolo) naspiai, manixai su sciollitramasa (sa nàspia)
agguindolare *vt.* (aggirare, ingannare) vds.
abbindolare
aghetto *sm. dimin.* (stringa, cordoncino) codronera, corria, codredda, accappiongiu
a ghiforme *agg.* a froma de agu
agiataamente *avr.* comodamenti, cun àsiu; riccamenti
agiatezza *sf.* àsiu, comodidadi; arricchesa, ricchesa
agiato *agg.* arriccu, sfundorau; cómudu
agibile *agg. mf.* agibili, chi si podit passai, giumpai
agibilità *sf.* agibil idadi
agile *agg. mf.* àgilli, lébiu, lestru, lépidu
agilità *sf.* lebiesa, lestresa
agilmente *avr.* agilmenti, cun agillidadi, lebiamenti, lestrament, cun lepidesa
agio *sm.* sienda, àxiu, comodidadi
agiografia *sf.* agiografia, scrittura de vida de santus
agire *vi.* fai, si movi
agitare *vt.* (muovere qua e là, scuotere) assacchittai, attroppelliai, cadrepuddai, fruscinai, movi, santziai, sciaccullai, scuttullai
agitare, -arsi *vt. rifl.* (turbarsi d'animo) s'agitai, s'alloriai, s'avvolottai, si morigai s'ànima, si pillissai
agitato *pp. agg.* agitau, assacchittau, attroppegliau, avvolottau, atziccau, cadrepuddau, móviu, sciaccullau, scuttullau
agitatore *sm.* agitadori, assacchittadori, attroppegliadori, avvolottadori, sciacculadori, treulleri
agitazione *sf.* agitatzio(n)i, assacchittamentu., attruppégliu, avvalottu, tréullu, trumbullu
agli *prep. art. m. pl.* a is
agliaceo *agg.* de allu
agliata *sf.* allada
aglio *sm. bot.* (Allium sativum) conca de allu, tittulla de allu
aglio angolare *sm. bot.* (Allium triquetrum) antzangio(n)i, ossu de angio(n)i, porru de campu
aglio da serpe *sm. bot.* (Allium roseum) allu de corrogasa
aglio selvatico *sm. bot.* (Allium chamaemoly, A. nigrum) allixeddu de corrogas, lillu budru
agnatizio *agg.* de parentis de patt'e su babbu
agnato *agg. sm.* (parente in linea maschile) parenti de patti de babbu
agnazione *sf.* parentella de patti de babbu
agnello *sm.* (Agnus ovis) *zool.* angioni, memmei (*infant.*), scio(n)i, angioneddu, sementusa bedusta, bitturu
al *prep. art. m. sing.* a su
ala *sf.* alla
alabarda *sf.* alabarda, lantza

alabardiere *sm.* alabarderi, lantzeri
alabardina *sf. bot.* vds. **sparto**
alabastro *sm. miner.* allabastru, allabastu
alacre *agg. mf.* coidadosu, faineri, fraccóngiu, lestru, prontu
alacremente *avr.* cun coidau (cóidu)
alacrità *sf.* coidau, cóidu, , lestresa, prontesa
alagna *sf. itt.* (Trachinus araneus) aragna trácina
alamaro *sm.* (nappina, mostrina) allamaru
alambiccare *vt.* limbiccai, fai acquadrenti
alambicco *sm.* limbiccu
alano *sm. zool.* alanu
alari *sm. pl.* pitziris, giridoa, sulladori e ferrittu
alaterno *sm. bot.* (Rhamnus alaternus) tàsaru
alato *agg.* cun is allasa
alba *sf.* obresciu, obrexidroxu
albagia *sf.* (vanagloria, boria) barrosia, brafanteria, palla
albàgio *sm. ant.* (orbace) obracci
albagioso *agg.* bantaxeri, barrosu, bravanteri, palleri
albanella *sf. orn.* (Strigiceps cyanus, Circus cyaneus) storittu biancu
albaro, -ello *sm. bot.* (Populus alba) linnabru
albaspina *sf. bot.* vds. **biancospino**
albastrello *sm. orn.* (Totanus stagnatilis) tzurruliu
albatra *sf.* (corbezzola) ollio(n)i
albatro-corbézzolo *sm. bot.* (Arbutus unedo) ollio(n)i
albeggiare *vi.* obresci
albera *sf. bot.* vds. **pioppo**
alberare *vt.* ammattai, prantai mattasa
alberato *pp. agg.* ammattau
alberatura *sf.* mattedu
alberese *sm. miner.* (calcare marmoso a grana finissima) pedra de craci(n)a
albergare *vt. vi.* ospitai, bivi, alloggiai
albergatore *sm.* posaderi, albergadori
albergo *sm.* albergu, allóggiu
albero *sm.* matta
albero del paradiso *sm. bot.* vds. **ailanto**
albero della canfora *sm. bot.* (Camphora officinalis, Laurus camphora) cànfora, cànfura
albero della china *sm. bot.* (Cinchona officinalis) achi(n)a
albero della morte *sm. bot.* (Taxus baccata) eni, linna arrùbia
albero della vita *sm. bot.* vds. **tuia**
albero di Giuda *sm. bot.* (Cercis siliquastrum) sillibba arrùbia
albero di Sant'Andrea *sm. bot.* (Diospyros lotus) linna santa
albero paternostro *sm. bot.* (Melia paternoster) linna furistera
Alberto *sm.* Albertu, Bettu
albicare *vi. ant.* vds. **albeggiare, biancheggiare**
albicocca *sf.* piricoccu
albicocco *sm. bot.* (Prunus armeniaca) matta de piricoccu
albino *agg.* abri(n)u, abru
albio *sm. ant.* (truogolo, conca) laccu

albo *agg.* (bianco) biancu, abru
albo *sm.* (registro pubblico, libro figurato, album) albu
albogatto *sm. bot. ant.* vds. **àlbaro**
albore *sm.* obrescidroxu
alborottare *vt. ant.* (scompigliare, tumultuare) attruppellai, avvalottai, scambillai, trumbullai
albügine *sf. ant.* (cornea) biancu de s'ogu
album *sm.* vds. **albo**
albume *sm.* abru, biancu de s'ou
albumina *sf. med.* albumina
alburno *sm.* (scorza) croxollu, croxu
alcalde *sm. sp.* (sindaco) sindigu
alcanna *sf. bot.* (Alkanna tinctoria) pei de collumbu
alce *sm. zool.* (Alces palmatus) cerbu nórdicu, alci
alchechengi *sm. bot.* (Physalis alkekengi) alchechéngiu
alchimia *sf.* alchimia; imbovu, ingannu, trassa
alchimilla, alchemilla *sf. bot.* (Alchemilla arvensis) pei de lio(n)i
alchimista *sm.* alchimista
alcione *sm. orn.* (Alcedo ispida) cau marinu
alcolico *agg.* arcólicu
alcolista *sm.* arcolista, arcollizau, imbriago(n)i
alcolizzare *vt.* arcolizai, affexai
alcolizzato *pp. agg.* arcollizau, affexau
alcool, alcole *sm.* àrcullu, àrcoli, spíritu
alcova *sf.* apposentu de lettù, om'e lettù
alcunché *pr. indef.* cancu(n)a cosa, nudda
alcuno *agg. pr. indef.* callancunu, nemusu, nisciunus"
aldilà *sm.* atru mundu
alea *sf.* (rischio, azzardo) arriscu, attrivimentu, azzardu
aleatico *agg. sm.* (varietà di uva nera a grossi acini) alliàtticu
aleatorio *agg. fig.* (rischioso, incerto) arriscosu, attriviu, pagu seguru
alega *sf. bot.* vds. **posidònia**
aleggiare *vi.* allittai, bollai
alenare *vi. ant.* (tirare il fiato, respirare) allidai, torrai sullidu
alessifarmaco *sm. med.* (controveleno, antidoto) contrafere(n)u
aletta *sf. dimin.* allixedda
alfa *sm. fig.* (inizio, principio) cumentzu, inghitzu
alfa (prima lettera dell'albabeto greco) alfa
alfabetico *agg.* alfábeticu
alfabetiere *sm.* taulledda de iscola
alfabetizzare *vt.* imparai a leggi e a scriri
alfabeto *sm.* abbicci, alfabetu
alfiere *sm.* alfieri, pottapandella
alfine *arrv.* a sa fini, finalmenti, in ùttimu
alga *sf. bot.* (Zostera marina) àlliga de mari
algaria *sf.* (fasto, pompa) pompa, palla, scioru
algebra *sf.* àlgebra
algebrico *agg.* algébricu
algente *agg.* (gelido, gelato) cillixiau, fridu, gellau
algia *sf. med.* (dolore) dollori, dollusu
algido *agg.* fridu

algore *sm.* (freddo intenso) cillixia, gellu, friusu meda, astru fridu
aliante *sm.* pranaderi, allianti, apparècchiu chenz'e mutori
aliare *vi.* (aleggiare, svolazzare) allittai, bollai, scuttullai is allas
alibi *sm.* iscrarimentu, iscusa, troga
alice *sf. itt.* (Engraulis encrasicolus) ancua
alidire *vt.* (inaridire, dissecare) asciuttai, siccai
alidore *sm.* (aridità, secchezza) asciuttori, siccóri, siccumini, siccagna
alienare *vt.* (vendere, trasferire a titolo oneroso) allienai, bendi, gaiu u(n)a propiedadi
alienare *vi.* (uscir di senno) allienai, s'ammacchiai, si pretoccai, si stollai
alienato *pp. agg.* (venduto, trasferito di proprietà) allienau, bêndiu, gaiu
alienato *pp. agg.* (pazzo, scemo) allienau, maccu, pretoccau, stollau
alienazione *sf.* (cessione ad altri) alienatzioni, bêndida
alienazione *sf.* (pazzia) macchimini, macchiori
alieno *agg.* (estraneo, straniero) alle(n)u, istrangiu
alighiero *sm. mar.* (asta munita di gancio usata per accostare o scostare le imbarcazioni dai moli) gànciu, cancarro(n)i (po s'accostai a sa riva)
alimentare *vt.* (nutrire, cibarsi) allimentai, gaiu a pappai, sostentai, pappai
alimentare *agg.* (che serve al nutrimento) cos'e pappai
alimentazione *sf.* sustentamentu, sustentu, pappadura
alimento *sm.* allimentu, ingutti, pappai, sustentu
alimo *sm. bot.* (Atriplex halimus) àlimu, atzibba
alimonia *sf.* (sussidio alimentare dovuto al coniuge separato non per sua colpa) allimentusu, sustentamentu
alirosso *sm. anat.* (osso del tallone degli agnelli usato dai bambini per gioco) carro(n)i,
alirosso *sm. vds.* **biribissi, girlo**
aliotto *sm.* circhìglu (de roba chi pottada s'accimarra a ingiriu de su bratzu)
alipo *sm. bot.* (Globularia alypum) fiudedda aresti
aliquota *sf.* tanti chi spettada de ponni
alisma *sf. bot.* vds. **mestolàccia**
aliso *sm. bot.* (Alyssum maritimum) fillugrana
alitare *vi.* allidai, sullai, torrai sullidu
àlito *sm.* sùllidu, spera de bentu
alla *prep. art.* a sa
allacciamento *sm.* accappiada, accappiadura, accappióngiu
allacciare *vt.* accappiai, appegonai (a. il bestiame zampa con corno), incingrai (a. con la cinghia)
allacciato *pp. agg.* abbuttonau, accappiau, incingrau
allacciatura *sf.* abbuttonadura, accappiadura
allàccio *sm. vds.* **allacciamento**
allagamento *sm.* allagamentu, inundamentu,
allagare *vt.* allagai, inundai, undai

allagato *pp. agg.* allagau, inundau, undau
allampanare *vi.* (dimagrire) s'affinigai, slangiri,
 si stasi, torrai malli
allampanato *pp. agg.* marriù, siccadinu, stasiu
allappante *agg. p. pres. mf.* chi ammoddiada i
 dentisi
allappare *vt.* ammoddiasi i dentisi
allardare *vt.* alladriai, stiddiai ladru
allargamento *sm.* alladiada, ammanniada
allargare, -arsi *vt. rifl.* alladiai, allagrai,
 ammanniai,
allargato *pp. agg.* alladiau, allagrau, ammanniau
allargatura *sf.* alladiadura, allagradura
allarmante *agg. p. pres. mf.* assustadori,
 atziccadori
allarmare, -arsi *vt. rifl.* allarmai, appenzamentai,
 assustai, assiccai, spramai
allarmato *pp. agg.* allarmau, assicau, assustrau,
 ispramau
allarme *sm.* allarme, assustru, assicchidu
allarmi *escl.* a s'arma
allato *avr. (accanto, di fianco)* accanta, a costau,
 assoru
allattalepre *sf. bot.* (Sonchus arvensis)
 camingio(n)i, limporra
allattamento *sm.* allattamentu, ammamadura
 (detto delle capre)
allattare *vt.* allattai, giae sa titta, giae su latti
allattatrice *sf.* allattadora, mamma de latti
alle *prep. art.* a is
alleanza *sf.* alliantza
alleare, -arsi *vt. rifl.* s'alliai
alleato *pp. agg. sm.* alleau, cungregau
allegacciare *vt.* accappiai, liongiai
allegare *vt. (addurre, accludere)* allegai, addusi,
 adduxi
allegare *vt. (a. i denti)* vds. **allappare**
allegato *pp. agg. sm.* allegau, uniu, impari
allegazione *sf.* allegamentu
alleggerimento *sm.* allebiamentu,
 alliggeramentu
alleggerire *vt.* allebiai, alliggerai
alleggerito *pp. agg.* allebiau, alliggerau
allegoria *sf.* allegoria, metafora, suspu
allegorico *agg.* allegóricu
allegramente *avr.* alligramenti, cun prexu
alleggare, -arsi *vt. rifl.* s'alligrat
allegria, -ezza *sf.* alligria, prexu
allegro *agg.* alligru, prexau, prexosu,
 scadrallutu, spassiosu
alleluia *sm. excl.* alleluia
alleluia *sf. bot.* vds. **acetosella**
allenamento *sm.* allenamentu
allenare, -arsi *vt. rifl.* (addestrasi, esercitarsi)
 s'allenai
allenatore *sm.* allenadori
allentamento *sm.* allentamentu, lascadura,
 mollada
allentare *vt.* ammollai, lascai
allentato *pp. agg.* ammollau, lascau
allergia *sf.* allergia, aragaddu
allergico *agg.* allérgicu

