

Gronings dialect -> NL

Dit woordenboek Gronings bevat 178 gezegden, 2861 woorden en 7 opmerkingen.

178 gezegden

- ik hol van die - ik hou van jou
- 'k heur 't wol - ik hoor het wel
- 'n woepstert van 'n - nu moet je even heel goed luisteren
- 't is meleur - ik ben doodziek
- 't is mie netglielik - het maakt mij niet uit
- 't is nait aal doage kovvie mit kouke - 't is niet altijd feest
- 'T ken Fraizn 't ken doojn moor dou mie moor dooie Fraizen - Ik heb het niet zo op Friesen
- 't komp zoas 't komp zee de boer en scheidt zuk in de boksem - je kunt je druk maken om van alles en nog wat, het komt toch zoals het komt
- 't ole springpeerd - het oude springpaard
- 'k wol wel geern - ik zou graag willen
- 'n kloet in de strotte heb' m - een brok in de keel hebben
- aaiden en plougen kinnen - er vanopaan kunnen
- aandrmans braiv'n bin'n duuster te leez'n - het is moeilijk om een ander te peilen
- aangetrauw't proeksel - schoonfamilie
- aankommende / aankom aankomde - aanstaande
- aargens beter ofkommen as Okke Kluun, dij mos hangen - geluk hebben, aan ongeluk ontsnapt zijn
- ai is baange veur zien aaierkorfie - Hij is bang voor zijn hachje
- ain (e) mit verdaipens - gecompliceerde persoonlijkheid
- ain moal ofschovveld, ain moal ofvroren - klein gebleven persoon
- ain n swien ien t ies joagen - iemand het gras voor de voeten wegmaaien
- ainzaalm - onnozel / naïef persoon
- Ale lutje beetjes helpm, zee mugge en meeg in zee. - Alle kleine beetjes helpen.
- alles goed jongen / aal goud mienjong - alles goed jongen
- altied wat aans - altijd wat anders
- As't nait gait zoas't mot, mot't mor zoas't gait - Als het niet gaat zoals het moet, moet het maar zoals het gaat
- as't nait huift, loat den mor - als het niet hoeft, laat dan maar zitten
- as't nait neudug het, nait doun - als het niet nodig is, niet doen
- Ben zat - Ik heb genoeg gegeten
- Biet 'm in de rugge - Haal hem in
- bist ja nait goud snik - niet goed bij je hoofd
- bist nielst - voor schut gezet zijn
- blief met dien poten van mien poedie of - blijf met je handen van me vrouwtje af
- dat begroot mie tou tonen oet - dat vind ik vreselijk zonde
- Dat is'n looze jong / loos wicht - Dat is nou een opschepper (-ster) (negatief bedoeld)
- dat kin naait! - het is helaas onmogelijk op de manier die u nu handhaaft.
- dat redt stoe toch nait op - dat lukt je toch niet
- de abbel vaalt nooit ver vanne boom - de appel valt nooit ver van de boom
- de appel vaalt nooit wied van de boom - de appel valt nooit ver van de boom
- de grapp' n en grol' n vloain over toafel hin en weer - de grappen en grollen vliegen over tafel heen en weer
- de griesel gait mie over de grauwe - de rillingen lopen mij over de rug
- de pokkel hemmeln - het lichaam wassen
- dei is goud toutoakelt - die heeft klappen gehad

- dei nait old worr'n wil.mout zuk jonk ophang'n - Als je niet oud wilt worden, moet je je op jonge leeftijd ophangen
- dei's maf - die is gek
- dien snel stait oop' n - Je gulp staat open
- Dij het n kop as n almenak. - Iemand die veel onthouden kan.
- Dij het n leben as n loes op n zere kop. - Hij heeft een luizeleven.
- Dij het zo drok as hounder veur Poasen - Iemand die heel druk bezig is.
- dij het zog zulf veur kaaste scheetn - eigenschuld
- Dij is zo zat as n tieke. - Iemand die helemaal volgegeten is.
- dikke sjomp'n - blijham
- Dikke Tammo! - Ja doe!
- doar komt gain gebak oet - allemaal het zelfde
- Doar komt t al aan, zee schiet op berre - daar heb je het gedonder alal
- doar zit mie teveul herrie bie - daar zit veel te veel extra's / rommel bij
- doe bist schier - ik vind jou leuk...
- doe lugst als de bremerzender - het erg liegen
- Doe most die de ogen oet de kop schoamen - Jij moet je diep schamen
- drijbaintje diklief staait aaltied mit pietje stief - groninger koffiepote op drie pootjes
- ee, m aine over de libbe knap, m - even een sigaret opsteken
- ein toet mem - hetzelfde
- geef dei baale 'n peune - ram die bal weg
- Geef die bal n'peune - Ram die bal weg
- Hai fai martje, zeuven kiender en nog gain ain mit' n startje. - Zeven kinderen en nog geen jongen
- hai glimt as n honnekeudel ien duustern - hij kijkt verheerlijkt
- Hai glimt as n' honnekeudel ien moaneschien - Hij kijkt verheerlijkt
- hai het n bred veur de kop - hij heeft een bord voor z'n kop
- hai het roare knoopn aan de jaasse - hij kan soms apart doen
- hai is n hoan (e) mit stront aan de pootn - hij verbeeldt zich heel wat
- hai is om Leermens toukomen - hij weet wat er in de wereld te koop is
- hai is wel om Leerm' s komm - Hij is goed bij z'n verstand
- hai jagt mie n zwien in t ies - hij werkt me tegen
- hai mag zien aigen swait nait geern roeken - hij is niet erg ijverig
- Handen pippern mie van de kôlle! - De handen tintelen me van de koude!
- hest schuurdeure nog open stoan - je gulp staat open
- hest weer veur'n kander - heb je het weer voor elkaar
- Het is moar even biegoan - Het duurt maar even
- het tocht hier - Je gulp staat open
- hol weezen tot aan zien / heur hakken - honger hebben
- hou ist der mit - hoe is het ermee
- hou wordt t nou den? - hoe is het ermee?
- Iemand de jas uitvegen - iemand van Leiden naar Delft geven
- ik bin stennezat - ik heb me volgegeten
- Ik goa d'r vandeur, ik goa weer vot - Ik ga d'r maar weer vandoor
- Ik goa e'm ain de kop glin moak'n - Ik ga even een sigaret opsteken
- ik hol van die - ik hou van jou
- Ik kin nait heksen! - Ik kan niet alles tegelijk!
- ik vind t wel best - ik vind het goed
- is hol tot aan zien hakken - heeft honger
- Jacht deur de ribben - Eten dat snel verteerbaar is
- jan pankouk jan poffert jan eeroppeldaif, doe mos noar mie luustern aans krigst doe wat mit slaif! - deugniet, stout kind
- joe motn alsmoar liekoet deur riedn - u moet hier rechtdoor rijden
- k Bin dik zat - Ik heb lekker gegeten

- k Mout eemkes mien eerappels ofgaiten. - Ik moet even plassen
- Ken ik ja nait roeken - Dat kan ik toch niet weten
- kent beduumn - ik heb genoeg gegeten
- kin mie niks verrekn - kan me niets schelen
- kinst doe t wel verstoan - kun je het wel verstaan
- Kist mie eem helpen? - Kan je me even helpen?
- Kist wacht n - Heb je tijd
- klets / bats veur d' hassens - klap voor het hoofd
- Knap hom der veur, Popko! - Zet 'm op!
- Kop d'r veur hold'n! - sterkte!
- kop d'r veur holl'n - moed houden
- Kou het vergeetn dat e kaalf west het - HHij / zij vergeet dat hi / zij ook jong geweest is
- Liek is Riek, mor Riek is nait altiek Liek - Zonder schulden ben je rijk, maar rijk zijn is nog niet zonder schulden.
- lóie everd - lui
- Lutje boxem schieter - Klein kind
- magst mie leuven of nait - geloof het of niet
- man, wat 'n boudel - dat is toch wat
- Mien' t zoit d' r oet as dei van oin potje - Een kale hebben
- miene was zo gallig an de balge en ze schiet zo dun dast wel kenst zoepen - mina was zo misselijk op de maag en ze scheet zo dun dat je het wel kon drinken
- Mit 'n metworst noar'n ziede spek gooien - Men gooit een spiering uit om een kabeljauw te vangen
- Mit hounder op t rik goan - Met de kippen op stok gaan
- mit leste snik (ke) - nog net op tijd
- mo'k die oine veur bakk'n - zal ik je een klap geven
- moakieker zeit dan doan - makkelijker gezegt dan gedaan
- moezen in t heu - jeuk in de schaamstreek
- moieh... de pokkel knapt mie zowat - poeipoei, wat heb ik veel gegeten..
- mok mie de kachel noit aan - maak me niet kwaad / boos
- most noit aal zo bulkn en reern - je moet niet zo schreeuwen
- n minsk is gain eerappel - het vlees is zwak
- n overdaipse - hij komt uit het Westerkwartier
- nai zo tessel wee' n - niet zo pietepeuterig zijn met 't eten
- Nait bie daip kommen - Wees voorzichtig
- nait soezen moar broezen - geen woorden maar daden
- nait soezen, moar doun / nait soezen, deurbroezen - niet bij de pakken neerzitten
- Noa dizze weer een frisse - Na deze weer een frisse
- oin poes is staarker as tien peerd'n - de vrouw is de baas
- om Leerms kommen - door schade en schande wijs
- onner t mous stoppen - op de kop zitten
- op hosevurrels over de beune mit schienvat in d`aand sjilotn zuikn - op sokken over de zolder met het zaklicht in de hand sjalotten zoeken
- op kloet'n kom' - er bovenop komen
- op knipnoagels zitten - op hete kolen zitten
- op roakeldais - op goed geluk
- over de grup - over de grens
- pakjedroager - bagagedrager (van de fiets)
- Pekelder roegbainders - Tuig van de riggel
- pien in pens - pijn in de buik
- Poesten en meel ien mond holden - De kool en de geit sparen
- pokkel vol aarms en bainen hebben - zwanger zijn
- Popke nathals - Zuipschuit
- proat is gain jenever - praatjes vullen geen gaatjes

- roege swienen dijen et best - vieze varkens gedijen het best
- schait 's op man - neem toch eens een beslissing!
- schel en schaif - schots en scheef
- sit op peerd en zuikt er naor - zoeken naar iets terwijl het voor je neus ligt
- skuim op de bek staan jonge - schuim op de mond staan
- slicht en recht - eenvoudig en degelijk
- stait mit de klootn veur, t blok en het gain biele - het juiste gereedschap missen
- t Het mooi west - 't Is mooi geweest
- t is ain mouders goud - het is allemaal hetzelfde
- t schoot mie in t zin - het schoot me te binnen
- t Wotter is op Soeskesbrugge - Als het theewater tegen de kook aan is
- tammoar - Die dingen gebeuren, maar ik sta er niet achter
- tien (e) - sneeuw
- tis hier oardig snoeks - blauw staan van de rook
- tis ja veul te hait, tis nait kold vandoag - Het is erg warm vandaag.
- tot aan de fiederlokken tou nat - tot op het bot doorweekt
- Tou dan Tammo, tik eem teeg'n 't raom aan dan! - Zeg jonge man, wilt u even tegen het raam tikken?
- Valt mie nait of'. - Dat is geweldig! / Dat valt heel erg mee!
- van ain en te hoop - kan je niet vertalen
- van de Eems in de Dollerd komen - van de regen in de drup komen
- veul zegen / veul haail en zegen in t nijjaar - gelukkig nieuwjaar
- veur dizze raize - voor deze keer
- waist nooit woar de oal kroept, zee de boer, en zette de foeke in't woagenspoor. - je weet nooit hoe gek het kan lopen
- Wat hest om haan's - waar ben je mee bezig
- wat kiet hij ja dams oet - wat kijkt hij scheel
- wat mot je wat heurn, zee dove Jop - Het is me wat
- we bin in de kenientjedoagen - we zijn in de bruidsdagen
- Wel het dat doan? - Wie heeft dat gedaan?
- wie loopm eem onner diek laans - we lopen even langs de dijk
- Wie wöllen Hollands eren maar ' t Grunings nooit verleren. - Wij willen de hollandse taal leren maar ons dialect nooit vergeten..
- wiewm begin der noeit aan zei mien opa altijd - vrouwen begin er nooit aan zij mijn opa altijd
- Winschoter, , tellerlikker.' ' - inwoner van Winschoten
- woist ja wel - je weet ja wel
- woist wel wat ik zeg? - kun je het wel verstaan
- zunige paiter - iemand die zuinig

2861 woorden

- - fijne woning
- (aan) doeken - knuffelen
- (de) Maiden - Meeden
- (h) angel - hengel
- (Nij) schanze - Nieuweschans
- Bavvelt - Baflo
- bist nielst - voor schut gezet zijn
- bossem - schoorsteenmantel
- daip - diep
- de pokkel himmeln - het lichaam wassen
- doun - doen
- Glinz - Godlinze

