

fries dialect

fries wordt gesproken in de provincie Friesland en in het westelijke Westerkwartier in Groningen. Fries is geen dialect maar is toch opgenomen in deze sectie.. Dit woordenboek fries bevat 126 gezegden, 3017 woorden en 2 opmerkingen.

126 gezegden

- Als het niet kan zoals het moet, dan moet het maar zoals het kan. - As `t net kin sa`t it moat, dan moat it mar sa`t it kin.
- als je de 1e haas hebt, heb je de 2e bijna.... - Asto de 1e hazze hast, hast de twadde hazze hast...
- Als men niet kan zeilen moet men laveren - As it net sile wol, moat men lavearje.
- als timo nou leuk is is ie dan leuk? - As Timo no noflik wie, wie hy dan ek leuk?
- belangrijk persoon met jam aan zijn mond - baas sjembek
- Beter laat dan niet. - Better let as net.
- Boter (rogge)brood en groene kaas, wie dat niet zeggen kan is geen echte Fries - Bûter, brea en griene tsiis, wa't dat net sizze kin is gjin oprjochte Fries
- boter, roggebrood en groene kaas, wie dat niet zeggen kan is geen oprechte Fries - Bûter, brea en griene tsiis, wa't dat net sizze kin is gjin oprjochte Fries.
- Daar heb ik geen behoefte aan. - Dêr haw ik gjin ferlet fan.
- daar kon ik net langs - Dêr koe ik krekt del
- Dat gedicht eindigt met een mooie zin. - Dat gedicht einiget mei in moaie sin.
- De appel valt niet ver van de boom - krekt san lul als syn heit
- De kinderen van mijn zuster zijn sufferds - De bern fan myn suster binne lomkoalen
- De mond spreekt wel eens over waar het hart geen deel aan heeft. - de mûle seit wolris wat dêr't hert gjin diel oan hat
- De tijd staat niet stil - De tiid hâldt gjin skoft
- de zak zal mij er niet van jeuken - It sil my de sek net jokje
- Dit stuk touw is langer dan dat. - Dit ein tou is langer as dat.
- Doe en zeg wat je wilt, Jij stresst ik chill - Doch en sis watso wolst, do stresst ik chill
- dood of de gladiolen - dea of de gladioolen
- Een bespottelijke rol spelen. - Foar aap spylje.
- Een nieuwe dag - In nije dei
- Een, twee, drie, ik zal je snijden - Ien, twa, trije; ik sil dy snije!
- en anders ik wel - en oars ik wol
- Er financieel slecht voor staan - Op fûle aaien sitte.
- er zijn op donderdag 2 meiden - Op tongersdei binne der twa froulju
- erg langzaam - traach as dikke stront
- erg overgeven, braken - it hert út it liif koarje
- ergens mee akkoord gaan - is bêst jong
- fietsen is gezond - fytse is sûn
- Fries is de oudste taal van nederland - Frysk blinder
- gaat niet door - giet net oan
- geboren en getogen - hikke en tein
- geboren en getogen zijn - hikke en tein wêze
- Geen licht zo fel, of er is schaduw bij - Gjin ljocht sa skel of der is skaad by.
- geen tijd hebben - it net oan tiid hawwe
- gele brommer - giele brommer
- haar op de tanden - hier op'e toskan
- half bezopen is weggegooid geld - heal bezopen is wei smieten jild
- hard werken - bealchjen, gek dwan

- he lekkerding we kunnen wel even zoenen - ah dinkje we kinne wol efkes tútsje
- Heb het hart eens in je lichaam - Haw it hert ris yn 'e bealch
- heel moe zijn - sa wurch as in maits
- Het duurt erg lang. - It duorret pruse-ieu.
- het feest kan beginnen - It feest kin begjinne
- het gaat er mal om vandaan - it giet der moal om wei
- Het is 's avonds kouder dan buiten, het scheelt een hemd - It is jûns kâlder as bûten, it skeelt in himd.
- Het is acht uur Feike, opstaan! - It is acht oere Feike, fan bêd ôf komme!
- Het is klaar met zoenen je kwijlt te erg. - It is út mei 't getuut do fliebkest te bot.
- het kan mij niets schelen - it kin my de broek net bolje
- het kan niet - it kin net
- Het kind wil wijzer zijn dan zijn ouders. - It aai wol wizer wêze as de hin
- Het maakt de boer niet uit of de koe schijt of de stier - It is de boer allike folle of de kou skiet of de bolle
- Het schiet niet op. - It eint neat / It sjit net op
- hij heeft ze achter de ellebogen - It is in een griformearde, hy is fyn, hy hat 't efter de earmtakken.
- Hij is niet zo ijverig - Hy is sa lui as staal
- Hij is wat achterlijk in z'n groei - hy is wat efterlik, wat efterop yn 'e groei...
- Hij stamt uit een slecht bekend staande familie - Hy is fan kwea aaien set, in fine húshâlding.
- Hoe gaat het met de koeien - Hoe giet it mei de kei
- hoge schuren, veel land, zure geuren, geen verstand - hege skuoren, protte lân, soere lucht, gjin ferstân.
- hou van je - hâld fan dy
- iets acht geven, slaan. - Eat achtslaan, earne regaad op slaan
- iets uitgeleend hebben wat je zelf nodig hebt - In oar de kont liene en sels troch de ribben skiete
- ik ben de hele godganse dag keihard aan het werk geweest baas! - ik bin de hiele godgânske dei oan't bealichjen west baas hear!
- Ik ben doodmoe - Ik bin skjin út'e liken, ik bin skjin oan ein
- Ik ben een slimmerik - Ik bin in tûken ien
- Ik ben juisjes achter de puist - Ik bin justjes achter de pûst
- ik ga mijn best doen - ik sil myn bêst dwaan
- Ik heb de put eruit - Ik ha de put derút!
- ik heb het gisteren voor het eerst geproefd - Ik preau it juster foar it earst.
- Ik heb schoon mijn genoeg - Ik ha skjin myn nocht!
- ik hou van jou - ik ha dy leaf
- ik hou van jou - Ik hald fan die
- ik moet plassen - ik moat mige
- ik moet poepen - ik moat skite
- Ik vind het goed - Ik fyn it wol bôle
- ik zal je tongzoenen - ik sil dy op'e bek pakke
- In kannen en kruiken - Yn kalk en semint
- Is het nu / eindelijk tijd voor pauze? - Is it no / ris tiid foar pypskoft?
- Jan is groter dan Piet. - Jan is grutter as Pyt
- jij bent een woudkip of niet? Dat hoor ik wel aan jouw praat - Do bist seker een wâldpyk of net? dat hear ik wol oan dyn ge-eamel.
- jij hebt de keutel bij het schone eind - Dêr hast de keutel bij it skjinne ein.
- Krijg de Hik - Krij de Hikkeritus
- Krijg nou wat! - Skytmerakels!
- laat de mensen maar praten - lit de lju mar rabje
- Leg je vlees maar op de bbq - Smyt dyn fleis mar op de Smoker
- leuk weekend gehad? - Goed wykein hâwn?
- liefkozen - koezje, oanhelje
- Lieverd, geniet er nog even van! - Leave, genietsje der nog efkes fan!
- lijkwit - sa wyt as sûpe

- Myn plaats dat is een stee waar een brede ree heen rent - Myn pleats dat is in stee wêr't in brede ree hinne rint
- Mijn vrouw is er vandoor! - Myn wiif / frou is útnaaid!
- Moet ik je op je bek slaan? - Moat ik dy op dyn bek raamje?
- morgen is niet van belang, vandaag moet het gebeuren - moarn is neat, hjoed mat it barre
- niet op het ijs komen - net op it iis komme
- nooit met zijn drieën naast elkaar fietsen - nea mei jim trijen neist elkoar fytse
- om iemands gevoel denken / empathie tonen - om immen tinke
- Oost west, thuis best - Der giet neat foar in eigen thús
- Op de kop zitten - It spiepke tûtje
- Op zijn elfendertigst - op jins alve-en-tritichst
- over al thuis - oeral thûs
- Overspel plegen - De aaien bûten 't nêst lizze.
- prettige kerstdagen - noflike krystdagen
- snijden tot het bloed - sil die read sneie
- spiegelglad (glad als zeep) - sa glêd as sjippe
- Stil nu, anders horen ze ons - Moast dy de bek ticht hâlde jong
- Tijd staat niet stil - Tiid hâldt gjin skoft
- tot gauw - oant gau
- uw vrouw is slecht ter been - jo frou hat mar ien skonk
- vader en moeder - heit en mem
- Van de politie moest ik stoppen. - Fan de plysje moastst ik stean bliuwe.
- van harte gefeliciteerd - Fan herte lokwinske
- Vandaag is vandaag, maar morgen is een onbegrijpelijke dag - Hjoed is hjoed, mar moarn is in ûnbegryplike dei.
- wat de boer niet kent, dat eet hij niet - wat de boer net kin, dat fret er net
- wat is dit voor gedonder - wat is dit hjir foar gegriem
- wat zijn we mooi weg niet? - wat binne we moai fuort net?
- Wat zit je haar vreemd. - Wat hasto foar nuver prúkje hier op'e kop jong.
- wees altijd blij - wês altyd bliid
- Wees een zonnestraal, een ander knapt er van op - Wês in sinnestriel, in oar hat der ferlet fan.
- Wie geld heeft, kan wat doen. - Dy' t aaien hat, kin doppen meitsje
- Wie heeft amerika ontdekt? - Wa ûntduts Amearika?
- Wiet roken is ook een vak - baapke smoke is ek een fak.
- willen is kunnen - wolle is kinne
- Zo is het en niet anders, want als het anders was was het niet zo - Sa ist en net oars, want as ' t oars wie, wie t net sa
- Zo moe als stro - Sa min as strie
- zo naar school toe - sa nei skoalle ta
- zo schoon als suiker - sa skjin as sûker

3017 woorden

- <!--0001-->1 - ien
- <!--0002-->2 - twa
- <!--0003-->3 - trije
- <!--0004-->4 - fjouwer
- <!--0004-->4 - fjouer
- <!--0005-->5 - fiif
- <!--0006-->6 - seis
- <!--0007-->7 - sân
- <!--0008-->8 - acht

- <!--0010-->10 - tsien
- <!--0012-->12 - tolve
- <!--0013-->13 - Trettjin
- <!--0014-->14 - fjirtjin
- <!--0014-->14 - fjirtjen
- <!--0015-->15 - fyftjin
- <!--0016-->16 - sech (s) tjin
- <!--0017-->17 - santjen
- <!--0017-->17 - santjin
- <!--0019-->19 - njoggentjin
- <!--0020-->20 - tweintich
- <!--0030-->30 - tritich
- <!--0040-->40 - fjirtich
- <!--0050-->50 - fyftich
- <!--0060-->60 - sechstich
- <!--0070-->70 - santich
- <!--0080-->80 - tachtich
- 18 miljoen - achttjin miljoen
- aaien - streakje
- aakvisser - aakfisker
- aal - iel
- aalfuik - ielfûke
- aalmoes - ielmis (se)
- aalreiger - ielreager
- aalschover - ielgoes
- aalsvel - ielehûd
- aan - kiekapiet
- aan - oan
- aanaarden - oanierdzje
- aanbegin - oanbegjin
- aanbelangen - oanbelangje
- aanbellen - oanskilje
- aanbenen - oanpoate
- aanbesteden - besteegje
- aanbesteding - oanbesteging
- aanbetaling - oanbetelling
- aanbevelen - oanrekommandearje
- aanbeveling - oanrekommandaasje
- aanbieden - oanbiede
- aanbieder - oanbieder
- aanbieding - oanbieding
- aanbinden - oanbine
- aanblijven - oanbliuwe
- aanbouw - oanbou
- aanbouwen - oanbouwe
- aanbranden - oanbaarne
- aandacht - omtinken, oandacht
- aandachtig - mei omtinken, oandachtich
- aandammen - oandamje
- aandenken - oantinken
- aandienen - oantsjinje
- aandijken - oandykje
- aandoen - oandwaan