allerta *escl.* abbistus, a iscocca, in càstiu
allertare *vt.* abarrai attentus, abarrai in càstiu,
 billai, istai abbistusu, scoccai
allestimento *sm.* allistimentu, odrìngiu
allestire *vt.* allicchidiri, allestiri, approntai
allestito *pp. agg.* allicchidu, allesti, approntau
allestitore *sm.* allestidori, approntadorei
allettamare *vt. vi.* alligai, alladaminai
allettamento *sm.* allettamentu, frandigu, abiollu,
 allicamentu
allettante *agg. p. pres. mf.* allettanti, allicantu,
 losingadori, abelliadori
allettare *vt.* allettai, coccoillai, frandigai,
 rangullitzai, abiollai, allicai
allettatore *sm.* allettadori, losingadori,
 abiolladorei, allicadorei
allevamento *sm.* allevamentu, crescimentu,
 pesamentu
allevare *vt.* allevai, cresci, pesai
allevato *pp. agg.* allevau, crësciu, pesau
allevatore *sm.* allevadorei, crescidorei, pesadorei
alleviamento *sm.* allebiamentu, alliviu, allébiu
alleviare *vt.* allebiai, alliggerai
alleviato *pp. agg.* allebiau, alliggerau
alleviatore *sm.* allebiadorei
allezzare *vi.* fragai, pudesci, tenni fragu mallu
allibimento *sm.* assicchidu, attrudimentu,
 spantadura, stronadura, stontonamentu
allibire *vi. (meravigliare, stordire)* abarrai
 cìdrinu (assican, attrudinu, spantau, stronau, stontonau)
allibito *pp. agg.* assicau, cìdrinu, spantau, stronau
allibrare *vt. (registrare su un libro di conti)*
 allistai, assentai, passai a registru
allicciare *vt. (far passare i fili della tela
 attraverso i licci)* inlitzai, ponni in su litzu
allicciare *vt. (affilare i denti della sega)* intriscuai,
 intrischiai
allicciato *pp. agg.* inlitzau, intramau
allicciatura *sf.* inlitzadura, intramadura
allietamento *sm.* alligrammentu, prexu, cumentu
allietare *vt.* alligrai, prexai, accountentai
allietato *pp. agg.* accountentau, alligrau, prexau
allievo *sm.* allieuu, imparadorei, scienti
alligatore *sm. zool.* alligadori, coccodrillu
alignamento *sm.* arrexinamentu
alignare *vi. (mettere radici, attecchire, radicare)*
 arrexinai, pigai
alignato *pp. agg.* arrexinau, pigau
allindare *vt. (rendere lindo, pulito)* allicchidì,
 limpiai
allineamento *sm.* affillamentu, alliniamentu,
 ponni un filla
allineare *vt.* affillai, allentzai, ponni in filla
allineato *pp. agg.* affillau, allentzau, postu in filla
allingrosso *avr. a sa grussa*
allisciamento *sm.* allisada, allisadura,
 allisamentu, improsu, frandigu
allisciare *vt.* allisai, appranai, frandigai
allisciato *pp. agg.* allisau, improsau, appranau
allisciatore *sm.* allisadori, improsadori
allitterazione *sf.* giogu de foeddus
allividire *vi. (divenire livido)* atzuzzuddai

allo *prep. art.* a su
allobrogo *agg.* (forestiero, straniero) furisteri, stràngiu, de forasa
allococo *sm. orn.* (*Strix aluco*) stria
allococo *agg. fig.* (sciocco, babbeo) vds. **allochito**
allochito *agg.* (sbalordito, sorpreso, instupidito) attontau, scialloccau, stontonau, indromiscau
allocuzione *sf.* arrexonamentu, chistio(n)i
allodola *sf. orn.* (*Alauda arvensis*) oxralli
allogare *vt.* (affittare, appigionare, mettersi al servizio) affittai, allogai, appesonai, arrendai
alloggiamento *sm.* alloggiamentu, ospedàggiu
alloggiare *vt. vi.* accòlli, alloggiai, apposentai, arriciri, ospedai
alloggiato *pp. agg.* accòlli, alloggiau, apposentau, arriciu, ospedau
alloggio *sm.* allòggiu, allogu, domu, ospedàggiu
allogliato *agg.* (detto di grano misto a loglio) cun su lollu
allontanamento *sm.* aillagrada
allontanare *vt.* aillagrai, isciulliai, ixagarai, scheddai, stratallai, strulliai
allontanato *pp. agg.* aillagrau, scheddau, sciulliau, stratallau, xagarau
alloppiare *vt.* (drogare con l'oppio) oppiai
alloppiato *pp. agg.* oppiau
allora *avr.* issarasa, insasa, tandu, tanduru
allorché *cong.* candu, sendi
alloro *sm. bot.* (*Laurus nobilis*) lau, lau 'eru
allorquando *cong.* candu, intrassintusu, mentras chi, própiu candu
allucchettare *vt.* (inzolfare le botti per prevenire le muffle) allucchittai, intzruffurai
alluce *sm. anat.* didu mannu de su pei
alluciare *vt.* (guardare fisso, scorgere) appubai, castiai attentu, mirai, puntai
allucignolare *vt.* (avvolgere a guisa di lucignolo, malamente) fai a losingiu
allucinante *agg. p. pres. mf.* alluinanti
allucinare *vt.* (abbagliare, confondere la vista) alluggerrai, alluinai
allucinato *pp. agg.* alluggerrau, alluinau
allucinazione *sf.* alluinadura, alluinamentu, alluinu
alludere *vi.* accinnai a, alludi
allumare *vt. ant.* (illuminare, accendere) allumiai, fai luxi
alluminio *sm.* alluminiu
allungamento *sm.* allagramentu, allonghiada, allonghiamentu
allungare *vt.* allagrai, allonghiai, tirai a longu
allungato *pp. agg.* allagrau, allonghiau, tirau a longu
allupare *vi.* (avere una gran fame) s'allupai de su famini, famiu che ca(n)i, mott'e famini
allupato *pp. agg.* allupau, famiu
allusione *sf.* allusio(n)i, acinnai a
alluvionare *vi.* undai, essi pe campusu, allagai
alluvionato *pp. agg.* undau, allagau
alluvione *sf.* allagamentu, alluvio(n)i, dillùviu
almanaccare *vi.* (fantasticare, congetturare) scialloccai, strollicai

almanacco *sm.* almanaccu, ceravallu
almeno *avr.* assumancus, eita, mancai
alno *sm. bot.* (*Alnus glutinosa*) álinu
aloe, aloè *sm. bot.* (*Aloe vera*) aloes
alone *sm.* arrodeu, xricullu, cottu
alopecia *sf. med.* (erpete tonsurante) scuccadura, spillidura
alopecuro *sm. bot.* (*Alopecurus pratensis*) coa de topis
alosa *sf. itt.* (*Alosa fallax*) saboga
alpe *sf.* monti, muntagna
alpestre *agg. mf.* montagnosu
alpino *agg. sm.* alpinu
alquanto *avr. agg.* a cantu, appenasa; cant'e cantu, meda, unus cantusu
altalena *sf.* santzianedda
altalenante *agg. mf.* pendì-pendi, sàntzia-sàntzia, sciàccula-sciàccula, undullosu
altalenare *vi.* (oscillare, ondeggiare) fai sa santzianedda, santziai
altamente *avr.* altamenti
altana *sf.* terratzu
altare *sm.* altari, artari
altea *sf. bot.* (*Althaea officinalis*, *A. rosea*) nabriscedda
alterabile *agg. mf.* alteràbilli
alterare, -arsi *vt. rifl.* (sofisticare; irritarsi) alterai, ammesturai, s'arrennegai, s'infrascai
alterato *pp. agg.* alterau; airau, arrennegau, ammestrau
alterazione *sf.* alteratzio(n)i, cambamentu, modificazio(n)i
altercare *vi.* abbettai, brigai, cettai, chistionai, prettai
alterco *sm.* abbétiu, arreghesciu, barra, briga f., cettu, chistio(n)i prettu
alterezza *sf.* (fierezza) supèrbia, presumidura, barra
alterigia *sf.* (superbia, ostentazione) attivesa, barra, bantaxeria, presumidura
alternanza *sf.* a botta a botta, a càmbiu a cambi
alternare, -arsi *vt. rifl.* alternai, arretrogai, cambiai, intreverai
alternativa *sf.* scéberu
alternativamente *avr.* a botta a botta, a mudas,
alterno *agg.* alternu, a botta a botta
altero *agg.* alteru, fieru, mannósigu, mannosu, presumiu, superbiosu, superbu
altezza *sf.* attària
altezzoso *agg.* barrosu, palleri
alticcio *agg.* a mesu pinta, alligriftu, mesu cottu
altipiano *sm.* giara, gollei, pra(n)u, taccu (de monti)
altisonante *agg. mf.* scrollittiosu, scrollittu, so(n)u fotti
altissimo *agg. sup. ass.* attu'attu, attu meda
altitudine *sf.* artària, artitùdini
alto *agg.* attu, liuru
altoparlante *sm.* vds. **megàfono**
altresì *avr.* ainci puru, in prus, puru
altrettanto *agg. indef.* su matessi, su própiu

altri *pr. indef. sing.* atrusu
altrimenti *avr.* candeghinò, chinuncasa, de atra manera, deghinuncasa, deghinou, desinuncasa, deigussu, o chi nou, osinò, osin uncasa, staccoi
altro *agg. pr. indef.* atri, atru, àtru
altrocé *escl.* ellusu, e be(n)imindi, gei ddu creu
altroieri *avr.* dennant'ariseu
altronde *avr.* de àtra patti, de àtru logu
altrove *avr.* crobusu, in atru logu
altrui *agg. poss.* da atrusu
altruismo *sm.* bo(n)ucoru, gennerosidadi
altruista *smf.* gennerosu, de bo(n)u coru
altura *sf.* attura, cronta, mòguru
alunno *sm.* allunnu, scienti
alveare *sm.* casiddu de abis, niu de abis,
alveo *sm.* lettu de arriu
alvo *sm. ant. (ventre)* brenti, scraxu
alzamento *sm.* atziamentu, pesamentu
alzare, -arsi *vt. vi. rifl.* ampullai, atziai, pesai
alzata *sf.* accirrada, atziadroxa, ampullada, atziada, pesada
alzato *pp. agg.* atziau, ampullau, pesau
alzavola *sf. orn.* (*Anas crecca*) trincotta
amabile *agg. mf.* amàbilli, carignosu, buccanti (*de su bi(n)u*)
amabilità *sf.* amabillidadi, carignu
amabilmente *avr.* cu(n) amori, amabilmenti, carignosamenti
amaca *sf.* amaca, santziallettu
amalgama *sf.* ammesturu, impastu
amalgamare *vt.* ammesturai, impastai
amalgamato *pp. agg.* ammesturau, impastau
amante *agg. smf.* amorau, fanceddu, amanti, amantiosu, amigu
amanuense *sm.* scrianu, scritturalli
amaramente *avr.* amargamenti
amaranto *sm. bot.* (*Amaranthus deflexus*, *A. caudatus*) caragantzù
amaranto *agg.* collori de grana, amarantu
amarantoide *sm. bot.* (*Gomphrena globosa*) sempribiu, sempiribiu arrù
amarasca *sf.* ceresia comuna, ceresia niedda
amare *vt.* amai, arrechedi, bolli be(n)i, stimai
amareggiamento *sm.* amargori, amargura, appenu
amareggiare *vt.* amargai, amargurai, ammarigosai, appenai
amareggiato *pp. agg.* amargau, amargurau, ammarigosau, appenau
amarella *sf. bot.* (*Chrysanthemum parthenium*) erba de santa Pollònìa
amarena *sf.* ceresia comuna, ceresia niedda
amaretto *sm.* (*dolce con mandorle*) amarettu
amarezza *sf.* amargura, marigori, marigosori, marigosu
amaricante *agg. mf.* amarghittu, marigoseddu
amarilli, -ide *sf. bot.* (*Amaryllis belladonna*) lillu de Maria, amarillu
amaro *agg.* marigosu, amaru (digestivu)
amarognolo *agg.* marigosatzu marigoseddu
amarume *sm.* marigosori
amatista *sf. vds.* ametista

amato *pp. agg.* amau, amorau, arrechédieu, stimau
amatore *sm.* amadori, ammoradori, amantiosu
amaurosi *sf. med.* (*perdita totale della vista*) tzrupidadi
amazzone *sf.* (*cavallerizza; donna con atteggiamenti maschili*) amàtzoni, pedrumascu
ambage *sf.* (*sinuosità, tortuosità*) furriada, carronada
ambasceria *sf.* ambasciada, cumessio(n)i
ambascia *sf. ant.* (*affanno, angoscia, travaglio*) affasciu, angùstia, angustiada, annùggiu, mattana, pena
ambasciare *vi. ant.* (*affannare, angosciare*) annuggiai, ammattanai, appenai
ambasciata *sf.* ambasciada, arrecau
ambasciato *pp. agg. ant.* (*affannato, angosciato*) ammattanau, annuggiau, appenau
ambasciatore *sm.* ambasciadori, imbasciadori, curreu
ambedue *agg. num. mf.* tott'e i dusu, s'u(n)u e s'atrù
ambiare *vi.* (*andatura di cavallo*) ambiai, pigai su potanti
ambidestro *agg.* de duas ma(n)usu, 'estu e mancheddu, mancheddestru, derettu e mancheddu
ambientamento *sm.* ambientamentu
ambientare, -arsi *vt. rifl.* ambientai
ambiente *sm.* ambienti, logu, sfundu
ambiguamente *avr.* a duas carasa, ambiguamenti, doppiamenti, fingidamenti
ambiguità *sf.* ambiguidadi, doppiesa, fintzioni
ambiguo *agg.* a duas faccisi, ambìguu, dóppiu, fingiu, fintu
ambio *sm.* portanti, tràinu (*andatura di cavallo*)
ambire *vt. vi.* abbramiri, appetessi, disiggiai
ambito *pp. agg.* abbramiu, appetéssiu, disiggiau
ambito *sm.* logu, sitiu, trettu, làccana
ambizione *sf.* ambitzioni, disiggiu
ambizioso *agg.* agudissiosu, ambitziosu, bramosu, ganòsigu, disiggiosu
ambo *sm.* (*due numeri al lotto*) ambu, duina
ambone *sm.* (*pulpito*) trona
ambra *sf.* ambra, pinnadeddu, sabèggia
ambra *sf. bot.* vds. lavatera
ambrato *agg.* craru che s'ambra
Ambrogio *sm.* Ambrosu, Umbrosu
ambrosia *sf.* ambròsia, pappai de is Deusu
ambrostolo *sm. bot.* vds. **abròstine**
ambulante *smf.* ambullanti, arregatteri, bendulleri, bittulleri,
ambulanza *sf.* ambullantza
ambulatorio *sm.* ambullatòriu
amelia *sf. bot.* (*Hamelia odorata*) amèlia, ducamèlia
amen *escl. lat.* amen, ainci siat
amenità *sf.* amenidadi
ameno *agg.* amenu, aggradàbilli
amenorrea *sf. med.* (*mancanza del flusso mestruale*) mancantzia de arregla (de mesi, de méstruu)

