

South Khoisan (!Wi subgroup) etymology

Compiled by George Starostin

The etymological database for the !Wi subgroup of the South Khoisan, or Taa-!Wi (!Wi-Taa), language family. In order to simplify things and also due to specific problems concerning data quality, the !Wi database is directly linked to the Peripheral Khoisan (Juu-Taa) database rather than to its intermediate ancestor (South Khoisan).

This is by far the most problematic of all the low-level databases on Khoisan. Despite the fact that as late as about a hundred years ago islands of !Wi-speaking tribes were scattered all over South Africa, at the present time only the N!huki language has avoided complete extinction, and the absolute majority of our data stems from late XIXth - early to mid XXth century sources that are consistently unreliable in terms of data transcription quality. Before the fortuitous "rediscovery" of N!huki a few years ago, not a single language in this branch could be used as an "anchor" to tie the rest of the data to (the way that, e. g., Ju|'hoan functions for North Khoisan or Naro and Kxoe function for West Central Khoisan). As a result, reconstruction of proto-forms for !Wi is a very hard task, and most of the asterisked forms here - as well as some of the more questionable comparisons - have to be taken with a large grain of salt.

Data sources: the main source is Dorothea Bleek's dictionaries (Bleek 1929 and Bleek 1956), containing both her own and other researchers' flawed, but still priceless data on a dozen different !Wi idioms; some of the primary sources for Bleek 1956 have been considered as well. In addition, for ||Xegwi some valuable data have been pulled from two articles by L. W. Lanham and D. P. Hallows (mid-50s), and, finally, for N!huki we now have data of fairly good quality, recorded by N. Crawhall, B. Sands, and A. Miller-Ockhuizen, drawn from mostly unpublished or Internet-available sources (a dictionary by Sands and Miller-Ockhuizen is currently in preparation).

The database consists of the following fields:

1. Proto-!Wi: the hypothetical protoform, where possible, stripped of easily detachable grammatical morphemes. In many cases the protoform will look similar to the attested N!huki form, but this is really an approximation, since not all the correspondences have been worked out yet. For some information on the current state of research on Proto-!Wi, please consult G. Starostin's article "From Modern Khoisan Languages to Proto-Khoisan" in the "Articles and Books" section.

2. Stems: some of the forms are frequently met in conjunction with specific (class?) suffixes, sometimes two or more for one single root. In a few cases it was deemed useful to specify these combinations in a separate entry.
3. Meaning: the approximate meaning of the protoform.
4. |Xam: default sources are Bleek 1929/Bleek 1956 ("SI" in Bleek 1956). The forms marked (B.) denote Wilhelm Bleek's transcriptions, the ones marked (LL.) refer to Lucy Lloyd's, exactly the way they are marked in Bleek 1956. Forms marked (Lich.) are from M. H. C. Lichtenstein's notes (1803-1806), also included in Bleek 1956.
5. ||Ng: default sources are Bleek 1929/Bleek 1956 ("SII" in Bleek 1956), reflecting Dorothea Bleek's own transcriptions of the idiom.
6. N|huki: taken from Internet-published materials by N. Crawhall, B. Sands, and A. Miller-Ockhuizen (variants delimited by commas represent the pronunciation of different informants). N|huki is essentially the same language as Bleek's ||Ng, but there are obviously dialectal distinctions between the two, which is why they are treated separately.
7. †Khomani ("SIIa" in Bleek 1956): this idiom, with data stemming from two separate descriptions by C. Doke (Dk.) and L. Meingard (Mg.), is also a very close variant of N|huki, yet treated separately here for historical and technical reasons.
8. ||Kxau ("SIIb" in Bleek 1956): all the data are taken from a brief description by C. Meinhof (Meinhof 1929).
9. ||Ku||e ("SIIc" in Bleek 1956): the only source is D. Bleek's own fieldnotes, included in Bleek 1956.
10. Seroa ("SIIId" in Bleek 1956): represented exclusively by a very brief article by C. Wuras (Wuras 1920).
11. !Gã!ne ("SIIe" in Bleek 1956): all data are from Bleek 1956 (ultimately from an article by H. Anders).
12. ||Xegwi (Batwa) ("SIIIf" in Bleek 1956): the default source is Bleek 1956 (D. Bleek's own notes), but most of the data from two articles by Lanham & Hallows (LH) have been included as well. The latter are generally more credible, but, unfortunately, less numerous.
13. |Auni ("SIV" in Bleek 1956): the only source is Bleek 1956 (D. Bleek's own notes).
14. |Haasi ("SIVb" in Bleek 1956; the numeration implies close relationship between |Haasi and |Auni but, in fact, lexicostatistical analysis shows that |Auni has much more in common with ||Xegwi, while |Haasi is the most distant member of the family): the

default source is R. Story's manuscript, most (but not all) of which has been included in Bleek 1956 and which has recently (1999) been published with helpful notes by A. Traill.

15. Khatia ("SIVa" in Bleek 1956): the only source is Bleek 1956 (D. Bleek's own notes). Data are extremely scarce.

16. !Nusan ("SVIa" in Bleek 1956): the only source is J. G. Krönlein's manuscript dictionary included in Bleek 1956. For some reason, Bleek files this under SVI, implying closeness to !Nu||en; however, !Nu||en is an obvious member of the Taa subgroup, whereas data on !Nusan unambiguously shows it to be a rather close dialect of !Xam (SI).

17. Notes: additional comments and considerations.

18. References: bibliographical links.

Notes on transcription:

For old data (Bleek 1956 and older), for the most part, the original transliteration systems are followed (especially since in many cases, no particular references are given as to the exact meaning of the symbols). The data on N|huki are given with some of the usual transliterating conventions of ToB (such as transcribing prevoiced clicks as $\underset{v}{|}$, etc., and nasalized ones as $\tilde{|}$, etc.), but also reflect most of the peculiarities of the original phonetic transcription (especially where vocalism is concerned).

Clicks: θ = labial click, $|$ = dental click, \ddagger = palatal click, $!$ = alveolar click, $||$ = lateral click. Click transcriptions with subscript indexes in the reconstructed Proto-!Wi forms (\ddagger_1 , \ddagger_2) reflect specific rows of correspondences for which no phonetic interpretation is so far available.

The Proto-!Wi click efflux system is not yet fully established due to inadequate data (e. g., not a single "old" source on !Wi languages marks the presence of uvular click effluxes in those languages, even though they are quite prominent in N|huki and must have been present in Proto-!Wi as well). Effluxes that are more or less regularly - though often incorrectly - marked throughout the data include the following ones:

- zero efflux (Proto-!Wi and N|huki: no special marking; Bleek: $|k$, etc.);
- voiced efflux (Proto-!Wi and N|huki: $\underset{v}{|}$, etc.; Bleek: $|g$, etc.);
- velar fricative efflux (Proto-!Wi, N|huki, Bleek: $|x$, etc.);
- velar ejective affricate (Proto-!Wi $|kx$, etc.; N|huki $|x?$, etc.; Bleek $|kx$, $|k''$, etc.);
- aspirated efflux (Proto-!Wi and N|huki $|h$, etc.; Bleek $|kh$, $|h$, etc.);
- nasalized efflux (Proto-!Wi and N|huki $\tilde{|}$, etc.; Bleek $|n$, etc.);

- glottal stop (Proto-!Wi |ʔ, etc.; N|huki |ʔ or *ij*|ʔ [denoting facultative prenasalization]; Bleek: no special marking or, in some manuscripts, |ʔ, etc.).

Uvular effluxes recorded for N|huki and superimposed on the Proto-!Wi level include:

- simple uvular efflux (|q, etc.; in "older" records usually not distinguished from the zero efflux);

- aspirated uvular stop (|qh, etc.; in "older" records usually not distinguished from the aspirated efflux);

- ejective uvular stop (|qʔ, etc.; in "older" records usually confused with the zero efflux, velar ejective affricate efflux or, sometimes, represented as an ejective velar stop - |k', etc.).

Non-click consonants: *c*, *ch* (= *ts*, *tsh*) = voiceless hissing unaspirated and aspirated affricates; *ʒ*, *ʒh* (= *dz*, *dzh*) = voiced hissing unaspirated and aspirated affricates; *q*, *qh* = uvular stops; *ʃ*, *ʃ* = voiced and voiceless lateral affricates (in ||Xegwi); *cʔ*, *kʔ*, *qʔ*, *ʃʔ*, etc. = ejective consonants; *ʃ* = hushing fricative.

Vowels: *ɛ*, *ɔ* = open correlates to closed *e*, *o*. Pharyngealized vowels are marked as *q̣*, *ọ*, etc.; nasalized vowels are marked with a tilde (*ã*, *õ*, etc.; in some cases where diacritics are too abundant a superscript ^ṽ after the vowel is used instead); *á*, *à*, *ǎ*, *â* = tonal markings, used inconsistently in "older" materials and highly unreliable.

Number	1
Proto-!Wi	*a
Meaning	to be
Bushman etymology	828
Xam	ǎ (B., Ll.)
Ng	a, ā
Ku e	a
Seroa	a (Arb., Wu.)
Xegwi (Batwa)	a
Auni	a
References	Bleek 1.

Number	2
Proto-!Wi	*a
Meaning	to give, let, allow

Bushman etymology	86
Xam	á, á̂ (B.); á̂, à̂, ā̂, ǎ-ǎ̂, ǎ̂-ǎ̂ ⁿ , à̂u (Ll.); a (Lich.)
Ng	a
N huki	ʔā, ʔana, na ʔaa
Auni	a
Nusan	a
References	Bleek 1, 2; NFn .
Number	3
Proto-!Wi	*a
Meaning	this, that, here, there
Bushman etymology	221
Xam	a, ā (B., Ll.)
Ng	a, +a
Kxau	ʔa "there (exclam.)"
Ku e	a
Auni	a
Haasi	a
Nusan	aa
References	Bleek 4, 5.
Number	4
Proto-!Wi	*a
Meaning	relative/interrogative pronoun
Bushman etymology	241
Xam	ā, <i>pl.</i> ē (B.); ā (Ll.)
Ng	a
References	Bleek 4.
Number	5
Proto-!Wi	*a, *ja
Meaning	a particle (perfective, resumptive, or present tense marker)
Bushman etymology	0
Xam	a (B.); -ja (Ll.)

Ng	a
‡Khomani	a (Mg.)
Kxau	ʔa
Seroa	a (Arb.)
Xegwi (Batwa)	a
Auni	a
References	Bleek 3.

Number	6
Proto-!Wi	*a
Stems	*a-ken
Meaning	good, nice, comfortable, handsome
Bushman etymology	0
Xam	ākən, ákkən (B.), ákka "well" (B.); ākən, ákkən (Ll.), ákka, ákkä "well, nicely, enough" (Ll.)
Notes	Bleek compares Nama <i>ēxa</i> (R.; = PKK *ī "good"). The Khoekhoe form itself, however, is without any CK etymology. Dubious.
References	Bleek 7.

Number	7
Proto-!Wi	*a ^h
Stems	*ā ^(h) -ŋ
Meaning	thou
Bushman etymology	222
Xam	a, ā, <i>emph.</i> ákən, <i>poss.</i> akka (B.)
Ng	a, <i>poss.</i> a-ka; an
N huki	a
‡Khomani	a, ā, ʔa (Mg.)
Kxau	ʔa; āńā
Ku e	a; an
Seroa	a (Arb., Wu.)
!Gǎ!ne	a
Xegwi (Batwa)	a, <i>emph.</i> an, <i>poss.</i> a-ka
Auni	a, <i>poss.</i> a, a-sn

Haasi	a
Nusan	a, <i>emph.</i> aggen, <i>before negatives</i> an; an
References	Bleek 3-4, 10; Maingard 244; Meinhof 1929 : 1985; NFn .
Number	8
Proto-!Wi	*a
Stems	*a- ⁿ
Meaning	to lift up
Bushman etymology	0
Kxau	ʔã
Notes	An isolated Kxau form. Given the possibility of click loss in Kxau (cf. ʔoē "one", etc.), a former click anlaut is not excluded.
References	Bleek 1.
Number	9
Proto-!Wi	*a(u)
Meaning	another
Bushman etymology	0
Kxau	ʔau
References	Bleek 12.
Number	10
Proto-!Wi	*am
Meaning	to run
Bushman etymology	0
Ng	+am
References	Bleek 9.
Number	11
Proto-!Wi	*au
Meaning	general preposition and conjunction
Bushman etymology	0
Xam	au, ǝ (B., LL.); a, ā, o (B.)
Ng	au, a, o

Xegwi (Batwa)	a
Auni	o
Nusan	au
References	Bleek 2, 4, 152.
Number	12
Proto-!Wi	*ba
Meaning	to collect
Bushman etymology	0
Xam	bbā (Ll.)
References	Bleek 13.
Number	13
Proto-!Wi	*bāi
Meaning	to race, chase, finish
Bushman etymology	0
Xam	bbāi, bāi, <i>p. pr.</i> bbāya (B.); bbāi, bbāiya (Ll.); bbāibbāi "haste" (B.)
References	Bleek 14.
Number	14
Proto-!Wi	*cʔaxu
Meaning	eye
Bushman etymology	67
Xam	tsʔax'áú, <i>pl.</i> tsʔaxáitən, tsʔāxaitakən, tsʔatsʔaxukən (B.); tsǎxáú, <i>pl.</i> tsǎxāitən, tsǎxāitakən (Ll.)
Ng	tsáxu, tsāxem, <i>pl.</i> tsáxūke, tsaxūŋ
N huki	tsʔaxəm, tsʔaxam
‡Khomani	tsʔa+xam, tsʔa+xam, tsʔa+xəm (Dk.); tsʔaxau, tsʔaxu, <i>pl.</i> tsʔaxəm, tsʔaxuke (Mg.)
Kxau	tsʔa+xoʔ, <i>pl.</i> tsʔaxoʔ-tən
Ku e	tsaxu
!Gǎ!ne	tjaxu, <i>pl.</i> tjaxute
Xegwi (Batwa)	tsáxu, tsau, tsoo, <i>pl.</i> tsāin; tsʔagu, tsʔaxu (<i>long ago</i>) (LH)

N huki	sũĩ, soo, sũĩ-ja
‡Khomani	sou (Dk.); swẽĩ, sũi, sũũ (Mg.)
Xegwi (Batwa)	šō, tšo; šo (LH)
Auni	sã, são, so
Haasi	tsĩ
References	Bleek 161, 164, 171, 172, 173, 174, 175, 176, 181, 232; LHb 48; NFn .

Number	18
Proto-!Wi	*txà
Stems	*txà-i
Meaning	to excrete
Bushman etymology	0
Xam	ttx' aĩ "to void" (Ll.)
‡Khomani	txei "to excrete" (Dk.)
References	Bleek 245.

Number	19
Proto-!Wi	*dV-
Meaning	to hide, cover
Bushman etymology	0
Xam	dámmă "hidden" (Ll.); dẹbbi "to cover, close" (Ll.); dimmidimmi "to be hidden" (B.)
References	Bleek 21, 23, 26.

Number	20
Proto-!Wi	*da-
Meaning	to deceive
Bushman etymology	0
Xam	ddáínddáinya, ddauddáu (B.); ddáínddáin, ddāũ-ddaũ, dát̄t̄ən, ddát̄t̄ən (Ll.)
References	Bleek 20, 22.

Number	21
--------	----

Proto-!Wi	*da-
Meaning	to hang down, descend
Bushman etymology	0
!Xam	ddáttənddátəŋ, ddǎ-ddát-tǎ (Ll.)
References	Bleek 22.
Number	22
Proto-!Wi	*daba
Meaning	to wink
Bushman etymology	331
!Xam	dábba, ddábba (B.); ddǎbba-ddǎbba "twinkling, blinking"
(Ll.)	
References	Bleek 20.
Number	23
Proto-!Wi	*dai
Meaning	to look back, turn the head
Bushman etymology	0
!Xam	ddáitəŋ, ddáitəŋ (B.); ddǎitəŋ-ĩ (Ll.)
References	Bleek 21.
Number	24
Proto-!Wi	*dara
Meaning	to move
Bushman etymology	0
!Xam	ddárrakəŋ (B.); ddǎrrəkəŋ, ddárraka (Ll.)
References	Bleek 22.
Number	25
Proto-!Wi	*dau
Meaning	to spring
Bushman etymology	0
!Xam	ddāu (Ll.)
References	Bleek 22.

Number	26
Proto-!Wi	*dau-
Meaning	to shut the eyes
Bushman etymology	0
!Xam	ddāuökən (Ll.)
!Gǎ!ne	dukea "to sleep, shut eyes"
References	Bleek 22, 29.
Number	27
Proto-!Wi	*de-
Meaning	to rise
Bushman etymology	0
!Xam	ddéékən (B.)
References	Bleek 23.
Number	28
Proto-!Wi	*deri
Meaning	to pour, run down
Bushman etymology	0
!Xam	ddérrǐ (Ll.); dirrǐja, dirridǐrri "to wet, splash" (B.)
References	Bleek 24, 26.
Number	29
Proto-!Wi	*d(j)e
Meaning	who, what, etc.
Bushman etymology	243
!Xam	ddé (B.); ddé (Ll.); ddǐŋ "what?" (Ll.)
!Ng	gisi, kisi, djisi, ǀgisi "what?"
ǂKhomani	gjisi "what?" (Mg.)
!Kxau	dē, dǎn, dǎn
!Xegwi (Batwa)	thĩ
References	Bleek 23, 26, 46, 93, 279; LHa 118; Meinhof 1929 : 188.

Number	30
Proto-!Wi	*do-
Meaning	to be bewitched (to blindness)
Bushman etymology	0
!Xam	ddǒddǒttən (Ll.)
References	Bleek 27.
Number	31
Proto-!Wi	*dǒa
Meaning	to be able, be obliged to, can, must, should, might
Bushman etymology	0
!Xam	dǒä (B.); ddǒä (Ll.)
References	Bleek 26-27.
Number	32
Proto-!Wi	*doai-
Meaning	to refuse, be unwilling, take no notice of
Bushman etymology	0
!Xam	dduáitən, ddwāiitən (Ll.)
References	Bleek 30.
Number	33
Proto-!Wi	*dou
Meaning	to grow tall, spread, scatter
Bushman etymology	0
!Xam	ddōū, ddōūkən (Ll.)
References	Bleek 28.
Number	34
Proto-!Wi	*dou-
Meaning	to stagger
Bushman etymology	0
!Xam	ddōūwa (Ll.)
References	Bleek 28.

Number	35
Proto-!Wi	*-dui-
Meaning	to come down, fall
Bushman etymology	0
!Xam	ddúddwítən (Ll.)
References	Bleek 29.
Number	36
Proto-!Wi	*dun
Meaning	to heal, cure, recover
Bushman etymology	0
!Xam	duñ, duñ-na (Ll.)
References	Bleek 29.
Number	37
Proto-!Wi	*duru
Meaning	to limp, walk slowly, painfully
Bushman etymology	334
!Xam	ddurru (B.)
References	Bleek 29.
Number	38
Proto-!Wi	*TabV
Meaning	butterfly
Bushman etymology	630
!Xam	dadábussi, ttébbuttébbussī (B.); dadábassì (Ll.)
References	Bleek 20, 197.
Number	39
Proto-!Wi	*dóm
Meaning	throat
Bushman etymology	338
!Xam	ddómm (B.); ddómm (Ll.)

N huki	ǀum
ǀKhomani	dom (Mg.)
Haasi	loem
References	Bleek 27, 29, 248; NFn.
Number	40
Proto-!Wi	*d _{ii}
Meaning	to do; vb. particle
Bushman etymology	0
Xam	dǀ, dǀ (B.); ddǀ, ddǀ (Ll.)
Kxau	tǀ
Auni	ti
Nusan	di
Notes	Cf. also <i>dā</i> (B.), <i>ddā</i> (Ll.) "to work for, act towards, etc., usually past tense of <i>dǀ</i> ".
References	Bleek 19, 24-25, 201.
Number	41
Proto-!Wi	*e
Meaning	he
Bushman etymology	940
!Gǀǀne	e
Xegwi (Batwa)	e
References	Bleek 36.
Number	42
Proto-!Wi	*e
Meaning	to be
Bushman etymology	847
Xam	e, é (B.); ǂ (Ll.)
Ng	e
Ku e	e
Xegwi (Batwa)	e
Auni	e

- References [Bleek](#) 35.
- Number 43
- Proto-!Wi *ǣ
- Meaning flesh, meat
- Bushman etymology 0
- !Xam \bar{a} , $\bar{a}\eta$, $\bar{a}\eta$ (B.); aa (Lich.); \bar{a} , \bar{a} (Ll.); eñ, eñ-eñ, eínya, eñeñya, *emph.* eñyañ (B.); éñ, éñéñ, éñéñya (Ll.)
- !Ng eng (A-son)
- ‡Khomani he‡i (Dk.) (?)
- !Kxau ?āñ
- !Ku!e ōasi
- !Nusan an
- Notes ‡Khomani belongs here if he = hē (cf. in Bleek's index: "hē ‡i"?), and ‡i possibly = "red".
- References [Bleek](#) 5, 9-10, 37, 39, 60, 153; [Meinhof 1929](#): 185.
- Number 44
- Proto-!Wi *ǣ
- Meaning to eat
- Bushman etymology 62
- !Xam \bar{a} , h \bar{a} (B.); h \bar{a} , h \bar{a} (Ll.)
- !Ng \bar{a} , \bar{e}
- N|huki ?ā
- ‡Khomani \bar{a} , $\bar{a}\bar{i}$ (Mg.)
- !Kxau ?ā
- !Ku!e \bar{e}
- !Gǎ!ne \bar{a} - \bar{a} , $\bar{a}\bar{i}$ - $\bar{a}\bar{i}$
- !Xegwi (Batwa) \bar{a} , \bar{e} ; ? \bar{i} , ? $\bar{i}\eta$ (LH)
- !Auni -ha, -haa
- !Haasi - \bar{a}
- Notes Cf. !Kxau *adi* "food"? Cf. also !Xam *h \bar{a} m̄m* (B.), *h \bar{e} m̄m* (Ll.) "to eat, devour, consume".
- References [Bleek](#) 3, 6, 36, 54; [LHa](#) 99; [Maingard](#) 245; [Meinhof 1929](#): 185;

[NFn.](#)

Number 45
 Proto-!Wi *gEre
 Meaning to rejoice
 Bushman etymology 0
 !Xam ggěrriyà, geřřigeríiyà (B.); ggěrrě, ggěrrĭ (Ll.)
 References [Bleek](#) 46.

Number 46
 Proto-!Wi *gEru
 Meaning to smart, be sore
 Bushman etymology 0
 !Xam gérrukən (Ll.)
 References [Bleek](#) 46.

Number 47
 Proto-!Wi *gou
 Meaning blister
 Bushman etymology 0
 !Xam gouru, gougoutən (B.)
 References [Bleek](#) 49.

Number 48
 Proto-!Wi *go (*!-)
 Meaning bark
 Bushman etymology 11
 !Ng !gō
 References [Bleek](#) 383.

Number 49
 Proto-!Wi *gum
 Meaning cattle
 Bushman etymology 0

Ng	gum
Auni	gumi
References	Bleek 51.
Number	50
Proto-!Wi	*gum
Meaning	to threaten (with a stick), to throw
Bushman etymology	0
Xam	gguńma (B.); gguńm̃, guńma, tẽ gguńm (LL.)
References	Bleek 51.
Number	51
Proto-!Wi	*χa
Stems	*xa-ẽ
Meaning	mother
Bushman etymology	942
Xam	x'óá, <i>emph.</i> x'óákən, <i>pl.</i> x'óákəngu (B.); chóa (Lich.); x'óä, <i>pl.</i> x'óäkənggũ (LL.)
Ng	xeĩki, xēŋki (<i>short term</i> xa)
‡Khomani	xəŋkje (Mg.)
Xegwi (Batwa)	xoa; xwa (LH)
Nusan	xoa
References	Bleek 255, 256, 258, 259-60; LHa 103; Maingard 239.
Number	52
Proto-!Wi	*hV
Meaning	this, that
Bushman etymology	0
Xam	ha, he, he, hññ "this, that" (B.); he, he (LL.)
Ng	hn "that"
Kxau	hẽ "this"
Xegwi (Batwa)	ha "this, that"
Auni	ha "that", hi "that, here"
References	Bleek 55, 59, 61, 62; Meinhof 1929 : 185.