- grunn - groningen
- kopstubber - ragebol
- laif - lief
- moi - hallo
- noar - naar
- puutholder - penningmeester
- siepel - ui
- stevels - laarzen
- teller - bord
- toezeboudel - warboel
- waark - werk
- zoepen - karnemelk
- 'n hemelpeerd - grote lompe meid
- 'n obedor - onplezierig type
- 't - het
- 't ailant - Schiermonnikoog
- 't goi joe goud / beste moar weer - het ga je goed
- 't is deu - het heeft gedoid
- 't kultmie - mislukt
- 't Leeger - 't Lage van de Weg
- 't loug - dorpskom
- 't Peerd van Ome Loeks - paard van ome Loeks
- 't örgel - orgel
- 'tis hier zo voel, dat stront dr nait stink'n wil - het is daar erg smerig
- "Wat kiekst ja roar, bist nait goud? - Wat kijk je raar Ben je niet goed???"
- ' k heb wèns van die - ik mis je
- ' vleje - vel op vla of melk
- aacht (e) - <!--0008-->8
- aacht (e) - acht
- aai / tuutaai (e) - ei
- aaiber (d) - ooievaar
- aaid - altijd
- aaid - eg
- aaiden - eggen
- aaien / fleren - aaien
- aaier zuiken - eieren zoeken
- aaierkool-stevel - kolenkit
- aaigeel - dooier
- aailaand - eiland
- aais - eis
- aal - alles
- aal - steeds
- aal goud? - alles goed?
- aal klapscheet - elk ogenblik / elk kleinigheidje
- Aal nuver? / Aal schier? / Hou wordt t? / Hou is t? - Alles goed?
- aalbeern - aalbes
- aalbegeer - gulzigaard
- Aalbegeer - Hebzuchtig mens
- aalderwegens - overal
- aaldeer, aalweg - steeds
- aalmoal / aalpmoal / apmoal - allemaal
- aalterkwaalter - door elkaar
- aaltied / aalweg - altijd

- aan de flotter gaan - aan de zwier gaan
- aan; feliet - failliet
- aander - ander
- aanhemmeln - netjes maken
- aanklaiden - aankleden
- aankommen - aanraken
- aanlangen - aanreiken
- aanrecht / schuddelbaank - aanrecht
- aanroaken - aanraken
- aans - anders
- aans; as - als
- aansom - andersom
- aanstoande - aanstaande
- aantrekken - aankleden
- aantrekken / omtrekken - aankleden / omkleden
- aanwiezen - aanwijzing
- aarbaid - arbeid
- aarbaiden; waarken - Werken
- Aarbaidersspek - Rode boete
- aarmoud (e) - armoede
- armverdrait - klein verdriet
- aarns - ergens
- aarns / aargns - ergens
- aart / aarde - erwt
- aarvelek - erfelijk
- aaske - as
- aaskebak - asbak
- abbedoedas verkopen - iemand slaan
- achter de poest - buiten adem
- achternander - achtereen
- achternoageven - nageven
- achteroet - achteruit
- achterrad (klemtoon op rad) - achterwiel
- Adrillen - Allerheiligen
- affeer - werk
- affeer (uit Frans: affaire) - beroep
- aibels - zeer / erg
- aibels (b.v. mooi) - zeer (b.v. mooi)
- aibels (mooi) - heel (mooi)
- aibels mooi - heel mooi
- aiegeel - dooier
- aig' - eigenaardig
- aigen - eigen
- aigendom - eigendom
- aigenikkeg / groapeg - inhalig
- aigenoar - eigenaar
- aigenoardeg / singelier - eigenaardig
- aignder - eigenaar
- aiken - eiken
- Aimtil - Enumatil
- ain - <!--0001-->1
- ain - een
- ain (e) - <!--0001-->1

- ain / aine - een (telwoord)
- ain rieten loaten - een scheet laten
- ainboar - vrijgezel
- Aind - Eend
- aine - iemand
- aine damp'n - sigaret roken
- aine pielmn - sigaretje draaien
- aine veur de neuze vetern / de bek verbouwn - een klap op de neus geven
- aineg - eensgezind
- ainegste - enige
- aingoaal - steeds
- ainhandse plakke kouke - dikke plak groninger koek
- Ainrom - Eenrum
- ainspaanjer - vrijgezel
- ainspanjer - ongehuwd
- ainzoam - eenzaam
- aiw - eeuw
- Aizing - Ezinge
- akkedaaiern - met elkaar opschieten
- akkenail - dakkapel
- akkermantje, bouwmanntje - kwikstaart
- al - ee.m
- aldernoast - erg
- alernoast - erg
- algemain - algemeen
- allain (ne) - alleen
- allemoal - allemaal
- Allennegzegger - Dictator
- allerdeegs - inderdaad
- alles goud - Alles goed
- Alles in toeze - war, alles in de ~
- allint / allinneg / allenneg - alleen
- alloszie - horloge
- amaai - hoi
- amtam - pesterig persoon (kind)
- angeln / viskevangen - hengelen
- annerkaant - overkant
- aologies - ouderen
- aope - aap
- apaart - apart
- appelsien - sinaasappel
- aptaik - apotheek
- arre jaizus - arre jakkes
- as - als, wanneer
- asemmer / voelisbak / òfvaalbak - afvalbak
- asemmerauto - buik
- asjebliëft - Alsjebliëft! (bij het geven / voorzetten / aanbieden; Oostgronings)
- asmis - soms
- attje - erwtje
- Auwerd - Aduard
- Auwerder peerdeviller - inwoner van Aduard
- Auwerderziel - Aduarderzjil
- avvekoat - advocaat

- Baaierm - Bierum
- baal / bale - bal
- baaltje - snoepje
- Baaltje - thee
- baaltje / snoepke - snoepje
- baaltjewotter - vies smakend drinken
- baangschieterd - bangerik
- baank - bank
- Baargen - Bergen
- baauwboer - landbouwer
- badde - verlaat
- Badloop'n - Klunen
- Baffelt - Baflo
- bai - bij
- Bainen - Benen
- bainsdoap - beinsdorp
- baist - beest
- baistemaart / -maark - veemarkt
- bakaantgat - kleefkruid
- bakkeg - plakkerig
- bakkeg / bakseg / pikkerig - kleverig
- bakken - kleven
- bakken - plakken
- bakkerske - bakkersvrouw
- bakstain - baksteen
- bale - bal
- bamboes - schrobber
- bandiezen - razen, tieren
- barrel - gedoe
- bat (ten) - uitneembare brug
- Bats veur de kop - Klap voor je kop
- batse, bats - klap
- bauk - Boek
- Bavvelt - Baflo
- bedaarven - bederven
- bedocht - bedacht
- beeeehhhhh - dreut
- Beem - Bedum
- Beemer geutlikker - inwoner van Bedum
- Beerster knòllen - inwoner van Beerta
- Beerte - Beerta
- begrotelk - jammer
- begroten - aan het hart gaan
- begunneling - leek
- beis - agent
- beis - politieagent
- bek - mond
- bekbounder - tandenborstel
- bekbrommer - elektrische tandenborstel
- bekeuren - bekeuring
- bekjegaauw - flapuit
- bekkebeul - tandarts
- beknibbeln - ergens op bezuinigen

- bekschrobber - tandenborstel
- bekörgel - Mondharmonica
- belken - huilen
- belken - schreeuwen
- Ben (ne) wolle - goede morgen allemaal
- bennen / binnen west - zijn geweest
- bennewold - bellingwolde
- Bennewolle, Benwol - Bellingwolde
- bèr / bèrre - bed
- beraauw - berouw
- bêrestok - hulp bij het opmaken v / h bed
- bèrgoanstied - bedtijd
- bèrgoud - beddegoed
- berichtn - nieuws
- Berlien - Berlijn
- beschuut - beschuit
- beschuut met moeskes - beschuit met muisjes
- besloagen - beslaan
- besluut - besluit
- besmeddelk - besmettelijk
- bessem - bezem
- Beste mor weer - Tot ziens
- Beste poeste wind, haarde wind - Stevige wind
- Betaikenis - Betekenis
- beterkoop - goedkoop
- betuun - schaars
- beudel - kleuter
- beudeltje - klein kindje
- beuk'n / haag'n - slaan
- beun, beune - vliering, zolder
- beun, beune - zolder, vliering
- Beune - Zolder
- beunen - werken
- Beunhoaze - Schnabbelaar
- beunhoaze / sjacheroar - beunhaas
- bevertien'n boksem - broek van engels leer
- Bevertien'n boksem - Timmermansbroek van Engels leer
- Bezietstopm / bezietjen - Verstoppem
- bezoen / bezoene - overhemd
- bezoentje - blouse
- bezroene - overhemd
- bezzem - bezem
- bibbern - bibberen
- bie - bij
- bie - bij (vz.)
- bie ons thoes (thuus) - bij ons thuis
- bie, bai - bij
- Biebel - Bijbel
- biederhaand / gozzel / kiepeg / klouk - bijdehand
- bieloage - bijlage
- Bienoam - Bijnaam
- bier / baaier - bier
- biestoan - bijstaan

- bikbeern - bosbes
- bikken - eten
- bin - ben
- bist - bent
- bist ain schieterd - je bent een bangerik
- bist doe wel zuver - ben je niet goed bij je hoofd
- Blaauwegat - Blauwestad
- blaike - bleekveldje
- blaikveld - gazon
- blastig - opgeblazen
- blaud, bloud - bloed
- blavvers - aardappels
- blèren - huilen
- bliede - blij
- blief - blijf
- bloaren / bloaderen - bladeren
- bloaze - opschepper
- bloazen - opscheppen
- blode moaze - blote achterwerk
- blootpootjen - pootjebaden
- boalle hassens - dikke hoofd
- boan (e) - baan
- Boanwotter - Aquaplaning
- board - baard
- boas - baas
- boekebakke - gehurkt
- boekou / oelewapper - oen, koe
- boelie - ruzie / ophef
- Boerta (a) ng (e) - Boertange
- Boesjeude - Boeman
- boeskool - kool (sluitkoolsoorten)
- boeskool - witte kool
- boeskoolflint - steen op witte kool in de pot
- boetenlaand - Buitenland
- boetenland - Friesland
- boetnmieger - wildplasser
- boksem - broek
- boksemschieter - in de broek doen
- boksum - broek
- Bolderbroezer - Mountainbike
- Bolle - Stier
- Bolle (heeft niets met dik te maken. =afk. uit het Oudnoors: Bole) - stier
- bolt (e) - bout
- bongel - knuppel
- bongeln - boos doen
- Bongelwupp'n - Polsstok-verspringen / Fierljeppen (fr)
- bongelwupp' n - fierljeppen
- bongelwuppen - fierljeppen / slootje springen
- bonken - Dikke aardappelen
- bosem - schoorsteenmantel
- bosen - bosjes
- bosschop - boodschap
- bossem - schoorsteenmantel

- bossem - schouw
- botter - boter
- botterstip / stip - boterjus
- boudel - rommel
- boudel - toestand
- bouk - boek
- boumannegie - Gele kwikstaart
- bounder - borstel
- bounderhörn - achterbuurt
- bozem - schoorsteenmantel
- bozzel - borstel
- Bozzem - Schoorsteenmantel
- br (o / u) g (ge) - Brug
- braaien - breien
- bragel - Bagger
- bragel - slijk
- braid, wied - breed
- branholt - brandhout
- brannekkel - brandnetel
- bred - plank
- bredje - presenteerblad
- bremster - daas (insekt)
- bremster - horzel
- bret - dienblad
- breuereg - drukkend warm
- breug - plak roggebrood
- briezer - iemand die door zijn neus ademt tijdens het eten
- Brij - Breede
- brij - pap
- broaden - braden
- broakballe, broakbaal - braakbal
- broed - bruid
- broen - bruin
- Broer - Broer
- broestablette - bruistablet
- broezen - rijden
- Brommers kieken - vrouwtjes kijken
- brontjes - aanbakken
- brood - brood
- brood - roggebrood
- brouk - broek
- brouk - veen
- brug - plak roggebrood
- brug - roggebrood
- brugge, badde - brug
- brui (e) r - broer
- bruierg - drukkend warm
- bruken - gebruiken
- bruken / broeken - gebruiken
- Brullen - Huilen
- brummel - braam
- Bruune beer verzuup'n - poepen
- brög - snee roggebrood

- bukken - bokking
- bult, - boel
- bult' nbroezer - mountainbike
- bulten broeser - mountainbike
- Bultenbroezer - ATB
- bunder - hectare
- bunsel - bunzing
- bunsel / meert - bunzing
- BUSSE - BUS
- buten - ruilen
- butenlaand - Buitenland
- buuf - buurvrouw
- buukörgel / trekörgel / trekzak - accordeon
- buul - collectezak
- buus - broekzak
- buutsbelle - mobiele telefoon
- buutse - broekzak
- buutse, buus - zak in broek of jas
- bölkert - schreeuwlelijk
- Börkomnij - Borgercompagnie
- chocolade bom - alexander cornet
- Cultuur - Jenever
- d' zulfde - dezelfde
- d'ol heer - oude vader
- d'olle grieze - Martinatoren
- d'olle witte - Winschoter Toren
- da's allernoarst - dat is goed
- da't is nog es lúk - dat is nog eens leuk
- daaimt - halve hectare
- Daam - Appingedam
- daam - oprit
- Daamster knol - inwoner van Appingedam
- Daar heb ik geen belang bij - Doar he'k gain verlet van
- daarde - derde
- daarde helfte - derde helft
- daardehaalf - tweeëneenhalf
- daarteg / datteg / daarig - <!--0030-->30
- daif - dief
- dainj - bedankt
- daip - diep
- damiet vot votdrekt dameet - straks
- dammeet vot votdrekt - straks
- Damster - Appingedammer
- Dapper - Stoer
- dat is goed - dat is goed
- dat is mien sibbe - dat is familie van mij
- dat mag k wel lieden - dat vind ik leuk
- dattien - <!--0013-->13
- dè - hier, alstublieft
- de boeren besmeten het land - de boere besmeten het land
- De FC - FC Groningen
- de haile boudel verkopen - alles verkopen
- de klokker - de klok

