

ARMENIAN - ENGLISH Dictionary

Ա - Ա

ագահ	agah	<i>greedy</i>
ագռավ	agrav	<i>crow, raven</i>
ագրեսիվ	agresiv	<i>aggressive</i>
ադամանդ	adamand	<i>diamond</i>
ազատ	azat	<i>free, independent</i>
ազատություն	azatut‘yun	<i>freedom, liberty</i>
ազգ	azg	<i>nation</i>
ազգական	azgakan	<i>relative</i>
ազգանուն	azganun	<i>sur name, family name</i>
ազգություն	azgut‘yun	<i>nationality</i>
ազնիվ	azniv	<i>noble, honest</i>
աթոռ	at‘or‘	<i>chair</i>
ալբոմ	albom	<i>album</i>
ալիք	aliq	<i>wave</i>
ախորժակ	axorzhak	<i>appetite</i>
ականջ	akanj	<i>ear</i>
ակնոց	aknots	<i>eye-glasses</i>
ակումբ	akumb	<i>club</i>
աղ	agh	<i>salt</i>
աղավնի	aghavni	<i>pigeon</i>
աղաց	aghats	<i>the milled product</i>
աղալ	aghhal	<i>to mill</i>
աղմուկ	aghmuk	<i>noise</i>
աղջիկ	aghjik	<i>girl</i>
աղքատ	aghqat	<i>poor</i>
աման	aman	<i>plate</i>
ամաչկոտ	amach‘kot	<i>shy, bashful</i>
ամառ	amar‘	<i>summer</i>
ամբողջ	amboghj	<i>all, whole</i>
ամիս	amis	<i>month</i>
ամեն	amen	<i>every</i>

ամպ	amp	<i>cloud</i>
ամպրոպ	amprop	<i>thunder</i>
ամսագիր	amsagir	<i>magazine</i>
ամսաթիվ	amsat‘iv	<i>date</i>
ամուր	amur	<i>tight, firm</i>
ամուսին	amusin	<i>husband</i>
ամուսնալալ	amusnalal	<i>to marry</i>
այգի	aygi	<i>garden</i>
այդ	ayd	<i>that, (pl. those)</i>
այժմ	ayzhm	<i>now</i>
այլ	ayl	<i>other</i>
այնտեղ	ayntegh	<i>there</i>
այո	ayo	<i>yes</i>
այս	ays	<i>this, (pl. these)</i>
այստեղ	aystegh	<i>here</i>
այսօր	aysor	<i>today</i>
այրի	ayri	<i>widow</i>
այցելել	ayts‘elel	<i>to visit</i>
անակնկալ	anaknkal	<i>unexpected, sudden</i>
անապատ	anapat	<i>desert</i>
անասուն	anasun	<i>animal, brute</i>
անավարտ	anavart	<i>unfinished</i>
անարդարություն	anardarut‘yun	<i>injury</i>
անքախտ	anbaxt	<i>unhappy, unlucky</i>
անգլերեն	angleren	<i>english</i>
անդամ	andam	<i>member</i>
անել	anel	<i>to do, to make</i>
անընդհատ	anëndhat	<i>continous</i>
անիմաստ	animast	<i>senseless</i>
անինելիք	anxelq	<i>silly, foolish</i>
անկախություն	ankaxut‘yun	<i>freedom</i>
անկասկած	ankaskats	<i>without doubt</i>
անկողին	ankoghin	<i>bed</i>
անհամբեր	anhamber	<i>impatient</i>
անհայտ	anhayt	<i>unknown</i>

անհանգիստ	anhangist	<i>anxious</i>
անհանգստանալ	anhangstanal	<i>to worry</i>
անհաջող	anhajogh	<i>unsuccessful</i>
անհասկանալի	anhaskanali	<i>incomprehensible</i>
անհավանական	anhavanakan	<i>incredible</i>
անհավասար	anhavasar	<i>irregular</i>
անհատ	anhat	<i>individual</i>
անհարմար	anharmar	<i>uncomfortable</i>
անհեռ-եռ	anhet‘et‘	<i>absurd</i>
անհետ	anhet	<i>traceless</i>
անհետաձգելի	anhetaz‘geli	<i>urgent</i>
անհետաֆրֆիբ	anhetaqrqir	<i>disinteresting</i>
անհնարին	ahnarin	<i>impossible</i>
անհոգ	anhog	<i>careless</i>
անհրաժեշտ	anhrazhesht	<i>necessary</i>
անհույս	anhuys	<i>hopeless</i>
անձ	anz‘	<i>person</i>
անձնագիր	anz'nagir	<i>passport</i>
անձրև	anz‘rev	<i>rain</i>
անճանաչելի	anchanach‘eli	<i>unrecognizable</i>
անճաշակ	anchashak	<i>tasteless</i>
անմարդկային	anmardkayin	<i>inhuman</i>
անմատչելի	anmatch‘eli	<i>forbidden</i>
անմեղ	anmegh	<i>innocent</i>
անմիջականորեն	anmijakanoren	<i>directly</i>
անմիջապես	anmijapes	<i>immediately</i>
անմոռանալի	anmor‘analı	<i>unforgettable</i>
աններելի	annereli	<i>unforgivable</i>
աննպատակ	annpatak	<i>aimless</i>
անշարժ	ansharzh	<i>immobile</i>
անշուշտ	anshusht	<i>certainly</i>
անօրակ	anorak	<i>unqualified</i>
անօրոշ	anorosh	<i>indefinite</i>
անպայման	anpayman	<i>absolutely</i>
անսովոր	ansovor	<i>uncommon</i>

անսպասելի	anspaseli	<i>unexpected</i>
անվախ	anvax	<i>fearless</i>
անվերջ	anverj	<i>endless</i>
անվնաս	anvnas	<i>harmless</i>
անվտանգ	anvtanq	<i>safe</i>
անտանելի	antaneli	<i>intolerable</i>
անտառ	antar‘	<i>forest</i>
անտարբեր	antarber	<i>indifferent</i>
անտեղի	anteghi	<i>vain, useless</i>
անտեսել	antesel	<i>to ignore, disregard</i>
անտիկ	antik	<i>antique</i>
անտրամադիր	antramadir	<i>in no mood</i>
անցանկալի	ants‘ankali	<i>undesirable</i>
անցկացնել	ants‘kats‘nel	<i>spend, pass</i>
անցf	ants‘q	<i>breach</i>
անուղղակի	anughghaki	<i>indirect</i>
անուղղելի	anughgheli	<i>irreparable</i>
անուն	anun	<i>name</i>
անուշադիր	anushadir	<i>inattentive</i>
անուշահոտ	anushahot	<i>aromatic</i>
անփորձ	anp‘orz‘	<i>inexperienced</i>
անփոփոխ	anpopox	<i>invariable</i>
անփույթ	anp‘uyt‘	<i>careless</i>
անվաղաֆավարի	anqaghaqavari	<i>impolite</i>
անօգնական	ano‘gnakan	<i>helpless</i>
անօգուտ	ano‘gut	<i>useless</i>
աշակերտ	ashakert	<i>pupule</i>
աշխատանք	ashxatanq	<i>work</i>
աշխատավարձ	ashxatavarz‘	<i>earnings</i>
աշխատել	ashxatel	<i>to work</i>
աշխարհ	ashxarh	<i>world</i>
աշխույժ	ashxuyzh	<i>lively, alive</i>
աշտարակ	ashtarak	<i>tower</i>
աշուն	ashun	<i>autumn</i>
աչf	ach‘q	<i>eye</i>

ապա (հետո)	apa(heto)	<i>then, afterwards</i>
ապագա	apaga	<i>future</i>
ապակի	apaki	<i>glass</i>
ապահով	apahov	<i>safe</i>
ապահովել	apahovel	<i>to insure</i>
ապարանջան	aparanjan	<i>bracelet</i>
ապարդյուն	apardyun	<i>(in) vain</i>
ապացույց	apats‘uyts‘	<i>proof</i>
ապացուցել	apats‘uts‘el	<i>to prove</i>
ապափինվել	apaqinvel	<i>to recover</i>
ապրանիք	aprinq	<i>goods, bales, wares</i>
ապրել	aprel	<i>to live</i>
ապօրինի	apo‘rini	<i>illegal</i>
աջ	aj	<i>right</i>
աջակցել	ajakts‘el	<i>co-operate</i>
առանձին	ar‘anz'in	<i>lone, separate</i>
առանձնահատուկ	ar‘anz‘nahatuk	<i>particular</i>
առաջ	ar‘aj	<i>before</i>
առաջարկել	ar‘ajarkel	<i>to suggest</i>
առաջին	ar‘ajin	<i>first</i>
առաջխաղացում	ar‘ajxaghats‘um	<i>progress</i>
առաջնային	ar‘ajnayin	<i>primary, initial</i>
առաջնորդ	ar‘ajnord	<i>leader</i>
առաստաղ	ar‘astagh	<i>ceiling</i>
առավել	ar‘avel	<i>more</i>
առավելություն	ar‘avelut‘yun	<i>advantage</i>
առավոտ	ar‘avot	<i>morning</i>
առավոտյան	ar‘avotyan	<i>in the morning</i>
առատաճենն	ar‘ataz‘er‘n	<i>generous</i>
առարկա	ar‘arka	<i>object</i>
առևտուր	ar‘evtur	<i>trade, commerce</i>
առիբ-	ar‘it‘	<i>occasion</i>
առյուծ	ar‘yuts	<i>lion</i>
առնել	ar‘nel	<i>1. to buy, 2. take</i>
առնդշ	ar‘oghj	<i>healthy</i>