Number	53
Proto-!Wi	*hã
Meaning	to come, go
Bushman etymology	0
Xam	hhà ⁿ (B.); hà ⁿ (Ll.)
Ng	+hãa "away"
Ku e	+ha
References	Bleek 54, 55.
Number	54
Proto-!Wi	*i
Meaning	we (incl.)
Bushman etymology	239
Xam	i, ī (B.); ĩ (Ll.)
Ng	i; he
N huki	ii
Kxau	?i
Ku e	i
Seroa	ī
Xegwi (Batwa)	i; i-, ?i?e (LH)
Auni	i
Haasi	i+tjōa
Notes	Cf. also the "dative" forms in Xam: <i>hī</i> (B.), <i>hī</i> , <i>hì</i> , <i>hí</i> (Ll.)
References	Bleek 60, 67; LHa 109; Meinhof 1929 : 188; NFn .
Number	55
Proto-!Wi	*kV-
Meaning	all
Bushman etymology	2
Xam	kū (B.); kū, <i>emph.</i> kūgən (Ll.)
Ng	kwa
Kxau	hua
Seroa	ku (Wu.)

References [Bleek](#) 79, 103; [Bleek 1929](#): 15; [Meinhof 1929](#): 184.

Number 56

Proto-!Wi *kV

Meaning to say

Bushman etymology 181

|Xam ka (B.); kǎ, kǎ "to wish, intend, think, say" (Ll.)

N|huki ka

‡Khomani k+a, kɔ, ku, kū, kūwa, kwa, ŋka, ŋkɔ (Mg.)

||Kxau ku

|Auni ko

References [Bleek](#) 73, 95, 103, 108, 148; [Maingard](#) 247; [Meinhof 1929](#): 187; [NFn](#).

Number 57

Proto-!Wi *kUe

Meaning heavy

Bushman etymology 884

|Xam kkóēn (B.); kkwéñ, kkuéñ (Ll.)

|Auni gei-te (?)

|Nusan ta goin

References [Bleek](#) 45, 97, 113, 188.

Number 58

Proto-!Wi *!khu

Stems *!khú-ken

Meaning sweat, to perspire

Bushman etymology 0

|Xam !kuki (B.); !khúgən, !khūgən, !khuka, !khūkǐ, !khúkakən (Ll.)

References [Bleek](#) 430, 451.

Number 59

Proto-!Wi *kxoɑ

Meaning to cry, sound

Bushman etymology	703
!Xam	k" wā, k" ǫá (B.); k" wā (Ll.)
!Ng	k" ā
ǀKhomani	kx?wa, kx?a, kx?eija (Mg.)
!Xegwi (Batwa)	k" ā
!Auni	k" a; ǀkai (?)
References	Bleek 117, 118, 126, 654; Maingard 245.
Number	60
Proto-!Wi	*kxam
Meaning	right
Bushman etymology	0
!Xam	k" am (B.)
References	Bleek 119.
Number	61
Proto-!Wi	*kxéĩ
Meaning	1 to laugh 2 to tease, deceive
Bushman etymology	704
!Xam	k" éink" ēin 2 (B.); k" wé ⁿ -a, k" wé-ĩ, k" wĩ-ã, k" ǫí ⁿ -ã, k" wĩya 1 (B.); k" wě ⁿ -ǎ ⁿ 1 (Ll.); k" ēĩ, k" ēiyǎ ⁿ 2 (Ll.)
!Ng	k" ai?ǎ 1
ǀKhomani	kx?ai?a 1 (Dk.); kx?ǎĩ, kx?ǎĩa, kx?ain, kx?wēĩ 1 (Mg.)
!Xegwi (Batwa)	kx?ēĩ (LH)
References	Bleek 7, 117, 118, 122-23, 127, 128; LHa 103.
Number	62
Proto-!Wi	*kxã[ǂ]-
Meaning	to drink
Bushman etymology	55
!Xam	k" wã, k" wǎ ⁿ , k" ǫá ⁿ , k" ǫē, k" wē ⁿ (B.); k" wǎ ⁿ , k" wĩ, k" wū ⁿ (Ll.)
!Ng	k" ā, k" ǎ, k" ē, ǀk" ā
N huki	kx?a, kx?ǎ, kx?əi, kx?ǎĩ
ǀKhomani	kx?wã, kx?wē, kx?ǎ, kx?ēĩ (Mg.)

Kxau	kxʔati
Ku e	kwã, k"wãĩ
Seroa	õaw (Wu.)
!Gã!ne	kxʔã
Xegwi (Batwa)	k"ã, k"ẽ
Auni	k"a(a), k"ẽ, k"a
Haasi	kxa
Notes	Numerous vocalic variants (*kxẽ, *kxẽĩ, etc.) probably reflect various class suffixes. Nasalisation is frequent enough to suggest its inherent character (cf. also external data).
References	Bleek 109, 116, 117, 120, 121, 126, 153, 601, 604, 609; NFn ; Meinhof 1929 : 188; Story 21.

Number	63
Proto-!Wi	*ŋ
Meaning	I, me
Bushman etymology	98
Xam	ń, n, m [P-], <i>emph.</i> ń-ń (B.); ing, inng; mm [P-] (Lich.)
Ng	n, ŋ; m [P-]
N huki	ng, na
‡Khomani injkje (Mg.)	ŋ, n, na; m [P-] (Dk.); nja, ŋkja, ŋkje, ŋ, ʔŋ, <i>emph.</i> n- ŋ, ʔŋʔŋ, an;
Kxau	n, ń, ń
Ku e	ŋ, nie; m [P-]
Seroa	ʔn
!Gã!ne	n, ŋ, ŋe; aŋe
Xegwi (Batwa)	n, ŋ, aŋ; m, am [P-]
Auni	n, ŋ, an, na, ne; m [P-]
Haasi	n, ŋ; m [P-]
Khatia	n
References	Bleek 9, 10, 69, 131-32, 141, 142, 144, 146, 147, 148; NFn ; Maingard 244; Meinhof 1929 : 186.

Number 64

Proto-!Wi	*wa
Meaning	father
Bushman etymology	760
!Xam	óä, óä, <i>emph.</i> óäken, <i>pl.</i> ókengu, ōkenguken (B.); öa (Lich.)
!Ng	ā (<i>only in terms of relationship</i>); eiŋ-ki, +ēŋ-ki
‡Khomani	aŋ-kje (Mg.)
!Ku e	oa
Seroa	āw (Wu.)
!Gǎ!ne	āw
!Xegwi (Batwa)	ā; bāba; ?aa (LH)
!Nusan	oa
Notes	The !Ng-‡Khomani form reflects a complex stem (<i>*wa-īke</i>); cf. the Proto-!Wi form for "mother" for the same correlation. !Xegwi <i>bāba</i> is either an old reduplicated form or one influenced by outside sources.
References	Bleek 5, 10, 12, 13, 37, 39, 152-3; LHa 98; Maingard 239.

Number	65
Proto-!Wi	*qab- (?)
Meaning	(ostrich) eggshell
Bushman etymology	0
!Xam	-x'abbu (Ll.)
!Ku e	k"ibi
!Auni	abu
Khatia	‡kḁa (?)
Notes	!Irregular vocalism in !Ku e. Khatia form questionable (as is the entire root; some forms may be borrowed from CKH, some contaminated with "egg").
References	Bleek 6, 123, 255, 654.

Number	66
Proto-!Wi	*qhai
Meaning	good
Bushman etymology	90
!Xam	twāi-ī, toǎi-í ⁿ (B.); ttwāi ī ⁿ "comfortable, well, better" (Ll.)

Ng	kiai, kiai
N huki	čhĩn chí, čhĩn ki
Seroa	tae
Auni	xwe, xwoi
Nusan	toai
References	Bleek 92, 188, 207, 243, 262, 631; NFn .
Number	67
Proto-!Wi	*keri (?)
Meaning	cool
Bushman etymology	0
Xam	kórrē, kórrē, kwě́rrē (B.); kkuḗrre (L.); kkuḗrrekuḗrre "coolness, evening"(L.)
Ng	keri "to be cool"
References	Bleek 87, 101, 113.
Number	68
Proto-!Wi	*KÔm
Meaning	to suck, suckle
Bushman etymology	0
Xam	kkõm̃m̃, kkuḗm̃m̃ "to suck, drink" (L.)
References	Bleek 99, 115.
Number	69
Proto-!Wi	*sV
Meaning	to come
Bushman etymology	49
Xam	ssā, ssʔā, ssa; sañ, ssañ, ssañ; se, sse, ssʔe (B.); ssā; ssañ; sse, ssě (L.)
Ng	sa; se, seja; si
N huki	saʔa, tsaʔa, se
‡Khomani	sa; si, sija (Mg.)
Kxau	sā; sē; sī, si "to bring"
Ku e	sa; si

Xegwi (Batwa)	sa; se, seja; si; sa (LH)
Auni	sa; se; si, sija
Haasi	tsʔi
Nusan	se
References	Bleek 161, 163, 165, 166, 168, 169, 176-7, 216; NFn ; LHb 48; Maingard 245; Meinhof 1929 : 186.

Number	70
Proto-!Wi	*si~*sa
Meaning	we (excl.)
Bushman etymology	937
Xam	si (B.); ssi, ssí-ssí, ssi-ssi (Ll.)
Ng	si
N huki	sa (<i>excl.</i>), si (<i>incl.</i>) [?]
‡Khomani	si, sa (Mg.)
Kxau	si
Ku e	si
!Gǎ!ne	si
Auni	si, se; tsíʔa
Nusan	si
References	Bleek 161, 165, 168, 170, 217; NFn ; Maingard 244; Meinhof 1929 : 188.

Number	71
Proto-!Wi	*som
Meaning	shade, shadow
Bushman etymology	738
Xam	duǎm-mo "shadow" (Ll.)
Auni	som
Notes	Xam?
References	Bleek 29, 172.

Number	72
Proto-!Wi	*sǎẽ

Meaning	fat; marrow
Bushman etymology	70
!Xam	ssoëń, ssʔoëń, sswén (B.); ssuén (Ll.)
Ng	soa, syŋ
N !huki	sun, suń
ǀKhomani	soë (Mg.)
Xegwi (Batwa)	swĩ(ĩ)
!Auni	sāa "to be fat"
!Haasi	tswaa; tjoë "to be fat" (?)
References	Bleek 162, 172, 175, 176; Bleek 1929 :37; LHa 98; LHb 48; NFn .

Number	73
Proto-!Wi	*tV
Meaning	this, that
Bushman etymology	136
N !huki	keBeke "many"
ǀKhomani	kjebekje "many" (? = "these")
Kxau	ti "this"; tē "this one"
Ku e	ti "this, that", te "there"
!Auni	ti "that, there"; tan "that is"; ta "it"
!Nusan	ti "here, there, this"
References	Bleek 94, 186, 189, 191, 194, 196, 202; Maingard 240; NFn .

Number	74
Proto-!Wi	*tV
Stems	*tɛ; *tĩ
Meaning	to lie down
Bushman etymology	117
!Xam	tá, tā, tēń, tēń, tiń, ttēń, tēń (B.); ttā, tā, ttēń, tēń, ttēnttēń, ttēnya, ttēń (Ll.)
Ng	tia; kia, kien
N !huki	čĩ, ʒĩ; čaʔa, čaa
Kxau	da, ta, tŋ
!Auni	toa "to lie down, come down"

References [Bleek](#) 19, 91, 92, 185, 186, 196, 198, 202, 203, 205, 206, 239;
[Meinhof 1929](#): 186; [NFn](#).

Number 75
 Proto-!Wi *ta
 Meaning conjunction (for, because, then)
 Bushman etymology 950
 |Xam tā, ta (B.); tā (Ll.)
 ||Kxau ta
 ||Ku||e ta
 References [Bleek](#) 185.

Number 76
 Proto-!Wi *tVm
 Meaning tsamma melon
 Bushman etymology 615
 |Nusan tΛm
 References [Bleek](#) 243.

Number 77
 Proto-!Wi *tã
 Meaning to feel
 Bushman etymology 0
 |Xam ttã, tã, ta, ttã-ã, tã-a (B.); ttãⁿ, tã, ttã (Ll.)
 ||Ng tian
 N|huki čhĩ
 †Khomani tjh̩an (Mg.)
 ||Kxau thã
 Seroa tha (Wu.)
 ||Xegwi (Batwa) tsii "know" (?)
 |Auni tian, tãĩ
 References [Bleek](#) 184, 186, 191, 199, 202, 204; [LHa](#) 103; [NFn](#).

Number 78

Proto-!Wi	*tai
Stems	*tai- ^o
Meaning	to go, depart
Bushman etymology	234
!Xam	tāē, tāē ^o ya, tāi, tāi ^o , tāi ^o tāi ^o "to walk, go"
!Ng	taĩ, taixexo "to walk"
ǀKhomani	tāi "to walk"; kǀxan "go" (?)
!Xegwi (Batwa)	tean, an-tean "to go away"; ǀaǀan, ǀaǀāǀā "to go" (LH)
!Auni	tāi, tai, taāi, tāitāi "to walk"
!Haasi	tǀjaai "to go"
!Nusan	dae, dāē "to go, travel, depart"
References	Bleek 10, 20, 187-8, 197, 204; LHa 99; Maingard 245.

Number	79
Proto-!Wi	*tē
Meaning	thigh
Bushman etymology	858
!Xam	ttē, <i>pl.</i> ttē ^o ttē ^o , ttī, ttī ^o (B.); ttēn (Ll.)
N!huki	čhī 'leg; lap; thigh'
ǀKhomani	tē, thē (Mg.)
!Ku e	tē
!Xegwi (Batwa)	tē
!Auni	dāi
References	Bleek 20, 196, 198, 201; NFn .

Number	80
Proto-!Wi	*tū
Stems	*tu-i
Meaning	to hear
Bushman etymology	94
!Xam	ttú, ttú ^o , tūi, ttóä (B.); ttú, ttú ^o (Ll.)
!Ng	tu, tūi
N!huki	cu(u)
ǀKhomani	tǀhu (Mg.)

||Kxau tu⁺
 Seroa tu (Wu.)
 ||Xegwi (Batwa) tūi; tuʔbi (LH)
 |Auni tu, tūi
 References [Bleek](#) 186, 191, 204, 206, 239, 240; [LHa](#) 115; [Meinhof 1929](#): 186;
[NFn](#).

Number 81
 Proto-!Wi *tsʔV
 Meaning thing
 Bushman etymology 0
 |Xam tsʔa, *pl.* tsʔoēn(ja) (B.); tssʔa, tchă, tchǔ, *pl.* tchūen (Ll.)
 |Nusan tsʔyn
 References [Bleek](#) 210, 219, 222, 223, 236, 238.

Number 82
 Proto-!Wi *tui
 Meaning wound; sore
 Bushman etymology 628
 |Xam twī, ttwī, *pl.* ttwittwī, tuitui (B.); ttwi, tᵛituᵛitən (Ll.)
 References [Bleek](#) 244.

Number 83
 Proto-!Wi *tu-
 Stems *tu-ⁿ
 Meaning skin
 Bushman etymology 189
 |Xam ttǔⁿ, *emph.* ttǔⁿ, ttūwan
 ||Ng tū, twā, diō (?)
 N|huki ʒūū
 †Khomani gjo (Mg.)
 ||Xegwi (Batwa) tuᵛ, tūū (LH)
 References [Bleek](#) 26, 47, 240, 243; [LHa](#) 99; [Maingard](#) 243; [NFn](#).

Number	84
Proto-!Wi	*tu
Meaning	man; people; who
Bushman etymology	133
Xam	túkən (B.), ttú-kən, <i>emph.</i> ttúkakən (Ll.) "males" (pl. only)
Ng	tũ, +tu, <i>pl.</i> tukən, tũnjən, tuṅən
N huki	ću(xe) "who?"
‡Khomani	tjhuxai "who" (Mg.)
Kxau	tu' "who"
Xegwi (Batwa)	towa "who" (LH)
Auni	tuke, tuku, tutus, tutuse "men, boys"
Haasi	tsī "who" (?)
References	Bleek 204, 239, 593; LHa 101; Meinhof 1929 : 188; NFn ; Story 23.

Number	85
Proto-!Wi	*u
Meaning	to go, come
Bushman etymology	232
Xam	u (B.); ú, ù "go away" (Ll.)
Ng	u "to pass"
‡Khomani	ū "to get (take away)" (Mg.)
Kxau	?u "to go"
Xegwi (Batwa)	u "to go away; to fetch"
Auni	+u "to lift up, away, go out, take away"
References	Bleek 246.

Number	86
Proto-!Wi	*u
Meaning	you (pl.)
Bushman etymology	223
Xam	u, <i>emph.</i> u-u, úkən (B.); ú (Ll.)
Ng	u
N huki	?u, ?uu

‡Khomani	u, uku (Mg.)
‖Kxau	ʔu
‖Ku‖e	u
Seroa	u
‖Xegwi (Batwa)	ʔuʔe (LH)
‖Auni	u, du
‖Nusan	u, <i>obj.</i> u
References	Bleek 28, 246-47; LHa 98; Maingard 244; NFn .
Number	87
Proto-!Wi	*xu
Meaning	face
Bushman etymology	746
‖Xam	x'ú, <i>emph.</i> x'úkən (B.); x'ú (Ll.); x'ú-x'ú "surface" (Ll.)
‖Ng	+xu
N‖huki	xu
‡Khomani	xu (Mg.)
‖Xegwi (Batwa)	xū "head"; xu (LH)
‖Auni	+xu(u) "head"
‖Haasi	xɔ
References	Bleek 261-2; LHa 103; Maingard 245; NFn .
Number	88
Proto-!Wi	*cʔu
Meaning	to blow (of wind)
Bushman etymology	0
‖Xam	tsʔú (B.); tssʔü, <i>after neg.</i> tssʔüi; tchü, ttchü (Ll.)
‖Ng	tsʔu
‖Auni	tsu, tsʔuse, tšʔū
‖Haasi	-dʒoe
References	Bleek 33, 220, 235.
Number	89
Proto-!Wi	*txè

Stems	*txè-ri
Meaning	to tear
Bushman etymology	0
!Xam	ttxérrī, ttx'éttx'étă (Ll.)
References	Bleek 245.
Number	90
Proto-!Wi	*su
Stems	*su- ^ŋ
Meaning	to blow (with the mouth)
Bushman etymology	655
!Xam	sū ^ŋ , ssù ^ŋ (Ll.)
!Haasi	tsʔu "to blow into"
References	Bleek 173, 220.
Number	91
Proto-!Wi	*θṼ
Meaning	to kiss, fondle
Bushman etymology	910
!Xam	θmwain (Ll.)
References	Bleek 683.
Number	92
Proto-!Wi	*θV
Meaning	young; child
Bushman etymology	253
!Xam	θṽá "little, young" (B.); θpāxai, θaxai, θpōāxʔai "daughter" (B.); θaθaide "granddaughter" (B.); θoñ, θōnde, θpuandē "sons" (B.); θpṽá "little, young" (Ll.); θpṽoñ "son" (Ll.); θpṽaxai "daughter" (Ll.); θpṽăθpṽáiddi "grandson" (Ll.)
!Ng	θpwa "little"; θpwo(ŋ) "child, son"; θpwāxe "daughter"; θpwāno "father-in-law"; θpwanu "daughter-in-law"
N huki	θun "small", θ ^w aaxe "daughter"
‡Khomani	θkō "son" (Dk.); θkwaxai "daughter" (Dk.); θpain "child"

	(Mg.); ʘʔwã "son" (Mg.); ʘʔwaxai "daughter" (Mg.)
Kxau	ʘʔo "son"
Ku e	ʘpwo(n) "son"; ʘpāgati "daughter"; ʘpāti "child"; ʘpāxe "granddaughter"
!Gǎ!ne	ʘpwa, ʘpwa-si "child"
Xegwi (Batwa)	ʘōŋ "son"; ʘāre, ʘāri "calf; child; little one"; ʘari "small", ʘō "son" (LH)
!Auni	ʘpa, ʘpwa, ʘpwɔn "son"; ʘpwoe, ʘpwāxe "daughter"
!Haasi	ʘpxwa "child"; ʘxā "daughter"
Notes	The vocalism is extremely hard to establish here, especially considering that there are probably several vocalic bases. Most probable are the following reconstructions: (a) *ʘa "little, young"; (b) *ʘon "son" (although Maingard's †Khomani speaks rather in favour of *ʘoã); (c) *ʘa-xai "daughter". !Haasi ʘxā "daughter" < *ʘa-xa with reduction; !Haasi ʘpxwa "child" is not quite clear.

References [Bleek](#) 682, 683, 684, 685, 686, 687; [NFn](#); [LHa](#) 104; [LHb](#) 48; [Maingard](#) 239, 242.

Number	93
Proto-!Wi	*ʘha
Stems	*ʘha-i
Meaning	meat
Bushman etymology	138
!Xam	ʘpuāī, <i>emph.</i> ʘpuāītən (Ll.)
Ng	ʘpwāī
N huki	ʘ ^w ee, ʘoi, ʘoe, ʘ ^w ae
†Khomani	ʘkwoe (Mg.); ʘkoi, ʘkoe (Dk.); ʘkwaica "body"
Xegwi (Batwa)	ʘwā, ʘwāgən; ʘā (LH)
!Auni	ʘpwē
!Haasi	ʘwi
References	Bleek 684, 685, 687; NFn ; LHb 48; Maingard 246.

Number	94
Proto-!Wi	*ʘiʔi

Meaning	to ache, be ill
Bushman etymology	42
Ng	θpwiʔi "to ache"
N huki	θʔoeʔi, θʔuiʔi "to be sick"
‡Khomani	θʔwiʔi, θʔwija "to be ill" (Mg.)
References	Bleek 686; NFn .
Number	95
Proto-!Wi	*θo
Stems	*θo-ri
Meaning	secretary bird
Bushman etymology	0
Xam	θórrishi "a k. of bird" (B.); θpuórrisě (Ll.)
Ng	θporri
References	Bleek 684, 686.
Number	96
Proto-!Wi	*θVin
Meaning	to sleep
Bushman etymology	191
Xam	θoēn, θoēnya, θoēθoēn (B.); θpuoin (Ll.)
Ng	+θpoen, θpwoin, θpwoen
N huki	θun, θuiń
‡Khomani	θkun !kaʔa "to dream" (Dk.); θʔwō, θʔwonna (Mg.)
Kxau	θan, θani; θān-tn "to lay down"
Xegwi (Batwa)	θpwēni; θi (LH); θī-xin "to lie" (LH)
Auni	θpwaʔāĩ, θpwaʔai, θpwoĩ
Haasi	+θwa ai
Nusan	θbuin
References	Bleek 682, 683, 684, 685, 686; NFn ; LHa 99; LHb 48; Meinhof 1929 : 187.
Number	97
Proto-!Wi	*θu

Meaning	to stick together, stick on
Bushman etymology	0
!Xam (Ll.) (?)	θpwu-ńmũ "to stick on" (Ll.); θmuǎ ^ɱ n-ǎ "to adhere together"
References	Bleek 683, 686.
Number	98
Proto-!Wi	*θa-
Meaning	to snatch, take
Bushman etymology	0
!Xam	θpwǎǐjũ (Ll.)
References	Bleek 685.
Number	99
Proto-!Wi	*θai (*-ǎĩ)
Meaning	a k. of insect
Bushman etymology	911
!Xam	θuǎĩ "'blennerfly', a k. of wild bee that places its cells underground" (B.)
Notes	Cf. also !Xam <i>!kum θmuǐ</i> "tsetse fly" (Ll.).
References	Bleek 683, 685.
Number	100
Proto-!Wi	*θo
Stems	*θo-ken
Meaning	to be covered (e.g. with blood)
Bushman etymology	0
!Xam	θbǒkǎn
References	Bleek 682.
Number	101
Proto-!Wi	*θe
Stems	*θe-re
Meaning	a k. of fruit

Bushman etymology	0
Xam	θpu̯érre "a fruit resembling an acorn, growing on bushes about the size of peach trees; it is boiled and eaten by Bushmen" (Ll.)
References	Bleek 685-6.
Number	102
Proto-!Wi	*θ̃U
Stems	*θ̃ú-ẽ
Meaning	louse
Bushman etymology	129
Xam	θmuj̥in̄ (B., Ll.); θmoẽn̄ (B.)
Ng	θmoinja
N huki	mθui, mθoe
Xegwi (Batwa)	θɲe-zi (LH)
References	Bleek 683; NFn .
Number	103
Proto-!Wi	*θo
Meaning	tree
Bushman etymology	228
Xam	θho, <i>pl.</i> θōg̃ən, θhōk̃ən (B.); <i>pl.</i> θhoken, θhōk̃ən (Ll.)
Ng	θbo, θbɔ, θho, <i>pl.</i> θhog̃ən
N huki	θoo, θooke "wood"
‡Khomani	θg̃õke "firewood", θkho+si "branch" (Dk.); θgo (Mg.)
Kxau	θō̃+, <i>pl.</i> θō̃-kn
!Gǎ!ne	θpo-s "wood"
Xegwi (Batwa)	θho, <i>pl.</i> θhōg̃ən
Auni	-θbwaa, -θbwasa, θpo; θhoa "stick to beat musical bow with, firestick"; θpw̃nke "bushes, screen"
Haasi	θboei "wood"
Nusan	θhoggen "wood, tree"
References	Bleek 682, 683, 684, 685; NFn ; Maingard 242; Meinhof 1929 : 184.