- aandoening - oandwaning
- aandoenlijk - oandwaanlik
- aandraaien - oandraaie
- aandrijven - oandriuwe
- aandrijving - oandriuwing
- aandrukken - oandrukke
- aanduiden - oantsjutte
- aanduiding - oantsjutting
- aandurven - oandoare
- aanduwen - oanriuwe
- aandweilen - oandweilje
- aaneen - oanien, oaninoar
- aaneenbreiden - oaninoar breidzje
- aaneenflansen - oaninoar flânzje
- aaneengesloten - oanien sletten
- aaneennaaien - oaninoar naaie
- aaneenschakelen - oanienskeakelje
- aaneenschakeling - oanienskeakeling
- aanfokken - oanfokje
- aangaan - oangean, begjinne
- aangaande - oangeande
- aangapen - oangapje, oangowe
- aangeboren - oanberne
- aangehuwd - oantroud
- aangeknipt - oanknipt
- aangelegd - oanlein
- aangelegen - neistlizzend, oanbuorjend
- aangelegenheid - oangelegenheid
- aangenaam - noflik
- aangenomen - oannommen
- aangeschoten - oansketten
- aangetekend - oantekene
- aangetrouwd - oantrouden
- aangeven - oanjaan
- aangever - oanbringer
- aangezicht - oan (ge) sicht, antlit
- aangifte - oanjefte
- aangloeien - oangleonje
- aangrijpen - oangripe
- aangrijpend - oangripend
- aangroei - tanimming, oanwaaks
- aangroeien - oangroeie, tanimme
- aanhaken - oanheakje
- aanhalen - oanhelje
- aanhaling - oanhelling
- aanhalingstekens - oanhel (lings) tekens, skrapkes
- aanhang - oanhing
- aanhangen - oanhingje, oanhâlde
- aanhangwagen - oanhingwein
- aanhechten - oanhechtsje
- aanhoren - oanhear (r) e, oanharkje
- aanhorig - byhearrend
- aanhorigheid - tabehear

- aanhoud - oanhâld
- aanhouden - oanhâlde
- aanhouder - oanhâlder
- aanhouding - oanhâlding
- aanjagen - oanjeije
- aanklagen - oankleie
- aankleden (zich) - oanklaaie (jin)
- aankleding - oanklaaiing
- aanknippen - oanknippe
- aanknopen - oanknoopje
- aankomst - oankommen
- aankondigen - oankundigje
- aankondiging - oankundiging
- aankoop - oankeap
- aankoopsom - oankeapsom
- aankopen - oankeapje
- aankoppelen - oankeoppelje, oanmeitsje
- aankrijgen - oankrije
- aankruien - oankroadzje
- aankunnen - oankinne
- aankweken - oankweekje
- aanlachen - oanlaitsje
- aanlassen - oanlaskje
- aanleg - oanlis
- aanleggen - oanlizze
- aanlegger - oanlizzer
- aanlegplaats - oanlisplak
- aanleren - oanleare
- aanlichten - oanljochtsje
- aanlokkelijk - oanloklik
- aanlokkelijkheid - oanloklikens
- aanlokken - oanlokje
- aanloop - oanrin
- aanloopkosten - oanrinkosten
- aanlopen - oanrinne
- aanmaak - oanmaak
- aanmaken - oanmeitsje
- aanmelden - jin oanmelde
- aanmengen - oanminge
- aanmerkelijk - oanmerklik
- aanmerken - oanmerke
- aanmerking - oanmerking
- aanmeten - oanmjitte
- aanmoedigen - oanmoedigje
- aanmonstere - oanmeunsterje
- aanmunten - oanmuntsje
- aannemelijk - oannimlik
- aannemelijkheid - oannimlikens
- aannemen - oannimme
- aannemer - oannimmer
- aannemersbedrijf - oannimmersbedriuw
- aanpak - oanpak
- aanpakken - oanpakke

- aanpassen - oanpassings
- aanpassen - oanpasse
- aanpassing - oanpassing
- aanplakbord - oanplakboerd
- aanplanten - oanplantsje
- aanporren - oanpoar (k) je
- aanpoten - oanpoatsje
- aanpraten - oenprate
- aanprijzen - oanpriiz (g) je
- aanprijzing - oanpriizging
- aanprikkelen - oanprigelje, oanprikelje
- aanraden - oanride
- aanraken - oanreitsje
- aanraking - oanrekking
- aanranden - oantaaste
- aanranden - aantaaste
- aanrander - oanpakker, oantaaster
- aanranding - oantaasting
- aanrecht - oanrjocht
- aanrechtbank - oanrjochtbank
- aanrechten - reemeitsje
- aanreiken - oanlang (j) e
- aanrekenen - oanrekkenje
- aanrichten - oanrjochtsje
- aanrijden - oanride
- aanrijding - oanriding
- aanrijgen - oanriuwe
- aanrijpen - oanrypje
- aanroepen - oanroppe
- aanschaf - oanskaf
- aanschaffen - oanskaffe
- aanschieten - oansjitte
- aanschijn - oansjen
- aanschikken - oanskikke
- aanschouw (e) lijk - oanskôglik
- aanschouwelijkheid - oanskôglikens
- aanschouwen - oanskôgje
- aanschouwer - oanskôger
- aanschrappen - oanskrasse
- anschrijven - oanskriuwe
- anschroeven - oanskroev (j) e
- anschuiven - oanskowe
- aansjorren - fêstskuorre
- aanslaan - oanslaan
- aanslag - oanslach
- aanslepen - oantôgje
- aanslibben - oankwelderje, oanslibje
- aansmeren - oansmarre
- aansnellen - deroan strûzen, fleanen komme
- aansnijden - oansnije
- aanspoelen - oanspiele
- aansporen - oanfe (u) gelje, oanfiterje
- aansporen - shassi

- aanspraak - oanspraak
- aansprakelijk - oanspraaklik
- aansprakelijkheid - oanspraaklikens
- aanspreekbaar - oansprekber
- aanspreken - oansprekke
- aanstaan - oanstean
- aanstaande - ankomme, takommende
- aanstaande - oansteande, takommende
- aanstampen - oanstampen
- aanstappen - oanstappen
- aanstaren - oanstoarje
- aanstekelijk - oanhingjende, oansettende
- aansteken - oanstekke
- aanstellen - oanstelle
- aansteller - oansteller, oanstelder
- aanstellerig - oanstellerich, oanstelderich
- aanstellerij - oanstellerij, oanstelderij
- aanstelling - oanstelling
- aansterken - oansterkje
- aansterven - oan -, tastjerre
- aansterving - oan -, tastjerte
- aanstichten - bewurkmasterje
- aanstoken - oanstoke, oanstokelje
- aanstonds - aanst
- aanstoppen - oanstopje
- aanstormen - oanstoarmje
- aanstotelijk - oanstjitlik
- aanstoten - oanstjitte, oanstompe
- aanstrepen - oanstreekje
- aanstrijken - oanstrike
- aanstuiven - opstowe, oanstowen komme.
- aansturen - oanstjoere
- aantaaften - oantaaste
- aantal - oantal, tal
- aantasting - oantaasting
- aantelt - (oan) fok, oankweek
- aantekenen - oantekenje
- aantekening - oantekening
- aantelen - oankweekje
- aantijgen - oantsjen, oantiigje
- aantijging - oanbetiging
- aantikken - oantikje
- aantocht - oantocht
- aantonen - sjen litte
- aantoonbaar - oanwiisber
- aantreden - yn'e rige gean, jin opstelle
- aantree - oantree
- aantreffen - treffe, oantrefte
- aantrekkelijk - oantreklik, neinimmend
- aantrekkelijkheid - oantreklikens
- aantrekken - oanlûke, oanlokje, oandwaan
- aantrekking - oanlûking
- aantrekkingskracht - oanlûkingskrêft

- aanvaardbaar - akseptabel, oannimlik
- aanvaarden - oangean, oannimme, oanfurdigje
- aanval - oanfal
- aanvaller - oanfaller
- aanvallig - oanfallich, float (ich)
- aanvang - oanfang
- aanvangen - oangean, oandwaan
- aanvangsklas - begjinklas (se)
- aanvankelijk - earste, yn't earst (oan), tenearsten, ynearsten
- aanvaren - oanfarre
- aanvaring - oanfarring
- aanvatten - oanfetsje
- aanvattertje - oanpakkerke
- aanvechtbaar - oanstriidber
- aanvechten - oanfjochtsje, oanstride
- aanveegsel - oanfaachsel
- aanvegen - oanfeie
- aanversterven - oan -, tastjerre
- aanverwant - oantroud, besibbe
- aanvliegen - oanfleane
- aanvoegen - taheakje
- aanvoelen - oanfiele
- aanvoer - oanfier
- aanvoerder - oanfierder
- aanvoeren - oanfiere
- aanvoering - ûnder lieding
- aanvonken - oanfonkje
- aanvraag - oanfraach
- aanvrager - oanfreger
- aanvreten - oanfrette
- aanvullen - oanfolje
- aanvulling - oanfolling
- aanvuren - oanfjurje
- aanwaaien - oanwaaie
- aanwakkeren - oanwakkerje
- aanwas - oanwaaks
- aanwassen - oanwaakse
- aanwenden - brûke, gebrûk meitsje fan
- aanwending - gebrûk
- aanwennen - oanwenne, oaneigenje
- aanwensel - oanwenst
- aanwerven - oanwerve
- aanwezig - oanwêzich
- aanwezigheid - bywêzigens
- aanwijsbaar - oanwiisber
- aanwijsstok - oanwiisstôk
- aanwijzen - oanwize
- aanwijzing - oanwizing
- aanwinning - oanwinning
- aanwinteren - oan -, tawinterje
- aanwippen - oan -, oerwippe
- aanwonenden - oanwenners
- aanwrijven - oanwriuwe

- aanzeggen - oansizze
- aanzegging - oansizzing
- aanzet - oanset
- aanzetstuk - ferlingstik
- aanzetten - oansette
- aanzetter - oansetter
- aanzetting - oansetting
- aanzeulen - oantôgje, oansjouskje
- aanzicht - oansjoch, oansicht, oansjen
- aanzijn - oanwêzen
- aanzitten - oansitte
- aanzoek - oansiik, oansyk
- aanzoeken - oansykje
- aanzoeten - oanswietsje
- aanzuigen - oansûg (e) rje
- aanzuiveren - oansuverje
- aanzwellen - oanboazje
- aanzwengelen - oanswingelje, oanfiterje, oantrune, oantrúnje
- aanzwepen - oanpytskje, oantyskje
- aanzwepen - oanpytskje
- aapachtig - aapeftich
- aar - ier
- aard - aard, bestean
- aard (e) wind - ierdwine
- aardaker - ierdakder, aker, akker, eker
- aardappel - ierdappel, jirpel,
- aardappel - janlinders
- aardappelaaltje - (ierappel) ieltsje, woartelieltsje
- aardappelbak - ierappelskilersbakje
- aardappelboor - ierappelboar
- aardappelbovist - ierappelpûster
- aardappelbuik - ierappelliif
- aardappelen - jumbo
- aardappelhandelaar - ierappelkeapman
- aardappelhoop - ierappelbult, ierappelheap
- aardappelkuil - ierappelgat, ierappelkûle
- aardappelmeel - ierappelmoal
- aardappelmeelfabriek - ierappel (moal) fabryk
- aardappelmoehheid - ierappelwurgens
- aardappeloogst - ierappeljen, ierappelderij
- aardappelplant - ierappelplant
- aardappelploeg - (ierappel) lichter
- aardappelpootmachine - ierappelsetmasine
- aardappelpuree - ierappel (tsje) pomp, -smots.
- aardappelrooien - ierappeldolle, ierappelje
- aardappelrooier - ierappeldolmasine
- aardappelschilmesje - ierappelskilersmeske
- aardappelschurft - ierappelrude, smet, pòk yn' e ierappels
- aardappelselecteur - ierappelselekteur
- aardappelselectie - ierappelseleksje
- aardappelteelt - ierappelbou
- aardappelziekte - ierappelsykte
- aardas - ierdas

- aardbaan - ierdbaan
- aardbei - ierdbei
- aardbei - tomboi
- aardbeienjam - ierdbeiejam, -sjam
- aardbodem - ierdboaiem
- aardbol - ierdbol
- aarddraad - ierdetrie
- aarde - ierde
- aarde (ge) leiding - ierde
- aardedonker - ierdetsjuster
- aarden - aardzje, ierdzje, ierden
- aardewerk - ierdewurk, ierden
- aardgas - ierdgas
- aardgasdistributie - ierdgasdistribúsje
- aardgasleiding - ierdgasleiding
- aardgasnet - ierdgasnet
- aardgeest - ierdgeast
- aardig - aardich
- aardigheid - aardicheid
- aarding - ierding
- aardkorst - ierdkoarste
- aardlaag - ierd -, grûnlaach
- aardmuis - ierdmûs
- aardnoot - apenút
- aardolie - ierdoalje
- aardrijk - ierdryk
- aardrijkskunde - ierdrykskunde
- aardrijkskundig - ierdrykskundich
- aardrol - (lân) rôle
- aards - ierdsk
- aardschok - ierdskok
- aardstraal - ierdstriel
- aardvast - ierdfêst
- aardverschuiving - ierdferskowing
- aardvlo - ierdflye
- aardworm - ierdwirm
- aartsbisschop - aartsbiskop
- aartsengel - aartsingel
- aartsvader - aartsfader
- aartsvaderlijk - aartsfaderlik
- aartsvijand - aartsfijân
- aarvederkruid - leech fearkrûd
- aarzelen - wifelje, wifkje, drige, driigje
- aarzeling - wifeling
- aas - ies, oefte, aas
- aasdier - iesiter
- aasgier - aas -, iesgier
- aasvisje - iesfiskje
- abces - abses
- abdicatie - abdikaasje
- abject - abjekt
- abolitie - abolysje
- abonnee - abonne