առջև	ar‘jev	<i>before, in front of</i>
առօրյա	ar‘o‘rya	<i>daily, every-day</i>
ասել	asel	<i>to say, to tell</i>
աստղ	astgh	<i>star</i>
աստղադիտարան	astghaditaran	<i>observatory</i>
աստված	astvaz‘	<i>god</i>
աստվածաշնչնչ	astvaz‘ashunch‘	<i>bible</i>
ասֆալտ	asfalt	<i>asphalt</i>
ավագ	avag	<i>elder</i>
ավանդույթ	avanduyt‘	<i>tradition</i>
ավարտել	avartel	<i>to finish</i>
ավելի	aveli	<i>more</i>
ավլել	avlel	<i>to sweep</i>
ավտոբուս	avtobus	<i>bus</i>
ատաղձագործ	ataghz‘agorts	<i>carpenter</i>
ատամ	atam	<i>tooth</i>
ատամնաբույժ	atamnabuyzh	<i>dentist</i>
ատել	atel	<i>to hate</i>
արագ	arag	<i>guick, fast</i>
արագիլ	aragil	<i>stork</i>
արահետ	arahet	<i>path</i>
արարողություն	araroghut‘yun	<i>ceremony</i>
արբենալ	arbenal	<i>to get drunk</i>
արբեցող	arbets‘ogh	<i>drunkard, toper</i>
արգելք	argelq	<i>obstacle, impediment</i>
արգելել	argelel	<i>to forbid, to inhibit</i>
արդարացնել	ardarats‘nel	<i>to justify</i>
արդարություն	ardarutyun	<i>justice</i>
արդեն	arden	<i>already</i>
արդյոք	ardyoq	<i>whether</i>
արդուկ	arduk	<i>iron</i>
արդուկել	ardukel	<i>to iron</i>
արև	arev	<i>sun</i>
արևածագ	arevatsag	<i>sunrise</i>
արևամուտ	arevamut	<i>sunset</i>

արևելյան	arevlyan	<i>esrtern</i>
արևմտյան	arevmtyan	<i>western</i>
արևելք	arevelq	<i>east</i>
արևմուտք	arevmutq	<i>west</i>
արթուն	art'un	<i>awake</i>
արթնանալ	art'nanal	<i>to wake up, to get up</i>
արժանի	arzhani	<i>worthy</i>
արժենալ	arzhenal	<i>to cost</i>
արխիվ	arxiv	<i>archives</i>
արծար	artsat'	<i>silver</i>
արծիվ	artsiv	<i>eagle</i>
արկած	arkats	<i>adventure</i>
արկղ	arkgh	<i>box</i>
արհամարհել	arhamarhel	<i>to contemn</i>
արհեստ	arhest	<i>profession</i>
արհեստավոր	arhestavor	<i>artisan</i>
արհեստական	arhestakan	<i>artificial</i>
արձագանք	arz'aganq	<i>echo</i>
արձակուրդ	arz'akurd	<i>holiday</i>
արձան	arz'an	<i>statue, figure</i>
արմատ	armat	<i>root</i>
արմունկ	armunk	<i>elbow</i>
արյուն	aryun	<i>blood</i>
արվեստ	arvest	<i>art</i>
արվեստագետ	arvestaget	<i>artist</i>
արտագրել	artagrel	<i>to copy</i>
արտադրանք	artadranq	<i>product</i>
արտադրել	artadrel	<i>to produce</i>
արտահայտել	artahaytel	<i>to express</i>
արտահանում	artahanum	<i>export</i>
արտասահման	artasahman	<i>abroad</i>
արտասովոր	artasovor	<i>extraordinary</i>
արտասվել	artasvel	<i>to cry, to weep</i>
արտափին	artaqin	<i>external</i>
արցունք	arts'unq	<i>tear</i>

ափ	ap‘	<i>beach, coach</i>
ափսե	ap‘se	<i>plate</i>
ափսոսանիք	ap‘sosanq	<i>regret</i>
աֆլոր	aqlor	<i>cock</i>
Բ-Ր		
բադ	bad	<i>duck</i>
բազկաթռն	bazkat‘or‘	<i>arm-chair</i>
բազմաթիվ	bazmat‘iv	<i>many, numerous</i>
բազմանալ	bazmanal	<i>multiply, manifolding</i>
բազմոց	bazmots‘	<i>sofa</i>
բազմություն	bazmut‘yun	<i>crowd</i>
բաժակ	bazhak	<i>glass</i>
բաժանել	bazhanel	<i>to separate</i>
բաժանմունիք	bazhanmunq	<i>section, department</i>
բաժին	bazhin	<i>share, part</i>
բաժնետեր	bazhneter	<i>owner</i>
բալ	bal	<i>cherry</i>
բալկոն	balkon	<i>balcony(Russian)</i>
բախել	baxel	<i>to knock</i>
բախտ	baxt	<i>luck, destiny, fate</i>
բակ	bak	<i>yard</i>
բաղկանալ	baghkanal	<i>to consist (of)</i>
բաղնիք	baghniq	<i>bath</i>
բաճկոն	bachkon	<i>coat, jacket</i>
բամբակ	bambak	<i>cotton</i>
բամբասանիք	babbasanq	<i>gossip</i>
բայ	bay	<i>verb</i>
բայց	bayts‘	<i>but, and</i>
բան	ban	<i>thing, object</i>
բանալի	banali	<i>key</i>
բանակ	banak	<i>army</i>
բանակցել	banakts‘el	<i>negotiate</i>
բանասիրություն	banasirut‘yun	<i>philology</i>
բանաստեղծ	banasteghts	<i>poet</i>
բանավեճ	banavech	<i>polemics, controversy</i>

բանավոր	banavor	<i>oral, orally</i>
բանկ	bank	<i>bank</i>
բանջարեղին	banjareghen	<i>vegetables</i>
բանվոր	banvor	<i>worker</i>
բանտ	bant	<i>a jail, prison</i>
բառ	bar [‘]	<i>word</i>
բառարան	bar'aran	<i>dictionary</i>
բասկետբոլ	basketbol	<i>basketball</i>
բավական	bavakan	<i>rather</i>
բավականաչափ	bavakanach'ap [‘]	<i>sufficient</i>
բավարարել	bavararel	<i>to satisfy</i>
բարակ	barak	<i>thin</i>
բարբառ	barbar [‘]	<i>dialect</i>
բարդ	bard	<i>complicated</i>
բարդացնել	bardats'nel	<i>to complicate</i>
բարևել	barevel	<i>to greet</i>
բարի	bari	<i>kind</i>
բարկանալ	barkanal	<i>to be angry</i>
բարձ	barz [‘]	<i>pillow</i>
բարձր	barz [‘] r	<i>high</i>
բարձրահասակ	barz'rahasak	<i>tall</i>
բարձունք	barz'unq	<i>height</i>
բաց	bats [‘]	<i>open</i>
բացակա	bats'aka	<i>absent</i>
բացականչել	bats'akanch'el	<i>to exclaim</i>
բացառություն	bats'ar'ut'yun	<i>exception</i>
բացատրել	bats'atrel	<i>to explain</i>
բացարակապես	bats'arz'akapes	<i>absolutely</i>
բացել	bats'el	<i>to open</i>
բացի	bats'i	<i>except, besides</i>
բացիկ	bats'ik	<i>postcard</i>
բացվածք	bats'vatsq	<i>break, opening</i>
բեղ	begh	<i>moustache</i>
բեմ	bem	<i>stage</i>
բեռ	ber [‘]	<i>load, freight</i>

բենապափել	ber‘nat‘ap‘el	<i>unload</i>
բերան	beran	<i>mouth</i>
բերել	berel	<i>to bring</i>
բերք	berq	<i>crop, harvest</i>
բժիշկ	bzhishk	<i>doctor</i>
բժշկել	bzhshkel	<i>to cure</i>
բիսվիթ	bisquit‘	<i>biscuit</i>
բիֆշտեքս	bifshteqs	<i>beef-steak</i>
բլուր	blur	<i>hill</i>
բնազդ	bnazd	<i>instinct</i>
բնական	bnakan	<i>natural</i>
բնականաբար	bnakanabar	<i>naturally</i>
բնակարան	bnakaran	<i>apartment</i>
բնակիչ	bnakich‘	<i>inhabitant</i>
բնակվել	bnakvel	<i>to live</i>
բնավորություն	bnavorut‘yun	<i>character</i>
բնորոշ	bnorosh	<i>characteristic</i>
բնություն	bnut‘yun	<i>nature</i>
բոլոր(ը)	bolor(ë)	<i>all, (the)whole</i>
բոլորովին	bolorovin	<i>quite</i>
բողոք	boghoq	<i>protest, protestation</i>
բոտ	bots	<i>flame, blaze</i>
բռնակ	br‘nak	<i>handle</i>
բռնել	br‘nel	<i>to hold</i>
բրինձ	brinz‘	<i>rice</i>
բրոշյուր	broshyur	<i>booklet</i>
բուժել	buzhel	<i>to treat (for, with)</i>
բուժում	buzhum	<i>treatment</i>
բույն	buyn	<i>nest</i>
բույր	buyr	<i>perfume, fragrance,</i>
բուրդ	burd	<i>wool</i>
բրդե	brde	<i>woolen</i>
բուֆետ	bufet	<i>buffet(Russian)</i>
Գ-գ		
գազ	gaz	<i>gas</i>