amento *sm.* (striscia di cuoio, correggia) corria,
 loru, loritta
amento *sm.* (infiorescenza, pannocchia) arromu,
 pannuga, coromeddu
ametista *sf.* amatista
amianto *sm.* amiantu
amicare, -arsi *vt. vi. rifl.* amigai, ammistedai,
amichevole *agg.* amigosu, amistadosu,
 amistantziosu
amicizia *sf.* amigàntzia, amistadi, amistàntzia
amico *agg. sm.* amigu
amidatura *sf.* imbidonamentu
amido *sm.* amidu, imbido(ni)
ammaccamento *sm.* atzumburadura, pistadura,
 scioddamentu, spistoramentu
ammaccare *vt.* atzumburai, xrefai, pistai,
 scioddai, spistorai, streccai
ammaccato *pp. agg.* atzumburau, xrefau, pistau,
 scioddau, spistorau, streccau
ammaccatura *sf.* atzumburadura, pistadura,
 scioddamentu, spistoru
ammacchiarsi *vi.* s'arestai, s'intuppai,
 abbandidai
ammaestramento *sm.* ammaistamentu,
 imparamentu
ammaestrare *vt.* imparai, ammaistai, addestrai
ammaestrato *pp. agg.* ammaistau, imparau
ammaestratore *sm.* ammaistadori, imparadori,
ammagliare *vt.* accappiai is cosas a màglia,
 ammagliai
ammainare *vt. mar.* callai is vellas, pinnicai sa
 pandella
ammalamento *sm.* ammaladiada
ammalare, -arsi *vi.* ammallaidai, appuntorai,
 acciaccai, sconciai
ammalato *pp. agg.* acciaccau, ammallaidau,
 mallàidu, scònciu
ammalazzare *vi.* ammagangiai
ammalazzato *pp. agg.* ammagangiau,
 mallaideddu, mallaídongiu
ammaliamento *sm.* accisu, imbrusciamentu,
 brusceria abiollu, mazi(n)a
ammaliare *vt* accisai, accogai, arrengullitzai, fai
 bruscerias, fai su malli fattu, pigai de ogu
ammaliato *pp. agg.* imbrusciau, abiollau,
 arrengullitzau, accogau, pigau de ogu, cun su
 malli fattu
ammaliatore *sm.* acciseri, imbrusciadori,
 brùsciu, brusciottu, mazineri, abiolladori
ammalinconire *vt. vi. rifl.* annuggiai, intristai
ammaltare *vt.* (amalgamare per formare la
malta) ammesturai s'agramassa, impastai
ammammolarsi *vi. rifl.* (imbambolarsi)
 s'abbraballucai, s'attontai
ammanco *sm.* ammancu, mancamentu
ammandrare *vt.* (ricoverare il bestiame nella
mandra) accorrai, acculliai, acirrai, inferrai
ammanettamento *sm.* arrestu, po(n)idura de
 ferrusu
ammanettare *vt.* arrestai, ponni is ferrusu
ammanettato *pp. agg.* arrestau, ammanettau,
 cun is ferrusu

ammanierare *vt.* (acconciare, abbellire con
artifici) acconciai, allicchidiri, arrangiai,
 cumponni, cuncodrai, fai a manera, mudai
ammanierato *pp. agg.* acconciau, allicchidiu,
 arrangiau, cumpostu, cuncodrau, fattu a manera,
 mudau
ammannare *vt.* (riunire in manne, in covoni)
 ammannugai
ammannellare *vt.* (far mannelle, matasse)
 allomburai, ammadassai, ammannugai
ammannire *vt.* (preparare, allestire,
apparecchiare) allistiri, apparicciai, approntai,
 preparai
ammannito *pp. agg.* allistiu, apparicciau,
 approntau, preparau
ammansire *vt.* abboniri, ammasedai, ameddai,
 ammoddai,
ammansito *pp. agg.* ammasedau, ameddau,
 imboniu, ammoddaiu
ammantare *vt.*, ammantai, imbussai, carraxai
ammantellare *vt.* ammantai, imbussai
ammanto *sm.* ammantu, ammantadura
amarare *vi.* ammarai, si callai in mari
ammassamento *sm.* accaramatzì(n)adura,
 ammassamentu, ammontonamentu
ammassare, -arsi *vt. rifl.* ammassai,
 accarramatzinai, ammontonai
ammassato *pp. agg.* ammassau, ammontonau
ammasso *sm.* ammassu, munto(n)i
ammatassare *vt.* ammadassai
ammattimento *sm.* ammàcchiu,
 ammacchiadura, stolladura, furriadura de
 xrobeddu
ammattire *vi.* ammacchiai, stollai, furriai su
 xrobeddu
ammattito *pp. agg.* ammacchiau, pretoccau,
 stollau
ammattonamento *sm.* appianellamentu
ammattonare *vt.* appianellai
ammazzacane, -gatti *smf.* boccica(n)isi,
 boccigattusu
ammazzamento *sm.* boccimentu, motroxu
ammazzare *vt.* bocci, morri, speddutzai,
 spistiddai, stocchiggiai, fai forasa
ammazzasette *smf.* palleri, bantaxeri
ammazzato *pp. agg.* bocciu, mottu
ammazzatoio *sm.* boccidroxu
ammazzatore *sm.* boccidori
ammazzerare *vt.* (indurire, dicesi della pasta)
 intostai, intostigai
ammazzettare, -olare *vt.* affasciai, fai
 fascitteddusu
ammelare *vt.* ungi cun melli
ammelmare *vi.* (invischiarsi nella melma)
 abburrai in su ludu, alludai
ammenda *sf.* ammenda, scramenti, smenda
ammennicolare *vi.* (addirere pretesti, cavillare)
 bogai pinnicasa, fai su pibincu, trogai is cosasa
ammennicolare *vt.* (sostenere, appoggiare)
 accotzai, arrimai, imbarai
ammennicolo *sm.* (pretesto, cavillo) pinnica ,
 troga

ammennicolo *sm.* (sostegno, appoggio)
 accotzu, appóggju, appunteddu, imbaru
ammesso *pp.* *agg.* accettàu, ammìttiu
ammettere *vt.* ammitti, accettai, avverai
ammezzare *vt.* (dividere a metà) sperrai, fai a
 metadi, fai in dus ladusu
ammezzato *sm.* (mezzanino) mesaneddu
ammezzire *vi.* (diventare mezzo fradicio)
 amoddiai, pudriai, sciundi
ammi *sm.* *bot.* (*Ammi majus*) pistinagra
ammiccamento *sm.* accinnu, oghittu, sinnu de
 intèndia
ammiccare *vi.* accinnai, fai s'oghittu
ammicco *sm.* vds. **ammiccamento**
amminicolare, amminicolo vds.
ammennicolare, ammennicolo
amministrare *vt.* amministrai, ministrai
amministrativamente *avr.* amministrativamenti
amministrativo *agg.* amministrativu
amministrato *pp.* *agg.* amministräu
amministratore *sm.* amministradori
amministrazione *sf.* amministratzio(n)i
ammirabile *agg.* *mf.* ammiràbilli
ammiragliato *sm.* ammiragliau
ammiraglio *sm.* almiranti, ammiràgliu
ammirare *vt.* ammirai, castai cun prexeri
ammirato *pp.* *agg.* ammirau
ammiratore *sm.* ammiradori
ammirazione *sf.* ammirazio(n)i, ammiru
ammirevole *agg.* *mf.* de ammirai
ammiserire *vt.* *vi.* ammischinai, impoburai
ammissibile *agg.* *mf.* ammissibilli
ammissione *sf.* ammissioni, ammittenzia
ammobiliamento *sm.* ammobigliamentu,
 ammobiliamentu
ammobiliare *vt.* ammobigliai, ammobilliai
ammobiliato *pp.* *agg.*, ammobigliau,
 ammobilliau
ammodernare *vt.* ammodernai, modernai
ammodo *avr.* cumenti si spettada, a manera, a
 modu
ammogliarsi *vt.* si cojai
ammogliato *pp.* *agg.* cojau
ammoinare *vt.* carignai, dengai
ammollamento *sm.* ammoddiamentu,
 ammóddiu, arremoddadura
ammollare *vt.* (inumidire) ammoddiai, umidai
ammollato *pp.* *agg.* ammoddiau, umidau
ammollire *vt.* (rendere molle) ammoddiai,
 arremoddai
ammollito *pp.* *agg.* arremoddau, ammoddiau
ammoniaca *sf.* ammoniaca, ammuniaca
amonimento *sm.* ammonestamentu,
 ammonestu
amonire *vt.* ammonestai, ammoniri
amonito *pp.* *agg.* ammonestau
amonitore *sm.* ammonestadori
amonizione *sf.* ammonestatzio(n)i,
 ammonestu
ammontare *vi.* (assommare) ammontai,
 assumai, sumai
ammontare *sm.* (totale complessivo)

suma, totali, tanti
annodatura *sf.* annoadura, liadura
annoiare, -arsi *vt.* *vi.* *rifl.* arrosci, genai, infadai,
annoia *pp.* *agg.* arrósciu, axiau
annonia *sf.* annona
annoso *agg.* annosigu, annosu, bécciu mannu,
 bidustu
annotare *vt.* annotai, assentai
annotato *pp.* *agg.* annotau, assentau
annotazione *sf.* assentadura, assentu
annotino *agg.* de u(n)'annu
annottare *vi.* *impers.* iscurigai, murinai, scurigai
annoverare *vt.* annoverai, contai, ponni
annuale *agg.* annósigu annualli
annualità *sf.* annualidadi
annualmente *avr.* annualmenti, annu cun annu,
 dònnia annu
annuenza *sf.* accódriu, approvatzio(n)i,
annuire *vi.* accussentiri, approvai
annullamento *sm.* annuddamentu,
 annullamentu, torrada a nudda
annullare *vt.* annuddai, nullai
annullato *pp.* *agg.* annuddau, annullau
annullo *sm.* vds. **annullamento**
annunciare *vt.* annuntzai, fai sciri
annunciato *pp.* *agg.* annuntziau, fattu sciri
annunciatore *sm.* annuntziadori
annuncio *sm.* annùntziu
annunziare *vt.* vds. **annunciare**.
Annunziata *sf.* Annuntziada, Nuntziatta
annuo *agg.* annualli, de un'annu, de dònnia
 annu, annósigu
annusamento *sm.* accarigadura, fragadura
annusare *vt.* accarigai, attabaccai (annusare il
tabacco), fragai, fraghiggiai
annusata *sf.* accarigada, fragada
annusato *pp.* *agg.* accarigau, fragau
annuvolamento *sm.* annuamentu,
 annurramentu
annuvolarsi *vi.* *impers.* s'annuai, s'annurrai,
 s'imbruscai,
ano *sm.* *anat.* paneri, cullu, ogheddu, paneri,
 traseri
anodino *agg.* (che calma i dolori, lenitivo)
 appaxiadori, asselliadori
anofele *sf.* *zool.* (*Anopheles maculipennis*) sìntzullu
 (*de sa mallària*)
anomalia *sf.* guastu, irregularidadi
anomalo *agg.* dissimbillanti, irregulari, stesiau,
 straviau
anonimato *sm.* cuadura de su nòmini,
 disconnoscimentu
anonimo *sm.* anónimu, desconottu, chenz'e
 nòmini
anoressia *sf.* *med.* disgana, inappetèntzia
anormale *agg.* *mf.* anormalli
ansa *sf.* (a. di fiume) furriu, isca
ansa *sf.* (manico di vaso) mà(n)iga
ansante *agg.* *mf.* assuppau, assubentàu
ansare *vi.* assuppai, assubentai
ansia *sf.* ànsia, axiu, disassussegù, mattana,
 morighìngiu, pena, pensamentu, tribullia

ansietà *sf.* disassussegau, affannu
ansima *sf.* affannu, assuppu
ansimante *agg.* *mf.* cun s'assuppu
ansimare *vi.* assuppai, subentai
ansioso *agg.* axiosu, pinnigosu, preoccupau
ansito *sm.* (respiro affannoso) assuppu, subentu
anta *sf.* anta, antilli, perra de genna
antagonismo *sm.* antagonismu, contrariedadi, rivallidai
antagonista *smf.* antagonista, rivalli, avversariu
antartico *agg.* antàrticu
ante, -i ante, prima, innantisi
antecedente *agg.* *mf.* antecedenti, de innantisi, de prima
antecedenza *sf.* precedèntzia
antenato *sm.* avu, jaju
antenna *sf.* antenna
anteporre *vt.* antepónni; preferri, ponni prima
anteposto *pp.* *agg.* antepostu, postu prima; preferiu
anteriore *agg.* *mf.* antigoriu, anteriori, de prima, de innantisi
anteriormente *avv.* anteriormenti, de innantisi, prima de
anticaglia *sf.* antigalla, antigóriu
anticamente *avv.* antigamenti, in s'antigóriu
anticamera *sf.* anticàmera, passaritzu
antichità *sf.* antighidadi, antigóriu
anticipare *vt.* *vi.* accoitai, antecipai, benni prima, prevenni
anticipato *pp.* *agg.* accoitau, antecipau, prevénniu
anticipatore *sm.* anticipadori
anticipazione *sf.* anticipatzio(n)i
anticipo *sm.* antecipu
antico *agg.*, antigóriu, antigóriu
anticristo *sm.* anticristu
anticuore *sm. med.* (infarto, colpo apoplettico)
 antrecoru, gutta, puntori
antidiarreico *agg.* *sm. med.* contra sa scurrèntzia, cagaredda, scussi(n)a
antidoto *sm. med.* sciàscinu, sciàsciu
antiestetico *agg.* léggiu, feu
antifebbrile *agg.* *mf. med.* contra sa callentura
antiflogistico *agg.* *med.* contra s'inframmatzio(n)i
antifona *sf.* antifona
antifurto *sm.* contr'a sa fura (su dorrobatoriu)
antillide *sf. bot.* (Anthyllis vulneraria) assudda budra
antimeridiano *agg.* de amengia(n)u
antipasto *sm.* antipastu
antipatia *sf.* antipatia, contraggéniu , coscu , tirria
antipatico *agg.* antipaticu, tirriosu
antipiretico *agg.* *med.* contra sa callentura
antiporta *sf.* intrada, prima de s'enna
antiquariato *sm.* anticuariau
antiquario *sm.* anticuàriu, bendidori de cosas antigasa

antiquato *agg.* attrassau, attufau, becciu, stantissau, stantissu
antirabbico *agg.* *med.* contras a s'arràbbiu
antireumatico *agg.* *med.* contras a is dollusu
antirrino *sm. bot.* (Antirrhinum majus) bucca de lio(n)i
antistante *p. pres.* *agg.* *mf.* a facci, ananti, a fàccia a pari
antitesi *sf.* opponidura, prova contrària
antiveggente *agg.* *mf.* indovi(n)u, intzettadori
antoliza *sf. bot.* (Antholiza aethiopica) spàdulla furistera
antologia *sf.* antologia
antológico *agg.* antològicu
Antonio *sm.* Anto(n)i
antrace *sm.* vds. carbónchio
antracite *sf.* antraciti
antro *sm.* stampu, corratzu, grutta, tana
antropofago *agg.* *sm.* pappadori de petza umana
anulare *sm. anat.* didu de s"oneddu
anulare *agg.* *mf.* (a forma di anello) oneddosu, a fromma de 'oneddu
anuresi, -ùria *sf. med.* mall'e no pisciai
anzi *cong.* antis, antisbeni, antzi, antzis
anzianità *sf.* antzianidadi
anziano *agg.* antzianu
anziché *cong.* antzi de, innantisi de
anzidetto *agg.* nau innantisi
anzitempo *avv.* innantisi, prima de su tempusu
aorta *sf. anat.* aorta
apatia *sf.* disingana
apatico *agg.* disinanau
ape *sf. zool.* (Apis mellifica) abi 'era, abi maista, abi mama, abuddu (larva di ape)
aperitivo *sm.* aperitivu
apertamente *avv.* apettamenti, cun su cor'in ma(n)usu, a sa lux'e su solli
aperto *pp.* *agg.* abettu
apertura *sf.* abettura, scriadura
apiaio *sm.* abiàxru
apiario *sm.* ottu de abis (casiddusu), ottuabisi
apice *sm.* cùccuru, punta
apicultore *sm.* abiaxru
apiretico *agg.* *med.* chenza de callentura
apnea *sf.* apnea, a conch'in abba
apocalisse *sf.* (catastrofe, disastro) apocallissi, sa fin'e su mundu
apocope *sf. gram.* apòcopa, truncamentu
apocrifo *agg.* apòcrifu, frassu
apofisi *sf. anat.* ossu arrabbiosu
apogeo *sm.* apogeu, cùccuru, pitzu
apologia *sf.* (esaltazione, elogio) allabantza, apologia, bàntidu
apologo *sm.* (breve racconto educativo o moralistico) apòlogu, contu, storiedda
apoplessia *sf. med.* antrecoru, callau gutta, callau raju
apostolato *sm.* apostullau
apostolico *agg.* apostóllicu
apostolo *sm.* apòstullu

