

Hebrew frequency list: 10,000 most commonly used

words

These '10,000 most common words' are from a very large compilation of online texts of ~5,000,000 words. The list is mostly from written texts (Hebrew news sites, Hebrew wikipedia, science, sports, international, some literature, etc.) and not oral transcripts, therefore the frequency order is certainly a little different than what it would be for a list derived purely from spoken text. Therefore, this list is especially useful if you like to read Hebrew Wikipedia and online news.

In addition, you'll notice that all the words are left in their natural state - conjugated and with prefixes and suffixes. Thus, you might see the same word in multiple forms. This is intentional, because this is how Hebrew really looks.

In the transliteration, as with all the other transliterations on this website, you should emphasize the last syllable in Hebrew unless specified otherwise with an underline.

Want this Frequency List in PDF form?
Click here.

Rank

1

English

of / belongs to

Transliteration

shel

Hebrew

של

2	you (f.s.)	at	את
	the (direct object)	et	
3	on / about / top	al	על
4	no	lo	לא
5	he	hu	הוא
6	with	im	עם
	people / nation	am	
7	because	ki	כי
8	was (m.s.)	haya	היה
9	this / that	ze	זה
10	also / too	gam	גם
11	in	be	ב
12	all	kol	כל
13	the	ha	ה
14	between / among	bein	בין
	within	bin	
15	or	o	או
16	to / God	el	אל
	don't	al	
17	but / hardly	akh	אך
18	more	yoter	יותר
19	she	hi	היא
20	after	le'akhar	לאחר
	to be late	le'akher	
	to/for the other	la'akher	
21	but	aval	אבל
	mourning	evel	
	mourner	avel	
22	to	le	ל
	to the	la	

23	were (m.)	hayu	היו
24	until / eternity	ad	עד
	witness	ed	
25	this (f.)	zo	זו
26	they (m.)	hem	הם
27	that / which	asher	אשר
28	she was	haita	הייתה
29	in the year [X] / in the year of	bishnat	בשנת
30	so / like this / thus	kakh	כך
31	only	rak	רק
32	also / even / nose	af	אף
33	most, very much	beyoter	ביותר
34	I / me	ani	אני
35	more	od	עוד
	musical instrument	ud	
36	many	rabim	רבים
	fighting (m.pl.)	ravim	
37	like / as	kmo	כמו
38	home / house	<u>bayit</u>	בית
39	if	im	אם
	mother	em	
40	this (f.)	zot	זאת
41	there	sham	שם
	name	shem	
42	there is / one must	yesh	יש
43	what	ma	מה
44	to me / for me	li	לי
45	yes / sincere	ken	כן
	stand (n.)	kan	
46	like / as / approximately	ke	כ

47	to him	lo	לו
	if (wishing)	lu	
48	number	mispar	מספר
	tell (m.s.) / narrator	mesaper	
49	in him / in it	bo	בו
50	the city	ha'ir	העיר
	made a comment / woke someone up (m.s.)	he'ir	
51	from	me	מ
52	in order to	kedei	כדי
53	him / it	oto	אותו
54	thing / matter / something / word / speech / saying / command / to speak / to say	davar	דבר
	plague	<u>de</u> ver	
	speak (m.s. imperative)	daber	
55	and	ve	ו
	and	u	
56	in all / at all	bekhol	בכל
57	these	<u>el</u> u	אלו
58	second	sheni	שני
	two	shnei	
	scarlet	shani	
59	these	<u>el</u> e	אלה
	goddess	ela	
	bat	ala	
60	when / while	ka'asher	כאשר
61	there is no	ein	אין
	nothing / naught / where	ain	
62	said (m.s.)	amar	אמר
63	in a way	be <u>of</u> en	באופן
64	the pact / the alliance / the covenant / the circumcision	habrit	הברית
65	from	min	מן

66	that [is] not	shelo	שלא
67	my hands	yadai	ידי
	my hand	yadi	
	the hands of	yedei	
68	before / in front of / ago	lifnei	לפני
69	they (f.)	hen	הן
70	the world	ha'olam	העולם
71	my mouth / multiplied by	pi	פי
72	during	bemahalakh	במהלך
73	his / belongs to him	shelo	שלו
	calm	shalev	
74	in her / in it	ba	בה
75	very	me'od	מאד
76	possible	nitan	ניתן
	we will give	niten	
77	then	az	אז
78	owner / husband	ba'al	בעל
79	other (m.pl.) / others (m.)	akherim	אחרים
80	way / road	derekh	דרך
	stepped on (m.s.)	darakh	
81	and not	velo	ולא
	if not	valo	
82	part	khelek	חלק
	smooth / shared (m.s.)	khalak	
83	her / it	ota	אותה
84	son	ben	בן
85	my son	bni	בני
	my sons	banai	
86	but / hall	ulam	אולם
87	other	akher	אחר

	after	akhar	
88	how many / how much / some / yearned (m.s.)	kama	כמה
	yearn (m.s.)	kameha	
89	the century / the hundred	hame'a	המאה
90	started (m.s.)	hekhel	החל
	starting from	hakhel	
91	against	<u>neged</u>	נגד
92	the people of	anshei	אנשי
93	them (m.)	otam	אותם
94	rule / all	klal	כלל
	included (m.s.)	kalal	
95	a portion of	menat	מנת
96	today / nowadays	kayom	כיום
97	different / various (m.pl.)	shonim	שונים
98	the war	hamilkhama	המלחמה
99	years	shanim	שנים
	two	<u>shnayim</u>	
100	already	kvar	כבר
101	Rabbi // fought (m.s.) / many / much	rav	רב
	most / majority	rov	
102	because of	beshel	בשל
	ripe	bashel	
	cooked (m.s.)	bishel	
103	in them (m.)	bahem	בהם
104	big / large (m.s.)	gadol	גדול
105	to them (m.)	lahem	להם
106	mainly / principally / especially	be'ikar	בעיקר
107	but / only	ela	אלא
108	today	hayom	היום
109	instead of / in place	bimkom	במקום

	in place / in the place	bamakom	
	in a place	bemakom	
110	that was (m.s.)	shehaya	שהיה
111	and also	vekhen	וכן
112	the many / the rabbi	harav	הרב
	the majority	harov	
113	that in him / that in it	shebo	שבו
114	time	zman	זמן
115	can (m.s.)	yakhol	יכול
116	to be	lihiyot	להיות
117	to her	la	לה
118	Jews	yehudim	יהודים
119	the Jews	hayehudim	היהודים
120	additional (m.pl.)	nosafim	נוספים
121	the sea	hayam	הים
122	without	lelo	ללא
123	place	makom	מקום
124	life / (could also be a name)	khaim	חיים
125	the state	hamedina	המדינה
126	the organization	ha'irgun	הארגון
127	after	akharei	אחרי
128	many (f.) / a lot	rabot	רבות
	fight (f.pl.)	ravot	
129	that he / that is (m)	shehu	שהוא
130	year / studied (m.s.)	shana	שנה
131	my husband	ba'ali	בעלי
	the owner(s) of	ba'alei [tshuva]	
	repentant	ba'alei [tshuva]	
132	out of / from	mitokh	מתוך
133	inside / interior / content	tokh	תוך

134	head	rosh	ראש
135	the war of	milkhemet	מלחמת
136	person / man / human being / Adam	adam	אדם
137	against / in front of	mul	מול
138	person / man / husband	ish	איש
139	on the way	baderekh	בדרך
	on a way	bederekh	
140	additional (f.s.)	nosefet	נוספת
141	use	shimush	שימוש
142	such as	kegon	כגון
143	day / daylight	yom	יום
144	through / by way of / by	be'emtsa'ut	באמצעות
145	of that / from then / of you (f.pl.)	miken	מכן
146	during / in the course of	bemeshekh	במשך
147	and also / and even / and nose	ve'af	ואף
148	to you / for you (m.s.)	lekha	לך
	to you / for you (f.s.)	lakh	
	go / walk (m.s. Imperative)	lekh	
149	the man / the person	ha'adam	האדם
150	you (m.s.)	ata	אתה
151	in the name of / called	beshem	בשם
152	and on / and about	ve'al	ועל
153	the government	hamemshala	הממשלה
154	to all	lekhol	לכל
	to everybody	lakol	
155	under / beneath / instead of	takhat	תחת
156	sometimes	le'itim	לעתים
157	this (m.)	haze	הזה
	hallucinated (m.s.)	haza	
158	from them	mehem	מהם

	what are (m.pl.)	<u>ma</u> hem	
159	despite	lamrot	למרות
160	said (f.s.)	amra	אמרה
	phrase / fringe	imra	
161	himself	atsmo	עצמו
162	the years of	shnot	שנות
163	almost	kim'at	כמעט
164	is not / is not here (m.s.)	eino	אינו
165	in addition	benosaf	בנוסף
166	in the hands of	bidei	בידי
	in my hand	beyadi	
	in my hands	beyadai	
167	in the footsteps of / following / as a result of	be'ikvot	בעקבות
168	in a city	be'ir	בעיר
	in the city	ba'ir	
169	according to / to my mouth	lefi	לפי
170	among	bekerev	בקרב
	in a battle	bekrav	
	in the battle	bakrav	
171	as	kefi	כפי
	my palm / my spoon	kapi	
172	the game	hamis'khak	המשחק
	the one who plays	hamesakhek	
173	who	mi	מי
174	most	rov	רוב
175	for	avur	עבור
176	and the	ve'et	ואת
	and you (f.s.)	ve'at	
177	at a time (of)	be'et	בעת
	phobia	<u>ba</u> 'at	

178	countries	aratsot	ארצות
179	for example	lemashal	למשל
180	the army	hatsava	הצבא
181	the defense	hahagana	ההגנה
182	article / dish / vessel / ware / tool	kli	כלי
183	additional (m.pl.)	nosafim	נוסף
184	in an area	be'ezor	באזור
	in the area	ba'ezor	
185	good (m.s.)	tov	טוב
186	in the world	ba'olam	בעולם
187	powers / forces / strength	kokhot	כוחות
188	inside	betokh	בתוך
189	the country / the earth / Israel	ha'arets	הארץ
190	the face of	pnei	פני
	my face	panai	
191	in a country	be'arets	בארץ
	in the country / in Israel	ba'arets	
192	and he	vehu	והוא
193	the thing / the object / the item / the matter	hadavar	הדבר
	the plague	hadever	
194	only	bilvad	בלבד
195	power / force / strength	ko'akh	כוח
196	at home / in the house	babayit	בבית
	in a house	bebayit	
	in the house of	bebeit	
197	since then	me'az	מאז
198	the life	hakhaim	החיים
199	days	yamim	ימים
200	through / along	le'orekh	לאורך
	longitudinally	la'orekh	

201	water	<u>mayim</u>	מים
202	many / a lot	harbe	הרבה
	(did something) a lot (m.s.)	hirba	
203	not / no / im- / in- / un- / dis- / except	bilti	בלתי
204	on him / about him	alav	עליו
205	spring	aviv	אביב
206	above / over / on top	me'al	מעל
	embezzled (m.s.)	ma'al	
	embezzlement / treachery	ma'al	
207	the big / the large (m.s.)	hagadol	הגדול
208	island / not / no / im- / in- / un- / dis-	i	אי
209	the book	hasefer	הספר
	the border	hasfar	
	the barber	hasapar	
210	once / once upon a time	pa'am	פעם
	beat (m.s.)	pa'am	
211	saw (m.pl.)	ra'u	ראו
212	by this	bekhakh	בכך
213	looks	nir'e	נראה
	looked	nir'a	
214	and between	lewein	לבין
215	and until	ve'ad	ועד
	committee / board	va'ad	
	and a witness	ve'ed	
216	against	keneged	כנגד
217	fought (f.s.)	rava	רבה
218	returned (f.s.)	shava	שבה
	that in her	sheba	
219	too	midai	מדי
	whenever / as often as	midei	

	the uniform of	madei	
220	at the end	basof	בסוף
	at the end of	besof	
221	the party (political)	hamiflaga	המפלגה
222	especially	bimyukhad	במיוחד
223	difference / variation / variance (stat.)	shonut	שונוות
	different / various (f.pl.) / miscellaneous	shonot	
224	the water	hamayim	המים
225	and also	vegam	וגם
226	the more / as far as	kekhol	ככל
227	that were	shehayu	שהיו
228	in a period / in an era	bitkufa	בתקופה
	in the period / in the era	batkufa	
229	in the possession of / at / near	etsel	אצל
230	still / yet	adayin	עדיין
231	the years	hashanim	השנים
232	to it	lekhakh	לכך
233	Jew / Jewish (m.s.)	yehudi	יהודי
234	value	erekh	ערך
	edited / arranged / held (m.s.)	arakh	
235	now	akhshav	עכשיו
236	started (pl.)	hekhelel	החלו
237	at the time [of]	bizman	בזמן
	on time	bazman	
238	the powers / the forces / the strength	hakokhot	הכוחות
239	tree / wood	ets	עץ
240	soldier (m)	khayal	חיל
	corps / forces / success	khayil	
	fear	khil	
241	possible (adv.)	efshar	אפשר

	enabled / facilitated (m.s.)	ifsher	
242	while	be'od	בעוד
243	the houses of / the homes of	batei	בתי
	my daughter	biti	
244	hers	shela	שלה
245	the island	ha'i	האי
246	in the same / at the same (f.s.)	be'ota	באותה
247	big / large (f.s.)	gdola	גדולה
248	arrived (m.s.)	hegi'a	הגיע
249	together	yakhad	יחד
250	actually / in fact	lema'ase	למעשה
251	army	tsava	צבא
252	a little / a few	me'at	מעט
253	and more / and still / plus	ve'od	ועוד
254	theirs	shelahem	שלהם
255	on me / about me	alai	עלי
	go up (f.s. Imperative)	ali	
256	between them (m.)	beinehem	ביניהם
257	and they (f.)	vehem	והן
258	sea	yam	ים
259	and between	uvein	ובין
260	everything	hakol	הכל
261	here is / you see / the mountains of	harei	הרי
262	are not / are not here (m.pl.)	einam	אינם
263	at the beginning of	bitkhilat	בתחילת
264	the land / the earth / the soil / the ground	ha'adama	האדמה
265	the sentence / the trial	hamishpat	המשפט
266	in a way / in a shape / in a form	betsura	בצורה
	in the way / in the shape / in the form	batsura	
267	end	sof	סוף

268	won (m.s.)	zakha	זכה
	pure (f.)	zaka	
269	outside of	mikhuts	מחוץ
	crushed	makhuts	
270	in the time of / in the period of / in the era of	bitkufat	בתקופת
271	here	po	פה
	mouth	pe	
272	similar	dome	דומה
273	in a frame / in a framework	bemisgeret	במסגרת
	in the frame / in the framework	bamisgeret	
274	the empire	ha'imperia	האימפריה
275	people	anashim	אנשים
276	system / editorial board	ma'arekhet	מערכת
277	Maybe / perhaps	ulai	אולי
278	the sun	hashemesh	השמש
	the attendant	hashamash	
279	book	sefer	ספר
	border	sfar	
	barber	sapar	
	counted (m.s.)	safar	
	told (m.s.)	siper	
280	matters	inyanim	עניינים
281	that she / that is (f.s.)	shehi	שהיא
282	is not / is not here (f.s.)	eina	אינה
283	year [X] / year of	shnat	שנת
284	mine	sheli	שלי
285	to see	lir'ot	לראות
286	and therefore / and to/for you (f.pl.)	velakhen	ולכן
287	in the years	bashanim	בשנים
	in years	beshanim	

288	writing	ktav	כתב
	wrote (m.s.) / reporter	katav	
289	the battle	hakrav	הקרב
290	small / little (m.s.)	katan	קטן
291	on [day / date] / per day	beyom	ביום
	during the day	bayom	
292	because	mipnei	מפני
293	[to] there	lesham	לשם
	[to/for] the name	lashem	
	for the sake of	leshem	
	opal	leshem	
294	content	tokhen	תוכן
295	the power / the force / the strength	hako'akh	הכוח
296	arrived (pl.)	hegi'u	הגיעו
297	in the years of	bishnot	בשנות
298	in countries	be'aratsot	בארצות
	in the countries	ba'aratsot	
299	the way / the road	haderekh	הדרך
300	soldiers	khayalim	חיילים
301	program / plan	tokhnit	תוכנית
302	the movie / the ribbon/strip	haseret	הסרט
303	again / return (m.s. imperative)	shuv	שוב
304	due to / because of	ekav	עקב
	followed (m.s.)	akav	
	heel	akev	
305	that they (m.) / that are (m.pl.)	shehem	שהם
306	done	na'asa	נעשה
	we will do	na'ase	
307	towards	lilkrat	לקראת
308	in them (f.)	bahen	בהן

309	the time	hazman	הזמן
310	million	milyon	מיליון
311	the king	hamelekh	המלך
312	neighbor (m.s.)	shakhen	שכן
	lived / dwelt (m.s.)	shakhan	
313	will be (m.s.)	yihye	יהיה
314	council of	mo'etset	המועצות
315	from him	mimenu	ממנו
316	difficult / hard (m.s.)	kashe	קשה
	difficult / hard (f.s.)	kasha	
317	passed / crossed / went through (m.s.)	avar	עבר
318	other (f.pl.) / others	akherot	אחרות
319	the authority / the reign / the government	hashilton	השלטון
320	need / necessary / should / must	tsarikh	צריך
321	bacterium	khaydak	חידק
322	the Jewish (f.s.)	hayehudit	היהודית
323	is found / is [at] (m.s.)	nimtsa	נמצא
324	mountain	har	הר
325	structure	mivne	מבנה
326	the new (f.s.)	hakhadasha	החדשה
327	from all	mikol	מכל
328	in front of / in the presence of	bifnei	בפני
	in front of me / in my presence	befanai	
329	(the) establishment of	hakamat	הקמת
330	we	anakhnu	אנחנו
331	group of	kvutsat	קבוצת
332	that in them (m.)	shebahem	שבהם
333	includes / including	kolel	כולל
334	external (m.pl.)	khitsonim	חיצוניים
335	marine (m.s.)	yami	ימי

336	the mid / the middle / the intermediate	habeinayim	הביניים
337	all over	berakhvei	ברחבי
338	up / upward	lemala	למעלה
339	states	medinot	מדינות
340	the Jew / the Jewish (m.s.)	hayehudi	היהודי
341	relatively	yakhasit	יחסית
342	the movement / the motion / the traffic	hatnu'a	התנועה
343	the gods	ha'elim	האלים
344	kinds / species / genders	minim	מינים
345	to him / to it (m.s.)	elav	אליו
346	the friend (f.s.)	hakhavera	החברה
	the company / the society	hakhevera	
347	country / land / earth	erets	ארץ
348	the structure	hamivne	המבנה
349	the house / the home	habayit	הבית
350	the machine	hamekhona	המכונה
	that is called / aka (m.s.)	hamekhune	
	that is called / aka (f.s.)	hamekhuna	
351	the people	ha'am	העם
352	because	mishum	משום
353	succeeded (pl.)	hitslikhu	הצליחו
354	the rebellion	hamered	המרד
355	into	letokh	לתוך
356	can (m.pl.)	yekholim	יכולים
357	around	saviv	סביב
358	his death	moto	מותו
359	heart	lev	לב
360	now	ata	עתה
361	transition / pass	ma'avar	מעבר
	beyond / across	me'ever	

362	for example	ledugma	לדוגמה
363	if / is it / whether	ha'im	האם
	the mother	ha'em	
364	succeeded (m.s.)	hitsliakh	הצליח
365	from the beginning	mekhadash	מחדש
	renews / innovates (m.s.)	mekhadesh	
366	to the country / to Israel	la'arets	לארץ
367	the season / this season / that/who answers (f.s.)	ha'ona	העונה
368	pact / alliance / covenant / circumcision	brit	ברית
369	for us / to us / slept overnight (pl.)	lanu	לנו
370	links / the connections / the bindings	kishurim	קישורים
371	these	ha'ele	האלה
	the goddess	ha'ela	
372	from this (m.)	mize	מזה
373	main / principal	rashi	ראשי
374	stood / was about to / endured / succeeded / insisted on (m.s.)	amad	עמד
375	hill	tel	תל
376	in the north	batsafon	בצפון
	in the north of	bitsfon	
377	therefore / to/for you (f.pl.)	lakhen	לכן
378	the engineering	hahandasa	ההנדסה
379	without	mibli	מבלי
380	mostly	larov	לרוב
	to/for the majority	lerov	
381	that is between / that is among	shebein	שבין
382	hand	yad	יד
383	action / operation / deed / transaction	pe'ula	פעולה
384	body	guf	גוף
385	unit / squad / only / single (f.s.)	yekhida	יחידות
386	that I	she'ani	שאני

387	coming / came (m.s.)	ba	בא
388	known	yadu'a	ידוע
389	and after	vele'akhar	ולאחר
	and to another / and to be late	vele'akher	
	and to the other	vela'akher	
390	period / era	tkufa	תקופה
391	period of / era of	tkufat	תקופת
392	even / although	afilu	אפילו
393	to find	limtso	למצוא
394	earlier	kodem	קודם
	former / previous (m.s.)	kodem	
395	to a side / to the [right/left] / next to	letsad	לצד
	to the side	latsad	
396	the community	hakehila	הקהילה
397	I was	hayiti	הייתי
398	in a hundred	beme'a	במאה
	in the century	bame'a	
399	the body	haguf	הגוף
400	from an aspect	mibkhina	מבחינה
	observes (f.s.)	mavkhina	

Rank	English	Transliteration	Hebrew
401	went out / came out (m.s.)	yatsa	יצא
402	different (m.s.)	shone	שונה
403	that/who was / that she was	shehaita	שהייתה
404	stone	even	אבן
405	for the first time	larishona	לראשונה
406	for	lema'an	למען
407	food	mazon	מזון
408	inverted / converted / turned / become / transformed (m.s.)	hafakh	הפך

409	line	kav	קו
410	the elections / the selections	habkhirot	הבחירות
411	building	binyan	בניין
412	dynasty	shoshelet	שושלת
413	background	reka	רקע
414	like this / such	kaze	כזה
415	big / large (m.pl.)	gdolim	גדולים
416	received / accepted (m.s.)	kibel	קיבל
417	the ship	hasfina	הספינה
418	went up / climbed / increased / immigrated (to Israel) (m.s.)	ala	עלה
	leaf	ale	
419	can (f.s.)	yakhola	יכולה
420	finally / eventually	levasof	לבסוף
421	area / region / zone	ezor	אזור
422	from the year [X] / from the year of	mishnat	משנת
423	the use	hashimush	השימוש
424	this time	hapa'am	הפעם
425	immediately	miyad	מיד
426	kind / species / gender / sex	min	מין
427	if	vekhi	וכי
428	other (f.s.) / otherwise	akheret	אחרת
429	this year	hashana	השנה
430	me	oti	אותי
431	how	eikh	איך
432	continued (m.s.)	himshikh	המשיך
433	with the help of	be'ezrat	בעזרת
434	as a result	ketotsa'a	כתוצאה
435	weapon	neshek	נשק
	kissed (m.s.)	nashak	
436	which / what (m.)	eize	איזה

437	the last (m.s.)	ha'akharon	האחרון
438	the big / the large (f.s.)	hagdola	הגדולה
439	near / next to	leyad	ליד
440	meaning	klomar	כלומר
441	nothing / garlic	shum	שום
442	less / minus	pakhot	פחות
	inferior / lesser (m.s.)	pakhut	
443	at the top / leading / in a head	berosh	בראש
	at the top / leading / in the head	barosh	
444	blood	dam	דם
445	friend of / member of (f.s.)	khavrat	חברת
	company of	khevrat	
446	times	pe'amim	פעמים
447	the name / God	hashem	השם
448	to arrive	lehagi'a	להגיע
449	started (f.s.)	hekhela	החלה
450	materials	khomarim	חומרים
451	well / properly	heytev	היטב
452	the upper / the top / the utmost / the superior (m.s.)	ha'elyon	העליון
453	battle	krav	קרב
	getting close / approaches (m.s.)	karev	
454	additional (f.pl.)	nosafot	נוספות
455	the Caesar	hakeysar	הקיסר
456	the air	ha'avir	האוויר
457	center	merkaz	מרכז
458	wants (m.s.)	rotse	רוצה
459	war	milkhama	מלחמה
460	from the direction of / from adjustment / from tuning	mekivun	מכיוון
	because	mikeivan	
461	that there is	sheyesh	שיש

462	so / this way	ko	כה
463	from / by	me'et	מאת
464	meters	<u>me</u> trim	מטרים
465	the forest	haya'ar	היער
466	is it not / indeed	halo	הלא
467	on her / about her	<u>a</u> leha	עליה
468	state / situation	matsav	מצב
469	the Knesset (the Israeli parliament)	hak <u>ne</u> set	הכנסת
470	compared with / against / opposite	le'umat	לעומת
471	movement of / motion of / traffic of	tnu'at	תנועת
472	actions / operations / deeds / transactions	pe'ulot	פעולות
473	never	me'olam	מעולם
474	always	tamid	תמיד
475	hundreds / centuries	me'ot	מאות
476	placed / put (pl.)	<u>s</u> amu	שמו
	his name	shmo	
477	from a side / from the [right/left]	mitsad	מצד
478	at a stage / at a phase	beshalav	בשלב
479	without	bli	בלי
480	wind / spirit / ghost	<u>ru</u> 'akh	רוח
481	new (m.s.)	khadash	חדש
482	the only / the single / the individual	hayakhid	היחיד
483	Later / later on	bahemshekh	בהמשך
	Later / later on	behemshekh	
484	organization	irgun	ארגון
485	to do	la'asot	לעשות
486	new (m.pl.)	khadashim	חדשים
487	short (m.s.)	katsar	קצר
488	ownership	ba'alut	בעלות
489	in contrast / contrary to	benigud	בניגוד

490	activity	pe'ilut	פעילות
491	flag	<u>de</u> gel	דגל
492	specific (m.pl.)	mesuyamim	מסוימים
493	in a game	bemis'khak	במשחק
	in the game	bamis'khak	
494	in parallel / simultaneously	bemakbil	במקביל
495	in the past	ba'avar	בעבר
496	basis / base	basis	בסיס
497	to the house of / to the home of	leveit	לבית
	to the house / to the home	labayit	
498	the new (m.s.)	hakhdash	החדש
499	to use	lehishtamesh	להשתמש
500	at a number	bemispar	במספר
501	the group	hakovtsa	הקבוצה
502	exists (m.s.)	kayam	קיים
503	the place	hamakom	המקום
504	and so	vekhakh	וכך
505	whereas	ve'ilu	ואילו
506	here is	hine	הנה
	[to] here	<u>he</u> na	
	is (f.s.)	hina	
507	manic (f.s.)	<u>ma</u> nit	מאנית
508	the settlement / the civilization	hayeshuv	היישוב
509	the old (f.s.)	hazkena	הזקנה
	the old age	hazikna	
510	the ant	hanemala	הנמלה
511	and I / and me	ve'ani	ואני
512	correct / ready (m.s.)	nakhon	נכון
513	the tree / the wood	ha'ets	העץ
514	drugs	samim	סמים

515	late	me'ukhar	מאוחר
516	the bank	habank	הבנק
517	in the same / at the same (m.s.)	be'oto	באותו
518	regarding	legabei	לגבי
519	towards	klapei	כלפי
	towards me	klapai	
520	on [days] / in the days of	bimei	בימי
521	the series	hasidra	הסדרה
522	important (m.s.)	khashuv	חשוב
523	and in him / and in it	uvo	ובו
524	meter	<u>meter</u>	מטר
	rain shower	matar	
525	and then	ve'az	ואז
526	the other (m.pl.) / the others (m.)	ha'akherim	האחרים
527	light	or	אור
528	to / to the hands of	liydei	לידי
	near me / next to me	leyadi	
529	there are (m.)	yeshnam	ישנם
530	words	milim	מילים
531	to form / to create / to make	litsor	ליצור
532	area / field / territory	<u>shetakh</u>	שטח
533	widened / broadened	murkhav	מורחב
534	cluster	eshkol	אשכול
535	that there is no	she'ein	שאינ
536	because	biglal	בגלל
537	clear / obvious (m.s.)	barur	ברור
538	high / tall (m.s.)	<u>gavoha</u>	גבוה
539	the judgment / the sentence / the law	hadin	הדין
540	the village	hakfar	הכפר
541	the trees / the logs	ha'etsim	העצים

542	brought (m.s.)	hevi	הביא
543	the different / the various (m.pl.)	hashonim	השונים
544	the Hebrew	ha'ivrit	העברית
545	the mathematics	hamatematika	המתמטיקה
546	really	mamash	ממש
547	time	et	עת
548	new (f.s.)	khadasha	חדשה
549	the pomegranate / the grenade	harimon	הרימון
550	dead / died (m.s.)	met	מת
551	and she	vehi	והיא
552	girl / daughter	bat	בת
553	tie / bond / link / connection	kesher	קשר
554	the state of	medinat	מדינת
555	them (f.)	otan	אותן
556	themselves	atsmam	עצמם
557	is considered / was considered (m.s.)	nekhshav	נחשב
558	the period / the era	hatkufa	התקופה
559	forever	le'olam	לעולם
	to/for the world	la'olam	
560	the work	ha'avoda	העבודה
561	of a measure / of size / of a quality / to the extent that / [if (slang)]	bemida	במידה
562	margins / edges / fringe	shulayim	שוליים
563	rights / privileges	zkhuyot	זכויות
564	read / called (m.s.)	kara	קרא
565	the big / the large (m.pl.)	hagdolim	הגדולים
566	the warfare / the fighting	halekhima	הלחימה
	soldered (f.s.)	hilkhima	
567	asked / borrowed (m.s.)	sha'al	שאל
568	this (f.)	hazot	הזאת
569	source / beak	makor	מקור

570	my friend / friendly	khaveri	חברי
	my friends	khaverai	
	friends of / members of	khavrei	
571	divisions	divizyot	דיוויזיות
572	kinds of / species of	minei	מיני
573	on a hill	betel	בתל
	on the hill	batel	
574	was used / served (m.s.)	shimesh	שימש
575	and more	veyoter	ויותר
576	brought (pl.)	hevi'u	הביאו
577	in/at places	bimkomot	במקומות
	in/at the places	bamekomot	
578	I am / here I am	hineni	הנני
579	commander	mefaked	מפקד
	census / muster	mifkad	
580	that after	shele'akhar	שלאחר
581	from between / from among	mibein	מבין
	understand (m.s.)	mevin	
582	from her	mimena	ממנה
583	trees / logs	etsim	עצים
584	change	shinui	שינוי
585	the flag	hadege	הדגל
586	the democracy	hademokratya	הדמוקרטיה
587	at all	bikhlal	בכלל
588	on them / about them (m.)	aleihem	עליהם
589	from this	mikakh	מכך
590	quantity / amount	kamut	כמות
591	history	historia	היסטוריה
592	to me	elai	אלי
	my god	eli	

593	exist (m.pl.)	kayamim	קיימים
594	the states	hamedinot	המדינות
595	central (m.s.)	merkazi	מרכזי
596	on the street	barekhov	ברחוב
	on a street	berekhov	
597	the last (f.pl.)	ha'akhronot	האחרונות
598	and by this	uvkhakh	ובכך
599	indeed	omnam	אומנם
600	everybody (m.)	kulam	כולם
601	execution / putting to death	[hotsa'a] lahoreg	להורג
602	groups	kvutsot	קבוצות
603	to bring	lehavi	להביא
604	the player / the actor	hasakhkan	השחקן
605	his life	khayav	חיי
606	the rest	hayeter	היתר
607	energy	energiya	אנרגיה
608	the rise / the increase / the immigration	ha'aliya	העלייה
609	the ignorant (m.pl.)	haburim	הבורים
610	the beginning of	tkhilat	תחילת
611	and they	vehem	והם
612	the population	ha'ukhlusiya	האוכלוסייה
613	in a forest	beya'ar	ביער
	in the forest	baya'ar	
614	all of it (m.s.)	kulo	כולו
615	knew (m.s.)	yada	ידע
	knowledge	yeda	
616	went out / came out (pl.)	yats'u	יצאו
617	direction / adjustment / tuning	kivun	כיוון
618	comments	he'arot	הערות
619	to prevent	limno'a	למנוע

620	tax	mas	מס
621	for reading / for calling / for a call	likri'a	לקריאה
622	claimed / argued (m.s.)	ta'an	טען
623	months	khodashim	חודשים
624	hereby	baze	בזה
	in this one (m.)	beze	
625	this is (m.) / that's it	zehu	זהו
626	the rest	hash'ar	השאר
	leave (m.s. imperative)	hash'er	
627	high / tall (f.s.)	gvoha	גבוהה
628	in a field / in an area / in a range	bitkhum	בתחום
	in the field / in the area / in the range	batkhum	
629	specific (m.s.)	mesuyam	מסוים
630	the kind / the species / the gender / the sex	hamin	המין
631	knows (m.s.)	yode'a	יודע
632	the soil / the ground / the land	hakarka	הקרקע
633	the municipality	ha'irya	העירייה
634	treatment	tipul	טיפול
635	stream	nakhal	נחל
	inherited / attained (m.s.)	nakhal	
636	you (m.pl.)	atem	אתם
	with them (m.pl.)	itam	
637	peace	shalom	שלום
638	factors / cause (m.pl.)	gormim	גורמים
639	the unit / the squad / the only / the single	hayekhida	היחידה
640	appear / perform (m.s.)	mofi'a	מופיע
641	the area / the field / the territory	hashetakh	השטח
642	legal (m.s.)	khuki	חוקי
643	the regiment	hagdud	הגדוד
644	and all	vekol	וכל

645	to receive / to accept	lekabel	לקבל
646	meat	basar	בשר
647	exist (f.s.)	kayemet	קיימת
648	published / advertised (m.s.)	pirsem	פרסם
649	the mouse (female)	ha'akhbara	העכברה
650	I am not	eineni	אינני
651	exactly	bediyuk	בדיוק
652	minister	sar	שר
	sing (m.s.)	shar	
653	rest / remainder	sh'ar	שאר
654	children	yeladim	ילדים
655	went out / came out (f.s.)	yatsa	יצאה
656	rest / remainder	yeter	יתר
657	the god	ha'el	האל
658	in sport	besport	בספורט
	in the sport	basport	
659	work	avoda	עבודה
660	totally / entirely / absolutely	lakhalutin	לחלוטין
661	the meaning / the interpretation	haperush	הפרוש
662	small / little (m.pl.)	ktanim	קטנים
663	points	nekudot	נקודות
664	herself	atsma	עצמה
	power / force / intensity	otsma	
665	lack / deficiency / shortage / deficit	khoser	חוסר
666	accordingly	behet'em	בהתאם
667	process	tahalikh	תהליך
668	myself / self	atsmi	עצמי
669	at a state / in a situation	bematsav	במצב
	at the state / in the situation	bamatsav	
670	to build	livnot	לבנות

	for the girls	labanot	
	for girls	lebanot	
671	probably	kanir'e	כנראה
672	the nature	hateva	הטבע
673	the global / the universal (f.s.)	ha'olamit	העולמית
674	indeed	akhen	אכן
675	thanks to / due to / by right of	bizkhut	בזכות
676	group	kvutsa	קבוצה
677	judgment / sentence / law	din	דין
678	institutes	mosadot	מוסדות
679	the desert	hamidbar	המדבר
680	the boulevard	hasdera	השדרה
681	bank	bank	בנק
682	for this (m.)	laze	לזה
683	[to] time	befa'am	בפעם
684	to go out / to come out	latset	לצאת
685	near / confident (m.s.)	samukh	סמוך
686	living / alive (m.s.)	khai	חי
687	his son	bno	בנו
688	the state / the situation	hamatsav	המצב
689	dollar	dolar	דולר
690	government of	memshelet	ממשלת
691	world / universe	olam	עולם
692	sport	sport	ספורט
693	the liberal	haliberalit	הליברלית
694	the protein	hakhelbon	החלבון
695	hours	sha'ot	שעות
696	under / beneath	mitakhat	מתחת
697	the owner of / has	ba'alat	בעלת
698	returned / repeated (f.s.)	khazra	חזרה

	repetition / rehearsal / back	khazara	
699	in light of	le'or	לאור
700	passed / crossed / went through (f.s.)	avra	עברה
701	brought (f.s.)	hevi'a	הביאה
702	the general	hageneral	הגנרל
703	arrived (f.s.)	hegi'a	הגיעה
704	in a month	bekhodesh	בחודש
	in the month	bakhodesh	
705	need / necessity	tsorekh	צורך
706	game	mis'khak	משחק
707	role	tafkid	תפקיד
708	champion	aluf	אלוף
709	like	bedome	בדומה
710	cells of	ta'ei	תאי
	cellular / my cell	ta'i	
711	enough	day	די
712	in the eyes of / in the opinion of	be'einei	בעיני
	in my eyes / in my opinion	be'einai	
713	small / little (f.s.)	ktana	קטנה
714	at the center	bamerkaz	במרכז
	at the center of	bemerkaz	
715	is / constitutes (m.s.)	mehave	מהווה
716	relative	yakhasi	יחסי
	the relations of	yakhasei	
717	the worker / that operates	hapo'el	הפועל
	the verb	hapo'al	
718	few	akhadim	אחדים
719	special	meyukhad	מיוחד
720	saw (m.s.)	ra'a	ראה
721	the visible	hanir'e	הנראה

722	white	lavan	לבן
	for the son	laben	
723	movement / motion / traffic	tnu'a	תנועה
724	to one (m.)	le'ekhad	לאחד
725	the fact	ha'uvda	העובדה
726	ways / roads	drakhim	דרכים
727	to a city	le'ir	לעיר
	to the city	la'ir	
728	the action / the operation / the deed / the transaction	hape'ula	הפעולה
729	inverted / converted / turned / become / transformed (f.s.)	hafkha	הפכה
730	at war	bemilkhama	במלחמה
	in the war	bamilkhama	
731	the ancient / the old (f.s.)	ha'atika	העתיקה
732	bi-	du	דו
733	regiment	gdud	גדוד
734	oxygen	khamtsan	חמצן
735	please	na	נא
736	face	panim	פנים
	inside / interior	pnim	
737	full (m.s.)	male	מלא
738	to know	lada'at	לדעת
	in the opinion of	leda'at	
739	stood / were about to / endured / succeeded / insisted on (pl.)	amdu	עמדו
740	red (m.s.)	adom	אדום
741	at his end / at its end	besofo	בסופו
742	the law	hakhok	החוק
743	the main	harashi	הראשי
744	effect / influence	hashpa'a	השפעה
745	the cinema	hakolnoa	הקולנוע
746	from the back / dorsal	gabi	גבי

747	at least	lefakhot	לפחות
748	desert	midbar	מדבר
749	state	medina	מדינה
750	how	keytsad	כיצד
751	the death of	mot	מות
752	the international (m.s.)	habeynleumi	הבינלאומי
753	the weapon	haneshek	הנשק
754	in Hebrew	be'ivrit	בעברית
755	glory	hod	הוד
756	now	ka'et	כעת
757	of course / certainly	kamuvan	כמובן
758	something	mashehu	משהו
759	were killed	nehergu	נהרגו
760	the sides	hatsdadim	הצדדים
761	south	darom	דרום
762	in the south	badarom	בדרום
763	names	shemot	שמות
	Book of Exodus (bible)	shmot	
764	food	okhel	אוכל
	eat (m.s.)	okhel	
	I will eat	okhal	
	I will be able	ukhal	
765	for	bishvil	בשביל
	on the path	bashvil	
766	from there	misham	משם
767	spoken / said / agreed	medubar	מדובר
768	returned / repeated (m.s.)	khozer	חזר
769	sources	mekorot	מקורות
770	what are (f.)	mahen	מהן
771	except	milvad	מלבד

772	gave (m.s.)	natan	נתן
773	matter / interest	inyan	עניין
774	importance	khashivut	חשיבות
775	shape of / form of	tsurat	צורת
776	the north	hatsafon	הצפון
777	the area / the region / the zone	ha'ezor	האזור
778	the main / the principal / the primary (m.pl.)	ha'ikariym	העיקריים
779	the independence	ha'atsma'ut	העצמאות
780	was elected / was selected / the elected / the selected (m.s.)	nivkhar	נבחר
781	in most of	berov	ברוב
782	and was (m.s.)	vehaya	והיה
783	those	halalu	הללו
784	decided (m.s.)	hekhlit	החליט
785	structures	mivnim	מבנים
786	his people	amo	עמו
	with him	imo	
787	to keep / to guard / to protect	lishmor	לשמור
788	approves / confirms (m.s.)	me'asher	מאשר
789	women	nashim	נשים
790	in treatment	betipul	בטיפול
	during the treatment	batipul	
791	mocked / teased (m.s.)	sanat	סנט
792	the government	hamimshal	הממשל
793	the journey	hamasa	המסע
794	criticism / inspection	bikoret	ביקורת
795	engineering	handasa	הנדסה
796	further	hal'a	הלאה
797	quite / rather	lemadai	למדי
798	the rain	hageshem	הגשם
799	in case / accidentally	bemikre	במקרה

800	the beach	hakhof	החוף
Rank	English	Transliteration	Hebrew
801	on the subject of	benose	בנושא
	on the subject	banose	
802	the art	ha'omanut	האמנות
	the treaties / the conventions	ha'amanot	
803	the spider (female)	ha'akavisha	העכבישה
804	weeks / Shavuot (Jewish holiday)	shavu'ot	שבועות
805	to perform / to execute	levatse'a	לבצע
806	to a place	lemakom	למקום
	to the place	lamakom	
807	aimed at	bematara	במטרה
808	west	ma'arav	מערב
809	the south	hadarom	הדרום
810	the middle (m.s.) / the median (m.s.) / the high school / the Mediterranean (sea)	hatikhon	התיכון
811	journey	masa	מסע
812	here	kan	כאן
813	half	khetsi	חצי
814	on the island	ba'i	באי
	on an island	be'i	
815	permanence / regularity	keva	קבע
	career army	[tsva] keva	
	determined / fixed / set (m.s.)	kava	
816	law	khok	חוק
817	defense	hagana	הגנה
818	the blood	hadam	הדם
819	and in them (m.)	uvahem	ובהם
820	the subject	hanose	הנושא
821	methods	shitot	שיטות

822	kinds of / classes of / types of	sugei	סוגי
823	psalms	tehilim	תהילים
824	that is on	she'al	שעל
	step	<u>sha</u> 'al	
825	the glory / the fame	hatehila	התהילה
826	continued (pl.)	himshikh <u>u</u>	המשיכו
827	factor / cause (m.s.)	gorem	גורם
828	the residents of	toshvei	תושבי
829	the Christian (m.pl.)	hanotsrim	הנוצרים
830	the gold	hazahav	הזהב
831	in areas	be'ezorim	באזורים
	in the areas	ba'ezorim	
832	actually / spitefully	davka	דווקא
833	the sculpture	hapisul	הפיסול
834	the harbors	hanmalim	הנמלים
	the ants	hanemalim	
835	do / make (m.s.)	ose	עושה
	do / make (f.s.)	osa	
836	money	<u>kesef</u>	כסף
837	in the middle	ba' <u>em</u> tsa	באמצע
838	placed / put (f.s.)	<u>sama</u>	שמה
	there	<u>shama</u>	
	her name	shma	
839	spits	yorek	יורק
840	street	rekhov	רחוב
841	created / made (m.s.)	yatsar	יצר
842	the citizens	ha'ezrakhim	האזרחים
843	tower	migdal	מגדל
844	that are not / that are not here (m.pl.)	she'einam	שאינם
845	the military (m.s.)	hatsva'i	הצבאי

846	most of	marbit	מרבית
847	the song / the poem	hashir	השיר
848	tonight / the night	halaila	הלילה
849	voice / sound	kol	קול
850	and only	verak	ורק
851	spring	ma'ayan	מעין
852	in the war of	bemilkhemet	במלחמת
853	in the west	bama'arav	במערב
	in the west of	bema'arav	
854	to the west	ma'arava	מערבה
855	the program / the plan	hatokhnit	התוכנית
856	tea	te	תה
857	the old (m.s.)	hazaken	הזקן
858	evening	erev	ערב
	pleasant / surety	arev	
859	eye / fountain / spring	ayin	עין
860	office / bureau / Ministry	misrad	משרד
861	since	me'akhar	מאחר
	late (m.s.)	me'akher	
862	at first / initially	batkhila	בתחילה
863	condition / provision	tnai	תנאי
	conditions of / provisions of	tna'ei	
864	the soldiers	hakhayalim	החיילים
865	his father	aviv	אביו
866	the tie / the bond / the link / the connection	hakesher	הקשר
867	to war	lemilkhama	למלחמה
	to [the] war	lamilkhama	
868	frequently	tadir	תדיר
869	answered (m.s.)	ana	ענה
870	easy / light weight (m.s.)	kal	קל

871	good (f.s.) / favor	tova	טובה
872	the days	hayamim	הימים
873	to act / to operate	lif'ol	לפעול
874	building of (v.)	bnayat	בניית
875	tongue / language	lashon	לשון
876	dozens [literally: tens]	asarot	עשרות
	dozens of [literally: tens of]	asrot	
877	the western (m.s.)	hama'aravi	המערבי
878	was built (m.)	nivna	נבנה
	is built / we will build	nivne	
879	the attack	hamitkafa	המתקפה
880	the central (m.s.)	hamerkazi	המרכזי
881	badges / labels / tags	tagiyot	תגיות
882	really	be'emet	באמת
883	why	lama	למה
884	the prosecutor	hatove'a	התובע
885	next / the person who is coming (m.s.)	haba	הבא
886	could (pl.)	yakhlu	יכלו
887	of a kind / of a class / of a type	misug	מסוג
888	are found / are [at] (m.pl.)	nimtsa'im	נמצאים
889	ball / pill	kadur	כדור
890	instructed (m.s.)	hora	הורה
	parent	hore	
891	tried (m.s.)	nisa	ניסה
892	the religion	hadat	הדת
893	occupation	kibush	כיבוש
894	into power / to/for the government	lashilton	לשלטון
	to/for the power of / to/for the reign of	leshilton	
895	her age / found out (m.s.) / joy	gila	גילה
896	note / mark / pointing out / grade	tsiyun	ציון

	Zion	tsiyon	
897	the creatures	hayetsurim	היצורים
898	ours	shelanu	שלנו
899	and a name	veshem	ושם
	and there	vesham	
900	the story	hasipur	הסיפור
901	fast / rapidly / quickly	bimhirut	במהירות
902	wild / son / -able / bar	bar	בר
903	young (m.pl.)	tse'irim	צעירים
904	for the purpose of	letsorekh	לצורך
905	for treatment	letipul	לטיפול
	for the treatment	latipul	
906	team / staff	tsevet	צוות
907	meaning	mashma'ut	משמעות
908	places	mekomot	מקומות
909	the slavery	ha'avdut	העבדות
910	sensory	khushi	חושי
911	gate	sha'ar	שער
	hair	se'ar	
912	the patients / the sick	hakholim	החולים
913	the good (m.s.)	hatov	הטוב
914	to/in the direction of / for adjustment / for tuning	lekivun	לכיוון
	in the direction / for the adjustment / for the tuning	lakivun	
915	behind	me'akhorei	מאחורי
	behind me	me'akhorai	
916	medications / drugs	trufot	תרופות
917	specific (f.s.)	mesuyemet	מסוימת
918	class (social) / status / scene / pedestal	ma'amad	מעמד
919	in the area / in the field / in the territory	bashetakh	בשטח
	in an area	beshetakh	

920	won (f.s.)	zakhta	זכתה
921	the research	hamekhkar	המחקר
922	and sometimes	ul'itim	ולעיתים
923	the train	harakevet	הרכבת
	assembly of	harkavat	
924	the wind / the spirit / the ghost	haruakh	הרוח
925	to live	likhyot	לחיות
926	story	sipur	סיפור
927	to her	eleha	אליה
	tail of a sheep [alya vekots ba: mixed blessing]	alya	
928	in the year	bashana	בשנה
	in a year / per year	bashana	
929	he is / is (m.)	hino	הינו
930	results / outcomes / consequences	totsa'ot	תוצאות
931	all of it (f.s.)	kula	כולה
932	length / duration	orekh	אורך
933	spices	tavlinim	תבלינים
934	yours (m.s.)	shelkha	שלך
	yours (f.s.)	shelakh	
935	the hour / the time	hasha'a	השעה
936	hour / time	sha'a	שעה
937	to stand	la'amod	לעמוד
	to page / [to/for] a pillar	le'amud	
	to the page / [to/for] the pillar	la'amud	
938	the young (m.s.)	hatsa'ir	הצעיר
939	and this (f.)	vezot	וזאת
940	information	meyda	מידע
941	the public	hatsibur	הציבור
942	the siege	hamatsor	המצור
943	the command	hapikud	הפיקוד

944	north	tsafon	צפון
945	variety	migvan	מגוון
946	the temple / the shrine	hamikdash	המקדש
947	in relation / regarding / at a ratio	beyakhas	ביחס
948	used for / intended for (m.s.)	meshamesh	משמש
949	shapes / forms	tsurot	צורות
950	stood / was about to / endured / succeeded / insisted on (f.s.)	amda	עמדה
	position	emda	
951	subject	nose	נושא
952	parts / smooth (m.pl.)	khalakim	חלקים
953	the spices	hatamlinim	התבלינים
954	the death	hamavet	המוות
955	possible	yitakhen	ייתכן
956	detail / individual / except	prat	פרט
957	established / made someone stand	hekim	הקים
958	the workers	hapo'alim	הפועלים
959	the northern	hatsfoni	הצפוני
960	the southern	hadromi	הדרומי
961	you could	yakholta	יכולת
962	the devil	hashed	השד
	the breast	hashad	
963	before	beterem	בטרם
964	the leg	haregel	הרגל
965	are not / are not here (f.pl.)	einan	אינן
966	sharp / one / uni-	khad	חד
967	worker / operates (m.s.)	po'el	פועל
	verb	po'al	
968	height of / level of	ramat	רמת
969	river	nahar	נהר
970	east	mizrakh	מזרח

971	the global / the universal (m.s.)	ha'olami	העולמי
972	the Hebrew	ha'ivri	העברי
973	defeat	tvusa	תבוסת
974	at [time] / per hour / in an hour	besha'a	בשעה
	in the hour	basha'a	
975	the intelligence	hatvuna	התבונה
976	forest	ya'ar	יער
977	fat (adj.) (m.s.)	shamen	שמן
	oil	shemen	
	their name (f)	shman	
978	details / individuals	pratim	פרטים
979	that is not / that is not here (m.s.)	she'eino	שאינו
980	the main / the principal / the primary (m.s.)	ha'ikari	העיקרי
981	in states	bimdinot	במדינות
	in the states	bamedinot	
982	suddenly	pit'om	פתאום
983	method of	shitat	שיטת
984	won (pl.)	zakhu	זכו
985	the political (f.s.)	hapolitit	הפוליטית
986	sample / example	dugma	דוגמה
987	chapter / period / joint / dismantled (m.s.)	perek	פרק
988	the words	hamilim	המילים
989	air	avir	אוויר
990	totally / completely	legamrei	לגמרי
991	the date	hata'arikh	התאריך
992	the need	hatsorekh	הצורך
993	creatures	yetsurim	יצורים
994	low / short (m.s.)	namukh	נמוך
995	square / loaf	kikar	כיכר
996	close / relatives (f.pl.)	krovot	קרובות

997	and of / and belongs to	veshel	ושל
998	the committee of / the commission of	va'adat	ועדת
999	that is possible	shenitan	שניתן
1000	the difference / the variation / the variance (stat.)	hashonut	השונות
	the different / the various (f.pl.) / the miscellaneous	hashonot	
1001	warriors	lokhamim	לוחמים
1002	in the shape of / in the form of	betsurat	בצורת
1003	democracy	demokratya	דמוקרטיה
1004	drove / used to (f.s.)	nahaga	נהגה
1005	to give	latet	לתת
1006	sight / view / appearance / show (m.s.)	mar'e	מראה
	mirror	mar'a	
1007	the history	hahistoria	ההיסטוריה
1008	is found / is [at] (f.s.)	nimtset	נמצאת
1009	political (f.s.)	politit	פוליטית
1010	military (m.s.)	tsva'i	צבאי
1011	obvious / evident (m.s.)	nikar	ניכר
1012	using (pl.)	mishtamshim	משתמשים
1013	the language / the lip	hasafa	השפה
1014	in a desert	bemidbar	במדבר
	in the desert	bamidbar	
1015	described (m.s.)	te'er	תיאר
1016	nothing	klum	כלום
1017	question	she'ela	שאלה
1018	on the side	batsad	בצד
	on the side of / on the [right/left]	betsad	
1019	that all	shekol	שכל
1020	new (f.pl.) / news	khadashot	חדשות
1021	national (m.s.)	le'umi	לאומי
1022	capable (m.pl.)	mesugalim	מסוגלים

1023	experience / trial / attempt	nisayon	ניסיון
1024	secondary	mishni	משני
1025	authority / reign / government	shilton	שלטון
1026	such as / as in the example of	kedugmat	כדוגמת
1027	tried (pl.)	nisu	ניסו
1028	citizens	ezrakhim	אזרחים
1029	received / accepted (pl.)	kiblu	קיבלו
1030	the wall	hakhoma	החומה
1031	the communist (f.s.)	hakomunistit	הקומוניסטית
1032	descriptions	te'urim	תיאורים
1033	the agency / the [Jewish] Agency	hasokhnut	הסוכנות
1034	the hill	hatel	התל
	mocked / joked (m.s.)	hitel	
1035	again	shenit	שנית
1036	the small / the little (m.s.)	hakatan	הקטן
1037	like these / like those / such	ka'ele	כאלה
1038	soul / spirit / life	nefesh	נפש
1039	stands / is about to / endures / succeeds / insists on (m.s.)	omed	עומד
1040	my life	khayai	חיי
	the life of	khayei	
1041	opened (m.s.) / Fatah	patakh	פתח
	opening / aperture	petakh	
1042	the last (f.s.)	ha'akhrona	האחרונה
1043	fruit	pri	פרי
1044	the building	habinyan	הבניין
1045	from the aspect of	mibkhnat	מבחינת
1046	to cause	ligrom	לגרום
1047	created / made (pl.)	yatsru	יצרו
1048	we	anu	אנו
1049	the album	ha'albom	האלבום

1050	the illness / the disease	hamakhala	המחלה
1051	description	te'ur	תיאור
1052	the stomach	hakeyva	הקיבה
1053	the system / / the editorial board	hama'arekhet	המערכת
1054	big / large (f.pl.)	gdolot	גדולות
1055	the security / the confidence	habitakhon	הביטחון
1056	to establish	lehakim	להקים
1057	his book	sifro	ספרו
	counted (pl.)	safru	
1058	kind / class / type	sug	סוג
1059	the warriors of	lokhomei	לוחמי
	my warriors	lokhamai	
1060	Mean / middle	emtsa'i	אמצעי
1061	development	pituakh	פיתוח
1062	I said	amarti	אמרתי
1063	your kingship (m.s.)	malkhutkha	מלכותך
	your kingship (f.s.)	malkhutekh	
	Your Majesty (m.s.)	[hod] malkhutkha	
	Your Majesty (f.s.)	hod malcutekh	
1064	the boy / the youngster	hana'ar	הנער
1065	you (m.s.)	otkha	אותך
	you (f.s.)	otakh	
1066	the leaves	ha'alim	העלים
	hid / concealed (m.s.)	he'elim	
1067	walked / went (m.s.)	halakh	הלך
1068	rising / climbing / immigrant (m.s.)	ole	עולה
	rising / climbing / immigrant (f.s.)	ola	
1069	the people	ha'anashim	האנשים
1070	capable (m.s.)	mesugal	מסוגל
1071	right / privilege	zkhut	זכות

1072	his sons	banav	בניו
1073	were found / were [at]	nimtse'u	נמצאו
1074	to/for a number	lemispar	למספר
	to/for the number	lamispar	
1075	that/who arrived (pl.)	shehigi'u	שהגיעו
1076	site / location	atar	אתר
1077	to/for a game	lemis'khak	למשחק
	to/for the game	lamis'khak	
1078	that in them (f.)	shebahen	שבהן
1079	gave judgment / decided / rules / stopped (m.s.)	pasak	פסק
1080	main point / essence	ikar	עיקר
1081	style / manner	signon	סגנון
1082	was born (m.s.)	nolad	נולד
1083	the warriors	halokhamim	הלוחמים
1084	active	pa'il	פעיל
1085	in his book	bsifro	בספרו
1086	the authorities	hashiltonot	השלטונות
1087	the Zionist (f.s.)	hatsiyonit	הציונית
1088	is described (f.s.)	meto'eret	מתוארת
1089	so / like this / thus	<u>k</u> akha	ככה
1090	pretty / good (m.s.)	yafe	יפה
	pretty / good (f.s.)	yafa	
1091	you will be (m.s.) / she will be	tihye	תהיה
1092	proposed / suggested / offered (m.s.)	hetsi'a	הציע
1093	About / in regards	benoge'a	בנוגע
1094	to assist / to help	lesaye'a	לסייע
1095	passed / crossed / went through (pl.)	avru	עברו
1096	were left	notru	נותרו
1097	object / bone / essence / -self	<u>e</u> tsem	עצם
1098	the center	hamerkaz	המרכז

1099	the station / the stop / the base	hatakhana	התחנה
1100	in elections	bebkhirot	בבחירות
	in the elections	babkhirot	
1101	included (f.s.)	kalela	כללה
1102	inverted / converted / turned / become / transformed (pl.)	hafkhu	הפכו
1103	for the use	lashimush	לשימוש
	for use	leshimush	
1104	general (m.s.)	klali	כללי
1105	the ghetto	hageto	הגטו
1106	judge	dayan	דיין
1107	the cholera	hakholera	החולירע
1108	a little	ktsat	קצת
1109	spoke (m.s.) / commandment	diber	לדבר
1110	actually / in fact / in a bone	be'etsem	בעצם
	in the bone	ba'etsem	
1111	see (m.s.)	ro'e	רואה
1112	close / relative (m.s.)	karov	קרוב
1113	is described (m.s.)	meto'ar	מתואר
1114	temperament / nature	mezeg	מזג
	poured (m.s.)	mazag	
1115	grew (m.s.)	gadal	גדל
1116	land / earth / soil / ground	adama	אדמה
1117	and with	ve'im	ועם
	and people	ve'am	
1118	king	melekh	מלך
1119	the team / the staff	hatsevet	הצוות
1120	structural	mivni	מבני
	the structures of	mivnei	
1121	Judaism	yahadut	יהדות
1122	in part	bekhelek	בחלק

	in the part	bakhelek	
1123	at the level of	beramat	ברמת
1124	near by / close	besamukh	בסמוך
1125	the navy / the armada	hatsi	הצי
1126	the president	hanasi	הנשיא
1127	the main / the principal / the primary (m.s.)	haikarit	העיקרית
1128	in the east / to the east	bamizrakh	במזרח
1129	systems / / editorial boards	ma'arakhot	מערכות
1130	the modern (f.s.)	hamodernit	המודרנית
1131	include (f.s.)	kolelet	כוללת
1132	for a discovery	legilui	לגילוי
	for the discovery	lagilui	
1133	the regiments	hagdudim	הגדודים
1134	my heart	libi	לבי
1135	the more	hayoter	היותר
1136	and other (m.s.)	ve'akher	ואחר
1137	the young (m.pl.)	hatse'irim	הצעירים
1138	the brothers / the siblings / the nurses (m.)	ha'akhim	האחים
1139	to them (m.)	eleihem	אליהם
1140	to countries	le'aratsot	לארצות
	to the countries	la'aratsot	
1141	wolf	ze'ev	זאב
1142	to be used	leshamesh	לשמש
	to the sun	lashemesh	
1143	month	khodesh	חודש
	was renewed	khudash	
1144	the food	hamazon	המזון
1145	the central (f.s.)	hamerkazit	המרכזית
1146	at an age / with joy	begil	בגיל
	at the age	bagil	

1147	is/was formed / is/was created (m.s.)	notsar	נוצר
1148	the mountain	hahar	ההר
1149	and especially	uvimyukhad	ובמיוחד
1150	the eastern (m.s.)	hamizrakhi	המזרחי
1151	in a book	besefer	בספר
	in the book	basefer	
	at the border	basfar	
1152	in the language / on the lip	basafa	בשפה
	in a language / on a lip	besafa	
1153	in a parade / in a march	bemits'ad	במצעד
	in the parade / in the march	bamits'ad	
1154	describe (f.s.)	meta'eret	מתארת
1155	competitions	takharuyot	תחרויות
1156	eyes of	einei	עיני
	my eyes	einai	
1157	think (m.s.)	khoshev	חושב
1158	in an instance / at the moment [that]	berega	ברגע
1159	coming / came (f.s.)	ba'a	באה
	next (f.s.)	ba'a	
1160	to eat	le'ekhol	לאכול
1161	the winter	hakhoref	החורף
1162	describes (m.s.)	meta'er	מתאר
1163	enough	maspik	מספיק
1164	end	siyum	סיום
1165	father	aba	אבא
1166	from the north	mitsafon	מצפון
1167	changes	shinuim	שינויים
1168	foreign / strangers (m.pl.)	zarim	זרים
1169	the white (f.s.) / the moon	halevana	הלבנה
1170	the national (m.s.)	hale'umi	הלאומי

1171	shapes / figures / characters	dmuyot	דמויות
1172	expression	bitui	ביטוי
1173	series of	sidrat	סדרת
1174	hook	vav	וו
1175	tanks	tankim	טנקים
1176	the capital	habira	הבירה
	the beer	habira	
1177	council of	mo'etset	מועצת
1178	gates	she'arim	שערים
1179	the upper / the top / the utmost / the superior (f.s.)	ha'elyona	העליונה
1180	the activity	hape'ilut	הפעילות
	the active / the activists (f.pl.)	hape'ilot	
1181	which (pl.)	elu	אילו
	if	ilu	
1182	the person / the man / the husband	ha'ish	האיש
1183	his wife	ishto	אשתו
1184	words / what was/is said / things / items / matters	dvarim	דברים
1185	at a distance	bemerkhak	במרחק
1186	caused (m.s.)	garam	גרם
	object	gerem	
	gram	gram	
1187	the face	hapanim	הפנים
	the inside / the interior	hapnim	
	internalized (m.s.)	hifnim	
1188	next / the person who is coming (m.pl.)	haba'im	הבאים
1189	for a description	lete'ur	לתיאור
	for the description	late'ur	
1190	to change	leshanot	לשנות
1191	father	av	אב
1192	any / of any kind (m.s.)	kolshehu	כלשהו

1193	heavy (m.s.) / liver	kaved	כבד
1194	the rebels	hamordim	המורדים
1195	resistance / objection	hitnagdut	התנגדות
1196	in use	beshimush	בשימוש
	in the use	bashimush	
1197	the chest / the breast	hakhaze	החזה
1198	cells	ta'im	תאים
1199	said (pl.)	amru	אמרו
1200	small / little (f.pl.)	ktanot	קטנות
Rank	English	Transliteration	Hebrew
1201	hypo- / sub- / infra-	tat	תת
1202	to describe	leta'er	לתאר
1203	in advance	merosh	מראש
1204	to the island	la'i	לאי
	to an island	le'i	
1205	song / poem	shir	שיר
1206	the kinds / the species / the genders	haminim	המינים
1207	in the beginning / Genesis	bereshit	בראשית
1208	fall of	nefilat	נפילת
1209	as the pronunciation of	kehagiyat	כהגיית
1210	as if / like	ke'ilu	כאילו
1211	as described	kamto'ar	כמתואר
1212	to come	lavo	לבוא
1213	to fight	lehilakhem	להילחם
1214	simple (m.s.)	pashut	פשוט
1215	finds (m.s.)	motse	מוצא
1216	truth	emet	אמת
1217	bread	lekhem	לחם
	fought (m.s.)	lakham	

1218	singing / poetry	shira	שירה
1219	lines of	kavei	קווי
1220	at the front	bakhazit	בחזית
1221	were built	nivnu	נבנו
1222	to the area	la'ezor	לאזור
	to an area	le'ezor	
1223	fact	uvda	עובדה
1224	research / study	mekhkar	מחקר
1225	art	omanut	אמנות
	treaties / conventions	amanot	
1226	gods	elim	אלים
1227	was established / was made to stand (m.s.)	hukam	הוקם
1228	then / consequently	efo	אפוא
1229	slowly	le'at	לאט
1230	moment	rega	רגע
1231	bush / talk	si'akh	שיח
1232	fast / quickly	maher	מהר
1233	to pass / to cross / to go through	la'avor	לעבור
1234	rising / increasing / climbing / immigrants (m.pl.)	olim	עולים
1235	the victory	hanitsakhon	הניצחון
1236	material	khomer	חומר
1237	the struggle	hama'avak	המאבק
1238	the [name] family	mishpakhat	משפחה
1239	barn	goren	גורן
1240	the description	hate'ur	התיאור
1241	the eggs	habeytsim	הביצים
1242	mode / manner / way	ofen	אופן
	wheel	ofan	
1243	did (m.s.)	asa	עשה
1244	went up / climbed / increased / immigrated (pl.)	alu	עלו

1245	the title / the degree / the adjective / the appearance / the shape	hato'ar	התואר
1246	the police	hamishtara	המשטרה
1247	the blue (m.s.)	hakakhol	הכחול
1248	leg	regel	רגל
1249	up	ma'ala	מעלה
	raises / uploads (f.s.) / merit / virtue	ma'ala	
	raises / uploads (m.s.)	ma'ale	
1250	arrive / deserved (m.s.)	megi'a	מגיע
1251	is [at] / common / available (m.s.)	matsui	מצוי
1252	the in-, the un-, the dis-	habilti	הבלתי
1253	natural (m.s.)	tiv'i	טבעי
1254	net	reshet	רשת
1255	to discover	legalot	לגלות
1256	character / nature	ofi	אופי
1257	to deal with / to confront	lehitmoded	להתמודד
1258	my share / partial	khelki	חלקי
1259	historical (m.s.)	histori	היסטורי
1260	drove / used to (pl.)	nahagu	נהגו
1261	discovery	gilui	גילוי
1262	the church	haknesiya	הכנסייה
1263	movies	sratim	סרטים
1264	songs / poems	shirim	שירים
1265	the formation / the creation / the making / the work of art / the composition	hayetsira	היצירה
1266	museum	muze'on	מוזיאון
1267	oxygenic	khamtsani	חמצני
1268	from me	mimeni	ממני
1269	apple	tapu'akh	תפוח
	tumid (m.s.)	tafu'akh	
1270	that the	she'et	שאת
	that you (f.s.)	she'at	

1271	in line	bator	בתור
	as	betor	
1272	strong (m.s.) / be strong	khazak	חזק
1273	only / single / individual	yakhid	יחיד
1274	in cases	bemikrim	במקרים
1275	to enable / to facilitate	le'afsher	לאפשר
1276	defender / shield	magen	מגן
1277	his formation / his creation / his artistic work / his composition of	yetsirato	יצירתו
1278	city	ir	עיר
1279	sign	siman	סימן
1280	policy	mediniyut	מדיניות
1281	title / degree / adjective / appearance / shape	to'ar	תואר
	was described (m.s.)	to'ar	
1282	pomegranate / grenade	rimon	רימון
1283	sculpture	pisul	פיסול
1284	that/who describes (f.s.)	hameta'eret	המתארת
1285	in me	bi	בי
1286	bad	ra	רע
1287	informed / announced (m.s.)	hodi'a	הודיע
1288	the period / age	ha'et	העת
1289	walked / went (f.s.)	halkha	הלכה
	Halachah (the Jewish law)	halakha	
1290	went up / climbed / increased / immigrated (f.s.)	alta	עלתה
1291	memory	zekher	זכר
	remembered (m.s.) / male	zakhar	
1292	voices / sounds	kolot	קולות
1293	long (f.s.)	aruka	ארוכה
1294	the last (m.pl.)	ha'akhronim	האחרונים
1295	for / in favor of / for the sake of	letovat	לטובת
1296	this (f.)	hazo	הזו

	hallucinated (pl.)	hazu	
1297	that/who describe (m.pl.)	hameta'arim	המתארים
1298	the big / the large (f.pl.)	hagdolot	הגדולות
1299	possibility	efsharut	אפשרות
1300	friend / member (m.s.)	khaver	חבר
1301	garden / kindergarten	gan	גן
	gene	gen	
1302	kilometers	kilometrim	קילומטרים
1303	led / transported (m.s.)	hovil	הוביל
1304	Himself / personally (m.s.)	be'atmo	בעצמו
1305	regarding / in the thing	badavar	בדבר
	in a thing	bedavar	
	regarding / in respect to	bidvar	
1306	that/who describes (m.s.)	hameta'er	המתאר
1307	six	shesh	שש
	glad (m.s.)	sas	
1308	president	nasi	נשיא
1309	civilization / culture	tarbut	תרבות
1310	rabbi / my rabbi / my teacher	<u>r</u> abi	רבי
1311	might / made (m.s.)	<u>a</u> ui	עשוי
1312	the battle / the campaign / the act	hama'arakha	המערכה
1313	the border / the limit	hagvul	הגבול
1314	to defend	lehagen	להגן
1315	count (m.s.) / gauge / numerator	mone	מונה
	count (f.s.)	mona	
	was appointed (m.s.)	muna	
1316	the known (m.s.)	hayadu'a	הידוע
1317	as follows / below	lehalan	להלן
1318	to/for the Jews	layehudim	ליהודים
1319	examinations / tests	bdikot	בדיקות

1320	the park	hapark	הפארק
1321	sat (m.s.)	yashav	ישב
1322	in a description	bete'ur	בתיאור
	in the description	bate'ur	
1323	and this (m.)	veze	וזה
1324	wanted (m.s.)	ratsa	רצה
	ran (f.s.)	<u>ratsa</u>	
1325	honor / glory / respect / dignity	kavod	כבוד
1326	to say	lomar	לומר
1327	is not / is not here (m.s.)	eineno	איננו
1328	to rise / to go up / to immigrate	la'alot	לעלות
1329	asked / looked for / wished (m.s.)	bikesh	ביקש
1330	full (f.s.)	mele'a	מלאה
1331	changes (m.s.) / matters	meshane	משנה
1332	beginning	reshit	ראשית
1333	to invert / to convert / to turn / to become / to transform	lahafokh	להפוך
1334	beginning / first	tkhila	תחילה
1335	order / Passover 'seder'	<u>seder</u>	סדר
1336	in [the] houses of / at the homes of	bevatei	בבתי
1337	on behalf of	mita'am	מטעם
1338	since / given that / being	heyot	היות
1339	that includes (m.s.)	hakolel	הכולל
1340	the armor	hashiryon	השריון
1341	the republic	harepublika	הרפובליקה
1342	operation / sale	mivtsa	מבצע
1343	and giving	umatan	ומתן
	negotiation	[masa] umatan	
1344	in water	bemayim	במים
	in the water	bamayim	
1345	prepared / made arrangements / was held / was edited (m.s.)	ne'erakh	נערך

1346	the pyramid	hapiramida	הפירמידה
1347	boulevard	sderot	שדרות
1348	answered (f.s.)	anta	ענתה
1349	[to] outside	hakhutsa	החוצה
1350	says / saying (m.s.)	omer	אומר
1351	the summer	hakayits	הקיץ
1352	trees of	atsei	עצי
1353	unity	akhdut	אחדות
	units / some (f.p.)	akhadot	
1354	and there is no	ve'ein	ואין
1355	and if	ve'im	ואם
	and a mother	ve'em	
1356	former / ex	leshe'avar	לשעבר
1357	there is (f.s.)	yeshna	ישנה
1358	and were	vehayu	והיו
1359	when he	keshehu	כשהוא
1360	spoon / palm	kaf	כף
1361	and there is / and one must	veyesh	ויש
1362	turned (m.s.)	pana	פנה
1363	lacking (m.pl.)	hasrei	חסרי
1364	official (m.s.)	rishmi	רשמי
1365	for the establishment of / for the building of	lehakamat	להקמת
1366	acted / operated (m.s.)	pa'al	פעל
1367	in process	betahalikh	בתהליך
	in the process	batahalikh	
1368	most of them (m.)	rubam	רובם
1369	were / constituted (pl.)	hivu	היוו
1370	symbol	semel	סמל
	sergeant	samal	
1371	exist (f.pl.)	kayamot	קיימות

1372	the chapter / the period / the joint	haperek	הפרק
1373	[in] a title / [in] a degree / [in] an adjective / [in] an appearance / [in] a shape	betō'ar	בתואר
	[in] the title / [in] the degree / [in] the adjective / [in] the appearance / [in] the shape	bato'ar	
1374	uranium	oranium	אורניום
1375	to walk / to go	lalekhet	ללכת
1376	the branches / the fields	ha'anafim	הענפים
1377	out	khuts	חוץ
1378	mind / knowledge / wisdom	da'at	דעת
1379	Stayed / remained / was left (m.s.)	nish'ar	נשאר
1380	the houses / the homes	habatim	הבתים
1381	deed / story / tale	ma'ase	מעשה
1382	to return / to repeat	lakhzor	לחזור
1383	returned (m.s.)	shav	שב
	sit (m.s. imperative)	shev	
	old person	sav	
1384	to achieve / to criticize	lehasig	להשיג
1385	long (m.s.)	arokh	ארוך
1386	the idea	hara'ayon	הרעיון
1387	the growth / the increase / the tumor	hagidul	הגידול
1388	in the sea	bayam	בים
	in a sea / in the sea of	beyam	
1389	iron	barzel	ברזל
1390	was left (m.s.)	notar	נותר
1391	language / lip	safa	שפה
1392	the attack	hahatkafa	ההתקפה
1393	the occupation	hakibush	הכיבוש
1394	their share / some of them	khelkam	חלקם
1395	for the formation of / for the creation of / for the artistic work of / to/for the composition of	liytsirat	ליצירת
1396	method	shita	שיטה
1397	his image / his figure / his shape / his character	dmuto	דמותו