գազան	gazan	<i>beast</i>
գազար	gazar	<i>carrot</i>
գալ	gal	<i>to come</i>
գաղտնի	gaghtni	<i>secretly</i>
գաղտնիք	gaghtniq	<i>secret</i>
գայլ	gayl	<i>wolf</i>
գառ	gar‘	<i>lamb</i>
գավառ	gavar‘	<i>province</i>
գարեջուր	garejur	<i>bear</i>
գարուն	garun	<i>spring</i>
գդալ	gdal	<i>spoon</i>
գեղեցիկ	geghets‘ik	<i>beautiful</i>
գետ	get	<i>river</i>
գետին	getin	<i>ground, land</i>
գեր	ger	<i>greasy, full</i>
գերադասել	geradasel	<i>prefer</i>
գերազանց	gerazants‘	<i>excellent</i>
գերեզման	gerezman	<i>cemetery</i>
գիծ	gizh	<i>mad</i>
գիծ	gits	<i>line</i>
գին	gin	<i>price, cost</i>
գինի	gini	<i>wine</i>
գիշեր	gisher	<i>night</i>
գիտական	gitakan	<i>scientific</i>
գիտելիք	giteliq	<i>knowledge</i>
գիտենալ	gitenal	<i>to know</i>
գիտնական	gitnakan	<i>scientist</i>
գիտություն	gitut‘yun	<i>science</i>
գիր	gir	<i>writing</i>
գիրք	girq	<i>book</i>
գլխարկ	glxark	<i>cap, hat</i>
գլխացավ	glxats‘av	<i>head-ache</i>
գլուխ	glux	<i>head</i>
գյուղ	gyugh	<i>village</i>
գյուղացի	gyughats‘i	<i>peasant</i>

գնալ	gnal	<i>to go</i>
գնահատել	gnahatel	<i>to estimate, to value</i>
գնացք	gnats‘q	<i>train</i>
գնդակ	gndak	<i>ball</i>
գնել	gnel	<i>to buy</i>
գնորդ	gnord	<i>buyer</i>
գնի	goh	<i>pleased, satisfied</i>
գող	gogh	<i>thief</i>
գողաճալ	goghanal	<i>to steal, to rob</i>
գոնին	gone	<i>if only, at least</i>
գոռալ	gor‘al	<i>to yell, to shout, to cry</i>
գոտի	goti	<i>belt</i>
գորգ	gorg	<i>carpet, rug</i>
գործ	gorts	<i>affair, work</i>
գործազուրկ	gortsazurk	<i>unemployed, jobless</i>
գործարան	gortsaran	<i>factory</i>
գործիք	gortsiq	<i>instrument</i>
գտնել	gtnel	<i>to find</i>
գրադարան	gradaran	<i>library</i>
գրեթե	gret‘e	<i>almost, nearly</i>
գրել	grel	<i>to write</i>
գրիչ	grich‘	<i>pen</i>
գրող	grogh	<i>writer</i>
գրպան	grpan	<i>pocket</i>
գցել	gts‘el	<i>to throw</i>
գույն	guyn	<i>colour</i>
գուցե	guts‘e	<i>perhaps</i>
Դ-դ		
դահլիճ	dahlich	<i>hall</i>
դանակ	danak	<i>knife</i>
դանդաղ	dandagh	<i>slow, slowly</i>
դաշտ	dasht	<i>field</i>
դառնալ	dar‘nal	<i>to become</i>
դաս	das	<i>lesson</i>
դասախոս	dasaxos	<i>lecturer</i>

դասական	dasakan	<i>classic</i>
դասավանդել	dasavandel	<i>to teach</i>
դատարկ	datark	<i>empty</i>
դար	dar	<i>century</i>
դարակ	darak	<i>shelf</i>
դարաշրջան	darashrjan	<i>age</i>
դեղ	degh	<i>medicine, medicament</i>
դեղատուն	deghatun	<i>chemist's shop</i>
դեղին	deghin	<i>yellow</i>
դեղձ	deghz‘	<i>peach</i>
դեմ	dem	<i>against</i>
դեմք	demq	<i>face</i>
դեպք	depq	<i>case</i>
դեռ	der‘	<i>yet</i>
դերասան	derasan	<i>actor</i>
դժվար	dzhvar	<i>difficult</i>
դիվան	divan	<i>sofa</i>
դնել	dnel	<i>to put</i>
դպրոց	dprots‘	<i>school</i>
դրական	drakan	<i>positive</i>
դրամ	dram	<i>money</i>
դուռ	dur‘	<i>door</i>
դուստր	dustr	<i>daughter</i>
դուրս	durs	<i>out</i>
Ե-Ե		
եթե	yet‘e	<i>if</i>
ելակ	yelak	<i>strawberry</i>
եկեղեցի	yekeghets‘i	<i>church</i>
եղանակ	yeghanak	<i>weather</i>
եղբայր	yeghbayr	<i>brother</i>
եռալ	yer‘al	<i>to boil</i>
ես	yes	<i>I</i>
ետ	yet	<i>back</i>
երազ	yeraz	<i>dream</i>
երաժշտություն	yerazhshtut‘yun	<i>music</i>

Ե-Ր		
երբ	yerb	<i>when</i>
երբեմն	yerbemn	<i>sometimes</i>
երբեք	yerbeq	<i>never</i>
երգ	yerg	<i>song</i>
երգել	yergel	<i>to sing</i>
երեխա	yerexa	<i>child</i>
երեկ	yerek	<i>yesterday</i>
երեկոն	yereko	<i>evening</i>
երեկոյան	yerekoyan	<i>in the evening</i>
երեկույթ	yerekuyt'	<i>party</i>
երես	yeres	<i>face</i>
երևալ	yereval	<i>to be seen</i>
երեշտի	yereqshabt'i	<i>tuesday</i>
երերած	yereral	<i>to stagger</i>
երիտասարդ	yeritasard	<i>young</i>
երկար	yerkat'	<i>iron</i>
երկարուղի	yerkat'ughi	<i>railway, railroad</i>
երկար	yerkar	<i>long</i>
երկինք	yerkinq	<i>sky</i>
երկիր	yerkir	<i>earth</i>
երկրաշարժ	yerkrasharzh	<i>earthquake</i>
երկրորդ	yerkord	<i>the second</i>
երկուշաբթի	yerkushabt'i	<i>monday</i>
երշիկ	yershik	<i>sausage</i>
երջանիկ	yerjanik	<i>happy</i>
երրորդ	yerrord	<i>the third</i>
և	yev	<i>and</i>
եփել	yep'el	<i>cook</i>
Զ-Ջ		
զամբյուղ	zambyugh	<i>basket</i>
զայրանալ	zayranal	<i>to get angry</i>
զանգ	zang	<i>bell</i>
զանգահարել	zangaharel	<i>to ring</i>
զատիկ	zatik	<i>Easter</i>
զարգանալ	zarganal	<i>to develop</i>

զարդարել	zardarel	<i>to decorate</i>
զարթնել	zart'nel	<i>to wake up, to get up</i>
զարմանալ	zarmanal	<i>to be surprised ,astonished</i>
զարմանալի	zarmanali	<i>astonishing, surprising</i>
զբաղեցնել	zbaghets'nel	<i>to occupy</i>
զբաղմունիք	zbaghmunq	<i>occupation</i>
զբոսայգի	zbosaygi	<i>park</i>
զբոսաշրջիկ	zbosashrjik	<i>tourist</i>
զբոսնել	zbosnel	<i>to take a walk</i>
զգալ	zgal	<i>to feel</i>
զգացմունիք	zgats'munq	<i>sense, feeling</i>
զգեստ	zgest	<i>dress, clothes</i>
զգույշ	zguysht	<i>careful</i>
զեյտնուն	zeyt'un	<i>olive</i>
զենք	zenq	<i>arm, weapon</i>
զինվոր	zinvor	<i>soldier</i>
զբույշ	zruyts'	<i>talk, conversation</i>
զրուցել	zruts'el	<i>to talk</i>
զուգարան	zugaran	<i>toilet</i>
զույգ	zuyg	<i>1. pair, 2. couple</i>
Է-Ե		
է	ê	<i>is</i>
էժան	ê zhan	<i>cheap</i>
էլի	ê li	<i>again</i>
էջ	ê j	<i>page</i>
էժակուրսիա	ê qskursia	<i>excursion</i>
Ը-Ծ		
ըմպելիք	ëmpeliq	<i>beverage, drink</i>
ընդամենը	ëndamenë	<i>in all, only</i>
ընդարձակ	ëndarz'ak	<i>spacious, vast</i>
ընդհակառակն	ëndhakar'akn	<i>quite the opposite</i>
ընդհանրապես	ëndhanrapes	<i>generally</i>
ընդհանուր	ëndhanur	<i>general, common</i>
ընդհատել	ëndhatel	<i>interrupt</i>
ընդմիշտ	ëndmisht	<i>forever</i>