- abonnement - abonnemint
- abonneren (zich) - (Jin) abbonear (j) e
- aborteren - abortear (j) e
- abrikoos - abrikoas
- abrikozeboom - abrikoazebeam
- abrikozepit - abrikoazestien
- absent - absint
- absentie - absinsje
- absentielijst - absinsjelist
- absolutie - absolúsje
- absoluut - abs (o) lút
- absoluutheid - abs (o) lutens
- absorberen - absorbearje
- absorptie - absorpsje
- abstract - abstrakt
- abstraheren - abstrahearje
- abuis - abús, by, troch fersin
- abusievelijk - by, troch fersin
- academicus - akademikus
- academie - akademy, akadeemje
- academisch - akademysk
- accent - aksint, klam
- accentuatie - aksintuaasje
- accentueren - aksintuearje, beklamje
- accentuering - aksintuearring
- accentverspringing - aksintferspringing, klamwiksel
- acceptabel - akseptabel
- acceptabel - aksetabel
- accepteren - akseptearje
- acceptgirokaart - akseptgirokaart
- accessoires - aksessoires
- accident - aksidint
- accijns - aksyns
- acclamatie - akklamaasje
- acclimatisatie - akklimatisaasje
- acclimatiseren - akklimatisearje, omwenne
- accolade - akkolade, klambôge, strik
- accomodatie - akkomodaasje
- accomoderen - akkomodearje
- accompagneren - begeliede
- accordeon - akkordeon
- accordeonist - akkordeonist
- accorderen - akkordearje, akkoartsje
- accu - akku
- acculturatie - akkulturaasje
- accumulatie - akkumulaasje
- accumuleren - akkumulearje
- accuraat - akkuraat
- accuratesse - akkuratens, akkuratesse
- accusatief - akkusatyf
- achillespees - haksine
- achtbaar - achtber
- achtbaarheid - achtberens, achtberheid

- achtbladig - achtblêdich
- achtdaags - fan acht dagen
- achteloos - sleau, achteleas
- achteloosheid - sleauwens, achteleazens
- achten - achtsje, beächtsje, erg (er) je
- achtenswaard (ig) - achtber
- achtentachtig - achtentachtich
- achter - efter
- achteraan - efteroan
- achteraanblijven - benefterbliuwe
- achteraankomen - benefter-, efteroankomme
- achteraf - efterôf
- achterbak - efterbak
- achterband - efterbân, efterste bân
- achterblijven - efter-, benefterbliuwe
- achterblijver - efterbliuwer
- achterblijver (kind, dier, plant) - tsjirmer
- achterblijver (kind) - lijerke, neikommer, neikommeling
- achterbout - efterbout, -fearn
- achterbuurt - efterôfbuert, -buorren, efterom
- achterdeur - efterdoar
- achterdocht - erch, erge, erchtink, -tinken
- achterdochtig - erchtinkend
- achterdochtig persoan - erchtink
- achtereb (be) - efterebbe, -êbe
- achtereind (e) - efterein
- achteren - efteren
- achtergevel - eftergevel, efterein(s)gevel
- achtergrond - eftergrûn
- achtergrondmuziek - eftergrûnmuzyk
- achterhalen - efterhelje
- achterhand - efterhân
- achterhoede - efterhoede
- achterhoofd - efterholle
- achterhouden - efter-, benefter-, efterúthâlde
- achterhoudend - efterhâlden (d)
- achterhoudendhied - efterhâlden (d) heid
- achterhuis - efterhûs, -hús
- achterkamer - efterkeamer
- achterkant - efterkant
- achterklap - praterij, rabberij
- achterland - efterlân
- achterlap - haklape
- achterlast - efterlêst
- achterlaten - efter-, benefterlitte
- achterlicht - efterljocht
- achterliggen - immen benefterstean
- achterligger - efterlizzer
- achterlijf - efterliif
- achterlijk - efterlik
- achterlopen - neigean, efterlik gean, ferlieze, sakje
- achterna - efternei, fan efteren
- achternaam - efternamme

- achternagaan - efteroangean
- achternakomen - efterneikomme
- achternalopen - neirinne
- achternarijden - neiride
- achternazetten - nei-, efter (oan) sette
- achternazitten - nei-, efter (oan) sitte
- achterneef - efterneef, heale neef
- achternicht - efternicht, heale nicht
- achterom - efterom, efterompaad
- achteromzien - efteromsjen
- achteronder - efteryn, -ûnder
- achterop - efterop
- achteropkomen - efteryn-, efteropkomme, (fan efteren) ynkomme
- achteroplopen - efterynrinne, (fan efteren) ynrinne
- achteropraken - efterop reitsje
- achterover - efteroer, oerbek
- achteroverdrukken - opstekke, ûnderdwaan
- achteroverslaan - efteroerslaan
- achterplecht - efterplecht
- achterpoot - efterpoat, efterste poat
- achterrijlamp - efterútrydlampe
- achterschip - efterskip
- achterschot - eftersket, -skud
- achterst - efterst
- achterstaan - efterstean
- achterstallig - efterstallich
- achterstand - efterstân
- achterste - efterst, efterein, -kertier
- achtersteek - efterstek
- achterstel - efterstel
- achterstellen - benefter-, efter-, efterútstelle
- achtersteven - eftersteven, stjûne
- achterstevoren - efterstfoar (st), efterstefoar (en), beklings, earslings
- achterstijl - efterpoat, opstôk
- achterstraat - efterôfstrjitte
- achterstuk - efterstik
- achtertúin - eftertún
- achteruit - tebek
- achteruit - efterút
- achteruitboeren - efterútbuorkje
- achteruitdeinzen - tebekskrilje
- achteruitgaan - efterútgean, delgean, yn'e bedelte reitsje
- achteruitgang - efterútgong
- achteruitkijkspiegel - efter (útsjoch) spegel
- achteruitkrabbelen - tebekklauwe
- achteruitlopen - efterútrinne
- achteruitrijden - efterút-, tebekride
- achteruitzetten - efterútsette
- achtervloed - efterfloed
- achtervoegsel - efterheaksel
- achtervolgen - efterfolgje, efter sitte
- achtervolger - efterfolger
- achtervolging - efterfolging

- achterwaarts - efterút, tebek
- achterwege - útbliuwe, benefterlitte
- achterwerk - efterwurk
- achterwiel - eftertsjil, efterste tsjil
- achterwielaandrijving - oandriewing op'e eftertsjillen
- achterwijken - tebekwike
- achterzijde - efterkant
- achthoek - achtkant
- achthoekig - achthoekich
- achttien - achttsjin, achttjin
- achting - achting (e)
- achtkantig - achtkantich
- achtpotig - achtpoatich
- achtregelig - achtrigelijk
- achttiende - achtt (s) jinde
- achturedag - achtoeredei
- achturig - achtoerich
- acquireur - akwisateur
- acquisitie - akwisysje
- acrobaat - akrobaat
- acrobatiek - akrobatyk
- acrobatisch - akrobatysk
- acteren - aktearje
- acteur - akteur
- actie - aksje
- actief - aktyf
- activeren - aktivearje
- activisme - aktivisme
- activiteit - aktiviteit, aktivens
- actrice - aktrise
- actualiteit - aktualiteit
- actueel - aktueel
- acupunctuur - akupunktuer
- adamskind - adamsbern
- adamskostuum - adamsklean
- adapteren - adaptearje
- adder - njirre
- addergebroed - njirrebrod
- addertong - njirretonge
- adderwortel - Njirrewoartel
- additioneel - addisjoneel
- adel - adel, ealens
- adelaar - earn
- adelaarsvaren - Njirrekrûd, slangebrea
- adelen - adelje
- adellijk - aadlik
- adelstand - adeldom
- adem - azem, am (m) e
- ademhalen - sykhelje
- ademhalen - sykje, sykhelje
- ademhaling - sykheljen
- ademtocht - sike, sykhel, smûch
- adequaat - adekwaat

- ader - ier
- aderlaten - ierlitte
- aderlating - ierlitting
- aderspat - spat (ier)
- aderverkalking - ierferkalking
- adhesie - adheezje
- adjectief - adjektyf
- adjectivisch - adjektivysk
- adjunct - adjunkt
- administratie - administraasje
- administratief - administratyf
- administreren - administrearje, beäministrrearje
- admiraalvlinder - admiraalflinter
- admiraalzeilen - admiraalsile
- adolescent - adolesint, oankommeling, jonge, famke yn it oankommen.
- adolescentie - adolesinsje
- adopteren - adoptearje
- adoptie - adopsje
- adoratie - adoraasje
- adoreren - adorearje
- adresbandje - adresbantsje
- adresseren - adressearje
- adreswijziging - adresferoaring
- adstructie - adstruksje
- adstrueren - adstruearje
- Advent - Advint
- adverteerder - advertearder
- advertentie - advertinsje
- advertentieblad - advertinsjeblêd
- advies - advys
- adviseren - advisearje
- advocaat - abbekaate, advokaat
- advocatenborrel - abbekatebuorrel
- advocatenstreek - advokatestreek
- af - ôf, ou
- af (van werk) - dien, klear, ôf, ou wêze
- afasie - afasy
- afatisch - afatysk
- afbakenen - ôfbeakenje
- afbakening - ôfbeakening, ôfbeakenjen
- afbeelden - ôfbyldzje
- afbeelding - ôfbylding, ôfbyldzjen
- afbekken - ôfsnute, -snuterje
- afbellen - ôfskilje
- afbestellen - ôfbestelle
- afbetalen - ôfbetelje
- afbetaling - ôfbetelling, ôfbeteljen
- afbetten - ôfdippe
- afbeulen (zich) - (Jin) ôfbeule, -beune, -bealgje, -boalje
- afbijten - ôfbite
- afbikken - ôfbikje
- afbinden - ôfbine
- afbladen - ôfblêdzje

- afbladeren - ôfblierje
- afblaffen - ôfblaffe
- afblazen - ôfblaze
- afblijven - ôfbliuwe
- afboeken - ôf-, útboek (j) e
- afboenen - ôfbinzgje, -bjinne, binzgje
- afbonken - ôfbonkje-, boskje
- afborggen - ôfboargje
- afborstelen - ôfboarstelje
- afbouw - ôfbouwen
- afbouwen - ôfbouwe
- afbraak - ôfbraak, ôfbrekken
- afbranden - ôf-, opbaarne
- afbrassen - ôfbrasse
- afbreekbaar - ôfbrekber-, brekkend
- afbreien - ôfbreidzje
- afbreken - ôfbrekke
- afbrekingsteken - ôfbrekkingsteken
- afbrengen - ôfbringe
- afbreuk - ôfbrek-, breuk
- afbrokkelen - ôfbrokkelje, -broazelje
- afbuien - ôfbuie, -skjinje
- afdak - ôf-, oerdak, ôfdek, - tek
- affaire - affêre
- afkomst - komôf
- afleveren - ôfleverje
- afschrijven - ôfskriuwe
- afschuwelijk - grouwélich
- afslaan - ôfslaan
- afspraak - ôfspraak
- afstap - delstap
- aftrekken - ôfloeken
- aftrekken - auloekken
- afval - prop
- afwassen - skoedelljeworskjên
- agenda - bûsboekje
- agentschap - agintskip
- ageren - agearje
- agitatie - agitaasje
- agoog - agooch
- akelig - aaklik
- Akke - bff
- al - ol
- al naar gelang - alneidat, alnei't
- aleer - alear' t
- alleen - allinne
- alleen - allinich
- alleen - allinnig
- allegearre - bakfiets
- allemaal - allegearre!
- aller belangrijkste provincie - oppe oppe oppe fryslôn boppe!!!
- allerbeste - alderbêste
- allerlei - allerhande