apostrofare *vt. gram.* (mettere l'apostrofo)
 apostrofai
apostrofare *vt. fig.* (rimproverare) abbruncai,
 acciottai, amalletzai, strònchiai, cettai
apostrofe *sf.* abbrùnchiu, stratallada, strònchiu
apostofo *sm. gram.* apóstrofu
apotema *sm. mat.* apotema
apoteosi *sf.* (celebrazione, esaltazione)
 groriadura, allabantza, deificatzio(n)i
appaciare *vt.* appaxjai, fai sa paxi
appacificare *vt.* appaxiai, fai sa paxi
appagamento *sm.* appagamentu, cumentu
appagare *vt.* accountentai, affastiai, satisfai
appagato *pp. agg.* accountentau, affastiau,
 cumentu, satisfau
appaimentu *sm.* accróbiu, allobamentu,
 apperigamentu, arregollimentu, lobadura
appaiare *vt.* accoppiai, accrobai, allobai,
 apperigai, fai arregolli
appaiato *pp. agg.* accoppiau, accrobau,
 accrobeddau, allobau, apperigau, arregottu
appaiatoio *sm.* collumbera
appalesare *vt.* ammostai, fai biri
appallottolare *vt.* arrumbullonai, fai
 boccitteddasa
appallottolato *pp. agg.* arrumbullonau, fattu a
 bocciasi
appaltare *vt.* appaltai, arrendai
appaltato *pp. agg.* appaltau, arrendau
appaltatore *sm.* appaltadori, arrendadori
appalto *sm.* appaltu, arrendamentu, arrendu
appanare *vt.* appanai, fai a pa(n)i
appanciollare *vi.* (mettersi a pancia all'aria) si
 ponni a brenti a susu
appannaggio *sm.* appannàggiu, assignamentu
appannamento *sm.* annappada, annappamentu,
 annappu, appannamentu, illuinamentu
appannare *vt.* annappai, appannai, alluinai
appannato *pp. agg.* annappau, appannau,
 alluinau
appanno *sm.* annappamentu, annappu,
 appannamentu, alluinamentu
apparato *sm.* apparau
apparecchiamento *sm.* apparicciamentu
apparecchiare *vt.* apparicciai, approntai
apparecchiato *pp. agg.* apparicciau, approntau
apparecchiatura *sf.* apparicciadura, ponimesa
apparecchio *sm.* apparicciu
apparecchio *sm.* vds. **aereo**
apparentamento *sm.* apparentamentu,
 imparentamentu
apparentare *vt.* apparentai, imparentai
apparente *agg. mf.* apparenti
apparentemente *avr.* apparentimenti
apparenza *sf.* bisura, parada
apparigliare *vt.* apperigai, ponni a dud a dusu
apparire *vi.* apparri, cumparri
appariscente *agg. mf.* figurosu, presentosu,
 vistosu
appariscenza *sf.* vistosidadi
apparizione *sf.* apparéssida, apparessida,
 apparmientu, incaradura

apparso *pp. agg.* apparéssiu, incarau
appartamento *sm.* appartamentu
appartarsi *vt. vi.* rifl. s'appartai, si cuai
appartato *pp. agg.* appartau, cuau
appartenente *p. pres. agg. mf.* appartenenti
appartenenza *sf.* appartenéntzia
appartenere *vi.* apparténni, essi de, fai patti,
 toccai
appartenuto *pp. agg.* apparténniu, stau de
appassimento *sm.* allaccanamentu,
 pabassadura, callamadura
appassionare *vt. rifl.* cummovi, scallentai
appassionatamente *avr.* appassionadamenti,
 cun passio(n)i
appassionato *pp. agg.* appassionau, scallentau
appassire *vi.* allaccanai, allatzranai,
 ammonroxinai, callamai, carigai, fai siccai,
 pabassai
appassito *pp. agg.* allaccanau, ammonroxinau,
 callamau, carigau, pabassau, siccau
appastare *vt.* vds. **impastare**
appalarsi *vi. rifl.* s'appellai
appellativo *sm.* (soprannome, nomignolo)
 annomìngiu, nomingiu
appello *sm.* appellu
appena *avr. cong.* aditzu, appena, appenas, a
 serru
appenare, -arsi *vt. rifl.* appenettai, s'appenai
appendere *vt.* appiccai, appicculleddai
appendiabitu *sm.* appiccarroba
appendice *sf.* appendici
appendicite *sf. med.* appendiciti
appendicolo *sm.* (gancio per appendere)
 appiccadroxu, gànciu, fruccaxa
appenditoio *sm.* appiccajo(n)i, fruccaxa
appennechiare *vt. ant.* (ridurre in pennecchi la
lana o altro) incannugai
appesantimento *sm.* ingrajamentu
appesantire *vt. vi.* ingrajai
appesantito *pp. agg.* ingrajau
appeso *pp. agg.* appiccau
apestare *vt.* impestai
apestato *pp. agg.* impestau
appetenza *sf.* appeténtzia, appititu , ga(n)a
appetibile *agg. mf.* appetéssiu, de disiggiai
appetire *vt.* appetessi, arrachédi, disiggiai
appetito *sm.* appititu, sghinzu, ga(n)a, disiggiu,
 fâmini
appetitoso *agg.* appetitosu, gustosu
appettare *vi.* (far forza col petto, detto del
cavallo) spingi cun sa pitturra
apezzamento *sm.* cungiau, arrogu de terra
appianare *vt.* apparixai, appranai, arrepranai,
 spranai
appianato *pp. agg.* apparixau, appranau,
 arrepranau, spranau
appianatoia *sf.* (frattazzo) fadrassu
appiattamento *sm.* appattamentu, cuadura,
 scocca
appiattare, -arsi *vt. rifl.* s'appattai, si cuai,
 scoccai

appiattire *vt.* (rendersi piatto) fai arrasu,
 apparixai
appiattito *pp.* *agg.* arrasu, parisi
appiccagnolo *sm.* (pretesto, scusa, cavillo)
 appicciu, intzimia, pibinca, arreghèscia, scusa
appiccare *vt.* appiccai, ponni fogu
appiccavesti *sf. bot.* (*Stipa tortilis*) ebra
 mustatzuda
appiccicare *vt.* accadrancai, appicciagi,
 appitzigai, piccigai
appiccicaticcio *agg.* appiccicóngiu, appicciagosu,
 appoddosu, cadranca
appiccicato *pp.* *agg.* accadrancau, appicciagi,
 appoddau
appiccicatura *sf.* accardancadura,
 appiccidura, appiccigamentu, appiccigori,
 appicciu
appiccicoso *agg.* appicciagosu, appoddosu,
 appiè *avr.* a pei, asutta
appiedare *vt.* appeai
appiedato *pp.* *agg.* appeau
appieno *avr.* de su tottu, in pre(n)us
appigionare *vt.* allogai, appesonai, affittai
appigliarsi *vi. rifl.* s'appicciagi, si pigai
appiglio *sm.*, appicciu, pigadroxiu,
appio *sm. bot.* (*Apium graveolens*) àppiu
appio selvatico *sm. bot.* (*Ranunculus muricatus*)
 àppiu aresti, appiu de monti
appiola *sf.* melàppiu
appiombo *avr.* apprumau, a prumu
appioppare *vt. fig.* affibbiai, appioppai, giae
appisolamento *sm.* indromiscada,
 insonnigadura, tremilessonnu
appisolarsi *vi. rifl.* s'indromiscai, s'insonnigai,
 fai u(n)u suttideddu
appisolato *pp.* *agg.* drommiu, indromiscau,
 insonnigau
applaudire *vt.* tzaccarrai is ma(n)us
applauso *sm.* tzaccarrama(n)us
applicare *vt.* applicai, apricai; appicciagi
applicato *pp.* *agg.* applicau
applicazione *sf.* applicatzio(n)i, appricu
appoderarsi *vt. rifl.* s'appobiddai, s'appoderai, si
 ndi ponni meri
appoggiacono *sm.* appoggiaconca, conchera
appoggiaferro *sm.* imbaraferru
appoggiare *vt.* appoggiai, arrimai, imbarai
appoggiato *pp.* *agg.* accotzau, appoggiau,
 arrimau, imbarau, imbarrugau
appoggiatoio *sm.* arrimaderu, passama(n)u
appoggio *sm.* accotzu, appóggiu, arrimu,
 imbaru, appunteddu
appollaiarsi *vt. rifl.* s'acculliai
appollaiato *pp.* *agg.* acculliau
appomiciare *vt.* (flaneggiare, palpegiare)
 apprapuddai, sfranelai
apporcare *vt.* assrucuai, fai corasa o sruccusu
apporre *vt.* apponni, ponni
apportare *vt.* bettiri, apottai
apporto *sm.* aggiudu, appottu
appositamente *avr.* a posta, apostadamenti,
 appositamenti

apposito *agg.* appósitu
apposizione *sf.* appositzio(n)i
apposta *avr.* a posta, appostadamenti
appostamento *sm.* impostadura, posta. scocca
appostarsi *vt. rifl.* si cuai, scoccai
appostato *pp.* *agg.* cuau, impostau, parau,
 puntau, scocchendi
apposto *pp.* *agg.* appostu, postu
appozzare *vt.* (scavare pozze) fai funta(n)asa,
 fai putzusu, fai foradasa
appprovato *pp.* *agg.* approvau
apprendere *vt.* appréndi, imparai, benni a isci
apprendimento *sm.* apprendimentu,
 imparamentu, imparu
apprendista *smf.* aggiudanti, bastanti, manobra,
 scienti
apprendistato *sm.* imparamentu, imparu
apprensione *sf.* anneu, assiccu, pellea, pinnigu,
 timòria
apprensivo *agg.* assiccosigu, paurosu, caghettu,
 timarosu
appreso *pp.* *agg.* appréndiu, imparau
appressare *vt. vi.* accostai, accostai, approbiai,
 accrutzai
appresso *avr.* accanta de, agoa, appustisi,
 avattu, in fattu, luegusu
apprestamento *sm.* apparicciamentu,
 approntamentu
apprestare, -arsi *vt. rifl.* apparicciai, approntai
apprettare *vt.* (dare l'appretto ai tessuti) amidai,
 imbidonai
apprettato *pp.* *agg.* amidau, imbidonau
apprettatura *sf.* amidadura, imbidonadura
appretto *sm.* àmidu, imbido(n)i
apprezzabile *agg. mif.* appretziàbilli
apprezzamento *sm.* aggradessimentu,
 apprétziu, istima, pretziadura, prétziu
apprezzare *vt.* aggradessi, appretziai, pretziai
apprezzato *pp.* *agg.* aggradessiu, appretziau,
 istimau
approccio *sm.* accostamentu, accostiamentu,
 accrutzamentu, attoppu
approdare *vi. mar.* approdai, arrenesci, arribai
approdato *pp.* *agg.* approdau, arribau
approdo *sm.* arribu, pottu, scallu, attraccu
approfittare *vi.* approfetuai
approfittatore *sm.* approfettadori
approfondimento *sm.* approfundimentu
approfondire *vt.* affungudai
approfondito *pp.* *agg.* affungudau
approntamento *sm.* approntamentu
approntare *vt.* approntai
approntato *pp.* *agg.* approntau, prontu
apropinquare *vt. vi. ant.* accostai, accostai,
 approillai
appropriarsi *vt. rifl.* appropiai, appobiddai, pigai
 s'appoderai, si ndi ponni meri
appropriato *pp.* *agg.* appropiau, appobiddau,
 postu meri
appropriazione *sf.* appoderamentu,
 appobiddamentu

approssimarsi *vt. vi. rifl.* s'accostai, s'accostai,
 s'approbiai
approssimativamente *avv.* casi, pagu mancu,
 pagu prus
approssimazione *sf.* accostadura
approvare *vt.* approvai
approvazione *sf.* approvatzio(n)i
approvvigionamento *sm.* frumentu,
 frnidura
approvvigionare *vt.* fruni, pricurai
approvvigionato *pp. agg.* fruniu, pricurau
approvvigionatore *sm.* frnidori
appruare *vt. vi. mar.* (caricare dalla parte della prua) carrigai de prua
appuntamento *sm.* attobiada, attóbiu, incontru,
 appuntamentu
appuntare *vt.* acutzai, appuntai
appuntato *pp. agg. sm.* acutzau, appuntau
appuntellamento *sm.* appunteddadura,
 appunteddamentu
appuntellare *vt.* accotzai, appunteddai
appuntellato *pp. agg.* accotzau, appunteddau
appuntire *vt.* acutzai, appuntudai, fai sa punta
appuntito *pp. agg.* acutzau, acutzu, puntudu, a
 punta
appunto *sm.* (annotazione) annotadura,
 appuntu, assentu, punta de billettu
appunto *sm.* (rimprovero) abbrùnchiu, cettu,
 strattallada, stronciu
appurare *vt.* accrari, appurai
aprìco *agg. poet.* aprigu, sollia(n)u
aprile *sm.* abbrilli
aprire *vt.* aberri
apriscatole *sm.* aperiscàtullasa
aquifoglio *sm. bot.* vds. **agrifoglio**
quila *sf. orn.* (Aquila chrysaetos) acchilli
aquilastro *sm. orn.* vds. **falco**
aquilegia *sf. bot.* (Aquilegia vulgaris) ispro(n)i de
 cavalleri
aquilino *agg.* acchillinu
aquilone *sm.* (giocattolo) acchillo(n)i,
aquilone *sm.* (vento di tramontana) vds.
 tramontana
aquilotto *sm. orn.* acchilledda
ara *sf.* (altare pagano) attari, ara
ara *sf.* (misura agraria) ara, centu metrus
 quadrusu
arabescare *vt.* arabescai
arabescato *pp. agg.* arabescau, pintau
arabesco *sm.* arabescu
arabile *agg. mf.* aràbilli
arabo *agg.* àrabu, aràbu
arachide *sf. bot.* nuixedda americana
aracnidi *sm. pl.* scrapo(n)isi
aragna *sf. itt.* (Trachinus araneus) aragna, spirrittu
aragosta *sf. itt.* (Palinurus vulgaris) aligusta
araldo *sm.* (messaggero, banditore) araldu,
 bandidori
aralia digitata *sf. bot.* (Dizygotheca elegantissima)
 aràlia a folla strinta
aranceto *sm.* arangedu, giadri(n)u de arangiusu
arancia *sf.* aràngiu