ընդմիջում	ëndnijum	<i>break off</i>
ընդունակ	ëndunak	<i>clever, able, capable</i>
ընդունել	ëndunel	<i>accept, admit</i>
ընթրել	ënt'rel	<i>to have supper</i>
ընթրիք	ënt'riq	<i>supper</i>
ընկեր	ënker	<i>friend</i>
ընկերություն	ënkerut'yun	<i>friendship</i>
ընկնել	ënknel	<i>to fall down</i>
ընտանիք	ëntaniq	<i>family</i>
ընտրել	ëntrel	<i>to choose</i>
Թ-թ-		
թանկ	t'anck	<i>expensive</i>
թատերախաղ	t'ateraxagh	<i>show, performance</i>
թատրոն	t'atron	<i>theatre</i>
թարգմանել	t'argmanel	<i>to translate, to interpret</i>
թարգմանիչ	t'argmanich'	<i>translator, interpreter</i>
թարմ	t'arm	<i>fresh</i>
թաց	t'ats'	<i>wet</i>
թափանցել	t'ap'ants'el	<i>to penetrate</i>
թափառել	t'ap'ar'el	<i>to stroll, to wander</i>
թափնյել	t'aqnvel	<i>to hide, take shelter</i>
թես	t'ev	<i>though</i>
թեպես	t'et'ev	<i>light</i>
թելադրել	t'eladrel	<i>to dictate</i>
թել-ասեղ	t'el-asegh	<i>thread-needle</i>
թեյ	t'ey	<i>tea</i>
թերթ	t'ert'	<i>newspaper</i>
թիթեն	t'it'er'	<i>butterfly</i>
թխվածք	t'xvatsq	<i>biscuit</i>
թշնամի	t'shnami	<i>enemy</i>
թռղ	t'ogh	<i>let</i>
թռղնել	t'oghnel	<i>1. to let, 2. to leave</i>
թռչել	t'r'ch'el	<i>to fly</i>
թռչնել	t'r'ch'un	<i>bird</i>
թվալ	t'val	<i>to seem</i>

թուրակ	t‘ut‘ak	<i>parrot</i>
թուղթ	t‘ught‘	<i>paper</i>
թույլ	t‘uyl	<i>weak, feeble</i>
թույլատրել	t‘uylatrel	<i>to allow</i>
Ժ-Ժ		
ժամ	zham	<i>hour</i>
ժամանակ	zhamanak	<i>time</i>
ժամանակակից	zhamanakakits	<i>modern</i>
ժամացույց	zhamats‘uyts‘	<i>watch</i>
ժողով	zhoghov	<i>meeting</i>
ժողովուրդ	zhoghovurd	<i>people</i>
ժպիտ	zhpit	<i>smile</i>
ժպտալ	zhptal	<i>to smile</i>
Ի-Ի		
իզուր	izur	<i>in vain, uselessly</i>
իհարկե	iharke	<i>of course, certainly</i>
իմանալ	imanal	<i>to know</i>
ինչ	inch‘	<i>what</i>
ինչպես	inch‘pes	<i>how</i>
ինչու	inch‘u	<i>why</i>
ինչքան	inch‘qan	<i>how much</i>
ինստիտուտ	institut	<i>institute</i>
ինքնարին	inqnat‘ir‘	<i>plane</i>
ինֆորմացիա	informats‘ia	<i>information</i>
իսկական	iskakan	<i>true</i>
իսկապես	iskapes	<i>really</i>
իսպանացի	ispanats‘i	<i>spanish</i>
իտալացի	italats‘i	<i>italian</i>
իր	ir	<i>thing</i>
իրադարձություն	iradarz‘ut‘yun	<i>event</i>
իրադրություն	iradrut‘yun	<i>situation</i>
իրավաբան	iravaban	<i>lawyer</i>
իրավունք	iravunq	<i>right, license</i>
իրար	irar	<i>one another, each other</i>
իրեն	iren	<i>himself</i>

իրենք	irenq	<i>themselves</i>
իրիկուն	irikun	<i>evening</i>
Լ-Լ		
լամպ	lamp	<i>lamp</i>
լայն	layn	<i>wide</i>
լավ	lav	<i>good</i>
լացել	lats‘el	<i>to weep</i>
լեզու	lezu	<i>language</i>
լեռ	ler‘	<i>mountain</i>
լիճ	lich	<i>lake</i>
լինել	linel	<i>to be</i>
լողալ	loghal	<i>to swim</i>
լողաանալ	loghaanal	<i>to bath</i>
լոռություն	lr‘ut‘yun	<i>silence</i>
լսել	lsel	<i>to hear</i>
լվանալ	Ivanal	<i>to wash</i>
լրջություն	lrjut‘yun	<i>seriousness</i>
լրջորեն	lrjoren	<i>seriously</i>
լույս	luys	<i>light</i>
լուսամուտ	lusamut	<i>window</i>
լուսանկար	lusankar	<i>photograph</i>
լուսին	lusin	<i>the moon</i>
լուր	lur	<i>news</i>
լուրջ	lurj	<i>serious</i>
լքել	lqel	<i>to abandon, to leave</i>
Խ-Խ		
խարել	xabel	<i>to lie, to deceive</i>
խաղ	xagh	<i>play, game</i>
խաղալ	xaghal	<i>to play</i>
խաղալիք	xaghaliq	<i>toy</i>
խաղաղ	xaghagh	<i>quiet, calm</i>
խաղաղություն	xaghaghut‘yun	<i>peace</i>
խաղող	xaghogh	<i>grape</i>
խանգարել	xangarel	<i>to disturb</i>
խանութ	xanut‘	<i>shop</i>

խաչմերուկ	xach‘meruk	<i>cross-road</i>
խառը	xar‘ë	<i>mixed, blend</i>
խառնել	xar‘nel	<i>1. to mix 2. to confuse</i>
խելով	xeloq	<i>clever</i>
խիստ	xist	<i>strict, severe</i>
խիտ	xit	<i>thick, dense</i>
խղճալ	xghchal	<i>to pity</i>
խմբագրել	xmbagrel	<i>to edit</i>
խմբակ	xmbak	<i>group, circle</i>
խմել	xmel	<i>to drink</i>
խմիչք	xmich‘q	<i>beverages</i>
խմորեղին	xmoreghen	<i>cake</i>
խնամել	xnamel	<i>to nurse, to take care of</i>
խնդրել	xndrel	<i>to ask, to beg</i>
խնձոր	xnz‘or	<i>apple</i>
խնջույք	xnjuyq	<i>feast</i>
խոզ	xoz	<i>swine, pig</i>
խոհանոց	xohanots‘	<i>kitchen</i>
խոհարար	xoharar	<i>cooker</i>
խոնավ	xonav	<i>dampy</i>
խոսակցություն	xosakts‘ut‘yun	<i>conversation, talk</i>
խոսել	xosel	<i>to speak, to talk</i>
խոստանալ	xostanal	<i>to promise</i>
խոտ	xot	<i>grass</i>
խորամանկ	xoramank	<i>cunning, sly</i>
խորը	xorë	<i>deep</i>
խորհրդավոր	xorhrdavor	<i>mysterious</i>
խորոված	xorovats	<i>fried, roast</i>
խուլ	xul	<i>deaf</i>
խումբ	xumb	<i>group</i>
խուսափել	xusap‘el	<i>to avoid</i>
խփել	xp‘el	<i>to beat, to hit</i>
Ծ-Ճ		
ծախել	tsaxel	<i>to sale</i>
ծախսել	tsaxsel	<i>to spend, to waste</i>