- De Leek - Leek
- de pokkel dut mie zeer - ik heb pijn in mijn lichaam
- de sint'n - het geld
- deel - koeienstal
- deel - schoorsteenmantel
- deel - dele - dørsdeel - dorsvloer (centrale gedeelte schuurvloer)
- deel (dele) - vloer
- deele legn - (neer) leggen
- dei etn boggel - iemand met hoge / kromme rug
- dei is over t peerd tilt - iemand die overdreven is
- dei vret mit de knien deur t goas hin - iemand die broodmager is
- deie lust 'm wol - mooi meisje
- dele - grond
- dele - trutje
- Delfsiel - Delfzijl
- Delfsielster - Delfzijler
- Delfsielster zeekraber - inwoner van Delfzijl
- der - ter - er
- Der gait niks boovn Grunn - Er gaat niks boven Groningen
- der uut gooien - eruit gooien
- derbie - erbij
- destilleerd - jenevertje
- deun aan / deun bie, vlakbie - dichtbij
- deurkezien - deurkozijn
- deursloek´n - inslikken
- deurwaikt - drijfnat
- deuse - wc
- deuse of skemauske - wc
- deutsch - groeizaam
- Dialect - Dialect
- die - je
- die - jou
- dien - jouw
- dienen - de jouwe
- dienen - van jou
- dieverdoatsie - afleiding
- dieverdoatsie - bezigheid
- dieverdoatsie - ontspanning, tijdverdrijf
- dieverdoatsie - tijdverdrijf
- dieverdoatsie - vermaak
- diezeg - mistig
- diezeg - mistig / wazig / nevelig
- diezel - paardenbloem
- diezig - nattig / nevelig
- diggelgoud - aardewerk / porcelein
- diggels - aardewerk / porcelein
- diggelwaark - aardewerk
- dij - die
- dij hoamer is te klaain - Die hamer is te klein
- Dij zok swieneringen aannemt mout zok gierend getroosten - wie zijn gat verbrandt moet op de blaren zitten
- dik - groot
- dik / doen - Dronken

- dik / doen / bezop, n - dronken
- dik doun ien toene - barbecue
- dik doun in toen (e) - barbecuen
- dik wief - dikke vrouw
- dikdakken ien toene - barbecuen
- dikdoun in toene - picknick
- dike kloede - dikzak
- dikke bone - joint
- dikke riest - rijstebrij
- dikkedakken - eten
- dikkeries - rijst (in melk gekookt)
- din, den - dan
- dingerais - kan alles betekenen
- dingsdag - dinsdag
- dipdiggel - dipschaaltje
- diverdoatsie - tijd besteding
- divetoasie toentje - tuintje
- doa - daag
- doan - gedaan
- doan / beurd - afgelopen
- doapsgek - dorps gek
- doar - daar
- doaraargens - daar ergens
- Doe - Jij
- doe - jij, je
- Doe bist n laiverd - Je bent een schat.
- doe hest dien kop ook nait mit - jij hebt je kop ook niet mee
- doe waist - jij weet
- doe; dou - jij
- doef / doeve - duif
- Doeken - knuffelen
- doem (e) - duim
- Doen - Dronken
- doen - vermaken
- doen, doene, doens - dronken
- doene - dronken
- doetje - zoen
- doezend - bol
- doezend - Ik zie je zo
- doip - diep
- dokig - heilig
- dokig - mistig
- Dollerd - de Dollard
- domie - dominee
- dommit straks vot votdrekt - straks
- donder op - ga weg
- donderen - (neer) leggen
- donderen - (neer) zetten
- dontje - aardappel
- dook - mist
- dop'mropper - flesopener
- doppenropper - flesopener
- dorp - dorpsgenoten

- dou - doe
- dou - toen
- dou de groeten aan de rest - doe de groetjes aan de rest
- dou nait zo maal - doe niet zo vervelend
- doudestieds toun - toentertijd
- douk / polte - doek
- doun - doen
- dr oet knappn - eruit groeien
- draai - draaibrug
- draankorgel, zoepsteern, popke-nathals - alcoholist
- draanksteern, draank-orgel, dikke zoeperd - iemand die van drinken houdt
- draankörgel / klokjebuir - slim
- drei - drie
- drekstaupe - stortplaats
- dreugbluier - oude vrijgezel
- dreugdouk / theedouk - droogdoek
- dreuge - droog
- Dreuge boonn - Droge bonen
- dreum - droom
- driefnat - drijfnat
- drij (e) / drèje - <!--0003-->3
- drij nogwat - pi
- drijen - drieën
- drins daipie - Hunze
- Drint - Drente
- droadkommode - piano
- droadpost - email
- droag - draag
- droager - brom- of vleesvlieg
- droager - vleesvlieg
- droak (e) - vlieger
- droake - vlieger
- drok - druk
- dropperig - onnozel
- drumpel - drempel
- Du - Doe
- ducht mie aal - ik denk van wel
- dudelk - duidelijk
- duden; wiezen - wijzen
- duh - doe
- dunderdag - donderdag
- dunderknuut - donderbeestjes (zie onweersbeestje)
- dunderknuut - onweersbeestjes
- duuster - donker
- Duutse helm - Snikkel
- duvel - duivel
- duvel / ol Pait - duivel
- duvelsnaaigoaren - kleefkruid
- dwaarsdeurnat - drijfnat
- dwozen - gekken
- edik - azijn
- eelsk - aanstellerig
- eelsk - aanstellerig / overdreven

- eelsk - kinderlijk onnozel, aanstellerig, aandacht trekkend
- eelsk - overdreven doen
- eelsk - overdreven gedrag
- eelsk - verwend, arrogant
- eelsk portret / eelskerd - aanstellerig / overdreven persoon
- eelske medde / eelske mette - aanstellerig / overdreven meisje (of vrouw)
- eelskemedde - overdreven meisje
- eem - even
- een verkol'n hoane - druiper
- eer (de) - aarde (grond)
- eerabbels ofgaiten, piss'n, miegen - plassen
- eerappel - aardappel
- eerappel / tovvel - aardappel
- eerappelbeune - aardappelzolder
- eerappels - aardappels
- eerbaaien - arbeien
- eerbij - aardbei
- eerde - aarde
- eerde - aarde (planeet)
- eerde / grond - aarde
- eerden; oarden - aarden
- eerdjebijen - aardbijen
- Eerdmaanje - identiteitkaart
- Eerdmaanje - Kabouter
- eerlieke - eerlijke
- eerliks woar - ik ben echt waar heel lief
- eerstes - eerste
- eertjebaaien - arbeien
- eet'n - etent
- eev'm - even
- eh doe - hey jij
- eidooier - femke
- eigenlieks, aigenlieks - eigenlijk
- ein toet mem - zelfde
- einzalm - bijzonder iemand
- ekkelboom - eik
- ekkeltiek - meikever
- elk 'n aine - iedereen
- elkenain - iedereen
- elkoar, mekoar - elkaar
- elven / elf / elm... - <!--0011-->11
- emmeln - wassen
- endje - eindje / stukje
- et op bostrok - alles goed
- eterstied - etenstijd
- etterboele - puist
- euliefant - olifant
- even miegen / even pissen - even plassen
- evertaaske - salamander
- exoamen - examen
- Faarmsom - Farmsom
- FC Grunn - FC Groningen
- feberwoarie - februari

- febriek - fabriek
- feestelk - feestelijk
- felesiteerd - gefeliciteerd
- ferduutsie - vertrouwen
- fersoun - fatsoen
- fertuut - apparaat, contraptie, gadget
- fiebelkwinten - kouwe drukte
- fiedel - viool
- fiefteg - <!--0050-->50
- fien - fijn
- fiene kaam (kamme) - luizenkam
- fietse / fiets - fiets
- fikken - handen / poten
- filaaïn, loag - gemeen
- filesetaaierd - gefeliciteerd
- Finnerwol - Finsterwolde
- Finnerwolmer - Inwoner van Finsterwolde
- finoater - raam
- finoater - venster
- Fiwwerd - Feerwerd
- fladderak - citroenbrandewijn met suiker
- flamose; poesternikkel - vagina
- flarre - zinnig
- fledderbos - vlierbessenstruik
- fleur - oorvijg
- fleur geev'm - klap geven
- fleur om oren - oorvijg
- flèze - fles
- flipperkassie / knipperkassie - afstandsbediening
- florren - aanhalen
- flosboksem-reetveter - string
- flotter - zwier
- foam - faam
- foek'n - breien
- foeke, foeke (als een bezwering, dat het maar mis gaat)) - mis, mis
- foeken - naaien
- foeks (ik bin -) - boos
- Foezie Knap'n - kletsen
- fok - bril
- fòk (ke) - bril
- fokke - bril
- fokseln - banjeren
- Frankriek - Frankrijk
- fur - voor
- g (e) nut - donderbeestjes
- gaait - gaat
- gaange / gaang - gang (hal)
- Gaarmwól - Garmerwolde
- gain - geen
- gain beune in de mond - hazelip
- gainaine, gainent - niemand
- gainent - geeneen
- gait wel - geweldig!

- gaitling - merel
- gang, n - steeg
- ganke - gang
- gap' m - jatten
- garazie - garage
- Garsthoezen - Garsthuizen
- Gasselt - Gasselte
- gatjemoaker - perforator
- gatjepaan - vergiet
- gavvel - hooivork
- gebelskop - masker
- gedien / gordiene - gordijn
- geef (geve) - gaaf
- geern - graag
- gegorzeld - zwakzinnig
- gegraim, gegreem - morsen (het)
- geleuf - geloof
- geliekdenkend - eensgezind
- geliekproater - advocaat
- Genaiten - Genieten
- genoat - garnaal
- genoat - garnalen
- genug (t) - genoeg
- genut - onweers beestje
- geut / geude - goot
- geutstain - aanrecht / gootsteen
- gezondhaid - gezondheid
- giebeln - giechelen
- gierswaalm - sopraan
- Giro vief vief vief - Giro 555
- gitter - uier
- gleerglimmertje - tablet
- Gleerglimmertje - Tablet (computer)
- glènne lucht (uitspr.: lange è of ì) - felle of schelle wolkenlucht (feller dan alleen zon)
- glenne riepe - stille kant van vismarkt
- glenrood - felrood
- gleren (most nait zo-) - vieze strepen maken (met bijv. je vingers)
- glimmers - ramen
- glimmers - vensters
- glìn / glinne - gloeiend (?) (zie fel)
- glinne - vurig
- Glins - Godlinze
- glinz - godlinze
- Glinzer - inwoner van Godlinze
- gloep'm de glene - erg heet
- gloepen - kijken, kwaad
- gloepend hait - erg heet
- gloeperd - gluiperd
- Gnut - Onweersbeestjes
- goa - ga
- goa k - ga ik
- Goa vot - Een patatje met en vier frikandellen
- goan - gaan

- goan - gegaan
- goarenklopper / apaarte - raar iemand
- godsbenaauwd - dieptreurig
- goelen - huilen (van de wind_
- goidag even - hallo
- goiedag / goindag / goidaag - Goiedag
- goist - ga
- gold - goud
- gooi diezulf nait op mizze - laat je niet de kaas van het brood eten
- gotten - gaaten
- goud - goed
- goud - goud
- goud - kleding
- goud / nuver / schier - goed
- gount, gounent - sommigen
- Gouttendaag - Hallo
- gozzel - domkop
- graanzen - kraken
- graimen - morsen
- gramieteg - narig
- gramniedeg, grammieteg - nijdig
- gramnietig - boos
- grashupper - sprinkhaan
- grasveld - gazon
- grèbberd / aalbegeer - Gulzigerd (bezitterig)
- greep - vork
- grel - boos en fel
- gremen - morsen
- grienen - huilen
- griep hur - pak haar kerel
- Griepskerk - Grijpskerk
- groag - graag
- grode - grote
- Grodegast - grootegast
- grondneutje - pinda
- groningen - Groningen
- grote deure - hoofdingang
- group - groep
- Grout'n - Groeten
- Groutnes Uut grunn - Groeten uit groningen
- gruine boontjes / waikschiin / waikschilde bonen / dubbelewitn - sperciebonen
- gruinte - groente
- grung - grong
- gruningers - groningers
- grunn - groningen
- Grunn (Grönn) - Groningen
- Grunn'n - Groningen
- Grunneger - Groninger (in de zin van zelfst. nw.; dat is ...)
- Grunnegers - Groningers
- grunnegs - gronings
- Grunnegs - Gronings (in de zin van zelfst. nw.; dat is ...)
- Grunnen - Groningen
- Grunnen - Groningn

- gruwelwotter - krentjebrij
- Grönn - Groningn
- Grönn'n - Groningen
- grönnen - groningen
- guster - gisteren
- gördegruwel, krintjebrij - watergruwel
- h'et zwoarte shoap - baflo
- hâ - hoe
- haafst / haarst - herfst
- haaide - heide
- haaim / aarf - erf
- haalf male - halve zool
- haalfbeks, bekverzaiken - Groningse uitspraak van Nederlandse woorden
- haand - hand
- haard - snel, vlug
- haardschillen / haardschillebonem - bruine bonen
- Haarstee - Harkstede
- haauwe - slaag
- haauwen - slaan
- haddelk / haartelk - hartelijk
- hai - hij
- hai - hoi
- hai (zai) het bek ien baide hannen - hij (zij) is een schreeuwlelijk
- Hai hai - Nou, nou
- hai het luie Evert op rugge - hij is lui
- hai is zo looi as n vlinte op boeskoolvat - hij is erg lui
- haije - doei
- hail - heel
- hailendal / haildaal - helemaal
- haitied - altijd
- haim - erf
- haimstee - erf, grondstuk
- haisteg - hees
- Haite Bliksem - Stampot gestampde appels
- haite bliksem, stampot zuit appels - stampot zoete appels / hete bliksem
- hakken in t zaand haauwen - doodgaan
- halfzeum - half 7
- halosie - horloge
- hampel - hampel
- hampel - onhandig persoon
- hampelman - onhandige vent
- Handouk - borstel
- handouk - handdoek
- handse - handschoen
- hantaam - kind dat overal aan zit (zie pesterig kind)
- harregat - iets erg vies vinden
- havveln - twisten, schelden, elkaar tegenspreken
- he doe - he jij
- Hé scheet, wilst n date? - Hee schat, wil je misschien een keertje met mij uit?
- hebbelachteg / ibbelachteg - aanstellerig
- hed - heeft
- Hee doe! - He, jij daar!
- hekkeln - sloot schonen (riet)