Number	104
Proto-!Wi	*θo
Stems	*θ-a
Meaning	wild cat
Bushman etymology	262
ǀNg	θmwa "cat"
Nǀhuki	mθ ^w aa; mθoa !ʔorake "female cat", mθoa ʔoo "male cat"
ʔKhomani	θŋwa (Dk.); θgwō, θgwã (Mg.)
ǀAuni	θpoa
ǀHaasi	θphwaŋ "cat"
References	Bleek 121, 305, 682, 683, 684; NFn ; Maingard 243; NFn .
Number	105
Proto-!Wi	*θu
Stems	*θu-ru
Meaning	to be near
Bushman etymology	887
ǀXam	θurru (B.); θpurru, θpwurru, θpwurrukən (Ll.)
ǀNusan	θburu
References	Bleek 682, 684, 686.
Number	106
Proto-!Wi	*θxu
Meaning	to swim
Bushman etymology	217
ǀXam	θxū (B.)
References	Bleek 686.
Number	107
Proto-!Wi	*!o
Stems	*!o-u
Meaning	hole, cave, hollow tree
Bushman etymology	0
ǀXam	!kóä (B.); !kóä, !kòu, !kʔǒ, !kʔǒ "opening, gap" (Ll.)

‡Khomani	!kou "hole" (Dk.)
References	Bleek 436, 437, 445.
Number	108
Proto-!Wi	*‡hou
Meaning	fly (n.)
Bushman etymology	0
!Xam	!háukən!háukən, !hóukən!houkən "flies" (Ll.)
!Ng	!osa (?)
‡Khomani	‡kou (Dk.) (?)
Notes	Cf. also !Xam !kwàra "fly" (Ll.).
References	Bleek 396, 461, 491, 664.
Number	109
Proto-!Wi	*‡qhe
Meaning	duiker
Bushman etymology	265
!Xam	!kā (B.)
!Ng	!kē
N huki	‡qhee, ‡qhe
‡Khomani	‡khei (Dk.)
!Kxau	!hē
!Auni	‡khē
References	Bleek 287, 401, 420, 661; NFn.
Number	110
Proto-!Wi	*!ou
Meaning	body
Bushman etymology	0
!Xam	!ouka, !oukən, !kau?ui, !auuki (B.); !kaúŭkən, !káuükā, <i>emph.</i> !káuükakən; !kōúükən (Ll.)
References	Bleek 372, 416, 445, 492.
Number	111

Proto-!Wi	*ɸiha-
Meaning	child
Bushman etymology	261
!Xam	!koá, !koã, !kwã, !kwã, !khwã, !khukən, pl. !áukən, !káukən (B.); !kū ⁿ , !kū, !khwã, pl. !kaúkən (Ll.)
!Kxau	!oñ
Seroa	ɸhowa, pl. ɸhoaiku
!Xegwi (Batwa)	!ale, pl. !kolle
!Auni	-!ha, !hasa, pl. +!ka, !ka!kn; !hãĩ, !heĩ "baby"
!Haasi	!ha+sa, !uha+sa
Notes	The plural forms actually have a suppletive look to them. Cf. the differences in vocalism (!Xam <i>!koa</i> sg. - <i>!k]au-</i> pl.), with no labialisation in the !Xam plural form; and the efflux opposition in !Xegwi <i>!a-</i> - <i>!ko-</i> , !Auni <i>!ha</i> - <i>!ka</i> . Since, however, there is no external data to justify this opposition (not even in the Taa subgroup), the question will have to remain unresolved.
References	Bleek 372, 414, 430, 431, 437, 442, 447, 458, 516, 539, 540, 546, 566, 586, 627, 651.

Number	112
Proto-!Wi	*!ã[ũ]
Meaning	brother
Bushman etymology	257
!Xam	!kañ-ō, !kã, pl. !kándé (B.); !kã "elder brother", !kã-θpuá "younger brother" (Ll.)
!Ng	!kã "brother-in-law", !kaŋ, !kãũ "brother"
ɸKhomani	!kã, !kãũ (Mg.)
!Kxau	!au, !ãũ
!Xegwi (Batwa)	!gã
!Auni	!kas, !kãsi
!Nusan	!gã
References	Bleek 522, 546, 557, 559, 561; Maingard 239.

Number	113
Proto-!Wi	*g ʔε

Stems	*g ʔε-i; *g ʔei-ti
Meaning	woman
Bushman etymology	248
!Xam	!a "fem. ending" (B.); !áiti, !āitye, !áityi (B.); !āiti (Ll.)
!Ng woman"	!aiti, !aiki, !gaiki, !gaiti, !gēki; ke !a "girl"; koēn-!ā "old
N!huki	!aake, !eeki
ǀKhomani	!keici "girl" (Dk.); kai !ʔa "girl", !ʔaʔa "servant girl" (Mg.); !ʔaice, !ʔaici, !ʔeici, !keiki (Mg.)
Kxau	!a'ti', !au
Ku e	!āti
!Gǀne	!a-ti "friendly; female"
Xegwi (Batwa)	!āze
!Auni	!kē; !gēki; !gāke, !gākei "old woman"; !kan "woman", !kan gai "girl", !kane xabbe "young woman"
!Haasi	!ī
References	Bleek 267-268, 270, 271, 274, 275, 278, 292, 296, 298, 300, 302, 307, 308, 584; NFn ; Maingard 239; Meinhof 1929 : 185.

Number	114
Proto-!Wi	*!kxai (?)
Meaning	lion
Bushman etymology	272
!Auni	-!k'ai
References	Bleek 337.

Number	115
Proto-!Wi	*!a
Stems	*!a-u
Meaning	to carry
Bushman etymology	0
!Ng	!kau, !kauwa "to bring, carry"
!Auni	!kaku "to carry (on back)"
References	Bleek 299-300, 303.

Number	116
Proto-!Wi	* a
Stems	* a-ten
Meaning	to wait
Bushman etymology	0
Xam	ká; kǎttən kǎttən (Ll.)
References	Bleek 293, 302.
Number	117
Proto-!Wi	*g au
Meaning	to beg for, call upon, pray
Bushman etymology	0
Xam	gáukən, gaúka (B.); gǎukən, gaúka (Ll.)
References	Bleek 276.
Number	118
Proto-!Wi	* e
Meaning	to say
Bushman etymology	0
Xam	kē, kéētən (B.); kē (Ll.) "say, talk to, call"
Ng	gē
Haasi	wa (?)
References	Bleek 277, 305-6.
Number	119
Proto-!Wi	* e
Meaning	blue wildebeest (Gnu)
Bushman etymology	274
Ng	kē
N huki	ee; æ "buffalo" (?)
‡Khomani	+ ke (Dk.)
Kxau	kē
Auni	+ kē

References	Bleek 307 ; NFn .
Number	120
Proto-!Wi	* e
Stems	* ẽ
Meaning	name
Bushman etymology	148
Xam	kẽ, ke (B.); kẽ (Ll.)
Ng	kẽ
N huki	ka ĩ, ka ẽ
Kxau	ẽ
Xegwi (Batwa)	ee (LH)
Auni	ke, kẽn
References	Bleek 306-7 ; Meinhof 1929 : 187; LHa 104 ; NFn .
Number	121
Proto-!Wi	* o
Stems	* o-a
Meaning	stomach
Bushman etymology	13
Xam	kọä, kóä, xọä, <i>pl.</i> kwei kwā+rrē (B.); kọä, xọä (Ll.)
Xegwi (Batwa)	kubwa (?)
Nusan	koa "belly" (Wu.)
References	Bleek 317, 323, 365 .
Number	122
Proto-!Wi	* o
Stems	* o-a
Meaning	dry
Bushman etymology	57
Xam	kōwa "dry"
Xegwi (Batwa)	kōwa "thirsty"
References	Bleek 321 .

Number	123
Proto-!Wi	* u ⁽ⁿ⁾
Stems	* u ⁽ⁿ⁾ -* u ⁽ⁿ⁾
Meaning	a k. of caterpillar
Bushman etymology	0
Xam	khúkən- ǔ ũnu "a certain caterpillar", kúkən- ǔ ⁿ - ǔ ⁿ nu "larva of <i>Aloa</i> , tiger mothe" (Ll.)

References [Bleek](#) 314, 325.

Number	124
Proto-!Wi	* U
Stems	* U-a
Meaning	to lack
Bushman etymology	0

Ng	uā
Xegwi (Batwa)	keo (?)

References [Bleek](#) 309, 358.

Number	125
Proto-!Wi	* u
Stems	* u-i
Meaning	aardwolf
Bushman etymology	273
Xam	kú, kù (B.); kù, kú, kúkən (Ll.)

Ng	ky-i "anteater"
----	-----------------

References [Bleek](#) 322-23, 336.

Number	126
Proto-!Wi	* oa
Meaning	to scold
Bushman etymology	0
Xam	kwān (B.); kúān, kwā ⁿ n (Ll.)

References [Bleek](#) 330.

Number	127
Proto-!Wi	* ou
Stems	* ou-i
Meaning	to look, see
Bushman etymology	283
Xam	au, áuí (B.); aúwi, óu (Ll.)
Nusan	loue
References	Bleek 270, 357.
Number	128
Proto-!Wi	* u
Meaning	to put away
Bushman etymology	281
Xam	kū, kù, kūwa "to put, put away, pack"
Ng	ku "put in, pour in"
Auni	ku "to pack"
References	Bleek 322.
Number	129
Proto-!Wi	* ʔa
Meaning	long, big, tall
Bushman etymology	19
Ng	ā "long"
N huki	ŋ ʔā "long, tall"
Kxau	ʔā "long"
Xegwi (Batwa)	ā "big"; ŋaa "be long"
Auni	āsi
References	Bleek 267, 270; LHa 116; Meinhof 1929 : 186; NFn .
Number	130
Proto-!Wi	* ʔa
Stems	* ʔā "to kill" (?)
Meaning	to die
Bushman etymology	52

!Xam	lā (B.); la, là (LL.)
Ng	lā
N huki	ŋ ʔaa, lʔaa
‡Khomani	lʔa (Dk.); la (Mg.)
Kxau	lʔa
Ku e	la
!Gǎ!ne	lā "to die", lã "to kill"
Xegwi (Batwa)	lā
!Auni	lã
!Nusan	la
References	Bleek 267 ; Meinhof 1929 : 187; NFn.

Number	131
Proto-!Wi	* ʔe
Meaning	fire
Bushman etymology	74
!Xam	li (B.); li, lé (LL.)
Ng	li
N huki	ŋ ʔi
‡Khomani	lʔi (Mg.)
Kxau	lʔi ⁺
Ku e	le; li (B.)
Seroa	lei
!Gǎ!ne	li; lā "to burn" (?)
Xegwi (Batwa)	le, li; ʔe (LH)
!Auni	li
!Haasi	li
!Nusan	lī

Notes The !Gǎ!ne form la "burn" is unclear. On one hand, it has no other etymology, but on the other hand, the difference in vocalism is unclear (the form *|a for this root is very clearly a Taa, not a !Wi, feature).

References [Bleek 267, 271, 272, 292](#); [LHa 105](#); [Meinhof 1929](#); 185; [NFn.](#)

Number	132
--------	-----

Proto-!Wi	* ʔU
Stems	* ʔu-ri; * ʔu-ni; * ʔu-m
Meaning	hard, strong
Bushman etymology	0
Xam	úrriya (B.); uḗrriya, uḗrriyǎ (Ll.)
Kxau	ʔonenti, ʔṓni, ʔuni
References	Bleek 359, 362, 368.
Number	133
Proto-!Wi	* a
Stems	* a-IV
Meaning	green, blue, yellow
Bushman etymology	91
Xam	kāin, kāinya (B.); kāin (Ll.)
Ng	- kaḷa "yellow"; karowa "green"
References	Bleek 297, 299, 302.
Number	134
Proto-!Wi	* (o)eĩ
Meaning	a k. of ant
Bushman etymology	0
Xam	xwēin xwēin (B ¹); kṷaín kṷaín "ants" (Ll.)
Ng	kwēn "k. of ant"
References	Bleek 275, 330; Bleek 1929 : 16.
Number	135
Proto-!Wi	*g U
Stems	* gU-m
Meaning	leaf
Bushman etymology	0
Xam	guṃṃ (meaning "leaf" approximate) (Ll.)
References	Bleek 283.
Number	136

Proto-!Wi	*g Ua
Meaning	shelter
Bushman etymology	0
Xam	gʊǎ ^ɓ "grass shelter, nest" (Ll.)
References	Bleek 284.
Number	137
Proto-!Wi	* qhu
Stems	* qhu-i; * qhu-ĩ; *si- qhu
Meaning	bird
Bushman etymology	23
Xam	kwī, kūī "vulture" (B., Ll.)
Ng	+ kwi, kwī
N huki	qhur-si, qhusi, qhīisi, qhusi
‡Khomani	kwi-si, <i>pl.</i> kwi-ke, kwi-kje (Mg.)
Kxau	hūī ⁺
!Gǎ!ne	+ kwiŋ
Xegwi (Batwa)	wi-θari
Auni	si ku
Haasi	si- gō
References	Bleek 170, 291, 334, 686; LHa 105; Maingard 240; Meinhof 1929: 188; NFn .
Number	138
Proto-!Wi	* u
Stems	* u- ^ɓ
Meaning	to lie down
Bushman etymology	118
Xam	ū ^ɓ ñ, ú ^ɓ (B.); ū ^ɓ ñ, ū ^ɓ (Ll.)
‡Khomani	g-uu (Mg.)
Auni	- go; kueŋ ka "to lie upon"
References	Bleek 280, 284, 323, 359.
Number	139

Proto-!Wi	* hu
Meaning	hair, feather
Bushman etymology	45
Xam	kú, kúki, kúkən, <i>emph.</i> kúkakən (B.); khǔ, <i>emph.</i> khúkən; kǔ, kúken (Ll.)
Ng	+ khu, ku, ku-nte
N huki	huu-si (<i>sg.</i>), huu-ke (<i>pl.</i>)
‡Khomani	khu, khuke, khūki (Mg.)
Xegwi (Batwa)	kho; khǔ (LH)
Auni	kho
Haasi	ɔ
Khatia	koo
Nusan	hǔ; kuggen (Kr.)
References	Bleek 290, 311, 313-4, 320, 323, 326, 330, 355; LHb 48; Maingard 240; NFn .

Number	140
Proto-!Wi	* hɔ
Stems	* hɔ-u
Meaning	bow
Bushman etymology	319
Xam	ʔháu, hou (B.); hǔu, hěow (Ll.)
Ng	+ gou, gɔ, keou
‡Khomani	khou (Dk., Mg.)
Kxau	kau
Ku e	ʔhau
Auni	háã, hɔn, ɔn
Haasi	haŋ
Khatia	- haŋ
References	Bleek 282, 286, 287, 291, 303, 309, 313, 361; Maingard 245.

Number	141
Proto-!Wi	* u
Stems	* u-tV

Meaning	buttocks
Bushman etymology	0
Ng	!utu
N huki	!u-ću
!Auni	!hoti
References	Bleek 289, 360; NFn.

Number	142
Proto-!Wi	*!kxa
Meaning	hand
Bushman etymology	79
!Xam	!k"a, <i>emph.</i> !k"akən (B.); tʔ ¹ aa (Lich.); !k"ă (LL.)
Ng	!k"a
N huki	!xʔa(a)
‡Khomani	!kxʔa (Mg.)
Kxau	!kxʔă
Ku e	!k"ā
Seroa	kaa "arm"
!Gǎ!ne	!ka
Xegwi (Batwa)	!k"a
!Auni	!k"a
!Haasi	kʔaŋkʔu "hand", !ă "arm"
!Nusan	!ă
References	Bleek 75, 119, 268, 295, 335, 336; Maingard 240; Meinhof 1929 : 185; NFn.

Number	143
Proto-!Wi	*!ǻ
Meaning	snake
Bushman etymology	358
!Xam	!k"ăū "black snake" (B.)
Ng	!k"ase; !k"au "long yellow snake"
N huki	!ǻǻ-si, !ăă-si
‡Khomani	+!kxʔau

Kxau	lhã, lã
Notes	The forms with the velar affricate efflux should probably be distinguished from forms with the zero efflux as later borrowings from Khoekhoe.
References	Bleek 286, 294, 335, 338; Meinhof 1929 : 187; NFn .
Number	144
Proto-!Wi	* o
Stems	* o-gen
Meaning	aardvark, antbear
Bushman etymology	0
Xam	kógəntĩ (B.); kúkən-tte "ant-eater" (B.); kúkən ttě ⁿ "id." (Ll.) (or with * ō ⁿ "aardwolf"?)
Ng	hoka
References	Bleek 289, 318, 325.
Number	145
Proto-!Wi	* ʔε
Stems	* ʔε-ni
Meaning	tongue
Bushman etymology	224
Xam	ér ⁿ r ⁿ i, kéřĩ (B.); tʔ ¹ inn (Lich.); énni, én ⁿ i (Ll.)
Ng	ě, <i>pl.</i> ēnjən
N huki	ŋ ʔən
Kxau	ʔa-na-n-si
Auni	ãri
Khatia	aa, a ⁿ a
References	Bleek 268, 269, 271, 272, 293, 300, 310, 343; Meinhof 1929 : 188; NFn .
Number	146
Proto-!Wi	* V
Meaning	to let, give; particle of habitual action or imperative (?)
Bushman etymology	85

Xam	na, nʔa, ne (B.); ná, ne (LL.)
Ng	na "to give"; ne <i>part.</i>
Auni	na, no "to give"; ne <i>part.</i>
Haasi	ni "to give"
References	Bleek 341, 345, 347, 348.

Number	147
Proto-!Wi	*ǀa
Stems	*ǀa-n
Meaning	head
Bushman etymology	93
Xam	nā, <i>emph. & pl.</i> nañ, nāñ, nánǀnañ (B.); tʔ ¹ naa (Lich.); na, nā, nā, <i>pl.</i> nā, nāñ (LL.)
Ng	na, nā, <i>pl.</i> nainjan
N huki	ǀaʔa
ǀKhomani	ŋa (Mg.)
Kxau	nā
Ku e	nā
Seroa	na (Wu.)
Xegwi (Batwa)	nā
Auni	nā
Khatia	na, ni
Nusan	nā
References	Bleek 342, 347; Maingard 243; Meinhof 1929 : 186; NFn .

Number	148
Proto-!Wi	*ǀε
Meaning	to see; to look
Bushman etymology	184
Xam	nā, nā (B., LL.); nē, nĩ, nī, ni (B.); nĩ, nĩ, nī, nĩ (LL.)
Ng	nā, ne, ni
N huki	ǀaʔa
ǀKhomani	ŋĩ (Dk.); na, ŋe, ŋēĩ, ŋei, ŋai, ŋe, ŋĩ (Mg.)
Kxau	nā; nī "to observe"

Ku e	l ne
Seroa	l na (Wu.)
!Gã!ne	l na
Xegwi (Batwa)	l nā, l ne
l Auni	-l nā
l Haasi	l nā l nā, l ni "to find"
l Nusan	l nā
References	Bleek 341, 345, 347, 354; Maingard 245; Meinhof 1929 : 187; NFn .

Number	149
Proto-!Wi	*ǀɔ
Stems	*ǀɔ-ã
Meaning	knee
Bushman etymology	104
l Xam	l nōãŋ, l nūãŋ (B.); l nóän, l núän (L.)
Ng	l nō, l nō, <i>pl.</i> l nōŋ
N l huki	ǀuu-si, ǀũũ-si, ǀuʔu-si
Seroa	gno-mateŋ
Xegwi (Batwa)	l nūma; l ŋoma (LH)
References	Bleek 47, 348, 349, 352; LHa 105; NFn .

Number	150
Proto-!Wi	*l au
Meaning	springhare
Bushman etymology	328
Ng	+l kau
N l huki	l əu
References	Bleek 349; NFn .

Number	151
Proto-!Wi	*ǀu
Stems	*ǀu-tu
Meaning	nose

Bushman etymology	155
!Xam	!nutu, !nũtu, !neutu, !noetu (B. early); !nuřu, <i>pl.</i> !nũ!nũtu "nostrils" (B.); tʔ ¹ nuhutu (Lich.); !nũnu, <i>pl.</i> !nũ!nú ¹ tu (Ll.)
!Ng	!nutu-jən, !nutu-ke "nostrils"
N!huki	ĩuú
ǀKhomani	!ŋutu (Mg.)
!Kxau	!nu ⁺ tu ⁺
!Ku e	!nutu
!Gã!ne	!nu!nuwyntiŋ
!Xegwi (Batwa)	!nu; !ŋu (LH)
!Auni	!nu, !nõ
!Haasi	!nu
Khatia	!nu, !nuti, !noi
!Nusan	!nudu
References	Bleek 347, 348, 349, 351, 352, 353, 486; LHa 113; Meinhof 1929 : 187; NFn .

Number	152
Proto-!Wi	*!hV
Meaning	to kill
Bushman etymology	100
!Xam	!ká, !kí (B.); !ká, !ká, !khá, !khá, !kī, !khī (Ll.)
!Ng	!ka, !kī, !khi
N!huki	!ha, !haa
ǀKhomani	!kxʔa (Mg.)
References	Bleek 293, 312-13, 315, 335; Maingard 246; NFn .

Number	153
Proto-!Wi	*!a
Stems	*!a-xa
Meaning	bull
Bushman etymology	345
!Xam	!káxa (Ll.)
References	Bleek 305.

Number	154
Proto-!Wi	* qoe
Stems	* qoe-ten
Meaning	lower leg, shinbone
Bushman etymology	311
Xam	kwètən, kʊètən, kwe kwētən, kʊé kʊéé-tən "legs, calves of legs" (Ll.)
Ng	kwe "shinbone"
N huki	qoe "calf"
References	Bleek 332, 333; NFn .
Number	155
Proto-!Wi	* qU (* kx-)
Meaning	bee
Bushman etymology	0
Xam	k"ā "comb of young bees" (Ll.) (?)
Ng	- khōsa
‡Khomani	kxʔəke (Dk.)
References	Bleek 313, 314, 336.
Number	156
Proto-!Wi	* ε
Stems	* ē
Meaning	heart
Bushman etymology	95
Xam	ĩ (B., Ll.)
Ng	gai, ge
N huki	ĩ
‡Khomani	kēkji (Mg.)
Kxau	ae, aisi
Ku e	ē ⁿ
Auni	ē, ē
Haasi	a ge

!Nusan	lě
References	Bleek 271, 274, 275, 292, 296, 309; Meinhof 1929 : 186; NFn .
Number	157
Proto-!Wi	*cʔe (*-i)
Meaning	back, backwards
Bushman etymology	318
!Xam	tsʔē, tsē, tsēinx 'u, tsʔēnxu, tsʔé'x 'u, tsī, tsī, tsʔīnxu (B.); ttssé, tsʔé, tssī, tssīnxu (Ll.)
N!huki	ki tsʔin "back of something"
References	Bleek 214, 215, 216, 217-18; NFn .
Number	158
Proto-!Wi	*!hoe
Meaning	black
Bushman etymology	0
!Xam	!kuēn, !kwèn (Ll.)
!Ng	!koe, !kwe; gō (?)
N!huki	!hoe
!Kxau	ʔu!hwē "black (horse)"
!Haasi	e (?)
References	Bleek 249, 280, 439, 463, 464; Meinhof 1929 : 187; NFn .
Number	159
Proto-!Wi	*ʔ₂a
Meaning	bone
Bushman etymology	33
!Xam	!kwá, !kòa (B.); !kwá (Ll.)
!Xegwi (Batwa)	!kā; !a (LH)
Notes	ʔ₂ is suggested by external comparison.
References	Bleek 401, 437, 457; LHa 98.
Number	160
Proto-!Wi	*tu

Meaning	mouth
Bushman etymology	146
!Xam	ttú, <i>emph.</i> ttúkən, <i>pl.</i> ttúttu, túwakən (B.); tuh (Lich.); ttú (Ll.)
Ng	tu, <i>pl.</i> tuṅən
N huki	ću
‡Khomani	tu (Mg.)
Kxau	tuʔs huñ "mouth"s beard = moustache"
Ku e	tu
Seroa	gu
!Gǎ!ne	tu, thu
Xegwi (Batwa)	tu, tú (LH)
!Auni	tu, thu, ‡kū
!Nusan	du
References	Bleek 28, 50, 239, 664; LHa 108; NFn .