ծածկել	tsatskel	<i>to cover</i>
ծաղիկ	tsaghik	<i>flower</i>
ծաղկակաղամբ	tsaghkakaghamb	<i>cauliflower</i>
ծաղկել	tsaghkel	<i>to bloom, to blossom</i>
ծանոթ	tsanot‘	<i>familiar</i>
ծանոթանալ	tsanot‘anal	<i>to be acquainted with</i>
ծանր	tsanr	<i>heavy</i>
ծառ	tsar‘	<i>tree</i>
ծառայություն	tsar‘ayut‘yun	<i>service</i>
ծարավ	tsarav	<i>thirsty</i>
ծափահարել	tsap‘aharel	<i>to applaud</i>
ծեր	tser	<i>old</i>
ծերանալ	tseranal	<i>to get old</i>
ծիածան	tsiatsan	<i>rainbow</i>
ծիծաղել	tsitsaghel	<i>to laugh</i>
ծիծեննակ	tsitser‘nak	<i>swallow</i>
ծիրան	tsiran	<i>apricot</i>
ծխախոտ	tsxaxot	<i>tobacco</i>
ծխել	tsxel	<i>to smoke</i>
ծննդավայր	tsnndavayr	<i>birth-place</i>
ծնող	tsnogh	<i>parent</i>
ծնվել	tsnvel	<i>be born</i>
ծնունդ	tsnund	<i>birth</i>
ծով	tsov	<i>sea</i>
ծովափ	tsovap‘	<i>seashore, beach</i>
ծրագիր	tsragir	<i>program(me)</i>
ծրաբ	tsrar	<i>envelope</i>
ծույլ	tsuyl	<i>lazy</i>
կ-կ		
կա	ka	<i>there is</i>
կազմակերպել	kazmakerpel	<i>to organize</i>
կար	kat‘	<i>milk</i>
կարողիկոս	kat‘oghikos	<i>patriarch</i>
կախարդական	kaxardakan	<i>magic</i>
կախել	kaxel	<i>to hang up</i>

կահույք	kahuyq	<i>furniture</i>
կաղանբ	kaghanb	<i>cabbage</i>
կամ	kam	<i>or</i>
կամ...կամ...	kam...kam...	<i>either... or...</i>
կամաց	kamats	<i>quiet, calmly</i>
կամուրջ	kamurj	<i>bridge</i>
կայարան	kayaran	<i>station</i>
կայծակ	kaytsak	<i>lightning</i>
կանաչ	kanach‘	<i>green</i>
կանացի	kanats‘i	<i>lady's, feminine</i>
կանգառ	kangar‘	<i>stop</i>
կանխավճար	kanxavchar	<i>cash payment</i>
կանոն	kanon	<i>rule</i>
կանոնավոր	kanonavor	<i>regular</i>
կանչել	kanch‘el	<i>to call</i>
կաշվե	kashve	<i>(of) leathern</i>
կապ	kap	<i>tie</i>
կապել	kapel	<i>to tie</i>
կապիկ	kapik	<i>monkey</i>
կապոց	kapots‘	<i>bundle</i>
կապույտ	kapuyt	<i>blue</i>
կառավարություն	kar‘avarut‘yun	<i>government</i>
կառույց	kar‘uyts‘	<i>building</i>
կառուցել	kar‘uts‘el	<i>to build</i>
կասկածել	kaskatsel	<i>to doubt</i>
կավիճ	kavich	<i>chalk</i>
կատակ	katak	<i>joke</i>
կատակել	katakel	<i>to joke</i>
կատաղի	kataghi	<i>furious</i>
կատու	katu	<i>cat</i>
կարագ	karag	<i>butter</i>
կարդալ	kardal	<i>to read</i>
կարել	karel	<i>to sew, to stitch</i>
կարևոր	karevor	<i>important</i>
կարիք	kariq	<i>necessity</i>

կարծել	kartsel	<i>to suppose, to guess</i>
կարծիք	kartsiq	<i>opinion</i>
կարկանդակ	karkandak	<i>pastry</i>
կարկուտ	karkut	<i>hail</i>
կարճ	karch	<i>short</i>
կարճատես	karchates	<i>short-sighted</i>
կարմիր	karmir	<i>red</i>
կարմրել	karmrel	<i>to redden</i>
կարող	karogh	<i>can</i>
կարողանալ	karoghanal	<i>to be able</i>
կարտոֆիլ	kartofil	<i>potato</i>
կարուսել	karusel	<i>merry-go round(Russian)</i>
կացին	kats'in	<i>axe</i>
կեղծ	keghts	<i>false, pseudo</i>
կեղծավոր	keghtsavor	<i>hypocrite</i>
կեղծել	keghtsel	<i>to falsify</i>
կեղտ	keght	<i>dirt, stain</i>
կեղտոտ	keghttot	<i>dirty</i>
կենաց	kenats'	<i>toast</i>
կենդանի	kendani	<i>1.animal, 2.living</i>
կենսագրություն	kensagrut'yun	<i>biography</i>
կենտրոն	kentron	<i>centre</i>
կես	kes	<i>half</i>
կեսօր	kesor	<i>midday</i>
կեր	ker	<i>food</i>
կերակրել	kerakrel	<i>to nourish, to feed</i>
կիթառ	kit'ar'	<i>guitar</i>
կին	kin	<i>woman, wife</i>
կինոթատրոն	kinot'atron	<i>cinema</i>
կինոնկար	kinonkar	<i>film</i>
կիրակի	kiraki	<i>Sunday</i>
կլիմա	klima	<i>climate</i>
կլոր	klor	<i>round, circular</i>
կծել	ktsel	<i>to bite, to sting</i>
կծու	ktsu	<i>sharp, piquant, spicy</i>

կղզի	kghzi	<i>island</i>
կյանի	kyanq	<i>life</i>
կնճռուտ	knchr'ot	<i>wrinkled</i>
կնունի	knunq	<i>christenin</i>
կշենի	ksher'q	<i>scales, weighting mashine</i>
կոկորդ	kokord	<i>throat, gullet</i>
կողմ	koghm	<i>side</i>
կօճակ	kochak	<i>button, clasp</i>
կօճկել	kochkel	<i>to button, to clasp</i>
կօպեկ	kopek	<i>copeck</i>
կօպիտ	kopit	<i>rude, rough</i>
կօվ	kov	<i>cow</i>
կոտրել	kotrel	<i>to break, to smash</i>
կօրցնել	korts'nel	<i>to lose</i>
կոիվ	kr'iv	<i>1. fight, battle, 2. brawl</i>
կովել	kr'vel	<i>to fight</i>
կտրել	ktrel	<i>to cut</i>
կրակ	krak	<i>fire</i>
կրթել	krt'el	<i>to educate</i>
կրթություն	krt'ut'yun	<i>education</i>
կրկես	krkes	<i>circus</i>
կրկին	krkin	<i>again</i>
կրկնակի	krknaki	<i>double</i>
կրկնել	krknel	<i>to to repeat</i>
կրոն	kron	<i>religion</i>
կույր	kuyr	<i>blind</i>
Հ-հ		
հագնել	hagnel	<i>to put (on), to dress</i>
հագուստ	hagust	<i>dress, clothes</i>
հազալ	hazal	<i>to cough</i>
հազար	hazar	<i>thousand</i>
հազիվ	haziv	<i>hardly, scarcely</i>
հալվել	halvel	<i>to melt</i>
հակառակ	hakar'ak	<i>contrary, opposite,</i>
հաղթանակ	haght'anak	<i>victory, triumph</i>

հաղթել	haght‘el	<i>to triumph, to win</i>
հաճախ	hachax	<i>often</i>
հաճելի	hacheli	<i>pleasant</i>
հաճույք	hachuyq	<i>pleasure</i>
համագործակցել	hamagortsakts‘el	<i>to collaborate</i>
համալսարան	hamalsaran	<i>university</i>
համակրանիք	hamakranq	<i>sympathy</i>
համաձայնվել	hamazaynvel	<i>to agree</i>
համայնք	hamaynq	<i>community</i>
համար	hamar	<i>1. for, 2. number</i>
համարձակ	hamarz‘ak	<i>daring, courageous</i>
համբերատար	hamberatar	<i>tolerant, patient</i>
համբուրել	hamburel	<i>to kiss</i>
համեղ	hamegh	<i>tasty, delicious</i>
համեմատել	hamenatel	<i>to compare</i>
համեստ	hamest	<i>modest, decent</i>
համերգ	hamerq	<i>concert</i>
համընկնել	hamenknel	<i>to coincide</i>
համոզել	hamozel	<i>to persuade</i>
Հայաստան	Hayastan	<i>Armenia</i>
հայելի	hayeli	<i>mirror, looking glass</i>
հայհոյել	hayhoyel	<i>to curse</i>
հայտարարություն	haytararut‘yun	<i>notice, advertisement</i>
հայտնաբերել	haytnaberel	<i>to discover</i>
հայտնի	haytni	<i>famous</i>
հայր	hayr	<i>father</i>
հայրենիք	hayreniq	<i>fatherland</i>
հանգիստ	hangist	<i>calm, rest, tranquil</i>
հանգստանալ	hangstanal	<i>to have a rest, to repose</i>
հանգցնել	hangts‘nel	<i>to turn off, to switch off</i>
հանդիպել	handipel	<i>to meet</i>
հանել	hanel	<i>to pull, to take (out)</i>
հանկարծ	hankarts‘	<i>suddenly</i>
հանրապետություն	hanrapetut‘yun	<i>republic</i>
հանցագործություն	hants‘agortsut‘yun	<i>criminality</i>