1398	[with] a voice / [with] a sound / loudly	bekol	בקול
1399	replied / returned [something] (m.s.)	heshiv	השיב
1400	the matter / the interest	ha'inyan	העניין
1401	the street	harekhov	הרחוב
1402	deep (m.s.)	amok	עמוק
1403	the words / what was said / the things / the items / the matters	hadvarim	הדברים
1404	on [days] / in days	beyamim	בימים
1405	the new (m.pl.)	hakhdashim	החדשים
1406	word / circumcision	mila	מילה
1407	camp / group	makhane	מחנה
1408	rubella	ademet	אדמת
	the land of / soil of [type]	admat	
1409	the number	hamispar	המספר
	the narrator / the story teller	hamesaper	
1410	that also	shegam	שגם
1411	the talk / the conversation / the bush	hasi'akh	השיח
	talked / conversed (m.s.)	hesi'akh	
1412	the treatment	hatipul	הטיפול
1413	because of	begin	בגין
1414	to divide	lekhalet	לחלק
	to part / to/for some	lekhelek	
1415	the important (m.pl.)	hakhashuvim	החשובים
1416	warfare / fighting	lekhima	לחימה
1417	to pass / to transfer	leha'avir	להעביר
1418	the kitchen	hamitbakh	המטבח
1419	has been decided	hukhlat	הוחלט
1420	the living	hakhai	החי
1421	the general (m.s.)	haklali	הכללי
1422	is read / is called / was read / was called (m.s.) / we will read / we will call	nikra	נקרא
1423	to occupy	likhbosh	לכבוש

1424	the enemy	ha'oyev	האויב
1425	the cross	hatslav	הצלב
1426	significant (m.s.)	mashma'uti	משמעותי
1427	development	hitpatkhut	התפתחות
1428	the aristocracy	ha'atsula	האצולה
1429	in a civilization / in a culture	betarbut	בתרבות
	in the civilization / in the culture	batarbut	
1430	accepted / conventional (m.s.)	mekubal	מקובל
1431	electrons	elektronim	אלקטרונים
1432	downward / down	lemata	למטה
	to/for the headquarters / to/for the stick	lamate	
	to bed	lamita	
1433	and said (m.s.)	ve'amar	ואמר
1434	to them (f.)	lahen	להן
1435	the land	hayabasha	היבשה
1436	in the night / at night	balaila	בלילה
1437	told	siper	סיפר
1438	to/for the past	la'avar	לעבר
1439	shape / form / manner	tsura	צורה
1440	the factors / the causes	hagormim	הגורמים
1441	to continue	lehamshikh	להמשיך
1442	field	sade	שדה
1443	habits	hergelim	הרגלים
	the pilgrim festivals	haregalim	
1444	agreement / contract	heskem	הסכם
1445	on the matter of / with interest	be'inyan	בעניין
	on the matter	ba'inyan	
1446	claimed / argued (pl.)	ta'anu	טענו
1447	to read / to call	likro	לקרא
1448	advantages / virtues / stairs	ma'alot	מעלות

1449	rebellion	<u>mered</u>	מרד
	rebelled (m.s.)	marad	
1450	pressure	<u>lakhats</u>	לחץ
	pressed (m.s.)	lakhats	
1451	official (f.s.) / officially	rishmit	רשמית
1452	the military (f.s.)	hatsva'it	הצבאית
1453	the leaders of	manhigei	מנהיגי
1454	was established	hukma	הוקמה
1455	completion / perfection / wholeness / innocence / purity	tom	תום
1456	to the Knesset	lakneset	לכנסת
1457	the virus	hanagif	הנגיף
1458	that will be (m.s.)	sheyihye	שיהיה
1459	came (pl.)	<u>ba'u</u>	באו
1460	for himself	le'atsmo	לעצמו
1461	on the streets	barekhovot	ברחובות
	on streets	berekhovot	
1462	step	<u>t</u> sa'ad	צעד
1463	woman / wife	isha	אישה
1464	carried / married (m.s.)	nasa	נשא
1465	minutes / thin (f.pl.)	dakot	דקות
1466	award / prize	pras	פרס
1467	heat	khom	חום
	brown	khum	
1468	in a league	beliga	בליגה
	in the league	baliga	
1469	succeeded (f.s.)	hetsl ^l ikha	הצליחה
1470	his way / through him/it	darko	דרכו
1471	my book	sifri	ספרי
	my books	sfarai	
1472	the source / the beak	hamakor	המקור

1473	used (pl.)	hishtamshu	השתמשו
1474	the high / the tall (f.s.)	hagav <u>o</u> ha	הגבוהה
1475	the word / the circumcision	hamila	המילה
1476	the next / the person who is coming (f.pl.)	haba'ot	הבאות
1477	the basis / the base	habasis	הבסיס
1478	the invasion	haplisha	הפלישה
1479	the civilization / the culture	hatarbut	התרבות
1480	stage / phase / rung	shalav	שלב
1481	the relation / the ratio / the attitude	hay <u>a</u> khas	היחס
1482	the plant / the factory	hamif'al	המפעל
1483	Hebrew	ivrit	עברית
1484	shot	yeriya	ירייה
1485	eggs	beytsim	ביצים
1486	need (f.s.) / consumption (of goods)	tsrikha	צריכה
1487	together	bey <u>a</u> khad	ביחד
1488	young (m.s.)	tsa'ir	צעיר
1489	alive / in life	bakhayim	בחיים
1490	branch / field	anaf	ענף
1491	joined (m.s.)	hitstaref	הצטרף
1492	illuminates (m.s.)	me'ir	מאיר
1493	therefore	lefikhakh	לפיכך
1494	books	sfarim	ספרים
1495	passengers / travelers / drive / travel (m.pl.)	nos'im	נוסעים
1496	competition	takharut	תחרות
1497	ships	sfinot	ספינות
1498	cooperation / collaboration	shituf	שיתוף
1499	wide	rakhav	רחב
1500	for the year [X] / for the year of / for the sleep of	lishnat	לשנת
1501	event	eru'a	אירוע
1502	were established / were built (m.pl.)	hukmu	הוקמו

1503	immigrants of	olei	עולי
1504	the committee / the board	hava'ad	הוועד
1505	the dead (m.pl.)	hametim	המתים
1506	see (m.pl.)	ro'im	רואים
1507	his family	mishpakhto	משפחתו
1508	to hit / to damage / to offend	lifgo'a	לפגוע
1509	the difficult / the hard (m.s.)	hakashe	הקשה
	the difficult / the hard (f.s.)	hakasha	
1510	in a season	be'ona	בעונה
	in season	ba'ona	
1511	the area	hasviva	הסביבה
1512	Knesset (the Israeli parliament)	kneset	כנסת
1513	was forced / was compelled (m.s.)	ne'elats	נאלץ
1514	significant (f.s.) / in significance	mashma'utit	משמעותית
1515	unit of / squad of	yekhidat	יחידת
1516	line / turn	tor	תור
1517	about	odot	אודות
1518	appeared / performed (m.s.)	hofi'a	הופיע
1519	in a park	bepark	בפארק
	in the park	bapark	
1520	trials / attempts	nisyonot	ניסיונות
1521	point of	nekudat	נקודת
1522	concentration	rikuz	ריכוז
1523	in the history of	betoldot	בתולדות
1524	as part	kekhelek	כחלק
1525	at the height / at the level	barama	ברמה
	at a level	berama	
1526	two years	shnatayim	שנתיים
1527	the biology	habiology	הביולוגיה
1528	carbon	pakhman	פחמן

1529	added (m.s.)	hosif	הוסיף
1530	the children	hayladim	הילדים
1531	in the morning	baboker	בבוקר
1532	the family	hamishpakha	המשפחה
1533	the pull / the attraction / the withdrawal / gravity	hameshikha	המשיכה
	continued (f.s.)	hemshikha	
1534	walls	khomot	חומות
1535	his brother	akhiv	אחיו
1536	image / figure / shape / character	dmot	דמות
1537	plants	tsmakhim	צמחים
1538	fire	esh	אש
1539	leader	manhig	מנהיג
1540	as aforesaid	ka'amur	כאמור
1541	hit / impact / damage / offense	pgi'a	פגיעה
1542	the political (m.s.)	hapoliti	הפוליטי
1543	low / short (f.s.)	nemukha	נמוכה
1544	the regime	hamishtar	המשטר
1545	construction	bniya	בנייה
1546	the revolution	hamahapekha	המהפכה
1547	motions / movements	tnu'ot	תנועות
1548	the site	ha'atar	האתר
1549	the Bible / the legend	hamikra	המקרא
1550	the parsley	hapetrosilnon	הפטרוסלינון
1551	the door	hadelet	הדלת
1552	the queen	hamalka	המלכה
1553	going out / coming out / goes out / comes out (m.s.)	yotse	יוצא
1554	leaves	alim	עלים
1555	rain	geshem	גשם
1556	is not / is not here (f.s.)	einena	איננה
1557	the iron	habarzel	הברזל

1558	in much / in many	beharbe	בהרבה
1559	before	<u>te</u> rem	טרם
1560	the players / the actors	hasakhkanim	השחקנים
1561	introduced / displayed / presented / exhibited (m.s.)	hetsig	הציג
1562	the Islam	ha'islam	האסלאם
1563	similar / resembling (m.pl.)	domim	דומים
1564	under his command	befikudo	בפיקודו
1565	in an operation / on sale	bemivtsa	במבצע
1566	religion	dat	דת
1567	actually	bafo'al	בפועל
1568	the cell	hata	התא
1569	growth / increase / tumor	gidul	גידול
1570	at the university of	be'universitat	באוניברסיטת
1571	the plot / the deed / the libel / the false charge	ha'alila	העלילה
1572	like this (f.)	kazot	כזאת
1573	the black (f.s.)	hashkhora	השחורה
1574	child (m.) / boy	<u>ye</u> led	ילד
1575	must / owes / debtor(m.s.)	khayav	חייב
	forced / obligated / charged (m.s.)	khiyev	
1576	family	mishpakha	משפחה
1577	continues / continued / lasted / was pulled / was attracted / was withdrawn (m.s.)	nimshakh	נמשך
1578	dealt / engaged / worked (m.s.)	asak	עסק
1579	sabotage / bruising	khabala	חבלה
1580	the high / the tall (m.s.)	hagvoha	הגבוה
1581	history	toldot	תולדות
1582	events	eru'im	אירועים
1583	the light (m.s.)	ha'or	האור
1584	freedom	<u>khofesh</u>	חופש
1585	the knowledge	hayeda	הידע
1586	gradually	behadraga	בהדרגה

1587	from an origin	mimotsa	ממוצא
1588	included (pl.)	kalelu	כללו
1589	forcefully	beko'akh	בכוח
1590	from the period of / from the era of	mitkufat	מתקופת
1591	were used for (pl.)	shimshu	שימשו
1592	attitude / access / approach	gisha	גישה
1593	close to	bekirvat	בקרבת
1594	specific (f.pl.)	mesuyamot	מסוימות
1595	obvious / evident (f.s.)	nikeret	ניכרת
1596	the original (m.s.)	hamekori	המקורי
1597	movie / ribbon / strip	seret	סרט
1598	characteristics	me'afyenim	מאפיינים
1599	to learn / to study	lilmod	ללמוד
1600	his work	avodato	עבודתו

Rank	English	Transliteration	Hebrew
1601	workers / operate (m.pl.)	po'alim	פועלים
1602	molecules	molekulot	מולקולות
1603	certainly	bevadai	בודאי
1604	the oak	ha'alון	האלון
1605	to die	lamut	למות
1606	hill of	giv'at	גבעת
1607	why	madu'a	מדוע
1608	the women	hanashim	הנשים
1609	living / alive (f.pl.) / animals	khayot	חיות
	vitality	khayut	
1610	after [time period]	ka'avor	כעבור
1611	black	shakhor	שחור
1612	lacking (m.s.)	khasar	חסר
1613	government	memshala	ממשלה

1614	believed (pl.)	he'eminu	האמינו
1615	machine	mekhona	מכונה
	called	mekhune	
1616	aforementioned	le'el	לעיל
1617	as one	ke'ekhad	כאחד
1618	the units / the squads / the only / the single (f.pl.)	hayekhidot	היחידות
1619	effects / influences	hashpa'ot	השפעות
1620	the main (f.s.)	harashit	הראשית
1621	girls / daughters	banot	בנות
	the girls of / the daughters of	bnot	
1622	pact / alliance / covenant / circumcision	bivrit	בברית
1623	soldiers of	khayalei	חיילי
1624	success	hatslakha	הצלחה
1625	claim / argue / charge / load (m.s.)	to'en	טוען
1626	my soul / my spirit / my life	nafeshi	נפשי
1627	female	nekeva	נקבה
	tunnel	nikba	
1628	in the evening	ba'erev	בערב
1629	that this (m.)	sheze	שזה
1630	idea	ra'ayon	רעיון
1631	the council	hamo'etsa	המועצה
1632	will be able (m.s.)	yukhal	יוכל
1633	regime / reign	mishtar	משטר
1634	the league	haliga	הליגה
1635	the red	ha'adom	האדום
1636	in a state	bemedina	במדינה
	in the state	bamedina	
1637	regarding / wherever (biblical)	ba'asher	באשר
1638	percent / percentage / is held (m.s.)	akhuz	אחוז
	hold (m.s. Imperative)	ekhoz	

1639	performed / executed (m.s.)	bitsa	ביצע
1640	in a ghetto	begeto	בגטו
	in the ghetto	bageto	
1641	comforting / comforts (m.s.)	menakhem	מנחם
1642	bacteria	khaydakim	חיידיקים
1643	to return	lashuv	לשוב
1644	fell (m.s.)	nafal	נפל
1645	the hand	hayad	היד
1646	was published / was advertised (m.s.)	pursam	פורסם
1647	lesson	shi'ur	שיעור
1648	the good (m.pl.)	hatovim	הטובים
1649	worthy of / suitable / deserving / eligible / appropriate (m.s.)	ra'ui	ראוי
1650	death	<u>mavet</u>	מוות
1651	took (m.s.)	lakakh	לקח
1652	were done / became (pl.)	na'asu	נעשו
1653	wave	gal	גל
1654	were forced / were compelled	ne'eltsu	נאלצו
1655	refused (m.s.)	serav	סירב
1656	are [at] / common / available (m.pl.)	metsuyim	מצויים
1657	board	<u>lu'</u> akh	לוח
1658	to break into / to breach	lifrots	לפרוץ
1659	to an owner of / to a husband	leva'al	לבעל
	to the husband	laba'al	
1660	was written (m.s.)	nikhtav	נכתב
1661	the telegram	hamivrak	המברק
1662	his rule / his reign	shiltono	שלטונו
1663	in captivity	beshevi	בשבי
	in [the] captivity / in [the] prison	bashevi	
	in captivity of	bishvi	
1664	areas / regions / zones	azorim	אזורים

1665	his right	yemino	ימינו
	our days	yameinu	
1666	rise of / increase of / immigration of	aliyat	עליית
1667	in a movie / with a ribbon/strip	beseret	בסרט
	in the movie / with the ribbon/strip	baseret	
1668	evidence (pl.) / testimonies	eduyot	עדויות
1669	problems	be'ayot	בעיות
1670	returns (m.s.) / repeats (m.s.) / returning / repeating / circular	khozer	חוזר
1671	kinds / classes / types	sugim	סוגים
1672	Jewish (f.s.)	yehudit	יהודית
1673	aerobic (m.pl.)	aviraniyim	אווירניים
1674	thanks / gratitude	toda	תודה
1675	to you / for you (m.pl.)	lakhem	לכם
1676	in favor of	be'ad	בעד
1677	silence	sheket	שקט
	quiet / silent (m.s.)	shaket	
	calmed down / became quiet (m.s.)	shakat	
1678	to stay / to remain	lehissha'er	להישאר
1679	to understand	lehavin	להבין
1680	that is [at] / common / available (f.s.)	metsuya	המצוי
1681	found (m.s.)	matsa	מצא
1682	to a god	le'el	לאל
	to the god	la'el	
	[to set at] nought	le'al	
1683	room	kheder	חדר
	penetrated / intruded (m.s.)	khadar	
1684	sentence / trial	mishpat	משפט
1685	friends / members (m.)	khaverim	חברים
1686	the outside	hakhuts	החוץ
1687	the white (m.s.)	halavan	הלבן

1688	the medications / the drugs	hatrufot	התרופות
1689	complex / composed of (m.s.)	murkav	מורכב
1690	the attitude / the access / the approach	hagisha	הגישה
1691	in a system / in an editorial board	bema'arekhet	במערכת
	in the system / in the editorial board	bama'arekhet	
1692	cancer (disease) / crab	sartan	סרטן
1693	the relations	hayakhasim	היחסים
1694	equipment	tsiyud	ציוד
1695	materials of	khomrei	חומרי
1696	village	kfar	כפר
1697	palace / temple	heykhal	היכל
1698	in the season of	be'onat	בעונת
1699	from the years of	mishnot	משנות
1700	the electrons	ha'elektronim	האלקטרונים
1701	the enzyme	ha'enzim	האנזים
1702	my position	emdati	עמדתי
	I stood / I was going to / I succeeded	amadeti	
1703	to ask / to request	levakesh	לבקש
1704	after him	akharav	אחריו
1705	that [it is] possible (adv.)	she'efshar	שאפשר
	that enabled / that facilitated (m.s.)	she'ifsher	
1706	to carry / to marry	laset	לשאת
1707	to introduce / to display / to present / to exhibit	lehatsig	להציג
1708	who prepared / who made arrangements / that was held / that was edited (m.s.)	shene'erakh	שנערך
1709	difficult / hard (m.pl.)	kashim	קשים
1710	fight (m.s. imperative)	hilakhem	הלחם
1711	the material	hakhomer	החומר
1712	the general (m.pl.)	haklalit	הכללית
1713	in a village	bekfar	בכפר
	in the village	bakfar	

1714	[in] a style of / [in] a manner of	besignon	בסגנון
1715	victory	nitsakhon	ניצחון
1716	in return for / in exchange for // change of / transformation of	tmurat	תמורת
1717	and finally / and eventually	ulvasof	ולבסוף
1718	acted / operated (pl.)	pa'alu	פעלו
1719	giant (m.s.) / necklace	anak	ענק
1720	wine	yayin	יין
1721	to powers / to forces / to strengths	lekokhot	לכוחות
	to the powers / to the forces / to the strengths	lakokhot	
1722	Torah / theory / her turn	tora	תורה
1723	artists	omanim	אמנים
1724	friend / member (f.s.)	khavera	חברה
	company / society	khevra	
1725	the southern (f.s.)	hadromit	הדרומית
1726	on a site	be'atar	באתר
	at the site	ba'atar	
1727	[on] a mountain	behar	בהר
	[on] the mountain	bahar	
1728	the river	hanahar	הנהר
1729	to bring close	lekarev	לקרב
	to the battle	lakrav	
1730	painting / drawing	tsiyur	ציור
1731	the cities	ha'arim	הערים
1732	in history	bahistoria	בהיסטוריה
1733	might / made (m.pl.)	asuyim	עשויים
1734	contract / prophet	khoze	חוזה
1735	in activity	bif'ilut	בפעילות
1736	was determined / was fixed / was set (m.s.)	nikba	נקבע
1737	phenomenon	tofa'a	תופעה
1738	appeared / performed (pl.)	hofi'u	הופיעו

1739	the humane (m.s.)	ha'enoshi	האנושי
1740	varies / changes (m.s.) / variant (stat.)	mishtane	משתנה
1741	from most / of most / so many	merov	מרב
1742	his eyes	einav	עיניו
1743	sun	shemesh	שמש
	attendant	shamash	
1744	the good (f.s.) / the favor	hatova	הטובה
1745	and that / and regarding	va'asher	ואשר
1746	beam / ray / fund / horn / bugle	keren	קרן
1747	patients / sick (m.pl.)	kholim	חולים
1748	families	mishpakhot	משפחות
1749	abilities / capabilities	yekholot	יכולות
1750	to assume / to place	lehanī'akh	להניח
1751	received / accepted (f.s.)	kibla	קיבלה
1752	in a series	besidra	בסדרה
	in the series	basidra	
1753	the economic (m.s.)	hakalkali	הכלכלי
1754	camps / groups	makhanot	מחנות
	park (f.pl.)	makhnot	
1755	unit / squad / only / single	yekhida	יחידה
1756	known (m.pl.)	yedu'im	ידועים
1757	and many	verabim	ורבים
	and fight (m.pl.)	veravim	
1758	blue (m.s.)	kakhol	כחול
1759	required / demanded / preached / interpreted (m.s.)	darash	דרש
1760	in words	bemilim	במילים
	in the words	bamilim	
1761	in a body	beguf	בגוף
	in the body	baguf	
1762	the front / the frontier	hakhazit	החזית

1763	areas of / fields of / territories of	shitzkhei	שטחי
	superficial	shitzkhi	
1764	from the south	midarom	מדרום
1765	to hold / to fulfill / to carry out / to maintain	lekayem	לקיים
1766	the known (m.pl.)	hayedu'im	הידועים
1767	principles	ekronot	עקרונות
1768	formation of / creation of / artistic work of / composition of	yetsirat	יצירת
1769	for success	lehatslakha	להצלחה
	for the success	lahatslakha	
1770	from the century	mehame'a	מהמאה
1771	conservation	shimur	שימור
1772	principle	ikaron	עקרון
1773	the tradition	hamasoret	המסורת
1774	the humane (f.s.)	ha'enoshit	האנושית
1775	disturbances / interferences / interruptions	hafra'ot	הפרעות
1776	applied (m.s.)	hekhil	החיל
	the corps	hakhayil	
1777	appears / performs (f.s.)	mofi'a	מופיעה
1778	the whale	halivyatan	הלווייתן
1779	I found	matsati	מצאתי
1780	sounds / sounded (m.s.) / we will hear	nishma	נשמע
1781	sit (m.s.)	yoshev	יושב
1782	will be (pl.)	yihyu	יהיו
1783	who/that can	sheyakhol	שיכול
1784	the bottom / the lower / the inferior (m.s.)	hatakhthon	התחתון
1785	the other (f.pl.) / the others (f.)	ha'akherot	האחרות
1786	threat	iyum	איום
	terrible / horrible (m.s.)	ayom	
1787	games	miskhakim	משחקים
	play (m.pl.)	mesakhakim	

1788	move / step / distance	mahalakh	מהלך
1789	to prove	lehokhi'akh	להוכיח
1790	in procession	basakh	בסך
	total / only	besakh [hakol]	
1791	that was done	shena'asa	שנעשה
1792	the father	ha'av	האב
1793	between them (f.)	beynehen	ביניהן
1794	for a period of	lemeshekh	למשך
1795	to/for many (f.pl.) / including	lerabot	לרבות
1796	and mainly / and principally / and especially	uve'ikar	ובעיקר
1797	the natural (m.s.)	hativ'i	הטבעי
1798	series	sidra	סדרה
1799	with me	iti	איתי
1800	the cook	hatabakh	הטבח
	the slaughter	hatevakh	
1801	the west	hama'arav	המערב
1802	were sent (pl.)	nishlekhu	נשלחו
1803	headed by / led by	berashut	בראשות
1804	military (f.s.)	tsva'it	צבאית
1805	political (m.s.)	politi	פוליטי
1806	the investigators / the researchers	hakhokrim	החוקרים
1807	the learning / the Talmud	hatalmud	התלמוד
1808	on you / about you (m.s.)	alekha	עליך
	on you / about you (f.s.)	alaikh	
1809	the young (f.s.)	hatse'ira	הצעירה
1810	to think	lakhshov	לחשוב
1811	to write	likhtov	לכתוב
1812	early / preliminary (m.s.)	mukdam	מוקדם
1813	night	laila	לילה
1814	that already	shekvar	שכבר

1815	at a price	bimkhir	במחיר
1816	article / saying	ma'amar	מאמר
1817	the market	hashuk	השוק
	the shock / the leg (e.g., chicken)	hashok	
1818	supposed (m.s.)	amur	אמור
1819	for a role / for the role of	letaftkid	לתפקיד
	for the role	lataftkid	
1820	that/who is called (m.s.)	shenikra	שנקרא
1821	good luck / successfully	behatslakha	בהצלחה
1822	in a story	besipur	בסיפור
	in the story	basipur	
1823	claim / argue / charge / load (m.pl.)	to'anim	טוענים
1824	special (f.s.)	meyukhedet	מיוחדת
1825	measure / size / quality	mida	מידה
1826	hope	tikva	תקווה
1827	and other (m.pl.) / and others (m.)	ve'akherim	ואחרים
1828	important (m.pl.)	khashuvim	חשובים
1829	gold	zahav	זהב
1830	she is / is (f.)	hina	הינה
1831	visited / criticized	biker	ביקר
1832	from this (f.)	mizo	מזו
1833	fast / rapid / quick (m.s.)	mahir	מהיר
1834	will dissolve	yimas	יימס
1835	to/for a state	lemdina	למדינה
	to/for the state	lamedina	
1836	to play	lesakhek	לשחק
1837	served (m.s.)	sherat	שירת
1838	ruled (m.s.)	shalat	שלט
	sign	shelet	
1839	that/who brought (m.s.)	shehevi	שהביא

1840	the games	hamiskhakim	המשחקים
1841	order / instruction	hora'a	הוראה
1842	the streets	harkhovot	הרחובות
1843	in a company / in a society	bekhevre	בחברה
	in the company / in the society	bakhevre	
1844	officers	ktsinim	קצינים
1845	the local (m.pl.)	hamekomiyim	המקומיים
1846	giving	matan	מתן
1847	foundations / bases	yesodot	יסודות
1848	according to her / to her mouth	lefiha	לפיה
1849	leadership of	hanhagat	הנהגת
1850	the protruding / that/who stand out (m.pl.)	haboltim	הבולטים
1851	the movies / the ribbons/strips	hasratim	הסרטים
1852	the mandate	hamandat	המנדט
1853	us	otanu	אותנו
1854	to take	lakakhat	לקחת
1855	walk / go (m.s.)	holekh	הולך
1856	was seen / looked (f.s.)	nir'ata	נראתה
1857	to try	lenasot	לנסות
1858	was killed	neherag	נהרג
1859	team / elected / selected (f.s.)	nivkheret	נבחרת
1860	the team / the elected / the selected (f.s.)	hanivkheret	הנבחרת
1861	this is (f.)	zohi	זוהי
1862	the commerce / the trade	hamiskhar	המסחר
1863	the line	hakav	הקו
1864	gave (m.s.)	he'enik	העניק
1865	for my son	livni	לבני
1866	rhythm	ketsev	קצב
	butcher	katsav	
1867	continuation	hemshekh	המשך

1868	enables / facilitates (m.s.)	me'afsher	מאפשר
1869	are / constitute (m.pl.)	mehavim	מהווים
1870	and a number	umispar	ומספר
1871	the east	hamizrakh	המזרח
1872	existed / took place / was held (m.s.)	hitkayem	התקיים
1873	she spent / she took out / she published	hotsi'a	הוציאה
1874	the rising / the increasing / the climbing / the immigrants (m.pl.)	ha'olim	העולים
1875	the ways / the roads	hadrakhim	הדרכים
1876	democratic (f.pl.)	demokratit	דמוקרטית
1877	bridge	gesher	גשר
1878	terror	teror	טרור
1879	lasted / was pulled / was attracted / was withdrawn (f.s.)	nimshekha	נמשכה
1880	is considered	nekhshevet	נחשבת
1881	the shipment / the delivery	hamishlo'akh	המשלוח
1882	to the north	tsafona	צפונה
1883	neighborhood	shkhuna	שכונה
1884	broken open	paruts	פרוץ
1885	the roman (f.s.)	haromit	הרומית
1886	to the sea	layam	לים
1887	ties / bonds / links / connections	ksharim	קשרים
1888	strong (f.s.) / possession / power (math.)	khazaka	חזקה
1889	population of	ukhlusiyat	אוכלוסיית
1890	the television	hatelevizya	הטלוויזיה
1891	played (m.s.)	sikhek	שיחק
1892	the division	hakhaluka	החלוקה
1893	the climate	ha'aklim	האקלים
1894	the organizations	ha'irgunim	הארגונים
1895	the Histadrut (the General Federation of Laborers in Israel)	hahistadrut	ההסתדרות
1896	workers of	po'alei	פועלי
1897	bicycle	ofanayim	אופניים

1898	happens (f.s.)	mitrak <u>h</u> eshet	מתרחשת
1899	sword / fencing	<u>s</u> ayif	סיף
1900	fruits	peiro <u>t</u>	פירות
1901	that if	she'im	שם
	that a mother	she'em	
1902	hunger	ra'av	רעב
	hungry (m.s.)	ra'ev	
1903	that they (f.) / that are (f.pl.)	shehen	שהן
1904	the cemetery	[beit] hakvarot	הקברות
1905	reception of / acceptance of	kabalat	קבלת
1906	the peace	hashalom	השלום
1907	at a half / at a middle	bemakhatsit	במחצית
	at the half / at the middle	bamakhatsit	
1908	fell (f.s.)	nafla	נפלה
1909	sent (m.s.)	shalakh	שלח
1910	the black (m.s.)	hashakhor	השחור
1911	whole / complete // pay (m.s. imperative)	shalem	שלם
1912	that/who arrived (m.s.)	shehigi'a	שהגיע
1913	the affair of / the chapter of / the portion of	parashat	פרשת
1914	surgery	ni <u>t</u> uakh	ניתוח
1915	top / peak	si	שיא
1916	in how many / in how much / in some	bekhama	בכמה
1917	at a height	beg <u>o</u> va	בגובה
	at the height	bag <u>o</u> va	
1918	nature	<u>t</u> eva	טבע
1919	from the days of	mimei	מימי
1920	local (m.pl.)	mekomiyim	מקומיים
1921	well established / well based (m.s.)	mevusas	מבוסס
1922	direct (f.s.)	yeshira	ישירה
1923	the movements / the motions	hatnu'ot	התנועות

1924	salt	<u>melakh</u>	מלח
	sailor	malakh	
1925	assistance / aid	si <u>y</u> 'a	סיוע
1926	the union	ha'ikhud	האיחוד
1927	to/for an army	letsava	לצבא
	to/for the army	latsava	
1928	free	khofshi	חופשי
1929	shooting / fire	<u>y</u> eri	ירי
1930	the residents	hatoshavim	התושבים
1931	fortifications	bitsurim	ביצורים
	with/in creatures	beyetsurim	
	with/in the creatures	bayetsurim	
1932	was used for (f.s.)	shimsha	שימשה
1933	for a count	lesfira	לספירה
	for the count / A.D.	lasfira	
1934	the national (f.s.)	hale'umit	הלאומית
1935	prepared / made arrangements / were held / were edited (pl.)	ne'erkhu	נערכו
1936	the effect / the influence	hahashpa'a	ההשפעה
1937	Torah of / theory of	torat	תורת
1938	and in the year [X]	uvishnat	ובשנת
1939	games of	miskhakei	משחקי
	my game / my play	miskhaki	
1940	there are (f.)	yeshnan	ישנן
1941	bombs	ptsatsot	פצצות
1942	municipality of	iriyat	עיריית
1943	investigated / researched / inquired (m.s.)	khakar	חקר
	study of / research of	<u>k</u> heker	
1944	identical	zehe	זהה
1945	common (m.s.)	nafots	נפוץ
1946	customary / conventional / driven (m.s.)	nahug	נהוג

1947	the pole	hakotev	הקוטב
1948	that you (m.s.)	she'ata	שאתה
1949	the cabbage / the angel	hakruv	הכרוב
1950	went down / came down / descended / decreased (m.s.)	yarad	ירד
1951	forward	kadima	קדימה
1952	from the house of / from the home of	mibait	מבית
	from a house / from inside	mibayit	
1953	and even / and although	ve'afilu	ואפילו
1954	[to] death	lemavet	למוות
	[to the] death	lamavet	
1955	seven	sheva	שבע
	satisfied / full (not hungry) (m.s.)	save'a	
1956	page / pillar	amud	עמוד
1957	passes / crosses / goes through (m.s.)	over	עובר
	embryo / fetus	ubar	
1958	to send	lishloakh	לשלוח
1959	the truth	ha'emet	האמת
1960	in the summer	bakayits	בקייץ
1961	the heart	halev	הלב
1962	found (pl)	mats'u	מצאו
1963	difficult / hard (f.pl.)	kashot	קשות
1964	the gates	hashe'arim	השערים
1965	in the championship	ba'alifut	באליפות
	in a championship	be'alifut	
1966	in an army	betsava	בצבא
	in the army	batsava	
1967	for defense / for protection	lehagana	להגנה
	for the defense / for the protection	lahagana	
1968	broke into / broke out / burst (m.s.)	parats	פרץ
1969	personal (f.s.) / private (f.s.) / in person	ishit	אישית

1970	participated (pl.)	hishtatfu	השתתפו
1971	proclaimed / announced / declared (m.s.)	hikhriz	הכריז
1972	relation / ratio / attitude	yakhas	יחס
1973	to/for the player / to/for the actor	lasakhkan	לשחקן
	to/for a player / to/for an actor	lesakhkan	
1974	the view / the landscape / the boughs of a tree	hanof	הנוף
1975	the youth	hano'ar	הנוער
1976	examination	bdika	בדיקה
1977	the federal (m.s.)	hafederali	הפדרלי
1978	the groups	hakvutsot	הקבוצות
1979	was built (f.)	nivneta	נבנתה
1980	direct / will sing (m.s.)	yashir	ישיר
1981	short (f.s.)	katsara	קצרה
1982	special (f.pl.)	meyukhadot	מיוחדות
1983	tradition	masoret	מסורת
1984	modern (f.s.)	modernit	מודרנית
1985	companies (mil.)	plugot	פלוגות
1986	prohibition / ban	isur	איסור
1987	creators / artists / makers (m.)	yotsrim	יוצרים
1988	phenomena	tofa'ot	תופעות
1989	in the boulevard	basdera	בשדרה
	in a boulevard	besdera	
1990	in a stream	benakhal	בנחל
	in the stream	banakhal	
1991	the philosophy	hafilosofia	הפילוסופיה
1992	the energy	ha'energiya	האנרגיה
1993	anabolic (pl.)	an'aboliyim	אנאבוליים
1994	losses / something which is lost (pl)	avedot	אבידות
1995	I / me / myself / selfish	anokhi	אנכי
	vertical	anakhi	

1996	far away	harkhek	הרחק
1997	the spring	ha'aviv	האביב
1998	the stick / the wand / the headquarters	hamate	המטה
1999	up / to a hight	lagova	לגובה
	to a hight of	legova	
2000	the head / the leader	harosh	הראש
Rank	English	Transliteration	Hebrew
2001	time / holiday	mo'ed	מועד
	prone to (m.s.)	mu'ad	
2002	to evacuate	lefanot	לפנות
2003	on them / about them / on them (f.)	aleihen	עליהן
2004	to leave	la'azov	לעזוב
2005	known (f.s.)	yedu'a	ידועה
2006	to explain	lehasbir	להסביר
2007	depending on / depends (m.s.) / hung	talui	תלוי
2008	their lives	khayeihem	חייהם
2009	ended (m.s.)	histayem	הסתיים
2010	in the wind / with the spirit	baru'akh	ברוח
	in a wind / with a spirit	beru'akh	
2011	thanks to	hodot	הודות
2012	the part	hakhelek	החלק
	the smooth / the slippery (m.s.)	hakhalak	
2013	the decision	hahakhlata	ההחלטה
2014	houses	batim	בתים
2015	wide / broad (m.s.)	nirkhav	נרחב
2016	battles	kravot	קרבות
	getting close / approach (f.pl.)	krevot	
2017	private (m.s.)	prati	פרטי
2018	citizenship / nationality	ezrakhut	אזרחות

2019	citizen (m.s.)	ezrakh	אזרח
2020	lacking (f.s.)	khasrat	חסרת
2021	his power / his force / his strength / the power of / the force of / the strength of	kokho	כוחו
2022	the influence of / the affect of	hashpa'at	השפעת
	the flu	hashapa'at	
2023	the image / the figure / the shape / the character	hadmut	הדמות
2024	protruding / stands out (m.s.)	bolet	בולט
2025	pomegranates / grenades	rimonim	רימונים
2026	the capital of	birat	בירת
2027	from the people of / of the people of	me'anshei	מאנשי
2028	the Christian (f.s.)	hanotsrit	הנוצרית
2029	version	girsā	גרסה
2030	in a series of / in the series of	besidrat	בסדרת
2031	sample of / pattern of	dugmat	דוגמת
2032	well established / well based (f.s.)	mevuse ^u set	מבוססת
2033	except	lema'et	למעט
	to/for a little	leme'at	
	to/for the few	lame'at	
2034	approval / confirmation	ishur	אישור
2035	treasure	otsar	אוצר
2036	the Muslims	hamuslemim	המוסלמים
2037	Christian (m.pl.)	notsrim	נוצרים
2038	production	yitsur	ייצור
2039	evenings	aravim	ערבים
	sureties	arevim	
	Arabs	arvim	
2040	shoes	na'alayim	נעליים
2041	the dog	hakelev	הכלב
2042	the cricket	hatsratsar	הצרצר
2043	home	habaita	הביתה

2044	awful / terrible / very (m.s.)	nora	נורא
2045	morning	<u>b</u> oker	בוקר
	cowboy	boker	
2046	bird	tsipor	ציפור
2047	read / called (pl.)	kar'u	קראו
2048	the small / the little (m.pl.)	haktanim	הקטנים
2049	that passed / the last (m.s.)	she'avar	שעבר
2050	pair / couple	zug	זוג
2051	when they	keshehem	כשהם
2052	in a room	be <u>k</u> heder	בחדר
	in the room	ba <u>k</u> heder	
2053	supplier	sapak	ספק
	doubt	safek	
2054	and half	ve <u>k</u> hetsi	וחצי
	and a half	va <u>k</u> hetsi	
2055	and these	ve'e <u>l</u> e	ואלה
2056	opening of	ptikhat	פתיחת
2057	open (m.s.)	pa <u>t</u> uakh	פתוח
2058	did (pl.)	asu	עשו
2059	worry / fear	khashash	חשש
2060	responsible / in charge (m.s.)	akhra'i	אחראי
2061	the judge	hashofet	השופט
2062	the question	hashe'ela	השאלה
	landing	hash'ala	
2063	understood (m.s.)	hevin	הבין
2064	comparison	hashva'a	השוואה
	the holocaust	hasho'a	
2065	explosion	<u>n</u> efets	נפץ
	detonator	napats	
2066	guard	mishmar	משמר

	conserves (m.s.)	meshamer	
2067	directly	yeshirot	ישירות
	directness / straightness	yeshirut	
2068	important (f.s.)	khashuva	חשובה
2069	men	gvarim	גברים
2070	claimed / argued (f.s.) / claim / argue	ta'ana	טענה
2071	known (m.s.) / became known	noda	נודע
2072	foundation / basis	yesod	יסוד
2073	to/for the man / to/for the person / to/for mankind	la'adam	לאדם
	to/for a man / to/for a person	le'adam	
2074	to participate	lehishtatef	להשתתף
2075	gates of	sha'arei	שערי
	my hair	se'ari	
2076	constant / fixed / regular / permanent (m.s.)	kavu'a	קבוע
2077	holiday	khag	חג
2078	the public (m.s.)	hatsiburi	הציבורי
2079	the reason	hasiba	הסיבה
2080	athletes	sporta'im	ספורטאים
2081	enemy	oyev	אויב
2082	and the people of	ve'anshei	ואנשי
2083	the northern (f.s.)	hatsfonit	הצפונית
2084	the resistance / the objection	hahitnagdut	ההתנגדות
2085	that included (m.s.)	shekalal	שכלל
	that a rule / that [not X] at all	sheklal	
2086	in literature	basifrut	בספרות
	in hairdressing	besaparut	
2087	the western (f.s.)	hama'aravit	המערבית
2088	performance	bitsu'a	ביצוע
2089	the holiness	hakodesh	הקודש
2090	rise / increase / immigration	aliya	עלייה

2091	developed (f.s.)	hitpatkha	התפתחה
2092	the career	hakaryera	הקריירה
2093	the modern (m.s.)	hamod <u>er</u> ni	המודרני
2094	the expression	habit <u>ui</u>	הביטוי
2095	sites of	atarei	אתרי
2096	fish (pl.)	dagim	דגים
2097	in no	beshum	בשום
2098	to tell / to cut (hair)	lesaper	לספר
	[to] a book	lesefer	
	[to] the book	lasefer	
2099	arrive / deserve (m.pl.)	megi'im	מגיעים
2100	man	gever	גבר
	overcame / defeated (m.s.)	gavar	
2101	to help / to assist	la'azor	לעזור
2102	stood up / woke up (m.s.)	kam	קם
2103	to search	lekhaps	לחפש
2104	the next / the person who is coming (f.s.)	haba'a	הבאה
2105	back / at the rehearsal	bakhazara	בחזרה
2106	entered (m.s.)	nikhnas	נכנס
2107	arithmetic / account / bill	khashbon	חשבון
2108	the works of	kitvei	כתבי
2109	write (m.s.)	kotev	כותב
2110	fate / destiny	goral	גורל
2111	succeed / successful (m.s.)	matslakh	מצליח
2112	season of	onat	עונת
2113	fear / terror	eima	אימה
2114	the communication / the media	hatikshoret	התקשורת
2115	in response	bitguva	בתגובה
2116	continue (m.s.)	mamshikh	ממשיך
2117	the possibility / the option	ha'efsharut	האפשרות

2118	finished (m.s.)	siyem	סיים
2119	were murdered	nirtsekhu	נרצחו
2120	practical (m.s.)	ma'asi	מעשי
2121	and my husband	uva'ali	ובעלי
	and the owners of	uva'alei	
2122	fitness / capability	<u>k</u> osher	כּוֹשֵׁר
2123	passed / transferred (m.s.)	he'evir	העביר
2124	the homeland	hamo <u>l</u> edet	המולדת
2125	Caesar	keisar	קיסר
2126	at a square / in a loaf	bekikar	בכיכר
	at the square / in the loaf	bakikar	
2127	in dispute	bemakh <u>l</u> oket	במחלוקת
	in the dispute	bamakh <u>l</u> oket	
2128	residents	toshavim	תושבים
2129	means	emtsa'im	אמצעים
2130	events of	eru'ei	אירועי
2131	the conditions / the provisions	hatna'im	התנאים
2132	existed / took place / were held (pl.)	hitkaimu	התקיימו
2133	company of (mil.)	plugat	פלוגת
2134	veterans of / originated from (m.pl.)	yotsei	יוצאי
2135	to produce	lehafik	להפיק
2136	the singing / the poetry	hashira	השירה
	dropped / shed (f.s.)	hesh <u>i</u> ra	
2137	the building (v.)	habniya	הבנייה
2138	the oxygen	hakhamtsan	החמצן
2139	handle / shaft	kat	קת
2140	the marathon	ham <u>a</u> raton	המרתון
2141	the whistle	hashrika	השריקה
2142	replied / returned (f.s.)	hesh <u>i</u> va	השיבה
2143	apparently	nidme	נדמה

2144	the window	hakhalon	החלון
2145	if (wishing)	lu	לו
2146	to place / to put	lasim	לשים
	knead (m.pl.)	lashim	
2147	the room	hakheder	החדר
	insert / penetrate (m.s. imperative)	hakhder	
2148	flowers	prakhim	פרחים
2149	know (m.pl.)	yod'im	יודעים
2150	aspired / inhaled (m.s.)	sha'af	שאף
2151	half-	lemekhetsa	למחצה
2152	sometimes	lif'amim	לפעמים
2153	became clear	hitbarer	התברר
2154	to take out / to spend / to publish / excluding	lehotsi	להוציא
2155	to hold	lehakhzik	להחזיק
2156	possible (m.s. adj.)	efshari	אפשרי
2157	at a camp / in a group	bemakhane	במחנה
	at the camp / in the group	bamakhane	
2158	in the cell / in the chamber	bata	בתא
	in a cell / in a chamber	beta	
2159	ok / well	beseder	בסדר
2160	built (m.s.)	bana	בנה
2161	the next day	lemokhorat	למחרת
2162	to a state / to a situation	lematsav	למצב
	to the state / to the situation	lamatsav	
2163	to the end	lasof	לסוף
2164	long (m.pl.)	arukim	ארוכים
2165	-like / -form (m.s.)	dmui	דמוי
2166	player / actor	sakhkan	שחקן
2167	publication / advertisement / fame	pirsum	פרסום
2168	to/for a line	lekav	לקו

	to/for the line	lakav	
2169	the brain	hamoakh	המוח
2170	the former / the previous (m.s.)	hakodem	הקודם
2171	met (m.s.)	nifgash	נפגש
2172	that are/were intended for / that are/were destined for / that conferred (pl.)	sheno'adu	שנועדו
2173	the method	hashita	השיטה
2174	the reproductiveness	hareviya	הרבייה
2175	joined (pl.)	hitstarfu	הצטרפו
2176	especially	beyikhud	בייחוד
2177	fort	mivtsar	מבצר
2178	and was (f.s.)	vehaita	והייתה
2179	led / transported (f.s.)	hovila	הובילה
2180	as a god / as to	ke'el	כאל
	as the god	ka'el	
2181	party of (political)	mifleget	מפלגת
2182	were passed / were transferred	hu'avru	הועברו
2183	on the condition / provided that	bitnai	בתנאי
	under the conditions of / under the provisions of	bitna'ei	
2184	global / universal (f.s.)	olamit	עולמית
2185	took (m.s.)	natal	נטל
2186	the underground	hamakhteret	המחתרת
2187	separated / individual (m.s.)	nifrad	נפרד
2188	that/who created / that/who made (m.s.)	sheyatsar	שיצר
2189	the godfather	hasandak	הסנדק
2190	the pyramids	hapiramidot	הפירמידות
2191	the spear	haromakh	הרומח
2192	reproductiveness	reviya	רבייה
2193	my opinion	da'ati	דעתי
2194	the evening / tonight / this evening	ha'erev	הערב
	the surety / the pleasant / the delicious	ha'arev	

2195	will / desire	ratson	רצון
2196	to sing	lashir	לשיר
2197	the words of / the things of	divrei	דברי
	my words / my things	dvarai	
2198	around	misaviv	מסביב
2199	to whom	lemi	למי
2200	counted / included (m.s.) / portion	mana	מנה
2201	white (f.s.)	levana	לבנה
	brick	levana	
2202	in the hours	basha'ot	בשעות
	in hours	besha'ot	
	in the hours of	bish'ot	
2203	bought	kana	קנה
	barrel / shaft / trachea	kane	
2204	like this (f.)	kazo	כזו
2205	the former / the previous (f.s.)	hakodemet	הקודמת
2206	hung / depending on (f.s.)	tluya	תלויה
2207	fell (pl.)	naflu	נפלו
2208	hotel	malon	מלון
	melon	melon	
2209	theirs (f)	shelahen	שלהן
2210	milk (n.) / milked (m.s.)	khalav	חלב
	tallow	khelev	
2211	give (m.s. imperative)	ha'aneq	העניק
2212	the vote / the voting	hahatsba'a	ההצבעה
2213	trunk / race / stem	geza	גזע
2214	in fire	be'esh	באש
	in the fire	ba'esh	
2215	to attack	litkof	לתקוף
2216	to deal with / to engage in / to work in	la'asok	לעסוק

2217	apparently / allegedly	likh'ora	לכאורה
2218	and in her / and in it	uva	ובה
2219	that/who acted / that/who operated (pl.)	shepa'alu	שפעלו
2220	that/who were left (pl.)	shenotru	שנותרו
2221	twice	pa'amayim	פעמיים
2222	the pass / the transfer / the transition	hama'avar	המעבר
2223	the grave	hakever	הקבר
2224	the pair / the couple	hazug	הזוג
2225	the author / who counts	hasofer	הסופר
2226	grain	dagan	דגן
2227	especially / particularly	bifrat	בפרט
2228	in the building of	bivniyat	בבניית
2229	color	tseva	צבע
2230	attack	hatkafa	התקפה
2231	temple / shrine	mikdash	מקדש
2232	language of / lip of / edge of	sfat	שפת
2233	the faith / the belief	ha'emuna	האמונה
2234	the education	hakhinukh	החינוך
2235	works	avodot	עבודות
2236	common (f.s.)	nefotsa	נפוצה
2237	illnesses / diseases	makhalot	מחלות
2238	social (f.s.)	khevratit	חברתית
2239	field / area / range	tkhum	תחום
2240	in a building / in a construction	bemivne	במבנה
	in the building / in the construction	bamivne	
2241	in a group	bikvutsa	בקבוצה
2242	in chapter / in a chapter / in a period	beperek	בפרק
	in the chapter	baperek	
2243	corals	almogim	אלמוגים
2244	god	elohim	אלוהים

2245	with him	ito	איתו
2246	immediately / shortly	tekhef	תכף
2247	crusting of	hakramat	הקרמת
2248	caterpillar / army vehicle	zakhal	זחל
2249	old (m.s.)	zaken	זקן
2250	nest	ken	קן
2251	end / termination / ruin	kets	קץ
	was fed up with	kats	
2252	and what	uma	ומה
2253	and after	ve'akharei	ואחרי
2254	the health	habri'ut	הבריאות
2255	do (m.pl.)	osim	עושים
2256	heard (m.s.)	shama	שמע
2257	his place	mekomo	מקומו
2258	to treat	letapel	לטפל
2259	my way / through me	darki	דרכי
2260	bright / fair	bahir	בהיר
2261	organizational	irguni	ארגוני
2262	opens / opened (m.s.)	niftakh	נפתח
2263	start (m.s.)	matkhil	מתחיל
2264	concept / obtained / achieved (m.s.)	musag	מושג
2265	receives / accepts (m.s.)	mekabel	מקבל
2266	cases / events / incidents	mikrim	מקרים
2267	the times	hzmanim	הזמנים
2268	district	makhaz	מחוז
2269	to avoid	lehimana	להימנע
2270	and starting	vehakhel	והחל
	and started (m.s.)	vehekheh	
2271	the numbers	hamisparim	המספרים
	the narrators / the story tellers	hamesaprim	

2272	at the end / upon completion	betom	בתום
2273	special (m.pl.)	meyukhadim	מיוחדים
2274	subsequently	leyamim	לימים
2275	the famous (m.s.)	hamefursam	המפורסם
2276	behavior	hitnahagut	התנהגות
2277	the foreign / the strangers (m.pl.)	hazarim	הזרים
2278	the factor / the cause	hagorem	הגורם
2279	size	godel	גודל
2280	around / in the area of	bisvivot	בסביבות
2281	siege	matsor	מצור
2282	parties (political)	miflagot	מפלגות
2283	worked (m.s.)	avad	עבד
2284	his people	anashav	אנשיו
2285	in an article / in a dish / in a vessel / with a tool	bikhli	בכלי
	in the vessels of / with/in the tools of	bikhlei	
2286	that/who is called (m.s.)	hakarui	הקרוי
2287	the social (m.s.)	hakhevrati	החברתי
2288	uses / user (m.s.)	mishtamesh	משתמש
2289	stations	takhanot	תחנות
2290	his activity	pe'iluto	פעילותו
2291	ghetto	geto	גטו
2292	to/for water	lemayim	למים
	to/for the water	lamayim	
2293	to vote / to raised a hand / to point at / to indicate	lehatsbi'a	להצביע
2294	the hole / the pit	habor	הבור
	the ignorant / the fallow	habur	
2295	sites	atarim	אתרים
2296	the monument	ha'andarta	האנדרטה
2297	and so on / etc.	vekhadome	וכדומה
2298	in a research / in a study	bemekhkar	במחקר

	in the research / in the study	bamekhhkar	
2299	the cat	hakhatul	החתול
2300	urine	<u>sh</u> eten	שתן
2301	the boxing	ha'igruf	האיגרוף
2302	biology	bi <u>ol</u> ogia	ביולוגיה
2303	the tropical (m.s.)	hat <u>ro</u> pi	הטרופי
2304	the advantages / the virtues / the stairs	hama'alot	המעלות
2305	by myself / personally	be'atsmi	בעצמי
2306	shouted / yelled (f.s.)	tsa'aka	צעקה
	shout / yell	tse'aka	
2307	where	<u>e</u> ifo	איפה
2308	I saw	ra'it	ראיתי
2309	yesterday	etmol	אתמול
2310	my leg / by foot	ragli	רגלי
	my legs	raglai	
2311	case / event / incident / fortune / chance	mikre	מקרה
2312	asking / asks / requesting / requests (m.s.)	mevakesh	מבקש
2313	is it possible	ha'efshar	האפשר
2314	stands / is about to / endures / succeeds / insists on (f.s.)	<u>o</u> medet	עומדת
2315	drove / traveled (m.s.)	nasa	נסע
2316	little / few (m.pl.)	me'atim	מעטים
2317	the guard / that/who guards / that/who protects (m.s.)	hashomer	השומר
2318	caused (pl.)	garmu	גרמו
2319	that/who received / that/who accepted (m.s.)	shekibel	שקיבל
2320	forbidden / imprisoned (m.s.)	asur	אסור
2321	the information	hameida	המידע
2322	the public / the crowd / the audience	hakahal	הקהל
2323	[in] a branch / in a field	be'anaf	בענף
	[in] the branch / in the field	ba'anaf	
2324	wars	milkhamot	מלחמות

2325	warrior (m.s.)	lokhem	לוחם
2326	its/his value	erko	ערכו
	edited / arranged / held (pl.)	arkhu	
2327	regional	azori	אזורי
2328	the tongue / the language	halashon	הלשון
2329	the arch / the bow / the rainbow	hakeshet	הקשת
2330	the claim / the argument	hata'ana	הטענה
2331	the order	haseder	הסדר
2332	in the field	basade	בשדה
	in a field	besade	
2333	problem	be'aya	בעיה
2334	rock	sela	סלע
2335	the fort	hamivtsar	המבצר
2336	thought / assumed (m.s.)	savar	סבר
2337	officer	katsin	קצין
2338	was / constituted (m.)	hiva	היווה
2339	elections / selections	bkhirot	בחירות
2340	was formed / was created (f.s.)	notsra	נוצרה
2341	distance	merkhak	מרחק
2342	dismantling / decomposing / liquidating / unloading	peruk	פירוק
2343	reality	hametsi'ut	המציאות
2344	Muslims	muslemim	מוסלמים
2345	weight / scale	mishkal	משקל
2346	the buildings / the constructions	hamivnim	המבנים
2347	the workers	ha'ovdim	העובדים
2348	financed	mimen	מימן
	hydrogen	meiman	
2349	course / path / track	maslul	מסלול
2350	developed	piteakh	פיתח
2351	the competition	hatakharut	התחרות

2352	in the presence	benokhekhut	בנוכחות
2353	processes	tahalikhim	תהליכים
2354	proteins	khelbonim	חלבונים
2355	I sat (pl.)	yashavti	ישבתי
2356	the aphid	haknima	הכנימה
2357	the cattle / the controller	habakar	הבקר
	the morning / this morning	haboker	
	the cowboy	haboker	
2358	to sit	lashevet	לשבת
2359	need (m.pl.)	tsrikhim	צריכים
2360	dead (m.pl.)	metim	מתים
2361	letter	mikhtav	מכתב
2362	good (m.pl.)	tovim	טובים
2363	suitable / appropriate / applicable / identical (m.s.)	mat'im	מתאים
2364	whistled (m.s.)	sharak	שרק
	I wish	sherak	
2365	his head	rosho	ראשו
2366	start (f.s.)	matkhila	מתחילה
2367	the old (m.s.)	hayashan	הישן
	the sleeping (m.s.)	hayashen	
2368	the players of / the actors of	sakhkanei	שחקני
2369	helped / assisted (m.s.)	azar	עזר
	aid / auxiliary	ezer	
2370	pocket	kis	כיס
2371	the foundation	hayesod	היסוד
2372	gave / delivered (m.s.)	masar	מסר
	message	meser	
2373	to work / to worship	la'avod	לעבוד
2374	to stop / to arrest	la'atsor	לעצור
2375	and the thing / and the object / and the matter / and the item	vehadavar	והדבר

	and the plague	vehadever	
2376	remnants of / survivors of	sridei	שרידי
2377	the Torah / the theory	hatora	התורה
2378	that is found / that is [at] (m.s.)	hanimtsa	הנמצא
2379	in a yard	bekhatser	בחצר
	in the yard	bakhatser	
2380	to produce	leyatser	לייצר
2381	to return [something]	lehakhzir	להחזיר
2382	communication / media	tikshoret	תקשורת
2383	was accepted (m.s.)	hitkabel	התקבל
2384	inverts / converts / turns / becomes / transforms (m.s.)	hofekh	הופך
2385	examination of / test of	bdikat	בדיקת
2386	ideas	ra'ayonot	רעיונות
2387	out of them / from them	mitokham	מתוכם
2388	limited / restricted (m.s.)	mugbal	מוגבל
2389	to the east	mizrakha	מזרחה
2390	humid	lakh	לח
2391	my song / my poem	shiri	שירי
2392	equals (m.s.) / equal / identical	shave	שווה
	equals (f.s.)	shava	
2393	action of / operation of	pe'ulat	פעולת
2394	elegant	hadur	הדור
	the generation	hador	
2395	chalk / lime	gir	גיר
2396	in a struggle / in a fight / in a conflict	bema'avak	במאבק
	in the struggle / in the fight / in the conflict	bama'avak	
2397	under conditions	betna'im	בתנאים
	under the conditions	batna'im	
2398	in a context	beheksher	בהקשר
	in the context	baheksher	

2399	failed (m.s.)	nikhshal	נכשל
2400	the parties (political)	hamiflagot	המפלגות
Rank	English	Transliteration	Hebrew
2401	that were used [for]	sheshimshu	ששימשו
2402	for the purpose of	letsorkhei	לצורכי
2403	the well established / the well based / that is based [on] (m.s.)	hamevusas	המבוסס
2404	the voices / the sounds	hakolot	הקולות
2405	legacy / inheritance	moreshet	מורשת
2406	that was formed / that was created (m.s.)	shenotsar	שנוצר
2407	the Muslim (m.s.)	hamuslemi	המוסלמי
2408	the majority	harov	הרוב
2409	wall / partition	dofen	דופן
2410	appeared / performed (f.s.)	hofi'a	הופיעה
2411	the songs / the poems	hashirim	השירים
2412	composition	herkev	הרכב
2413	train	rakevet	רכבת
	you rode	rakhavta	
2414	solution	pitron	פתרון
2415	include (m.pl.)	kolelim	כוללים
2416	the copies	hahe'etekim	ההעתקים
2417	and the humid	vehalakh	והלח
2418	deer	tsvi	צבי
2419	statues / sculptures	psalim	פסלים
2420	the classical (f.s.)	haklasit	הקלאסית
2421	visa / permit	ashra	אשרה
2422	compounds / compositions	tirkovot	תרכובות
2423	acids	khumtsot	חומצות
2424	the mister / the master	ha'adon	האדון
2425	to hear	lishmo'a	לשמוע

2426	handsome / nice (m.s.)	na'e	נאה
2427	the wild / the son / the bar	habar	הבר
2428	want (m.pl.)	rotsim	רוצים
2429	benefit / utility	to'elet	תועלת
2430	happened / occurred / cold (f.s.) / frost	kara	קרה
2431	the wall	hagir	הקיר
2432	on us / about us	aleinu	עלינו
2433	like these / like those / such	ka'elu	כאלו
2434	we were	hayinu	היינו
2435	the books	hasfarim	הספרים
2436	in the hour of / at a time of / at the time of	bish'at	בשעת
2437	to pay	leshalem	לשלם
2438	week	shavu'a	שבוע
2439	at the tip / at the end	bakatse	בקצה
	at a tip / at an end	bekatse	
	at the tip of / at the end of	biktse	
2440	in a winter	bekhoref	בחורף
	in the winter	bakhoref	
2441	knew (pl.)	yad'u	ידעו
2442	to exist / to take place	lehitkayem	להתקיים
2443	the yard	hakhatser	החצר
2444	from	midei	מידי
2445	local (m.s.)	mekomi	מקומי
2446	players / actors	sakhkanim	שחקנים
2447	retired (m.s.) / rider (horse) / cavalier	parash	פרש
	explained / interpreted (m.s.)	peresh	
2448	the voice / the sound	hakol	הקול
2449	the real (m.s.)	ha'amiti	האמיתי
2450	the conflict	hasikhsukh	הסכסוך
2451	in a newspaper	be'iton	בעיתון

	in the newspaper	ba'iton	
2452	and to / and a god	ve'el	ואל
	and don't	ve'al	
2453	and later	uvehemshekh	ובהמשך
	and later	uvahemshekh	
2454	the process	hatahalikh	התהליך
2455	the details / the individuals	hapartim	הפרטים
2456	the fingers	ha'etsba'ot	האצבעות
2457	discussed / judged (m.s.)	dan	דן
2458	on a journey	bemasa	במסע
	on the journey	bamasa	
2459	[in] a line	bekav	בקו
	[in] the line	bakav	
2460	goals / targets	matarot	מטרות
2461	cliff	matsok	מצוק
2462	advantage	yitaron	יתרון
2463	and in them (f.)	uvahen	ובהן
2464	left	smol	שמאל
2465	that was used [for] (m.s.)	sheshimesh	ששימש
2466	personal (m.) / private (m.) / my man / my husband	ishi	אישי
2467	[in] singing / in poetry	bashira	בשירה
	in the singing / in the poetry	bashira	
2468	in his life	bekhayav	בחייו
2469	led by	behanhagat	בהנהגת
2470	hunt	tsayid	ציד
2471	the ship	ha'oniya	האונייה
2472	authority	samkhut	סמכות
2473	that included (f.s.)	shekalela	שכללה
2474	channel of / canal of / trench of	te'alat	תעלת
2475	armor	shiryon	שריון

2476	military (m.pl.)	tsva'iyim	צבאיים
2477	resisted / objected (pl.)	hitnagdu	התנגדו
2478	the background	hareka	הרקע
2479	the people / the nations (pl.)	ha'amim	העמים
2480	the ocean	ha'okyanus	האוקיינוס
2481	in the air	ba'avir	באוויר
	in air	be'avir	
2482	and part	vekhelek	וחלק
	and smooth / and slippery (m.s.)	vekhalak	
2483	front / frontier	khazit	חזית
2484	the opinions	hade'ot	הדעות
2485	the international (f.s.)	habeynle'umit	הבינלאומית
2486	the religious (m.s.)	hadati	הדתי
2487	programs / plans	tokhniyot	תוכניות
2488	in a program / in a plan	betokhnit	בתוכנית
	in the program / in the plan	batokhnit	
2489	mines / traps	mokshim	מוקשים
2490	products of	mutsrei	מוצרי
2491	investigators / researchers / investigate / research / inquire (m.pl.)	khokrim	חוקרים
2492	the statue / the sculpture	hapesel	הפסל
	the sculptor	hapasal	
2493	geometric / of engineering (m.s.)	handasi	הנדסי
2494	in the same / at the same (m.pl.)	be'otam	באותם
2495	basin / pelvis / pan	agan	אגן
2496	the theory	hate'orya	התאוריה
2497	at the end of	beshilhei	בשלהי
2498	university of	universitat	אוניברסיטת
2499	the scientific	hamada'i	המדעי
2500	hormone	hormon	הורמון
2501	[in] drugs	besamim	בסמים

	[in] the drugs	basamim	
2502	the tuberculosis	hashakhefet	השחפת
2503	I felt / I sensed	hirkashti	הרגשתי
2504	to sleep	lishon	לישון
2505	I walked / I went	halakhti	הלכתי
2506	could (f.s.)	yakhla	יכלה
2507	lest / perhaps	shema	שמה
2508	introduced / displayed / presented / exhibited (f.s.)	hetsiga	הציגה
2509	far (m.s.)	rakhok	רחוק
2510	steps	tse'adim	צעדים
2511	rope	khevel	חבל
	it's a pity	khaval	
2512	easy / light weight (f.s.)	kala	קלה
2513	the field	hasade	השדה
2514	were seen / looked (pl.)	nir'u	נראו
2515	decision	hakhlata	החלטה
2516	her way	darka	דרכה
2517	of wood / from a tree	me'ets	מעץ
2518	down	meta	מטה
	stick	mate	
	bed	mita	
2519	to/for the head	larosh	לראש
	to/for a head	lerosh	
2520	the discussion	hadiyun	הדיון
2521	the permission	hareshut	הרשות
	the authority	harashut	
2522	to a law	lekhok	לחוק
	to the law	lakhok	
2523	was accepted (f.s.)	hitkabra	התקבלה
2524	the aviation	hate'ufa	התעופה

2525	deputy / vice	sgan	סגן
2526	key	maft ^e akh	מפתח
	develop (m.s.)	mefat ^e akh	
2527	for reasons / parties	mesibot	מסיבות
2528	deals / engages / works (m.s.)	osek	עוסק
2529	Hebrew (adj.)	ivri	עברי
2530	the events	ha'eru'im	האירועים
2531	knew / recognized (m.s.)	hikir	הכיר
2532	under trial / [in] experience / in an attempt	benisayon	בניסיון
2533	sum	s'khum	סכום
2534	burden / load	masa	משא
	negotiation	masa [umatan]	
2535	combination	shiluv	שילוב
2536	question of	she'elat	שאלת
	you asked (m.s.)	sha' ^a lta	
	you asked (f.s.)	sha'alt	
2537	left (m.s.)	azav	עזב
2538	was passed / was transferred (m.s.)	hu'avar	הועבר
2539	the development	hapituakh	הפיתוח
2540	the important	hakhashuv	החשוב
2541	in the state of	bimdinat	במדינת
2542	in a building / in the building [of]	bebinyan	בבניין
	in the building	babinyan	
2543	to the south	dar ^o ma	דרומה
2544	the battles	hakravot	הקרבות
	that/who are getting close / that/who approach (f.pl.)	hakervot	
2545	areas / fields / territories	shtakhim	שטחים
2546	the warrior	halokhem	הלוחם
2547	legal (f.s.) / legally	khukit	חוקית
2548	social (m.s.)	khevrat	חברתי

	my friend (f.s.)	khaverti	
2549	the rival / the opponent / the enemy (m.s.)	hayariv	היריב
2550	struggle / fight / conflict	ma'avak	מאבק
2551	opinions	de'ot	דעות
2552	who claim / that/who charge / that/who load (m.)	hato'anim	הטוענים
2553	wide (f.s.)	rekhava	רחבה
	square	rakhava	
2554	was/is caught / was/is perceived (m.s.)	nitpas	נתפס
2555	studied / learned (m.s.)	lamad	למד
	teach (m.s. imperative) / learns (m.s.)	lamed	
2556	the communist (m.s.)	hakomunisti	הקומוניסטי
2557	in connection / in relation / in contact / regarding	bekesher	בקשר
2558	relayed / counted [on]	samakh	סמך
2559	we will say / let us say / let us suppose	nomar	נאמר
2560	disagreement	makhloket	מחלוקת
2561	and from there	umisham	ומשם
2562	might / made of (f.s.)	asuya	עשויה
2563	the local (f.s.)	hamekomit	המקומית
2564	the margins / the edges / the fringe	hashulayim	השוליים
2565	the rule / all	haklal	הכלל
2566	the temperature	hatemperatura	הטמפרטורה
2567	age / joy	gil	גיל
2568	hole / pit	bor	בור
	ignorant / fallow	bur	
2569	in an organization / in organizing	be'irgun	בארגון
	in the organization	ba'irgun	
2570	and a house / and a home	uvait	ובית
2571	ties of / bonds of / links of / connections of	kishrei	קשרי
2572	future	atid	עתיד
2573	[in] a source / by a beak	bemakor	במקור

	originally / by the beak	bamakor	
2574	on the road	badrakhim	בדרכים
2575	collection (of liquid) / drainage	hikavut	היקוות
2576	the institute / the Mossad (the Israeli intelligence agency)	hamosad	המוסד
2577	identity	zehut	זהות
2578	note / mark / indicate (m.s.)	metsayen	מצייין
2579	creates (m.s.) / creator / artist / maker	yotser	יוצר
	was produced / was made	yutsar	
2580	enables / facilitates (f.s.)	me'afsheret	מאפשרת
2581	green (m.s.)	yarok	ירוק
2582	and in all	uvkhol	ובכל
2583	noon	hatsohorayim	הצהריים
2584	straight / honest (m.s.)	yashar	ישר
2585	his face	panav	פניו
2586	approved / confirmed (m.s.)	isher	אישר
2587	died (pl.)	metu	מתו
2588	temporary (f.s.) / temporarily	zmanit	לזמן
2589	explained (m.s.)	hisbir	הסביר
	the reasonable / the likely (m.s.)	hasavir	
2590	on whom / on which / about whom / about which (m.s.)	she'alav	שעליו
2591	the gate	hasha'ar	השער
2592	the near / the confident (m.s.)	hasamukh	הסמוך
2593	continuously	birtsifut	ברציפות
2594	to edit / to arrange / to hold	la'arokh	לערוך
2595	the side	hatsad	הצד
2596	agreed (m.s.)	hiskim	הסכים
2597	in a heart	belev	בלב
	in the heart	balev	
2598	at the beginning of / at a doorway / in an opening	befetakh	בפתח
	at the door / in the opening	bapetakh	

2599	in color	bet <u>se</u> va	בצבע
	[in] the color	bat <u>se</u> va	
2600	rare (m.s.)	nadir	נדיר
2601	to the community of	letsibur	לציבור
	to the public	latsibur	
2602	the justice	hat <u>se</u> dek	הצדק
2603	the present / the current	hanokhekhi	הנוכחי
2604	easily	bekalut	בקלות
2605	rode (m.s.)	rakhav	רכב
	vehicle	<u>re</u> khev	
2606	decisive / definite / total (m.s.)	mukhlat	מוחלט
2607	to/for a period / to/for an era	letkufa	לתקופה
	to/for the period / to/for the era	latkufa	
2608	to develop	lefate <u>a</u> kh	לפתח
2609	to/for the leg	lare <u>g</u> el	לרגל
	pilgrimage	[aliya] lare <u>g</u> el	
	to/for a leg / on the occasion of / because of	lere <u>g</u> el	
	to spy	leragel	
2610	support	tmikha	תמיכה
2611	picture	tmuna	תמונה
2612	chapters / joints	prakim	פרקים
2613	the goal / the target	hamatara	המטרה
2614	were discovered	hitgalu	התגלו
2615	that are found / that are [at] (m.pl.)	hanimtsa'im	הנמצאים
2616	causes (f.s.)	gore <u>m</u> et	גורמת
2617	was left (f.s.)	notra	נותרה
2618	his army	tsva'o	צבאו
	crowded	tsav'u	
2619	the free (f.pl.)	hakhofshit	החופשית
2620	control	shlita	שליטה

2621	passing of / transfer of	ha'avarat	העברת
2622	signed (m.s.)	khatam	חתם
2623	positions	amadot	עמדות
2624	cancellation	bitul	ביטול
2625	attacked (m.s.)	takaf	תקף
	valid (m.s.)	takef	
2626	the citizen (m.s.)	ha'ezrakh	האזרח
2627	to supply / to provide	lesapek	לספק
2628	in actions	bif'ulot	בפעולות
2629	to determine / to set	likbo'a	לקבוע
2630	tribe	shevet	שבט
	the fifth month in the Jewish calendar	Shvat	
2631	appear / perform (m.pl.)	mofi'im	מופיעים
2632	the headquarters of	mifkedet	מפקדת
2633	identification	zihui	זיהוי
2634	participated (m.s.)	hishtatef	השתתף
2635	in a role of	betafkid	בתפקיד
	in the role of	batafkid	
2636	settlement	hityashvut	התיישבות
2637	the distance	hamerkhak	המרחק
2638	existence / survival / holding of / fulfillment of	kiyum	קיום
2639	fields / areas / ranges	tkhumim	תחומים
2640	the style / the manner	hasignon	הסגנון
2641	[receive] an award / [win] a prize	bifras	בפרס
	[receive] the award / [win] the prize	bapras	
2642	the materials	hakhomarim	החומרים
2643	the masters / Mr. (pl.)	ha'adonim	האדונים
2644	tomorrow	makhar	מחר
2645	and now	veka'et	וכעת
2646	the kingdom / the kingship	hamalkhut	המלכות

	the queens	hamalkot	
2647	map	mapa	מפה
2648	certainly / of course	vadai	ודאי
	certain / undoubted	vada'i	
2649	the money	hakesef	הכסף
2650	the flowers	haprakhim	הפרחים
2651	for children	leyeladim	לילדים
	for the children	layeladim	
2652	stated / declared (m.s.)	hits'hir	הצהיר
2653	thought	makhshava	מחשבה
2654	according to him	lidvarav	לדבריו
2655	without	belo	בלא
2656	when she	keshehi	כשהיא
2657	walk / go (f.s.)	holekhet	הולכת
2658	the small / the little / reduction / minimizing (f.s.)	haktana	הקטנה
2659	music	muzika	מוזיקה
2660	hit / stroke / blow	maka	מכה
2661	bring (m.s.)	mevi	מביא
2662	try (m.s.)	menase	מנסה
2663	that is not / that is not here (f.s.)	she'eina	שאינה
2664	the result / the outcome / the consequence	hatotsa'a	התוצאה
2665	in my mouth / in the mouth of	befi	בפי
2666	to a site	le'atar	לאתר
	to the site	la'atar	
	to locate	le'ater	
2667	to/for achievements	lehesegim	להישגים
2668	to kill	laharog	להרוג
2669	insulin	insulin	אינסולין
2670	guest / visitor	oreakh	אורח
	way / manner	orakh	