- Helm - Helling
- heloake - zich asociaal gedragende vrouw
- hèleveeg - helleveeg
- hemmel - schoon
- hemmeln - douchen
- hemmeln - even wassen
- hemmeln - schoonmaken
- hemmeln - wassen
- hèst - heb je
- hest - hebt
- Hest de haile boudel in toeze? - Heb je alles doorelkaar?
- het - heeft
- het is gout - het is goed
- het miezert wat - het motregent wat
- heu - bier
- heu; haai - hooi
- heubult - hooiberg
- heufd - hoofd
- heuihaarke - hooihark
- heur - haar
- heur - hun
- heurd - hoord
- heurent - de hare
- heurent - van hen
- heusels - brutels
- hiemen - zwaar ademen met geluid
- hij zij ter ginne ene - hij zei niets
- hikhakken - kissebissen
- Hilbrand de weerd - geit
- Himmel'n - schoonmaken
- hinkelepinken - huppelen
- hinklaid - doodshemd
- hoagel - hagel
- hoane - haan
- hoanebieter - havik
- Hoantop, Zultiezer - Paardenbloem
- hoar - haar
- Hoaren - Haren
- hoarmans - jongen met lang haar
- hoas - haas
- hoast / sikkom / zowat - bijna
- hoaven - haven
- hoed; huid - huid
- hoel (e) - sirene
- hoelbezzem - stofzuiger
- hoelen; liepen - huilen
- hoender - kip
- hoes - huis,
- hoes, huus, kleune - woning
- hoese - huis
- hoeshollen - huishouding
- hoeswaark - huiswerk
- Hoezn - Huizinge

- hol die de bek - hou je bek
- holst - houd
- holt - hout
- holvandie - hou van jou
- Holwier - Holwierde
- hom - hem
- hondemiezel - paardenbloem
- honneblo (u) m (e) - paardenbloem
- honnekruud - fluitekruid
- hontong / diezel / motdiezel / knienvreten / hondebloumen - paardenbloem
- Hoogebrug - Oosterhoogebrug
- hooghoarlemmerdieks proaten - Hollands spreken
- hoogholtje - hoog, smal bruggetje
- hoogholtje - loopbrug
- hoos (hoze) - sok
- Hou gaat t? - Hoe gaat het?
- Hou gaat. Hoe ist. Hou wordt. - Hoe is het ermee
- Hou gait? - alles goed?
- Hou wordt t? - Hoe gaat het? (oudje)
- houd - hoed
- houd (e) - hoed
- houk (e) - hoek
- hounder / tuutn - kippen
- hounderhok - kippenhok
- hounderhok - kippenren
- hozen - kousen
- hozen hozevorrels - sokken
- Hozevurrels - Sokken
- hozevöddels - kousevoeten
- hozevörrels - kniekousen
- hozevörrels - sokken
- hui - overdreven uitgelaten
- hummelen - plassen
- hondert - <!--0100-->100
- hupzelen - bretels
- hupzelen - bruttels
- huus - huis
- hypse - iemand slaag geven
- hörn - hoek
- Hörnhoezen - Hornhuizen
- Hörnhoezn - Hornhuizen
- ibbel - ijdeltuit
- idiaone - idiaan
- idk - vet voeren
- ieder bot - telkens
- ieder bot / aingoal - elke
- iederoaine - iedereen
- iem (e) - bij (insect)
- iemand die geloofd - coaxjoane
- ieme - bij (bzzz)
- iemekörf - bijenkorf
- ien - in
- iepenkrietje - klein persoon of dier

- ieshillegen - felle vrouw
- iezern klabbe? - ijzeren klap
- ijzern klabbe - ijzeren klap
- Ik goa de waske doun - ik ga de wasgoed doen
- Ik goa hén / ik goa vot - Ik ga weg
- ik heb verlet om die - ik mis je / ik heb je nodig
- ik hol van die - ik hou van je
- ik kin nait ains grunnegs - ik kan niet eens gronings
- ik kin nait heks'n en blaauw vaarv'n touglieks - ik kan niet alles tegelijk
- ik ston der op neus bie - ik stond er heel dichtbij
- ik versto dize nait - ik vertsa deze niet
- immeln - klaarmaken
- in de buutse - in de broekzak
- in een anans pak - bokito
- in mien huze - in mijn huis
- in t hok / ien kaast - in de cel / gevangenis
- in toeze - in de war (van touw, garen enz.)
- in zo wat hin - enzovoort
- irregod - goh
- is gout - is goed
- is mien allerlaifste klaaikloetje, ik hol van die - is mijn allerliefste kliederkipje, ik hou van jou
- Is moeke vot op ding goat de frituur pan aant stroom - is de moeder van huis dan gaat de frituur pan aan
- isso! - ja echt!
- itjebije; itjeboie - aardbei
- itsjebeijen - aardbeien
- ja - immers
- Jaaiem - Regen
- jaaze - jas
- jan joap - gek persoon
- janken - huilen
- jankert / janken - zeurpiet / zeuren
- Janman - jan
- jannever - jenever
- jannewoarie - januari
- jas; jазze; jak - jas
- jaunegie - bochel
- jazzeg - vlug
- Je bent zo'n zielig mannetje als je dit hier gaat neerzetten, echt een typische actie voor een 12 jarige. Het is niet leuk of grappig, niemand snapt het toch, ga terug naar 9gag jij simpele ziel. -Een mede-Brony - Octavia is best pony
- jechteg, overtuugd - stellig / zeker
- jekn - politie
- JES - jas
- jeude - oplichter
- jeuzeln - jammeren
- jezzeg - humoristisch
- jidde badde - fries
- joa heur - ja hoor
- joa ja - immers
- joa joa / t zèl t ja wel - Het ergens niet mee eens zijn, ergens twijfels bij hebben
- Joa jong - Ja hoor
- joar - jaar

- joar - uier
- joarig - jarig
- joe - jullie
- joe - u
- joechaaien - juichen
- joegel - vieze koffie / thee
- joegelebom - Kop slappe koffie
- joekel - groot / veel / dikke
- joen - uw
- joenent - van jullie
- jong - jongen
- jonkhaid - jeugd
- jorig - jarig
- joustern - jammeren
- juchtern - stoeien
- juk - halve hectare
- juren - sokken stoppen
- juuten - politie
- k bin wies mit die - ik hou van jou
- k goa - ik ga
- k heb doar gain zin aan - ik heb er geen zin in
- k mag die wel lieden - ik mag jou wel
- k' dettjes - eten
- K' hoal - hou
- kaalm - rustig
- kaande; kaant - kant
- kaars - kers
- kaawelmoaze - kletsmaajoor, onzinprater
- kachel - centrale verwarming
- kachel piep, n - donkere mensen
- kaddedaarm - nylonvislijn
- kadoele - uil
- kaggelpiepe - kachelpijp
- kalkoenne kop - vagina
- kammeroaden - kameraden
- kammeroat - kammeraad
- kan - liter
- kanail - kaneel
- Kannes - Kantens
- kap (pe) - bovenstuk
- kaptoal - kapitaal
- kassieweilen - dood
- Katoel - Uil
- katte, kadde, poekie, poekebeest - kat, poes
- Kau Boekau - Koe
- Kaukop - capuccino
- kedde - ketting
- keerl - kerel
- keers - kaars
- kees - hond
- kees - poedel
- kees rieven - kaas raspen
- keeze - kaas

- ken - kan
- Kenau - Een bitch
- kenoalflipper - afstandsbediening
- keraaiern - genezen
- kerkhofblaumkes - grijze haren
- keroazie - levenslust
- ket uut - uitgelaten
- ketaai (e) r - kwartier
- ketelhoes / kroeg / kroug - cafe
- ketheukel - kettingkalf
- Keudeldoemke - Klein Duimpje
- keudeldoemke - winterkoninkje
- Keudeldoukje - ruzie / ophef
- keudelsteuter - Raarkind
- keumes - gezicht
- kevot - enveloppe
- kiek uut - kijk uit
- Kieke - Meisje
- kiekkaast - televisie
- Kiekplaatje - Foto
- kiel - wig
- kiend - kind
- kig - wig
- kinnen - kennen
- kinnes - kennis
- Kipkapkogel - Sint Maarten
- kirrel - man / vent
- klaai - klei
- klaaier - kleren
- klaaims - klef
- klaain - klein
- Klabbe - Brug
- Kladden - Propjes in de ooghoeken
- klai - klei
- klaid - jurk
- klain leutje - klein
- klainkindern - kleinkinderen
- klap (pe) - ophaalbrug
- Klapkerel - Brugwachter
- Klapoortrekkerkereltje - tochtig (bij koeien)
- klapoptrekkerkereltje - brugwachter
- klauk - arrogant
- kledderpuut - condoom
- klene - ruzie
- kletsplank - laptop
- klettern - vallen
- kletterpuut - hallo hoe gaat het met jou?
- klevaaiern - in orde maken
- kloar - klaar
- kloare - filtersigaret
- kloet / kloede - kluit
- klokje - borrel
- klokjen - een borrel drinken

- klomp'm oet - klompen uit
- klomp' " m oet - klompen uit
- klonje - eau de Cologne
- Kloosterboeren - Kloosterburen
- Kloosterholt - Heiligerlee
- kloosterholtjer - heiligerleër
- kloosterwieke - Ter Apel
- kloothommel - kloodzak
- kloothommel - stumper
- klopperij - vechtpartij
- klouk - klouk
- kluus - kluis
- knailen - fijnmaken
- Knetterbiele - Kettingzaag
- knetterbile - Motorzaag
- knibbe - portemonnee
- knibbel - knie
- knibbelkaaste
- voeteroeze - vagina
- knibbels - knie
- knibbels - knieën
- kniefmès - zakmes
- knien (ke-nien) kniene - konijn
- knientje / kenientje - konijntje
- kniepbeurtse, kniepstuiver - Gierigaard
- kniepstuver / zunege Paiter - zuinig mens
- kniepstuver, gierpenze - gierigaard
- knieptaang - nijptang
- knies - gierigaard
- knieterig - erg zuinig (op de spaarder zelf gericht)
- knieterig - klein
- kniezebieter - gierigaard
- kniezerd - Chagerijn
- knij'n - knieën
- knijen - knieën
- knipdeuske - afstandsbediening
- knipdeuze - afstandsbediening
- knizzel - zeen in het vlees
- Knoal - Stadskanaal
- knoalflipper - afstandsbediening
- knoalster - inwoner van Stadskanaal
- Knoalster - Stadskanaalster
- knoeterhard - knetterhard
- knol - paard
- knolle - koolraap
- knolscheuren - paardrijden
- knooier / kaalf - iemand die iets verkeerd doet
- knoppenbret - toetsenbord
- knorre doen - dronken
- knup (pe) - knoop
- knutern - knutselen
- knutje boudel - zootje
- koak - kaak

- koal - kaal
- koale ros - fiets frame
- koamer - kamer
- koare / kruukar / krokoar - kruiwagen
- koarre - kar
- koart - kaart
- koarte - kaart
- koatermiege - kattenpis
- koekoek - Dakkapel
- koeskillen - kiespijn
- koeskilnn - kiespijn
- koezen - kiezen
- Koezendokter Smoelnsmid - Tandarts
- koiën - koeien
- kokse - grefemeerd
- koksioane - gereformeerd
- koksioane - inwoner van Scheemda
- koksioanen - scheldwoord van scheemders boven het Winschoterdiep voor die ten zuiden ervan
- kòl - kou
- kolgat (orig. Cote de garde) - koudegat
- kolle - koude
- komienekees, noagelkeeze - komijnekaas
- Kommerziel - Kommerzijl
- kon minder - geweldig!
- konfuus - verlegen
- konnerstuutsie - rib stof
- kop - hoofd
- kop swaitje - lekker koffie
- kop ter veur - hou je haaks
- koppie - hoofd
- kopschraberijkast - computer
- kopstubber - ragebol
- kopstubber - wilde haardos
- kopzere - hoofdpijn
- kopzereblo (u) m (e), kezekoppn - fluitekruid
- korken - opboeren
- kòrtsleden - kortgeleden
- kou - koe
- kou boekou - koe
- koudeele - stal
- koujoar, n - koeien uien
- kouk (e) - koek
- koukentreullie - oliebollen
- koukentreullie / euliekouken - oliebollen
- kounavvel ozzekop domme kou - domkop, oen
- koustaal - koeienstal
- koustallapper - koestallapper
- kouwenavvel - sufferd / domkop
- kovvie - koffie
- kovviebred - theeblad
- kregel - parmantig
- krekt - precies
- krenebbe - waterpomptang