հաշվել	hashvel	<i>to count, to calculate</i>
հաջողություն	hajoghut‘yun	<i>success</i>
հաջորդ	hajord	<i>following, next</i>
հասարակ	hasarak	<i>common, ordinary</i>
հասկանալ	haskanal	<i>to understand</i>
հասնել	hasnel	<i>to arrive, to reach</i>
հաստ	hast	<i>thick</i>
հաստատ	hastat	<i>sure, firm</i>
հասցե	hasts‘e	<i>address</i>
հավ	hav	<i>hen</i>
հավանաբար	havanabar	<i>probably</i>
հավատալ	havatal	<i>to believe</i>
հավատարիմ	havatarim	<i>rusty</i>
հավագել	havaqel	<i>to gather, to pick, to collect</i>
հատ	hat	<i>piece</i>
հատակ	hatak	<i>floor</i>
հատուկ	hatuk	<i>special, particular</i>
հարաբերություն	haraberut‘yun	<i>relation</i>
հարավ	harav	<i>South</i>
հարգել	hargel	<i>to respect, to estimate</i>
հարևան	harevan	<i>neighbouring</i>
հարկ	hark	<i>floor</i>
հարմար	harmar	<i>convenient, comfortable</i>
հարյուր	haryur	<i>hundred</i>
հարսանիք	harsaniq	<i>wedding</i>
հարցնել	harts‘nel	<i>to ask</i>
հարուստ	harust	<i>rich</i>
հաց	hats‘	<i>bread</i>
հեծանիվ	hetsaniv	<i>bicycle</i>
հեղինակ	heghinak	<i>author</i>
հեղին	hents‘	<i>just, as soon as</i>
հեշտ	hesht	<i>easy</i>
հեռախոս	her‘axos	<i>telephone</i>
հեռավորություն	her‘avorut‘yun	<i>distance</i>
հեռու	her‘u	<i>distant, far away</i>

հեռուստատեսությոն	her‘ustatesut‘yun	<i>television</i>
հետ	het	<i>together, with</i>
հետաքրքիր	hetaqrqir	<i>interesting</i>
հետո	heto	<i>after</i>
հերիք է	heriq ê	<i>it is enough</i>
հերոս	heros	<i>hero</i>
հերթափառ	heqiat‘	<i>fairy-tale</i>
հիանալի	hianali	<i>wonderful</i>
հիասթափվել	hiast‘ap‘vel	<i>to be disappointed</i>
հիմա	hima	<i>now</i>
հիմար	himar	<i>fool, foolish</i>
հին	hin	<i>old, ancient</i>
հինգշաբթի	hingshabit‘i	<i>thursday</i>
հիշել	hishel	<i>to remember</i>
հիշողություն	hishoghut‘yun	<i>memory</i>
հիվանդ	hivand	<i>ill, sick</i>
հիվանդանալ	hivandanal	<i>to fall ill</i>
հիվանդանոց	hivandanots‘	<i>hospital</i>
հիվանդություն	hivandut‘yun	<i>sickness, illness</i>
հղի	hghi	<i>pregnant</i>
հյութ	hyut‘	<i>juice</i>
հյուսիս	hyusis	<i>north</i>
հյուր	hyur	<i>guest</i>
հյուրանոց	hyuranots‘	<i>hotel</i>
հող	hogh	<i>land, ground, soil</i>
հօվ	hov	<i>cool</i>
հովանոց	hovanots‘	<i>umbrella</i>
հօրեղբայր	horeghbayr	<i>uncle</i>
հպարտ	hpart	<i>proud</i>
հրաշալի	hrashali	<i>wonderful</i>
հրապարակ	hraparak	<i>square</i>
հրավերք	hraverq	<i>invitation</i>
հրավիրել	hravirel	<i>to invite</i>
հուլիս	hulis	<i>July</i>
հումոր	humor	<i>humour</i>

հՆՒՅՍ	huys	<i>hope</i>
հՆՒՅԻՒ	hunis	<i>June</i>
հՆՈՅՎԱՐ	hunvar	<i>January</i>

Զ-Ճ

ՃԱԽ	z‘ax	<i>left</i>
ՃԱՅՆ	z‘ayn	<i>voice</i>
ՃԱՅՆԱԳՐԵԼ	z‘aynagrel	<i>to record</i>
ՃԱՆՃԱՐԱԼԻ	z‘anz‘rali	<i>dull</i>
ՃԵՐ	z‘et‘	<i>oil</i>
ՃԵՆԵՎԱՐԿ	z‘er‘nark	<i>manual</i>
ՃԵՆԵՎՈ	z‘er‘nots‘	<i>glove</i>
ՃԵՆՔ	z‘er‘q	<i>hand</i>
ՃԵՐԲԱԿԱԼԵԼ	z‘erbakalel	<i>to arrest</i>
ՃԻ	z‘i	<i>horse</i>
ՃՄԵՆ	z‘mer‘	<i>winter</i>
ՃՅՆԻ	z‘yun	<i>snow</i>
ՃՐԻ	z‘ri	<i>gratis</i>
ՃՈՒ	z‘u	<i>egg</i>
ՃՈՒԿ	z‘uk	<i>fish</i>

Ղ-Ղ

ՂՈՂԱԿԱՉԵԼ	ghoghanjel	<i>to ring, to tinkle</i>
------------------	------------	---------------------------

Ճ-Ճ

ՃԱՄԲԱՐ	chmbar	<i>camp</i>
ՃԱՄՊՐՈՒԿ	champruk	<i>suit-case</i>
ՃԱՆԱՀԵԼ	chanach‘el	<i>to recognize</i>
ՃԱՆԱՊԱՐ	chanaparh	<i>road</i>
ՃԱՆԱՊԱՐՀՈՐԴԵԼ	chanaparhordel	<i>to travel</i>
ՃԱՇԵԼ	chashel	<i>to have dinner</i>
ՃԱՐՏԱՐԱՎԵԼ	chartarapet	<i>architect</i>
ՃՇՄԱՐԻՄ	chshmsrit	<i>true</i>
ՃՇՄԱՐՄԱՐՈՒԹՅՈՒՆ	chshmartut‘yun	<i>truth</i>

Մ-Մ

ՄԱԶ	maz	<i>hair</i>
ՄԱԾՆԻ	matsun	<i>yoghurt</i>

մահանալ	mahanal	<i>to die</i>
մայիս	mayis	<i>May</i>
մայր	mayr	<i>mother</i>
մանկություն	mankut‘yun	<i>childhood</i>
մաշկ	mashk	<i>skin</i>
մասնագիտություն	masnagitut‘yun	<i>speciality</i>
մասնակցել	masnakts‘el	<i>to participate</i>
մատիտ	matit	<i>pencil</i>
մարդ	mard	<i>man, person</i>
մարմին	marmin	<i>body</i>
մարտ	mart	<i>March</i>
մաքրել	maqrel	<i>to clean</i>
մաքրություն	maqur	<i>clean, neat, tidy</i>
մեծ	mets	<i>great,huge</i>
մեծահասակ	metsahasak	<i>old, aged</i>
մեծանալ	metsanal	<i>to grow old(big), to increase one</i>
մեկ	mek	
մեկնել	meknel	<i>to leave</i>
մեղեդի	meghedi	<i>melody</i>
մեղր	meghr	<i>honey</i>
մեջտեղ	mejtegh	<i>middle</i>
մերժել	merzhel	<i>to reject</i>
մեքենա	meqena	<i>car, machine</i>
մքերք	mt‘erq	<i>foods</i>
մքնել	mt‘nel	<i>to get dark</i>
մի	mi	<i>one, a, an</i>
միակ	miak	<i>the only, unique</i>
միամիտ	miamit	<i>naive, simple-minded</i>
միայն	miayn	<i>only</i>
միասին	miasin	<i>together</i>
միմյանց	mimyants‘	<i>each-other, one-another</i>
մինչև	minch‘ev	<i>whilst, till, until</i>
միշտ	misht	<i>always, forever</i>
միջանցք	mijants‘q	<i>corridor</i>
միջատ	mijat	<i>insect</i>

Միջև	mijev	<i>between, among</i>
Միս	mis	<i>meat</i>
Միրգ	mirg	<i>fruit</i>
Մկան	mkan	<i>muscle</i>
Մկրատ	mkrat	<i>scissors</i>
Մյուս	myus	<i>other</i>
Մնալ	mnal	<i>to stay, to remain</i>
Մշակույթ	mshakuyt‘	<i>culture</i>
Մոմ	mom	<i>candle</i>
Մոռանեալ	moranal	<i>to forget</i>
Մոտ	mot	<i>near, close (to)</i>
Մոտավորապես	motavorapes	<i>approximately, about</i>
Մոտենալ	motenal	<i>to come near, to approach</i>
Մորաֆույթ	moraquyr	<i>aunt</i>
Մորուք	moruq	<i>beard</i>
Մտադրություն	mtadrut‘yun	<i>intention</i>
Մտածել	mtatsel	<i>to think</i>
Մտերիմ	mterim	<i>intimate</i>
Մտնել	mtnel	<i>to enter</i>
Մրսել	mrsel	<i>to catch cold</i>
Մրցույթ	mrts‘uyt‘	<i>competition</i>
Մուրք	mut‘	<i>dark</i>
Մուտք	mutq	<i>entrance</i>
Յ-Յ		
յոթ	yot‘	<i>seven</i>
յուղ	yugh	<i>oil, butter</i>
յուրաքանչյուր	yuraqanch‘yur	<i>each</i>
Ն-Ն		
նա	na	<i>he, she</i>
նաև	naev	<i>also, too</i>
նախ	nax	<i>first of all</i>
նախագահ	naxagah	<i>president</i>
նախադասություն	naxadasut‘yun	<i>sentence</i>
նախաճաշ	naxachash	<i>breakfast</i>
նախաճաշել	naxachashel	<i>to have breakfast</i>

