

Hungarian-Mesopotamian Dictionary (HMD)

BY

PROF. DR. ALFRÉD TÓTH

Mikes International
The Hague, Holland

2007

Kiadó

'Stichting MIKES INTERNATIONAL' alapítvány, Hága, Hollandia.

Számlaszám: Postbank rek.nr. 7528240

Cégbiejegyzés: Stichtingenregister: S 41158447 Kamer van Koophandel en Fabrieken Den Haag

Terjesztés

A könyv a következő Internet-címről töltethető le: http://www.federatio.org/mikes_bibl.html

Aki az email-levelezési listánkon kíván szerepelni, a következő címen iratkozhat fel:

mikes_int-subscribe@yahoogroups.com

A kiadó nem rendelkezik anyagi forrásokkal. Többek áldozatos munkájából és adományaiból tartja fenn magát. Adományokat szívesen fogadunk.

Cím

A szerkesztőség, illetve a kiadó elérhető a következő címeken:

Email: mikes_int@federatio.org

Levelezési cím: P.O. Box 10249, 2501 HE, Den Haag, Hollandia

Publisher

Foundation 'Stichting MIKES INTERNATIONAL', established in The Hague, Holland.

Account: Postbank rek.nr. 7528240

Registered: Stichtingenregister: S 41158447 Kamer van Koophandel en Fabrieken Den Haag

Distribution

The book can be downloaded from the following Internet-address: http://www.federatio.org/mikes_bibl.html

If you wish to subscribe to the email mailing list, you can do it by sending an email to the following address:

mikes_int-subscribe@yahoogroups.com

The publisher has no financial sources. It is supported by many in the form of voluntary work and gifts. We kindly appreciate your gifts.

Address

The Editors and the Publisher can be contacted at the following addresses:

Email: mikes_int@federatio.org

Postal address: P.O. Box 10249, 2501 HE, Den Haag, Holland

ISSN 1570-0070

ISBN-13: 978-90-8501-114-9

NUR 616

© Mikes International 2001-2007, Alfréd Tóth 2007, All Rights Reserved

PUBLISHER'S PREFACE

Today we publish four new works of Professor Alfréd Tóth. Present volume is entitled '*Hungarian-Mesopotamian Dictionary (HMD)*'.

The following volumes of Prof. Tóth were published electronically by Mikes International:

- ETYMOLOGICAL DICTIONARY OF HUNGARIAN (in English) (792 p.)
- HUNGARIAN, SUMERIAN AND EGYPTIAN. — HUNGARIAN, SUMERIAN AND HEBREW. Two Addenda to 'Etymological Dictionary of Hungarian' (EDH) (in English) (113 p.)
- HUNGARIAN, SUMERIAN AND PENUTIAN — Second Addendum to 'Etymological Dictionary of Hungarian' (EDH) (in English) (37 p.)
- HUNGARIAN, SUMERIAN AND INDO-EUROPEAN — Third Addendum to 'Etymological Dictionary of Hungarian' (EDH) (in English) (118 p.)
- IS THE TURANIAN LANGUAGE FAMILY A PHANTOM? (in English) (36 p.)
- HUNGARO-RAETICA (in English) (39 p.)

The Hague (Holland), August 2, 2007

MIKES INTERNATIONAL

CONTENTS

<i>Publisher's preface</i>	<i>III</i>
1. Preface.....	2
2. Introduction.....	4
3. Hungarian-Mesopotamian Dictionary.....	8
<i>About the author</i>	<i>148</i>

eme-gir₁₅-še₃ gu₂-zu na-ab-šub-be₂-en

“Don’t neglect the Sumerian language!”

(Letter from Inim-Inana to Lugal-ibila c.3.3.12.3.)

Ezt a tanulmányt Szombathely honvárosomnak
a Kálvária-Hegyére
szánom, amire fel kellett másznom.

1. Preface

“Etymological Dictionary of Hungarian” (EDH) and my two little volumes “Hungaro-Rhaetica” were and still are a huge success, unexpected even for me, since I never thought that until now already over 5'000 people would download them. My readers may thus ask why I present them now a new etymological dictionary of Hungarian. This has at least three good reasons:

First, EDH shows on approximately 1'500 pages Gostony's 1'042 Hungarian words (“*Dictionnaire d'étymologie sumérienne*”, Paris 1975) in 18 language families with several dozens of languages around the world, ordered primarily according to the language families and only secondarily according to the 1'042 Hungarian-Sumerian cognates. The present dictionary, which I call “HMD”, shows 1'317 Hungarian-Mesopotamian (Sumerian, Akkadian, Rhaetic) words according to alphabetical order.

Second, Gostony' dictionary as well as all hitherto published works on Sumerian-Hungarian, are based on outdated Sumerian dictionaries, the newest one being normally P. Anton Deimel's “*Sumerisches Lexikon*” (Rome 1928ss.), but since this work is hardly available outside of libraries specialized in Assyriology, most of the Sumerian-Hungarian studies are based on Friedrich Delitzsch's “*Sumerisches Glossar*” (1914) which represents the scientific level of Sumerology of the end of the 19th century. HDM is based of the Sumerian dictionary of the University of Pennsylvania which is accessible in the internet and constantly being updated.

Third, the only reliable and thus usable Sumerian-Hungarian language studies are the ones written by Ida Bobula, Sándor Csóke and Zsigmond Varga. Most of the other ones deserve the bad critics that they got, because almost each etymology is either debatable or wrong. This is one of the main reasons, why the Sumerian-Hungarian affinity, already early proposed, was never accepted by international scientists. All people who wrote Sumerian-Hungarian studies did it with best intentions – but at the end they rather damaged than helped this theory. Moreover, practically none of these works are based on sound-laws. The necessity of sound-laws and thus the right of existence of historical linguistics was even denied. HDM is based on sound-laws and presents a completely new etymological base for 1317 Hungarian words, keeping only those early Sumerian etymologies that can stand before the present state of Sumerian linguistics. HDM does not deny historical linguistics, but takes full consideration of the (Ugric, Finno-Ugric, Altaic, etc.) proto-forms that had been reconstructed by traditional historical linguists, confronts them with the possible Sumerian words and discusses divergences between Sumerian and Proto-X. Therefore, HDM does not intend to substitute traditional Hungarian etymological dictionaries, but enlarges their basis by confronting the abstract proto-forms with the concrete words of an extinct, but once living language.

I could have tried to explain more Hungarian words by Sumerian than I did. But with its 1317 entries, HMD can stand its concurrence at least in quantitative respect: “*A Magyar Szókészlet finnugor elemei etimológiai szótár*” contains ca. 677 and Budenz' comparative dictionary 996 entries, concentrating only on such Hungarian words that show up at least in one other Uralic language. Since it was important to me to compare the actual Sumerian words with the reconstructed proto-forms, I restricted myself also basically only on such words, but enlarged my vocabulary from the Uralic to the Altaic language family, does presupposing that the once asserted Ural-Altaic macrofamily does exist. The other group of words I have chosen to try to explain in HMD are words that are still “of unknown origin”. In this case, HDM wants to open new ways by confronting such Hungarian words with possible Sumerian, Akkadian and Rhaetic cognates. On the other side, Bárczi's “short” dictionary has apprioximately 8,500 entries, the big TESz has 10,714 entries and the newest, the “*Etymologisches Wörterbuch des Ungarischen (EWU)*”, has ca. 10,000 entries, but these latter works include all possible derivations from the simple Hungarian stems. Since these derivations are accessible in each big Hungarian dictionary (and known to the Hungarian readers anyway), I also concentrated myself only on stems, which does not exclude that I also brought derivations, if their semantics has considerably changed from the original meaning(s) of the stems.

Unlike in EDH, I do not quote scientific literature in HDM (unless it is really necessary), because unlike EDH, HDM should become a reference work not only for linguists but for specialists of other disciplines and even interested people of each genre as well. For everybody who wants to check the used as well as further literature, I recommend the several bibliographies at the ends of the 18 chapters of EDH. Since it is very well known that Finno-Ugric etymologies change from dictionary to dictionary (even in such standard works that were written under participation of the same persons almost at the same times), I cite deviant proto-forms next to one another, separated by commata.

I like to thank my great teacher and best friend, Professor Dr. Linus Brunner (1909-1987), with whom I studied Assyriology and Semitics and without his continued mental presence I would not have been able to write HDM. Special thanks go to Flórián Farkas who has already taken care of many studies of mine and has also done an excellent job in editing HDM.

Tucson, AZ (USA), July 28, 2007

Prof. Dr. Alfréd Tóth

2. Introduction

“GALILEI. Ich bin es gewohnt, die Herren aller Fakultäten sämtlichen Fakten und Entdeckungen gegenüber die Augen schliessen zu sehen und so zu tun, als sei nichts geschehen. Ich zeige meine Notierungen und man lächelt; ich stelle ein Fernrohr zur Verfügung, dass man sich überzeugen kann, und man zitiert den Aristoteles. Der Mann hatte kein Fernrohr!” (Bertolt Brecht, Leben des Galilei, Grosse Berliner und Frankfurter Ausgabe, Bd. 5, S. 39ff.)

Kisütik, hoy a magyar nyelv
 Nincs, nem is lesz, nem is volt,
 Ami új van benne, mind rossz,
 Ami régi, az tót. (Arany János, Orthológusokra, 1880)

A preamble about reconstruction

Critics of traditional historical linguistics are right, when they state that the method of reconstruction on which historical linguistics is based, is logically circular. You realize that two words in two different languages look similar, then you assume that not only these words, but also the languages to which they belong, may be related. You go on, and if you find enough word-parallels, you try to find a system of parenthood of the two languages in establishing sound-laws. And if you have succeeded in doing so, too, than you have “proven” that your two languages are related to one another, or more exactly: genetically related to one another. (Languages may be typologically, but not genetically related, e.g. Hungarian and Basque, or genetically, but not typologically related, e.g. Sanskrit and Hindi.) Therefore, to speak in terms of logic: Your assumption is: Languages A and B are related to one another. Your theorem is: Languages A and B are related to one another. And your conclusion is: Languages A and B are related to one another.

This is a classical circulus vitiosus. But first, logic does not apply in historical linguistics. Classical logic is mono-contextual, i.e. can only differentiate between two values: positive or negative, there is no “gray-scale” between these two logical values. Languages, however, are not structured according to such a light-switch logic, and neither is linguistics. Second, nobody can deny that e.g. English “house” and German “Haus” are one and the same word because the two languages to which they belong are relatives of one another like two sisters or brothers. And where there are children, there also must be parents, grandparents and so on. This leads directly to reconstruction and thus to historical linguistics: tracing back the children to their earliest possible ancestors. In linguistics, these ancestors are called proto-forms. Third, the critics have offered a synchronic instead of this diachronic (historical) method of reconstruction: Instead of tracing back words to their proto-forms, they want to isolate the stems of these words, then compare them to stems of other languages, and if they turn out to be identical, than the languages to which they belong, are identical, and if not, then they are not related. Here is to ask: How do these critics know what is stem and what are derivational formants (e.g. prefixes, infixes, suffixes)? And how do they know if two stems of two languages are not identical or similar by chance (e.g. Engl. “house” and Hung. ház, the latter one is related to Engl. “hut”, but not to “house”)?

However, I agree with these critics about circularity in historical linguistics insofar, as it is really circular first to reconstruct a proto-form (to which one needs already sound-laws) and then to “reconstruct” sound-laws from the proto-forms. But here there is a better solution than the synchronic comparison that turns out to be impossible, as just shown: After having reconstructed proto-forms one has the possibility to compare these abstract proto-forms with real words of living or extinct languages. There is only one problem: The languages one compares with one another should be from about the same time-depth. It makes no sense, if Indo-Europeanists compare, e.g., Albanian, which is not documented before the 15th century A.D., with Anatolian languages that are attested from the 18th century B.C., because in these 33 centuries that lie between these languages, many phonetical and semantical chances may have occurred.