Number	161
Proto-!Wi	*\$an
Meaning	penis
Bushman etymology	598
!Gǎ!ne	!anas
References	Bleek 371.

Number	162
Proto-!Wi	*‡iʔǎñ
Meaning	1 to know 2 to think
Bushman etymology	107
!Xam	‡eñn, ‡eñná 1 (B.); ‡ē 2 (B.); ‡ěññ, ‡ěññ‡ěñn, ‡ěñná, ‡ěñ-nǎ, ‡ǎñná 1 (Ll.)
Ng	‡ē 2
N huki	‡ĩ, ŋ‡ĩĩ, ŋ‡ĩeĩ 2
‡Khomani	‡ĩ "thoughts" (Mg.)
!Nusan	‡an 1
References	Bleek 641, 642, 643; NFn ; Maingard 243.

Number	163
Proto-!Wi	*θoi
Meaning	eye
Bushman etymology	66
Khatia	θpwoi
References	Bleek 686.

Number	164
Proto-!Wi	*ǀeru
Meaning	sheep
Bushman etymology	0
ǁNg	ǀge+ru
Nǀhuki	ǀǀeru, ǀǀeru
ǀKhomani	ǀgaru (Mg.)
ǁKxau	ǀkalu
Seroa	gneru
Notes	Cf. ǀXam <i>ǀge, ǀgei</i> "sheep".
References	Bleek 47, 380, 381, 645, 646, 655; Maingard 243; NFn .

Number	165
Proto-!Wi	*!ǀ?ui
Meaning	to burn; ashes
Bushman etymology	7
ǀXam	ǀkūi "to burn" (B.); ǀkúí "to burn" (Ll.); ǀkūi "meal, flour" (B.); ǀkūi, ǀkúí "ashes" (Ll.)
ǁNg	kukúru "to burn" (B ¹)
Nǀhuki	ǀqui
ǀKhomani	ǀkwi "ashes" (Dk.)
References	Bleek 449, 466; Bleek 1929 : 25; NFn .

Number	166
Proto-!Wi	*ǀúa
Stems	*ǀúa-ĩ; *ǀúa-i
Meaning	egg

Bushman etymology	64
!Xam	!káui, !aúí (B.); !káuĩ, !kàui, !kʔáúwi (Ll.)
!Ng	!hãũ "eggs"
N huki	‡ui
‡Khomani	‡gwi "ostrich egg" (Dk.)
!Xegwi (Batwa)	ʌʔwĩ (LH)
!Auni	-!ũĩ, -!ũĩsa "ostrich egg"
Notes	The above stems are suggestive - assuming that in the !Xam subgroup *‡úá-i > *‡áui.
References	Bleek 372, 396, 414, 416, 493, 649; LHa 104; NFn .

Number	167
Proto-!Wi	*!hum
Meaning	to agree
Bushman etymology	0
!Xam	!hum̄m (B.); !húm̄m̄, !hǎm̄m̄, !hom̄m̄ (Ll.)
References	Bleek 394, 399.

Number	168
Proto-!Wi	*‡he-
Meaning	breast; milk
Bushman etymology	878
!Xam	!khweí, <i>emph.</i> !khweít̄ən "breast", <i>pl.</i> !kwáí!kwai (B.); !khwai (Ll.)
!Ng	‖kē, ‖kē "breasts, udders"; ‖kēḡən, ‖kēŋ "milk"
N huki	‖hãĩ, ‖ãĩ "breast"; ‖hãi-kje "milk"
‖Ku‖e	‖kwaŋ "milk"
!Auni	‖keĩsi "breast"
!Haasi	‡gē "milk"
!Nusan	!koadden "milk"
Notes	It is unclear if the !Xam alternation <i>!khwei</i> !/k(h)wai is a genuine morphological alternation or completely fictitious. The other languages do seem to be reflecting an <i>a</i> -tinged (‖kwaŋ, !koa-dden) as well as an <i>e</i> -tinged (‖keĩsi) variant, but this is not decisive evidence.

References [Bleek](#) 438, 460, 499, 567, 568, 570, 597, 632, 646, 679; [NFn](#).

Number 169
 Proto-!Wi *ʃʉuni
 Meaning elbow
 Bushman etymology 585
 !Xam !kʉunni (Ll.)
 N|!huki ɾjʉuni
 !Auni ʃɔnike
 References [Bleek](#) 453, 675; [NFn](#).

Number 170
 Proto-!Wi *!ha
 Meaning to sneeze
 Bushman etymology 0
 !Xam !uḥá "to sneeze, blowing from the nose a magic article
 extracted from a patient's body" (Ll.)
 References [Bleek](#) 494.

Number 171
 Proto-!Wi *!hai
 Meaning to be above, over; on the back
 Bushman etymology 0
 !Xam !khái (B.); !khāi, !khǎi (Ll.)
 References [Bleek](#) 423.

Number 172
 Proto-!Wi *ʃqhwe
 Meaning wind
 Bushman etymology 584
 !Xam !kwé, *emph.* !kwétən (B.); !koja (B. early); tʃ'kooih
 (Lich.); !khwě, *emph.* !khwétən (Ll.)
 !|Ng !khwe, khwe; !uhé (?)
 N|!huki ʃqhoe

‡Khomani	‡kówe, ‡khwe (Dk.); ‡khou "south wind" (Dk.) (?)
‡‡Kxau	‡høe
‡‡Ku‡e	-‡gõʔi
‡‡Xegwi (Batwa)	šuwī; šwee (LH)
‡ Auni	‡kwē
References	Bleek 90, 183, 320, 358, 432, 440, 532, 579, 610, 662, 664, 666, 679; LHa 102; Meinhof 1929 : 188; NFn .

Number	173
Proto-!Wi	*‡qau
Meaning	neck
Bushman etymology	150
‡ Xam	!kau, !khou, <i>emph.</i> !khóugən (B.); !k(e)au, !khǒu (Ll.)
‡‡Ng	+!ku, +ku
N ‡ huki	‡quu
‡‡Kxau	‡ʔu
‡ Auni	‡kõĩ
Khatia	k"oe
References	Bleek 103, 124, 412, 428, 448, 510, 663, 664, 676; NFn .

Number	174
Proto-!Wi	*‡ɔa
Meaning	pot
Bushman etymology	0
‡ Xam	!kwǎʰ, !kɔǎ, !kɔǎ (B.); ‡ koa, !ku (B. early); !kɔǎʰ, !kɔǎʰ (Ll.)
‡‡Ng	!kwǎ, ‡õǎ, !kõǎ
‡‡Xegwi (Batwa)	‡‡khaiõ "pot of food" (?)
‡ Auni	‡kõa; !gɔ (?)
‡ Haasi	‡wǎ
Khatia	‡k"oa, !kʔo+a
‡ Nusan	!gũn (?)
Notes	Bad vowel correspondences; some, or many of the forms may not be related.
References	Bleek 318, 370, 374, 383, 389, 437, 448, 457-58, 490, 572, 663,

668, 675, 677.

Number	175
Proto-!Wi	*ǀ ₂ U
Stems	*ǀ ₂ U-a
Meaning	foot; spoor, track
Bushman etymology	80
Xam	!noá, !noá, <i>emph.</i> !noáñ, <i>pl.</i> !noá!noá (B.); !nwǎ (Ll.)
Ng	na, nǎxu
ǀKhomani	ǀnaxuñ, ǀnaxu-si "leg"
Haasi	ǀy ⁿ "finger", ka ǀny "fingernail" (= !Xóǎ kxǀaa ǀnù ⁿ "front hoof, paw")
Nusan	!nũ "foot, footprint"
References	Bleek 479, 483, 485, 487, 612, 617, 619, 622; Meinhof 1929 : 184.

Number	176
Proto-!Wi	*ǀu
Stems	*ǀu-e; *ǀu-i; *ǀu-ĩdu
Meaning	ear
Bushman etymology	59
Xam	ǀnuiñtu, no-ĩgtu (B. early); !nuntu, <i>pl.</i> !nu!nuñtukǀn (B.); !núntu, !nuñtu, <i>pl.</i> !nũ!núntu (Ll.)
Ng	!nwē, !nwēntu, !nũntu
N huki	ǀui-si
ǀKhomani	ǀñui, ǀñui+si (Mg.)
Kxau	!nũǀntu
Ku e	de "ears" (?)
Xegwi (Batwa)	ǀwe; Łwĩ (LH)
Auni	ǀnui
Haasi	ǀnaam "ears"
Nusan	!nudu, <i>pl.</i> !nundu
References	Bleek 23, 483, 485, 487, 488, 620, 669, 674; Bleek 1929 : 35; LHa 103; Maingard 241; Meinhof 1929 : 187; NFn .

Number	177
Proto-!Wi	*ǁhV-n
Meaning	navel
Bushman etymology	595
!Xam	!ǁi (B.); !u.háin, !u.hǎin, !hǎin, !háin (Ll.)
Ng	!neiŋ
N huki	ǁoencú, (ka) ǁoĩcu
References	Bleek 369, 394, 477, 494; NFn .

Number	178
Proto-!Wi	*ǁk(x)ɔa
Stems	*ǁk(x)ɔa-ĩ
Meaning	leg
Bushman etymology	0
!Xam	!kwá (B.); +!kwa (Ll.)
Ng	!k"ũka, !kogən
Kxau	ǁkx?aro
Ku e	kwallaŋxu "lower legs"
!Auni	kǎĩ
Khatia	kǎĩja
References	Bleek 439, 457, 509, 551, 597, 667.

Number	179
Proto-!Wi	*ǁhɔ-in
Meaning	dog
Bushman etymology	53
!Xam	!kwín (B.); !kũin, !kúin, !khuiŋ (Ll.)
Ng	!kwiŋ
N huki	ǁun, ǁuń
ǁKhomani	ǁ?ʌn "dog" (Dk.)
Kxau	ǁhuni
Ku e	!wiŋ, !inji
Seroa	kuenia
Xegwi (Batwa)	kwi, !xē; ǁhwiŋ (LH)

!Auni ʃkɔ̃ɔ̃
!Haasi ʃhan
References [Bleek](#) 104, 400, 405, 433, 467, 495, 496, 499, 500, 600, 646, 661, 662, 663, 677, 678, 680; [LHa](#) 112; [Meinhof 1929](#): 186; [NFn](#); [Story](#) 21.

Number 180
Proto-!Wi *!(o)e
Stems *!(o)e-ⁿ
Meaning grandfather; grandchild
Bushman etymology 0
!Xam !kóʔin, !kóin, !kōinya, !kóënya (B.); !kòʔin, !kǒʔin, !kǒʔinyā (L.); !kɔŋ "grandfather" (D.B.); !kóite, !kóète "grandmother" (B.); !kóitě "id." (L.)
!Ng !koike "grandmother"
‡Khomani !kō "grandfather", !koice "grandmother" (Mg.)
!Xegwi (Batwa) !xēna "grandfather" (?)
!Auni !kō "uncle"
References [Bleek](#) 436, 439, 440, 442, 499; [Maingard](#) 243.

Number 181
Proto-!Wi *ʃxo-
Meaning to relate, chat, say
Bushman etymology 0
!Xam ʃx'óā (B.); ʃx'óä, ʃkóă (L.)
N!huki ʃxoa
‡Khomani ʃkxʔwa "to speak" (Mg.)
References [Bleek](#) 663, 667, 680; [NFn](#).

Number 182
Proto-!Wi *ʃxo
Meaning tsamma melon
Bushman etymology 0
!Ng ʃkau, +!kausi
‡Khomani +ʃkou (Dk.)
!Auni ʃkoe, ʃxoe, ||koe

Haasi	ǀhwi
References	Bleek 416, 584, 652, 657, 663, 664, 680.
Number	183
Proto-!Wi	*ǀxU-a
Meaning	elephant
Bushman etymology	560
Xam	ǀx'óä, <i>emph.</i> ǀx'óäkən (B.); ǀx'óä (Ll.)
Ng	xwā
ǀKhomani	ǀkxʔoa (Dk., Mg.)
Kxau	hau
References	Bleek 287, 367, 667, 680.
Number	184
Proto-!Wi	*ǀxu
Stems	*ǀxu-ĩ
Meaning	ulna
Bushman etymology	561
Xam	ǀx'ũĩ "inner bone of forearm, ulna" (Ll.)
References	Bleek 681.
Number	185
Proto-!Wi	*ǀxo
Meaning	needle
Bushman etymology	912
Auni	ǀxo, !xo
Khatia	ǀxo
References	Bleek 500, 680.
Number	186
Proto-!Wi	*!abi
Meaning	to ride
Bushman etymology	0
Xam	!kábbĩ, !kǀbbi (Ll.)

Kxau	!ab̥iti, !av̥iti
Seroa	!kawi (Wu.)
References	Bleek 403, 417.
Number	187
Proto-!Wi	*!ǻĩ
Meaning	to run (away)
Bushman etymology	0
Xam	!kāĩᵐn (Ll.)
‡Khomani	!kai, !kãĩn, !kae, !kei (Mg.)
Auni	!ka
References	Bleek 401, 403, 404, 420; Maingard 246.
Number	188
Proto-!Wi	*!au
Meaning	to cut
Bushman etymology	371
Ng	!kaũ
References	Bleek 411.
Number	189
Proto-!Wi	*!au
Meaning	stone; mountain, hill
Bushman etymology	145
Xam	!kaug̃ən, !kauk̃ən "mountain" (B. early); !kau, !káog̃ən, !káoka, !kãok̃ən "stone, mountain; path", !káo, !káog̃ən, !kaũ "stone" (Ll.)
Ng	!kau "stone, mountain"
N huki	!ao, ‡ao "rock, stone, mountain"
‡Khomani	!kau "under grindstone" (Dk.)
Kxau	!ao "stone"; !au-kun "mountain"
Ku e	dʔo "rock" (?)
Xegwi (Batwa)	tsʔeo (LH) (?)
Haasi	!oe "stone"

!Nusan	!gou "mountain, hill"
References	Bleek 26, 387, 389, 408, 412, 413; Meinhof 1929 : 184, 187; LHa 109; NFn ; Story 22.
Number	190
Proto-!Wi	*!o
Meaning	to miss, not to find
Bushman etymology	0
!Xam	!kō, !kò, !kōwa (B.); !kō, !kò, !kōwa (Ll.)
References	Bleek 434-5.
Number	191
Proto-!Wi	*!o (*!-)
Meaning	smell
Bushman etymology	0
!Xam	!kāo, !kháū, !kháu, !kháuwa, !khou, !kou (B.); !khóu, !khōū (Ll.)
‡Khomani	!koa+si "smell" (Dk.)
References	Bleek 408, 424, 428, 438, 444.
Number	192
Proto-!Wi	*!ʔo (*!-)
Meaning	axe
Bushman etymology	0
!Xam	!kó (Ll.)
Ng	!ō
!Auni	‡ō
References	Bleek 427, 435, 489, 500, 675.
Number	193
Proto-!Wi	*!ui
Meaning	person
Bushman etymology	132
!Xam	!kui, <i>emph.</i> !kuiten, !kuiya (B.); !kúi, !kúí, !kúí, !kúíyǎ (Ll.)

Ng	!kwi; !kwa
N huki	!ui
Kxau	!uī "man"
Xegwi (Batwa)	kwi; kwī (LH)
Nusan	!gui
Notes	See also <i>*!u</i> ; this root is probably an old derivative with a former affixal <i>-i</i> . (Nusan seems to have both <i>!gu</i> and <i>!gu-i</i> as complete synonyms).
References	Bleek 114, 388, 458, 466; NFn ; Meinhof 1929 : 186; LHb 48.
Number	194
Proto-!Wi	*!ʔa
Meaning	to be with; (in cpds.) to understand
Bushman etymology	0
Xam	!ā (B.); !á (LL.)
References	Bleek 368.
Number	195
Proto-!Wi	*!ʔae
Meaning	to be afraid
Bushman etymology	0
Xam	!áëᵐ (B.)
References	Bleek 369.
Number	196
Proto-!Wi	*!uV
Meaning	strong, hard
Bushman etymology	0
Xam	!kwain (B.); !kuérre, !kʔuérre (LL.)
References	Bleek 448, 459.
Number	197
Proto-!Wi	*!u[i]
Meaning	white

Bushman etymology	244
!Xam	!kúita (B.); !kúitən, !küitǎ (LL.)
N!huki	!huri-ə, !ʔuri-jə
ǀKhomani	ŋ!ʔurija, !ʔurija (Mg.)
ǁKxau	!ui
Notes	The N!huki/ǀKhomani forms should rather be treated as Nama borrowings (Proto-Khoekhoe *!ʔuri 'white'); however, the !Xam and ǁKxau forms are probably original.
References	Bleek 450, 493; Maingard 243; Meinhof 1929 : 188; NFn .
Number	198
Proto-!Wi	*!ᵛ
Stems	*!ᵛ-e
Meaning	tortoise
Bushman etymology	773
!Xam	!góë, !gǝë (B.); !góë (LL.)
ǁNg	!gwai, !gwe
N!huki	!q̥e, !ʷǝe, !q̥e-ke, !ʷǝe-kje
ǀKhomani	!gǝʔai "sand tortoise" (Dk.)
ǁKuǁe	-dǝa
References	Bleek 27, 385, 391; NFn .
Number	199
Proto-!Wi	*!ᵛa-xu (*!ᵛ-)
Meaning	sky
Bushman etymology	0
!Xam	!gwáx'ú, !gwáx'ú (B.); !gwáx'ú (LL.)
ǁNg	!āxu, !kāxu
ǀKhomani	!gǝ, !gǝǝ (Dk.)
ǁKuǁe	-dǝaxu (? dsaxu), -dzaxu
ǁXegwi (Batwa)	gaʔa, ʒaʔagu, gaʔagu (LH)
References	Bleek 27, 31, 373, 374, 391, 418; LHa 99; LHb 48.
Number	200

Proto-!Wi	*!ʔui
Meaning	evening; to set (of sun)
Bushman etymology	934
!Xam	!kúì; !úì (B.); !kúì, !kúì (Ll.)
!Ng	!kwi-ŋki
!Kxau	!ʔui
!Auni	ʔūi
!Nusan	!ui
Notes	Palatal ʔ in !Auni probably by mistake.
References	Bleek 449, 467, 493, 676.
Number	201
Proto-!Wi	*!ʕ
Meaning	brain
Bushman etymology	924
!Xam	!kúññ (B.); !kún (Ll.)
N!huki	!ən-kje
!Kxau	!añ
References	Bleek 407, 453; NFn .
Number	202
Proto-!Wi	*ʔ(u)a
Stems	*ʔ(u)a-kV
Meaning	to join
Bushman etymology	0
!Xam	ʔáku, <i>pl.</i> ʔáʔá (B.)
References	Bleek 677.
Number	203
Proto-!Wi	*!hau
Meaning	to follow; afterwards, later
Bushman etymology	0
!Xam	!háu, !hāo, !hou (B.); !hāu, !háugən, !hou (Ll.)
!Ng	hausise "afterwards" (?)

- References [Bleek](#) 58, 395, 398.
- Number 204
- Proto-!Wi *!oa
- Meaning to yawn
- Bushman etymology 400
- !Xam !góäkən!góäkən (Ll.)
- N|!huki !oa
- References [Bleek](#) 384; [NFn.](#)
- Number 205
- Proto-!Wi *!kxu
- Meaning foot
- Bushman etymology 0
- N|!huki !kxʔuu-ke
- References [NFn.](#)
- Number 206
- Proto-!Wi *!kxeĩ (?)
- Meaning to be angry
- Bushman etymology 0
- !Xam !khweinya, !kweinya, !kweinha, !k"wain, !k"wáinya, !k"wein, !k"weínya, !xweínya (B.); k"wáin, !k"wain, !k"wāinya, !k"wàin, !k"wáinya (Ll.)
- Notes Cf. !Xóõ *qà'na* "anger".
- References [Bleek](#) 127, 432, 463, 504, 509, 510.
- Number 207
- Proto-!Wi *!khoa
- Meaning rain
- Bushman etymology 0
- !Xam !khwā (B.)
- !Ng !kha
- N|!huki †qhəo-a, †qəu, †qəvu, †quu

Kxau	!ʔa
Xegwi (Batwa)	gaa (?); tsheun (LH)
Notes	This root tends to either phonetically merge or be confused by transcribers with *!qha 'water' in Xam and Ng.
References	Bleek 41, 369, 423, 431; Meinhof 1929 : 187.

Number	208
Proto-!Wi	*!oana
Meaning	three
Bushman etymology	0
Xam	!nwanna (Ll.)
Ng	!nona, !nwanna, !nwɔna
N huki	!ʔoəna
‡Khomani	!nona (Mg.)
Kxau	!nona
Ku e	-dwene
Xegwi (Batwa)	gwana (LH)
Auni	!nwɔna
Notes	All forms could have been borrowed from Central Khoisan.
References	Bleek 30, 481, 489; LHa 100; Maingard 240; NFn .

Number	209
Proto-!Wi	*!o ^(v)
Meaning	black wildebeest
Bushman etymology	873
Xam	!nũ ^v (Ll.)
Kxau	!nū, !nō
Ku e	-dɔ̃
Seroa	gnu
References	Bleek 26, 47, 479, 483.

Number	210
Proto-!Wi	*!ha
Stems	*!ha-mi

Meaning	to fear
Bushman etymology	0
ǀXam	!hámmē, !hámmi (B.); !hą́mmi, !hų́mmī (Ll.)
References	Bleek 395, 400.
Number	211
Proto-!Wi	*!kxa
Stems	*!kxa-ru
Meaning	cheetah
Bushman etymology	396
ǀXam	!k"auru (Ll.)
Nǀhuki	!xʔəru
ǀKhomani	!ʔaru, !kxʔaru (Dk.)
References	Bleek 371, 469, 508; NFn .
Number	212
Proto-!Wi	*!au
Meaning	to give
Bushman etymology	87
ǀXam	!kaū "give, pay" (B.); !kóū "to give, work with, struggle with" (Ll.)
Seroa	koa "to give" (?)
ǁXegwi (Batwa)	ǁke
ǀAuni	ǁka
References	Bleek 96, 411, 444; Bleek 1929 : 42.
Number	213
Proto-!Wi	*!qha
Meaning	water
Bushman etymology	164
ǀXam	!kwá, !khoā, !khwā, !khwà
	(B.); !kwā, !kwá, !kwǎʰ, !khwā, !khwāgən (Ll.)
ǁNg	!hā, !hagən, !hāŋ, !hake, !kā, !kha, ǁkhā
Nǀhuki	!qhaa

‡Khomani	-!kha, !kha (Dk.); !kha (Mg.)
‖Ku‖e	kho
!Gã!ne	!oa, !owa
‖Xegwi (Batwa)	khā, ‖kha; qhaa (LH)
‖Auni	!kā, khā, khai, ‖khāa
‖Haasi	ka
‖Nusan	!koa
References	Bleek 75, 88, 89, 394, 402, 423, 427, 431, 437, 457, 490, 496, 572; LHb 48; NFn .

Number	214
Proto-!Wi	*‡iʔVrV (*ʔ-?)
Meaning	moon
Bushman etymology	141
‖Xam	!kau!káuru, !ka!káuru, !ka!kárro (B.); !kau!kárro (Ll.)
‖Ng	!korre, !kurru, turro
N‖huki	‡oro, ‡əlu
‡Khomani	‡ʔɔɔ (Dk.)
‖Kxau	‡ʔɔ'rɔ'
‖Ku‖e	tʔɔlo
‖Xegwi (Batwa)	klolo; ʔolo (LH)
Notes	Batwa <i>klolo</i> and the Kxau and ‖Ku‖e forms represent an initial lateral ʔ-; whether this corresponds to the ‖Xam form is unclear.
References	Bleek 94, 207, 242, 417, 419, 440, 443, 454, 675; LHb 48; Meinhof 1929 : 186; NFn .