- allesomvattend - alles omfeamjend
- als - as
- als jij - asto
- altijd - altiten
- altijd - altied
- altijd - altyd
- altijd - altiid
- aluminiumfolie - Alumilinumfolie
- alvast - olvast
- amandelen - mangels
- ambt - amt
- ambtenaar - amtner
- ambulance - ambulânse
- amenderen - amendearje
- amputatie - amputaasje, oawhakt, zage
- ander - oar
- anderhalf - oardel
- anders - oars
- angstig - wanich
- anke - Akke
- Anne - Oane
- antwoorden - antwurdzje
- appel - appel / apel
- appel - sap
- appelmoes - appelsmots
- Appelscha - Appelskea
- april - gersmoanne
- aprilgrap - aprilvos
- arm - earm
- asbak - jiskevet
- asbak - jiskepansje
- asdasd - dasdasd
- augustus - rispmoanne
- auto - wein
- avond - jûn
- avond - jûn, jûntiid
- avond - oamd
- avondrood - jûnsrea
- azijn - jittik
- b.h. - twallingpûtsje / mûtske
- baarsje - bearske
- baby - poppe
- baby gelukwens - poppe slokje
- bakfiets - motorordonnans
- bakken - bakke
- Bakkeveen - Bakkefean
- balakarieta - beulacarjetta
- balzak - poéde
- band - bân
- Bantega - Bantegea
- Bebroede eieren. - Fûle aaien
- bedanken - tankewol
- bedankt - bedankie

- bedenken - betinke
- bederven - bedjerre
- bedevaart - beafeart
- bediener - betsjinner
- bedreigd - bedrige
- bedrijf - bedriuw
- been - skonk
- beer - bear
- Beetgumermolen - Bitgummole
- beetje - bytsje
- beetje - bitje
- begaafd - bejeftige
- beginnen - begjinne, út ein sette
- begint - begjint
- begon - Begûn
- behaaglijk - smûk
- beheksen - betsjoeene
- bekeken - besjoen
- bekvechten - bekfjochtsje
- belangrijk - wichtich
- belangstelling - niget
- Belg - zotte
- bellen - skilje
- ben - bin
- ben je morgen jarig - bist moarn jeadje
- bent - bist
- beperkt - beheind
- Bergum - Burgum
- berken - bjirken
- Berlikum - Berltsum
- bern - kind, wicht
- berne - geboren
- bernsbern - kleinkind
- beroep - berop
- beroepen - beroppen
- beschermengel - beskermingel
- beschoten - besketten
- beschouwen - beskôgje
- beschuit - bak
- beslagen - beslein
- beslist - perfoarst
- bespelen - bespiljen
- bespotten - begekje
- bestaan - bestean
- bestaat - bestjit
- bestand - triem (kompjûter)
- bestand - triem
- bestand (computer) - triem
- beste voetbalclub - bêste fuotbalklub
- betekenen - betsjutte
- betekenis - betsjutting
- beter - better
- beter laat dan nooit - better let as net!

- beterschap - betterskip
- betrouwbaar - betroubere
- bevaarbaar - farber
- bevallen - oanstean, noaskje
- bevallen - smite
- bewusteloos - sûs
- bezig - dwaande
- bezoek - Besyk / besite
- BH - Jaarpûdsje
- bh - twallingputsje
- bieden - biede
- biertje - bierke
- bierum - bierrum
- bijen - byen
- bijna - krekt
- bijten - bite
- bijvoorbeeld - laala
- bijvoorbeeld - bygelyks
- bijzonder - bjusterbaarlik
- billen - reet
- binden - bine
- binnendoor - binnentroch
- bladeren - blederen
- blauw - blau
- blij - bliid
- blij - blier
- blijven - bliuwe
- blijver - bliuwer
- Bliksem - Bliksum
- Bliksem - Wjerljocht
- bloem - blom
- bloemkool - blomkoal
- bloempje - blomke
- bloempot - blompot
- blouse - bekrountsje
- bocht - pappegaijensop
- bocke - wetterholle
- bodem - boaiem
- boekverslag - boekferslach
- boerderij - buorkerij
- boerderij - pleats, buorkerij
- boerenbedrog - ferrifelderij
- boerenlullen - boerelullen
- boetseren - boetsearje
- bokkenavond - bokkejûn, batssejun, naaie, neukertied
- Bolsward - Boalsert
- bomen - beammen
- bonen - tesjetten
- boom - beam
- boom - beam
- boompje - beamke
- boontje - beantsje
- boontje - bjentie

- boord - board
- boos - liik
- Boos - Boars
- boos - lilik
- bootje - boatsje
- bootje varen - boatsjefarre
- borrel - klôkje
- borst - boarst
- borsten - bjasten, titten, jaren, bosk hout
- borstvoeding - tate
- bos - bosk
- bot - bonke
- boter - bûter
- bouillon - bûljon
- boven - boppe
- bovendien - boppedat
- Brabant - Brabân
- braken - spuie
- brandweer - brânwacht
- breinaald - breinuddel
- breken - brekke
- brengt - bringt
- bretels - omhêghour's
- brief - briif
- Broeksterwoude - Broeksterwâld
- broer - broerke
- broertje - broerke
- Brommers kieken - Nukke
- brood - bolle
- brood - bôle
- brood - bôle
- brood - bûle
- broodje kebab - broadsje kebab
- brug - brêge
- bruidspaar - breidspear
- bruin - brùn
- bruinwerker - brûnwurker
- buik - bûk
- buik - buuk
- buiten - bûten
- buiten - boeten
- buiten - inbuten
- buitenland - bûtenlân
- buitenplaats - bûtenpleats
- Buitenpost - Bûtenpost
- buizerd - mûzefalk
- buorren - buorren
- buren - buorlju
- burgemeester - boargemaster
- burger - boarger
- burnout - eem ien wei jan
- buschauffeur - bussjofeur
- buurman - buorman

- Buurman en Buurman - die Boarmansjes
- caleidoscoop - kaleidoskoop
- cel - sel
- centrale - cintrale
- champignon - sjampinjon
- Chinees - Sineesk
- chocolade - sukelade
- chocolademelk - poeiermolke
- clitoris - klitoris of nokkerbeantsje
- clitoris - njukkerfugel
- collectezak - tjerkepong
- collega - kollega
- comfortabel - noflik
- communicatiemiddelen - kommunikaasjemiddels
- computer - kompjoeter
- condoom - sweetpak
- conservatief - âldsinnich
- conservatief - âldwenstich
- conservatisme - âldsinnigens, âldwenstigens
- cremeren - burnut
- daar zijn we weer - der bin we wer
- daarna - dernei
- dag - groetnis
- dag - dei
- dagelijks - deistich
- dak - skreaun
- dakkapel - kajút
- dakkapel - harkeniel
- damen - famke
- Damwoude - Damwald
- danken - tankje
- dankjewel - dankewol
- dansen - dûnsje, dûnsje
- Dat geloof ik niet - Dat leau ik net
- dat is van jou - dat is fan dy
- dat jij - dasto
- dat weet ik - dat wyt ik
- de aanzet - de oanset
- de aarde is rond - de ierde is rûn
- de balans opmaken - balânzje
- december - wintermoanne
- december - desimber
- Dedgum - Dedzjum
- dekken - dekke
- denk - tink
- dertien - trettjin, trettsjin
- dertig - tritich
- Deug je wel - Doge Jo Wol
- deur - doar
- deur - door
- deze - dizze
- deze - disse
- diarree hebben - Oane skiterij weze

- die - dy
- diep - djip
- dier - bist
- dierbaren - de leafsten bluwe stean
- dieren - bisten
- dierendag - bistendei
- dijk - dyk
- dik - tsjok
- dik zuinig varken - dikke deune barich
- Dikke kus oan Lieke - Dikke Tût oan Lieke
- diner - waarmiten
- dinsdag - tiisdei
- dinsdag - tiisdei
- documentaires - dokumintêres
- doedelzakspeler - tútskers
- doi - oant sjen
- doen - dwaan
- doen - dwaan
- doen - dogge
- doen - doche
- doen alsof - sabeare
- doet - dost
- dominee - dûmny
- Donder - Tonger
- donderdag - tongersdei
- donderdag tongerdei - tongerdei donderdag
- donker - tsjuster
- dood - dea
- door - troch
- doorweekte zak - wjeke poede
- doorzetten - trochsette
- doos - doaze, kier, spleet, mieger,
- doosje - doaske
- dorp - doarp
- dorp - dwarp
- dorst - toarst
- dorst - taost
- dorst - toast
- draad - jern
- drab - blabze
- draden - triedden
- drassig - sompig
- Drenthe - Drinte
- drie - trije
- drieën - treien
- driewieler - treie tsjiller
- drijft - drowdt
- drijfzand - driftzand
- drijtil - driuwpôle?
- drijven - driuwe
- drijver - driuwer
- Drogeham - Droegeham
- drol - braad stront

- dromen - dreame
- dronken - smoor
- Dronrijp - Dronryp
- droog - droech
- droog sneetje - droege bôle
- droom - dream
- druk - fljoggerich
- duif - do
- duifje - do
- duim - tomme
- duim zuigen - tomke sobje
- duin - dûn
- duister - tsjuster
- Duiveltje - Grutte Satan
- duizend - tûzen
- duizend - tuzend
- dun - tin
- durven - doare, doarre
- dus - dat sadwaande
- duur (geldwaarde) - djoer
- duurt - dwort
- duwen - triuwe
- dweilen - dweilje
- e-mailtje - eameltsje
- Echtenerbrug - Ychtenbrêge
- echter - lykwols
- edelachtbare - rju eale
- eekhoorn - jittikhoarne bestiet net, mar is in wurdgrapke. Jittik is ek wol eek.
- Eekhoortje - iikhoarntsje
- eekhoortjesbrood - likhoarntsjebôle
- één - ien
- een - in
- een bocht maken - in bocht meitsje
- een buitenlander - die swatte
- één keer - ienris
- een pijp tabak roken - pypkje / piipsmoke
- een zoen - tût
- eend - ein
- eend, einde - ein
- eendenrui - euderóui
- eendje - eintsje
- eens - ris
- eerlijk - earlik
- eerlijke - earlike
- eeuw - ieu
- egel - stikelbaarch
- ei - aai
- ei - oei
- Eierdooier - Aaidjerre
- eiermand - aaikoer
- eigenaar - eigner
- eigenlijk - eins, einliks, eigentlik
- eigenschap - eigenskip

- eikeltje - ersten
- eisen - easkje
- eisen - easken
- eitje - eike
- eitjes uitbroeden - aaikebriede
- eivlies - aaiflues
- elf - alve
- Elfstedentocht - Alvestêdetocht
- elkaar - innoar
- elke dag - alle dagen
- ellebogen - earmtakken
- ellebogen - jermtakken
- elleboog - earmtakke
- elleboog - earmtakke
- emmer - amer
- Energie-drink - Stütermolke
- Engel - Ingel
- Engeland - Ingelân
- Engels - Ingelsk
- engeltje - engeltsje
- enige - ienige
- enige, een stuk of wat - stikmannich
- enkelvoud - iental
- envelop - kefet, slúf
- erf - hiem
- erg - slim
- erg lang - pruse-ieu
- ergerlijk - ergerlik
- eruit - de put erut
- ervaren - ûnderfine
- erwt - eart
- eten - ite
- eten - ieten
- eten - ite
- etentje - iten
- evengoed - allikegoed
- evenmin - allikemin
- evenveel - allikefolle
- evenwel - lykwols
- evenwel - allikewol
- evenwicht - lykwicht
- evenwichtig - lykwichtich
- evenzo - allyksa
- expert - presist
- familie - famylje
- fantastisch - bjusterbaarlik
- februari - sellemoanne / febrewaris
- feliciteren - felicintere
- fertuteazje - fertuteazje
- feuilleton - fúljeton
- fiets - fyts
- fietsregels - fytsregels
- fijne - noflike

- filtreren - filtrearje
- Finkum - Feinsum
- fjochtsje - doansje
- flamoës - trientje
- flamoës - fleermoës
- flaneren - op 'e strún, flaneanje
- flat - flet
- fles - flesse
- Flevoland - Flevolân
- Franeker - Frjentsjer
- Frankrijk - Frankryk
- Fries - Frysk
- fries paard - Frysk Hynder
- fries was leuk - frysk wie leuk
- Frieschepalen - Fryskepeallen
- Friese - Fryske
- Friese legermacht - us armpies
- Friesland - Fryslân
- friet - fritten, petat
- fruit - frutte
- fuik - fûke
- fuut - hearringslynder
- ga eten - by
- ga je - gean
- gaaf - geef
- gaan - geane
- gaat - giet
- gabber - kevin
- gadverdamme - Harejasses
- gans - guoz
- ganzen - guozzen
- Garijp - Garyp
- gebaseerd - basearre
- gebeurtenis - it barren, it foarfal
- gebleven - bleaun
- gebleven - bliuwen
- geboorte - berte
- geboorte - boarte / berte
- geboortedag - bertedei
- geboren - berne
- geboren - bjern
- geboren - smiete
- gebruik - broek
- gebruiken - brûke
- gecondoleerd - kondolearre
- gecondoleerd - kondolearje
- gedaan - dien
- gedachte - tinze
- gedachten - tinzen
- gedreven - ferlet
- geef mij je hand - jou my dien hân
- geeft - jout
- geeft niets - jout neat