This is indeed an important point: One of the most important criticisms of traditional Finno-Ugrists against the Hungarian “Sumerologists” is telling them that it is not allowed to compare Hungarian, that is not testified before the 12th century, with Sumerian, whose earliest texts go back approximately to the 27th century B.C., thus 39 centuries lying between them. But if one combines the method of reconstruction and the method of confronting the reconstructed proto-forms with the actual words of the oldest known language at all, Sumerian, one gets in a situation similar to the reconstruction of the Romance languages’ sound-laws by confronting the words of the Romance languages with Latin, or in the case of the Slavonic languages with Old Bulgarian (Old Church Slavonic). What a kind of “Latin” would result, if one had to reconstruct it from the actual Romance languages? – One is for sure, not the Latin we know, and given the huge discrepancy in the Romance lexicon, the reconstructed “Latin” vocabulary would contain maximally a few hundred words and not the many ten thousands contained e.g. in the *Thesaurus Linguae Latinae*.

The dissolution of language families

Since we take the now late Dietz Otto Edzard’s criticism on Gostony’s “*Dictionnaire d’étymologie sumérienne*” (Paris 1975): “We cannot bridge 5’000 years’ distance simply by comparing two languages”, i.e. Hungarian and Sumerian, seriously, we want to show, why our method to use reconstructed proto-forms as intermediaries between modern Hungarian and Sumerian words really works. We thus give here an overview about the time-depths of the language families we are concerned in HMD and their dissolution (*Ausgliederung*) into single languages (all dates are, of course, approximate, but officially accepted).

Nostratic (Proto-Indo-European, Proto-Altaic, Proto-Uralic, Proto-Yukaghir, Proto-Chukotko-Kamchatkan, Proto-Eskimo-Aleut, Proto-Kartvelian, Proto-Dravidian, Proto-Afro-Asiatic [formerly called Hamito-Semitic], Proto-Niwkh, Prot-Elamite, Tyrsenian, Sumerian):

18'000-12'000 B.C.

Proto-Uralo-Siberian (Proto-Uralo-Yukagir, Proto-Chukotko-Kamchatkan, Proto-Eskimo-Aleut):
6000-4000 B.C.

Proto-Altaic (Proto-Turkic, Proto-Mongolian, Proto-Tungusic)
6000 B.C.

Proto-Uralic (Proto-Finno-Ugric, Proto-Samoyed):
6000/4000 B.C.

Proto-Finno-Ugric (Proto-Finno-Perm, Proto-Ugric):

2500 B.C.

Proto-Ugric (Proto-Hungarian, Proto-Obugric):

1500 B.C.

Since our oldest readable Sumerian texts are from the so-called Fāra period, i.e. from the 27th century B.C., Sumerian is almost contemporaneous to Proto-Finno-Ugric. Since Akkadian, precisely Old Babylonian, is testified from the 23rd century B.C. (Sargon of Akkad) and since the same is true for his close relative, Rhaetic (cf. Brunner and Tóth 1987)¹, these languages are also contemporaneous with both Sumerian and Proto-Finno-Ugric. Since our hypothesis is that Hungarian goes back to Sumerian, the objection that we do not have older Sumerian texts, is of no importance (no Indo-Europeanist is forced to go further back from Proto-Indo-European to Nostratic). It is of no importance either, that “we see Sumerian only through the glasses of Akkadian”, i.e. possibly distorted by Akkadian phonetics, as Edzard (2003) remarked, because no linguist would deal with Sumerian if it would be worthless because of this possible distortion. And what concerns the further comparison of Hungarian via Proto-Ugric, Proto-Finno-Ugric and Proto-Uralic with Proto-Altaic, there is no problem either, because in these cases we compare proto-forms with proto-forms, i.e. reconstructions that have already been approved by traditional linguists.

The following etymological part of the present book will show entry by entry how the Sumerian phonemes correspond to the phonemes of the proto-languages on the one side and to the phonemes of Hungarian on the other side. Generally, it is to say that there is much more deviance between Hungarian and Proto-Ugric than between Hungarian and Sumerian. The main reason is that Finno-Ugrists tend to prefer Vogul (Mansi) and Ostyak (Khanty) forms if they deviate from Hungarian, and since it seems that the Ob-Ugric languages are not or not directly related to Hungarian, the result is in many cases a Proto-Ugric form that does not fit to the Hungarian word and thus ad hoc sound-laws in order to urge the Hungarian form in the Vogul-Ostyak Procrustes bed. On the other side, if a reconstruction is not or not primarily based on Hungarian and Vogul and/or Ostyak, but also at least on one Finno-Perm form, than the reconstructed proto-form is always much closer to the Sumerian word. It can also generally be observed that the Sumerian and the Hungarian consonants fit much better to one another than the vowels of both languages do, most of all the velar vowels. The reason is clear: Sumerian, Akkadian and Rhaetic do not possess a phonem /o/, so a Hungarian dark vowel can originate in a Sumerian, Akkadian or Rhaetic /a/ or /u/. Generally, again, Sumerian fits in his vowels system better to Hungarian than Akkadian and Rhaetic do, because in Sumerian, but not in Akkadian and Rhaetic (because of their apophony) there are traces of vowel harmony that are, as well known, fully developed in Hungarian.

And once again generally: By comparing modern Hungarian words with Sumerian, Akkadian and Rhaetic words from Old Babylonian time via intermediary reconstructed proto-forms, one realizes that not the phonetical but the semantical part of reconstruction or comparison is the big problem. Traditional linguists who reconstruct proto-forms from modern forms tacitly assume that the older a word is traced back, the simpler its meaning must be. But Sumerian shows quite the opposite. In most cases it is like that: The older a word is, there more specific (and not general) a meaning of a word gets. Phylogenetically, the concrete item is primordial, the abstract one comes later. For example, the Hungarian word for “ham from a pig’s back”: top originates in Sumerian *dub* whose meaning is “knee” (because both the back and the knee are rounded). Yet, the reconstructed Proto-Finno-Ugric form **tupp3* gives as meaning “loin” which is more abstract than “ham” or “knee/back”.

¹ As I have already pointed out in the Preface, for bibliographical information I refer to my “Etymological Dictionary of Hungarian” (EDH).

A problem that I have to mention specially is that it is practically not to decide, if a Hungarian suffix, like e.g. the causative *-t-*, has its corresponding counterpart in a Sumerian suffix, particle or an own word. Thus, it is in most cases unclear, if a Hungarian suffix developed only in Hungarian, in one of the proto-languages or already in Sumerian. However, the many double-words that are already present in Sumerian and are highly developed in Hungarian (the so-called *tükörszók*) seem to point in the direction that generally Hungarian suffixes originate in Sumerian words and not in suffixes or particles. But here there is the other problem that we have no right to combine freely Sumerian words as etymological basis for Hungarian words unless they are really testified in Sumerian. For example, I accepted Badiny's reconstruction of "Magyar" form Sumerian *mah* "(to be) great" + *gar* "(to be) heroic", but strictly speaking, the word-combination **mah-gar* is not testified in Sumerian, while e.g. *igi-bad* "to open the eyes (*igi* "eye")", *igi-bar* "to look at", *igi-duh* "to see" etc. are testified. Yet, on the other side, one may remark that in Romance linguistics, asterisk-forms are reconstructed where there is no corresponding actually testified Latin (or pre-Roman) word. For example, French *soleil* "sun" cannot originate in Latin *sol* "sun" (like e.g. Italian *sole* does), but presupposes a reconstructed diminutive form **solic(u)lu*, and Buchenstein *sorógle* "sun" requires even a reconstruct of the already reconstructed diminutive: **soluc(u)lu*. However, the etymology of "Magyar" (that must not lack in a Hungarian etymological dictionary) is the one and only case where I was inconsistent.

3. Hungarian-Mesopotamian Dictionary

Hungarian	a, az (definite article)
Proto-Uralic	*o, *u “that, yon”
Proto-Finno-Ugric	*o “that”
Sumerian	a-ne (Old Sumerian) vs. e-ne (Old Babylonian) “he, she”
Akkadian	šū “he” vs. šī “she”
Rhaetic	is, es “this”
Hungarian	ács “carpenter”
Sumerian	ak (3643x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ak; a “to do; to make; to act, perform; to proceed, proceeding (math.)”
Hungarian	acsari “sour”
Sumerian	zag ḡar, wr. zag ḡar “(to be) sour”
Hungarian	acsarogni “to have a grudge against sb.”
Sumerian	šag dab, wr. šag4 dab5 “to feel hurt, to be angry, to be worried”
Hungarian	ádáz “ferocious, fierce, furious”
Sumerian	ud (266x: ED IIIb, Lagash II, Old Babylonian) wr. ud “storm; storm demon”
Hungarian	adni “to give”
Proto-Finno-Ugric	*amta-
Sumerian	ad gi (73x: Old Babylonian) wr. ad gi4 “to advise, give advice”
Rhaetic	atu-, tin- “to give”, etu, etaу “I give” (Brunner and Tóth 1987, p. 98)
Hungarian	ág “branch”
Proto-Finno-Ugric	*šaŋka
Sumerian	a (6115x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. a2 “arm; labor; wing; horn; side; strength; wage; power”
Akkadian	ahu; idu
Hungarian	agár “greyhound”
Sumerian	urgir (478x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. ur-gir15 “(domestic) dog”
Hungarian	agg “aged, senile, very old; old man”
Proto-Finno-Ugric	*soŋk3-, *soŋg3- “to become old; old”
Sumerian	sugin (3x: Old Babylonian) wr. ġešsugin “rot; decayed matter”
Akkadian	sumkīnum
Hungarian	agg- “to collapse, to fall down”
Sumerian	sugin (3x: Old Babylonian) wr. ġešsugin “rot; decayed matter”
Akkadian	sumkīnum

Hungarian	aggódik “to worry”
Proto-Finno-Ugric	*aŋke(-)
Sumerian	šag dab, wr. šag ⁴ dab ⁵ “to feel hurt, to be angry, to be worried”
Akkadian	zenūm
Hungarian	agy “brain”
Proto-Finno-Ugric	*ajŋge “skull”
Sumerian	ugu (1025x: Ur III, Old Babylonian) wr. ugu ² ; ugu; ugu ³ ; ugux(U.SAG); ugux(A.U.KA); ugux(SAGd̥n̥d̥g) “skull, pate; first section of a balanced account, capital; on, over, above; against; more than; top”
Hungarian	ágy “bed”
Proto-Uralic	*aδ’ ³ , *oδ’ ³ “a sleeping-place that has been covered; to go to sleep”
Proto-Finno-Ugric	*wol’ ³
Sumerian	udi, wr. u ³ -di “(to be) dazed; sleep”
Hungarian	agyag “clay, loam, potter’ earth; terracotta”
Sumerian	im (680x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. im “clay, mud; tablet” + dug (3196x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dug; dugx(BI) “(clay) pot; a unit of liquid capacity”
Hungarian	agyar “fang”
Proto-Finno-Ugric	*ońća-r ³ “tusk”
Sumerian	gug (45x: ED IIIb, Ur III, Old Babylonian) wr. gug; gug ⁶ “tooth; blade; beak; dogbite”
Hungarian	ágyék “groin, loin”
Proto-Ugric	*ańć ³ “the bottom”
Sumerian	išdum, wr. išdumx(DU@g) “root”
Akkadian	išdum
Hungarian	ágyú “cannon, gun”
Sumerian	gug (2x: Old Babylonian) wr. gug ⁶ “stick; weapon”
Akkadian	kakku
Hungarian	aj, áj “fissure, slit; ravine, valley”, ajak “lip”, ajazni “to distend, to stretch out”, ájó “mark in the form of a half-moon in the ear of cattle”, ajtó “door”
Proto-Altaic	*ágà, *ágé- “mouth; to open the mouth”

Proto-Uralic	*aŋe “opening”
Sumerian	ig gub (4x: Old Babylonian) wr. ̄ešig gub “to let a door stand open?; to dislodge a door” (ig “door”, gub “stand”)
Hungarian	ajánlani “to command to sb., to offer, to recommend, to suggest, to dedicate, to propose”
Sumerian	a, āg (116x: ED IIIb, Old Babylonian) wr. a2 āg2 “to command; to instruct”
Hungarian	akadni “to fall into, to get stuck; to occur; to stumble upon”, akasztani “to hang up”
Proto-Ugric	*S8kk3- “to find, to meet; to get stuck”
Sumerian	tag (266x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to touch, take hold of; to bind; to attack”
Hungarian	akarni “to want”
Sumerian	a āg (116x: ED IIIb, Old Babylonian) wr. a2 āg2 “to command; to instruct”
Hungarian	al- “underpart”
Proto-Altaic	*ale “below, lower”
Proto-Uralic	*ala “lower, to space something, sub”
Sumerian	lal (9977x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. lal; lal2 “(to be) small, little; minus sign; (to be) insignificant, low-value; diminution”
Hungarian	ál- “false, imitation, sham”
Sumerian	alan (399x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. alan; urudalan “statue; form”
Hungarian	alak “figure, shape”
Sumerian	alan (399x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. alan; urudalan “statue; form”
Hungarian	áldani “to bless”
Proto-Finno-Ugric	*al3-
Sumerian	bala (3308x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bal; bil2 “to rotate, turn over, cross; to pour out, libate, make a libation; reign, rotation, turn, term of office; to revolt; to hoist, draw (water); to transfer (boats over weirs etc. blocking a stream); to carry; to boil (meat in water); to change, transgress (the terms of an agreement); conversion (math.)”