- krennebale - krentebol
- krentjebrij - bessola
- krentjebrij - watergruel
- kret - lamoen
- kreuiie - kruiwagen
- Krieg n boggel - Wat u mij opdraagt, ben ik niet van plan uit te voeren
- krieggen - krijgen
- kriegst ain schop in dien pokkel - je krijgt eenschap in je pens
- kriminail - criminele
- kringkiespijer - kringetjesspuger
- krintjebrij - watergruel
- krintstoet - krentebrood
- kroam - kraam
- kroan - kraan
- krodén - kruien
- kroder - fiets
- kroep-ien-buus - dreumes
- kroepen (kroepm) - kruipen
- kroepertje verzieta - verstoppertje
- kroezkop, kopstubber - Ragebol
- kroug - kroeg
- krudoorn - kruisbessen
- krudoorns - kruisbessen
- kruudoorn - kruisbes
- Kruusweg - Kruisweg
- kruuthoarn, s - kruisbessen
- kui-kaalf - koekalf
- kuierkaar (koar (e - rollator
- kuierkaar / steutkaare - rollator
- kuld - mislukt
- kulkouk / kulloazie - kletspraat
- kunstbotter - margarine
- kunstenoar - kunstenaar
- kuske - zoen
- kuut - kuit
- kuutjebuut'n - ruilen
- kwaalster - fluim
- kwakket / kauwelmoase - onzin prater
- kwalster - (een) ettertje
- kwalster - klodder spuug
- kwaste - kwasten
- kweene - man vrouw
- kweer - mierzoet
- kwinde - woning
- kwine - villa
- kwingelen - met water knoeien
- kwingeln - knoeien
- kwinne - huis
- kwinne - huis oud / vervallen
- kwinne / kleune / de keet - huis
- körf - korf
- körf - mand
- köster - koster

- köster - onderwijzer
- laaie evert - lui
- Laains - leens
- laaiter - pak slaag
- laam - lammetje
- laampe / laampekappe - lamp / lampekap
- laampe oet hebm - moe zijn
- laandjeblo (u) m (e) - madeliefje
- laangs - langs
- laank - lang
- laf - flauw
- laggen - lachen
- laif - lief
- laif jonkje, en blijft van mie - lieve jongen, en blijft van mij
- laifde - liefde
- laiftoalig - liefballig
- laigen - liegen
- Laik - Leek
- Laik / De Laik - Leek
- laimeneerstiekje - lieveheersbeestje
- laiter - rammel (pak)
- laive - lieve
- laive schat - lieve schat
- Laiveheerstuutje - Lieveheersbeestje
- laiverd - lieverd
- laiw - leeuw
- lammenoadege - kleingeestig
- landjebloemen - madeliefjes
- landjebloem - madelief
- lange lude - lang persoon
- lap op geef'm - pak slaag
- LAUVERD - LIEVERD
- lauwske - ei
- lawaaisoep - dunne soep
- lebait - kapot
- lebait - zwak (van gezondheid)
- leden - geleden
- Leerms - Leermens
- legere schoul - lagere school
- lekker roek - parfum
- lel; Poelegrap; Poelegrap en oardeghaid - lol
- Leik, Vergrèld - Kwaad
- Leptert - Lettelbert
- leren lap (labbe) - zeem
- lèste - laatste
- leuf - geloof
- leugenachteg - gedrieglijk
- leut - koffie
- leutje - klein
- Leutje podje - Baby
- leutje popke - baby
- leutje wicht - klein meisje
- leuven - geloven

- Leuvert - Lievert
- lewens - kinderen
- lêwens - kwajongens / rekel van jongens
- lief / liggoam / pokkel - lijf
- liefzere - buikpijn
- liek om liek - gelijkop
- liepbek - jankbek
- liepen - huilen
- liepen / snottern - janken
- liester - lijster
- lievert - l
- lij - luw / zacht
- lioverd - lievert
- lloge - horloge
- loag bie de grond vreten - picknick
- loag, loage stee - laag, lage plek
- loatje - la / lade
- locht - lucht
- Loeks - Lucas
- Loezeleempje - Vruchtenbowl
- logst / lugst - dat lieg je
- lói - lui
- loie Evert - De zon
- loif - liefde
- loifde - Liefde
- loip - kok
- loivert - lievert
- loop bie d' hoezn - luie vrouw
- loophek - box
- loopkaar - rollator
- loos - bijdehand
- loos - ingenomen
- loos - slim
- Lopster - Loppersummer
- lopt - loopt
- lotse - fopspeen
- loughen - stapelen
- lozaaiern - logeren
- lu - lieden, lui
- lub (be) - snee
- ludderain - eau de cologne / reukwater
- luiwieve pudding - instantpudding / snelklaarpudding
- Luiwievepudding - Instantpudding
- luk - leuke
- lukkemedoale - jenever
- luliezer - telefoon
- Luliezer - Walkie Talkie
- lupkedor - goedeavond
- Lutje jonk - Klein kind
- lutje potje - baby
- lutje potje - klein kind
- lutje, klain - klein
- lutjeboren - apegapen

- luuster - luister
- luustern, touheuren - luisteren
- löchtern - bliksemen
- lös - los
- lös - open
- ma (a) rse - moeras
- maai - mei
- maaid - meid
- maal - raar
- maalstoatsies / mettereghaid - aanstellerij
- maark - markt
- maart - markt
- maauwhemd - t-shirt
- madde - tas
- mag - mag
- Mag mie de gluiende bok in de hemel steuten! - Nu begrijp ik het niet meer!!
- Mag wel. - Ja, graag!
- maggel (maggeln) - krabbel (schrijven)
- maggeln - schrijven
- maiden - meeden
- Maidmer - Meedener
- Maidn - Meeden
- maif / maiwe / (zee) koap - meeuw
- mainst - meest
- mainsttied - meestal
- maiw - meeuw
- Mál in de warre / in toeze - Helemaal in de war
- Mangel - Voederbiet
- mans - mens
- Marrokkoan - marrokaan
- mart - markt
- master - meester
- maus - boerenkool
- medde - meisje
- meer - merrie
- meert - maart
- Meij - Uithuizermeeden
- Meij, uuthuzermaid'n - Uithuizermeeden
- Meijster - inwoner van Uithuizermeeden
- mekrail - makreel
- melkboernhondhaar - haar dat nergens wil groeien
- melken tweibak - iemand die niet goed bij is
- melle - melganzenvoet
- Menskeweer - Mensingeweer
- meroakelmesien - motorfiets
- meroakels - bijzonder
- meschain - misschien
- mesten - voeren
- met moakt - meegemaakt
- Metinitoorn - Martinitoren
- meulen - molen
- Meulenrieg - Molenrij
- meurgnoamd - morgenavond

- mevraauw - mevrouw
- Mezzels - mazelen
- Middelsom - Middelstum
- Midwinter - kerstdagen
- Midwâlle - Midwolda
- mie - mij
- miege - urine
- miegen - pissen
- miegen / sjeiken / plazzen - plassen
- miegen / struuldjen - plassen
- mieghommel - mier
- mieghommel - mier of klein ventje
- mieghummel - mier
- miegkaste - wc
- miegummel - mier
- mien - mijn
- mien laive deugd / heere mien tied - mijn lieve hemel
- mien poedie - mijn meisje
- mien smok op de klompe - Mijn lief
- mienent - de mijne
- mienent - van mij
- miesgaste - rotvent
- mieskaster - politieagent
- miet (je) - onweersvliegje / beestje (zie donderbeestje)
- mieteren - gooien
- miggeln - motregen
- Mij - Uithuizermeeden
- mingelmous - mengelmoes
- minselk - menselijk
- mînsk - mens
- mis (h) ottjen - mislukken
- mis / mizze - mest
- mishotjet - mislukt
- mit - mee
- mit - met
- mit de heuzeveurels over de beune kroepn, mit schienvat in d haand - Op sokken op de zolder lopen met een lantaarn in de hand
- mit mien ogen dicht - met mijn ogen dicht
- mit sokke zwaaien - gek zijn
- moakt - gemaakt
- moandag - maandag
- moane - maan
- moanen - aanmanen
- moar - drassig land
- moar - maar
- moars / moarze - achterwerk
- Moarum - Marum
- moasgat - anus
- moat - maat
- moatie - maat
- moaze - bips
- moe - moe
- moeke - mama

- moeke / mouder / mamme / moetje - moeder
- moekemui - overgrootmoeder
- moekesgat - moeders schoot
- moes - muis
- moessie, moesje, moetje - moeder
- moetje - moeder
- moi - doei
- moi - hallo
- moi - hallo of hoi
- moi - hoi
- moi - hoi, hallo
- moi (n) - goedemorgen
- moi (n) - goedendag
- moi ales goud - hoi alles goed
- Moi He! - goedendag
- moi, moije, mijn - hallo of hoi
- Moie - Jemig / jeetje
- Moijoa - Tot ziens
- moj - Goedendag
- molboon - tuinboon
- mooie jong - lieve jongen
- mor - maar (doch)
- mosjes - klappertjes
- mosjes - klappertjes (voor klapperpistool)
- most een loly - moet je een loly
- mot - moet
- mot (te) - zeug
- motblik - stofblik
- motjen - mopperen
- motorkoare - scootmobiel
- mouder - moeder
- mouer - moeder
- mous - boerenboon
- mous - boerenkool
- mousker - boer die groente verbouwt
- mouwhemd - t-shirt
- mp-drèje - Mp3
- mug - vlieg
- mugge - vlieg
- muide / mui - moe
- mögn - morgen
- n bone rookn - een joint roken!
- n daartegsten Prilmoand - 30 april
- n eersten oktober - 1 oktober
- n haalf zeuv'm - iemand die gek is en zich gek gedraagt
- n haalfstiege - tien
- n haalfstiege (e) - tien stuks
- n huwelksaanzuk - Een huwelijksaanzoek
- n katoele - Iemand die lelijk is
- n omstuk brood - plak roggebrood
- n pens asn eukel - vol gevreten
- n schaive - Iemand die gereformeerd is
- n stiege (e) - twintig stuks

- n tikkel - beetje
- n, oplawaaiër geem - iemand slaan
- n' hoës tou goan / noar de kwinne goan - naar huis gaan
- n'klokje - jenevertje
- naadte / noade - vagina
- naais - nieuws
- naal, nale - naald
- Naandel - Den Andel
- Naargens - Nergens
- Nai - Nee / Neen
- Nai-Scheemde

Scheemterhamrik - Nieuw-Scheemda

- naifie - neefje
- nait - niet
- Nait aal juchteren - Niet zo vervelend doen
- Nait bie daip kommen - Hou je haaks
- nait goud snik - niet wijs
- nait joegeln - niet met theezakje in pot schudden
- nait noar huus tou goan - niet naar huis gaan
- Nait Soesen - Niet zeuren
- nait soez, n - niet zeuren
- nait te veul drinken hè - niet te veel drinken hè
- nait te vreetn - iets erg vies vinden
- nareg - chagrijnig
- navvel - navel
- Nazareth / Houwerziel - Houwerzijl
- Nederlaandse - Nederlandse
- neefie / neefies - mug / muggen
- neefje - mug
- neefje / neefke / blinde mugge - steekmug
- neefke - mug
- neeng - <!--0009-->9
- negenteg - <!--0090-->90
- neger - aap
- Neicomnei - Nieuwecompagnie
- Neiland - Oosternieland
- neimouts - nieuwste kleding
- neit - niet
- neit soesen - niet zeuren
- neudeln, jeuzeln, soezen - zeuren
- nich - niet
- nieveen - Gasselternijveen
- Nieveenstermond - Gasselternijveenschemond
- Nij Pekel - Nieuwe Pekela
- nijachteg - kortgeleden
- nije - nieuwe
- nije maneugels - moderne fratsen
- nijgies - nieuwtjes
- Nijhoof - Niehove
- nijjoar - nieuwjaar
- Nijkerk - Niekerk
- nijloutje - nieuwigheid

- nijmoods - modern
- nijmoods - nieuwerwets
- nijskes - zo even
- nijspies - in het voorjaar het eerste eten uit de tuin
- noabaauweln - imiteren
- noaber (noaberske - buurman (buurvrouw
- noaberschap - buurt
- noadail - nadeel
- noakend - naakt
- noakend wiefke - sneeuwkllokje
- noakt - naakt
- noam - naam
- Noar - Naar
- noar t - naar de
- noast - naast
- noeit - nooit
- nog wa te verteln - nog wat te vertellen?
- nogel groes - nootmuscaat
- noit - niet
- non most oetschaaiden - nu moet je ophouden
- Noorbrouk - Noordbroek
- nul - <!--0000-->0
- nust - bed
- nustdreug - zindelijk / huisdieren
- nusteg - chagrijnig
- Nuus - Nuis
- nuver as - mooi als
- nuver wicht, schier wichtje - mooi meisje
- nözzeln, nuzzeln - nestelen
- oadem, oam - adem
- Oadörp - Adorp
- oaf - af
- oafnokken - Opdonderen
- oafnokken - oprotten
- oak (e) - aak
- oakelk - oakelg - akelig
- oaker - aker (emmer)
- oakster - ekster
- oal - aal
- oal bogerd - palingvisser
- oal iezer jeude - oud ijzer handelaar
- oamen - amen
- oan de piet rieten, haandkaarnen, roppen - masturberen
- oanderbukzem - onderbroek
- oap (e) - aap
- oape - oabe - aap
- oapeneut - pinda
- oard - aard
- oarde - aarde (planeet)
- oarige - aardige
- oarn kroeke - stenen kruik
- oavend - avond
- oaventuur - avontuur

