

ammeroois dialect

ammeroois wordt gesproken in Ammerzoden. Dit woordenboek ammeroois bevat 4 gezegden, 196 woorden en 2 opmerkingen.

4 gezegden

- (Als reactie op de vraag of iemand thee wil.) - Thee Daor jaogde ut vulle mee van 't pèrd.
- Naar het snoepwinkeltje gaan. - Naor Anna van 't huukske gaon.
- snel over dun ijs lopen - Taailappe
- Weet je wel wat je zegt - Witte wel wa ge zeet

196 woorden

- Aalbessen - Àllebisse
- aan - aon
- aardappel - aarpel
- achterelkaar - tène mekare
- achterhuis - d'eil
- als - es
- Ammerzoden - Ammerooie
- auto - waoge
- Bakje - Bekske
- band - baand
- bankje - benkske
- Bezem - Bessum
- bietjes (rode bietjes) - krôôte
- big - bag,
- bijna - bekaant
- bloem - blumke
- Bloemen - Blomme
- boerenkool - boerekruul
- Bordje - Schuttelke
- broer - bruur
- bruin - breun
- Buurvrouw - buuf
- chocolade (reep) - kwatta
- chocolade hagelslag - kwatta
- container - kûthener
- daar ginds - doar ginder
- dagen - daoge
- Dat zei hij - Da zeetie
- Dat zei hij - Dè zin 'ie
- de jouwe - oewe
- de volgende dag - 's-aander daogs
- de wijde wereld - Breeveertien
- Drinkplaats voor vee - Weterstap
- dropje - sepke, drupke
- dropwater - sepwâtter
- druk bezig zeen - striemelen

- Eau de Cologne - onjeklonje
- een paar schoenen - un poar schoen
- Ei - aai
- eieren - aaier
- ellebogen - knôôke
- ernaast - der neffe
- Even - Effe
- Eventjes - efkes
- Gans - Gááns
- gat in de muur voor afvoer - Schrobgat
- gebreid hemd - borstrok
- geklutst ei - geklost aai
- gespuugd (overgeven) - gespèèguh
- Gisteren - Giestere
- Gootsteen - Pompbak
- hagelslag - kwatta strooisel
- hand - haand
- handvol - haffel, vathaffel
- hard roepen - kwèèke
- hark - rèèf
- hè toch. - dèr!
- Heb jij - Hedde gij
- Hedel - Hèèl
- Hedelnaar - Hèèlse
- het vee water geven - 't vee wetere
- hete bliksem - appelle frommel
- Hij heeft verkering met iemand uit Kerkdriel. - Hij vrijt in Driel.
- Hoe heet hij - Hoe hiettie
- hoeden - huu
- hond - joekel
- hoofd - harses
- horloge - loozie
- huilen - brallen, brullen
- hun - hullie
- iemand die ergens te lang blijft zitten - unnen plèksteel
- iemand die stiekem kijkt - blikert
- Inrit naar een weid - Hekkesdam
- Ja - Joa
- jammer - sund
- je bed - oewe nest
- je neus snuiten - snutteren
- jullie - ghullie
- jullie - gullie
- kaas - kèjas
- Kalfje - Kuuske
- kant - kaant
- kapotmaken - verrinneweren
- Kapucijners - Grauw erwten
- karnemelkse pap - mulleke pap
- kater - buuj
- kauwen - knaauwe
- Kip - Kiep
- Klein pruim - Krúske

- kleine windhoos - hauw mauw
- kletsen - aauwbètte
- kletser - zaauwelert
- kletspraat - deddelen
- kletspraat, onzin - kwats
- kliederen - dalleken
- Kliederen - Deddelen
- knijpen - nèèpe
- knoeien - kwaansele
- knoopsgaten - knupsgaote
- knopen (werkwoord) - knuubelen
- Koekje - Kuukske
- Kom eens hier joh - Kòhjò
- Kopje - Kumke
- krant - kraant
- krentebrood - krintemik
- kruisbessen - krissen
- lastig persoon - kinnaauw
- maden - maoi
- man - maanskèrel
- markt - mèrt
- masker - mombakkes
- meisje - meske
- mekkeren van een schaap / geit - Blááten
- mekkeren van een schaap / geit - Bléiten
- melk - rôôme
- mens - miens
- meteen - achtermekaore
- Mijn - Meen
- Moet - Mot
- Moet jij niet - Motte gij nie
- molen - meulen
- mond - meule
- Morgen - Merrege
- motregen - moajum
- muggen - Meuseke
- naast - neffe
- Nee - Nèjeh
- Negotie / handelswaar - agoosie
- nieuw - neijt
- Nijptang - neptang
- nog niet zo lang geleden - onderlest
- omelet - struif
- onkruid - bocht
- ontblootte borstkas - blôôten bââst
- onze buurt - ons bûrd
- oprit - d'n hof, d'n dam
- plank - plaank
- Politie - Pliessie
- regen - môajum
- reipen - bandelen
- repen - rieapuh
- roken - roewakuh

- rotzak - schoelekert
- schommel - russelekok
- schommelen - ruslekokken
- schommelen - schommele
- Schoteltje - Schuttelke
- schreeuwen - schrèèke
- Sinaasappel - Appelesien
- sla - slôaj
- slootkant - slôtskaant
- Slot op de mond - Klimmoel
- Sneetje - Sneejke
- Snoepje - Snuupke
- spade - spaoi
- spatel om een schep shoon te maken - Leuter
- spugen - spouwe
- steentjes - kaaikes
- Suikerbieten - Peeje
- tafel - töffel
- te drinken geven - weteren
- Tegelijkertijd - Meepersaand
- tjonge, jonge, jonge... - kèèl, kèèl, kèèl...
- tot ziens - houdoe war
- tweede handse fiets - opgemoefelde fiets
- ui - jeun
- Vaatdoek - Schotteldoek
- Varken - keu
- varken - verreku
- Varkenspootje - Verrekesklauwke
- Veel - Veul
- veger - veiger
- ver - wijd
- Veulen - Vulle, vulleke
- vorig - vurrig
- vork - vurk
- Vreten - Vrèèten
- vrouw - frammes
- W.c - Plee
- warm - werm
- wasmachine - waasmesjien
- Wat - Wèh
- Wat zegt U? - Wazegde?
- weide - waai
- weiland - waailaand
- Wind hoop - Weendopper
- Zeis - Zaasie
- zeug - zogh
- Zeuren - Zaaweluh
- zeveren - kwaaiieren
- zij - zullie
- zilveruitjes - jeuntjes
- zoeken - zuuke
- zorgen - zurge
- Zoute snijbonen met witte bonen - Gruun mee witte

- Zwemmen - Zwimme

2 opmerkingen

- Ammeroois wordt gesproken in Ammerzoden (Ammerooie), een dorp in de Bommelerwaard, in het westen van Gelderland
- rieapen is een fietswiel zonder spaken dat met een stokje door het midden van het wiel wordt bewogen

Dit woordenboek 'ammeroois' is samengesteld door bezoekers van www.mijnwoordenboek.nl. Heeft u zelf ook woorden of ziet u fouten? U kunt die dan zelf toevoegen en verbeteren op de website, of laten toevoegen door een handige kennis.