Akkadian	palūm; elūm
Hungarian	alkotni “to call into begin, to create; to compose, to write; to construct, to form, to make”, alkú “trade, business”, alkuszik “to trade”
Proto-Ugric	*alz-
Sumerian	ak (3643x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ak; a “to do; to make; to act, perform; to proceed, proceeding (math.)” or algar (12x: Old Babylonian) wr. gesal-gar; al-gar “a musical instrument”
Akkadian	alūm
Hungarian	áll “chin, lower jaw”
Proto-Finno-Ugric	*oŋl3, *8ŋ3, *8ŋ3-l3 “lower jaw”
Sumerian	sag (3582x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sag “head; person; capital”
Hungarian	állni “to be, to exist; to stand”
Proto-Finno-Ugric	*salk3-
Sumerian	silig (29x: Old Babylonian) wr. silig “to cease”
Hungarian	alma “apple”
Sumerian	ul (19x: Lagash II, Ur III, Old Babylonian) wr. ul “fruit; bud”
Hungarian	alom “bedding”
Proto-Ugric	*ala-ma, *alz-m3
Sumerian	lal (9977x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. lal; lal2 “(to be) small, little; minus sign; (to be) insignificant, low-value; diminution”
Hungarian	álon “dream, reverie; sleep”, aludni, alsz-, alv- “to sleep”
Proto-Finno-Ugric	*oda- “to lie, to sleep”, *oda-m3 “dream”
Sumerian	u ku (47x: Old Babylonian) wr. u3 ku; u3 ku4 “to sleep”
Hungarian	által “through”
Akkadian	salatum “to break up, crush, grind; to split, split up; to cut open”
Hungarian	-an, -en (adverbial suffix)
Sumerian	-ne, -nen (cf. Edzard 2003, p. 49).

Hungarian	ángy “sister-in-law”
Proto-Uralic	*ańa “wife of the older brother”
Sumerian	ama (863x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ama “mother”, amagan (8x: Lagash II, Ur III, Old Babylonian) wr. ama-gan “breeding female animal; child-bearing mother”
Akkadian	ummu
Hungarian	anya “mother”
Proto-Uralic	*ańa “wife of the older brother”
Sumerian	ama (863x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ama “mother”, amagan (8x: Lagash II, Ur III, Old Babylonian) wr. ama-gan “breeding female animal; child-bearing mother”
Akkadian	ummu
Hungarian	apa “father”
Proto-Altaic	*áp'a
Proto-Finno-Ugric	*appe
Sumerian	abba (107x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ab; ab-ba; abba2 “old (person); witness; father; elder; an official”
Akkadian	abu
Hungarian	apadni “to decrease (moon)”, to ebb, to be on the ebb (of the sea), to fall, to subside (river)”
Proto-Finno-Ugric	*šopp3-, *šapp3-
Sumerian	šab (25x: Old Babylonian) wr. šab “to inspect exta; to incise; to draw, design; to gather together, collect, scrape up; to break off, deduct; to trim, peel off; to dig, hollow out; to have a grooved shape; to cut, fell (of trees); to become loose, fall out; to disintegrate; to disappear; to make clear”
Akkadian	esēpum
Hungarian	ápolni “to take care of”
Sumerian	ibila (133x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. ibila; i3-bi2-la; ibila2; i3-bi-lu “heir” or ubara, wr. ubara “divine protection”
Akkadian	aplum
Hungarian	apró “minute, small, tiny”
Sumerian	buru (30x: ED IIIa, Ur III, Old Babylonian) wr. buru5mušen “bird(s), small birds, sparrow; flock of birds”
Hungarian	ár “flood”
Proto-Ugric	*Sar3 “lake caused by flood”

Sumerian	a ̄gar (102x: Old Akkadian, Ur III, Old Babylonian) wr. a ̄gar “to irrigate” (a “water” + ̄gar “place”)
Hungarian	ár “article of trade, commodity; price”
Proto-Finno-Ugric	*arwa, *arya “price, value”
Sumerian	ar (56x: Old Babylonian) wr. ar2; a-ar2; a-ar; a-ar3 “(hymn of) praise; fame”, aratta (5x: Old Akkadian, Ur III, Old Babylonian) wr. aratta “heavy; important; praise, glory”
Hungarian	ár “awl”
Proto-Finno-Ugric	*ora
Sumerian	bur (3x: Old Akkadian, Ur III) wr. burx(KA×ŠU) “to cut”
Hungarian	ártani “to harm, to hurt”
Proto-Finno-Ugric	*ar3- “to rend, to rip, to tear”
Sumerian	bur (197x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. bur12; bu7 “to tear out”
Hungarian	ara “fiancée”; daughter-in-law; mother or sister’s brother”
Proto-Ugric	*ar3, *arwa
Sumerian	erib (6x: Old Babylonian) wr. e-ri-ib; e-rib; erib “sister-in-law; father-in-law”
Hungarian	arany “gold”
Sumerian	urud (992x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. urud; urud2 “copper” + nun (4x: Old Babylonian) wr. nun “a metal object”
Akkadian	erū “copper” + nunnu “a metal object”
Hungarian	arány “proportion, rate, ratio”
Proto-Ugric	*ar3, *ur3
Sumerian	arahi (1x: Old Babylonian) wr. a-ra-hi “a mathematical term (math.)”
Akkadian	arahū
Hungarian	arasz “span of the hand”
Proto-Altaic	*sire “a measure of length or width”
Proto-Finno-Ugric	*sor3, *sor3-ś3
Akkadian	zarūm “to measure (grain) roughly (with a stick)”
Hungarian	aratni “to reap”
Sumerian	ur (612x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ur4; ur5 “to pluck; to gather, collect; to harvest”
Hungarian	arc “face” < orr “nose” + száj “mouth” (EWU)
Sumerian	ur5 “to smell” + kag (1329x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ka “mouth”

Hungarian	ármány “intrigue, machination”
Akkadian	hurhummatu “a paste; phlegm, mucus, sputum; foam, scum; saliva, spittle; poison”
Hungarian	arny “ghost, spectre; ahde, shadow”
Sumerian	gu'erim, wr. gu2-erim2 “hostile, enemy”
Hungarian	árok “ditch”
Sumerian	hiritum (1x: Old Babylonian) wr. hi-ri-tum2 “ditch”
Hungarian	árpa “barley”
Sumerian	urta wr. urta “ear of barley”
Hungarian	árva “orphan”
Proto-Finno-Ugric	*orpas3, *orwa(s3) “orphan, orphaned; widow, widowed”
Akkadian	erūm; urrūm “to be empty”
Hungarian	ásni “to dig”
Sumerian	sidug (5x: Old Babylonian) wr. si-dug4; sidug; sidug2 “cavity, hollow; depth; tream, wadi, gorge; (hunter's) pitfall; pit”
Akkadian	šuttatu
Hungarian	ásítani “to yawn”
Proto-Finno-Ugric	*8c3-
Akkadian	nesūm “to open”
Hungarian	áskálódik “to intrigue, to plot, to scheme”
Sumerian	aš (51x: ED IIIb, Ur III, Old Babylonian) wr. aš2 “curse” + gal “big”
Hungarian	aszik “to wither”, aszú “dry”
Proto-Ugric	*Sas3- “to dry”
Sumerian	sig (343x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, 1st millennium) wr. sig “(to be) weak; (to be) low; (to be) thin; (to be) narrow”
Hungarian	aszó “depression, valley; brook, river”
Proto-Finno-Volgaic	*ača “lawn, meadow”
Sumerian	ašag (9387x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. a-šag4; ašag; a-šag4ašag “field; surface (math.)”
Hungarian	ászok “gauntry (for supporting barrels)”
Sumerian	esağ (21x: Ebla, Ur III, Old Babylonian) wr. e2-sağ; esağ2 “grain-store”
Hungarian	asszony “lady; queen”
Sumerian	kisikil (158x: ED IIIb, Ur III, Old Babylonian) wr. ki-sikil; lu2ki-sikil; mu-tin; mu-ti-in “young woman”
Akkadian	aššatu “wife”

Hungarian	átkozni “to curse, to scold”
Proto-Ugric	*att3- “to say”
Sumerian	aš (51x: ED IIIb, Ur III, Old Babylonian) wr. aš2 “curse”
Hungarian	atya “father”
Proto-Uralic	*att3 “father, grandfather”
Sumerian	adda (178x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ad-da; ad “father”
Hungarian	avik “to grow into, to penetrate”, avatni “to dedicate, to inaugurate; to initiate sb. into sg.; to (pre-)shrink, to sanforize”, avatkozik “to interfere, to meddle”
Proto-Altaic	*siúŋu “to sink”
Proto-Uralic	*soŋe- “to enter”
Sumerian	si (401x: ED IIIb, Old Akkadian, Lagash II, Old Babylonian) wr. si “to draw water; to brew beer; to fill, load up”
Akkadian	sabūm; sābūm
Hungarian	ázik “to get wet”
Proto-Finno-Ugric	*S8ć3- “to become wet”
Sumerian	šeš (14x: Old Babylonian) wr. šeš2 “to anoint”
ś	
Hungarian	-ba/-be “into”, -ban/-ben “in”, -ból/-ből “out of”, bel “inner”, bél “intestines”
Proto-Altaic	*bēlke, bēlki “waist, lap”
Proto-Finno-Ugric	*päl̥s “the inside”
Sumerian	pah, wr. pah “leg of an animal, haunch, lap”; bi- (locative-terminative prefix), bad (11x: Ur III, Old Babylonian) wr. ġešbad “leg or foot of a piece of furniture”
Hungarian	bácsi “uncle”
Sumerian	pap (86x: Old Akkadian, Ur III, Old Babylonian) wr. pap “first and foremost, pre-eminent; father; male, virile; brother” + šeš 1579x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. šeš “brother; junior worker, assistant”
Akkadian	abu “father, male, brother” + ahu “brother”
Hungarian	bágyadni “to become weak; to grow faint”
Sumerian	dada (15x: Old Akkadian, Ur III) wr. da-da; da3-da3da “(to be) hostile; to be difficult”
Hungarian	baj “ailment, complaint, sickness, bother, vexation; evil, ill, misfortune, trouble; misery, woe”
Sumerian	bul (27x: Ur III, Old Babylonian) wr. bul; i3-bul5-bul5 “to shake”
Hungarian	báj “charm, grace”
Proto-Altaic	*bā- “to bind”
Akkadian	ebēṭu “(to be) tied, cramped up”