- geel - giel
- geen - jarrewetter
- geen - gjin
- gefeliciteerd - lokwinske
- gefeliciteerd met uw verjaardag - lokwinske
- gefokt - gefoekt
- gehad - hgawn
- geitje - kekke
- gejaagd - fljoggerich
- gek - gúk
- gekker - maler
- geklaag - geklei
- gekookte - siede
- geld - jild
- geld - jild
- geld - gjiild
- gelden - jilde
- Gelderland - Gelderlân
- gelijk - allikens
- gelijkkluidend - lyklûdich
- gelijkvloers - lykfliers
- geloof - gelow
- geloven - leauwe
- geluk - lok
- gelukkig - lokkich
- gelukkig nieuwjaar - lokkich nijjier
- gemaakt - makke
- gemaakt door - makke troch
- genoeg - genoag
- gereedschap - ark
- gerookte paling - rike iel
- geschiedenis - skiednis
- geschreven - skrean
- geslaagd - slagge
- gesprek - petear
- gesproken - sprutsen
- getogen - tsjen
- getreuzel - gekliem
- getrouwd - boaske
- gevangenis - finzenis
- geven - jaan
- geven - jaan
- geven - joue
- geven - jouen
- gevoel - gefoel
- gevonden - fûn
- geweldig - almeugend
- gewoon - gewoan
- gewoon, waaraan men gewend is - wenstich
- geworden - wurden
- gezellig - gesellich
- gezellig - smûk
- gezelschap - selskip

- gezien - sjoen
- gezond - sûn
- gezondheid - seine / sûnens
- gezondheid - sûnens
- Giekerk - Gytsjerk
- gier - jarre
- giertank - jarretank
- gierwagen - jarrejtkarre
- gieten - jitte
- ging - geng
- gister - juster
- gister - juster
- glas - glês
- god - de here, de almachtige, us heit
- godverdomme - verdemt
- goed - Beare
- goed fietsen - goed fytse
- goed zo - moai sa
- goededag - akoeye
- goedemiddag - No goei
- goedemiddag - (goeie) midje
- goedenavond - goejûn
- goedendag - goeiede
- Goedendag - Hagoeie
- goederen - guod
- goedgeefs - goederjousk
- Goeiendag - agoeje / goeie dei
- golven - weagen
- gooien - goaie
- Gorredijk - G'dyk
- graag - graach
- graag gedaan - graach dien
- grammatica - grammatika
- gras - gers
- Grasmaaien - meane
- gratis - fergees
- Grijs - Gries
- grinniken - gnyskje
- groen - grien
- groente - griente
- groep - klobke
- groeten - groetnis
- Groetnis - Groetnis
- grommen - grânz (g) je
- grond - grûn
- Groningen - Grins
- Groningen (provincie) - Grinslân
- Groningen (stad) - Grins
- Gronings - Grins-, Grinzerlânsk
- groot - grut
- groot - grut, mânsk
- grootmoeder - beppe
- grootvader - pake

- grote - grutte
- Grote dode - grutte deade
- grote jongen - grutte jonge
- grote knikker - bakkerd
- grote schop - bats
- grutto - skries
- grutto - skries
- haal - helje
- Haal de schaatsen uit het vet, slijpen die dingen en alvast klaar zetten voor als er ijs komt. - de reedens mar ut 't vet, slietje dat spul en klear sette foar at 'r iis komme sil
- haalbaar - henkeble
- haan - hoanne
- Haar - Hier
- haas - haze
- haasje - haske
- haastig - hastig
- hadden - hien
- haldt - houden
- half - healwei
- halfjaar - Healjier
- halfuur - healoere
- hallo - a goeie
- hallo - agoeie
- halvezool - grutte pier
- ham - skinke
- hamer - hammer
- hand - hân
- hand geven - fûskje
- handboog - flitsebôge
- handen - hannen
- handen samen - hannen gear
- hanteren - hantearje
- happen - happe
- hard werken - bealgje, wrotte, wramme, bodzje
- hardegarijp - hurdegaryp
- hardloper - hurddraver
- haring - hearing
- harken - klauje
- harlingen - Harns
- hartelijk dank - tige tank
- Hartelijk gefeliciteerd - Fan herte lokwinske
- heb - haw
- heb wat voor je - feint
- hebben - hawwe
- hebben - hawwe
- heeft - hat
- heeft gevonden - fûn hat
- heel - hiel
- heel veel - hiele protte
- Heem - Hiem
- heengaan - hinegean
- Heerenveen - It Hearrenfean
- heersen - hearskje

- heerser - hearskjer
- heet - hiet
- heet - hjit
- heimelijk - temûk
- heimwee - langstme
- hek - hikke
- heks - tsjoenster
- helemaal - hielendal, helendal
- helpen - helpe
- hemel - himel
- hengst - hynst
- Hennep - heal swiere
- herder - hoeder
- herfst - hjest
- herfst - hjerst
- herinneren - omtinken
- hersenen - harses
- het - it
- het gaat door - it giet oan
- het gaat door - it giet troch
- het gaat goed - it koe wol minder
- het gaat niet door - it giet niet oan
- het gaat niet door - it giet net oan
- het gaat niet zo goed - it giet net sa goed
- het haar - it hier
- het is niet anders - it is net oars
- het is niet mogelijk - 't kin net
- het kan net - it kin krekt
- het kan net niet - it kin krekt net
- het leven - it libben
- het op zijn gemak doen - op e lije siidelizze
- het uur - it oere
- het weer - it waar
- het-of dezelfde - allikens
- heten - hite
- hier - hjir (re)
- hier - hjir
- hierin - hjiryn
- hij - hy
- hij houdt van de stad - hy hâldt fan ' e stêd
- Hinderlijke rommel. - Abbegaazje
- hindernis - tûkelteam
- hoe gaat het - hoe gjit it
- hoe gaat het met jou - hoe giet it mei dy?
- hoe gaat het? - hoe is 't mei dy?
- hoepel - hoep
- hoesten - hoastje
- hoeveel - hoemannich
- hoezo? - hoesa
- hogerop - hegerop
- hoi - hea
- Hollanders - Hollanners
- hollands - holons

- hommel - holder / hulder
- hond - hûn
- hond - hûn
- hond - hûnd
- hondenbelasting - hûnebelesting
- hondenhoofd - hunekop
- honderd - hûndert
- honderd - tuzend
- hoofd - holle
- hoofd - hole
- hoofden - hollen
- hoofdgerecht - haadgerjocht
- hoofdpijn - pineholle
- Hoofdrollen - Haedrollen
- hoog - heech
- hoogte - hichte
- hoogzand - it heechsan
- hooiberg - heaiberch
- hoor - jer
- hoort - hearst
- hoort - jert
- hopen - hoopje
- horen - hearre
- horens - hjert
- Horloge. - Horloazje.
- hou - hoor
- hou en trouw - hou en trou
- hou je mond nou eens - hûld de môle
- houd - hâld
- houd jij - hâldsto
- houding - halding?
- huilen - gûle
- huilen - peop
- huilen - goule
- huis - hûs
- huis - hûs
- huis - hous
- huisman - husman
- hun - harren
- hunderd - honderd
- huwelijk - houlik
- idioot - idioat
- idioot persoon - grutte pier
- idskenhuizen - Jiskenhûzens, jiskested
- iedereen - eltsenien
- iedereen - elkenien
- iemand - immen
- iemand die een goed woordje voor je heeft gedaan - Hiest yn kroade seker
- iemand met jam aan zijn mond - sjembek
- iets - wat
- iets in acht nemen - Eat yn acht nimme, eat beächtsje
- ijs - iis
- ijs - ies

- IJswacht - Kluunpake
- ik - bin
- ik ben - ik bin
- ik dacht er niet zo snel meer om; ik was het vergeten' - Ik tocht der sa gau net om
- ik ga - ik gie
- ik heb geen geld - ik ha gjin jild
- ik heb het gezien - ik haf et sjoen
- ik hou van je - ik ho von dy
- ik hou van jou - bedarje
- ik hou van jou - ik hâld fan dei
- ik hou van jou - ik hâld van dy
- ik hou van mijn mannetje voor altijd - Ik Hâld Fan Mein Moantsje Foar Altied
- Ik meen het echt - Ik mien it, sa wier as ik hjir bin
- ik voel me goed - ik fiel my goed
- ik woon - ik wenje
- in - yn
- in aanmerking komen - gading meitsje oan
- in de eerste plaats - tenearsten
- in gedachten - yn neitins
- in ondertrouw gaan - ûnder de geboadens gear
- in plaats van - yn stee fan
- inbreker - ynbrekker
- inleiding - ynliding
- intentieus - yntentieus
- intentieus - iententieus
- interview - petear
- inwoner - ynwenner
- inzet - ynset
- jaar - ier
- jaar - jier
- jammer - spitich
- jammergenoeg - spitigernôch
- jampot - sjempot
- janken - skrieme
- Jankpot - skriemer
- januari - foarmoanne / jannewaris
- jaren - jier
- jaren - jierren
- jarig - jirdy
- jarig - jierdei
- jarig - jierig
- jarige - jierige
- jarige - jirige
- jas - jos
- jaszak - jasbûse
- je - dyn
- je hand uitsteken - dyn hân útstekke
- jij - dû
- jij - do
- jij - sto
- jij - doe
- jij bent een lieve jongen - do bist een leave jongen
- jonge spreuw - prûts

- jongen - jonge
- joost mag het weten - joast mei it wiete
- Jorwerd - Jorwert
- jou - dy
- jou - dyn
- Jou - Dauw
- Joure - De Jouwer
- jouw - dyn
- jouw - dei
- jowes - zijn
- Jubbega - Jobbegea
- juli - heamoanne / july
- jullie - jim
- jullie zijn mijn alles - jim binne myn alles
- jullie, gij, u, uw - jimme
- juni - simmermoanne
- kaal - keal
- kaars - kears
- kaars - kaers
- kaas - tsiis
- Kaas - njoggentich
- kaas - tsiis
- kaasje - tsysken
- kaatsen - keatse
- kadetje - pofke
- kajuit - kajút
- kalfje - kealtsje
- kamertje - kjemmerke
- kan - kin
- Kapot - Sticken
- kar - karre
- karnemelk - sûpe
- karnemelk - sope
- kat - kot
- kater - boarre
- kauwen - kôgje
- kauwgom - kougom
- keilen - sudelje
- kerel - keardel
- kerk - tsjerke
- kerkganger - fiene
- kermis - merke
- Kerst - Kryst
- kerst - krist
- kerst - kriist
- kerst - kjerst
- Kerstboom - Krystbeam
- kerstdagen - krystdagen
- kerstdagen - krysthjeldagen
- Kerstmarkt - Krystmerk
- ketel - tsjettel
- keuken - koken, keuken, pizel (grote zitkeuken)
- Keuken - koken

- keutel - drol
- keuze - kar mv. kars
- kievit - ljip
- kievit - ljip
- kievitseï - ljipei
- kievitseï zoeken - aaisykjén
- kijk - sjoch
- kijk! - sjoch!
- kijken - sjen
- kijken naar - sjogge
- kikker - frosk

ielslinner

- kilometers - bern
- kim - kym
- kind - bern
- kind - bern (spreek uit als bn)
- kind - kien
- kinderachtig - lytsbernich
- kinderen - bern
- kinderen - bern
- kinderwagen - bernewein
- kip - hin
- kip - pyk
- kitten - kotten
- klaar - klear
- klaar - blier
- klagen - kleie
- klagen - klaie
- klas - klasse
- kleding - klean
- klei - klaai
- klein - lyts
- klein - leatse
- kleine valk - tunekster
- kleinkind - beppesizzer
- kleinkind - pakezizzer
- kleinkind - bernsbern
- kleinkinderen - pake- en beppesizzers
- Klijster - Kliester
- klinkt - ld
- klomp - klompe
- klote - kloate
- kluis - kls
- klunen - klunnen
- knecht - feint
- knie - knibbel
- knien - knibbels
- knoeien - grieme
- knoeier - griemer
- knoflook - knyflk
- knuffel - kroepie
- knuffel - kroep
- knuffelen - krpe