aranciata *sf.* arangiada
arancino *agg.* (dicesi del mantello frumentino dei bovini) arangi(n)u
arancio *sm. bot.* (Citrus aurantium sinensis) aràngiu,
 matt'e aràngiu
arancio amaro *sm. bot.* (Citrus aurantium bigaradia) aràngiu arresti
arancio del Portogallo *sm. bot.* (Citrus aurantium vulgare) aràngiu croxi grussu, aràngiu Portugallu
arancione *agg. mf.* in collor'e aràngiu
arare *vt.* arai
arativo *agg.* aradroxi
arato *pp. agg.* arau, attullau, laurau
aratore *sm.* aradori, aringeri
aratro *sm.* arau
aratura *sf.* aróngiu
arazzo *sm.* aratzu
arbitraggio *sm.* arbitràggiu
arbitrare *vt.* arbitrai
arbitriamente *avv.* arbitrariamenti
arbitrario *agg.* arbitràriu
arbitrato *sm.* arbitrau
arbitrio *sm.* abusu, arbitriu
arbitro *sm.* àrbitru
arboreto *sm.* mattedu, logu de tappa
arboscello *sm. dimin.* mattixedda
arbusto *sm.* matta
arca *sf.* càscia, arca, acredda
arca di Noè *sf. itt.* (Arca noae) arca de Noè,
 cotza
arcadia *sf.* arcàdia
arcaico *agg.* antigòriu, antigu, arcàicu
arcangelo *sm.* arcàngiullu
arcano *agg.* arcanu, misteriosu
arcare *vt.* arcai, incrubai
arcata *sf.* arcada, incrubada
arcato *pp. agg.* arcau, cullembrau, cullembru,
 incrubiau
arcavolo *sm.* bisaju, ajaju mannu
archeologia *sf.* archeologia
archeologo *sf.* archeólogu
archetipo *sm.* (modello, esemplare tipico)
 modellu, mollu, sestu
archetto *sm. dimin.* archittu, archixeddu
archibugiare *vt.* accuppettai, archibusai
archibugiata *sf.* scuppettada
archibugiere *sm.* archibuseri, pattuglieri
archibugio *sm.* archibusu, scuppetta, scuppetta
 foghera
archipendolo, -enzolo *sm.* livellu
architettare *vt.* (tramare, ordire) architettai,
 odringiai
architetto *sm.* architettu
architettonico *agg.* architettónicu
architettura *sf.* architettura
architravato *agg.* incroau, cun petzeria
architrave *sf.* petzeria
archiviare *vt.* arcivai, archiviai
archiviazione *sf.* arcivatzioni, archiviazio(n)i
archivio *sm.* archìviu, arcivu
archivista *smf.* arciveri, archivista
archivolto *sm.* acralli, arcu de sa bóvida

arci *prep. rafforzativa* arci
arciconfraternita *sf.* cunfraria
arcidiavolo *sm. bot.* vds. **bagolaro**
arciduca *sm., -uchessa* *sf.* artziduca,
 artziduchessa
arciere *sm.* archeri, arcieri, tiradori cun s'arcu
arcifanfano *agg.* (fanfarone, millantatore)
 brafanteri, palleri, bantaxeri, barrosu
arcigno *agg.* arrennegàu, aspu, incilliu, primau
arcione *sm.* arcu de sa sedda
arcipelago *sm.* arcipélagu
arciprete *sm. rel.* arcipredi
arcivescovado *sm. rel.* arcibispau
arcivescovo *sm. rel.* mussennori
arco *sm.* arcu; arcalli
arco di Noè *sm.* vds. **arcobaleno**
arcobaleno *sm.* arca de Noé
arcolaio *sm.* accrollaju, sciollitramas
arcuare *vt.* arcai, collembrai, incrubai
arcuato *pp. agg.* arcau, cullembrau, cullembru,
 incrubau
ardente *agg. mf.* abbruxadori, ardenti, incrabigàu
ardentemente *avr.* ardementi
ardeola *sf. orn.* (Ardeola ralloides) cau marinu
ardere *vt. vi.* abbruxai, tenni
ardesia *sf.* bitzarra, lavagna
ardicola *sf. bot.* (Urtica pilulifera) occiau fémi(n)a
ardiglione *sm.* (ferretto della chiusura della
fibbia) puntali de sa tzibbia
ardimento *sm.* atza, attrivimentu, arriscu,
 coraggiu
ardimentoso *agg.* atzudu, alidantzosu, attriviu,
 determinàu
ardire *vi.* arriscai, attrivì, ess'e atza
arditamente *avr.* cun atza, cun curàggiu
arditezza *sf.* attrivimentu
ardito *agg.* ardiu, attriviu, arriscàu, atzudu
ardore *sm.* ardori, framori, pampa
arduo *agg.* traballosu, fadiosu
area *sf.* àrea, logu, trettu
arella *sf. (porcilaia)* aurra, accorr'e proccusu
arena *sf.* are(n)a, arenaxru
arenare *vi. rifl.* aremai, arresci
arenaria *sf. bot.* (Arenaria balearica) arenària
arenaria *sf. (roccia detritica sabbiosa)* arenàxru.,
 gregori
arenario *agg.* arenosu
arenato *pp. agg.* aremàu, arrésciu
arenicola *sm. itt.* (Arenicola piscatorum)
 tziringo(n)i, bremi po piscài
arenile *sm.*, arenàxru
arenoso *agg.* arenosu
argano *sm.* àrganu, criccu
argemone *sm. bot.* vds. **anemone**
argentare *vt.* argentai, impratai
argentato *pp. agg.* argentau, impratau
argentatore *sm.* argentadori, impratadori
argentatura *sf.* argentadura, impratadura
argento *agg.* de prata, in collori de prata
argenteria *sf.* argenteria, prata
argentiere *sm.* argentieri, prateri

argentina *sf. bot.* (Paronychia argentea) mura de
 terra
argentino *agg.* limpiu, craru
argento *sm.* argentu, prata
argilla *sf.* axridda, collóviu
argilloso *agg.* axriddosu, colloviosu
arginamento *sm.* arginamentu
arginare *vt.* mraxinai, fai mràxinis
arginato *pp. agg.* mraxinau
argine *sm.* mràxini
argomentare *vt. vi.* argumentai, arrexonai
argomentatore *sm.* argumentadori, arrexoniu
argomentazione *sf.* argumentatzioni, arrexoniu
argomento *sm.* argumentu, arrexoniu
argonauta *smf.* argonàuta, naviganti
arguire *vt.* argui, cumprendi
argutamente *avr.* abbistamente, cun agudesu
arguto *agg.* abbistu, acutzu
arguzia *sf.* abbistema, acutzesu, argùtzia
aria *sf.* àiri
aridamente *avr.* arridamenti
aridità *sf.* siccagna, siccori
arido *agg.* àrridu, asciuttu, siccau, siccorau,
arieggiamento *sm.* assimbillàntzia , assimbillu
arieggiare *vt. vi.* ariai, gaià ària
arieggiato *pp. agg.* ariau
ariete *sm.* (Ovis aries) zool. mascu
arietta *sf. dimin.* ariedda
aringa *sf. itt.* (Clupea harengus) arengu
arioso *agg.* ariosu
arisaro *sm. bot.* (Arisarum vulgare) origa de léppuri
arista *sf. (filetto del maiale)* mustella
arista *sf. (resta)* arista, spiga, spiga murra
aristocratico *agg.* aristocràticu, nòbilli
aristocrazia *sf.* aristocratzia, sannoriu
aristolochia *sf. bot.* (Aristolochia rotunda)
 croccoriga budra
aritmetica *sf. mat.* arimmética, aritmética
aritmetico *agg. mat.* aritiméticu, arimméticu
aritmia *sf. med.* batticoru
arlotto *agg. ant.* (pezzente, miserabile)
 buccamindottu, pedditzo(n)i
arma *sf.* arma
armacollo *sm.* armugoddu, a tracolla
armadio *sm.* armàdiu, cumbulleri, parestàggiu
armaiuolo *sm.* armieri
armamentario *sm.* armamentariu, ai(n)asa,
 ferramenta
armamento *sm.* armamenta
armare *vt.* armai
armata *sf.* armada
armato *pp. agg.* armau
armatore *sm.* armadori
armatura *sf.* armadura
armeggiare *vi.* (annaspares, affaccendarsi)
 armeggiai, atzrapoddai; s'affainai, s'affracciongai
armeggio *sm.* armeggiamentu; affainamentu
armeggione *agg.* (imbroglione) fraitzu,
 tramperi, trasseri
armentario *sm.* (guardiano di armenti)
 cumonaxru, pastori
armento *sm.* cedda, cumoni, tallu, truba

armeria *sf.* armeria
armeria *sf. bot.* (*Armeria species*) rosa marina
armiere *sm.*
armilla *sf.* (*cerchio metallico, bracciale usato per ornamento*) armilla, bratzallettu, loriga
armistizio *sm.* armistìziu, appaxiadura
armonia *sf.* armonia, paxi, cuncodrantzia
armonica (a bocca) *sf. mus.* soneteddu , sonettu a bucca
armonico *agg.* armónicu
armoniosità *sf.* armoniosidadi
armonioso *agg.* armoniosu
armonium *sm. mus.* órganu de crèisia
armonizzare *vt.* armonitzai, assonai
armoraccia *sf. bot.* (*Nasturtium armoracia*) ambrullatza
arnese *sm.* aina, ferramenta, trasti, attretzu, istreppiddi
arnia *sf.* casiddu, casiddu de abisi, bresca (il favo)
arniaio *sm.* casiddera, ottu de abisi
arnione *sm.* (rognone) arrigu
aro *sm. bot.* (*Arum maculatum*) atzaroi
aroma *sm.* aromatu, fragu bellu
aromatico *agg.* aromàticu, fragosigu
aromatizzare *vt.* aromatizai, ddi ponni fragus bellusu
aromatizzato *pp. agg.* aromatizau, cun fragu bellu
arpagone *smf.* (persona estremamente avara) asuriu, susuncu, istrintu
arpagone *sm.* (gancio, uncino) vds. **arpione**
arpeggiare *vi. mus.* arpeggai, sonai s'arpa
arpese *sm.* (graffa, chiavetta di ferro a altro) crai (de ferru), gaffa
arpia *sf.*, arpia, stria
arpionare *vt.* fruscinali
arpione *sm.* frùscia
arpista *smf. mus.* sonadori de arpa
arpone *sm.* vds. **arpione**
arra *sf.* (pegno, promessa) arra, pignu, promissa
arrabattarsi *vi. rifl.* s'arrebattai, s'attrupellai, s'ingignai
arrabbiare, -arsi *vi. rifl.* arrabiai, cadrepuddai, s'arrennegai
arrabbiato *pp. agg.* arrabiau, arrennegau
arrabbiatura *sf.* arràbiu, arrennegu, felli
arraffamento *sm.* accaffamentu, affarruncamentu, fura, pinnigadura
arraffare *vt.* accaffai, affarruncai, furai, pinnigài
arraffato *pp. agg.* accaffau, affarruncàu, furàu, pinnigàu
arramacciare *vt.* (acciappare, pasticciare) azzaroddai
arrampicarsi *vi. rifl.* s'appiccheddai
arrampicata *sf.* appiccheddada, atziada
arrampicatore *sm.* appiccheddadori
arrancare *vi.* andai scianca-scianca, andai toppi-toppi, atzoppiai
arrancata *sf.* atzoppiada, sciancada

arrancidire *vi.* ammucorài (fare muffa), axedai (inacidirsi), stantissai (indurire, perdere le peculiarità), si fai tosconosu (rancidirsi)
arrancidito *pp. agg.* ammucoràu, axedau, stantissau, tosconosu
arrandellare *vt.* acciottai, arroppai cun sa matzocca
arrangiamento *sm.* arrangiamentu, acconciadura
arrangiare, -arsi *vt. rifl.* arrangiai, acconciai
arrangiato *pp. agg.* arrangiau, acconciau
arrangiatore *sm.* arrangiadori, acconciadori
arrangiatura *sf.* arrangiadura
arrappare *vt.* vds. **arraffare, rapare**
arrecamento *sm.* bettia, pottada, bettidura, pottadura
arrecare *vt.* betti, pottài
arredamento *sm.* ammobiliadura, arredamentu, arredare *vt.* ammobilliai, arredai
arredato *pp. agg.* ammobilliau, arredau
arredatore *sm.* ammobiliadori, arredadori
arredo *sm.* arredu, frumentu
arrembàggio *sm. mar.* arrembai
arréndersi *vi. rifl.* s'arrendi, s'indülli, ameddaï
arrendévole *agg. mf.* arrendibili, cori moddi
arreso *pp. agg.* arréndiu, arrimau
arrestabue *sm. bot.* vds. **restabue**
arrestare *vt.* (porre agli arresti) arrestai, ponni is ferrusu
arrestare *vt.* (fermare, trattenere) frimai
arrestato *pp. agg.* (posto agli arresti) arrestau, postu is ferrusu
arrestato *pp. agg.* (fermato, trattenuto) frimau
arresto *sm.* arrestu, ponn'aintru, ponni is ferrusu
arresto *sm.* (fermata) frimmada
arretramento *sm.* torràdura in pallas, torràda agoa, furriada
arretrare *vt. vi.* torrai agoa, furriài
arretezzza *sf.* arestùmimi, ignoràntzia, grussesca
arretrato *pp. agg.* torràu agoa; arrettràu, ignorantì
ari *escl.* ptrù, trù
arricchimento *sm.* arricchimentu, arricchidura
arricchire *vt. vi.* arriccai, arricchiri, assiendai
arricchito *pp. agg.* arriccau, arricchiu, fattu sienda
arricciacapelli *sm.* arrulladori
arricciamento *sm.* allorigadura, aneddamentu, arritzamentu
arricciare *vt.* allorigài, aneddai, arricciai, arritzai
arricciato *pp. agg.* aneddau, arritzau
arricciatore *sm.* arritzadori, arricciadori
arricciatura *sf.* aneddadura, arritzadura, arricciadura
arricciolare *vt.* allorigai, aneddai, arritzai
arridere *vi.* favoressi, tenni sa fottu(n)a
arringa *sf.* discursu, arringa
arringare *vt.* arringai, fai discursus
arringo *sm. fig.* (gara, lotta, disputa) disputa, cumbatta
arrischiare *vt. vi.* arriscai, attrivì
arrivare *vi.* arribai, lompi

arrivato *pp. agg.* arribau, lómpiu, imbàttiu
arrivederci *excl.* a si bì, adiosu
arrivo *sm.* arribu, lòmpia, imbàttidura
arroccamento *sm.* incannugamentu (filatura)
arroccamento *sm.* (chiusura; fissazione, ostinazione) serradura; fissatzio(n)i, inserru
arroccare *vt.* (porre canapa, lino, ecc. nella rocca per filare) incannugài
arroccare *vi.* (fissarsi in un'idea) si fissai
arroccato *pp. agg.* (messo nella rocca)
 incannugàu
arroccato *pp. agg.* (rinserrato, ostinato) fissàu,
 inserràu
arrocchiare *vt.* (fare a rocchi) fai su sattitzu, fai
 a pímpiridusu
arrocciarsi *vi.* s'arroccai, s'appiccheddài
arrochimento *sm.* sorrogadura
arrochire *vi.* si sorrogài
arrochito *pp. agg.* sorrogàu
arrogantare *vi.* fai s'arroganti, atziai sa
 chighirista
arrogante *agg. mf.* arroganti, barrosu, presumiu,
 tostorrudu, pillisseri
arrogantemente *avv.* arrogantamenti, cun
 pillissu
arroganza *sf.* arrugànzia, barra, bèttia
arrogarsi *vt. rifl.* pigai s'amprama(n)u
aroncigliare *vt.* (attorcigliare) attrottiai,
 trottixai, pinnigai, trogai
arrossamento *sm.* scallentadura, arrubiamentu
arrossare *vt. vi.* arrubiai, scadri, scallentài
arrossato *pp. agg.* scallentau, arrubiàu, scadriù
arrossatura *sf.* vds. **arrossamento**
arrossimento *sm.* arrubiori de cara
arrossire *vi.* (diventare rosso in viso) s'arrubiai
arrossito *pp. agg.* arrubiau
arrostimento *sm.,* arrostidura
arrostire *vt.* arrostì
arrostito *pp. agg.* arrostiù
arrostitore *sm.* arrostidòri, coidòri
arrosto *sm.* arròstu
arrotare *vt.* acutzai, arrodài
arrotato *pp. agg.* acutzàu, arrodàu
arrotatura *sf.* acutzadura, acutzamentu
 arrodadura
arrotino *sm.* acutzadori, arrodadori
arrotolamento *sm.* arrumbullonamentu
arrotolare *vt.* arrotulai, arrumbullonai,
 imboddicài
arrotolato *pp. agg.* arrumbullonau, imboddicàu
arrotondamento *sm.* attundadura,
 attundamentu
arrotondare *vt.* attundài, attundurài
arrotondato *pp. agg.* attundàu, attunduràu
arrovellamento *sm.* arrennegu
arrovellare, -arsi *vt. rifl.* s'arrennegài,
 s'ixrobiddài, si scimbingài
arroventare *vt.* incrabigài
arroventato *pp. agg.* incrabigàu
arruffamatasse *smf.* (imbroglio, intrigante)
 imboddicosu, imbusteri, matzapaneri,
 trampaneri