Աախանձ	naxanz‘	<i>envy</i>
Աախանձել	naxanz‘el	<i>to envy</i>
Աախատել	naxatel	<i>to insult</i>
Աախընտրել	naxëntrel	<i>to prefer</i>
Աախորդ	naxord	<i>previous</i>
Աախժան	naxqan	<i>before</i>
Աախօրոնք	naxo‘roq	<i>previously, before</i>
Աամակ	namak	<i>letter</i>
Աայել	nayel	<i>to look</i>
Աավ	nav	<i>boat, ship</i>
Աարինջ	narinj	<i>orange</i>
Աարնջագույն	narnjaguyn	<i>orange-coloured</i>
Աեղ	negh	<i>narrow</i>
Աետել	netel	<i>to throw</i>
Աերել	nerel	<i>to forgive</i>
Աերկ	nerk	<i>paint</i>
Աերկա	nerka	<i>present</i>
Աերկել	nerkel	<i>to paint</i>
Աերողություն	neroghut‘yun	<i>excuse, pardon</i>
Աերսում	nersum	<i>inside</i>
Աերֆև(ում)	nerqev(um)	<i>under, below, down, beneath</i>
Աիհար	nihar	<i>thin, lean</i>
Ակատել	nkatel	<i>to notice</i>
Ակար	nkar	<i>picture, drawing, painting</i>
Ակարագրել	nkaragrel	<i>to describe</i>
Ակարել	nkarel	<i>to draw, to paint</i>
Ակարիչ	nkarich‘	<i>painter</i>
Աման	nman	<i>alike, similar</i>
Ամանվել	nmanvel	<i>to look like</i>
Առյեմբեր	noyember	<i>November</i>
Առը	nor	<i>new, recent</i>
Առբածին	noratsin	<i>new born</i>
Առբմալ	normal	<i>normal</i>
Առբողել	norogel	<i>to repair</i>
Ապատակ	npatak	<i>aim, purpose</i>

Աստարան	nstaran	<i>bench, seat</i>
Աստել	nstel	<i>to sit down</i>
Ավագել	nvagel	<i>to play music</i>
Ավեր	nver	<i>gift, present</i>
Ավիրել	nvirel	<i>to make a present</i>
Առւյն	nuyn	<i>same</i>
Առւյնիսկ	nuynisk	<i>even</i>
Առւրբ	nurb	<i>subtle</i>
Շ-Հ		
շաբաթ	shabat'	<i>week</i>
շախմատ	shaxmat	<i>chess</i>
շատ	shat	<i>many, much, a lot of</i>
շատրվան	shatrvan	<i>fountain</i>
շարժել	sharzhel	<i>to move</i>
շարունակել	sharunakel	<i>to continue, to go on</i>
շաքար	shaqar	<i>sugar</i>
շենք	shenq	<i>building</i>
շնորհակալ	shnorhakal	<i>grateful, thankful</i>
շնորհակալություն	shnorhakalut'yun	<i>thanks</i>
շնորհավորել	shnorhavorel	<i>to congratulate</i>
շնչել	shnch'el	<i>to breathe, to respire</i>
շշնշալ	shshnshal	<i>to whisper, to murmur</i>
շոց	shog	<i>hot</i>
շողալ	shoghal	<i>to shine</i>
շոշափել	shoshap'el	<i>to touch</i>
շոր	shor	<i>clothes, dress</i>
շտպ	shtap	<i>urgent</i>
շտպել	shtapel	<i>to hurry up</i>
շրջապատ	shrjapat	<i>surroundings</i>
շրջապատել	shrjapatel	<i>to surround</i>
շրջվել	shrjvel	<i>to turn</i>
շուկա	shuka	<i>market</i>
շուն	shun	<i>dog</i>
շուտ	shut	<i>quick, rapidly</i>
շուրջ(ը)	shurj(ë)	<i>round, about, around</i>

շփոքվել	shp'ot'vel	<i>to be confused</i>
շքեղ	shqegh	<i>luxurios, magnificent</i>
Ո-Ն		
նղունել	voghjunel	<i>to greet, to salute</i>
նն	voch	<i>style</i>
նչ	voch'	<i>no</i>
նչինչ	voch'inch'	<i>nothing</i>
նչխար	voch'xar	<i>sheep</i>
նչ-ն՛ֆ	voch'-oq	<i>nobody, none</i>
նսկի	voski	<i>gold</i>
նստիկան	vostikan	<i>policeman</i>
նստիկանություն	vostikanut'yun	<i>police</i>
նվ՝	vov	<i>who</i>
նով	votq	<i>foot</i>
նրակ	vorak	<i>quality</i>
նրդի	vordi	<i>son</i>
նրոշ	vorosh	<i>some</i>
նրոշել	voroshel	<i>to decide</i>
նրովհետև	vorovhetev	<i>because</i>
նրսալ	vosal	<i>to hunt</i>
նրտեղ	vortegh	<i>where</i>
նրբան	vorqan	<i>how many, how much</i>
Չ-Չ		
չաղ	ch'agh	<i>fat</i>
չար	ch'ar	<i>naughty, wicked, evil</i>
չափ	ch'ap'	<i>measure</i>
չափազանց	ch'ap'azants'	<i>exaggerated</i>
չափահաս	ch'ap'ahas	<i>adult</i>
չափել	ch'ap'el	<i>to measure</i>
չիր	ch'ir	<i>dried fruit</i>
չնայած	ch'nayats	<i>in spite of</i>
չոր	ch'or	<i>dry</i>
չորեգշաբթի	ch'oreqshabt'i	<i>wednesday</i>
չորս	ch'ors	<i>four</i>
չքանալ	ch'qanal	<i>to vanish, to disappear</i>

Պ-պ

պալատ	palat	<i>palace</i>
պահարան	paharan	<i>cupboard</i>
պահել	pahel	<i>to keep</i>
պաղպաղակ	paghpaghak	<i>ice-cream</i>
պայթել	payt'el	<i>to burst up, to explode</i>
պայծառ	paytsar'	<i>bright, clear, brilliant</i>
պայման	payman	<i>condition</i>
պայմանագիր	paymanagir	<i>contract</i>
պայուսակ	payusak	<i>bag, suitcase</i>
պայքար	payqar	<i>struggle</i>
պայքարել	payqarel	<i>to struggle</i>
պանիր	panir	<i>cheese</i>
պաշտպանել	pashtpanel	<i>to protect, to defend</i>
պապ	pap	<i>grandfather</i>
պառկել	par'kel	<i>to lie</i>
պատ	pat	<i>wall</i>
պատահաբար	patahabar	<i>accidentally, by chance</i>
պատահար	patahar	<i>accident</i>
պատահել	patahel	<i>to happen</i>
պատանի	patani	<i>adolescent</i>
պատառագաղ	patar'aqagh	<i>fork</i>
պատասխան	patasxan	<i>answer</i>
պատասխանառու	patasxanatu	<i>responsible</i>
պատասխանել	patasxanel	<i>to answer</i>
պատգամ	patgam	<i>message</i>
պատերազմ	paterazm	<i>war</i>
պատժել	patzhel	<i>to punish</i>
պատիվ	pativ	<i>honour, respect</i>
պատկանել	patkanel	<i>to belong to</i>
պատկերացնել	petkerats'nel	<i>to imagine</i>
պատճառ	patchar'	<i>cause, reason</i>
պատշգամբ	patshgamb	<i>balcony</i>
պատռել	patr'el	<i>to tear</i>
պատվիրակություն	patvirakut'yun	<i>delegation</i>

պատվիրել	patvirel	<i>to order</i>
պատրաստ	patrast	<i>ready</i>
պատրաստել	patrastel	<i>to prepare</i>
պատուհան	patuhan	<i>window</i>
պարել	parel	<i>to dance</i>
պարզ	parz	<i>clear, simple</i>
պարոն	paron	<i>mister, sir</i>
պարտադիր	partadir	<i>obligatory</i>
պարտֆ	partq	<i>debt</i>
պետություն	petut‘yun	<i>state</i>
պետք	petq	<i>must</i>
պլանավորել	planavorel	<i>to plan</i>
պողոտա	poghota	<i>avenue</i>
Ջ-ջ		
ջանիք	janq	<i>effort</i>
ջերմաչափ	jermach‘ap‘	<i>thermometer</i>
ջղային	jghayin	<i>nervous</i>
Ջութակ	jut‘ak	<i>violin</i>
ջուր	jur	<i>water</i>
Ռ-ռ		
ռադիո	r‘adio	<i>radio</i>
ռիսկ	r‘isk	<i>risk</i>
Ս-ս		
սա	sa	<i>this</i>
սալաթ	salat‘	<i>salad</i>
սակայն	sakayn	<i>but, however</i>
սանր	sanr	<i>comb</i>
սար	sar	<i>mountain</i>
սարսափելի	sarsap‘eli	<i>terrible, horrible</i>
սեղան	seghan	<i>table</i>
սեղմել	seghmel	<i>to tighten</i>
սենյակ	senyak	<i>room</i>
սև	sev	<i>black</i>
սիրալիր	siralir	<i>lovely</i>
սիրել	sirel	<i>to love</i>

