

Proto-Celtic — English

Proto-Celtic	English
- (* <i>s</i>) <i>olno-</i>	large
- (<i>LW</i> < <i>Lat.</i>)	babbler
- (<i>LW</i> < <i>OE</i>)	seal
(<i>kom-</i>) <i>sart-e/o-</i> (??)-	bark
(<i>wala-</i>)*	be powerful
* <i>φlontā-</i> << * <i>φlotnā-</i> ?	linen
*(-) <i>wo-reid-o-</i>	horse
*(?)	some
*(?) <i>φrāko-</i>	ahead (?)
*(<i>ad-</i>) <i>kri-</i> (??)	shivering
*(<i>ad-</i>) <i>mello-</i>	tarrying, delay
*(<i>ambi-??</i>) <i>nastu-</i> (?)	wet
*(<i>and(a)-</i>) <i>agni-s</i>	drive
*(<i>ande-</i>) <i>stād-(ī-tu-?)</i>	attaching
*(<i>ari-</i>) <i>kʷet-</i>	spare, save
*(<i>d???</i>) <i>longo-</i>	long
*(<i>exs-</i>) <i>stong-e/o-</i> (?)	bend down
*(<i>kom-</i>) <i>olk-o-</i> (?)	perfect
*(<i>kom-</i>) <i>ostī-</i>	temple
*(<i>kom-</i>) <i>tou(V)to-</i>	cover
*(<i>s</i>) <i>an-</i> (??)	our
*(<i>s</i>) <i>kramman-</i> (?)	skin
*(<i>s</i>) <i>kutu-</i>	head
*(<i>s</i>) <i>kītu-</i> (?)	left
*(<i>s</i>) <i>lib-markā-</i> (???)	oyster
*(<i>s</i>) <i>lisd-</i> (??)	flat-fish
*(<i>s</i>) <i>lunk-e/o-</i>	swallow
*(<i>s</i>) <i>natjā-(je/o-)</i>	jump, fly
*(<i>s</i>) <i>nīs</i>	we
*(<i>s</i>) <i>tano-</i> / *(<i>s</i>) <i>tanā-</i>	location
*(<i>s</i>) <i>teb-je/o-</i>	laugh
*(<i>s</i>) <i>teig-e/o-</i>	go

Proto-Celtic	English
*(s)tempvu- (??)	pillar
*(s)tinowo- (??)	valley
*(s)tixta-	going
*(s)tolgo- (?)	strength
*(s)tombo-	bush
*(s)trīnā-	fight
*(s)trunk- V-	urine, faeces
*(s)worei- (??)	play
*(s)worei-mag-	playground
*(sk)nidāko-	having lice
*(so-)sin	this
*(su-)lurk-o- (?)	fierce
*(t)lam-je/o- (?)	dare
*(t)leiko- (?)	miserable
*(t)lob- (??)	disappear
*(t)luxto-	load, burden
*(tu-)ande-φar(x)-ske/o-	greet
*(tu-)ari-koito-	light sleep
*(tu-)u-n-k-e/o-	understand
*(uxs-)sterb-	death
*(φ)adwo- (?)	fast
*(φ)likkā- (?)	flat stone
*(φ)rāti-, *-(φ)rāto-	earthen bank
*(φ)riketti- (????)	coal
*(φ)rind-o- (?)	cape
*(φ)streu-	sneeze
*(φ)utu- (?)	udder
*(φ?)īts-elo-	low
*(φ?)labro-	speak
*(φ?)lakno-	sadness
*(φ?)lan(d?)weto- (??)	flood
*(φ?)lārek-	mare (horse)
*(φ?)lendu- (?)	fluid
*(φ?)lendu- (?)	lake
*(φ?)lendu- (?)	water

Proto-Celtic	English
*(φ?) <i>lesto-</i> (?)	gain
*(φ?) <i>leto-einekʷo-</i> (??)	page
*(φ?) <i>likkā-</i> (?)	rickets
*(φ?) <i>lin-je/o-</i> (?)	flow
*(φ?) <i>listo-</i>	fort
*(φ?) <i>listo-makʷ(kʷ)o-</i> (?)	stepson
*(φ?) <i>littjon-</i>	broth
*(φ?) <i>louno-</i> , *(φ?) <i>lono-</i> (???)	tallow, fat
*(φ?) <i>rannā-</i>	part
*(φ?) <i>rasd-</i>	polish
*(φ?) <i>rati-</i>	fern
*?	riches
*?- <i>trebā</i> (?)	home
* <i>ā</i>	vocative
* <i>a/eli/es(t)r-</i> (?)	sword-flag
* <i>aballo-</i>	apple
* <i>aballon-</i>	apple-orchard
* <i>abalo-</i>	apple
* <i>abanko-</i>	beaver, dwarf
* <i>abbon-</i> (??)	monkey
* <i>abon-</i>	river
* <i>abonā-</i>	river
* <i>abro-</i>	very
* <i>ad-</i>	prefix (lit. to)
* <i>ad-</i> (<i>W</i>), * <i>tu-</i> (<i>Co.</i>) + <i>daw-e/o-</i> (?)	promise
* <i>ad-/qari-jūn-</i> (?)	beautiful
* <i>ad-akʷī-</i>	night
* <i>ad-ālo-</i>	request
* <i>adaso-</i> (?)	fitting
* <i>ad-bal-e/o-</i>	die
* <i>ad-ber-o-</i> (?)	mouth of river; confluence
* <i>ad-ber-o-</i> (?)	servant (?)
* <i>ad-dam-e/o-</i>	admit, confess
* <i>ad-garwo-</i>	rough
* <i>ad-gen-n-o-</i> (?)	fine

Proto-Celtic	English
*adilo-	duty, goal
*ad-jatu-	striving
*ad-kar-a-	love
*ad-kas-ti-	hate
*ad-kasti-	great hate
*ad-ken-ī- (?)	lineage
*ad-koilo-	thin
*ad-koilo-	very thin
*ad-kuq-ro-	wish
*ad-lāto-	wound
*ad-menserā-	time
*ad-ougro-	sad
*ad-ren- (?)	kidney
*ad-rigo- (Ir., Br.), *ad-reigo- (W)	chain
*ad-rīmā-	number
*ad-rostu- (???)	dwelling
*ad-sor-o-	return
*ad-sowjo-	left
*ad-trebā(-je/o)-	possess
*ad-trougo-	very poor
*adVbV- (???)	dwelling-place
*adV-met-V- (???)	ripe
*ad-qas-tr(j)o-	horse
*ad-qro-gʷant-V- (?)	ferocity
*ag-	say
*ag- (*āg-)	fear
*ag(g) (?)	with
*ag(ʷ?)li-	insult
*ag-e/o-	drive
*agīko-	buck
*agileitā- (?)	hearth
*aginā-	pot
*agjo-	race
*aglo-	pain, wound
*agman-	gang

Proto-Celtic	English
*-agno-	descendant, child
*āgo-māro-	warlike
*agos- (<i>Ir.</i>), *ag-l- (<i>W</i>)	buck
*agro-, *agrā-	slaughter
*agro-kū	battlehound
*agro-magos-	battle-field
*āgu-	fight
*agʷítā- (??)	face
*ai(d)-lo- (?)	chalk
*aidu-	fire
*aili-	cheek
*aittVlinā- (??)	aspen
*aiwestu-	age
*aiwito-	age
*akamno-m (?)	rock
*akar(n)o-	maple
*akero-	sharp
*ak-īno-	shoots
*akor- (??), *dī-kor- (??)	open
*akraitsā- (?)	hips
*akro-	sharp
*aksi-	axis
*aksilā-	axle
*aktīnā-	gorse
*āku-	fast
*akustV- (??)	near
*akʷā-	water
*akwil(l)o- (?)	borer
*al-ā-	calving
*alaljo-	other
*alamo-	riches
*alanno-	coltsfoot
*alarko-	swan
*alaudā- ?	bird
*Alauno-	(shining?)

Proto-Celtic	English
*alausā-	shad (fish)
*Albeies (??)	Alps
*Albion-	Britain
*albjo-	world
*al-e/o-	nourish
*alikettā- (??)	chin
*alisā	alder
*aliweto- (?)	grief, death
*āl-je/o-	ask
*aljo-	other, second
*alki- (?)	elk
*allo-	other
*allo-mor-ī	foreigners
*allo-mrog-i-	foreigner
*Almā	river name
*altjo-	nourished
*alto-	height
*altrawon-	foster-father
*altrawoni-	foster-mother
*alxwedā-	key
*alāto-	variegated
*amban-	butter
*ambi-	preposition (around)
*ambi-axto-	servant
*ambi-blixs-	pupil of the eye (?)
*ambi-butī-	contract
*ambi-dī-mato-	orphaned
*ambi-kel-jo- (?)	anxiety
*ambi-līw-o-	speckled
*ambiljon-	navel
*ambi-nat-je/o- (?)	beckon
*ambi-noxto-	completely naked
*ambi-rādo-	thought
*ambi-skamno- (?)	agile
*ambi-sou-eje/o- (?)	turn around (?)

Proto-Celtic	English
* <i>ambi-takto-</i> (?)	wander
* <i>ambito-</i> (?)	amount
* <i>ambi-tog-</i>	clothe
* <i>ambi-wik-e/o-</i>	fight (with)
* <i>ambi-wi-t(j)o-</i>	enclosed place
* <i>ambi-φleud-je/o-</i> (?)	agitate
* <i>ambi-φro-metsu-</i> (< *-med-tu-)	sin
* <i>ambjā-</i>	fence
* <i>ambranro-windā-</i> (?)	whitewort
* <i>ambri-</i>	river name
* <i>ambu-</i>	river
* <i>ammanti-</i> (?)	old woman
* <i>amnets-V-</i> (???)	wrathful
* <i>amrant-</i> (?)	eyebrow
* <i>amφellā-</i> (?)	plant
* <i>an-</i>	negative
* <i>an(a)</i>	intensive
* <i>ana-</i>	stay
* <i>anaman-</i>	soul
* <i>anamī-</i> (?)	mistake
* <i>anam-ousto-</i> (?)	maimed
* <i>anatī-</i>	soul
* <i>anatlā-</i>	breath
* <i>an-bri-to-</i> (< *-br _č -)	injustice
* <i>anda</i> (???)	there
* <i>ande-</i>	against
* <i>ande-bitso-</i> (?)	ring
* <i>ande-blād-je/o-</i>	brag, boast
* <i>ande-bni-</i> (?)	anvil
* <i>ande-gan-o-</i> (?)	nature
* <i>ande-klad-e/o-</i>	bury
* <i>ande-līk w-o-</i>	slander
* <i>ande-matī-</i> (???)	sign
* <i>ande-oxto-</i>	wonder
* <i>anderā-</i>	young woman

Proto-Celtic	English
* <i>ander-īko-</i>	bull
* <i>ande-sed-ā-</i> (?)	dwelling-place
* <i>ande-sed-e/o-</i>	inhabit
* <i>ande-swanto-</i> (?)	greed(y)
* <i>ande-weg-</i> V-	weaving
* <i>ande-wit-o-</i> (???)	cold
* <i>ande-wo-kāno-</i> (?)	great, strong
* <i>andiljā-</i> (???)	use
* <i>an-dī-mik-et-o-</i> (?)	bewilderment
* <i>andiwan-</i> (???)	anvil
* <i>ando-</i> , * <i>ondjo-</i> ?	blind
* <i>an-drixtā-</i>	dark
* <i>an-dunjo-</i>	not-person
* <i>an-gabagli-</i>	unsuccessful?
* <i>ang-e/o-</i>	fear
* <i>angelo-</i> (?)	fire, light
* <i>angjo-</i>	narrow(ness)
* <i>an-gnāto-</i>	unknown
* <i>angos-</i>	narrowness
* <i>angu-</i> (?)	anguish
* <i>angu-</i> (?)	snake
* <i>angʷīnā-</i>	nail
* <i>angwīn-āko-</i>	having nails
* <i>angwīno-rewo-</i> (?)	frost-bite
* <i>ānjā-</i>	anus
* <i>ānjā-</i>	ring
* <i>an-kaini-</i>	indecent
* <i>ankato-</i>	hook
* <i>ankenā-</i>	need
* <i>an-kenetlV-</i> (?)	giant
* <i>anken-oustV-</i> (?)	needy
* <i>anko-</i>	bent
* <i>an-kob-je/o-</i> (???)	forget
* <i>an-kom-dīlo-</i> (?)	unskilful
* <i>an-kom-nerto-</i>	misery

Proto-Celtic	English
* <i>an-komoxto-</i>	unpowerful
* <i>an-kom-wari- (?)</i>	disarranged
* <i>an-krabudo-</i>	godless
* <i>anktu- (?)</i>	manslaughter
* <i>anku-</i>	death
* <i>an-kʷeisl-o-</i>	madness
* <i>an-kʷlanno- (?)</i>	*having no clan
* <i>an-makʷo-</i>	childless
* <i>anman-</i>	name
* <i>an-menjā- (?)</i>	patience
* <i>ans- (??)</i>	negative
* <i>ansi-</i>	reins
* <i>ans-kridjo- (?)</i>	injury
* <i>ansro- (?)</i>	our
* <i>an-suqn-ijā-</i>	sleeplessness
* <i>an-t??l-VngV- (???)</i>	unworthy
* <i>antano-</i>	forehead
* <i>an-teki-</i>	unpleasant
* <i>an-text-ī-</i>	incapable (?)
* <i>an-trato-</i>	libido (?)
* <i>an-trougo-karo-</i>	unmerciful
* <i>an-tuwilongi- (?)</i>	unworthy
* <i>anu- (?)</i>	from the (with directions of the wind)
* <i>anxto-</i>	pain
* <i>an-qlabro-</i>	dumb
* <i>an-qlesto-</i>	inconvenience
* <i>an-qrijo-</i>	lame, maimed
* <i>ar(-akno)-</i>	bread
* <i>ar(i)-akʷ-o- (?)</i>	pleasant
* <i>ara-kʷenni- (?)</i>	field measure
* <i>aramo-</i>	arm
* <i>aramo-</i>	slow
* <i>arankā- (??)</i>	grain
* <i>arat-</i>	servant
* <i>aratro-</i>	plough

Proto-Celtic	English
* <i>arbīno-</i>	rape
* <i>ardī-</i>	endpoint
* <i>ardwo-</i>	high
* <i>arganto-</i> (<i>n.</i>)	silver
* <i>argjo-</i>	white
* <i>argo-</i>	hero
* <i>ari-durno-</i>	wrist
* <i>ari-kaito-</i>	trees, forest
* <i>ari-kom-brou-</i> (?)	dowry
* <i>ari-kom-wed-e/o-</i>	damage
* <i>ari-lajā-</i>	guidance, advice
* <i>ari-med-o-</i>	intention (?)
* <i>ari-mi-n-dn-e/o-</i> (?)	beg for
* <i>ari-smert-ā-</i>	prohibition
* <i>arjanjo-</i>	sloe
* <i>ar-je/o-</i>	plough
* <i>arjo-, -ek-</i> (?)	lord
* <i>Arjoman-</i> (?)	god
* <i>ark-e/o-</i>	prevent
* <i>arkenato-</i> (???)	shoes
* <i>arkenno-</i> (?)	shoe
* <i>arkVm-</i> (????)	thrift
* <i>arkʷeto-</i>	shot
* <i>arno-</i>	river
* <i>aro-</i>	agriculture
* <i>arto-</i>	bear
* <i>arto-</i>	stone
* <i>arwar-, -wan-</i>	grain
* <i>arwo-</i> (?)	fast
* <i>asdo-</i>	tuber
* <i>askorno-</i>	bone
* <i>askrijā-</i> (???)	bosom
* <i>ās-no-</i>	firy, shining
* <i>āso-</i> (?)	mouth
* <i>āso-</i> (?)	seat

Proto-Celtic	English
* <i>astā-</i> (?)	rafter
* <i>astanjā-</i> (?)	rafter
* <i>astili-</i> (?)	member
* <i>ate-gnatV</i> (??)	before
* <i>ateko-</i>	some time
* <i>ateli-</i> (???)	a kind of fish
* <i>ati-</i>	again
* <i>ati-</i>	prefix (above)
* <i>āti-</i>	oven
* <i>ati-/ari-sweitsV-</i> (??)	depth
* <i>ati-aw-e/o-</i>	leave
* <i>ati-ben-a-</i>	cut
* <i>ati-biw-</i>	come to life again
* <i>ati-daw-ino-</i>	fire blight
* <i>ati-exs-reg-e/o-</i>	again
* <i>ati-gabagli-</i>	retaliation
* <i>ati-ganā-</i>	progeny
* <i>ati-gnāto-</i>	famous
* <i>ati-kats-o-</i> (?)	unpleasant
* <i>ati-kor-(eie-?)</i>	give back
* <i>ati-lang(s)man-</i>	jump back
* <i>ātino-</i>	oven
* <i>ati-nu-</i> (??)	deposit
* <i>ati-od-bher-to-</i> (?)	sacrifice
* <i>ati-reg-V-</i>	return
* <i>ati-skʷā-</i>	answer
* <i>ati-wiro-</i>	coward
* <i>ati-φreko-</i>	regret
* <i>ati-φrek-o-</i> (?)	repentance
* <i>atowjā-</i> (??)	gap
* <i>attjo-</i>	foster-father
* <i>atākā-</i>	breath
* <i>au-ber-o-</i>	worthless
* <i>augā-</i>	cave
* <i>aunjo-</i>	green

Proto-Celtic	English
*ausos-	ear
*autedo- (?)	separation
*auto-	fright, scare
*awa- / *au?	away
*awantiā- (?)	river name
*awarā	river name
*awelo-	breath
*awi-	friendly
*awillo-	pleasing
*aw-je/o- (?)	defend
*awjo-	grandchild
*awo-	river name
*awo- (?)	pronoun
*Awo-, *Awā-	river
*awontīr-	uncle
*awowo- (?)	liver
*ax(s)tīn-āko-	full of gorse
*axsā- (?)	degrees of consanguinity
*aq ^l -ant- (?)	strength
*aqnajo- (?)	riches
*aqo/an(?)-maro-	worry
*aq ^s - (?)	river name
*bādi-	sweet
*bād-je/o-	bathe
*badjo-	yellow
*ba-e/o-	die
*bāg- (?)	fight
*bāgā-	fight
*bāg-āko-	warlike
*bāg-e/o- (?!?)	speak
*bag-jo- (?)	mistake
*bāgos	beech
*baisto- (?)	desire
*bakk-āje/o-	hook
*bakko-	hook

Proto-Celtic	English
* <i>bakl-</i> (??)	buds
* <i>balag-</i> (??)	efflux of river from lake
* <i>balāko-</i>	protrusion from a wall
* <i>bal-e/o-, bal-le/o- [sic]</i>	die
* <i>baljo-</i> (?)	house
* <i>balko-</i>	proud, strong
* <i>balko-</i>	solid
* <i>ballāko-</i>	speckled
* <i>ballo-</i>	member
* <i>balo-</i>	illness
* <i>balo-</i>	white-faced
* <i>ban(s)man-</i>	step
* <i>banatl-āko-</i>	broom-coloured
* <i>banatlo-</i>	furze
* <i>bandi-</i>	melodious
* <i>bando-koro- (?)</i>	wattled fence
* <i>ban-e/o- (?)</i>	shine
* <i>bannjā- (?)</i>	drop
* <i>banno- (LW??)</i>	ban
* <i>bāno-</i>	white
* <i>ban-ōn-ā-</i>	queen
* <i>bano-westV-</i>	wedding, feast
* <i>banwo-</i>	pig
* <i>baran-</i>	anger
* <i>bardo-</i>	bard
* <i>bārego- (??)</i>	dawn
* <i>barennīkā- (?)</i>	shell
* <i>bargo- (LW?)</i>	book
* <i>bargo-, barginā-</i>	cake, bread
* <i>bargo-kūto- (?)</i>	kite
* <i>barjo- (?)</i>	anger
* <i>barkā-</i>	onrush (esp. of waves)
* <i>barko-</i>	spear(-shaft)
* <i>barno-</i>	judge; judgment
* <i>barro-</i>	point, top

Proto-Celtic	English
* <i>baru-</i> >> * <i>bari-</i> (??)	heavy
* <i>basedo-</i> (?)	boar
* <i>baskjā-</i> (?)	burden
* <i>baskjo-</i> (<i>Br.</i>), * <i>basko-</i> (<i>Ir.</i>)	burden
* <i>basko-</i>	neckband
* <i>basko-</i>	red
* <i>bata-</i>	dumb
* <i>bat-e/o-</i> (?)	speak
* <i>bato-</i>	death
* <i>bat-we/o-, batt-</i> (?)	strike
* <i>bautro-</i> (?)	dirty (?)
* <i>bautrV-</i> (???)	road
* <i>bawano-</i> (?)	good (*luck-bringing?)
* <i>bawos-</i> (?)	use
* <i>bebrou-</i>	beaver
* <i>bedg-</i> (???) < * <i>besg-</i> ???	dare
* <i>bedo-</i>	grave
* <i>beg-e/o-, bex-ske/o-</i> (??)	ask
* <i>bei-e/o-</i> (?)	live
* <i>beikk-je/o-, -ai-</i> (?)	roar
* <i>beik wō-</i>	penis
* <i>beino-</i> (?)	skin
* <i>beisso-</i> (?)	custom
* <i>beja-, bī-</i> (?)	strike
* <i>bejali-</i>	axe
* <i>beko-</i>	bee
* <i>belatu-</i>	death
* <i>belego-</i>	marten
* <i>belen(i)on-</i> (?)	henbane (?)
* <i>beljā-</i> (?)	tree, leaf
* <i>belo-, beleno-</i> (?)	bright
* <i>benā-</i>	woman
* <i>be-na-je/o-</i>	strike
* <i>bennā-</i>	horn
* <i>bennā-</i>	wagon