Number	215
Proto-!Wi	*!hu
Stems	*!hu-i
Meaning	big
Bushman etymology	17
‖Xam	!kúiya, !úiya, !ku!kuíta (B.); !kúiya (Ll.)
‖Ng	!gō
N‖huki	!hoo-ə, !xoo, !hoo; !xo-wa "large"

References [Bleek](#) 450, 455, 493; [NFn](#).

Number 216

Proto-!Wi *||a

Stems *||a-ĩ

Meaning hunger, to hunger

Bushman etymology 0

!Xam ||kañ (B.); ||kañ, ||kañ-a (L1.)

!Ng ||kwain, kwẽĩ, k"waĩ

Seroa !ã

References [Bleek](#) 112, 127, 369, 555-6, 596.

Number 217

Proto-!Wi *||au

Meaning to fly

Bushman etymology 77

!Xam ||kau, ||kaũ, ||x'au, ||khou, ||khau (B.); ||kaù, ||kaũ, ||kaũ, ||x'au, ||x'ou, ||kh'ou, ||kh'au (L1.)

!Ng +||kou, ||khou

References [Bleek](#) 560, 573, 576, 588, 632-3, 636.

Number 218

Proto-!Wi *!ãĩ (?)

Meaning good

Bushman etymology 89

!Xam !kén, !kēĩ^ᵛ, !kéĩ^ᵛ, ||ēin, ||ēĩ^ᵛ (L1.)

!Ng !kãĩja

!Auni -!kãĩ "beautiful, pleasant"

References [Bleek](#) 369, 580.

Number 219

Proto-!Wi *!₂ãũ

Meaning rib

Bushman etymology 928

!Xam	!āũ ^o , <i>pl.</i> !āũ!āũ, !āũñ!äü ^o ñ (B.); !āũ ^o , <i>pl.</i> !kāũ!kāũ (Ll.)
!Ng	!āũ
N huki	ñʔausi
References	Bleek 372, 417, 518; NFn.

Number	220
Proto-!Wi	*ʔ ₂ (ʔ)U
Meaning	one
Bushman etymology	161
!Xam	!kwāi (B.); !oāí, !oáí "alone" (B.); tʔ ¹ koai (Lich.); !kwāi, !kwʔāi (Ll.)
!Ng	!koēnso, !kwē, !ʔwē
N huki	!ʔoe, ñ!ʔoe
‡Khomani	!koe (Mg.)
!Kxau	ʔoē
!Ku e	!k"oa
Seroa	!oai
!Xegwi (Batwa)	!kā; !waa (LH)
!Auni	‡ũ, +‡ũ-u
!Haasi	‡+n kʔa "one alone"
References	Bleek 318, 459, 547, 584, 599, 606, 625, 630, 676; LHa 117; Maingard 240; <1.248> Meinhof 1929 : 185; NFn.

Number	221
Proto-!Wi	*!a
Stems	*!a-ĩ
Meaning	thorn
Bushman etymology	0
!Xam	!káí!kai "thorns" (B.)
!Ng	!kāĩ
Notes	In Bleek's dictionary seems to be often confused with the root for "tooth".
References	Bleek 551, 553.

Number	222
Proto-!Wi	*ɕ ₂ an
Meaning	shadow
Bushman etymology	0
!Xam	!káǀn, !ann (B.); !kʔann, !ʔann (LL.)
!Ng	!kwã, !Δhán
References	Bleek 337, 490.

Number	223
Proto-!Wi	*ɕ ₁ a(u)
Meaning	earth, sand
Bushman etymology	61
!Xam	!(k)ãũ, !kãũ, !ãũ (B.); !kʔãũ (LL.)
!Ng	!ʔãũ
N huki	!ʔõõ, !ʔõũ, ɾ!ʔõũ
!Kxau	!ʔau, !ʔãũ, !ʔauñ "earth, veld"
!Xegwi (Batwa)	!kwãlo "ground"
!Auni	!ãũ "dust"; !gʔa "ground" (?)
!Nusan	!oũ
References	Bleek 372, 374, 412, 441, 452, 491, 586, 592, 597, 637, 649; Meinhof 1929 : 185; NFn .

Number	224
Proto-!Wi	*!iʔu
Meaning	two
Bushman etymology	230
!Xam	!kú, !ū (B.); !kú (LL.)
!Ng	!ku, !u
N huki	!ʔuu
ɕKhomani	!ʔu (Mg.)
!Kxau	!ʔū
!Ku e	!ʔu
!Xegwi (Batwa)	!ku, !u; kʔuu, tsʔuu (LH)
!Auni	!u

References [Bleek](#) 448, 473, 485, 492, 591, 622, 627; [LHa](#) 117; [Maingard](#) 240; [Meinhof 1929](#): 188; [NFn](#).

Number 225
 Proto-!Wi *ǁᵛ
 Meaning chin
 Bushman etymology 0
 !Xam ǁhũ (B.); !mang (B. early) (?)
 !Ng ǁnᵛ, ǁõ, ǁũ
 References [Bleek](#) 340, 543, 620, 625.

Number 226
 Proto-!Wi *ǁhᵛ
 Meaning to cough
 Bushman etymology 0
 !Xam ǁᵛhᵛ, ǁũhᵛ (L.)
 !Ng -ǁᵛhᵛ
 References [Bleek](#) 626, 628.

Number 227
 Proto-!Wi *ǁ₂xe
 Stems *ǁ₂xe-i
 Meaning old
 Bushman etymology 0
 !Xam !khéigú (B.)
 !Ng ǁkoēn-lā, ǁpwēn-lā "old woman" (?)
 !Xegwi (Batwa) ǁxēgn
 !Auni xaia, xaixa
 References [Bleek](#) 256, 426, 584, 635, 685.

Number 228
 Proto-!Wi *ǁa
 Meaning cheek(s)
 Bushman etymology 0

Xegwi (Batwa)	kā
References	Bleek 547.
Number	229
Proto-!Wi	* a
Meaning	to burn
Bushman etymology	41
Xam	ka, kā, kē, kéi, kēi (B.); kǎ, kā, kà, kē, kēi, kēi (L1.)
Ng	ka, kē
N huki	a-khu; kwa a kwa
Ku e	kā
Xegwi (Batwa)	ka "to cook"
Auni	ka "to cook"
References	Bleek 544-45, 566, 568; NFn .
Number	230
Proto-!Wi	* a
Meaning	many; all
Bushman etymology	4
Xegwi (Batwa)	xain; qʔin (LH) (?)
Auni	kani, + kaĩ, + kāri, k"ari
References	Bleek 557, 559, 603, 632; LHa 117.
Number	231
Proto-!Wi	* oV
Meaning	cold
Bushman etymology	48
Xam	xwē
Ku e	k"ōa
Xegwi (Batwa)	!xoa
Auni	xau
References	Bleek 339, 500, 561, 594, 606; Bleek 1929 : 29.
Number	232

Proto-!Wi	* ēĩ
Meaning	horn
Bushman etymology	97
!Xam	kē ⁿ , <i>pl. emph.</i> keĩ keĩyaŋ (B.); khē, <i>pl.</i> kéĩ kéi, ké ⁿ ĩ ké ⁿ i,
	kéĩ kéi ⁿ (Ll.)
!Ng	kãĩŋ, <i>pl.</i> keĩsa
N huki	qhoe-si
‡Khomani	kēĩ (Mg.)
!Xegwi (Batwa)	kē; gii (LH)
!Auni	kēĩ
References	Bleek 547, 551, 567, 568, 569, 574, 595, 598; LHb 48; NFn .
Number	233
Proto-!Wi	* [kx]o
Meaning	dry
Bushman etymology	56
!Xam	kǒ, kō, kō, k"ǒ, k"ōwà (B.); kō, kō, kò (Ll.)
!Ng	k"ō
N huki	oo, oo-a, oo-ə
!Xegwi (Batwa)	kō "thirsty"
!Auni	k"om "dry"
References	Bleek 581, 606, 607; Bleek 1929 : 35; NFn .
Number	234
Proto-!Wi	* [q]ō
Meaning	lung(s)
Bushman etymology	458
!Xam	! kōn kōn (B. early)
!Ng	kōi (<i>index has</i> kōĩ)
N huki	ǒǒ; ǒneke
!Kxau	?oŋu
!Auni	kōnuke
References	Bleek 319, 585, 586, 626; NFn .

Number	235
Proto-!Wi	* qʔoV
Meaning	star
Bushman etymology	209
!Xam	!kʷatən, !kwätən, !kʷátti (B.); !kʷǎttən (Ll.)
!Ng	!k"wēsa, !kwaisa, <i>pl.</i> !kwaj̄inkie
N huki	qʔo-e-si
ǀKhomani	ʔwaikje (Dk.)
!Kxau	ʔōān-si
!Ku e	!kante "stars"
Seroa	koan̄koan̄ "stars"
!Xegwi (Batwa)	kalee "stars" (?)
Notes	Unclear dental click in !Xam.
References	Bleek 78, 97, 331, 557, 596, 610, 629; Meinhof 1929 : 187; NFn .
Number	236
Proto-!Wi	* oē
Meaning	very much, strongly
Bushman etymology	0
!Xam	wē, wēya, ʔwĩ, wĩ, wĩya, kwè, kwē, kwè, kwĩ (B.); wē, wēi, wēi, wĩ, wĩ (Ll.)
References	Bleek 599, 600, 630.
Number	237
Proto-!Wi	* qurV
Meaning	nail, claw
Bushman etymology	43
!Xam	kuru, <i>pl.</i> ku kúddi, ku kúti (B.); kúru, kurru, <i>pl.</i> kǔ kúttən (Ll.)
!Ng	kurisi
N huki	qoro-ke (pl.)
ǀKhomani	koro[-si] (Mg.)
!Xegwi (Batwa)	kɔla
!Auni	korasa

References	Bleek 586, 587, 593; Maingard 240; NFn .
Number	238
Proto-!Wi	* U
Meaning	to fear
Bushman etymology	0
Xam	kʔɔ
Ng	!kūikiŋ "to be afraid of" (?)
References	Bleek 450; Bleek 1929 :15.
Number	239
Proto-!Wi	* ʔa
Meaning	to go
Bushman etymology	233
Xam	ā, ǎ, ǎkən, aŋ (B.); a, ā, ǎ, ǎŋ (Ll.)
Ng	a, ā, ai
N huki	ɾ ʔaʔa
ǂKhomani	ʔa, ʔai, ga (Mg.)
Kxau	ʔa, ʔā, ʔaŋ, ʔa-i
Ku e	an "to run"
!Gǎ!ne	a "not here"
Xegwi (Batwa)	a
Auni	a, ale
Nusan	a
References	Bleek 512-13, 521; Maingard 246; Meinhof 1929 : 185; NFn .
Number	240
Proto-!Wi	* ʔa
Meaning	silver jackal (bat-eared fox)
Bushman etymology	537
N huki	ɾ ʔaʔa
ǂKhomani	+ ʔa (Dk.)
Auni	- a
References	Bleek 514; NFn .

Number	241
Proto-!Wi	* ʔʌn
Meaning	sun; day; thirst
Bushman etymology	214
Xam	kó'ǀn, ǀoi, ǀoi'n, ú'ǀn (B.); ū'ǀi, k"ǀoi'n (Ll.)
Ng	ǀoe, ǀoi, kǀoin, kǀoe
N huki	ʔǀũ, ǀ ʔǀũ
ǂKhomani	ʔǀui (Mg.)
Kxau	ʔǀǂ
Xegwi (Batwa)	kǀoi, ūn; umi (LH)
Auni	kɛ(n) (?)
References	Bleek 307, 519, 584, 585, 607, 625, 626, 627, 628, 629; LHa 109; Maingard 243; Meinhof 1929 : 187; NFn .

Number	242
Proto-!Wi	* ǂ
Stems	* ǂǂ-i
Meaning	shoulder
Bushman etymology	149
Xam	ǂǂǂ, <i>emph.</i> ǂǂǂǂǂ (B.); ǂǂǂ "shoulderblade" (B.); ǂǂǂ, <i>pl.</i> ǂǂǂǂǂǂǂǂ (Ll.)
Ng	ǂǂǂ "shoulderblade"
N huki	ǂǂǂ
Ku e	ǂǂǂ-tu
Auni	- ǂǂǂ
References	Bleek 523, 524, 534; NFn .

Number	243
Proto-!Wi	* ǂ
Meaning	night, dark
Bushman etymology	154
Xam	ǂǂ, ǂǂǂ (B.); ǂǂ, ǂǂǂ (Ll.)
Ng	ǂǂ

N huki	gaʔa
‡Khomani	ʔaa, - gaa, - kaʔa (Dk.)
Kxau	ā
Ku e	- ga
!Gǎ!ne	ga "evening"
Xegwi (Batwa)	ga; gaa (LH)
Auni	gau, - go
Nusan	ga
References	Bleek 514, 519, 522, 528, 531, 546, 547; LHb 48; Meinhof 1929 : 187; NFn .

Number	244
Proto-!Wi	* O
Meaning	tortoise
Bushman etymology	502
Xam	gò (B.); gō (Ll.)
Ng	gɔ "large mountain tortoise"
‡Khomani	- gou (Dk.)
Kxau	go "large tortoise"
Auni	gō "tortoise-shell"
References	Bleek 47, 531, 534.

Number	245
Proto-!Wi	* oe
Meaning	knee
Bushman etymology	102
Auni	koe, koi koi
References	Bleek 585, 589.

Number	246
Proto-!Wi	* hε (?)
Meaning	apron; to dress
Bushman etymology	0
Xam	uḡhī, ūhí "to dress, wear; dress, apron" (Ll.)

Ng	ʌhé, hē, hai, ʔhi
Auni	si ha "woman's kaross", si+ hansa "apron"
Khatia	hansa "apron of women"
References	Bleek 170, 539, 540, 541, 542, 628.
Number	247
Proto-!Wi	*\$ũ
Meaning	to stand
Bushman etymology	0
Ng	!kuŋ
References	Bleek 453.
Number	248
Proto-!Wi	* qhu
Meaning	urine, to urinate
Bushman etymology	504
Xam	khũ, khũ, khũ-íʷ, <i>emph.</i> khúgən, khúkăkən (Ll.)
N huki	qhuu(-ke); qhuru "bladder"
‡Khomani	ku "to make water" (Mg.)
References	Bleek 577, 590; Maingard 245; NFn .
Number	249
Proto-!Wi	* kxao
Meaning	to chop
Bushman etymology	0
Xam	k"àù "to split (bones)", k"áũ "to chop" (Ll.)
Auni	xau "to cut (wood)"
Nusan	ō
References	Bleek 604, 625, 633.
Number	250
Proto-!Wi	* kxau
Meaning	bowstring
Bushman etymology	0

Xam	kábbe-ṭen "drawing of bowstring" (Ll.)
Auni	k"o; -k"o (<i>cf. also</i> k"u "sinew")
Khatia	k"au
Notes	The Xam form < CKH?
References	Bleek 123, 549, 604, 606, 608.
Number	251
Proto-!Wi	* kxo
Meaning	back
Bushman etymology	490
Xam	koi, kobe "back" (B. early); k"óë, k"óë, <i>emph.</i> k"óëtən (B.); k"óë, k"óë (Ll.)
Ng	k"oë
N huki	!oë (?)
‡Khomani	koe "back, shoulder" (Mg.)
Auni	k"au
Nusan	oë
References	Bleek 584, 585, 604, 607, 625; Maingard 246; NFn .
Number	252
Proto-!Wi	* ũ
Meaning	upper arm
Bushman etymology	0
Xam	kũ (B.); kũ ^ɸ (Ll.)
Nusan	gũ
References	Bleek 534, 590.
Number	253
Proto-!Wi	* ẽ
Meaning	to sing
Bushman etymology	0
Ng	nē
References	Bleek 346.

Number	254
Proto-!Wi	*ǁ(o)ã
Meaning	liver
Bushman etymology	121
ǀXam	ǁnoáǎ, <i>emph.</i> ǁnoáǎǎǎ (B.); ǁnwaǎ, ǁnuáǎ (Ll.)
ǁNg	ǁnaǎn
Nǀhuki	ǁǎn
ǁKxau	ǎǎǎ
References	Bleek 143, 614, 623; Meinhof 1929 : 186.

Number	255
Proto-!Wi	*ǁa-
Stems	*ǁa-ĩ; *ǁa-ŋ
Meaning	house, nest
Bushman etymology	935
ǀXam	ǁnōingtu (B. early); ǁnain, <i>pl.</i> ǁnaiǁnain (B.); ǁnein, <i>emph.</i> ǁneinya, ǁneinyan, <i>pl.</i> ǁneiǁnei (B.); ǁněin, <i>emph.</i> ǁneinyaǎ, <i>pl.</i> ǁnèiǁnéi (Ll.)
ǁNg	ǁnai, ǁnei, ǁŋ, <i>pl.</i> ǁneinjaŋ
ǂKhomani	-ǁŋ (Dk., Mg.), -ǁŋ-xu (Dk.)
ǁKuǁe	ǁkũ-te, <i>pl.</i> ǁkũ-ǁe "Bushman"; -gεŋ "hut" (?)
ǁXegwi (Batwa)	ǁnai, ǁnei, <i>pl.</i> ǁnějela; ǁŋĩ (LH)
ǀAuni	ǁnein, ǁŋ
ǀHaasi	ǁnã (St.)
ǀNusan	ǁnĩŋdu
Notes	Concerning the name of the ǁKuǁe tribe, cf. also ǁŋ-!ke "home people" for ǁNg.
References	Bleek 46, 593, 611, 613, 614, 618, 619, 620, 624; LHb 48.

Number	256
Proto-!Wi	*ǁoãĩ
Meaning	chest
Bushman etymology	37
ǀXam	ǁnoáǎn-ttu, ǁnoéinttu (B.); tʔ ¹ neintu (Lich.); ǁnwaintu (Ll.)
ǁNg	ǁnwoeŋ, ǁnwoin-tu

N huki	oētju, oëntju, n uitju
Ku e	gɔintu "breast"
References	Bleek 346, 532, 614, 623, 624, 656; NFn .
Number	257
Proto-!Wi	* hɔ-
Meaning	to spit
Bushman etymology	929
Xam	kwárre (B.); kɔ́arra (Ll.)
N huki	hɔɛ
References	Bleek 598; NFn .
Number	258
Proto-!Wi	* khVi
Meaning	(be) far away
Bushman etymology	881
Xam	khwéitən (B.); kwētən, khwétən (Ll.)
Xegwi (Batwa)	kō+i; kwaba, kūi "very far"
References	Bleek 579, 585, 591, 596, 599.
Number	259
Proto-!Wi	* ue
Meaning	new
Bushman etymology	153
Xam	kwè, kwē, kwè (B.)
References	Bleek 599.
Number	260
Proto-!Wi	* kha
Meaning	side
Bushman etymology	0
Xam	xā̀n̄, xā̀xu, kā̀x´u (B.); x´ā̀x´u, x´ā̀n̄ (Ll.)
Ng	kāxu "side; afternoon (short from kōin kāxu)"
Nusan	kaxu "side", kāxu "near"

References	Bleek 564, 632, 634.
Number	261
Proto-!Wi	* khěĩ
Meaning	tooth
Bushman etymology	226
Xam	khěĩ, <i>pl.</i> xěĩ xěĩ (Ll.)
Ng	kãĩ, kě, keĩ, <i>pl.</i> kě kě
N huki	hõĩ-si
‡Khomani	kěĩ, kěisi
Ku e	+k"e <i>pl.</i>
!Gã!ne	ĩ ĩ "teeth"
Xegwi (Batwa)	keĩ; khĩ (LH)
Haasi	k"i e
Khatia	n kě "my tooth"; kan keĩa "tooth"
References	Bleek 122, 520, 544, 551, 567, 568, 571, 574, 629, 635, 637; LHb 48; NFn .
Number	262
Proto-!Wi	* u
Meaning	not
Bushman etymology	158
Xam	k"au, k"áuki (B.); au (Lich.); k"áuķĩ, ouki (Ll.)
Ng	ku, + kɔ, ke, kau
N huki	u
‡Khomani	ke, kai, ko, ku (Mg.)
Kxau	kɔaŋ
Seroa	kau (Wu.)
Xegwi (Batwa)	ka; gwi (?)
Auni	kwā, kaa; ko "to refuse"
Nusan	ou "do not, shall not"; k"xou "shall not"
References	Bleek 53, 121, 155, 328, 518, 547, 551, 562, 566, 582, 590, 596, 611, 626; Bleek 1929 : 62; Maingard 245; Meinhof 1929 : 187; NFn .

Number	263
Proto-!Wi	* kxɔ
Stems	* kxɔ-re
Meaning	dirt, dirty
Bushman etymology	0
Xam	ǀgárrakən-sitən, k"ʉárrɪ "dirty" (Ll.) (?)
Ng	k"ɔrrē "dirty"
References	Bleek 340, 608, 645.
Number	264
Proto-!Wi	* xa
Stems	* xa-ʰ
Meaning	again
Bushman etymology	0
Xam	xā (B.); x'ā, x'ān (Ll.)
References	Bleek 630.
Number	265
Proto-!Wi	* xau
Meaning	blood
Bushman etymology	30
Xam	x'áukən, x'áuki, <i>emph.</i> x'aukakən (B.); x'áukă, x'áukən, x'áuki, <i>emph.</i> x'aukakən (Ll.)
Ng	xau
N huki	həu-ke, xəu-k ^(w) e, xao-ke
Kxau	xau-kn
Xegwi (Batwa)	ǀǀǀǀǀ (LH)
Auni	xauʔu
Haasi	xau
References	Bleek 634; LHa 98; Meinhof 1929 : 185; NFn .
Number	266
Proto-!Wi	* xe
Meaning	chrysalides of ants

Bushman etymology	0
!Xam	xē̃, x'ē (B.); x'ē (Ll.)
!Ng	xē, xēgən
References	Bleek 635.
Number	267
Proto-!Wi	* khe
Meaning	beast of prey
Bushman etymology	0
!Xam	ké kē, khē khē, kéi kei (B.); k'ē k'ē, khé khē (Ll.)
References	Bleek 569, 571, 575.
Number	268
Proto-!Wi	*!qãũ
Stems	*!qãũ-i
Meaning	to fill, full
Bushman etymology	83
!Xam	!káuñ-a "full", !káuñ, !káuën, !káuënya "to be full, satisfied" (B.); !káuñ-ǎ "to fill", +!kʔãũ, !káuñ, !káuññ, !káuñnyǎ, !kóuñ, !kóuñnya "to be full" (Ll.)
!Ng	!xΛŋ "to be full, make full"
N huki	!qãĩ-ja
!Auni	kãũ "to fill" (?)
References	Bleek 411, 413, 414, 415, 445, 503, 561; NFn .
Number	269
Proto-!Wi	* kho
Stems	* kho-re
Meaning	wrist
Bushman etymology	0
!Xam	khórre, <i>pl.</i> khø khórre (B.)
References	Bleek 576.
Number	270

Proto-!Wi	*ui
Meaning	to lift
Bushman etymology	694
!Xam	ūi, uī, wwhai, wwhei (B.); úĩ, wai, wwai, wēi, wwhai (Ll.)
References	Bleek 247, 251.
Number	271
Proto-!Wi	*hu-
Meaning	all
Bushman etymology	1
N huki	huniki
‡Khomani	hunikje (Mg.)
References	Bleek 65; Maingard 240; NFn .
Number	272
Proto-!Wi	*toa
Meaning	darkness
Bushman etymology	0
!Xam	ttʔóākən (B.)
References	Bleek 207.
Number	273
Proto-!Wi	*!hana
Meaning	ashes
Bushman etymology	8
!Auni	!hana
References	Bleek 395.
Number	274
Proto-!Wi	* kxũ
Meaning	bark
Bushman etymology	12
N huki	xʔuʔũ-si
‡Khomani	kxʔuŋ (Dk.)