- knuffelen - kroezen
- knus - smoek
- knus, gezellig - noflik
- koe - ko
- koebeest - kobist
- koeien - kei
- koeien - kij
- koeienvlees - kowefleis
- koesen - koesen
- koetjes - kokes
- koezen - koezen
- koffie - kofje
- koffieroom - kofjerjemme
- koken - siede
- koken - ieten siere
- Kollumerzwaag - Kollumersweach
- kom je - komsto
- kombuis - kombof
- komen - komme
- komma - skrapke
- komst - komst / it kommen
- konden - koenen
- konijn - knyn
- konijn - knyntsje
- konijn - knien
- koning - kening
- koningin - keninginne
- koningin - keningin
- koop - keap
- kopen - keapje
- kopkaas - helmtsies
- korf - koer
- korfbal - kuorkebal
- korset - bealchbinner
- kort - koart
- kosten - Reigerje
- koud - kâld
- koud (e) - kâld, kjeld
- kraampjes - kraamkes
- kraamvisite - poppeslok
- kracht - krêft
- krant - krânte
- kreng - njirre
- krentenbrood - krintebôle
- krije - krijgen
- krijgen - krije
- krokus - krookje (it)
- kruimelzuiger - krommelsûger
- kruipen - krûpe
- kuieren? - strollen
- kunt u de prijs opschrijven - kinne jo de priis opskriuwe
- kurkdroog - Moai droeg spul
- kus - Tût

- kus - tuut
- kussen - tútsje
- kussen - ketsen
- kussen (werkwoord) - tûtsje
- kussen (zelfst. naamwoord) - kessen
- kust - tútsje
- kwajongen - kweajonge, smoarge jonge
- kwam - kaam
- kwijt - kwiet
- laat - let
- laatst best - lest best
- laatste - leste
- lachen - leitsje
- lachen - laitsje
- Landbouw - skiep
- langbeen - langskonk
- langs - lâns
- Langweer - Langwar
- langzaam - stadich
- langzamerhand - allinkelytsen, alinkendewei, allinken, allinkenoan.
- langzamerhand - stadichoan
- laptop - skoat doas
- laptop - leptop
- laten - litte
- laten maken - meitsje litte
- laveren - lavearje
- leave - lievard
- leef - libje
- Leeuwarden - Ljouwert
- Leeuwarden - Liwwadden
- leggen - lizze
- lekker slapen - lekker koese
- lekker slapen - lekker sliepen
- lekkerding - laikerdang
- lekkere - noflik
- lekkers - lukkert
- lente - maaitiid
- lente - maitiid
- lepelaar - leppelbek
- lepeltje - leppeltsje
- leren - leare
- leuk - ien
- leuk - skon
- leven - libben
- leven - libje
- leven - ljobje
- levensverhaal - libbensferhaal
- lezen - lêse
- lichaam - bealch
- lichaam - lichem
- lichaam van een dier - bealch
- lichaam van mens - bealchsein
- licht - ljocht

- lieden - lju
- liedje - ferske
- lief - leaf
- lief jongentje - leaf jonkje
- liefde - leafde
- liefdevol - leafdefol
- liefmeisje - leaffamke
- liefste - leafste
- lieve - leave
- lieve - leafe
- lieve - ljeave
- lieve mama - leave mem
- lieve moeder - leave mem
- lieve schat - leave skot
- lieveheersbeestje - krupelhintsje
- lieveheersbeestje - ingeltsje
- lieveheerstbeestje - krûpelhintsje
- lieverd - leave
- lieverd - Leafe
- lieverd - eave
- lijk - liek
- lijkenwagen - lykwein
- Lijkt - advokaterij
- lijsterbesboom - gedoch
- Limburg - Limboarch
- links - lofts
- links - ljofts
- lisdodde - tuorrebout, bollepyst, toerebout, toerbout, duorrebout, doerebout, doerbout, tuollebout...
- liter - mingel
- Locomotief - lokomotyf
- locomotief - izeren lûkbealch
- logeren - ûtfanhûzje
- lol - wille
- lol - lul
- loophek - bernejister
- lopen - rinne
- lucht - loft
- lucht - lolol
- lucht (wolken) - loft
- luchten - wjirje
- luier - ruft
- luier - ruft
- luis - lûs
- luisteren - harkje
- luisteren - lusterje
- lusten - meie
- maak kennis met - kom yn de kunde
- maan - moanne
- maand - moanne
- maandag - moandei
- maandag - mendei
- maandag - moanje
- maar - mar

- maar - dochts
- maart - foarjiersmoanne
- Madeliefje - Koweblomke
- madeliefje - madeliefke
- maf figuur - Grutte Deade
- mag ik ruilen - mei ik it ruilje
- makelaar - hûzeman
- maken - meitsje
- makkelijk - maklik
- mam - mem
- mama - mem
- mama - mem
- manager - mennidzjer
- manchester - stúsjekoaed
- mand - koer
- mandje - kuorke
- mannelijk orgaan - de sukerlotte
- mannen - manlju
- mannetje - boeke mantsje
- mannetje van de kievit - âldhij
- margriet - gouzzeblom
- markt - merke
- mat - moet
- maten - maeten
- medeklinker - bylûd
- medezeggenschapsraad - meikedizingsrie
- meel - moal
- meer - mar
- meer - mar, mear
- meervoud - meartal
- meester - master
- mei - blommemoanne / maaie
- mei - maaie
- meid - famke
- meisje - famke
- meisje - famke
- meisje (vaak iets forser dan famke) - fanke
- melk - molke
- melk - molke
- melken - melke
- melken - molleke
- melken - sjourre
- melkveebedrijf - molkfeebedriuw
- melodie - meldij
- menaldum - menaam
- menen - miene
- mengeling - mjuks
- mens - minske
- mensen - minsken
- mensen op slippers - minsken op slippers
- merel - protter
- Merel - Klyster
- merkwaardig - núver

- mes - knieft
- met - mei
- met - my
- meten - mjitte
- meter - mjitter
- metselen - mitselje
- mevrouw - Frou
- mier - pishimmel
- mij - my
- mij - mei
- mijn - grieme / bargje / muotsje
- mijn - myn
- mijn kind - myn bern
- mijn leven is zo saai.... - myn libben is sa saai
- mijn meisje - myn famke
- mijn naam is Theo - Ik hiet fan Taeke
- mijn woordenboek - myn wurdboek
- mijn zoon - min soan
- minimaal - oant least
- mislukking - fertribeling
- mobieltje - tillefoan
- moe - wurch
- moeder - mem
- moedergek - memmegek
- moedertaal - memmetaal
- moederziel alleen - lykme-allinne
- moeilijk - dreech, slim
- moet - moat
- moet - mat
- moet je eens zien - most es sjen
- moeten - moatte
- moeten - moatte
- mogelijk - mooglik
- mogen - meie
- molen - mounne
- molenweg - mûnewei
- Molkwerum - Molkwar
- moment - stuit
- mond - mûle
- mond - mûle
- mongool - mongoal
- mooi - moai
- mooi - hooi
- mooie jongen - mooiboy
- moord - moard
- morgen - moarn
- morgen - moarn
- morgen - moan
- morgen - kibv; b; vb
- morgen ga ik naar school - Moarn gean ik nei skoalle
- morgen ochtend - moarn ier
- morgenochtend - moarn ier
- morsen - grieme

- morsen - motte
- moskee - huske von allah
- mosterd - moster
- mosterdsoep - amelander mosterdsop
- muggenzwerm - drögjend
- muis - mûs
- multitasken - tegelykje
- mus - mosk
- muts - mûtse
- muur - muorre
- muzyk - mùsyk
- na - nei
- naald - nulle / nuddel
- naald - nulle
- Naald - Huffel
- Naald - Nuddel
- naam - namme
- naam - name
- naar - nei
- naast - neist
- naast - nêst
- naast - njonken
- nageslacht - neiteam
- Namelijk - nammentlik
- nanine - naine
- nat - wiet
- natte - wiete
- natte zoen - fliebertuut
- natuur - natuer
- Nederland - Nederlân
- Nederlandse - Nederlânske
- nee - net
- nee na de vakantie pas weer - nee nei de fakânsje pas wer
- neefje - neefke
- neer - del
- negen - njoggen
- negentien - njoggentjin, noggentsjin
- negentig - njoggentich
- nemen - nimme
- net - krekt
- net - trekt
- net - krek
- netjes - kreas
- Neuken - joepe
- neus - noas
- niemand - nimmen
- niet - net
- niet lekker - net goed
- Niet normaal - net normaal
- Niet schuldig - Ik bin ek mar een minske
- niet treuzelen - troch meane
- niets - neat
- niets - neat

- nietsdoener - neatdogger
- nieuw - nije
- nieuwigheid - niget
- nieuwjaar - nijjier
- nieuwsgierig - nijsgjirrich
- Nijega - Nyegea
- nijland - nylân
- niveau - nivo
- nodig - nedich
- nog vele jaren in gezondheid - noch folle jierren yn sunens
- nooit - nea
- noord - noard
- Noord-Brabant - Noard-Brabân
- Noord-Holland - Noard-Holl
- noorden - noarden
- nordic walker - stôkrunner
- nordic walking - stokrinne
- november - slachtmoanne
- nu - altemets
- nu - no
- nummer - nûmer
- O sorry - O nim ut my net kwalijk
- ochtendjas - duster
- odol - tampeloeres
- ogen - eagen
- ogenblik - amerijke
- ogenblikje - amerijke
- oktober - wynmoanne
- oliebollen - oaljekoeken
- Olympische Spelen - Olympyske Spullen
- oma - beppe
- oma - beppe
- omarming - omearming
- omgeving - omkriten
- Omgeving - omjouwing
- omslachtig - alfentritichst
- onder - ûnder
- onderweg - ûnderweis
- onderzoek - ûndersyk
- oneindig - Der komt gjin ein oan
- ongehoorzaamheid - ongerhoorzaamheid
- ongeluk tijdens dronkenschap - lambekskade
- ongeveer - sawat
- ongeveer - likernôch
- ongeveer - ûngefear
- onjtferm u - ontferm jo
- onregelmatig - ûnregelmjittich
- onreinheidheid - ûnreinens
- onrijpheid - ûnripen
- ons - ús
- ons huisje - ús huske
- ontbijt - moarnsiten
- ontbijten - iteniteniten

- ontmoetingen - meetings
- ontredderd - ferrêden
- ontzettend, afschuwelijk - ôfgryslík
- onwaarschijnlijk - ûnwierskynlik
- onweer - tonger
- onze - us
- onze moeder - ús mem
- onze moeder - oes moed
- onze vader - us heit
- onzin - Bolle-jarre
- oog - each
- oog - each (it)
- ooienvaar - jarrebarre
- ooievaar - earrebarre
- ooievaar - earrebarre
- ooievaar - jerrebar
- ooievaar - jerrebarre
- ooievaar - earebarre
- ooievaarsnest - earrebarrenêst, eibertsnêst
- oilam - eilaam, eike
- ooit - ea
- ook - ek
- oolivaar - earebare
- oom - omke
- oor - ear
- oorlog - oarloch
- oost - east
- oosten - easten
- Oostenrijk - Eastenryk
- oosterwolde - easterwalde
- opa - pake
- opa - pake
- Opeeten - Opieten
- opel ascona - jippel
- open - iepen
- openbaar - iepenbier
- openluchtspel - iepenloftspul
- opgeborgen - opburgen
- opgetogen - optein
- opknappertje - tikje
- opnieuw - op ' e nij
- oppakken - oppakke
- oppassen - hûswarjen
- oppassen - opposse
- oprechte - oprjochte
- oprotten - kroadzje op
- opschieten - aweasere
- opschieten - afaseren
- opschieten - avesere
- Opzouten - Opsokkebolje
- organisatie - organisaatsje
- os - okse
- ossedrijver - oksepripper

- oud - âld
- oud - old
- oude - old
- oude kerel - âldkeardel
- oude vrouw - âldwiif
- Oude zeur - Âld seur
- Ouderlijk huis - âlderswent
- ouderwets - âldstalich
- oudheidkund - âldheidkunde
- oudjaar - âldjier
- oudjaarsvuur - âldjiersbrân
- Oudwoude - Aldwâld
- Oudwoude - Aldwâld
- ouwelijk, oud lijkend - âldsk
- ouwelikheid - âldskens
- oven - ûne
- over stag - oer stee
- overal - oarol
- overbodig - anstellich
- overdag - oerdei
- overdreven - oerdwaalsk
- overdrijven - oerdriuwe
- overeind zette - oereinzette
- overgeven - spuië
- overgeven - pjulken
- overgrootmoeder - oerbeppe
- Overgrootmoeder - oare mem
- overgrootvader - oerpake
- overheersen - oerhearskje
- overhemd - besgroen
- overhemdje - bûsgroentsje
- Overijssel - Oerisel
- overleden - is rêst
- overleden - ferstjerren
- overlijden - ferstjerren
- overmorgen - oermoarn
- overtuigen - oertsjûgje
- overtuiging - oertsjûging
- paar - pear
- paard - hynder
- paard - hynst
- paard - rún
- paard - hinder
- paard - hynders
- paard - hieder
- paard - wurd
- paard - hoppe
- paarden - hynders
- paarden - hyvders
- paardenbloem - hýnstebloem
- paardenbloemen - hynstebloemen
- paardenrookvlees - hynsteljirre
- paardrijden - hynsteride