Proto-Celtic	English
* <i>bennāko-</i>	pointed
* <i>berantī-</i>	sow (pig)
* <i>ber-e/o-</i>	carry
* <i>ber-e/o-</i>	flow
* <i>berg-o- (?)</i>	kite
* <i>bergo-; bergno- (?) (CB)</i>	heap
* <i>bernā- (?)</i>	cleft, rift
* <i>ber-no- (?)</i>	grief
* <i>berro-</i>	short
* <i>berto-</i>	burden
* <i>berto-</i>	shining
* <i>bert-outV-/ito- (?)</i>	wonder
* <i>beru-</i>	spit (stake)
* <i>beruro- (?)</i>	watercress
* <i>ber-wa/o-</i>	cook
* <i>berw-o-</i>	boil
* <i>bēst(i) (?)</i>	maybe
* <i>betlo- (??)</i>	lip
* <i>betwā-</i>	birch
* <i>bewa-, bu-</i>	be
* <i>bī- (sic)</i>	pitch
* <i>bibedat- (?)</i>	enemy
* <i>bikko-, bikkakno-</i>	small
* <i>bikk-āno-</i>	small
* <i>bikulijā- (?)</i>	fear
* <i>bili-</i>	edge
* <i>bili- (?)</i>	good
* <i>binjo- (?)</i>	trespass
* <i>birro-kʷeisl-o- (?)</i>	rash
* <i>bissī- (?)</i>	finger
* <i>bistlo-, boistlo- (?)</i>	gall
* <i>bī-tā- 'cut'</i>	hedge
* <i>bit-amani- (?)</i>	swarm of bees
* <i>bīti- (?)</i>	way
* <i>bitu-</i>	world

Proto-Celtic	English
* <i>biwo-</i>	living
* <i>biwoto- (?)</i>	life, food
* <i>biwotūt-</i>	life
* <i>bl(e)id-anī- (?)</i>	year
* <i>blad-e/o- (?!)?</i>	break
* <i>blaídā- (?) (not *blozgâ)</i>	rejoice
* <i>blaiskV- (Ir.), *blīskV- (W)</i>	shells
* <i>blakno- / *blag(e)no- (??)</i>	top
* <i>blāro-</i>	white, gray
* <i>blast-o-sag-e/o- (?)</i>	taste
* <i>blāto-</i>	flower
* <i>blawi- (?)</i>	hair
* <i>blāwo-</i>	yellow
* <i>bledo-, *bledjo-</i>	wolf
* <i>bleido-</i>	year
* <i>blenni-, blanno- (???)</i>	spittle
* <i>blew-āko- (?)</i>	hairy
* <i>blībo-</i>	catapult
* <i>blid-anī-wexto-</i>	year's time
* <i>blīno-</i>	tired
* <i>blīno-tero-</i>	fatigue
* <i>blogā- / *blugā- (???)</i>	piece
* <i>blon-eko- (???)</i>	fat
* <i>blungo- (?)</i>	angry
* <i>blusko- (/ *blosko-?)</i>	noise
* <i>bodwā-, *bodwo-</i>	fight
* <i>boglo- (?) / *bVulo- (???)</i>	water
* <i>Bojī</i>	ethnic name
* <i>boldjā-</i>	stroke
* <i>bolgo-</i>	bag
* <i>bol-no- (?)</i>	open
* <i>bolo- (?)</i>	strong
* <i>bonn-eje/o- (?) ; LW???</i>	forbid
* <i>bono-</i>	strike
* <i>Bormo-</i>	river name

Proto-Celtic	English
* <i>borro-</i>	large
* <i>bos(s)man- (?)</i>	bite
* <i>bostā-</i>	palm, fist
* <i>bostā- (?)</i>	hand
* <i>bot-e/o- (?)</i>	fear
* <i>bou-</i>	cow
* <i>boud-ajā- (?)</i>	churn
* <i>boudi-</i>	victory
* <i>boudīko-</i>	victorious
* <i>bou-dino- (?)</i>	herd
* <i>bou-gorto- (?)</i>	cow-pen
* <i>boukanjā-</i>	sea
* <i>boukato-</i>	noise
* <i>bou-kʷoljo- (?)</i>	herdsman
* <i>bou-rigo- (?)</i>	cow-shackle
* <i>bousano- (??)</i>	fast
* <i>bousdo- (??)/*bonto- (???)</i>	fire
* <i>boussō-</i>	cattle
* <i>bou-tegos-</i>	cow-stable
* <i>bou-ɸku- (?)</i>	cow
* <i>bradī (??)</i>	hardly
* <i>brādo-</i>	speech
* <i>brāgant (?)</i>	neck, windpipe
* <i>brag-e/o-</i>	break wind
* <i>bragi-</i>	chain
* <i>brag-je/o- (?)</i>	fart
* <i>bragno- (?) / *mrakno- (??)</i>	stinking
* <i>bragsman-</i>	fart
* <i>brāyat- (??)</i>	eat
* <i>brākā-</i>	trousers
* <i>brak-āto-</i>	bragget
* <i>brakʷ- (???)</i>	glitter
* <i>branā-</i>	raven
* <i>branaro- (??)</i>	fallow land
* <i>bran-ī-jā- (??)</i>	prow of ship

Proto-Celtic	English
* <i>bran-jo-</i> (??)	prow
* <i>brankā-</i>	lie
* <i>brasso-</i>	large
* <i>brātīr</i>	brother
* <i>bratto-</i> (?)	cloak
* <i>bratto-kū</i>	mastiff
* <i>brātu-</i>	judgment
* <i>brāwan-</i>	grinding stone
* <i>brazd-e/o-</i>	sting (?)
* <i>Bred-anjā-</i> (?)	river name
* <i>breg-</i> (?)	break
* <i>breito-</i>	variegated
* <i>brei-to-</i> (?)	heddles of loom
* <i>breitro-</i>	word
* <i>brem-e/o-</i>	roar
* <i>brendo-</i> (?)	hill
* <i>brenn(j)e/o-</i> (?)	boil
* <i>brestelo-</i> (?)	fight
* <i>bretto-</i> (?)	cloth
* <i>breuko-</i>	?
* <i>breust-āko-</i>	with a broad chest
* <i>brewant-</i> (??)	spring
* <i>brexsmi-</i> (??)	cry
* <i>bri/ekkā-</i> (??)	pox
* <i>brig-</i>	mountain
* <i>brīgā-</i> , * <i>brīgo-</i>	power
* <i>brigant-</i>	high
* <i>Brigantī-</i>	goddess
* <i>brigantīnos</i>	king, prince
* <i>brīko-</i>	summit
* <i>brisk-</i>	congeal
* <i>brist-e/o-</i> (?)	break
* <i>brito-/ -ā-</i>	judgment
* <i>britso-</i>	haste
* <i>Brittā-</i>	country name

Proto-Celtic	English
* <i>Brittānī</i> (<i>nom. pl.</i>)	ethnic name
* <i>britu-</i> (?)	birth
* <i>briwā-</i> (?)	bridge
* <i>briwo-</i>	flame
* <i>brīwo-</i> (?)	fragment
* <i>brixtā-</i>	spell
* <i>bro(to-)</i> (??)	point
* <i>Brokkagno-</i>	personal name
* <i>brokko-</i>	badger
* <i>brokkV-</i> / * <i>brukko-</i> , -ā- (?)	dirt; anger
* <i>bromb-āko-</i>	foal
* <i>brondjo-</i> , <i>brondā-</i> (or -u- (?)	breast
* <i>brongo-</i> (?)	throat
* <i>bronjā-</i> (?)	prow of boat
* <i>brosk-o-</i>	strong
* <i>brosko-</i> (?)	noise
* <i>brotto-</i> , <i>broto-</i> (?)	prickle
* <i>brotV-rego-</i> (??)	rich garment
* <i>broxd-īti-</i> (<i>Br.</i>), -ro- (<i>Ir.</i>) (??)	dream
* <i>brū-</i>	edge, bank
* <i>bru-</i> (?)	stomach
* <i>brū(s)-je/o-</i> (?)	fight
* <i>brugn-injo-</i>	rush
* <i>brugno-</i>	worry
* <i>brun-</i> (??)	belly
* <i>brunk-e/o-</i> (?)	bring
* <i>brusk-</i>	piece
* <i>brutu-</i>	ardour
* <i>brutV-</i> (??)	point (?)
* <i>brū-wāje/o-</i> (?)	break
* <i>bruwi-</i> (?)	brow
* <i>bruwo-</i> (<i>sic</i>)	strong
* <i>budā-</i>	will
* <i>budaro-</i> (?)	deaf
* <i>buddākko-</i> (??)	loathsome person

Proto-Celtic	English
* <i>budīnā-</i> (?)	band, army
* <i>budno-</i> (??)	root
* <i>bug-lā-(j)e/o-</i>	strike
* <i>bukkā-</i> (< Lat.?)	cheek
* <i>bukkijā-</i> (?)	life
* <i>bukko-</i>	buck
* <i>bukko-, buko-</i> (??)	soft
* <i>bulakā-</i> (?)	swelling
* <i>bulato-</i> (?)	smell
* <i>bulko-, -ā-</i>	cleft
* <i>bunato-</i> (??)	origin
* <i>bundo-</i>	floor
* <i>bung-e/o-</i>	break
* <i>bunno-</i>	bittern
* <i>bur-we/o-</i> (??)	throw
* <i>bussu-</i>	mouth, lip
* <i>būsti-</i>	tree trunk
* <i>butā-</i>	house
* <i>buti-</i>	being
* <i>butto-</i> (?) / * <i>bosdo-</i> (?)	penis
* <i>buwano-</i> (?)	lasting
* <i>buzdo-</i>	nave
* <i>bwā-</i>	be
* <i>bīwo-</i> (?)	life
*- <i>d(e)-em-</i> (?)	pronoun
* <i>dabākā-</i>	pot
* <i>dago-, *dego-</i>	good
* <i>dakru-</i>	tear
* <i>dāl-(je/o-)</i>	part
* <i>dalg-e/o-</i>	hold
* <i>dāli-</i>	part
* <i>dal-injo-</i>	leaf
* <i>dāmā-, *dāmo-</i>	host
* <i>damato-</i>	sheep
* <i>dam-je/o-</i>	allow

Proto-Celtic	English
* <i>dam-n-a-</i>	bind
* <i>damnjo-</i> (* <i>do-?</i>)	material
* <i>damo-</i>	cow
* <i>dang-e/o-</i>	press
* <i>dangino-</i> (?)	solid
* <i>dan-ī-</i> (??)	deer
* <i>dano-</i>	striker (?)
* <i>dāno-</i>	gift
*- <i>danos</i>	distributing
* <i>dant-</i>	tooth
* <i>dant-(V?)galo-</i>	grinding the teeth
* <i>dant-āko-</i>	betony (<i>Stachys betonica</i>)
* <i>danto-</i>	disposition, temperament
* <i>Dānu, Danoujos</i>	river name
* <i>dari(k)-</i>	oak
* <i>dar-je/o- (?)</i>	jump
* <i>Dārjo-</i>	personal name
* <i>darn-āje/o-</i>	break in pieces
* <i>darno-</i>	piece
* <i>daru-</i>	oak
* <i>dasti-</i>	heap
* <i>datlo-tegos-</i>	assembly(-hall)
* <i>datlu- (?)</i>	assembly
* <i>daw-je/o-</i>	burn
* <i>de</i>	pronoun
* <i>de-da-</i>	die away
* <i>de-d-e</i> (pf.)	put
* <i>dedmā-</i>	statute (?)
* <i>deget- (?)</i>	fire
* <i>dego-wiro- (?)</i>	brave, splendid
* <i>degu- (?)</i>	drink
* <i>deik-</i>	show
* <i>deino-</i>	fast
* <i>Deiwā-</i>	river name
* <i>deiwo-</i>	god

Proto-Celtic	English
* <i>dejastā-</i> (???)	ear of grain
* <i>dekam</i>	ten
* <i>dekameto-</i>	tenth
* <i>deko-</i>	good
* <i>delgos-</i>	thorn
* <i>deli-</i> (?)	rod
* <i>dellorato-</i> (??)	shine
* <i>delto-</i>	wet
* <i>delwā-</i>	form
* <i>delw-ato-</i>	form
* <i>demātā-</i> (?)	ceremony
* <i>demi-</i>	dim
* <i>demo-</i> (?)	house
* <i>dengwo-</i>	mist, smoke
* <i>der-</i> , * <i>dren-s-</i> , <i>daro-</i> (?)	sound
* <i>der-der-je/o-</i>	clamour
* <i>derg-ā-</i>	redness
* <i>dergo-</i>	red
* <i>derk-</i> (???)	hold
* <i>derk-e/o-</i>	see
* <i>derkos-</i>	berry
* <i>derwā-</i>	oak
* <i>derwitā-</i>	tetter
* <i>derwo-wid-</i> (?)	druid
* <i>desos-</i> (?)	god
* <i>dewjo-</i> (?)	strong
* <i>dexo-</i>	south
* <i>dexso-</i> , * <i>dexsiwo-</i>	right
* <i>dī</i>	from
* <i>dī-</i>	particle (de-, from)
* <i>dī-?</i>	clothes
* <i>dī-?</i>	has
* <i>dia-</i> (???)	prefix
* <i>dī-ad-ber-e/o-</i>	deprive
* <i>dī-āk-ī-</i> (?)	laziness

Proto-Celtic	English
*dī-āku-	lazy
*dī-anami- (, -o-?)	unblemished?
*dī-arken-āje/o-	take off one's shoes
*dī-arkeno- (?)	without shoes
*dī-ask- (?)	healthy
*dī-ātV-	drink
*dī-bag-sage/o- (?)	destroy
*dī-ber-e/o-	drop, flow
*dī-berg-o-	deceit
*dī-brig-	serious
*diddi- (??)	teat
*dī-don-a- (?)	comfort (?)
*dī-do-n-eie/o- (?)	wean
*dī-exs-bād-e/o-	extinguish
*dī-exs-ber-e/o-	defend
*dī-exs-glend-e/o-	choose
*dī-galā-	revenge
*dī-gand-īko-	abundant
*digino- (?)	solid
*dī-glenn-e/o- (?)	gather, collect
*dī-gustu-	choice
*dījarā- (?)	earth
*dīko-	angry
*dī-kʷeislo-	senseless
*dī-kʷenn-e/o- (?)	behead
*dī-kʷenno-	end
*dīlī-	pleasant
*dī-litso- (?)	genuine
*dīlo-	teat
*dī-lubno- (?)	rough
*din-	day
*dī-nammo- (??)	blameless
*dīndu- (??)	hill, height
*dīndu- / *dīnnu-	hill
*dī-n-e/o- (?)	suck

Proto-Celtic	English
* <i>dinno-</i> (?)	hill
* <i>dī-re-</i> (?)	fine
* <i>dī-reig-n-</i>	wind
* <i>dīro-</i>	due
* <i>dī-ro-mik-e/o-</i>	despise
* <i>dī-samalo-</i>	unique
* <i>dī-sedi-</i>	idle
* <i>dīs-kiro-</i> (?)	common
* <i>dīs-klai-r-je/o-</i> (?)	shine
* <i>dī-song-lo-</i> (?)	explain
* <i>dī-soudo-</i> (?)	force
* <i>dīsommutto-</i> (?)	sudden
* <i>dī-suqn-āje/o-</i>	awake
* <i>dīto-</i>	death
* <i>dī-trebo-</i>	desert
* <i>dī-u(φ)o-kel-e/o-</i>	secure
* <i>dī-wed-o-</i>	end
* <i>diwjo-</i> (?)	day
* <i>diwo-</i>	day
* <i>dī-φro-</i>	prefix
* <i>dī-φro-ber-e/o-</i>	renounce
* <i>dlig-e/o-</i>	deserve
* <i>dligeto-</i> (?)	law
* <i>dlog-(e)je/o-</i> (?)	split
* <i>dlūto-</i>	thread
* <i>dog-jo-</i> (?)	bur
* <i>doklo-</i>	hair
* <i>dolā-</i> (?)	valley
* <i>domo-</i>	tame
* <i>donjo-</i>	person
* <i>dorso-</i>	rough
* <i>dou-dek-am</i> (?)	twelve
* <i>dous-</i>	arm
* <i>dousjo-</i> (?)	slow
* <i>dowjo-</i> (?)	slow

Proto-Celtic	English
* <i>dowo-glīno-</i> (?)	knees
* <i>dra(g)smo-</i> (-ā-?)	bundle
* <i>drabo-</i>	husk
* <i>dragino-</i> , -ā-	blackthorn
* <i>drang-</i> (??)	climb
* <i>draskā-</i> (?)	a kind of malt
* <i>draugo-</i> / * <i>drougo-</i>	spirit
* <i>drenxtā-</i> (?)	song
* <i>dressi-</i> (?)	blackberry
* <i>drettillo-</i>	weakling
* <i>dreuto-</i> (/ <i>drouto-</i>)	brave
* <i>dreuto-</i> / * <i>drouto-</i> , * <i>drūto-</i>	dear
* <i>drew-</i> (??)	rot
* <i>drigu-</i>	hair
* <i>driko-</i> , * <i>drikā-</i>	face
* <i>drinno-/drenno-</i> (?)	quarrel
* <i>drito-</i>	frugal
* <i>drits-i-</i> (?)	brambles
* <i>drixsmā-</i>	view
* <i>drogo-</i> (??)	wheel
* <i>dru(t)sman-</i> (?)	back
* <i>dru(w)-</i> (?)	run
* <i>druko-</i>	bad
* <i>druko-garjo-</i>	bad reputation
* <i>drullo-</i> (< -sl-)	part
* <i>drungo-</i> (?)	troop
* <i>drūto-</i>	fool
* <i>druwid-</i>	druid
* <i>druxtū-</i>	drop
* <i>dubjā-</i>	blackness
* <i>dubno-</i> , * <i>dubni-</i>	deep
* <i>dubno-tero-</i>	depth
* <i>dubo-glasto-</i>	dark blue
* <i>dubro-</i>	water
* <i>dubro-jarā-</i>	water-hen

Proto-Celtic	English
* <i>dubro-kwon-</i>	otter
* <i>dubu-</i>	dark, black
* <i>dubu-litso- (?)</i>	horse-parsley
* <i>duk-e/o-</i>	bring
* <i>dukli- (?)</i>	make
* <i>duknā- (?)</i>	poem
* <i>du-kʷritu-</i>	ugly
* <i>dulā-, duljo- (??)</i>	leaf
* <i>dūli-</i>	wish
* <i>dulisko- (???)</i>	edible seaweed
* <i>dumāko- (?)</i>	mist
* <i>dumjo- (?)</i>	hill
* <i>dunno-</i>	brown
* <i>dūno-, dūnos-, dūnastu-</i>	fort
* <i>durā-</i>	door
* <i>durd-e/o- (??)</i>	roar
* <i>durdo- (!)</i>	sound
* <i>durn-āje/o-</i>	beat
* <i>durnāko-</i>	having big fists/hands
* <i>durno-</i>	fist
* <i>dūro-</i>	hard
* <i>dus-</i>	prefix (bad-)
* <i>dus-garo- (?)</i>	unhappy
* <i>dusjo-</i>	spirit
* <i>dwā(w) (?)</i>	two (m.)
* <i>dwallo-</i>	blind
* <i>dwāst-āje/o- (?)</i>	make insane
* <i>dwei (?)</i>	two (f.)
* <i>dwei-qlō-</i>	double
* <i>dwei-qlō-</i>	two times
* <i>dweno-</i>	strong
* <i>dwijat-</i>	smoke
* <i>dwoilo- (?)</i>	beetle
* <i>dwoilo- (?)</i>	fear
* <i>dworestu- (?)</i>	door, gate

Proto-Celtic	English
*eburn-īkā-	yearling goat in milk
*eburo- (?)	yew
*ed-e/o-	eat
*egi-	maggot
*egl-jā- (?)	building
*ei	interjection
*ei-	be
*ei-, *e-	pron. 3 sg. m./n.
*eig- (?)	cry
*eixtā-je/o-	groan, cry
*ekorV- (W), *ekari- (Ir.) (??)	key
*ekwo-	horse
*ekʷo-reid-i-	riding a horse > fast (?)
*elajo- (?)	swan
*elawar (?)	river name
*elko- (?)	bad
*ell(ā)-e/o- (?)	go
*el-lant-ī- (?), *el-an-ī	deer
*ell-je/o- (?)	deserve
*elnā-	herd
*elV-	loss?
*elVt-n- (?)	brass
*elwo-	gain, profit
*em-e/o-	hold
*em-em	he, him, it
*emo- (?)	that
*en	in
*en-brepto-	bite
*endo (?)	in
*enekʷo-	face
*en-gna-to-	judge
*eni	in
*eni-bero-	mouth of a river
*eni-genā- (?)	daughter
*eni-kʷenni-	brain