2671	his daughter	bito	בתו
2672	[by] the method	bashita	בשיטה
	[by] a method	beshita	
2673	was loaded / was claimed / we will claim	nit'an	נטען
2674	advance / advanced (m.pl.)	mitkadmim	מתקדמים
2675	plant / factory	mif'al	מפעל
2676	to the people of / for the people of	le'anshei	לאנשי
2677	amen	amen	אמן
	artist	oman	
	their mother (f.)	iman	
2678	any / of any kind (f.s.)	kol'shehi	כלשהי
2679	happened (m.s.)	hitrakhesh	התרחש
2680	growing (m.pl.)	gdelim	גדלים
	sizes	gdalim	
2681	reason	siba	סיבה
2682	the nationalists	hale'umanim	הלאומנים
2683	invasion	plisha	פלישה
2684	in combat	belekhima	בלחימה
	in the combat	balekhima	
2685	his plan / his program / his layout	tokhnito	תוכניתו
2686	were stopped / were arrested	ne'etsru	נעצרו
2687	the committee / the commission	hava'ada	הוועדה
2688	the reasons	hasibot	הסיבות
2689	union	ikhud	איחוד
2690	population	ukhlusiya	אוכלוסייה
2691	effort	ma'amats	מאמץ
2692	the kingdom / the kingship	hamelukha	המלוכה
2693	the local (m.s.)	hamekomi	המקומי
2694	in the areas of	be'ezorei	באזורי
2695	regimental	gdudi	גדודי

	regiments of	gdudei	
2696	a weight of / by weight	bemishkal	במשקל
2697	partially	khelkit	חלקית
2698	the personal / the private (m.s.)	ha'ishi	האישי
2699	the sword	hakherev	החרב
2700	in democracy	bedemokratya	בדמוקרטיה
	in the democracy	bademokratya	
2701	disease of	makhalat	מחלת
2702	from the period / from the era	mehatkufa	מהתקופה
2703	system / mechanism	manganon	מנגנון
2704	to/for the activity	lape'ilut	לפעילות
	to/for an activity	lepe'ilut	
2705	and late	veme'ukhar	ומאוחר
2706	chess	shakhmat	שחמט
2707	effect	efekt	אפקט
2708	they are / are (m.)	hinam	הינם
2709	used (m.s.)	hishtamesh	השתמש
2710	the philosopher	hafilosof	הפילוסוף
2711	the historical (m.s.)	hahistori	ההיסטורי
2712	the shapes / the figures / the characters	hadmuyot	הדמויות
2713	heights / levels	ramot	רמות
2714	artistic / figurative	tsiyuri	ציורי
2715	[in] a flag	bedegel	בדגל
	[in] the flag	badegel	
2716	the stage	habima	הבימה
2717	Zionism	hatsiyonut	הציונות
2718	list	reshima	רשימה
2719	for the production of	lehafakat	להפקת
2720	climate	aklim	אקלים
2721	the university	ha'universita	האוניברסיטה

2722	scientific	mada'i	מדעי
2723	his studies	limudav	לימודיו
2724	in competition	betakharut	בתחרות
	in the competition	batakharut	
2725	arsenal	arsenal	ארסנל
2726	grace / charm	khen	חן
2727	and here is	vehine	והנה
2728	object	<u>kh</u> efets	חפץ
	want (m.s.)	khafets	
	wanted (m.s.)	khafats	
2729	bad (f.s.) / grazed (sheep) (m.s.)	ra'a	רעה
2730	alone	levad	לבד
2731	totally / entirely / completely	klil	כליל
2732	job / position	misra	משרה
	marinade	mishra	
	inspires / induces / marinades (m.s.)	mashre	
	inspires / induces / marinades (f.s.)	mashra	
2733	inside him/it	betokho	בתוכו
2734	flavor / taste / reason	<u>ta</u> 'am	טעם
	tasted (m.s.)	ta'am	
2735	the priest / the Cohen	hakohen	הכהן
2736	raised / increased / lifted / brought up (m.s.)	he'ela	העלה
2737	gives (m.s.)	noten	נותן
2738	and it seems / and visible / and apparent / and we will see	venir'e	ונראה
	and seemed / and was visible / and was apparent	venir'a	
2739	the patient / the sick	hakhole	החולה
2740	the men	hagvarim	הגברים
2741	for / in honor of / on the occasion of	likhvod	לכבוד
2742	skin	or	עור
2743	field / yard	migrash	מגרש

2744	to open	lift ^o akh	לפתוח
2745	but/ however / and a hall	ve'ulam	ואולם
2746	the bridge	hagesher	הגשר
2747	murder	retsakh	רצח
	murdered (m.s.)	ratsakh	
2748	fields	sadot	שדות
2749	help / assistance / aid	ezra	עזרה
2750	dark	kehe	כהה
2751	spent / took out / published (m.s.)	hotsi	הוציא
2752	the plants	hatsmakhim	הצמחים
2753	the near / the confident (m.pl.)	hasmukhim	הסמוכים
2754	generation	dor	דור
2755	subjects / carriers / carry / marry (m.pl.)	nos'im	נושאים
2756	my office / clerical / ministerial	misradi	משרדי
	the offices of	misradei	
	my offices	misradai	
2757	shortage / lack / deficiency	makhsor	מחסור
2758	discovers (m.s.)	megale	מגלה
2759	old / ancient / east	<u>kedem</u>	קדם
	preceded	kadam	
	pre-	kdam	
2760	lake	agam	אגם
2761	the poet	hameshorer	המשורר
2762	the muscles	hashririm	השרירים
2763	the past	ha'avar	העבר
	pass / transfer (m.s. impertative)	ha'aver	
2764	the official	harishmi	הרשמי
2765	with weapon	beneshek	בנשק
	with the weapon	baneshek	
2766	rock / cliff	tsur	צור

2767	driver / drove / used to (m.s.)	nahag	נהג
2768	required	nidrash	נדרש
2769	to/for a victory	lenitsakhon	לניצחון
	to/for the victory	lanitsakhon	
2770	occupied / conquered (pl.)	kavshu	כבשו
2771	victims	korbanot	קורבנות
2772	the walls	hakhomot	החומות
2773	general	general	גנרל
2774	were performed	buts'u	בוצעו
2775	the commanders of	mefakdei	מפקדי
	the censuses of / the musters of	nifkadei	
2776	to an occupation	lekibush	לכיבוש
	to the occupation	lakibush	
2777	the supporters of	tomkhei	תומכי
2778	to rule / to control	lishlot	לשלוט
2779	to/for goals / to/for targets	lematarot	למטרות
	to/for the goals / to/for the targets	lamatarot	
	to/for the goals of / to/for the targets of	lematrot	
2780	the square / the loaf	hakikar	הכיכר
2781	tension / suspense / voltage / trapeze	<u>metakh</u>	מתח
	stretched (m.s.)	matakh	
2782	occurs	khal	חל
2783	the ties / the bonds / the links / the connections	haksharim	הקשרים
	contexts	heksherim	
2784	the proclamation of / the announcement of / the declaration of	hakhrazat	הכרזת
2785	advance / advanced (m.s.)	mitkadem	מתקדם
2786	connects / links / author (m.s.)	mekhaber	מחבר
	connector	makhber	
	from a friend	mekhaver	
2787	to/for the change	lashin <u>ui</u>	לשינוי

	to/for a change	leshinui	
2788	to identify	lezahot	לזהות
2789	statue / sculpture	pesel	פסל
	sculptor / rejected / disqualified (m.s.)	pasal	
2790	the term / that is placed / that is laid / that is lying	hamunakh	המונח
2791	the accepted / the conventional / the popular (m.s.)	hamekubal	המקובל
2792	the literature	hasifrut	הספרות
	the hairdressing	hasaparut	
	the digits	hasfarot	
2793	television	televizya	טלוויזיה
2794	average (m.s.)	memutsa	ממוצע
2795	that/who won (m.s.)	shezakha	שזכה
2796	layers	shkhavot	שכבות
2797	hits / impacts / damages / offenses	pgi'ot	פגיעות
2798	the languages / the edges	hasafot	השפות
2799	the fire	ha'esh	האש
2800	the writing	haktiva	הכתיבה
Rank	English	Transliteration	Hebrew
2801	differences	hevdelim	הבדלים
2802	the run	haritsa	הריצה
	ran [something] (f.s.)	heritsa	
2803	mentioned (m.s.)	muzkar	מוזכר
2804	level	miflas	מפלס
	breaks through / levels (v.) (m.s.)	mefales	
2805	bodies	gufim	גופים
2806	the characteristics	hame'afyenim	המאפיינים
2807	genetic (f.s.)	genetit	גנטית
2808	the corals	ha'almogim	האלמוגים
2809	the flies	hazvuvim	הזבובים

2810	in me	bekirbi	בקרבי
2811	laughed (m.s.)	tsakhak	צחק
2812	recognizes / familiar with (m.s.)	mekir	מכיר
2813	my voice	koli	קולי
2814	the sky	hashamayim	השמים
2815	photograph / photography	tsilum	צילום
2816	was delivered / was handed (m.s.)	nimsar	נמסר
2817	belongs / relevant (m.s.)	shayakh	שייך
2818	in what / how	bame	במה
2819	readers / read / call (m.pl.)	kor'im	קוראים
2820	in the ground	ba'adama	באדמה
	in soil / in a ground	be'adama	
2821	plant	tsemakh	צמח
2822	narrow / enemy / lays siege to / created / shaped / sorry (m.s.)	tsar	צר
2823	remained / were left / stayed (pl.)	nish'aru	נשארו
2824	soon	mehera	מהרה
2825	that/who came (pl.)	sheba'u	שבאו
2826	easy / light weight / slightly (f.pl.)	kalot	קלות
2827	branches of / fields of	anfei	ענפי
2828	guard / keeps / protects (m.s.)	shomer	שומר
2829	black (m.pl.)	skhorim	שחורים
2830	business	asakim	עסקים
2831	temporary (m.) / my time	zmani	זמני
2832	second	shniya	שנייה
2833	innocent / eligible	zakai	זכאי
2834	referred to / applied (m.s.)	hityakhes	התייחס
2835	cast / threw / projected / laid eggs (pl.)	hetilu	הטילו
2836	and when / and while	veka'asher	וכאשר
2837	donkey	khamor	חמור
	serious / severe (m.s.)	khamur	

2838	possible (f.s.)	efsharit	אפשרית
2839	humane (m.s.)	enoshi	אנושי
2840	decided (f.s.)	hekh ^l ita	החליטה
2841	the right / the privilege	hazkhut	הזכות
2842	the similar (m.s.)	hadome	הדומה
2843	soon	bimhera	במהרה
2844	come down (m.s. imperative)	red	רד
2845	from here	mikan	מכאן
2846	nail	masmer	מסמר
2847	to/for the rabbi	larav	לרב
	to/for a rabbi	lerav	
	mostly / in most cases / usually	larov	
2848	to move	lanu'a	לנוע
2849	that/who brought (pl.)	shehevi'u	שהביאו
2850	arch / bow / rainbow / curvature	keshet	קשת
	Sagittarius	kashat	
2851	soil / ground / land	karka	קרקע
2852	broke into / broke out / burst (pl.)	partsu	פרצו
2853	plot / deed / libel / false charge	alila	עלילה
2854	loss	ovdan	אובדן
2855	collection	osef	אוסף
	collect (m.s.)	osef	
2856	failure	kishalon	כישלון
2857	the eastern (f.s.)	hamizrakhit	המזרחית
2858	the meat	habasar	הבשר
2859	imagination / fantasy / resemblance	dimyon	דמיון
2860	goal	gol	גול
2861	stories	sipurim	סיפורים
2862	moves (m.s.)	na	נע
2863	qualified / eligible / able	kashir	כשיר

2864	reinforcement / contingent	tigboret	תגבורת
2865	the prisoners (of war)	hashvuyim	השבויים
2866	withdrew / retreated (pl.)	nasogu	נסוגו
2867	casualties	harugim	הרוגים
2868	airplanes	metosim	מטוסים
2869	the officers	haktsinim	הקצינים
2870	bay	mifrats	מפרץ
2871	were spent / were taken out / were published	huts'u	הוצאו
2872	languages / edges	safot	שפות
	the languages of / the edges of	sfot	
2873	order	tsav	צו
2874	his kingship	malkhuto	מלכותו
	His Majesty	[hod] malkhuto	
2875	the director	habamai	הבמאי
2876	liberal	liberalit	ליברלית
2877	and they are/were led by (m.pl.)	uverosham	ובראשם
2878	and in addition	uvnosaf	ובנוסף
2879	in collaboration / in cooperation / in participation	beshituf	בשיתוף
2880	to appear / to perform	leho <i>f</i> i'a	להופיע
2881	for the building of	livniyat	לבניית
2882	segment / section	keta	קטע
2883	the places	hamekomot	המקומות
2884	the artists	ha'omanim	האמנים
2885	of study / tutorial	limudi	לימודי
	the studies of	limudei	
	my studies	limudai	
2886	to observe	lehavkhin	להבחין
2887	characters / attributes	tkhunot	תכונות
2888	and won (m.s.)	vezakha	וזכה
	and pure (f.s.)	vezaka	

2889	explosion	pitsuts	פיצוץ
2890	work of	avodat	עבודת
2891	training / practice	imunim	אימונים
2892	the site / the defined area	hamitkham	המתחם
2893	the medium / the mediocre	habeynoni	הבינוני
2894	the blind (pl.)	ha'ivrim	העיוורים
2895	exit of	yesti'at	יציאת
2896	in the fields of / in the areas of / in the ranges of	bitkhumei	בתחומי
2897	production of	hafakat	הפקת
2898	the mourning	ha'evel	האבל
	the mourner	ha'avel	
2899	album	albom	אלבום
2900	marathon	<u>maraton</u>	מרתון
2901	the race	hameruts	המירוץ
2902	the sword / the fencing	hasayif	הסיף
2903	nothing	me'uma	מאומה
2904	the honor / the glory / the respect / the dignity	hakavod	הכבוד
2905	the princess	hanesikha	הנסיכה
2906	certainly	behekhlet	בהחלט
2907	the nest	haken	הקן
2908	will come (m.s.)	yavo	יבוא
2909	you will be able / she will be able	tukhal	תוכל
2910	did (f.s.)	asta	עשתה
2911	the liberation	hashikhrur	השחרור
2912	wanted (pl.)	ratsu	רצו
	ran (pl.)	<u>ratsu</u>	
2913	written (m.s.)	katuv	כתוב
	write (m.s. imperative)	ktov	
2914	showed (m.s.)	her'a	הראה
2915	goes down / comes down / descends / decreases (m.s.)	yored	יורד

2916	before him / in front of him / to/for his face	lefanav	לפניו
2917	pass / cross / go through (m.pl.)	ovrim	עוברים
2918	proclaimed / announced / declared (f.s.)	hikhriza	הכריזה
2919	the problem	habe'aya	הבעיה
2920	comfortable (m.s.)	noakh	נוח
2921	together	yakhdav	יחדיו
2922	to give up / to waive	levater	לוותר
2923	for life / to life	lekhayim	לחיים
	cheers	lekhayim	
	to the life / for the life / for the living	lakhayim	
2924	evacuation	pinui	פינוי
2925	his body	gufo	גופו
2926	at the Knesset	bakneset	בכנסת
2927	manager / manages (m.s.)	menahel	מנהל
	administration / management	minhal	
2928	to refer	lehityakhes	להתייחס
2929	southern (f.s.)	dromit	דרומית
2930	borders / limits	gvulot	גבולות
2931	goal / target	matara	מטרה
2932	to combine / to integrate	leshalev	לשלב
	to/for the stage / to/for the phase / to/for the rung	lashalav	
	to/for a stage / to/for a phase / to/for a rung	leshalav	
2933	to the south	ladarom	לדרום
	to the south	ledarom	
	to the south of	lidrom	
2934	video	vidyo	וידאו
2935	liberation / release	shikhrur	שחרור
2936	hit / damaged / offended (pl.)	pag'u	פגעו
2937	the islands of	iyei	איי
2938	the music	hamuzika	המוזיקה

2939	the cases / the events / the incidents	hamikrim	המקרים
2940	the holy (m.s.)	hakadosh	הקדוש
2941	the entrance	haknisa	הכניסה
	inserted / entered (f.s.)	hikhnisa	
2942	the sport	hasport	הספורט
2943	in an interview	bere'ayon	בראיון
	in the interview	bare'ayon	
2944	in shapes / in forms	betsurot	בצורות
	in the shapes / in the forms	batsurot	
2945	in the area	basviva	בסביבה
2946	attack	mitkafa	מתקפה
2947	the division	hadivizya	הדיוויזיה
2948	the fortifications	habitsurim	הביצורים
2949	in camps / in groups	bemakhanot	במחנות
	in the camps / in the groups	bamakhanot	
2950	the constitution	hakhuka	החוקה
2951	in a battle / in a campaign / in an act	bema'arakha	במערכה
	in the battle / in the campaign / in the act	bama'arakha	
2952	for a pact / for a alliance / for a covenant / for a circumcision	lebrit	לברית
	for the pact / for the alliance / for the covenant / for the circumcision	labrit	
2953	held / kept / owned (pl.)	hekheziku	החזיקו
2954	dealt / engaged / worked (pl.)	asku	עסקו
2955	the known (f.s.)	hayedu'a	הידועה
2956	in a direction / in an adjustment / in tuning	bekivun	בכיוון
	the the direction / in the adjustment / in the tuning	bakivun	
2957	the kingdom of	mamlekhet	ממלכת
2958	documents	mismakhim	מסמכים
2959	[from now] on	va'eilakh	ואילך
2960	that/who received / that/who accepted (pl.)	shekiblu	שקיבלו
2961	their nation / their people	amam	עמם

	with them	imam	
2962	ceremony	<u>te</u> kes	טקס
2963	breakthrough of / burglary of / irruption of	pritsat	פריצת
2964	historical (m.pl.)	historiyim	היסטוריים
2965	the hit / the impact / the damage / the offense	hapgi'a	הפגיעה
2966	grain / nucleus	gar'in	גרעין
2967	in the formation of / in the creation of / in the artistic work of / in the composition of	biytsirat	ביצירת
2968	contains (m.s.)	mekhil	מכיל
2969	fields of / areas of / ranges of	tkhumei	תחומי
2970	theory	te' <u>o</u> rya	תאוריה
2971	who wrote (m.s.) / that was written by	shekatav	שכתב
2972	the course / the path / the track	hamaslul	המסלול
2973	the many (m.pl.)	harabim	הרבים
2974	settlement	yishuv	יישוב
2975	the quarter	har <u>o</u> va	הרובע
2976	in periods / in eras	betkufot	בתקופות
	in the periods / in the eras	batkufot	
2977	for development	lepitu'akh	לפיתוח
	for the development	lapitu'akh	
2978	cinema	kol <u>n</u> o'a	קולנוע
2979	under the influence of / under the effect of	behashpa'at	בהשפעת
2980	science	mada	מדע
2981	the natural (f.s.)	hativ'it	הטבעית
2982	the diplomacy	hadiplomatya	הדיפלומטיה
2983	count (m.pl.) / authors	sofrim	סופרים
2984	researches / studies	mekhkarim	מחקרים
2985	the statues / the sculptures	hapsalim	הפסלים
2986	in the research of	bek <u>h</u> eker	בחקר
2987	in a kind / in a class / in a type	besug	בסוג
2988	muscles	shririm	שרירים

2989	the memory	hazekher	הזכר
	the male	hazakhar	
2990	whistle	shrika	שריקה
2991	know (f.s.)	yoda'at	יודעת
2992	think (f.s.)	khoshevet	חושבת
2993	I heard	shamati	שמעתי
2994	say (f.s.)	omeret	אומרת
2995	which / what (f.)	eizo	איזו
2996	the hunger	hara'av	הרעב
	the hungry	hara'ev	
2997	forward / before / in the past	lefanim	לפנים
	for a face	lepanim	
	for the face	lapanim	
2998	prestige	yukra	יקרה
2999	and there was / and there shall be (biblical)	vayehi	ויהי
3000	cars (of a train) / wagons	kronot	קרונות
3001	to/for a man / to/for a person	le'ish	לאיש
	to/for the man / to/for the person	la'ish	
3002	believes / believer (m.s.)	ma'amin	מאמין
3003	the miracle	hanes	הנס
3004	joy / happiness	simkha	שמחה
	glad / happy (f.s.)	smekha	
	was glad / was happy (f.s.)	samkha	
3005	his legs	raglav	רגליו
3006	apples of	tapukhei	תפוחי
3007	onion	batsal	בצל
	in the shadow	batsel	
	in the shadow of	betsel	
3008	to know / to recognize	lehakir	להכיר
3009	to manage	lenahel	לנהל

3010	turns (m.s.)	pone	פונה
	turns (f.s.)	pona	
	was evacuated (m.s.)	puna	
3011	in a hand	beyad	בִּיד
	in the hand / by hand	bayad	
3012	the camp / the group	hamakhane	המחנה
3013	smooth (f.)	khalaka	חלקה
	shared / disagreed / differed (f.s.)	khalka	
	lot	khelka	
3014	permission	reshut	רשות
	authority	rashut	
3015	dwelling	mishkan	משכן
3016	to note / to mark / to point out / to grade	letsiyun	לציון
	to Zion	letsiyon	
3017	market	shuk	שוק
	shock / leg	shok	
3018	corner	pina	פינה
3019	editor / arranges / holds (m.s.)	orekh	עורך
3020	her father	aviha	אביה
3021	my father / the father of	avi	אבי
3022	as a head / as the head of	kerosh	כראש
3023	his home	beito	ביתו
3024	ship	sfina	ספינה
3025	drive / do usually (m.pl.)	nohagim	נוהגים
3026	is used for (f.s.)	meshameshet	משמשת
3027	to support	litmokh	לתמוך
3028	to enter	lehikanes	להיכנס
3029	that inverted / that converted / that turned / that become / that transformed (m.s.)	shehafakh	שהפך
3030	that started (m.s.)	shehekhel	שהחל
3031	who prepared / who made arrangements / that were held / that were edited (pl.)	shene'erkhu	שנערכו

3032	independent (f.s.)	atsma'it	עצמאית
3033	lost (pl.)	ibdu	איבדו
3034	watched / prophesied	khaza	חזה
	chest / breast	khaze	
3035	disaster	ason	אסון
3036	were introduced / were displayed / were presented / were exhibited (pl.)	hutsgu	הוצגו
3037	the legal (m.s.)	hakhuki	החוקי
3038	the end / the final	hagmar	הגמר
3039	by means	be'emtsa'im	באמצעים
3040	in part / in his part	bekhelko	בחלקו
3041	yellow	tsahov	צהוב
3042	his powers / his forces / his strengths	kokhotav	כוחותיו
3043	the progress	hahitkadmut	ההתקדמות
3044	for receiving / for the acceptance of	lekabalat	לקבלת
3045	[in] a rebellion	bemered	במרד
	[in] the rebellion	bamered	
3046	commerce / trade	sakhar	סחר
	traded (m.s.)	sakhar	
3047	the left	hasmol	השמאל
3048	wide / broad (m.pl.)	nirkhavim	נרחבים
3049	sleep	sheina	שינה
3050	economic (m.s.)	kalkali	כלכלי
3051	claims / arguments	ta'anot	טענות
3052	for a reason [of] / party	mesiba	מסיבה
3053	that was established (m.s.)	shehukam	שהוקם
3054	the areas / the regions / the zones	ha'ezorim	האזורים
3055	died / deceased / got rid of (m.s.)	niftar	נפטר
3056	brings closer (m.s.)	mekarev	מקרב
	from a battle	mikrav	
3057	had an effect / influenced (f.s.)	hishpi'a	השפיעה

3058	clear / obvious (f.s.)	brura	ברורה
3059	literature	sifrut	ספרות
	hair dressing	saparut	
	digits	sfarot	
3060	valley	emek	עמק
3061	security / confidence	bitakhon	ביטחון
3062	in parts	bekhalakim	בחלקים
3063	compared	behashva'a	בהשוואה
3064	transverse / lateral	rokhbi	רחבי
3065	pictures	tmunot	תמונות
3066	theories	te'oryot	תאוריות
3067	shared (pl.)	khalku	חלקו
	his share / his part	khelko	
3068	that/who are tied / that/who are linked / that/who are connected (m.pl.)	hakshurim	הקשורים
3069	that/who deal / that/who engage / work (m.pl.)	ha'oskim	העוסקים
3070	these days	beyameinu	בימינו
3071	branch	snif	סניף
3072	Jewish (m.pl.)	yehudiyim	יהודיים
3073	the Zionist (m.s.)	hatsiyoni	הציוני
3074	rabbi / their rabbi (f.)	raban	רבן
3075	protruding / stands out (f.s.)	boletet	בולטת
3076	are included [in] / are counted (m.pl.)	nimnim	נמנים
3077	on average	bememutsa	בממוצע
3078	plot of / deed of / libel of / false charge of	alilat	עלילת
3079	in competitions	betakhruyot	בתחרויות
3080	the natural (m.pl.)	hativ'iyim	הטבעיים
3081	movies of	sirtei	סרטי
3082	riding	rekhiva	רכיבה
3083	the simple of	pshutei	פשוטי
	the working class	pshutei [ha'am]	

3084	the mechanics	hamekhanika	המכניקה
3085	must / debtor (f.s.)	khayevet	חייבת
3086	you are not	einkha	אינך
3087	organized (m.s.)	mesudar	מסודר
3088	to believe	leha'amin	להאמין
3089	the hill	hagiv'a	הגבעה
3090	fat (adj.) (f.s.)	shmena	שמנה
3091	weighed (m.s.)	shakal	שקל
	Shekel (the Israeli currency)	shekel	
3092	plowed field	nir	נִיר
3093	to ask / to borrow	lish'ol	לשאול
3094	the child / the boy	hayeled	הילד
3095	started (m.s.)	hitkhil	התחיל
3096	luck	mazal	מזל
3097	clause	sa'if	סעיף
3098	juice	mits	מיץ
3099	lately	la'akhrona	לאחרונה
3100	real (m.s.)	amiti	אמיתי
3101	to penetrate / to intrude	lakhdor	לחדור
3102	helps / assists / assistant (m.s.)	ozer	עוזר
3103	the suitable / the appropriate / the applicable / the identical (m.s.)	hamat'im	המתאים
3104	walked / went (pl.)	halkhu	הלכו
3105	the fat (adj.) (m.s.)	hashamen	השמן
	the oil	hashemen	
3106	the males	hazkharim	הזכרים
3107	meanwhile	beintayim	בינתיים
3108	approximately / around / sort of	be'erekh	בערך
3109	the night of	leyl	ליל
	night	layil	
3110	to raise / to increase / to lift / to bring up	leha'alot	להעלות

3111	line	shura	שורה
3112	season / answers (f.s.)	ona	עונה
3113	current / flow / stream / trend	<u>zerem</u>	זרם
3114	the universe	hayekum	היקום
3115	the silence	has <u>heket</u>	השקט
3116	the milk	hakhalav	החלב
	the tallow	hak <u>helev</u>	
3117	justice	<u>tsedek</u>	צדק
3118	palace	armon	ארמון
3119	the salt	ham <u>elakh</u>	המלח
	the sailor	hamalakh	
3120	ended (f.s.)	histaima	הסתיימה
3121	noted / marked / pointed out (m.s.)	tsiyen	ציין
3122	final (f.s.)	sofit	סופית
3123	from the west / to the west [of]	mima'arav	ממערב
3124	goal of / target of	matrat	מטרת
3125	to cut in half / to cross	lakhatsot	לחצות
	to midnight	lekhatsot	
3126	finally / in conclusion	lesiyum	לסיום
3127	and therefore	ulfikhakh	ולפיכך
3128	his song / his poem	shiro	שירו
	sing (pl. imperative)	<u>shiru</u>	
3129	a layer of	shikhvat	שכבת
3130	simple (m.pl.)	pshutim	פשוטים
3131	called / named (m.s.) / louse	kina	כינה
3132	finances	ksafim	כספים
3133	the institute	hamakhon	המכון
3134	the appearance of / the performance of	hofa'at	הופעת
3135	shows / performances	hofa'ot	הופעות
3136	inspiration	hashra'a	השראה

3137	the internal (m.s.)	hapnimi	הפנימי
	internalize (f.s. imperative)	hafn <u>i</u> mi	
3138	the ball / the pill	hakadur	הכדור
3139	the trunk / the race / the stem	hageza	הגזע
3140	side	tsad	צד
3141	threshold / verge	saf	סף
3142	low / short (m.pl.)	nemukhim	נמוכים
3143	were formed / were created (f.s.)	notsru	נוצרו
3144	failed (pl.)	nikhshelu	נכשלו
3145	the armies	hatsva'ot	הצבאות
3146	cook (n.)	tabakh	טבח
	slaughter	tevakh	
3147	to withdraw / to retreat	laseget	לסגת
3148	humiliation	hashpala	השפלה
	the lowland / the plain	hashfela	
3149	to the authority	larashut	לרשות
3150	political (f.pl.)	politiyot	פוליטיות
3151	the official (f.s.)	harishmit	הרשמית
3152	for/to a government	lememshala	לממשלה
	for/to the government	lamemshala	
3153	to/for a goal / to/for a target / for a purpose	lematara	למטרה
	to/for the goal / to/for the target / for the purpose	lamatara	
3154	the tribes	hashvatim	השבטים
3155	armies	tsva'ot	צבאות
3156	performed (pl.)	bits'u	ביצעו
3157	in an arena / at a scene	bezira	בזירה
	in the arena / at the scene	bazira	
3158	efforts	ma'amatsim	מאמצים
3159	from all of	miklal	מכלל
3160	the results / the outcomes / the consequences	hatotsa'ot	התוצאות

3161	refused (pl.)	servu	סירבו
3162	management	nihul	ניהול
3163	decisive / definite / total (f.s.)	mukhletet	מוחלטת
3164	and indeed	ve'akhen	ואכן
3165	that/who is called (f.s.)	shenikre'a	שנקראה
3166	led / transported (pl.)	hovilu	הובילו
3167	decided (pl.)	hekhlitu	החליטו
3168	in cities	be'arim	בערים
	in the cities	ba'arim	
3169	radio	radio	רדיו
3170	assisted / helped (pl.)	siy'u	סייעו
3171	terminal	masof	מסוף
3172	and turned (m.s.)	vehafakh	והפך
3173	education	khinukh	חינוך
3174	division of	khalukat	חלוקת
3175	laws	khukim	חוקים
3176	the church of	knesiyat	כנסיית
3177	the village	hamoshava	המושבה
3178	the stage / the phase / the rung	hashalav	השלב
3179	the sign / the signal / the letter	ha'ot	האות
3180	for/to women	le'nashim	לנשים
	for/to the women	la'nashim	
3181	conditions / provisions	tna'im	תנאים
3182	training / practice	imun	אימון
3183	friendship / membership	khaverut	חברות
	friends (f.)	khaverot	
3184	general (f.s.)	klalit	כללית
3185	that is used for (m.s.)	hameshamesh	המשמש
3186	defended (m.s.)	hegen	הגן
3187	international (m.s.)	beynle'umi	בינלאומי

3188	on subjects	benos'im	בנושאים
	on the subjects	banos'im	
3189	to art	le'omanut	לאמנות
	to the art	la'omanut	
	to treaties / to conventions	le'amanot	
	to the treaties / to the conventions	la'amanot	
3190	his group	kvutsato	קבוצתו
3191	main / principal / primary (m.pl.)	ikariyim	עיקריים
3192	the museum	hamuze'on	המוזיאון
3193	the opening	haptikha	הפתיחה
3194	in (the) absence of / in (the) lack of	behe'eder	בהיעדר
3195	Celsius	tselsius	צלזיוס
3196	data / given (m.pl.)	netunim	נתונים
3197	removal / dismissal	siluk	סילוק
3198	[in] the sources / in the text	bamekorot	במקורות
	[in] the sources of	bimkorot	
3199	plurality / multitude / variety	ribui	ריבוי
3200	institute	makhon	מכון
Rank	English	Transliteration	Hebrew
3201	adjunct / secondary / if only	levai	לוואי
3202	in the list of	birshimat	ברשימת
3203	to/for the language / to/for the lip / to/for the edge	lasafa	לשפה
	to/for a language / to/for a lip / to/for an edge	lesafa	
3204	scored goal (m.s.)	hivki'a	הבקיע
3205	run / served (penalty) (m.s.)	ritsa	ריצה
3206	the Spalax	hakholed	החולד
3207	I answered	aniti	עניתי
3208	that we	she'anakhnu	שאנחנו
3209	the blanket	hasmikha	השמיכה

3210	the policeman	hashoter	השוטר
3211	the cuckoo	hakukiya	הקוקיה
3212	the flea	hapar'osh	הפרעוש
3213	the peasant / the farmer	ha'ikar	האיכר
3214	the bench	hasafsal	הספסל
3215	the apple	hatapu'akh	התפוח
	the tumid (m.s.)	hatafu'akh	
3216	the crime	hapesha	הפשע
3217	harbors / ants	nemalim	נמלים
3218	for myself	le'atsmi	לעצמי
3219	the editor	ha'orekh	העורך
3220	the dear / the expensive	hayakar	היקר
3221	the birds	hatsiporim	הציפורים
3222	sat (pl.)	yashvu	ישבו
3223	to cast / to throw / / to project / to lay eggs	lehatil	להטיל
3224	fee / wage	sakhar	שכר
3225	in my head	beroshi	בראשי
3226	the children of	yaldei	ילדי
3227	deep (f.s.)	amuka	עמוקה
3228	the morning	haboker	הבוקר
	the cowboy	haboker	
3229	for [day / date] / for a day	leyom	ליום
3230	to watch / to observe / to anticipate	litspot	לצפות
	to cover / to coat / to expect	letsapot	
3231	the witness (f.s.) / the congregation	ha'eda	העדה
3232	shadow	tsel	צל
3233	morale / ethics	musar	מוסר
	deliver (m.s.) / deliverer	moser	
3234	pleasant	na'im	נעים
3235	and the rest	ush'ar	ושאר

3236	and one (m.)	ve'ekhad	ואחד
3237	stand / are about to / endure / succeed / insist on (m.pl.)	omdim	עומדים
3238	sign / signal / letter	ot	אות
3239	beach	khof	חוף
3240	the usual (m.s.)	haragil	הרגיל
3241	usual / used to (f.s.)	regila	רגילה
3242	inclined / tends to / tilted (m.s.)	note	נוטה
3243	correct / ready (f.s.)	nekhona	נכונה
3244	ready / willing (m.pl.)	mukhanim	מוכנים
3245	his ability / his capability	yekholto	יכולתו
3246	and an article / and a dish / and a vessel / and ware / and a tool	ukhli	וכלי
3247	keeping / guarding / protection	shmira	שמירה
3248	the sight / the view / the appearance	hamar'e	המראה
	the mirror / that/who shows (f.s.)	hamar'a	
3249	the harbor	hanamal	הנמל
3250	the female	hanekeva	הנקבה
	the tunnel	hanikba	
3251	fuel	delek	דלק
3252	in the song / in the poem	bashir	בשיר
	in a song / in a poem	beshir	
3253	for this (f.)	lazo	לזו
3254	about / to	likhdei	לכדי
3255	that still	she'adayin	שעדיין
3256	meaning / explanation / interpretation	perush	פירוש
3257	order	pkuda	פקודה
3258	independent (m.s.)	atsma'i	עצמאי
3259	became sick / challah (bread)	khala	חלה
3260	wins / winner (m.s.)	zokhe	זוכה
	wins / winner (f.s.)	zokha	
	was acquitted (m.s.)	zuka	

3261	heavy (f.s.)	kveda	כבדה
3262	the science	hamada	המדע
3263	the eye	ha'ayin	העין
3264	the article / the dish / the vessel / the ware / the tool	hakli	הכלי
3265	the terror	hateror	הטרור
3266	the trial / the experience / the attempt	hanisayon	הניסיון
3267	border / limit	gvul	גבול
3268	in the kitchen	bamitbakh	במטבח
3269	on his behalf / in his name	bishmo	בשמו
3270	in work	be'avoda	בעבודה
	at work	ba'avoda	
3271	medicine	refu'a	רפואה
3272	my story	sipuri	סיפורי
3273	fought (pl.)	nilkhamu	נלחמו
3274	enjoys (m.s.)	nehene	נהנה
	enjoyed (m.s.)	nehena	
3275	strike of	shvitat	שביתת
3276	event	me'ora	מאורע
3277	the commander	hamefaked	המפקד
	the census / the muster	hamifkad	
3278	from the beginning / to begin with	milkhatkhila	מלכתחילה
3279	the laws	hakhukim	החוקים
3280	property	rekhush	רכוש
3281	attacks	hatkafot	התקפות
3282	in return / in exchange / in a change / in a transformation	bitmura	בתמורה
	in the change / in the transformation	batmura	
3283	in battles	bekravot	בקרבות
3284	to stop / to cease	lehafsik	להפסיק
3285	negated (m.s.) / denied (m.s.) / loot / plunder	shalal	שלל
3286	free (m.pl.)	khofshiyim	חופשיים

3287	the villages / the colonies	hamoshavot	המושבות
3288	advance / progress	hitkadmut	התקדמות
3289	in his place	bimkomo	במקומו
3290	was sent (m.s.) / we will send	nishlakh	נשלח
3291	location	mikum	מיקום
3292	innovation	khidush	חידוש
3293	range	tvakh	טווח
3294	theater	te'atron	תיאטרון
3295	precedent	takdim	תקדים
3296	and as a result	uketotsa'a	וכתוצאה
3297	private (m.pl.)	pratiyim	פרטיים
3298	were brought	huv'u	הובאו
3299	decisions	hakhlatot	החלטות
3300	held / carried out / maintained / survives (m.s.)	mitkayem	מתקיים
3301	institution	mosad	מוסד
3302	to/for a movie / to/for a ribbon/strip	leseret	לסרט
	to/for the movie / to/for the ribbon/strip	laseret	
3303	and it is possible / and is given	venitan	וגיתן
	and we will give	veniten	
3304	holiness	kodesh	קודש
3305	might (m.s.)	alul	עלול
3306	personage	ishim	אישים
3307	complex / composed of (f.s.)	murkevet	מורכבת
3308	divide (f.s.)	mekhaleket	מחלקת
	department of	makhleket	
3309	residence / stimulated	megurim	מגורים
3310	visitors / critics / inspectors	mevakrim	מבקרים
3311	formations / creations / works of art / compositions	yetsira	יצירות
3312	to note / to indicate	letsayen	לציין
3313	and an owner / and the owner of / and a husband	uva'al	ובעל

3314	that was built (m.)	shenivna	שנבנה
3315	met (m.s.)	pagash	פגש
3316	the concept / the is obtained / that is achieved	hamusag	המושג
3317	the participants	hamishtatfim	המשתתפים
3318	that/who deals / that/who engages / works (m.s.)	ha'osek	העוסק
3319	the wave	hagal	הגל
3320	samples / examples	dugma'ot	דוגמאות
3321	in a variety	bemigvan	במגוון
3322	as he / being [X]	beheyoto	בהיותו
3323	stands / perpendicular / vertical	nitsav	ניצב
3324	blind (pl.)	ivrim	עיוורים
3325	the rebellion	hameri	המרי
3326	department	makhlaka	מחלקה
3327	and especially	uveyikhud	ובייחוד
3328	in the Bible / in the legend	bamikra	במקרא
3329	are used for (m.pl.)	meshamshim	משמשים
3330	introduces / displays / presents / exhibits (m.s.)	metsig	מציג
3331	translation	targum	תרגום
3332	[by] the methods	bashitot	בשיטות
	[by] methods	beshitot	
3333	in the Olympiad of	be'olimpyadat	באולימפיאדת
3334	organic (f.pl.)	organiyot	אורגניות
3335	the electric	hakhashmali	החשמלי
3336	time (adj.)	pe'ami	פעמי
	unique / disposable	[khad] pe'ami	
	steps of	pa'amei	
3337	made a sound / announced	hishmi'a	השמיע
3338	egg	beitsa	ביצה
	swamp	bitsa	
3339	in which / in what (m.)	be'eize	באיזה

3340	to grow	ligdol	לגדול
3341	meal of	arukhat	ארוחת
3342	builds (m.s.)	bone	בונה
	builds (f.s.)	bona	
3343	and like	vekmo	וכמו
3344	the food	ha'okhel	האוכל
	the one who eats	ha'okhel	
3345	look	mabat	מבט
3346	and how many / and how much / and some	vekhamah	וכמה
3347	hour of / time of / time for	sheat	שעת
3348	spoke / talked (m.s.) / commandment	diber	דיבר
3349	that passed (f.s.)	she'avra	שעברה
3350	receive / accept (m.pl.)	mekablim	מקבלים
3351	to win	lenatse'akh	לנצח
	forever	lanetsakh	
3352	worker / operates (f.s.)	po'elet	פועלת
3353	promised	hevti'akh	הבטיח
3354	to/for a king	lemelekh	למלך
	to/for the king	lamelekh	
3355	service	sherut	שירות
3356	the ability / the capability	hayekholet	היכולת
3357	chance / probability	sikui	סיכוי
3358	ready / willing (m.s.)	mukhan	מוכן
3359	lines	shurot	שורות
3360	the department	hamakhlaka	המחלקה
3361	the success	hahatslakha	ההצלחה
3362	the agreement	haheskem	ההסכם
3363	the chance / the probability	hasikui	הסיכוי
3364	nuclear	gar'ini	גרעיני
3365	in defense	behagana	בהגנה

	in the defense	bahagana	
3366	on his way / his way	bedarko	בדרכו
3367	arguing that / claiming that	bete'ana	בטענה
	arguing that / claiming that	bate'ana	
3368	gave (pl.)	natnu	נתנו
3369	police	mishtara	משטרה
3370	meeting / encounter / reunion	mifgash	מפגש
3371	from an area	me'ezor	מאזור
3372	to the top / to the peak	lasi	לשיא
	to a top / to a peak	lesi	
3373	result / outcome / consequence	totsa'a	תוצאה
3374	planned / designed (m.s.)	tikhnen	תכנן
3375	that passed (pl.)	she'avru	שעברו
3376	agreement	haskama	הסכמה
3377	caused (f.s.)	garma	גרמה
3378	in the sense of	bemuvan	במובן
	in the sense	bamuvan	
3379	closed (m.s.)	sagur	סגור
3380	the soviet (f.s.)	hasovy ^{et} it	הסובייטית
3381	my airplane	metosi	מטוסי
	the airplanes of	metosei	
3382	the camps / the groups	hamakhanot	המחנות
3383	the tanks	hatankim	הטנקים
3384	empire of	imperyat	אימפריית
3385	his command	pikudo	פיקודו
3386	and in fact	ulema'ase	ולמעשה
3387	that is/was intended for / that is/was destined for / that conferred (f.s.)	sheno'ada	שנועדה
3388	lived (pl.)	hitgoreru	התגוררו
3389	resisted / objected (m.s.)	hitnaged	התנגד
3390	thanked / confessed (pl.)	hodu	הודו

3391	the mountains	haharim	ההרים
3392	to/for the unit / to/for the squad	liykhidat	ליחידות
3393	that was established (f.s.)	shehukma	שהוקמה
3394	orders / instructions	hora'ot	הוראות
3395	the active / the activist (m.s.)	hapa'il	הפעיל
	operated / activated (m.s.)	hif'il	
3396	failure / mishap / lapse	<u>keshel</u>	כשל
	failed (m.s.)	kashal	
3397	the said / that was spoken (m.s.)	hamedubar	המדובר
3398	the change	hashinui	השינוי
3399	again	bashenit	בשנית
3400	machine guns	mikla'im	מקלעים
3401	platform / bedding	matsa	מצע
3402	to/for the group of	lekvutsat	לקבוצת
3403	the curtains	hakla'im	הקלעים
	the marksmen	hakala'im	
3404	intended for / destined for / conferred (f.s.)	no'ada	נועדה
3405	mixed / involved (m.s.)	me'orav	מעורב
3406	the authors of	mekhabrei	מחברי
	from the friends of / from the members of	mekhavrei	
	connectors of	makhberei	
	from my friend	mekhaveri	
3407	kitchen	mitbakh	מטבח
3408	his role	tafkido	תפקידו
3409	uses	shimushim	שימושים
3410	workers	ovdim	עובדים
3411	the affair / the chapter / the portion	haparasha	הפרשה
	secretion / setting aside / allowance	hafrasha	
3412	humanity / mankind	ha'enoshut	האנושות
3413	widening / broadening	harkhava	הרחבה

	the square	harakhava	
3414	at the basis of	bivsis	בבסיס
	at the basis / at the base	babasis	
3415	architect	adrikhal	אדריכל
3416	pogroms / riot	pra'ot	פרעות
3417	the actions / the operations / the deeds / the transactions	hape'ulot	הפעולות
3418	tasks / assignments / missions	mesimot	משימות
3419	the central (m.pl.)	hamerkaziyim	המרכזיים
3420	the articles / the dish / the vessels / the ware / the tools	hakelim	הכלים
3421	commercial (m.s.)	miskhari	מסחרי
3422	taking out [of] / publishing of	hotsa'at	הוצאת
	you took out (f.s.)	hotset	
3423	the characteristics of	me'afyenei	מאפייני
3424	temperature	temperatura	טמפרטורה
3425	opens (m.s.)	pote'akh	פותח
3426	enrichment	ha'ashara	העשרה
3427	the torment / the agony	hayisurim	הייסורים
3428	the evolution	ha'evolutsia	האבולוציה
3429	the bone	ha'etsem	העצם
3430	speed / velocity	mehirut	מהירות
3431	to/for athletes	lesporta'im	לספורטאים
	to/for the athletes	lasporta'im	
3432	fringes of	gdilei	גדילי
3433	race	meruts	מירוץ
3434	artificial (f.s.)	melakhutit	מלאכותית
3435	virus	nagif	נגיף
3436	well	uvkhen	ובכן
3437	like me	kamoni	כמוני
3438	crowd / plenty	hamon	המון
3439	creature	briya	בריה

3440	and again / and return (m.s. imperative)	veshuv	ושׁוּב
3441	the clock / the watch	hasha'on	השׁעוֹן
3442	the animals	hakhayot	החַיּוֹת
	the vitality	hakhayut	
3443	enhancement / amplification / strengthening	hagbarat	הגְּבָרָת
3444	numbers	misparim	מספְּרִים
	from books	misfarim	
	tell (m.pl.)	mesaprim	
3445	to/for people	le'anashim	לְאִנָּשִׁים
	to/for the people	la'anashim	
3446	with them (m.)	itam	אִתָּם
3447	the deed / the story / he tale	hama'ase	הַמַּעֲשֶׂה
3448	term / laid	munakh	מוֹנַח
3449	put (m.s. imperative)	sim	שִׁים
3450	Mr. / bitter	mar	מֵר
3451	agrees (m.s.)	maskim	מַסְכִּים
3452	her country	artsa	אַרְצָהּ
	to the country	<u>artsa</u>	
3453	the humid	halakh	הֶלֶח
3454	at the peak / at the top	basi	בְּשִׂיא
	at a top / at a peak	besi	
3455	police of	mish <u>teret</u>	מִשְׁטֶרֶת
3456	forests	ye'arot	יַעְרוֹת
3457	to a long distance / to a distance of	lemerkha	לְמֵרָחֵק
3458	and maybe / and perhaps	ve'ulai	וְאוּלַּי
3459	the authors	hasofrim	הַסּוֹפְרִים
3460	cup / grail	gavi'a	גְּבִיעַ
3461	up [the]	be'ma'ale	בְּמַעְלָה
	priority / [in] a virtue / [in] a degree	bema'ala	
3462	[in] the rest	bey <u>ter</u>	בְּיֵתֶר

3463	in half / by half	bekhetsi	בחצי
	in the half	bakhetsi	
3464	first (f.s.)	rishona	ראשונה
3465	usual / used to (m.s.)	ragil	רגיל
3466	damage	nezek	נזק
3467	start (m.pl.)	matkhilim	מתחילים
3468	contact / touch	maga	מגע
3469	going down / coming down / descent / decrease	yerida	ירידה
3470	determines / fixes / sets (m.s.)	kove'a	קובע
3471	might (m.pl.)	alulim	עלולים
3472	the stones of	avnei	אבני
3473	pardon / clemency	khanina	חנינה
3474	visit	bikur	ביקור
3475	his will	retsono	רצונו
3476	suffering	sevel	סבל
3477	from the east / to the west of	mimizrakh	ממזרח
3478	of his [X] / of his own	mishelo	משלו
	ruled (pl.)	mashlu	
3479	common / mutual / shared (m.s.)	meshutaf	משותף
3480	creature	yetsur	יצור
3481	to convince	leshakhne'a	לשכנע
3482	to investigate / to research / to inquire	lakhkor	לחקור
3483	to happen	lehitrakhesh	להתרחש
3484	to complete / to accept / to come to terms	lehashlim	להשלים
3485	that was found / that is [at] (m.s.)	shenimtsa	שנמצא
3486	difficulty / hardness	koshi	קושי
3487	political (m.pl.)	politiyim	פוליטיים
3488	deals / engages / works (f.s.)	oseket	עוסקת
3489	cities	arim	ערים
3490	wall	khoma	חומה

3491	as a place	kemakom	כמקום
	as the place of	kimkom	
3492	road	kvish	כביש
3493	the eastern (m.pl.)	hamizrakhiyim	המזרחיים
3494	the bottom / the lower / the inferior (f.s.)	hatakhtona	התחתונה
3495	the holy (m.pl.)	hakdoshim	הקדושים
3496	the newspaper	ha'iton	העיתון
3497	his age	gilo	גילו
	discovered (pl.)	gilu	
3498	list of	reshimat	רשימת
3499	the pilgrim festivals	regalim	רגלים
	legs	raglayim	
3500	amount / total / procession	sakh	סך
3501	surrounded / encircled (pl.)	hekifu	הקיפו
3502	the defenders / that/who defend (m.pl.)	hameginim	המגינים
3503	shot / fired (pl.)	yaru	ירו
3504	the congress	hakongres	הקונגרס
3505	in the areas / in the territories	bashtakhim	בשטחים
	in areas / in territories	beshtakhim	
3506	volunteers	mitnadvim	מתנדבים
3507	that is/was intended for / that is/was destined for / that conferred (m.s.)	sheno'ad	שנועד
3508	spreading / undressing	hitpashtut	התפשטות
3509	prevented (m.s.)	mana	מנע
	prevention	mena	
3510	the common / the mutual / the shared (m.s.)	hameshutaf	המשותף
3511	the crisis	hamashber	המשבר
3512	the preparations	hahakhanot	ההכנות
3513	the final (f.s.)	hasofit	הסופית
3514	and the beginning of	utkhilat	ותחילת
3515	commanded / ordered (m.s.)	piked	פיקד

3516	occupied / conquered (m.s.)	kavash	כבש
	lamb / sheep	<u>ke</u> ves	
	ramp	<u>ke</u> vesh	
3517	in public	batsibur	בציבור
	in the public of	betsibur	
3518	limited / restricted (f.s.)	mug <u>be</u> let	מוגבלת
3519	to give	leha'anik	להעניק
3520	themselves (f.pl.)	atsman	עצמן
3521	was (f.)	hivta	היוותה
3522	lonely / single (m.s.)	boded	בודד
3523	were caught / were perceived (pl.)	nitpesu	נתפסו
3524	is introduced / is displayed / is presented / is exhibited (m.s.)	mut <u>sag</u>	מוצג
3525	marine (m.pl.)	yamiyim	ימיים
3526	to the flag	la <u>de</u> gel	לדגל
3527	to select / to vote	livkhor	לבחור
3528	that included (pl.)	shekalelu	שכללו
3529	that was written	shenikhtav	שנכתב
3530	floor / height	koma	קומה
3531	main / principal / primary (f.pl.)	ikariyot	עיקריות
3532	its length / its duration	orko	אורכו
3533	the social (f.s.)	hakhevratit	החברתית
3534	that includes (f.s.)	hakole <u>le</u> t	הכוללת
3535	in a career	bekary <u>era</u>	בקריירה
	in the career	bakary <u>era</u>	
3536	in works	be'avodot	בעבודות
	in the works	ba'avodot	
3537	in art	be'omanut	באמנות
	in the art	ba'omanut	
3538	axis / axle / hinge / delegate / sauce / contraction	tsir	ציר
3539	is read / is called (f.s.)	nikret	נקראת

3540	is [at] / common / available (f.s.)	metsuya	מצויה
3541	that are not / that are not here (f.pl.)	she'einan	שאינן
3542	soldier	khayal	חייל
3543	the disaster	ha'ason	האסון
3544	suppression	dikui	דיכוי
3545	religious (m.pl.)	datiyim	דתיים
3546	in a museum	bemuze'on	במוזיאון
	in the museum	bamuze'on	
3547	streets	rekhovot	רחובות
3548	subordinated (f.s.)	hikhfifa	הכפיפה
3549	to a mountain	lehar	להר
	to the mountain	lahar	
3550	humane (f.s.)	enoshit	אנושית
3551	refers (m.s.)	mityakhes	מתייחס
3552	served (pl.)	shertu	שירתו
3553	the public (f.s.)	hatsiburit	הציבורית
3554	seasons / answer (f.pl.)	onot	עונות
3555	his mother	imo	אמו
3556	the shape / the form / the manner	hatsura	הצורה
3557	philosophy	filosofia	פילוסופיה
3558	the criticism / the inspection	habikoret	הביקורת
3559	embossments	tavlitim	תבליטים
3560	the growth	hagdila	הגדילה
	enlarged / increased (f.s.)	higdila	
3561	the object / the objective	hamusa	המושא
3562	the hero	hagibor	הגיבור
3563	to/for a group	lekvutsa	לקבוצה
	to/for the group	lakovutsa	
3564	investigator / researcher / investigates / researches / inquires (f.s.)	khokeret	חוקרת
3565	the proteins	hakhelbonim	החלבונים

3566	the pick	hadeker	הדקר
3567	the fringes	hagdilim	הגדילים
3568	the diarrhea / the earthworm	hashilshul	השלשול
3569	the grass / the weed	ha'esev	העשב
3570	weird / odd	meshune	משונה
3571	read / called (f.s.)	kar'a	קראה
3572	look (m.s. imperative) / she will see	tir'e	תראה
3573	and immediately	umiyad	ומיד
3574	living / alive (f.s.)	khaya	חיה
	animal	khaya	
3575	land	yabasha	יבשה
3576	according to	ledivrei	לדברי
3577	please / you are welcome	bevakasha	בבקשה
3578	birds	tsiporim	ציפורים
3579	will be able (m.pl.)	yukhlu	יוכלו
3580	allowed / permitted	mutar	מותר
3581	that/who is coming / that/who came (m.s.)	sheba	שבא
3582	the role	hatafkid	התפקיד
3583	return of / blowing of	hashavat	השבת
	the Sabbath / this Sabbath	hashabat	
3584	were injured	niftse'u	נפצעו
3585	to/for work	le'avoda	לעבודה
	to/for the work	la'avoda	
3586	to advance / to progress	lehitkadem	להתקדם
3587	white (m.pl.) / underwear	levanim	לבנים
	for boys	lebanim	
	for the boys	labanim	
3588	opened (f.s.)	niftekha	נפתחה
3589	honorable / notable	nikhbad	נכבד
3590	price	mekhir	מחיר

3591	half	makhatsit	מחצית
3592	close / relatives (m.pl.)	krovim	קרובים
3593	believed (m.s.)	he'emin	האמין
3594	speech	ne'um	נאום
3595	is seen / seems / looks (f.s.)	nir'et	נראית
3596	towers	migdalim	מגדלים
	grow / raise (m.pl.)	megadlim	
3597	my baggage / my load	mit'ani	מטעני
	the baggage of / the loads of / the charges of	mit'anei	
3598	to give / to deliver	limsor	למסור
3599	to take (measures / steps)	linkot	לנקוט
3600	that/who stood / that/who was about to / that/who endured / that/who succeeded / that/who insisted on (m.s.)	she'amad	שעמד

Rank	English	Transliteration	Hebrew
3601	segments / sections	cta'im	קטעים
3602	prison	<u>ke</u> le	כלא
3603	the peasants / the farmers	ha'ikarim	האיכרים
3604	the strong (m.s.)	hakhazak	החזק
	hold / keep / own (m.s. imperative)	hakhzek	
3605	grew (f.s.)	gadla	גדלה
3606	[in] whom	bemi	במי
3607	while he	be'odo	בעודו
3608	subjects of / carriers of	nos'ei	נושאי
3609	late (adj.) (m.pl.)	me'ukharim	מאוחרים
3610	right	yamin	ימין
3611	to shoot / to fire	lirot	לירות
3612	took (pl.)	lakkhu	לקחו
3613	to/for a kind / to/for a class / to/for a type	lesug	לסוג
	to/for the kind / to/for the class / to/for the type	lasug	
3614	that/who succeeded	shehitsli'akh	שהצליח

3615	cost	alut	עלות
3616	traces / footprints	ikvot	עקבות
3617	the only (m.pl.)	hayekhidim	היחידים
3618	difference	hefresh	הפרש
3619	the super-	ha'al	העל
3620	the reciprocal / the mutual	hagomlin	הגומלין
3621	the breath / the breathing	haneshima	הנשימה
3622	rejected / postponed	dakha	דחה
3623	height	gova	גובה
	collects / collector (of money) (m.s.)	gove	
	collects / collector (of money) (f.s.)	gova	
3624	in a palace	be'armon	בארמון
	in the palace	ba'armon	
3625	the commanders	hamefakdim	המפקדים
3626	was possible / was given (f.s.)	nitna	ניתנה
3627	to/for a rebellion	lemered	למרד
	to/for the rebellion	lamered	
3628	and at its end	uvsofo	ובסופו
3629	fast / rapid / quick (f.s.)	mehira	מהירה
3630	lived (pl.)	khayu	חיו
3631	from states / from the states of	mimdinot	ממדינות
3632	to a square	lekikar	לכיכר
	to the square	lakikar	
3633	the main / the principal (m.pl.)	harashiyim	הראשיים
3634	thought / assumed (pl.)	savru	סברו
3635	for/to walls	lekhomot	לחומות
	for/to the walls	lakhomot	
3636	and the inside / and the content / and within	vetokh	ותוך
3637	chain / necklace	sharsheret	שרשרת
3638	the political (m.pl.)	hapolitiyim	הפוליטיים

3639	religious (f.s.)	datit	דתית
3640	religious (m.s.)	dati	דתי
3641	in the barrel / in the shaft / in the trachea	bakane	בקנה
3642	on matters of / on the matters of	be'inyanei	בענייני
3643	students	studentim	סטודנטים
3644	path	nativ	נתיב
3645	one (person)	laz	לז
3646	originated from (m.s.)	shemekoro	שמקורו
3647	news	besorot	בשורות
	in line	beshura	
3648	selection of / vote for	bkhirat	בחירת
3649	renewed (f.s.)	mekhudesht	מחודשת
3650	to win	lizkot	לזכות
3651	their content (f.)	tokhnan	תוכנן
3652	economic (f.s.)	kalkalit	כלכלית
3653	the direct (m.s.)	hayashir	הישיר
3654	developed (pl.)	hitpatkhu	התפתחו
3655	the Indians	ha'indiyanim	האינדיאנים
3656	the basic	habsisi	הבסיסי
3657	the preliminary / the primary (m.s.)	harishoni	הראשוני
3658	in months	bekhodashim	בחודשים
	in the months [of]	bakhodashim	
3659	built up (adj.) (m.s.)	banui	בנוי
3660	natural (f.s.)	tiv'it	טבעית
3661	from the family of / from the [name] family	mimishpakhat	ממשפחת
3662	defined	mugdar	מוגדר
3663	secretary / reminds (m.s.)	mazkir	מזכיר
3664	catch / capture / grasp / seizure / perception	tfisa	תפיסה
3665	connection / link / linkage / joining / joint / junction	khibur	חיבור
3666	the measure / the size / the quality	hamida	המידה

3667	the early / the preliminary (m.pl.)	hamukdamim	המוקדמים
3668	training	hakhshara	הכשרה
3669	the final (m.s.)	hasofi	הסופי
3670	-like / -form (m.pl.)	dmuyei	דמויי
3671	in the quarter	barova	ברובע
	in a quarter / in the quarter of	berova	
3672	representatives	netsigim	נציגים
3673	the Romans	haroma'im	הרומאים
3674	in a settlement	biyshuv	ביישוב
	in the settlement	bayeshuv	
3675	the biblical	hamikra'i	המקראי
3676	his existence / his survival / its holding / its fulfillment	kiyumo	קיומו
3677	well	be'er	באר
3678	occupation / work	isuk	עיסוק
3679	at a point	binkuda	בנקודה
	at the point	banekuda	
3680	the catching / the capture / the grasp / the seizure / the perception	hatfisa	התפיסה
3681	the subjects / the carriers	hanos'im	הנושאים
3682	versions	girs'a'ot	גרסאות
3683	contains (f.s.)	mekhila	מכילה
3684	resurrected	[kam] litkhiya	לתחייה
3685	muscle	shrir	שריר
3686	reference	hityakhasut	התייחסות
3687	professional (m.s.)	miktso'i	מקצועי
3688	as a king	kemelekh	כמלך
	as the king	kamelekh	
3689	that are used for (m.pl.)	hameshamshim	המשמשים
3690	his works	avodotav	עבודותיו
3691	swimming	skhiya	שחיה
3692	the forester	haya'aran	היערן

3693	the bear	hadov	הדב
3694	you are / here you are (m.s.)	hinkha	הנך
	you are / here you are (f.s.)	hinekh	
3695	nice	nekhmad	נחמד
3696	and now	ve'akhshav	ועכשיו
3697	the hedge	hamesukha	המשוכה
3698	to say	lehagid	להגיד
3699	the company (mil.)	hapluga	הפלוגה
3700	with [x] face	befanim	בפנים
	inside	bifnim	
	on the face	bapanim	
3701	friend	yadid	ידיד
3702	his heart	libo	לבו
3703	who said (m.s.)	she'amar	שאמר
3704	the green (m.s.)	hayarok	הירוק
3705	the clothes of	bigdei	בגדי
	my clothes	bgadai	
3706	that you will be (m.s.) / that will be (f.s.)	shetihye	שתהיה
3707	dear / expensive (m.s.)	yakar	יקר
3708	end / finals	gmar	גמר
3709	to show	lehar'ot	להראות
3710	the prison	hakele	הכלא
3711	report	divu'akh	דיווח
3712	far (f.pl.)	rekhokot	רחוקות
3713	sickness	makhala	מחלה
3714	to go down / to come down / to descend / to decrease	laredet	לרדת
3715	Saturday / Sabbath	shabat	שבת
	went on strike (m.s.)	shavat	
	sitting / dwelling	shevet	
3716	happens / occurs	kore	קורה

	beam	kora	
3717	oak	alon	אלון
3718	the warden	hasoher	הסוהר
3719	in the games	bamiskhakim	במשחקים
	in games	bemiskhakim	
3720	letters	mikhtavim	מכתבים
3721	of the kind / of the class / of the type	mehasug	מהסוג
3722	response	tguva	תגובה
3723	fat	shuman	שומן
3724	fracture / fragment	<u>she</u> ver	שבר
3725	lost (m.s.)	ibed	איבד
3726	collected (m.s.)	asaf	אסף
3727	the former / the previous (m.pl.)	hakodmim	הקודמים
3728	was sufficient / was enough	hispiq	הספיק
3729	discussion	diyun	דיון
3730	in writing	bikhtav	בכתב
3731	to start	lehatkhil	להתחיל
3732	supported (m.s.)	tamakh	תמך
3733	and this (f.)	vezo	וזו
3734	that/who went out / that/who came out (m.s.)	sheyatsa	שיצא
3735	public / crowd / audience	kahal	קהל
3736	city of / suburb of / district of	kiryat	קריית
3737	civilian (m.s.)	ezrakhi	אזרחי
3738	yard	khatser	חצר
3739	plants of / factories of	mif'alei	מפעלי
3740	to/for the research of	lekheker	לחקר
3741	to collect	le'esof	לאסוף
3742	to serve / to submit / to present	lehagish	להגיש
3743	and is not / and is not here (m.s.)	ve'eino	ואינו
3744	that the same / that/who (f.s.)	she'ota	שאותה

3745	supposed (f.s.)	amura	אמורה
3746	long (f.pl.)	arukot	ארוכות
3747	fingers	etsba'ot	אצבעות
3748	strategic	estrategi	אסטרטגי
3749	the case / the event / the incident / the fortune / the chance	hamikre	המקרה
3750	the left (adj.) / the left handed (f.s.)	hasmalit	השמאלית
3751	the reader / who reads / that/who calls (m.s.)	hakore	הקורא
3752	the academy	ha'akademya	האקדמיה
3753	speech	dibur	דיבור
3754	with a fence	begader	בגדר
	with the fence / in the fence	bagader	
	within the limits of	begeder	
3755	run / runners (m.pl.)	ratsim	רצים
3756	victories	nitskhonot	ניצחונות
3757	datum / given (m.s.)	natun	נתון
3758	females	nekevot	נקבות
	tunnels	nikbot	
3759	the diaspora	hagola	הגולה
	the marble (game)	hagula	
3760	division	divizyat	דיביזיית
3761	attack of	mitkefet	מתקפת
3762	the merchants / the dealers / the sellers	hasokharim	הסוחרים
3763	captain	kepten	קפטן
3764	the breakthrough / the burglary / the irruption	hapritsa	הפריצה
3765	the Christian (m.s.)	hanotsri	הנוצרי
3766	constitution	khuka	חוקה
3767	the difficult / the hard (m.pl.)	hakashim	הקשים
3768	record / sketch	rishum	רישום
3769	that/who preceded (f.s.)	shekadma	שקדמה
3770	that the same / that/who (m.s.)	she'oto	שאותו

3771	power of / force of / intensity of	otsmat	עוצמת
3772	taking out / removal / expense / edition / publishing house	hotsa'a	הוצאה
3773	metal	matekhet	מתכת
3774	products	mutsarim	מוצרים
3775	party (political)	miflaga	מפלגה
3776	western (f.s.)	ma'aravit	מערבית
3777	from the age of / of joy	megil	מגיל
3778	boards	lukhot	לוחות
3779	that/who went out / that/who came out (pl.)	sheyats'u	שיצאו
3780	community of	kehilat	קהילת
3781	the theater	hate'atron	התיאטרון
3782	the split	hapilug	הפילוג
3783	the current / the flow / the stream / the trend	hazerem	הזרם
3784	at a degree of / a rank of	bedargat	בדרגת
3785	won (m.s.)	nitsakh	ניצח
3786	local (f.s.)	mekomit	מקומית
3787	to appoint	lemanot	למנות
	to count	limnot	
3788	psychological	psikhologi	פסיכולוגי
3789	brothers / siblings / nurses (m.)	akhim	אחים
3790	supply of	aspakat	אספקת
3791	the Muslim (f.s.)	hamuslemit	המוסלמית
3792	natural (m.pl.)	tiv'iyim	טבעיים
3793	horses	susim	סוסים
3794	were written	nikhtevu	נכתבו
3795	monastery	minzar	מנזר
3796	the findings	hamimtsa'im	הממצאים
3797	in the boulevard	basderot	בשדרות
	in the boulevard of	besderot	
3798	station of	takhanat	תחנת

3799	plan / design / layout	tikhnun	תכנון
3800	pool of	brekhat	בריכת
3801	suitability / fitting / adjustment / harmony / agreement	hat'ama	התאמה
3802	the hunt	hatsayid	הצייד
3803	in the uniform of	bemadei	במדי
3804	product	totsar	תוצר
3805	the differences	hahevdelim	ההבדלים
3806	from his poems	mishirav	משיריו
3807	and a champion	ve'aluf	ואלוף
3808	the symphony	hasimfonya	הסימפוניה
3809	extermination / extinction	hakkhada	הכחדה
3810	the chess	hashakhmat	השחמט
3811	acid	khumtsa	חומצה
3812	at a temperature	betemperatura	בטמפרטורה
3813	bubbles	bu'ot	בועות
3814	the shoes	hana'alayim	הנעליים
3815	the induction	ha'induktzia	האינדוקציה
3816	passed (m.s.)	khalaf	חלף
3817	fly	zvuv	זבוב
3818	for this (f.)	lazot	לזאת
3819	you were (f.s.)	hayit	היית
	you were (m.s.)	hayita	
3820	understood / meaning / sense	muva	מובן
3821	to run	laruts	לרוץ
3822	that/who pass / the transients (m.pl.)	ha'ovrim	העוברים
	the embryos / the fetuses	ha'ubarim	
3823	for me	bishvili	בשבילי
3824	strange / weird	muzar	מוזר
3825	to fly	la'uf	לעוף
3826	my name	shmi	שמי

3827	by the way / while	agav	אגב
3828	started (f.s.)	hitkhila	התחילה
3829	my blood / hematic	dami	דמי
	the blood of	damei	
	fee of	dmei	
3830	at a time of	le'et	לעת
	for the time	la'et	
3831	food / dish	ma'akhal	מאכל
3832	going out / coming out (m.pl.)	yots'im	יוצאים
3833	to expose	lakhsuf	לחשוף
3834	commerce / trade	miskhar	מסחר
3835	went down / came down / descended / decreased (pl.)	yardu	ירדו
3836	flower	perakh	פרח
	blossomed (m.s.)	parakh	
3837	must (m.pl.) / debtors	khayavim	חייבים
3838	area	sviva	סביבה
3839	carried / married (pl.)	nas'u	נשאו
3840	to/for how many / to/for how much	lekhamah	לכמה
3841	and in a way	uv'ofen	ובאופן
3842	happened / occurred (m.s.)	era	אירע
3843	for the fear of	mekhashash	מחשש
3844	cycle / circulation / turnover / class [of year X] / period / prayer book	makhzor	מחזור
3845	lifts (m.s.)	merim	מרים
3846	on a journey	lemasa	למסע
	on the journey	lamasa	
3847	to/for these	le'ele	לאלה
	to/for a goddess	le'ela	
	to/for the goddess	la'ela	
3848	paying [attention]	tsumet	תשומת
3849	tree	ilan	אילן

3850	heavy (m.pl.)	kvedim	כבדים
3851	unmistakable / significant (m.s.)	muvhak	מובהק
3852	map of	mapat	מפת
3853	from his side / as far as he is concerned	mitsido	מצדו
3854	effective / efficient (f.s.)	ye'ila	יעילה
3855	will illuminate (m.s.)	ya'ir	יאיר
3856	initiated / promoter / entrepreneur	yazam	יזם
3857	to sell	limkor	למכור
3858	to escape	lehimalet	להימלט
3859	that/who were / that/who constituted	shehivu	שהיו
3860	that/who arrived (f.s.)	shehigi'a	שהגיעה
3861	bullet / sling	<u>k</u> ela	קלע
	marksman / hit	kala	
3862	serious / severe (f.s.)	khamura	חמורה
3863	sand / secular	khol	חול
3864	great / mighty / powerful (m.s.)	adir	אדיר
3865	his room	khadro	חדרו
	penetrated / intruded (pl.)	khadru	
3866	his tender years	ibo	אבו
	father of (Arabic)	<u>a</u> bu	
3867	quantities / amounts	kamuyot	כמויות
3868	priest / Cohen	kohen	כהן
3869	the objectors	hamitnagdim	המתנגדים
3870	the leaders / the transporters / the carriers (m.)	hamovilim	המובילים
3871	walk / go (m.pl.)	holkhim	הולכים
3872	the pioneer	hakhaluts	החלוץ
3873	the rights / the privileges	hazkhuyot	הזכויות
3874	expressed (m.s.)	hebi'a	הביע
3875	the concentration	harikuz	הריכוז
3876	the regular	hasdira	הסדירה

	settled / arranged / regulated (f.s.)	hisdira	
3877	lump / block / mass / region	gush	גוש
3878	in a government	bememshala	בממשלה
	in the government	bamemshala	
3879	in forests	biy'arot	ביערות
	in the forests	baye'arot	
3880	lonely / single / few (m.pl.)	bodedim	בודדים
3881	in a tree / in wood	be'ets	בעץ
	in the tree / in the wood	ba'ets	
3882	at the end of	besiyum	בסיום
	at the end	basiyum	
3883	in danger of / at risk	besakanat	בסכנת
3884	trains	rakavot	רכבות
3885	was found / was [at] (f.s.)	nimtse'a	נמצאה
3886	was read / was called (f.s.)	nikre'a	נקראה
3887	are considered (m.)	nekhshavim	נחשבים
3888	that/who arranges (m.s.)	hamesader	המסדר
	the lineup / the parade	hamisdar	
3889	to recruit	legayes	לגייס
3890	the ships	hasfinot	הספינות
3891	government	mimshal	ממשל
3892	expedition / delegation	mishlakhat	משלחת
3893	established / built (pl.)	hekimu	הקימו
3894	headed by him / led by him	berashuto	בראשותו
3895	wide / broad (f.s.)	nirkhevet	נרחבת
3896	my sentence / my trial / judicial	mishpati	משפטי
3897	are counted (m.pl.)	sfurim	ספורים
3898	created / made (f.s.)	yatsra	יצרה
3899	kept / guarded / protected (m.s.)	shamar	שמר
3900	community	kehila	קהילה