- paasdagen - pasen peaske
- paddestoel - poddestoel
- paling - iel
- pap - heit
- pap - brij
- papa - heit
- papa - heit
- papa - heiti
- pappa - heitie
- Parachute - oanbetterje
- parachute - deuden vel dukke
- parachute - deldonderdûkje
- parachute - donderdedeldoekje
- Parachute - Parasjute, donder del doekje
- parachute - deldonderdoekje
- parfum - rûkersguod
- pastoor - pastoar
- pauze - skoft
- peer - par
- penningmeester - ponghâlder
- pepernootkrumels met drinken - sjembad
- pers - parse
- personeel - personiel
- persoon met scheve mond - brykbek
- peuterspeelzaal - pjutteboartersplak
- picknicken - leech bij de grûn frette
- piemel - shake spier
- piemel - pemel
- piemel - dinkje wear dien pietermans zit
- pijl van handboog - tyfus
- pijn - pine
- pijn in je lijf - piene in de lea
- pijproker - piipsmoker
- pinda - apenût
- pindakaas - nûtsjesmoar
- pindakaas - nûtsjesmoar
- pindakaas - nutsjesmoor
- pindakaas - nutsjespoor
- pindakaas - nutjesmoar
- pispot - maaikemuoi
- pissebed - stienkrob
- pissen - miigje
- pizza - pytsa
- plaatje - printsje
- plaats - plak
- plaatsen - plak
- plagen - pleagje
- plagiëren - plagiearje
- plan - plak
- plas - pis
- plassen - de geit verstekke
- plassen - piskje
- plastic - plèstik

- plezier - wille
- plezier - nocht
- plompszakken - plompsekje
- plotseling - hommels
- pluisje - pluske
- poedel (hond) - pûdelhûn
- poedelen - pûdelje
- poeder - puier
- poederen - puierje
- poep - jarre
- poep - stront
- poepen - skyte
- poespas - drokte
- poging doen - besykje
- Polen - Poalen
- politie - plysje
- Politie - Juten
- polsstokverspringen - fierljeppen
- polstokverspringen - fierljeppe (spreek uit: fier-ljeppe)
- poot - poat
- pootje baden - poatsje baaien
- pop - pop
- portemonne - beurs
- portomonee - Beurs
- postbode - ploempsakjer
- posthoornslak - posthoarnslak
- Potverdorie! - Snotsamme!
- praat - praet
- praten - prate
- prettig - noflik
- prijzen - prizen
- prima - poerbest
- printen - printsje
- proberen - probearje, besiekje
- proesten - prûste, prúste
- proeven - priuwe
- proeven - prowen
- proever - priuwer
- proost - tsjoch
- provincie - provinsje
- provinciehuis - provinsjehûs
- provocatie - provokaasje
- pruik - prúk, prûk
- pruim - prom
- pruimen - spieren
- Pruisisch - Prusysk
- prullenbak - jiskefet
- prutsen - piele
- psycholoog - psycholooch
- publicatie - publikaasje
- publiekrechtelijk - publykrjocht (e) lik
- puntie - punksje
- raad het plaatje - ried it plaatsje

- raam - finster
- raar - nùver
- ransuil - hoarnûle
- rechts - rjochts
- rechtvaardig - rjocht' feardich
- regelmatig - regelmjittich
- regen - rein
- regenboog - reinbôge
- Regio - Omkriten
- regisseur - regy
- reiger - reager
- rekken - rekke
- relatie - relaasje
- relaxen - relaxe
- rest - rust
- reuk - rook
- rij - rige
- rijbewijs - rybewies
- rijbewijs - rydbewiis
- rijden - rie
- rijst - rys
- ringetje - wytje
- roggebrood - brea
- Roggebrood met kaantjes - Brea mei greauwen
- roggebrood vult de maag - hynbder
- roken - smoke
- roken - rikje
- roken - roke
- roker - smoker
- rollen - rôlje
- roltrap - siet lift
- rondje - rûntsje
- rondkijken - sneupen
- rood - read
- rookvlees - ljirre
- room - rjemme
- roomboter - boerebûter
- roos - roas
- rug - rêch
- ruig persoon - rughouwer (spreekt uit als roeghouwer)
- ruiken - rûke
- ruiken - roeke
- ruikte - roekte
- ruit - rútsjes
- rukken - skoarre
- rups - rûp
- Rusland - Ruslân
- rustig aan doen - bekomme
- rustplaats - ut hôf
- ruzie - spul
- saai persoon - sai person
- sabbelen - sobje
- salade - hou

- samen - tegearre
- samen - tegeare
- samen - te gjerre
- samen - meiinoar
- Samen - Tegerre
- Samen een dagje uit zijn - mei-inoar in dei fuort wêze
- samenstelling - gearstalling
- samenvatten - gearfetsje
- samenwerken - gearwurkje
- samenwerking - gearwurking
- schaamhaar - kroeshier
- Schaap - njoggen
- schaap - skiiip
- schaar - skjirre
- schaats - reed
- schaats - reedens
- Schaatsen - reedriden
- schaatsen - twa kratsjes
- schaatsen - skaatse
- schaatsen - reedride
- schaatsenslijper - reedsliper
- schapen - skiep
- Scharsterbrug - Skarsterbrêge
- schat - skat skot
- schat - skat
- schat - skot
- Schatje - Skotsje
- schatje - skot
- schatje - scheinje
- schatjes - skotjes
- schattig - skottig
- schedelbasisfractuur - plassebasisfraktuer
- scheef - bryk
- scheenbeen - skonk
- scheenbeen - skienbonke
- schelden - skelle
- schep - bats
- schiermonnikoog - skiermûntseach
- schieten - sjitte
- schilder - skilder
- schildery - skildery
- schoen - skoech
- schoenen - skuon
- scholekster - strânljip
- schommelen - touterje
- school - skoalle
- school - scôale
- schooljaar - skoalejier
- schooltas - skoaltas
- schooltelevisie - skoaltelevyzje
- schoon - skjinnich
- schoonheid - scoenheit
- schoonmaken - himmelje

- schoonouders - skoanâlden
- schoonvader - oarreheit
- schoonzusje - skoanzuske
- schoorsteen - skoarstien
- schorsen - skrosse
- schort - skelk
- schouder - skouder
- schreeuwen - raze, skreauwe
- schrijven - skriuwe
- schrijven - skrieuwe
- Schrijven - Skriewen
- schrijver - skruwer
- schrijver - skriuwer
- schrikken - skrikke
- schuilplaats - skûlherne
- schuin - skean
- secretaris - skriuwer
- seikstengel - mieghimmel
- seizoenen - tiden fan it jier
- seks - batsen
- Sering - Nageltsjebeam
- Simon - Skumbuk
- sinds - sûnt
- Sint Nicolaasga - Sint Nyk
- site - side
- sjembek - ien mei sjem om e bek
- sjoelen - sjaoele
- slaapen - koesen
- slaapkamer - dekstael
- slag - houw
- slager - slachter
- slapen - sliepe
- slapen - koesse / sleape
- slapen - sleape, koesse, sliepe
- slapen - koesen
- slapen - slepe
- slapen - koesse
- slaperig - sloeg
- slecht - min
- sleutel - kaai
- Sleutelbeen - halsbonke
- slijten - sliete
- slim - tûk
- sloot - sleat
- slootje springen - fierljeppen
- slootjespringen met lange stok - fierljeppen
- slotenmeer - sleattemermar
- sluis - slûs
- sluiten - slûte
- smaakvol - swiet
- smeden - smeien
- smeerpip - brune sterre
- smelten - smelte

- smerig varken - smarge barg
- smijten - smite
- Sneek - Snits
- sneeuw - snie
- sneeuwklókje - liderke (it)
- snel - fluch
- Snoep - Snobbersguod
- snoepen - snobje
- snoepgoed - snobbersguod
- snoepgoed - snobbergoad
- snuiten - snute
- soep - sop
- soldaat - lanstinsfeint
- sommigen - guon
- specht - blauspjocht maar ook wel beambikker of beamklever
- speeksel - flibe
- speelgoed - boartersguod
- speelgoed - boattesgoad
- speels - boaterij
- speels - boartlik
- spelen - boartsje
- spelen - buelich
- spelen - boartsje (kinderen met elkaar)
- spylje (instrument)
- spulje (spel bijv. scrabble)
- spelen - spielen
- spellen - staverje
- spelling - stavering
- sperziebonen - sparrebeantsjes
- spiegel - spegel
- spijker - spiker
- spijten - spite
- spinnenweb - spinreach
- spook - spoek
- spreeuw - protter
- spreken - sprekke
- spruitje - sprútsje
- spugen - fliebje
- spugen - flybje
- pul - guod
- staan - stean
- staart - sturt
- stad - stêd
- stampot boerenkool - stroepmoes
- stappen - stappe - kuierje
- Steels - Tomûk
- steentje - stien
- steken - stekke
- stenen - stiennen
- ster - stjer
- sterf af - stjer of
- sterk - krêftich
- sterke drank - slokje

- sterven - stjerre
- steun - stipe
- stichting - stifting
- stiekem - temûk
- stiekem - stikem
- stier - bolle
- stijfjel - styfjel
- stink - stjonk
- stinken - stjonke
- Stoeien - Wrakselje
- stoep (trottoir) - platsjes
- stokbrood - tampeloeres
- stoomlocomotief - lukbulch
- stoplicht - Trijelichter
- straaljagerpiloot - fleantuig scafeur
- straat - strjitte
- straat - strjitte
- straatlegger - strjittelizzer
- straks - daliks / aanst
- strijken - strike
- stroop - sjerp
- Studie - Sted
- stuipen - stupen
- stuiver - stower
- stuur - cas
- suiker - sûker
- supermarkt - supermerk
- Surhuisterveen - Surhûsterfean, Ut Fean
- tachtig - tachtich
- tampon - bloedzoeger
- tand - tosk
- tandarts - toskedokter
- tanden - tosken
- tante - muoike
- tante - mouike
- tante - tante, muoike
- tante - tante, mouike
- taxi - taksy
- te maken heeft - te krijen hat
- tegen elkaar slaan - bei
- tegenwoordig - tsjintwurdich
- tegenwoordig - tsjinwurdich
- teiltje - tobke
- telefoon - tillefoan
- televisie - tillevyzje
- televisie - televyzje
- tent - tinte
- Terschelling - Skylge
- terug - werom
- terug - tebek, werom
- terwijl - wylst
- theater - teater
- thee - tee

- theepot - treppet
- Thuis - Thús
- thuis - tus
- thuis - thuis
- tien - tsijn
- tiet - tet
- tijd - tiid
- tijden - tiden
- tijdens - tydens
- tijdens - ûnder
- tijger - tieger
- tillen - tille
- toch - lykwols
- toe - ta
- toegewenst - tawinske
- toen - doe
- toen - tun
- toetje - neigesetsje
- toetje - brei
- toezicht - tafersjoch
- toilet - húske
- toren - toer
- tot - oant
- tot morgen - oant moarn
- tot morgen - ount moun
- tot morgen - uent muen, oant moarn
- tot straks - oant sa
- tot straks - oant aanst
- tot ziens - oant sjen
- tot ziens - ont sien
- tovenaar - tsjoender
- traag - op jins alve-en-tritichst
- tractor - trekker
- tractor - tractor
- tractor rijden - trekker ride
- trainen - trene
- trap - trep
- trein - trein
- treintje - treintsje
- trekken - lûke
- trekken - trekke
- trekt aan mijn velletje - stroept oan mien fel
- troep - bende
- troost - treast
- trots - grutsk
- trouwd - trout
- TROUWEN - wassen
- trouwen - boaskje
- trucjes - babbelegûchjes
- tuin - tûn
- tussen - tusken
- tûzen - duizend
- twaalf - tolve