Hungarian	bajusz “mustache”
Sumerian	munsub (5x: ED IIIb, Old Babylonian) wr. munsub; munsub2; munsubx(KA×SUHUR); sumunsub; sumunsub2; u2-šu-p? “hair; barber”
Hungarian	bakó “bag, satchel”
Sumerian	pag (2x: Old Babylonian, Middle Babylonian) wr. pag “to enclose, confine, cage (a bird)”
Hungarian	bakó “hangman”
Chagatai	bakavul “taste-tester in the court of a prince”
Kuman	bogaul “custos, vigil”
Uigur	bögäül “secret guard or sentry”
Sumerian	pagdu (1x: Old Babylonian) wr. pag-du3 “expert”
Hungarian	bal “left”
Proto-Finno-Ugric	*pals “left”
Sumerian	bala (3308x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bal; bil2 “to rotate, turn over, cross; to pour out, libate, make a libation; reign, rotation, turn, term of office; to revolt; to hoist, draw (water); to transfer (boats over weirs etc. blocking a stream); to carry; to boil (meat in water); to change, transgress (the terms of an agreement); conversion (math.)”
Hungarian	ballagni “to move slowly, to wander”
Sumerian	bala “to rotate, to turn over”
Akkadian	alākum “to go”
Rhaetic	elukum “id.” (Brunner and Tóth 1987, p. 61)
Hungarian	balta “axe”
Sumerian	bal (1x: Old Babylonian) wr. na4bal “type of stone”
Akkadian	allu “hoe, pickaxe”
Hungarian	bár “albeit, although, notwithstanding”
Akkadian	balum “without”
Hungarian	barom “ass, beast, brute, idiot; cattle, livestock”
Sumerian	abur (38x: ED IIIb) wr. ab2-ur2; ab2-ur3 “rear cow”
Hungarian	barsony “velvet”
Akkadian	bašāmu “sackcloth”
Hungarian	baszik “to fuck”
Sumerian	sag (186x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. sag3; sag2 “to strike, beat; weave”
Akkadian	mahāsum
Hungarian	bátor “brave”
Tatarian	mādyr “hero”

Sumerian	mes (29x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. mes “hero; (to be) manly; young man”
Akkadian	etlu
Hungarian	-bb (comparative suffix)
Proto-Finno-Ugric	-mp-
Sumerian	mu (135x: ED IIIb, Ur III, Early Old Babylonian, Old Babylonian) wr. mu5 “good, beautiful”
Akkadian	banū
Hungarian	becs “value, worth”
Sumerian	mu (135x: ED IIIb, Ur III, Early Old Babylonian, Old Babylonian) wr. mu5 “good, beautiful”
Akkadian	banū
Hungarian	begy “animal’s stomach”
Proto-Uralic	*pijra
Sumerian	bar (2579x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bar; ba-ra; bala; bur “liver; innards”
Hungarian	béka “frog”
Sumerian	bizaza (16x: Old Akkadian, Ur III, Old Babylonian) wr. bi2-za-za; bil2-za; bi-za-za “frog; ~ figurine”
Hungarian	béklyó “fetter, shackle; hobble”
Sumerian	be (99x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. be4; be6 “to deduct, remove; to diminish, reduce; to withdraw, receive (as an allotment)” + kalag (2398x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. kal-ga; kalag; kal-la ”(to be) strong, powerful, mighty; to reinforce; to provide for”
Hungarian	bélyeg “stamp”
Sumerian	ti-bala (3x: ED IIIa, Old Babylonian) wr. ġešti-bal; uruduti-bal “sign”
Hungarian	bér “rent; wages”
Sumerian	bur (176x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, uncertain) wr. bur2; bur “to release, free; to reveal; to spread out, cover”
Hungarian	berek “bushes, grove; marshy pasture”
Proto-Finno-Ugric	*pers “excrement; swamp”
Akkadian	aburriš “meadow, pasture”
Hungarian	berke “bud (of a tree)”
Sumerian	gurun = buru7 (38x: Ur III, Old Babylonian, unknown) wr. gurun “fruit, flower; ~ figurine; sexual appeal”
Rhaetic	inbu, enbu, unbiu (Brunner and Tóth 1987, pp. 97, 99)
Hungarian	betű “letter, typ”
Akkadian	abātum “to carve, cut; to engrave”

Hungarian	beze “gland”
Sumerian	maz (9x: Ur III, Old Babylonian) wr. ma-az “to swell, rejoice”
Hungarian	bíbor “purple, scarlet”
Sumerian	babbar (1109x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. babbar2; babbar “(to be) white”, but cf. also
Akkadian	tabarru “purple”
Hungarian	bicsak, bicska “pocket-knife”
Sumerian	bazu wr. ba-zu2; ̄ešba-zu2? “a toothed knife”
Hungarian	bika “bull”
Sumerian	gud (17947x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. gud; gu3-ra “bull, ox; cattle; calf; lion”, gudabak (14x: ED IIIb, Old Babylonian) wr. gud-ab2; gud-ab2-ba “bull”
Hungarian	bilincs “shackles”
Sumerian	be (99x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. be4; be6 “to deduct, remove; to diminish, reduce; to withdraw, receive (as an allotment)” + la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. la2; la; lal2 “to bind; binding, (yoke-)team”
Akkadian	alālu
Hungarian	bimbó “bud”
Sumerian	papal (4x: Old Babylonian) wr. pa-pa-al “bud”
Hungarian	bízni “to believe, to hope; to trust”
Sumerian	bu (1x: Old Babylonian) wr. bu-u2bu-u2 “secret”
Hungarian	bocsátani “to admit to, to let go”
Sumerian	bur (176x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, uncertain) wr. bur2; bur “to release, free; to reveal; to spread out, cover”
Akkadian	pašāru; šuparruru
Hungarian	bodor “frizzy (of hair)”
Sumerian	dub (30x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. dab6; dub “to go around, encircle, turn; to search; to tarry”
Hungarian	bog “bend, knot”
Proto-Uralic	*pakša “gnarl, knot; protuberance (on the tree)”
Proto-Finno-Ugric	*puŋka, *poŋka “blister, boil, swelling”
Sumerian	bun (1x: Old Babylonian) wr. uzubun; uzubun2 “bladder”
Hungarian	boglya “hayrick”
Sumerian	bul (15x: ED IIIb, Old Babylonian) wr. bul4; bul; bun; bul5 “to blow; to winnow; to sift; to inflate”, bun (1x: Old Babylonian) wr. uzubun; uzubun2 “bladder”
Hungarian	bogrács “cauldron; kettle, stew-pot”
Sumerian	bariga (57x: Ur III) wr. ba-ri2-ga “a unit of capacity; a measuring container”
Akkadian	parsiktu

Hungarian	bogyó “berry”
Proto-Finno-Ugric,	
Proto-Uralic (?)	*pola
Sumerian	abulillum, wr. a-bu-lil-lum “boxthorn berry”, buluh, wr. buluh; šembuluh; ba-lu-hum “an aromatic tree or its resin”
Akkadian	bulīlū; balahhu
Rhaetic	enbu, enpu, unbiu “fruit; berry” (Brunner and Tóth 1987, pp. 97, 99)
Hungarian	bojt “pompon, tassel”
Old Armenian	boyth “earlobe; thumb”
Akkadian	ubānu “finger; a unit of length”
Hungarian	bojtorján “bur, burweed”
Akkadian	baltu “a weed with thorns”
Hungarian	boka “ankle”
Manchu	baqalji “bones between a horse’s hoof and pastern-hairs”
Akkadian	eqbu “heel, hoof”
Hungarian	bókolni “to bow, to curtsey”
Sumerian	bangi (11x: Ur III, Old Babylonian) wr. ba-an-gi4 "taper, bevel, slant, incline"
Hungarian	bonyolítani “to complicate, to entangle”
Proto-Finno-Ugric	*puńa “spun, winding; to twist, to wind”
Sumerian	pana (63x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ġešpana; ba-na; ġešpanax(ŠE.NUN&NUN) “bow; a geometric figure”
Hungarian	bor “wine”
Sumerian	bur (123x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. bur; bur3 “a unit of volume”
Akkadian	būru
Hungarian	borítani “to cover”
Sumerian	bur (176x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, uncertain) wr. bur2; bur “to release, free; to reveal; to spread out, cover”
Hungarian	borjú “calf”
Sumerian	amar (2771x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. amar “calf; young, youngster, chick; son, descendant”
Akkadian	būru; māru
Hungarian	boróka “juniper”
Rhaetic	*burāšu “id.” (Brunner and Tóth 1987, p. 97)
Hungarian	bors “pepper”
Sumerian	babbarhi (3x: ED IIIa, Old Babylonian) wr. babbar-hi “a plant”
Akkadian	parparhū
Hungarian	borsó “pea”
Sumerian	bur (20x: Ur III, Old Babylonian) wr. u2bur2 “a grass” [?]

Hungarian	borz “badger”
Sumerian	peš (55x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian, unknown) wr. peš2 "large mouse"
Hungarian	boszorkány “witch”
Sumerian	puzur (5x: Old Babylonian) wr. puzur4; puzur5; puzur; puzur2 "secret, shelter; protection, aegis, shadow, shelter"
Akkadian	puzru
Hungarian	bosszantani “to annoy”
Akkadian	pêšu "to break up, crush, grind; to split, split up; to cut open"
Hungarian	bot “stick”
Sumerian	pa (293x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian, unknown) wr. pa; pa9 "wing; branch, frond"
Hungarian	botorkálni “to stagger/stumble along, to totter”
Akkadian	bá'um + etēqum "to pass, go along; to go past; to go through; to cross over"
Hungarian	boza “drink made of fermented millet”
Sumerian	arzig, wr. ar-zig "a millet" arsikku [?]
Akkadian	arsikku
Hungarian	bő “abundant, plentiful; loose”
Sumerian	bu (28x: Old Akkadian, Ur III) wr. bu; bu2 "perfect"
Hungarian	bödön “jar”
Sumerian	bandudu (61x: ED IIIb, Ur III) wr. ba-an-du5; giba-an-du8-du8 "seeding basket of a plow"
Akkadian	banduddū
Hungarian	bögöly “gadfly, horsefly”
Akkadian	baqqu "(small) fly, mosquito"
Hungarian	bölcső “birthplace; cradle”
Sumerian	peš (147x: Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. peš; peš5; peš4; peš6 "innards; to breathe; grandson; descendant; to give birth (to); (to be) pregnant; pregnancy; to gather; (to be) thick; (to be) wide"
Hungarian	bőlény “bison”
Sumerian	alim (43x: ED IIIa, Ur III, Old Babylonian, 1st millennium) wr. alim; e-lum "bison; heavy; important"
Hungarian	bőr “skin”
Proto-Uralic	*pers "bark, skin"
Sumerian	bar (2579x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bar; ba-ra; bala; bur "outside, (other) side; behind; outer form, outer; fleece; outsider, strange; back, shoulder; liver; because of; to set aside; to cut open, slit, split"
Akkadian	parūm "to cut, to cut open"
Rhaetic	*far-

Hungarian	börtön “prison”
Sumerian	e'urra, wr. e2-ur5-ra “prison2”
Hungarian	bősz “anger”, bőszíteni “to enrage, to make furious”
Sumerian	mir (25x: Old Babylonian) wr. mir “(to be) angry; anger, rage”
Akkadian	uzzu
Hungarian	bújik, búv- “to creep into, to nestle in, to slip into; to hide”
Proto-Finno-Ugric	*puke- “to hide”
Sumerian	bu (1x: Old Babylonian) wr. bu-u2bu-u2 “secret”
Hungarian	búcsú “farewell, parting; pilgrimage”
Sumerian	pag, wr. pag “to leave behind”
Akkadian	ezēbu
Hungarian	buga “of small horns, hornless”
Sumerian	bunga (3x: Old Babylonian) wr. bunga “child, suckling”
Hungarian	buta “stupid”
Sumerian	Probably to bu (28x: Old Akkadian, Ur III) wr. bu; bu2 “perfect”
Hungarian	búsz, búz “haze, mist, steam”
Sumerian	muru (21x: Old Babylonian) wr. muru9; muru3 “rainstorm; mist; drizzle”
Akkadian	murū
Hungarian	buza “wheat”
Sumerian	utu (16x: ED IIIa) wr. LAK384; utu2; utu5 “a cereal concoction”
Hungarian	buzogni “to bubble, to sprout, to well”
Proto-Ugric	*p8ś3- “to dribble, to drip”
Sumerian	biz (12x: Old Babylonian) wr. bi-iz; biz “to trickle, drip”
Akkadian	başāşum
Hungarian	buzogány “mace”
Akkadian	pêšu “to break up, crush, grind; to split, split up; to cut open”
Hungarian	bükk “beech”
Sumerian	mah, wr. ġešmah2 “a tree”
Hungarian	bűbáj “charm”, bűvész “conjurer; magician, wizard”, bűvös “bewitching, charming, enchanting, magical”
Proto-Altaic	*bògé “wizard; holy”
Sumerian	mu (18x: Old Babylonian) wr. mu7
Hungarian	bűn “crime, sin”
Sumerian	bun (1x: Old Babylonian) wr. uzubun; uzubun2 “bladder”
Hungarian	büszke “arrogant, haughty, proud”
Akkadian	pêšu “to break up, crush, grind; to split, split up; to cut open”
Hungarian	bütyök “bunion; gnarl, knot, lump; knuckle”
Sumerian	dibida, wr. di-bi-da “to swell, to have colic”