3901	felt / rushed (m.s.)	hash	חש
3902	where	heykhan	היכן
3903	was done / became (f.s.)	na'asta	נעשתה
3904	journeys	masa'ot	מסעות
3905	ruler	shalit	שליט
3906	social (m.pl.)	khevratiyim	חברתיים
3907	as a source / as a beak	kemakor	כמקור
3908	at a cinema	bekolno'a	בקולנוע
	at the cinema	bakolno'a	
3909	exhalation / blow	neshifa	נשיפה
3910	was destroyed / was demolished (m.s.)	neheras	נהרס
3911	minority	mi'ut	מיעוט
3912	precise / accurate (m.s.)	meduyak	מדויק
3913	to/for a position / to/for a class / to/for a pedestal / to/for a scene	lema'amad	למעמד
	to/for the position / to/for the class / to/for the pedestal / to/for the scene	lama'amad	
3914	to/for a union	le'ikhud	לאיחוד
	to/for the union	la'ikhud	
3915	existed / took place / was held (f.s.)	hitkayma	התקיימה
3916	was discovered (m.s.)	hitgala	התגלה
3917	the version	hagirsa	הגרסה
3918	that is possible / that is given (m.s.)	hanitan	הניתן
3919	mature / adult / graduate	boger	בוגר
3920	in development / in the development of	bepitu'akh	בפיתוח
	in the development	bapitu'akh	
3921	in the shape of / in the image of	bidmut	בדמות
3922	public	tsibur	ציבור
3923	given / that is situated (f.s.)	netuna	נתונה
3924	late (f.s.)	me'ukheret	מאוחרת
3925	stairs	madregot	מדרגות
3926	unique (m.s.)	yikhudi	ייחודי

3927	[to] his death	lemoto	למותו
3928	in his opinion	leda'ato	לדעתו
3929	etc.	vekhulei	וכו
3930	her people / her nation	ama	עמה
	with her	ima	
3931	birds	ofot	עופות
3932	his time	zmano	זמנו
3933	protruding / stand out (m.pl.)	boltim	בולטים
3934	course	kurs	קורס
3935	[in] the names of	bishmot	בשמות
	[in] names	beshemot	
3936	official (m.pl.)	rishmiyim	רשמיים
3937	findings	mimtsa'im	ממצאים
3938	to/for actions / to/for operations / to/for the actions of / to/for the operations of	lif'ulot	לפעולות
	to/for the actions / to/for the operations	lape'ulot	
3939	addition / supplement	tosefet	תוספת
3940	bear	dov	דב
3941	crisis	mashber	משבר
	wave	mishbar	
3942	from the same (f.s.)	me'ota	מאותה
3943	surface / plane / platform / smear	mishtakh	משטח
3944	to/for a building/construction	lemivne	למבנה
	to/for the building/construction	lamivne	
3945	that are tied / that are linked / that are connected (f.pl.)	hakshurot	הקשורות
3946	the visitors / the critics / the inspectors	hamevakrim	המבקרים
3947	parked	khana	חנה
3948	the sources / the text	hamekorot	המקורות
3949	medical (m.pl.)	refu'iyim	רפואיים
3950	the mathematical (m.s.)	hamatemati	המתמטי
3951	park	park	פארק

3952	experiments / trials	nisuyim	ניסויים
3953	the swimming	haskhiya	השחייה
3954	the spatial	hamerkhavi	המרחבי
3955	hormones	hormonim	הורמונים
3956	the birds	ha'ofot	העופות
3957	the coral	ha'almog	האלמוג
3958	enabled / facilitated (f.s.)	ifshera	אפשרה
3959	I knew	yadati	ידעתי
3960	and I will go / and I will walk	ve'elekh	ואלך
3961	and the chip	vehagzir	והגזיר
3962	you (f.pl.)	aten	אתן
	I will give	eten	
	with them (f.pl.)	itan	
3963	I wanted	khafatsti	חפצתי
3964	in the air	ba'avir	באוויר
3965	that you (m.pl.)	she'atem	שאתם
3966	lay down (pl.)	shakhvu	שכבו
3967	to lie down	lishkav	לשכב
3968	heard (pl.)	sham'u	שמעו
3969	sat (f.s.)	yashva	ישבה
3970	where to	ana	אנה
	hither and thither	ane [va'ana]	
3971	the fermentation / the unrest	hatsisa	התסיסה
3972	Miss / the lass / the maiden	ha'alma	העלמה
	hiding / concealing / evasion (tax)	ha'alama	
3973	takes (m.s.)	loke'akh	לוקח
3974	Maccabee	makabi	מכבי
3975	that one (f.)	hahi	ההיא
3976	his back	gabo	גבו
	charged / collected (money) (pl.)	gavu	

3977	around him	svivo	סביבו
3978	opened (f.s.)	patkha	פתחה
3979	lightning	barak	ברק
3980	trainer / coach	me'amen	מאמן
3981	reader / reads / calls (m.s.)	kore	קורא
3982	branches / fields	anafim	ענפים
3983	the other (m.s.)	ha'akher	האחר
3984	smell / scent / aroma / odor	re'akh	ריח
3985	expected / anticipated (m.s.)	tsafui	צפוי
3986	billion	milyard	מיליארד
3987	airplane	matos	מטוס
3988	might (f.s.)	alula	עלולה
3989	love	ahava	אהבה
3990	the mouth	hape	הפה
3991	experience / trial	nisayon	נסיון
3992	from [day / date] / from the day [that]	miyom	מיום
3993	started (pl.)	hitkhilu	התחילו
3994	the long (m.s.)	ha'arokh	הארוך
3995	the color	hatseva	הצבע
3996	in his hand / on his hand	beyado	בידו
3997	height / level	rama	רמה
3998	to/for a people	le'am	לעם
	to/for the people	la'am	
3999	[to/for] a company	lekhevera	לחברה
	[to/for] the company	lakhevera	
	to/for a friend / to/for a member (f.)	lekhaveva	
	to/for the friend / to/for the member (f.)	lakhavera	
4000	to lead / to transport	lehovil	להוביל

Rank

English

Transliteration

Hebrew

4001	to widen / to to broaden	leharkhiv	להרחיב
4002	to examine / to test	livdok	לבדוק
4003	display / show	tetsuga	תצוגה
4004	and are not / and are not here (m.pl.)	ve'einam	ואינם
4005	that lasted / that was pulled / that was attracted / that was withdrawn (m.s.)	shenimshakh	שנמשך
4006	times	zmanim	זמנים
4007	the thought	hamakhshava	המחשבה
4008	that are [at] / the common / the available (m.pl.)	hametsuyim	המצויים
4009	similar / resembling (f.pl.)	domot	דומות
4010	his words / his things	dvarav	דבריו
4011	high / tall (m.pl.)	gvohim	גבוהים
4012	in the language of	bilshon	בלשון
	with a tongue	belashon	
	with the tongue	balashon	
4013	in stages / in phases	bishlavim	בשלבים
4014	at a size of	begodel	בגודל
4015	obstacles / hurdles	mikhsholim	מכשולים
4016	excellent	metsuyan	מצוין
4017	to/for struggle / to/for a fight / to/for a conflict	lema'avak	למאבק
	to/for the struggle / to/for the fight / to/for the conflict	lama'avak	
4018	to a center / to the center of	lemerkaz	למרכז
	to the center	lamerkaz	
4019	aviation	te'ufa	תעופה
4020	beams of / rays of / horns of	karnei	קרני
	my honor	karni	
4021	open (m.p.)	ptukhim	פתוחים
4022	stripe / rail	pas	פס
4023	quality	eikhut	איכות
4024	windows	khalonot	חלונות
4025	his sister	akhoto	אחותו

4026	the policy	hamediniyut	המדיניות
4027	collapsed (m.s.)	hitmotet	התמוטט
4028	were accepted (pl.)	hitkablu	התקבלו
4029	the close / the relative / the next (m.s.)	hakarov	הקרוב
4030	the supremacy / the superiority	ha'elyonut	העליונות
4031	believe (m.s. imperative)	ha'amen	האמן
	the artist	ha'oman	
4032	the immunization / the vaccination	hakhisun	החיסון
4033	between her	beina	בינה
	intelligence / wisdom	bina	
4034	in motion / in a movement	bitnu'a	בתנועה
	in the motion / in the movement / in traffic	batnu'a	
4035	in the headquarters	bapikud	בפיקוד
	under the command of	befikud	
4036	in the future	ba'atid	בעתיד
4037	their weapon	nishkam	נשקם
4038	were considered	nekhshevu	נחשבו
4039	on an attack	lemitkafa	למתקפה
	on the attack	lamitkafa	
4040	cannons	totakhim	תותחים
4041	the uprooting / the displacement	ha'akira	העקירה
4042	navy / armada	tsi	צי
4043	salts	melakhim	מלחים
	sailors	malakhim	
4044	fought (pl.)	lakhamu	לחמו
	his bread	lakhmo	
4045	and a rule / and [not] at all	veklal	וכלל
	and included (m.s.)	vekalal	
4046	extreme / extremist / radical (m.s.)	kitsoni	קיצוני
4047	to/for the state of	limdinat	למדינת

4048	prisoners (of war)	shvuyim	שבויים
4049	armed (m.pl.)	khamushim	חמושים
4050	were raised / were lifted / were increased / were brought up	hu'alu	הועלו
4051	rifles	rovim	רובים
4052	came up against / bumped into (pl.)	nitkelu	נתקלו
4053	to a beach / on the beach of	lekhof	לחוף
	to the beach	lakhof	
4054	the supporters	hatomkhim	התומכים
4055	who tried (pl.)	shenisu	שניסו
4056	islands	iyim	איים
4057	lands	adamot	אדמות
4058	required / demanded / preached / interpreted (pl.)	darshu	דרשו
4059	mainly / principally	be'ikaro	בעיקרו
4060	acted / operated (f.s.)	pa'ala	פעלה
4061	era	idan	עידן
4062	faith / belief	emuna	אמונה
4063	the brigade of / the section of	khativat	חטיבת
4064	in the population	ba'ukhlusiya	באוכלוסייה
	in a population	be'ukhlusiya	
4065	managed / conducted (m.s.)	nihel	ניהל
4066	that/who brought (f.s.)	shehevi'a	שהביאה
4067	that/who was known / that/who became known (m.s.)	shenoda	שנודע
4068	the kingdom	hamamlakha	הממלכה
4069	model	model	מודל
4070	and in the footsteps of / and following / and as a result of	ube'ikvot	ובעקבות
4071	plenty	shefa	שפע
	yield abundantly	shafa	
4072	personal	ishiyim	אישיים
4073	investigation / research / inquiry	khakira	חקירה
4074	strong (m.pl.)	khazakim	חזקים

4075	the known / the familiar	hamukarim	המוכרים
4076	the ruler / the sovereign	hashalit	השליט
4077	the difficulty / the hardness	hakoshi	הקושי
4078	the legs	haraglayim	הרגליים
4079	reasonable / likely (m.s.)	savir	סביר
4080	on the left / from the left	mismol	משמאל
4081	elements	elementim	אלמנטים
4082	the average	hamemutsa	הממוצע
4083	the equator	hamashve	המשווה
4084	separation	hafrada	הפרדה
4085	the stone	ha'even	האבן
4086	demonstrated (m.s.)	hidgim	הדגים
	the fish (pl.)	hadagim	
4087	the painting / the drawing	hatsiyur	הציור
4088	diplomacy	diplomatyā	דיפלומטיה
4089	at a concentration of	berikuz	בריכוז
4090	centimeters	sentimeterim	סנטימטרים
4091	was founded (m.s.)	nosad	נוסד
4092	the cliff	hamatsok	המצוק
4093	stage of	bamat	במת
4094	to/for a Jew	leyehudi	ליהודי
	to/for the Jew	layehudi	
4095	the representatives of	netsigei	נציגי
4096	I will allocate	aktse	אקצה
4097	connected / linked (m.s.)	khiber	חיבר
4098	the bodies	hagufim	הגופים
4099	to/for a building / for the building of	lebinyan	לבניין
	to/for the building	labinyan	
4100	developed (m.s.)	hitpate'akh	התפתח
4101	happened / occurred / took place (f.s.)	hitrakhasha	התרחשה

4102	stems from / derived from / spouts (f.s.)	nova'at	נובעת
4103	representation	yitsug	ייצוג
4104	bones	atsamot	עצמות
4105	pig	khazir	חזיר
4106	the fear / the terror	ha'eima	האימה
4107	values	arakhim	ערכים
4108	in nature	bateva	בטבע
4109	the fruit	hapri	הפרי
4110	his creations / his works of art / his compositions	yetsirotav	יצירותיו
4111	to/for sculpture	lepisul	לפיסול
	to/for the sculpture	lapisul	
4112	the script	hatasrit	התסריט
4113	the expressionism	ha'expresionizm	האקספרסיוניזם
4114	[in] sculpture	bepisul	בפיסול
	[in] the sculpture	bapisul	
4115	in a formation / in a creation / in a work of art / in a composition	biytsira	ביצירה
	in the formation / in the creation / in the work of art / in the composition	bayetsira	
4116	that opens (f.s.)	hapotakhat	הפותחת
4117	forbidden / imprisoned (m.pl.)	asurim	אסורים
4118	the medication / the drug	hatrufa	התרופה
4119	transfusions of	iruyei	עירויי
4120	as a boxer	kemit'agref	כמתאגרף
4121	in biology	bebiologya	בביולוגיה
	in the biology	babiologya	
4122	electric	khashmali	חשמלי
4123	creams / ointments	mishkhot	משחות
4124	the icebergs	hakarkhonim	הקרחונים
4125	preferably / better / beneficiary	mutav	מוטב
4126	I placed / I put	samti	שמתי
4127	flies	zvuvim	זבובים

4128	looked (pl.)	hebitu	הביטו
4129	I intend to	beda'ati	בדעתי
4130	green (m.pl.)	yerukim	ירוקים
4131	the sands	hakholot	החולות
4132	feels / senses (m.s.)	margish	מרגיש
4133	her heart	liba	לבה
	lava	laba	
4134	the seaman	hakhovel	החובל
4135	Shekels (Israeli currency)	shkalim	שקלים
4136	huge / great	kabir	כביר
4137	the real (m.pl.)	ha'amitiyim	האמיתיים
4138	must (m.s.)	mukhrakh	מוכרח
4139	barriers / blocks	makhsomim	מחסומים
4140	smart / wise	khakham	חכם
4141	wrote (f.s.)	katva	כתבה
	reportage	katava	
4142	the full / the complete (m.s.)	hamele'a	המלאה
4143	at the feet of	lemargelot	למרגלות
4144	ate (pl.)	akhlu	אכלו
4145	the old (f.s.)	hayeshana	הישנה
	the sleeping (f.s.)	hayeshena	
4146	coming (m.pl.)	ba'im	באים
4147	to prepare	lehakhin	להכין
4148	rose above / excelled (m.s.)	hit'ala	התעלה
4149	in the week / per week	bashavu'a	בשבוע
	in a week / per week	beshavu'a	
4150	in a ceremony	betekes	בטקס
	during the ceremony	batekes	
4151	to add	lehosif	להוסיף
4152	the pressure / the stress	halakhats	הלחץ

4153	the horses	hasusim	הסוסים
4154	the soul / the spirit / the life	hanefesh	הנפש
4155	mediocre	beynoni	בינוני
4156	winds / ghosts	rukhot	רוחות
4157	is done (f.s.)	na'aset	נעשית
4158	great nations	ma'atsamot	מעצמות
	of bones	me'atsamot	
4159	hands	yadayim	ידיים
4160	to/for one (f.)	le'akhat	לאחת
4161	are hung / depending on (m.pl.)	tluyim	תלויים
4162	feeling of / sensation of	tkhushat	תחושת
4163	and im- / and in- / and un- / and dis- / and except	uvilti	ובלתי
4164	and my son	uvni	ובני
	and my sons	uvanai	
4165	stood up / woke up / was established (f.s.)	kama	קמה
	standing corn	kama	
4166	the future	ha'atid	העתיד
4167	served / submitted / presented (m.s.)	higish	הגיש
4168	introduced / displayed / presented / exhibited (pl.)	hetsigu	הציגו
4169	agreed (pl.)	hiskimu	הסכימו
4170	down a	bemorad	במורד
	down the	bamorad	
4171	in a rhythm	beketsev	בקצב
	in the rhythm	baketsev	
4172	charity	tsdaka	צדקה
4173	her end / its end	sofa	סופה
	storm	sufa	
4174	cream of / ointment of	mishkhat	משחת
4175	operates / operator (m.s.)	maf'il	מפעיל
4176	his position / his status / his class	ma'amado	מעמדו

4177	eastern / east of (f.s.)	mizrakhit	מזרחית
4178	space	merkhav	מרחב
4179	to/for a kind / to/for a species / to/for a gender / to/for a sex to/for the kind / to/for the species / to/for the gender / to/for the sex	lemin lamin	למין
4180	for the year for a year / per year	lashana leshana	לשנה
4181	in the matter of to the point	le'inyan la'inyan	לעניין
4182	to take control of	lehishtalet	להשתלט
4183	by his side	letsido	לצדו
4184	and claimed / and argued (m.s.)	veta'an	וטען
4185	that/who is near / that/who is next to	sheleyad	שליד
4186	live / dwell (m.s.)	shokhen	שוכן
4187	questions	she'elot	שאלות
4188	that were done / that/who became	shena'asu	שנעשו
4189	cities of	arei	ערי
4190	positive (f.s.)	khiyuvit	חיובית
4191	seeds	zra'im	זרעים
4192	the economy of	kalkalat	כלכלת
4193	the royal (m.s.)	hamalkhuti	המלכותי
4194	check the protest	hamkha'a hamekha'a	המחאה
4195	stopped / ceased (m.s.)	hifik	הפסיק
4196	break of / intermission of	hafsakat	הפסקת
4197	the future / the prospective / the futuristic (f.s.)	ha'atidit	העתידית
4198	the parts / the smooth / the slippery (m.pl.)	hakhalakim	החלקים
4199	replacement of / change of	hakhlafat	החלפת
4200	the stars	hakokhavim	הכוכבים
4201	in combination	beshiluv	בשילוב
4202	on their way / their way	bedarkam	בדרכם

4203	final (m.s.)	sofi	סופי
4204	telegram	mivrak	מברק
4205	for warfare	lilkhima	ללחימה
	for the warfare	lalekhima	
4206	to discuss / to judge	ladun	לדון
4207	their power / their force / their strength	kokham	כוחם
4208	the fortress of / the castle of	metsudat	מצודת
4209	judges	shoftim	שופטים
4210	broke into / broke out / burst (f.s.)	paratsa	פרצה
4211	supply	aspaka	אספקה
4212	the operation / the sale	hamivtsa	המבצע
4213	the communists / the communist (pl.)	hakomunistim	הקומוניסטים
4214	to/for the defense of	lehaganat	להגנת
4215	the areas / the fields / the territories	hashtakhim	השטחים
4216	taxes	misim	מסים
4217	that started (f.s.)	shehekhela	שהחלה
4218	extremes / extremists / radicals / radical (m.pl.)	kitsoniyim	קיצוניים
4219	command	pikud	פיקוד
4220	historians	historyonim	היסטוריונים
4221	preferred (pl.)	he'edifu	העדיפו
4222	in the areas of / in the fields of / in the territories of	beshitkhei	בשטחי
4223	loyal / trustees (m.pl.)	ne'emanim	נאמנים
4224	who perform (m.pl.)	mevats'im	מבצעים
4225	of a beach	khofi	חופי
4226	the main / the principal / the primary (f.pl.)	ha'ikariyot	העיקריות
4227	stiff / rigid / tough	nukshe	נוקשה
4228	woke / has excited (f.s.)	orera	עוררה
4229	the western (m.pl.)	hama'araviyim	המערביים
4230	the responsible / the person in charge (m.s.)	ha'akhra'i	האחראי
4231	success of	hatslakhat	הצלחת

	the plate	hatsal <u>a</u> khat	
4232	their property	rekhusam	רכושם
4233	was/is prevented / abstains (m.s.)	nimna	נמנע
4234	from a place	mimakom	ממקום
	from the place of	mimkom	
4235	to acquire	lirkosh	לרכוש
	to/for property	lerekhush	
	to/for the property	larekhush	
4236	that/who is considered (m.s.)	shenekhshav	שנחשב
4237	middle	emtsa	אמצע
4238	memory	zikaron	זיכרון
4239	the stories	hasipurim	הסיפורים
4240	in its formation / in its creation / in his artistic work / in his composition	biytsirato	ביצירתו
4241	tunnels	minharot	מנהרות
4242	study	limud	לימוד
4243	blade / flame / blaze	<u>l</u> ahav	להב
4244	for the growth of / for the increase of / [for/to] a tumor	legidul	לגידול
	for the growth / for the increase / for the tumor	lagidul	
4245	periods / eras	tkufot	תקופות
4246	distribution	tfutsa	תפוצה
4247	roles	tafkidim	תפקידים
4248	that/who published / that/who advertised	shepirsem	שפרסם
4249	the accepted / the conventional / the popular (f.s.)	hamekub <u>e</u> let	המקובלת
4250	being (m.s.)	heyoto	היותו
4251	was proposed / was suggested / was offered	hutsa	הוצע
4252	was posted / was placed (m.s.)	hutsav	הוצב
4253	the federation	hafeder <u>a</u> tsya	הפדרציה
4254	the value	ha' <u>e</u> rekh	הערך
4255	the Islamic (f.s.)	ha'isl <u>a</u> mit	האסלאמית
4256	the selection / the choice	habkhira	הבחירה

4257	his/its success	hatslakhato	הצלחתו
4258	the shapes / the forms	hatsurot	הצורות
4259	expressions	bituyim	ביטויים
4260	pools	brekhot	בריכות
4261	common (m.pl.)	nefotsim	נפוצים
4262	the legion	haligyon	הלגיון
4263	at the corner of	bepinat	בפינת
4264	the rock	hasela	הסלע
4265	the national (m.pl.)	hale'umiyim	הלאומיים
4266	coffee	kafe	קפה
4267	the flora	hatsimkhiya	הצמחייה
4268	on the other hand	me'idakh	מאידך
4269	produce (m.pl.)	meyatsrim	מייצרים
4270	participants / participate (m.pl.)	mishtatfim	משתתפים
4271	[to/for] a body	leguf	לגוף
	to/for the body	laguf	
4272	ancient (m.pl.)	kdumim	קדומים
4273	the orchestra	hatizmoret	התזמורת
4274	vote / voting / raising a hand / pointing at / indicating	hatsba'a	הצבעה
4275	the detail / the individual	haprat	הפרט
4276	his world	olamo	עולמו
4277	the sexuality	haminiyut	המיניות
4278	on television	batelevizya	בטלוויזיה
4279	computer	makhshav	מחשב
	calculates (m.s.)	mekhashev	
4280	in examinations	bivdikot	בבדיקות
	in the examinations	babdikot	
4281	whale	livyatan	לווייתן
4282	predators	torfim	טורפים
4283	gaseous	gazi	גזי

4284	I stood up / I woke up	<u>ka</u> mti	קמתי
4285	care for	ikhpat	איכפת
4286	like you	ka <u>m</u> okha	כמוך
4287	you woke / you commented (m.s.)	he' <u>a</u> rta	הערת
	you woke / you commented (f.s.)	he' <u>a</u> rt	
	comment of	he' <u>a</u> rat	
4288	the fly	hazvuv	הזבוב
4289	decent / honest (m.s.)	hagun	הגון
4290	the decay	harikavon	הרקבון
4291	I crossed / I succeeded	tsala <u>k</u> hti	צלחתי
	my plate	tsalakhti	
4292	excuse me / I'm sorry / forgiveness / pardon	slikha	סליחה
4293	to you (m.)	e <u>l</u> ekha	אליך
	to you (f.)	elaikh	
4294	advice	etsa	עצה
	lignin	atse	
4295	as the eye of / like / in the color of	ke'ei <u>n</u>	כעין
4296	the green (m.pl.)	hayerukim	הירוקים
4297	heavily	bikhvedut	בכבדות
4298	grew	tsamkhu	צמחו
4299	at once	bevat [akhat]	בבת
	pupil (of the eye)	bavat [ha' <u>a</u> yin]	
4300	took (m.s.)	lakkha	לקחה
4301	her face	pa <u>n</u> eha	פניה
4302	most	hakhi	הכי
4303	glory / splendor / citrus fruits	hadar	הדר
4304	her husband	ba'ala	בעלה
4305	like him	ka <u>m</u> ohu	כמוהו
4306	the screen / the curtain	hamasakh	המסך
4307	this moment	ha <u>r</u> ega	הרגע

4308	in the light	ba'or	באור
	in a light / under a light	be'or	
4309	good (f.pl.) / favors	tovot	טובות
4310	runs / runner (m.s.)	rats	רץ
4311	shoes of	na'alei	נעלי
4312	to/for a family	lemishpakha	למשפחה
	to/for the family	lamishpakha	
4313	that/who could	sheyakhlu	שיכלו
4314	slowly	at	אט
4315	the key	hamafte'akh	המפתח
4316	secure / safe / certain (m.s.)	batu'akh	בטוח
4317	in his head / / at its top / led by	berosho	בראשו
4318	type / climbing	tipus	טיפוס
4319	sounded (pl.)	nishme'u	נשמעו
4320	classification / categorization	miyun	מיון
4321	introduction / entrance	mavo	מבוא
4322	to the land / to the earth / to the soil / to the ground	la'adama	לאדמה
	to a land / to an earth / to soil / to a ground	le'adama	
4323	their eyes	einehem	עיניהם
4324	the conversation	hasikha	השיחה
4325	the surgery	hanitu'akh	הניתוח
4326	to close	lisgor	לסגור
4327	that the thing / that the object / that the matter / that the item	shehadavar	שהדבר
4328	warm / hot	khamim	חמים
4329	data of	netunei	נתוני
4330	are done	na'asim	נעשים
4331	proposes / suggests / offers (m.s.)	metsi'a	מציע
4332	and one (f.)	ve'akhat	ואחת
4333	that/who seems (m.s.)	shenir'e	שנראה
	that/who seemed (m.s.)	shenir'a	

4334	proximity / relativeness / closeness	kirva	קרבה
	getting close / approaches (f.s.)	kreva	
4335	strengthening	khizuk	חיזוק
4336	the special (m.s.)	ha'meyukhad	המיוחד
4337	the tower	hamigdal	המגדל
4338	roof	gag	גג
4339	inside her/it	betokha	בתוכה
4340	his government	memshalto	ממשלתו
4341	arrest	ma'atsar	מעצר
4342	efforts of	ma'amatsei	מאמצי
4343	from behind	me'akhor	מאחור
4344	formation / creation / work of art / composition	yetsira	יצירה
4345	to serve	lesharet	לשרת
4346	to overcome	lehitgaber	להתגבר
4347	to resemble	lidmot	לדמות
	to imagine / to simulate	ledamot	
4348	for the road	laderekh	לדרך
	to a road / to a way	lederekh	
4349	according to the claim of / according to the argue of	leta'anat	לטענת
4350	and in the south	uvadarom	ובדרום
4351	that this (f.)	shezo	שזו
4352	ground (adj.) (f.s.) / bottom	karka'it	קרקעית
4353	short (m.pl.)	katsarim	קצרים
4354	opened (pl.)	patkhu	פתחו
4355	self- / auto- (f.s.)	atsmit	עצמית
4356	to them (f.)	eleihen	אליהן
4357	blue (m.pl.)	kkhulim	כחולים
4358	walk	halikha	הליכה
4359	recognition / consciousness	hakara	הכרה
4360	syllable	havara	הברה

4361	the passengers / the travelers	hanos'im	הנוסעים
4362	rubber	gumi	גומי
4363	in a question	bish'ela	בשאלה
	in the question	bashe'ela	
4364	opened (pl.)	niftekhu	נפתחו
4365	kerosene / oil	neft	נפט
4366	cut / decreed / conjugated / derived	nigzar	נגזר
4367	governor / governs (m.s.)	moshel	מושל
4368	spatial	merkhavi	מרחבי
4369	[to] far away	lamerkhakim	למרחקים
	to distances	lemerkhakim	
4370	for the production of	leyitsur	לייצור
	for the production	layitsur	
4371	to improve	leshaper	לשפר
4372	to the gate	lasha'ar	לשער
	to a gate / to the gate of	lesha'ar	
	to assume	lesha'er	
	for the hair	lase'ar	
	for hair	lese'ar	
4373	to promise	lehavti'akh	להבטיח
4374	and created / and made (pl.)	veyatsru	ויצרו
4375	his songs / his poems	shirav	שיריו
4376	that on her/it / that about her/it / on whom/which / about whom/which (f.s.)	she'aleha	שעליה
4377	that/who gave	shenatan	שנתן
4378	easy / light weight (m.pl.)	kalim	קלים
4379	were published / were advertised (f.s.)	pursemu	פורסמו
4380	gap	pa'ar	פער
4381	passes / crosses / goes through (f.s.)	overet	עוברת
4382	for them	avuram	עבורם
4383	were worried / feared (pl.)	khasheshu	חששו

4384	items	khafatsim	חפצים
	want (m.pl.)	khafetsim	
4385	who appear / who perform (m.s.)	hamofi'im	המופיעים
4386	turn / become / transform (m.pl.)	hofkhim	הופכים
4387	cast / threw / projected (m.s.)	hutam	הוטל
4388	was introduced / was displayed / was presented / was exhibited (m.s.)	hutsag	הוצג
4389	the spiritual	harukhani	הרוחני
4390	in reality	bametsi'ut	במציאות
4391	on a course / on a path / on a track	bemaslul	במסלול
	on the course / on the path / on the track	bemaslul	
4392	his visit	bikuro	ביקורו
4393	in hope that	betikva	בתקווה
4394	in shock	beshok	בשוק
	at the market	bashuk	
	at a market	beshuk	
4395	at a beach	bekhof	בחוף
	at the beach	bakhof	
4396	basket	sal	סל
4397	was stopped / was arrested (m.s.)	ne'etsar	נעצר
4398	eunuchs	hasarisim	הסריסים
4399	in their hands	biydehem	בידיהם
4400	to/for an attack	lehatkafa	להתקפה
	to/for the attack	lahatkafa	
Rank	English	Transliteration	Hebrew
4401	to disconnect	lenatek	לנתק
4402	the authority	hasamkhut	הסמכות
4403	the soviet (m.s.)	hasovyeti	הסובייטי
4404	the positions	ha'amadot	העמדות
4405	the international (f.pl.)	habeynleumiyot	הבינלאומיות

4406	arranges (m.s.) lineup / parade	mesader misdar	מסדר
4407	to the west	lama'arav	למערב
4408	the popular / the national / the folk (f.s.)	ha'amamit	העממית
4409	in regard to / in the question of	bish'elat	בשאלת
4410	in a victory in the victory	benitsakhon banitsakhon	בניצחון
4411	to an arena / to a scene to the arena / to the scene	lezira lazira	לזירה
4412	the information / the intelligence	hamodi'in	המודיעין
4413	the propaganda	hata'amula	התעמולה
4414	immediately	miyadit	מיידית
4415	its occupation	kibusha	כיבושה
4416	the forests	haye'arot	היערות
4417	the external / the outer (m.pl.)	hakhitsoniyim	החיצוניים
4418	efficient (m.s.)	ya'il	יעיל
4419	that/who created / that/who made (pl.)	sheyatsru	שיצרו
4420	that/who saw (pl.)	shera'u	שראו
4421	the position / the class / the pedestal / the scene	hama'amad	המעמד
4422	were posted / were placed	hutsvu	הוצבו
4423	buildings	binyanim	בניינים
4424	preliminary / primary / initial	rishoni	ראשוני
4425	prepared / made arrangements / was held / was edited (f.s.)	ne'erkha	נערכה
4426	entered (pl.)	nikhnesu	נכנסו
4427	stayed (m.s.)	sha'ha	שהה
4428	ships	oniyot	אוניות
4429	articles / dishes / vessels / ware / tools	kelim	כלים
4430	the minority	hami'ut	המיעוט
4431	replaced / changed	hekhlif	החליף
4432	international (m.pl.)	beynleumiyim	בינלאומיים

4433	in the empire	ba'imperia	באימפריה
	in an empire	be'imperia	
4434	in a harbor	benamal	בנמל
	in the harbor	banamal	
4435	danger / risk / hazard	sakana	סכנה
4436	harbor	namal	נמל
4437	was founded (f.s.)	nosda	נוסדה
4438	against him	negdo	נגדו
4439	machines	mekhonot	מכונות
4440	propaganda	ta'amula	תעמולה
4441	monument	andarta	אנדרטה
4442	the original (f.s.)	hamekorit	המקורית
4443	the event	ha'eru'a	האירוע
4444	was worried / cared for (m.s.)	da'ag	דאג
4445	boys / sons	banim	בנים
4446	version of / phrased / style of	benosakh	בנוסח
	the version of / the style of	banosakh	
4447	are found / are [at] (f.pl.)	nimtsa'ot	נמצאות
4448	common / mutual / shared (f.s.)	meshutefet	משותפת
4449	array / set	ma'arakh	מערך
4450	to promote / for the promotion of	lekidum	לקידום
4451	to publish / to advertise	lefarsem	לפרסם
4452	to differentiate / to separate / to distinguish	lehavdil	להבדיל
4453	and at the beginning / and for the first time	uvarishona	ובראשונה
4454	who prepared / who made arrangements / that was held / that was edited (f.s.)	shene'erkha	שנערכה
4455	populations	ukhlusiyot	אוכלוסיות
4456	the myth	hamitos	המיתוס
4457	the applicants / the candidates / the nominees	hamu'amadim	המועמדים
4458	expressed himself (m.s.)	hitbate	התבטא
4459	the real (f.s.)	ha'amitit	האמיתית

4460	the important (f.pl.)	hakhashuvot	החשובות
4461	the physicians	harof'im	הרופאים
4462	proposals / suggestions / offers	hatsa'ot	הצעות
4463	the experiment / the trial	hanisui	הניסוי
4464	that/who is called / that/who is summoned (m.s.)	hanikra	הנקרא
4465	courier	baldar	בלדר
4466	in his time / in his era	bitkufato	בתקופתו
4467	in my life / upon my word	bekhayai	בחי
	in the life of	bakhayei	
4468	paintings / drawings	tsiyurim	ציורים
4469	the kiosk	hakyosk	הקיוסק
4470	the streams	hanekhalim	הנחלים
4471	from the Jews	mehayehudim	מהיהודים
4472	the builders	habonim	הבונים
4473	the Hebrew (adj.) (m.pl.)	ha'ivriyim	העבריים
4474	in a plant / in a factory	bemif'al	במפעל
	in the plant / in the factory	bamif'al	
4475	the roman (m.s.)	haromi	הרומי
4476	the ancient (f.s.)	hakduma	הקדומה
4477	the law / the Halachah (the Jewish law)	hahalakha	ההלכה
4478	floors	komot	קומות
4479	the bicycle	ha'ofanayim	האופניים
4480	on the subjects of	benos'ei	בנושאי
4481	identical (m.pl.)	zehim	זהים
4482	to dismantle	lefarek	לפרק
	to/for a chapter / to/for a joint	lepererek	
	to/for the chapter / to/for the joint	laperek	
4483	supports (m.s.)	tomekh	תומך
4484	and ending	vekhale	וכלה
	and a bride / and a daughter in law	vekala	

4485	joined / associated	khavru	חברו
4486	the stations / the stops / the bases	hatakhanot	התחנות
4487	had an effect / influenced (m.s.)	hishpi'a	השפיע
4488	the will	haratson	הרצון
4489	public (f.s.)	tsiburit	ציבורית
4490	competitors	mitkharim	מתחרים
4491	unique (f.s.)	yikhudit	ייחודית
4492	the leader / the transporter / the currier (m.s.)	hamovil	המוביל
4493	that changes	hameshane	המשנה
	the deputy / Mishnah (oral Jewish laws)	hamishne	
4494	the foundations	haysodot	היסודות
4495	difference	hevdel	הבדל
4496	the count	hasfira	הספירה
4497	paper	niyar	נייר
4498	dialect / idiom / tusk	niv	ניב
4499	is possible / is given (f.s.)	nitenet	ניתנת
4500	the mysteries of	misterei	מסתרי
4501	to/for a cinema	lekolno'a	לקולנוע
	to/for the cinema	lakolno'a	
4502	stressed	dgusha	דגושה
4503	pronounced	neheget	נהגית
4504	inclination of / tendency of / tilt of	netiyat	נטיית
4505	to science	lemada	למדע
	to the science	lamada	
4506	offsprings	tse'etsa'im	צאצאים
4507	the competitors	hamitkharim	המתחרים
4508	the aliens	hakhayzarim	החייזרים
4509	the furniture	harahit	הרהיט
4510	the molecule	hamolekula	המולקולה
4511	the gardens / the kindergartens	haganim	הגנים

	the genes	hagenim	
4512	laughter	tskhok	צחוק
4513	sitting / sits (f.s.)	yoshevet	יושבת
4514	I came	bati	באתי
4515	casts / throws / projects / lays eggs (f.s.)	metila	מטילה
4516	that my son	shebni	שבני
4517	that is needed / that needs	shetsarikh	שצריך
4518	boy / youngster	na'ar	נער
4519	clock / watch	sha'on	שעון
4520	sick / patient	khole	חולה
4521	the owner / the husband	haba'al	הבעל
4522	the floor	haritspa	הרצפה
4523	assumed / placed (pl.)	henikhu	הניחו
4524	for help / for assistance	le'ezra	לעזרה
4525	bird / poultry	of	עוף
4526	when / fear of	eimat	אימת
4527	beef / cattle / inspector	bakar	בקר
	visited / criticized (m.s.)	biker	
4528	in the spring	ba'aviv	באביב
	in a spring	be'aviv	
4529	to/for a tree	le'ets	לעץ
	to/for the tree	la'ets	
4530	tip / end	katse	קצה
4531	was lost (m.s.)	avad	אבד
4532	the guard	hamishmar	המשמר
4533	his opinion	da'ato	דעתו
4534	shelter	miklat	מקלט
	receiver	maklet	
4535	on his own	levado	לבדו
4536	letters	otiyot	אותיות

4537	gray	afor	אפור
4538	everybody (f.)	kulan	כולן
4539	informed / announced (f.s.)	hodi'a	הודיעה
4540	preferred (m.s.)	he'edif	העדיף
4541	protest	mekha'a	מחאה
4542	arrives / deserved (f.s.)	megi'a	מגיעה
4543	tells (f.s.)	mesaperet	מספרת
	hair salon of	misparat	
4544	custom / habit	minhag	מנהג
4545	to/for a source / to/for a beak	lemakor	למקור
	to/for the source / to/for the beak	lamakor	
4546	to buy	liknot	לקנות
4547	as a sign / to a letter / tired (f.pl.)	le'ot	לאות
	fatigue / tiredness	le'ut	
4548	to relieve / to ease	lehakel	להקל
4549	light blue	tkhelet	תכלת
4550	keeping of / guarding of / protection of	shmirat	שמירת
4551	burial / buried (f.s.)	kvura	קבורה
4552	his mouth	piv	פיו
4553	where	aye	איה
4554	crowd of / plenty of	hamonei	המוני
4555	the brother / the nurse (m.)	ha'akh	האח
4556	explanation	hesber	הסבר
	explain (m.s. imperative)	hasber	
4557	partly / measure of / size of / to some degree / to the extent that	bamidat	במידת
4558	request	bakasha	בקשה
4559	in public	befumbi	בפומבי
4560	escort	melave	מלווה
	creditor	malve	
4561	mammals	yonkim	יונקים

4562	for an eye	le'ayin	לעין
	for the eye	la'ayin	
4563	for themselves	le'atmam	לעצמם
4564	in memory of	lezekher	לזכר
	to/for a male	lezakhar	
	to/for the male	lazakhar	
4565	to replace / to change / to exchange	lehakhlif	להחליף
4566	for my daughter	lebiti	לבתי
4567	and for / and for the purpose of	uleshem	ולשם
	and to/for the name	velashem	
	and [to] there	ulesham	
4568	and his wife	ve'ishto	ואשתו
4569	that is said / that is spoken / the subject of the conversation / the topic (m.s.)	shemedubar	שמדובר
4570	present	shai	שי
4571	that/who did (m.s.)	she'asa	שעשה
4572	his neighbor	shkhen	שכנו
	lived / dwelt (pl.)	shakhnu	
4573	walls	kirot	קירות
4574	constant / fixed / regular / permanent (f.s.)	kvu'a	קבועה
4575	hit / damaged / offended (f.s.)	pag'a	פגעה
4576	lost (f.s.)	ibda	איבדה
4577	[X] acid	khumtsat	חומצת
4578	the author / that connects	hamekhaber	המחבר
4579	the meeting / the sitting	hayeshiva	הישיבה
4580	the industry	hata'asiya	התעשייה
4581	was proclaimed / was announced / was declared (m.s.)	hukhraz	הוכרז
4582	the municipal / the urban (m.s.)	ha'ironi	העירוני
4583	the woman / the wife	ha'isha	האישה
4584	preparation of	hakhanat	הכנת
4585	the high / the tall (m.s.)	hagvohim	הגבוהים

4586	in blood	bedam	בדם
	in the blood	badam	
4587	in the net	bareshet	ברשת
	in a net	bereshat	
4588	the spoon / the palm	hakaf	הכף
4589	the bridges	hagsharim	הגשרים
4590	among the people of	be'anshei	באנשי
4591	the victims	hakorbanot	הקורבנות
4592	the axis / the axle / the hinge / the delegate / the sauce / the contraction	hatsir	הציר
4593	the aid / the assistance	hasiyu'a	הסיוע
4594	enjoyed (pl.)	nehenu	נהנו
4595	to a depth / to a depth of	le'omek	לעומק
	deep / deeply / in depth / thoroughly	la'omek	
4596	to the front	lakhazit	לחזית
4597	northern / to the north of	tsfonit	צפונית
4598	achievement	heseg	הישג
4599	the political (f.pl.)	hapolitiyot	הפוליטיות
4600	the internal (f.s.)	hapnimit	הפנימית
4601	in a party (political)	bemiflaga	במפלגה
	in the party (political)	bamiflaga	
4602	in a continent	beyabeshet	ביבשת
	in the continent	bayabeshet	
4603	tour	siyur	סיור
4604	of the leaders of	mimanhigei	ממנהיגי
4605	to/for a program / to/for a plan	letokhnit	לתוכנית
	to/for the program / to/for the plan	latokhnit	
4606	might / made (f.pl.)	asuyot	עשויות
4607	the holy (f.s.)	hakdosha	הקדושה
4608	the buildings	habinyanim	הבניינים
4609	on the islands	ba'iyim	באיים

	on islands	be'iyim	
4610	were hit / were damaged / were offended (m.s.)	nifge'u	נפגעו
4611	modern (m.pl.)	moderniyim	מודרניים
4612	prevented (pl.)	man'u	מנעו
4613	[to] the crown	laketer	לכתר
	to besiege / to surround	lekhater	
4614	to use / to exploit	lenatsel	לנצל
4615	the history of	historyat	היסטורית
4616	the fairy tale / the legend	ha'agada	האגדה
4617	lateral / secondary (f.s.)	tsdadit	צדדית
4618	[it is] his role	mitafkido	מתפקידו
4619	Muslim (m.s.)	muslemi	מוסלמי
4620	traditions	masorot	מסורות
4621	to/for a period of / to/for the period of / to/for the era of	letkufat	לתקופת
4622	who edited / who arranged / who held (m.s.)	she'arakh	שערך
	that a value / that the value of	she'erekh	
4623	that/who started (pl.)	shehekhelu	שהחלו
4624	approximately one year	keshana	כשנה
4625	the risk	hasikun	הסיכון
4626	assumption / placement / discount	hanakha	הנחה
4627	a strip of	retsu'at	רצועת
4628	was/is caused (m.s.)	nigram	נגרם
4629	known / familiar (m.s.)	mukar	מוכר
	seller / salesman	mokher	
4630	girls	yeladot	ילדות
	childhood	yaldut	
4631	to/for parties / to/for the parties of (political)	lemiflagot	למפלגה
	to/for the parties (political)	lamiflagot	
4632	to/for an organization / to/for the organization of	le'irgun	לארגון
	to/for the organization	la'irgun	

4633	and was used for (m.s.)	veshimesh	ושימש
4634	and today / and nowadays	vekayom	וכיום
4635	and his son	uvno	ובנו
4636	the immigrants	hamehagrim	המהגרים
4637	dedicated / devoted (m.s.)	hikdish	הקדיש
	the Kaddish (Jewish prayer for the dead)	hakadish	
4638	in the movement of / in the motion of / in the traffic of	bitnu'at	בתנועת
4639	was performed (m.s.)	butsa	בוצע
4640	most of them	berubam	ברובם
4641	verbal / literal	miluli	מילולי
4642	moderate / mild / calm (m.s.)	matun	מתון
4643	involvement	me'oravut	מעורבות
4644	systems of / mechanisms of	manganonei	מנגנוני
4645	to/for raising / to/for increase / to/for immigration	le'aliya	לעלייה
	to/for the raising / to/for the increase / to/for the immigration	la'aliya	
4646	to an article / to a dish /to a vessel / to a tool	likhli	לכלי
	to the article / to the dish /to the vessel / to the tool	lakli	
4647	to operate / to activate	lehaf'il	להפעיל
4648	and institutes	umosadot	ומוסדות
4649	that originated from (f.s.)	shemekora	שמקורה
4650	buried (pl.)	kavru	קברו
	his grave	kivro	
4651	project	proyekt	פרויקט
4652	illustration	iyur	איור
4653	Indians	indiyanim	אינדיאנים
4654	that/who deals / that/who engages / work (f.s.)	ha'oseket	העוסקת
4655	the difference	hahevdal	ההבדל
4656	selection / choice	bkhira	בחירה
4657	by law	bekbok	בחוק
	according to the law / in the law	bakhok	

4658	sharply / severely /	bekharifut	בחרפות
4659	cruiser	sayeret	סיירת
4660	the identification	hazihui	הזיהוי
4661	Jewish (adj.) (f.pl.)	yehudiyot	יהודיות
4662	exit	yetsi'a	יציאה
4663	the institutes	hamosdot	המוסדות
4664	meeting of	yeshivat	ישיבת
4665	[to] Judaism	layahadut	ליהדות
4666	earth / soil / dust	afar	עפר
	young deer	ofer	
4667	commandment / good deed / mitzvah	mitsvot	מצוות
4668	that exists (f.s.)	hakayemet	הקיימת
4669	accepted / conventional (f.s.)	mekubelet	מקובלת
4670	central (m.pl)	merkaziyim	מרכזיים
4671	served as / held office	kihen	כיהן
4672	proof / evidence	hokhakha	הוכחה
	was proven (f.s.)	hukhekha	
4673	addition of	hosafat	הוספת
4674	his effect / his influence	hashpa'ato	השפעתו
4675	resources	mash'abim	משאבים
4676	his journeys	mas'otav	מסעותיו
4677	to/for these	le'elu	לאלו
4678	and arrived (m.s.)	vehegi'a	והגיע
4679	his meditation / his cogitation	haguto	הגותו
4680	Judaism	hayahadut	היהדות
4681	in a word / [in] circumcision	bemila	במילה
	in the word / / [in] the circumcision	bamila	
4682	held / carried out / maintained / survive (m.pl.)	mitkaymim	מתקיימים
4683	when we	she'anu	שאנו
4684	the resurrection / the renaissance / the regeneration	hatkhiya	התחייה

4685	in the era	be'idan	בעידן
4686	compound / composition	tirkovet	תרכובת
4687	protein	khelbon	חלבון
4688	the change / the replacement	hahakhlafe	ההחלפה
4689	ice	kerakh	קרר
4690	the islands	ha'iyim	האיים
4691	to overeat / to eat greedily	lizlol	לזלול
4692	yours (m.pl.)	shelakhem	שלכם
4693	table / desk	shulkhan	שולחן
4694	I forgot	shakhakhti	שכחתי
4695	I lay down	shakhavti	שכבתי
4696	my memory	zikhroni	זכרוני
4697	the windflowers	hakalanivot	הכלניות
4698	to the side	hatsida	הצדה
	who hunts (f.s.)	hatsada	
4699	my spirit	rukhi	רוחי
4700	I read / I called	karati	קראתי
4701	I thought	khashavti	חשבתי
4702	Sir, mister	adon	אדון
4703	his honor / his glory / his respect / his dignity	kvodo	כבודו
4704	the green (f.s.)	hayeruka	הירוקה
4705	in you (m.s.)	bekha	בך
	in you (f.s.)	bakh	
4706	in me / inside me	betokhi	בתוכי
4707	for you (m.s.)	bishvilka	בשבילך
	for you (f.s.)	bishvilekh	
4708	creatures / people	briyot	בריות
4709	after her	akhareha	אחריה
4710	charity / kindness / mercy	khese	חסד
4711	cast / threw / projected / laid eggs (f.s.)	hetila	הטילה

4712	without	livli	לבלי
4713	spiders	akhvishim	עכבישים
4714	high / tall	ram	רם
4715	backward / to the back	le'akhor	לאחור
4716	that one (m.)	hahu	ההוא
4717	impression	roshem	רושם
	writes / takes notes (m.s.)	roshem	
4718	knows / recognizes (f.s.)	mekira	מכירה
4719	from far	merakhok	מרחוק
4720	what from / from what	mima	ממה
4721	dry	yavesh	יבש
4722	suddenly	lefeta	לפתע
4723	cold	kar	קר
4724	drew / illustrated (m.s.)	iyer	אייר
4725	in his possession / at his place / near him	etslo	אצלו
4726	the rooms	hakhadarim	החדרים
4727	thin (m.s.)	dak	דק
4728	come (m.s. imperative)	bo	בוא
4729	soon	bekarov	בקרוב
4730	young (f.s.)	tse'ira	צעירה
4731	anyway / in any case	mimeyla	ממילא
4732	full / complete (m.pl.)	mele'im	מלאים
4733	believe / believers (m.pl.)	ma'aminim	מאמינים
4734	to/for his life	lekhayav	לחיי
4735	to express	lehabi'a	להביע
4736	and to all	ulkhol	ולכל
4737	the answer / the reply / the return / the repentance	hatshuva	התשובה
4738	the prehistoric / the ancient / the primitive (m.pl.)	hakadmonim	הקדמונים
4739	the storm	hase'ara	הסערה
4740	door	delet	דלת

4741	and a sight / and a view / and an appearance / and shows (m.s.)	umar'e	ומראה
	ans shows (f.s.) / and a mirror	umar'a	
4742	returned / repeated (pl.)	khazru	חזרו
4743	prisoners	asirim	אסירים
4744	he white (m.pl.)	halevanim	הלבנים
	the bricks	halvenim	
4745	bad (m.s.)	garu'a	גרוע
4746	in short	bekitsur	בקיצור
4747	in a soil / in a ground / in a land	bekarka	בקרקע
	in the soil / in the ground / in the land	kakarka	
4748	seniors	bkhirim	בכירים
4749	of my sons	bevanai	בבני
	in my son	bivni	
4750	their hand	yadam	ידם
4751	that he will be able	sheyukhal	שיוכל
4752	equal /returning (f.pl.)	shavot	שוות
4753	simple (f.s.)	pshuta	פשוטה
4754	say (m.pl.)	omrim	אומרים
4755	exposure of	khasifat	חשיפת
4756	the creature	hayetsur	היצור
4757	the skin	ha'or	העור
4758	the new (f.pl.) / the news	hakhdashot	החדשות
4759	the arrival of	haga'at	הגעת
	you arrived (m.s.)	higata	
	you arrived (f.s.)	higaat	
4760	proposal / suggestion / offer	hatsa'a	הצעה
4761	the females	hanekevot	הנקבות
	the tunnels	hanikbot	
4762	in the rest	bash'ar	בשאר
	in the rest of	bish'ar	

4763	risk	sikun	סיכון
4764	tried (f.s.)	nista	ניסתה
4765	millions of	milyonei	מיליוני
4766	suitable / appropriate / applicable / identical (m.pl.)	mat'imim	מתאימים
4767	accidental / random / by chance	mikri	מקרי
4768	evacuates	mefane	מפנה
	turn / change	mifne	
4769	views / show (f.pl.) / mirrors	mar'ot	מראות
4770	frame / framework	misgeret	מסגרת
4771	news / knowledge	yedi'ot	ידיעות
4772	elementary / fundamental / thorough	yesodi	יסודי
4773	to/for the [name] family / to/for the family of	lemishpakhat	למשפחת
4774	to him / into his hands	leyadav	לידיו
4775	to/for residents	letoshavim	לתושבים
	to/for the residents	latoshavim	
4776	to develop	lehitpate'akh	להתפתח
4777	to effect / to influence	lehashpi'a	להשפיע
4778	to visit / to criticize	levaker	לבקר
4779	to a subject/ to the subject of	lenose	לנושא
	to the subject	lanose	
4780	in light of	lenokhakh	לנוכח
4781	donates / contributes / donor (m.s.)	torem	תורם
4782	payment	tashlum	תשלום
4783	prayer	tfila	תפילה
4784	and almost	vekhim'at	וכמעט
4785	and brought (m.s.)	vehevi	והביא
4786	ruled / controlled (pl.)	shaltu	שלטו
4787	judge	shofet	שופט
4788	his action / his operation	pe'ulato	פעולתו
4789	pages / pillars	amudim	עמודים

4790	independent (m.pl.)	atsma'iyim	עצמאיים
4791	violence	alimut	אלימות
4792	free (f.s.)	khofshit	חופשית
4793	lion	arye	אריה
4794	that enables / that facilitates (m.s.)	hame'afsher	המאפשר
4795	the fortress / the castle	hametsuda	המצודה
4796	the moon	hayare'akh	הירח
4797	the cannons	hatotakhim	התותחים
4798	his appearance	hofa'ato	הופעתו
4799	informed (pl.)	hodi'u	הודיעו
4800	the control	hashlita	השליטה
Rank	English	Transliteration	Hebrew
4801	the ice	hakerakh	הקרח
4802	the treasure	ha'otsar	האוצר
4803	the strong (f.s.)	hakhazaka	החזקה
	holding / keeping / maintenance	hakhzaka	
4804	the red (m.pl.)	ha'adumim	האדומים
4805	the religious (f.s.)	hadatit	הדתית
4806	the many (f.pl.)	harabot	הרבות
4807	placed / posted (m.s.)	hetsiv	הציב
4808	the famous / the known	hanoda	הנודע
4809	the points / the dots	hanekudot	הנקודות
4810	the elected / the selected (m.pl.)	hanivkharim	הנבחרים
4811	waves of	galei	גלי
	discover / disclose (f.s. imperative) / in a wave form	gali	
4812	[in] a policy	bimdiniyut	במדיניות
	[in] the policy	bamediniyut	
4813	[in] the branches of / in the fields of	be'anfei	בענפי
4814	his nature	tiv'o	טבעו

	drowned (pl.)	tav'u	
4815	sound	tslil	צליל
4816	stems from / derived from / spouts (m.s.)	nove'a	נובע
4817	correct / ready (f.pl.)	nekhonot	נכונות
	readiness / willingness	nekhonut	
4818	miracle	nes	נס
4819	slavery	avdut	עבדות
4820	the forts	hamivtsarim	המבצרים
4821	the reinforcement / the contingent	hatigboret	התגבורת
4822	the steward	hadayal	הדייל
4823	riders (horse) / cavaliers	parashim	פרשים
4824	aero- / aerial (f.s.)	avirit	אווירית
4825	the knights	ha'abirim	האבירים
4826	heaviness	kvedut	כבדות
	heavy (f.pl.)	kvedot	
4827	guerrilla	gerila	גרילה
4828	the hope / Hatikva (the anthem of Israel)	hatikva	התקווה
4829	left (m.s.)	hish'ir	השאיר
4830	in power	bashilton	בשלטון
	under the rule of	bashilton	
4831	the southern (m.pl.)	hadromiyim	הדרומיים
4832	in/under an attack	bemitkafa	במתקפה
	in/under the attack	bamitkafa	
4833	two days	yomayim	יומיים
4834	to the north	latsafon	לצפון
	to the north of	litsfon	
4835	perfection / integrity	shlemut	שלמות
4836	that the people of	she'anshei	שאנשי
4837	differences	hefreshim	הפרשים
	the riders (horse) / the cavaliers	haparashim	

4838	the economy	hakalkala	הכלכלה
4839	the removal / the expense / the edition / the publishing house	hahotsa'a	ההוצאה
4840	news of	besorat	בשורת
	in the line of	beshurat	
4841	to the war of	lemilkhemet	למלחמת
4842	citizen / civil (f.s.)	ezrakhit	אזרחית
4843	were allowed [to]	hurshu	הורשו
4844	the external / the outer (f.s.)	hakhitsanit	החיצונית
4845	the order	hatsav	הצו
4846	political (m.s.)	medini	מדיני
4847	for action / for operation	lif'ula	לפעולה
	to/for the action / to/for the operation	lape'ula	
4848	to establish / to base	levases	לבסס
4849	and these	ve'elu	ואלו
4850	the leader	hamanhig	המנהיג
4851	bridges	gsharim	גשרים
4852	from these	me'elu	מאלו
4853	to catch / to capture / to grasp / to seize / to perceive	litpos	לתפוס
4854	to/for the liberation / to/for the release	lashikhrur	לשחרור
4855	attacks / attacker (m.s.)	tokef	תוקף
	validity	tokef	
4856	internal (m.s.)	pnimi	פנימי
4857	despite	kheref	חרף
4858	as a commander / as the commander of	kimfaked	כמפקד
4859	was spent / was taken out / was removed (m.s.)	hutsa	הוצא
4860	the economic (f.s.)	hakalkalit	הכלכלית
4861	the northern (m.pl.)	hatsfoniym	הצפוניים
4862	the trade	hasakhar	הסחר
4863	not / do not	bal	בל
4864	comfortable (f.s.)	nokha	נוחה

4865	Christian (m.s.)	notsri	נוצרי
4866	took (action / step) (m.s.)	nakat	נקט
4867	numbers (v.) (m.s.) / numerator from the number / from a number	memasper mimispar	ממספר
4868	testifies	me'id	מעיד
4869	to fit / to match / to suit	lehat'im	להתאים
4870	supporters	tomkhim	תומכים
4871	and between them	uveynehem	ובניהם
4872	hot / severe (f.s.)	kharifa	חריפה
4873	the continent	hayab <u>eshet</u>	היבשת
4874	stress / emphasis	dagesh	דגש
4875	at a length of	be' <u>orekh</u>	באורך
4876	were added	nosfu	נוספו
4877	inclination / tendency / tilt	netiya	נטייה
4878	underground	makh <u>teret</u>	מחתרת
4879	to/for criticism / to/for inspection to/for the criticism / to/for the inspection	lebik <u>oret</u> labik <u>oret</u>	לביקורת
4880	mix	ta' <u>ar</u> ovet	תערובת
4881	burned (m.s.) / resin / angel	saraf	שרף
4882	saying (n.)	amira	אמירה
4883	the corals of	almogei	אלמוגי
4884	that is based / the well established / the well based (f.s.)	hamev <u>use</u> set	המבוססת
4885	the commercial	hamiskhari	המסחרי
4886	the settlements	hayeshuvim	היישובים
4887	the blade	hal <u>a</u> hav	הלהב
4888	was introduced / was displayed / was presented / was exhibited (f.s.)	hutsga	הוצגה
4889	the close / the relative (f.s.)	hakrova	הקרובה
4890	the giant (adj.) / the giants (n.) / the necklaces	ha'anakim	הענקים
4891	the nation	ha'uma	האומה
4892	the intention / the meaning	hakavana	הכוונה

	guidance / direction	hakhvana	
4893	the leadership	hahanhaga	ההנהגה
4894	the basic (f.s.)	habsisit	הבסיסית
4895	the management of	hanhalat	הנהלת
4896	in the Islam	ba'islam	באסלאם
4897	separately	benifrad	בנפרד
4898	marksman	kala'i	קלעי
4899	the restraint	hahavlaga	ההבלגה
4900	mansion of / estate of / possessed by / stricken by (f.s.)	akhuzat	אחוזת
4901	combat (adj.) (f.s.)	kravit	קרביט
4902	national (f.s.)	le'umit	לאומית
4903	boxes / cases / arks	teyvot	תיבות
4904	students of	talmidei	תלמידי
4905	evidence / testimony	edut	עדות
4906	whom / that the same (m.pl.)	she'otam	שאותם
4907	that one	she'ekhad	שאחד
4908	percentage of / possessed by / stricken by (m.pl.)	akhuzei	אחוזי
4909	the unique	ha'ykhudi	הייחודי
4910	are introduced / are displayed / are presented / are exhibited / exhibits (m.pl.)	mut sagim	מוצגים
4911	to watch / to predict	lakhazot	לחזות
4912	the engine	hamano'a	המנוע
4913	the argument / the dispute	haviku'akh	הוויכוח
4914	that exists (m.s.)	hakayam	הקיים
4915	complexity	murkavut	מורכבות
	complex / composed of (f.pl.)	murkavot	
4916	fermentation / unrest	tsisa	תסיסה
4917	his/its ties / his/its bonds / his/its links / his/its connections	ksharav	קשריו
4918	my world / global / universal (m.s.)	olami	עולמי
4919	the god of	elohei	אלוהי
	my god	elohai	

4920	the scout / the ranger / the observer / the spectator / that/who observes / that/who watches (m.s.)	hatsofe	הצופה
	the scout / the ranger / the observer / the spectator / that/who observes / that/who watches (f.s.)	hatsofa	
4921	the poll / the polling booth	haka <u>l</u> pi	הקלפי
4922	biography	biyogra <u>f</u> ya	ביוגרפיה
4923	marking	simun	סימון
4924	for research / for a study	lemekhkar	למחקר
	for the research / for the study	lamekhkar	
4925	picture of	tmunat	תמונת
4926	was photographed	tsulam	צולם
4927	horizons / knowledge	ofakim	אופקים
4928	the pronunciation	hahagiya	ההגייה
4929	we will rebel	nimrod	נמרוד
4930	band of	lahakat	להקת
4931	to/for criticism / to/for inspections	lebikoro <u>t</u>	לביקורות
	to/for the criticism / to/for the inspections	labikoro <u>t</u>	
4932	mathematical (f.s.)	matema <u>t</u> it	מתמטית
4933	positive (f.pl.)	khiyuviyo <u>t</u>	חיוביות
4934	ecology	ha'eko <u>l</u> ogya	אקולוגיה
4935	in a rotation / in a revolution	besivuv	בסיבוב
	in the rotation / in the revolution	basivuv	
4936	the borrowed	hasa'u <u>l</u>	השאול
	hell	hash'o <u>l</u>	
4937	the fencing	hasiyu <u>f</u>	הסיוף
4938	growth	gdila	גדילה
4939	the common (m.pl.)	hanefotsim	הנפוצים
4940	the carbon	hapakhman	הפחמן
4941	icebergs	karkhonim	קרחונים
4942	from you (m.s.)	mimkha	ממך
	from you (f.s.)	mimekh	

4943	thanks / confesses (m.s.)	mode	מודה
	thanks / confesses (f.s.)	moda	
4944	I did	asiti	עשיתי
4945	lay down (m.s.)	shakhav	שכב
4946	the supervision / Providence	hahashgakha	ההשגחה
4947	the arrest	hama'atsar	המעצר
4948	at a sight / at the sight of	lemar'e	למראה
	at/to the sight	lamar'e	
	to a mirror / at her sight	lemar'a	
	to the mirror	lamar'a	
4949	to a forest	leya'ar	ליער
	to the forest	laya'ar	
4950	that an island / that is not	she'i	שאי
4951	what is	mahu	מהו
4952	to worry	lid'og	לדאוג
4953	and in general	uvikhlal	ובכלל
4954	the kerosene / the oil	haneft	הנפט
4955	interesting	me'anyen	מעניין
4956	answer / reply	ma'ane	מענה
	tortures / torments (m.s.)	me'ane	
4957	to move	lehani'a	להניע
4958	asked / borrowed (pl.)	sha'alu	שאלו
4959	loves (m.s.)	ohav	אוהב
4960	the time / the holiday	hamo'ed	המועד
	that is prone to (m.s.)	hamu'ad	
4961	tearfully	bivkhi	בבכי
4962	fullness / to a full / full	melo	מלוא
4963	from the residents of	mitoshvei	מתושבי
4964	to the room	lakheder	לחדר
4965	to/for the break of / to/for the intermission of	lehafsakat	להפסקת

4966	and through / and via / and way / and road and stepped [on] (m.s.)	vederekh vedarakh	וֶדֶרֶךְ וֶדָרָאךְ
4967	trust training / practice	emun imun	אֱמוּנָה אִמּוּנָה
4968	foreign / stranger	zar	זָר
4969	midnight	khatsoṭ	חֲצוֹת
4970	returned / gave back	hekhzir	הִחְזִיר
4971	the nestlings that are robbing	hagozalim hagozlim	הַגּוֹזְלִים הַגּוֹזְלִים
4972	assumed / placed (m.s.)	heni'akh	הֵנִיחַ
4973	back	gav	גָּב
4974	grow (m.pl.)	tsomkhim	צוֹמְכִים
4975	moved away / dropped in / was removed / sullen (m.s.)	sar	סָר
4976	drives / uses to (m.s.) custom	noheg nohag	נוֹהֵג נוֹהָג
4977	work / craft	melakha	מְלָאכָה
4978	of / belongs to proverb / allegory / example	mishel mashal	מִשֵּׁל מָשָׁל
4979	from the rest	mish'ar	מִשָּׁאֵר
4980	its source / his/its origin (m.s.) its beak	mekoro makoro	מְקוֹרוֹ מְקוֹרוֹ
4981	articles	ma'amarim	מֵאמָרִים
4982	there is (m.s.)	yeshno	יֵשֶׁנּוּ
4983	and saw (m.s.)	vera'a	וִרְאָה
4984	devil breast	shed shad	שֵׁד שָׁד
4985	affair / chapter / portion retired (f.s.)	parasha parsha	פָּרָשָׁה פַּרְשָׁה
4986	automatic	otomati	אוֹטוֹמָטִי
4987	important (f.pl.)	khashuvot	חֲשׁוּבוֹת

4988	hot / severe (m.s.)	kharif	חריף
4989	was impressed / got the impression	hitrashem	התרשם
4990	the separation	hahafrada	ההפרדה
4991	the ideas	hara'ayonot	הרעיונות
4992	the plant	hatsemakh	הצמח
4993	bridging	gishur	גישור
4994	in a brain	bemo'akh	במוח
	in the brain	bamo'akh	
4995	criticism / inspections	bikorot	ביקורות
4996	on a board	belu'akh	בלוח
	on the board	balu'akh	
4997	with a ball / in a pill	bekadur	בכדור
	with the ball / in the pill	bakadur	
4998	physician	rofe	רופא
4999	expected / anticipated (f.s.)	tsfuya	צפויה
5000	goods / merchandise	skhorot	סחורות
5001	leader / transporter / currier (m.s.)	movil	מוביל
5002	successful (m.s.)	mutslakhat	מוצלחת
5003	drink	mashke	משקה
5004	will redeem (m.s.)	yig'al	יגאל
5005	to states	limdinot	למדינות
	to the states	lamedinot	
5006	to share / to let join / to let participate	leshatef	לשתף
5007	to/for the worker	lapo'el	לפועל
	into action	lafo'al	
5008	compared with them / against them / opposite them (m.)	le'umatam	לעומתם
5009	to power / to force / to strength	leko'akh	לכוח
	to the power / to the force / to the strength	lako'akh	
5010	to join	lehitstaref	להצטרף
5011	for discussion	lediyun	לדיון

	to/for the discussion	ladiyun	
5012	argument / dispute	vik <u>u</u> 'akh	ויכוח
5013	and on him/it / and about him/it	ve'alav	ועליו
5014	whole / complete (m.pl.)	shlemim	שלמים
5015	that was held / that existed / that survived (f.s.)	shehitkayma	שהתקיימה
5016	remnants / survivors	sridim	שרידים
5017	that/who carried / who married (m.s.)	shenasa	שנשא
5018	left (pl.)	azvu	עזבו
5019	slaves	avadim	עבדים
5020	with them (f.)	itan	איתן
	strong / firm	eitan	
5021	after them (m.)	akharehem	אחריהם
5022	fathers / ancestors / Avot	avot	אבות
5023	stars of	kokhvei	כוכבי
5024	when there was	keshehaya	כשהיה
5025	the picture / the photo	hatmuna	התמונה
5026	treated / referred to / applied (pl.)	hityakhasu	התייחסו
5027	was completed (f.s.)	hushlema	הושלמה
5028	the judges	hashoftim	השופטים
5029	produced	hefik	הפיק
5030	assessments / estimations / appreciations / credits	ha'arakhot	הערכות
5031	the citizen / the civil (f.s.)	ha'ezrakhit	האזרחית
5032	that include (m.pl.)	hakolelim	הכוללים
5033	the building (n.)	habniya	הבניה
5034	gardens / kindergartens	ganim	גנים
	genes	genim	
5035	in a letter	bemikhtav	במכתב
	in the letter	bamikhtav	
5036	at/in the university	ba'universita	באוניברסיטה
	at/in a university	be'universita	

5037	[in her] size	begodla	בגודלה
5038	its shape / its form	tsurato	צורתו
5039	is included [in] / was counted (m.s.)	nimna	נמנה
5040	surrendered (m.s.)	nikhna	נכנע
5041	the dispute	hamakhloket	המחלוקת
5042	the uprooted / the displaced (m.pl.)	ha'akurim	העקורים
5043	the conflict	ha'imut	העימות
5044	the opposition	haneged	הנגד
	the resistor / the non commissioned officer	hanagad	
5045	warrior (f.s.)	lokhemet	לוחמת
5046	crossing of	khatsiyat	חציית
5047	the effort	hama'amats	המאמץ
5048	the dynasty	hashoshelet	השושלת
5049	the months	hakhodashim	החודשים
5050	significant (m.pl.)	mashma'utiyim	משמעותיים
5051	warfare	lokhamah	לוחמה
5052	attacked (pl.)	takfu	תקפו
5053	is called (f.s.)	kruya	קרויה
5054	decisive / crucial (f.s.)	makhra'at	מכרעת
5055	to/for a camp / to/for a group	lemakhane	למחנה
	to/for the camp / to/for the group	lamakhane	
5056	to the performance of / to the execution of / to be performed	lebitsu'a	לביצוע
5057	and women	ve'nashim	ונשים
5058	cruise	shayit	שיט
5059	that took out / that removed / that spent / that published (m.s.)	shehotsi	שהוציא
5060	opportunity	hizdamnut	הזדמנות
5061	his fate	goralo	גורלו
5062	overcame / defeated (f.s.)	gavra	גברה
5063	in the language of / on the edge of	bisfat	בשפת
5064	at/in a meeting	bepgisha	בפגישה

	at/in the meeting	baggisha	
5065	obvious / evident (m.pl.)	nikarim	ניכרים
5066	judicial / statutory / forensic	mishpatit	משפטית
5067	parallel (m.s.)	makbil	מקביל
5068	for the prevention of	lemani'at	למניעת
5069	armed (m.s.)	khamush	חמוש
5070	organizations	irgunim	ארגונים
5071	intention / meaning	kavana	כוונה
5072	that remind (m.pl.) / the secretaries (m.)	hamazkirim	המזכירים
5073	the crowd / the many	hahamonim	ההמונים
5074	responded	hegiv	הגיב
5075	the grain / the nucleus	hagar'in	הגרעין
5076	demands / requires (m.s.)	doresh	דורש
5077	banks / shores	gadot	גדות
5078	we won	nitskhunu	ניצחנו
5079	triangle	meshulash	משולש
5080	correction / repair	tikun	תיקון
5081	popular (m.s.)	popul ^{ar} i	פופולרי
5082	goat	ez	עז
5083	legal (f.pl.)	khukiyot	חוקיות
5084	monthly	khodshi	חודשי
	the months of	khodshei	
5085	as means	ke'emtsa'i	כאמצעי
	as means of	ke'emtsa'ei	
5086	as a basis	kevasis	כבסיס
	as the basis	kabasis	
5087	the studies	halimudim	הלימודים
5088	operation of / activation of	haf'alat	הפעלת
5089	the Pope	ha'apifyor	האפיפיור
5090	you earned / you gained (m.s.)	hirvakhta	הרווחת

	you earned / you gained (f.s.)	hirvakht	
5091	necessarily	behekhrakh	בהכרח
5092	among the women	banashim	בנשים
	among women	benashim	
5093	technologies	tekhno <u>l</u> ogyot	טכנולוגיות
5094	from a source / from an origin	mimakor	ממקור
5095	mathematical (m.pl.)	matem <u>a</u> tiyim	מתמטיים
5096	happening (m.s.)	mitrakhesh	מתרחש
5097	applicant / candidate / nominee (m.s.)	mu'amad	מועמד
5098	poet	meshorer	משורר
5099	practical (f.s.)	ma'asit	מעשית
5100	western (m.s.)	ma'aravi	מערבי
5101	eastern (m.s.)	mizrakhi	מזרחי
5102	stair of	madregat	מדרגת
	from a degree of / from a level of / from a rank of	midargat	
5103	central (f.s.)	merkazit	מרכזית
5104	to the east	lamizrakh	למזרח
5105	for conservation	leshimur	לשימור
5106	to drink	lishtot	לשתות
5107	to/for groups	lekvutsot	לקבוצות
	to/for the groups	lakvutsot	
5108	approximately / around / roughly / to a value	le' <u>e</u> rekh	לערך
5109	to/for a democracy	ledemok <u>r</u> atya	לדמוקרטיה
	to/for democracy	lademok <u>r</u> atya	
5110	and is considered	venekhshav	ונחשב
	and we will calculate	venekhashev	
5111	bills	shtarot	שטרות
5112	that were built	shenivnu	שנבנו
5113	tied / linked / connected (m.s.)	kashur	קשור
5114	holy	kadosh	קדוש