arruffamento *sm.* arruffamentu, incallittadura,
 scrabionamentu
arruffapòpoli *smf.* (sobillatore) intzulladori,
 po(n)i fogu
arruffare *vt.*, arruffai, incallittài, atzutzuddai,
 cadrebuddai, pillissai, scambillai, scrabionai
arruffato *pp. agg.* aneddau, arritzau, arruffau,
 atzutzuddau, inchighiristau, scrabionau,
 pillissau, trobeddosu
arruffianarsi *vi. rifl.* s'arruffianai
arruffio *sm.* (disordine, scompiglio) carraxu,
 tréulu, trumbullu, pillissu
arruffone *agg.* ciapputzeri, ciapputzu, impiasteri,
 improdderi
arrugare *vi.* frungì, incrispai
arrugginire *vi.* arruinai
arrugginito *pp. agg.* arruinau
aruolamento *sm.* arruollamentu
aruolare, -arsi *vt. rifl.* arruollai
aruolato *pp. agg.* arruollàu
arsella *sf. itt.* "cócciulla"
arsenale *sm.* arsenalli
arsénico *sm.* arsénicu, fere(n)u
arsi *sf. mus.* atziada, conc'a susu
arso *pp. agg.* abbruxau, asciuttau, asciuttu, siccau,
 siccu
arsura *sf.* abbruxori, asciuttori, basca, fogori ,
 pattera, siccori, siccagna
arte *sf.* atti
artefare *vt.* fai cu(n) atti, trastocai
artefatto *pp. agg.* artefattu, fattu cun atti,
 trastocau
artefice *smf.* artesanu, faidori
artemisia *sf. bot.* (Artemisia alba) sentzu
artèria *sf. anat.* artèria, sa ve(n)a manna de su
 coru
arterioso *agg.* arteriosu
àrtico *agg.* àrticu
articolare *vt.* articullai
articolato *pp. agg.* articullau
articolazione *sf.* articulatzio(n)i
articolo *sm. gram.* articullu
artiere *sm.* (artigiano, artista) artesa(n)u, maistu
artificiale *agg. mf.* artifitziali
artificialmente *avv.* artifitzialmenti
artificiere *sm.* artifitzieri, guetteri
artificio, -izio *sm.* guettusu guetteria
artificioso *agg.* artifitziosu
artigianale *agg. mf.* de artesanu, fatt'a ma(n)u
artigianato *sm.* artesania, artiganu
artigiano *sm.* artesanu, maistu, scienti
 (apprendista)
artigliare *vt.* affarruncai, unghittai
artigliata *sf.* affarruncada, unghittàda
artigliere *sm.* artiglieri, cannoneri
artiglieria *sf.* artiglieria
artiglio *sm.* farrunca , franca , unghitta
artista *smf.* artista
artisticamente *avv.* artisticamenti, cu(n) atti
artístico *agg.* artísticu
arto *sm.* membru (*pei, ma(n)u, camba, bratzu, etc.*)
artrite *sf. med.* artriti, dollor'e ossusu

artrocromo *sm. bot.* (*Arthrocnemum glaucum*)
 sussuini
artrosi *sf. med.* artrosi, dollusu
arùspice *sm.* indovinu
arvìcola *sf. zool.* (*Arricola arvalis*, *Apodemus sylvaticus*) topi de monti
arzigogolare *vi.* strollicài, sciollorai
arzigògolo *sm.* strollichentzia, sciolloriu
arzillo *agg.* biatzu, feurratzu, arzillu
arzinca *sf.* (*lunga tenaglia*) tanalla de ferreri
ascaride *sm. zool.* (*Ascaris lumbricoides*) tzerrigu
ascaro *sm.* bremi
ascella *sf. anat.* sruuccu
ascellare *agg. mf.* de su sruuccu
ascendente *p. pres. agg. mf.* in atziada, conc'a susu
ascendente *smf.* (*antenato*) antepassausu, is mannus nostusu
ascendente *sm.* (*influenza, potere sugli altri*) ascendèntzia, ereu
ascendere *vi.* atziai
ascensione *sf. vds.* **ascesa**
ascensione *sf. rel.* Ascensioni, Pasca de Ascensio(n)i,
ascensore *sm.* ascensori
ascesa *sf.* atziada, atziadroxa, conc'a susu
asco *pp. agg.* atziai
ascesso *sm. med.* fruscedda , postema, sàngia
asceta *smf.* eremita(n)u
ascia *sf.* seguri
asciata *sf.* cropu de seguri
asciolvere *sm.* (*colazione*) mruzu
asciolvere *vi. ant.* mruzai
asciugacapelli *sm.* asciuttapillusu, asciuttadori, phon
asciugamano *sm.* asciugama(n)u
asciugamento *sm.* asciuttamentu, asciuttadura
asciugante *p. pres. agg. mf.* acciupposu, asciuttadori
asciugapanni *sm.* asciuttarropa
asciugare *vt.* asciuttai, siccai, stréxi
asciugato *pp. agg.* asciuttau, siccau, stréxiu
asciugatoio *sm.* pannixeddu
asciugatura *sf.* asciuttadura, strexidura
asciuolo *sm. dimin.* seguredda
asciuttezza *sf.* sciuttori, sicciori
asciutto *agg.* asciuttu, asciuttau, asciugu, isciuttu, sciugu, sciuttu, siccu
ascoltare *vt.* ascuttai
ascoltato *pp. agg.* ascuttau
ascoltatore *sm.* ascuttadori
ascolto *sm.* ascuttu, scocca
ascòndere *vt. poet.* cuai
ascritto *pp. agg.* ascrittu, attribuiu
ascrivere *vt.* ascrì, attribui
ASFALTARE *vt.* asfaltai, incatramai
ASFALTATO *pp. agg.* asfaltau
ASFALTO *sm.* asfaltu
ASFISSIA *sf. med.* allupori, asfissia, assubentu
ASFISSIANTE *agg. mf.* allupadori, alluposu, asfissianti
ASFISCIARE *vt.* allupai, arrosci, assubentai

asfissiato *pp. agg.* allupau, arrósciu, assubentau
ASFODELO *sm. bot.* (*Asphodelus ramosus*) brutzu (*la pianta*), scaria (*il fiore*)
ASFODELO BIANCO *m. bot.* (*Asphodelus phistulosus*) brutzu piticu, scaria pitica
ASILO *sm.* asilliu
ASIMMETRIA *sf.* asimmetria
ASIMMETRICO *agg.* asimmetricu
ASINAGGINE *sf.* burriccùmini, mollenteria, tontesa
ASINAIO *sm.* mollentraxu, burriccheri
ASINATA *sf.* burriccùmini, mollenteria, tontesa
ASINERIA *sf.* burriccùmini, mollenteria, tontesa
ASINESCO *agg.* burrincatzu, molenti(n)u
ASININO *agg.* burriccùmini, mollenteria, tontesa
ASINO *sm. zool.* (*Equus asinus*) burriccu, mollenti, pegus de molla
ASMÀTICO *agg.* asmàticu, assubentau
ASOCIEVOLE *agg. mf.* aresti, arrenconosu, muvro(n)i
ASOLA *sf.* trau
ASPARAGINA *sf. bot.* (*Asparagus plumosus*) sparagina, matt'e isparau
ASPARAGO *sm. bot.* (*Asparagus acutifolius*) sparau
ASPARAGO BIANCO *sm. bot.* (*Asparagus albus*) sparau biancu, sparau budru
ASPARAGO SELVATICO *sm. bot.* (*Asparagus aphyllus*, *A. officinalis*) sparau aresti, sparau burdu, sparau furisteri
ASPERGERE *vt.* arrosciai, spiai, aratziai
ASPERITÀ *sf.* asperidadi, aspresa
ASPERSIONE *sf.* arrosiadura, arrosciamentu, spiadura, aratzia
ASPERSORIO *sm.* aspressóriu
ASPERULA *sf. bot.* (*Asperula odorata*) fillasca
ASPIETTARE *vt.* abettai
ASPIETTATIVA *sf.* abettu, aspettativa,
ASPETTO *sm.* abettu, bisura
ÀSPIDE *sm.* (*Naja haje*) zool. pibera, tzrepì
ASPIDISTRA *sf. bot.* (*Aspidistra elatior*) aspidistra
ASPIDO *agg.*, àspidu, marigosu
ASPIRANTE *p. pres. agg. smf.* aspiranti, presentau
ASPIRAPÓLVERE *sm.* suspidora, spruinadora
ASPIRARE *vt. vi.* srubì, suspì
ASPIRATA *sf.* srùbida, suspida
ASPIRATO *pp. agg.* aspirau, srubiu, suspìu
ASPIRATORE *sm.* aspiradori, surbidori, suspidori
ASPIRAZIONE *sf.* abettu, aspiratzioni, spera
ASPIRINA *sf. med.* aspirina
ASPO *sm.* sciollitramas
ASPORTARE *vt.* bogai, furai, pigai
ASPORTATO *pp. agg.* bogau, furau, pigau
ASPORTAZIONE *sf.* bogadura, furdura, pigadura
ASPRAGGINE, -ELLA *sf. bot.* (*Picris echioides*) ciocciddi
ASPRAMENTE *avv.* aspramenti
ASPREZZA *sf.* agrori, agrura, bruschesa
ASPRIGNO *agg.* agrittu, brau
ASPRO *agg.* agru, arrasposu, àspidu, pisalli
ASPRURA *sf.* argura, aspura
ASSAGGIARE *vt.* assaggiai, tastai
ASSAGGIATO *pp. agg.* assaggiau, tastau
ASSAGGIATORE *sm.* assaggiadori, tastadori

assaggio *sm.* assaggiu, gustamentu, tastu
assai *avr.* bastanti, meda
assalamoiare *vt.* vds. **salamoiare**
assale *sm.* fusu, mùscala
assalire *vt.* accirrai, assartillai, carrabussai, imbestì
assalito *pp.* *agg.* accirrau, affraccau, affrusau, assatillau, carrabussau, imbestiu
assalitore *sm.* aggiagaradori, assatilladori, imbestidori
assaltare *vt.*, aggiagarai, assartai, assatillai, ixagarai, carrabussai, imbestiri
assalto infrusada , imbestida, infrusada
assaporare *vt.* assaborai, gustai, tastai
assaporato *pp.* *agg.* assaborau, gustau, tastau
assassinare *vt.* assassinai, bocciri
assassinio *sm.* boccidura, motti, assassì(n)iu, **assassino** *sm.* assassi(n)u, boccidori
asse *smf.* assi, taula
assecondare *vt.* assegundai, favoressi
assediante *p. pres.* *agg.* *smf.* assatiadori, assediadori
assediare *vt.* assediai, assitiae, incotillai
assediato *pp.* *agg.* assediau, incotillàu
assedio *sm.* assediamentu, incotilladura
assegnamento *sm.* assignamentu
assegnare *vt.* assignai
assegnatario *sm.* assignatàriu
assegnato *pp.* *agg.* assignau
assegnazione *sf.* assignadura, assignamentu
assegno *sm.* assegnu
assemblare *vt.* accorrai, ammuntonai, ponni impari
assemblea *sf.* accorru, assemblea
assembramento *sm.* accorrada, pinnigu
assennatamente *avr.* assinnadamenti, sabiamenti, cun giudiziu
assennatezza *sf.* cuscientzia, sabiori, sentidu, giudiziu
assennato *pp.* *agg.* cuscientziosu, assinnàu, giudiziosu
assenso *sm.* accussentimentu, accodriu
assentarsi *vi.*, mancai, s'ausentai
assente *agg.* *mf.* assenti
assentimento *sm.* accodriu, accussentimentu
assentire *vi.* accussentiri, nai ca già
assenza *sf.* ausèntzia, mancàntzia
assenzio *sm. bot.* (*Artemisia arborescens*) sentzu
asserimento *sm.* affrimatzio(n)i
asserire *vt.* affirmai, asséri
asserito *pp.* *agg.* affrimàu, assériu
asserragliare, -*arsi* *vt. rifl.* asserragliai, inserrai,
asserragliato *pp.* *agg.* asserragliau, inserrau
asservimento *sm.* suttamissioni, tzeraccumini
asservire *vt.* si fai tzeraccu, s'accodrài
asservito *pp.* *agg.* fattu tzeraccu, accodràu
asserzione *sf.* affrimatzioni
assessorato *sm.* assessorau
assessore *sm.* assessori
assestamento *sm.* assestamentu, assettiamentu
assestare *vt.* assestai, assettiai
assestato *pp.* *agg.* assestau, assettiau

assetare *vt.* ponni sidi
assetato *pp.* *agg.* sidìu
assettere *vt.* accabidai, allicchidi, assettai
assettato *pp.* *agg.* accabidau, allicchidiu, assettiau
assetto *sm.* accabidadura, accabidamentu, asséttiu
asseverare *vt.* affrimai, nai ca già
assicella *sf. dimin.* taulledda
assicurare *vt.* assegurai
assicurata *sf.* assigurada
assicurato *pp.* *agg.* assegurau
assicuratore *sm.* asseguradori
assicurazione *sf.* asseguratzio(n)i
assideramento *sm.* attittirigheddada, cancaramentu
assiderare *vi.* ammramurai, attittirigai
assiderato *pp.* *agg.* ammarmurau, attittirigau
assidersi *vi. rifl.* si setzi
assiduamente *avr.* fittianamenti, medas biasa
assiduità *sf.* fittianidadi
assiduo *agg.* fittianu, fraccóngiu
assieme *avr. prep.* cun, impari
assiepare *vt.* (circondare con siepe) incresurai, ingiriai, serrai a spi(n)a
assiepato *pp.* *agg.* accresurau, ingiriau
assillare *vt. vi.* infadai, trumentai
assillato *pp.* *agg.* infadau, trumentau
assillo *sm.* (pensiero tormentoso) trumentu
assillo *sm. zool.* (*Tabanus bovinus*) (dittero che tormenta equini e bovini) musco(n)i, musca cuaddi(n)a
assimilare *vt.* assimbillai
assise *sf.* (assemblea, riunione, congresso) accorrada, accorru, riunio(n)i
assiso *pp.* *agg.* sétziu
assistente *p. pres.* *agg.* *smf.* assistenti
assistenza *sf.* assisténtzia, protzedimentu
assistere *vt. vi.* accudi, aggiudai, assisti, favoressi, protzédi
assistito *pp.* *agg.* accudiu, aggiudau, assistiu, castiau, protzédu
assito *sm.* (tavolato, tramezzo con assi di legno) intaullau, trabiccu
assiuolo *sm. orn.* (*Otus scops*) tzonca
asso *sm.* assu
associare, -*arsi* *vt. rifl.* accumonai, assotziai
associato *pp.* *agg.* accumonau, assotziau
associatore *sm.* assotziadori
associazione *sf.* assótziu
assodare *vt.* affottai, intostai, intostigai
assodato *pp.* *agg.* affottiau, intostau, intostigau
assoggettamento *sm.* assuggettada, assuggettamentu
assoggettare *vt.* ameddài, assugettai
assoggettato *pp.* *agg.* ameddau, assuggettau
assolare *vt.* (mettere al sole, stendere al sole) assolliai,
assolato *pp.* *agg.* assolliau, sollia(n)u
assolcare *vt.* assrucuai, fai sruccusu
assoldare *vt.* arrollai, ingaggiai
assolto *pp.* *agg.* assoltu, scruppàu
assolutamente *avr.* assolutamenti