Hungarian	bűz “smell, stench”
Akkadian	bīšu “(to be) malodorous, fetid; (to be) redolent; (to be) dark or stained; (to be) bittersweet”
Hungarian	cábár “ill-bred, ill-raised; liberated, released, roaming; prostitute; slovenly, sluttishly; uneducated; vulgar”
Akkadian	sapāhum “"to cut down; to untie, loosen; to cut; to scatter, disperse; to decide”
Hungarian	cemende “dirty, flithy; soiled linnen; prostitute”
Sumerian	sumun (522x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sumun “(to be) old; old wood, rot, decayed matter”
Akkadian	sumkīnum
Hungarian	cickány “shrew”
Sumerian	zu gaz (4x: Old Babylonian) wr. zu2 gaz “to chew”
Akkadian	gašāšum
Hungarian	ciher “bushy, shrubby place”
Sumerian	sir (11x: Old Babylonian) wr. sir2 “(to be) dense”
Hungarian	cipő “shoe”
Sumerian	suhub (148x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. kušsuhub2; HUB2-HUB2; kušsuhub; su-hub2 “boots, shoes”
Akkadian	šuhuppatu
Hungarian	cók “extra, substitute”
Sumerian	šuzigu (1x: Old Babylonian) wr. šu-zi3-gu “substitute”
Hungarian	cötkény “Euphorbia kansus, supurge (in German: Wolfsmilch = “wolf’s milk”)
Sumerian	sud, wr. su-ud “plant”, uzudga (1x: Old Babylonian) wr. uzud-ga “milk goat”
Hungarian	csabak “a kind of fish”
Sumerian	ku’abak, wr. ku6-ab-baku6 “sea fish”
Hungarian	csákány, csáklya “pickaxe”
Sumerian	šukara (32x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ġeššu-kara2 “tool, implement, utensil”
Hungarian	csalni, cselni “to cheat”
Sumerian	silig, wr. silig2; silig4 “hand; (cupped) hand”
Hungarian	csalán “nettle”
Sumerian	gizulumma (2x: Old Babylonian) wr. gi-zu2-lum-ma “nettle?”
Hungarian	csámpás “clubfooted; clumsy”
Sumerian	sugin (3x: Old Babylonian) wr. ġešsugin “rot; decayed matter”
Akkadian	sumkīnu
Hungarian	csanak “small pot”
Sumerian	uš, wr. uš15 “a copper vessel”
Akkadian	uššu

Hungarian	csapni “to strike”
Proto-Altaic	*č'ap'a, *č'ap'u, *č'ap'i “to chop”
Proto-Finno-Ugric	*čapp3- “to strike”
Sumerian	šub (495x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. šub “to fall; to drop, lay (down); to thresh (grain)”
Akkadian	habātum
Hungarian	csapa “trail (of game)”
Sumerian	sabu (1x: Old Babylonian) wr. sa5-bu8 “gain”
Hungarian	csapat “company, troop”
Sumerian	šab (25x: Old Babylonian) wr. šab “to gather together, collect, scrape up”
Akkadian	esēpu
Hungarian	csarnak “a kind of ferry boat”
Akkadian	kāru “quay, port; bank”
Hungarian	csatak “mush, mud, dirt”
Rhaetic	śade, śate “field, soil” (Brunner and Tóth 1987, p. 98)
Hungarian	csatolni “to buckle, to clasp; to bind, to fasten; to annex a territory to (another); to enclose, to inclose”
Sumerian	kad (20x: Old Akkadian, Ur III, Old Babylonian) wr. kad5; kad4; kad6; kad8 “to tie, gather; to itch, scratch; to weave a mat?”
Hungarian	csavarni “to screw, to twist”
Akkadian	Akk. šapāṣu “to grip, to twist”
Hungarian	csecs “breast”
Proto-Altaic	*č'řjDŽV
Sumerian	uzu akan (4x: Old Babylonian) wr. akan; akkan3 “nipple, teat, udder”
Hungarian	csécs “measles, smallpox”
Sumerian	sugu (2x: Old Babylonian) wr. su-gu7 “redness, reddening”
Hungarian	csegely “wedge-formed field, isle or meadow”
Sumerian	zag “side”, zag dib (1x: Old Babylonian) wr. zag dib “to pass, to surpass”
Hungarian	cselekedik “to act, to do”
Sumerian	silig, wr. silig2; silig4 “hand; (cupped) hand”
Hungarian	csemp “smuggled goods”
Sumerian	sa (991x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. sa10 “to pay for, buy; to be paid for, sell”
Akkadian	šāmum
Hungarian	csempe “damaged, rough-edged”
Sumerian	sugin (3x: Old Babylonian) wr. ġešsugin “rot; decayed matter”
Akkadian	sumkīnu

Hungarian	csepegni “to dribble, to drip, to drop”
Proto-Finno-Ugric	*cépp̥- “drop; to drop”
Sumerian	šub (495x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. šub “to fall; to drop, lay (down); to thresh (grain)”
Akkadian	habātum
Hungarian	csép “flail, csépelni “to thresh”
Sumerian	šub (495x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. šub “to fall; to drop, lay (down); to thresh (grain)”
Akkadian	habātum
Hungarian	csere “exchange, cserálni “to alter, to exchange”
Sumerian	sa (991x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. sa10 “to pay for, buy; to be paid for, sell”
Akkadian	šāmum
Hungarian	cserény “pen”
Sumerian	garig (3x: Old Babylonian) wr. ga2-rig7 “animal pen”
Hungarian	cserép “ceramic tile”
Sumerian	šeg (572x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. šeg12; še-eb “mudbrick”
Hungarian	csevegni “to chat”
Sumerian	šeg (28x: Old Babylonian) wr. še; šeg10; šegx(KA×KID2); šegx(KA×LI); šed15; šeg12 “voice, cry, noise”
Hungarian	csibe “chick”
Sumerian	šuba (34x: Old Babylonian) wr. šuba; šuba2 “(to be) multicoloured; (to be) manly; young man; (to be) pure; (to be) clear; (to be) bathed”
Hungarian	csiga “block, pulley; curl, helix; snail; (spinning/whipping) toy top; volute”
Sumerian	si, wr. si14 “spider?, snail?”
Hungarian	csiger “an alcoholic drink made of soaked grape pomac; sour, poor quality wine”
Sumerian	zag gar, wr. zag gar “(to be) sour”
Hungarian	csigolya “osier; vertebra”
Proto-Altaic	*si_agi “a kind of a foilage tree”
Old Turkic	sögüt “tree”
Khanty	saxte(pā) “willow”

Sumerian	šagkal (10x: Ur III, Old Babylonian) wr. ̄geššag4-kal “a tree, a type of willow”
Akkadian	šakkullu
Hungarian	csiholni “to strike (a match)”
Sumerian	sig (17x: Old Akkadian, Old Babylonian) wr. sig3 “to burn (of digestion)”
Hungarian	csík “stripe”
Sumerian	zag “side”, zag dib (1x: Old Babylonian) wr. zag dib “to pass, to surpass”
Hungarian	csiklandani, cskiklandozni “to tickle”
Sumerian	sag (186x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. sag3; sag2 “to strike, beat; weave”
Hungarian	csikorogni “to creak, to crunch, to grind”
Sumerian	tukur (8x: Old Babylonian) wr. tukur2; tukur; tukur3 “to chew, gnaw; to shear, pluck wool”
Hungarian	csillag “star”, csillogni “to shine”
Proto-Altaic	*č’i_ōli, *č’i_ōle, *č’i_ālo “grey; light”
Proto-Finno-Ugric	*č’8lk3- “to glimmer, to shine, to sparkle”
Sumerian	zalag (135x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. zalag; zalag2; su-lu-ug; sulug “(to be) pure; (fire) light; (to be) bright, to shine”
Hungarian	csillapítani “to appease, to calm, to pacify, to quell; to relieve, to quench, to soothe”
Sumerian	zil (23x: Old Babylonian) wr. zil2 “(to be) good; (to be) benifcent”
Hungarian	csípni “to pinch”
Proto-Altaic	*č’abo “to pinch”
Proto-Finno-Ugric	*č’8pp3(-) “fingertip, pinch; to pinch”
Sumerian	sib “to touch” (Bobula)
Hungarian	csipa “rheum, secretion of the eyes”
Sumerian	šab (25x: Old Babylonian) wr. šab “to inspect exta; to incise; to draw, design; to gather together, collect, scrape up; to break off, deduct; to trim, peel off; to dig, hollow out; to have a grooved shape; to cut, fell (of trees); to become loose, fall out; to disintegrate; to disappear; to make clear”
Akkadian	esēpum
Hungarian	csipke “thorn; lace”
Sumerian	si (262x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. si “horn; finger; fret”
Hungarian	csipő “hips”
Sumerian	ib (36x: Old Akkadian, Ur III, Old Babylonian) wr. ib2 “hips; middle”
Akkadian	qablu

Hungarian	csir “hinge (e.g. of a door)
Proto-Finno-Ugric	*ćara “cone, hinge (of a door)”
Sumerian	sur (4x: Old Babylonian) wr. sur5; surx(ERIN2) “to harness, tie up; to suspend, be suspended; harness team (of draft animals or workers)”
Hungarian	csira “bud, germ, ovum; nucleus”
Proto-Ugric	*ć8r3, *ć8rk3 “germ”
Sumerian	śir (13x: ED IIIb, Old Babylonian) wr. śir “testicle; bulb”
Hungarian	csiriz “glue, paste”
Sumerian	šegin (203x: Ur III, Early Old Babylonian, Old Babylonian) wr. še-gin2 “glue” [?]
Hungarian	csizma “boots”
Sumerian	suhub (148x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. kušsuhub2; HUB2-HUB2; kušsuhub; su-hub2 “boots, shoes”
Akkadian	śuhuppatu
Hungarian	csobán “shepherd”
Sumerian	sipad (2463x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. sipad; su8-ba; lu2sipad; šuba “shepherd; herder”
Hungarian	csobolyó “vessel”
Proto-Altaic	*ć’_op’č “water container, vessel”
Proto-Finno-Ugric	*ćump3(-l3) “drinking vessel made of birch bark (?)”
Sumerian	sab (12x: Old Babylonian) wr. dugsab; sa2-ab “an oil jar”
Akkadian	śappu
Hungarian	csóka “jackdaw”
Sumerian	śaghab (2x: ED IIIa, Old Babylonian) wr. šag4-hab2mušen “a bird”
Hungarian	csókolni
Proto-Ugric	*ć8kk3(-l3)-
Sumerian	sag (2955x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian) wr. sag8; sag9; sag10; sag12 “(to be) good, sweet, beautiful; goodness, good (thing)”
Hungarian	csokor “bouquet”
Proto-Altaic	*ć’ugu “bundl”
Proto-Finno-Ugric	*ćukk3, *ćukk3-r3
Sumerian	sagi (12x: ED IIIb, Ur III) wr. sa-gi “reed bundle”
Hungarian	csomó “bundle, knot”, csoma “bulb” (?)
Proto-Finno-Ugric	*ćolme “bundle, knot; to tie”
Sumerian	sa (4558x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. sa; gisa “reed-bundle”