5115	rite / ritual / sacramental	pulkhan	פולחן
5116	nickname	kinui	כינוי
5117	cutting down of / amputation of	kritat	כריתת
5118	the space	hamerkhav	המרחב
5119	the civilized / the cultural / the cultivated	hatarbuti	התרבותי
5120	comparison	hashva'a	השוואה
5121	the embassy	hashagrirut	השגרירות
5122	the popularity	hapopulariyut	הפופולריות
	the popular (f.pl.)	hapopulariyot	
5123	the memory	hazikaron	הזיכרון
5124	that grows / the flora	hatsome'akh	הצומח
5125	in most of	bemarbit	במרביט
5126	holes / pits	borot	בורות
	ignorance	burut	
5127	in the service	basherut	בשירות
	in a service / in/at the service of	beshrut	
5128	the problem of	be'ayat	בעיית
5129	records / sketches	rishumim	רישומים
5130	separated / individual (m.pl.)	nifradim	נפרדים
5131	among the Jews of	beyehudei	ביהודי
5132	to a stream	lenakhal	לנחל
	to the stream	lanakhal	
5133	symbols	smalim	סמלים
	sergeants	samalim	
5134	newspaper	iton	עיתון
5135	sight / eye sight / vision / seeing	re'iya	ראייה
5136	the document	hamismakh	המסמך
5137	students	talmidim	תלמידים
5138	acquisition of / purchase of	rekhisht	רכישת
5139	the well	ha'be'er	הבאר

5140	in/at his years	bishnotav	בשנותיו
5141	and how	vekeysad	וכיצד
5142	rehabilitation / reconstruction	shikum	שיקום
5143	tail	zanav	זנב
5144	courses / paths / tracks	maslulim	מסלולים
5145	and methods	veshitot	ושיטות
5146	his retirement	prishato	פרישתו
5147	training of / practice of	imunei	אימוני
5148	change / exchange	khiluf	חילוף
5149	like	keme'ein	כמעין
5150	the wine	hayayin	היין
5151	was influenced / was affected	hushpa	הושפע
5152	the scouts / the rangers / the observers / the spectators / that/who observe / that/who watch (m.pl.)	hatsofim	הצופים
5153	was born (f.s.)	nolda	נולדה
5154	snake	nakhash	נחש
5155	the works / the jobs	ha'avodot	העבודות
5156	philosophers	filosofim	פילוסופים
5157	he is able [to] / within his power	biykholto	ביכולתו
5158	evolution	evolutsia	אבולוציה
5159	the relevance / the relation / the ownership that/who belong (f.pl.)	hashayakhut hashayakhot	השייכות
5160	had fun / spent time (m.s.)	bila	בילה
5161	in a show / in an exhibition in the show / in the exhibition	beta'arukha bata'arukha	בתערוכה
5162	the sales	hamekhirot	המכירות
5163	mathematical (m.s.)	matemati	מתמטי
5164	the medicine	harefu'a	הרפואה
5165	statues of / sculptures of	pislei	פסלי
5166	sexual / sexually / you appointed (f.s.) you appointed (m.s.)	minit minita	מינית

5167	[in] a crab / [in] cancer	besartan	בסרטן
	[in] the crab / [in] the cancer	basartan	
5168	to/for the gods	la'elim	לאלים
	to/for gods	le'elim	
	to/for the violent	la'alim	
	to/for a violent	le'alim	
5169	the measurement / the measuring	hamedida	המדידה
5170	the biological	habiyologi	הביולוגי
5171	tissues	rekamot	רקמות
	embroideries	rikmot	
5172	the genetic (m.s.)	hageneti	הגנטי
5173	insects	kharakim	חרקים
5174	the meal	ha'arukha	הארוחה
5175	the cooking	habishul	הבישול
5176	thoughts	makhshavot	מחשבות
5177	and indeed	ve'omnam	ואמנם
5178	and I will look	ve'abit	ואביט
5179	stomach	keyva	קיבה
5180	flew (m.s.)	af	עף
5181	pen	et	עט
	swooped down	at	
5182	with you (m.pl.)	itkhem	אתכם
	you (m.pl.)	etkhem	
5183	the escort	hamlave	המלוה
	the creditor	hamalve	
5184	the next day	hamokhorat	המחרת
5185	the lead	ha'oferet	העופרת
5186	I started	hakhiloti	החליתי
5187	in a gallery / in a wing	beyatsi'a	ביציע
	in the gallery / in the wing	bayatsi'a	

5188	grumbled / complained (m.s.)	ratan	רטן
5189	laughed (pl.)	tsakhaku	צחקו
5190	cricket	tsratsar	צרצר
5191	in thoughts	bemakhshavot	במחשבות
	in the thoughts	bamakhshavot	
5192	outside	bakhuts	בחוץ
5193	moments	rega'im	רגעים
5194	my state / my situation	matsavi	מצבי
5195	combat (adj.) (m.s.)	kravi	קרבי
5196	worthwhile	kedai	כדאי
	it is worthwhile	keda'i	
5197	the tickets	hakartisim	הכרטיסים
5198	my ability / my capability	yekholti	יכולתי
	I could	yakholti	
5199	work / suffering / worked hard	amal	עמל
	worker / works hard	amel	
5200	my mother	imi	אמי

Rank	English	Transliteration	Hebrew
5201	thought (pl.)	khashvu	חשבו
5202	know / recognize (m.pl.)	mekirim	מכירים
5203	advertisement / commercials	pirsomet	פרסומת
5204	the second / the other	hashniya	השניה
5205	the doors	hadlatot	הדלתות
5206	my body	gufi	גופי
5207	cub / puppy	gur	גור
5208	in hunger	bera'av	ברעב
5209	from above	milemala	מלמעלה
5210	long time ago	mizman	מזמן
5211	by itself	me'elav	מאליו

5212	the egg	habeytsa	הביצה
	the swamp	habitsa	
5213	without	be'ein	באין
5214	of mine	misheli	משלי
	proverbs of / Book of proverbs	mishlei	
5215	prices of	mekhirei	מחירי
5216	from these	me'ele	מאלה
5217	covered (m.s.)	mekhuse	מכוסה
5218	to answer	la'anot	לענות
	to torture / to torment	le'anot	
5219	to/for his home	leveito	לביתו
5220	to finish	lesayem	לסיים
5221	the close / the relatives (m.pl.)	hakrovim	הקרובים
5222	the investment	hahashka'a	ההשקעה
5223	sale of	mekhirat	מכירת
5224	assists / helps (m.s.)	mesaye'a	מסייע
5225	explains (m.s.)	masbir	מסביר
5226	frequently	tkhufot	תכופות
5227	that in all	shebekhol	שבכל
5228	suspected (m.s.) / suspicion	khashad	חשד
5229	the food / the dishes	ha'ma'akhalim	המאכלים
5230	the rising / the climbing / the immigrant (m.s.)	ha'ole	העולה
	the rising / the climbing / the immigrant (f.s.)	ha'ola	
5231	protected / shielded (m.s.)	memugan	ממוגן
5232	screen / display / curtain	masakh	מסך
5233	yak	yak	יק
5234	his hand	yado	ידו
5235	to/for a parliament	leparlament	לפרלמנט
	to/for the parliament	laparlament	
5236	to the wind / to/for the spirit	laru'akh	לרוח

	to a wind / to/for a spirit	leru'akh	
5237	feeling / sensation	tkhusha	תחושה
5238	lay down (f.s.)	shakhva	שכבה
	layer	shikhva	
5239	that is inside	shebetokh	שבתוך
5240	his position	emdato	עמדתו
5241	rich (m.s.)	ashir	עשיר
5242	fairy tale / legend	agada	אגדה
5243	the work / the craft	hamelakha	המלאכה
5244	the way out / the origin	hamotsa	המוצא
5245	the stages / the phases / the rungs	hashlabim	השלבים
5246	the winds	harukhot	הרוחות
5247	the rabbis	harabanim	הרבנים
5248	in a field / in a yard	bemigrash	במגרש
	in the field / in the yard	bamigrash	
5249	valid / firmly / assertively	betokef	בתוקף
5250	at the gate	basha'ar	בשער
	at the gate of	besha'ar	
5251	in/with an eye	be'ayin	בעין
	in/with the eye	ba'ayin	
5252	run of	ritsat	ריצת
5253	closed (f.s.)	sgura	סגורה
5254	variables / vary / change (m.pl.)	mishtanim	משתנים
5255	estimate / value / appreciate (m.pl.)	ma'arikhim	מעריכים
5256	shelter	makhase	מחסה
5257	to a conclusion	lemaskana	למסקנה
	to the conclusion	lamaskana	
5258	to stand up / to wake up	lakum	לקום
5259	to promote / to welcome	lekadem	לקדם
5260	to cancel	levatel	לבטל

5261	to a series of / to the series of	lesidrat	לסדרת
5262	and during	uvemeshekh	ובמשך
5263	and because of	ubeshel	ובשל
	and ripe	ubashel	
	and cooked (m.s.)	vebishel	
5264	wrapping of	atifat	עטיפת
5265	real (f.s.)	amitit	אמיתית
5266	slow	iti	איטי
5267	dream	khalom	חלום
5268	investigators of / researchers of	khokrei	חוקרי
5269	investigator / researcher / investigates / researches / inquires (m.s.)	khoker	חוקר
5270	her brother	akhiha	אחיה
5271	percentage / possessed / stricken (m.pl.)	akhuzim	אחוזים
5272	failure	kishalon	כשלון
5273	kosher	kasher	כשר
5274	as an article	kikhli	ככלי
	as articles / as the articles of	kikhlei	
5275	his cadence / his tenure	kehunato	כהונתו
5276	the notices / the ads	hamoda'ot	המודעות
	the awareness	hamuda'ut	
	that are aware (f.pl.)	hamuda'ot	
5277	the defender / the shield	hamagen	המגן
5278	the exit	hayetsi'a	היציאה
5279	the policemen	hashotrim	השוטרים
5280	the eviction / the evacuation	hapinui	הפינוי
5281	lost (f.s.)	hifsida	הפסידה
5282	changed / replaced (f.s.)	hekhli'fa	החליפה
5283	the order / the instruction	hahora'a	ההוראה
5284	the protruding / that/who stands out (m.s.)	habolet	הבולט
5285	the senior	habakhir	הבכיר

5286	was reported	duvakh	דווח
	report (m.s. imperative)	davakh	
5287	in space	bamerkhav	במרחב
	in a space / in the space of	bemerkhav	
5288	at the bottom of	betakhtit	בתחתית
	at the bottom / in the subway	batakhtit	
5289	at a depth of	be'omek	בעומק
	deep / at the depth	ba'omek	
5290	[in] a resistance / [in] an objection	behitnagdut	בהתנגדות
	[in] the resistance / [in] the objection	bahitnagdut	
5291	[in] an expense / in a removal / in an edition / published by	behotsa'at	בהוצאת
5292	holds the opinion / in [clear] mind	bede'a	בדעה
5293	his books	sfarav	ספריו
5294	escaped (pl.)	nimletu	נמלטו
5295	intended for / destined for / conferred (m.s.)	no'ad	נועד
5296	youth	ne'urim	נעורים
5297	net (weight, wages)	neto	נטו
	they were inclined / they tended to / they were tilted	natu	
5298	shielded / armored / secured / iron-bound (f.pl.)	meshuryanot	משוריינות
5299	artillery	artilerya	ארטילריה
5300	the confederation	hakonfederatsya	הקונפדרציה
5301	the supply	ha'aspaka	האספקה
5302	bombers / bomb (m.s.)	maftsitsim	מפציצים
5303	caesarian	keysari	קיסרי
5304	in a navy / in an armada	betsi	בצי
	in the navy / in the armada	batsi	
5305	to attack	lehatkif	להתקיף
5306	the armed (f.s.)	hamezuyenet	המזוינת
5307	clerks / officials	pkidim	פקידים
5308	order of	pkudat	פקודת

5309	injured (m.pl.)	ptsu'im	פצועים
5310	his regime / his reign	mishtaro	משטרו
5311	with powers / with forces	bekokhot	בכוחות
5312	to be / to constitute	lehavot	להוות
5313	that/who preceded (pl.)	shekadmu	שקדמו
5314	that/who were found / that/who were [at]	shenimtse'u	שנמצאו
5315	independent (f.pl.)	atsma'iyot	עצמאיות
5316	aristocrats / noble (m.pl.)	atsilim	אצילים
5317	passed / transferred (pl.)	he'eviru	העבירו
5318	the assumption / the discount	hahanakha	ההנחה
5319	in villages / in colonies	bemoshavot	במושבות
	in the villages / in the colonies	bamoshavot	
5320	in/under an attack	behatkafa	בהתקפה
	in/under the attack	bahatkafa	
5321	millimeters	milimetrim	מילימטרים
5322	to destroy	lehashmid	להשמיד
5323	[in] an occupation / by occupying	bekibush	בכיבוש
	[by] the occupation	bakibush	
5324	rifles of	rovei	רובי
	my rifle	rovi	
5325	were shot	noru	נורו
5326	is/was guarded / is/was kept / is/was protected (m.s.)	nishmar	נשמר
5327	information / intelligence	modi'in	מודיעין
5328	to the forces of	lekheil	לחיל
	to forces / to success	lekhayil	
5329	to decide	lehakhlit	להחליט
5330	to score [a goal]	lehavki'a	להבקיע
5331	that/who are called (m.pl.)	hakruiyim	הקרויים
5332	the worry / the fear	hakhashash	החשש
5333	the students	hastudentim	הסטודנטים

5334	in units / in squad in the units / in the squads	beyekhidot bayekhidot	ביחידות
5335	openly	begalui	בגלוי
5336	public	tsiburi	ציבורי
5337	were required	nidreshu	נדרשו
5338	the founder	meyased	מייסד
5339	verbally / literally	milulit	מילולית
5340	from a line / from the line of	mikav	מקו
5341	districts	mekhozot	מחוזות
5342	political (f.s.)	medinit	מדינית
5343	cargoes / luggage / load	mit'anim	מטענים
5344	according to him/it	lefiv	לפיו
5345	and to create / and to make	velitsor	וליצור
5346	and some of them / and their part / and their share	vekhelkam	וחלקם
5347	that/who went up / that/who climbed / that/who increased / that/who immigrated (f.s.)	she'alta	שעלתה
5348	former / previous (f.pl.)	kodmot	קודמות
5349	the terrorist acts of	pigu'ei	פיגועי
5350	double / multiple	kfula	כפולה
5351	the total (m.s.)	hamukhlal	המוחלט
5352	the response	hatguva	התגובה
5353	the prince	hanasikh	הנסיך
5354	his grandfather encircled / rotate (pl.)	savo <u>savu</u>	סבו
5355	were discovered	nitgalu	נתגלו
5356	were destroyed / were demolished	nehersu	נהרסו
5357	are described (m.pl.)	meto'arim	מתוארים
5358	installations of / devices of	mitkanei	מתקני
5359	applicants / candidates / nominees (m.pl.)	mu'amadim	מועמדים
5360	covered (m.pl.)	mekhusim	מכוסים
5361	from the city	meha'ir	מהעיר

5362	tunnel	minhara	מנהרה
5363	in order not	levilti	לבלתי
5364	industry of	ta'asiyat	תעשיית
5365	and the houses of / and the homes of	uvatei	ובתי
5366	messengers / delegates / couriers	shlikhim	שליחים
5367	who won / who attained (pl.)	shezakhu	שזכו
5368	tied / linked / connected (m.pl.)	kshurim	קשורים
5369	communities	kehilot	קהילות
5370	pages of / pillars of	amudei	עמודי
5371	characteristic (f.s.)	ofyanit	אופיינית
5372	thinking	khashiva	חשיבה
5373	strong (f.pl.) / powers (math.)	khazakot	חזקות
5374	as a home	kevayit	כבית
5375	the early / the preliminary (f.s.)	hamukdemet	המוקדמת
5376	the known / the familiar	hamukar	המוכר
	the seller / the salesman	hamokher	
5377	that effect / that influence (m.pl.)	hamashpi'im	המשפיעים
5378	the mode / the manner / the way	ha'ofen	האופן
	the wheel	ha'ofan	
5379	the title	hakoteret	הכותרת
5380	the proposal / the suggestion / the offer	hahatsa'a	ההצעה
5381	the end	hasiyum	הסיום
5382	the rotation / the revolution	hasivuv	הסיבוב
5383	the rivers	haneharot	הנהרות
5384	the inclination / the tendency / the tilt	hanetiya	הנטייה
5385	generations	dorot	דורות
5386	in a valley	be'emek	בעמק
	in the valley	ba'emek	
5387	tropical (m.s.)	tropi	טרופי
5388	love affair / novel	roman	רומן

5389	density / crowding	tsfifut	צפיפות
5390	satisfied / supplies (m.s.)	sipek	סיפק
5391	drug	sam	סם
5392	/ was forbidden / was imprisoned (m.s.)	ne'esar	נאסר
5393	from a heart / from the heart of	milev	מלב
5394	the rabbinical	harabani	הרבני
5395	abyssal / deep / bottomless	tehom	תהומי
5396	sky	shkhakim	שחקים
5397	the boulevards	hasderot	השדרות
5398	in pogroms / in riots	bifra'ot	בפרעות
	in the pogroms / in the riots	bapra'ot	
5399	young goat / Capricorn	gdi	גדי
5400	closing of	sgirat	סגירת
5401	the people who perform [X]	mevats'ei	מבצעי
5402	events	me'ora'ot	מאורעות
5403	the tunnels	haminharot	המנהרות
5404	ancient / old (f.pl.) / antiquities	atikot	עתיקות
5405	his friends	khaverav	חבריו
5406	the residence / the stimulated (m.pl.)	hamegurim	המגורים
5407	drinks	mashka'ot	משקאות
5408	springs	ma'ayanot	מעיינות
5409	association	hit'akhadut	התאחדות
5410	authorities	rashuyot	רשויות
5411	pipes	tsinorot	צינורות
5412	represents (m.s.)	meyatseg	מייצג
5413	concepts / obtained / achieved (m.pl.)	musagim	מושגים
5414	to/for civilization / to/for culture	letarbut	לתרבות
	to/for the civilization / to/for the culture	latarbut	
5415	to survive	lisrod	לשרוד
5416	cell	ta	תא

5417	group of (mil.) / division of (family)	palgat	פלגת
5418	their body	gufam	גופם
5419	in fields / in areas / in ranges	bitkhumim	בתחומים
	in the fields / in the areas / in the ranges	batkhumim	
5420	post factum	bedi'avad	בדיעבד
5421	try (m.pl.)	menasim	מנסים
5422	known (f.pl.)	yedu'ot	ידועות
5423	the conservation	hashimur	השימור
5424	that/who is tied / that/who is linked / that/who is connected (m.s.)	hakashur	הקשור
5425	at the poll / in the polling booth	bakalpi	בקלפי
5426	liberalism	liberaliyut	ליברליות
	liberal (f.pl.)	liberaliyot	
5427	teacher	more	מורה
5428	stable (f.s.)	yatsiva	יציבה
5429	the theory of	te'oryat	תאוריית
5430	affinity / linkage / disposition	zika	זיקה
5431	to/for a title / to/for a degree / to/for an adjective / to/for an appearance / to/for a shape	leto'ar	לתואר
	to/for the title / to/for the degree / to/for the adjective / to/for the appearance / to/for the shape	lato'ar	
5432	the distribution of	tfutsat	תפוצת
5433	artistic (m.s.) / my art	omanuti	אמנותי
5434	the football / the soccer	hakaduregel	הכדורגל
5435	capital	bira	בירה
	beer	bira	
5436	volume	nefakh	נפח
	blacksmith	napakh	
5437	the madness / the insanity	hashiga'on	השיגעון
5438	the care giver / treats / handles (m.s.)	metapel	מטפל
5439	directors	bama'im	במאים
5440	pronunciation	hagiya	הגייה
5441	his parents	horav	הוריו

5442	to a palace / to a temple	leheykhal	להיכל
	to the palace / to the temple	laheykhal	
5443	film strip	sirton	סרטון
5444	player (of music)	nagan	נגן
	play (music) (m.s. imperative)	nagen	
5445	return / giving back	hakhzara	החזרה
	the repetition / the rehearsal	hakhazara	
5446	the poem	hapo'ema	הפואמה
5447	for youth / for the youth of	leno'ar	לנוער
	for the youth	leno'ar	
5448	the phenomena	hatofa'ot	התופעות
5449	the similar (m.pl.)	hadomim	הדומים
5450	rides (m.s.)	rokhev	רוכב
5451	the hydrogen	hameiman	המימן
5452	the bacteria	hakhaydakim	החייידקים
5453	the basketball	hakadursal	הכדורסל
5454	glucose	glukoz	גלוקוז
5455	reciprocal / mutual	gomlin	גומלין
5456	by/with the lance	baromakh	ברומח
	by/with a lance	beromakh	
5457	spear / lance	romakh	רומח
5458	rotations / revolutions / whirls	sivuvim	סיבובים
5459	to/for a competition	letakharut	לתחרות
	to/for the competition	latakharut	
5460	physiology	fiziologia	פיזיולוגיה
5461	contain (m.pl.)	mekhilim	מכילים
5462	at temperatures	betemperaturot	בטמפרטורות
5463	courting / reduction (chemistry)	khizur	חיזור
5464	I went down / I came down / I descended	yaradeti	ירדתי
5465	in my possession / at my place / near me	etsli	אצלי

5466	all of us	kulanu	כולנו
5467	to a building / for the building of	lebinyan	לבנין
5468	and so	veko	וכה
	thither [hither and thither]	vakho	
5469	diarrhea / earthworm	shilshul	שלשול
5470	plums	shezifim	שזיפים
5471	its branches	anafav	ענפיו
5472	to propose / to suggest / to offer	lehatsi'a	להציע
5473	in the sun	bashemesh	בשמש
5474	in peace	beshalom	בשלום
5475	queen of	malkat	מלכת
5476	from where	me'ayin	מאין
5477	industry / manufacture	kharoshet	חרושת
5478	sweet (m.s.)	matok	מתוק
5479	into her/it	letokha	לתוכה
5480	nozzle / mouthpiece	piya	פיה
	fairy	feya	
5481	lead	oferet	עופרת
5482	noted / marked / pointed out (pl.)	tsiyenu	ציינו
5483	was signed	nekhtam	נחתם
5484	to notify	lehodi'a	להודיע
5485	and he will say	veyomar	ויאמר
	and he shall say / and he said (biblical)	va'yomer	
	and will be said	veye'amer	
5486	the old (m.pl.)	hayeshanim	הישנים
	the sleeping (m.pl.)	hayeshenim	
5487	the recognition / the consciousness	hahakara	ההכרה
5488	quite	has	הס
5489	spoke / talked (pl.)	dibru	דיברו
5490	respectfully / with honor	bekhavod	בכבוד

5491	attached / linked / adjacent (f.s.)	tsmuda	צמודה
5492	duration	meshekh	משך
	pulled / attracted / withdrew	mashakh	
5493	rest	menukha	מנוחה
	deceased (f.s.)	menokha	
5494	glass	zkhukhit	זכוכית
5495	the seeds	hazra'im	הזרעים
5496	the fearful / the anxious / the ultra-orthodox (m.pl.)	hakharedim	החרדים
5497	the clothes	habgadim	הבגדים
5498	the good / the favors (f.pl.)	hatovot	הטובות
5499	in the things / in the matters / in the words / in the speech / in the things that were said	badvarim	בדברים
	talked / negotiated	[ba] bidvarim	
5500	succeed / successful (m.pl.)	matslikhim	מצליחים
5501	to the field	lasade	לשדה
	to a field	lesade	
5502	that/who gave (m.s.)	shehe'enik	שהעניק
5503	punishment	onesh	עונש
5504	huge (m.s.)	atsum	עצום
5505	weak (m.s.)	khalash	חלש
5506	free (f.s.)	khofshiyot	חופשיות
5507	the news	hayedi'ot	הידיעות
5508	the knowledge / the news	hayedi'a	הידיעה
5509	the walkers of	holekhei	הולכי
	pedestrians	holkhey [regel]	
5510	changed (m.s.)	hishtana	השתנה
5511	the black (m.pl.)	hashkhorim	השחורים
5512	the letters	ha'otiyot	האותיות
5513	the humanism	ha'enoshiyut	האנושיות
	the humane (f.pl.)	ha'enoshiyot	
5514	the danger / the risk	hasakana	הסכנה

5515	somewhat / slightly	bemiktsat	במקצת
5516	chose / selected / voted (m.s.)	bakhar	בחר
5517	answered / agreed / was answered (m.s.)	na'ana	נענה
5518	drive / travel	nesi'a	נסיעה
5519	servant / serves (m.s.)	mesharet	משרת
5520	detailed (m.s.)	meforat	מפורט
5521	from the country / from Israel	meha'arets	מהארץ
5522	patient / taken care of / person who is taken care of (m.s.)	metupal	מטופל
5523	organized / settled (m.pl.)	mesudarim	מסודרים
5524	to decide / to overpower	lehakhri'a	להכריע
5525	at the feet of	leraglei	לרגלי
	at my feet / to/for my legs	leraglai	
5526	and since then	ume'az	ומאז
5527	and to/for him / and he has / and he had	velo	ולו
	even if	velu	
5528	and other (f.pl.) / and others (f.)	ve'akherot	ואחרות
5529	and started (pl.)	vehekhele	והחלו
5530	sent (pl.)	shalkhu	שלחו
5531	ruled (f.s.)	shalta	שלטה
5532	that/who placed / that/who put (pl.)	shesamu	ששמו
5533	that/who went up / that/who climbed / that/who increased / who immigrated (pl.)	she'alu	שעלו
5534	that/who was named (f.s.)	shekunta	שכונתה
5535	hits / damages / offensive (m.s.)	poge'a	פוגע
5536	compromise / conciliation	pshara	פשרה
5537	internal (f.s.)	pnim	פנימית
5538	their work	avodatam	עבודתם
5539	search	khipus	חיפוש
5540	peasants / farmers	ikarim	איכרים
5541	glowing / shining	zoher	זוהר
	glow / shine	zohar	

5542	his importance / its importance	khashivuto	חשיבותו
5543	double	kaful	כפול
5544	the early / the preliminary (f.pl.)	hamukdamot	המוקדמות
5545	perimeter/ circumference / scope	hekef	היקף
5546	the bag / the case / the file / the portfolio	hatik	התיק
5547	advanced / made a progress (m.s.)	hitkadem	התקדם
5548	the prayer	hatfila	התפילה
5549	the conservative (f.s.)	hashamranit	השמרנית
5550	the important (f.s.)	hakhashuva	החשובה
5551	the villages	hakfarim	הכפרים
5552	mountains	harim	הרים
	lifted (m.s.)	herim	
5553	the radio	haradio	הרדיו
5554	that/who is called / that/who is summoned (f.s.)	hanikret	הנקראת
5555	their fate	goralam	גורלם
5556	carrot	gezer	גזר
	cut / ruled / concluded (m.s.)	gazar	
5557	in sickness	bemakhala	במחלה
5558	between him	beino	בינו
5559	on Saturday	beshabat	בשבת
	on the Saturday	bashabat	
5560	in/with his body	begufo	בגופו
5561	clearly / obviously / under inquiry	beverur	בבירור
5562	by mistake	beta'ut	בטעות
5563	colors	tsva'im	צבעים
	painters	tsaba'im	
5564	secret	sod	סוד
5565	risk of	sakanat	סכנת
5566	as a Caesar	kekeisar	כקיסר
5567	communism	hakomunizm	הקומוניזם

5568	the surrender	hakni'a	הכניעה
5569	to a river	lenahar	לנהר
	to the river	lanahar	
5570	with a rope	bekhevel	בחבל
	with the rope	bakhevel	
5571	fired	piter	פיטר
5572	clerks of / officials of	pkidei	פקידי
5573	at her/its top / at her/its peak	besi'a	בשיאה
5574	[at/on] the mountains	baharim	בהרים
5575	withdrawal / retreat	nesiga	נסיגה
5576	to coordinate	leta'em	לתאם
5577	for the pass of / for the transfer of	leha'avarat	להעברת
5578	economy	kalkala	כלכלה
5579	the districts	hamekhozot	המחוזות
5580	the empire	hakeysarut	הקיסרות
5581	suffered (pl.)	savlu	סבלו
5582	counted / included (f.s.)	manta	מנתה
5583	to bridge / to mediate	legasher	לגשר
	to the bridge	lagesher	
	to a bridge	legesher	
5584	and the city	veha'ir	והעיר
5585	valiant / knightly	abiri	אבירי
5586	assisted / helped (f.s.)	siy'a	סייעה
5587	balance (statement)	ma'azan	מאזן
	balances (m.s.)	me'azen	
5588	from the point of	minkudat	מנקודת
5589	going / walking	lekhet	לכת
5590	and the army	vehatsava	והצבא
5591	and in the battle of	uvikrav	ובקרבו
	and in the battle	uvakrav	

	and among	uvk <u>erev</u>	
5592	that/who stayed (pl.)	sheshahu	ששהו
5593	survived (pl.)	sardu	שרדו
5594	the move / the step / the distance	hamahalakh	המהלך
5595	the marine (m.s.)	hayami	הימי
5596	the Catholic	hakato <u>lit</u>	הקתולית
5597	that/who stands / that/who is about to / that/who endures / that/who succeeds / that/who insists on (m.s.)	ha'omed	העומד
5598	in their hand / up to them	beyadam	בידם
5599	navigation	nivut	ניווט
5600	modern (m.s.)	mod <u>erni</u>	מודרני
Rank	English	Transliteration	Hebrew
5601	most of them	marbitam	מרביתם
5602	for pass / for transfer / for transit	lema'avar	למעבר
	for the pass / for the transfer / for the transit	lama'avar	
5603	to/for an operation / for a sale	lemivtsa	למבצע
	to/for the operation / for the sale	lamivtsa	
5604	and powers / and forces / and strengths	vekokhot	וכוחות
5605	and gave (m.s.)	venatan	ונתן
5606	the former / the preceding	shekadam	שקדם
5607	were divided	khulku	חולקו
5608	end / remainder	akharit	אחרית
5609	approximately a hundred	keme'a	כמאה
5610	developments	hitpatkhuyot	התפתחויות
5611	the aristocrats / the noble (m.pl.)	ha'atsilim	האצילים
5612	destruction / demolition	<u>heres</u>	הרס
5613	in the press	ba'itonut	בעיתונות
5614	reasons	sibot	סיבות
5615	used (pl.) / exploited (pl.) / were saved / were roasted	nitslu	ניצלו
5616	prolonged / continuous	memushakh	ממושך

5617	complicated / complex / consist of / assembled (m.pl.)	murkavim	מורכבים
5618	commanders	mefakdim	מפקדים
	censuses / musters	mifkadim	
5619	mixed / involved (m.pl.)	me'oravim	מעורבים
5620	from the moment [of]	mer ^u ga	מרגע
5621	relations	yakhasim	יחסים
5622	to/for a system / to/for an editorial board / to/for the system of / to/for the editorial board of	lema'arekhet	למערכת
	to/for the system / to/for the editorial board	lama'arekhet	
5623	to communicate	letaksher	לתקשר
5624	to a condition/ to a provision	letnai	לתנאי
	to the conditions of / to the provisions of	letna'ei	
5625	stages / phases / rungs	shlabim	שלבים
5626	that/who acted / that/who operated (m.s.)	shepa'al	שפעל
5627	server / janitor	sharat	שרת
5628	her existence / her survival / its holding / its fulfillment (f.s.)	kiyuma	קיומה
5629	power / force / intensity	otsma	עוצמה
5630	some of them / their part / their share (f.pl.)	khelkan	חלקן
5631	was named	kuna	כונה
5632	the complicated / the complex / that consists of / that is assembled (f.s.)	hamur ^u kevet	המורכבת
5633	education	haskala	השכלה
5634	recruitment	giyus	גיוס
5635	was performed / was carried out (f.s.)	buts'a	בוצעה
5636	most of them (f.)	ruban	רובן
5637	first (f.pl.)	rishonot	ראשונות
5638	suffered (f.s.)	savla	סבלה
5639	version / phrased / style	<u>no</u> sakh	נוסח
5640	professional (m.pl.)	miktso'iyim	מקצועיים
5641	to donate / to contribute	litrom	לתרום
5642	for a month / per month	lekhodesh	לחודש
5643	authorities	shiltonot	שלטונות

5644	partner	shutaf	שותף
5645	roots	shorashim	שורשים
5646	that/who dealt / that/who engaged / that/who worked (m.s.)	she'asak	שעסק
5647	that part	shekhelek	שחלק
	who disagreed	shekhalak	
5648	that/who led / that/who transported (m.s.)	shehovil	שהוביל
5649	the burning of / the fire of	srefat	שריפת
5650	potential	potentsyal	פוטנציאל
5651	breakthrough / burglary / irruption	pritsa	פריצה
5652	characteristic (m.s.)	ofyani	אופייני
5653	star	kokhav	כוכב
5654	the united	hame'ukhedet	המאוחדת
5655	that are / that constitute (m.pl.)	hamehavim	המהווים
5656	break / intermission	hafsaka	הפסקה
5657	the democratic (m.s.)	hademokrati	הדמוקרטי
5658	in the trial / in the sentence	bamishpat	במשפט
	in a trial / in a sentence	bemishpat	
5659	at a pressure of / under pressure	belakhats	בלחץ
	under the pressure	balakhats	
5660	in the media / in the communication	batikshoret	בתקשורת
5661	in/at the time	bizmano	בזמנו
5662	at a quantity of / at an amount of	bekhamut	בכמות
5663	his movie / his ribbon/strip	sirto	סרטו
5664	his fall	nefilato	נפילתו
5665	was forced / was compelled (f.s.)	ne'eltsa	נאלצה
5666	the Zionist (f.pl.)	hatsiyoniyot	הציוניות
5667	and a tower	umigdal	ומגדל
5668	axes / axles / hinges / delegates / sauces / contractions	tsirim	צירים
5669	go down / come down / descend / decreases (m.pl.)	yordim	יורדים
5670	the press	ha'itonut	העיתונות

5671	the lion	ha'ari	הארי
	the main part	[khelek] ha'ari	
5672	demolition of / destruction of	harisat	הריסת
5673	kibbutz	kibuts	קיבוץ
5674	located / situated (m.s.)	memukam	ממוקם
5675	his actions / his operations / his deeds	pe'ulotav	פעולותיו
5676	the special (f.s.)	ha'meyukhedet	המיוחדת
5677	was suitable / was appropriate / was applicable / was identical / suited (m.s.)	hit'im	התאים
5678	the paintings / the drawings	hatsiyurim	הציורים
5679	explanation / information	hasbara	הסברה
5680	fossils	me'ubanim	מאובנים
5681	satisfying / supply (m.pl.)	mesapkim	מספקים
5682	processes of	tahalikhei	תהליכי
5683	decade	asor	עשור
5684	great / giant (m.pl.)	anakiyim	ענקיים
5685	the choir	hamakhela	המקהלה
5686	in the participation of	behishtatfut	בהשתתפות
5687	based on / becomes established (f.s.)	mitbase ^s et	מתבססת
5688	mass	masa	מסה
5689	to conserve	leshamer	לשמר
5690	to/for an award / to/for a prize	lifras	לפרס
	to/for the award / to/for the prize	lapras	
5691	that were written	shenikhtevu	שנכתבו
5692	tied / linked / connected (f.s.)	kshura	קשורה
5693	short (f.pl.)	katsarot	קצרות
5694	union	igud	איגוד
5695	legal (m.pl.)	khukiyim	חוקיים
5696	electricity	khashmal	חשמל
5697	atom	atom	אטום
	sealed / opaque	atum	

5698	copied	he'etik	העתיק
5699	the generations	hadorot	הדורות
5700	the low / the short (m.s.)	hanamukh	הנמוך
5701	the current	hanokhekhith	הנוכחית
5702	high / tall (f.pl.)	gvohot	גבוהות
5703	unlike / different from	beshone	בשונה
5704	low / short (f.pl.)	nemukhot	נמוכות
5705	elected / selected (m.pl.)	nivkharim	נבחרים
5706	was seen / was watched / was observed / was anticipated (m.s.)	nitspa	נצפה
	we will expect / we will cover / we will coat	netsape	
5707	separation of	hafradat	הפרדת
5708	his attitude	gishato	גישתו
5709	to link / to connect	lekasher	לקשר
5710	skeleton / framework	<u>sheled</u>	שלד
5711	the holidays of	khagei	חגי
	my celebration	khagi	
5712	vegetables	yerakot	ירקות
5713	words of	milot	מילות
5714	sweet (m.pl.)	metukim	מתוקים
5715	ends (m.s.)	mistayem	מסתיים
5716	to/for phenomena	letofa'ot	לתופעות
	to/for the phenomena	latofa'ot	
5717	slow	itit	איטית
5718	as a player / as an actor	kesakhkan	כשחקן
5719	as a material / as a clay	kekhome	כחומר
5720	the hotel	hamalon	המלון
	the melon	hamelon	
5721	his/its return / his /its repetition	khazarato	חזרתו
5722	for him	avuro	עבורו
5723	holds / fulfills / carries out / maintains (m.s.)	mekayem	מקיים

5724	food / dishes	ma'akhalim	מאכלים
5725	soap	sabon	סבון
5726	molecule of	molekulat	מולקולת
5727	vitamin	vitamin	ויטמין
5728	the phenomenon	hatofa'a	התופעה
5729	expectancy / hope	tokhelet	תוחלת
5730	greenhouse	khamama	חממה
5731	the Bahai (m.s.)	habahai	הבהאי
5732	I went out / I came out	yatsati	יצאתי
5733	and I will go out / and I will come out	ve'etse	ואצא
5734	and everything	vehakol	והכל
5735	and by this / and in this one (m.)	uvaze	ובזה
5736	flea	par'osh	פרעוש
5737	I was late	ekharti	אחרתי
5738	I ate	akhalti	אכלתי
5739	as before / as in the past	kefa'am	כפעם
5740	I added	hosafati	הוספתי
5741	the fox	hashu'al	השועל
5742	the interpretations	haperushim	הפרושים
	the ascetics / the seclusive / the Pharisees	haprushim	
5743	the advocacy / the legal practice / the attorney general	hapraklitut	הפרקליטות
5744	is there not / are there not	ha'ein	האין
5745	the wedding	hakhatuna	החתונה
5746	the buttons	hakaftorim	הכפתורים
5747	sheet of paper / issue	gilayon	גליון
5748	the stumps of	gidmei	גדמי
5749	[came] running	bimrutsa	במרוצה
5750	in my heart	belibi	בלבי
5751	shouted / yelled (m.s.)	tsa'ak	צעק
5752	ant	nemala	נמלה

5753	for no	leshum	לשום
5754	look (pl. imperative) / you will see (pl.)	tir'u	תראו
5755	yourself (m.s.)	atsmekha	עצמך
	yourself (f.s.)	atsmekh	
5756	passed (pl.)	khalfu	חלפו
5757	by yourself / personally (m.s.)	be'atsmekha	בעצמך
	by yourself / personally (f.s.)	be'atsmekh	
5758	fellow / guy	bakhur	בחור
5759	hereby	bazot	בזאת
	in this one (f.)	bezot	
5760	bless (f.s. imperative)	barkhi	ברכי
	my knee	birki	
	the knees of	birkei	
5761	quarter	reva	רבע
5762	finished / ended	nigmar	נגמר
5763	to wait	lekhakot	לחכות
5764	to look	lehabit	להביט
5765	to approach	lageshet	לגשת
5766	I returned	shavti	שבתי
	that my daughter	shebiti	
5767	window	khalon	חלון
5768	followers of / fans of	ohadim	אוהדי
5769	as [X] have said / as [X] say	kidvar	כדבר
	as a thing / as an object / as a matter / as an item	kedavar	
	as the thing / as the object / as the matter / as the item	kadavar	
5770	the unemployment	ha'avtala	האבטלה
5771	in the silence	basheket	בשקט
	silently / quietly	besheket	
5772	in my room	bekhadri	בחדרי
	in the rooms of	bekhadrei	

5773	pretty / good (m.pl.)	yafim	יפים
5774	my room	khadri	חדרי
	the rooms of	khadrei	
5775	the rival / the opponent / the enemy (f.s.)	hayeriva	היריבה
5776	the coalition	hako'alitsya	הקואליציה
5777	the wings	haknafayim	הכנפיים
5778	blessed	barukh	ברוך
5779	fall (m.pl.)	noflim	נופלים
5780	wakes / excites (m.s.)	me'orer	מעורר
5781	old (m.pl.)	yeshanim	ישנים
	sleeping (m.pl.)	yeshenim	
5782	indictment / accusation	ishum	אישום
5783	thought (m.s.)	khashav	חשב
5784	stop (imperative) / stopped (m.s.)	khadal	חדל
5785	the branch / the field	ha'anaf	הענף
5786	the long (m.pl.)	ha'arukim	הארוכים
5787	the merchant / the dealer / the seller	hasokher	הסוחר
5788	tears	dma'ot	דמעות
5789	my family / familial	mishpakhti	משפחתי
5790	to/for the rest	leyeter	ליתר
5791	to arrange	lesader	לסדר
5792	that/who went up / that/who climbed / that/who increased / that/who immigrated (m.s.)	she'ala	שעלה
5793	that/who almost	shekim'at	שכמעט
5794	committed suicide (m.s.)	hit'abed	התאבד
5795	dared (m.s.)	he'ez	העז
5796	the love	ha'ahava	האהבה
5797	the palace	ha'armon	הארמון
5798	the medical (m.s.)	harefu'i	הרפואי
5799	instant / wink / stop	heref	הרף
5800	satisfaction / complacence	nakhat	נחת

	landed / Marine Corps member	nakhat	
5801	incarceration	ma'asar	מאסר
5802	discovers (m.pl.)	megalim	מגלים
5803	to instruct	lehorot	להורות
5804	was released (m.s.)	shukhrar	שוחרר
5805	sank / declined (m.s.)	shaka	שקע
	socket / depression / recess / lacuna	sheka	
5806	elephant	pil	פיל
5807	resentment / grievance	hitmarmerut	התמרמרות
5808	completed / accepted / came to terms (pl.)	hislimu	השלימו
5809	stopped / ceased (pl.)	hifsiku	הפסיקו
5810	the parents	hahorim	ההורים
5811	nestlings	gozalim	גוזלים
	rob (m.pl.)	gozlim	
5812	[in] branches / in fields	be'anafim	בענפים
	[in] the branches / in the fields	ba'anafim	
5813	felt contempt (pl.)	bazu	בזו
	in this one (f.)	bazu	
5814	at the same time as	bad [bevad]	בד
	linen / cloth / branch	bad	
5815	far (f.s.)	rekhoka	רחוקה
5816	disappeared / hidden / concealed / unknown (algebra) (m.s.)	ne'elam	נעלם
5817	must (m.pl.)	mukhrakhim	מוכרחים
5818	from trees of	me'atsei	מעצי
5819	oppositely / at a distance	mineged	מנגד
5820	to pull / to attract / to withdraw	limshokh	למשוך
5821	to/for a basket	lesal	לסל
	to/for the basket	lasal	
5822	and pass / and transfer / and transition	uma'avar	ומעבר
5823	and growing (m.s.)	vegadel	וגדל

	and grew (m.s.)	vegadal	
5824	and a head	verosh	וראש
5825	and a book	vesefer	וספר
	and counted (m.s.)	vesafar	
	and a barber	vesapar	
	and a border	vesfar	
5826	that they will be able	sheyukhlu	שיוכלו
5827	leftover / residue / remnant	she'erit	שארית
5828	who tried (m.s.)	shenisa	שניסה
5829	was published / was advertised (f.s.)	pursema	פורסמה
5830	deep (f.pl.) / deeply	amukot	עמוקות
5831	needs (m.s.)	zakuk	זקוק
5832	ticket	kartis	כרטיס
5833	thanked / confessed (m.s.)	hoda	הודה
5834	the week / this week	hashavu'a	השבוע
5835	the champions (f.)	ha'alufot	האלופות
5836	the paper	haniyar	הנייר
5837	in prison	bakele	בכלא
5838	his pact / his alliance / his covenant	brito	בריתו
5839	from the right / to the right [of]	miyamin	מימין
5840	plane / level	mishor	מישור
5841	corrects / repairs (m.s.)	metaken	מתקן
	installation / device	mitkan	
5842	club	mo'adon	מועדון
5843	from a country	me'erets	מארץ
5844	trend	megama	מגמה
5845	load / cargo / baggage	mit'an	מטען
5846	his state / his situation	matsavo	מצבו
5847	their state / their situation	matsavam	מצבם
5848	told / cut (hair)	mesupar	מסופר

5849	conclusions	maskanot	מסקנות
5850	to moderate	lematen	למתן
	[for] giving	lematan	
5851	to the start of	litkhilat	לתחילת
5852	to atone	lekhaper	לכפר
	to a village	lekfar	
	to the village	lakfar	
5853	to live	lagur	לגור
5854	to/for an area	lesviva	לסביבה
	to/for the area	lasviva	
5855	donation / contribution	truma	תרומה
5856	and without	ulelo	וללא
5857	and permanence / and regularity	vekeva	וקבע
	and determined / and fixed / and set (m.s.)	vekava	
5858	and a secret	veraz	ורז
5859	messenger / delegate / courier	shali'akh	שליח
5860	that like this	shekakh	שכך
5861	shoulder	shekhem	שכם
5862	that during	shebemahalakh	שבמהלך
5863	open (m.s.)	ptu'kha	פתוחה
5864	gave judgment / decided / rules / stopped (pl.)	pasku	פסקו
5865	plots / deeds / libels / false charges	alilot	עלילות
5866	witnesses	edim	עדים
5867	stopped / arrested (pl.)	atsru	עצרו
5868	busy	asuk	עסוק
5869	serious / severe (f.pl.)	khamurot	חמורות
5870	her mother	ima	אמה
	maid (archaic) / third finger / cubit	ama	
5871	cat	khatul	חתול
5872	red (f.s.)	aduma	אדומה

5873	rooms	khadarim	חדרים
5874	sword	<u>kh</u> erev	חרב
	was ruined	kharav	
5875	as the sea	kayam	כים
	as a sea	keyam	
5876	economic (f.pl.)	kalkaliyot	כלכליות
5877	writing	ktiva	כתיבה
5878	was thrown / was projected	hushlakh	הושלך
5879	were distributed / were spread	huftsu	הופצו
5880	the open	hapat <u>u</u> 'akh	הפתוח
5881	the solution	hapitaron	הפתרון
5882	the threat	ha'iyum	האיום
	the terrible / the horrible (m.s.)	ha'ayom	
5883	the personal / the private (m.pl.)	ha'ishiyim	האישיים
5884	the personal / the private (f.s.)	ha'ishit	האישית
5885	the great / the mighty / the powerful (f.s.)	ha'adir	האדיר
5886	the long (f.s.)	ha'aruka	הארוכה
5887	the tail	hazanav	הזנב
5888	echo	hed	הד
5889	understood (pl.)	he <u>v</u> inu	הבינו
5890	observed / noticed (m.s.)	hivkhin	הבחין
5891	the examinations	habdikot	הבדיקות
5892	showed (pl.)	her'u	הראו
5893	honey	dvash	דבש
5894	in a tower	bemigdal	במגדל
	in the tower	bamigdal	
5895	in/at his home	bebeito	בביתו
5896	width	<u>r</u> okhav	רוחב
5897	loose	rafe	רפה
5898	signs	simanim	סימנים

5899	counts (m.s.) / author	sofer	סופר
5900	think / assume (m.pl.)	svurim	סבורים
5901	was carried / got married / high (m.s.)	nisa	נישא
5902	won (f.s.)	nitskha	ניצחה
5903	feathers	notsot	נוצות
5904	surrendered (pl.)	nikhne'u	נכנעו
5905	was inclined / tended to / was tilted (m.s.)	nata	נטה
5906	from the wall	mehakhoma	מהחומה
5907	to/for ignorant (m.pl.)	leburim	לבורים
	to/for the ignorant (m.pl.)	laburim	
5908	the split	hapitsul	הפיצול
5909	and instructed	vehora	והורה
	and a parent	vehore	
5910	the wars	hamilkhamot	המלחמות
5911	the best	meitav	מיטב
5912	the involvement	hame'oravut	המעורבות
5913	leftovers / residue / remnants	she'eriyot	שאריות
5914	aero / aerial (m.s.)	aviri	אווירי
5915	the mutiny	hamerida	המרדה
5916	the law suit / the prosecution	hatvi'a	התביעה
5917	cast / threw / projected (m.s.)	hetil	הטיל
5918	neutral (f.pl.)	netraliyot	נייטרליות
	neutral	netraliyut	
5919	from a crime	mipesha	מפשע
5920	to concentrate / to coordinate	lerakez	לרכז
5921	and arrived (pl.)	vehegi'u	והגיעו
5922	the municipal / the urban (m.pl.)	ha'ironiyim	העירוניים
5923	disagreements	makhlokot	מחלוקות
5924	to failure	lekishalon	לכישלון
	to the failure	lakishalon	

5925	to beat / to hit	lehakot	להכות
5926	transportation / traffic	takhbura	תחבורה
5927	and south	vedarom	ודרום
	and the south of	udrom	
5928	that is on the south / that is to the south of	shemidarom	שמדרום
5929	that/who did (pl.)	she'asu	שעשו
5930	fire	srefa	שריפה
5931	conflict	imut	עימות
5932	temporary / my time	zmani	זמנית
5933	ropes	khavalim	חבלים
5934	the entrance of	knisat	כניסת
5935	the right / the right handed / the rightist (f.s.)	hayemanit	הימנית
5936	procedure / proceeding	halikh	הליך
5937	the opinion	hade'a	הדעה
5938	exactly / precisely	bimduyak	במדויק
5939	satisfied / supplies (pl.)	sipku	סיפקו
5940	managed / conducted (pl.)	nihalu	ניהלו
5941	used / exploited (m.s.)	nitsel	ניצל
	was saved (m.s.)	nitsal	
5942	aware (m.s.)	muda	מודע
5943	explains / interprets (m.s.)	mefaresh	מפרש
5944	continent	yabeshet	יבשת
5945	stability	yatsivut	יציבות
5946	to the question	lashe'ela	לשאלה
	to a question	leshe'ela	
5947	to the population	la'ukhlusiya	לאוכלוסייה
	to a population	le'ukhlusiya	
5948	supported (pl.)	tamkhu	תמכו
5949	and buildings / and constructions	vemivnim	ומבנים
5950	and equipment	vetsiyud	וציוד

5951	that was / that constituted	shehiva	שהיווה
5952	that were brought (pl.)	shehuv'u	שהובאו
5953	ruins	khurvot	חורבות
5954	approximately half	kemakhatsit	כמחצית
5955	as a language / as a lip / as an edge	kesafa	כשפה
5956	the special (m.pl.)	ha'meyukhadim	המיוחדים
5957	the Atlantic	ha'at <u>l</u> anti	האטלנטי
5958	the high / the tall (f.pl.)	hagvohot	הגבוהות
5959	the emirates / the princedoms	hanesikhuyot	הנסיכויות
5960	degree / level / grade / rank	darga	דרגה
5961	corpses	gufot	גופות
5962	his/its size	godlo	גודלו
5963	grains of	gargerei	גרגרי
5964	on the neck / at the rear / hinterland	ba'oref	בעורף
5965	[in] strips	birtsu'ot	ברצועת
	[in] the strips	baretsu'ot	
5966	experiment / trial	nisui	ניסוי
5967	was closed	nisgar	נסגר
5968	refer (m.pl.)	mityakhasim	מתייחסים
5969	refers (f.s.)	mityak <u>h</u> eset	מתייחסת
5970	his journey	masa'o	מסעו
5971	commercial (f.s.)	miskharit	מסחרית
5972	founded / established (m.s.)	yised	ייסד
5973	to define	lehagdir	להגדיר
5974	to the leadership of	lerashut	לראשות
5975	observation / vantage point	tatspit	תצפית
5976	and the death of	umot	ומות
5977	that had built	shebana	שבנה
5978	municipal / urban (m.pl.)	ironiyim	עירוניים
5979	collection	isuf	איסוף

5980	the parade / the march	hamits'ad	המצעד
5981	the historian	hahistoryon	ההיסטוריון
5982	the wide	harakhav	הרחב
	widen (m.s. imperative)	harkhev	
5983	assemblies / vaccinations / grafting	harkavot	הרכבות
5984	in food	bemazon	במזון
	in the food	bamazon	
5985	with a rifle	berove	ברובה
	with the rifle	barove	
	most of it (f.s.)	beruba	
5986	clear / obvious (m.pl.)	brurim	ברורים
5987	in many / plural	berabim	ברבים
5988	in stories	besipurim	בסיפורים
	in the stories	basipurim	
5989	usual / used to (m.pl.)	regilim	רגילים
5990	neutral (m.s.)	netrali	נייטרלי
5991	paths of / lanes of	netivei	נתיבי
5992	view / landscape / boughs of a tree	nof	נוף
5993	separated / individual (f.s.)	nifredet	נפרדת
5994	to lift / to wave	lehanif	להניף
5995	to a ghetto	legeto	לגטו
	to the ghetto	lagetto	
5996	and the sister / and the nurse (f.)	veha'akhot	והאחות
5997	garden beds	arugot	ערוגות
5998	his soldiers	khayalav	חייליו
5999	divide / distribute (f.pl.)	mekhalkot	מחלקות
	departments	makhlakot	
6000	to engineering	lehandasa	להנדסה
	to the engineering	lahandasa	

Rank	English	Transliteration	Hebrew
6001	neighborhood of	shkhunat	שכונת
6002	rifle	rove	רובה
	most of it (f.s.)	rubā	
6003	desert-like	midbari	מדברי
	from what I said	midvarai	
	from the words of	medivrei	
6004	pressures	lekhatzim	לחצים
6005	produce / output	totseret	תוצרת
6006	seeded / scattered	zaru'a	זרוע
6007	the neighborhood	hashkhuna	השכונה
6008	(the) establishment of	hakamato	הקמתו
6009	and despite	velamrot	ולמרות
6010	church	knesiya	כנסייה
6011	of kinds / of classes / of types	misugim	מסוגים
6012	founding / establishing	yisud	ייסוד
6013	path / way	tvai	תוואי
6014	design	itsuv	עיצוב
6015	legislation	khakika	חקיקה
6016	responsible / in charge (f.s.)	akhra'it	אחראית
6017	in a painting / in a drawing	betsiyur	בציור
	in the painting / in the drawing	batsiyur	
6018	reservoir / pool	ma'agar	מאגר
6019	to a field / to an area / to a range	letkhum	לתחום
	to the field / to the area / to the range	latkhum	
6020	determines / fixes / sets (f.s.)	kova'at	קובעת
6021	deal / engage / work (m.pl.)	oskim	עוסקים
6022	adopted (f.s.)	imtsa	אימצה
6023	identified	ziha	זיהה
6024	the great [of] (m.pl.)	gdolei	גדולי

6025	in a tradition	bemasoret	במסורת
	in the tradition	bamasoret	
6026	in/at the same (f.pl.)	be'otan	באותן
6027	customary / conventional / driven (f.s.)	nahuga	נהוגה
6028	enable / facilitate (m.pl.)	me'afsherim	מאפשרים
6029	symbolizes	mesamel	מסמל
6030	his pupil / his student	talmido	תלמידו
6031	the phenomenon of	tofa'at	תופעת
6032	and wine	veyayin	ויין
6033	the said / that was spoken (f.s.)	hameduberet	המדוברת
6034	confrontation / competition / dealing	hitmodedut	התמודדות
6035	the aid / the auxiliary	ha'ezer	העזר
6036	the news	habsora	הבשורה
6037	precision / accuracy	diyuk	דיוק
6038	design of	be'itsuv	בעיצוב
6039	in the sands	bakholot	בחולות
6040	the the end / at the final	bagmar	בגמר
	at the end of	bigmar	
6041	copper	nekhoshet	נחושת
6042	the orient	ha'oriyent	האוריינט
6043	by the method of	beshitat	בשיטת
6044	that exist (m.pl.)	hakayamim	הקיימים
6045	in philosophy	befilosofia	בפילוסופיה
6046	the scientific	hamada'it	המדעית
6047	expresses himself (m.s.)	mitbate	מתבטא
6048	unmistakable / significant (m.s.)	muvheket	מובהקת
6049	to/for philosophy	lefilosofia	לפילוסופיה
	to/for the philosophy	lafilosofia	
6050	and a place	vemakom	ומקום
6051	social (f.pl.)	khevratiyot	חברתיות

	sociability	khevratyut	
6052	in/at his work	be'avodato	בעבודתו
6053	to/for a series	lesidra	לסדרה
	to/for the series	lasidra	
6054	monument of	andartat	אנדרטת
6055	writing of	ktiva	כתיבת
6056	drama	<u>drama</u>	דרמה
6057	his stories	sipurav	סיפוריו
6058	the studios of	ulpenei	אולפני
6059	film strips of	sirtonei	סרטוני
6060	the production	hahafaka	ההפקה
6061	is produced	meyutsar	מיוצר
6062	I wish / if only	halevai	הלוואי
6063	to detailing / to the detailing of	lepeyrut	לפירוט
	to the detailing	laperut	
6064	increase / enlargement	hagdalat	הגדלת
6065	fish of	dgei	דגי
6066	nutrition	tzuna	תזונה
6067	the roots	hashorashim	השורשים
6068	the soundtrack	hapaskol	הפסקול
6069	the interactions	ha'inter'aktsyot	האינטראקציות
6070	[in] the owners of	beba'alei	בבעלי
	[in] my husband	beba'ali	
6071	energize (m.pl.)	mamritsim	ממריצים
6072	for increase of / for enlargement of	lehagdalat	להגדלת
6073	peel / shell	klipa	קליפה
6074	forbidden / imprisoned (f.pl.)	asurot	אסורות
6075	the competitions	hatakhruyot	התחרויות
6076	riders	rokhvim	רוכבים
6077	responses	tguvot	תגובות

6078	the examination	habdika	הבדיקה
6079	molecule	molekula	מולקולה
6080	portions	manot	מנות
6081	males	zkharim	זכרים
6082	coral	almog	אלמוג
6083	heating / warming	hitkhamemut	התחממות
6084	I hurried / I was in a hurry	mi <u>h</u> arti	מהרתי
6085	nitrogen	khankan	חנקן
6086	when I	keshe'ani	כשאני
6087	the employment / the occupation	hata'asuka	התעסוקה
6088	on purpose	mesim	משים
6089	that/who placed / that/who put (m.s.)	shesam	ששם
	that is there / that there	shesham	
	that the name of / that a name	sheshem	
6090	I will do	e'ese	אעשה
6091	the opposition	ha'opozi <u>t</u> sya	האופוזיציה
6092	their heads	rasheyhem	ראשיהם
6093	dead / died (f.s.)	<u>meta</u>	מתה
6094	rest / deceased	mano'akh	מנוח
6095	to eat / to dine / to assist (nursing)	lis'od	לסעוד
6096	sky	sham <u>a</u> yim	שמים
6097	spider	akavish	עכביש
6098	parking lot	khenyon	חניון
6099	wings	knaf <u>a</u> yim	כנפיים
6100	the inferior / the lesser	hapakhut	הפחות
6101	at noon	batsohor <u>a</u> yim	בצהריים
6102	carried / married (f.s.)	nas'a	נשאה
6103	clean / net	naki	נקי
6104	will give (m.s.)	yiten	יתן
6105	and returned / and repeated (m.s.)	vekhazar	וחזר

6106	hole / aperture	khor	חור
6107	was lost (f.s.)	avda	אבדה
	loss / something which is lost / casualty	aveda	
6108	in these	be'ele	באלה
6109	troubles / narrow (f.pl.)	tsarot	צרות
6110	his soul / his spirit / his life	nafsho	נפשו
6111	to reply / to return [something]	lehashiv	להשיב
6112	to be satisfied with / to be content with	lehistapek	להסתפק
6113	grass / weed	esev	עשב
6114	the physician	harofe	הרופא
6115	blessing / greeting	brakha	ברכה
6116	unites (m.s.)	me'akhed	מאחד
	from one	me'ekhad	
6117	to/for the cell	lata	לתא
	to/for a cell	leta	
6118	for the peace	lashalom	לשלום
	for peace / in peace	leshalom	
	to/for the peace	lashalom	
6119	to agree	lehaskim	להסכים
6120	and in order to	vekedei	וכדי
6121	winter	khoref	חורף
6122	strength / power	onim	אונים
6123	stones	avanim	אבנים
6124	[the] dawn	hashakhar	השחר
6125	the foreign / the stranger (f.s.)	hazara	הזרה
6126	examiner / examines (m.s.)	bokhen	בוחן
	examination	bokhan	
6127	evidence (pl.)	re'ayot	ראיות
6128	the exit of	tset	צאת
6129	disappeared / hidden / concealed (f.s.)	ne'elma	נעלמה

6130	specialists / experts	mumkhim	מומחים
6131	her place	mekoma	מקומה
6132	numerous / poly- / multiple- (m.s.)	merube	מרובה
6133	friendship	yedidut	ידידות
6134	to/for the singing / to/for the poetry to/for singing / to/for poetry / to/for her song	lashira leshira	לשירה
6135	and who / and whom	vemi / umi	ומי
6136	and according to	ulefi	ולפי
6137	and so on / etc.	vekhayotse [baze]	וכיוצא
6138	kept / guarded / protected (f.s.)	shamra	שמרה
6139	that/who will be (pl.)	sheyihyu	שיהיו
6140	alternately / suits	khalifot	חליפות
6141	hot / warm	kham	חם
6142	as / as the name of	keshem	כשם
6143	his resignation	hitpatruto	התפטרותו
6144	message / notice	hoda'a	הודעה
6145	the ministers	hasarim	השרים
6146	the fruits	haperot	הפירות
6147	the wonder / the miracle miraculously / unbelievably / how wonderful	hapele hafle [vafele]	הפלא
6148	the digestion	ha'ikul	העיכול
6149	speaker	dover	דובר
6150	canceled	butal	בוטל
6151	request for / request of [in] an arch / [in] a rainbow	bakashat bekeshet	בקשת
6152	[in] a material / with a material / with clay [in] the material / with the material / with the clay	bekhomer bakhomer	בחומר
6153	in her head / at its top / led by	berosha	בראשה
6154	wilting Nobel	novel nobel	נובל

6155	entered (f.s.)	nikhnesa	נכנסה
6156	village / colony	moshava	מושב
6157	known / familiar (m.s.)	mukarim	מוכרים
	sell (m.pl.) / sellers / salesmen	mokhrim	
6158	circle	ma'agal	מעגל
6159	from the same	me'oto	מאותו
6160	author / connects / links (f.s.)	mekhaberet	מחברת
	notebook	makhberet	
	from the company of	mekhevrat	
6161	from between them / from among them	mibeinehem	מביניהם
6162	visitor / critic / inspector	mevaker	מבקר
6163	capable (f.s.)	mesugelet	מסוגלת
6164	beauty	yofi	יופי
6165	to/for a hundred	leme'a	למאה
	to/for the century	lame'a	
6166	lingual / my tongue	leshoni	לשוני
	to the difference	lashoni	
6167	to solve	liftor	לפתור
6168	to sign	lakhtom	לחתום
6169	to strengthen	lekhazek	לחזק
6170	to increase / to amplify / to strengthen	lehagbir	להגביר
6171	at his disposal	lirshuto	לרשותו
6172	to/for a story	lesipur	לסיפור
	to/for the story	lasipur	
6173	to/for/per round / to/for/per revolution	lesivuv	לסיבוב
	to/for the round / to/for the revolution	lasivuv	
6174	and death	umavet	ומוות
6175	and a little / and a few	ume'at	ומעט
6176	and means / and middle	ve'emtsa'i	ואמצעי
6177	and a factor / and a cause / and causes (m.s.)	vegorem	וגורם

6178	belong / relevant (m.pl.)	shayakhim	שייכים
6179	snow	<u>she</u> leg	שלג
6180	that enabled / that facilitated (m.s.)	she'ifsher	שאיפשר
6181	fortnight	shvu'ayim	שבועיים
6182	that/who fell (m.s.)	shenafal	שנפל
6183	sudden	pit'omi	פתאומי
6184	waste	<u>ps</u> olet	פסולת
6185	woke / has excited (m.s.)	orer	עורר
6186	left (f.s.)	azva	עזבה
6187	huge / petition (f.s.)	atsuma	עצומה
6188	tiny (pl.)	ze'irim	זעירים
6189	foreign / strangers (f.pl.)	zarot	זרות
6190	glass / cup	kos	כוס
6191	spoons / palms	kapot	כפות
6192	volumes	krakhim	כרכים
6193	the full / the complete (m.s.)	hamale	המלא
6194	the settlers	hamityashvim	המתישבים
6195	the speed / the velocity	hamehirut	המהירות
6196	that is / that constitutes (m.s.)	hamehave	המהווה
6197	resisted / objected (f.s.)	hitnagda	התנגדה
6198	the easy / the light weight (f.s.)	hakala	הקלה
6199	the segment / the section	<u>hak</u> eta	הקטע
6200	the occupation / the work	ha'isuk	העיסוק
6201	raised / increased / lifted / brought up (pl.)	he'elu	העלו
6202	owners / husbands	be'alim	הבעלים
6203	the sight / the eye sight / the vision / the seeing	hare'iya	הראייה
6204	pierced / punctured / stabbed	dakar	דקר
	pick	<u>de</u> ker	
6205	intentionally	bemitkaven	במתכוון
6206	asked / requested (f.s.)	biksha	ביקשה

6207	definitely / for certain / at a certainty [of]	bevada'ut	בוודאות
6208	tidings / news	besora	בשורה
	in the line	bashura	
	in a line / in line	beshura	
6209	in the fields	basadot	בשדות
	in fields	besadot	
6210	in surgery / in analysis	benitu'akh	בניתוח
	in the surgery / in the analysis	banitu'akh	
6211	acquisition	rekhash	רכש
	purchased (m.s.)	rakhash	
6212	use / exploit	nitsul	ניצול
	survivor (m.s.)	nitsol	
6213	good looking (f.pl.) / appropriate	na'ot	נאות
6214	resolved (adj.) (f.pl.) / with resolution / absolutely	nekhratsot	נחרצות
6215	is caused (f.s.)	nigremet	נגרמת
6216	circumstances	nesibot	נסיבות
6217	to/for a Caesar	lekeisar	לקיסר
	to/for the Caesar	lakeisar	
6218	the aero / the aerial (f.s.)	ha'avirit	האווירית
6219	the brigades	habrigadot	הבריגדות
6220	to/for camps	lemakhanot	למחנות
	to/for the camps / to/for the groups	lamakhanot	
6221	to/for soldiers	lekhayalim	לחיילים
	to/for the soldiers	lakhayalim	
6222	supremacy / superiority	elyonut	עליונות
6223	ashamed / be ashamed (m.s.)	bosh	בוש
6224	to proclaim / to announce / to declare	lehakhriz	להכריז
6225	the correction / the repair	hatikun	התיקון
6226	advanced / made a progress (pl.)	hitkadmu	התקדמו
6227	was conquered	nikhbesha	נכבשה

6228	supported (f.s.)	tamkha	תמכה
6229	its area	shitkha	שטחה
6230	that lasted / that was pulled / that was attracted / that was withdrawn (f.s.)	shenimshekha	שנמשכה
6231	the support	hatmikha	התמיכה
6232	reforms	reformot	רפורמות
6233	equipped (m.pl.)	metsuyadim	מצוידים
6234	counted / included (pl.)	manu	מנו
6235	to/for a nickname	lekhinui	לכינוי
	to/for the nickname	lakinui	
6236	attack	tkifa	תקיפה
6237	and to try	ulenasot	ולנסות
6238	and caused (m.s.)	vegaram	וגרם
	and an object	veggrem	
6239	the shrines / the temples	hamikdashim	המקדשים
	the sanctifiers / that/who sanctifies	hamekadshim	
6240	was replaced	hukhlaf	הוחלף
6241	the agricultural / the farmer (f.s.)	hakhakla'it	החקלאית
6242	the preliminary / the primary (f.s.)	harishonit	הראשונית
6243	at heights	begvahim	בגבהים
	at the heights	bagvahim	
6244	militarism	tsva'iyut	צבאיות
	military	tsva'iyot	
6245	loyalty / faithfulness	ne'emanut	נאמנות
	loyal / trustees (f.pl.)	ne'emanot	
6246	profession	miktso'a	מקצוע
6247	track of / rail of	mesilat	מסילת
6248	the officers of	ktsinei	קציני
6249	ultimatum	ultimatum	אולטימטום
6250	last (m.s.)	akharon	אחרון
6251	the morale / the ethics	hamusar	המוסר

	the deliverer	hamoser	
6252	the ones involved	hame'oravim	המעורבים
6253	achieved / criticized (m.s.)	hesig	השיג
6254	the rite / the ritual / the sacramental	hapulkhan	הפולחן
6255	the ideology	ha'ide'ologia	האידיאולוגיה
6256	in his hands	beyadav	בידיו
6257	in action / in operation	bif'ula	בפעולה
6258	basic (f.pl.)	bsisiyot	בסיסיות
6259	paving of	slilat	סלילת
6260	was taken (m.s.)	nilkakh	נלקח
6261	early / preliminary (f.s.)	mukdemet	מוקדמת
6262	mixed / involved (f.s.)	me'orevet	מעורבת
6263	to adulthood / to maturity / to puberty	le'bagrut	לבגרות
6264	caught / perceived (m.s.)	tafas	תפס
6265	and ammunition	vetakhmoshet	ותחמושת
6266	and received / and accepted	vekibel	וקיבל
6267	and north	vetsafon	וצפון
6268	kept / guarded / protected (pl.)	shamru	שמרו
6269	improvement	shipur	שיפור
6270	the line of	shurat	שורת
6271	that/who received / that/who accepted (f.s.)	shekibla	שקיבלה
6272	that/who dealt / that/who engaged / that/who worked (pl.)	asku	שעסקו
6273	that proposed / that suggested / that offered (m.s.)	shehetsi'a	שהציע
6274	happiness	osher	אושר
	has been approved	ushar	
6275	economic (m.pl.)	kalkaliyim	כלכליים
6276	intervention / bet	hit'arvut	התערבות
6277	the bottom / the subway	hatakhtit	התחתית
6278	the achieving of / the perception of	hasagat	השגת
6279	that/who is called (f.s.)	hakruya	הקרויה

6280	that/who deal / that/who engage / who work (f.pl.)	ha'oskot	העוסקות
6281	the historical (f.s.)	hahistorit	ההיסטורית
6282	the recruitment	hagiyus	הגיוס
6283	the basic (m.pl.)	habsisiyim	הבסיסיים
6284	that/who see (m.pl.)	haro'im	הרואים
6285	joined (f.s.)	hitstarfa	הצטרפה
6286	the common (m.s.)	hanafots	הנפוץ
6287	his judgment / his sentence / his law	dino	דינו
6288	dramatic (f.s.)	dramatit	דרמטית
6289	with power / with force / with intensity	be'otsma	בעוצמה
6290	tank	tank	טנק
6291	lists / records	reshimot	רשימות
6292	his story	sipuro	סיפורו
6293	regular	sadir	סדיר
6294	local (f.pl.)	mekomiyot	מקומיות
6295	its source (f.s.)	mekora	מקורה
	its beak (f.s.)	makora	
	roofed	mekure	
6296	components / assemble / install (m.pl.)	markivim	מרכיבים
6297	to the motion of / to the movement of / to the traffic of	litnu'at	לתנועת
6298	to appeal / to undermine	le'ar'er	לערער
6299	their role	tafkidam	תפקידם
6300	and inverted / and converted / and turned / and become / and transformed (pl.)	vehafkhu	והפכו
6301	policemen	shotrim	שוטרים
6302	that was published / that was advertised	shepursam	שפורסם
6303	segments of / sections of	kit'ei	קטעי
6304	items	pritim	פריטים
6305	main / principal / primary (m.s.)	ikari	עיקרי
	highlights / main points	ikarei	
6306	duplicates	otakim	עותקים

6307	links / copula / vertebrate	khulyot	חוליות
6308	as a site	ke'atar	כאתר
6309	that is happening	hamitrakhesh	המתרחש
6310	birth / new moon	hamolad	המולד
	the innate	hamulad	
6311	the early / the preliminary (m.s.)	hamukdam	המוקדם
6312	the complex / the assembled / that is assembled	hamurkav	המורכב
6313	that/who creates (m.s.) / the creator / the artist / the maker	hayotser	היוצר
6314	that one	hala	הלה
6315	was appointed / was nominated	hitmana	התמנה
6316	his behavior	hitnahaguto	התנהגותו
6317	lost (m.s.)	hifsid	הפסיד
6318	the decade	ha'asor	העשור
6319	the destruction / the demolition	haheres	ההרס
6320	the symbols	hasmalim	הסמלים
	the sergeants	hasamalim	
6321	meaning / namely	dehainu	דהיינו
6322	sampler	dogem	דגם
6323	in a path / in a way	betvai	בתוואי
	in the path / in the way	batvai	
6324	in a small town	be'ayara	בעיירה
	in the small town	ba'ayara	
6325	in his youth	bits'iruto	בצעירותו
6326	line / series / column	tur	טור
6327	painter	tsaba'i	צבעי
6328	was exposed (m.s.)	nekhsaf	נחשף
6329	from my daughter	mibiti	מבתי
6330	was exhausted / worn out / weakened	tash	תש
6331	the branch	hasnif	הסניף
6332	among the Jews	bayehudim	ביהודים

6333	site / defined area	mitkham	מתחם
6334	his mission	ye'udo	ייעודו
6335	freedom	dror	דרור
6336	with the approval of	be'ishur	באישור
6337	borrowed	sha'ul	שאל
	hell	sh'ol	
6338	in the forces of	bekheil	בחיל
	with fear	bekhil	
6339	representative	natsig	נציג
6340	services / toilets	sherutim	שירותים
6341	neighborhoods	shkhunot	שכונות
6342	cars	mekhoniyyot	מכוניות
6343	the architects	ha'adrikhalim	האדריכלים
6344	lifting / the highland	harama	הרמה
6345	and development / and the development of	ufitu'akh	ופיתוח
6346	Intifada of (uprising of)	intifadat	אינתיפאדת
6347	measure of / size of / quality of	midat	מידת
6348	example / ideal / sign	mofet	מופת
6349	satisfying / supplies (m.s.)	mesapek	מספק
6350	combined (m.s.)	shilev	שילב
6351	association of	agudat	אגודת
6352	the creators / the artists / the makers	hayotsrim	היוצרים
6353	the top / the peak / the record	hasi	השיא
6354	sailing	haflaga	הפלגה
6355	the holes / the pits	haborot	הבורות
	the ignorance	haburut	
6356	with many	rabat	רבת
6357	leaders / transporters (m.)	movilim	מובילים
6358	prevents (m.s.)	mone'a	מונע
6359	reduced / minimized	metsumtsam	מצומצם