!Auni	kō
References	Bleek 582, 611; NFn .
Number	275
Proto-!Wi	*!au-tu
Meaning	belly
Bushman etymology	14
!Xam	!káǔtu, <i>emph.</i> !káuttúkən (B.)
Khatia	!kao "thigh" (<i>cf.</i> "pelvis" meaning in <i>Proto-Taa</i>) (?)
References	Bleek 409, 416.
Number	276
Proto-!Wi	*!ã
Meaning	to wait
Bushman etymology	207
!Xam	!kā, !kã (B.)
‡Khomani	!kwa (Mg.)
!Auni	!k?ã "to stand waiting", +!ã "to stand up"
References	Bleek 368, 400; Maingard 246.
Number	277
Proto-!Wi	*que
Meaning	ostrich
Bushman etymology	896
!Xam	tōë, tōi, tói (B.), ttōi (Ll.)
Ng	kúe
‡Khomani	twe, tjwe, toi (Mg.)
Kxau	toe, tūə
Ku e	toe
Seroa	tue-be
!Auni	toi; kō
References	Bleek 95, 104, 205, 207, 240, 244.
Number	278

Proto-!Wi	*dU
Meaning	zebra
Bushman etymology	624
Xam	ddoù (Ll.)
References	Bleek 28.
Number	279
Proto-!Wi	*ĩa
Meaning	winter, year
Bushman etymology	0
Xam	!nā (B., Ll.)
Ng	!nā
References	Bleek 471.
Number	280
Proto-!Wi	*sa
Meaning	eland
Bushman etymology	678
Xam	ssa, ssʔā (B.), ssā, ssāgən (Ll.)
Ng	sa
N huki	saʔa, tsʔaʔa, tsaa
!Gǎ!ne	tša
Auni	sā
Nusan	sā
References	Bleek 162, 224; NFn .
Number	281
Proto-!Wi	*hui
Meaning	to help
Bushman etymology	750
Xam	hhũï (Ll.)
References	Bleek 65.
Number	282

Proto-!Wi *!xoe
 Meaning to run away from
 Bushman etymology 424
 !Xam !xóēyǎ (Ll.)
 References [Bleek](#) 501.

Number 283
 Proto-!Wi *||kx(o)a
 Meaning hippopotamus
 Bushman etymology 429
 ||Ng ||k"wā
 References [Bleek](#) 609.

Number 284
 Proto-!Wi *|hu[-bu]
 Meaning to be tired
 Bushman etymology 321
 N|huki |hubuwa
 |Auni |hubu
 References [Bleek](#) 290; [NFn](#).

Number 285
 Proto-!Wi *||a
 Meaning to fight
 Bushman etymology 431
 |Auni ||ā
 References [Bleek](#) 513.

Number 286
 Proto-!Wi *ga
 Meaning to be
 Bushman etymology 701
 ||Ku||e ga
 References [Bleek](#) 41.

Number 287
 Proto-!Wi *!Ve
 Meaning digging stick
 Bushman etymology 365
 !Xam !kwē "digging stone, digging stick" (B., Ll.)
 !Ng !ohé, !Ahé
 References [Bleek](#) 463, 490, 495.

Number 288
 Proto-!Wi *ka
 Meaning particle of probability
 Bushman etymology 709
 !Xam kǎ, kā (B., Ll.)
 References [Bleek](#) 74.

Number 289
 Proto-!Wi *!am
 Meaning to be with one's knees round someone
 Bushman etymology 406
 !Xam !kǎmmǎ (B.)
 References [Bleek](#) 406.

Number 290
 Proto-!Wi *!oa
 Meaning springbok
 Bushman etymology 0
 !Ng !!gwa
 References [Bleek](#) 536.

Number 291
 Proto-!Wi *!o (?)
 Meaning big
 Bushman etymology 18

!Ng	!gō
References	Bleek 1929 : 22.
Number	292
Proto-!Wi	*!Vri
Meaning	feather
Bushman etymology	22
!Xam	!gérri, !gérriya (B.), !gerre (L.); !gerritən-ti "large bird" (B.)
References	Bleek 530.
Number	293
Proto-!Wi	*!ho
Meaning	black, dark
Bushman etymology	27
!Xam	!hóāka, !hóākkən (B.), !hoáka, !hóākən (L.); !hhò (B.), !hò (L.) "darkness"
!Ng	!gō "black"
References	Bleek 280, 288, 289.
Number	294
Proto-!Wi	*!u
Meaning	cloud
Bushman etymology	46
!Xam	+!guru "white clouds" (L.)
!Ng	!gum "clouds"
References	Bleek 388, 389.
Number	295
Proto-!Wi	*!xVN-
Meaning	cloud
Bushman etymology	47
!Xegwi (Batwa)	!xē
!Auni	!k(x)ani
References	Bleek 1929 : 29.

Number	296
Proto-!Wi	*ʒe
Meaning	to fly
Bushman etymology	78
N huki	zəa
Auni	-ze
References	Bleek 264; NFn.
Number	297
Proto-!Wi	*ʔkxa-
Meaning	foot
Bushman etymology	81
Xegwi (Batwa)	k"e
Auni	!k"ai
Khatia	!kae
References	Bleek 338, 403, 507.
Number	298
Proto-!Wi	* xai
Meaning	to know
Bushman etymology	108
Xam	kǎi, kǎi "to take notice of" (Ll.)
Ng	kai
N huki	hae-a, xae-jə
Auni	xai
References	Bleek 550, 631; NFn.
Number	299
Proto-!Wi	*kerV
Meaning	leaves
Bushman etymology	113
Xam	kkérrǔ, kkérru "to be green" (Ll.)
Ng	xerrō "leaves, foliage"

References [Bleek](#) 87, 259.

Number 300

Proto-!Wi *ǀabu

Meaning leaf

Bushman etymology 114

ǀAuni ǀnabu

References [Bleek](#) 342.

Number 301

Proto-!Wi *ǀxo

Meaning tall, long, big

Bushman etymology 123

ǀXam !x'ō "to make upright, make tall, grow up" (L.); !x'ōwa,
pl. !x'ō!x'óka (B.), !x'ówǎ (L.) "tall, long, high"

ǁNg !xōwa "tall, big"

ǀKhomani ǀkho, ǀkho a (= !kho)

References [Bleek](#) 500, 501; [NFn](#).

Number 302

Proto-!Wi *xara- (?)

Meaning long

Bushman etymology 124

ǀAuni xaras

References [Bleek 1929](#): 55.

Number 303

Proto-!Wi *ǀ₂o (*ǀ₁-)

Meaning man, male

Bushman etymology 134

ǀXam !kō "man" (?)

ǁNg !ko "man, husband"; !ō "man"

Nǀhuki ǀoo

ǀKhomani ǀkō, ǀkōce (Mg.)

Kxau	ʘ̨
Ku e	tʘo
Xegwi (Batwa)	ko; kwi-ʘ̨oo (LH)
References	Bleek 206, 436, 489, 582, 662; Maingard 239; Meinhof 1929 : 186; NFn .

Number	304
Proto-!Wi	* kx(o)a
Meaning	many, abundant
Bushman etymology	135
!Xam	k"oái, k"oāya (B.), k"wái, k"wāiyă (LL.)
References	Bleek 339, 340.

Number	305
Proto-!Wi	*ĩai (*ʘ-)
Meaning	big, many
Bushman etymology	16
Ng	!nai, !nəi, !nāĩ "big, many"; !nē, !nē̄ "to be many, big"
N huki	ʘnāĩ "big" (?); ʘāĩ si "many"
ʘKhomani	!naitjukwe "old man" (Mg.)
Kxau	!nai "big", !nai*ʘ+ "many"

Notes The N|huki forms with ʘ- look positively related to the respective ||Ng forms in Bleek 1956, and the ! - ʘ correspondence between Bleek's ||Ng and N|huki is quite usual. However, Maingard's ʘKhomani and Meinhof's ||Kxau also have !-, despite usually representing the palatal click ʘ adequately (cf. "dog", etc.). External data also points against ʘ-. Since the N|huki forms are only attested in the speech of one informant, they could be incorrect or reflect some particularities of that idiolect.

References [Bleek](#) 472, 473, 477; [NFn](#); [Meinhof 1929](#): 185, 188.

Number	306
Proto-!Wi	*!o[-i]
Meaning	moon
Bushman etymology	142

!Auni	!koi, !kōi
!Haasi	!hwi
References	Bleek 400, 440; Bleek 1929 : 59.

Number	307
Proto-!Wi	*ǀa
Meaning	not
Bushman etymology	159
!Ng	!na
!Gǀne	!na
References	Bleek 342.

Number	308
Proto-!Wi	*ǀʔe
Meaning	people
Bushman etymology	162
!Xam	!kē, !kē, !(k)e, !kei, !ē, !ē, !e (B.), !kǃ, !kǃ (Ll.)
!Ng	ǀʔē, !ʔe, !ʔegǀn, !kʔe, !ge "Bushmen"
N!huki	ǀŋ-ǀee "group of people"
!Ku!e	ǀkū-ǀe "Bushmen"
Seroa	ǀei
!Xegwi (Batwa)	ǀʔe, ǀʔeu "person" (LH); !on-tli "people"
!Auni	ǀʔe "person, people"; ǀi "person", <i>pl.</i> ǀi-te
!Haasi	ǀε "person", ǀεε "people"
Notes	Somewhat irregular forms: !Ng ǀʔē and !Ku!e -ǀe; in both languages only *ǀ- would be expected. !Ng ǀʔē is probably a rare dialectal form; in !Ku!e we might suggest a later assimilation (*ǀū-ǀʔe > ǀū-ǀʔe). !Auni ǀʔe and ǀi are probably variants. For the <i>n!n-</i> and <i>ǀkū-</i> components in N!huki and !Ku!e, see *ǀna- "house".

References	Bleek 356, 373, 380, 419-420, 593, 643, 652; NFn ; Story 22; Traill-Vossen 41.
------------	--

Number	309
Proto-!Wi	*ǀqi

Meaning red
 Bushman etymology 168
 |Xam !kī (B.), !khíya "to be red" (Ll.)
 ||Ng !ki "red ochre used as pigment"
 N|huki ku Ꞥqĩ
 ꞤKhomani Ꞥʔi (Dk.)
 References [Bleek](#) 427, 434, 652; [NFn](#).

Number 310
 Proto-!Wi *!xarV
 Meaning road
 Bushman etymology 171
 |Xam !x´arra (B.), !x´arrǎ (Ll.)
 References [Bleek](#) 497.

Number 311
 Proto-!Wi *tVrV
 Meaning path
 Bushman etymology 172
 ||Ng tirau
 References [Bleek](#) 203.

Number 312
 Proto-!Wi *!an
 Meaning path
 Bushman etymology 173
 N|huki !ən, Ꞥən
 ||Xegwi (Batwa) kaŋ (LH)
 |Auni !kʌn
 References [Bleek](#) 456; [LHa](#) 99.

Number 313
 Proto-!Wi *kVrV
 Stems round

Bushman etymology	177
Xam	kwóórékwóóré (B.), kkuérrekkuérrě (Ll.)
Ng	kəkərɪŋ
References	Bleek 113 ; Bleek 1929 : 71.
Number	314
Proto-!Wi	*cʔou (?)
Meaning	pips, seeds
Bushman etymology	187
Auni	tsʔou
References	Bleek 220 .
Number	315
Proto-!Wi	* ʔu
Meaning	skin
Bushman etymology	190
Auni	- ū, + ʔu
Haasi	ɔ
References	Bleek 627 ; Story 22 .
Number	316
Proto-!Wi	*cʔe
Meaning	small
Bushman etymology	192
Xam	tsʔéttən, tsʔéttən (B.), tssérre, tsérre (Ll.)
References	Bleek 215 .
Number	317
Proto-!Wi	*ʔeNV
Meaning	small
Bushman etymology	193
Xam	ʔéřřī, ʔéřřī, <i>pl.</i> ʔenn (B.)
Ng	ʔī
N huki	ʔĩ, ʔē

||Xegwi (Batwa) ||kxēni; λʒini (LH)
References [Bleek](#) 601, 643, 652; [LHa](#) 98; [NFn](#).

Number 318
Proto-!Wi *ǃai
Meaning small
Bushman etymology 194
|Auni ||nai
References [Bleek 1929](#): 76.

Number 319
Proto-!Wi *ǃo
Meaning smoke
Bushman etymology 198
|Xam ||góö (Ll.)
N|huki ||oǃke
‡Khomani ||ʒʒoke, ||ʒǃoke (Dk.)
References [Bleek](#) 533, 626; [NFn](#).

Number 320
Proto-!Wi *|ui
Meaning smoke
Bushman etymology 199
||Ng |kwī
References [Bleek](#) 334.

Number 321
Proto-!Wi *!khe
Meaning to stand
Bushman etymology 204
|Xam !khē, !khe (B.), !khē, !khé (Ll.)
References [Bleek](#) 425.

Number 322

Proto-!Wi	*ǁa
Meaning	to stay, be with, dwell, stand
Bushman etymology	205
ǀXam	ǁna, ǁṇa (B.), ǁnǎ, ǁnǎ (Ll.) "to be, stay"
ǁNg	ǁna
Nǀhuki	ĩã-ǁʔə, ǁaaʔa, ǁaana "stand"
ǂKhomani	ǁṇa (Dk.. Mg.)
ǁKxau	ṇa
ǀAuni	ǁna "copula before numerals"
ǀHaasi	!nwa "stand" (?)
References	Bleek 611-612; Maingard 247; Meinhof 1929 : 187; NFn .

Number	323
Proto-!Wi	*ǁoro
Meaning	to stand
Bushman etymology	206
ǁXegwi (Batwa)	ǁkōro
References	Bleek 1929 : 79.

Number	324
Proto-!Wi	*!ha
Meaning	star
Bushman etymology	210
ǀAuni	!ha
References	Bleek 394.

Number	325
Proto-!Wi	*ʒe
Meaning	stone
Bushman etymology	211
ǁXegwi (Batwa)	ʒe
References	Bleek 265.

Number	326
--------	-----

Proto-!Wi	* kxo
Meaning	stone
Bushman etymology	212
Auni	kʔ̤
References	Bleek 1929 : 80.
Number	327
Proto-!Wi	*!hVi (*ʔ̤)
Meaning	tail
Bushman etymology	218
Xam	!khwí (L1.)
Ng	!kei
N huki	!həi, ʔ̤həi
ʔ̤Khomani	!kəi (Dk.)
Auni	ʔ̤kwi
References	Bleek 404, 420, 433, 667; NFn .
Number	328
Proto-!Wi	*hai
Meaning	warm, hot
Bushman etymology	237
Ng	hāi
ʔ̤Khomani	haaʔ̤i (Dk.), hāi (Mg.)
References	Bleek 56; Maingard 243.
Number	329
Proto-!Wi	*kuru
Meaning	warm; to burn
Bushman etymology	39
Ng	kurúke "to burn"
Xegwi (Batwa)	kurúwa "warm"; khuru-wa (LH)
References	Bleek 107; LHa 102.
Number	330

Proto-!Wi	*ša
Meaning	water
Bushman etymology	238
Xegwi (Batwa)	ša; šaa (LH)
References	Bleek 177; LHa 102.
Number	331
Proto-!Wi	*ba
Meaning	interr./neg. particle
Bushman etymology	242
!Xam	ba, bbā (B.)
References	Bleek 13.
Number	332
Proto-!Wi	*!oba
Meaning	white
Bushman etymology	0
!Xam	!k'ɔ:wa
Ng	!ɔwa
Notes	Potential borrowings from Khoe.
References	Bleek 357; Bleek 1929 : 91.
Number	333
Proto-!Wi	*!aʔa
Meaning	hartebeest
Bushman etymology	776
!Xam	!kʔwá, !kwā, <i>emph.</i> !kʔwágəŋ (B.), !kwā, !kwá, <i>emph.</i> !kwāgəŋ
(Ll.)	
Ng	!gā, !kā
N huki	!aa, !aʔa, !aa
Kxau	!ā, <i>pl.</i> !ā-kn
!Auni	!gā
References	Bleek 374, 401, 457; NFn .

Number 334
 Proto-!Wi *|hǻ (*|xa-?)
 Stems raw
 Bushman etymology 824
 ||Ng |xā
 N|huki |hǻǻ
 References [Bleek](#) 362; [NFn](#).

Number 335
 Proto-!Wi *sa
 Meaning to bring, give
 Bushman etymology 0
 ||Ng sa, saa, tsa
 ||Kxau ṛsa
 ||Xegwi (Batwa) sa, see
 |Auni saa
 References [Bleek](#) 149, 161, 162, 166, 209; [Meinhof 1929](#): 185.

Number 336
 Proto-!Wi *|ui
 Meaning to give in exchange
 Bushman etymology 0
 |Xam |kūī, |kwī (Ll.)
 References [Bleek](#) 333.

Number 337
 Proto-!Wi *ho
 Meaning to take, lift, pick up
 Bushman etymology 848
 |Xam ho, hho, hǒ, hò, hóä (B.), hǒ, hhǒ, hhó, hóä (Ll.)
 |Auni ho
 References [Bleek](#) 62.

Number 338

Proto-!Wi	*t̥eri
Meaning	clot of blood
Bushman etymology	849
!Xam	tterri, <i>pl.</i> ttettét̥t̥ən (Ll.)
References	Bleek 198.
Number	339
Proto-!Wi	*!au
Meaning	blood
Bushman etymology	0
!Xam	!gāū, <i>emph.</i> !gāūkən, !gāūgən (Ll.)
Notes	Cf. *//xau id.; same root, misspelt?
References	Bleek 378.
Number	340
Proto-!Wi	* are
Stems	sky
Bushman etymology	0
!Auni	kale, kare
References	Bleek 554.
Number	341
Proto-!Wi	*!ãũ
Meaning	red sky at dawn
Bushman etymology	851
!Xam	!nāũ ⁿ , !nauñ, !nǎũ (B.), !nāũ, !nāũ ⁿ (Ll.)
!Ng	!nau "day, dawn"
References	Bleek 475.
Number	342
Proto-!Wi	*!o
Meaning	to pull out, draw out
Bushman etymology	855
!Xam	nó, nò, nóo (B.)

References	Bleek 619, 620.
Number	343
Proto-!Wi	*an
Meaning	quickly, at once
Bushman etymology	0
!Xam	àntău, àntau, ańtau (LL.)
References	Bleek 10.
Number	344
Proto-!Wi	*dara
Meaning	soft
Bushman etymology	0
!Xam	dădărrakĕn (B.)
References	Bleek 20.
Number	345
Proto-!Wi	*doã
Meaning	to pick up, collect
Bushman etymology	0
!Auni	dwã
References	Bleek 30.
Number	346
Proto-!Wi	*tani
Meaning	to bring, carry
Bushman etymology	859
!Auni	tane, tani, tjane
References	Bleek 192, 204.
Number	347
Proto-!Wi	*heri
Meaning	to push
Bushman etymology	0

Xam	hərrī (B.), hhěrrī (Ll.)
References	Bleek 60.
Number	348
Proto-!Wi	*həru
Meaning	to throw
Bushman etymology	0
Xam	hǎruhǎru (B.), herru, hèrru (Ll.)
References	Bleek 60.
Number	349
Proto-!Wi	*həru
Meaning	far
Bushman etymology	882
Ng	+heru, he+ru
N huki	həru
‡Khomani	haru (Mg.)
Auni	+haru
References	Bleek 58, 60; NFn .
Number	350
Proto-!Wi	*həm
Meaning	to eat, devour
Bushman etymology	861
Xam	hǎmm (B.), hěmm̄ (Ll.)
References	Bleek 59-60.
Number	351
Proto-!Wi	*hi ^(v)
Meaning	3rd person pronoun (sg. & pl.)
Bushman etymology	763
Xam	hĩ, hí, <i>emph.</i> hiñ (B.), hĩ, hi, hiñ (Ll.)
References	Bleek 60.

Number	352
Proto-!Wi	*kaU
Meaning	warm
Bushman etymology	0
!Xam	kkāū, kkaukkau (B.), kkaō, kkaokkao (Ll.)
References	Bleek 80.
Number	353
Proto-!Wi	* xau
Meaning	fieldmouse, striped mouse
Bushman etymology	863
!Xam	x'au (B.), khǎu, khǒu, khǒu (Ll.)
References	Bleek 573, 577, 633.
Number	354
Proto-!Wi	*[x]ai
Meaning	mother; fem. suffix
Bushman etymology	821
!Xam	-xai (Ll.)
‡Khomani	-xai (Mg.)
!Auni	ai, kai, khaia "mother"
!Haasi	?i "mother"
!Nusan	ga-xai "sister"
References	Bleek 6, 68, 77, 88, 255; Maingard 239.
Number	355
Proto-!Wi	*!ae
Meaning	gemsbok
Bushman etymology	865
!Xam	!kwai (B., Ll.), !khwai, !khwěi (B.), !khwāi, !khwāitən (Ll.)
!Ng	!kai, †kai
N huki	!ae, †ae
‡Khomani	!kai (Dk., Mg.)
References	Bleek 404, 431, 459, 655; Maingard 240; NFn .

Number	356
Proto-!Wi	* gãĩ
Meaning	hyaena
Bushman etymology	471
!Xam	!gwãĩn, !gwãĩ ya, !gwãĩyan (B.)
Ng	gãĩ
N huki	ãĩ, ãĩ
‡Khomani	gai, ɲ gãĩ, (ɲ)ghãĩ, gãĩ (Mg.)
!Auni	gãĩ
!Nusan	!gõai
References	Bleek 384, 391, 524; Maingard 240; NFn .
Number	357
Proto-!Wi	*koro
Meaning	jackal (black-backed)
Bushman etymology	0
!Xam	kóro, kōrō (B.), kóro, kkóro (Ll.)
Ng	korō
N huki	koro
‡Khomani	kɔɔ (Mg.)
Kxau	kõrõ
References	Bleek 101; Maingard 240; NFn .
Number	358
Proto-!Wi	*!u
Meaning	shoe; heel
Bushman etymology	473
!Xam	!ku (B.); !kúkən "boots", !kùkən "heel" (Ll.); !kú!ku (B.), !kúkən!kúkən (Ll.) "to put on shoes"
Ng	!kū
‡Khomani	!ku (Mg.)
References	Bleek 447, 455; Maingard 240.

Number	359
Proto-!Wi	*kV
Meaning	copula
Bushman etymology	701
Ng	ki
‡Khomani	kja, kje, kjə, kjən (Mg.)
!Gǎ!ne	ki
Xegwi (Batwa)	ki
!Auni	ki
References	Bleek 91, 93; Maingard 93.

Number	360
Proto-!Wi	*!oba
Meaning	child
Bushman etymology	0
Ng	!gwa
‡Khomani	!ʔuba, !ʔuva (Dk.); !kōba (Mg.)
Ku e	!uã
!Gǎ!ne	!guba
!Auni	!koba "boy"
References	Bleek 283, 284, 318, 358; Maingard 240.

Number	361
Proto-!Wi	*si
Meaning	this
Bushman etymology	0
Ng	-si
‡Khomani	-si "noun suffix" (Mg.)
Kxau	si
!Auni	-si
References	Bleek 168; Maingard 142.

Number	362
Proto-!Wi	*!ua

Meaning penis
 Bushman etymology 0
 !Gǎ!ne !nua-s
 Notes Cf. Zu. *!nu* "glans of penis" - the SK form is too weak to make a regular comparison, though.

References [Maingard](#) 242.

Number 363
 Proto-!Wi *ĩoa
 Meaning reed; arrow
 Bushman etymology 866
 !Xam !noá, !noá (B.), !nwā, !nwá (Ll.)
 Seroa ngougo-si "reed"
 References [Bleek](#) 487; [Maingard](#) 242.

Number 364
 Proto-!Wi *ĩora
 Meaning a k. of blade
 Bushman etymology 0
 !Xam !gwárra, *pl.* !gwáttən (B.), !guǎra, !gwara,
pl. !gwáttən, !gwáttakən (Ll.) "arrowhead"
 !Ng !nora, !noera "arrowhead"
 Seroa nguala-se "assegai"
 !Nusan !gora "assegai"
 References [Bleek](#) 386, 391, 481; [Maingard](#) 242.

Number 365
 Proto-!Wi *||ǎ
 Meaning mat
 Bushman etymology 0
 !Xam ||ká (B.), ||ká, ||kágən (Ll.)
 Seroa kaa-ka-si
 References [Bleek](#) 546; [Maingard](#) 242.