Hungarian	csomor “Sauteria hortensis”
Sumerian	šimbirida (3x: Old Babylonian) wr. šimbiridasar; U2.KUR ? “a medicinal plant”
Hungarian	csont “bone”
Proto-Finno-Ugric	*ćutte “ankle-bone”
Sumerian	zingi (2x: Old Babylonian) wr. zi-in-gi4 “ankle bone”
Hungarian	csoport “group”
Sumerian	šab (25x: Old Babylonian) wr. šab “to gather together, collect, scrape up”
Akkadian	esēpu
Hungarian	csorogni “to flow, to run”
Proto-Uralic	*ćor3-
Sumerian	sar (68x: Old Babylonian) wr. sar “to run, hasten”
Hungarian	csótár “decorated saddle cover”
Sumerian	dagsi (8x: Ur III, Old Babylonian) wr. dag-si “saddle hook”
Hungarian	csőd “bankruptcy, failure”
Sumerian	sug (863x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian) wr. sug4 “(to be) empty; (to be) naked; to cut clear, strip”
Hungarian	csődíteni “to draw a crowd (to)”
Sumerian	šab (25x: Old Babylonian) wr. šab “to gather together, collect, scrape up”
Akkadian	esēpum
Hungarian	csődör “stallion”
Sumerian	sisi (90x: Ur III, Old Babylonian) wr. anšesi2-si2; si2-si2; sisix(ANŠE.KUR);
	sisi “horse” + dur (1375x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. dur3; dur9; dur3ur3 “young male donkey”
Akkadian	sīsū + mūru
Rhaetic	sus (cf. Hebrew sūs)
Hungarian	csög “knot (in wood, etc.)
Proto-Ugric	*ć8ŋk3 “knot; to tie into a knot”
Sumerian	sig (91x: ED IIIb, Ur III, Old Babylonian) wr. sa2; sig9 “to tie (shoes)”
Hungarian	csög, csök “root, stump”
Proto-Finno-Ugric	*č8økk3 “block (of wood)”
Sumerian	sig (343x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, 1st millennium) wr. sig “(to be) weak; (to be) low; (to be) thin; (to be) narrow”
Hungarian	csök “fine to be paid”
Sumerian	sug (3139x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sug6 “to repay a loan; to replace”

Hungarian	csök “animal’s penis; root”
Sumerian	šag “heart, intestines”
Hungarian	csökkik “to decrease, to shrink”
Sumerian	sig (343x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, 1st millennium) wr. sig “(to be) weak; (to be) low; (to be) thin; (to be) narrow”
Hungarian	csökönös “stubborn”
Sumerian	sag-GURUŠ (2x: ED IIIa) wr. sag-GURUŠ "an animal"
Hungarian	csősz “field keeper, ranger”
Sumerian	ašag (9387x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. a-šag4; ašag; a-šag4ašag “field; surface (math.)”
Hungarian	csúcs “point, top (of a hill)”
Proto-Uralic	*ćukk3 “hill, point, top”
Sumerian	sag (3582x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sag “head; person; capital”
Hungarian	csúf “hideous, ugly, unsightly; foul, rotten”
Sumerian	sugin (3x: Old Babylonian) wr. gešsugin “rot; decayed matter”
Akkadian	sumkīnum
Hungarian	csuha “monk’s cowl/frock/habit”
Sumerian	sig (48x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sig7; sig8 “to pluck hair or wool; (to be) trimmed, pruned”
Hungarian	csuhé “fishing-net”
Proto-Ugric	*cujs3
Sumerian	sa (50x: Old Babylonian) wr. sa “net”
Hungarian	csukni “to close, to shut”
Proto-Uralic	*čukka- “to enclose”
Sumerian	za, wr. za “to close?”, sig (74x: Old Babylonian) wr. si-ig; šeg5 “(deathly) hush; (to be) silent” (Bobula)
Akkadian	saqummatu “to be silent”
Hungarian	csuklik “to bend one’s knees (and fall down); to have the hiccups”
Sumerian	dub gurum (6x: Old Babylonian) wr. dub3 gurum “to sit down, to take a rest”
Hungarian	csukorodik “to crouch, to extend, to stretch”
Proto-Finno-Ugric	*ćukk3-, *ćokk3- “to bend oneself, to pull together”
Sumerian	šu sud (2x: Old Babylonian) wr. šu sud “to stretch the hand out” Akk. ?

Hungarian	csúny “foul, ugly”
Sumerian	sugin (3x: Old Babylonian) wr. ǵešsugin “rot; decayed matter”
Akkadian	sumkīnum
Hungarian	csúp “corner; hill; spout; summit, top”
Proto-Finno-Ugric	*ćupp3 “point, tip”
Sumerian	suhur “summit” (4x: Ur III, Old Babylonian) in: e2-suhur “summit shrine” (e2 “house, temple”)
Akkadian	šahurru “summit”
Hungarian	csupa “all, mere, pure”
Sumerian	šu sub (14x: Old Babylonian, unknown) wr. šu su-ub “to wipe off, clean, rub”
Hungarian	csupor “small container”
Proto-Finno-Ugric	*ćupp3 “little pot made of birch-bark, vessel”
Sumerian	zabar (810x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zabar; zabar3 “measuring vessel made of bronze; a metal bowl”
Akkadian	sappu; siparru
Hungarian	csutak “reed stump”
Sumerian	šutug (7x: Lagash II, Old Babylonian) wr. šutug; šutug2 “reed-hut, reed shelter”
Akkadian	šutukku
Hungarian	csúz “rheumatism”
Sumerian	su sag (6x: Old Babylonian) wr. su sag3 “to tremble”
Hungarian	csücsülni “to sit down”
Sumerian	su (54x: Old Babylonian) wr. su; su3 “to submerge; to sink”
Akkadian	ṭeb “to submerge; to sink” or šegū “to go up or down”?
Hungarian	csüd, csög, csüg, csűg “bird’s foot; pastern”
Proto-Finno-Ugric	*ć8ŋ3 “joint (?), knuckle”
Sumerian	zid (1475x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. zid “right; to be right, true, loyal”, su (2785x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. šu; sum5; šu-x “hand”
Akkadian	qātu “hand”
Hungarian	csülök “hoof, hooves”
Sumerian	silig, wr. silig2; silig4 “hand; (cupped) hand”
Hungarian	csünik “to slacken”
Proto-Uralic	*ć8n3- “to decrease/reduce oneself; to shrivel, to dry up”
Sumerian	sun (48x: Old Babylonian) wr. sun5 “(to be) humble”

Hungarian	csür, csűr “a cut, cylindrical piece of wood about twenty centimeters long which is wrapped in thread and is pointed at one end and round and smooth at the other”
Sumerian	sur (200x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sur “to spin; to twist; to slither”
Hungarian	csűr “barn”
Sumerian	sur (127x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. su7 “threshing floor; abandonment”
Hungarian	dadogni “to stutter”
Sumerian	dug (3878x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, uncertain) wr. dug4 “to speak, to talk, to say”
Akkadian	dabābu
Hungarian	dagadni “to swell”
Proto-Finno-Ugric	*tong3-, *tarj3-
Sumerian	dağal (745x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. dağal; dam-gal; di-am-ga-al; da-ma-al “(to be) wide; width, breadth”
Hungarian	dal “song”, dalolni, danolni “to sing”
Sumerian	du (6x: Old Babylonian) wr. du9-du9 “lament”
Hungarian	dara “grits; semolina”
Sumerian	dar (402x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian) wr. dar “to break up, crush, grind; to split, split up; to cut open”
Hungarian	darab “piece”
Rhaetic	*kharab- “ruin” (Brunner and Tóth 1987, p. 98)
Hungarian	daru “crane”
Proto-Altaic	*tūru, *ti_ūro “crane”
Proto-Finno-Ugric	*tar3-k3, *tark3 “crane”
Sumerian	dar (25x: Ur III, Old Babylonian) wr. darmušen “a bird, black francolin”
Akkadian	tar
Hungarian	dél “noon; south”
Sumerian	ulu (83x: Old Babylonian) wr. ulu3lu; tumuulu3lu; tumuulu3; u18-lu; tumuulu2 “south wind; south; a demon”
Akkadian	alū
Hungarian	derék “brave; excellent”
Sumerian	dirig (2166x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. diri; RI “(to be) very great, supreme, excellent; more than; (to be) powerful, competent; (to be) big, huge; (to be) abundant; on, over, above; against; radiance; to project, stick up, build high; (to be) surplus”

Hungarian	derék “waist”
Sumerian	dara (2x: Old Babylonian) wr. tug2dara4; dara2; tug2dara2 “belt, sash, girdle; string”
Hungarian	dió “walnut”
Proto-Altaic	*ńaŋo “nut”
Old Turkic	jayaq “walnut”
Ethiopic	gauz
Sumerian	gugir, wr. gu-gir “a bean”
Akkadian	gūzu “walnut”
Hungarian	disznó “pig”
Chuvash	sisna
Sumerian	šah (1117x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. šah2; šah “pig”, ŠAHZEDA, wr. ŠAH.ZE2.DA; ŠEŠ.DA “a pig”, zeh (6x: Old Babylonian) wr. ze2-eh; zah; zaheh “piglet”
Akkadian	šāhū
Hungarian	dob “drum”
Sumerian	adab (42x: Old Babylonian) wr. a-da-ab; a-da-ba “a drum; a song”
Akkadian	adapu
Hungarian	dobni “to toss, to throw”
Proto-Ugric	*t8mp3- “to strike, to throw with loud noise”
Sumerian	tu, wr. tu14 “to beat; to weave”
Hungarian	doboz “box”
Sumerian	dab (8723x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dab5; dab; dab5-dab5; dabx(LAGAB×GUD) “to seize, take, hold; to bind; to envelop, overwhelm; to choose (by extispicy); to accept; to take charge of”
Akkadian	šabātum
Hungarian	domb “hill, mound”
Proto-Ugric	*t8mp3 “hill, mound”
Sumerian	dub (107x: ED IIIb, Old Babylonian) wr. dub “to strew; to heap up, pile, pour; to whirl up (a duststorm)”
Hungarian	dorgálni “to rebuke”
Proto-Uralic	*tor3- “fight, quarrel; to fight, to quarrel”
Sumerian	du (82x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. du7 “to push, thrust, gore; to make encounter (math.)”
Hungarian	dőlni “to fall, to topple over; to lean, to tilt; to pour (of rain)”
Sumerian	dirig (2x: Old Babylonian) wr. dirig “to become loose, fall out; to disintegrate; to disappear; to fall down, collapse”
Hungarian	duda “bagpipe”
Sumerian	du (59x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. du12-du12; du12 “to play (a musical instrument)”

Hungarian	dugni “to cram, to hide, to put in, to stuff”
Proto-Finno-Ugric	*tunke- “to break through, to cram, to stuff”
Sumerian	taka (667x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. tak4 “to set aside, leave behind; to save, keep back, hold back”
Hungarian	dúlni “to devastate, to ravage”
Sumerian	dul (10x: Old Babylonian) wr. dul2 “to lower; (to be) deep”
Hungarian	düh “rage”
Sumerian	du (82x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. du7 “to push, thrust, gore; to make encounter (math.)”
Hungarian	dzsida “lance”
Sumerian	zubud (2x: Old Babylonian) wr. zubud “(battle) mace”
Hungarian	e-, i-: e, ez “this”; i-tt “here”, i-de “hither”, innen “from here”; í-gy “so”; i-lyen “such as this”
Proto-Altaic	*e-, *i-
Proto-Uralic	*e- “this”
Sumerian	a-ne (Old Sumerian) vs. e-ne (Old Babylonian) “he, she”
Akkadian	šū “he” vs. šī “she”
Rhaetic	is, es “this”
Hungarian	-e (interrogative suffix)
Sumerian	-a (interrogative suffix, only in ergative a-ba-a “who?” while lacking in non-ergative a-ba and ana “what”)
Hungarian	eb “dog”
Proto-Ugric	*ämp3, *emp3
Sumerian	urbara (33x: Old Babylonian) wr. ur-bar-ra “wolf”
Akkadian	barbaru
Hungarian	ed “grain”
Proto-Finno-Ugric	*sänt3 “type of grain”
Sumerian	du (20x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. du3 “to plant”
Hungarian	edzeni “to coach, to train (for a sport); to harden”
Proto-Ugric	*ätt3-, ät3- “to cement; temper (of steal)”
Sumerian	zuh (24x: ED IIIb, Ur III, Old Babylonian) wr. zuh “to steal”
Hungarian	ég “sky”
Proto-Finno-Ugric	*säŋe “air”
Sumerian	an (1598x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. an “sky, heaven; upper; crown (of a tree)”
Akkadian	šamū
Hungarian	égni “to burn”
Proto-Finno-Ugric	*äŋ3- “fire; to burn”
Sumerian	šeğ (261x: ED IIIa, Old Akkadian, Ur III, Old Babylonian, unknown) wr. šeğ6 “to cook; to dry a field; to fire (pottery)”