Proto-Celtic	English
* <i>eni-sek wjā-</i>	speech
* <i>enissī- (?)</i>	island
* <i>en-ītero- (??)</i>	entrails
* <i>ēnk- (?)</i>	reach
* <i>en-lo-n-g-e/o- (?)</i>	join
* <i>ennākā- (?)</i>	crow
* <i>en-sedo-</i>	chariot
* <i>en-sto- (??)</i>	under
* <i>enter</i>	between
* <i>entereto- (?)</i>	entrails
* <i>erb-je/o- (?)</i>	let
* <i>erbo- (?)</i>	goat
* <i>eretsV- (??)</i>	wonderful
* <i>erg-e/o-, rig-ā-</i>	go
* <i>erkō-</i>	heaven
* <i>errā-</i>	tail
* <i>erret- (?)</i>	chariot-warrior
* <i>eruro-</i>	eagle
* <i>erwo- (?)</i>	grain
* <i>es-</i>	be
* <i>esāk-</i>	salmon
* <i>esātsā- (??)</i>	nightingale
* <i>esjo, esjās (Gen.)</i>	pronoun
* <i>eskari- (?)</i>	leg
* <i>esom</i>	their
* <i>estī emos (?)</i>	that is
* <i>esweid- (???)</i>	time of day when (also place where)
* <i>eti</i>	beyond, also
* <i>ett(n)jo- (??)</i>	kernel
* <i>ex(s)-tamo-</i>	extreme
* <i>exs-</i>	out of
* <i>exs-</i>	preposition (out)
* <i>exs-āko-</i>	insipid
* <i>exs-ben-tī- (Ir.); *bonī- (?) (Br.)</i>	hitting implement
* <i>exs-bu-</i>	fail

Proto-Celtic	English
* <i>exs-dī-sed-e/o-</i>	sit
* <i>exs-karant-</i>	enemy
* <i>exs-karto-</i>	tow
* <i>exs-obno-</i>	fearless
* <i>exs-reg-e/o-</i>	climb up
* <i>exstero-</i>	besides
* <i>exs-qed-ijo- (?)</i>	lark
* <i>eþero- (?)</i>	later
* <i>eþi (??)</i>	preposition
* <i>gabali-</i>	tongs
* <i>gabali- (??)</i>	tongs
* <i>gabalu- (?)</i>	branch
* <i>gab-e/o- (?)</i>	give, take
* <i>gabro-</i>	goat
* <i>gad- (?)</i>	go
* <i>gaiso-</i>	spear
* <i>gait-</i>	hair
* <i>gajamo- (?)</i>	winter
* <i>galā-</i>	power
* <i>galanatsā-</i>	murder
* <i>galaro-</i>	sorrow
* <i>galbā-</i>	pot-belly
* <i>gal-e/o- (?), *gal-we/o-</i>	call
* <i>gallo-</i>	stone
* <i>gallo- (?)</i>	foreigner
* <i>gal-ne/o-</i>	be able
* <i>gal-s-ā- (?)</i>	swan
* <i>gando-</i>	narrow
* <i>gan-je/o-</i>	bear (child)
* <i>gann(j)o- (??)</i>	scale of fish
* <i>gan-n-d-e/o- (?)</i>	take
* <i>gansi-</i>	swan
* <i>gar(s)man-</i>	call
* <i>garanu- (-o-?)</i>	crane
* <i>gar-e/o-</i>	speak

Proto-Celtic	English
* <i>gari-</i>	short
* <i>gāri-</i>	call
* <i>gar-jo-</i>	word, speech
* <i>garri-</i>	leg
* <i>gartā-</i>	head
* <i>garwo-</i>	rough
* <i>garwo-tero-</i>	roughness
* <i>gasdo-</i>	rod
* <i>gāsrjā-</i>	laugh
* <i>gasta-</i>	shoot (plant)
* <i>gat-e/o-</i>	let, leave
* <i>gatsā- (??)</i>	whore
* <i>gatV- (??)</i>	hare
* <i>gauljo- (?)</i>	pot
* <i>gaurjo- (?)</i>	noble
* <i>gawo-</i>	lie
* <i>gdijes</i>	yesterday
* <i>geg(u)rannā- (?)</i>	barnacle goose
* <i>gegni-</i>	laugh
* <i>geidā- / *gigdā- (??)</i>	goose
* <i>geidelō- (LW < Br.)</i>	Irishman
* <i>geistlo-</i>	hostage
* <i>geitsl-āje/o-</i>	pledge
* <i>gel-anti</i>	leech
* <i>geld-e/o-</i>	promise
* <i>geldo-</i>	pledge
* <i>gel-e/o- (?)</i>	eat up
* <i>gello-</i>	yellow, brown
* <i>gelmo-</i>	knife, dagger
* <i>gelo- (?)</i>	white
* <i>gelorā- (?)</i>	bier
* <i>gel-tā-</i>	grass
* <i>gemelo- (?)</i>	chain
* <i>genet(t)ā-</i>	daughter
* <i>geni-</i>	wedge

Proto-Celtic	English
* <i>geno-</i> , <i>genjo-</i>	birth
* <i>gen-owes</i> (<i>pl.</i>)	mouth
* <i>genti-</i> (?)	child
* <i>genu-</i> , <i>genawā-</i> (?)	mouth
* <i>genV-</i> (?)	laugh
* <i>gerbāko-</i>	wrinkled
* <i>Gerontjo-</i>	personal mane
* <i>gerrjo-</i> (?)	driving (cattle)
* <i>gerro-</i>	short
* <i>gerto-</i>	milk
* <i>gestu-</i> (?)	carrying
* <i>getto-</i> (* <i>gesdo-</i> ??)	buttocks (/rump)
* <i>gi-gen-ā-</i>	will be born
* <i>gigro-</i>	sharp, sour
* <i>gījokkV-</i> (???)	snipe
* <i>glād-</i> (???)	speak
* <i>glagmā-</i> (?)	shout
* <i>glaistā-</i> (?)	agony
* <i>glakko-</i>	hand
* <i>glando-</i> (?)	river-bank
* <i>glanjā-</i>	stillness
* <i>glanjo-</i> (?)	glass, jewel
* <i>glan-n-d-e/o-</i> (?)	make clear
* <i>glano-</i>	clean
* <i>glasīnā-</i> (?)	blue thing (?)
* <i>glast-āje/o-</i>	become pale
* <i>glast-īno-</i>	green
* <i>glasto-</i>	green
* <i>glatsino-</i>	common borage
* <i>glāw-ato-</i> (???)	dried cow-dung
* <i>glāwo-</i> (?)	ball
* <i>glaxtā-</i> (?)	milk
* <i>gleino-</i>	clear
* <i>gleiso-</i> , * <i>gleisto-</i>	shining (?)
* <i>gleiwo-</i> (?)	gleaming, clear

Proto-Celtic	English
* <i>glejo-</i>	green lawn
* <i>glennos-</i>	valley
* <i>glikki- (?)</i>	clever
* <i>glina-</i>	remain hanging
* <i>glinā-</i>	adhere
* <i>gli-wā-</i>	sharp
* <i>gliwo-</i>	battle
* <i>gloido- (?)</i>	glue
* <i>glomaro-</i>	bridle
* <i>glouro- (???)</i>	clear
* <i>glouwo- (?)</i>	coal
* <i>glugno- (??)</i>	knee
* <i>Glūno-māro-</i>	personal name
* <i>glustu-</i>	light
* <i>gnā- (?)</i>	know
* <i>gnāto-</i>	known
*- <i>gnāto-</i> , *- <i>gnātā-</i>	son, daughter
* <i>gnawjo- (?)</i>	excellent
* <i>gnā-wo- (?)</i>	clear
* <i>gnī-mo-</i>	labour, pain
*- <i>gno-</i>	descendant
* <i>gnōto-</i>	relative
* <i>gnubo-</i>	knot in wood
* <i>gnūtsi- (?)</i>	jaw
* <i>gobalī- (??)</i>	smithy
* <i>gobān- (?)</i>	smith
* <i>goglo-</i>	coal
* <i>goisd-jo-</i>	wound(ed)
* <i>goppo- (?)</i>	mouth
* <i>gor(s)mo-</i>	dark
* <i>gorgo- (, *gergo-?)</i>	rough
* <i>gorsti- (?)</i>	bitter
* <i>gorto-</i>	garden
* <i>goru-</i>	pus
* <i>got- (?)</i>	sting (?)

Proto-Celtic	English
* <i>got-je/o-</i> (?)	sexual intercourse
* <i>gotto-</i>	stammer
* <i>gourjo-</i>	(*curly) hair
*- <i>grago-</i>	neck
* <i>gragī-</i> (?)	horse-herd
* <i>grandā-</i> (?)	beard
* <i>grān-injo-</i>	single grain
* <i>gran-n-d-e/o-</i> (?)	step
* <i>grāno-</i>	grain
* <i>grat-jo-</i>	ardour
* <i>grawV-</i>	crow
* <i>gred(s)man-</i> (???)	strength
* <i>greisano-</i> (????)	grit
* <i>grendjo-</i> (?)	bundle
* <i>grens-</i>	impel
* <i>gresman-</i> (?)	bite
* <i>gri/ennā-</i> (<i>PBr.</i>) (?)	big vessel
* <i>gri-tu-</i>	cry
* <i>gro-</i> (???)	chirping
* <i>gron(s)nā-</i> (?)	bog
* <i>groudos-</i>	chin, cheek
* <i>growjo-</i> (?)	grit
* <i>gruggo-</i> (???)	wrinkle
* <i>grundo-</i> (?) / <i>grondo-</i> (???)	ridge in a field
* <i>grutu-</i>	curds
* <i>grVu(s)man-</i>	darkness
* <i>grāgni-</i> (?)	disgust
* <i>gublon-</i>	shoulder
* <i>gulban-</i> (?)	thorn
* <i>gulbi(ā)-</i> (?)	point (?)
* <i>gurdon-īko-</i> (????)	rough
* <i>gus-</i>	choose
* <i>gust-(e)je/o-</i> (?)	choose
* <i>gustu-</i>	danger, illness
* <i>gustu-</i>	force

Proto-Celtic	English
* <i>gwan-e/o-</i>	wound
* <i>gwan-i-</i>	wound
* <i>gwano-</i>	weak
* <i>gwed-je/o-</i>	ask
* <i>gwer-(e)je/o- (?)</i>	warm
* <i>gwjā- (?)</i>	tendon, nerve
* <i>gwon-eje/o- (?)</i>	wound, kill
* <i>gormo- (?)</i>	warm
* <i>gworo-</i>	civilised
* <i>gwṛātu- (?)</i>	love
* <i>gwritu-</i>	heat
* <i>gwutu-</i>	voice
* <i>ī</i>	deictic particle
* <i>i-de</i> (??)	particle
* <i>ijuluko- // eluko- (?)</i>	victory cry
* <i>īljo-</i>	swell?
*- <i>ī-mā-</i>	(verbal noun ending)
* <i>ind-</i>	ignite
* <i>indo- (?)</i>	end
* <i>ioudo-walo-</i>	*battle-leader
* <i>isarno-</i>	iron
* <i>Isaro-</i>	personal name
* <i>iskā-</i>	water
* <i>iso-</i>	needle
* <i>i-tā-(je/o-) (?)</i>	go
* <i>itaro- (?)</i>	ferry
* <i>iwo-</i>	yew
* <i>iqāno- (?)</i>	right
* <i>ja</i> (?)	thus
* <i>jagri-</i>	ice
* <i>jakkito-</i>	health
* <i>jakko-</i>	healthy
* <i>jalo-</i>	clearing
* <i>jantu-</i>	zeal
* <i>jaro- (?)</i>	chicken

Proto-Celtic	English
* <i>jātu-</i>	ford
* <i>jaxtī- (?)</i>	language
* <i>jei (?)</i>	pronoun
* <i>jem-e/o- (?)</i>	roof
* <i>jemno-</i>	twin
* <i>jestā- (?)</i>	foam
* <i>jes-t-īn-o- (?)</i>	bright
* <i>jeu(j)os- (?)</i>	younger
* <i>jewā-</i>	grain
* <i>jikkā- (??)</i>	healing
* <i>joini- (?)</i>	rush
* <i>joino-</i>	fasting
* <i>joudV- (??)</i>	fight
* <i>jowanko-</i>	young
* <i>jowantūt-</i>	youth
* <i>jugo-, jugā- (??)</i>	yoke
* <i>jurko- / jorko- (?)</i>	deer
* <i>justjo-</i>	just
* <i>juto- (??)</i>	broth
* <i>juw-amo- (?)</i>	youngest
* <i>k(w)erk(w)ā-</i>	chicken
* <i>kā(k)n-je/o- (?)</i>	defame
* <i>ka(n)kstikā- (?)</i>	mare
* <i>ka/intekIV- (??)</i>	blanket-like garment
* <i>kabagli-</i>	hold
* <i>kaballo-</i>	horse
* <i>kād(j)o- (?)</i>	sacred
* <i>kād-at-īko- (?)</i>	angry
* <i>kādo(s)-</i>	anger
* <i>kadro-</i>	decorated
* <i>kagi-</i>	fence
* <i>kagVlo- (?)</i>	dung
* <i>kaiko-</i>	one-eyed
* <i>kailā- (??)</i>	(good) omen
* <i>kailjāko- (?)</i>	augur

Proto-Celtic	English
* <i>kailomanjā-</i> (?)	good news?
* <i>kaini-</i>	beautiful
* <i>kairā-</i>	berry
* <i>kaito-</i>	forest
* <i>kajo-</i> (?)	house
* <i>kakkā-</i>	excrement
* <i>kakk-āje/o-</i>	defecate
* <i>kakljo-</i> (?)	servant
* <i>kak wkwjā-</i> (???)	mattock
* <i>kalamon-</i> (?)	stalk
* <i>kaldit-</i> (?)	wood
* <i>kaleto-</i>	hard
* <i>kalgā-</i> (?)	penis
* <i>kaljāko-</i>	cock
* <i>kaljāko-geidā-</i> (?)	gander
* <i>kaljo-</i>	spot
* <i>kall-es(t)ro-</i> (??)	flint
* <i>kalljo-</i> (?)	testicle
* <i>kallo-</i>	agile
* <i>kallukko-</i> (?)	stallion
* <i>kalmjo-</i>	energetic
* <i>kal-on-ā-</i> (?)	heart
* <i>kalī-</i>	spear
* <i>kamawo-</i> (?)	sorrow
* <i>kamb-atsu-</i>	bend in a river
* <i>kambito-</i>	felloe
* <i>kambjo-</i>	change
* <i>kambo-</i>	crooked
* <i>kamisjā-</i> (?)	shirt
* <i>kamulā-</i> (?)	female servant
* <i>Kamulo-</i>	god
* <i>kan(s)to-</i> (?)	white
* <i>kanawon-</i>	young animal
* <i>kan-e/o-</i>	sing
* <i>kang(s)man-</i>	step

Proto-Celtic	English
* <i>kang-e/o-</i> (?)	go
* <i>kanīnā-</i> (?)	onion
* <i>kan-jato-</i> (?)	singer
* <i>kan-je/o-</i> (???)	insult
* <i>kankī-</i>	branch
* <i>kāno-</i> , <i>konnallo-</i> (?) < <i>Lat.</i>	cane
* <i>kansti-</i>	conversation
* <i>kanta</i> (< * <i>km̥th₂?</i>)	with
* <i>kantairV-</i> (???)	carpenter's tool
* <i>kantlo-</i>	song
* <i>kanto-</i> (<i>W</i>), * <i>kantjā-</i> (<i>Ir.</i>)	host, gathering
* <i>kantom</i>	hundred
* <i>kanto-meto-</i>	hundredth
* <i>kant-se/o-</i> (?)	suffer
* <i>kantV-butī-</i> (?)	perceive
* <i>kanxtu-</i>	plough
* <i>kappo-</i>	box
* <i>kar-a(j)e/o-</i>	love
* <i>karant-</i>	friend
* <i>kar-ant-ijo-</i>	friendship
* <i>kar-at-assu-</i>	friendship
* <i>karato-</i> , <i>karatāko-</i>	pleasing
* <i>karatu-</i>	love
* <i>karb-agno-</i>	weaver's beam; gum (of teeth)
* <i>karbanto-</i> , * <i>karbito-</i> (?)	wagon
* <i>kar-etsā-</i>	kinswoman
* <i>karīso-</i>	kernel of fruit
* <i>karjā-</i>	blame
* <i>karnajo-</i> (??) (<i>LW?</i>)	meat
* <i>karno-</i>	hoof of a solid-hoofed animal
* <i>karo-</i> (?)	dear
* <i>karotīno-</i>	rowan-tree
* <i>karrāko-</i>	mangy
* <i>karrekī-</i> (?)	stone
* <i>karro-</i>	car

Proto-Celtic	English
* <i>karro-talī-</i> (?)	carted manure
* <i>kart-āje/o-</i>	clean
* <i>kartiljā-</i> (?)	ball of yarn
* <i>karw-et-ī</i> (?)	stags
* <i>karwo-</i>	deer
* <i>karqjo-</i> , * <i>karqimon-</i>	shoe-maker
* <i>kasegilo-jugo-</i> (???)	axillary yoke
* <i>kaskl-</i> (???)	gathering
* <i>kasnā-</i> (?)	hare
* <i>kāsni-</i>	law
* <i>kassarī-</i> (?)	hail
* <i>kassrik-</i>	fort
* <i>kasti-</i>	hate
* <i>Kasti-, -o-</i> (?)	personal name
* <i>kasto-</i>	fast
* <i>katāko-</i>	warlike
* <i>katarno-</i>	brave
* <i>kat-je/o-</i> (?)	enjoy
* <i>kato-</i>	wise
* <i>katsal-ī-, -o-</i> (?)	armpit
* <i>katsVnotV-</i> (?)	piece
* <i>katto-</i> , * <i>kattā-</i>	cat
* <i>katu-</i>	fight
* <i>Katu-māro-</i>	personal name
* <i>katu-mīlet-</i> (<i>mīlet- LW < Lat.</i>)	warrior
* <i>katu-rīgjā-</i> (?)	battle-king
* <i>katu-sīl-V-</i>	caltrop (*seed of battle)
* <i>katu-slougo-</i>	battle-host
* <i>katu-walo-</i>	battle-lord
* <i>katu-wiro-</i>	battle-hero
* <i>kaulljo-</i>	post
* <i>kawaro-</i>	hero, giant
* <i>kawat(o)-</i>	shower
* <i>kaxtā-je/o-</i>	obtain
* <i>kaxto-</i>	caught, servant

Proto-Celtic	English
* <i>kaxto-nāto-</i>	captivity
* <i>kaq-e/o-</i>	attain
* <i>kaqno-</i>	(sea-)harbour
* <i>kaqro-</i>	goat
* <i>kaqrāk-</i>	sheep
* <i>kebbo-</i> (??)	garden
* <i>kebno-</i>	back
* <i>kegino-</i> (??)	back
* <i>kei</i>	pronoun (this)
* <i>kei</i>	there
* <i>kei-</i>	go
* <i>kei, ki</i> (?)	although
* <i>keid-e/o-</i>	fall
* <i>kei-e/o-</i> (?)	cry
* <i>keiljo-</i>	companion
* <i>keinV-man-</i> (??)	lament
* <i>keiro-</i>	dark brown
* <i>keissi-</i>	furrow
* <i>keiwo-</i>	man
* <i>kekīnā-</i> (?)	green woodpecker
* <i>kekītā-</i> (??)	hemlock
* <i>kek wurā-</i> ; * <i>kek vari-</i> (?)	swamp; mud, dung
* <i>kel(j)o-</i> (?)	death
* <i>kelb/mV-</i> (??)	pillar
* <i>kel-e/o-</i>	conceal
* <i>kelgā-</i>	cunning
* <i>Kelto-, Keltā-</i>	ethnic name
* <i>kelqurno-</i>	pot
* <i>kenetlo-</i>	family
* <i>keng(j)ā-</i> (?)	rack
* <i>kenget-</i> (?)	warrior
* <i>ken-je/o-</i>	rise (from)
* <i>kenni-</i>	skin
* <i>keno-</i>	empty
* <i>kentata-</i> (?)	permission

Proto-Celtic	English
* <i>kento-gijamo-</i>	autumn (*before winter)
* <i>kentr-</i> (<i>LW < Lat. centrum ?</i>)	thorn
* <i>kentu- (?)</i>	first
* <i>kenī (?)</i>	as
* <i>kerbbo- (?)</i>	cut
* <i>kerb-o-</i>	sharp
* <i>kerd-ā-</i>	journey
* <i>kerdā-</i>	craft
* <i>kerd-e/o-</i>	swing
* <i>kerdi-</i>	step
* <i>kerk- (?)</i>	approach
* <i>kerk-injo-</i>	circle
* <i>kerkinn- (?)</i>	circle
* <i>kernā-</i>	head
* <i>kerro-</i>	left
* <i>kerto-</i>	right
* <i>kerto- 2</i>	short
* <i>kerφ-e/o- (?)</i>	hew off, mutilate
* <i>kes-je/o- (?)</i>	see
* <i>kestā-</i>	spear
* <i>kesti- (?)</i>	spear
* <i>kesqil-āko- (???)</i>	woodcock
* <i>keternā- (?)</i>	troop
* <i>ketorā- (???)</i>	pubic hair
* <i>kewok- (?)</i>	fog
* <i>kī(n)srā-</i>	comb
* <i>kid-e/o- (?)</i>	?
* <i>kīkā-</i>	meat
* <i>kīk-āko-</i>	meaty
* <i>kintu-lung- (?)</i>	hunger
* <i>kintu-samīno-</i>	beginning of summer
* <i>kintu-samo-</i>	first
* <i>kintu-sed-o-</i>	porch
* <i>kirko- (?)</i>	goal
* <i>kīro-</i>	clean