- oazem - adem
- oel (e) - uil
- oelebord - uilebord
- oet - uit
- Oet / uut - Uit
- oet eerens - werkelijk
- oet poelegrap in oarighaid - voor de flauwekul
- oet stuur wezen - van de wijs zijn
- oet tied kommen - overlijden
- oetfigelaaiern - iets uitdenken
- oethemmeln - schoonmaken
- Oethoester - Inwoner van Uithuizen
- Oethoezen - Uithuizen
- oetloat - uitlaat
- oetmizzen - uitmesten
- oetnander - uit elkaar
- oetpoesen - uitrusten
- oetvuiern - uitvoeren
- oetzied / overzied - opzij
- òf - af
- of neit dèn - of niet dan
- òfblieven - afblijven
- òfleverd - afgeleverd
- òflopen - afgelopen
- òfnasterken - afhandig maken
- òfsloagen - afslaan
- òfstandsbedainen - afstandsbediening
- oftiggeln - klei graven om stenen te bakken
- ogenkost - mooi om te zien
- ogenroet - mascara
- oiber - ooievaar
- oine - iemand
- Oine goud betiepeln, ain 'n pak op pèns geev'n - Iemand inelkaar slaan
- ol (mantje) - oud mannetje
- ol heer - vader
- ól knittermoaze - Khadija
- ol lu - ouders
- Ol Pekel - Oude Pekela
- ol sloep - Boot
- ól sokke - Iemand die dom is
- old - oud
- oldvoel - vroegwijs
- óle sloep - Boot
- olheer - vader
- olhoof - oldehove
- Olhoof (stee) - Oldehove
- olhove - oldehove
- olifant - jongen
- olle grieze - martinitoren
- olle kwinne - mijn lief
- olle luu - ouders
- olle voesieknakker - ouwe rukker
- olle wief - oud wijf

- òlle wieve tonen - tuinbonen
- Ollerom - Ulrum
- Ollerommer - Inwoner van Ulrum
- om e nucht - voor niets
- ombommedaaiern - tekeergaan
- ombuurten, vervoaren - verhuizen
- omde (e) l (e) - omlaag
- omdiedel doandjen - tijd volmaken met niets doen
- omdondern - vallen
- ommans - veroorzaakt
- ommejas - corduroy
- ommejazzen boksem - ribbroek
- ommejazzen boxem - rib broek
- ompèlen - zorgzaam
- onderboksem - onderbroek
- Onderndaam - Onderdendam
- onderzuik - onderzoek
- onnuur - smerig
- onnuur - smerig / vuil
- ons - ons
- Ons Laimeneer - Onze Lieve Heer
- onze - onze
- onzent - het onze
- oortiek - oorwurm
- Oostwol - Oostwold
- op boekebakke - op de hurken
- op boekebakke zitn - op de hurken zitten
- op boekebakke zitten - masker
- op dam - op de oprit
- op de boekebakke - op de hurken zitten
- op de liene - online
- Op dien boeke bakke zit'n - Op je hurken zitten
- op hoeken zitten / op boekebakke zitten / op boekies - op hurken zitten
- op hozevurrels - op sokken lopen
- op nust - op bed
- op pad - op weg, weggaan
- op pòtje pazen - babysitten
- op roakeldais - op de bonnefooi
- op schobberdebonk lopen - klaplopen
- op smak - weg gaan
- op t schaithoes - op de wc
- op zuik - op zoek
- opbörngen - opgeborgen
- open doun / open moaken - openen
- operoatsie - operatie
- ophemmeln - de boel opruimen
- ophemmeln - opruimen
- Opknupn - Ophangen
- opoe - oma
- opoe / ootje / grootmoe - grootmoeder
- opoe weezen marmotje in schieterei - ongesteld zijn
- oppakken - arresteren
- Opreddern - De boel aan kant maken / Opruimen

- opreddern - opruimen
- oprottn' ! - het is beter als u nu gaat.
- oprötten (zie oprotten) - het is beter als u nu gaat
- opschebber - opschepper
- opschiern - opfrissen
- optugen - aankleden
- opwaarmkaaste - magnetron
- opzakerdairn - wegwezen
- or (re) - oer
- Oskerd - Usquert
- Ouwerziel - Houwerzijl
- over Zoltkaamp noar Delfsiel goan - een omweg maken
- overdaips - aan de overkant van het water
- overgrootmoe / opoe / ol opoe - overgrootmoeder
- overnij - opnieuw
- ozzekop - domkop
- paane / hazzens - hoofd / kop
- paardie - enkele
- pabbe - pappa
- pabbe - vader
- paddekelaaiier - gewoon, gemeenzaam
- padwiezer - navigatiesysteem
- padwiezer - tomtom
- Paiderboeren - Pieterburen
- pak haauw / haauwg - pak slaag
- pak op dien falie krieg'n - pak slaag krijgen
- pak op pèns - pak slaag
- pak op pens krieng - een pak slaag krijgen
- pak op pins geven / op tjak geevn - pak slaag geven
- pakdaarm - endeldarm
- pakjedroager - Bagagedrager
- pankouk - pannenkoek
- pankoukspaan - koekepan
- panlatte, gespierde spieker - iemand die broodmager is
- patrioten - krulspelden
- pechpuut - goedemorgen
- peerd - paard
- Peerdemiege - Alcoholvrij Bier
- Pekel - Pekela
- Pekelder roegbainder - inwoner van Pekela
- Pekelderroegboiner - onruststoker
- pens / lief / buuk / pokkel - buik
- penze / buuk - buik
- peter van diest, hoogezand - zwart
- peukel - pukkel
- peukje - sigaret
- peun'n - Schoppen
- piek - kip
- piekenail - kaneelstok
- Pielekwiele / kwak, Neuksel, piksnót, snitter - Sperma
- pielemoossie / leutje jong - piemeltje
- pien - pijn
- piep'nstientje - kleinzerig

- pieper (s) - Aardappel (len)
- pieplelie - oostindische kers
- piepschoem - tempex (piepschuim)
- pieremotje - dood
- Piethoane - Plasser
- piezelmietje - slechte eter
- piezelmiezen - treuzelen bij het eten
- piezeln - langzaam eten
- pinsknieber - corset
- pipo / doe clowne - domoor
- pippenn - tintelen
- pis' n - plassen
- pisdouk - luier
- plaai - laai
- plaant - plant
- plak stoet - boterham
- platjeloopn - spijbelen
- platjelopen - spijbelen
- plaze - zeurpiet
- plaze - zwamneus
- plazen - zwammen
- plazen / kwedeln / plaazn / zwamn - onzin praten
- plazen, soezen - zeuren
- plazzen - plassen
- plee - wc
- plever - eierkoek
- plever (+kouke, koek) - eierkoek
- pleverkoek - eierkoek
- pleverkouk - eierkoek
- pleverkouke - pleverkoek
- plezaier - plezier
- plietsie - politie
- ploaier - dronken
- Ploatjebouk - Tijdschrift
- plof - bromfiets
- plof - bromfiets / brommer
- plof / ploffiets (e) - brommer
- plof / ploffiets (e) / knitterspinne - bromfiets
- ploffert - brommer
- plofpuut - airbag
- plompverloren - zomaar, zonder nadenken
- plunnen - kleren
- pluumklappen - badminton
- pluuster - onstuimig weer
- Poaln - polen
- poashoas - paashaas
- poaskaai - paasei
- poaske - paasdagen
- Poaske - Pasen
- Poaskeblo (u) m (e) - narcis
- poaskebloume - narcis
- poaskes - paasdagen
- poaskevuur - paasvuur

- podje - baby
- poebetonen - Tuinbonen
- poedeln - baderen
- poedie - meisje
- poedie - meisjes vriendin
- poedie - vriendin
- poedie - vrouwtje
- poedie - wijf
- poei - kat
- poemel - dikzak
- poep - broek
- poepen / schieten / Beern - poepen
- poepsteern - ster in het ijs (na val)
- poes dreug likken / proeme dreug likken / proemjeslikkn - beffen
- poest (e) of puust (e) - puist
- poesten - blazen
- poester / bloazer - ventilator
- pokkel - buik
- pokkel - buikje
- Pokkel - Dikke beuk
- Pokkel - Dikke buik
- Pokkel in't zwait joager - Home trainer
- pokkel penz (e) pins (e) - lichaam
- pokkel, lief, penze - buik
- pokkelörgel / pènsteüring / pensörgel - accordeon
- polten, klaaier, plunn'n - kleding
- pombe - pomp
- pommelomke - klein kindje waarmee veel wordt geknuffeld
- ponne - pyama
- pont - pont
- poole - muts
- poor - paar
- popke nathaals - dronkenlap
- popke nathaals - stevige drinker
- poppie - baby
- por (re - pad (dier)
- pork - kind
- pot okster - klein persoon of dier
- pôtje - baby
- Potjebuul - Sint Annen
- potjehoaler - gynacaeoloog
- pottenpaanderij - vaat
- Pottn - Lesbiennes
- poudie, poerie - vrouw (minachtend)
- Praaipoters - pinda
- prai - prei
- prai - prij
- Prak'n - Prakken
- prakkezaaiern - nadenken
- pries - prijs
- proaten - praten
- Proatjeboxem - Praatjesmaker
- proatkefee - chatbox

- proatsk - spraakzaam
- probaaiern - proberen
- proeksel - Sneuwprut
- proeksel - troep / rotzooi
- proeksel - vuile, vochtige rommel
- proeme, proemke - pruimtabak
- proempie oetkniepen - plassen
- pronkers, pronkbonen - Snijbonen
- pronkjewail - mooi meisje
- Pronkplaank - Catwalk
- prooam - praam, platboomd vaartuig
- prugel - klein kereltje
- pruiven - proeven
- Prutpload - Pizza
- prutteems - koffiëzeefje
- pulen - peuteren
- pulken - peuteren
- puudde, puut - zak
- puut - plastic tas
- puut - plastic zak
- puut - tas
- puut - zak
- puutholder - penningmeester
- puutje - plastic zakje
- puutje - tasje
- puutje - zakje
- Puutoal - meerval
- raait - riet
- raaizeger - vertegenwoordiger
- rabaarberbloodern - rabarberblad
- rabbel'n - rammelen
- radneers - ijverig
- raidomp - roerdomp
- raive - gereedschap
- raive / reeuw - gereedschap
- raivekiste - gereedschapkist
- raiverai - raive
- ralemaaln - lachen en stoeien
- Rap achter koezen kost - Fastfood
- rapollie - rapalje
- rappeln - ratelen / lawaai maken
- ree - oprijlaan
- reerderg / grienderg - huilerig
- reern - roepen
- reern - Schreeuwen
- reim - riem
- rek - elastiek
- rekker / rekkertje - elastiekje
- rekketje - elestiekje
- rekomdaaiern - aanbevelen
- repel'n - koeien die elkaar bespringen
- Repelen / Stippen / Vieteren / - vrijen
- reeren - hard roepen

- reren - huilen
- reukeln - porren, met de pook in de kachel roeren
- reut - poos
- reveln - snel praten
- ri - rij
- rib koardtjegoaren boxem - rib broek
- Riebewies - Rijbewijs
- rief; rieve - hooihark
- Rieg - Molenrij
- Riep - Zeerijp
- riep (e) - trottoir
- riep (e) - wal
- riepe - stoep
- riepeltocht - kleefkruid
- riestebrij - rijstebrij
- riestern - noten schieten
- rieven - raspen
- riezenbrij - rijstepap
- Rijp / Riep - Dijk
- riskaaiern - Riskeren
- ro - rood
- roakeldois - op goed geluk
- roakelmesien - motorfiets
- roaken - die
- roam - raam
- roam - venster
- roar - raar
- roar - vreemd
- robaarber - rabarber
- robait - rode biet
- roeg bainer - pekelder
- roeg weer - onstuimig weer
- roegbainer, rauwdouwer - ruw persoon
- roegvoeste - rukker
- roep (e) - rups
- roepschieter - vlinder (m.n. koolwitje)
- roet - onkruid
- roet - ruit
- roet - venster
- roete - raam
- roetsj - Sneeuw
- roezie - ruzie
- roggels - achterruit
- roir - raar
- Roodschoul - Roodeschool
- roofje - korstje
- rooie aalbeern - bes, rode
- ropknoll'n / ronkels - rapen
- rou - are
- rouk - roek
- rout - roet
- routduuster - pikkedonker
- rudermesien / eerappeleruder - aardappelrooimachine

- ruh - rug
- rusken - rietstengels
- ruudermesien, reumesien - rooimachine
- Röp̄m - Rottum
- röt (te) - rat
- Röttem / Röppem - Rottum
- röttige snijboudel - verdomde sneeuwtroep
- saddiekleurts - zwart met een rood streepje
- sang'n - (uit 't Frans) - rood
- sangen - paars
- sapmeer - sappemeer
- sauske - pinda
- schaar / schare, scha - schaduw
- schaauw - schuw
- schaif - scheef
- Schait'n - Schieten
- Schansker joe - inwoner van Nieuweschans
- schareg - beschaduwd
- SCHEEMDE - SCHEEMDA
- Scheemt - Scheemda
- scheer - schaar
- scheere - schaar
- scheet; wiend - wind
- schel - scheef
- schèns - takkenbos
- scheufeln - schaatsen
- scheuvel - schaats
- scheuvel lopen of scheuveln - schaatsen
- scheuveln - schaatsen
- scheuvels - schaatsen
- Schêwol - Schildwolde
- schienvat - stormlantaarn
- schienvat - zaklamp
- schienvat - zaklantaarn
- schier - mooie
- Schier zat - Het kan niet mooier
- schiet - poep
- schiet in de boksem - klein jongetje of peuter
- schietborre - strond
- schieten - poepen
- schieterd - lafaard
- schieterd, schietpense - Bangerik
- schieterg - verlegen
- schietgemak - wc
- schiethoes - wc
- schiethoes of - huus of skemauske - wc
- schietje - schatje
- schietkeerl - vent van niks
- schietkoar; krokoar - mest (krui) wagen
- schietlint - cappuccino
- schietlint - toiletpapier
- schietmoaze - iemand die bang is
- schiette berre - kakkebed