Hungarian	egér “mouse”
Proto-Finno-Ugric	*širje-re
Mański	tǟnger, tǟker “mouse”
Sumerian	tukur (8x: Old Babylonian) wr. tukur2; tukur; tukur3 “to chew, gnaw; to shear, pluck wool”
Hungarian	egy “one; (indefinite article)”
Sumerian	ge4 “one”
Hungarian	egy “holy”; egyház “cathedral, church”; ünnep “holiday”
Sumerian	kuggâl, wr. kug-ĝal2 “holy”
Hungarian	éj “night”
Proto-Finno-Ugric	*eje, *üje
Sumerian	ĝi (835x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ĝi6 “night”
Hungarian	ék “spike, wedge”
Proto-Ugric	*S8ŋ3 “plug, wedge”
Sumerian	sağ (3582x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sağ “head; person; capital”
Hungarian	eke “plow”
Sumerian	igîgal (1x: Old Babylonian) wr. ġešigi-ĝal2 “a designation of plows”
Hungarian	elő “forward”
Proto-Altaic	*ilék'a, *élík'a, *élíka “front; before”
Proto-Finno-Ugric	*eðe- “forward, that which is in front of ...”
Sumerian	ul (161x: ED IIIb, Ur III, Old Babylonian) wr. ul; ul-li2; ul-li “(to be) distant (in time); distant time”
Hungarian	él “knife edge, blade; tip”
Proto-Ugric	*el3 “blade, edge”
Sumerian	sil (119x: Ur III, Old Babylonian) wr. si-il; zil; silx(ESEN×LAL2); sil5 “(to be) remote; to split apart; to split, slit”
Akkadian	šalātum
Hungarian	élni “to live”, élelem “food”
Kamassian	d’ili “alive”
Proto-Uralic	*elää-
Sumerian	til (770x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. til3 “to live; to sit (down); to dwell”
Hungarian	elég “enough; rather”
Sumerian	ul, wr. ul4 “greatly”
Hungarian	elleni “to bear, to bring forth, to droup (young), to give birth (to a litter), to yean”
Proto-Finno-Ugric	*sente- “to give birth”
Akkadian	(w)alādum “to bear young; child-bearing”

Hungarian	ellik “to mount, to ride; to place, to set”
Proto-Uralic	*sälz-, sälkz- “to mount, to place (oneself) onto/on top of ...”
Sumerian	zal (2798x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zal “to get up early; to finish, come to an end; to dissolve, melt, disintegrate, break down, collapse; to quake; to pass time”
Hungarian	élvezni “to enjoy”
Rhaetic	lavise “enjoy (imperative pl.)” (Brunner and Tóth 1987, p. 98)
Hungarian	emik “to suckle”, eme “female of an animal”, emse “sow”
Proto-Altaic	*emV-, *ami- “to suck”
Proto-Uralic	*ime- “to suckle”
Sumerian	ama (863x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ama “mother”
Akkadian	ummu
Rhaetic	em, emu, um (Brunner and Tóth 1987, p. 97)
Hungarian	emelni “to lift”
Proto-Uralic	*alz- “to carry, to lift”
Sumerian	il (1362x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. il2; il5; il2li2 “to raise, carry”
Hungarian	én “I”
Proto-Altaic	*bi
Proto-Uralic	*m8o
Sumerian	me (750x: ED IIIb, Old Akkadian, Lagash II, Old Babylonian) wr. me “Being, divine properties enabling cosmic activity; office; (cultic) ordinance”, me (2860x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, unknown) wr. me; em; am3 “to be”
Akkadian	mū
Hungarian	ének “song”
Proto-Finno-Ugric	*ane “noise, sound, voice”
Sumerian	inim (1317x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, unknown) wr. inim; e-ne-eg3 “word; matter (of affairs)”
Hungarian	enni, esz-, ev- “to eat”, étek, étel “food”, etetni “to feed”
Proto-Altaic	*sīju-, *sījo-
Proto-Finno-Ugric	*seye-, *sewe-
Sumerian	sud, wr. zu2 sud2 “to bite”
Akkadian	gasāšum
Hungarian	enyelegni “to chatter, to gossip, to talk; to flirt; to dawdle, to loaf, to lunge”
Proto-Ugric	*8ń3- “to flirt, to gossip”
Sumerian	en, wr. en2 “incantation, spell”
Hungarian	enyh “reconciliation; relief, soothing”
Proto-Finno-Ugric	*8n3 “place”
Sumerian	in (1x: Old Babylonian) wr. in “sector”

Hungarian	enyv “glue”
Proto-Ugric	*äδ'3-m3, *äδ'm3
Akkadian	imtu “paste; poison”
Hungarian	epe “gall”
Proto-Finno-Ugric	*säppä
Sumerian	ze (16x: Old Babylonian) wr. ze2; ze4 “gall bladder; bile”
Hungarian	eper “strawberry”
Proto-Ugric	*äpp3-r3-k3
Sumerian	abullum, wr. a-bu-lil-lum “boxthorn berry”
Akkadian	bulīlu
Hungarian	érsni “to attain, to reach; to touch”
Sumerian	ere (68x: Ur III) wr. re; er; e-ra; erx(DU.DU); re6; re7; er-re; i-ri “perfect plural stem of gen[to go]”
Akkadian	alākum
Hungarian	ér “runnel; source; vein”
Proto-Finno-Ugric	*säre “rivulet; vein”
Sumerian	sur (13x: Old Babylonian) wr. sur3; sur6; sur7 “canal, ditch; foundation pit of a building”
Akkadian	sūru
Hungarian	ér “brook, rivulet”
Proto-Finno-Ugric	*šer3, *šär3 “brook”
Sumerian	sur (13x: Old Babylonian) wr. sur3; sur6; sur7 “canal, ditch; foundation pit of a building”
Akkadian	sūru
Hungarian	érdem “merit”
Sumerian	aratta (5x: Old Akkadian, Ur III, Old Babylonian) wr. aratta “heavy; important; praise, glory”
Hungarian	eredni “to come about; to start”
Proto-Finno-Ugric	*šär3- “to arrive, to come, to reach, to spread”
Akkadian	šurrū “to begin”
Hungarian	erő “strength”, erős “strong; hot (spicy)”
Sumerian	ir, wr. ir9; ir3 “mighty”
Hungarian	esik “to fall”
Proto-Uralic	*eć3- “to fall”
Sumerian	šeğ (70x: Ur III, Old Babylonian) wr. šeğ3; šeğx(IM.A.A); šeğx(IM.A.AN) “to (fall as) dew; to rain; rain”
Akkadian	šahāhu “to fall down”
Hungarian	esketni “to marry”, eskü “oath”
Proto-Finno-Ugric	*ečk3- “to praise”

Sumerian	saĝba (3x: Old Babylonian) wr. saĝ-ba; saĝ-ba-a “oath”, su-gid: su (495x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. su “flesh; body; entrails (omen); body” + gid (13x: Ur III, Old Babylonian, Middle Babylonian) wr. gid2 “to drag, tow (a boat upstream); to pass along, transfer; to flay?; to milk”
Hungarian	ész “mind”
Sumerian	sa (46x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, unknown) wr. sa2 “advice, counsel; resolution, intelligence”, si, wr. si “to remember”
Akkadian	hasāsum
Hungarian	ev “matter, pus”
Proto-Uralic	*säje(-) “to fester, to rot; rottenness”
Sumerian	sissi (160x: Ur III, Old Babylonian) wr. si12-si12; sissix(GI) “(to be) green-yellow, pale”
Hungarian	év “year”
Proto-Finno-Ugric	*jikä, *ikä “year; age”
Sumerian	âg (219x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. âg2 “to measure”
Hungarian	evet “squirrel”
Proto-Uralic	*säp3, *šäp3 or *täp3
Sumerian	si (262x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. si “horn; finger; fret” + pa (293x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian, unknown) wr. pa; pa9 “wing; branch, frond”
Hungarian	evezni “to row”
Proto-Uralic	*suγe-
Sumerian	zigan (12x: Ur III, Old Babylonian) wr. ġešzi-gan “rudder”
Akkadian	sikkānu
Hungarian	fa “tree; wood”
Proto-Altaic	*p'(iù)ju “a kind of tree”
Proto-Uralic	*puwe “tree; wood”
Sumerian	pa (293x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian, unknown) wr. pa; pa9 “wing; branch, frond”
Hungarian	facsarni “to wring; to wring out”
Proto-Finno-Ugric	*puć3-r3- “to press, to squeeze”, *päć3r3- “to press, to wring”
Akkadian	mazū “to squeeze”
Hungarian	fagyni “to freeze”
Proto-Finno-Ugric	*pal'a “to freeze; frost, ice-crust”
Mokša Mordvin	pulta- “to burn”
Sumerian	bil (50x: Ur III, Old Babylonian) wr. bil2; bil3; bil “to burn”
Hungarian	fágyni “to roll into a ball”
Proto-Finno-Ugric	*p8ć3- “to place in a layer, to wind; stratum”
Sumerian	pahar (2x: Old Babylonian) wr. pa-har “gathering”

Hungarian	fagyal “privet”
Proto-Altaic	*p’ude, *p’udi
Proto-Uralic	*paj3 “a type of salix”
Sumerian	buluh, wr. buluh; šembuluh; ba-lu-hum “an aromatic tree or its resin”
Akkadian	balahhu
Hungarian	faggyú “suet, tallow”
Proto-Ugric	*p8l’c3 “fat, tallow”
Sumerian	peš (147x: Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. peš; peš5; peš4; peš6 “(to be) thick; (to be) wide”
Hungarian	fáj “hurt, pain”
Proto-Finno-Ugric	*poδ’z- “shaving; to split”
Akkadian	būdum “to cut open, to slit, to split”
Hungarian	fajd “wood grouse”
Proto-Finno-Ugric	*paδ’t3 “Tetrao urogallus”
Sumerian	pec, wr. peš2mušen “a bird”, peš (1x: ED IIIa) wr. peš2mušen “a bird”
Hungarian	fakadni “to blossom”
Proto-Altaic	*p’ók’ù- “to swell”
Proto-Finno-Ugric	*pakka “to burst, to rend”
Sumerian	pag, wr. pag “to leave behind”
Hungarian	fal “wall”
Proto-Altaic	*p’ádo “wall”
Proto-Finno-Ugric	*paðe “dam, weir”
Sumerian	bad (2910x: ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bad3 “wall, fortification”
Hungarian	falni “to devour”, falat “morsel”
Proto-Uralic	*pala- “te devour; morsel”
Sumerian	bala, wr. bala “wastage (in processing grain)”
Hungarian	falu “village”
Proto-Altaic	*palge “town”
Proto-(Finno-?)Ugric	*paly3
Sumerian	barim (24x: Ur III, Old Babylonian) wr. bar-rim4; barim “dry land” [?]
Rhaetic	*ālu “village” (Brunner and Tóth 1987, p. 97)
Hungarian	fan “down, hair”
Proto-Altaic	*p’úne “hair; feather”
Proto-Finno-Ugric	*puna “hair”
Sumerian	munsub (5x: ED IIIb, Old Babylonian) wr. munsub; munsub2; munsubx(KA×SUHUR); sumunsub; sumunsub2; u2-šu-p? “hair; barber”
Hungarian	far “bottom, rear; rump, stern”
Proto-Altaic	*p’i_òrí “back; west”
Proto-Uralic (?), Proto-Ugric	*purk3 “back, rear”