Proto-Celtic	English
* <i>kistā-</i>	basket, hurdle
* <i>kitt-</i> (?)	sheep
* <i>ki-tu-</i>	joining
* <i>kladimo-</i> (?)	sword
* <i>klad-je/o-</i>	dig
* <i>klādo-</i>	ditch
* <i>klado-, klādo-</i>	ditch
* <i>klam-ito-</i>	sickness
* <i>klamo-</i>	sick
* <i>klanī-</i> (?)	desire
* <i>klāro-</i>	table
* <i>klaser-injo-</i> (?)	gadfly
* <i>klatsi-</i> (< * <i>klad-ti-</i>)	groove
* <i>klāw-je/o-</i> (?)	close
* <i>klāwo-</i> (?)	nail
* <i>kledo-</i>	sword
* <i>kleijo-</i> (?)	left
* <i>kleitā-</i> (?)	fence
* <i>klew-e/o-</i>	hear
* <i>klewos-</i>	fame
* <i>kljaro-</i> (?)	lukewarm
* <i>klit(j)o-</i> (?)	warm
* <i>kli-trā-</i>	lath, fence
* <i>kloino-</i>	slanting
* <i>kloker-ī</i> (?)	rocks
* <i>klokir-āko-</i> (?)	rocky place
* <i>klokjā-</i> (?)	joke
* <i>kloppo-</i> (?)	lame
* <i>klouni-</i>	haunch
* <i>klouni-</i>	meadow
* <i>koustā-</i>	ear
* <i>Kloutā-</i>	river name
* <i>klout-e/o-</i> (?)	put together?
* <i>kloqni- 1</i>	meadow
* <i>kloqni- 2</i>	deception

Proto-Celtic	English
* <i>kluggā-</i> (?)	stone
* <i>klukko-, klukkā-</i>	bell
* <i>klukko-tegos-</i>	bell-tower
* <i>klukko-tegos-</i>	bell-tower
* <i>kluko-jaro-</i> (?)	partridge
* <i>klu-n-je/o-</i> (?)	hear
* <i>klus-e/o-</i>	hear
* <i>kluto-</i>	famous
* <i>knab-īje/o-</i>	shear
* <i>knab-jā-</i> (?)	fleece
* <i>knā-je/o-</i>	bite
* <i>knāmi-</i>	bone
* <i>knāto-</i>	flesh
* <i>knetsV-</i>	skin
* <i>knidā-</i>	wound
* <i>knokko-</i>	hill
* <i>knuto-</i>	crop, produce
* <i>knuwjā-</i> (?)	nut
* <i>ko(m)-</i> (?)	prefix
* <i>kobo-</i>	victory
* <i>koiljā-</i>	thinness
* <i>koilo-</i>	thin
* <i>koimo-</i>	dear
* <i>koin-je/o-, *kein-</i> (?)	cry
* <i>koisi- ?</i>	guardian
* <i>kokalī-</i> (?)	distaff
* <i>kokko-, *kokki-</i>	red
* <i>kolanī-</i>	meat; corpse
* <i>koldo-</i>	damage
* <i>kolgo-, kalgo-</i> (?)	sword
* <i>kolinno-</i> (?)	holly
* <i>koll-at-īk-axtā-</i>	destruction
* <i>koll-eta-</i> (?)	loss
* <i>kollo-</i>	hazel
* <i>kollo-</i>	leader

Proto-Celtic	English
* <i>kollo-</i>	one-eyed
* <i>kollo-</i>	one-eyed
* <i>kolombo-</i> (<i>or < Lat.?</i>)	dove
* <i>kolto-</i>	nourishment
* <i>kom-</i>	preposition (with)
* <i>kom-ad-reg-e/o- (?)</i>	raise
* <i>kom-ad-treb-o-</i>	home
* <i>kom-aiwestu-</i>	of the same age
* <i>kom-akusā- (?)</i>	close
* <i>kom-al-tijā-</i>	union
* <i>kom-altjo-</i>	foster brother
* <i>kom-amsterā- (?)</i>	interval
* <i>kom-angjo- (?)</i>	narrow
* <i>kom-anman-</i>	nickname
* <i>kom-ardu/o-talo- (??)</i>	equal
* <i>kom-ari- (?)</i>	place (?)
* <i>kom-ar-o-</i>	joint ploughing
* <i>kom-bāgo-</i>	battle
* <i>kom-bāgo- (?)</i>	fight
* <i>kom-ber-e/o- (?)</i>	need, wish
* <i>kom-bero-</i>	confluence
* <i>kom-berr-sag-e/o- (?)</i>	shorten, delete
* <i>kom-bi-n-a-</i>	cut down
* <i>kom-bī-to- (?)</i>	battle
* <i>kombo-</i>	cover
* <i>kom-bru-to-</i>	mortar
* <i>kom-butī-</i>	community
* <i>kom-datlā-</i>	conference
* <i>kom-datl-āje/o-</i>	assemble
* <i>kom-ed-o-</i>	feast
* <i>kom-elīn V-</i>	length of fore-arm doubled
* <i>kom-exs-dī-sed-o-</i>	seat
* <i>kom-exs-kar-</i>	hostility
* <i>kom-geistlo-</i>	obligation
* <i>kom-kan-jā-</i>	a kind of metre

Proto-Celtic	English
* <i>kom-katu-</i>	battle
* <i>kom-knā-(j)e/o- (?)</i>	gnaw
* <i>kom-kor-o-</i>	advice
* <i>kom-kʷeislā-</i>	consideration
* <i>kom-labaro-</i>	conference
* <i>kom-logV- (???)</i>	in calf
* <i>kom-lugjā-</i>	joint oath
* <i>kom-mannV- (???)</i>	company
* <i>kom-man-o- (?)</i>	memory
* <i>kom-manti-</i>	same size
* <i>kom-mest- (< *-med-t-)</i>	fitting
* <i>kom-met- (pass.)</i>	measure
* <i>kom-mi(k)sk-e/o-</i>	mix
* <i>kom-netsamo-</i>	neighbour
* <i>kom-nixtā- (?)</i>	first cousin (female)
* <i>kom-okjo-</i>	pick-axe
* <i>kom-oxt-āko-</i>	rich
* <i>kom-oxto-</i>	power
* <i>kom-rādo-</i>	conversation
* <i>kom-randā- (?)</i>	division
* <i>kom-ranko-</i>	meeting
* <i>kom-ret-e/o-</i>	run with
* <i>kom-rigo-</i>	chain
* <i>kom-rigo- (Ir., B), kom-reigo- (W)</i>	chain
* <i>kom-rūno-</i>	secret
* <i>kom-samali-</i>	similar
* <i>kom-ser-ī (pl.) (???)</i>	muscle
* <i>kom-sit-ijā- (?)</i>	equal length
* <i>kom-sit-ouno- (?)</i>	as far as
* <i>kom-sitV-</i>	of equal length
* <i>kom-sketlo-</i>	tale
* <i>kom-skʷo-</i>	reprimand
* <i>kom-snij-</i>	growth
* <i>kom-snīmo- (?)</i>	conflict
* <i>kom-soud-e/o- (?)</i>	accuse

Proto-Celtic	English
* <i>kom-statlo-</i>	worth as much (< *equal standing)
* <i>kom-stlond-</i>	kindred
* <i>kom-trāno-</i>	maggot
* <i>kom-trumb-</i>	equal
* <i>kom-wed-e/o-</i>	bring along
* <i>kom-wex-tijo- (?)</i>	company
* <i>kom-widu-</i>	harmony
* <i>kom-wiro-</i>	right
* <i>kom-wīro- (sic)</i>	true
* <i>kom-wo-lig(j)o- (?)</i>	bedfellow
* <i>kom-qadasto- (?)</i>	same
* <i>kom-qar(x)-ske/o-</i>	ask
* <i>kom-qari-org-no-</i>	mistake
* <i>kom-qro-dano- (?)</i>	conversation
* <i>kond-(ei)e/o- (?)</i>	burn
* <i>kondimon- (?)</i>	eat
* <i>kondo-</i>	sense
* <i>koneto- (??)</i>	glory
* <i>korajet- (?)</i>	basket
* <i>korb-</i>	stain
* <i>korbo-</i>	wagon
* <i>kordā-</i>	band, host, family
* <i>kor-eie/o-</i>	put
* <i>korjo-</i>	army
* <i>kork- ?</i>	heron
* <i>korkākā-</i>	swamp
* <i>korkjo-</i>	oats
* <i>kormiljā- ?</i>	service tree
* <i>korno-</i>	horn
* <i>korokasto-, korVsto- (??)</i>	reed
* <i>korro-</i>	stunted, dwarfish
* <i>korro-</i>	top, summit
* <i>koslo-wido-</i>	hazel-tree
* <i>kostā- (??)</i>	haunch
* <i>kosto-korjā- (?)</i>	retinue

Proto-Celtic	English
* <i>kots-āje/o-</i> (???)	scratch, itch
* <i>kou(d)-je/o-</i>	hide
* <i>koud-jato-</i> (?)	concealment
* <i>koudo-</i>	beat
* <i>koudo-</i>	concealment
* <i>kougleno-</i> (???)	lock of hair
* <i>kouko-, kukā-</i>	cuckoo
* <i>kouno-</i>	beautiful
* <i>koun V-</i> (?) < * <i>kwon V-</i> (???)	pack of dogs or wolves
* <i>kourano-</i>	shoe
* <i>koutino-</i> (?)	lock of hair
* <i>kowanno-</i> (?)	owl
* <i>kowăko-</i> (?)	fight
* <i>krab-</i>	scrape
* <i>krabidu-</i> (?)	religion
* <i>kragi-</i> (???)	clear (?)
* <i>krakko-</i>	scab; hillock
* <i>krakko-swijat-</i> (?)	teal
* <i>krākni-</i>	sow (pig)
* <i>krako-</i>	stone
* <i>krampeittV-</i> (<i>PBr.</i> ????)	pancakes
* <i>kran-je/o-</i> (?)	wallow
* <i>krankko-</i> (???)	crab
* <i>krāsjano-</i> (???)	skull
* <i>krasrī-</i> (?)	wasp
* <i>krast-āje/o-</i> (?)	bake
* <i>krasto-</i> (?)	dry
* <i>krauqennā-</i> (?)	crust
* <i>krāqo-</i> (?)	stable
* <i>kred(d)-ā-</i>	belief
* <i>kred-dī-</i>	believe
* <i>kredrā-</i>	relic
* <i>kreik w-ro-</i> (???)	rime; honey-comb
* <i>kreitro-</i>	sieve
* <i>kreiwo-</i> (?)	flesh

Proto-Celtic	English
* <i>krekto-</i>	wound
* <i>kremo-</i> , * <i>kramo-</i> (?)	garlic
* <i>kretta-</i> (?)	form
* <i>kribbo-</i>	fast
* <i>krid-</i>	shrink
* <i>kridjo-</i>	heart
* <i>krigā-</i>	cry
* <i>kriko-</i>	hoarse
* <i>kriko-</i> (?)	hoarse
* <i>krikso-</i>	curly
* <i>krikso-</i> (?!?)	curl
* <i>krīk wā-</i>	border
* <i>krīk w-āje/o-</i> (?)	comb, card
* <i>krīk w-īnā-</i> (?)	rake
* <i>krimo-</i> (?)	strong
* <i>krimo-tero-</i>	strength
* <i>kri-n-a-</i>	split
* <i>kri-n-e/o-</i>	separate
* <i>kri-n-e/o-</i>	shake
* <i>krīno-</i>	withered
* <i>krip(p)-</i> (???)	strong
* <i>krisso-</i>	belt
* <i>kris-t-āje/o-</i> (?)	shake
* <i>kri-t-</i>	shake
* <i>kri-tr-i-</i> (?)	shaking
* <i>krittā-</i> (?)	frame
* <i>kritu-</i> (-i-?)	shaking, fever
* <i>krīqo-</i> (??)	basket
* <i>kro(k)k-āno-</i>	pot
* <i>krobjo-</i>	a kind of tree
* <i>krobV-</i> (??)	claw
* <i>krokenā-</i>	cockle
* <i>krok-inā-</i>	garment made of sheepskin
* <i>krokk-akno-</i> (?)	pot
* <i>krokkenno-</i>	back, skin

Proto-Celtic	English
* <i>krokko-</i>	vehement
* <i>krokno-</i>	back, skin
* <i>krokV-</i> (< Lat.) + * <i>k wrenno-</i>	gallows
* <i>krott(j)ā-je/o-</i>	shake
* <i>kroudi-</i>	hard
* <i>kroukā-</i>	mound
* <i>krowo-</i> (?)	crow
* <i>krumbano-</i>	sickle
* <i>krumb-āno-</i> (?)	sickle
* <i>krumbo-</i>	crooked
* <i>krundi-</i>	round
* <i>kruno-tero-</i>	roundness
* <i>kruppelo-</i> (??)	armoured gladiator
* <i>kruttā-</i>	harp
* <i>kruwo-</i>	hoof
* <i>krūwo-</i> (?)	raw
* <i>kruwos-</i> (?)	blood
* <i>krăknik-</i>	grunt
* <i>kudalo-</i> (?)	skin
* <i>kukko-</i> (?)	boat
* <i>kukro-</i> (or * <i>kVuro-</i> (?))	crooked
* <i>kuleino-</i>	whelp
* <i>kuli-</i>	fly
* <i>kūlī-</i> (?)	corner, recess
* <i>kuljā-</i> (?)	storeroom
* <i>kulmbo-</i> (?)	thread
* <i>kulo-</i>	sin
* <i>kūlo-</i>	back
* <i>kūlo- danto-</i>	molar tooth
* <i>kulor-</i> (?)	earth-nut
* <i>kulVm-āje/o-</i> (?)	bind
* <i>kumbā-</i>	valley
* <i>Kunagno-</i>	personal name
* <i>kuno-</i> (?)	high
* <i>kuno-darijā-</i> (?)	anger

Proto-Celtic	English
* <i>kuno-dar-jāko-</i>	furious
* <i>Kuno-gustu-</i> ("dog"?)	personal name
* <i>kuno-kʷenno-</i>	dog-head
* <i>Kuno-māro-</i> ("dog")	personal name
* <i>Kuno-walo-</i>	personal name
* <i>Kurkagno-</i> (?)	personal name
* <i>kurmen-</i> (?)	beer
* <i>kurmi-tegos-</i>	ale-house
* <i>kuro-</i> (?)	circle
* <i>kurro-</i> < * <i>kurso-</i> (?)	corner
* <i>kuruko-</i>	boat
* <i>kusk-āje/o-</i>	sleep
* <i>kusko-</i> (??)	sleep
* <i>kutV-</i>	scrotum
* <i>kuwo-</i>	young animal
* <i>kuzdro-</i>	anus, rectum
* <i>kuqlā-</i> (???)	burden
* <i>kuqnā-</i>	heap
* <i>kʷa(s)ir</i> (??)	why
* <i>kʷākʷo-</i>	all, every
* <i>kʷal-e/o-</i>	dig
* <i>kʷalo-</i> (?)	spade
* <i>kʷan-</i>	when
* <i>kʷā-nī</i>	not?
* <i>kʷani</i> (??)	when
* <i>kʷanto-</i> (?)	valley
* <i>kʷar-je/o-</i>	make
* <i>kʷarjo-</i>	kettle
* <i>kʷarqo-</i> (?)	spear
* <i>kʷasto-</i>	cough
* <i>kʷasto-</i>	plait
* <i>kʷati-</i>	winnow
* <i>kʷe</i>	and
* <i>kʷe</i>	relative particle
* <i>kʷe-ageti</i> (???)	if; or

Proto-Celtic	English
* <i>kʷebro-</i> (??)	clear
* <i>kʷei</i>	to where
* <i>kʷei(-jo)</i>	who
* <i>kʷeillā-</i>	understand
* <i>kʷeisl-jato-</i> (?)	intention
* <i>kʷeislo-</i>	gather
* <i>kʷekʷ-</i>	cook
* <i>kʷekʷro-</i>	strong
* <i>kʷekʷ-to-</i>	cooked, hot
* <i>kʷekʷto-</i>	strength
* <i>kʷelatri-</i> (?)	post
* <i>kʷel-s-o-</i> (?)	far
* <i>kʷenkʷ(e)to-</i>	fifth
* <i>kʷenkʷe</i>	five
* <i>kʷenkʷe-dekan</i>	fifteen
* <i>kʷenkʷ-kont-</i> (??)	fifty
* <i>kʷenkʷ-wiro-</i>	five people
* <i>kʷenn-axto-</i>	ruling
* <i>kʷenno-</i>	head
* <i>kʷenno-galo-</i> (?)	pain in the head (??)
* <i>kʷenno-glīno-</i> (?)	knee
* <i>kʷenno-kouxso-</i> (??)	hood
* <i>kʷenno-mīk-ā-</i> (??)	jealousy
* <i>kʷenno-rigo-</i>	halter
* <i>kʷenno-rindo-</i> (?)	cape
* <i>kʷenno-tamīko-</i>	lord
* <i>kʷenno-windo-</i>	white-headed
* <i>kʷentīlo-</i> (??)	stable
* <i>kʷerk-eno-</i> (??)	owner
* <i>kʷerkʷ-t-</i> (?)	bush, hedge
* <i>kʷer-nā-</i>	vessel
* <i>kʷero-</i>	purchase (noun)
* <i>kʷeti</i>	how many
* <i>kʷeti-</i> (??)	how many
* <i>kʷetr-anī(-)</i> (?)	(hind)quarter (?)