- schink (e) - ham
- schoamachteg - schandelijk
- schoap - schaap
- schoapen - schapen
- schobbejak - luizerd
- schoed - schort
- schoefiesloerder - goaltjesdief
- schoefpoot - muisarm
- schoekeln - zich schurken
- schoel - luwte
- schoel (e) - luwte
- schoet - schort
- schoft - schaft
- schont bais - wc
- schontbajes - toilet
- schou (schouch) - schoen
- Schoul - School
- schoule - school
- schoumoaker / schounmoaker - schoenmaker
- schoun - schoen
- schouwinkel, schounwinkel - schoenwinkel
- schraaien - huilen
- schraauwen - schreeuwen
- schraiven, grienen - huilen
- schraivm - huilen
- schrief - schrijf
- schriefster - schrijfster
- schrieven - schrijven
- schuddeldouk - droogdoek
- schuddeldouk - vaatdoek
- schuddeldouk - vaatdoek (je)
- schunnig - schaamte
- schurreldouk - vaatdoek
- schutteldouk - vaatdoekje
- schutteldouk / schuddeldouk - aanrechtboekje
- schöstain (e) - schoorsteen
- Sebaldebur' n, Sebaldeboern - sebaldeburen
- sedeling - bramley seedling (appelsoort)
- seegebok - geit
- sege / seeg - geit
- segebok / sege - bok / geit
- Sell'n - Sellingen
- seun / zeun - zoon
- seupel - daar word ik gek van
- seupel in de kop - verward
- shietrig - verlegen
- Sibboern - Siddeburen
- siebel - ui
- siebels - uien
- siel - sluis
- siep, plint'n of grasmieger - hond
- siepel - ui
- siepels - uien

- siepeltroanen - krokodillentranen
- siepol - ui
- sieze / vózze / proeme / floide - vagina
- sigoar - sigaar
- sikke - geit
- sikken - sjansen, flirten, lonken
- sikkom - ongeveer
- sikkom / sikkem - bijna
- sikkom mishottjed - bijna mislukt
- sikom - bijna
- siktoares - secretaris
- singelier - bijzonder
- singelier - dat is bijzonder
- singelier - singlier
- singelier - toevallig
- singelier - toevallig, apart
- singelier / singelaaier - eigenaardig
- singeliers - eigenaardig
- sink'ns ient gat - reumatiek in je achterste
- sinten - geld
- sinterkloas - sinterklaas
- sitroun - citroen
- sjammelatten - sjammelatten
- sjan doedel - gekkerd
- sjoeksjakken - sjokken
- sjoekzaand - drijfzand
- sjoepenat - kletsnat
- sjomp - halve gare
- Sjomp - Musselkanaal
- Sjompe - Drijfnat
- sjompeg - drassig
- Sjompeg - moder
- sju / sjeu - jus
- sjustlaif - juslepel
- skeele - schele
- skemauske - wc
- skeuvelen - schaatsen
- slaauw - slim
- slaauw - sluw
- slaif - lepel
- slaif - lepel / pollepel
- slaif - opscheplepel / iemand die ze niet op een rijtje heeft
- slaif - soeplepel
- slaif / slijf - pollepel
- slicht - oliedom
- slicht - vlak
- slietoazie van benul - dementie
- slik - snoep
- slikken - likken
- slim - erg
- slingerpiesken - draaiende sleep van mensen
- sloagerij - vechtpartij
- sloap'n - slapen

- sloapen - slapen
- sloat - sla
- sloatje - kauwtabak achter de kiezen
- sloatje - werken
- Slochter - Slochteren
- sloeken - slikken
- slof - muf
- slof - slof
- slof - vochtig
- slof (koekje) - zacht, oud
- slokje - borreltje
- slonze - slonzige vrouw
- sluus - sluis
- slörm - slungel
- smaterig - vieze smaak
- Smeerlke - Smeerling
- smieten - gooien
- smoals - soms
- smoesiesbakken - flauwe kul
- smoezeg - drukkend warm
- smoezeg - drukkend weer
- smok - kus
- smok - zoen
- Smok / Doetje - Kus
- smoken - roken
- smoken - roken (sigaret)
- smokken - zoenen
- smook - rook
- smort - appelmoes
- smui - lenig
- smuik - smaakte
- smörgens - 's morgens
- snaarboksum - opschepper
- snakdeuze, snak - opschepper
- Snakken - Opscheppen (met bravour vertellen)
- snakker (d) / snare - neef
- snakkerd - opschepper
- snakkerd - patser
- Snel - Gulp
- snelbroadpan - wok
- snelmieger - broek met een gulp
- snert - erwtensoep
- snieder - kleermaker
- sniederske - kleermakersvrouw
- snij - sneeuw
- snijflök - sneeuwvlok
- snijschuppe - sneeuwschep
- snikke - trekschuit
- snitter - korte regenbui
- snittern - noten schieten (met pasen)
- snittern - vlug bewegen
- snittjen - spugen, spuwen
- snivvel'n - sneeuwen

- snoarske - schoonzuster
- snoep - slik
- snoet / snoede - snuit
- snoete - mond
- snoetfroet - boos kijken
- snoetje knovveln - zoenen
- snoetjeknovveln - zoenen
- snoetjeknovveln / kopkloevn - zoenen
- snok / snuk - hik
- snottern - janken
- snouk - snoek
- snut / snudde - snot
- snuustern - nieuwsgierig rondsuffelen
- snuustern - snuffelen
- snuustern - snuffelen, zoeken
- snuustern - zoeken
- snöt in de kop - verstand
- soater - bok
- Sodom - Winschoten
- Sodommer, Tellekker - winschoter
- Sodum - Winschoten
- soepen - drinken
- soepen - karnemelkse pap
- soepm - karnemelk
- soepmbrij - karnemelkse pap
- soepn brij - karnemelkse pap
- soeterg - niet helemaal schoon
- soeterg - vies
- sol heern - zoute haring
- solle taauw, sallegoaren - zeil garen
- Soltkamp - Zoutkamp
- spaain / kwaalstern / spijen - spugen
- spaigel spoggel - spiegel
- spaigelploatje - cd
- spaigelploatje - cd / ceedee
- spaik (e) - spaak
- spanboksem - strakke broek
- spei - te kijk zitten
- speigel spoggel - spiegel
- speulen - spelen
- spiek - spijk
- spieksterblauwboksem - inwoner van spijk
- Spieksterhouder - Meeuwen
- spij (e) - spuug
- spij / spijs / spè - speeksel
- spijen - braken
- spinkenaaiern - gesticuleren
- spint - inhoudsmaat van 5, 7 liter
- splinterlieke noakend - spiernaakt
- spoik - spaak
- spoike / spoake - spaak
- sprikje - dun takje / grassprietje
- spriktjes - aanmaakhoutjes

- spril - opvallend
- sprutter - spreek
- sprutter / sproa - spreek
- sprutters - spreekers
- spruut - spruit
- sputterbred - spatbord
- staaile - steil
- staarm (s) woar! - echt waar!
- Stad, Groot Loug - Groningen-Stad
- Stadger / molboon - inwoner van Groningen
- Stadger / Stadjeder - Groninger
- Stadger / stadjeder - Stadgroninger
- stain - steen
- stain poeste / stainpuust - steen puist
- staingoud / diggelgoud - aardewerk
- stainkrub / stainmot (te) - pissebed
- stainmot - pissebed
- stainswèl (le) / stainpoeste - steenpuist
- stait mit de bek vol tandn - geen antwoord
- stampot ropknoall, n - stampot koolraap
- stampot zulle boan, n - stampot gezouten bonen
- steafels / learzen - laarzen
- stee - plaats
- stee - plek / plaats
- stee & stoetje - bed & breakfast
- steekruive - koolraap
- Steem - Stedum
- Steemer - inwoner van Stedum
- Steemer vlaigers - inwoner van Stedum
- steern - ster
- steern - voorhoofd
- steerntje - hagel en donder (drank)
- steertsteern - komeet
- Stefels - Laarzen
- steukelkont - stoker
- steukeln - stoken
- steuten - duwen
- stevel - laars
- stevels - laarzen
- stiefels - laarzen
- stieg - Twintig
- stieg (e) - twintig
- stiekel - distel
- stiekel / pinne - prikkelbaar persoon
- stiekelstattje / stiekelspoor (n) - stekelbaars
- stiekelwier / duuvelsnaaigoar' n - prikkeldraad
- stiezel - stijfsl
- stip - jus
- stip - saus
- stipmoate - steelpannetje
- stippotje - juskom
- stitjen - achteraan gaan
- stoal - staal

- stoalen ros - fiets
- stoede - brood
- stoef bie - dichtbij
- stoens - stug
- stoens - terughoudend
- stoens (k) - nors, stug
- stoens kieken - ernstig kijken
- stoep / riep / stoupe / riebe - trottoir
- stoer - moeilijk
- stoet (e) - boterham
- stoet (e), stoede - brood
- stoetbrug - boterham
- stoete - brood
- Stoetje - Broodje
- stoetjeoap - brood aap
- stoever (d) - regenbui
- Stoffel - Dom persoon
- stoksajokken - nordic walking
- Stokslobbern - Pijpen
- stokstoet - stokbrood
- stolde - trotse
- stolt - trots
- stond een onzin opmerking deze verwijderd - Onderdrukker
- stoomfiets - motorfiets
- stopvaarfe - stampot droge bonen
- stopvaarve - stampot bruine bonen
- storme dik - dronken
- stoul - stoel
- straandjen - juten
- streubiljet - reclamefolder
- striedbains; wiedbains; striedewieds - wijdbeens
- striedewiets - wijdbeens
- striedewiets stoan - wijdbeens staan
- Striekplaanke - Een dunne lange man
- Striekplaanke - Een vrouw zonder borsten
- striepkoorn - corduroy
- strik - stropdas
- string - streng
- stroalfertuuter - beamer
- stroat - straat
- stroatscheufeln - skeelers
- stroeken in strevèllen - kreupelhout
- stroekerij / boskederij - struikgewas (struweel)
- strommel - stronk
- strompeln
- stroekeln - struikelen
- strontrakkn - viezigheid opruimen
- strunen - rondkijken
- strunen - rondzwerfen
- struunkoare - Rollator
- stubben - afstoffen
- stubber - veger
- stubber en motschop - motblik en veger

- stuttern - stotteren
- stuut - brood
- stuutsiekonnerboks - ribfluwelenbroek
- stuutsiekoorn - corduroy
- störke - ooievaar
- störm - storm
- stört - zink
- stöt, steut - stoot
- stötwind - rukwind
- suker - suiker
- sukkeloa - chocolade
- sukker - suiker
- sukkerstoet - suikerbrood
- Sunnerkloas - Sinterklaas
- Sunterkloas - st.Nicolaas
- suntermeerten - Sint Maarten
- suukerwoater - ranja
- suzooien / soeieboeien / taaltern - schommelen
- swaalfke - zwaluw
- swet - erfscheiding
- swevel - zwavel
- swien - varken
- swien hondje - vaatdoek
- swienekrultje - apenstaartje
- swienepuut - koosnaam voor een kind
- swieneribkes - varkenskarbonade
- swienhond, swienepuud - viezerik
- swienhondje - vaatdoekje
- swieniegel - egel
- swieniegel (positieve uitroep) - ondeugend persoon, kwajongen / kwameisje
- swienpies - om handzaag te vetten
- swilk - tafelzeil
- swoa - zeis
- swoan - zwaan
- swoar - zwaar
- t hoar op beune, knoetje - knotje (in het haar)
- t Hogezaand - Hoogezand
- t huuske - wc
- t is deu - het dooit
- t is doan / beurd - het is afgelopen
- t is weer as botter - het is groeizaam weer
- t Knoal - Stadskanaal
- t kon amper - kon bijna niet
- t Kon minder - Het is fantastisch
- t miggelt wat aan - het motregent wat
- t Ol Daip - Westerwoldse Aa, Mussel Aa, Ruiten Aa
- t ol mens - je eigen moeder op leeftijd
- t olmensk - moeder
- t Olschip - Oudeschip
- t Oostènd - Oosteinde
- t swet - erfafscheiding
- t Woar - 'T Waar
- t.holteveer - Alteveer

- taalter - schommel
- Tabbernoakel - Tabernakel
- tachteg - <!--0080-->80
- taik' n - tekenen
- taimel - zeur
- taimke - gezegde
- Taisn - Thesinge
- tange - felle vrouw
- tapkaaste - bar
- te doun - te maken
- te doun het - te maken heeft
- tegelpad - trottoir
- teks - tekst
- tekssel - paardebloemen blad
- teller - bord
- tellerlikker - inwoner van Winschoten
- tempexkouk - rijstwafel
- teude - Dronken
- teune / toon - teen
- teutebel (Fr.tout est bel) - kruisnet (hangend visnet)
- tezzel wee'n - zenuwachtig gedoe
- thoes - thuis
- thoesbladzied - homepage
- thuis - weer
- thus - thuis
- tiebelzinnig - onrustig
- tied - tijd
- tiedens - spelletjes
- tiedens - tijdens
- tiedverdrief - tijdverdrijf
- tiek - tor
- tiene - 10 of tien
- tiene - tien
- tiepelzinneg - nerveus
- tiepelzinneg - ongedurig
- tiepelzinneg - wispelturig
- tiggel - steen / tegel
- tiggeln - stenen bakken
- tiggelwaark - steenbakkerij
- til - brug
- til - vaste brug
- til - vracht
- tillefoon - telefoon
- Tinaalgn - Tinallinge
- Titenmelk - borstvoeding
- titflèze - drinkfles voor baby's
- titte - borst van vrouw
- titten - borsten
- tjaauweln - kletsen
- tjoenster - heks
- toakelwoagn - takelwagen kraanwagen
- toal - taal
- toavel - tafel