Number	366
Proto-!Wi	*ǁai
Meaning	female
Bushman etymology	250
‡Khomani	ǁgai ka, ǁkei ka, ǁ?ei kha "girl" (Mg.)
Seroa	ǁei-kje "woman, female"
References	Bleek 520, 521, 524, 569; Maingard 243.
Number	367
Proto-!Wi	*ka
Meaning	particle with possessive meaning
Bushman etymology	0
!Xam	ka
ǁNg	ka
‡Khomani	ka (Mg.)
ǁXegwi (Batwa)	ka
!Auni	ka
References	Bleek 74-75; Maingard 243.
Number	368
Proto-!Wi	*ǁwi
Meaning	a k. of cat
Bushman etymology	609
‡Khomani	ǁkui ka ǁh̄ui "k. of butterfly, lit.: rooikat's ears" (Mg.)
References	Bleek 243.
Number	369
Proto-!Wi	*ǁãũ
Meaning	hare
Bushman etymology	799
!Xam	!nãũ, !nãũ (B.), !nãũ (Ll.)
ǁNg	!nau
N huki	ǁəo, ka ǁəu
‡Khomani	!ŋãũ (Mg.), !ŋo (Dk.)

References [Bleek](#) 475, 479; [Maingard](#) 243; [NFn](#).

Number 370
 Proto-!Wi *|hu
 Meaning cold
 Bushman etymology 0
 ||Ng |hū
 N|huki ɾ|hūu
 †Khomani |hu
 References [Bleek](#) 289; [Maingard](#) 243; [NFn](#).

Number 371
 Proto-!Wi *†(a)i
 Meaning to see
 Bushman etymology 0
 †Khomani †kai, †ki, †kēja (Mg.)
 References [Bleek](#) 654, 659, 662; [Maingard](#) 245.

Number 372
 Proto-!Wi *!xai
 Meaning tomorrow
 Bushman etymology 0
 †Khomani !kaika (Mg.)
 |Auni !xaika
 References [Bleek](#) 405, 497; [Maingard](#) 245.

Number 373
 Proto-!Wi *!xam
 Meaning to cook
 Bushman etymology 390
 ||Ng !kama, !xamma
 †Khomani !kama (Mg.)
 References [Bleek](#) 406, 497; [Maingard](#) 245.

Number	374
Proto-!Wi	* ʔu[-ba]
Meaning	not to know
Bushman etymology	0
Ng	ūwa
‡Khomani	ʔūwa (Mg.)
Kxau	ʔū
Auni	uwa
Notes	Possibly borrowed from CK.
References	Bleek 357, 360; Maingard 245.

Number	375
Proto-!Wi	*!ʔai
Meaning	to call
Bushman etymology	867
Ng	!ē
‡Khomani	!ʔeija (Mg.)
References	Bleek 373; Maingard 245.

Number	376
Proto-!Wi	* i
Meaning	to have, take, hold
Bushman etymology	868
Xam	ki (B.), kí (LL.)
Ng	ki
‡Khomani	ki (Mg.)
Auni	ki
References	Bleek 315; Maingard 245.

Number	377
Proto-!Wi	* ʔue
Meaning	to shoot
Bushman etymology	0
Ng	wē

‡Khomani |ʔue (Mg.)
 ||Ku||e |wẽ
 |Auni -|gwa
 References [Bleek](#) 284, 358, 361; [Maingard](#) 245.

Number 378
 Proto-!Wi *‡iʔa[i]
 Meaning to sing
 Bushman etymology 0
 ||Ng ‡kē-ki
 ‡Khomani ‡ʔai-kje (Mg.), ‡kei-kje (Dk.)
 |Auni ‡ā-di
 References [Bleek](#) 641, 659; [Maingard](#) 245.

Number 379
 Proto-!Wi *‡a
 Meaning to kick
 Bushman etymology 869
 |Xam ‡nǎ, ‡nǎǎ "to dance (of horse)" (Ll.)
 ||Ng ‡naa
 ‡Khomani ‡nā (Mg.)
 ||Kxau ‡na
 References [Bleek](#) 669; [Maingard](#) 245.

Number 380
 Proto-!Wi *!oe
 Meaning to carry
 Bushman etymology 0
 ‡Khomani !koeja (Mg.)
 References [Bleek](#) 439; [Maingard](#) 246.

Number 381
 Proto-!Wi *kʔam (?)
 Meaning to make love

Bushman etymology	633
‡Khomani	kjʔem (Mg.)
References	Maingard 246.
Number	382
Proto-!Wi	*ɬama
Meaning	to beat
Bushman etymology	0
!Xam	!hǎm̃ma (B.), !hú̃m̃ma (Ll.)
Ng	!kamma
‡Khomani	‡kama
References	Bleek 291, 299, 656; Maingard 246.
Number	383
Proto-!Wi	*xu
Meaning	to leave; to stop
Bushman etymology	0
!Xam	x'ú (B.), x'ú, x'úwa (Ll.)
‡Khomani	xu, xū, xūwa (Mg.)
Notes	Good parallels in CK (PCK <i>*xu</i> id.), but complete lack of parallels in closer related languages may hint at borrowing.
References	Bleek 260-61; Maingard 246.
Number	384
Proto-!Wi	*!ʔo
Meaning	to spring
Bushman etymology	0
Ng	!ʔowa
‡Khomani	!ʔo, !ʔo (Mg.)
References	Bleek 489, 492; Maingard 246.
Number	385
Proto-!Wi	*!ʔe
Meaning	to go down, set, go into

Bushman etymology	948
!Xam	lē, lēya (B.), l'é, l'ě, l'éya (Ll.)
Ng	lē, le, lēja
N !huki	ŋ ʔeeja "enter, come in"; ŋ ʔee "set, go down (of sun, moon)"
‡Khomani	lʔei, leija, lʔeiha (Mg.)
Kxau	lʔē "to go in"; lē se "come in"
Xegwi (Batwa)	le, lē, lewa
!Auni	le
References	Bleek 271, 272, 306; NFn ; Maingard 247.

Number	386
Proto-!Wi	*!oe
Meaning	now
Bushman etymology	0
‡Khomani	!khoe, !koe, !koi (Mg.)
References	Bleek 427, 439; Maingard 247.

Number	387
Proto-!Wi	* e
Meaning	grass
Bushman etymology	0
!Xam	l kē, l kē (B.), l kē, l khé (Ll.)
Ng	l kē, l khē
‡Khomani	l khe-si "blinkhaar grass" (Dk.)
Ku e	l kē
Xegwi (Batwa)	l khē
References	Bleek 306, 312.

Number	388
Proto-!Wi	* e ^(v)
Meaning	to take, seize
Bushman etymology	0
!Xam	l kē-a, l kē-ā, l ke ^v -ī (B.)
Ng	l ke, l kē

‡Khomani	lke "to seize" (Mg.)
‖Ku‖e	lke "to seize"
lAuni	lke "to take"
References	Bleek 306, 307; Maingard 247.
Number	389
Proto-!Wi	*ǀha
Meaning	to marry
Bushman etymology	333
lXam	lhañ, lhañ-a (B.), lhañ (L.); lhá (B.), lhă, lhañ (L.)
"husband"	
‡Khomani	lɲau, lɲãũ, lɲou, lɲoũ (Mg.)
‖Xegwi (Batwa)	lhan; lha "husband"
lAuni	lhãa; lha, lhã "consort"
lHaasi	lha "husband"
Khatia	n lhã "man (my husband?)"
References	Bleek 286, 344; Maingard 247.
Number	390
Proto-!Wi	*‖wai
Meaning	to chew
Bushman etymology	24
lXam	‖kwéi (B.), ‖khwǎi, ‖khwāīya (L.)
References	Bleek 578, 599.
Number	391
Proto-!Wi	*‖oe
Meaning	to be among, through
Bushman etymology	0
lXam	‖kóë, ‖kóï (B.), ‖koe, ‖kói, ‖khóë (L.)
References	Bleek 576, 584, 585.
Number	392
Proto-!Wi	*l xara

Meaning	different; separate
Bushman etymology	871
!Xam	!x'arra (B.), !x'arra, !x'arra-sse (Ll.)
References	Bleek 363.
Number	393
Proto-!Wi	*ha
Meaning	3rd person pr. (mostly singular)
Bushman etymology	761
!Xam	ha, <i>emph.</i> han, hañ (B.), hə, há, hā, hə ⁿ (Ll.)
!Ng	ha, <i>emph.</i> han, hañ
‡Khomani	ha (Mg.)
!Kxau	hā
!Ku!e	ha
Seroa	ha
!Xegwi (Batwa)	ha, <i>emph.</i> han, hañ, haja
!Auni	ha
References	Bleek 54-55.
Number	394
Proto-!Wi	*Qoa ⁽ⁿ⁾
Meaning	to resemble
Bushman etymology	932
!Xam	!khōa, !kóā, !kōā, k"óā, k"óa, k"wañ, k"wā (B.), !kho, !kḥo, !kóā, !kǒ'á, !khóā, !khó'ǎ, k"wañ, k"woñ (Ll.)
References	Bleek 124, 126, 127, 575, 583.
Number	395
Proto-!Wi	*!xo-
Stems	*!xo-ĩ; *!xo-ã (?)
Meaning	ugly
Bushman etymology	872
!Xam	!xwĩ (B.), !x'wĩ ⁿ , !x'wenya, !xǒh ^é ⁿ , !xǒhí ⁿ (Ll.)
!Ng	!xē

N|huki ʃhõẽ
 ||Xegwi (Batwa) ||xoã
 Notes The exact number of different stems is unclear (is ||Ng !xē < *!xo-e or *!xo-ĩ?). The transcription -h- for N|huki is possibly erroneous (by all means, a velar fricative release should be expected).

References [Bleek](#) 498, 501, 504, 636; [NFn](#).

Number 396
 Proto-!Wi *!u
 Meaning man
 Bushman etymology 131
 |Xam !ku, !kung (B. early), !ku goáĩ "man", !ku la "girl", !ku |āiti
 "woman" (B.), !kũ (Ll.)
 ||Ng +!ku a "that man"
 Seroa !ku "person, somebody"
 |Nusan !gũ
 Notes See also *!ui.
 References [Bleek](#) 388, 447.

Number 397
 Proto-!Wi *|ḷo
 Meaning young male
 Bushman etymology 0
 |Xam |kḷo, |kḷó (Ll.)
 Seroa |ãũ "male"
 Notes This looks like the main word for "male" in Seroa, but not
 anywhere else. Cf., perhaps, !Xóõ |gāh?ā-ká "mature male steenbok".
 References [Bleek](#) 270, 301.

Number 398
 Proto-!Wi *ũ
 Meaning dead, departed, spirit
 Bushman etymology 874
 |Xam |nù, |nú (Ll.)

References	Bleek 350.
Number	399
Proto-!Wi	*ko
Meaning	other, another
Bushman etymology	712
!Xam (Ll.)	kō, kkō, kō (B.), kō, kko (Ll.); pl. kuítən (B.), kuítən, kkúitən
!Ng	ko
References	Bleek 95, 105.
Number	400
Proto-!Wi	*ka
Meaning	to wish, intend, think
Bushman etymology	686
!Xam	ka (B.), kǎ, kǎ (Ll.)
References	Bleek 73.
Number	401
Proto-!Wi	*!ham
Meaning	(to do) first; already
Bushman etymology	0
!Xam	!harǎm, !harǎm (B.), !hǎmm, !harǎm, !hǎmm (Ll.)
References	Bleek 395, 400.
Number	402
Proto-!Wi	*ɕa
Meaning	to say, speak
Bushman etymology	875
!Xam ɕkǎkǎ, ɕkǎggən (Ll.)	ɕkǎkkən, ɕkǎkka, ɕkǎɕkǎkkən (B.), ɕkǎkkən, ɕkǎkkǎ, ɕkǎkən,
N huki	ɕ ^h oa, ɕxoa
ɕKhomani	ɕkwāa (Mg.)
Notes	A very uncertain parallel between !Xam and

Proto-!Wi	* am
Meaning	to take, fetch, pick up
Bushman etymology	277
Xam	kam, kámmeñ, kámmeñ, kámmin (B.), kəm, kũm,
kammäin (Ll.)	
References	Bleek 299-300; 326, 327.
Number	408
Proto-!Wi	*oa[i]
Meaning	springbok
Bushman etymology	0
Xam	wai, wāi, whāi (B.), whāi, wai (Ll.)
Notes	An isolated Xam root. The common !Wi root for "springbok" is *!ai.
References	Bleek 251.
Number	409
Proto-!Wi	*!ae
Meaning	springbok
Bushman etymology	547
Ng	!gai
N huki	!ae, !ae, !ae
!Khomani	!gwī (Mg.), gai (Dk.)
Kxau	!āē, !ai
References	Bleek 375, 393, 403, 524; NFn .
Number	410
Proto-!Wi	*!xui
Meaning	slowly
Bushman etymology	0
Xam	!xwí!xwírrī (Ll.)
References	Bleek 681.
Number	411

Proto-!Wi	*ǀxũi
Meaning	bag of tobacco
Bushman etymology	0
ǀXam	ǀx'wĩ (Ll.)
References	Bleek 681.
Number	412
Proto-!Wi	*ǀxui
Meaning	to bring up wind
Bushman etymology	0
ǀXam	ǀxwĩ (Ll.)
Notes	Cf. *ǀkhwe "wind"?
References	Bleek 681.
Number	413
Proto-!Wi	*ǀxoe
Meaning	to put on the shoulder
Bushman etymology	0
ǀXam	ǀx'ũe'ré (Ll.)
References	Bleek 681.
Number	414
Proto-!Wi	*ǀxuru
Meaning	veins
Bushman etymology	0
ǀXam	ǀxuru (Ll.)
References	Bleek 681.
Number	415
Proto-!Wi	*ǀxu
Meaning	master
Bushman etymology	0
ǀAuni	ǀxũ
References	Bleek 680.

Number	416
Proto-!Wi	*ǀxom
Meaning	to devour
Bushman etymology	0
ǀXam	ǀx'óm̩m (Ll.)
References	Bleek 680.
Number	417
Proto-!Wi	*ǀxoa
Meaning	to feel
Bushman etymology	0
ǀXam	ǀx'óä, ǀx'óä (Ll.)
References	Bleek 680.
Number	418
Proto-!Wi	*ǀxi
Meaning	to shine
Bushman etymology	913
ǀXam	ǀx'í (B.), ǀx'í (Ll.); ǀxíǀxíyakən (B.), ǀx'í-ǀx'í (Ll.) "light"
Notes	Cf. also ǀXam ǀx <i>ei</i> (B.) "spark".
References	Bleek 680.
Number	419
Proto-!Wi	*ǀxĩ
Meaning	in vain
Bushman etymology	0
ǀXam	ǀxaĩn (B.), ǀx'ĩn, ǀx'ĩn (Ll.)
References	Bleek 678, 680.
Number	420
Proto-!Wi	*ǀxeri
Meaning	to save one's life
Bushman etymology	0

ǀXam	ǀx'érri (Ll.)
References	Bleek 679.
Number	421
Proto-ǀWi	*ǀxen
Meaning	to refuse to go
Bushman etymology	0
ǀXam	ǀx'én (Ll.)
References	Bleek 679.
Number	422
Proto-ǀWi	*ǀxama
Meaning	to fetch, seek
Bushman etymology	0
ǀXam	ǀx'ámma, ǀkamma (B.), ǀx'amma, ǀkǎmmǎ (Ll.)
ǀAuni	ǀkama
References	Bleek 656, 678.
Number	423
Proto-ǀWi	*ǀxai
Meaning	boy
Bushman etymology	0
ǀAuni	ǀxai
References	Bleek 678.
Number	424
Proto-ǀWi	*ǀxǎĩ
Meaning	to lean
Bushman etymology	0
ǀXam	ǀxǎĩ (Ll.)
References	Bleek 678.
Number	425
Proto-ǀWi	*ǀxabu

Meaning to sleep a little
 Bushman etymology 0
 |Xam Ꞥx'ábbu (Ll.)
 References [Bleek](#) 678.

Number 426
 Proto-!Wi *ꞤꞤuãĩ
 Meaning to put dots upon
 Bushman etymology 0
 |Xam ꞤꞤain (Ll.)
 References [Bleek](#) 677.

Number 427
 Proto-!Wi *ꞤꞤuãĩ
 Meaning to be smothered, suffocated
 Bushman etymology 0
 |Xam ꞤꞤeín (B.), ꞤꞤãĩ, ꞤꞤàin (Ll.)
 References [Bleek](#) 677.

Number 428
 Proto-!Wi *ꞤꞤũã
 Meaning to set down
 Bushman etymology 0
 |Auni Ꞥwã
 References [Bleek](#) 677.

Number 429
 Proto-!Wi *ꞤꞤɔma
 Meaning dragonfly
 Bushman etymology 0
 ꞤꞤKhomani ꞤꞤɔma (Dk.)
 References [Bleek](#) 677.

Number 430

Proto-!Wi	*ʃhuni
Meaning	to flick (finger)
Bushman etymology	0
!Xam	ʃuḥǔnnǎn (Ll.)
References	Bleek 677.
Number	431
Proto-!Wi	*ʃhãĩ
Meaning	to slip
Bushman etymology	917
!Xam	ʃuháʃuháĩᵐ (Ll.)
References	Bleek 677.
Number	432
Proto-!Wi	*ʃhan
Meaning	toe
Bushman etymology	918
!Xam	ʃuháʃuhán "toes" (B.), ʃuhánᵐnᵐa (Ll.)
References	Bleek 677.
Number	433
Proto-!Wi	*ʃʔuru
Meaning	whole
Bushman etymology	0
!Xam	ʃúrru (B.), ʃú-rú, ʃúrru, <i>pl.</i> ʃúttən-těᵐ (Ll.)
Notes	Cf. Nama <i>ʃuru</i> "wholesome, healthy". Loanword?
References	Bleek 676-77.
Number	434
Proto-!Wi	*ʃũ
Meaning	steenbok
Bushman etymology	350
!Xam	!køěn (B.), !kúĩn, !køĩn (Ll.)
!Ng	!koiᵐ

N|huki ʃun, ʃuń
 ʃKhomani ʃʔun (Dk.)
 |Auni ʃkõ
 References [Bleek](#) 439, 440, 663, 676; [NFn](#).

Number 435
 Proto-!Wi *ʃʔum
 Meaning to stay (be) long, wait
 Bushman etymology 0
 |Xam ʃuṁṁ, ʃumṁ, ʃuṁma (Ll.)
 References [Bleek](#) 676.

Number 436
 Proto-!Wi *ʃʔu (?)
 Meaning tortoise
 Bushman etymology 0
 |Auni ʃuki
 References [Bleek](#) 676.

Number 437
 Proto-!Wi *ʃʔui
 Meaning cheekbones
 Bushman etymology 0
 |Auni ʃuiʃuiti
 References [Bleek](#) 676.

Number 438
 Proto-!Wi *ʃʔu
 Meaning spot
 Bushman etymology 0
 |Xam ʃú, *pl.* ʃúʃúkən (Ll.)
 References [Bleek](#) 675.

Number 439

Proto-!Wi *ʃoro
 Meaning bone needle, awl
 Bushman etymology 0
 !Xam ʃoro (Ll.)
 Notes Cf. Nama *ʃoro-b* "awl". Borrowing?
 References [Bleek](#) 675.

Number 440
 Proto-!Wi *ʃõã
 Meaning kaross, fur
 Bushman etymology 0
 !Auni ʃã tam ʃõã "fur"
 References [Bleek](#) 675.

Number 441
 Proto-!Wi *ʃua
 Meaning to stick fast to
 Bushman etymology 0
 !Xam ʃnuáttən (B.), ʃnuàttən (Ll.)
 References [Bleek](#) 675.

Number 442
 Proto-!Wi ʃõ
 Meaning to run, flow
 Bushman etymology 0
 !Auni ʃõ
 References [Bleek](#) 675.

Number 443
 Proto-!Wi *ʃUḡ
 Stems *ʃnUḡ[-re]
 Meaning to roll
 Bushman etymology 0
 !Xam ʃnwárrre (Ll.)

References	Bleek 674-5.
Number	444
Proto-!Wi	*ǀuai
Meaning	to scratch apart
Bushman etymology	923
ǀXam	ǀnuáǀi (Ll.)
References	Bleek 674.
Number	445
Proto-!Wi	*ǀuāǀi
Meaning	to contradict, disobey, disbelieve
Bushman etymology	0
ǀXam	ǀnwāǀi (Ll.)
References	Bleek 674.
Number	446
Proto-!Wi	*ǀua ⁽⁹⁾
Meaning	mierkat
Bushman etymology	0
ǀKhomani	ǀŋwā (Dk.)
ǀAuni	ǀnwaa
References	Bleek 674.
Number	447
Proto-!Wi	*ǀua
Meaning	to take
Bushman etymology	0
ǀXam	ǀnuā (Ll.)
References	Bleek 674.
Number	448
Proto-!Wi	*ǁaba
Meaning	bone

Bushman etymology	841
ǀXam	ǁkǎbba "piece of eland's bone" (Ll.)
ǁNg	ǁkabba "bone, bone knife"
Nǀhuki	ǁǎBǎ, ǁaBǎ
References	Bleek 548; NFn.
Number	449
Proto-ǀWi	*kǎ
Meaning	to breathe
Bushman etymology	710
ǁNg	kǎǎŋ "to inhale"
Nǀhuki	kǎǎ
References	Bleek 75; NFn.
Number	450
Proto-ǀWi	*ǀqhae
Meaning	grey (of hair)
Bushman etymology	963
Nǀhuki	ǀqhae-kja, ǀqhae-kje
References	NFn.
Number	451
Proto-ǀWi	*ǀhǒba
Meaning	grey
Bushman etymology	925
Nǀhuki	ǀǎǀhǒba-si
References	NFn.
Number	452
Proto-ǀWi	*ǀqho-
Meaning	porcupine
Bushman etymology	330
ǀXam	ǀkhóǧen (Ll.)
ǁNg	ǀkwī (?)

N|huki |qhqoke, ka |qhooke, |xooke
 ||Kxau |hōntěn
 |Haasi |ō
 References [Bleek](#) 289, 313, 334, 355; [NFn](#).

Number 453
 Proto-!Wi *!hũ
 Meaning edible caterpillar
 Bushman etymology 0
 N|huki ɲ!hũũ-si
 References [NFn](#).

Number 454
 Proto-!Wi *‡qũĩ
 Meaning short
 Bushman etymology 0
 N|huki ‡qũĩ-ja, ‡qõẽ-ja
 ||Xegwi (Batwa) tšwiŋ
 References [LHa](#) 103; [NFn](#).

Number 455
 Proto-!Wi *ĩobo
 Meaning to rub something between hands
 Bushman etymology 0
 |Xam !nwóbbǒ "to stir the inside of an egg by rolling a stick in one's
 hands" (Ll.)
 N|huki ãoBo
 |Auni !nobo "to twirl, rub fire"
 References [Bleek](#) 480, 489; [NFn](#).