assoluto *agg.* assolutu
assolutorio *agg.* assolvidori
assoluzione *sf.* assolvitura, sciolotto(n)i
assolvere *vt.* asciolli, assolvi
assolvimento *sm.* accabbu, asciollimentu, assolvimentu
assomare *vt.* carriài
assomigliante *agg.* *mf.* simbillanti, lintu e pintu
assomiglianza *sf.* simbillàntzia
assomigliare *vt.* *vi.* assimbillai
assommare *vt.* accabbai, acciungi, assumai
assonnare *vi.* insonnisciai, s'insonnigai, indrommischai
assonnato *pp.* *agg.* assonnau, dromiu, indromiscau, insonnigau, sonnigosu
assopimento *sm.* dromidura, indromiscamentu, fai su niunnàu
assopirsi *vt.* *vi.* dromì, insonnigai, s'indromiscai, fai u(n)u suttideddu, s'imbarài
assopito *pp.* *agg.* dromiu
assorbente *p. pres.* *agg.* *mf.* acciupposu
assorbimento *sm.* acciuppitura, suspidura
assorbire *vt.* acciuppai, suspiri
assorbito *pp.* *agg.* acciuppa, suspìu
assordamento *sm.* insudramentu
assordante *p. pres.* *agg.* *mf.* insudradori, insudròsigu
assordare *vt.* *vi.* insudrai
assordato *pp.* *agg.* insudrau
assordire *vt.* *vi.* vds. **assordare**
assortimento *sm.* assortimentu, frumentu
assortire *vt.* (rifornire negozi e simili di molti articoli) assortì, fruni
assortire *vt.* (tirare a sorte) sorteggiai, tirai a sotti
assorto *pp.* *agg.* penzamentosu
assottigliamento *sm.* affinigamentu
assottigliare *vt.* affinigai, infinigai
assottigliato *pp.* *agg.* affinigau
assuefare, -arsi *vt.* *rifl.* accostumai, avvesai, imbitzai
assuefatto *pp.* *agg.* accostumau, avvesau, imbitzau
assuefazione *sf.* avvesu, imbitzu, abitùdini, alliccamentu
assueto *agg. ant.* (avvezzo, assuefatto)
accostumau, avvesàu, avvesu, imbitzau
assumere *vt.* *rifl.* assumi
Assunta *sf. rel.* Assunta
assunto *pp.* *agg.* assùmiu, assuntu, pigau
assuntore *sm.* appaltadori, arrendadori, assuntori
assunzione *sf.* assuntzio(n)i
Assunzione *sf. rel.* vds. **Assunta**
assurdamente *avr.* assurdamenti
assurdità *sf.* assurdidadi
assurdo *agg.* assurdu, chi no istada nè in cellu nè in terra
assùrgere *vi.* atziai, pigai
asta (bastone di legno o altro) *sf.* fusti, pèttia, fruco(n)i

asta *sf.* (vendita all'incanto) asta, incantu, subasta
astaco *sm. itt.* (*Homarus vulgaris*) vds. **àstice**
astante *agg.* *mf.* astanti, presenti
asteggiare *vi.* (fare le aste per apprendere a scrivere) fai marracco(n)isi
astemio *agg.* astémiu, chi non buffada b(i)nu e licorisi
astenere, -ersi *vi.* *rifl.* s'astenni, si poderai
astenia *sf. med.* debillesa, fracchesa, xinnigamentu
astensione *sf.* asténnida
astenuto *pp.* *agg.* asténniu
astergere *vt.* sciacuai, strexi
asterisco *sm.* asteriscu, steddixedda
astice *sm. itt.* (*Homarus vulgaris*) liofanti
astinenza *sf.* astinentzia, geu(n)u
astio *sm.* àsti, fèngia, sàngia, tìrria
astioso *agg.* astiosu, fengiosu, nuscosu, sangiosu, tirriosu, tzaccosu
astore *sm. orn.* (*Accipiter gentilis*) stori
astragalo *sm. bot.* (*Astragalus tragantha*, *A. baeticus*) caffei budru, ebra de gamusu
astragalo *sm. anat.* (osso del tallone degli agnelli) vds. **aliasso**
astrale *agg. mf.* astralli, de is astrusu
astrarre *vt.* (separare, distogliere) astrai, dividì, storrai
astratto *pp.* *agg.* astrattu, dividiu, storrau
astri *sm. pl. bot.* vds. **settembrini**
astringente *p. pres.* *agg. mf.* astringenti, chi frimmada su carru
astringere *vt.* stringi, attiddai
astro *sm. astru*, steddu
astrologare *vi. fig.*, pantasiai, strologai
astrologia *sf.* astrologia
astrologo *sm.* astrólogu, strólogu
astronomia *sf.* astronomia
astrónomo *sm.* astrónomu
astrusamente *avr.* in manera imboddicosa, mall'a comprendi
astrusità *sf.* imboddicu, loccura, sciollóriu
astruso *agg.* complicau, imboddicheri, mall'a comprendi
astuccio *sm.* stùggiu
astutamente *avr.* astutamenti, cun fraizzia
astuto *agg.* fillu de predi, fini, fraitzu, magangiosu, pinnicosu, trasseri
astuzia *sf.* pinnica, trampana, trassa, troga
atavico *agg.* de is antigü nostuus, de is bisajus
atavo *sm.* (padre del trisnonno) aiaju de s'aiaju
ateismo *sm.* ateismu, negazio(n)i de Deus
ateneo *sm.* ateneu, universidadi
ateo *agg.* àteu, chi non creidi in Deus
aterina *sf. itt.* (*Atherina hepsetus*) muscio(n)i, zudditteddu
ateroma *sm. med.* (formazione cistica del cuoio capelluto) tumori de conca, semu
atlante *sm. atlanti*
atlante *sm. anat.* atlanti, molla de su tzugu
atleta *smf.* atleta
atletica *sf.* atlética

atletico *agg.* atléticu
atmosfera *sf.* àiri, atmosfera
atmosferico *agg.* s'àiri
atomico *agg.* atómicu
atomo *sm.* átomu
atrio *sm.* liminaxru, lolla
atro *agg.* nieddu, scuriosu
atrocità *agg.* atroci, crudelli, de mallu coru
atrocemento *avr.* atrocementi, cruelmenti
atrocità *sf.* atrocidad, crudelidadi
atrofia *sf. med.* atrofia, marturèntzia, su mall'e sa stria
atrofizzare *vt.* ammarturai, atrofizzai
atrofizzato *pp.* *agg.* ammarturau, atrofizzàu
atropo *sm. zool.* (*Acherontia atropos*) proceddu de sant'Anto(n)i
attaccabottoni *smf. fig.* axrolleri, cràstullu, foxilleri
attaccabrighe *smf.* cettadori, ciccacettsu, gherria(n)u, piccigheri, pillisseri, pitzicorradori
attaccagnolo *sm.* (*cavillo, pretesto*) appiccu, pibinca, pinnica
attaccamani *sm. bot.* vds. **attaccaveste**
attaccamento *sm.* allareddiadura, appiccamenitu, appiccigori, appiccu, attaccamentu
attaccapanni *sm.* attaccapanni, portamantellu
attaccare *vt.* appiccai, appiccigai, attaccai, carrabussai
attaccaticcio *agg.* appiccigóngiu, appiccigosu, appoddosu
attaccato *pp. agg.* appiccigau, arrangulau, asuriu, attaccau, attraccau, susuncu
attaccatura *sf.* appiccidura, attaccadura
attaccaveste *sm. bot.* (*Galium aparine*) piga-piga
attacchino *sm.* attacchinu
attacco *sm.* affraccada, appiccu, attaccu, attraccada, imbestida
attagliare *vi.* ddui capi, setzi
attanagliamento *sm.* attanallamentu
attanagliare *vt.* attanallai
attanagliato *pp. agg.* attanallau
attardarsi *vi. rifl.* si stentai, si trigai
atteccimento *sm.* acchirru, pigadura
attecchire *vi.* acchirrai, s'arrexinai, pigài
attecchito *pp. agg.* arrexinai, pigàu
attediare *vt. vi.* arrosci, infadai, strubài
attediato *pp. agg.* arrósciu, infadau
atteggiamento *sm.* atteggiamentu, cumportamentu
atteggiare, -arsi *vt. rifl.* s'atteggiai, si cumportai
atteggiato *pp. agg.* atteggiau, cumportau
attempare *vi.* asseriai, attempai, imbecciai, amanniai
attempato *pp. agg.* asseriau attempau, imbecciau, mannu
attendamento *sm.* attendamentu
attendarsi *vi. rifl.* s'accampai
attendato *pp. agg.* accampau
attendente *p. pres. agg. sm.* attendenti, attendidori
attendere *vt. vi.* abettai, accudi, si stentai

attendibile *agg. mf.* attendibili, de crei
attendibilità *sf.* credibillidadi, de crei
attenere *vi.* attenni, riguardai
attentamente *avr.* attentamenti
attentare *vi.* attentai
attentato *sm.* attentau
attentatore *sm.* attentadori
attenti *escl.* attenti (*militare*) attentusu, giadei
attenzio(n)i
attento *agg.* attentu
attenuare *vt.* aminguai, redusi, impaghiai
attenuato *pp. agg.* minguau, redùsiu, minimau, riduiu
attenuazione *sf.* minguadura, minimadura, ridutzio(n)i
attenuto *pp. agg.* atténniu
attenzione *sf.* attentzioni
attergare *vt. vi.* scrì a pallas; accoai
atterraggio *sm.* atterràggiu, atterramentu
atterramento *sm.* atterramentu, ghettada a terra, istrumpa, istrumpada, atterramentu
atterrare *vt. vi.* (*di aereo*) atterrai
atterrare *vt.* (*gettare per terra*) istrumpai, sterrinai, strumpai
atterrato *pp. agg.* atterrau
atterrato *pp. agg.* (*gettato per terra*) istrumpau, sterrinai, strumpau
atterrire *vt. vi.* assiccai, assustrai, assustrai, atteriri, spramai, spreai
atterrito *pp. agg.* assustrau, assiccau, spramau, spreau, atterriu
attesa *sf.* abettadura, abettu
atteso *pp. agg.* abettau, atténdiu
attestare *vt.* attestai, testificai
attestato *pp. agg. sm.* attestau, certificau, dichiarazio(n)i
attestatore *sm.* attestadori, testimóngiu
attestazione *sf.* attestatzio(n)i, testimoniantza
atticciato *agg.* (*tarchiato*) introssiu
attiguo *agg.* accanta, bixinu, laccananti
attillarsi *vt. rifl.* s'agghindai, s'allepputzai, s'attillai
attillato *pp. agg.* agghindau, allepputziu, attillau, mudàu
attimo *sm.* àttimu, grei, instanti, patrefigliu
attinente *p. pres. agg. mf.* appartenenti, attinenti
attinenza *sf.* arrellatu, attinéntzia
attingere *vt.* prenni, accraccidài, tenni, umprì
attingitoio *sm.* cracida, sraccia, casiddu, bottu
attinia *sf. itt.* (*Actinia effoeta*) orciada
attinto *pp. agg.* umpriu, tentu
attirare *vt.* attirai, attrai
attirato *pp. agg.* attirau, attraiu
attitudine *sf.* impunna, impunnada
attivamente *avr.* attivamenti
attivare *vt.* alluttai, attivai, ponni in movimentu
attivato *pp. agg.* alluttàu, postu in movimentu
attività *sf.* attividadi, atti, impiegu
attivo *agg.* attivu, fraccongiu
attizzamento *sm.* atzitzamentu
attizzare *vt.* atzitzai
attizzato *pp. agg.* atzitzau

attizzatoio *sm.* acchiccaju, mruuccio(n)i,
 atzitzo(n)i, mazuccu
attizzatore *sm.* atzitzadori, sulladori
atto *sm.* àutu, strumentu
attonare *vt.* attonàu, intonàu
attondare *vt.* attundai
attònito *agg.* attoniù attrudìu, spantau
attorcere *vt.* attrottai, attrottixai, pinnigai,
 trogai, trochillai
attorcigliamento *sm.* attrottixadura,
 pinnigadura, trogadura
attorcigliare, -arsi *vt. rjsl.* accodriollai, attrottiai,
 trogai, trochillai
attorcigliato *pp. agg.* accodriollau, attrottiau,
 trogau, trochillàu
attorcitura *sf.* attrottixadura, pinnigadura,
 trogadura trochilladura
attore *sm.* attori
attorniamento *sm.* ingiriamentu
attorniare *vt.* ingiriai, intundiai
attorniato *pp. agg.* ingiriau, intundiau
attorno *avr. prep.* a ingiriu, arrolliu
attortigliare *vt.* attrottiai, attrottixai, trochillài
attorto *pp. agg.* attrottiau, attrottixau, pinnigau,
 trochillàu
attoscare *vt.* vds. **attossicare**
attossicamento *sm.* afferenamentu,
 attossigamentu
attossicare *vt.* afferenai, alluai, attossigai
attraccare *vt. vi. mar.* attraccai
attraccato *pp. agg.* attraccau
attracco *sm.* attraccu
attraente *p. pres. agg. mf.* allicchidiu,
 arrengullitzau attraenti, abiolladori, chi praxidi
attrarre *vt.* attrai, attirai, arrengullitzai
attrattiva *sf.* allettamentu, alliccu
attratto *pp. agg.* arrengullitzau, attirau, attraxiu
attraversamento *sm.* attruessamentu,
 giumpadura
attraversare *vt.* attrapassai, attruessai, giumpai
 truessai
attraversata *sf.* truessada, giumpada
attraversato *pp. agg.* truessau, giumpau
attraverso *avr. (traversamente)* de truessu
attrazione *sf.* allettamentu, arrengullitzamentu,
 attraida, lusinga
attrezzare *vt.* acchipaggiai, attretzai
attrezzato *pp. agg.* acchipaggiau, attretzàu
attrezzatura *sf.* acchipàggiu, ai(n)asa,
 ferramenta,
attrezzo *sm.* ai(n)a, ferramenta, ferrusu, streppu,
 trasti
attribuire *vt.* attribui
attribuito *pp. agg.* attribuiu
attributo *sm.* attributu
attribuzione *sf.* attribuitzio(n)i
attrice *sf.* attora, attrici
attristamento *sm.* angustia, attristamentu,
 tristesu, intristamentu
attristare *vt.* attristai, intristai
attrito *sm. (contrasto, dissidio)* abbéttiu, attritu,
 scontróriu, scórriu