Proto-Celtic	English
* <i>kʷetru-</i>	four-
* <i>kʷetru-meto-</i> (<i>Ir.</i>), * <i>kʷetwarjo-</i> (<i>G</i>)	fourth
* <i>kʷetti-</i> (?)	piece
* <i>kʷetweres</i> (<i>m.</i>), * <i>kʷetesres</i> (<i>f.</i>)	four
* <i>kʷinnako-</i> (??)	(who/what)soever
* <i>kʷin-u-</i> (?)	blame
* <i>kʷi-ow-</i> (??)	whose is
* <i>kʷit-</i> (??)	penis
* <i>kʷlan(n)tā-</i> (?)	descendants
* <i>kʷo-</i> , * <i>kʷe-</i>	interrogative
* <i>kʷokʷ-er-</i> (?)	baker
* <i>kʷokʷo-tegos-</i>	bakery
* <i>kʷol-ō</i>	car
* <i>kʷonton-</i> (?)	boat??
* <i>kʷoud-e/o-</i> (?)	go
* <i>kʷowitzo-</i> (??)	rest
* <i>kʷowitzo-magos-</i> (?)	resting-place
* <i>kʷranno-</i> (?)	tree
* <i>kʷreid-</i> , * <i>kʷrīd-</i> (?)	clay
* <i>kʷrendo-galā-</i> (?)	fight with spears?
* <i>kʷrestjo-</i>	copse
* <i>kʷrimi-</i>	worm
* <i>kʷrina-</i>	buy
* <i>kʷristo-</i>	grove, wood
* <i>Kʷritenjā-</i>	ethnic name
* <i>kʷrit-er-āje/o-</i> (?)	consider, look after
* <i>kʷritero-</i> (?)	care?
* <i>kʷrit-jo-</i> (?)	poet
* <i>kʷrito-</i>	poetry
* <i>kʷrīto-</i>	expensive
* <i>kʷritu-</i>	form
* <i>kʷu</i> (?)	to
* <i>kwū</i> , * <i>kun-</i>	dog
* <i>kʷus-</i> (??)	preposition (until)
* <i>kʷuts</i> (?)	where, how

Proto-Celtic	English
* <i>l(e)i-je/o-</i>	insult
* <i>l(e)nt-ro-</i>	smooth, shining
* <i>lā-(j)e/o- (?)</i>	send
* <i>labar-aje/o- (?)</i>	speak
* <i>ladgo- (-ā-?) (?)</i>	snow
* <i>laggo- (??)</i>	slack
* <i>lagīnā-</i>	spear
* <i>lagisamo- (??)</i>	least
* <i>lagi-āno- (?)</i>	nun
* <i>lagu- (?)</i>	small
* <i>laid-je/o- / *loid-je/o-</i>	insult
* <i>lak-ā-</i>	bend
* <i>laknet- (?)</i>	shirt
* <i>laku- (?)</i>	lake
* <i>landā-</i>	surface (?)
* <i>land-erkā- (??)</i>	clearing
* <i>langos- (?)</i>	insult
* <i>langsman- (?)</i>	jump
* <i>lang-sman-īko-</i>	jumping
* <i>lannā- (??)</i>	scale
* <i>lannā- (-nd-?)</i>	grill
* <i>largo-</i>	generous
* <i>lāro- (??)</i>	only, alone
* <i>lasko-, lesko-</i>	slack
* <i>las-ni-</i>	greedy
* <i>lat-</i>	day
* <i>latākā-, *latjo-</i>	mud
* <i>lati-</i>	liquor
* <i>lāto-</i>	lust
* <i>lātro-</i>	trousers
* <i>laudo-</i>	saying
* <i>lawenjā-</i>	happiness
* <i>laweno- (?)</i>	happy
* <i>laweno-sag-e/o-</i>	rejoice
* <i>lawero- (?)</i>	enough

Proto-Celtic	English
* <i>lawo-</i>	water
* <i>laxsaro-</i>	flame
* <i>laxto-</i> (<i>or LW < Lat.?</i>)	milk
* <i>le(n)gʷ-</i> ??	eat
* <i>le(φ)mo-</i> (?)	voice
* <i>leg-ā-</i> / - <i>o-</i>	place
* <i>leg-e/o-</i>	lie
* <i>leg-e/o-, lepto-</i>	melt
* <i>leg-je/o-</i> (??)	tear
* <i>leg-jo-</i>	bed
* <i>leg-jo-</i>	grave
* <i>legos-</i>	bed
* <i>legu-</i> (?)	small
* <i>lei(φ?)mā-</i>	linden
* <i>leig-(j?)e/o-, *lig-a-</i>	lick
* <i>leigā-</i>	spoon
* <i>lei-ko-</i>	cross
* <i>leino-</i>	fields
* <i>leino-</i>	soft
* <i>leiri-</i> (?)	complete
* <i>lekkā-</i> (??)	binding
* <i>lemrixto-</i> (??)	sweet milk
* <i>lengro-</i> (?)	intestinal worm
* <i>lenkʷ-je/o-</i> (?)	leave
* <i>lergo-</i> (?)	path, track
* <i>lesanjo-</i> (?)	shirt
* <i>lestro-</i>	pot
* <i>leto-biwo-</i>	half alive
* <i>leto-kʷenno-</i>	cheek
* <i>letos-</i>	half
* <i>letos-</i>	side
* <i>letro-</i>	leather
* <i>lettrek-</i> (?)	hill
* <i>leugā-</i> (?)	league
* <i>Leuketjo-</i> (/ *- <i>ou-</i>)	personal name

Proto-Celtic	English
* <i>leuko-</i>	white
* <i>lewo- (??) (< Lat.?)</i>	lion
* <i>lexsk-jo- (?)</i>	weakness
* <i>lexsko- (?)</i>	sluggish, languid
* <i>lexsowjo-</i>	slant
* <i>lextō-</i>	bed
* <i>lextō-</i>	death
* <i>lī(φ)agi- (??)</i>	doctor
* <i>liguru- (?)</i>	tongue
* <i>lijank- (??)</i>	stone
* <i>lijant-</i>	flood, sea
* <i>likkon-</i> (?)	cheek
* <i>lik w(k w)i- (??)</i>	similar
* <i>limo-</i>	elm
* <i>līmo-</i>	flood
* <i>lī-n-a-</i>	stick to
* <i>lī-no-</i>	pus
* <i>līno- (?)</i>	linen
* <i>linomn̥ (?)</i>	blot, erasure
* <i>liro- (?)</i>	sea
* <i>lisd-</i>	slide
* <i>list(V)nabed- (???)</i>	phlegm
* <i>listo-</i>	nickname
* <i>līto-</i>	feast
* <i>lītsu-</i>	disgust
* <i>līweto- (??)</i>	host
* <i>līwo(s)-</i>	colour
* <i>lixto-</i>	bait
* <i>lo(x)-ske/o- (?)</i>	burn
* <i>lo(x)-sk-et-īko- (?)</i>	burnt; burning
* <i>lo(x)-sk-o- (?)</i>	burn
* <i>lo(x)sman- (?)</i>	swallow
* <i>logā-</i>	grave
* <i>log-e/o- (?)</i>	obtain
* <i>log-eje/o-</i>	melt

Proto-Celtic	English
* <i>loigo-</i> (??)	calf
* <i>lok-</i> (?)	blame
* <i>lomb(a)ro-</i> (?)	bare, bald
* <i>long-(e)je/o-</i> (?)	jump
* <i>lonko-</i> (?)	cave
* <i>lono-</i>	elk (?), CW)
* <i>lord-skāko-</i> (??)	lame-footed
* <i>lorgo-</i>	stick
* <i>lorgo-</i> / * <i>lurgo-</i> (??)	track
* <i>losko-</i>	lame
* <i>losto-</i> , * <i>lostā-</i>	tail
* <i>lostV-</i>	tail
* <i>lou(k)bro-</i> (?)	light
* <i>loudetā-</i> / * <i>louditā-</i>	tiredness
* <i>loudjā-</i>	lead
* <i>loud-o-</i>	hindrance
* <i>loukarnā-</i>	light, lamp
* <i>loukno-</i> / * <i>luxsno-</i> (?)	light
* <i>loukno-</i> / * <i>luxsno-</i> (?)	moon
* <i>louko-</i>	white
* <i>lous-</i> (?)	louse
* <i>lou-sk-e/o-</i> (?)	drag
* <i>lou-ske/o-</i> (?)	shake
* <i>lousk-o-</i>	dragging
* <i>louts-ā-</i> (?)	bilberries
* <i>loutwi-</i>	ashes
* <i>lowano-</i> (?)	dirt
* <i>lowatro-</i>	bath
* <i>lu/isq-ant-</i> (????)	toad, frog
* <i>lubi-gorto-</i>	garden
* <i>lubjo-</i> (?)	herb, plant
* <i>lubro-</i>	coward
* <i>lubro-</i> (<i>sic</i>)	weak
* <i>lud-e</i>	go
* <i>lug-</i>	deceive

Proto-Celtic	English
* <i>lugjo-</i> , * <i>lugo-</i>	oath
* <i>lug-rā-</i>	moon
* <i>lug-rā/o-kando-</i>	moonlight
* <i>Lugu-</i>	god
* <i>lukato-</i>	eye
* <i>luko-</i>	black
* <i>luko-</i>	bright
* <i>luko-</i>	lake
* <i>lukot-</i>	mouse
* <i>lumanā-</i> (???)	rope
* <i>lummo-</i>	bare, naked
* <i>lungā-</i> / * <i>longā-</i> (?)	pot
* <i>lustu-</i> / * <i>luxsu-</i>	herb, plant
* <i>lutā-</i>	mud
* <i>lutno-</i> (?)	(young) animal
* <i>lūto-</i>	anger
* <i>luttā-</i>	whore
* <i>luwijo-</i> (???)	rudder
* <i>luxtaro-</i> (?)	boat (made from bark)
* <i>luxterjo-</i> (?)	wrestler
* <i>luqerno-</i>	fox
* <i>līwak(k)V-</i> (???)	stone
* <i>lūno-</i> ?? (cf. <i>lono-</i>)	sheep
* <i>m(e)nt-lā-</i>	stomach, intestines
* <i>m(w)eido-</i> (???)	fame
* <i>ma/ekno-</i> (???) / * <i>mīnV-</i> (???)	mouth
* <i>mad-je/o-</i> (?) (<i>sic</i>)	break
* <i>mag-e/o-</i>	increase
* <i>maged-</i> (?)	press
* <i>magesīno-</i> (?)	fat
* <i>maginjāko-</i> (<i>Ir.</i>), * <i>magino-</i> (<i>G.</i>)	big
* <i>mag-injo-</i>	place
* <i>magjo-</i>	big
* <i>maglo-</i>	noble
* <i>Magon-</i>	great

Proto-Celtic	English
* <i>magos-</i>	field
* <i>magu-</i> (<i>not *mogu-</i>)	servant
* <i>magu-essā-</i> (?)	girl, woman
* <i>magutaxtā-</i> (???)	virgin(ity)
* <i>mailjā-</i>	baldness
* <i>mai-lo-</i>	bald
* <i>mailo-</i>	bald
* <i>maini-</i> (???)	gift
* <i>māji-samo-</i>	most
* <i>mājos-</i>	larger
* <i>makajā-</i> (???)	plain
* <i>mak-e/o-</i>	nourish
* <i>makīnā-</i>	bellows
* <i>makko-</i> (?)	surety
* <i>makljo-</i> (?)	insult
* <i>maKnV-</i> (???)	stone
* <i>makro-</i>	finger
* <i>mak^w(k^w)-agno-</i>	baby
* <i>mak^w(k^w)o-</i>	son
* <i>mak^w-īno-</i>	youth
* <i>malag-</i> (?)	brow
* <i>malasdr-ī-</i> (????)	chilblain
* <i>malawo-</i>	soft
* <i>maljo-</i>	evil
* <i>malk(^w)-(āj)e/o-</i> (?)	rot
* <i>mallō-</i>	depraved
* <i>mallo-</i>	slow
* <i>mallo-</i> (?)	member
* <i>malwā- < Lat.?</i>	mallow
* <i>malxjon-</i> (?)	clover
* <i>malxwit-</i> (?)	skylark
* <i>mammā-</i>	mother
* <i>mammo-maxtā-</i> (?)	nurse
* <i>manako-</i> (?)	information
* <i>manatlo-</i>	sheaf, spray of flowers (?)

Proto-Celtic	English
* <i>manatlo-</i> (?)	hand
* <i>mandā(rī)-</i>	stain
* <i>mando-</i> (??)	ounce (*alone)
* <i>mangā-</i>	deception
* <i>mantalo-</i>	road (pounded earth)
* <i>manti-</i>	size
* <i>manti-</i>	size
* <i>mantjon-</i> (?)	opinion
* <i>manto-</i> (??) (<i>Ir. LW < Br.?</i>)	jaw
* <i>mantr-e/o-</i> (?)	trample
* <i>mar-e/o-</i> (?)	remain
* <i>margā-</i>	marl
* <i>margi-</i> (?)	woe
* <i>mārjeito-</i> (?)	thigh
* <i>mark-āko-</i>	horseman, knight
* <i>marko-, markā-</i>	horse
* <i>marko-brano-</i>	male raven
* <i>māro-</i>	large
* <i>maro-</i> (??)	care
* <i>marwo-</i>	dead
* <i>marwo-nata-</i>	elegy
* <i>māsdā-</i> (?)	pig
* <i>masdjo-</i>	pole
* <i>mastjā-</i>	food
* <i>māsto-</i> (?)	rear
* <i>mat-</i> (?)	throw
* <i>mat-/mad-</i> (??)	remit
* <i>matajo-</i> (??)	futile
* <i>mati-</i>	good
* <i>mātīr</i>	mother
* <i>māto-</i>	finger
* <i>māṭṛk wā-</i>	aunt
* <i>mātronā-</i>	matron
* <i>matu-</i>	bear
* <i>maukni-</i> (??)	bog

Proto-Celtic	English
* <i>māwamV-</i> , * <i>māwati-</i> (?)	handful
* <i>maxt-(āj?)e/o-</i>	slaughter
* <i>max-tr-īn-</i>	foster
* <i>me</i> (, * <i>mī?</i>)	pronoun (I)
* <i>meblo-</i>	dishonour
* <i>med-alō-</i> (?)	soft
* <i>med-e/o-</i> (?)	be able
* <i>med-e/o-</i> (?)	say
* <i>med-e/o-</i> (?)	sin
* <i>med-je/o-</i>	measure
* <i>medjo-</i> , * <i>medi°</i>	middle
* <i>medjo-samīno-</i>	June (*middle of summer)
* <i>med-o-</i> (?)	power
* <i>medu-</i>	mead
* <i>medwo-</i>	drunk
* <i>meidjo-</i>	nappe
* <i>meini-</i> (?)	metal
* <i>meino-</i>	desire, enjoyment
* <i>meino-klādo-</i> (?)	mine
* <i>meisalko-</i>	blackbird
* <i>meistV-</i> (??) (LW?)	basket
* <i>meldu-</i> (?)	tender
* <i>mel-e/o-</i> , * <i>mal-e/o-</i> (?)	grind
* <i>melgo-</i>	death
* <i>melgos-</i>	milk
* <i>meli(t)-</i>	honey
* <i>melino-</i>	yellow
* <i>melisti-</i> (?,-st- < *-tt-)	sweet
* <i>mell-e/o-</i>	err
* <i>mello-</i>	hill
* <i>mello-</i>	lump, ball
* <i>meltā-</i> (<i>sic</i>)	lightning
* <i>men(e)</i> (?)	my
* <i>mendo-</i> (?)	goat
* <i>menekki-</i>	much

Proto-Celtic	English
*menman-	sense
*men-m-ito- (?)	joy
*men-n- (?)	remain
*menn-agno- (?)	young animal
*men-n-dh-e/o- (?)	want
*mennisāko- (??)	kid
*mens- / *mets-ūr- (?)	measure
*mento- (/*manto-)	thinking
*menw(o)-	small
*menwo-	small
*mergā- (?)	wrinkle
*mergi- (??)	rust
*mergijo- (?)	slow
*mergjā- (?)	banner
*merkā-	daughter
*mero-	mulberry
*mert-	arrange, notice
*merV- (??)	insane
*merVljo- (?)	theft
*merwi-	soft
*mesgā-	whey
*mesko-	drunk
*messu-	acorn
*met-e/o-	mow
*metelā-	group of mowers
*mett-	lack
*metto-	failure
*mewe << PIE *mene	mine, my
*mi(x)-ske/o-	mix
*mik-ro-	beautiful
*mī-kurno- (??)	knuckle
*mīl(j)o- (?; or < Lat.?)	thousand
*mīlo-	animal
*mīlo-kʷū	greyhound
*mīmsro-	piece of meat

Proto-Celtic	English
* <i>minaweto-</i> (<i>, -ī-</i>) (?)	awl
* <i>mindi-</i> (<i>/*mendi-?</i>)	crown (St.: diadem, wreath)
* <i>mīno-</i>	soft
* <i>mīno-</i> , * <i>meino-</i> (???)	thin
* <i>mīns-</i>	month
* <i>mist(V)-</i> (?)	prefix
* <i>mitastu-</i> (?)	border sign
* <i>mlaisko-</i> (???)	stammering
* <i>mlaknā-</i>	groin
* <i>mlastā-</i> , <i>mlasto-</i>	taste
* <i>mlāti-</i>	soft
* <i>mlāto-</i>	flour
* <i>mlido-</i> (Br.), * <i>meld-āko-</i> (Ir.)	soft
* <i>mlig-e/o-</i>	milk
* <i>mlits-īko-</i> (?)	tasty
* <i>mlixtu-</i> (?)	milk
* <i>moi</i> (?)	me, my
* <i>moilo-</i> (?)	modest
* <i>Moino-</i>	river name
* <i>moiti-</i>	soft
* <i>moksu</i>	soon
* <i>mol-eje/o-</i> (?)	praise
* <i>molto-</i>	sheep
* <i>mon-eje/o-</i> (?)	go
* <i>mon-eje/o-</i> (?)	promise
* <i>mone-tr</i> (?)	rightful wife
* <i>mongo-</i> , <i>-ā-</i> (?)	hair
* <i>moni-</i>	wish
* <i>moni-</i> , * <i>manjā-</i>	neck
* <i>monikjā-</i> (?)	necklace
* <i>moniklo-</i>	neck
* <i>mon-e/o-</i>	think
* <i>monjo-</i> , <i>menjo-</i> (?)	mountain
* <i>mono-</i>	malice
* <i>mori-</i> (n.)	sea

Proto-Celtic	English
* <i>mori-brano-</i> (<i>sic?</i>)	diver (cormorant)
* <i>mori-gablo-</i>	sea-inlet
* <i>mori-k wā-</i> (?)	sea-shore
* <i>mori-mag-</i> (?)	salt-marsh
* <i>mori-mīlo-</i>	whale
* <i>mori-morwen-</i> (?)	mermaid
* <i>mori-mukko-</i>	dolphin (*sea-pig)
* <i>morīno-</i>	sea
* <i>mori-steigh-</i> (e/o-)	sea
* <i>mori-sukkā-</i>	dolphin (*sea-pig)
* <i>morketo-</i> (?)	trouble
* <i>morni-</i> (* <i>murni-</i> ???)	noise
* <i>moro-</i>	(night)mare
* <i>morwen-</i> (???)	spinster
* <i>morwī-</i>	ant
* <i>moudo-</i>	cloud
* <i>mrak-atā-</i>	fermentation
* <i>mraki-</i>	malt
* <i>mrato-</i>	decay
* <i>mrato-</i>	deceit
* <i>mrato-</i>	treason
* <i>mr-i-</i> (???)	trout
* <i>mrikko-</i>	colourfully flecked
* <i>mrixtil(l)o-</i> (?)	trout
* <i>mrixto-</i>	colourful
* <i>mrixto-reto-</i>	confusion
* <i>mrogi-</i>	border
* <i>mrogi-rīxs</i>	lord
* <i>mrū-</i>	say
* <i>mudso-</i> (?)	dirt
* <i>muket(o)-(orto-?)</i>	vapour
* <i>mukk-(i)ato-</i>	swineherd
* <i>mukku-</i> , * <i>mukkā-</i>	pig
* <i>mūko-</i> (?)	smoke
* <i>mūkVno-</i>	bog

Proto-Celtic	English
* <i>muldo-</i> (???)	chaff
* <i>muldu-</i> (?)	head
* <i>mūnā-</i> (?)	urine
* <i>mun-āko-</i> (?)	noble
* <i>mūro-</i>	mud
* <i>muto-</i> (?)	penis
* <i>mutro-</i>	dark
* <i>mutt-</i>	blunt, short
* <i>muxto-</i>	soft
* <i>na(-s?)-mājūs</i> (?)	only
* <i>nā(te)rV-</i> (?)	us two
* <i>nad-o-</i>	carving; carved
* <i>nad-ske/o-</i>	bind
* <i>nak-e/o- / *nak^w-e/o- ?</i>	reach
* <i>na-k^we</i>	negative particle (lit. 'and not')
* <i>nāmant-</i>	enemy
* <i>nan(n)k-e/o-</i>	bring
* <i>nānī-</i>	grandmother
* <i>nanto-</i>	valley
* <i>nantič-</i>	fight
* <i>nāro-</i>	noble
* <i>naronnV-</i> (???)	river name
* <i>nasko-</i>	ring
* <i>nāsrijā-</i>	shame
* <i>nat-(j)āje/o-</i>	jump, fly
* <i>nata-</i> (?)	song
* <i>natrik-</i>	(water?) snake
* <i>nāw-</i>	ship
* <i>nawameto-</i> (?)	ninth
* <i>nawan</i>	nine
* <i>nawan-dekant-V-</i>	period of 19 years
* <i>nāw-itā-</i>	need
* <i>nedimo-</i> (?)	a kind of axe
* <i>neglo-</i> (??)	cloud
* <i>nei-bo-</i>	life-force

Proto-Celtic	English
*nei-to- (<i>W, Clb.</i>), *neit-s-lo- (<i>Ir.</i>)	passion
*neit-s (?)	warrior, hero
*nek-e/o-	kill
*ne-kʷ-āto-	some(one, -thing)
*ne-kʷe kʷelso- (?)	far away
*ne-kʷo-	someone
*ne-kʷ-ouno-	someone
*nem-ā-	gift
*nembi- / *nambV- ?	drop
*nemeto-	noble
*nemeto- (<i>n.</i>)	sacred place
*nemos-	heaven
*nenado- (<i>sic</i>)	nettle
*nero- (?)	hero
*nert-ā-(j)e/o-	make strong
*nerto-	strength
*nerto-māro-	strong (*of big strength)
*nerto-sage/o-	make strong
*nesd-V- (?)	nearer
*net-e/o- (?)	wait
*netsamo- (?)	nearest
*neu-(j)e/o- (?)	make known
*new(V?)	or
*new-īto- (?)	change, exchange
*newjo-	new
*nexso-	wound
*nextī- (, *nextā-?)	granddaughter
*nexti- + <i>Lat. sērus</i>	last night
*neqot-	nephew
*nī	not
*Nidā-	river name
*nig-e/o-	wash
*nī-me tā-ro	I will not; I do not care
*ninā-(ko-) (?)	roof
*nino-kʷrendo- (??)	ridge-pole

Proto-Celtic	English
* <i>nisdō-</i>	nest
* <i>nitjō-</i>	own
* <i>nī-tu-</i>	fight
* <i>nixto-</i>	clean
* <i>nixto-</i>	winnow
* <i>noibo-</i>	sacred
* <i>nokʷ-</i> , * <i>noxto-</i> (?)	night
* <i>nokʷto-</i>	naked
* <i>nomo-</i> (<i>or ghost??</i>)	*taking
* <i>nomso-</i>	custom
* <i>Noudant-</i> (?)	god
* <i>nouslo-</i> (?)	cry
* <i>nowenjā-</i> (?)	famine
* <i>nu-</i>	now
* <i>nāgro-</i>	humble, modest
* <i>obn-āko-</i>	afraid
* <i>obno-</i>	fear
* <i>odoko-</i>	dwarf elder
* <i>Ogmjō-</i> (?)	god
* <i>ogno-</i> (?)	lamb
* <i>oibelo-</i> (?)	fire
* <i>oināko-</i>	unity
* <i>oino-</i>	one
* <i>Oino-gustu-</i>	personal name
* <i>oinotamo-</i>	unmarried
* <i>oinotāt(u)-</i> (?)	unity
* <i>oito-</i>	oath
* <i>oiwo-</i>	one
* <i>ok-</i>	sharpen
* <i>okaleinā-</i> (???)	whetstone
* <i>okaro-</i>	sharpness
* <i>okero-</i> (?)	sharp
* <i>okitā-</i>	harrow
* <i>okk-</i> (?)	near
* <i>okk-</i> / * <i>ox-</i> (<i>onom.</i>)	groan