6360	alternately	lekhilufin	לחלופין
6361	to/for the same (f.s.)	le'ota	לאותה
6362	for development	lehitpatkhut	להתפתחות
	for the development	lahitpatkhut	
6363	catches / perceives (m.s.)	tofes	תופס
6364	and from here / hence	umikan	ומכאן
6365	organisms	organismim	אורגניזמים
6366	my country / terrestrial / earthy	artsi	ארצי
6367	as a sample / as an example	kedugma	כדוגמה
6368	the relative	hayakhasi	היחסי
6369	aspects/ views	hebetim	היבטים
6370	the imagination / the fantasy / the resemblance	hadimyon	הדמיון
6371	in a project	bifroyekt	בפרויקט
	in the project	baproyekt	
6372	in events	be'eru'im	באירועים
	in the events	ba'eru'im	
6373	the project	haproyekt	הפרויקט
6374	rules	klalim	כללים
6375	held / carried out / maintained / survives (f.s.)	mitkayemet	מתקיימת
6376	systems / mechanisms	manganonim	מנגנונים
6377	join (m.pl.)	mitstarfim	מצטרפים
6378	acts / verbs	pe'alim	פעלים
6379	the conceptual (f.s.)	hamusagit	המושגית
6380	the geniuses	hage'onim	הגאונים
6381	consumption of	tsrikhat	צריכת
6382	monuments	andarta'ot	אנדרטאות
6383	in translation / translated	betargum	בترגום
	in the translation	batargum	
6384	from a field / from an area / from a range	mitkhum	מתחום
6385	takes in / receives (m.s.)	kolet	קולט

6386	the characters / the attributes	hatkhunot	התכונות
6387	disturbance	hafra'a	הפרעה
6388	the signs	hasimanim	הסימנים
6389	championship	alifut	אליפות
6390	in/with oxygen	bekhamtsan	בחמצן
	in/with the oxygen	bakhamtsan	
6391	in/at a laboratory	bema'abada	במעבדה
	in/at the laboratory	bama'abada	
6392	breath / breathing	neshima	נשימה
6393	carriers of	nasa'ei	נשאי
6394	whales	livyatanim	לווייתנים
6395	metastasis	grurot	גרורות
6396	were eaten	ne'ekhlū	נאכלו
6397	from him	me'ito	מאתו
6398	ugly	mekho'ar	מכוער
6399	decent / honest	mehugan	מהוגן
6400	possible	yitakhen	יתכן
Rank	English	Transliteration	Hebrew
6401	since	ya'an	יען
6402	my friend	yedidi	ידידי
	my friends	yedidai	
	the friends of	yedidei	
6403	to chat	lefatpet	לפטפט
6404	you will be willing (m.s.) / she will be willing	to'il	תואיל
6405	and I will feel / and I will sense	ve'argish	וארגיש
6406	and where	ve'ana	ואנה
	hither and thither	[ane] va'ana	
6407	that I was	shehayiti	שהייתי
6408	nonsense	shtuyot	שטויות

6409	flew (pl.)	afu	עפו
6410	remembers (m.s.)	zokher	זוכר
6411	I will be	ehey	אהיה
6412	shone / was shining (f.s.)	zarkha	זרחה
6413	like these / like those	ka'elu	כאלו
6414	very	kahogen	כהוגן
6415	desalination	hatpala	התפלה
6416	the plums	hashezifim	השזיפים
6417	the orchard	hapardes	הפרדס
6418	the raven	ha'orev	העורב
6419	is it possible / is that so?	ha'umnam	האמנם
6420	the dummies / the stupid / the cocoons	haglamim	הגלמים
6421	the pit	hagal'in	הגלעין
6422	the young (f.pl.)	hatse'irov	הצעירות
6423	the toasts	hatsnimim	הצנימים
6424	I finished	gamarti	גמרתי
6425	in/with eyes	be'einayim	בעינים
	in/with the eyes	ba'einayim	
6426	in the possession	beknazaka	בחזקה
	power (math.)	bekhezka	
6427	when I look	behabiti	בהביטי
6428	sure / certainly / must be	betakh	בטח
	trusted (m.s.)	batakh	
6429	her legs	ragleha	רגליה
6430	my bundle / my package	tsrori	צרורי
6431	around me	svivi	סביבי
6432	moaned (m.s.)	ne'enakh	נאנח
6433	someone / somebody	mishehu	מישהו
6434	will rise / will increase / will lift / will come up / will bring up (m.s.)	ya'ale	יעלה
6435	answered (pl.)	anu	ענו

6436	old (f.s.)	zkena	זקנה
6437	the apples	hatapu'khim	התפוחים
	the tumid (m.pl.)	hatfukhim	
6438	are	hinam	הנם
6439	in my brain	bemokhi	במוחי
6440	carefully	biz'hirut	בזהירות
6441	jokingly	bits'khok	בצחוק
6442	and whenever / and as often as	umidei	ומדי
	and the uniform of	umadei	
6443	and the sun	vehashemeh	והשמש
	and the attendant	vehashamash	
6444	thick	ave	עבה
6445	to you (m.pl.)	eleikhem	אליכם
6446	guilty	ashem	אשם
	guilt	asham	
6447	at the moment	karega	כרגע
6448	feeling / emotion	regesh	רגש
6449	storm (n.) / stormed (f.s.)	se'ara	סערה
6450	running (n.) / satisfied (f.s.)	merutsa	מרוצה
	satisfied (m.s.)	merutse	
6451	her hand	yada	ידה
6452	for the week	lashayu'a	לשבוע
	for a week	leshayu'a	
6453	into a barrel	lekhavit	לחבית
	into the barrel	lakhavit	
6454	black (f.s.)	skhora	שחורה
6455	the end / the termination / the ruin	hakets	הקץ
6456	the small / the little (f.pl.)	haktanot	הקטנות
6457	the clerk / the official	hapakid	הפקיד
	deposited	hifkid	

6458	the mind / the knowledge / the wisdom	hada'at	הדעת
6459	grew (pl.)	gadlu	גדלו
6460	in the accident	bate'una	בתאונה
	in an accident	bete'una	
6461	hits / strokes / blows	makot	מכות
6462	sudden / suddenly	peta	פתע
6463	eyes	einayim	עיניים
6464	then	azai	אזי
6465	the pretty / the good (m.s.)	hayafe	היפה
	the pretty / the good (f.s.)	hayafa	
6466	suicide	hit'abdut	התאבדות
6467	was useful	ho'il	הועיל
6468	the murder	haretsakh	הרצח
6469	his uncle	dodo	דודו
6470	profit / gain / gap	revakh	רווח
	widespread / relief	ravakh	
6471	young (f.pl.)	tse'irot	צעירות
6472	successful (m.s.)	mutslakh	מוצלח
6473	play / show	makhaze	מחזה
6474	child (f.) / girl	yalda	ילדה
6475	old (m.s.)	yashan	ישן
	sleeping (m.s.)	yashen	
6476	to shoot / to hit (a target)	liklo'a	לקלוע
6477	to space	lakhhalal	לחלל
6478	that/who sat (m.s.)	sheyashav	שישב
6479	two hours	sha'atayim	שעתיים
6480	that to him	she'elav	שאליו
6481	lest	pen	פן
	side / characteristic	pan	
6482	inside / inwardly	pnima	פנימה

6483	seed / sperm	<u>z</u> era	זרע
6484	crowd / a lot	hamonim	המונים
6485	the families	hamishpakhot	המשפחות
6486	the deceased	hamano' <u>a</u> kh	המנוח
6487	agreed (f.s.)	hisk <u>i</u> ma	הסכימה
6488	exclusive	bil'adi	בלעדי
	without me	bil'adai	
	without	bil'adei	
6489	were kept / were guarded / were protected	nishmeru	נשמרו
6490	continues (f.s.)	mamshikha	ממשיכה
6491	known / familiar (f.s.)	muk <u>e</u> ret	מוכרת
	seller / saleswoman / sells (f.s.)	mok <u>h</u> eret	
6492	from the field	mehasade	מהשדה
6493	from inside	mibifnim	מבפנים
6494	to/for a fact	le'uvda	לעובדה
	to/for the fact	la'uvda	
6495	to wait	lehamtin	להמתין
6496	under him/it / in his/its place	takhtav	תחתיו
6497	and inside	uvetokh	ובתוך
6498	sent (f.s.)	shalkha	שלחה
6499	that/who saw (m.s.)	shera'a	שראה
6500	crime	<u>p</u> esha	פשע
	committed a crime	pasha	
6501	flowers of	pirkhei	פרחי
6502	facts	uvdot	עובדות
	work / workers (f.pl.)	ovdot	
6503	great / mighty / powerful (f.s.)	adira	אדירה
6504	about twenty	ke'esrim	כעשרים
6505	the price	hamekhir	המחיר
6506	the institutes	hamekhonim	המכונים

	that are called (m.pl.)	hamekhunim	
6507	breach / violation	hafara	הפרה
	breached (f.s.)	he <u>f</u> era	
	the cow	hapara	
6508	the nerves	ha'atsabim	העצבים
6509	show (f.s. imperative)	har'i	הראי
	the mirror	hare'i	
6510	in a lesson / to an extent	beshi'ur	בשיעור
	in the lesson / to the extent	bashi'ur	
6511	chose / selected / voted (pl.)	bakhru	בחרו
6512	at the will of	birtson	ברצון
	willingly	beratson	
6513	pipe	tsinor	צינור
6514	grows (m.s.) / flora	tsome'akh	צומח
6515	dense / crowded	tsfufa	צפופה
6516	the soul of / the breath of	nishmat	נשמת
6517	artificial (m.s.)	melakhuti	מלאכותי
6518	cooperative settlements / seat / session	moshav	מושב
6519	glasses of	mishkafei	משקפי
6520	surprising	mafti'a	מפתיע
6521	takes apart / dismantles (m.s.)	mefarek	מפרק
	joint	mifrak	
6522	divided (m.s.)	mekhulak	מחולק
6523	patients / taken care of (m.pl.)	metupalim	מטופלים
6524	to fill	lemale	למלא
6525	to places	lemekomot	למקומות
	to the places	lamekomot	
6526	for sickness	lemakhala	למחלה
	for the sickness	lamakhala	
6527	the league of	ligat	ליגת

6528	to a motion / to a movement/ to traffic to the motion / to the movement / to traffic	litnu'a latnu'a	לתנועה
6529	no	lav	לאו
6530	for a winning for the winning	lezkhiya lazkhiya	לזכייה
6531	donated / contributed (m.s.)	taram	תרם
6532	and died	vamet	ומת
6533	and never	ume'olam	ומעולם
6534	and people	ve'anashim	ואנשים
6535	and asked / and requested (m.s.)	uvikesh	וביקש
6536	that/who went out / that /who came out (f.s.)	sheyats'a	שיצאה
6537	live / dwell (m.pl.)	shokhnim	שוכנים
6538	which meaning is (m.s.)	sheperusho	שפירושו
6539	hairy scapegoat	sa'ir sa'ir [la'aza'zel]	שעיר
6540	their existence / their survival / their holding / their fulfillment (m.pl.)	kiyumam	קיומם
6541	hit / damaged / offended (m.s.)	paga	פגע
6542	rich (m.pl.)	ashirim	עשירים
6543	threats terrible / horrible (m.pl.)	iyumim ayumim	איומים
6544	returns (f.s.) / repeats (f.s.) / repeating	khozeret	חוזרת
6545	sympathizes / sympathizer / follower / fan (m.s.)	ohed	אוהד
6546	foreign / stranger (f.s.)	zara	זרה
6547	conference	kenes	כנס
6548	the club	hamo'adon	המועדון
6549	the documents	hamismakhim	המסמכים
6550	the middle (f.s.)	hatikhona	התיכונה
6551	hardened	hitkashu	התקשו
6552	were managed / were conducted / walked (pl.)	hitnahalu	התנהלו
6553	the readers / who read / that/who call (m.pl.)	hakor'im	הקוראים

6554	the reading / the call	hakri'a	הקריאה
6555	demonstrations	hafganot	הפגנות
6556	assessed / estimated / appreciated (m.s.)	he'erikh	העריך
6557	the inquiry / the investigation / the inquiry	hakhakira	החקירה
6558	the nickname	hakin <u>u</u> i	הכינוי
6559	the road	hakvish	הכביש
6560	the decisions	hahakhlatot	ההחלטות
6561	that is required (f.s.)	hadrusha	הדרושה
6562	although	hagam	הגם
6563	the claims / the arguments	hata'anut	הטענות
6564	worry	de'aga	דאגה
6565	required / needed (m.s.)	darush	דרוש
6566	their way / through them	darkam	דרכם
6567	trunks / races	gza'im	גזעים
6568	in an article / in a saying	be'ma'amar	במאמר
	in the article / in the saying	ba'ma'amar	
6569	cattle / beast / hippopotamus	behemot	בהמות
6570	in/at a bank	bebank	בבנק
	in/at the bank	babank	
6571	in clause	besa'if	בסעיף
	in the clause	basa'if	
6572	built (adj.) (f.s.)	bnuya	בנויה
6573	rotation / revolution	sivuv	סיבוב
6574	thinks / assumes (m.s.)	savur	סבור
6575	fight / fought (m.s.)	nilkham	נלחם
6576	goes (by a vehicle) / passenger / traveler (m.s.)	nose'a	נוסע
6577	was injured (m.s.)	niftsa	נפצע
6578	was eaten (m.s.)	ne'ekhal	נאכל
6579	remembered	nizkar	נזכר
6580	caesars	keysarim	קיסרים

6581	compromise of / conciliation of	psharat	פשרת
6582	knights	abirim	אבירים
6583	the incarceration	hakli'a	הכליאה
6584	shipment / delivery	mishlo'akh	משלוח
6585	defensive	mignana	מגננה
6586	plans / programs / layouts	tokhniyot	תכניות
6587	commissioned rank	ktsuna	קצונה
6588	raids / incursions	pshitot	פשיטות
6589	the marine (f.s.)	hayamit	הימית
6590	the marble	hashayish	השיש
6591	the caesars	hakeysarim	הקיסרים
6592	the caesarian	hakeysari	הקיסרי
6593	the federal (f.s.)	hafederalit	הפדרלית
6594	the losses	ha'avedot	האבדות
6595	ignorant (m.pl.)	burim	בורים
6596	to/for slavery	le'avdut	לעבדות
6597	to a degree of / to a level of / to a rank of	ledargat	לדרגת
6598	and armament	vekhimush	וחימוש
6599	forbidden / imprisoned (f.s.)	asura	אסורה
6600	the salts	hamelakhim	המלחים
	the sailors	hamalakhim	
6601	the conversations	hasikhot	השיחות
6602	successes	hatslakhot	הצלחות
6603	in agriculture	bekhakla'ut	בחקלאות
6604	supplement / addition / reserves (military)	milu'im	מילואים
6605	shrines / temples	mikdashim	מקדשים
6606	classes	ma'amadot	מעמדות
6607	massive	masivi	מסיבי
6608	to remove / to take of / to attack	lifshot	לפשוט
6609	and parts / and smooth / and slippery (m.pl.)	vekhalakim	וחלקים

6610	and continued (m.s.)	vehimshikh	והמשיך
6611	weak (f.s.)	khalasha	חלשה
6612	the former / the previous (f.pl.)	hakodmot	הקודמות
6613	the agriculture	hakhakla'ut	החקלאות
6614	the strategic (f.s.)	ha'estrategit	האסטרטגית
6615	the territory	haterit ^u rya	הטריטוריה
6616	sample (stat.)	midgam	מדגם
6617	and his family	umishpakhto	ומשפחתו
6618	journalists	itona'im	עיתונאים
6619	element	element	אלמנט
6620	collapse / breakdown / crash	hitmotetut	התמוטטות
6621	completion of	hashlamat	השלמת
6622	gave (pl.)	he'eniku	העניקו
6623	the besieged / the treasured (m.pl.)	hanetsurim	הנצורים
6624	boats	sirot	סירות
6625	to include	likhlol	לכלול
6626	caught / perceived (pl.)	tafsu	תפסו
6627	and to give	velatet	ולתת
6628	committee / commission	va'ada	ועדה
6629	that/who fell / who were killed in action (pl.)	shenaflu	שנפלו
6630	stood up / woke up / were established (pl.)	<u>ka</u> mu	קמו
6631	workers of	ovdei	עובדי
6632	farms	khavot	חוות
6633	pistols	ekdakhim	אקדחים
6634	penetration / incursion	khadira	חדירה
6635	the parallel / the simultaneous (f.s.)	hamakbila	המקבילה
6636	left	hotir	הותיר
6637	used (f.s.)	hishtamsha	השתמשה
6638	the private (m.s.)	haprati	הפרטי
6639	gave (f.s.)	he'enika	העניקה

6640	proposed / suggested / offered (pl.)	hetsi'u	הציעו
6641	were expelled	gorshu	גורשו
6642	[in] a burden / [in] a load	bemasa	במשא
	[in] the burden / [in] the load	bamasa	
6643	lasted / were pulled / were attracted / were withdrawn (f.s.)	nimshekhu	נמשכו
6644	from a distance	mimerkhak	ממרחק
6645	estimated / valued / appreciated	mo'arakh	מוערך
6646	their origin (m.pl.)	motsa'am	מוצאם
6647	her position / her status / her class	ma'amada	מעמדה
6648	are / constitute (f.pl.)	mehavot	מהוות
6649	to/for the trial	lamishpat	למשפט
	to/for a trial	lemishpat	
6650	for studies	lelimudim	ללימודים
	for the studies	lalimudim	
6651	per hour / for an hour	lesha'a	לשעה
	for the hour	lasha'a	
6652	for my husband	leba'ali	לבעלי
	for the owners of	leba'alei	
6653	that/who survived	shesardu	ששרדו
6654	that/who resisted / who objected (pl.)	shehitnagdu	שהתנגדו
6655	tribal / my tribe	shivti	שבטי
	tribes of	shivtei	
6656	repeated (f.s.)	shnuya	שנויה
	controversial / in dispute (f.s.)	shnuya [bemakhloket]	
6657	its meaning / its explanation / its interpretation	perusha	פירושה
6658	the wall of	khomat	חומת
6659	the example / the ideal / the sign	hamofet	המופת
6660	the systems / the battles / the acts	hama'arakhot	המערכות
6661	the events	hame'ora'ot	המאורעות
6662	the fast / the rapid / the quick (f.s.)	hamehira	המהירה

6663	dissolved	hemes	המס
	the tax	hamas	
6664	the children	hayeladim	הילדים
6665	was managed / was conducted / walked (m.s.)	hitnahel	התנהל
6666	had an effect / influenced (pl.)	hishpi'u	השפיעו
6667	the soldier	hakhayal	החייל
6668	the crown	haketer	הכתר
6669	the painters	hatsayarim	הציירים
6670	by a nickname	bekhinui	בכינוי
	by the nickname	bakinui	
6671	at the border / at the limit	bigvul	בגבול
6672	missiles	tilim	טילים
6673	tones	tonot	טונות
6674	were read / were called	nikre'u	נקראו
6675	posted / placed (m.pl.) / strongholds	mutsavim	מוצבים
6676	surrounds / encircles / comprehensive (m.s.)	mekif	מקיף
6677	numerous / poly- / multiple- (m.pl.)	merubei	מרובי
6678	show (m.pl.)	mar'im	מראים
6679	his attitude	yakhaso	יחסו
6680	shots	yeriyot	יריות
6681	to the right	leyamin	לימין
	to the right	layamin	
6682	lion	layish	ליש
6683	and evacuation / and the evacuation of	ufinui	ופינוי
6684	that before	shelifnei	שלפני
6685	that was used for (f.s.)	sheshimsha	ששימשה
6686	that/who is not / that/who is not here / that/who is missing (m.s.)	she'eineno	שאיננו
6687	that/who led / that/who transported (pl.)	shehovilu	שהובילו
6688	the company (mil.)	hapluga	פלוגה
6689	worked (pl.)	avdu	עבדו

6690	warnings	azharot	אזהרות
6691	humane (m.p.)	enoshiyim	אנושיים
6692	the minorities	hami'utim	המיעוטים
6693	the total (f.s.)	hamukh ^{le} tet	המוחלטת
6694	the complexity	hamurkavut	המורכבות
	the complex / composed of (f.pl.)	hamurkavot	
6695	the late (f.s.)	ha'me'uk ^{he} ret	המאוחרת
6696	the identified / that/who is associated [with] (m.s.)	hamezuhe	המזוהה
	the identified / that/who is associated [with] (f.s.)	hamezuha	
6697	the musical	hamakhaz ^{em} er	המחזמר
6698	composed (m.s.)	hilkhin	הלחין
6699	stabilized / stood before (m.s.)	hityatsev	התייצב
6700	was attacked	hutkaf	הותקף
6701	the refugees / the survivors (m.pl.)	haplitim	הפליטים
6702	demonstrated (m.s.)	hifgin	הפגין
6703	losses	hefsedim	הפסדים
6704	testified	he'id	העיד
6705	absence / lack	he'eder	העדר
6706	the development	hahitpatkhut	ההתפתחות
6707	tight	haduk	הדוק
6708	the drama	had ^{ra} ma	הדרמה
6709	immigration	hagira	הגירה
6710	the bases	habsisim	הבסיסים
6711	the ride	harekhiva	הרכיבה
	assembled	hir ^k iva	
6712	the governor / the commissioner / the pillar	hanatsiv	הנציב
6713	in institutes	bemosadot	במוסדות
	in the institutes	bamosadot	
	in the institutes of	bemosdot	
6714	asked / requested (pl.)	bikshu	ביקשו

6715	in a picture	betmuna	בתמונה
	in the picture	batmuna	
6716	in addition	betosefet	בתוספת
6717	in a community	bekehila	בקהילה
	in the community	bakehila	
6718	in a group of / in the group of	bikvutsat	בקבוצת
6719	in groups / in the groups of	bikvutsot	בקבוצות
	in the groups	bakvutsot	
6720	in the festival	bafestival	בפסטיבל
6721	on the north of	bitsfona	בצפונה
6722	buildings of	binyanei	בנייני
6723	trouble / narrow / enemy (f.s.)	tsara	צרה
6724	scenes	stsenot	סצינות
6725	were sold	nimkeru	נמכרו
6726	rare (m.pl.)	nedirim	נדירים
6727	was elected / was selected (f.s.)	nivkhara	נבחרה
6728	from oblivion	mineshiya	מנשייה
6729	the combat (adj.) (f.s.)	hakravit	הקרביית
6730	separations	hafradot	הפרדות
6731	the bus	ha'otobus	האוטובוס
6732	lifting the / waving the	hanafat	הנפת
6733	levels	plasim	פלסים
6734	archeological	arkhe'ologiyim	ארכאולוגיים
6735	the destroying / the extermination	hahashmada	ההשמדה
6736	geometric / of engineering (f.s.)	handasit	הנדסית
6737	in a regiment	begdud	בגדוד
	in the regiment	bagdud	
6738	mechanical	mekhani	מכני
6739	mentioned (m.pl.)	muzkarim	מוזכרים
6740	for financing	lemimun	למימון

6741	then / former	de'az	דאז
6742	in rock	basela	בסלע
	speech is silver	[mila] besela	
6743	grandfather	saba	סבא
6744	never mind / so be it	meila	מילא
	filled (m.s.)	mila	
6745	ground (adj.) (m.pl.)	karka'iyim	קרקעיים
6746	their rise / their increase / their immigration	aliyatam	עלייתם
6747	stores / shops	khanuyot	חנויות
6748	public (m.pl.)	tsiburiyim	ציבוריים
6749	estate of / land of / heritage of	nakhalat	נחלת
6750	his death	ptirato	פטירתו
6751	verses	psukim	פסוקים
6752	the historical (m.pl.)	hahistoriyim	ההיסטוריים
6753	the lump / the block / the mass / the region	hagush	הגוש
6754	approximately	bekeruv	בקירוב
6755	center / focus / fire	moked	מוקד
6756	and plants	vetsmakhim	וצמחים
6757	equality	shivyon	שוויון
6758	you see / since / because	sheharei	שהרי
6759	dealt / engaged / worked (f.s.)	aska	עסקה
6760	characteristic (m.pl.)	ofyaniyim	אופייניים
6761	the different / that/who is different (m.s.)	hashone	השונה
6762	the literary (f.s.)	hasafrutit	הספרותית
6763	shade / hue	gon	גון
6764	counting of	sfirat	ספירת
6765	ascribe (m.pl.)	meyakhasim	מייחסים
6766	reality	metsi'ut	מציאות
6767	prevention of	meni'at	מניעת
6768	unique (m.pl.)	yikhudiyim	ייחודיים

6769	to/for the language of	lilshon	ללשון
	to/for the tongue / to/for the language	lalashon	
6770	catching of / capture of / grasp of / seizure of / perception of	tfisat	תפיסת
6771	politics	pol <u>i</u> tica	פוליטיקה
6772	the direct (f.s.)	hayeshira	הישירה
6773	the equality	hashivyon	השוויון
6774	hero	gibor	גיבור
6775	rains	gshamim	גשמים
6776	by sword / by a sword	bek <u>h</u> erev	בחרב
	by the sword	bak <u>h</u> erev	
6777	in his works (of an author)	bikhtavav	בכתביו
6778	temperature of	temperat <u>u</u> rat	טמפרטורת
6779	the riders of	rokhvei	רוכבי
6780	is caught / is perceived (f.s.)	nitp <u>e</u> set	נתפסת
6781	lights	orot	אורות
6782	the free (m.s.)	hakhofshi	החופשי
6783	the seven / Shiva (the seven days of mourning)	hashiv'a	השבעה
	swearing in	hashba'a	
	the satisfied / the full (not hungry) (f.s.)	hasve'a	
6784	held / carried out / maintained / survive (f.pl.)	mitkaymot	מתקיימות
6785	component / assembles / installs (m.s.)	markiv	מרכיב
6786	to a variety	lemigvan	למגוון
	to the variety	lamigvan	
6787	the population	ha'ukhlusin	האוכלוסין
6788	criteria	kriteri <u>y</u> onim	קריטריונים
6789	crown	<u>k</u> eter	כתר
6790	career	kari <u>y</u> era	קריירה
6791	trials / sentences	mishpatim	משפטים
6792	dove / pigeon	yona	יונה
6793	and of a measure / and of size / of a quality / to the extent that / [if (slang)]	uvemida	ובמידה

6794	physical	fizi	פיזי
6795	the product	hatotsar	התוצר
6796	the evolutionary (m.s.)	ha'evulutsyoni	האבולוציוני
6797	gravitation	hakvida	הכבידה
6798	inspired by	behashra'at	בהשראת
6799	poor	rash	רש
6800	his youth	ne'urav	נעוריו
Rank	English	Transliteration	Hebrew
6801	was tortured (f.s.)	unta	עונתה
6802	the mathematicians	hamatematika'im	המתמטיקאים
6803	the daily	hayomyomi	היומיומי
6804	the cinematic	hakolno'it	הקולנועית
6805	the hymn	hapiyut	הפיוט
6806	the indirect / the vicarious / the bypass	ha'akif	העקיף
6807	grammatical (f.s.) / grammatically	dikdukit	דקדוקית
6808	in/at a studio	bestudio	בסטודיו
	in/at the studio	bastudio	
6809	painter	tsayar	צייר
	painted	tsiyer	
6810	critical (f.s.)	bikortit	ביקורתית
6811	mathematicians	matematika'im	מתמטיקאים
6812	using techniques	betekhnikot	בטכניקות
	using the techniques	batekhnikot	
6813	in space	bakhalal	בחלל
6814	producer	mefik	מפיק
6815	soundtrack	paskol	פסקול
6816	products of	totsrei	תוצרי
6817	seconds	shniyot	שניות
6818	the poetic	hapo'etit	הפואטית

6819	the athletes	hasporta'im	הספורטאים
6820	strokes	mahalumot	מהלומות
6821	aerobic (f.s.)	aviranit	אווירנית
6822	the forbidden / the imprisoned (f.pl.)	ha'asurot	האסורות
6823	express (m.s. imperative)	bate	בטא
6824	bases	bsisim	בסיסים
6825	molecular	molekularit	מולקולרית
6826	liquids / fluids / running / leaking (m.pl.)	nozlim	נוזלים
6827	scientists	mad'anim	מדענים
6828	the viruses	hanegifim	הנגיפים
6829	the gluing / the infecting	hahadbaka	ההדבקה
6830	cerebral / my brain	mokhi	מוחי
6831	that I will be able	she'ukhal	שאוכל
	that I will eat	she'okhal	
	that/who eats (m.s.)	she'okhel	
	that was consumed / that was burnt	she'ukal	
6832	commanded / ordered / visited / attended (f.s.)	pakda	פקדה
6833	at/in a ball / at/in a party	beneshef	בנשף
	at/in the ball / at/in the party	baneshef	
6834	bench	safsal	ספסל
6835	nerves of	itsbei	עצבי
6836	the quarter	hareva	הרבע
6837	to suffer	lisbol	לסבול
6838	pain	ke'ev	כאב
6839	the orthodox (f.s.)	hakharedit	החרדית
6840	the people	habriyot	הבריות
6841	total / complete / finished (f.s.)	gmura	גמורה
6842	hardly	bekoshi	בקושי
6843	from before	milifnei	מלפני
6844	kingdom / kingship	malkhut	מלכות

	queens	malkot	
6845	ask / request (f.pl.)	mevakshot	מבקשת
6846	for herself	le'atsma	לעצמה
6847	to grow	litsmo'akh	לצמוח
6848	guests	orkhim	אורחים
6849	stains	ktamim	כתמים
6850	the show / the performance	hamofa	המופע
6851	kill (m.pl.)	horgim	הורגים
6852	added (pl.)	hosifu	הוסיפו
6853	the snow	hasheleg	השלג
6854	the meeting	hapgisha	הפגישה
6855	the bird	hatsipor	הציפור
6856	on my way / my way	bedarki	בדרכי
6857	wanted (f.s.)	ratsta	רצתה
6858	became (m.s.)	nihya	נהיה
	we will be	nihye	
6859	finds (f.s.)	motset	מוצאת
6860	convinced (m.s.)	meshukhna	משוכנע
6861	and added (m.s.)	vehosif	והוסיף
6862	stayed (pl.)	shahu	שהו
6863	summer	kayits	קיץ
6864	works (m.s.)	oved	עובד
6865	arithmetic / accounts / bills	kheshbonot	חשבונות
6866	as who / as whom	kemi	כמי
6867	the rivalry	hayerivut	היריבות
6868	linen / lies	badim	בדים
	fabricated story	[sipur] badim	
6869	healthy (m.s.)	bari	בריא
6870	disappeared / hidden / concealed (pl.)	ne'elmu	נעלמו
6871	when	matai	מתי

6872	terms / placed / lying (m.pl.)	munakhim	מונחים
6873	dear / expensive (f.pl.)	yekarot	יקרות
6874	to ground	lekar <u>ke</u> 'a	לקרקע
6875	clothing	levush	לבוש
6876	belongs / relevant (f.s.)	shay <u>ek</u> het	שייכת
6877	quiet / silent (f.s.)	shketa	שקטה
	calmed down / became quiet (f.s.)	shakta	
6878	get up (m.s. imperative)	kum	קום
6879	cold	kor	קור
6880	determined / fixed / set (f.s.)	kav'a	קבעה
6881	public / overt (m.s.)	pumbi	פומבי
6882	verse	pasuk	פסוק
6883	my people	ami	עמי
6884	stopped / arrested (f.s.)	atsra	עצרה
6885	spare	khilufi	חילופי
6886	tiny	za'ir	זעיר
6887	approximately one month	kek <u>hodesh</u>	כחודש
6888	approximately half	kek <u>hetsi</u>	כחצי
6889	as a son	keven	כבן
6890	supposedly / so to speak / so called	kivyakhol	כביכול
6891	the political (m.s.)	hamedini	המדיני
6892	the walls	hakirot	הקירות
6893	the back / the rear (m.s.)	ha'akhori	האחורי
6894	the speech	hadibur	הדיבור
6895	accompanied by	belivui	בליווי
6896	lonely / single (f.pl.)	bodedot	בודדות
6897	correspondingly / respectively / compatibly / harmonically	behat'ama	בהתאמה
6898	rabbinical	rabani	רבני
6899	pot	sir	סיר
6900	capillary / asleep	nim	נים

6901	falls (m.s.)	nofel	נופל
6902	boys / youngsters	ne'arim	נערים
6903	full / complete (f.pl.)	mele'ot	מלאות
6904	hides (m.s.) / conceals (m.s.) / rise (m.pl.) / lift (m.pl.)	ma'alim	מעלים
6905	lacking / without / --less (m.s.)	mekhusar	מחוסר
6906	returns (m.s.)	makhzir	מחזיר
6907	identifies / recognizes (m.s.)	mezahe	מזהה
6908	struggles / fights / conflicts	ma'avakim	מאבקים
6909	meter / gauge	mad	מד
6910	my number / numerical	mispari	מספרי
	from my book	mesifri	
	from the book of	misifrei	
6911	goes out / comes out (f.s.)	yotset	יוצאת
6912	to enjoy	lehenot	ליהנות
6913	to evade / to avoid / to run away / to slip away	lakhamok	לחמוק
6914	without	le'ein	לאין
6915	to the life of (m.) / cheers	lekhayei	לחיי
6916	alone / by herself (f.s.)	levada	לבדה
6917	to the idea	lara'ayon	לרעיון
6918	medication / drug	trufa	תרופה
6919	and read / and called (m.s.)	vekara	וקרא
6920	and a man / and a person	ve'ish	ואיש
6921	and in the world	uva'olam	ובעולם
6922	and saw (pl.)	vera'u	וראו
	and look / and see (pl. imperative)	ur'u	
6923	and tried (m.s.)	venisa	וניסה
6924	rumors	shmu'ot	שמועות
6925	conservative (m.s.)	shamrani	שמרני
6926	services of / toilets of	sherutei	שירותי
6927	sinking of / decline of / setting of	shki'at	שקיעת

6928	that on them / that about them / on whom / about whom (m.pl.)	she'aleihem	שעליהם
6929	aspiration / inhalation	she'ifa	שאיפה
6930	neighbor (f.s.)	shkhena	שכנה
	lived / dwelt (f.s.)	shakhna	
6931	that/who gave (pl.)	shehe'eniku	שהעניקו
6932	that were given	shenitnu	שניתנו
6933	reading of / call of	kri'at	קריאת
6934	publications / advertisements	pirsumim	פרסומים
6935	popular / national / folk (f.s.)	amamit	עממית
6936	smoke	ashan	עשן
6937	huge (f.pl.)	atsumot	עצומות
6938	sickness	kholi	חולי
6939	two months	khodshayim	חודשיים
6940	flow (v.) (m.pl.)	zormim	זורמים
6941	exceptions / deviations / irregular	kharigim	חריגים
6942	imposes (m.s.)	kofe	כופה
6943	spherical / round	kaduri	כדורי
6944	basketball	kadursal	כדורסל
6945	the demonstrators	ha'mafginim	המפגינים
6946	the adult	hamevugar	המבוגר
6947	resigned (m.s.)	hitpater	התפטר
6948	the short	hakatsar	הקצר
6949	distribution of	hafatsat	הפצת
6950	the business	ha'asakim	העסקים
6951	the courting / reduction (chemistry)	hakhizur	החיזור
6952	the arena / the scene	hazira	הזירה
6953	decision of	hakhlatat	החלטת
6954	the blame / the guilt	ha'ashma	האשמה
6955	the wolf	haze'ev	הזאב
6956	the heavy	hakaved	הכבד

6957	the mercury	hakaspit	הכספית
6958	the size	hagodel	הגודל
6959	the battery	hasolela	הסוללה
6960	the damage	hanezek	הנזק
6961	had enough	dayo	דיו
	ink	dyo	
6962	poor (m.s.)	dal	דל
6963	speakers of	dovrei	דוברי
6964	grew / raised (pl.)	gidlu	גידלו
6965	his height	govho	גובהו
6966	factors of / causes of	gormeï	גורמי
6967	my garden	gani	גני
6968	in the league of	beligat	בליגת
6969	in connections / in relations / in bonds	beksharim	בקשרים
6970	in front of him / in his presence	befanav	בפניו
6971	on a circumference / at a scope	behekef	בהיקף
	on the circumference	bahekef	
6972	in attacks	behatkafot	בהתקפות
	in the attacks	bahatkafot	
6973	in the cylinder / in the roll / in the Galilee	bagalil	בגליל
	in a cylinder / in a roll	begalil	
6974	with the assistance of	besiyu'a	בסיוע
6975	basic (f.s.)	bsisit	בסיסית
6976	in danger / at risk	besakana	בסכנה
6977	under the circumstances [of]	binsibot	בנסיבות
	under the circumstances	banesibot	
6978	ring	taba'at	טבעת
6979	spiritual	rukhanit	רוחנית
6980	worthy of / suitable / deserving / eligible / appropriate (m.pl.)	re'uyim	ראויים
6981	growth	tsmikha	צמיחה

6982	assisted / helped (m.s.)	siya	סייע
6983	specific (m.pl.)	spetsifiyim	ספציפיים
6984	gives (f.s.)	notenet	נותנת
6985	intended for / destined for / conferred (pl.)	no'adu	נועדו
6986	youth	no'ar	נוער
6987	broke (m.s.)	nishbar	נשבר
6988	opens (f.s.)	niftakhat	נפתחת
6989	llamas (animal)	lamot	לאמות
6990	to push / to repel	lahadof	להדוף
6991	for aid / for assistance	lesiyu'a	לסיוע
6992	the commando	hakomando	הקומנדו
6993	the withdrawal / the retreat	hanesiga	הנסיגה
6994	from a pact / from a alliance / from a covenant / from a circumcision	mibrit	מברית
6995	from their side / as far as they are concerned	mitsidam	מצדם
6996	priority	adifut	עדיפות
6997	inn	khan	חאן
6998	called / named (pl.)	kinu	כינו
6999	the armored (f.s.)	hameshuryenet	המשורינית
7000	was performed / was executed	hitbatse'a	התבצע
7001	were managed / were conducted	nuhalu	נוהלו
7002	from a camp / from the camp of / from a group / from the group of	mimakhane	ממחנה
7003	defended / protected (m.s.)	mugan	מוגן
7004	by the power of	miko'akh	מכוח
7005	to the area / to the field / to the territory	lashetakh	לשטח
	to an area / to a field / to a territory	leshetakh	
7006	and hundreds / and centuries	ume'ot	ומאות
7007	agriculture	khakla'ut	חקלאות
7008	the planning / the design / the layout	hatikhnun	התכנון
7009	the clerks / the officials	hapkidim	הפקידים
7010	operated / activated (pl.)	hif'ilu	הפעילו

7011	the nations	ha'umot	האומות
7012	the direction / the adjustment / the tuning	hakivun	הכיוון
7013	defeated	hevis	הביס
7014	in the arena of / at the scene of	bezirat	בזירת
7015	by order	betsav	בצו
7016	in a river	benahar	בנהר
	in the river	banahar	
7017	disconnection / cutting off / severance	nituk	ניתוק
7018	failed (f.s.)	nikhshela	נכשלה
7019	constant / continuous / continued	matmedet	מתמדת
7020	his/its origin	motsa'o	מוצאו
7021	their families	mishpakhoteihem	משפחותיהם
7022	the revolution of	mahapekhat	מהפכת
7023	from the air	meha'avir	מהאוויר
7024	messages	mesarim	מסרים
7025	to grow / to raise	legadel	לגדל
7026	that is supposed (f.s.)	she'amura	שאמורה
7027	adopted (m.s.)	imets	אימץ
7028	searched (pl.)	khipsu	חיפשו
7029	the suitable / the appropriate / the applicable / the identical (m.pl.)	hamat'imim	המתאימים
7030	participation	hishtatfut	השתתפות
7031	the code	hakod	הקוד
7032	the section / the wing	ha'agaf	האגף
7033	were recruited	guysu	גויסו
7034	in a term	bemunakh	במונח
	in the term	bamunakh	
7035	candle	ner	נר
7036	stick / cane	makel	מקל
	eases	mekel	
7037	operators of	maf'ilei	מפעילי

7038	equipped (m.s.)	metsuyad	מצויד
7039	traditional (m.s.)	masorti	מסורתי
7040	his/its creator / his/its maker	yotsro	יוצרו
	were made / were manufactured	yutsru	
7041	their ability / their capability	yekholtam	יכולתם
7042	for keeping / for guarding / for protecting	lishmirat	לשמירת
7043	to/for independence	le'atsma'ut	לעצמאות
	to/for the independence	la'atsma'ut	
7044	industry	ta'asiya	תעשייה
7045	and because	umishum	ומשום
7046	that inverted / that converted / that turned / that become / that transformed (f.s.)	shehafkha	שהפכה
7047	that is caused	shenigram	שנגרם
7048	held / carried out / maintained (pl.)	kiymu	קיימו
7049	privacy	pratiyut	פרטיות
7050	warning	azhara	אזהרה
7051	the late (f.pl.)	ha'me'ukharot	המאוחרות
7052	the right / the right handed / the rightist (m.s.)	hayemani	הימני
7053	the industrial	hata'asiyatit	התעשייתית
7054	implications	hashlakhot	השלכות
7055	the internal (m.pl.)	hapnimiym	הפנימיים
7056	the supposed / the said	ha'amur	האמור
7057	the archive	ha'arkhiyon	הארכיון
7058	in systems / in battles / in acts	bema'arakhot	במערכות
	in the systems / in the battles / in the acts	bama'arakhot	
7059	in the lake	ba'agam	באגם
	in a lake	be'agam	
7060	at the same time as	[bad] bevad	בבד
7061	health	briyut	בריאות
7062	quarter	rova	רובע
7063	symbolic	simli	סמלי

7064	captain / axle	<u>seren</u>	סרן
7065	represent (m.pl.)	meyatsgim	מייצגים
7066	chord / string / tendon	meytar	מיתר
7067	object / objective	musa	מושא
7068	conceptual (m.s.)	musagi	מושגי
7069	little / few / slight (m.pl.)	mu'atim	מועטים
7070	presented (f.s.)	mut <u>se</u> get	מוצגת
7071	little / few (f.pl.)	me'atot	מעטות
7072	remind (m.pl.) / secretaries	mazkirim	מזכירים
7073	of stone	me' <u>e</u> ven	מאבן
7074	directs / adjusts / tunes (m.s.)	mekhaven	מכוון
	intentional / adjusted / tuned (m.s.)	mekhuvan	
7075	immigrants / immigrate (m.pl.)	mehagrim	מהגרים
7076	among the the great [X] (m.pl.)	migdolei	מגדולי
7077	by nature	mi <u>t</u> eva	מטבע
	coin	mat <u>b</u> e'a	
7078	purposes / objectives / destinations	ya'adim	יעדים
7079	to reality	lametsi'ut	למציאות
7080	to/for his role / to/for his duty / to/for his capacity	leta f kido	לתפקידו
7081	to/for an evacuation	lepin <u>u</u> i	לפינוי
	to/for the evacuation	lapin <u>u</u> i	
7082	for the future	le'atid	לעתיד
7083	to the areas	la'ezorim	לאזורים
	to areas	le'ezorim	
7084	for achieving	lehasagat	להשגת
7085	to recognition / to consciousness	lehakara	להכרה
	to the recognition / to the consciousness	lahakara	
7086	for men	legvarim	לגברים
	for the men	lagvarim	
7087	to inquire	levarer	לברר

7088	embossment	tavlit	תבליט
7089	and his name / named	ushmo	ושמו
	and they put	vesamu	
7090	and inverted / and converted / and turned / and become / and transformed (f.s.)	vehafkha	והפכה
7091	and in his place	uvimkomo	ובמקומו
7092	and at the beginning / and at the start	uvitkhilat	ובתחילת
7093	and especially / and particularly	ubifrat	ובפרט
7094	and the majority of / and most of	verov	ורוב
7095	you placed / you put (m.s.)	samta	שמת
	you placed / you put (f.s.)	samt	
7096	methodical / systematic	shitati	שיטתי
7097	return (pl. imperative)	shuvu	שובו
	his return	shuvo	
7098	that was held / that existed / that survived (m.s.)	shehitkayem	שהתקיים
7099	breaking of	shvirat	שבירת
7100	grave	kever	קבר
7101	detonated / exploded (pl.)	potsetsu	פוצצו
7102	rich (f.s.)	ashira	עשירה
7103	artists of / the artists of	omanei	אמני
7104	farm / experienced	khava	חוה
7105	were named / were called	kunu	כוננו
7106	multiples	kfulot	כפולות
7107	the traditional (f.s.)	hamasortit	המסורתית
7108	being (f.s.)	heyota	היותה
7109	the known (f.pl.)	hayedu'ot	הידועות
7110	are (f.pl.)	hinan	הינן
7111	the hypo- / the sub- / the infra-	hatat	התת
7112	was completed (m.s.)	hushlam	הושלם
7113	were placed / were guided / were instructed	hunkhu	הונחו
7114	the permanent / the permanence / the regularity	hakeva	הקבע

	career army	[tsva] hakeva	
7115	the soils / the grounds / the lands	hakarka'ot	הקרקות
7116	inverted / chaotic	hafukha	הפוכה
7117	the dissidents / the retired	haporshim	הפורשים
7118	breached / violated (pl.)	heferu	הפרו
7119	copy	he'etek	העתק
7120	assessment / estimation / appreciation / credit	ha'arakha	הערכה
7121	the thinking	hakhashiva	החשיבה
7122	gradual (f.s.)	hadragatit	הדרגתית
7123	the insurance	habitu'akh	הביטוח
7124	the common (f.pl.)	hanefotsot	הנפוצות
7125	open / exposed	galui	גלוי
7126	in his journey	bemasa'o	במסעו
7127	international (f.s.)	beynle'umit	בינלאומית
7128	mix	blil	בליל
	in the night of	beleil	
	at night	belayil	
	at night	balayil	
	at night	baleil	
7129	inside them (f.)	betokhan	בתוכן
7130	in processes of	betahalikhei	בתהליכי
7131	adults / graduates	bogrim	בוגרים
7132	combined with / with the addition of	betseruf	בצירוף
7133	far (m.pl.)	rekhokim	רחוקים
7134	rocks	sla'im	סלעים
7135	presence	nokhekhut	נוכחות
7136	the length	ha'grekh	האורך
7137	the ghettos	hageta'ot	הגטאות
7138	pen / shed	dir	דיר
7139	flags of	diglei	דגלי

7140	its border / its limit / her limit	gvula	גבולה
7141	drivers of	nahagei	נהגי
	customs of	nohagei	
7142	that/who lived / that/who dwelt (m.s.)	sheshakhan	ששכן
7143	credit	ashrai	אשראי
7144	the archeological	ha'arkhe'ologiyim	הארכאולוגיים
7145	geometric / of engineering (m.pl.)	handasiyim	הנדסיים
7146	pin of / lubrication of	sikat	סיכת
7147	for recruitment / for the recruitment of	legiyus	לגיוס
	for the recruitment	lagiyus	
7148	to the street	larekhov	לרחוב
	to a street / to [X] street	lerekhov	
7149	municipal / urban	ironi	עירוני
7150	differences of	khilukei	חילוקי
7151	the pupils / the students	hatalmidim	התלמידים
7152	the day of atonement	[yom] hakiyurim	הכיפורים
7153	under construction	bivniya	בבנייה
7154	for minorities	lemi'utim	למיעוטים
	to/for the minorities	lami'utim	
7155	the parallel / the simultaneous	hamakbil	המקביל
7156	the settlement	hahityashvut	ההתיישבות
7157	in the establishment of / in the building of	behakamat	בהקמת
7158	professions	miktso'ot	מקצועות
7159	limitations / restrictions	migbalot	מגבלות
7160	to/for a museum	lemuze'on	למוזיאון
	to/for the museum	lamuze'on	
7161	for identification / for the identification of	lezi <u>h</u> ui	לזיהוי
7162	path	shvil	שביל
7163	asthma	kat <u>s</u> eret	קצרת
7164	as an expression	kevi <u>t</u> ui	כביטוי

7165	the wall / the Western Wall	hakotel	הכותל
7166	the data / that are given	hanetunim	הנתונים
7167	Zionist (m.s.)	tsiyoni	ציוני
7168	thought / assumed (f.s.)	savra	סברה
	assumption	svara	
7169	protection / shield	migun	מיגון
7170	identified	mezuhe	מזוהה
7171	to run away	livro'akh	לברוח
7172	and during	uvemahalakh	ובמהלך
7173	sculpted (pl.)	pislu	פסלו
	his sculpture	pislo	
	rejected / disqualified (pl.)	paslu	
7174	was identified	zuha	זוהה
7175	the relative (f.s.)	hayakhasit	היחסית
7176	happened / occurred (pl.)	hitrakhashu	התרחשו
7177	participated (f.s.)	hishtatfa	השתתפה
7178	the blue (m.pl.)	hakkhulim	הכחולים
7179	dollars	dolarim	דולרים
7180	[in] his shape	betsurato	בצורתו
7181	around / in the area of	bisvivat	בסביבת
7182	robot	robot	רובוט
7183	symbolic (f.s.)	simlit	סמלית
7184	real / concrete	mamashi	ממשי
7185	find (m.pl.)	mots'im	מוצאים
	origins	motsa'im	
7186	acquaintance	makar	מכר
	sold (m.s.)	makhar	
7187	fundamental	mahuti	מהותי
7188	precise / accurate (f.s.)	meduyeket	מדויקת
7189	scientific	mada'it	מדעית

7190	to/for the taking out of / to/for the removal of / to/for the spending of / to/for the publication of	lehotsa'at	להוצאת
7191	that is in the area	sheba'ezor	שבאזור
	that is in an area	shebe'ezor	
7192	extreme / extremist / radical (f.s.)	kitsonit	קיצונית
7193	file (computers) / collection	<u>kovets</u>	קובץ
7194	awards / prizes	prasim	פרסים
7195	ancient / old (m.s.)	atik	עתיק
7196	car	<u>oto</u>	אוטו
7197	cuts in half / crosses (m.s.)	khotse	חוצה
	cuts in half / crosses (f.s.)	khotsa	
7198	poisonous	arsiyim	ארסיים
7199	the abstract	hamufshat	המופשט
7200	dealt with / confronted (pl.)	hitmodedu	התמודדו

Rank	English	Transliteration	Hebrew
7201	in stone / with stone / by stone	be' <u>e</u> ven	באבן
	in the stone / with the stone / by the stone	ba' <u>e</u> ven	
7202	was considered (f.s.)	nekhsheva	נחשבה
7203	was included (m.s.)	nikhlal	נכלל
7204	the voters / the electors / the selectors	habokharim	הבוחרים
7205	to the changes	lashinuyim	לשינויים
	to changes	leshinuyim	
7206	handle	yadit	ידית
7207	rebellion	<u>meri</u>	מרי
7208	efficiency	ye'ilut	יעילות
7209	pupil / student	talmid	תלמיד
7210	and a system / and the system of / and an editorial board / and the editorial board of	uma' <u>are</u> khet	ומערכת
7211	and less	vepakhot	ופחות
7212	the boards	halukhot	הלוחות
7213	the observation	hahavkhana	ההבחנה

7214	excelled (m.s.)	hitstayen	הצטיין
7215	the crab / the cancer	hasartan	הסרטן
7216	healing	ripui	ריפוי
7217	parallel (f.pl.)	makbilot	מקבילות
	parallelism	makbilut	
7218	titles / degrees / adjectives / appearances / shapes	te'arim	תארים
7219	his years	shnotav	שנותיו
7220	ancient / old (f.s.)	atika	עתיקה
7221	exchange of / suit of	khalifat	חליפת
7222	the traditional (f.pl.)	hamasortiyot	המסורתיות
7223	the drugs	hasamim	הסמים
7224	series (pl.)	sdarot	סדרות
7225	motives	motivim	מוטיבים
7226	the monuments	ha'andarta'ot	האנדרטאות
7227	sayings (n.)	amirot	אמירות
7228	artistic (f.s.)	omanutit	אמנותית
7229	point	nekuda	נקודה
7230	introduces / displays / presents / exhibits (f.s.)	metsiga	מצیגה
7231	the mathematical (f.s.)	hamatematit	המתמטית
7232	the series (pl.)	hasdarot	הסדרות
7233	his birth	leidato	לידתו
7234	that contains (m.s.)	hamekhil	המכיל
7235	cover	mikhse	מכסה
7236	the fat	hashuman	השומן
7237	observations / vantage points	tatspiyot	תצפיות
7238	tissue of / embroidery of	rikmat	רקמת
7239	the computer	hamakhshev	המחשב
7240	the kind / the class / the type	hasug	הסוג
7241	the eating	ha'akhila	האכילה
7242	to/for the heating / to/for the warming	lehithkhamemut	להתחממות

7243	the whales	halivyatanim	הלווייתנים
7244	the isotopes	ha'izotopim	האיזוטופים
7245	the heating / the warming	hahitkhamemut	ההתחממות
7246	the bubble	habu'a	הבועה
7247	the suburbs	haparvarim	הפרברים
7248	your kingship (f.pl.)	malkhutkhen	מלכותכן
7249	my coat	me'ili	מעילי
7250	from my plate	mitsalakhti	מצלחתי
7251	to suck	limtsots	למצוץ
7252	to look	lehistakel	להסתכל
7253	and I will sit	ve'eshev	ואשב
7254	and ate (m.s.)	ve'akhal	ואכל
7255	and looked (f.s.)	vehebita	והביטה
7256	hears (m.s.)	shome'a	שומע
7257	butterflies	parparim	פרפרים
7258	their branches / their fields	anfeihem	ענפיהם
7259	my arm	zro'i	זרועי
7260	like you (m.pl.)	kmokhem	כמוכם
7261	finished / ended (biblical)	kalu	כלו
7262	may [I] be allowed	hayurshe	היורשה
7263	I spent / I took out / I published	hotseti	הוצאתי
7264	the moth	ha'ash	העש
7265	the Hebrew people	ha'ivrim	העברים
7266	illuminated (m.s.)	he'ir	האיר
7267	the stumps	hagdamim	הגדמים
7268	nonsense / vanity	havalim	הבלים
7269	I looked	hebateti	הבטתי
7270	the worms / the maggots	harimot	הרימות
7271	worries / cares for (m.s.)	do'eg	דואג
7272	[in] a hedge	bemesukha	במשוכה

	[in] the hedge	bamesukha	
7273	I asked / I requested	bikashti	בקשתי
7274	in her eyes / in her opinion	be'eineha	בעיניה
7275	on the matter of / with interest	be'inyan	בענין
7276	[with] my soul / at the risk of my life (something very important)	benafshi	בנפשי
7277	[ladies and] gentlemen	rabotai	רבתי
7278	dropped (pl.)	nashru	נשרו
7279	in vain	lashav	לשוא
7280	to thank / to confess	lehodot	להודות
7281	to be arranged / to settle down / to manage	lehistader	להסתדר
7282	that is desired	shemitkhashek	שמתחשק
7283	blossomed (pl.)	parkhu	פרחו
7284	pleasure	oneg	עונג
7285	the servant / who serves (m.s.)	hamesharet	המשרת
7286	rolled	hitgalgel	התגלגל
7287	shouted / yelled (pl.)	tsa'aku	צעקו
7288	benches of	safsalei	ספסלי
7289	from now	me'ata	מעתה
7290	to/for a child	leyeled	לילד
	to/for the child	layeled	
7291	and went out / and came out (m.s.)	veyatsa	ויצא
7292	and how	ve'eikh	ואיך
7293	glad / happy (m.pl.)	smekhim	שמחים
7294	shop / store	khanut	חנות
7295	pillow / meadow	kar	כר
7296	the trainer / the coach	hame'amen	המאמן
7297	the opening / the door / the aperture	hapetakh	הפתח
7298	the sadness / the sorrow / the nerve	ha'etsev	העצב
7299	the student	hastudent	הסטודנט
7300	her head	rosha	ראשה

7301	through	miba'ad	מבעד
7302	his look	mabato	מבטו
7303	for security	lebitakhon	לביטחון
	for the security	labitakhon	
	for the security of	levitkhon	
7304	and [it is] forbidden / and [I am / he is] imprisoned (m.s.)	ve'asur	ואסור
7305	lass / maiden	alma	עלמה
7306	old (m.pl.)	zkenim	זקנים
7307	returned (something) / answered (pl.)	heshivu	השיבו
7308	the minister	hasar	השר
7309	in hypo- / in sub- / in infra-	batat	בתת
	in hypo- / in sub- / in infra-	betat	
7310	owners / husbands	be'alim	בעלים
7311	at times	bizmanim	בזמנים
7312	lately	ba'akhrona	באחרונה
7313	of a kind / of a gender / of a species / of sex	mimin	ממין
7314	albatross	yas'ur	יסעור
7315	to stay / to spend time	lish'hot	לשהות
7316	to resign	lehitpater	להתפטר
7317	and goes out / and comes out (m.s.)	veyotse	ויוצא
7318	and already	ukhvar	וכבר
7319	that still / that more	she'od	שעוד
7320	his voice	kolo	קולו
7321	fear	pakhad	פחד
	feared / was afraid (m.s.)	pakhad	
7322	luxury	pe'er	פאר
7323	items of	kheftsei	חפצי
7324	dog	kelev	כלב
7325	the warm / the hot (f.s.) / the sun	hakhama	החמה
7326	I have beaten / I hit	hikiti	הכיתי

7327	the crowd / the plenty	hahamon	ההמון
7328	the suicide	hahit'abdut	ההתאבדות
7329	the laughter	hatskhok	הצחוק
7330	the sugar	hasukar	הסוכר
7331	the point	hanekuda	הנקודה
7332	in trees / in logs	be'etsim	בעצים
	in the trees / in the logs	ba'etsim	
7333	canceled / void / idle	batel	בטל
7334	prey	teref	טרף
7335	his spirit	rukho	רוחו
7336	attached / linked / adjacent (m.s.)	tsamud	צמוד
7337	gave (f.s.)	natna	נתנה
7338	vulture	nesher	נשר
	dropped (m.s.)	nashar	
7339	is accepted / is received (f.s.)	mitkabelet	מתקבלת
7340	disturbs / interferes / interrupts (m.s.)	mafri'a	מפריע
7341	wakes / exciting (f.s.)	me'oreret	מעוררת
7342	bring (m.pl.)	mevi'im	מביאים
7343	from outside	mibakhuts	מבחוץ
7344	his rebellion	miryo	מריו
7345	will continue (pl.)	yamshikhu	ימשיכו
7346	will receive / will accept	yekabel	יקבל
7347	to compromise / to conciliation	lifshara	לפשרה
	to the compromise / to the conciliation	lapshara	
7348	to retire	lifrosh	לפרוש
	to spread / to stretch	lifros	
7349	to wake / to excite	le'orer	לעורר
7350	to/for a branch / to/for a field	le'anaf	לענף
	to/for the branch / to/for the field	la'anaf	
7351	for approval / for confirmation	le'ishur	לאישור

	for the approval / for the confirmation	la'ishur	
7352	to be seen / to be visible / to look	lehera'ot	להיראות
7353	and the sea	vehayam	והים
7354	and walks / and goes (m.s.)	veholekh	והולך
7355	that/who do (m.pl.)	she'osim	שעושים
7356	is still (m.s.)	odenu	עודנו
7357	cubits	amot	אמות
	standards	amot [mida]	
	I will die	amut	
7358	grove / wood / ploughs (m.s.)	kh ^o resh	חורש
7359	as a statue	kef ^e sel	כפסל
7360	the local (f.pl.)	hamekomiyot	המקומיות
7361	the decisive / the crucial	hamakhri'a	המכריע
7362	the benefit / the utility	hato'elet	התועלת
7363	happened / occurred (f.s.)	hitkholela	התחוללה
7364	walk / go (f.pl.)	holkhot	הולכות
7365	the shot	hakli'a	הקליעה
7366	the cars (of a train) / the wagons	hakronot	הקרונות
7367	the huge	ha'atsum	העצום
7368	knew / recognized (pl.)	hek ⁱ ru	הכירו
7369	opinion / mind	de'a	דעה
7370	bad / ill	bish	ביש
7371	in the cold	bakor	בקור
7372	intends to (m.s.)	bekhavanato	בכוונתו
7373	in the autumn of	bestav	בסתיו
	in the autumn	bastav	
7374	pair / couple	tse ^m ed	צמד
7375	youngsters of	tse'irei	צעירי
7376	carries / marries (f.s.)	noset	נושאת
7377	of a hundred / from a century	mime'a	ממאה

7378	moderate / mild / calm (f.s.)	metuna	מתונה
7379	is surrounded / is encircled	mukaf	מוקף
7380	on him/it / on top of him/it / above him/it	me'alav	מעליו
7381	pest / do damage (m.pl.)	mazikim	מזיקים
7382	of gold	mizahav	מזהב
7383	speak / talk (m.pl.)	medabrim	מדברים
7384	organized (f.s.)	mesuderet	מסודרת
7385	remainder / balance	yitra	יתרה
7386	go out / come out (f.pl.)	yots'ot	יוצאות
7387	her ability / her capability	yekholta	יכולתה
7388	to finance	lemamen	לממן
7389	to/for food	lemazon	למזון
	to/for the food	lamazon	
7390	near him / next to him	leyado	לידו
7391	to a process	letahalikh	לתהליך
	to the process	latahalikh	
7392	to the market	lashuk	לשוק
	to a market	leshuk	
	to/for the leg / into the shock	lashok	
	to/for the leg / into shock	leshok	
7393	to blossom	lifro'akh	לפרוח
7394	to encourage / to cheer	le'oded	לעודד
7395	forever	la'ad	לעד
	to/for a witness / as a witness	le'ed	
	to/for the witness	la'ed	
7396	to arm	lekhamesh	לחמש
7397	for extermination / for elimination	lekhisul	לחיסול
	for the extermination / for the elimination	lakhisul	
7398	to a disaster	le'ason	לאסון
	to the disaster	la'ason	

7399	to get close / to attach / to conjugate	lehitsamed	להיצמד
7400	to be evacuated / to find time	lehitpanot	להתפנות
7401	incredibly / wonderfully	lehafli	להפליא
7402	to/for a president	lenasi	לנשיא
	to/for the president	lanasi	
7403	finished / completed / innocent / simple (f.s.)	<u>t</u> ama	תמה
	wondered	tama	
7404	stuck	taku'a	תקוע
7405	apples	tapu'khim	תפוחים
	tumid (m.pl.)	tfukhim	
7406	and a commander / and the commander of	umefaked	ומפקד
	and a census / and a muster	vemifkad	
7407	and the rest	veyeter	ויתר
7408	and humid	velakh	ולח
7409	and my head	veroshi	וראשי
7410	that [is] from them	shemehem	שמהם
7411	changed (pl.)	shinu	שינו
7412	guards / keep / guard (v.) / protect (m.pl.)	shomrim	שומרים
7413	were released	shukhreru	שוחררו
7414	that happened / that occurred (f.s.)	shehitrakhasha	שהתרחשה
7415	that were born	shenoldu	שנולדו
7416	meeting	pgisha	פגישה
7417	guarantee / bail / surety	arvut	ערבות
7418	clouds	ananim	עננים
7419	olive	<u>z</u> ayit	זית
7420	essential	khiyuniyim	חיוניים
7421	personality / personage	ishiyut	אישיות
7422	penetrates / intrudes	khoder	חודר
7423	pairs / couples	zugot	זוגות
7424	the investigation of / the research of / the inquiry of	khakirat	חקירת

7425	fairy tales / legends	agadot	אגדות
7426	currents	zramim	זרמים
7427	the judicial / the statutory / the forensic	hamishpati	המשפטי
7428	the great nations	hama'atsamot	המעצמות
7429	the stairs	hamadregot	המדרגות
7430	the rehabilitation / the reconstruction	hashikum	השיקום
7431	the ancient	hakadum	הקדום
7432	the frost / the cold (f.s.)	hakara	הקרה
7433	revolution / conversion / turning / inversion	hafikha	הפיכה
7434	the simple	hapashut	הפשוט
7435	stopped / ceased (f.s.)	hifsika	הפסיקה
7436	the clouds	ha'ananim	העננים
7437	killed (pl.)	hargu	הרגו
7438	killed (m.s.)	harag	הרג
7439	proposal of / suggestion of / offer of	hatsa'at	הצעת
7440	the sum	haskhum	הסכום
7441	poor (f.pl.)	dalot	דלות
7442	minute / thin (f.s.)	daka	דקה
7443	bad (f.s.)	gru'a	גרועה
7444	lived / lives (m.s.)	gar	גר
	proselyte	ger	
7445	in hundreds	beme'ot	במאות
	in the centuries	bame'ot	
7446	in front of her / in her presence	befaneha	בפניה
7447	in his eyes / in his opinion	be'einav	בעיניו
7448	on channel	be'aruts	בערוץ
7449	in the events of	be'eru'ei	באירועי
7450	in red	be'adom	באדום
	in the red	ba'adom	
7451	senior	bakhir	בכיר

7452	in blue	bekakhol	בכחול
7453	[in] a decision	behakhlata	בהחלטה
	[in] the decision	bahakhlata	
7454	fiction	bidyoni	בדיוני
7455	in a garden / in/at a kindergarten	began	בגן
	in the garden / in/at the kindergarten	bagan	
7456	betrayed (f.s.)	bagda	בגדה
	her cloth	bigda	
	at the bank / at the shore	bagada	
7457	in line / in series / in a column	betur	בטור
	in the line / in the series / in the column	batur	
7458	in a speech	bene'um	בנאום
	in the speech	bane'um	
7459	permitted [to] / allowed [to] (m.pl.)	rasha'im	רשאים
7460	finished (pl.)	siyemu	סיימו
7461	suffers (m.s.)	sovel	סובל
7462	horse	sus	סוס
7463	was/is caught / was/is perceived (m.s.)	nitpas	נתפש
7464	scattered	nafotsu	נפוצו
7465	were present	nakhekhu	נכחו
7466	pluck / tear out (m.s.)	moret	מורט
7467	you shot (m.s.)	yarita	ירית
	you shot (f.s.)	yarit	
7468	surrender	kni'a	כניעה
7469	the mechanized	hamemukenet	הממוכנת
7470	the breach / the crack	hapirtsa	הפרצה
7471	the murders	haretsikhot	הרציחות
7472	with artillery	be'artilerya	בארטילריה
7473	for an invasion	liflisha	לפלשה
	for the invasion	laplisha	

7474	for presidency	lanesi'ut	לנשיאות
	for presidency	lenesi'ut	
7475	was destroyed / was exterminated (m.s.)	hushmad	הושמד
7476	in a verdict / in a judgment	bifsak	בפסק
	in the verdict / in the judgment	bapsak	
	during time out / during intermission	befesek	
7477	isolated / insulated	mevudad	מבודד
	insulates (m.s.)	mevoded	
7478	to his/its top / to his/its peak / to his record	lesi'o	לשיאו
7479	to/for his soldiers	lekhayalav	לחייליו
7480	that/who supported (pl.)	shetamkhu	שתמכו
7481	frontal / head on	khazitit	חזיתית
7482	the cruise	hashayit	השיט
7483	attacked / stormed (pl.)	hista'aru	הסתערו
7484	Christianity	hanatsrut	הנצרות
7485	was murdered (m.s.)	nirtsakh	נרצח
7486	village of / colony of	moshevet	מושבת
7487	her/its goal / her/its target	matrata	מטרתה
7488	to organize	le'argen	לארגן
7489	to forbid / to imprison	le'esor	לאסור
7490	legion	ligyon	לגיון
7491	paid (pl.)	shilmu	שילמו
7492	that/who resisted / who objected (m.s.)	shehitnaged	שהתנגד
7493	as a quarter / approximately one quarter	kereva	כרבע
7494	the warfare	halokhama	הלוחמה
7495	the validity	hatokef	התוקף
	the attacker / the assailant	hatokef	
7496	attack of	hatkafat	התקפת
7497	was defeated	huvas	הובס
7498	the upper / the top	ha'ilit	העילית

7499	that/who stand / that/who are about to / that/who endure / that/who succeed / that/who insist on (m.pl.)	ha'omed	העומדים
7500	the strategy	ha'estrategia	האסטרטגיה
7501	the yellow	hatsahov	הצהוב
7502	money / fee	damim	דמים
7503	in districts	bemekhozot	במחוזות
	in the districts	bamekhozot	
7504	in management / under the management of	benihul	בניהול
7505	ton / tone	ton	טון
7506	espionage	rigul	ריגול
7507	was forbidden / was imprisoned (f.s.)	ne'esra	נאסרה
7508	the opponents of / the objectors of	mitnagdei	מתנגדי
7509	talented / qualified (m.pl.)	mukhsharim	מוכשרים
7510	defeat / failure	mapala	מפלה
	discriminates (m.s.)	mafle	
	discriminates (f.s.)	mafla	
7511	from countries	me'aratsot	מארצות
	from the countries of	me'artsot	
7512	satisfying / supplies (f.s.)	mesapeket	מספקת
7513	prevented (f.s.)	man'a	מנעה
7514	to/for a woman	le'isha	לאישה
	to/for the woman	la'isha	
7515	to the capital	labira	לבירה
	to a capital	lebira	
	for the beer	labira	
	for a beer	lebira	
7516	the response of	tguvat	תגובת
7517	and gold	vezahav	וזהב
7518	and continued (pl.)	vehimshikhu	והמשיכו
7519	and the rest	vehayeter	והיתר
7520	that from him	shemimeno	שממנו

7521	that her/its goal / that her/its target	shematrata	שמטרתה
7522	that enabled / that facilitated (f.s.)	she'ifsher	שאיפשרה
7523	that happened / that occurred (m.s.)	shehitrakhesh	שהתרחש
7524	that/who performed (m.s.)	shebitsa	שביצע
7525	crimes	psha'im	פשעים
7526	verdicts of / judgments of	piskei	פסקי
7527	the positions / the classes	hama'amadot	המעמדות
7528	the bullet / the sling	hakela	הקלע
	the marksman	hakala	
7529	discussions	diyunim	דיונים
7530	models	dgamim	דגמים
7531	in/at wars	bemilkhamot	במלחמות
	in the wars	bamilkhamot	
7532	in a district	bemakhoz	במחוז
	in the district	bamakhoz	
	at his destination	bimkhoz [kheftso]	
7533	mainly / principally	be'ikara	בעיקרה
7534	on a ship	besfina	בספינה
	on the ship	basfina	
7535	mistake	ta'ut	טעות
7536	feelings / emotions	regashot	רגשות
7537	conflicts	sikhsukhim	סכסוכים
7538	was incarcerated / were caged	nikhle'u	נכלאו
7539	were killed	nispu	נספו
7540	advances / advanced (f.s.)	mitkademet	מתקדמת
7541	significant (f.pl.)	mashma'utiyot	משמעותיות
7542	to/for a shrine / to/for a temple	lemikdash	למקדש
	to/for the shrine / to/for the temple	lamikdash	
7543	to/for jobs	le'avodot	לעבודות
	to/for the jobs	la'avodot	

7544	to the father	la'av	לאב
	to a father	le'av	
7545	to prison	lakele	לכלא
7546	to/for many (m.s.)	lerabim	לרבים
7547	to paint / to draw	letsayer	לצייר
7548	was translated	turgam	תורגם
7549	and were used for (pl.)	veshimshu	ושימשו
7550	and lacking / and –less (m.pl.)	vekhasrei	וחסרי
7551	convinced (v.) (m.s.)	shikhne'a	שכנע
7552	that were established	shehukmu	שהוקמו
7553	who claimed / who argued (pl.)	sheta'an	שטענו
7554	that/who was left (m.s.)	shenotar	שנותר
7555	that was formed / that was created (f.s.)	shenotsra	שנוצרה
7556	that/who were sent	shenishlekh	שנשלחו
7557	that were collected / that/who gathered	shene'esfu	שנאספו
7558	weak (m.pl.)	khalashim	חלשים
7559	his character / his nature	ofyo	אופיו
7560	return (m.pl.) / repeat (m.pl.) / repeating / circulars	khozrim	חוזרים
7561	agricultural (m.pl.)	hakhakla'iyim	חקלאיים
7562	agricultural / farmer (f.s.)	khakla'it	חקלאית
7563	mercury	kaspit	כספית
7564	the meaning	hamashma'ut	המשמעות
7565	the resources	hamash'abim	המשאבים
7566	that contain (m.pl.)	hamekhilim	המכילים
7567	alleviated / relieved / eased (m.s.)	hekel	הקל
	the easy / the lightweight	hakal	
7568	the fanatics / the jealous people	hakana'im	הקנאים
7569	the opportunity	hahizdamnut	ההזדמנות
7570	expressed (pl.)	hebi'u	הביעו
7571	the territories	hateritoryot	הטריטוריות