սիրտ	sirt	<i>heart</i>
սիրուն	sirun	<i>pretty, nice</i>
սխալ	sxal	<i>mistake</i>
սկսել	sksel	<i>to begin, to start</i>
սնունդ	snund	<i>food, aliment</i>
սոխ	sox	<i>onion</i>
սոված	sovats	<i>hungry</i>
սովոր	sovor	<i>used to</i>
սովորաբար	sovorabar	<i>usually</i>
սովորել	sovorel	<i>to study, to learn</i>
սովորեցնել	sovorets'nel	<i>to teach</i>
սովորություն	sovorut'yun	<i>habit, custom</i>
սպանել	spanel	<i>to kill, to murder</i>
սպասել	spasel	<i>to wait, to expect</i>
սպիտակ	spitak	<i>white</i>
սպորտ	sport	<i>sport</i>
ստանալ	stanal	<i>to receive, to get</i>
ստել	stel	<i>to tell a lie</i>
ստիպել	stipel	<i>to insist, to force</i>
ստվեր	stver	<i>shade</i>
ստուգել	stugel	<i>to verify, to control, to check</i>
սրահ	srah	<i>hall</i>
սրբել	srbel	<i>to clean</i>
սրբիչ	srkich'	<i>towel</i>
սունկ	sunk	<i>mushroom</i>
սուրճ	surch	<i>coffee</i>
սքանչելի	sqanch'eli	<i>marvellous</i>
Վ-Վ		
վազել	vazel	<i>to run</i>
վախենալ	vaxenal	<i>to be afraid of</i>
վաղը	vaghë	<i>tomorrow</i>
վաղուց	vaghuts'	<i>for a long time</i>
վաճառել	vachar'el	<i>to sell</i>
վայելել	vayelel	<i>to enjoy</i>
վայր	vayr	<i>place</i>

Վ-Ա-Ց		
վատ	vat	<i>bad</i>
վարդ	vard	<i>rose</i>
վարել	varel	<i>to drive</i>
վարձել	varz'el	<i>to rent</i>
վարորդ	varord	<i>driver</i>
վարսավիրանոց	varsaviranots'	<i>hairdressing saloon</i>
վերև	verev	<i>upwards, above</i>
վերջանալ	verjanal	<i>to finish, to be over</i>
վերջապես	verjapes	<i>at last</i>
վերջերս	verjers	<i>recently, lately</i>
վերջին	verjin	<i>last, final</i>
վերցնել	verts'nel	<i>to take</i>
վթար	vt'ar	<i>accident</i>
վիրահատել	virahatel	<i>to operate</i>
վճարել	vcharel	<i>to pay</i>
վստահել	vstahel	<i>to trust</i>
վտանգավոր	vtangavor	<i>dangerous</i>
վրա	vra	<i>on, upon, above</i>

Տ-Ա-Ց

տալ	tal	<i>to give</i>
տակ	tak	<i>under, below</i>
տաճար	tachar	<i>temple</i>
տանել	tanel	<i>to carry, to take</i>
տանձ	tanz'	<i>pear</i>
տատ(իկ)	tat(ik)	<i>grandmother</i>
տարբեր	tarber	<i>different, various</i>
տարբերել	tarberel	<i>to distinguish</i>
տարեց	tarets	<i>aged, old</i>
տարի	tari	<i>year</i>
տարիք	tariq	<i>age</i>
տափակ	tap'ak	<i>flat</i>
տաք	taq	<i>hot</i>
տգեղ	tgegh	<i>ugly</i>
տեղ	tegh	<i>place</i>
տեղական	teghakan	<i>local</i>

տեղեկացնել	teghekatsnel	<i>to inform</i>
տեղեկություն	tegheku'tyun	<i>information</i>
տեսնել	tesnel	<i>to see</i>
տիկին	tikin	<i>madam, mistress</i>
տխուր	txur	<i>sad, cheerless</i>
տղա	tgha	<i>boy</i>
տնտեսագիտություն	tntesagitut'yun	<i>economics</i>
տոմս	toms	<i>ticket</i>
տոն	ton	<i>holiday, feast</i>
տոնե	tun	<i>house, home</i>
տոնիփ	tup'	<i>box</i>
Ռ-Ր		
րոպե	rope	<i>moment</i>
րոպեական	ropeakan	<i>momentary</i>
Ց-Ց		
ցանկանալ	ts'ankanal	<i>to desire, to want</i>
ցավ	ts'av	<i>pain, ache</i>
ցերեկ	ts'erek	<i>daytime</i>
ցուրտ	ts'urt	<i>cold</i>
ցուցահանդես	ts'uts'ahandes	<i>exhibition</i>
ՈՒ-ՈՒ		
ուզել	uzel	<i>to want</i>
ուժ	uzh	<i>strength, power</i>
ուժեղ	uzhegh	<i>strong</i>
ուղարկել	ugharkel	<i>to send</i>
ուղիղ	ughigh	<i>straight</i>
ուղղություն	ughghut'yun	<i>direction</i>
ունենալ	unenal	<i>to have</i>
ուշ	ush	<i>late</i>
ուշանալ	ushanal	<i>to be late</i>
ուշադիր	ushadir	<i>attentive</i>
ուսուցիչ	usuts'ich'	<i>teacher</i>
ուտել	utel	<i>to eat</i>
ու՞ր	ur?	<i>where?</i>
ուրախ	urax	<i>glad, happy</i>

Ա-Ր		
սւրբար	urbat‘	<i>friday</i>
սւրեմն	uremn	<i>therefore, then, afterwards</i>
սւրիշ	urish	<i>other, another</i>
Փ-Վ		
փաթաթել	p‘at‘at‘el	<i>to wrap up, to pack up</i>
փաթեթ	p‘at‘et‘	<i>bundle, packet</i>
փախչել	p‘axch‘el	<i>to escape</i>
փակ	p‘ak	<i>close, locked</i>
փակել	p‘akel	<i>to close, to lock</i>
փայլել	p‘aylel	<i>to shine</i>
փայտ	p‘ayt	<i>wood</i>
փափուկ	p‘ap‘uk	<i>soft, delicate</i>
փետրվար	petrvar	<i>February</i>
փիղ	p‘igh	<i>elephant</i>
փնտրել	p‘ntrel	<i>to look or, to search or</i>
փոքորիկ	p‘ot‘orik	<i>storm, tempest</i>
փոխանակ	p‘oxanak	<i>instead of</i>
փոխել	p‘oxel	<i>to change</i>
փող	p‘ogh	<i>money</i>
փողոց	p‘oghots‘	<i>street</i>
փոշի	p‘oshi	<i>dust</i>
փոր	p‘or	<i>belly</i>
փորձել	p‘orz‘el	<i>to try, to tempt</i>
փոքր	p‘oqr	<i>small, little</i>
Ք-Ք		
քաղաք	qaghaq	<i>city</i>
քաղաքացի	qaghaqats‘i	<i>citizen</i>
քաղցր	qaghts‘r	<i>sweet</i>
քամի	qami	<i>wind</i>
քայլել	qaylel	<i>to walk</i>
քան	qan	<i>than</i>
քանի	qani	<i>how many</i>
քաջ	qaj	<i>brave</i>
քար	qar	<i>stone</i>
քարտեզ	qartez	<i>map</i>

Գ-Կ		
գարտուղար	qartughar	<i>secretary</i>
գեղի	qer'i	<i>uncle</i>
գիպ	qit'	<i>nose</i>
գիշ	qich'	<i>few, little</i>
գնել	qnel	<i>to sleep</i>
գննություն	qnnut'yun	<i>examination</i>
գույր	quyr	<i>sister</i>
ԵՎ-Ա		
և	yev	<i>and</i>
Եվրոպա	Yevropa	<i>Europe</i>
Օ-Ծ		
օգնել	o'gnel	<i>to help</i>
օգոստոս	o'gostos	<i>August</i>
օգտակար	o'gtakar	<i>helpful</i>
օդ	o'd	<i>air</i>
օձ	o'z'	<i>snake</i>
օճառ	o'char'	<i>soap</i>
օպերա	o'pera	<i>opera</i>
օվկիանոս	o'vkianos	<i>ocean</i>
օտար	o'tar	<i>foreign</i>
օր	o'r	<i>day</i>
օրենք	o'renq	<i>law</i>
օրեցօր	o'rets'o'r	<i>day by day</i>
օրինակ	orinak	<i>example</i>
Ֆ-Փ		
ֆաբրիկա	fabrika	<i>factory</i>
ֆիլմ	film	<i>film</i>
ֆիրմա	firma	<i>firm</i>
ֆոտոնկար	fotonkar	<i>photograph</i>
ֆուտբոլ	futbol	<i>football</i>