attrito *sm.* (contatto, strofinio) contattu,
 sfrigóngiu
attrozzare *vt.* (acconciare) acconciai
attruppamento *sm.* attruppamentu
attruppare *vt.* attruppai
attuale *agg. mf.* attualli, de immoi
attualmente *avr.* attualmenti, de immoi, in di de
 oi
attuare *vt.* assettiai, attuai
attuario *sm.* attuàriu
attuato *pp. agg.* assettiau, attuau
attuazione *sf.* attuamentu, attuatzio(n)i
attuffare *vt. ant.* (sommergere, affondare)
 abburrài, affungai
attutire *vt.* abbonatzai, acchietai, attutì
attutito *pp. agg.* abbonatzau, acchietau, attutiu
aucupio *sm.* (arte di cacciare gli uccelli senza armi) cassa de pillo(n)isi, pillonài
audace *agg. mf.* attriviu, atzùdu, determinàu
audacemente *avr.* attrividamenti, cun atza,
 coraggiosamenti
audacia *sf.* attrivimentu, atza, determinatzio(n)i.
audio *sm.* audiu, so(n)u
auditorio *sm.* auditòriu
audizione *sf.* ascuttamentu, ascuttu, auditzio(n)i
auge *sf. (apice, culmine)* cùccuru, punta
augello *sm. poet.* vds. **uccello**
auggiare *vt.* ammurria, aumbrai
augurare *vt.* augurai
augure *sm.* indovinu, mainàrgiu, strólogu
augurio *sm.* agùriu, augùriu, norabo(n)as
augusto *agg.* augustu, magestosu
aula *sf.* àula
australe *agg. mf.* a sa patti de su solli, australi
austro *sm. (mezzogiorno, sud)* bentu africanu,
 bentu de jara, bent'e solli
autenticamente *avr.* autenticamenti
autenticare *vt.* autenticai
autenticità *sf.* autencididadi
autentico *agg.* auténticu, beru, sintzillu
autentificazione *sf.* autenticassioni, cumbàlida
autista *smf.* sciafferru, autista
autoambulanza *sf.* ambulantza
autobotte *sf.* autobotti
autobus *sm.* autobus, corriera, postalli
autocarro *sm.* autocarru, càmion, macchina
autoclave *sf.* autoclavi
autogoverno *sm.* autoguvernu
autografo *sm.* frima
automaticamente *avr.* automaticamenti
automatico *agg.* automàticu
automobile *sf.* màccchina
automobilismo *sm.* automobilismu
automobilista *smf.* automobilista
autonomia *sf.* autonomia
autonomo *agg.* a contu su, autónomu
autopsia *sf.* autopsia, latumia, lotomia
autore *sm.* autori
autorévole *agg. mf.* importanti
autorimessa *sf.* garaxi
autorità *sf.* autoridadi
autoritario *agg.* autoritàriu, callonudu
autorizzare *vt.* autorizai, premitti

autorizzato *pp. agg.* approvau, autorizau
autorizzazione *sf.* autorizatzio(n)i, premissu
autostrada *sf.* autostrada
autotreno *sm.* autotrenu, macchina manna
autoveicolo *sm.* màccchina, vettura
autovettura *sf.* vds. **autoveicolo**
autunnale *agg. mf.* atongilli, de atóngiu
autunno *sm.* atóngiu
avacciare *vi. ant.* (affrettare, sollecitare) pónni
 pressi, accoittài
avallante *p. pres. agg. mf.* avallanti, garanti
avallare *vt.* affiantzai, avallai, garantì
avallato *pp. agg.* affiantzau, avallau, garantìu
avallo *sm.* affiantza, avallu, garanzia
avambraccio *sm. anat.* bratzu, brutzu
avanguardia *sf.* avanguàrdia, a innantis
avannotto *sm. itt.* anguiddedda, trotixedda,
 lisixedda, grappixedda, tzingorra, tzudditteddu
avanti *avr. prep.* a innantis, , ananti, prima
avantieri *avr.* dennantariseu
avanzamento *sm.* avantzamentu
avanzare *vt. vi.* avantzai, mandai a innantis
avanzata *sf.* avantzada
avanzato *pp. agg.* avantzau
avanzo *sm.* avantzù, arrestu, coiggiu
varia *sf.* avaria, guastu
avariare, -arsi *vt. vi. rifl.* guastai, taccai
avariato *pp. agg.* averiau, ,guastau, fattu mallu
avarizia *sf.* asurimini, susuncùmini,
 susunchèntzia, taccagneria
avarò *agg.* acciupperi, asuriu, avaru, satzago(n)i,
 strintu, susuncu
avellana *sf.* nuixedda
avellano *sm. bot.* (*Corylus avellana*) matta de
 nuixedda
avellere *vt.* (svellere, strappare) bogai de fund”e
 arrexì(n)a
avello *sm.* losa, tumba
Avemmaria *sf. rel.* Avemaria
avena *sf. bot.* (*Avena sativa*) forrài(n)u, sue(n)a
avena selvatica *sf. bot.* (*Avena sterilis, A. barbata*)
 sue(n)a budra, cuscuso(n)i
avere *sm.* sienda
avere *v. ausiliare* ai, tenni
averla *sf. orn.* (*Lanius excubitor*) pitzirussu
averla piccola *sf. orn.* (*Lanius collurio collurio*)
 conch’emoru
averno *sm.* inferru
aviatore *sm.* aviadori, pilota
aviazione *sf.* aviatzio(n)i
avidamente *avr.* asuridamenti, a s’abramida
avidità *sf.* abramidura, asurimini, gulloisia,
 pasterèntzia
avido *agg.* abramiu, asuriu, pasteri
aviere *sm.* aviadori, avieri
avito *agg.* de is antigus nostusu, de is bisajus
avo *sm.* bisaju, aiaju, nannai
avocado *sm. bot.* (*Persea gratissima*) avogau
avocare *vt.* avocai, leai, pigai
avocetta *sf. orn.* (*Recurvirostra avocetta*) coabianca
avorio *sm.* avóriu, marfi
avorniello *sm. bot.* (*Cytisus monspessulanus*) tirìa

avulso *pp. agg.* scappiau, srexinau
avuto *pp. agg.* tentu
avvalersi *vi. rifl.* si fai balli, s'avvalli
avvallamento *sm.* avvallamentu, catafossu,
 sedda **avvallare** *vi.* avvallai
avvallato *pp. agg.* avvallau
avvaloramento *sm.* avvaloramentu
avvalorare *vt.* avvalorai, giae vallori
avvampare *vt. vi.* appampai
avvantaggiamento *sm.* avvantaggiamentu,
 favoressimentu
avvantaggiare *vt.*, aggiudai, ammellorai,
 avvantaggiai, benefitziai, favoressi
avvedersi *vi. rifl.* si nd'accattai, si ndi sàpi
avvedimento *sm.* accattadura, sappidura
avvedutezza *sf.* abbistesa
avveduto *pp. agg.* abbistu, avvértiu, futtu, sapiù
avvelenamento *sm.* avvelenamentu,
 ferenamentu
avvelenare *vt.* alluai, attossigai, avvelenai,
 cundi, ferenai
avvelenato *pp. agg.* achinau, alluau, avvelenau,
 cundi, ferenau
avvelenatore *sm.* alluadori, avvelenadori,
 ferenadori
avvenente *agg. mf.* bellu-a, donosu, ermosu,
avvenenza *sf.* bellesa, ermosura, galania, bellesa
avvenimento *sm.* accontéssiu, fattu
avvenire *sm.* benideru, venideru, de benni
avvenire *vi.* accountessi
avventare, -arsi *vt. rifl.* si ghettai, s'affraccai, si
 fraccai,
avventatamente *avr.* a stravanadura,
 sbentiadamenti
avventatezza *sf.* abiollu sbentiadura,
 stravanadura
avventato *pp. agg.* smanau, stravanau
avventizio *agg.* noeddu, noitzollu, noitzu
avvento *sm.* avventu
avventore *sm.* avventori, comparadori,
 parrocchianu
avventrinarsi *vi. rifl.* s'abuddai, s'affastai,
 s'impasterai, si satzai
avventura *sf.* avventura
avventurarsi *vt. rifl.* s'arriscai, s'avventurai
avventuriero *sm.* avventureri, bentureri,
 ventureri
avventurosamente *avr.* cun arriscu , in manera
 abenturosa (arriscosa), avventurosamenti
avventuroso *agg.* avventurosu, benturosu
avvenuto *pp. agg.* avvénìu, capitau, sutzédiu
avveramento *sm.* avveradura
avverare, -arsi *vt. rifl.* avverai, si cumprì
avverato *pp. agg.* aberau, cumprìu
avverbiale *agg. mf.* avverbiali
avverbio *sm. gram.* avvérbiu
avversare *vt.* cumbatti, rezellài, scontrariai
avversario *sm.* avversàriu, cuntràriu, nemigu
avversato *pp. agg.* contrariau, scuntrariàu
avversione *sf.* grisu, sànguni mallu, paurìa,
 spreu , ódiu

avversità *sf.* disdícchia, cuntrariedadi, acciotta,
 avversidadi
avverso *agg.* contràriu, nemigu
avverso *prep.* *avr.* contrasa
avvertenza *sf.* ammonestu, avvertèntzia
avvertimento *sm.* avvertimentu
avvertire *vt.* avverti, conzillai, fai sciri
avvertitamente *avr.* a posta, attinadamentu,
 avvertidamenti
avvertito *pp.* *agg.* avvéttiu
avvezzamento *sm.* avvesadura, imbitzadura
avvezzare *vt.* accostumai, avvesai, imbitzai,
 ingustai
avvezzo *agg.* accostumau, avvesau, avvesu,
 imbitzau
avviamento *sm.* avviamentu, cumentzamentu,
 incarrellamentu
avviare *vt.* avviai, cumentzai, impunnai,
 incarrellai, movi, ponni in motu
avviato *pp.* *agg.* avviau, impunnau, incarrellau,
 moviu
avvicendamento *sm.* a botta a botta, càmbiu,
 mudàntzia
avvicendare, -arsi *vt. rifl.* cambiai, mudai a
 turnu
avvicinamento *sm.* accostada, accostamentu,
 avvicinamentu
avvicinare *vt. vi. rifl.* accostiai, accrutzai,
 approbiai, avvicinai
avvignare *vt.* (impiantare nuovi vitigni) ponni a
 bìngia
avvilente *agg. mf.* avvillenti, deprimenti
avvilimento *sm.* avvillimentu, depressio(n)i
avviliere, -irsi *vt. vi. rifl.* avvilli, si scorai
avvilito *pp.* *agg.* abbàttiu, annoggiau, avviléssiu,
 mógiu, scorau
avviluppare, -arsi *vt. rifl.*, imboddiai,
 imboddicai, trobeddai, trogai
avvinare *vt.* (lavare col vino una botte affinché
 perda l'odore del legno) abbinai, abbinài is
 carradasa
avvinato *pp.* *agg.* abbinau, samunàu-sciacuàu
 cun su bi(n)u
avvinazzare, -arsi *vt. rifl.* abbinai, accogai,
 ammuscai, s'affexiai, buffettài
avvinazzato *pp.* *agg.* abbinau, abburracciau,
 accogau, ammuscau, affexau, burràcciu,
 imbelago(n)i, pitzullàu, a mesu pinta
avvincente *agg. mf.* accappiadori, abiolladori
avvincere *vt.* accappiai, abiollài
avvincidire *vi.* marciri, pudriai
avvincigliare *vt.* (attorcigliare, intrecciare)
 attrottixai, intrecciài, trochillài
avvinghiare, -arsi *vt. rifl.* impressài
avvinto *pp.* *agg.* impressàu
avvio *sm.* cumentzu, móvida
avvisaglia *sf.* avvisamentu, avvisu, signalli,
 sinnu
avvisare *vt.* avvisai, avvetti
avvisato *pp.* *agg.* avvisau, avvetti
avviso *sm.* avvisu, annùntziu
avvistamento *sm.* appubadura, càstiu, scocca, bì

avvistare *vt.* appubai, biri
avvistato *pp.* *agg.* appubau, biù
avvisto *agg.* abbistu, accattau, scidu
avvitamento *sm.* avviadura, avviamentu
avvitare *vt.* avviai, avvitài
avvitato *pp.* *agg.* avviau, avvitàu
avviticchiare *vt.* (attorcigliare) accirronai
avvitire *vt.* vds. **avvignare**
avvivare *vt.* abbiatzai, abbivai, alluttai, atzitzài
(su fogu)
avvizzimento *sm.* allaccanamentu,
 allatzranadura
avvizzare, -irsi *vt. vi. rifl.* allaccanai, allatzranai,
 carigai
avvizzato *pp.* *agg.* allaccanau, allampajau,
 allatzranau, carigau
avvocato *sm.* abbogàu
avvocatura *sf.* abogadura
avvolgere *vt.* accuppai, imboddiai, imboddicai,
 imbusai, trogai, trottixai
avvolgimento *sm.* imboddiadura,
 imboddiamentu, imboddiàmini, imboddicadura,
 imboddicamentu, imboddicàmini, imboddicu,
 trogamentu
avvoltare *vt.* imboddiai, imboddicai
avvolto *pp.* *agg.* accuppàu, allumburàu,
 imboddiaù, imboddicàu, trogàu, trottixàu
avvoltoio *sm. orn.* (*Aegypius monachus*) 'entruxu,
 brubuddu
avvoltolare, -arsi *vt. rifl.*, imboddiai, imboddicai,
 s'imbuscinai, si ludai, trogai, trochillai
azalea *sf. bot.* (*Rhododendron indicum*) azalea
azienda *sf.* azienda, sienda
aziendale *agg. mf.* aziendalli, de sa sienda
azionare *vt.* atzionai, fai movi
azione *sf.* atzio(n)i, fattia
azotemia *sf. med.* azotemia
azoto *sm.* azoto, azotu
azzannamento *sm.* assannamentu, mossiu
azzannare *vt.* assannai, mossiai
azzannato *pp.* *agg.* assannau, mossiau
azzardare *vt. vi. rifl.* arriscai, s'attrivi
azzardato *pp.* *agg.* accuccadori, arriscau, attriviu,
azzardo *sm.* acconcada, arriscada, arriscu,
 azzardu, attrivida, attrivimentu, attrivu, atza,
 perigullu
azzardoso *agg.* arriscosu, attriviu, azzardosu
azzeccagarbugli *sm.* abogadeddu, abogàu de
 nudda
azzeccare *vt.* arrenésci, intzettai
azzeccato *pp.* *agg.* arrenésciu, intzettau
azzeruolo *sm. bot.* (*Crataegus azarolus*) cararìggju
azzimare *vt.* (agghindare, ornare) allepputzi,
 imbellettai, impomponai, si cuncodrai, si mudài
azzimato *pp.* *agg.* allepputziu, appomporissau,
 imbellettau, impomponau, cuncodrau, mudàu
azzimella *sf.* (pane azzimo) pa(n)i àtzimu
azzimo *agg.* àtzimu
azzittire, -irsi *vt. rifl.* ammudì, cittì
azzoppamento *sm.* atzoppiadura,
 atzoppamentu, intzoppamentu
azzoppare *vt.* atzoppai, intzoppai

azzoppato *pp. agg.* atzoppiau, intzoppau, tzoppu

azzuffamento *sm.* cettu, gherra, strumpa

azzuffarsi *vi. rifl.* cettai, gherrài, si ‘ettai a pari

azzurrare *vt. vi.* asullettai, fai sanguingiu

azzurrato *pp. agg.* asullettau, fattu sanguingiu

azzurrino *agg.* asulleteddu, sanguingeddu

azzurro *agg.* azurru, sanguingiu

azzurrognolo *agg.* asullatzu, braxu, sanguingiu