7572	mail	do'ar	דואר
7573	geography	ge'ografya	גאוגרפיה
7574	in a pass / in a transfer / in a transition	bema'avar	במעבר
	in the pass / in the transfer / in the transition	bama'avar	
7575	in a cave	beme'ara	במערה
	in the cave	bame'ara	
7576	in front of them / in their presence	bifnehem	בפניהם
7577	in amounts of / in quantities of / in large quantities	bekhamuyot	בכמויות
7578	under the order of	behora'at	בהוראת
7579	reform	reforma	רפורמה
7580	was determined / was fixed / was set (f.s.)	nikbe'a	נקבעה
7581	were imprisoned / were forbidden	ne'esru	נאסרו
7582	financing	mimun	מימון
7583	little / few / slight (m.s.)	mu'at	מועט
7584	Muslim (f.pl.)	muslemiyot	מוסלמיות
7585	common / mutual / shared (m.pl.)	meshutafim	משותפים
7586	offices / bureaus / Ministries	misradim	משרדים
7587	vote / raise a hand / point at / indicate (m.pl.)	matsbi'im	מצביעים
7588	votes / raises a hand / points at / indicates (m.s.)	matsbi'a	מצביע
7589	arranges / organizes (f.s.)	mesaderet	מסדרת
7590	to rob	lishdod	לשדוד
7591	to the spaces of / to the casualties of	lekhalelei	לחללי
7592	to/for regiments	legdudim	לגדודים
	to/for the regiments	lagdudim	
7593	hypo- / sub- / infra- (pl.)	tatei	תתי
7594	were described	to'aru	תוארו
	his title	to'aro	
7595	was planned / was designed (f.s.)	tukhnena	תוכננה
7596	and the organization	veha'irgun	והארגון
7597	that prevailed	shesarar	ששרר

7598	which meaning is (f.s.)	sheperusha	שפירושה
7599	that/who lived (pl.)	shek <u>h</u> ayu	שחיו
7600	that were held / that existed / that survived (pl.)	shehitkaimu	שהתקיימו

Rank	English	Transliteration	Hebrew
7601	that developed	shehitpate'akh	שהתפתח
7602	that/who raised / that/who increased / that/who lifted / that/who brought up (m.s.)	shehe'ela	שהעלה
7603	that not yet	sheterem	שטרם
7604	that his book	shesifro	שספרו
	that/who counted	shesafru	
	who told	shesipru	
7605	that was founded (f.s.)	shenosda	שנוסדה
7606	torture	inuyim	עינויים
7607	upper / superior (m.s.)	elyon	עליון
7608	surplus (adj.)	odef	עודף
	excess / change (money) (n.)	o <u>d</u> ef	
7609	panel	onshin	עונשין
7610	ideological	ide'o <u>l</u> ogit	אידאולוגית
7611	university	univer <u>s</u> ita	אוניברסיטה
7612	arms	zro'ot	זרועות
7613	throne	kes	כס
7614	the political (f.s.)	hamedinit	המדינית
7615	interest	hit'anyenut	התעניינות
7616	overcoming	hitgabrut	התגברות
7617	was caused to stand (m.s.)	hu'amad	הועמד
7618	the changes	hashinuyim	השינויים
7619	taking control / takeover	hishtaltut	השתלטות
7620	the equal	hashave	השווה
7621	the Koran	hakur'an	הקוראן
7622	the circles / the social groups / the coteries / the course	hakhugim	החוגים

7623	the responsible / the people in charge (m.pl.)	ha'akhra'im	האחראים
7624	the civil	ha'ezrakhi	האזרחי
7625	the proclamation / the announcement / the declaration	hahakhraza	ההכרזה
7626	the sample / the example	hadugma	הדוגמה
7627	the flags	hadgalim	הדגלים
7628	the expulsion / the deportation	hagerush	הגירוש
7629	the marking	hasimun	הסימון
7630	the exhalation / the blow	haneshifa	הנשיפה
7631	dramatic (m.s.)	dramati	דרמטי
7632	by giving	bematan	במתן
7633	in common / in collaboration	bimshutaf	במשותף
7634	in a bay / in the bay of	bemifrats	במפרץ
	in the bay	bamifrats	
7635	during which	bemahalakho	במהלכו
7636	by decades	be'asorim	בעשורים
	in the decades	ba'asorim	
7637	in part / in her part / in a lot	bekhelka	בחלקה
	in the lot	bakhelka	
7638	starring -	bekikhuvo	בכיכובו
7639	as she	beheyota	בהיותה
7640	using terror	beteror	בטרור
7641	in the list	bareshima	ברשימה
	in a list	birshima	
7642	floating / buoyancy	tsifa	ציפה
	covered / coated / expected (m.s.)	tsipa (v.)	
	pillow cover	tsipa (n.)	
7643	were included [in] / were counted (pl)	nimnu	נמנו
7644	marriage	nisu'im	נישואים
7645	separate / individual (f.pl.)	nifradot	נפרדות
7646	was written (f.s.)	nikhteva	נכתבה

7647	touch (n.)	negi'a	נגיעה
7648	underground (adj.)	makhtarti	מחתרתי
7649	and the fumes of / and the vapor of valley (Arabic)	ve'edei <u>v</u> adi	ואדי
7650	the stair	hamadrega	המדרגה
7651	illegal immigrants (to Israel during the British mandate)	ma'apilim	מעפילים
7652	the undergrounds	hamakhtarot	המחתרות
7653	indication	horaya	הוריה
7654	bus	<u>o</u> tobus	אוטובוס
7655	the neighborhoods	hashkhunot	השכונות
7656	for drinking	lishtiya	לשתייה
7657	to/for the existence of / to/for the holding of / to/for the fulfillment of	lekiyum	לקיום
7658	to/for an agreement/contract to/for the agreement/contract	leheskem laheskem	להסכם
7659	halls	ulamot	אולמות
7660	the sail	hahaflaga	ההפלגה
7661	to Zion	tsiy <u>o</u> na	ציונה
7662	tool / instrument / qualified (m.s.) qualifies (m.s.)	makhshir (n.) makhshir (v.)	מכשיר
7663	to/for institutes to/for the institutes	lemosadot lamosadot	למוסדות
7664	which goal / which target (f.)	shematratan	שמטרתן
7665	solutions	pitronot	פתרונות
7666	circles / social groups / courses	khugim	חוגים
7667	built (m.pl.)	bnuyim	בנויים
7668	her location	mikuma	מיקומה
7669	on the one hand	me'khad	מחד
7670	her state / her situation gravestone	matsava matseva	מצבה
7671	to all	laklal	לכלל

7672	to lengthen	leha'arikh	להאריך
7673	and passed / crossed / and went through (m.s.)	ve'avar	ועבר
7674	and includes / and including	vekolel	וכלל
7675	that won (f.s.)	shezakhta	שזכתה
7676	blind	iver	עיוור
7677	encouragement / support / incentive / boost	idud	עידוד
7678	that is used for (m.s.)	hameshameshet	המשמשת
7679	the study	halimud	הלימוד
7680	the root	hashoresh	השורש
7681	the chapel	hakapela	הקפלה
7682	the private (m.pl.)	hapratiyim	הפרטיים
7683	the prohibition / the ban	ha'isur	האיסור
7684	the earthly / the terrestrial	ha'artsi	הארצי
7685	of the Jewish law	hahilkhatit	ההלכתית
7686	reciprocal / mutual	hadadit	הדדית
7687	in the fire	basrefa	בשריפה
	in a fire	besrefa	
7688	as / like / in the sense of	bivkhinat	בבחינת
7689	located / situated (f.s.)	memukemet	ממוקמת
7690	dimensions	memadim	ממדים
7691	recommended	mumlats	מומלץ
7692	seats / cooperative settlements	moshavim	מושבים
7693	planes of / surfaces of / platforms of	mishtakhei	משטחי
7694	parallel (f.s.)	makbila	מקבילה
7695	holds / keeps owns (m.s.)	makhzik	מחזיק
7696	for dismantling / for decomposing	leperuk	לפירוק
7697	to live	lehitgorer	להתגורר
7698	for the increase of / for the amplification of / to strengthen the (pl.)	lehagbarat	להגברת
7699	according to his claim	leta'anato	לטענתו
7700	and is used for (m.s.)	umshamesh	ומשמש

7701	and a boy / and a son	uven	ובן
7702	and ended	vesiyem	וסיים
7703	that/who connected / who wrote (m.s.)	shekhiber	שחיבר
7704	decades	asorim	עשורים
7705	the Hebrews (adj.) (m.pl.)	ha'ivriyim	עבריים
7706	the wise people of	khakhmei	חכמי
7707	the annual	hashnati	השנתי
7708	lost (pl.)	hifsidu	הפסידו
7709	that/who require / that/who demand (m.pl.)	hadorshim	הדורשים
7710	the continuity / the sequence	haretsef	הרצף
7711	the prophet	hanavi	הנביא
7712	rejection of / postponement of	dkhiyat	דחיית
7713	in a kind of - -	beme'ein	במעין
	in a spring	bema'ayan	
	in the spring	bama'ayan	
7714	in the cells	bata'im	בתאים
	in cells	beta'im	
7715	in theory	bate'orya	בתאוריה
	in a theory	bete'orya	
7716	in questions	bish'elot	בשאלות
	in the questions	bashe'elot	
7717	in houses / in homes	bevatim	בבתים
	in/at the houses / in/at the homes	babatim	
7718	in generations	bedorot	בדורות
7719	brings (f.s.)	mevi'a	מביאה
7720	his days	yamav	ימיו
7721	principle	ikaron	עיקרון
7722	early / preliminary (m.pl.)	mukdamim	מוקדמים
7723	his numbers / his scissors	misparav	מספריו
	from/of his books	misfarav	

7724	engine	mano'a	מנוע
7725	the chapters	haprakim	הפרקים
7726	creates (f.s.)	yotseret (v.)	יוצרת
	creator / artist / maker	yotseret (n.)	
7727	to history	lehistoria	להיסטוריה
	to the history	lahistoria	
7728	and growth / and increase / and tumor	vegidul	וגידול
7729	last (f.pl.)	akhronot	אחרונות
7730	the scientists	hamad'anim	המדענים
7731	the entities	hayeshuyot	הישויות
7732	the philosophers	hafilosofim	הפילוסופים
7733	the investigator / the researcher	hakhoker	החוקר
7734	the characteristic (m.s.)	ha'ofyani	האופייני
7735	the glowing / the shining	hazohar (adj.)	הזוהר
	the glow / the shine	hazohar	
7736	in a version	begirsa	בגרסה
	in the version	bagirsa	
7737	texts	textim	טקסטים
7738	songs	pizmonim	פזמונים
7739	apocalypse	apokalipsa	אפוקליפסה
7740	as a director	kevamai	כבמאי
	as the director	kabamai	
7741	the care giver / who treats / who handles (m.s.)	hametapel	המטפל
7742	the records	hataklitim	התקליטים
7743	the clinic	haklinika	הקליניקה
7744	the consonants	ha'itsurim	העיצורים
7745	the artistic (m.s.)	ha'omanuti	האמנותי
7746	the present	hahove	ההווה
7747	the wanderer / the migrant	hanoded	הנודד
7748	his heroes	giborav	גיבוריו

7749	onions	betsalim	בצלים
7750	her daughter	bita	בתה
7751	records of / sketches of	rishumei	רישומי
7752	motive	motiv	מוטיב
7753	humanism	enoshiyut	אנושיות
7754	the mathematical (m.pl.)	hamatematiyim	המתמטיים
7755	kings	melakhim	מלכים
7756	his leaving	azivato	עזיבתו
7757	the field / the area / the range	hatkhum	התחום
7758	come (f.pl.)	ba'ot	באות
7759	title	koteret	כותרת
7760	the display	hatetsuga	התצוגה
7761	his/its top / his/its peak / his record	si'o	שיאו
7762	self- / auto- (m.pl.)	atsmiyim	עצמיים
7763	the opera	ha'opera	האופרה
7764	in the industry of	beta'asiyat	בתעשיית
7765	monsters	miflatsot	מפלצות
7766	to/for a product	lemutsar	למוצר
	to/for the product	lamutsar	
7767	for the disease of	lemakhalat	למחלת
7768	to examine	livkhon	לבחון
7769	the mythology	hamitologya	המיתולוגיה
7770	grapevine	gefen	גפן
7771	prefix / area code	kidomet	קידומת
7772	mourning	avlut	אבלות
7773	as a pioneer	kekhaluts	כחלוצ
	as the pioneer	kakhaluts	
7774	the urine	hasheten	השתן
7775	the acid	hakhumtsa	החומצה
7776	the choice / the selection / the option	habrera	הברירה

7777	the fencers	hasayafim	הסייפים
7778	in the race	bameruts	במירוץ
	in a race	bemeruts	
7779	diabetes	sukerēt	סוכרת
7780	cellular (m.pl.)	ta'iyim	תאיים
	you will threaten / she/it will threaten	te'ayem	
7781	the muscle	hashrir	השריר
7782	to a temperature	letemperatura	לטמפרטורה
	to the temperature	latemperatura	
7783	heating / warming	khimum	חימום
7784	to reduce / to minimize	lehaktin	להקטין
7785	-like / -form (f.s.)	dmuyat	דמוית
7786	of kind of / of genders of / of species of	meminei	ממיני
7787	the atoms	ha'atomim	האטומים
	the sealed / the opaque	ha'atumim	
7788	the library	hasifriya	הספרייה
7789	viruses	negifim	נגיפים
7790	the dishes of	ma'akhalei	מאכלי
7791	refugees (f.pl.) / survivors (f.pl.) / ejections / discharges	plitot	פליטות
7792	museums	muze'onim	מוזיאונים
7793	believe (f.s.)	ma'amina (v.)	מאמינה
	believer (f.s.)	ma'amina (n.)	
7794	and you (f.pl.)	va'aten	ואתן
7795	forced (m.s.)	anus	אנוס
7796	the starling	hazarzir	הזרזיר
7797	the sky	haraki'a	הרקיע
7798	in favor of them / through them	ba'adam	בעדם
7799	mud	tin	טין
7800	correct / right	todek	צודק
7801	of the general / of the rule	mehaklal	מהכלל

7802	[he] will do	ya'ase	יעשה
	will be done	ye'ase	
7803	will come (m.pl.)	yav <u>o</u> 'u	יבואו
7804	syndrome	tis <u>mo</u> net	תסמונת
7805	and went out / and comes out (m.s.)	veyats'a	ויצאה
7806	and here is/are / and you see / and the mountains of	vaharei	והרי
7807	the letters	hamikhtavim	המכתבים
7808	the tip / the end	hakatse	הקצה
7809	lady / Mrs. / madam	g <u>ve</u> ret	גברת
7810	at a tender age	be'ibo	באבו
7811	understand (m.pl.)	mevinim	מבינים
7812	to stay overnight	lalun	ללון
7813	that is to say	lemor	לאמר
7814	hope	tikva	תקוה
7815	last night	e <u>me</u> sh	אמש
7816	shed (m.s.)	higir	הגיר
	the chalk / lime	hagir	
7817	the bad (m.pl.)	hara'im	הרעים
7818	finished (m.s.)	gamur	גמור
7819	in her place	bimkoma	במקומה
7820	in the leg / by foot	ba <u>re</u> gel	ברגל
	with a leg	be <u>re</u> gel	
7821	empty (m.s.)	rek	ריק
7822	told / cut (hair) (pl.)	sipru	סיפרו
	his book	sifro	
7823	prepares / makes arrangements / is held (f.s.)	ne'e <u>re</u> khet	נערכת
7824	continue (m.pl.)	mamshikhim	ממשיכים
7825	millions	mily <u>on</u> im	מיליונים
7826	closely / from near by	mikarov	מקרוב
7827	their children	yaldehem	ילדיהם

7828	to feel / to sense / to rush	lakhush	לחוש
7829	to lose	le'abed	לאבד
7830	to intervene / to interfere / to bet	lehit'arev	להתערב
7831	to take down / to lower / to decrease	lehorid	להוריד
7832	to require / to demand	lidrosh	לדרוש
7833	and continued (f.s.)	vehimshikha	והמשיכה
7834	fat (adj.) (m.pl.)	shmenim	שמנים
	oils	shmanim	
7835	loaded / burdened	amus	עמוס
7836	the prestigious / the exclusive	hayukrati	היוקרתי
7837	the purpose / the objective / the destination	haya'ad	היעד
7838	intervened / interfered / bet (m.s.)	hit'arev	התערב
7839	capital / wealth	hon	הון
7840	fair	hogen	הוגן
7841	the professor	haprofe ^s or	הפרופסור
7842	feeling / sensation	hargasha	הרגשה
7843	the secret	hasod	הסוד
7844	thin (m.pl.)	dakim	דקים
7845	in numbers	bemisparim	במספרים
	in the numbers	bamisparim	
7846	with contempt	bevuz	בבוז
7847	at the top / at the tree top	batsameret	בצמרת
	at the top of	betsameret	
7848	divides	mitkhalek	מתחלק
7849	my letter	mikhtavi	מכתבי
	my letters	mikhtavai	
	the letters of	mikhtavei	
7850	than	mikfi	מכפי
	from my palm / from my spoon	mikapi	
7851	long ago	mikvar	מכבר

7852	from the side	mehatsad	מהצד
7853	note / indicate / mark (m.pl.)	metsaynim	מציינים
7854	assumes / places	meni'akh	מניח
7855	to liberate / to release	leshakhrer	לשחרר
7856	to no -- / to a nose / for a nose	le'af	לאף
	to/for the nose	la'af	
7857	to remember	lizkor	לזכור
7858	to add / to connect / to combine / to compose / to write	lekhaber	לחבר
	to/for a friend	lekhaber	
	to/for the friend	lakhaver	
7859	to surround / to encircle	lehakif	להקיף
7860	that asked / that requested (pl.)	shebikshu	שביקשו
7861	met (f.s.)	pagsha	פגשה
7862	thick / clouds	avim	עבים
7863	treetop	amir	אמיר
7864	needs (f.s.)	zkuka	זקוקה
7865	address	ktovet	כתובת
7866	as a man / as a person	ke'ish	כאיש
7867	the profession	hamiktso'a	המקצוע
7868	that arrives / that is deserved	hamegi'a	המגיע
7869	the singer (m.s.)	hazamar	הזמר
	the song	hazemer	
7870	the guests / the visitors	ha'orkhim	האורחים
7871	the back / the rear (f.pl.)	ha'akhoriyot	האחוריות
7872	the beginning	hahatkhala	ההתחלה
7873	the hills	hagva'ot	הגבעות
7874	the attached / the linked / the adjacent (f.s.)	hatsmuda	הצמודה
7875	in a view	bemabat	במבט
	in the view	bamabat	
7876	in/with meat	bebasar	בבשר

	in the meat	babasar	
7877	of health (adj.)	bri'uti	בריאותי
7878	are caught / are perceived (m.pl.)	nitpasim	נתפסים
7879	hurried / was in a hurry (m.s.)	miher	מיהר
7880	appointed	mina	מינה
7881	thrown / imposed upon / levied (m.s.)	mutal	מוטל
7882	task / assignment / mission	mesima	משימה
7883	stumble / slip	me'ida (n.)	מעידה
	testifies (f.s.)	me'ida (v.)	
7884	customs	minhagim	מנהגים
7885	will arrive (m.s.)	yagi'a	יגיע
7886	for eating	le'ma'akhal	למאכל
7887	to a policy	lemediniyut	למדיניות
	to the policy	lamediniyut	
7888	lyric	liri	לירי
7889	to the hill	latel	לתל
7890	to approve / to confirm	le'asher	לאשר
7891	to divert / to conjugate / to tilt	lehatot	להטות
7892	to height / to the level / to the highland	larama	לרמה
	to a level	lerama	
7893	to reduce / to minimize	letsamtsem	לצמצם
7894	to hunt	latsud	לצוד
7895	to/for literature	lesifrut	לספרות
	to/for the literature	lasifrut	
	to/for hairdressing	lesaparut	
	to/for the hairdressing	lasaparut	
7896	worms	tola'im	תולעים
7897	and with him	ve'imo	ועמו
	and his people	ve'amo	
7898	and stood / and was about to / and endured / and succeeded / and insisted on (m.s.)	ve'amad	ועמד

7899	and on them / and about them	ve'aleihem	ועליהם
7900	and informed / and announced	vehodi'a	והודיע
7901	and established / and built (pl.)	vehek <u>i</u> mu	והקימו
7902	and started (f.s.)	vehek <u>h</u> ela	והחלה
7903	and among them	uvikhlalam	ובכללם
7904	that originated from (m.s.)	shemotsa'o	שמוצאו
7905	that/who found (pl.)	shemats'u	שמצאו
7906	played (f.s.)	sikhaka	שיחקה
7907	negative (f.s.)	shlilit	שלילית
7908	that is not / that is not here (f.s.)	she'e <u>i</u> nen <u>a</u>	שאיננה
7909	that a man / that a person	she'adam	שאדם
7910	such / like this (m.)	shekaze	שכזה
7911	that is in the north	shebatsafon	שבצפון
7912	prevailed	sarar	שרר
7913	that/who wanted (m.s.)	sheratsa	שרצה
	that/who runs	sher <u>a</u> t <u>s</u> a	
7914	controversial / in dispute (m.s.)	shan <u>u</u> i [bemakh <u>l</u> o <u>k</u> et]	שנוי
7915	calls	kri'ot	קריאות
7916	cold (pl.)	karim	קרים
7917	developed (pl.)	pitkhu	פיתחו
7918	section / division / stream / creek	<u>p</u> eleg	פלג
7919	activists of	pe'ilei	פעילי
7920	less / inferior / lesser (f.s.)	pkhuta	פחותה
7921	published / advertised (f.s.)	pirsema	פרסמה
7922	serious / severe (m.pl.)	khamurim	חמורים
	donkeys	khamorim	
7923	the flow of	zrimat	זרימת
7924	protection / patronage	khasut	חסות
7925	lacking (f.pl.)	khasrot	חסרות
7926	that exists / that takes place / that is held (f.s.)	hamitkay <u>e</u> met	המתקיימת

7927	the tension / the suspense / the voltage / the trapeze	hametakh	המתח
7928	the coin	hamatbe'a	המטבע
7929	the band	halahaka	הלהקה
7930	kills (m.s.)	horeg	הורג
7931	the mind	hasekhel	השכל
7932	the heat / the fever / the temperature	hakhom	החום
	the brown	hakhum	
7933	held (m.s.)	hekhezik	החזיק
7934	the long (f.pl.)	ha'arukot	הארוכות
7935	the fuel	hadelek	הדלק
7936	observed (pl.)	hivkhu	הבחינו
7937	the list	hareshima	הרשימה
7938	the bad	hara	הרע
7939	the ordinary / the usual / the regular / the experienced / that/who are used to (m.pl.)	haregilim (adj.)	הרגילים
7940	rescue	hatsala	הצלה
7941	the meal	hase'uda	הסעודה
7942	their opinion	da'atam	דעתם
7943	lumps of / blocks of / masses of / regions of	gushei	גושי
7944	genius	ga'on	גאון
7945	gas	gaz	גז
	shearing	gez	
7946	in a position / [in] a class / [in] a pedestal / at a scene / in the presence of	bema'amad	במעמד
7947	during the	bimrutsat	במרוצת
7948	when entering	bikhnisa	בכניסה
	at an entrance	beknisa	
	at the entrance	baknisa	
7949	at a conference	bekhenes	בכנס
	at the conference	bakenes	
7950	in his shape of / in his image	bidmuto	בדמותו
7951	clothes	bgadim	בגדים

7952	with permission / with the permission of led by / headed by in the authority	birshut berashut barashut	ברשות
7953	empty (f.s.)	reka	ריקה
7954	saliva	rok	רוק
7955	vibration of	re'idat	רעידת
7956	wide (f.pl.) squares	rekhavot rakhavot	רחבות
7957	storms	sufot	סופות
7958	sugar	sukar	סוכר
7959	escaped (m.s.)	nimlat	נמלט
7960	inclined / tend to / tilted (m.pl.)	notim	נוטים
7961	withdrew / retreated (m.s.)	nasog	נסוג
7962	her/its leaders	manhigeha	מנהיגיה
7963	as a state as the state	kemedina kamedina	כמדינה
7964	to/for a mutiny to/for the mutiny	lemerida lamerida	למרידה
7965	to command	lefaked	לפקד
7966	you will bring / she will bring	tavi	תביא
7967	the administration / the management	haminhal	המינהל
7968	order of / instruction of	hora'at	הוראת
7969	in a law suit / in a prosecution in the law suit / in the prosecution	betvi'a batvi'a	בתביעה
7970	Brita (a birth party for a girl)	brita	בריתה
7971	agents	sokhnim	סוכנים
7972	defend (m.pl.) shields	megenim (v.) megenim (n.)	מגנים
7973	to/for a siege to/for the siege	lematsor lamatsor	למצור

7974	to sit / to settle	lehityashev	להתיישב
7975	and the unit of / and the squad of	veyekhidat	ויחידות
7976	and to arrive	ulehagi'a	ולהגיע
7977	and to bring	ulehavi	ולהביא
7978	and the relations	vehayakhasim	והיחסים
7979	and succeeded (m.s.)	vehitsli'akh	והצליח
7980	forecasting / prediction	khizui	חיזוי
7981	signed (f.s.)	khatma	חתמה
7982	was raised / was lifted / was increased / was brought up (m.s.)	hu'ala	הועלה
7983	the excavation / the digging	hakhafiro	החפירות
7984	southern (m.pl.)	dromiyim	דרומיים
7985	under control	beshlita	בשליטה
7986	in the dynasty	bashoshelet	בשושלת
	in a dynasty	beshoshelet	
7987	their number	misparam	מספרם
	from their book	mesifram	
7988	to a result	letotsa'a	לתוצאה
	to the result	latotsa'a	
7989	the result of / the consequence of	totsa'at	תוצאת
7990	planned / designed (pl.)	tikhnen	תכננו
7991	and his people	ve'anashav	ואנשיו
7992	and at the east / and to the east	uvamizrah	ובמזרח
7993	that will enable / that will facilitate (m.s.)	sheye'afsher	שיאפשר
7994	such / like this (f.)	shekazo	שכזו
7995	arches / bows / rainbows / curvatures	kshatot	קשתות
7996	were evacuated	punu	פנו
7997	as im-, as in-, as un-, as dis-	kevilti	כבלתי
7998	was proclaimed / was announced / was declared (f.s.)	hukhreza	הוכרזה
7999	revolution of / conversion of / turning of / inversion of	hafikhat	הפיכת
8000	the rich (m.pl.)	ha'ashirim	העשירים

Rank	English	Transliteration	Hebrew
8001	the assessments / the estimations / the appreciations / the credits	haha'arakhot	ההערכות
8002	the religious (m.pl.)	hadatiyim (adj.)	הדתיים
	the religious (m.pl.)	hadatiyim (n.)	
8003	the equipment	hatsiyud	הציוד
8004	with money	bekhesef	בכסף
	with the money	bakesef	
8005	resist / object (m.pl.)	mitnagdim	מתנגדים
8006	enhanced / amplified / strengthened	mugberet	מוגברת
8007	placed / positioned / posted (m.s.)	mutsav (adj.)	מוצב
	post / position (military)	mutsav (n.)	
8008	of considerations / for reasons	mishikulim	משיקולים
8009	maps	mapot	מפות
8010	beyond it / from its other side	me'evro	מעברו
	his/its pass / his/its transfer	ma'avaro	
8011	tracks	mesilot	מסילות
8012	initiative / enterprise	yozma	יוזמה
8013	to/for a commander	lemefaked	למפקד
	to/for the commander	lamefaked	
	to/for a census / to/for a muster	lemifkad	
	to/for the census / to/for the muster	lamifkad	
8014	at the service of	lesherut	לשירות
	to/for the service	lasherut	
8015	to/for a fame / to/for a publication / to/for an advertisement / to/for advertising	lefirsum	לפרסום
	to/for the fame / to/for the publication / to/for the advertisement / to/for the advertising [of]	lapirsum	
8016	for/to rights / for/to privileges	lizkhuyot	לזכויות
8017	to a range / for a [long / short] run	litvakh	לטווח
8018	and the company / and the society	vehakhevera	והחברה
8019	and accordingly	uvhet'em	ובהתאם
8020	that was received / that was accepted (f.s.)	shehitkabila	שהתקבלה

8021	active / activist (f.s.)	pe'ila	פעילה
8022	happened / occurred (f.s.)	er'a	אירעה
8023	responsibility	akhrayut	אחריות
8024	civilian / civil (m.pl.)	ezrakhiyim	אזרחיים
8025	species / feed (m.pl.)	zanim	זנים
8026	her power / her force / her strength	kokha	כוחה
8027	entrance	knisa	כניסה
8028	against / contrary to / in exchange to	keneged	כנגדם
8029	the intended / the designated	hameyu'ad	המיועד
8030	the modern (m.pl.)	hamoderniyim	המודרניים
8031	that assemble / that constitute (f.pl)	hamarkivot	המרכיבות
8032	meant / intended (m.s.)	hitkaven	התכוון
8033	were influenced / were affected	hushpe'u	הושפעו
8034	has been proved (m.s.)	hukhakh	הוכח
8035	destroy of / extermination of	hashmadat	השמדת
	you destroyed (m.s.)	hishmadeta	
	you destroyed (f.s.)	hishmadet	
8036	the huge / the giant (f.s.)	ha'anakit	הענקית
8037	the responsibility	ha'akhrayut	האחריות
8038	the social (m.pl.)	hakhevratiyim	החברתיים
8039	defense of	haganat	הגנת
8040	the heights / the levels	haramot	הרמות
8041	voted / raised their hand / pointed at / indicated (pl.)	hitsbi'u	הצביעו
8042	joining	hitstarfut	הצטרפות
8043	were sufficient / were adequate / met the deadline	hispiku	הספיקו
8044	the low / the short (f.pl.)	hanemukhot	הנמוכות
8045	on/in the islands of	be'iyei	באיי
8046	combination / addition	tseruf	צירוף
8047	stemmed from / derived from / spouted	nava	נבע
8048	[made] of metal	mimatekhet	ממתכת

8049	[of] half	mimakhatsit	ממחצית
8050	his location	mikumo	מיקומו
8051	suitable / appropriate / applicable / identical (f.s.)	mat'ima	מתאימה
8052	are introduced / are displayed / are presented / are exhibited (f.pl.)	mut sagot	מוצגות
8053	are used for (f.pl.)	meshamshot	משמשות
8054	decisive / crucial (m.s.)	makhri'a	מכריע
8055	arrive (f.pl.)	megi'ot	מגיעות
8056	contacts / touch	maga'im	מגעים
8057	gap	mirvakh	מרווח
	spaced	meruvakh	
8058	from my head	meroshi	מראשי
	of/from the leaders of	merashei	
8059	leaders	manhigim	מנהיגים
8060	his heir / his successor	yorsho	יורשו
8061	to/for music	lemuzika	למוזיקה
	to/for the music	lamuzika	
8062	to/for systems / to/for editorial boards / to/for fights / to/for campaigns	lema'arakhot	למערכות
	to/for the systems / to/for the editorial boards / to/for the fights / to/for the campaigns	lama'arakhot	
	to/for the systems of / to/for the editorial boards of / to/for the fights of / to/for the campaigns of	lema'arkhot	
8063	to/for results	letotsa'ot	לתוצאות
	to/for the results	latotsa'ot	
	to/for the results of	latots'ot	
8064	for rehabilitation / for reconstruction	leshikum	לשיקום
	for the rehabilitation / for the reconstruction	lashikum	
8065	to/for the broadcast	lashidur	לשידור
	to/for a broadcast	leshidur	
8066	his tongue / his language	leshono	לשונו
8067	was stricken / was beaten	laka	לקה
8068	to establish	lekhonen	לכונן
8069	for later	lahemshekh	להמשך

8070	to demonstrate	lehafgin	להפגין
8071	to separate	lehafrid	להפריד
8072	to expel / to deport	legaresh	לגרש
8073	to the list of	lirshimat	לרשימת
8074	adversely / for the worse	lera'a	לרעה
8075	alternately / intermittently	leserugin	לסירוגין
8076	tourists	tayarim	תיירים
8077	sketch / chart / graph	tarshim	תרשים
8078	and it is possible / and perhaps / and possibly	veyitakhen	וייתכן
8079	and created / and made (m.s.)	veyatsar	ויצר
8080	and is not / and is not here (f.s.)	ve'eina	ואינה
8081	and won (f.s.)	vezakhta	וזכתה
8082	and the art	veha'omanut	והאמנות
8083	and brought (pl.)	vehevi'u	והביאו
8084	and came (m.s.)	uva	ובא
8085	and was forced / and was compelled	vene'elats	ונאלץ
8086	their rule / their reign	shiltonam	שלטונם
8087	which content (f.pl.)	shetokhnan	שתוכנן
8088	that to her	she'eleha	שאליה
8089	that at first / that at the beginning	shebatkhila	שבתחילה
8090	popular (f.s.)	popularit	פופולרית
8091	activists	pe'ilim	פעילים
8092	activities	pe'iluyot	פעילויות
8093	ancient / old (m.pl.)	atikim	עתיקים
8094	values of	erkei	ערכי
	ideological / my value	erki	
8095	balance	izun	איזון
8096	happened / occurred (pl.)	er'u	אירעו
8097	throes of / ropes of	khevlei	חבלי
8098	written (f.s.)	ktuva	כתובה

	Jewish marriage contract	ktuba	
8099	was named (f.s.)	kunta	כונתה
8100	his entrance	knisato	כניסתו
8101	the cooperative settlements / the seats / the sessions	hamoshavim	המושבים
8102	that/who use (m.pl.) / the users	hamishtamshim	המשתמשים
8103	the famous / the well known (f.s.)	hamefursetmet	המפורסמת
8104	the few	hame'atim	המעטים
8105	the late / the later	hame'ukhar	המאוחר
8106	the well established / the well based / that are based [on] (m.pl.)	hamevusasim	המבוססים
8107	the national (f.pl.)	hale'umiyot	הלאומיות
	the nationality / the patriotism	hale'umiyut	
8108	the periods	hatkufot	התקופות
8109	the left (adj.) / the left handed (m.s.)	hasmali	השמאלי
8110	the cathedral	hakatedrala	הקתדרלה
8111	the difficult / the hard (f.pl.)	hakashot	הקשות
8112	the steel	haplada	הפלדה
8113	the popular (m.s.)	hapopulari	הפופולרי
8114	the character / the nature	ha'ofi	האופי
8115	the economic (m.pl.)	hakalkaliyim	הכלכליים
8116	income	hakhnasot	הכנסות
8117	the casualties	haharugim	ההרוגים
8118	the public (m.pl.)	hatsiburiyim	הציבוריים
8119	the low / the short (m.pl.)	hanemukhim	הנמוכים
8120	the satisfaction / the complacence	hanakhat	הנחת
	the laying [of] / the Marine Corps member	hanakhat	
8121	discoveries	giluyim	גילויים
8122	his body / his corpse	gufato	גופתו
8123	on boards / on the boards of	belukhot	בלוחות
	on the boards	balukhot	
8124	in her years	bishnoteha	בשנותיה

8125	while they	be'odam	בעודם
8126	with/among soldiers	bekhayalim	בחיילים
	with/among the soldiers	bakhayalim	
8127	[in] a visit / visiting	bevikur	בביקור
8128	[in] problems	bebe'ayot	בבעיות
	[in] the problems	babe'ayot	
8129	heads	rashim	ראשים
8130	furniture	rahitim	רהיטים
8131	their equipment	tsiyudam	ציודם
8132	watch / observation	tsfiya	צפייה
8133	absorbed / blotted (m.s.)	safag	ספג
8134	phrased (m.s.)	nisakh	ניסח
8135	to the murder	laretsakh	לרצח
	to a murder	leretsakh	
8136	regulations / rules / remedies	takanot	תקנות
8137	who were murdered	shenirtsekhu	שנרצחו
8138	channels	arutsim	ערוצים
8139	freedom	kherut	חרות
8140	the training	hahakhshara	ההכשרה
8141	scrapers of	gordei	גורדי
8142	from a Jew	miyehudi	מיהודי
8143	taxes of	misei	מסי
	my taxes	misai	
8144	to/for tasks / to/for assignments / to/for missions	lemesimot	למשימות
	to/for the tasks / to/for the assignments / to/for the missions	lamesimot	
8145	to/for a regiment	legdud	לגדוד
	to/for the regiment	lagdud	
8146	his deeds	po'alo	פועלו
8147	ruin / destruction	khurban	חורבן
8148	the services / the toilets	hasherutim	השירותים

8149	the communities	hakehilot	הקהילות
8150	the gallows	hagardom	הגרדום
8151	the bulldozers of	dakhporei	דחפורי
8152	in events	beme'ora'ot	במאורעות
	in the events	bame'ora'ot	
	in the events of	bim'ora'ot	
8153	rocky	sal'i	סלעי
8154	precipitate / sediments	mishka'im	משקעים
8155	to/for a settlement / to settle	leyishuv	ליישוב
	to/for the settlement	layishuv	
8156	for industry	leta'asiya	לתעשייה
	for the industry	lata'asiya	
8157	shows / exhibitions	ta'arukhot	תערוכות
8158	the general (m.pl.)	haklaliyim	הכלליים
8159	the heroism / the bravery	hagvura	הגבורה
8160	the protruding / that stand out (f.pl.)	haboltot	הבולטות
8161	is brought (m.s.)	muva	מובא
8162	directs / adjusts / tunes (f.s.)	mekhavenet	מכוונת
	intentional / adjusted / tuned (f.s.)	mekhuv ^u net	
8163	towers of	migdelei	מגדלי
8164	station	takhana	תחנה
8165	paths of	shvilei	שבילי
8166	in response	kitguva	כתגובה
8167	continuity	hemshekhiyut	המשכיות
8168	the chamber / the office	halishka	הלשכה
8169	demolition / destruction	harisa	הריסה
8170	in the news	babsora	בבשורה
8171	rabbis	rabanim	רבנים
8172	divided / split (f.s.)	mekhuleket	מחולקת
8173	to/for the theory	late'orya	לתאוריה

	to/for a theory	lete'orya	
8174	for planning / for a design / for a layout / for the planning of / for the design of / for the layout of for the planning / for the design / for the layout	letikhnun	לתכנון
		latikhnun	
8175	borrowed / took a loan (f.s.)	lavta	לוותה
8176	middle (m.s.) / median (m.s.) / high school / Mediterranean (sea)	tikhon	תיכון
8177	Talmud / learning	talmud	תלמוד
8178	its residents	toshaveha	תושביה
8179	additions / supplements	tosafot	תוספות
8180	configuration / formation	tetsura	תצורה
8181	that/who tells that a number / that a few	shamesaper	שמספר
		shemispar	
8182	that during it	shebemahalakho	שבמהלכו
8183	breaking / fragile (f.s.)	shvira	שבירה
8184	that was built (f.)	shenivneta	שנבנתה
8185	is called (m.s.)	karui	קרוי
8186	projects	proyektim	פרויקטים
8187	atomic atoms of	atomi	אטומי
		atomei	
8188	as a friend	kekhaber	כחבר
8189	the characteristic / that characterizes	hame'afyen	המאפיין
8190	the writer / the author	hakotev	הכותב
8191	expulsion / deportation	gerush	גירוש
8192	physical	gufani	גופני
8193	in/at a theater in/at the theater	bete'atron	בתיאטרון
		bate'atron	
8194	at the station of	betakhanat	בתחנת
8195	by a decade in the decade	be'asor	בעשור
		ba'asor	
8196	in what I said in what [X] said	bidvarai	בדברי
		bedivrei	

8197	sapphire countable	sapir safir	ספיר
8198	complementary proverbs / allegories	mashlim meshalim	משלים
8199	well established / well based / are based on (f.pl.)	mevusasot	מבוססות
8200	drying	yibush	ייבוש
8201	to a myth to the myth	lemitos lamitos	למיתוס
8202	to/for going down / to/for coming down / to/for a descent / to/for a decrease to/for the going down / to/for the coming down / to/for the descent / to/for the decrease	leyerida layerida	לירידה
8203	for examination to/for the examination	livdika labdika	לבדיקה
8204	his function	tifkudo	תפקודו
8205	and places	umekomot	ומקומות
8206	and his daughter	uvito	ובתו
8207	the aforementioned	shela'el	שלעיל
8208	fundamental / deep rooted roots of my roots	shorshi shorshei shorashai	שורשי
8209	that inverted / that converted / that turned / that become / that transformed (pl.)	shehafkhu	שהפכו
8210	psychologists	psikhologim	פסיכולוגים
8211	depth	omek	עומק
8212	divisions	khalukot	חלוקות
8213	atoms sealed / opaque (m.pl.)	atomim atumim	אטומים
8214	the weight / the scale	hamishkal	המשקל
8215	the roles / the duties / the capacities	hatafkidim	התפקידים
8216	lived / dwelt (m.s.)	hitgorer	התגורר
8217	the line	hashura	השורה
8218	that is tied / that is linked / that is connected (f.s.)	hakshura	הקשורה

8219	the prehistoric / the ancient / the primitive (m.s.)	hakadmon	הקדמון
8220	the rich (m.s.)	ha'ashir	העשיר
	enriched (m.s.)	he'eshir	
8221	the space	hakhalal	החלל
8222	the stage	habama	הבמה
8223	the fiction	habidyoni	הבדיוני
8224	the growth	hatsmikha	הצמיחה
8225	to its full (f.s.)	bimlo'a	במלואה
8226	[in] the medal of	bemedalyat	במדליית
8227	mid / middle / intermediate	beinayim	ביניים
8228	in the cells of	beta'ei	בתאי
	in my cell	beta'i	
8229	in the neighborhood of	bishkhunat	בשכונת
8230	in the company of / in the society of	bekhevrat	בחברת
8231	municipality	iriya	עירייה
8232	circle / social group / course	khug	חוג
8233	concrete	beton	בטון
8234	to serve [as] / to hold office	lekhahen	לכהן
8235	Muslim (adj.) (f.s.)	muslemit	מוסלמית
8236	constant / fixed / regular / permanent (m.pl.)	kvu'im	קבועים
8237	the private (f.s.)	hapratit	הפרטית
8238	prayer of	tfilat	תפילת
8239	that an owner / that a husband	sheba'al	שבעל
8240	fills (m.s.)	memale	ממלא
8241	that/who worked	she'avad	שעבד
8242	include (f.pl.)	kolelot	כוללות
8243	the writers of / the authors of	kotvei	כותבי
8244	the methods	hashitot	השיטות
8245	the fame / the publication / the advertisement / the advertising	hapirsum	הפרסום
8246	on a plane / on a level / on the plane of / on the level of	bemishor	במישור

	on the plane / on the level	bamishor	
8247	illumination / lightning	te'ura	תאורה
8248	donation of / contribution of	trumat	תרומת
8249	and led / and transported (m.s.)	vehovil	והוביל
8250	was broadcast (m.s.)	shudar	שודר
8251	external	khitsoni	חיצוני
8252	that/who appears / that/who performs (f.s.)	hamofi'a	המופיעה
8253	the popular (f.s.)	hapopularit	הפופולרית
8254	the writing (n.)	haktav	הכתב
	the reporter	hakatav	
8255	the basic (f.pl.)	habsisiyot	הבסיסיות
8256	that is considered	hanekhshav	הנחשב
8257	in/with the medications / in/with the drugs	batrufot	בתרופות
	in/with medications / in/with drugs	bitrufot	
8258	in chapters / in joints	bifrakim	בפרקים
	in the chapters / in the joints	baprakim	
8259	their son	bnam	בנם
8260	capacity of / flow of / discharge of	sfikat	ספיקת
8261	patient / is taken care of (f.s.)	metupelet	מטופלת
8262	linguistic (pl.)	leshoniyim	לשוניים
8263	the producer / that/who produces	hamefik	המפיק
8264	the verbal / the literal	hamiluli	המילולי
8265	to crab / to cancer	lesartan	לסרטן
	to/for the crab / to/for the cancer	lasartan	
8266	even / dual / for two	zugi	זוגי
8267	that exists / that takes place / that is held (m.s.)	hamitkayem	המתקיים
8268	produced / yielded	heniv	הניב
	the idiom / the tusk	haniv	
8269	techniques	tekhnikot	טכניקות
8270	that/who discovered	shegila	שגילה

8271	mistakes	ta'uyot	טעויות
8272	to/for branches / to/for fields	le'anafim	לענפים
	to/for the branches / to/for the fields	la'anafim	
8273	pyramid	piramida	פירמידה
8274	space	khalal	חלל
8275	dimensions of	memadei	ממדי
8276	assists / helps (f.s.)	mesaya'at	מסייעת
8277	ecologic	ekologit	אקולוגית
8278	that are used for (f.pl.)	hameshamshot	המשמשות
8279	that contain (f.pl.)	hamekhilot	המכילות
8280	falls apart / decomposed (m.s.)	mitparek	מתפרק
8281	goddess of	elat	אלת
8282	developmental	hitpatkhutit	התפתחותית
8283	need (m.pl.)	zkukim	זקוקים
8284	that grow (m.s.)	hagdelim	הגדלים
8285	to/for kinds / to/for species / to/for genders	leminim	למינים
	to/for the kinds / to/for the species / to/for the genders	laminim	
8286	fires	srefot	שריפות
8287	for the preparation of	lehakhanat	להכנת
8288	optical	optit	אופטית
8289	dissolving	hamasa	המסה
8290	sands	kholot	חולות
8291	in/with a virus	benagif	בנגיף
	in/with the virus	banagif	
8292	I asked / I borrowed	sha'alti	שאלתי
8293	from above	mima'al	ממעל
8294	jobs / positions	misrot	משרות
	marinades (n.)	mishrot	
8295	I never / ever since	me'odi	מעודי
8296	my luck	mazali	מזלי

8297	from you (m.pl.)	mikem	מכם
8298	my bed	mitati	מטתי
8299	to govern	limshol	למשול
8300	immediately / shortly	tekhef	תיכף
8301	occupied (m.s.)	tafus	תפוש
8302	and pretty / and good (m.s.)	veyafe	ויפה
	and pretty / and good (f.s.)	veyafa	
8303	and says (m.s.) / and a saying (n.)	ve'omer	ואמר
	and I will say	ve'omar	
8304	and suddenly	ufit'om	ופתאם
8305	and out	vekhuts	וחוץ
8306	and I will put	ve'asim	ואשים
8307	and I will return	ve'ashuv	ואשוב
8308	and I will run	ve'aruts	וארוץ
8309	and I will laugh	ve'etskhak	ואצחק
8310	and we / and us	ve'anakhnu	ואנחנו
8311	diarrhea (pl.) / earthworms	shilshulim	שלשולים
8312	equals (m.s.)	shave	שוה
8313	dime / penny	pruta	פרוטה
8314	sting	okets (n.)	עוקץ
	stings (m.s.)	okets (v.)	
8315	flew (f.s.)	afa	עפה
8316	sides	avarim	עברים
	Hebrew people	ivrim	
8317	piece	khatikha	חתיכה
8318	wires	khutim	חוטים
8319	I felt / I rushed	khashti	חשתי
8320	back / backward / rear	akhor	אחור
8321	I will say	agid	אגיד
8322	quietly	kheresh	חרש

	deaf	kheresh	
8323	I wrote	<u>katav</u> ti	כתבתי
8324	this one	halaz	הלז
8325	the matters	ha'inyanim	העניינים
8326	the caterpillar	<u>hazak</u> hal	הזחל
8327	the aphids	haknimot	הכנימות
8328	decent / honest (f.s.)	haguna	הגונה
8329	the waste land	habata	הבתה
8330	the plowed field	hanir	הניר
8331	I think	<u>doma</u> ni	דומני
8332	[by] jumping	bikfitsa	בקפיצה
8333	in the grass / in the weed	ba' <u>e</u> sev	בעשב
8334	in my palm / in my spoon	bekhapi	בכפי
8335	[with] your soul / at the risk of your life (something very important) (m.s.)	benafshekha	בנפשך
	[with] your soul / at the risk of your life (something very important) (f.s.)	benafshekh	
8336	calmly / peacefully	<u>benak</u> hat	בנחת
8337	was left (m.s.)	ne'ezav	נעזב
8338	moaned (f.s.)	ne'enkha	נאנחה
8339	I approached	<u>nigash</u> ti	נגשתי
8340	from the mouth of / from my mouth	mipi	מפי
8341	from a palm / from the palm of / from a spoon	mikaf	מכף
8342	stocks	menayot	מניות
8343	to cry	livkot	לבכות
8344	pleasure	ta'anug	תענוג
8345	and the forest	vehaya' <u>a</u> r	והיער
8346	policeman	shoter	שוטר
8347	lie	<u>shek</u> er	שקר
8348	that is/are on us / that is/are about us (m.s.)	she' <u>al</u> enu	שעלינו
	that we went up / that we climbed	she' <u>al</u> inu	
8349	terrible / horrible (f.s.)	ayuma	איומה

8350	bridegroom / laureate	khatan	חתן
8351	was hospitalized (m.s.)	ushpaz	אושפז
8352	as I usually do	kedarki	כדרכי
8353	the cellar / the basement	hamartef	המרתף
8354	you were (m.p.)	hayitem	הייתם
8355	the child / the girl	hayalda	הילדה
8356	forth	halokh	הלוך
8357	the dust	ha'avak	האבק
8358	explained (f.s.)	hisbira	הסבירה
	the reasonable / the likely (f.s.)	hasavira	
8359	gentile / nation	goi	גוי
8360	in a nest	beken	בקן
	in the nest	baken	
8361	steps of	tsa'adei	צעדי
8362	wonderful	nifla	נפלא
8363	wonderful	nehedar	נהדר
8364	of hunger	mera'av	מרעב
8365	will be allowed	yurshe	יורשה
8366	in front of	le'einei	לעיני
	to my eye	le'eini	
8367	resident	toshav	תושב
8368	you will do / she will do	ta'ase	תעשה
8369	and to ask / and to request	ulvakesh	ולבקש
8370	rose	vered	ורד
8371	do (f.pl.)	osot	עושות
8372	after them (f.)	akhrehen	אחריהן
8373	painful	ko'ev	כואב
8374	the classification / the categorization	hamiyun	המיון
8375	that/who knows	hayode'a	היודע
8376	the guarding / the protection	hashmira	השמירה

8377	the dummy / the stupid / the cocoon	hagolem	הגולם
8378	the virgin	habtula	הבתולה
8379	at rest	bimnukha	במנוחה
8380	in nights	beleilot	בלילות
	in the nights / at night	baleilot	
8381	in his voice	bekolo	בקולו
8382	bad (f.pl.)	ra'ot	רעות
	friendship	re'ut	
8383	ready / prepared / willing (f.pl.)	mukhanot	מוכנות
8384	from the place	mehamakom	מהמקום
8385	from the world	meha'olam	מהעולם
8386	knew (f.s.)	yad'a	ידעה
8387	to leave	lehotir	להותיר
8388	to laugh	litskhok	לצחוק
8389	and down	vamata	ומטה
	and tilts / and diverts (m.s.) / and a stick	umate	
	and a bed	vemita	
8390	and night	velaila	ולילה
8391	and everybody	vekulam	וכולם
8392	and because	uviglal	ובגלל
8393	glad / happy (m.s.)	same'akh	שמח
	was glad / was happy (m.s.)	samakh	
8394	nests	kinim	קנים
8395	think (m.pl.)	khoshvim	חושבים
8396	holds (m.s.)	okhez	אוחז
8397	cabbage / angel	kruv	כרוב
8398	the deceased / the dead (m.s.)	hamet	המת
8399	the article / the saying	ha'ma'amar	המאמר
8400	the instrument / the tool	hamakhshir	המכשיר

Rank	English	Transliteration	Hebrew
8401	the sitting / that sits	hayoshev	היושב
8402	beat / hit	hika	היכה
8403	since / was willing (m.s.)	ho'il	הואיל
8404	the foreign / the stranger (m.s.)	hazar	הזר
8405	lifted (pl.)	herimu	הרימו
8406	proposed / suggested / offered (f.s.)	hetsi'a	הציעה
8407	moved (m.s.)	heni'a	הניע
8408	angrily	beza'am	בזעם
8409	told / cut (hair) (f.s.)	sipra	סיפרה
8410	her book / digit	sifra	סתם
	just / casual / simple	stam	
	blocked / plugged (m.s.)	satam	
8411	batteries	solelot (n.)	סוללות
	pave (f.pl.)	solelot (v.)	
8412	crook	nokhel	נוכל
	we will be able	nukhal	
8413	stayed / remained (f.s.)	nish'ara	נשארה
8414	clever / intelligent	navon	נבון
8415	his appointment	minuyo	מינויו
8416	out of them / from inside them (f.)	mitokhan	מתוכן
8417	economy / farm	meshek	משק
	noise	mashak	
8418	coins	matbe'ot	מטבעות
8419	will return	yashuv	ישוב
8420	into him/it	letokho	לתוכו
8421	[to] a line	letor	לתור
	[to] the line	lator	
	to explore / to tour / to inquire	latur	
8422	to the friends of / to the members of	lekhavrei	לחברי

8423	to approach / to get close	lehitekarev	להתקרב
8424	to commit suicide	lehit'abed	להתאבד
8425	to see him/it (m.s.)	lir'oto	לראותו
8426	answer / reply / return / repentance	tshuva	תשובה
8427	and now	ve'ata	ועתה
8428	and soon	ubimhera	ובמהרה
8429	and asked / and requested (pl.)	uvikeshu	וביקשו
8430	in/at the same (m.s.)	uve'oto	ובאותו
8431	that happens / that occurs	shekore	שקורה
	that a beam	shekora	
8432	his release	shikhruro	שחרורו
8433	remnant / survivor (m.s.)	sarid	שריד
8434	rule / power	srara	שררה
8435	annual / my sleep	shnati	שנתי
8436	parliamentary (f.s.)	parlamentarit	פרלמנטרית
8437	Ashkenazi (Jew from Europe)	ashkenazi	אשכנזי
8438	as in the past / as previously	keba'avar	כבעבר
8439	his wings	knafav	כנפיו
8440	the Maccabees	hamakabim	המכבים
8441	the fight	hameriva	המריבה
8442	the light blue	hatkhelet	התכלת
8443	overcame (f.s.)	hitgabra	התגברה
8444	the prostate	ha'armonit (n.)	הערמונית
	the dark brown / the auburn	ha'armonit (v.)	
8445	the nuclear (f.s.)	hagar'init	הגרעינית
8446	the net	hareshet	הרשת
8447	reported (pl.)	divkhu	דיווחו
8448	requirements / demands	drishot	דרישות
8449	in the council of	bemo'etset	במועצת
8450	by a little	bim'at	במעט

8451	in his role / in his duty / in his capacity	betafkido	בתפקידו
8452	protruding / stand out (f.pl.)	boltot	בולטות
8453	in the muscles	bashririm	בשרירים
	[with] muscles	beshririm	
8454	themselves / personally (m.pl.)	be'atsmam	בעצמם
8455	in the palm of / with a spoon	bekhaf	בכף
	in the palm / with the spoon	bakaf	
8456	in a trunk / in a race	begeza	בגזע
	in the trunk / in the race	bageza	
8457	in performance / in the performance of	bevitsu'a	בביצוע
8458	as it increased / as the number grows	birvot	ברבות
8459	with steps	bits'adim	בצעדים
8460	evidence	re'aya	ראיה
8461	shadows	tslalom	צללים
8462	met (pl.)	nifgeshu	נפגשו
8463	his speech	ne'umo	נאומו
8464	are seen / look (m.pl.)	nir'im	נראים
8465	is discovered (m.s.)	mitgale	מתגלה
8466	pull / attraction / withdrawal / gravity	meshikha	משיכה
8467	from the players of / from the actors of	misakhkanei	משחקני
8468	from a field	misade	משדה
	from a field of	misde	
8469	recognize / familiar with (f.pl.)	mekirot	מכירות
	sales	mekhirot	
8470	from the kitchen	mehamitbakh	מהמטבח
8471	selection	mivkhar	מבחר
8472	dangerous	mesukan	מסוכן
8473	agree (m.pl.)	maskimim	מסכימים
8474	from	mini	מני
8475	his hands	yadav	ידיו

8476	to realize	lemamesh	לממש
8477	to/for his family	lemishpakhto	למשפחתו
8478	in case	lemikre	למקרה
	for the case	lamikre	
8479	to/for the players / to/for the actors	lasakhkanim	לשחקנים
	to/for players / to/for actors	lesakhkanim	
8480	for the years	lashanim	לשנים
	for years	leshanim	
8481	to the opening of	liftikhat	לפתיחת
8482	for digestion	la'ikul	לעיכול
8483	to the enemy	la'oyev	לאויב
	to an enemy	le'oyev	
8484	for a constitution	lekhuka	לחוקה
	for the constitution	lakhuka	
8485	to renew	lekhadesh	לחדש
8486	to confront	lehit'amet	להתעמת
8487	to ignore	lehit'alem	להתעלם
8488	to be performed / to be executed	lehitbatse'a	להתבצע
8489	to remind	lehazkir	להזכיר
8490	to live / to dwell	ladur	לדור
8491	to/for a trunk / to/for a race	legeza	לגזע
	to/for the trunk / to/for the race	lageza	
8492	wore (m.pl.)	lavshu	לבשו
8493	to a well	le'be'er	לבאר
	to the well	la'be'er	
8494	to the height of / to the level of	leramat	לרמת
8495	for necessities / for needs	letsrakhim	לצרכים
8496	to/for/as a deputy	lesgan	לסגן
	to/for/as the deputy	lasgan	
8497	of management / for the management of	lenihul	לניהול

8498	to drive / to lead / to do something on a regular basis	linhog	לנהוג
8499	bag / case / file / portfolio	tik	תיק
8500	and from a heart / and from the heart of	umilev	ומלב
8501	and a regime	umishtar	ומשטר
8502	and tries (m.s.)	umenase	ומנסה
8503	and the next day	ulemokhorat	ולמחרת
8504	and an island / and non --	ve'i	ואי
8505	and rights / and privileges	vezkhuyot	וזכויות
8506	and walks / and goes (f.s.)	veholekhet	והולכת
8507	and brought (f.s.)	vehevi'a	והביאה
8508	led by (f.pl.)	uvroshan	ובראשן
8509	and an end	vesof	וסוף
8510	that/who found (m.s.)	shematsa	שמצא
8511	which number is	shemisparo	שמספרו
	that from his book	shemisifro	
8512	bushes	sikhim	שיחים
8513	conversations	sikhot	שיחות
8514	conversation	sikha	שיחה
8515	that for/to all	shelekhoh	שלכל
	that for/to everything / that for/to everyone / that for/to anyone	shelakol	
8516	that/who might (m.s.)	she'alul	שעלול
8517	that a people	she'am	שעם
	that with	she'im	
8518	that/who led / that/who transported (f.s.)	shehovila	שהובילה
8519	that/who is coming / that/who came (f.s.)	sheba'a	שבאה
8520	that were eaten	shene'ekhlū	שנאכלו
8521	bowls	ke'arot	קערות
8522	retirement	prisha	פרישה
8523	professor	profesor	פרופסור
8524	retired (pl.)	parshu	פרשו

	explained / interpreted (pl.)	pershu	
8525	assistants	ozrim (n.)	עוזרים
	help / assist (m.pl.)	ozrim (v.)	
8526	pass / cross / go through (f.pl.)	ovrot	עוברות
8527	felony / offense / crime	avera	עבירה
8528	edited / arranged (m.s.)	arukh	ערוך
8529	awake (m.s.)	er	ער
8530	singer (f.s.)	zameret	זמרת
8531	if not	ilmale	אלמלא
8532	flute	khalil	חליל
8533	rat	khulda	חולדה
8534	brother / nurse (m.)	akh	אח
8535	missing	khaserim	חסרים
8536	churches	knesiyot	כנסיות
8537	the trials / the sentences	hamishpatim	המשפטים
8538	the turn / the change	hamifne	המפנה
8539	the regional / the district (adj.)	hamekhozi	המחוזי
8540	the sale	hamekhira	המכירה
8541	the colleges	hamikhlatot	המכללות
8542	the field / the yard	hamigrash	המגרש
8543	proved / demonstrated (m.s.)	hokhi'akh	הוכיח
8544	the hits / the impacts / the damages / the offenses	hapgi'ot	הפגיעות
8545	the load / the burden	ha'omes	העומס
8546	the facts	ha'uvdot	העובדות
	the workers (f.)	ha'ovdot	
8547	that is made of / that/who might	ha'asui	העשוי
8548	the singer (f.s.)	hazameret	הזמרת
8549	the genius	haga'on	הגאון
8550	the bright / the fair	habahir	הבהיר
8551	the creation	habri'a	הבריאה

8552	the authorities	harashuyot	הרשויות
8553	the remaining (m.pl.)	hanotarim	הנותרים
8554	led	hinhig	הנהיג
8555	hill	giv'a	גבעה
8556	in an institute	bemakhon	במכון
	in the institute	bamakhon	
8557	efficiently	biy'ilut	ביעילות
8558	in the conversation / in the bush	baṣi'akh	בשיח
	in a conversation / in a bush	besi'akh	
8559	in the neighborhoods	bashkhunot	בשכונות
	in neighborhoods	beshkhunot	
8560	edited by	be'arikhat	בעריכת
8561	in an event	be'eru'a	באירוע
	in the event	ba'eru'a	
8562	in the operation of / in the activation of	behaf'alat	בהפעלת
8563	in the discussion	badiyun	בדיון
	in discussion	bediyan	
8564	at/in his size	begodlo	בגודלו
8565	[in] a cup / [in] a grail	begavi'a	בגביע
8566	choice	brera	ברירה
8567	certain / sure / obvious	bari	ברי
8568	in his possession / with his permission	birshuto	ברשותו
8569	in colors	bitsva'im	בצבעים
8570	acquisition / purchase	rekhisha	רכישה
8571	his side	tsido	צדו
8572	lateral / secondary (m.s.)	tsdadi	צדדי
8573	story	sipur	ספור
	is counted (m.s.)	safur	
8574	surroundings	svivot	סביבות
8575	around them	svivam	סביבם

8576	was hit / was damaged / was offended (m.s.)	nifga	נפגע
8577	was rejected / was postponed (f.s.)	nidkhata	נדחתה
8578	lacking / without	netul	נטול
8579	to/ for artists	le'omanim	לאומנים
	to/for the artists	la'omanim	
8580	and in/to the west	uvama'arav	ובמערב
8581	reserve / backlog	atuda	עתודה
8582	uprooted / displaced (m.pl.)	akurim	עקורים
8583	acute	akuti	אקוטי
8584	the salvation	hayeshu'a	הישועה
8585	the reserve / the backlog	ha'atuda	העתודה
8586	the cutting in half / the crossing	hakhatsiya	החצייה
8587	the forbidden / the imprisoned (f.s.)	ha'asura	האסורה
8588	bridges of	gishrei	גשרי
8589	attacks	mitkafot	מתקפות
8590	to/for rebels	lemordim	למורדים
	to/for the rebels	lamordim	
8591	to/for the ambassador	lashagrir	לשגריר
	to/for an ambassador	leshagrir	
8592	reinforcement / contingent	tigborot	תגבורות
8593	and soldiers	vekhayalim	וחיילים
8594	plants of	shtilei	שתילי
8595	artillery (adj.)	artilrit	ארטילרית
8596	their powers / their forces / their strengths	kokhotehem	כוחותיהם
8597	the imaginary / the simulated	hamedume	המדומה
8598	the defeat	hatvusa	התבוסה
8599	watering	hashkaya	השקיה
8600	the fairy tales / the legends	ha'agadot	האגדות
8601	the seniors	habkhirim (n.)	הבכירים
	the senior (m.pl.)	habkhirim (adj.)	