- twaalf - toluf
- twee - twa
- twee - twa
- twee duiveltjes niet in maar uit het doosje - twa duveltjes net ien mar ut it douske
- twee keer - twaris
- tweeën - twaen
- tweeling - twaling, twilling
- tweeling - twilling
- twintig - tweintich
- u - jo
- ui - sipel
- uit - út
- uiteraard - fansels
- uitgave - útjefte
- uitgelicht - útljochtte
- uitgeven - útjaan
- uitgever - útjouwer
- uitgezonderd - útsein
- uitkijken - útsjen
- uitmuntend - skoander
- uitnodiging - utnoeging
- uitzending - útstjoering
- Ureterp - Oerterp
- urineren - mige
- Utrecht - Utert
- uur - oere
- vaatdoek - skûldoek
- vader - heit
- vader - hayt
- vaderdag - heitedei
- vaderland - heitelân
- Vagina - Flomke
- vakantie - vakoantje
- vakantie - vakonsje
- vakantie - fakansje
- valk - wikel
- vallen - falle
- van - fan
- van harte beterschap - fan herte betterskip
- van harte gefeliciteerd, proficiat! - fan herte lokwinske!
- vanavond - jûn
- vanavond - joen, jûn
- vanavond - hjoen
- vanavond - joen
- vandaag - hjoed
- vandaag - jhoed
- vandaar - dêrfandinne
- vangen - fange
- vangen van een bal - heine
- vanmiddag - fannemiddei
- vanmorgen - fannemoarn
- vanzelf - fansels
- varken - baarch

- varken - baerch
- varken - barrig
- varken - wylde baarch
- vast - fêst
- vast - vêst
- vastberaden - fêsberet
- vechten - fjochtsje
- veel - folle
- veel - protte
- veel bier - sletten bier
- veel plezier - folle wille
- veel succes in de toekomst - volle lock en seine
- veelal - alfolle
- Veenwouden - Feanwâlden
- veertien - fjitstjin
- veertien - fjitsien
- veertig - fjirtig
- veilig - feilich
- velden - fjilden
- vent verrot - veant vearroat
- ver - fier
- verandering - feroaring
- verbijsterd - ferbjustere
- verbijsterend - bjusterbaarlik
- verbindingsweg - verbieningswei
- verbonden - ferbun
- verder - fierder
- verdorren - fertoarje
- verdriet - fertriet
- verdriet - vertriet
- verdrietig - fertrietlik
- verdwijnen - ferdwine
- vereniging - feriening
- vergadering - gearkomste
- vergeten- - forjitten
- verhaal - ferhaal
- verhelpen - ferhelpe
- verhoor - ferhoar
- verhuren - ferhiere
- verhuring - ferhierung
- verhuurder - ferhierder
- verjaardag - jierdei
- verjaardag - jirjdje
- verjaardag - ferhjrdei
- verjaardag - jidje
- verjaardag - ijrdei
- verkopen - verkeapje
- verkwanselen - ferrosse
- verlangen - langstme
- verleden - ferline
- verleppen - fertaalje
- Verliefd - Fereale
- verliefdheid - ferealens

- verlies - ferlies
- verloofd - forloofd
- verloop - ferrin
- verloren - ferlern
- vermaken - fernuverje
- vermenigvuldigen - fermannichfâldigje
- vernielen - ferrinnewearje
- verouderen - âldzje
- verpesten - bedjerre
- verplichte - ferplichte
- verrassen - ferrasse
- verschil - ferskil
- verschillende - ferskate
- verschillende - ferskillende
- versje - veske
- versleten - tenein
- verstaan - ferstean
- verstand - ferstân
- verstekeling - weikrûper
- vertellen - fertelle
- vervliegen - verfleane
- verwarren, verward raken - fertize
- verwennen - bedjerre
- verzadigd - sêd
- verzameling - samling
- verzet - ferset
- viaduct - fiadukt
- vibrator - brommert
- vier - fjouwer
- vier - fier
- vier - fjouer
- viere - fierje
- viertien - fjirtjin, fjirtsjin
- vies - smoarch
- vies - smarrig
- viezerik - baarch
- vijf - fiif
- vijfendertig - fiifentritich
- vijfenvijftig - fiifenfyftich
- vijftien - fyftjin, fyftsjin
- vijftig - fyftich
- vind - fyn
- vind - viend
- vinden - fiene
- vinder - finer
- vindt - fyn
- vis - fisk
- vis - oansjen
- visite - besite
- wissen - fiskje
- vla - puddingbrij
- vlag - flagge
- vlechten - flechtsje

- vlees - fleis
- vleesmolen - Smyrnestaaf
- vleierig - ljuensk
- vleugels - wjokken
- vliegen - fleane
- vliegeren - draakfleane
- vliegtuig - fleanmasine
- vliegtuig - fleantúch
- vlinder - flinter
- vloeken - flokke
- vluchten - flechtsje
- vluchtheuvel - flechtheuvel
- voel - fiel
- voerschep - map
- voet - foet
- voetbal - fuotbalje
- voetballen - fuotbalje
- voeten - fuotten
- voeten - vuotten
- vogel - boosfûgel
- vogel - fûgel
- vogeltje - fûgeltsje
- voldoende gekookt, toeberaid - gear
- volgens - lykwols
- volgens - neffens
- volledig - folslein
- vond - fûn
- vond - fond
- voor - foar
- voor - voar
- vooral - foaral
- voorbereiden - tariede
- voordeel opleveren - fertuten dwaan
- voorgerecht - foargerjocht
- voorlopig - tenearsten
- voorsteven - foarstjûne
- voortreffelijk - skoander
- vorig jaar - it ferline jier
- vorige - forige
- vork - foarke
- vorstin - foarstinne
- vrachtwagen - frachtwein
- vrachtwagenchauffeur - frachtrider
- vragen - freagje
- vrede - frede
- vreemd - frjemd
- vriend - freon
- vriend - kameraad
- vriendelijk - Lom
- vrienden - freonen
- vriendin - freondinne
- vriendin - faam
- vriendin - freondinne / kammeraatske

- vriendin - freundin
- vriendschap - freonskip
- vrijdag - Freed
- vroeg - betiid
- vroeg, op tijd - bitiids
- vroeger - eartiids
- vrolijk - fleurich
- vrouw - frouw
- vrouw - frau
- vrouw - frou
- vrouwen, vrouwvolk - Froulju
- Vrouwtje - Famke
- vuilnisbak - jiskefet
- vulpen - vullepinne
- vuur - fjoer
- vuurtoren - fjoertoer
- vuurwerk - fjoerwurk
- waar - wêr
- waar - war
- waard - wurdich
- waard - wurrig
- waarom - wêrom
- waarom - wêrom
- wagenwiel - weintsjil
- wakker - wekker
- wandelen - kuierje
- Wanneer - Wannear't
- want - om't
- wanten - moffen
- warboel - tizeboel
- waren - wien
- waren - wienen
- warm - waarm
- was - troude
- was - Wât sei?
- Waskemeer - Waskamar
- wat - wot
- Wat doe je? - Wot dochst doe?
- water - wetter
- waterschap - wetterskip
- wc - húske
- we gaan vanavond los - Joen sil it heve
- week - wike
- weekend - wykein
- weer - wer
- weer - waer
- weerbericht - waarberjocht
- wees - wes
- weet je - witsto
- weet je wel - dat tuuuu
- weet jij - wysto
- weg - dyk
- weg - dyk, wei

- weg - fuort
- weg - wei
- wegdragen - fertôgje
- wegwijnen - fertjirmje
- weide - greide
- weidevogel - wiedevugels
- weiland - greide
- wel - wol
- wel - woul
- Weleens - Wolris
- welke - hokker
- welke - hokker
- Welkom - wolkom
- welkom in friesland - wolkom in Fryslân
- wensen - winskje
- wêr - waar
- werden - waarden
- wereld - wrâld
- werk - wurk
- werkeloosheid - wurkleazens
- werken - wurkje
- werkloos - wurkleas
- werkloze - wurkleaze
- werksponsor - wurkstipper
- werkstuk - wurkstik
- wesp - ealjebij, waps, meeps
- wetgeving - wetjouwing
- wie - wa
- wie - wy
- wie bied - wa biede
- wieg - widze
- wiel - tsjil
- Wij - Wy
- wij - wy
- wij - wii
- Wij gaan morgen op de Friese meren varen. - Wy sille moarn op'e Fryske marren farre
- Wij hoopten toen op beter weer. - Wy hopen doe op better waar.
- wil - wolst
- wilden - wolden
- willen - wolle
- wilskracht - wilskreft
- wim - wuppe
- wind - wyn
- windkracht - wynkrêft
- windlicht - wienljocht
- windpuist - wynpúst
- windstoot - winpust
- winnen - winne
- winterakoniet - ayttablomke
- winterkoninkje - tômke
- Wintertaling (eendensoort-rode lijst) - Piipjtilling
- wip - wipwap
- wit - wiet

- witte pasta - wite pasta
- witte rijst met boter en suiker - Poastro
- woensdag - woansdei
- woensdag - wansdy
- woensdagavond - woansdeitejûn
- wonder - wûnder
- wonderbaarlijk - bjusterbaarlijk
- woning - wenning
- woon - wenje
- woont - wenje
- woord - wurd
- word - wurd
- wordt - wurdt
- wordt - wurd
- Workum - Warkum
- worst - woarst
- worstelen - wrakselje
- wortel - woartel
- woudkip - waldpyk
- wrat - wrot
- wratje - Wyld vleis
- wrijven - wriuwe
- wurd - word
- zaagje - seachje
- zaal - seal
- zacht - sêft
- zachtjes aaien, strelen - aaikje
- zadel - sadel
- zagen - seagje
- zak - pûde
- zak - bûse
- zak - hallo
- zakdoek - bûsdoek
- zakenauto - sakewein
- zakgeld - bûssinten
- zakkenroller - bûsehifker
- zaklantaarn - buseskienvet
- zal - sil
- zalen - sealen
- zalf - treksalf
- zalig - sillich
- zand - sân
- zandpad - sânpaad
- zat - siet
- zat - sêd
- zaterdag - sneon
- zaterdag - sneon
- zaterdag - saterje
- Zaterdag - Snein
- zaterdag en zondag - sneon en snein
- ze deugen niet - Doge jo wol?
- Zeeland - Seelân
- Zeelt - mudhun

- zeep - sjippe
- zeepaard - seehoppe
- zeepaardje - seehopke
- zeer goed, best - skoan
- zeg - sis
- zeg het - sis it
- zegen - seine
- zeggen - sizze
- zegt - seit
- zeilboot - sylboat
- zeker - grif, seker
- zeldzaamheid - niget
- zender - (ôf) stjoerder
- zes - seis
- zestien - sechtjin, sechtsjin, sechstsjin
- zestig - sechstich, sechtich
- zeuren - krimmenearje / eamelje
- Zeuren - Eamelje
- zeven - sân
- zeven - sân
- zeventien - santjin, santsjin
- zeventig - santich
- zich - jin
- Zich in acht nemen. - Jin yn acht nimme, jin te rie hâlde, jin (sels) mijne, jin opmijen sette, op jinsels passe.
- zicht - sich
- zie - sjug
- ziekenhuis - sikehûs
- ziekte - siik
- zij - sy
- zij - hja
- Zij vergat mij in te lichten. - Hja fergeat my yn te ljochtsjen
- zijn - dynnes
- zijn - wêze
- zijn - binne
- zijn - syn
- zijn - bin
- zin hebben - nocht hawwe
- zin, zin in - nocht, nocht an
- zingen - sjonge
- zo is het en niet anders - say es en nay os
- Zo naar school toe - Asen nei skoalle ta
- zo nu en dan - sa út en troch
- zo schoon als karnemelk - sa skjin as sûpe
- zo snel mogelijk - as de neten
- zoals - lykas
- zoek zijn - wei, tesiik wêze
- zoeken - sykje
- zoeken - ziekest
- zoeken - sjikken
- zoen - tútsje
- zoen - tút
- zoet - swiet

- zoiets - sokssawat
- zolder - souder
- zomaar - samar
- zomer - simmer
- zon - sinne
- zon - sinne
- zondag - snein
- zondag - snein
- zonen - seunen
- zonen - soanen
- zonnebloemen - sinneblommen
- zonneshijn - sinneskyn
- zonnestraal - zonnestriel
- zoon - soan
- zorgen - soargen
- zorgen - soarge
- zorgen - swargit
- zorgvuldig - soarchsum
- zorgzaam - soargsume
- zorgzaamheid - soarchsemens
- zorgzame - mem
- zover - safier
- zuid - súd
- Zuid-Holland - Súd-Hollân
- zuiden - suden
- zuigen - sûge / lurkje
- zus - suster
- zusje - suske
- zusjes voor altijd - zuskjes voor altheid, altiid
- zuster - suster
- zuur - soer
- Zwaagwesteinde - De Westereen
- zwaar - swier
- zwaar - dreech
- zwaar - hibbich
- zwaar karwei - prúster
- zwager - sweager
- zwanger - swier
- zwanger - foal
- zwembad - swimbad
- zwemmen - swimme
- zwemmen - swimmen
- zweten - switte
- zweven - zweve
- Zwitserland - Switserlân

2 opmerkingen

- Fries is een taal en geen dialect.
- Noflike Krystdagen, en een lokkich nijjier!

Dit woordenboek 'fries' 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.