- toavelknipper - afstandsbediening
- toedoi - tuin
- toef, toeve - kuifje
- toene - tuin
- Toesemoese - Hooi
- toesstenakker - iemand die narrig is
- toetlampke

schienvat - olielampje

- toezeboudel - warboel
- tolholtjes / - brandhoutjes
- tongel - kleefkruid
- toon - teen
- Toppers, Lainster - Inwoner van Leens
- tou - dicht
- tou dou - toe
- tou eem - laat dat
- touglieks - tegelijk
- toun - vroeger
- touvalen - meevallen
- traain - trein
- trankiel - rustig, bedaard
- trap in pokkel hebben - wil je een schop
- triln joe de biln van het eerdappel schiln - een scheet laten
- Tripscomnei - Tripscompagnie
- troan - Traan
- troanende peerde oog - vagina
- Troapel Klooster - Ter Apel
- troggeln - bedelen, aanhoudend om iets vragen
- tuddel / tuttel achternaam - achternaam
- tuddeverropper - kippenslachter
- tude - kip
- tudebonkie - kippenbotje
- tudeltoantje - boot
- tudelton' n - tudeltoon
- tuden - kippen
- tukker - mietje
- Turk - Viespeuk
- turletoanen - afrikaantjes
- tusie - wc
- tussen deur - tussendoor
- tutebekkie - Prettige kerstdagen en een gelukkig
- tuten, lucituten - lucietuten
- tutteltoanen en ramenas

tutteltoanen is een bloemsoort, in het nederlands zijn het Afrikaantjes - Afrikaantjes

- tuude - kip
- tuule / leutje jong / piethoane - piemel
- tuutaai - kippenei
- Tuute - Haan
- tuuten - politie
- tuutje-nijneers - nieuwsgierig persoon
- tuutjebrij - advocaat
- tuutjebrij - advocaat (drank)
- tuutjefloitn - melodie fluiten

- twaai - oke
- twaalven / twaalf / twaalm ... - <!--0012-->12
- twai - twee
- twaibak - beschuit
- twaibakken - beschuit
- twaibakkn - beschuit
- tweidüster - schemer
- tweihandse plakke kouke - dun plakje groningenkoek
- twekkie twookn - shaggie
- twij (e) / twèje - <!--0002-->2
- twijbak / twaibak mit moeskes - beschuit met muisjes
- twijbak, twibak - beschuit
- twijde - tweede
- twijduustern - schemer
- twijduustern - schemering
- twijwereldoorlog - tweedewereldoorlog
- twijmoal - tweemaal
- twinteg / twinneg - jaar
- twoi duustern - schemerig
- ut - uit
- uut de kedde - enthousiast
- vaaf - verf
- vaaier / vaier / vair (e) / vaar / vare - <!--0004-->4
- vaaierde (vaarde) - vierde
- vaaierdehaalf - drieënehalf
- Vaaierhoezen - Vierhuizen
- vaaileg - veilig
- vaale - dweil
- van haarten - van harte
- vandoage - vandaag
- vannijs - opnieuw
- vanoamd - vanavond
- vatteg / varreg - <!--0040-->40
- vattien - veertien
- veegtegel - tablet, touchscreen smartphone
- veelnk - iemand uit Westfalen
- Veendamerwind - dag
- veerig - kwiek
- veger - bezem
- venster - raam
- verabesaait - vergist
- verblieden - verblijden
- verdiedeldaantjen - verdoen
- verdrait - verdriet
- vergaiten - vergeten
- vergees - gratis, voor niets
- vergees - voor niets
- vergees - voor niks
- vergémie - vervloekt / verdomd
- vergrèld - nijdig
- verjoardag - verjaardag
- verjourdag - verjaardag
- verkruupken / verkroepken - verstoppertje spelen

- verliededaaiern - in orde brengen
- verloat - sluis
- vernuver'n - vermaken
- verrinneweren - vernielen, ruïneren
- vertoaling - vertaling
- vertooilen - vertalen
- vervast - zeker
- vetpanne / snetterpane - frituurpan
- vetpenze - dikzak
- veujoar - voorjaar, lente
- veul - veel
- veul heul en zeeng - prettige feestdagen
- veur - voor
- veur- / achterradd - voor- / achterwiel
- veural - vooral
- veurbieganger - passant
- veureg - vorig
- veurmonder - voogd
- veuroet - Vooruit
- veziede - visite
- vief / vieve - <!--0005-->5
- vieve - <!--0005-->5
- viever - vijver
- vlaaigtuug - vliegtuig
- vlaais - vlees
- vlage - vlag
- vlaigmesien - vliegtuig
- vlaigtuug - vliegtuig
- vlei - vel op vla of melk
- vlinderknippen - flierefluiten, niks doen
- vlood (vlode buutse) - ondiep (bijv zak)
- vlouer - vloer
- vluiken - vloeken
- voa / voader - vader
- voaderman - vaderman
- voagevuur - vagevuur
- voai - vader
- voar / pabbe - vader / pappe
- voeteballe - voetbal
- voire - Oma
- volk / aarbaiders - werknemers
- vonden - gevonden
- vonden het - heeft gevonden
- vool - veulen
- vörrel - kwart
- vot - weg (verdwenen)
- votdoadelik / votdoalek - direct
- vouer - voeder
- vouer - voer
- vouer - voering
- vouer - vracht
- vouern - voeren
- vouge - voeg

- vraaidag - vrijdag
- Vraaislaand - Friesland
- vraauw - mevrouw (+ achternaam)
- vraauw - vrouw
- vraauwlu - vrouwen
- vraddebieter - grote libel
- vree - vrede
- vreet-iezer - vork
- vreetkaaste - hoofd
- vreter - Hoofd
- vrôuger - vroeger
- vrumd - onwaarschijnlijk
- vrumd / vremd - vreemd
- vrund - vriend
- vuddel - kwart
- vuil'n - voelen
- vurvulmoken - vervolmaken
- vuuraansteeker - aansteker
- vuust drin! - vingeren
- vörke / vörk - vork
- vörrel - stuk
- Waailap - iemand die niks uitvreet
- waait - tarwe
- Waalske boon'n - tuinbonen
- waarf - werf
- Waarfhoezen - Warfhuizen
- waark - werk
- waarkstuk of waarkstok - werkstuk
- Waarvem - Warffum
- Waarvum - Warffum
- wadwurm - zeepier
- waffel - mond
- waffels - baflo
- waggelbeerns - jeneverbessen
- Waik - Gek
- Waike - leke
- waike - zwakkeling
- waiketus - mentaal zwak
- wait - tarwe
- waiten - weten
- walseboo'n - Tuinbonen
- wat bist toch ook n laiverd - wat ben je toch een lieverd
- Wat dust doar? - Wat doe jij daar?
- wat dust doe - wat doe jij
- wat een soetertje - iets half schoonmaken
- wat n boudel in dainst - wat een gedoe / consternatie
- wat op peense geev'n - slaag
- wat wolst? - Wat wil je
- wat wotto otto? - wat wil je?
- we gaon naor frankriek tou - we gaan naar frankrijk
- wearde loass, n - stedelingen
- wearkstuk - werkstuk
- webstee - website

- Wedder Bloaze - opschepper
- wedder katte - inwoner van Wedde
- Wedderbult - roem
- Wedderplase, plaaze - Praatjesmaker
- wederwoardegheden - ervaringen
- weem (weme) - pastorie
- weep (pe) - wesp
- weepe, weep, wepel - wesp
- weepnust - lul
- wel - wie
- Wel A zegt mot (mout) ook B zeggen - Wie A zegt moet ook B zeggen.
- wel binnen te holden - lekker
- wenen - wilgen
- wenst - heimwee
- wesley alberts - kleine opdonder
- west - geweest
- Westerlij - Westerlee
- wetgeven - wetgeving
- Wezen (ook uitgesproken als weed' n) - Zijn (ww)
- wicht - meid
- wicht - vrouw
- wichter - meisjes
- wichtje - meisje
- wichtje / deern - meisje
- wie - wij
- Wie hollen van FC Grunn - Wij houden van Fc Groningen
- wie vonden t mooi - we vonden het leuk
- wied - wijd
- wied vot / ver vot - ver weg
- wiedkiekstel - televisie
- wiedwoagen - wagenwijd
- wief - vrouw
- wief - vrouwen
- wief - wijf
- wien - wijn
- wiend - wind
- Wiendroef - Druif
- wier (pak-) - ijzerdraad
- wiereg - opgewekt, levenslustig
- Wiezn - Wijzen
- Wij - Wehe
- wiln - willen
- wils diedel hebn - klap geven
- winst - heimwee
- Winzum - Winsum
- Winzumer, scheldnaam: gladhak - inwoner van Winsum
- wizze - wis - krek - absoluut
- woagen - wagen
- Woagenbörg'n - Wagenborgen
- woalsebonen - tuinbonen
- woar - waar
- woar - werkelijk
- woar komst vot? - waar kom je vandaan?

- woarheer - waar vandaan
- woarhin - waar naartoe
- woarom - waarom
- woarop - waarop
- woat bist aan doan - wat ben je aan het doen
- wokabe - kliekjes eter
- Wolgn - Westerwolder, iemand uit Westerwolde
- wombats - koek
- wonsdaagoavend / worreloavend - woensdagavond
- woont op Hoogebrug - woont in Oosterhoogebrug
- wotterkaant - waterkant
- wotterpiek - waterhoentje
- wriefglaas - touchscreen
- wuult - woelen
- wurm - worm
- zaail - zeil
- zaand - zand
- zachtlapke - prikneus (plant)
- zai - zij
- zaibe - zeep
- zaik - ziek
- Zaik sien - ziekelijk
- zain - gezien
- zain - zien
- zaipe, zaip - zeep
- zaisse - zeis
- zaklanteern - zaklamp
- zandbulten mit dopkes - borsten
- zat - gezet
- zeewiefke - zeemeermin
- zekerwoar - absoluut
- Zelgn - Sellingen
- zemelmoaze - zeurkous
- zes / zezze - <!--0006-->6
- zesteg - <!--0060-->60
- zeubran' n - maagzuur
- zeum - <!--0007-->7
- zeumteg - <!--0070-->70
- Zeuvenhuzen / Zeuvenhoezen - Zevenhuizen
- zien, sien (puut) - zijn (tas)
- zienent - de zijne
- zienent - van hem
- zijl - sluis
- zo is t en nait aans - mee eens
- zoa lek as ain theemse - zo lek als een vergiet
- zoaterdag - zaterdag
- zoeieboeien - schommelen
- zoepen - karnemelk
- zoepenbrij - karnemelkse gortpap
- zoepenbrij - karnemelksepap
- zoeperd / klokje boer - drinker
- zoepsteern - oud
- zoer - zuur

- zoerbranden - brandend maagzuur
- zoereheern - zure haring
- zoerproeme, zoer in de neerze - zuurpruim
- zoi - zie
- zok - sok
- zok / hom groetjen - een kattewasje doen
- zok tiern - zich houden (bijv. kwaad op dronken)
- zoldeern / zolheern - zoute haring
- zolt - zout
- Zoltkaamp - Zoutkamp
- zonnetje - zonnetje
- zòt (o.) - zout
- zoyboy - schommel
- zuchst - zie je
- zuchzulm (s) - zichzelf
- zug - zich
- zuik - weg
- zuik - zoek
- zuit - zoet
- zuitstoet - zoetbrood
- zukswat - zoiets
- zulf - zelf
- Zulfde - zelfde
- zuls - zelfs
- zultiezer - paardenbloem
- zummer - zomer
- zundag - zondag
- zunde - jammer
- zundt - zonde
- zuneg / kniepereg - zuinig
- zunege Paiter - gierigaard
- zunege paiter kniezebieter - zuinig mens
- zunne, zun - zon
- zurghouk - zorgloket
- Zuudbrouk - Zuidbroek
- Zuudhörn - Zuidhorn
- Zuudloarn - Zuidlaren
- Zuudwol - Zuidwolde
- zuurstaoln - rabarber
- zuzoi, zuzaai - schommel
- zuzooien - schommelen
- zwaarte Stoet - Roggebrood
- zwadde - zwarte
- Zwaithok - Sauna
- zwammerij / gezwam - kletspraat
- zwienegreimer - berehap
- zwienhond - smeerlap / viezerik
- zwieniegel - egel
- zwilkje - tafelkleed
- zwinnegreimer - berehap
- zwoar - zwaar

7 opmerkingen

- Het woord foekelen werd gebruikt als je vals speelde, o.a. met knikkeren (handje rekken) of stiekum dichterbij je doel ging staan om die mooie grote knikker te raken.
- In de stad Groningen (tussen de Herestraat en Vismarkt) bevond zich tijdens de Franse bezetting een wachtpost. Van lieverlee veranderde `Cote de garde` in Kolgat.
- Kom uit Oude Pekela en door de ouderen wordt het woordt "dorms" (kan ook deurms zijn) nog vaak gebruikt. Net als het woord "visstad", waarmee wordt bedoelt hoe je iets vind.
- Mien laiverd mien schereiverd mien suker in de thee wel zal die smokken as ik het nait dee
- Ole soes = een oude zeur. Iemand die vaak zeurt.
- `dikdakken ien toene` heb ik gehoord bij mijn achter / achterneef C.G.Reinders wonend in `Ol Poort` te Middelstum.
- `hol weezen tot aan zien hakken` hebben wij vaak in Spijk gehoord (mijn vrouw was daar omstreeks 1955 schooljuffrouw)

Dit woordenboek 'Gronings' 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.