Proto-Celtic	English
*okʷlo- (?) (< Lat.?)	eye
*ol- (?)	beyond; says
*olīnā-	elbow
*oljo-	all
*omjo- (?)	copper
*omo-	raw
*on- (?)	pronoun
*on(n)k-je/o-	hold
*ondes-	stone
*ongo-	groan
*ongo-	hearth
*oni- (?)	loan
*onno-	ash
*orþo- (m.)	heir
*orþo- (n.)	inheritance
*ordo-	hammer
*org-e/o-	hit, fall
*orgjā-	testicle
*or-iro- (?)	bank
*orno- (or *org-no-?)	murder
*oro-	bank
*-or-to-	raising
*osbo- (?)	knot
*ot-jon- (?)	bull
*oun-āno-	self
*oux _s (V) (?)	over
*ouxselo-	high
*ouxtero-	higher
*ouxto-	cold
*owi-	sheep
*owi-stā-ro- (?)	shepherd
*owjo- (?)	egg
*Owo-genjo-	personal name
*oxanV- (?)	sigh
*oxto-	narrow

Proto-Celtic	English
* <i>oxtū</i>	eight
* <i>oxtumeto-</i>	eighth
* <i>oφi-sqernā-</i>	knuckle
* <i>r(o)us-(j)e/o- (?)</i>	shake
* <i>rā-(j)e/o-</i>	travel by sea
* <i>rā-(je/o-) (?)</i>	give
* <i>rād-(e)je/o-</i>	speak
* <i>rād-(je/o-) (?)</i>	think
* <i>rai(φ/j)ā-</i>	fight
* <i>rakinā-</i>	quail
* <i>rāmo-</i>	oar
* <i>rantu- (?)</i>	matter
* <i>rat-inj-āko-</i>	fern
* <i>ratjo-</i>	necessary
* <i>rātjo- (Ir.), *rāto- (W)</i>	run
* <i>rato-</i>	favour
* <i>rauno- (??)</i>	horsehair
* <i>reb-</i>	play
* <i>reg-e/o-</i>	extend
* <i>reg-e/o-</i>	stretch out (e.g. the hand)
* <i>regino-</i>	stiff, stretched
* <i>regli-</i>	clear
* <i>rego- (??)</i>	band
* <i>regʷ-je/o- (?)</i>	freeze
* <i>regʷu- (?)</i>	frost
* <i>reibāko-</i>	spotted
* <i>reid(ārjo)-</i>	driver (of vehicle)
* <i>reidā-</i>	vehicle
* <i>reid-e/o-</i>	travel
* <i>reidi-</i>	free
* <i>reido-</i>	travel
* <i>reig-sman (W), *roig-sman (B)</i>	chain, band
* <i>reik-e/o-</i>	tear
* <i>reilo-</i>	bright?
* <i>reino-</i>	stream

Proto-Celtic	English
* <i>reipp-e/o-</i>	tear
* <i>rejatros- (sic)</i>	waterfall
* <i>rekman- (?)</i>	cry
* <i>rem-</i>	thick
* <i>remb-</i>	twist
* <i>rem-je/o- (?)</i>	put
* <i>rēmo- (LW < Lat.?)</i>	oar
* <i>rendi-</i>	top, tip
* <i>renno- (?)</i>	leg
* <i>ret-e/o-</i>	run
* <i>ret-e/o-</i>	run
*- <i>reto-</i>	*run
* <i>ret-u-</i>	run
* <i>reu-sman-</i>	onrush
* <i>rextu-</i>	right
* <i>rextV-</i>	sudden attack, anger
* <i>ribrā-</i>	anus
* <i>rīg-</i>	king
* <i>rīganī-</i>	queen
* <i>rīgant(o)- (?)</i>	lord
* <i>rig-e/o- (?)</i>	bind
* <i>rigjāko-</i>	noble
* <i>rīgjo-</i>	kingdom
* <i>rīgjo-</i>	majesty
* <i>rik-eto-</i>	sky
* <i>rīmā-</i>	number
* <i>rīme/o- (?)</i>	count
* <i>rindjā- (?) (LW???)</i>	pot (made of bark)
* <i>ri-n-g-e/o- (Ir.), -reig-no- (W)</i>	torture
* <i>rinno- (PBr.)</i>	rigid
* <i>rīt-i-je/o-</i>	copulate
* <i>rito-</i>	wheel
* <i>rīto(s)-</i>	seed
* <i>rīwā- (?)</i>	slope
* <i>rixtu-</i>	form

Proto-Celtic	English
* <i>ri-jo-tjō-</i> (??)	ram
* <i>ro/ukk-ā-</i> (?)	grunt
* <i>rog-</i>	choose
* <i>roi-no-</i>	*border
* <i>roino-</i> (?)	hill
* <i>roto-</i>	wheel
* <i>rou(a)tro-</i>	impetus
* <i>roud-el-no-</i> (?)	reddish
* <i>roudo-</i>	red
* <i>roud-o-</i> (?)	rubbish (?)
* <i>roumā-</i> (?)	spade
* <i>rou-men-āko-</i> (?)	long hair
* <i>roummi-</i>	alder
* <i>roumnjā-</i>	hair
* <i>Rouno-</i> (<i>sic</i>)	personal name
* <i>rowes-(jā-)</i>	field
* <i>rūnā-</i>	secret
* <i>ruppo-</i> (?)	animal
* <i>rūsko-</i>	bark
* <i>rut-o-</i> (?)	rust
* <i>ruxto-</i>	pig
* <i>ruxto-</i>	roar
* <i>ruxtu-</i>	tunic
* <i>s(k)nidā-</i>	nit
* <i>s(t)reibā-</i> (?)	stripe
* <i>s(w?)ālo-</i>	sea
* <i>s(φ)aki-</i> (??)	sweat (< *drop)
* <i>s(φ)eimi-</i> (?)	thin
* <i>s(φ?)lad-e/o-</i> (?)	strike
* <i>s(φ?)ligā-</i>	spear
* <i>s(φ??)erkā-, *s(φ??)erko-</i>	love
* <i>s(φ??)urbo-</i>	dirty
* <i>sā-</i> (??)	(out) of
* <i>sa(φ?)iro-</i>	artist
* <i>Sabrinā-</i> (< -mr- ??)	river name

Proto-Celtic	English
* <i>sād-eje/o-</i> (?)	dive
* <i>sadī-</i> (?)	hilt
* <i>sādo-</i>	easy, quiet
* <i>sag-elo-</i> (?)	cordial, generous
* <i>sag-je/o-[2]-</i> (?)	say
* <i>sag-je/o-[1]</i>	seek
* <i>sago-</i>	coarse woollen blanket or mantle
* <i>sagro-</i>	strong
* <i>said-</i> (?)	achieve
* <i>saidlā-</i> (?)	plough-handle
* <i>saitlo-</i>	age
* <i>saitu-</i> (?)	trouble
* <i>sakenV</i> (?)	but
* <i>sakro-</i>	ugly
* <i>sal-</i>	dung
* <i>salā-</i> (?)	moor
* <i>sal-āko-</i>	dirty
* <i>salano-</i>	salt
* <i>saldi-</i>	bacon
* <i>sal-ī-</i>	brine
* <i>salik-(o-)</i>	willow
* <i>sal-jā</i>	generosity
* <i>Saljā-</i>	river name
* <i>sal-je/o-</i> (?)	jump
* <i>salos-</i> (?)	dirty
* <i>salto-</i>	salty
* <i>saltr-āje/o-</i> (?)	trample
* <i>sālV-</i>	(the) one (who(m))
* <i>salwo-</i>	dirt
* <i>samali-</i>	similar
* <i>samal-itso-</i> (?)	similar
* <i>samalo-sindV</i> (?)	thus
* <i>samalV-</i>	as
* <i>samanī-</i>	gathering (?)
* <i>samaskī-</i> (?)	heifer

Proto-Celtic	English
* <i>sam-bū-</i>	come from
* <i>samo-</i>	summer
* <i>sāmo-</i>	rest
* <i>samo-buti-</i>	summer farm
* <i>samtero-</i>	half
* <i>sang-e/o- (??)</i>	press
* <i>sani</i>	especially
* <i>sani-stā- (?)</i>	secret (?)
* <i>Sarno-</i>	river name
* <i>sasjo- (?)</i>	grain
* <i>sata-</i>	seed
* <i>sāti-</i>	saturation
* <i>satjā- / *-ī- (?)</i>	swarm
* <i>sātlā-, *sātlo-</i>	heel
* <i>sāwel-, sūl-(i-)</i>	sun
* <i>se(x)skā-</i>	rush
* <i>se-, *so-</i>	dem pronoun
* <i>se-blidnī (??)</i>	this year
* <i>sed-ā-je/o- (?)</i>	stop
* <i>sed-e/o-</i>	sit
* <i>se-diwos</i>	today
* <i>sedlo-</i>	seat
* <i>sedo-</i>	seat
* <i>seg- (?)</i>	sow
* <i>segno- (?)</i>	cord
* <i>sego(s)- (?)</i>	victory
* <i>seg-os-</i>	seed
* <i>sei(φ/j)ato- (?)</i>	duck
* <i>seigi- (?)</i>	milk
* <i>seikʷ- (?)</i>	reach
* <i>sekjā-</i>	skin
* <i>sek-lā- (?)</i>	leg
* <i>Sekʷanā-</i>	river name
* <i>sekʷ-e/o-</i>	speak
* <i>sekʷ-e/o- 1</i>	follow

Proto-Celtic	English
* <i>sek w-e/o-</i> 2	say
* <i>sek wos</i>	besides
* <i>sel-e/o-</i>	crawl
* <i>sel-e/o-</i>	take
* <i>selekjo-</i>	snail
* <i>selg-ā-(je/o-)</i>	hunt
* <i>selgo-wiro-</i> (?)	hunter
* <i>selwā-</i>	possessions
* <i>sem-ā-</i> (?)	nail
* <i>sem-brunk-ijat-</i> (?)	leader
* <i>sem-e/o-</i>	pour out
* <i>semīno-</i> (?)	rush, reed
* <i>semiti-</i>	also
* <i>Semonā-</i> (?)	ethnic name
* <i>Senāko-</i>	personal name
* <i>send-e/o-</i> (?)	pour (out)
* <i>sen-is-ō-</i> (?)	older
* <i>seno-</i>	old
* <i>seno-kastu-</i>	history
* <i>seno-māter-</i>	grandmother
* <i>seno-tato-</i>	grandfather
* <i>sentijo-</i> (?)	fellow, neighbour
* <i>sento-litano-</i>	plantain (*way-broad)
* <i>sentu-</i>	way
* <i>ser(φ)-ro-</i>	billhook
* <i>ser-e/o-</i>	wander through
* <i>sergo-</i>	illness
* <i>ser-n-a-</i>	order
* <i>serto-</i> (?)	lewd
* <i>ser-wo-</i>	theft
* <i>se-sk-ā-</i> (?)	sedges
* <i>sextam</i>	seven
* <i>sextameto-</i>	seventh
* <i>sextamokonta</i> (?)	seventy
* <i>sī</i>	she

Proto-Celtic	English
* <i>sido-</i>	stag
* <i>sido-bremo-</i>	autumn (*bellowing of stags)
* <i>si-is</i> (?)	longer
* <i>Sik w-ari-</i>	river name
* <i>si-l-e/o-</i> (?)	drip, flow
* <i>silo-</i>	seed
* <i>simo-</i> (?)	chain
* <i>sīnā-</i>	weather
* <i>sindā-</i>	river
* <i>sindo-</i>	this
* <i>sindo-</i> , *-ā-	article
* <i>sindo-de</i> (?)	that
* <i>sindV kowokantV</i> (?)	completely
* <i>sī-n-e/o-</i> (?)	stretch (out)
* <i>sīnu- / -o-</i> (?)	chain
* <i>sīr-axt-āko-</i>	longing
* <i>sīr-axto-</i>	longing
* <i>sīro-</i>	long
* <i>sī-samo-</i> (?)	longest
* <i>si-sī</i>	she (with emphasis)
* <i>sisk w-o-</i>	dry
* <i>sista-</i>	stand
* <i>siti-</i> (?)	long
* <i>sī-tlo-</i>	sieve
* <i>sitro-</i> (?)	strong
* <i>sjo-</i> (??)	dem pronoun
* <i>sk(w?)albā-</i>	gap, cleft
* <i>sk(w?)īto-</i> (?)	tired
* <i>skabno-</i> (?)	terrace (?)
* <i>skak-</i>	jump
* <i>skal-e/o-</i> (??)	scatter
* <i>skālī-, skalī-</i>	shadow
* <i>skamano-</i> (?)	light
* <i>skand-rā-je/o-</i> (??)	split
* <i>skanto-</i>	scale

Proto-Celtic	English
* <i>skanto-</i> ; * <i>sken-tr-</i>	*cut (?)
* <i>skar-e/o-</i>	separate
* <i>skart-āje/o-</i>	detach
* <i>skarto-</i>	separation
* <i>skat-e/o-</i>	make lame
* <i>skāto-</i>	shadow
* <i>ske(i)-je/o- (?)</i>	cut
* <i>skeimā-</i>	beauty
* <i>skeito-</i>	shield
* <i>skeito-</i> , * <i>skeitā-</i>	shoulderblade
* <i>skerd-e/o-</i>	scratch off
* <i>skījeno- (?)</i>	knife
* <i>skol-ā-</i>	gap, cleft
* <i>skorā- (?)</i>	enclosure
* <i>skotto-</i>	leader
* <i>skrībb-</i>	scratch
* <i>skri-t-</i>	shiver
* <i>skrits-e/o-</i>	cut
* <i>skrizdā-</i>	cry
* <i>skrou-to-</i>	skeleton
* <i>skut-ā-</i>	cut
* <i>skʷarno-</i> , * <i>skʷarnī-</i>	sting
* <i>skʷend-e/o- (?)</i>	jump
* <i>skʷerto-</i> , * <i>kʷarto- (?)</i>	part
* <i>skʷetī- (?)</i>	vomit
* <i>skʷetlo-</i>	story
* <i>skʷijat- (?)</i>	hawthorn
* <i>skʷolt-</i>	split
* <i>slad-et-īk-axtā-</i>	slaughter
* <i>slagsmā- (?)</i>	flake
* <i>slakk-</i>	sword
* <i>slā-no-</i>	healthy
* <i>slattā- (?)</i>	rod
* <i>slawjo- (???)</i>	eel
* <i>sleibos-</i>	mountain

Proto-Celtic	English
* <i>sleid-</i> , <i>sli-n-d-</i>	slide
* <i>slektu-</i> (?)	sex
* <i>slibno-</i> / * <i>slimno-</i> (?)	slippery
* <i>slibro-</i>	polish (?)
* <i>slib-sm-āje/o-</i>	whet
* <i>slib-sm-sag-e/o-</i>	sharpen
* <i>slig-e/o- (?)</i>	smear
* <i>slig-e/o- (?)</i>	strike
* <i>slik w-e/o- (?)</i>	crawl
* <i>slimnije/o- (?)</i>	smoothe, flatten
* <i>slixtu-</i>	track, section
* <i>sliqsmo-</i>	sharp
* <i>sloiddV- (?)</i>	raft
* <i>sloug-eto- (?)</i>	host
* <i>slougo-</i>	army
* <i>slukk-e/o- (?)</i>	gulp
* <i>smalo-</i>	dirt
*- <i>sme</i> (?)	me
* <i>smekā-</i>	chin
* <i>smer-</i> (?)	glitter
* <i>smeru-</i>	fat
* <i>smijaro- (?)</i>	berries
* <i>smoudn-je/o- (?)</i>	think
* <i>smoul-ā- (?)</i>	fire, ashes
* <i>snā-(j)e/o-</i>	swim
* <i>snād-</i>	protect
* <i>snadamo- (?)</i>	knot
* <i>snad-e/o- (?)</i>	carve
* <i>snāmu- (?)</i>	swim
* <i>snātanto-</i> , * <i>snātejā- (?)</i>	needle
* <i>snātjo- (?)</i>	thread
* <i>snā-to-</i>	thread
* <i>snāw-ā-</i>	stream
* <i>snig-e/o- (?)</i>	drip
* <i>snig w-</i>	snow

Proto-Celtic	English
* <i>snije/o-</i>	spin, braid
* <i>snimā-</i>	spinning
* <i>snoudo-</i>	dripping
* <i>sodjā-, soidjā- (??)</i>	soot
* <i>sod-jo-m</i>	seat
* <i>sogno- (W), segno- (Ir.)</i>	net
* <i>soimeno- (?)</i>	cream
* <i>soit-ālo-</i>	wizard
* <i>soito-</i>	magic
* <i>sok wī- (?)</i>	resin
* <i>sollo-</i>	all
* <i>somo-</i>	same
* <i>sondo-</i>	here; this
* <i>Sor-ā-</i>	river name
* <i>sor-o- (?)</i>	louse
* <i>sou (??)</i>	thus
* <i>sou-(no-)</i>	dem pronoun
* <i>sow-je/o- (?)</i>	turn
* <i>sraw-ā- (?)</i>	stream
* <i>Sraw-o-dubro-</i>	personal name (*flowing water)
* <i>sredV-</i>	stream
* <i>srītā-</i>	row, series
* <i>srīwā- (??)</i>	face
* <i>srokna- (?)</i>	nose
* <i>srousman- (< *-eu-?)</i>	stream
* <i>srubu- / *srubi-</i>	snout
* <i>srutu-</i>	river
* <i>stā-(j)e/o-</i>	stand
* <i>stabā-</i>	pillar
* <i>stagno-</i>	tin
* <i>stagro-</i>	water, river
* <i>stalto-</i>	urine
* <i>stam-</i>	stand
* <i>staman-</i>	mouth
* <i>stamn-īkā-</i>	gullet

Proto-Celtic	English
* <i>sta-ne/o-</i>	stand
* <i>stan-je/o- (?)</i>	groan
* <i>starno-</i>	causeway
* <i>stā-tā-</i>	sheaves
* <i>stebulō-</i>	walking
* <i>ster-</i>	star
* <i>ster-n-a-</i>	spread
* <i>ster-to-</i>	stiff
* <i>ster-wā-</i>	theft
* <i>stilnā- (?)</i>	eye
* <i>stiln-ā(je/o)- (?)</i>	see
* <i>stlatto- (?)</i>	robbing
* <i>stlisti-</i>	side
* <i>stlund-je/o- (?)</i>	speak
* <i>stlundo- (?)</i>	name
* <i>stono-</i>	groan
* <i>stoukki- (?)</i>	point
* <i>stoummā-</i>	bend
* <i>stratu-</i>	plain
* <i>strenganjo- (???)</i>	umbilical cord
* <i>strow-e/o-</i>	strew
* <i>struti- (?)</i>	old
* <i>su-</i>	good
* <i>su-</i>	pig
* <i>su-(q?)labri-</i>	eloquent
* <i>su-b-ī-</i>	strawberries
* <i>sūd- (??)</i>	soot
* <i>su-garo-</i>	very happy
* <i>sūg-e/o-</i>	suck
* <i>su-gnātso-</i>	good manners
* <i>sūgo-</i>	juice
* <i>su-kar-o-</i>	dear
* <i>su-kati-</i>	warlike
* <i>su-keto- (?)</i>	generous
* <i>sukko-wo-gaiso- (?)</i>	boar-spear

Proto-Celtic	English
* <i>sukku-</i> (< * <i>suqku-</i> ?)	pig
* <i>su-koro-</i>	benefit
* <i>su-k w̥ritu-</i>	beautiful
* <i>sulo-widā-</i> (?)	matter
* <i>su-nerti-</i>	strong
* <i>sunno-</i> (?)	shining
* <i>su-oq-smjo-</i> (?)	rich
* <i>sū-rā-</i>	river name
* <i>surdo-</i> (?)	ram
* <i>surdo-</i> / * <i>sordo-</i> (?)	shining
* <i>su-reido-</i>	easy
* <i>su-reti-</i>	agile
* <i>sutu-</i>	milk
* <i>sutu-</i> ; <i>su-kā</i>	birth
* <i>su-tum-o/ā-</i>	well-built
* <i>su-viro-</i>	noble
* <i>su-wan-o-</i>	easily pierced
* <i>su-wel-o-</i>	easily seen
* <i>su-wen-o-</i>	happy
* <i>su-wid-</i>	wise
* <i>suqerno-</i> (??)	good
* <i>su-qlāmo-</i>	fast
* <i>suqn-āko-</i>	sleepy
* <i>suq-ne/o-</i> (???)	suck
* <i>suqno-</i>	sleep
* <i>suqno-leb/mV-</i> (??)	nightmare
* <i>su-qoino-</i> (?)	lying on the back
* <i>sw(φ)oino-</i> (??)	backwards
* <i>swadu-</i>	sweet
* <i>swalnestu-</i> (??)	clear
* <i>swannī</i> (?)	fleas
* <i>swantā-</i> (?)	lust
* <i>swant-āko-</i>	desirous, eager
* <i>sward-e/o-</i>	laugh
* <i>swar-e/o-</i> (?)	arrive, happen