8602	merchants / dealers / sellers	sokharim	סוחרים
8603	combined (f.s.)	meshulevet	משולבת
8604	from the army	mehatsava	מהצבא
8605	excellent / noted	metsuyenet	מצוינת
8606	natives	yelidim	ילידים
8607	to a conflict	lesikhsukh	לסכסוך
	to the conflict	lasikhsukh	
8608	kilometer	kilometer	קילומטר
8609	victim	korban	קורבן
8610	fascist (f.s.)	fashistit	פשיסטית
8611	supposed (m.pl.)	amurim	אמורים
8612	cut in half / crossed (pl.)	khatsu	חצו
8613	Islam	islam	אסלאם
8614	the advanced / the progressive / the modern	hamitkadmim	המתקדמים
8615	the lines	hakavim	הקווים
8616	held (f.s.)	hekhezika	החזיקה
8617	the attacks	hahatkafot	ההתקפות
8618	the intervention / the interference / the bet	hahit'arvut	ההתערבות
8619	his leadership	hanhagato	הנהגתו
8620	its capital	birato	בירתו
8621	at the stages of / in the phases of / on the rungs of	bishlabei	בשלבי
8622	parachuters	tsankhanim	צנחנים
8623	conflict	sikhsukh	סכסוך
8624	was sent (f.s.)	nishlekha	נשלחה
8625	protected / shielded (m.pl.)	memuganim	ממוגנים
8626	rebels (f.pl.)	mordot	מורדות
	slopes	moradot	
8627	lifted / being waved	munaf	מונף
8628	armored (m.pl.)	meshuryanim	משוריינים
8629	plays / shows	makhazot	מחזות

8630	from the island	meha'i	מהאי
8631	document	mismakh	מסמך
8632	rival / opponent / enemy (m.s.)	yariv	יריב
8633	to pass / to bypass	la'akof	לעקוף
8634	for strengthening	lekhizuk	לחיזוק
8635	to surrender	lehikana	להיכנע
8636	to rescue / to save	lehatsil	להציל
8637	and citizens	ve'ezrachim	ואזרחים
8638	and the soldiers	vehakhayalim	והחיילים
8639	and at/in a number	uvmispar	ובמספר
	and at/in the number	uvamispar	
8640	and weapon	veneshek	ונשק
	and kissed (m.s.)	venashak	
8641	that nowadays	shekayom	שכיום
8642	that/who established (pl.)	shehekimu	שהקימו
8643	kilogram	kilogram	קילוגרם
8644	holy (m.pl.)	kdoshim	קדושים
8645	adopted (pl.)	imtsu	אימצו
8646	renewed / innovated (m.s.)	khidesh	חידש
8647	rage / fury / anger	za'am (n.)	זעם
	was angry / was furious (m.s.)	za'am (v.)	
8648	strategies	estrategyot	אסטרטגיות
8649	the volunteers	hamitnadvim	המתנדבים
8650	the complex / the assembled (m.pl.)	hamurkavim	המורכבים
8651	the delegation	hamishlakhat	המשלחת
8652	attacked (pl.)	hitkifu	התקיפו
8653	the ambassador	hashagrir	השגריר
8654	the freedom	hakherut	החירות
8655	the occupied (f.s.)	hakvusha	הכבושה
8656	the borders / the limits	hagvulot	הגבולות

8657	adventures	harpatka'ot	הרפתקאות
8658	the main (f.pl.)	harashiyot	הראשיות
8659	poor (f.s.)	dala (adj.)	דלה
	took out (m.s.)	dala (v.)	
8660	their arrival	bo'am	בואם
8661	with/in the change	bashin <u>ui</u>	בשינוי
	with/in a change	beshin <u>ui</u>	
8662	[with/in] a soul	benefesh	בנפש
	[with/in] the soul	banefesh	
8663	their spirit	rukham	רוחם
8664	nets	reshatot	רשתות
8665	ship of	sfinat	ספינת
8666	work of / craft of	melekhet	מלאכת
8667	rod / pole / bar	mot	מוט
8668	armored (m.s.)	meshuryan	משוריין
8669	from a god	me'el	מאל
8670	organized	me'urgan	מאורגן
8671	native	yolid	יליד
8672	old (object)	[atik] yomin	יומין
8673	to protest / to wipe	limkhot	למחות
8674	to function	leta ^{af} ked	לתפקד
8675	to/for the work of / for the worship of	le'avodat	לעבודת
8676	to a decision	lehakhlata	להחלטה
	to the decision	lahakhlata	
8677	coordination	te'um	תיאום
8678	exercises of / drills of / maneuvers of	targilei	תרגילי
8679	and the revolution of / and the conversion of / and the turning of / and the inversion of	vehafikhat	והפיכת
8680	and the rich (m.pl.)	veha'ashirim	והעשירים
8681	the is outside of	shemikhuts	שמחוץ
8682	that subsequently / that later on	sheleyamim	שלימים

8683	that/who acted / that/who operated (f.s.)	shepa'ala	שפעלה
8684	which length is	she'orko	שאורכו
8685	that was led / that was introduced (a system, a procedure etc.)	shehunhaga	שהונהגה
8686	that was given (f.s.)	shenitna	שניתנה
8687	was reduced (f.s.)	pakhata	פחתה
8688	published / advertised (pl.)	pirsemu	פרסמו
8689	immanence	pnimiyut	פנימיות
	internal (f.pl.)	pnimiyot	
8690	upper / superior (f.s.)	elyona	עליונה
8691	matters of	inyanei	ענייני
	my concern	inyani	
8692	innocent / pure (m.pl.)	khapim	חפים
8693	enabled / facilitated (pl.)	ifsheru	אפשרו
8694	his intention / he means	kavanato	כוונתו
8695	the governments	hamemshalot	הממשלות
8696	the bay	hamifrats	המפרץ
8697	the armed (m.s.)	hamezuyan	המזוין
8698	checks (n.)	hamkha'ot	המחאות
	the protests	hamekha'ot	
8699	the only (m.s.)	hayekhidi	היחידי
8700	the hopes	hatikvot	התקוות
8701	were served	hugshu	הוגשו
8702	the fields	hasadot	השדות
8703	the balance	ha'izun	האיזון
8704	the farmer (m.s.)	hakhaklai	החקלאי
	the agricultural (m.s.)	hakhakla'i	
8705	that are required (m.)	hadrushim	הדרושים
8706	widened / broadened	hirkhiv	הרחיב
8707	his proposal / his suggestion / his offer	hatsa'ato	הצעתו
8708	the symbol	hasemel	הסמל

	the sergeant	hasamal	
8709	in his turn	betoro	בתורו
8710	in the chain / with the necklace	bashar <u>she</u> ret	בשרשרת
	in a chain / with/on a necklace	beshar <u>she</u> ret	
8711	[in] rights / [in] privileges	bizkhuyot	בזכויות
	[in] the rights / [in] the privileges	bazkhuyot	
8712	within his power	bekokho	בכוחו
8713	in a church	bikhnesiya	בכנסייה
	in the church / in church	baknesiya	
8714	at points	binkudot	בנקודות
	at the points	banekudot	
8715	continuous (m.pl.)	retsufim	רצופים
8716	public (f.pl.)	tsiburiyot	ציבוריות
	public affairs	tsiburiyut	
8717	were carried / got married / were married (pl.)	nis'u	נישאו
8718	were watched / were observed / were anticipated (m.s.)	nitspu	נצפו
8719	of the state / official	mamlakhtit	ממלכתית
8720	defended / protected (m.pl.)	muganim	מוגנים
8721	planes / surfaces / platforms	mishtakhim	משטחים
8722	receives / accepts (f.s.)	mekabelet	מקבלת
8723	from the forces of	mekheil	מחיל
	from success	mekhail	
8724	hit of / stroke of / blow of	makat	מכת
8725	car	mekhonit	מכונית
8726	names / calls (m.s.)	mekhane (v.)	מכנה
	denominator	mekhane (n.)	
8727	goes down / comes down / descends / decreases (f.s.)	yore <u>d</u> et	יורדת
8728	for sicknesses / for illnesses	lemakhalot	למחלות
	for the sicknesses / for the illnesses	lamakhalot	
8729	to/for an underground	lemakht <u>e</u> ret	למחתרת

	to/for the underground	lamakh <u>t</u> eret	
8730	to intake / to receive / to grasp	liklot	לקלוט
8731	to supervise / to inspect	lefake' <u>a</u> kh	לפקח
8732	to explain / to interpret	lefaresh	לפרש
8733	to fire	le'esh	לאש
	to the fire	la'esh	
8734	to be [at] / to be found / to be discovered / to be [at]	lehimatse	להימצא
8735	to invest	lehash <u>ki</u> 'a	להשקיע
8736	to distribute	lehafits	להפיץ
8737	to light / to ignite	lehatsit	להצית
8738	to/for a religion	ledat	לדת
	to/for the religion	ladat	
8739	to purify	letaher	לטהר
8740	corrections / repairs	tikunim	תיקונים
8741	and from him	umimenu	וממנו
8742	and children	viyladim	וילדים
8743	and the materials of	vekhomrei	וחומרי
8744	and the battle	vehakrav	והקרב
	and the coming / and the approaching	vehakarev	
8745	and required / and demanded / and preached (m.s.)	vedarash	ודרש
8746	and in parallel / the simultaneously	uvemakbil	ובמקביל
8747	and tried (pl.)	venisu	וניסו
8748	that/who originated from (m.pl.)	shemotsa'am	שמוצאם
8749	that/who originated from (m.pl.)	shemekoram	שמקורם
8750	teeth	shinayim	שיניים
8751	that were performed	shebuts'u	שבוצעו
8752	that/who claimed / that/who argued (m.s.)	sheta'an	שטען
8753	wall	kir	קיר
8754	openings / apertures	ptakhim	פתחים
8755	freedom	kherut	חירות

8756	atmosphere / ambiance	avira	אווירה
8757	amateurs	khovevim (n.)	חובבים
	like (m.pl.)	khovevim (v.)	
8758	cruel (f.s.)	akhzarit	אכזרית
8759	clay	kheres	חרס
8760	the magazine	hamagazin	המגזין
8761	dealt with / confronted (m.s.)	hitmoded	התמודד
8762	focused (m.s.)	hitmaked	התמקד
8763	outburst / eruption / revolt / outbreak	hitpartsut	התפרצות
8764	united (m.pl.)	hit'akhadu	התאחדו
8765	became established / settled down / were based on (pl.)	hitbasesu	התבססו
8766	were beaten	huku	הוכו
8767	that/which belongs / that is relevant	hashayakh	השייך
8768	simplification / abstraction / undressing	hafshata	הפשטה
8769	the deep	ha'amok	העמוק
8770	the municipal / the urban (f.s.)	ha'ironit	העירונית
8771	the free (m.pl.)	hakhofshiyim	החופשיים
8772	the objects	hakhafatsim	החפצים
8773	the palace / the temple	haheykhal	ההיכל
8774	the assessment / the estimation / the appreciation / the credit	haha'arakha	ההערכה
8775	definitions	hagdarot	הגדרות
	the fences	hagderot	
8776	the firstborn (f.)	habekhora	הבכורה
8777	understanding	havana	הבנה
8778	the temperatures	haterperaturot	הטמפרטורות
8779	flags	dgalim	דגלים
8780	degrees / levels / grades / ranks	dargot	דרגות
8781	in the headquarters of	bemifkedet	במפקדת
8782	in a sector	bemigzar	במגזר
	in the sector	bamigzar	

8783	within the power of	biyekholet	ביכולת
8784	in the formations / in the creations / in the works of art / in the compositions	biyetsirot	ביצירות
	in works of art / in the compositions	bayetsirot	
8785	[at] a diameter of	bekoter	בקוטר
	[at] the diameter	bakoter	
8786	in politics	bapolitica	בפוליטיקה
8787	in the ocean	ba'okyanus	באוקיינוס
	in an ocean	be'okyanus	
8788	around here	banimtsa	בנמצא
8789	technical	tekhniyim	טכניים
8790	expected / anticipated (m.pl.)	tsfuyim	צפויים
8791	watched / observed / anticipated (pl.)	tsafu	צפו
8792	styles	signonot	סגנונות
8793	lasts / is pulled / is attracted / is withdrawn (f.s.)	nimshekheth	נמשכת
8794	were born	noldu	נולדו
8795	were robbed	nishdedu	נשדדו
8796	were determined / were fixed / was set	nikbe'u	נקבעו
8797	withdrawal of / retreat of	nesigat	נסיגת
8798	mine laying	mikush	מיקוש
8799	mentioned (f.s.)	muzkeret	מוזכרת
8800	to the boulevards	lasderot	לשדרות
	to boulevards / to the boulevard of	lesderot	

Rank	English	Transliteration	Hebrew
8801	to the boulevard	lasdera	לשדרה
	to a boulevard	lesdera	
8802	and the agency / and the [Jewish] Agency	vehasokhnut	והסוכנות
8803	clay	khemar	חימר
8804	announcer / manifest	karo	כרוז
8805	the shipments / the deliveries	hamishlokhim	המשלוחים

8806	the command [chain]	hapikudiyut	הפיקודיות
8807	the freedom	hakherut	החרות
8808	the ultra-orthodox (m.s.)	hakharedi	החרדי
8809	the training of / the qualification of	hakhsharat	הכשרת
8810	the secret police	habolesh ^{et} (n.)	הבולשת
	that/who spies (f.s.)	habolesh ^{et} (v.)	
8811	the banker (f.)	habanka'it	הבנקאית
	the banker / the bank	habanka'it (adj.)	
8812	[on] a cliff	bematsok	במצוק
	[on] the cliff	bamatsok	
8813	barricades	barikadot	בריקדות
8814	headquarters	mifkada	מפקדה
8815	will build (m.s.)	yivne	יבנה
8816	and roles / and duties / and capacities	vetafkidim	ותפקידים
8817	soils / grounds / lands	karka'ot	קרקעות
8818	our people	amenu	עמנו
	with us	imanu	
8819	the independent (m.s.)	ha'atsma'i	העצמאי
8820	the bronze	habronza	הברונזה
8821	survived (m.s.)	sarad	שרד
8822	the leaders / the transporters (f.)	hamovilot (n.)	המובילות
	that/who lead / that/who transport (f.pl.)	hamovilot (v.)	
8823	the drainage	hanikuz	הניקוז
8824	initiated by	beyozmat	ביוזמת
8825	in the valley of	bevik'at	בבקעת
8826	most of it	berubo	ברובו
8827	various / diverse (m.pl.)	meguvanim	מגוונים
8828	to/for his/its existence / to/for its holding / to/for its fulfillment	lekiyumo	לקיומו
8829	for the removal [of] / for the dismissal [of]	lesiluk	לסילוק
8830	documentation	ti'ud	תיעוד

8831	configuration of / formation of	tetsurat	תצורת
8832	and sometimes	velif'amim	ולפעמים
8833	their name	shmam	שם
8834	that in the same / that at the same (f.s.)	shebe'ota	שבאותה
8835	his holiness	kdushato	קדושתו
8836	ways of / wheels of / bicycle of	ofanei	אופני
8837	hot (taste) / severe (m.pl.)	kharifim	חריפים
8838	bowed / bent / subordinate (f.s.)	kfufa	כפופה
8839	properly	kahalakha	כהלכה
8840	the original (m.pl.)	hamekoriyim	המקוריים
8841	the floors	hakomot	הקומות
8842	the religions	hadatot	הדתות
8843	the lonely / the single / the few (m.pl.)	habodedim	הבודדים
8844	are counted / few (f.pl.)	sfurot	ספורות
	spores	<u>s</u> porot	
8845	were planted	nit'u	ניטעו
8846	its meaning / means (m.s.)	mashma'uto	משמעותו
8847	centrality	merkaziyut	מרכזיות
	central (f.pl.)	merkaziyot	
8848	organized / arranged (f.pl.)	mesudarot	מסודרות
8849	to/for the unit of	likhidat	ליחידת
8850	to/for the reader	lakore	לקורא
8851	to/for agriculture	lekhakla'ut	לחקלאות
	to/for the agriculture	lakhakla'ut	
8852	to direct / to adjust / to tune	lekhaven	לכוון
8853	and a condition / and a provision	utnai	ותנאי
	and the conditions of / and the provisions of	vetna'ei	
8854	winners (m.pl.)	zokhim (n.)	זוכים
	win (m.pl.)	zokhim (v.)	
8855	jug / jar	kad	כד

8856	the special (f.pl.)	hameyukhadot	המיוחדות
8857	that/who combine	hameshalvim	המשלבים
8858	the precipitate / the sediment	hamishka'im	המשקעים
8859	the precise / the accurate	hameduyak	המדויק
8860	widening / broadening	hitrakhavut	התרחבות
8861	the difficulties	hakshayim	הקשיים
8862	the beam / the ray / the fund / the horn / the bugle	hakeren	הקרן
8863	the flowering / the blossom / the prosperity / the rash	haprikha	הפריחה
8864	the immigration	hahagira	ההגירה
8865	at a unit / in a squad	biyekhida	ביחידה
	at the unit / in the squad	bayekhida	
8866	by means of	be'emtsa'ei	באמצעי
	in the middlemost	ba'emtsa'i	
8867	rockets	raketot	רקטות
8868	acquired / bought (f.s.)	rakhsha	רכשה
8869	is present / realized (m.s.)	nokhakh	נוכח
	in the presence of / in front of	<u>nokhakh</u>	
8870	is kept / is guarded / is protected (f.s.)	nishmeret	נשמרת
8871	from his students	mitalmidav	מתלמידיו
8872	plants / factories	mif'alim	מפעלים
8873	various / diverse (f.pl.)	meguvanot	מגוונות
8874	that are [at] / the common / the available (f.pl.)	metsuyot	מצויות
8875	unique (f.pl.)	yikhudiyot	ייחודיות
8876	to/for the methods	lashitot	לשיטות
	to/for methods	leshitot	
8877	to market	leshavek	לשווק
8878	to hide	lehastir	להסתיר
8879	to/for a basis	levasis	לבסיס
	to/for the basis	labasis	
8880	and literature	vesifrut	וספרות

	and hairdressing	vesaparut	
8881	was broadcasted (f.s.)	shudra	שודרה
8882	that exist (f.s.)	shekayemet	שקיימת
8883	their language / their edge / their lip	sfatam	שפתם
8884	that/who lives / that/who lived (m.s.)	shekhai	שחי
	arm pit	shekhi	
8885	their existence / their survival / their holding / their fulfillment (f.pl.)	kiyuman	קיומן
8886	wheat	khita	חיטה
8887	division / distribution	khaluka	חלוקה
8888	the kitchens	hamitbakhim	המטבחים
8889	the voters	hamatsbi'im	המצביעים
8890	the production	hayitsur	הייצור
8891	that/who belongs to / that is relevant to (f.m.)	hashayekhet	השייכת
8892	completion / acceptance	hashlama	השלמה
8893	the intake / the receptivity / the reception / the grasp	haklita	הקליטה
8894	the acceptance / the admission / the reception / the receipt / the Kabbalah	hakabala	הקבלה
	parallelism	hakbala	
8895	invited / ordered (m.s.)	hizmin	הזמין
8896	the required / that/who are required (m.pl.)	hanidrashim	הנדרשים
8897	his version	girsato	גרסתו
8898	at/in a hotel	bemalon	במלון
	at/in the hotel	bamalon	
8899	in the games of	bemiskhakei	במשחקי
	in my game / in mt acting	bemiskhaki	
8900	with/in the changes	bashinuyim	בשינויים
	with/in changes	beshinuyim	
8901	treatments	tipulim	טיפולים
8902	the square of / the area of	rakhavat	רחבת
8903	libraries	sifriyot	ספריות
8904	environmental	svivatiyim	סביבתיים

8905	the capital / the wealth	hahon	ההון
8906	core	liba	ליבה
8907	his personality	ishiyuto	אישיותו
8908	donations / contributions	trumot	תרומות
8909	in his article	be'ma'amaro	במאמרו
8910	philosophical	filosofit	פילוסופית
8911	thunder	ra'am	רעם
	roared / thundered	ra'am	
8912	surrounds / encircles / comprehensive (f.s.)	mekifa	מקיפה
8913	characteristic	me'afyen	מאפיין
8914	chapter / tractate (Thalmud)	masekhet	מסכת
	stethoscope	masket	
8915	his childhood	yalduto	ילדותו
8916	to compete	lehitkharot	להתחרות
8917	civilized / cultural / cultivated	tarbuti	תרבותי
8918	raising of / increase of / bringing up the	ha'ala'at	העלאת
8919	that is possible / that is given (f.s.)	hanitenet	הניתנת
8920	regularly / constantly / permanently	bikvi'ut	בקביעות
8921	basic (m.pl.)	bsisiyim	בסיסיים
8922	dimension	memad	ממד
8923	focuses (f.s.)	mitmake ^u det	מתמקדת
8924	his number	misparo	מספרו
	from his book	mesifro	
8925	to/for a palace	le'armon	לארמון
	to/for the palace	la'armon	
8926	to/for surgery / to/for analysis	lenitu'akh	לניתוח
	to/for the surgery / to/for the analysis	lanitu'akh	
8927	character / attribute / commotion	tkhuna	תכונה
8928	and won (pl.)	vezakhu	וזכו
8929	and the way	vehaderekh	והדרך

8930	close / relative (f.s.)	karova	קרובה
8931	the supporting / that/who supports (f.s.)	hatomekhet	התומכת
8932	these	ha'elu	האלו
8933	the writers / the authors	hakotvim	הכותבים
8934	the problems	habe'ayot	הבעיות
8935	in a view / in a landscape / in boughs of a tree	benof	בנוף
	in the view / in the landscape / in the boughs of a tree	banof	
8936	the welfare of	ravkhat	רווחת
	widespread	rovakhath	
8937	stems from / derived from / spout (f.pl.)	nov'ot	נובעות
8938	the rowers of	shayatei	שייטי
8939	cinematic	kolno'it	קולנועית
8940	chapters of / joints of	pirkei	פרקי
8941	consonants	itsurim	עיצורים
8942	artistic (f.pl.)	omanutiyot	אמנותיות
8943	connections / links / linkages / joining / joints / junctions	khiburim	חיבורים
8944	my album	albomi	אלבומי
	my albums	albomai	
	the albums of	albomei	
8945	her album	alboma	אלבומה
8946	the mathematical (f.pl.)	hamatemativot	המתמטיות
8947	present	hove	הווה
8948	we vomited	hekenu	הקאנו
8949	the artistic (f.s.)	ha'omanutit	האמנותית
8950	the dream	hakhalom	החלום
8951	the dark	ha'afel	האפל
8952	the spelling	haktiv	הכתיב
	dictated (m.s.)	hikhtiv	
8953	the photographs	hatsilumim	הצילומים
8954	the said	hane'emar	הנאמר

8955	directed	biyem	ביים
8956	from the tribe of	mishevet	משבט
8957	his friend	yedido	ידידו
8958	taught	limed	לימד
8959	his call	kri'ato	קריאתו
8960	the watching / the observation	hatsfiya	הצפייה
8961	symbolism	simliyut	סמליות
8962	literary	safrutit	ספרותית
8963	developing	mitpate'akh	מתפתח
8964	subsistence / livelihood	mikhya	מחיה
8965	to an attitude / for an access / to an approach	legisha	לגישה
	to the attitude / for the access / to the approach	lagisha	
8966	the compositor / the composer	hamalkhin	המלחין
8967	the physicist	hafizikai	הפיזיקאי
8968	the effects	hahashpa'ot	ההשפעות
8969	[in] a fact	be'uvda	בעובדה
	[in] the fact	ba'uvda	
8970	produces (m.s.)	meyatser	מייצר
8971	to teach	lelamed	ללמד
8972	into a shape of / to a shape of	letsurat	לצורת
8973	the fields / the areas / the ranges	hatkhumim	התחומים
8974	in a plot / [in] a deed / [in] a libel / [in] a false charge	be'alila	בעלילה
	in the plot / [in] the deed / [in] the libel / [in] the false charge	ba'alila	
8975	claims / argues / charges / loads (f.s.)	to'enet	טוענת
8976	hold / fulfill / carry out / maintain (m.pl.)	mekaymim	מקיימים
8977	producers	mefikim (n.)	מפיקים
	produce (m.pl.)	mefikim (v.)	
8978	and in cases	uvemikrim	ובמקרים
8979	the processes	hatahalikhim	התהליכים
8980	the journalists	ha'itona'im	העיתונאים

8981	that passes / that transfers (m.s.) the embryo / the fetus	ha'over ha'ubar	העובר
8982	from a Eucalyptus	me'ekalīptus	מאקליפטוס
8983	from the area / from the environment	mehasviva	מהסביבה
8984	to oxidize	lekhamtsen	לחמצן
8985	its fruit	pirya	פריה
8986	oxidation	khimtsun	חמצון
8987	fist boxing	egrof igruf	אגרוף
8988	the tasks / the assignments / the missions	hamesimot	המשימות
8989	the variety / the diversity the varied / the diverse	hamigvan hameguvan	המגוון
8990	the test tube	hamavkhena	המבחנה
8991	the hammer	hapatish	הפטיש
8992	the secession / the retirement the spreading / the stretching	haprishah haprisa	הפרישה
8993	the prosaic	haprozait	הפרוזאית
8994	the vulture	han ^u sher	הנשר
8995	in protein in the protein	bekhelbon bakhelbon	בחלבון
8996	in acids	bekhumtsot	בחומצות
8997	takes revenge (f.s.)	nokemet	נוקמת
8998	from an end heat (sport)	mikatse miktse	מקצה
8999	jute	y ^u ta	יוטה
9000	sends (m.s.)	shole'akh	שולח
9001	his achievements	hesegav	הישגיו
9002	fringes	gdilim	גדילים
9003	centimeter	sentimeter	סנטימטר
9004	creators / artists / makers (f.)	yotsrot	יוצרות

9005	changes of	shinuyei	שינויי
9006	the immune	hakhisunit	החיסונית
9007	liquid	nozli	נוזלי
9008	muscles of	shrirei	שרירי
	my muscles	shrirai	
9009	in the atmosphere	ba'atmosfera	באטמוספירה
9010	to/for estrogen	le'estrogen	לאסטרוגן
9011	eating of	akhilat	אכילת
9012	the seaweed	ha'atsot	האצות
9013	the thumb / the big toe	habohen	הבוהן
9014	in the corals	ba'almogim	באלמוגים
	in corals	be'almogim	
9015	to/for a kitchen	lemitbakh	למטבח
	to/for the kitchen	lamitbakh	
9016	pyramids	piramidot	פירמידות
9017	speaks / talks (f.s.)	medaberet	מדברת
9018	to the police	lamishtara	למשטרה
9019	to eat	le'ekhol	לאכל
	to corrode	le'akel	
9020	piece of bread / bread	pat	פת
9021	eating (f.s.)	okhelet	אוכלת
9022	the indictment / the accusation	ha'ishum	האישום
9023	I arrived	higati	הגעתי
	my arrival	haga'ati	
9024	sadly / with sorrow / [in] a nerve	be'etsev	בעצב
	[in] the sadness / [in] the nerve	ba'etsev	
9025	in the dark	bakhashekha	בחשכה
9026	handsome / nice (m.pl.)	na'im	נאים
9027	is needed / is required	nakhuts	נחוץ
9028	understands (f.s.)	mevina	מבינה

9029	for a winter	lekhoref	לחורף
	for the winter	lakhoref	
9030	[to] here	lekhan	לכאן
9031	you will find (m.s.) / she will find	timtsa	תמצא
	will be found (f.s.)	timatse	
9032	and once / and at one time	ufa'am	ופעם
9033	and walked / and went (f.s.)	vehalkha	והלכה
	and the Jewish law	vehalakha	
9034	noise	sha'on	שאון
9035	that even / that although	she'afilu	שאפילו
9036	that everything	shehakol	שהכל
9037	on you / about you (m.pl.)	aleykhem	עליכם
9038	erect / upright	zakuf	זקוף
9039	ate (m.s.)	akhal	אכל
9040	the windows	hakhalonot	החלונות
9041	grass	deshe	דשא
9042	humbly / submissively	behakhna'a	בהכנעה
9043	created	nivra	נברא
9044	were filled / were completed	mal'u	מלאו
9045	adds (m.s.)	mosif	מוסיף
9046	searches (f.s.)	mekhapeset	מחפשת
9047	to the great	lemarbe	למרבה
9048	to hang / to suspend	litlot	לתלות
9049	to lift	leharim	להרים
9050	to modify / to sit at ease / to endorse	lehasev	להסב
9051	you will come (m.s.) / she will come	tavo	תבוא
9052	and strong / and strongly	vekhazak	וחזק
9053	and returned / and repeated (pl.)	vekhzru	וחזרו
9054	and good	vetov	וטוב
9055	and told (m.s.) / and cut (hair)	vesiper	וסיפר

9056	and carried / and married (m.s.)	venasa	ונשא
9057	that/who wanted (pl.) / that they wanted	sheratsu	שרצו
9058	cows	parot	פרות
9059	top / peak / summit	pisgat	פסגת
9060	woke / have excited (pl.)	oreru	עוררו
9061	the shine of	zrikhat	זריחת
9062	diligent	kharuts	חרוץ
9063	as usual	keragil	כרגיל
9064	the ceiling	hatikra	התקרה
9065	surprise	hafta'a	הפתעה
9066	the walk	hahalikha	ההליכה
9067	the alleviations	hahakalot	ההקלות
9068	the usual (f.s.)	haregila	הרגילה
9069	the autumn	hastav	הסתיו
9070	thief (m.s.)	ganav (n.)	גנב
	stole (m.s.)	ganav (v.)	
9071	in the morning	baboker	בבקר
	in cattle	bebakar	
9072	mean / evil	rasha (adj.)	רשע
	evil	resha (n.)	
9073	are sold	nimkarim	נמכרים
9074	sounded (f.s.)	nishme'a	נשמעה
9075	drove / traveled (pl.)	nas'u	נסעו
9076	moves / steps / distances	mahalakhim	מהלכים
9077	will continue (m.s.)	yamshikh	ימשיך
9078	will stay / will remain / will be left (pl.)	yisha'aru	יישארו
9079	to/for an office / to/for a bureau / to/for a Ministry	lemisrad	למשרד
	to/for the office / to/for the bureau / to/for the Ministry	lamisrad	
9080	to/for a voice / to the sound of	lekol	לקול
9081	to continue / to be pulled / to be attracted	lehimashekh	להימשך

9082	to hide	lehithkabe	להתחבא
9083	to leave	lehash'ir	להשאיר
9084	to its end	lesiyumo	לסיומו
9085	she will stay / you will stay (m.s.)	tisha'er	תישאר
9086	and fat (adj.) (m.s.)	veshamen	ושמן
	and their name (f.pl.)	ushman	
9087	and walked / and went (m.s.)	vehalakh	והלך
9088	and on [day]	uveyom	וביום
9089	and on the way	uvaderekh	ובדרך
	and in a way	uvederekh	
9090	praised (m.s.)	shibe'akh	שיבח
9091	branches / extensions	shlukhot	שלוחות
9092	black (f.pl.)	skhorot	שחורות
9093	that thought (pl.)	shekhashvu	שחשבו
9094	graves	kvarim	קברים
9095	answer (f.s. imperative)	ani	עני
9096	seal	khotam	חותם
9097	eating (m.pl.)	okhlim	אוכלים
9098	festive (m.pl.)	khagigiym	חגיגיים
9099	bowed / bent / subordinate (m.s.)	kafuf	כפוף
9100	was removed	husar	הוסר
9101	the extreme / the extremist / the radical (m.s.)	hakitsoni	הקיצוני
9102	the close / the relatives (f.pl.)	hakrovot	הקרובות
9103	the eyes	ha'eynayim	העיניים
9104	necessary	hekhrekhi	הכרחי
9105	steering wheel / sound / word	hege	הגה
	thought / meditated / pronounced (m.s.)	haga	
9106	the steps	hatse'adim	הצעדים
9107	reservations	histayguyot	הסתייגויות
9108	spoke / talked (f.s.)	dibra	דיברה

9109	in search	bekhipus	בחיפוש
	in the search	bakhipus	
9110	in which / in what (f.)	be'eizo	באיזו
9111	in basketball	bekadursal	בכדורסל
9112	under the assumption / on sale	behanakha	בהנחה
9113	seriously	birtsinut	ברצינות
9114	soft (f.s.)	raka	רכה
9115	need (f.pl.)	tsrikhot	צריכות
9116	merchant / dealer / seller	sokher	סוחר
9117	touches (m.s.)	noge'a	נוגע
9118	awful / terrible (f.s.)	nora'a	נוראה
9119	escorts	melavim (n.)	מלווים
	escort (m.pl.)	melavim (v.)	
	creditors	malvim	
9120	aware (f.s.)	muda'at	מודעת
9121	uses / user (f.s.)	mishtameshet	משתמשת
9122	party / feast	mishte	משתה
9123	their place	mekomam	מקומם
	causes to rebel	mekomem	
9124	hopes (m.s.)	mekave	מקווה
	mikveh	mikve	
9125	luxurious	mefo'ar	מפואר
9126	their position / their status / their class	ma'amadam	מעמדם
9127	from the same (m.pl.)	me'otam	מאותם
9128	from people	me'anashim	מאנשים
9129	from a square	mikikar	מכיכר
9130	more than required	mikdei	מכדי
9131	from the kind / from the species / from the gender / from the sex	mehamin	מהמין
9132	ask / request / want (m.pl.)	mevakshim	מבקשים
9133	cure	marpe	מרפא

	cures (m.s.)	merape	
9134	marine (f.s.)	yamit (adj.)	ימית
9135	his relations	yakhasav	יחסיו
9136	went down / came down / descended / decreased (f.s.)	yarda	ירדה
9137	to/for a regime / to/for a reign	lemishtar	למשטר
	to/for the regime / to/for the reign	lamishtar	
9138	for her	lema'ana	למענה
9139	for the goal of	lematrat	למטרת
9140	to tie / to bond / to link	likshor	לקשור
9141	according to them	lefihem	לפיהם
9142	to/for a hit / to/for an impact / to/for a damage / to/for an offense	lepgi'a	לפגיעה
	to/for the hit / to/for the impact / to/for the damage / to/for the offense	lapgi'a	
9143	to mimic	lekhakot	לחקות
9144	to collect / to accumulate	le'egor	לאגור
9145	to the works of (books)	lakhitvei	לכתבי
9146	to compare	lehashvot	להשוות
9147	to drop / to have an abortion	lehapil	להפיל
9148	vice versa	lehefekh	להפך
9149	to sail	lehaflig	להפליג
9150	to reduce	lehafkhit	להפחית
9151	lest	leval	לבבל
9152	to the net / to inherit	lareshet	לרשת
9153	to obey	letsayet	לציית
9154	to block / to plug	listom	לסתום
9155	to a harbor	lenamal	לנמל
	to the harbor	lanamal	
9156	his support	tmikhato	תמיכתו
9157	answers / replies / returns / repentance	tshuvot	תשובות
9158	channels / canals / trenches	te'alot	תעלות
9159	preparation	takhshir	תכשירים

9160	and can (m.s.)	veyakhol	ויכול
9161	and to invert / and to convert / and to turn / and to become / and to transform	velahafokh	ולהפוך
9162	and after [time period]	veka'avor	וכעבור
9163	and instead / and in place of	uvimkom	ובמקום
	and at /in the place	uvamakom	
9164	were glad / were happy	samkhu	שמחו
9165	paid (m.s.)	shilem	שילם
9166	drank (pl.)	shatu	שתו
9167	rose of	shoshanat	שושנת
9168	lies	shkarim	שקרים
9169	the/who woke / that/who has excited	she'orer	שעורר
9170	erroneous / wrong / incorrect	shagui	שגוי
9171	that for a duration of	shebemeshekh	שבמשך
9172	that in case / that accidentally	shebemikre	שבמקרה
9173	that is inside him/it	shebetokho	שבתוכו
9174	which most	sherov	שרוב
9175	that/who carried / who married (pl.)	shenas'u	שנשאו
9176	lines	kavim	קווים
9177	was developed	putkha	פותחה
9178	hit / damage / offensive (m.pl.)	pog'im	פוגעים
9179	hostile	oyenim	עוינים
9180	editors of / arrangers of (m.pl.)	orkhei	עורכי
9181	pleasant	areva (adj.)	ערבה
	surety (f.s.)	areva (n.)	
	was pleasant	arva	
9182	real (m.pl.)	amitiyim	אמיתיים
9183	enemies	oyvim	אויבים
9184	angle / corner	zavit	זווית
9185	sense	khush	חוש
9186	wire	khut	חוט

9187	suspicious	khashadot	חשדות
9188	flew (pl.)	zarmu	זרמו
9189	Antisemitism	antishemiyut	אנטישמיות
9190	cover	kisui	כיסוי
9191	failed (pl.)	kashlu	כשלו
9192	pains of	ke'evei	כאבי
9193	financial / monetary / my money	kaspi	כספי
9194	the fast / the rapid / the quick (m.s.)	hamahir	המהיר
9195	the right	hayamin	הימין
9196	the departing / the leaving	hayots'im	היוצאים
9197	the straight (m.s.)	hayashar	הישר
9198	complained (m.s.)	hitlonen	התלונן
9199	the character / the attribute / the commotion	hatkhuna	התכונה
9200	was dedicated to / was devoted	hukdash	הוקדש

Rank	English	Transliteration	Hebrew
9201	was recognized	hukra	הוכרה
9202	were led / were transported (pl.)	huvlu	הובלו
9203	the questions	hashe'elot	השאלות
	landings	hash'alot	
9204	the ancient / the old (m.pl.)	ha'atikim	העתיקים
9205	the principles	ha'ekronot	העקרונות
9206	his decision	hakhlatato	החלטתו
9207	the month / this month	hakhodesh	החודש
9208	the red (f.s.)	ha'aduma	האדומה
9209	the foreign / the strangers (f.)	hazarot	הזרות
	the strangeness	hazarut	
9210	the pocket	hakis	הכיס
9211	the rules	haklalom	הכללים
9212	the imprisoned (m.pl.)	haklu'im	הכלואים

9213	stressed / emphasized (m.s.)	hidgish	הדגיש
9214	the rains	hagshamim	הגשמים
9215	the rich man / the lord	hagvir	הגביר
	increased / amplified / strengthened (pl.)	higbir	
9216	the back	hagav	הגב
9217	understood (f.s.)	hevina	הבינה
9218	the impression	haroshem (n.)	הרושם
	that/who writes (m.s.)	haroshem (v.)	
9219	the marking / the pointing out / the grade	hatsiyun	הציון
9220	print / pattern	dfus	דפוס
9221	in an economy / in a farm	bemeshek	במשק
9222	from the depth of	mema'amkei	במעמקי
9223	at his state / in his situation	bematsavo	במצבו
9224	on Saturdays	beshabatot	בשבתות
	on Saturdays	bashabatot	
9225	on the [X] floor / at a height [of]	bekoma	בקומה
9226	on reception of	bekabalat	בקבלת
9227	for	ba'avur	בעבור
9228	in a quality	be'eikhut	באיכות
	in the quality	ba'eikhut	
9229	in part / in their part / [in] their share	bekhelkam	בחלקם
9230	during the holiday	bekhag	בחג
9231	chose / selected / voted (f.s.)	bakhra	בחרה
9232	under an order	behora'a	בהוראה
9233	drops	tipot	טיפות
9234	her nature	tiv'a	טבעה
	drowned (f.s.)	tav'a	
9235	medical (m.s.)	refu'i	רפואי
9236	fought (pl.)	ravu	רבו
	his rabbi / his teacher	rabo	

9237	sorrow / grief	tsa'ar	צער
9238	painted (pl.)	tsav'u	צבעו
	his/its color	tsiv'o	
9239	narrow / enemies / lay siege to / created / shaped (m.pl.)	tsarim	צרים
9240	doubts	sfekot	ספקות
9241	was sold (m.s.)	nimkar	נמכר
9242	vigorous / energetic / lively (f.pl.)	nimratsot	נמרצות
9243	loyal	ne'eman	נאמן
9244	snakes	nehashim	נחשים
9245	enters (f.s.)	nikhneset	נכנסת
9246	against her	negda	נגדה
9247	the teams / the elected / the selected (f.pl.)	hanivkharot	נבחרות
9248	observers	mashkifim	משקיפים
9249	mutinies	meridot	מרידות
9250	to/for an advance / to/for a progress	lehitkadmud	להתקדמות
	to/for the advance / to/for the progress	lahitkadmud	
9251	surrounding / besetment	kitur	כיתור
9252	the procedures / the proceedings	hahalikhim	ההליכים
9253	diversion / distraction	hasakha	הסחה
9254	gravestone of / establishment / strength (of an army unit)	matsevet	מצבת
9255	graves of	kivrei	קברי
9256	copy	otek	עותק
9257	ignored	hit'alem	התעלם
9258	were destroyed / were exterminated (pl.)	hushmedu	הושמדו
9259	was occupied (m.s.)	nikhbash	נכבש
9260	machine gun	mikla	מקלע
9261	his goal / his target	matrato	מטרתו
9262	his rivals / his opponents / his enemies	yerivav	יריביו
9263	to claim / to argue	lit'on	לטעון
9264	and found (m.s.)	umatsa	ומצא

9265	and the war	vehamilkhama	והמלחמה
9266	and was replaced	vehukhlaf	והוחלף
9267	that were posted / that were placed	shehutsvu	שהוצבו
9268	that was known (m.s.)	shenoda	שנודעו
9269	extreme (m.pl.)	kitsonim (adj.)	קיצונים
	extremists / radicals (m.pl.)	kitsonim (n.)	
9270	his traces / his footprints	ikvotav	עקבותיו
9271	supposed (f.pl.)	amurot	אמורות
9272	his nephew	akhyano	אחיינו
9273	his failure	kishlono	כישלונו
9274	the planned (f.s.)	hametukh ^u nenet	המתוכננת
9275	the educated / the scholars	hamaskilim	המשכילים
9276	the original (f.pl.)	hamekoryot	המקוריות
9277	the obstacle / the hurdle	hamikhshol	המכשול
9278	the leaders	hamanhigim	המנהיגים
9279	achievements	hesegim	הישגים
9280	the continental / the terrestrial	hayabashti	היבשתי
9281	the produce / the output	hatot ^u seret	התוצרת
9282	fits (cloth) / appropriate	holem	הולם
9283	took control (pl.)	hishtaltu	השתלטו
9284	the punishment	ha' ^u onesh	העונש
9285	the legal (f.s.)	hakhukit	החוקית
9286	proclaimed / announced / declared (pl.)	hikh ^u rizu	הכריזו
9287	increased / amplified / strengthened (pl.)	hig ^u biru	הגבירו
9288	required / demanded (f.s.)	darsha	דרשה
9289	hastily	bekhofza	בחופזה
9290	his/its end	sofo	סופו
9291	took (action / step) (pl.)	naktu	נקטו
9292	scholars	melumadim	מלומדים
9293	resists / objects (m.s.)	mitnaged	מתנגד

9294	explicit	meforeshet	מפורשת
9295	refused (m.s.)	me'en	מאן
9296	fast / rapid / quick (m.pl.)	mehirim	מהירים
9297	from the ship	mehasfina	מהספינה
9298	engineer	mehandes	מהנדס
9299	impressive (m.pl.)	marshimim	מרשימים
9300	natives of	yelidei	ילידי
9301	to incarceration	le'ma'asar	למאסר
	to the incarceration	la'ma'asar	
9302	to/for an attacker	letokef	לתוקף
	to/for the attacker	latokef	
	valid from / effective from	[nikhnas] letokef	
9303	to/for the rest	lash'ar	לשאר
9304	to/for the same	le'oto	לאותו
9305	to a meeting	le'asefa	לאספה
	to the meeting	la'asefa	
9306	its results / its consequences (f.s.)	tots'oteha	תוצאותיה
9307	donated / contributed (pl.)	tarmu	תרמו
9308	and to receive / and to accept	ulkabel	ולקבל
9309	and according to	uldivrei	ולדברי
9310	and operated / and acted	ufa'alu	ופעלו
9311	and art	ve'omanut	ואמנות
9312	and lack / and deficiency / and shortage / and deficit	vekhoser	וחוסר
9313	and in the north	uvatsafon	ובצפון
9314	and as opposed to / and contrary to	uvenigud	ובניגוד
9315	relevance / relation / ownership	shayakhut	שייכות
9316	that more	sheyoter	שיותר
9317	reflected	shikfu	שיקפו
9318	sinking / decline / sunset	shki'a	שקיעה
9319	burned (pl.)	sarfu	שרפו

9320	very small amount	koret	קורט
9321	divided / distributed (m.s.)	khilek	חילק
9322	shares / disagrees (m.s.)	kholek	חולק
9323	forbade / imprisoned (m.s.)	asar	אסר
9324	the royal (f.s.)	hamalkhutit	המלכותית
9325	the office / the bureau / the Ministry	hamisrad	המשרד
9326	the district	hamakhaz	המחוז
9327	the journeys	hamasa'ot	המסעות
9328	the formations / the creations / the making / the works of art / the compositions	hayetsirot	היצירות
9329	got married (m.s.)	hitkhaten	התחתן
9330	you spent / you took out / you published (m.pl.)	hotsetem	הוצאתם
9331	destroyed / exterminated (pl.)	hishmidu	השמידו
9332	the conservatives	hashamranim	השמרנים
9333	raised / increased / lifted / brought up (f.s.)	he'elta	העלתה
9334	the prospective / the futuristic (m.s.)	ha'atidi	העתיד
9335	the strategic (m.s.)	ha'estrategi	האסטרטגי
9336	the organization (getting organized)	hahit'argenut	ההתארגנות
9337	the immigration of	hagirat	הגירת
9338	differences of	hevdelei	הבדלי
9339	flooding / flotation	hatsafa	הצפה
9340	in a crisis	bemashber	במשבר
	in the crisis	bamashber	
9341	explicitly	bimforash	במפורש
9342	under siege	bematsor	במצור
	during the siege	bamatsor	
9343	clothing	bigud	ביגוד
9344	in a breakthrough / in a burglary / in an irruption	bifritsa	בפריצה
	in the breakthrough / in the burglary / in the irruption	bapritsa	
9345	violently	be'alimut	באלימות
9346	cruelly / viciously	be'akhzariyut	באכזריות

9347	in economy	bekalkala	בכלכלה
9348	[in] expenses / in editions / in publishing houses	behotsa'ot	בהוצאות
9349	cross	tslav	צלב
9350	junction	tsomet	צומת
9351	is prevented / abstains (f.s.)	nimna'at	נמנעת
9352	were buried	nikberu	נקברו
9353	rivers	naharot	נהרות
9354	against them	negdam	נגדם
9355	kingdoms	mamlakhot	ממלכות
9356	their death	motam	מותם
9357	luxury	motarot	מותרות
9358	early / preliminary (f.pl.)	mukdamot	מוקדמות
9359	council	mo'etsa	מועצה
9360	complete (m.pl.)	mashlimim	משלימים
9361	his/its weight	mishkalo	משקלו
9362	excellent	me'ule	מעולה
9363	renewed	mekhudash	מחודש
9364	obstacle / hurdle	mikhshol	מכשול
9365	from the word	mehamila	מהמילה
9366	from the population	meha'ukhlusiya	מהאוכלוסייה
9367	far away / lengths	merkhakim	מרחקים
9368	leadership	manhigut	מנהיגות
9369	her relations	yakhaseha	יחסיה
9370	to/for the crisis	lamshber	למשבר
	to/for a crisis	lemashber	
9371	to/for the improvement	lashipur	לשיפור
	to/for an improvement	leshipur	
9372	to/for the minister	lasar	לשר
	to/for a minister	lesar	
9373	to meet	lifgosh	לפגוש

9374	for stopping of / for the stopping of / for the cease of	le'atsirat	לעצירת
9375	to church	leknesiya	לכנסייה
	to the church	laknesiya	
9376	to the capital of	lebirat	לבירת
9377	to/for authors	lesofrim	לסופרים
	to/for the authors	lasofrim	
9378	and vegetables	viyrakot	וירקות
9379	volcanic	vulkani	וולקני
9380	and use	veshimush	ושימוש
9381	and due to / and because of	ve'ekev	ועקב
	and followed (m.s.)	ve'akav	
	and a heel	ve'akev	
9382	and passed / and crossed / and went through (pl.)	ve'avru	ועברו
9383	and was built	venivna	ונבנה
	and we will build	venivne	
9384	that is behind	sheme'akhorei	שמאחורי
	that is behind me	sheme'akhorai	
9385	that/who lived / that/who dwelt (f.s.)	sheshakhna	ששכנה
	that a neighbor (f.s.)	sheshkhena	
9386	that/who stood up / that/who woke up / that were established	shekamu	שקמו
9387	that happened / that occurred (m.s.)	she'era	שאיירע
9388	that/who thought / that/who assumed (pl.)	shesavru	שסברו
9389	who phrased	shenisakh	שניסח
9390	refugees / survivors (m.pl.)	plitim	פליטים
9391	wonder / miracle	pele	פלא
9392	steel	plada	פלדה
9393	public / overt (f.s.)	pumbit	פומבית
9394	fertile / productive	pore	פורה
9395	coal	pekham	פחם
9396	channel	aruts	ערוץ

9397	stopped / arrested (m.s.)	atsar	עצר
9398	faith / confidence	emunim	אמונים
	trained (m.pl.)	amunim	
9399	emergency	kherum	חירום
9400	population	ukhlusin	אוכלוסין
9401	brigades / sections	khativot	חטיבות
9402	clergy	kmura	כמורה
	as a teacher (m.s.)	kemore	
	as a teacher (f.s.)	kemora	
9403	yarmulke / cap / dome	kipat	כיפת
9404	the same way as / as the way / as the road	kederekh	כדרך
9405	as a rabbi	kerav	כרב
9406	the suitable / the appropriate / the applicable / the identical (f.s.)	hamat'ima	המתאימה
9407	the modern (f.pl.)	hamoderniyot	המודרניות
	the modernism	modernism	
		hamoderniyut	
9408	that effects / that influences (m.s.)	hamashpi'a	המשפיע
9409	the meeting / the encounter / the reunion	hamifgash	המפגש
9410	the believers	hama'aminim	המאמינים
9411	the theories	hate'oryot	התאוריות
9412	were inserted / were entered	hukhnesu	הוכנסו
9413	were cast / were thrown	hutlu	הוטלו
9414	expenses / editions / publishing houses	hotsa'ot	הוצאות
9415	the service	hasherut	השירות
9416	stance / point of view / looking	hashkafa	השקפה
9417	surrounding / encircling	hakafa	הקפה
9418	the ancient (f.pl.)	hakdumot	הקדומות
9419	the means / the middle	ha'emtsa'im	האמצעים
9420	The characteristic (m.pl.)	ha'ofyaniyim	האופייניים
9421	the strong (m.pl.)	hakhazakim	החזקים
9422	the association	ha'aguda	האגודה

9423	the lake	ha'agam	האגם
9424	decided / subdued (m.s.)	hikhri'a	הכריע
9425	the mail	hado'ar	הדואר
9426	gradual (m.s.)	hadragati	הדרגתי
9427	his arrival	haga'ato	הגעתו
9428	restriction of / limitation of	hagbalat	הגבלות
9429	the medical (f.pl.)	harefu'iyot	הרפואיות
9430	civilization	hatsivilizatsya	הציוויליזציה
9431	ended (pl.)	histaymu	הסתיימו
9432	the required (m.s.)	hanidrash	הנדרש
9433	my judgment / my sentence / my law	dini	דיני
	laws of	dinei	
9434	hills	gva'ot	גבעות
9435	under arrest	bema'atsar	במעצר
9436	with an effort	bema'amats	במאמץ
9437	in buildings / in constructions	bemivnim	במבנים
	in the buildings / in the constructions	bamivnim	
9438	in its framework	bemisgarto	במסגרתו
9439	in his diary	beyomano	ביומנו
	in our day	beyomenu	
9440	between them (m.)	beynam	בינם
9441	at his/its top / at his/its peak	besi'o	בשיאו
9442	in the languages / on the edges	basafot	בשפות
	in languages / on edges	besafot	
	in the languages of / on the edges of	bisfot	
9443	in the union	ba'ikhud	באיחוד
	in a union	be'ikhud	
9444	slowly	be'ituyut	באיטיות
9445	secure / safe / certain (m.pl.)	betukhim	בטוחים
9446	dense / crowded	bitsfifut	בצפיפות

9447	characteristic	tipusi	טיפוסי
9448	purification	tihur	טיהור
9449	natural (f.pl.)	tiv'iyot	טבעיות
9450	fresh	triyim	טריים
9451	tropical (m.s.)	<u>t</u> ropiyim	טרופיים
9452	marriage	nisu'in	נישואין
9453	authorized	musmakhim	מוסמכים
9454	from a harbor	minamal	מנמל
9455	pay back / recompense	tagmul	תגמול
9456	I will remember	ezkor	אזכור
	reference / mention	izkur	
9457	the headquarters	hamifkada	המפקדה
9458	the maximal	hameravi	המרבי
9459	loan	halva'a	הלוואה
9460	the temporary	hzmanit	הזמנית
9461	the Zionists (m.pl.)	hatsiyonim (n.)	הציונים
	the Zionist (m.pl.)	hatsiyonim (adj.)	
9462	by the train / on the train	barakevet	ברכבת
	by train / on a train	berakevet	
9463	brain	<u>mo</u> 'akh	מח
9464	their exit	yesti'atam	יציאתם
9465	detailing	perut	פירוט
9466	pleasant / nice	khaviv	חביב
9467	as accepted / as conventional	kamekubal	כמקובל
9468	leadership	hanhaga	הנהגה
9469	average (f.s.)	memutsa'at	ממוצעת
9470	parallel (m.pl.)	makbilim	מקבילים
9471	detailed (m.pl.)	meforatim	מפורטים
9472	department / compartment / branch	mador	מדור
9473	guides / instructors / trainers	madrikhim	מדריכים

9474	from a lump / from a block / from a mass /from a region	megush	מגוש
9475	and an organization (n.)	ve'irgun	וארגון
	and the organization of (v.)	ve'irgun	
9476	and while / and during	uvizman	ובזמן
9477	that according to	shelefi	שלפי
9478	rules / controls (f.s.)	sho <u>le</u> tet	שולטת
9479	robbery	shod	שוד
9480	groups (mil.) / division (family)	palgot	פלגות
9481	courage	<u>o</u> mets	אומץ
9482	associations	agudot	אגודות
9483	chemical (adj.) (m.pl.)	<u>kh</u> imiyim	כימיים
9484	anthem	himnon	המנון
9485	the veterans / the seniors	havatikim	הוותיקים
9486	the pilgrims	hatsalyanim	הצליינים
9487	banks	<u>ban</u> kim	בנקים
9488	by miracle	benes	בנס
9489	symmetrical	<u>si</u> metri	סימטרי
9490	rectangular / oblong	malbeni	מלבני
9491	being performed / is carried out (m.s.)	mitbat <u>se</u> 'a	מתבצע
9492	loses (m.s.)	me'abed	מאבד
9493	than conventional	mehamekubal	מהמקובל
9494	near her / next to her	leyada	לידה
9495	detonated / exploded (m.s.)	potsets	פוצץ
9496	deep (m.pl.)	amukim	עמוקים
9497	intelligence	intilig <u>en</u> sia	אינטליגנציה
9498	red (m.pl.)	adumim	אדומים
9499	a group of	khavurat	חבורת
9500	by itself / as for himself	kshele'atmo	כשלעצמו
9501	the significant (m.s.)	hamashma'uti	המשמעותי
9502	the accepted / the conventional / the popular (m.pl.)	hamekubalim	המקובלים

9503	that/who can can you?	hayakhhol hayakhhol [ata]	היכול
9504	the renovation	hashiputs	השיפוץ
9505	the fires	hasrefot	השריפות
9506	pass / transfer	ha'avara	העברה
9507	the sites	ha'atarim	האתרים
9508	the expressions	habituyim	הביטויים
9509	granite	granit	גרניט
9510	in terms in the terms	bemunakhim bamunakhim	במונחים
9511	treated (m.s.)	tipel	טיפל
9512	arguments	ti'unim	טיעונים
9513	listed / enrolled / written	reshumim	רשומים
9514	hunters of sides of	tsayadei tsidei	צידי
9515	word of	milat	מילת
9516	being performed / is carried out (f.s.)	mitbatsa'at	מתבצעת
9517	is effected / is influenced	mushpa	מושפע
9518	understood built in (f.)	muvenet muvnet	מובנת
9519	professional (f.s.)	miktso'it	מקצועית
9520	strengthens (m.s.)	mekhazek	מחזק
9521	guide / instructor / trainer	madrikh	מדריך
9522	my kitchen the kitchens of	mitbakhi mitbakhei	מטבחי
9523	marked (f.s.)	mesumenet	מסומנת
9524	customs of	minhagei	מנהגי
9525	meeting / Yeshiva (rabbinical college)	yeshiva	ישיבה
9526	for the study of	lelimudei	ללימודי
9527	to/for the cells of	leta'ei	לתאי

	to/for my cell	leta'i	
9528	to a solution	lepitaron	לפתרון
	to the solution	lapitaron	
	to the solution of	lefitron	
9529	his pupils / his students	talmidav	תלמידיו
9530	and from them (m.)	umehem	ומהם
9531	and tunnels	uminharot	ומנהרות
9532	and passed / and crossed / and went through (f.s.)	ve'avra	ועברה
9533	and an effect / and an influence	vehashpa'a	והשפעה
9534	and in the years	uvashanim	ובשנים
	and in years	uveshanim	
9535	and a miracle	venes	ונס
9536	lives / dwells (f.s.)	shokhenet	שוכנת
9537	that/who were introduced / that were displayed / that were presented / that were exhibited (pl.)	shehutsgu	שהוצגו
9538	that/which many	sherabim	שרבים
9539	that/who was elected / that/who was selected (m.s.)	shenivkhar	שנבחר
9540	literal meaning	kri	קרי
9541	interpretation / commentary	parshanut	פרשנות
9542	weak (f.pl.)	khalashot	חלשות
9543	general (m.pl.)	klaliyim	כלליים
9544	blue (f.s.)	kkhula	כחולה
9545	the plane / the surface / the platform	hamishtakh	המשטח
9546	the subsistence / the livelihood	hamikhya	המחייה
9547	the event	hame'ora	המאורע
9548	became established / settled down / was based on (m.s.)	hitbases	התבסס
9549	his birth	huladeto	הולדתו
9550	was assessed / was estimated / was valued	hu'arakh	הוערך
9551	the skeleton / the framework	hasheled	השלד
9552	that/who lives [in] (m.s.)	hashokhen	השוכן
9553	the existing / that exist (f.pl.)	hakayamot	הקיימות

9554	the pillars / the pages	ha'amudim	העמודים
9555	God	ha'elohim	האלוהים
9556	the freedom	hakhofesh	החופש
9557	the sea of Galilee	hakeret	הכנרת
9558	the education	hahaskala	ההשכלה
9559	lectures	hartsa'ot	הרצאות
9560	that stems from / that is derived from / that spouts	hanove'a	הנובע
9561	sweeps / blows (nose)	goref	גורף
9562	in an introduction / at an entrance	be'mavo	במבוא
	in the introduction / at the entrance	ba'mavo	
9563	far away	bemerkhakim	במרחקים
9564	in the relations of	beyakhasei	ביחסי
9565	confusion	bilbul	בלבול
9566	[in] materials	bekhomarim	בחומרים
	[in] the materials	bakhomarim	
9567	in development	behitpatkhut	בהתפתחות
	in the development	bahitpatkhut	
9568	his taste / its taste	ta'amo	טעמו
	tested (pl.)	ta'amu	
9569	accessible / approachable	negishim	נגישים
9570	the chapel of	kapelat	קפלת
9571	to be called	lehikare	להיקרא
9572	that/who established (m.s.)	shehekim	שהקים
9573	love of	ahavat	אהבת
9574	in a concept	bemusag	במושג
	in the concept	bamusag	
9575	and mostly	velarov	ולרוב
9576	in the shape of / in the image of / as the character of	kidmut	כדמות
9577	in a position of / in the position of	be'emdat	בעמדת
9578	meanings	mashma'uyot	משמעויות

9579	edition	mahadura	מהדורה
9580	former / previous (m.pl)	kodmim	קודמים
9581	unified / homogenous / uniform	akhid	אחיד
9582	the burial	hakvura	הקבורה
9583	his seat	moshavo	מושבו
9584	distorts (f.s.)	me'avet <u>e</u> t	מעוותת
	distorted	me'uv <u>e</u> tet	
9585	from the middle of	me'ems <u>a</u>	מאמצע
9586	ends (f.s.)	mistay <u>e</u> met	מסתיימת
9587	they will fight	yariv <u>u</u>	יריבו
	his opponent / his enemy	yeriv <u>o</u>	
9588	to ascribe	leyakhes	לייחס
9589	to stress / to emphasize	lehadgish	להדגיש
9590	and the products of	umutsrei	ומוצרי
9591	and create / and make (m.pl.)	veyotsrim	ויוצרים
9592	that were considered	shenekhshevu	שנחשבו
9593	philosopher	filosof	פילוסוף
9594	hold	akhiza	אחיזה
9595	the terms	hamusagim	המושגים
9596	that/who are capable	hamesugolim	המסוגלים
9597	formation / creation / production	hivatsrut	היווצרות
9598	birth	huledet	הולדת
9599	the classical (m.s.)	haklasi	הקלאסי
9600	the atomic	ha'atomi	האטומי

Rank

English

Transliteration

Hebrew

9601	the swamps	habitsot	הביצות
9602	his generation	doro	דורו
9603	safety	betikhut	בטיחות
9604	the grammar / the precision	hadikduk	הדקדוק

9605	in movies / with ribbons/strips	besratim	בסרטים
	in the movies / with the ribbons/strips	basratim	
9606	mathematical (f.pl.)	matematiyot	מתמטיות
9607	production	hafaka	הפקה
9608	the heroes	hagiborim	הגיבורים
9609	in plans / in programs / in layouts	betokhniyot	בתוכניות
	in the plans / in the programs / in the layouts	batokhniyot	
9610	discovery	taglit	תגלית
9611	worker (f.s.)	ovedet	עובדת
	the fact of	uvdat	
9612	the professional (f.s.)	hamiktso'it	המקצועית
9613	speculations / assumptions / hypotheses	hash'arot	השערות
	the hair	hase'arot	
9614	acquitted / credited / granted a right (f.s.)	zikta	זיכתה
9615	missed	hekhmits	החמיץ
9616	the sound	hatslil	הצליל
9617	in a manner / in a way	be'orakh	באורח
9618	from the group of	mikvutsat	מקבוצת
9619	graded / terraced	medorag	מדורג
9620	to/for kinds of / to/for species of	leminei	למיני
9621	to/for a way	le'ofen	לאופן
	to/for the way	la'ofen	
9622	infinite	einsofit	אינסופית
9623	the ingredients / that assemble / that constitute (m.pl)	hamarkivim	המרכיבים
9624	the enemies	ha'oyvim	האויבים
9625	samples	dgimot	דגימות
9626	in kinds of / in classes of / in types of	besugei	בסוגי
9627	growth of	tsmikhat	צמיחת
9628	test tube	mavkhena	מבחנה
9629	to/for the receptors of	lekoltanei	לקולטני

9630	and a run / and jogging (n.)	veritsa	וריצה
	and pleased / and served (penalty) (v.) (m.s.)	veritsa	
9631	injuries	ptsi'ot	פציעות
9632	pairing / matching	zivug	זיווג
9633	storage	ikhsun	אחסון
9634	the bacterium	hakhaidak	החידק
9635	in civilizations / in cultures / in the civilizations of / in the cultures of	betarbuyot	בתרבויות
	in the civilizations / in the cultures	batarbuyot	
9636	in a stadium	be'itstadyon	באצטדיון
	in the stadium	ba'itstadyon	
9637	in the examination	bebdikat	בבדיקת
9638	is defined (f.s.)	mugderet	מוגדרת
9639	used / exploited (m.s.)	menutsal	מנוצל
9640	to/for the medications / to/for the drugs	latrufot	לתרופות
	to/for medications / to/for drugs	letrufot	
9641	the humidity	halakhut	הלחות
9642	the riddle	hakhida	החידה
9643	genetic (m.s.)	geneti	גנטי
9644	you walked / you went (m.s.)	halakhta	הלכת
	you walked / you went (f.s.)	halakht	
9645	sugars	sukarim	סוכרים
9646	stages of / phases of / rungs of	shlabei	שלבי
9647	receptors	koltanim	קולטנים
9648	deer	ayal	אייל
9649	particles	khelkikim	חלקיקים
9650	fertilization	hafraya	הפריה
9651	fish	dag	דג
9652	enriched	mu'ashar	מועשר
9653	you were tormented (m.s.)	hit'aneta	התענית
	you were tormented (f.s.)	hit'anet	

9654	by induction	be' <u>induktsia</u>	באינדוקציה
9655	carriers	nasa'im	נשאים
9656	the ozone	ha'ozon	האוזון
9657	the uncle	hadod	הדוד
9658	desire for	mitkhashek	מתחשק
9659	I pulled / I attracted / I withdrew	mashakhti	משכתי
9660	their beaks	makoreihem	מקוריהם
9661	dares (m.s.)	me'ez	מעז
9662	my thoughts	makhshivotai	מחשבותי
9663	ridiculous (m.pl.)	megukhakhim	מגוחכים
9664	we could	yakholnu	יכולנו
9665	upon hearing	leshema	לשמע
9666	to walk	lehithalekh	להתהלך
9667	to think / to meditate / to pronounce	lehegot	להגות
9668	your heart (m.s.)	libkha	לבך
	your heart (f.s.)	libekh	
9669	to/for the next / to/for the person who is coming	laba	לבא
9670	to rest	lanu'akh	לנוח
9671	to fall	linpol	לנפול
9672	look (f.s. imperative) / you will see (f.s.)	tir'i	תראי
9673	and why	velama	ולמה
9674	and read / and called (f.s.)	vekar'a	וקראה
9675	and you (m.s.)	ve'ata	ואתה
9676	vacuum	vakum	ואקום
9677	and I cried (biblical)	va'evekh	ואבך
9678	and I will see	ve'er'e	ואראה
9679	and rubbed himself	vehitkhakekh	והתחכך
9680	hearing (in court)	shimu'a	שמוע
9681	that/who sat (f.s.)	sheyashva	שישבה
9682	that I said	she'amarti	שאמרתי

9683	who said (f.s.)	she'amra	שאמרה
9684	bow	kida	קידה
9685	cuckoo	kukiya	קוקיה
9686	I opened (eyes)	pakakhti	פקחתי
9687	cans	pakhim	פחים
9688	center / middle	emtsa	אמצא
9689	pieces	khatikhot	חתיכות
9690	with you (m.s.)	itkha	אתך
	with you (f.s.)	itakh	
9691	caterpillars	zkhalim	זחלים
9692	Sir	adoni	אדוני
	God	adonai	
9693	my fist	egrofi	אגרופי
9694	my dear	khavivi	חביבי
9695	I will ask	avakesh	אבקש
9696	I will try	anase	אנסה
	forced / raped (f.s.)	ansa	
9697	reactor / melting pot	kur	כור
9698	my pillow	kari	כרי
	meadows of	karei	
9699	properly / appropriately / well	kara'ui	כראוי
9700	the miserable (m.pl.)	hamiskenim	המיסכנים
9701	the letter	hamikhtav	המכתב
9702	the discoverer / that/who discovers	hamegale	המגלה
9703	sat / settled (f.s.)	hityashva	התישבה
9704	twisted / wound (m.s.)	hitpatel	התפתל
9705	the roses	havradim	הורדים
9706	the bushes	hasikhim	השיחים
9707	the diarrhea / the earthworms	hashilshulim	השלשולים
9708	the darkness	ha'alata	העלטה

9709	I knew / I recognized	hikarti	הכרתי
9710	the garden	hagina	הגינה
9711	looked (m.s.)	hebit	הביט
9712	let go (m.s.)	hirpu	הרפו
9713	the bundle / the package	hatsror	הצרור
9714	removed (m.s.)	hesir	הסיר
9715	I made it [on time]	hispakti	הספקתי
9716	here he is	hinehu	הנהו
9717	cocoon	golem	גולם
9718	quietly	balat	בלאט
9719	for her	bishvila	בשבילה
9720	with joy / playfully	be'alitsut	בעליצות
9721	with pleasure	be'oneg	בעונג
9722	I fabricated	baditi	בדיתי
9723	in my spirit	berukhi	ברוחי
9724	agate	bareket	ברקת
9725	in my plate	betsalakhti	בצלחתי
9726	bundle / package	tsror	צרור
9727	I moved away / I dropped in	sarti	סרתי
9728	I gave	natati	נתי
9729	I was inclined / I tended to	natiti	נטייתי
9730	queen	malka	מלכה
9731	from all	mikulam	מכולם
9732	ridiculous (m.s.)	megukhakh	מגוחך
9733	matzoh	matsa	מצה
9734	will stay / will remain / will be left (m.s.)	yisha'er	יישאר
9735	to deal / to engage	lehit'asek	להתעסק
9736	to be useful	leho'il	להועיל
9737	and without	umibli	ומבלי
9738	that/who knew (m.s.)	sheyada	שידע

9739	that like this	shek <u>a</u> kha	שככה
9740	that you were (m.s.)	shehay <u>i</u> ta	שהיית
	that you were (f.s.)	shehayit	
9741	creep	<u>s</u> herets	שרץ
9742	bells of	pa'amonei	פעמוני
9743	quickly	khish	חיש
9744	was rescued / taken off	khulats	חולץ
9745	I will need	etstarekh	אצטרך
9746	direction / adjustment / tuning	kivun	כיון
9747	my shoulder	ktefi	כתפי
	the shoulders of	kitfei	
9748	her/ its wings	knafe <u>h</u> a	כנפיה
9749	the airplane	hamatos	המטוס
9750	loss	hefsed	הפסד
9751	the main point / the essence	ha'ikar	העיקר
9752	the thick / the clouds	ha'avim	העבים
9753	the shop / the store	hakhanut	החנוות
9754	the tide	hage'ut	הגאות
9755	resembled (m.s.) / her blood	dama	דמה
9756	in/with the blanket	basmikha	בשמיכה
	in/with a blanket	bismikha	
9757	in the mouth	bape	בפה
9758	in you / among you (m.pl.)	bakhem	בכם
9759	with his wings / in his wings	bikhnafav	בכנפיו
9760	stamps (m.s.)	ro <u>k</u> e'a	רוקע
9761	noise	<u>r</u> a'ash	רעש
9762	vigorous / energetic / lively (m.s.)	nimrats	נמרץ
9763	their soul / their spirit / their life	nafesham	נפשם
9764	in front of her	mula	מולה
9765	than usual	meharagil	מהרגיל

9766	imagines / simulates (m.s.)	medame	מדמה
	imagines / simulates (f.s.)	medama	
9767	will pass / will cross / will go through (pl.)	ya'avor	יעבור
9768	to/for the bush / to/for the talk	lasi'akh	לשיח
	to/for a bush / to/for a talk	lesi'akh	
9769	to disrupt	leshabesh	לשבש
9770	to celebrate	lakhgog	לחגוג
9771	to defend oneself	lehitgonen	להתגונן
9772	to allow / to permit	leharshot	להרשות
9773	to feel	lehargish	להרגיש
9774	for the good	letova	לטובה
9775	for a moment	leregā	לרגע
	for this moment	larega	
9776	complaint	tluna	תלונה
9777	hung (pl.)	talū	תלו
9778	feelings / sensations	tkhushot	תחושות
9779	give (pl. imperative)	tnu	תנו
9780	and to/for me	veli	ולי
9781	veteran / senior	vatik	ותיק
9782	and flew (m.s.)	ve'af	ועף
9783	and fell (pl.)	venaflu	ונפלו
9784	sang (pl.)	sharu	שרו
9785	peel of / shell of	klipat	קליפת
9786	turned (f.s.)	panta	פנתה
9787	dark	afel	אפל
9788	his nose	apo	אפו
9789	nut	egoz	אגוז
9790	abducted / kidnapped / snatched	khataf	חטף
9791	recovery	hit'osheshut	התאוששות
9792	the object	hakhefets	החפץ

9793	the show / the performance	hahofa'a	ההופעה
9794	the man	hagever	הגבר
9795	look (m.s. imperative)	habet	הבט
9796	the right / the correct	hanakhon	הנכון
9797	crude / coarse / rude	gas	גס
9798	to its full / fully	bimlo	במלוא
9799	[in] an advantage	beytron	ביתרון
	[in] the advantage of	bayitaron	
9800	in the conversation	basikha	בשיחה
	in a conversation	besikha	
9801	[in] a wall	bekir	בקיר
	[in] the wall	bakir	
9802	in a beam / in a ray / in a fund / with a horn / [in] a bugle	bekeren	בקרן
9803	fool / stupid	tipes	טיפש
9804	emptily	rekam	ריקם
9805	observers / spectators / scouts	tsofim	צופים
9806	buds of	nitsanei	ניצני
9807	rests / rested (f.s.)	<u>nakha</u>	נחה
9808	eternity	netsakh	נצח
9809	corrected / repaired (f.s.)	metukenet	מתוקנת
9810	out of her/it / from her/it	mitokha	מתוכה
9811	takes out / spends / publishes (m.s.)	motsi	מוציא
9812	his residence	mishkano	משכנו
9813	from the eyes of	me'eynei	מעיני
	from my eyes	me'eynai	
9814	gestures	mekhvot	מחוות
	express [an opinion] (f.pl.) / from farms	makhavot	
9815	craftsmanship / artistry	makh <u>shevet</u>	מחשבת
	calculates (f.s.)	mekhas <u>hevet</u>	
9816	barrier / block	makhsom	מחסום

9817	looks (m.s.)	mebit	מביט
9818	purpose / objective / destination	ya'ad	יעד
9819	[he] will need	yitstarekh	יצטרך
9820	to/for a time	lefa'am	לפעם
	to the time	lapa'am	
9821	for the editing of / for arranging -	le'arikhat	לעריכת
9822	to design	le'atsev	לעצב
	to/for sadness / to/for a nerve	le'etsev	
	to/for the sadness / to/for the nerve	la'etsev	
9823	to/for her life (f.)	lekhayeha	לחייה
9824	to/for everybody / to/for everyone	lekulam	לכולם
9825	to throw / to project	lehashlikh	להשליך
9826	their heart	libam	לבם
9827	hopes	tikvot	תקוות
9828	and wanted (m.s.) / and ran (f.s.)	veratsa	ורצה
9829	that she will bring (f.s.) / that you will bring (m.s.)	shetavi	שתביא
9830	common / widespread (f.s.)	shkhikha	שכיחה
9831	flat (f.s.)	shtukha	שטוחה
9832	tough	kashu'akh	קשוח
9833	courage	oz	עוז
9834	hot / warm (f.s.) / sun	khama	חמה
9835	singer (m.s.)	zamar	זמר
	song	zemer	
9836	searches	khipusim	חיפושים
9837	pure / refined	zakh	זך
9838	to us	eleinu	אלינו
9839	blame / guilt	ashma	אשמה
9840	ash / cinder	efer	אפר
9841	back / backward	akhora	אחורה
9842	careful (m.pl.)	zehirim	זהירים

9843	liked / likable	ahud	אהוד
9844	mighty / great	adirim	אדירים
9845	his fists	egrofav	אגרופיו
9846	the allowable / the released	hamutar	המותר
9847	the half / the half time	hamakhatsit	המחצית
9848	made noise / growled (m.s.)	hama	המה
	they are (biblical)	<u>hema</u>	
9849	the pictures / the photos	hatmunot	התמונות
9850	woke up (f.s.)	hit'orera	התעוררה
9851	the low tide / the recession	hashefel	השפל
	the heinous	hashafal	
	humiliate (m.s. imperative)	hashpel	
9852	the rate	haketsev	הקצב
	the butcher	hakatsav	
9853	the hot / the warm	hakham	החם
9854	the reports	hadivukhim	הדיווחים
9855	the dwarf / the midget	hagamad	הגמד
9856	the waves	hagalim	הגלים
9857	the gas	hagaz	הגז
	the shearing	hagez	
9858	the worthy of / the suitable / the eligible	hara'ui	הראוי
9859	mountainous	harari	הררי
9860	the expected / the anticipated	hatsafui	הצפוי
9861	the offsprings	hatse'etsa'im	הצאצאים
9862	the snake	hanakhash	הנחש
9863	apartment	dira	דירה
9864	doors	dlatot	דלתות
9865	in his kind	bemino	במינו
9866	surprisingly	bemafti'a	במפתיע
9867	swallowed	bala	בלע

9868	gladly / with pleasure	besimkha	בשמחה
9869	in fruits	bepeirot	בפירות
	in the fruits	bapeirot	
	in cows	beparot	
	in the cows	baparot	
9870	quickly	bizrizut	בזריזות
9871	on the hill of	begiv'at	בגבעת
9872	at/in her home	beveita	בביתה
9873	saw (f.s.)	ra'ata	ראתה
9874	worthy of / suitable / eligible	re'uya	ראויה
9875	their legs	raglehem	רגליהם
9876	baskets	salim	סלים
9877	around / in a circle	skhor	סחור
9878	landed (pl.)	nakhatu	נחתו
9879	needy / poor	nizkak	נזקק
9880	from whom	mimi	ממי
9881	diligent / persistent	matmid	מתמיד
9882	gift	matat	מתת
9883	increases / multiplies (m.s.)	mitrabe	מתרבה
	increases / multiplies (f.s.)	mitraba	
9884	that is promised / that is secured / guaranteed	muvtakh	מובטח
9885	combines / integrates (m.s.)	meshalev	משלב
9886	from/of the past	mipa'am	מפעם
	beats (heart)	mefa'em	
9887	flight / imagination / vision	ma'of	מעוף
9888	interested (m.s.)	me'unyan	מעוניין
9889	appeals / undermines (m.s.)	me'ar'er	מערער
9890	gives (f.s.)	ma'anika	מעניקה
9891	from the walls of	mekhomot	מחומות
9892	searches (m.s.)	mekhapes	מחפש

9893	from four	me'arba'a	מארבעה
9894	adult / elder	mevugar	מבוגר
9895	we found	matsanu	מצאנו
9896	delivered / gave (pl.)	masru	מסרו
9897	daily / my day	yomi	יומי
9898	will do (pl.)	ya'asu	יעשו
9899	their hands	yedeihem	ידיהם
9900	will bring	yavi	יביא
9901	will succeed (m.s.)	yatsli'ach	יצליח
9902	for classification / for categorization	lemiyun	למיון
9903	opposite / against	lemul	למול
	to circumcise	lamol	
9904	to/for glory	letehila	לתהילה
	to/for the glory	latehila	
9905	to/for policemen	leshotrim	לשוטרים
	to/for the policemen	lashotrim	
9906	to break	lishbor	לשבור
9907	to boards	lekrashim	לקרשים
	to the boards	lakraashim	
9908	to/for peasants / to/for farmers	le'ikarim	לאיכרים
	to/for the peasants / to/for the farmers	la'ikarim	
9909	to worry / to be afraid of	lakhshosh	לחשוש
9910	to balance	le'azen	לאזן
9911	to the areas of	le'azorei	לאזורי
9912	to stop	lakhdol	לחדול
9913	in half	lekhetsi	לחצי
	to/for the half	lakhetsi	
9914	to annul / to put an end to / to destroy / to kill	lekhasel	לחסל
9915	to practice	lehit'amen	להתאמן
9916	to cause to stand / to erect / to set up	leha'amid	להעמיד

9917	to rely / to base oneself on / to refer	lehistamekh	להסתמך
9918	to steal	lignov	לגנוב
9919	to the request of	levakashat	לבקשת
9920	regular / normal	takin	תקין
9921	my role / my function / my duty / my part	tafkidi	תפקידי
	my roles / my functions / my duties / my parts	tafkidai	
	the roles of / the functions of / the duties of / the parts of	tafkidei	
9922	and a game / and a toy / and acting	umiskhak	ומשחק
	and plays / and acts	umsakhek	
9923	and up	vamala	ומעלה
	and lifts / and raises (m.s.)	uma'ale	
	and lifts / and raises (f.s.)	uma'ala	
9924	and outside [of]	umikhuts	ומחוץ
9925	and constitutes / and comprises (m.s.)	umehave	ומהווה
	and constitutes / and comprises (f.s.)	umehava	
9926	and there are (f.pl.)	veyeshnan	וישנן
9927	and vice versa	ulehefekh	ולהפך
9928	and songs / and poems	veshirim	ושירים
9929	and singing / and poetry / and her song	veshira	ושירה
9930	and that he is	veshehu	ושהוא
9931	and are active / and activists	ufe'ilim	ופעילים
9932	and live (f.pl.) / and animals	vekhayot	וחיות
	and vitality	vekhayut	
9933	and covered up	vekipa	וחיפה
9934	and it is possible	ve'efshar	ואפשר
9935	and turns / and becomes (m.s.)	vehofekh	והופך
9936	and this time	vehapa'am	והפעם
9937	and sizes	ugdalim	וגדלים
	and grow (m.pl.)	ugdelim	
9938	and in places / and in areas	uvimkomot	ובמקומות

9939	paid (f.s.)	shilma	שילמה
9940	that was planned	shetukhnena	שתוכננה
9941	immersed / sunk / submerged (m.s.)	shaku'a	שקוע
9942	that after	she'akhrei	שאחרי
9943	that that is / that that is it	shez <u>eh</u> u	שזהו
9944	said / told / says / tells (m.s.)	sakh	שח
9945	that continued (pl.)	shehim <u>sh</u> ikh <u>u</u>	שהמשיכו
9946	that/who started (m.s.)	shehitkhil	שהתחיל
9947	that the series	shehasidra	שהסדרה
9948	that in the end	shebasof	שבסוף
9949	that/who carried / who married (f.s.)	shenas'a	שנשאה
9950	that entered (m.s.)	shenikhnas	שנכנס
9951	frost / freezing	kipa'on	קיפאון
9952	shootings / weaving	kli'ot	קליעות
9953	fund of / treasury of / cash of	kupat	קופת
9954	events / beams / history	korot	קורות
9955	compensation	pitsuyim	פיצויים
9956	psychologist (f.s.) / psychologically	psikhologit	פסיכולוגית
9957	nations	amim	עמים
9958	the position of / the post of / the opinion of	emdat	עמדת
9959	are about to	atidim	עתידיים
9960	encouraged (m.s.)	oded	עודד
9961	round	agol	עגול
9962	busy	asukim	עסוקים
9963	art	omanut	אומנות
9964	ways / methods	ofanim	אופנים
	bicycle	ofanayim	
9965	illusion	ashlaya	אשליה
9966	investigations / inquiries	khakirot	חקירות
9967	agricultural / rural	khakla'iyot	חקלאיות

9968	my nose	api	אפי
9969	last (m.pl.)	akhronim	אחרונים
9970	his master	adono	אדונו
9971	loss	ovdan	אבדן
9972	deviations	kharigot	חריגות
9973	lion	ari	ארי
9974	bronze	arad	ארד
9975	venom / poison	eres	ארס
9976	prisoners of	asirei	אסירי
9977	conference / convention	kinus	כינוס
9978	as sons of	kivnei	כבני
	as human beings	kivnei [adam]	
	as my son	kivni	
9979	manifests	krozim	כרוזים
9980	the obstacles	hamikhsholim	המכשולים
9981	that/who brings (m.s.)	hamevi	המביא
9982	invented (m.s.)	himtsi	המציא
9983	the exhibition	hata'arukha	התערוכה
9984	was managed / was conducted / walked (f.s.)	hitnahala	התנהלה
9985	the six	hashesh	השש
9986	the neighbor (f.s.)	hashkhena	השכנה
9987	raised / caused to stand up / established	hekima	הקימה
9988	the peel / the shell / the crust	haklipa	הקליפה
9989	the section / the stream / the creek	hapeleg	הפלג
9990	the beetle / the bug	hakhpushit	החיפושית
9991	warned (m.s.)	hizhir	הזהיר
9992	the stones	ha'avanim	האבנים
9993	the seed / the sperm	hazera	הזרע
9994	prepared (pl.)	hekhinu	הכינו
9995	the heavy (f.pl.)	hakvedot	הכבדות

	the heaviness	hakvedut	
9996	those	hahem	ההם
9997	the decision	hahakhra'a	ההכרעה
9998	the visit	habikur	הביקור
9999	the stomach / the belly	habeten	הבטן
10000	the technology	hatekhnologia	הטכנולוגיה

Like the site? Find it useful?

Click [here](#) to support the site and get something cool in return.

Copyright © 2021 TeachMeHebrew. All Rights Reserved.