Number 456
 Proto-!Wi *||qai
 Meaning gland
 Bushman etymology 0

N huki	qəi-si, qai-si, qəi-kje
References	NFn.
Number	457
Proto-!Wi	*!aba
Meaning	to wake up (tr.)
Bushman etymology	0
Ng	!gawa
N huki	!aba
References	Bleek 380; NFn.
Number	458
Proto-!Wi	* homo
Meaning	to open (one's eyes)
Bushman etymology	0
N huki	homo
Notes	Cf. !Xóǒ <i>n Gube</i> id.
References	NFn.
Number	459
Proto-!Wi	*!hoba
Meaning	to be awake
Bushman etymology	0
Xam	!kò, !kǒwa, !khó (B.), !kō, !khó (Ll.) "to awaken, frighten away"
N huki	!howa
Notes	Cf. !Xóǒ <i> xobe</i> "wake (pl.)".
References	Bleek 427, 435; NFn.
Number	460
Proto-!Wi	*ǰai
Meaning	to stretch something out
Bushman etymology	0
N huki	ǰai

References	NFn.
Number	461
Proto-!Wi	*!qhɔ
Meaning	to stretch out arms
Bushman etymology	0
N huki	!qhɔɔ
References	NFn.
Number	462
Proto-!Wi	* hɔ
Meaning	ghost, devil, nightmare
Bushman etymology	0
N huki	ho"o"
References	NFn.
Number	463
Proto-!Wi	*‡qʔobo
Meaning	to be exhausted
Bushman etymology	0
N huki	‡qʔobowa
References	NFn.
Number	464
Proto-!Wi	* hara
Meaning	stomach contents
Bushman etymology	0
Xam	khárrǎ (Ll.)
N huki	ɾ̥ hara
References	Bleek 312; NFn.
Number	465
Proto-!Wi	* qhɔ
Meaning	guts, intestines

Bushman etymology	0
N huki	qhoqke
References	NFn.
Number	466
Proto-!Wi	*!u
Meaning	large intestine
Bushman etymology	0
N huki	!uu, !uuke
References	NFn.
Number	467
Proto-!Wi	*!Vun- (?)
Meaning	buttocks
Bushman etymology	0
N huki	!əun-ke
References	NFn.
Number	468
Proto-!Wi	*cxan
Meaning	excrement
Bushman etymology	656
N huki	cxən
References	NFn.
Number	469
Proto-!Wi	*!ʔ(u)i
Meaning	diarrhea
Bushman etymology	0
N huki	!ʔii-ke, !ʔui-ke
References	NFn.
Number	470
Proto-!Wi	*!hana

Meaning spleen
 Bushman etymology 0
 N|huki |hana
 References [NFn.](#)

Number 471
 Proto-!Wi *!ã
 Meaning gall (bladder)
 Bushman etymology 0
 N|huki !ãã
 References [NFn.](#)

Number 472
 Proto-!Wi *!Vma
 Meaning kidney
 Bushman etymology 0
 N|huki !əma, ka-!əma
 References [NFn.](#)

Number 473
 Proto-!Wi *||qʔa[n]
 Meaning stomach
 Bushman etymology 926
 ||Ng ||k"ã
 N|huki ||qʔã, ||qʔãã
 References [Bleek](#) 602; [NFn.](#)

Number 474
 Proto-!Wi *|hVu
 Meaning stomach fat
 Bushman etymology 927
 |Xam |khōū (Ll.)
 N|huki ŋ|həu
 References [Bleek](#) 314; [NFn.](#)

Number 475
 Proto-!Wi *qhi (?)
 Meaning hand
 Bushman etymology 0
 ||Xegwi (Batwa) qhii (LH)
 References [LHa](#) 99.

Number 476
 Proto-!Wi *|qhuru
 Meaning hipbone
 Bushman etymology 0
 N|huki |qhuru
 References [NFn](#).

Number 477
 Proto-!Wi *!ʔum
 Meaning udder
 Bushman etymology 0
 N|huki ɲ!ʔum
 References [NFn](#).

Number 478
 Proto-!Wi *ʃum
 Meaning beard
 Bushman etymology 826
 N|huki ʃum
 References [NFn](#).

Number 479
 Proto-!Wi *ʃũi-
 Meaning Achilles tendon
 Bushman etymology 930
 N|huki ʃũi-ke

References	NFn.
Number	480
Proto-!Wi	*ti
Meaning	place, thing, part, piece
Bushman etymology	733
!Xam	ti (B.), tǃ, tǃkǎntǃkǎn (Ll.)
Kxau	ti dē "why?"
References	Bleek 201-202.
Number	481
Proto-!Wi	*da
Stems	*da; *de
Meaning	person
Bushman etymology	936
Ng	dō "man, male"
Ku e	kū-te "Bushman"
!Auni	da, de
Notes	The stem <i>*da</i> has exact correspondences in Taa; stem <i>*de</i> , however, is less clear; perhaps it should be analyzed as a contraction from <i>*da-e</i> , where <i>-e</i> = suffixal extension.
References	Bleek 19, 23, 26.
Number	482
Proto-!Wi	*!qhoe
Meaning	lion
Bushman etymology	0
Ng	!ǃhékia
N huki	!qhoe
ǃKhomani	!kweike (Dk.)
Kxau	!hoéti
Seroa	!gōiñ (Wu.)
References	Bleek 427, 463, 491; NFn.

Number 483
 Proto-!Wi *|qaba
 Meaning soup
 Bushman etymology 938
 |Xam |kǎbba, |xǎbba (Ll.)
 ||Xegwi (Batwa) |kabba "basin (possibly with soup in it)" (?)
 References [Bleek](#) 295-6.

Number 484
 Proto-!Wi *θa
 Meaning body
 Bushman etymology 0
 |Haasi θpwā
 References [Bleek](#) 684.

Number 485
 Proto-!Wi *|uma
 Meaning to know
 Bushman etymology 0
 |Haasi |yma
 References [Bleek](#) 367.

Number 486
 Proto-!Wi *!x[o]a
 Meaning big
 Bushman etymology 20
 |Haasi !xwā
 References [Bleek](#) 503.

Number 487
 Proto-!Wi *ɕum-
 Meaning greeting
 Bushman etymology 0
 |Haasi ɕyma

- References [Bleek](#) 678.
- Number 488
- Proto-!Wi *u
- Meaning big, tall, old
- Bushman etymology 0
- !Auni +us, +usi, +uši "to be big, tall, old"; o "old"
- !Haasi ɔ si "big"
- Notes A !Auni-!Haasi isogloss. !Auni *o* probably = *u[-s]* before labials (cf. Bleek's example: *o makopo* "old Makopo"). For the form *o*, however, Bleek supposes borrowing from Afrikaans (*ou* "old").
- References [Bleek](#) 155, 249.
- Number 489
- Proto-!Wi *kV
- Meaning 1st p. pronoun?
- Bushman etymology 0
- !Xam ka (B.), kě, kkě, kǐ, kkǐ (Ll.)
- !Ng ke, ki
- Notes According to Bleek, the stem only appears as an oblique one or as subject in subordinate clauses. The form *ke* is also attested for Masarwa, but outside of that, no evidence for its presence anywhere other than in !Wi is available.
- References [Bleek](#) 74, 85, 91.
- Number 490
- Proto-!Wi *|a
- Meaning women (pl.)
- Bushman etymology 249
- !Xam |kákə̀n, |káki, |kágə̀n, |kaka, |kāka, |kākakə̀n (B.), |kágə̀n, |kaka, |kākakə̀n (Ll.)
- !Ng |kake, |kaka, |kaŋ
- N|huki |aʔake, |aake
- !Kxau |kā-kn

References [Bleek](#) 267-268, 270, 271, 274, 275, 278, 292, 296, 298, 300, 302, 307, 308, 584; [NFn](#); [Maingard](#) 239.

Number 491
 Proto-!Wi *θqui
 Meaning sweat
 Bushman etymology 0
 N|huki θquija
 References [NFn](#).

Number 492
 Proto-!Wi *||ǻn
 Meaning new, fresh, raw
 Bushman etymology 946
 |Xam ||kān, ||khān (B.); ||kān, *pl.* ||kǻ||kǻnʳnʳa (Ll.)
 References [Bleek](#) 556, 565, 573.

Number 493
 Proto-!Wi *sǻ
 Meaning buchu
 Bushman etymology 724
 |Xam ssáʳ (Ll.)
 ||Ng sǻ
 N|huki tsaǻ
 |Nusan tsē
 References [Bleek](#) 162, 214; [NFn](#).

Number 494
 Proto-!Wi *ha
 Meaning past tense marker
 Bushman etymology 949
 |Xam hǻ, hǻ, hhǻ (Ll.)
 ||Kxau ha
 References [Bleek](#) 54.

Number	495
Proto-!Wi	* xa
Meaning	gemsbok
Bushman etymology	0
Auni	xāa
Haasi	xā
References	Bleek 362.
Number	496
Proto-!Wi	*a ⁽ⁿ⁾ (?)
Meaning	to cry, sound of crying
Bushman etymology	0
Xam	ā (Ll.)
Notes	A lone Xam form, possibly borrowed from Nama (where <i>ā</i> "to cry" < * <i>kxa</i>).
References	Bleek 1.
Number	497
Proto-!Wi	* uru
Stems	stone splinter, quartz
Bushman etymology	0
Xam	kúru, kúrru, <i>pl.</i> kúttən kúttən (B.), kùru, <i>pl.</i> kuttən kuttən (Ll.)
‡Khomani	kuru "quartz" (Dk.), kuru "stone" (Mg.)
Notes	Obviously the same as PKK * uru "quartz, marble"; possibly an old borrowing from a Nama-like source.
References	Bleek 593.
Number	498
Proto-!Wi	* Vn
Meaning	to place oneself
Bushman etymology	0
Xam	kəń (B.)

References	Bleek 327.
Number	499
Proto-!Wi	*!ǀara-
Meaning	to move quickly, whirl
Bushman etymology	0
!Xam	!kǀarrǀkǀən (Ll.)
References	Bleek 409.
Number	500
Proto-!Wi	*su-
Meaning	to jump, spring
Bushman etymology	0
!Xam	ssúkǀən, súttǀən, ssúttǀənsúttǀən (B.), ssúttǀən (Ll.)
References	Bleek 174, 175.
Number	501
Proto-!Wi	*!hǀǀũ
Meaning	thong, belt
Bushman etymology	0
!Xam	!hǀǀũ ^ɓ (B.), !hǀǀũ, !hǀǀũ ^ɓ (Ll.)
Notes	Cf. Nama <i>!hǀǀũ</i> id.; possibly just a borrowing.
References	Bleek 396.
Number	502
Proto-!Wi	* a ~ * ʔa
Meaning	to cut
Bushman etymology	0
!Xam	ǃ, ǃ̄, ǃ́ (B.), ǃ, ǃ̄, ǃ ǃ, ǃ ^ɓ ǃ ^ɓ (Ll.)
!Ng	kǃ
N huki	a, aa-ku, g aa-ku
ǂKhomani	kǃ, kai (Mg.)
!Auni	kha, ʔa, a ho
Notes	It is not excluded that there are two different roots here, as

the !Xam forms with their glottal stop efflux do not at all match the glottal stop-less forms in N!huki and other languages.

- References [Bleek](#) 267, 294, 311; [NFn](#).
- Number 503
 Proto-!Wi *so-!oã
 Meaning a certain vegetable medicine
 Bushman etymology 735
 !Xam ssho-!oã^ʰ, ssʔō-!ã^ʰ (L1.)
 !Auni so-!ã
 References [Bleek](#) 173, 182.
- Number 504
 Proto-!Wi *!oN- (?)
 Meaning to grow, sprout
 Bushman etymology 0
 !Xam !kóřřĩñ (B.), !kqñ, !kõõñ (L1.)
 References [Bleek](#) 442, 443.
- Number 505
 Proto-!Wi *!hiñ
 Meaning to come out, forth
 Bushman etymology 951
 !Xam !hiñ, !ʔhiñ (B.), !hĩñ (L1.)
 !Nusan !ʔhiñ
 References [Bleek](#) 288.
- Number 506
 Proto-!Wi *!u
 Meaning stem, trunk
 Bushman etymology 0
 !Xam !ũ, !ukən!ukən (B.), !ú (L1.)
 References [Bleek](#) 357, 359.

Number	507
Proto-!Wi	*cʔoa
Meaning	flat, plain
Bushman etymology	0
!Xam	sswá, ssʔwā, tsʔoá, tsoā (B.), sswá, swā (Ll.)
References	Bleek 175, 219.
Number	508
Proto-!Wi	*cʔoro
Meaning	old
Bushman etymology	0
!Xam	tsʔórokən, tsʔóroki (B.), ttssóroka, tssʔórökən (Ll.)
References	Bleek 220.
Number	509
Proto-!Wi	* ho
Meaning	bag
Bushman etymology	952
!Xam	hō (B.), hō, hò, <i>pl.</i> hò hó (Ll.)
!Ng	ho "bag, quiver"
!Auni	ho
Khatia	hō
References	Bleek 542.
Number	510
Proto-!Wi	*!eri
Meaning	old, big, grown-up
Bushman etymology	0
!Xam	!kérri, !kérri, !kérri, !kérritən (B.), !kérri, !kérritən, !kètt!kétten (Ll.)
References	Bleek 422.
Number	511
Proto-!Wi	* khã

Meaning lion
 Bushman etymology 0
 |Xam ||khā̃, ||khā̃ⁿ (B.), ||khā̃ⁿ, ||khā̃ (Ll.)
 |Nusan ||kā̃
 References [Bleek](#) 547, 572.

Number 512
 Proto-!Wi *|ō̃
 Meaning to dance
 Bushman etymology 0
 ||Ng |kō̃
 |Auni |kō̃ō̃
 References [Bleek](#) 317, 319.

Number 513
 Proto-!Wi *|ṽ̃
 Meaning to touch, catch
 Bushman etymology 0
 |Xam |kǎ̃ⁿ-ǎ̃ⁿ, |kǎ̃ⁿ, |kǎ̃ⁿ-ĩ̃ (Ll.)
 ||Ng |kē̃
 †Khomani |ke "to seize" (Mg.)
 ||Ku||e |ke "to seize"
 |Auni |ke "to take"
 References [Bleek](#) 295.

Number 514
 Proto-!Wi *!o
 Meaning to lie upon, stand upon
 Bushman etymology 0
 |Xam !kò̃ (B.)
 ||Ng !ko
 References [Bleek](#) 435.

Number 515

Proto-!Wi	* o
Meaning	to place, put, perch, sit down
Bushman etymology	0
!Xam	ko (B.), kǒ (Ll.)
References	Bleek 581.
Number	516
Proto-!Wi	* qa
Meaning	shiny, shimmering
Bushman etymology	0
N huki	qa(a)
References	NFn.
Number	517
Proto-!Wi	* qʔa-
Meaning	bitter
Bushman etymology	489
!Xam	k"áowa, k"ǰuwa (B.), k"āowǎ, k"áo k"áo, k"áuwǎ "brack water" (Ll.)
N huki	qʔǰǰ ʔi
References	Bleek 604; NFn.
Number	518
Proto-!Wi	*ǰkxoá
Meaning	rotten
Bushman etymology	964
N huki	ǰxʔoaka
References	NFn.
Number	519
Proto-!Wi	* qo (?)
Meaning	sweet
Bushman etymology	965
N huki	qʔoo, qv, qxoo, qhoo

References	NFn.
Number	520
Proto-!Wi	*t̥a[ɲ]
Meaning	sweet
Bushman etymology	966
N huki	ʒãã, ćã, ćaŋ
References	NFn.
Number	521
Proto-!Wi	* [h]abi
Meaning	wet
Bushman etymology	809
N huki	həbe-ə, abi-ə
References	NFn.
Number	522
Proto-!Wi	* a
Meaning	white
Bushman etymology	0
Haasi	nā
References	Story 23.
Number	523
Proto-!Wi	* ʔu[-ri]
Meaning	short
Bushman etymology	196
Xam	ýrĩ, útt̥ɛn (B.); ɸerrĩ, ɸĩrri, <i>pl.</i> ɸĩtt̥ɛn (L1.)
Haasi	õ si
References	Bleek 362, 368; Story 22.
Number	524
Proto-!Wi	*ʔo
Meaning	narrow

Bushman etymology	967
N l huki	ʔʔəo(a), ɲʔʔoo-ə
References	NFn.
Number	525
Proto-!Wi	*!qhũĩ
Meaning	fat (adj.)
Bushman etymology	0
N l huki	!qhũĩ-ə, !qhue-ə
References	NFn.
Number	526
Proto-!Wi	*khana
Meaning	wide
Bushman etymology	0
N l huki	khana, khənə
References	NFn.
Number	527
Proto-!Wi	*!ana
Meaning	old
Bushman etymology	0
N l huki	!ənə, !əna
References	NFn.
Number	528
Proto-!Wi	*ʔʔuna
Meaning	full (of stomach)
Bushman etymology	0
N l huki	ɲʔʔuna, ɲʔʔuŋa
References	NFn.
Number	529
Proto-!Wi	*!qa

Meaning	full (of mouth)
Bushman etymology	335
N huki	ĩḡa
References	NFn.
Number	530
Proto-!Wi	*kḡ
Meaning	to swell
Bushman etymology	0
N huki	kḡḡ-a "swelling"
References	NFn.
Number	531
Proto-!Wi	* kxan
Meaning	to wash
Bushman etymology	541
N huki	xʔan, xʔən, xʔam (?)
References	NFn.
Number	532
Proto-!Wi	*‡kxanV
Meaning	to smoothe
Bushman etymology	968
N huki	‡xʔənowə
References	NFn.
Number	533
Proto-!Wi	*cʔuru
Meaning	mouse
Bushman etymology	0
N huki	tsʔuruke
‡Khomani	tsʔuruke (Dk.)
References	Bleek 221 ; NFn.

Number	534
Proto-!Wi	*!ʔãũ
Meaning	rock hyrax
Bushman etymology	0
N huki	!ʔãũ
References	NFn.
Number	535
Proto-!Wi	* qʔe-
Meaning	hedgehog
Bushman etymology	0
N huki	qʔeesi, q ^w æesi, qʔoesi
References	NFn.
Number	536
Proto-!Wi	* kxebi
Meaning	pangolin
Bushman etymology	0
N huki	xʔεBi, xʔəBi, xʔeBi
References	NFn.
Number	537
Proto-!Wi	* qhama
Meaning	aardvark
Bushman etymology	0
N huki	qhama, qhama-kje, qhəma
References	NFn.
Number	538
Proto-!Wi	*!qʔa
Meaning	striped polecat
Bushman etymology	0
N huki	!qʔaa, !xʔaa
References	NFn.

Number	539
Proto-!Wi	* qare
Meaning	yellow mongoose
Bushman etymology	969
N huki	qəre
References	NFn.
Number	540
Proto-!Wi	* āĩ
Meaning	a k. of squirrel (or meerkat?)
Bushman etymology	0
N huki	āĩ, āĩ
References	NFn.
Number	541
Proto-!Wi	*!ʔubi
Meaning	small spotted genet
Bushman etymology	0
N huki	!ʔuBi
References	NFn.
Number	542
Proto-!Wi	* abe
Meaning	leopard
Bushman etymology	0
N huki	əBe
References	NFn.
Number	543
Proto-!Wi	*!ha
Meaning	caracal cat
Bushman etymology	0
N huki	ɾj!haa, ɾj!hāā

References	NFn.
Number	544
Proto-!Wi	*!o
Meaning	aardwolf
Bushman etymology	0
N huki	!oo, !oo
References	NFn.
Number	545
Proto-!Wi	*ĩama
Meaning	Cape fox
Bushman etymology	0
N huki	ĩama, ǀama, ǁama
References	NFn.
Number	546
Proto-!Wi	*ǁxuri
Meaning	wild dog
Bushman etymology	0
N huki	ǁxuri
References	NFn.
Number	547
Proto-!Wi	*ǁo
Meaning	bull
Bushman etymology	0
N huki	ǁoʔo, ǁoo, ǁuo
References	NFn.
Number	548
Proto-!Wi	* oa-xu
Meaning	herd of sheep
Bushman etymology	0

N| huki l oaxu, l aaxu, l^waxu
References [NFn.](#)

Number 549
Proto-!Wi *||o
Meaning chameleon
Bushman etymology 0
N| huki ||oo
References [NFn.](#)

Number 550
Proto-!Wi *!ʔaru
Meaning lizard (gecko?)
Bushman etymology 0
N| huki !ʔaru
References [NFn.](#)

Number 551
Proto-!Wi *||u- (?)
Meaning snake
Bushman etymology 0
|Xam ||kyi
References [Bleek 1929: 77.](#)

Number 552
Proto-!Wi *θ̣ana
Meaning horned adder
Bushman etymology 0
N| huki θ^(w)ana
References [NFn.](#)

Number 553
Proto-!Wi *!oe
Meaning puff adder

Bushman etymology 0
 N|huki !oeke, !oikje
 References [NFn.](#)

Number 554
 Proto-!Wi *a
 Meaning not
 Bushman etymology 0
 ||Xegwi (Batwa) ?a
 References [LHa](#) 117.

Number 555
 Proto-!Wi *tV
 Meaning not
 Bushman etymology 0
 |Haasi tju, tja
 References [Story](#) 21.

Number 556
 Proto-!Wi *ʔã
 Meaning another
 Bushman etymology 0
 N|huki ʔãã
 References [NFn.](#)

Number 557
 Proto-!Wi *!ɔ (?)
 Meaning many
 Bushman etymology 0
 |Haasi !ʃ ɔ kʔa
 References [Story](#) 21.

Number 558
 Proto-!Wi *!ǰaba

Meaning feather
 Bushman etymology 0
 N|huki !aBa-si
 References [NFn.](#)

Number 559
 Proto-!Wi *!o
 Meaning feather
 Bushman etymology 0
 |Auni !gō
 References [Bleek 1929](#): 38.

Number 560
 Proto-!Wi *ʔa (?)
 Meaning mouth
 Bushman etymology 0
 |Haasi nʔa
 References [Story](#) 21.

Number 561
 Proto-!Wi *ʔqha
 Meaning chest
 Bushman etymology 0
 N|huki ʔqhaa, ʔqhaʔa
 ||Xegwi (Batwa) ša-gu (LH)
 References [LHa](#) 98; [NFn.](#)

Number 562
 Proto-!Wi *||qʔã
 Meaning stomach, belly
 Bushman etymology 0
 N|huki ||qʔã
 References [NFn.](#)

Number 563
 Proto-!Wi *|a
 Meaning tail
 Bushman etymology 219
 |Haasi i |ā a
 References [Story](#) 22.

Number 564
 Proto-!Wi *kʔi (?)
 Meaning egg
 Bushman etymology 0
 |Haasi kʔii
 References [Story](#) 21.

Number 565
 Proto-!Wi *qʔi (?)
 Meaning woman
 Bushman etymology 0
 ||Xegwi (Batwa) (kwi)-qʔin (LH)
 References [LHa](#) 99.

Number 566
 Proto-!Wi *|hã- (?)
 Meaning man
 Bushman etymology 0
 |Haasi n |hã
 References [Story](#) 21.

Number 567
 Proto-!Wi *!uŋ
 Meaning worm
 Bushman etymology 0
 N|huki !uŋ-si
 References [NFn](#).

Number 568
 Proto-!Wi *|ʔi (?)
 Meaning earth
 Bushman etymology 0
 ||Xegwi (Batwa) |ʔii (LH)
 Notes Not met outside ||Xegwi.
 References [LHa](#) 100.

Number 569
 Proto-!Wi *khaʔa (?)
 Meaning smoke
 Bushman etymology 0
 ||Xegwi (Batwa) khaʔa-zi (LH)
 Notes Not met outside ||Xegwi.
 References [LHa](#) 100.

Number 570
 Proto-!Wi *θu (?)
 Meaning to blow (?)
 Bushman etymology 0
 |Haasi θbū a "wind"
 Notes Only encountered in |Haasi, probably an expressive form.
 References [Story](#) 23.

Number 571
 Proto-!Wi *ʔhai (?)
 Meaning tree
 Bushman etymology 0
 |Haasi ʔhai
 Notes An isolated |Haasi form.
 References [Story](#) 23.

Number 572

Proto-!Wi	*!au (?)
Meaning	root
Bushman etymology	0
!Xam	!kaui
References	Bleek 1929 : 71.
Number	573
Proto-!Wi	*!ao (?)
Meaning	root
Bushman etymology	0
N!huki	!ao-si
References	NFn .
Number	574
Proto-!Wi	*!a
Meaning	to give
Bushman etymology	0
!Auni	!ka
References	Bleek 1929 : 42.
Number	575
Proto-!Wi	*!ui (?)
Meaning	far
Bushman etymology	0
!Haasi	n!wĩ
References	Story 21.
Number	576
Proto-!Wi	*!ho
Meaning	to die
Bushman etymology	0
!Haasi	!ho
Notes	Only met in !Haasi.
References	Story 22.

Number	577
Proto-!Wi	* a (?)
Meaning	to kill
Bushman etymology	0
Xegwi (Batwa)	ā, kʔai
References	Bleek 1929 : 50.
Number	578
Proto-!Wi	*!au (?)
Meaning	to kill
Bushman etymology	0
!Haasi	!au
References	Story 22.
Number	579
Proto-!Wi	* V
Meaning	interrogative stem
Bushman etymology	0
!Haasi	ha, i "what"
References	Story 23.
Number	580
Proto-!Wi	*thau (?)
Meaning	belly
Bushman etymology	0
Kxau	thaʔū
References	Meinhof 1929 : 184.
Number	581
Proto-!Wi	*ka- (?)
Meaning	all
Bushman etymology	0
Kxau	ka-ma

References [Meinhof 1929](#): 184.

Number 582

Proto-!Wi *qhi (?)

Meaning hand

Bushman etymology 0

||Xegwi (Batwa) qhii (LH)

References [LHa](#) 99.