Proto-Celtic	English
* <i>swar-e/o-</i> (??)	play
* <i>swarr-</i> (?)	ulcer
* <i>swatī</i> (??)	neither
* <i>sweido-</i> (??)	swelling
* <i>sweko-</i>	sweet
* <i>swekru-</i> (?)	mother-in-law, father-in-law
* <i>swelā-</i>	turn
* <i>swelā-</i>	turn
* <i>swem-(i-)</i> (?)	move
* <i>swen-(n-)</i>	make noise
* <i>swend-</i> (?)	disappear
* <i>swend-e/o-</i> (?)	drive
* <i>swend-e/o-</i> (?)	hunt
* <i>swengo-</i> (?)	slender
* <i>swent-e/o-</i> (?)	be able
* <i>swer-</i> (?)	sing
* <i>swerb-e/o-</i>	swirl
* <i>swer-njo-</i> (?)	buzz
* <i>swewjā-</i>	bitterness
* <i>swewo-</i>	bitter
* <i>swesor-</i>	sister
* <i>sweswe</i> (?)	as
* <i>swexs</i>	six
* <i>swexseto-</i>	sixth
* <i>swīk w-anō-</i> (?)	whistle
* <i>swīlā-</i> (?)	beetle
* <i>swilāje/o-</i> (?)	search
* <i>swi-m-āje/o-</i> (?)	move
* <i>swīs</i> (?)	pronoun (your)
* <i>swit-e/o-</i> (?)	blow
* <i>switso-</i>	sweat
* <i>swittā-</i>	tube
* <i>swoid-(e)je/o-</i> (?)	send away
* <i>swoi-</i> V-	sole
* <i>swoφ-e/o-</i> (?)	sleep

Proto-Celtic	English
* <i>sqakto-</i>	overcome
* <i>sqāro-</i>	insult
* <i>sqelgā-</i>	spleen
* <i>sqen- (?)</i>	spin
* <i>sqenjo-</i>	teat
* <i>sqera-, *sqrei- (?)</i>	spread
* <i>sqeret-</i>	ankle
* <i>sqījono- (?)</i>	flower
* <i>sqīr-je/o- (?)</i>	kick
* <i>sqisk-</i>	hurry
* <i>sqleixs-ont-ī-</i>	thigh
* <i>sqlind- (?)</i>	split
* <i>sqond-ā-</i>	stick
* <i>sqrāb-o-</i>	passion
* <i>sqrag-</i>	speak
* <i>sqrawā-</i>	crow
* <i>sqrawo- (???)</i>	flow
* <i>sqraxto-</i>	fast (?)
* <i>sqrebā-</i>	stream
* <i>sqrei-(j)e/o-</i>	throw
* <i>sqrogwillā- (???)</i>	whip
* <i>sqrutso- / -u-</i>	haste
* <i>squndā- (?)</i>	post
* <i>squqnā- (???)</i>	breath
* <i>tab(a)l- (?)</i>	throw
* <i>tab-a- (?)</i>	taste
* <i>tabāt- (?)</i>	tongue
* <i>tagat-</i>	thief
* <i>taglo- (??)</i>	excrement
* <i>tagnā-</i>	sprinkling
* <i>taisto-</i>	dough
* <i>tā-je/o-</i>	thaw
* <i>tak-</i>	strangle
* <i>tal- (?)</i>	take
* <i>tal-aro-</i>	headland

Proto-Celtic	English
* <i>tal-e/o-</i>	pay
* <i>talko-</i>	grain
* <i>talo-</i>	forehead
* <i>talxsmi-</i> (?)	noose
* <i>talqn-e/o-</i> (?!?)	find room
* <i>tamawo-</i> (?)	look
* <i>tam-e/o-</i>	die
* <i>tamna-(j)e/o-</i>	cut
* <i>tanā-</i>	time
* <i>tanaro-</i>	seething
* <i>tanaw-injo-</i>	flank
* <i>tanawo-</i>	thin
* <i>tand(s)man-</i>	bite
* <i>tank-(j)e/o-</i> (?)	join
* <i>tank-o-</i> (?)	peace
* <i>tanos</i> (?)	under
* <i>tantā-</i>	string
* <i>tar(s)to-</i>	thirst
* <i>tār-āko-</i>	mite
* <i>taratro-</i>	awl
* <i>tarb-e/o-</i>	chase
* <i>tard-o-</i>	issue, flow
* <i>taro-, tarjo-</i> (?)	fast
* <i>taros</i>	preposition (across)
* <i>tarr-āko-</i>	pregnant
* <i>tarrāko-</i>	fearsome
* <i>tarwo-</i>	bull
* <i>tarwo-satjā-</i>	second swarm of bees to leave the hi
* <i>tarxsā-</i> (?)	back, belly
* <i>tāti-</i>	thief
* <i>tato-</i> (* <i>tata?</i>)	father
* <i>taus-elo-</i> (?)	quiet
* <i>tauso-</i>	(be) quiet
* <i>tawālo-</i>	dock plant (Rumex sp.)
* <i>taksi-</i>	soft

Proto-Celtic	English
*taqnos- (?)	fire
*teg-e/o- (?)	cover
*tegernāko- (?)	lordly
*tegernjo- (?)	lord
*teges-āko-	slave, labourer
*tegos-	house
*tego-slougo-	household
*tegu-	thick
*teillo- (?)	deceit
*tek-e/o-	ask
*tek-e/o- (?)	flee
*teki-	pleasant
*tekk-e/o- (?)	flee
*tekʷ-sk-e/o- (?)	flee
*tela-mon-	earth
*telinjo- (?)	harp
*telno- (?)	strap
*temelo- (?)	darkness
*temeno-	dark
*temppu- (??)	string
*tend-e/o- (?)	cut
*ten-e/o-	stretch out
*teni-	tender, delicate
*tenk-to- / *tank-to- (?)	congealed
*ten-we/o-	disappear
*ter(s)kʷo-	rare
*tetrVrjā- (?)	crow
*Teut(j)o-rič-	personal name
*teutā- > *toutā-	people
*Teuto-walo-	personal name
*tew(j)o- (?)	strength
*text-(e)je/o-	obtain
*teqent-	hot
*teqnet-, *taqnet- (?)	fire
*teqsmo- (??)	hot

Proto-Celtic	English
* <i>teqstu-</i>	heat
* <i>tigern-āko-</i>	royal
* <i>tigern-atsu- (?)</i>	kingdom
* <i>tigerno-</i>	ruler
* <i>tīr(r)os-</i>	land
* <i>tīr-jon- (?)</i>	lands
* <i>tīrro-</i>	land
* <i>tisres</i>	three (f.)
* <i>tjeg-e/o- (?)</i>	throw
* <i>tlakmo-</i>	handful of wool
* <i>tlā-ti-</i>	soft
* <i>tlaxto-</i>	dress
* <i>tli-na-</i>	steal
* <i>tluk-</i>	speak
* <i>tlu-tsu- (?)</i>	property, wealth
* <i>to (?)</i>	yes
* <i>to- (?)</i>	pronoun
* <i>tog-eje/o-</i>	cover
* <i>togi-</i>	pleasant
* <i>togo-, etc.</i>	cover
* <i>toibos- (?)</i>	side
* <i>tok w̥i-(ko-) (?)</i>	natural
* <i>tol-(e)je/o- (?)</i>	sleep
* <i>tonakā- (?)</i>	cloak
* <i>tonno-galo- (?)</i>	surge of waves
* <i>tonno-garā- (?)</i>	surge of waves
* <i>torano-</i>	thunder
* <i>toraw- (?)</i>	hit
* <i>torjVnā-</i>	wheat
* <i>torko-</i>	plait
* <i>tor-s-āko- (?)</i>	pregnant
* <i>torx-s-e/o-</i>	break
* <i>tougā-</i>	axe
* <i>toumā- (??)</i>	haunch?
* <i>tousto-</i>	left

Proto-Celtic	English
* <i>towo</i> (?)	your
* <i>tra(n)nk-</i>	leave
* <i>trāg-je/o-</i>	pull
* <i>trag-jo-</i> (<i>Br.</i>), * <i>trāgjo-</i> (<i>Ir.</i>)	ebb
* <i>trajā-</i> (???)	matter
* <i>trakk-e/o-</i> (??)	push
* <i>trāno-</i>	sprig of grass
* <i>trans-min-(n-)d-e/o-</i> (?)	go past
* <i>tranto-</i>	troop
* <i>traskl-</i>	thrush
* <i>trāto-</i>	weak (?)
* <i>trātso-</i> (?)	strong
* <i>trātt-</i> (??)	threshold
* <i>traxtu-</i>	shore
* <i>treb-nā-</i> (?)	house (?)
* <i>trebo-</i>	house
* <i>trei, tri</i>	through
* <i>treid-</i> (?)	bore
* <i>trejo-djo-</i>	three times
* <i>trekki-</i> (??)	quick
* <i>trento-</i> (??)	herd
* <i>tresko-</i> (?)	emission
* <i>tretso-</i> (?)	battle
* <i>trex-samo-</i> (?)	strongest
* <i>trexsamo-</i> (?)	strongest
* <i>trexsno-</i>	bold
* <i>trexso-</i>	stronger
* <i>tri-</i>	three-
* <i>tri-</i> (?)	intensive particle
* <i>trigjo-</i> (??)	music
* <i>trijano-</i> (?)	a third
* <i>trijaton-</i> (??)	sea
* <i>trīko-</i>	abode
* <i>trī-kont-es</i>	thirty
* <i>trimo-</i> (??)	intensive particle

Proto-Celtic	English
* <i>trímo-díjo-</i> (?)	(on) the day after tomorrow
* <i>trīns</i> (<i>Acc. pl.</i>)	three (m.)
* <i>tris(tos)</i>	thrice
* <i>tristo-</i>	third
* <i>tritjo-</i>	third
* <i>tri-tuxslo-</i> (?)	pierced
* <i>tro-e/o-</i> (?)	turn
* <i>troget-</i> (?)	foot
* <i>trog-o-</i> (?)	descendant
* <i>tro-jato-</i>	rotation
* <i>trok(w)alo-</i> (?)	sling
* <i>trokk-</i>	bathe
* <i>troktā-</i>	lye
* <i>troṣdī-, trosdejā-</i> (?)	starling
* <i>troug-agno-</i>	miserable, weak
* <i>trougiā-</i>	misery
* <i>trougo-</i>	miserable
* <i>trougo-karjā-</i>	mercifulness
* <i>trougo-karo-</i>	compassionate
* <i>tru(d)smo-</i> (?)	heavy
* <i>trud-ske/o-</i>	oppress
* <i>truds-ko-</i>	leprosy
* <i>trugnā-</i>	nose
* <i>trukko-</i>	wretched, evil
* <i>truk-s-e/o-</i>	cut
* <i>trusto-</i> (?)	noise
* <i>truzd-e/o-</i>	fight
* <i>trāns</i>	over
* <i>tū</i>	you
* <i>tu</i> (?)	to
* <i>tu</i> (?)	your (sg.)
* <i>tū-(tu-)</i>	defend
* <i>tu-(qro-)slī-je/o-</i>	deserve
* <i>tu-(qro-)slī-je/o-</i>	deserve
* <i>tu, *tu-</i>	preposition (*to)

Proto-Celtic	English
* <i>tu-/dī-ande-mon-(ej)e/o-</i> (?)	send
* <i>tu-ad-k w̥ar-e/o-</i>	prepare
* <i>tu-ag-e/o-</i>	come
* <i>tu-ag-e/o-</i>	come
* <i>tu-ambi-</i>	prefix
* <i>tu-ambi-org-(t-)</i>	restrict
* <i>tu-ari-ambi-ret-e/o-</i>	frequent
* <i>tu-ari-bū-</i>	finish
* <i>tu-ari-k w̥ar-e/o-</i>	prepare
* <i>tu-ari-māro-</i> (?)	very large
* <i>tu-ati-</i>	prefix
* <i>tu-ati-</i> (W), * <i>dī-ati</i> (Br.) + - <i>ande-so</i>	reclaim (?)
* <i>tu-ati-ganī-</i> (?)	bright
* <i>tu-ati-k w̥rina-</i>	buy back
* <i>tu-ati-wid-(o-?)</i>	happy
* <i>tud-e/o-</i>	fall
* <i>tu-dī-mi-na-</i>	attach
* <i>tu-exs-sek-e/o-</i>	cut, bite
* <i>tu-gus-e/o-</i>	choose
* <i>tu-gustu-</i>	choice
* <i>tuknā-, tūkno-</i>	anus
* <i>tu-kom-ber-e/o-</i>	take
* <i>tu-lextō-</i> (?)	lock
* <i>tu-mat-</i> (?)	threaten
* <i>tumb-e/o-</i>	dunk
* <i>tumbo-</i> (?)	hill
* <i>tum-e/o-</i>	swell, grow
* <i>tu-mentV-</i>	eager
* <i>tum-o-</i>	growth
* <i>tundā-</i> (?)	wave
* <i>tung-e/o-</i> (?)	swear
* <i>tunketo-</i> (?)	luck
* <i>tunnā-/*tonnā-</i>	skin
* <i>turb-</i>	noise
* <i>tu-ret-e/o-</i>	come

Proto-Celtic	English
* <i>turi(t)-</i>	tower
* <i>turko-</i>	boar (pig)
* <i>turno-</i>	height
* <i>tu-soud-e/o- (?)</i>	appease
* <i>tus-tV- (Gall., B), *teus-t- (W, B)</i>	*heap (?)
* <i>tu-swend-n-e/o-</i>	pursue
*- <i>tūti-</i>	suffix (abstracts)
* <i>tu-uqer-mog-eje/o- (?)</i>	increase
* <i>tu-uqo-</i>	prefix
* <i>tu-wed-ī- (?)</i>	marry
* <i>tu-westu-</i>	leading
* <i>tu-wistāko-</i>	leader
* <i>tuxslo-</i>	hollow
* <i>tu-qari-mi(x)-sk-o-</i>	conflict?
* <i>tu-qro-da-</i>	give
* <i>tākslo-</i>	axe
* <i>tāmbal- (?)</i>	insult
* <i>u(φ)o-kel-e/o-</i>	care for
* <i>ud-</i>	out
* <i>udeskio- (?)</i>	water
* <i>udro- (?)</i>	grey
* <i>ud-s-</i>	prefix
* <i>uk(k?)</i>	sigh
* <i>ukni-</i>	leisure
* <i>Ulkā-gno-</i>	personal name
* <i>uman (???)</i>	here
* <i>ūrā- ? / *ugrā- ?</i>	earth
* <i>ūro-</i>	green
* <i>utsō-</i>	water
* <i>uxs-(i)samo-</i>	highest
* <i>uxsen-</i>	ox
* <i>uqer-, *uqor- (?)</i>	over
* <i>uqer-dworestu- (-ustu- ?)</i>	door
* <i>Uqer-gustu-</i>	personal name
* <i>uqer-kʷenno-</i>	end

Proto-Celtic	English
* <i>uqo</i> (-)	under
* <i>uqo-ber-e/o-</i>	carry
* <i>uqo-dama-je/o-</i>	suffer
* <i>uqo-dāto-</i>	sediment
* <i>uqo-dī-</i>	put down
* <i>uqo-gaisu-</i>	spear
* <i>uqo-gnī-je/o-</i>	serve
* <i>uqo-gʷedjā-</i>	request
* <i>uqo-jes-</i>	ferment
* <i>uqo-klijā-</i>	north
* <i>uqo-lauto- (?)</i>	riches
* <i>uqo-law-e/o-</i>	wash over (cf. rain)
* <i>uqo-log-eje/o- (?)</i>	hide
* <i>uqo-mantjon-</i>	perceiving
* <i>uqo-men-āko-</i>	hope, desire
* <i>uqo-menāko-</i>	desire
* <i>uqo-nes-eje/o- (?)</i>	set (of sun)
* <i>uqo-ouno- (?)</i>	clothes (gown)
* <i>uqo-ret-e/o-</i>	run
* <i>uqor-ewo- (?)</i>	excellent
* <i>uqor-manti- (?)</i>	jealousy
* <i>uqor-mestā-</i>	oppression
* <i>uqor-textan-</i>	help
* <i>uqo-skāto-, *-ā-</i>	shade
* <i>uqo-stato-</i>	stable
* <i>uqo-ster-n-a-</i>	spread
* <i>uqo-tronketu- (?)</i>	bath
* <i>Vuro-, *airo- (???)</i>	cold
* <i>w(o)-ank-ā- (?)</i>	greed
* <i>w(V)r-ī- (?)</i>	sew
* <i>wa(x)-ske/o-</i>	press
* <i>wagīnā-</i>	sheath
* <i>wāg-nā-</i>	heath
* <i>wagno-</i>	slope, field
* <i>wai (?)</i>	alas

Proto-Celtic	English
* <i>waídū-</i> (?)	cry
* <i>waili-</i>	lowly
* <i>wailī-</i> (?) (- <i>kū</i>)	wolf
* <i>wailot-</i>	floor
* <i>wail-ot-</i> (?)	bottom
* <i>wait-āk-injā-</i>	blood pudding
* <i>waito-</i>	blood
* <i>wako-</i>	empty
* <i>walatro-</i>	ruler
* <i>wāleti-</i> (?)	glad
* <i>wāletjā-</i>	joy
* <i>wali-</i> (?)	cover
* <i>walik-</i>	ring
* <i>walli-</i>	negligence
* <i>wallo-</i>	bad
*- <i>walo-</i>	powerful
* <i>wālo-</i>	wall
* <i>wal-o-</i> (?)	leader
* <i>wālo-</i> (?)	light
* <i>walto-</i> (?)	hair (on head)
* <i>wambā-</i>	uterus
* <i>wandā-</i>	tear
* <i>wan-ī-</i> (?)	slaughter
* <i>wan-injo-</i>	bee (*stinger)
* <i>wankjo-</i> (?)	post
* <i>wannV-sag-e/o-</i>	grow weak
* <i>wanso-</i>	hair
* <i>wāro-</i>	hero
* <i>warros-</i>	pillar
* <i>warto-</i>	clothes
* <i>wasanteino-</i> (?)	spring
* <i>wāsri-</i>	dawn
* <i>wāsto-</i>	empty
* <i>wāti-</i>	poet
* <i>wāto-</i>	poem

Proto-Celtic	English
* <i>waxt-isamo-</i>	worst
* <i>waxto-</i> (?)	bad
* <i>waxto-ratā-</i> (?)	action, deed
* <i>webru-</i>	amber
* <i>wed(il)o-</i>	yoke
* <i>wed-e/o-</i>	lead
* <i>wedīlo-</i> (?)	leave (?)
* <i>weg-ā-</i> (Br.), * <i>weg-jā-</i> (Ir.)	weaving
* <i>weg-e/o-</i> (?)	say
* <i>weg-je/o-</i> (?)	weave
* <i>wegno-</i>	wagon
* <i>wegro-</i>	grass
* <i>wei(φ?)lo-</i> (?)	chaste
* <i>weid-</i>	know
* <i>weid-e/o-</i>	tell
* <i>weid-o-</i>	knowledge?
* <i>weido-</i>	face
* <i>weido-</i>	wild
* <i>weido-gwalo-</i> (?)	bush
* <i>weido-mokku-</i>	wild pig
* <i>weidon-</i>	witness
* <i>weiko-</i>	debt
* <i>weiko-</i> (?)	raven
* <i>weil-er-jo-</i> (?)	calendar of religious festivals
* <i>welli-</i> (?)	feast
* <i>weil-ijā-</i> (?)	honesty
* <i>weiman-</i>	chain
* <i>wein-e/o-</i> (?)	plunder
* <i>weino-</i> (?)	hero
* <i>weiro-</i>	crooked
* <i>weiso-</i>	fluid, river
* <i>weit-</i> , * <i>wit(-enn-)</i>	thread
* <i>wejā-</i> (?)	twig
* <i>wej-e/o-</i>	fence in
* <i>wekk-</i> (?)	bend

