Reconstructed verbs (and those missing from dictionaries)

Words created by myself are in black, those created by others are in red.
Attested (missing) verbs - those from Parma Edalamberon 17 (by Tolkien) are marked in purple.

I have had a couple of queries asking where my words come from. To save this being a very bloated document I have not put roots etc. with each word, but let me give a brief explanation.
Reconstructed verbs come from:
· Changing a Quenya verb into Sindarin
· Creating a verb from a root and a suffix (roots are those written by Tolkien)
· Rarely, from a Qenya or Goldogrin root. These have been marked.

Acknowledgements given at the end.

	Sindarin
	English

	Achar-
Adbanna-
Athol-
Athra-
Badh-
Beltha-
Besta-
Caeda-
Carfa-
Cautha-
Cil-
Daetha-
Daf-
Def-
Del-
Dew-
Dosta-
Drautha-
Echuia-
Edeleda-
Estelia-
Ethad-
Ethiria-
Ethog-
Fadra-
Fel-
Feria-
Fin-
Fir-
Gawa-
Gella-
Hanna-
Hel-
Her-
Hir-
Huia-
Iag-
Idhra-
Idia-
Iesta-
Ilida-
Lal-
Lar-
Lausta-
Ledh-
Liltha-
Losta-
Maba-
Mauda-
Maega-
(m)Bas-
(m)Basta-
Meltha-
Mib-
Muia-
Nathla-
Nathra-
(n)Dananna-
Neta-
(n)Gelia-
(n)Goltha-
Nínia-
Nor-
Northa-
Nosta-
Ospa-
Pad-
Paina-
Par-
Phaw-
Pol-
Por-
Posta-
Puiga-
Raeda-
Rag-
Raitha-
Rawda-
Ren-
Rig-
Ros-
Run-
Ruthra-
Sam-
Sav-
Sera-
Sibtha-
Tab-
Taf-
Tar-
Tengwa-
Thas-
Tin-
Tor-
Tura-
Tûs-
	Avenge
Refill
Return (lit. come back)
To cross (to and fro)
Judge
Expand
Wed, marry
Lie down
Talk (Treat like Car- in the past tense)
Startle
Choose
Praise
Allow, permit
Strive
Travel, journey (Doriathrin)
Fail, miss
Burn
Tire, weary
Awaken
Deliver (from evil)
Trust
To divide, to share
Flow out
Lead out
Sate (Qenya)
Feel emotion
Make ready
To be nimble
Die (for mortals)
Disguise, falsify
Rejoice, delight
Thank
Freeze
Pray
Find
Urge on
Yawn, gape
Ponder
Itch, irritate (Qenya)
Wish
Shine oilily (Qenya)
Laugh (Doriathrin)
Hear
To make a rushing, roaring noise
Travel, journey (Exilic)
Dance
Sleep
Take
Rape
Knead, soften
To bake, cook
Bake bread
Seduce
Kiss
Whine
Welcome
Weave
Give back, return
Bleat (Qenya)
Learn
Teach
Weep
Murmur
Race (on horses)
To smell something
Smoke
Step
Wail (from a Qenya verb so v. theoretical)
Peel
Emit foul breath
Be able to (can, could)
Choke, drown
Rest
Clean, wash
Smile
Break
Try, strive
Roar
Remember
Twine, wreathe
Distil, drip
Rub, grind, polish
To rage
Think
Have (possess)
Like
Whistle (Qenya)
Stop, block, close
Taste
Stretch
Read
Shave (Goldogrin)
Sparkle, emit slender beams
Hide
Turn milk
Tease, comb wool

To save me saying exactly which verb belongs to whom, I would like to acknowledge the following!

· David Salo
· Ryszard Derdzinski
· DreamingFifi