Proto-Celtic	English
* <i>wekkā-</i> (?)	spade
* <i>wel-e/o-</i>	see
* <i>welēt-</i> (?)	seer, poet
* <i>wella-</i> (?)	press
* <i>wellamo-</i> (???)	shears
* <i>wellawno-</i> (<i>sic</i>)	personal name
* <i>wello-</i>	better
* <i>welo-, wello-</i>	deceit
* <i>weltV-</i> (-i-?)	grass
* <i>wel-we/o-</i> (?)	turn
* <i>welwo-</i> (<i>PBr.</i>)	greyish-white
* <i>wenā-</i>	love
* <i>wendu-</i>	hair on the head
* <i>wenjā-</i>	relationship
* <i>wennālo-</i> ??	swallow
* <i>wer(t)amo-</i>	highest
* <i>wera-</i>	rain
* <i>weran(o)-</i> (?)	land
* <i>werbā-</i>	?
* <i>werbā-</i> (?)	blister
* <i>werd-e/o-</i> (?)	say
* <i>wer-e/o-</i>	find
* <i>wergā-</i>	anger
* <i>werg-je/o-</i> (?)	work
* <i>werg-o-</i>	lively
* <i>werito-</i> (??)	earth
* <i>werito-rigā-</i> (?)	land
* <i>werk-ā-</i> (<i>Ir.</i>), * <i>kom-wark-</i> (?) (<i>Br.</i>)	hemp
* <i>werno-</i> 2 (<i>sic</i>)	mast
* <i>werno-</i> , * <i>wernā-</i>	alder
* <i>wero-</i>	tallow
* <i>werro(s)-</i>	raised
* <i>wertā-(je/o-)</i>	turn
* <i>wertito-</i>	spindle
* <i>wert-jo-</i>	burial mound

Proto-Celtic	English
* <i>werto-</i>	worth, value
* <i>wertrā-</i>	fort
* <i>weru-</i> (?)	far
* <i>wes-e/o-</i> (??)	eat
* <i>weskʷro-</i> , <i>uskʷro-</i> (??)	evening
* <i>wes-n-a-</i> (?)	flay
* <i>wesrom</i> (?)	pronoun (your (pl.))
* <i>westi-</i>	eat
* <i>westi-</i>	stay
* <i>wesu-</i> (, <i>wīsu-</i> ?)	good
* <i>weswo-</i> (??) // * <i>wikko-</i>	excellent
* <i>wet-e/o-</i>	say
* <i>weto-</i>	air
* <i>wetsi-</i>	sow (pig)
* <i>wextā-</i>	journey
* <i>wi-</i> (?)	song
* <i>widā-</i>	sight
* <i>wid-ālo-</i>	fair
* <i>wido-qeto-</i> (??)	midge
* <i>widu-</i>	wood
* <i>widu-bijo-</i> (?)	bill-hook
* <i>widu-kʷeillā-</i> (??)	boardgame
* <i>widwā-</i>	widow
* <i>wija-l-injā-</i>	twig
* <i>wīk-ā-</i> (?)	fight
* <i>wikantī</i>	twenty
* <i>wik-ari-</i> (?)	fierce
* <i>wik-e/o-</i>	fight
* <i>wīkk-</i> (<i>qPBr.</i>)	squeak
* <i>wīko-</i> , * <i>wīku-</i>	village
* <i>wiltV-</i> (??)	wild
* <i>wimmāni-</i> ??	seaweed
* <i>wind-e/o-</i>	find
* <i>wind-jāto-</i> (?)	whiting
* <i>windo-</i>	white

Proto-Celtic	English
* <i>windo-b(w)ijo-</i>	luck (lit. 'white world')
* <i>windo-kolno-</i>	white hazel
* <i>windo-leito-</i>	greyish white
* <i>Windo-magos-</i>	place name
* <i>windo-seibaro- (?)</i>	personal name (Guinevere) (*white g
* <i>windo-tero-</i>	whiteness
* <i>wink^w- (???)</i>	excellent
* <i>winto- (?)</i>	wind
* <i>wirano- (?)</i>	land ?
* <i>wird- (?)</i>	green
* <i>wīrjā-</i>	truth
* <i>wīrjānjā- (?)</i>	truth
* <i>wīrjāno-</i>	truthful, just
* <i>wiro-</i>	man
* <i>wīro-</i>	true
* <i>wiro-jowanko-</i>	young man
* <i>wiro-sito- (?) (or wor-)</i>	fathom
* <i>wirowjo-</i>	male
* <i>wi-s- (?)</i>	anger
* <i>wīs-kā- < PIE *yēs-kā-</i>	clothes
* <i>wīs-kā-je/o-</i>	dress
* <i>wīso-</i>	poison
* <i>wī-ti-</i>	food
* <i>wi-t-no- (?)</i>	tough
* <i>wīto-</i>	feast
* <i>witsu-</i>	knowing
* <i>witt(ā)- (?)</i>	vein
* <i>wiwo-</i>	withered
* <i>wīx-sk-ī-mo- (?)</i>	turbulent; ripe (of nuts)
* <i>wixtā-</i>	fight
* <i>wlanā-</i>	wool
* <i>wlati-</i>	rule
* <i>wlat-īko-</i>	lord
* <i>wlato-</i>	lord
* <i>wlidā-</i>	feast

Proto-Celtic	English
* <i>wlido-</i>	mild
* <i>wlido-</i>	stalks
* <i>wlid-V-māro-</i>	having great feasts
* <i>wlik wu-</i>	wet
* <i>wlik w-uro- (?)</i>	liquid
* <i>wliskā- (??)</i>	rod
* <i>wlixso-</i>	liquid
* <i>wlix-to/i-</i>	dew
* <i>wo-beutsā- (?)</i>	human lip
* <i>wo-brig-V- (?)</i>	noble
* <i>wo-dagī- (??)</i>	intention
* <i>wo-dāl-</i>	separate (?)
* <i>wod-eje/o- (?)</i>	lead, bring
* <i>wo-durdo- (?)</i>	noise
* <i>wodwo-</i>	booty of weapons
* <i>wo-exs-korjo-</i>	retinue
* <i>wo-exs-med-e/o-</i>	refuse
* <i>wo-gar-o-</i>	sound
* <i>woglo- (??)</i>	urine
* <i>wogman- (???)</i>	noise
* <i>wo-gnī-t-āje/o-</i>	serve
* <i>wo-gnī-t-āko-</i>	servant
* <i>wogro- (?)</i>	sound
* <i>woid-eje/o-</i>	send
* <i>wo-kāno-</i>	excellent
* <i>wo-kom-sreto- (??)</i>	care
* <i>wo-kom-qar(x)-ske/o-</i>	request
* <i>wo-kubā-</i>	cave
* <i>wo-kumā- (?)</i>	cave
* <i>wo-k wēislā-je/o-</i>	consider
* <i>wo-k wr-o- (?)</i>	prize
* <i>wo-leg-jo-</i>	bed
* <i>wo-legjo-butā- (qPCl.)</i>	childbed
* <i>wo-legjo-dind-o- (?)</i>	grave
* <i>wolgo- (?)</i>	abundance

Proto-Celtic	English
* <i>woljō-</i> , * <i>uqoljō-</i> (?)	wound
* <i>wolīs-āje/o-</i> (?)	wound
* <i>wolk-e/o-</i> , - <i>eje/o-</i>	wash
* <i>Wolko-</i> , * <i>Wolkā-</i>	ethnic name (lit. 'wolf' or 'hawk')
* <i>wol-n-a-</i> (?)	rule
* <i>wo-log-o-</i>	cover
* <i>wo-losk-e/o-</i> (?)	burn
* <i>wo-lougV-</i> (?)	light
* <i>wo-lou-t-āko-</i>	rich
* <i>wo-luk-o-</i>	seeing, sight
* <i>wo-lu-n-g-e/o-</i>	suffer, bear
* <i>wo-luxtu-</i> (?)	cooked meat
* <i>wo-menndh-e/o-</i> (?)	ask
* <i>wo-mlū-</i> (?)	lip
* <i>wo-nixto-</i>	wheat
* <i>wor- < uqor-</i>	over
* <i>wor-alt-ā-</i> (?)	steep cliff
* <i>wor-ambi-texto-</i>	walk around
* <i>wor-anman-</i>	additional name
* <i>wor-ber-t-</i>	increase
* <i>wor-di(n)g-</i> (?)	oppress
* <i>wor-dubu-</i>	very dark
* <i>wor-dworutsā-</i> (?)	door
* <i>wo-rem-e/o-</i> (?)	put, place
* <i>wo-ret-e/o-</i>	help
* <i>wo-reto-wir-</i>	saviour
* <i>wo-retsu-</i> (?)	dwelling
* <i>wor-gar-ī-</i> (?)	neigh
* <i>wor-glatso-</i>	very blue/green
* <i>worīnā-, -ī- ?</i>	host
* <i>wor-kan-e/o-</i>	teach
* <i>wor-kantl-(j)ato-</i>	teacher
* <i>wor-kom-mendn-o-</i> (?)	command
* <i>wor-kor-jo-</i>	lid
* <i>wor-kretV-</i> (?)	surplus

Proto-Celtic	English
* <i>wor-k w̥eisl-āko-</i>	insane
* <i>wor-lanwV- (?)</i>	high tide
* <i>wor-laweno- (?)</i>	overjoyed
* <i>wor-limn-e/o- (?)</i>	stroke
* <i>wor-līno- (?)</i>	great number
* <i>wor-ment-āko- (?)</i>	high-spirited
* <i>wor-monijo-</i>	rise
* <i>wor-nerto-</i>	very powerful
* <i>wor-od-ber-o-</i>	additional work
* <i>wo-roundo- (?)</i>	noise
* <i>wor-sang-e/o-</i>	trample
* <i>wor-sell-ī- (?)</i>	look-out (?)
* <i>wor-tam-īno-</i>	highest
* <i>wor-tek-o- (?)</i>	cattle
* <i>wor-tero- < *wer-tero-</i>	noble (?)
* <i>wor-tog(j)o-</i>	cover
* <i>wor-trumbo- (?)</i>	very heavy
* <i>wor-wed-e/o- (??)</i>	lie
* <i>worāko- (??)</i>	curve
* <i>wo-sal-jaxto- (?)</i>	chieftain
* <i>wo-sed-ī-</i>	daughter-in-law
* <i>wo-sista-mV-</i>	protection
* <i>wo-stā-n-axto-</i>	service
* <i>wosto- / *uqo-sto- (?)</i>	subordinate
* <i>wosqī- (??)</i>	wasp
* <i>wot-(ej)e/o- (?)</i>	deny
* <i>wotan-, wotn- (??)</i>	floor
* <i>wo-tekʷ-o-</i>	hiding-place
* <i>wo-tig (?)</i>	preposition (after)
* <i>wo-tīro- (?)</i>	piece of land
* <i>wo-tlukk-eitV- (??)</i>	prayer
* <i>wot-o- (?)</i>	denial
* <i>wo-trīk-e/o- (?)</i>	stay
* <i>wo-trog-eje/o- (?)</i>	milk
* <i>wo-wādu- (??)</i>	daughter-in-law

Proto-Celtic	English
* <i>Wo-xel-</i> (<i>PBr.</i>) < <i>PCl.</i> *?	avoid
* <i>woxtlo-</i>	word
* <i>wozd-o-</i>	length
* <i>wradjo-</i> , * <i>wradmu-</i> (???)	root
* <i>wrag-ā-</i> (?)	do
* <i>wragi-</i>	fence
* <i>wrak-ī-</i> (?)	woman
* <i>wrak-istu-</i> (?)	belt
* <i>wrakkā-</i> [1]	woman
* <i>wrakkā-</i> [2] (?)	needle
* <i>wrang-e/o-</i> (?)	go
* <i>wrastā-</i>	rainshower
* <i>wridmā-</i> (?)	root
* <i>wriganti-</i>	worm
* <i>wrikk-</i> (??)	spark
* <i>wrikku-</i> (??)	bristle
* <i>wrimbo-</i> (??)	seam
* <i>wriskī-</i> (?)	branch
* <i>writ(i)</i>	against
* <i>writ-kom-qar(x)-ske/o-</i>	ask
* <i>writ-ouxsero-</i> (?)	evening
* <i>writ-tung-e/o-</i>	counter-swear
* <i>wroiko-</i>	heath
* <i>wudw-o-/āko-</i>	neck
* <i>wujilano-</i> (??)	gull
* <i>q(e)ku</i>	cattle
* <i>qagli-</i> (?)	pleasant
* <i>qaglo-</i>	brood
* <i>qaksajo-</i> (<i>wrong</i>)	shoe
* <i>qalek-</i>	rock
* <i>qallo-</i>	rock
* <i>qaltani-</i> (-ī-?)	shearing knife
* <i>qalto-</i>	joint
* <i>qanā-</i>	bog
* <i>qanawo-</i>	harmony

Proto-Celtic	English
* <i>qani-</i>	bread
* <i>Φanon-</i>	goddess
* <i>qar-</i> (?)	seek
* <i>qar(a)</i>	before
* <i>qar(i)-??nek wO-</i>	defence
* <i>qar(i)-ausjo-</i>	temple
* <i>qarast-</i> (?)	old
* <i>qarejā-</i>	waking, attention
* <i>qā-r-eje/o-</i> (?)	to graze
* <i>qargo-, *qargjo-</i> (?)	drop
* <i>qari-</i>	by
* <i>qari(-k wenn-i</i>	(be)for(e)
* <i>qari-ambi-metsu-</i> (< *-med-tu-)	prophecy
* <i>qari-ber-e/o-</i>	enjoy
* <i>qari-denajo-</i>	sign
* <i>qari-derk-i-</i>	clear
* <i>qari-gal-ā-</i>	vigour
* <i>qarikā-</i> (?)	concubine
* <i>qari-kan-e/o-</i>	lament
* <i>qari-kel-o-</i>	secluded place
* <i>qari-kleid-essā-</i> (???)	lady
* <i>qari-kom-ari-</i> (?)	opposite
* <i>qari-koru-</i>	throw
* <i>qari-k wenniko-</i>	lord
* <i>qari-link w-je/o-</i>	lend
* <i>qari-med-it-o-</i> (?)	intention
* <i>qari-moilo-</i>	bald
* <i>qari-morikā-</i>	± Brittany
* <i>qari-nask-e/o-</i>	tie
* <i>qari-sestā-</i>	belief
* <i>qari-sosto-</i>	stern of ship
* <i>qari-stei-tu-</i> (?)	terror
* <i>qari-tero-</i>	east
* <i>qari-wets(r)V-</i> (?) (< *-wed-t-)	string
* <i>qari-widjo-</i>	sign

Proto-Celtic	English
* <i>qari-wid-V</i>	according to
* <i>qari-wo-stā- (?)</i>	so that the more
* <i>qari-xtā- (?)</i>	assembly
* <i>qarjāno-</i>	watchman
* <i>qarkunjo-</i>	mountain
* <i>qarostāti- (?)</i>	beforehand
* <i>qarsk-e/o-</i>	ask
* <i>qartuli- (???)</i>	miscarriage
* <i>qat-amā- (?)</i>	hand
* <i>qatamā- (?)</i>	thread
* <i>qatanāko-</i>	winged
* <i>qatano-</i>	wing
* <i>qatīr</i>	father
* <i>qatnā- (or *qānā-?)</i>	pot
* <i>qatrjā-</i>	paternal line
* <i>qāts-e/o- (??)</i>	grow
* <i>qed- (?)</i>	go
* <i>qedенно-</i>	ivy
* <i>qedo-m</i>	period
* <i>qeimi-</i>	quick
* <i>qeisko-</i>	fish
* <i>qell-</i>	bury
* <i>qelu-</i>	many
* <i>qelukko- (??)</i>	joy
* <i>qen-</i> (?)	clothe
* <i>qend-e/o-</i>	go
* <i>qenk-īnjo-</i>	salmon
* <i>qeno-</i>	water
* <i>qent-e/o-</i>	reach
* <i>qer(i)- (?)</i>	intensive
* <i>qeratu- (?)</i>	fear
* <i>qerejo- (??)</i>	now
* <i>qeri</i>	because of
* <i>qeri-</i>	beyond
* <i>qeri-en-stā- (?)</i>	faith

Proto-Celtic	English
* <i>qeri-jäl-āje/o-</i>	ask
* <i>qerk-e/o-</i>	fill
* <i>qerko-</i>	fearful
* <i>qerko-</i>	speckled
* <i>qerrāko-</i>	spring
* <i>qerut(i)</i>	last year
* <i>qesalo-?</i>	brood
* <i>qeskūti- (?)</i>	shoe
* <i>qes-tamo- (??)</i>	rope, belt
* <i>qesti-</i>	fall
* <i>qet-e/o-</i>	fly
* <i>qetno-</i>	bird
* <i>qetro-</i>	bird
* <i>qet-t- (??)</i>	wing
* <i>qib-e/o-</i>	drink
* <i>qidon-</i>	birthpangs
* <i>qikto-</i>	angry, hostile
* <i>qīntotāt- (?)</i>	thirst
* <i>qit-e/o-</i>	eat
* <i>qīts-otV(?)</i>	under
* <i>qitu-</i>	grain
* <i>qitu-landā-</i>	threshing floor
* <i>qiturnajo- (??)</i>	rushlight, candle
* <i>qī-wer-jō(n)</i>	earth, land
* <i>Φīwerjon-</i>	Ireland
* <i>qlā-(j)e/o-</i>	fold
* <i>qlāmā-</i>	hand
* <i>qlāmo-wetsV- (?)</i>	sleeve
* <i>qlāmo-qro-d-ā- (?)</i>	gift
* <i>qlandi- (?)</i>	bright
* <i>qlang-se/o-</i>	beat violently
* <i>qlānja-</i>	fullness
* <i>qlā-no-</i>	plain
* <i>qlāno-</i>	full
* <i>qlanwo-</i>	flood, filling

Proto-Celtic	English
* <i>qlāro-</i>	floor
* <i>qlātro-</i>	arrangement
* <i>qlēito-</i>	grey
* <i>qlēw-jo-</i>	ruler, helmsman
* <i>qlīdos- (?)</i>	mob
* <i>qlī-jās-āko-</i>	numerous
* <i>qlī-jes-</i>	multitude
* <i>qlīn-e/o-</i>	fill
* <i>qlinnā-</i>	cloak
* <i>qlitanjā-</i>	width
* <i>qlitano-</i>	wide
* <i>qlitawjā-</i>	*coastland
* <i>qlitawjā-</i>	Armorica
* <i>qlitjā-</i>	shoulderblade
* <i>qlito-</i>	width
* <i>qlit-ă(-je/o)-</i>	expand
* <i>qloud-eje/o- (?)</i>	drive
* <i>qlou-e/o- (?)</i>	move fast
* <i>qloug(-mani?)-</i>	fly
* <i>qnek-</i>	gasp
* <i>qo- (??)</i>	preposition (from)
* <i>qodjo-</i>	journey
* <i>qoikit-</i>	guest
* <i>qoklo-</i>	bind
* <i>qolgo- (?)</i>	track
* <i>qolkā-</i>	cultivated (*ploughed) land
* <i>qolwo- (??)</i>	dust
* <i>qomonajo- (?)</i>	oak
* <i>qono- (?)</i>	water
* <i>qorko-</i>	pig
* <i>qorko-</i>	salmon
* <i>qotiko-</i>	lord
* <i>qotlo-</i>	drink
* <i>qougo-</i>	whole?
* <i>qoulwan- (?)</i>	ash

Proto-Celtic	English
* <i>qoumat-</i> (?)	hole
* <i>qoutanjā-</i> (?)	newborn?
* <i>qoutato-</i> (?)	singularity
* <i>qowen-o-</i> (- <i>ī</i>) (?)	foam
* <i>qragjo-</i>	lewd
* <i>qrāk-initsV-</i> (?)	adjacent island
* <i>qrāk-or-āje/o-</i> (?)	lead, surpass
* <i>qrāko-qro-widā-</i>	honour
* <i>qrand-jato-</i> (?)	giver
* <i>qrat-je/o-</i> (?)	perceive
* <i>qreimo-</i>	before (Br. king)
* <i>qrijarā-</i>	wish
* <i>qrijo-</i>	free
* <i>qrik(k)o-</i>	furrow
* <i>qrimo-</i> (?)	before
* <i>qri-n-e/o-</i>	sell
* <i>qriskā-</i>	fart
* <i>qrit-g^wani-</i> (?)	counter-strike
* <i>qritu-</i>	crossing
* <i>qritu-</i>	ford
* <i>qro</i>	too
* <i>qro-</i>	particle (*before)
* <i>qro-an-n-k-e/o-</i>	reach
* <i>qro-be/oud-o-</i> (?)	notice
* <i>qro-ber-tī-</i> (?)	flood
* <i>qro-budo-</i>	order
* <i>qro-dā-</i> (?)	gift
* <i>qro-gen-eies</i> (?)	parents
* <i>qro-mik-o-</i> (?)	valour
* <i>qro-sed-o-</i> (?)	authority (?)
* <i>qro-sk^w-o-</i>	eye
* <i>qro-sto-</i>	forest
* <i>qrāk(-)</i> (?)	preposition (before)
* <i>qstri-n-we/o-</i> (?)	snore
* <i>qugo-</i> (?)	swordpoint

Proto-Celtic	English
* <i>qulāto-</i>	hairy
* <i>qulu-</i>	hair
* <i>quluko- (?)</i>	beard
* <i>qūnakā-</i>	cleaning (noun)
* <i>qu-tro-</i>	ill person
* <i>quxtā-(ko-)</i>	pine
* <i>quxtu-</i>	breast
* <i>qwer- (???)</i>	grandchild
* <i>ăqman-</i>	hand
* <i>ěsu- ?</i>	god
* <i>iegino- (?)</i>	cold
* <i>uo-lawo-</i>	rain
* <i>uos-to- // *uqo-sto-</i>	remaining, rest
? (<i>cf. Peter '97</i>)	here
??	further
<i>Lat.?</i>	prayer
<i>LW < Lat.??</i>	saliva
<i>LW < MEng. (LEIA)</i>	linden