Sumerian	bar (2579x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bar; ba-ra; bala; bur “back, shoulder”
Hungarian	fáradni “to become tired”
Proto-Altaic	*p'āra- “to be tired”
Proto-Ugric	*p8ry3-, *p8rk3-
Sumerian	bar sag (4x: Old Babylonian) wr. bar sag9 “to please” Akk. ?
Hungarian	faragni “to carve, to cut, to whittle (wood), to hew, to trim”, forgács “wood splinters”
Proto-Altaic	*puři-, *puře- “to crush2
Proto-Uralic	*par3- “to cut, to remove, to scrape, to shave”
Sumerian	bar (2579x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bar; ba-ra; bala; bur “ to cut open, slit, split”, bur (3x: Old Akkadian, Ur III) wr. burx(KA×ŠU) “to cut”
Hungarian	fasz “man; penis”
Proto-Finno-Ugric	*pać3 “male sex organ”
Sumerian	penzer (2x: Old Babylonian) wr. pe-en-ze2-er “female genitals”
Hungarian	fazék “pot”
Proto-Finno-Ugric	*pata “kettle, pot”
Sumerian	ba (1x: Old Babylonian) wr. dugba “type of vessel”
Hungarian	fázik “to feel cold, to feel chilly”
Proto-Uralic (?),	*p8t3-
Proto-Ugric	parā “to burn”
Nganasan	
Sumerian	bar (20x: Ur III, Old Babylonian) wr. bar7 “to burn; to fire (pottery)”
Hungarian	fecské “swallow”
Proto-Finno-Ugric	*päćk3 “swallow”
Sumerian	pec, wr. pešmušen “a bird”, peš (1x: ED IIIa) wr. pešmušen “a bird”
Hungarian	fedni “to cover”, fedél “cover, covering; roof”
Proto-Altaic	*bi_ót'è “to cover”
Proto-Turkic	*bat-
Proto-Mongolic	*büte-
Proto-Finno-Ugric	*pent3- “to close, to cover”
Sumerian	bad (2910x: ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bad3 “wall, fortification”
Hungarian	feddeni “to rebuke, to reproach”, fegyelem “discipline”, fegyver “weapon”
Sumerian	badara (12x: Old Babylonian) wr. ba-da-ra; ba-dar “dagger, weapon”
Akkadian	pattarum
Hungarian	fehér “white”
Proto-Ugric	*päj3- “to glisten, to shine white; white”
Sumerian	bur (78x: ED IIIa, Old Akkadian, Ur III) wr. bur2; bu7 “light; to glow, shine”

Hungarian	fej, fő “main; head”
Proto-Altaic	*p'èk'V “brain; head”
Proto-Uralic	*päj̃ “head”
Sumerian	ba (1x: Old Babylonian) wr. dugba “type of vessel” (cf. Latin testa “vessel” > “vessel of the brain” > Italian testa, French tête, etc. “head”)
Hungarian	fejni “to milk”
Proto-Finno-Ugric	*päδ'3-, *pije- “to milk”
Sumerian	bad (147x: ED IIIa, Old Akkadian, Ur III, Old Babylonian) wr. bad; ba; be2 “to open”
Hungarian	fejsze “axe”
Proto-Uralic	*p8jć3 “axe, hatchet”
Sumerian	pašu (1x: Old Babylonian) wr. pa-a-šu “type of axe”
Hungarian	fejteni “to unstitch, to undo, to remove the husk/pod”
Proto-Ugric	*pejz- “to undo”
Sumerian	bal (511x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ba-al; bal; bal3; bal4; pe-el “to unload (a boat)”
Hungarian	fék “brake; fetter”
Proto-Ugric	*päkk3 “bridle”
Sumerian	be (99x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. be4; be6 “to deduct, remove; to diminish, reduce; to withdraw, receive (as an allotment)”
Hungarian	fekély, fekel “chancre, ulcer”
Proto-Ugric	*p8kk3- “to break apart; chancre, ulcer”
Sumerian	pag, wr. pag “to leave behind”
Hungarian	fekete “black”
Proto-Ugric	*p8kk3-tt3 “black”
Sumerian	ukuk (1x: Old Babylonian) wr. u2-ku-uk “to burn”, bar (20x: Ur III, Old Babylonian) wr. bar7 “to burn; to fire (pottery)”
Hungarian	fekszik, feküd-, fekv- “to be situated, to lie”
Proto-Finno-Ugric	*päkk3- “to sit”
Sumerian	pag, wr. pag “to leave behind”
Hungarian	fel, föl “above, up, upper”, föl- “skimmings”
Proto-Uralic	*piðe, *piðe-kä “high; long”
Sumerian	bad (147x: ED IIIa, Old Akkadian, Ur III, Old Babylonian) wr. bad; ba; be2 “(to be) remote; to open, undo; to thresh grain with a threshing sledge”
Rhaetic	fel (phel), bel “sir” (Brunner and Tóth 1987, p. 97)
Hungarian	fél-: ajtófél “doorpost”
Proto-Finno-Ugric	*pele, *pèle “post, stand”
Sumerian	bulug (56x: Ur III, Old Babylonian) wr. bulug; urudbulug; mu-lu-ug; bu-lu-ug “needle; stake; boundary; seal pin”
Akkadian	pulukku
Hungarian	félni “to be afraid/scared”
Proto-Altaic	*belV “hysterics, panic; mourning”

Proto-Uralic	*pele- “to frighten, to scare”
Sumerian	buluh (3x: Old Babylonian) wr. bu-luh; bu-lu-uh2; bu-lu-uh3; buluh “to fear, tremble, be afraid”
Hungarian	fél, fele- “ fellow human, friend ”, feleség “ wife ”
Proto-Altaic	*bole “an indirect relative”
Proto-Uralic	*pälä “half; side”
Sumerian	ba (2x: Old Babylonian) wr. ba3; ba7 “half; thirty”
Akkadian	palähum “to work (the earth), to plow” > Arabic falahā “to plow”
Hungarian	fél “ half; one side (of two) ”
Proto-Uralic	*pälä “half; side”
Sumerian	ba (2x: Old Babylonian) wr. ba3; ba7 “half; thirty”
Hungarian	felhő “ cloud ”
Proto-Altaic	*bulu, *bula, *bulo
Proto-Finno-Ugric	*pilwe-, *pilŋe
Sumerian	ibi (18x: Old Akkadian, Old Babylonian, unknown) wr. i-bi2; i3-bi2; ibbi; ibbix(NE) “smoke”, bil (50x: Ur III, Old Babylonian) wr. bil2; bil3; bil “to burn”
Hungarian	fém “ metal ”, fémlik “ to shine ”, fény “ light ”
Sumerian	bur (78x: ED IIIa, Old Akkadian, Ur III) wr. bur2; bu7 “light; to glow, shine”
Hungarian	fenni “ to hone, to sharpen, to whet; to rub in ”
Proto-Finno-Ugric	*pän3(-) “whet; whetstone”
Sumerian	kin (2x: Old Akkadian, Old Babylonian) wr. kin2 “to grind”
Hungarian	fene “ damned, devilish, infernal ”
Proto-Finno-Ugric	*pene
Sumerian	ib (35x: Ur III, Old Babylonian) wr. ib2 “(to be) angry; to curse” + nam kud (72x: ED IIIb, Ur III, Old Babylonian) wr. nam kud “to curse”
Hungarian	fenyő “ pine; spruce, fir-tree ”
Proto-Finno-Ugric	*p8n3 “fir”
Sumerian	manu (477x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. ġešma-nu; ma-nu “a wood, perhaps willow”
Hungarian	férfi “ to arrive, to reach; to fit, to have room ”
Proto-Finno-Ugric (?)	*pur3-, p8r3- “to go into”
Sumerian	bar (2579x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bar; ba-ra; bala; bur “outside, (other) side; behind; outer form, outer; outsider; to cut open, slit, split”
Akkadian	parūm “to cut, to cut open”
Rhaetic	*far-
Hungarian	féreg “ noxious animal; vermin; worm ”
Proto-Altaic	*p'íáru “a kind of worm”
Proto-Finno-Ugric	*perk3, *perkk3 “worm”
Sumerian	pirig (205x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. pirig; pirig3; bi2-ri-iğ3; ġešpirig; pirig2 “lion; bull, wild bull”

Akkadian	parākum “to wriggle, to squirm (snake)”
Rhaetic	*farāk-, *farāg
Hungarian	férfi “man”, férfj “husband”, fiú “boy, son”
Proto-Altaic	*āri, *ēra “man”
Proto-Finno-Ugric	*irkä, *ürkä “boy, son, husband”
Sumerian	pil, wr. pil6 “male”, ili (3x: Old Akkadian, Old Babylonian) wr. i3-li2 “man”
Hungarian	feslik “to become unsewn; to burst”
Proto-(Finno-?)Ugric	*päče “to loosen, to stretch out”
Sumerian	ba (2x: Old Babylonian) wr. ba3; ba7 “half; thirty” + sil (119x: Ur III, Old Babylonian) wr. si-il; zil; silx(EZEN×LAL2); sil5 “to split apart; to split, slit”
Akkadian	šalātu
Hungarian	festeni “to paint”
Proto-Finno-Ugric	*p8č3 “colour; paint”
Sumerian	pendu (1x: Old Babylonian) wr. pe-en-du “spot” [?]
Hungarian	fésű “comb”
Akkadian	napāšum
Hungarian	fészek “nest”
Proto-Uralic	*pesä
Sumerian	puzur (5x: Old Babylonian) wr. puzur4; puzur5; puzur; puzur2 “secret, shelter; protection, aegis, shadow, shelter”
Akkadian	puzru
Hungarian	feszíteni “to tighten (tr.)”, feszülni “to tighten (itr.)”
Sumerian	si sa (410x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian) wr. si sa2; si si-sa2 “to make straight; to make vertical”
Akkadian	ešerum
Hungarian	figyelni “to notice, to observe, to pay attention”
Sumerian	pad (2313x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. pad3 “to find, discover; to name, nominate”
Hungarian	fingik “to fart”
Proto-Altaic	*puŋga “musk smell, bad smell”
Proto-Uralic	*p8n3(-) “fart; to fart”
Sumerian	dur, wr. dur2 “to fart” [?]
Hungarian	fizetni “to pay”
Akkadian	pašārum “to sell”
Hungarian	fog “tooth”
Proto-Ugric	*piŋe “tooth”
Sumerian	gug (45x: ED IIIb, Ur III, Old Babylonian) wr. gug; gug6 “tooth; blade; beak; dogbite”

Hungarian	fogni “to catch”, fogoly “prisoner”, fogadni “to take”, foglalni “to occupy, to seize”
Proto-Ugric	*puŋʒ- “to catch, to get”
Sumerian	pag (2x: Old Babylonian, Middle Babylonian) wr. pag “to enclose, confine, cage (a bird)”
Hungarian	fogoly “partridge”
Proto-Altaic	*p'i_anı “hen, chicken”
Proto-Uralic	*piŋe, *püŋe “hazel grouse”
Sumerian	pag (2x: Old Babylonian, Middle Babylonian) wr. pag “to enclose, confine, cage (a bird)”
Hungarian	fogyni “to decrease, to diminish, to lessen, to wane; to loose weight”
Proto-Finno-Ugric	*pučʒ- “to decrease, to reduce, to shrink”
Sumerian	be (99x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. be4; be6 “to deduct, remove; to diminish, reduce; to withdraw, receive (as an allotment)”
Hungarian	fojtani “to drown; to strangle”, fulni “to suffocate”
Proto-Altaic	*póga “to tie up”
Proto-Finno-Ugric	*puwʒ-, *puŋʒ- “to suffocate, to smother”
Sumerian	bul (27x: Ur III, Old Babylonian) wr. bul; i3-bul5-bul5 “to shake” [?]
Hungarian	fok “back of a knife; bastion, rampart; cape, promontory; degree, scale; eye of a needle; phase, stage; rung, stair, step
Proto-Altaic	*òk'á “sharp point; notch”
Proto-Ugric	*pukk3 “the blunt end (of the axe, knife or any cutting instrument)”
Sumerian	bulug (56x: Ur III, Old Babylonian) wr. bulug; urudbulug; mu-lu-ug; bu-lu-ug “needle; stake; boundary; seal pin”
Akkadian	pulukku
Hungarian	folyik “to flow, to run, to stream; to ensue, to follow, to go on, to be in progress”, folyó, folyam “river, stream”, folytatni “to continue, to go ahead/on, to run on; to extend, to prolong, to follow, to lead (a life), to pursue, to wage (a war)”
Proto-Ugric	*p8l3- “to gush, to stream”
Akkadian	palgu
Sumerian	par (130x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. pa5; pa6 “(small) canal, irrigation ditch”
Hungarian	fonni “to braid, to spin”
Proto-Altaic	*p'i_ùni “to twist, to twirl”
Proto-Uralic	*puna- “to spin, to twist”
Sumerian	pana (63x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ġešpana; ba-na; ġešpanax(ŠE.NUN&NUN) “bow; a geometric figure”
Hungarian	fordítani “to turn (tr.)”, fordulni “to revolve, to turn (itr.)”, forogni “to turn (itr.)”
Proto-Finno-Uralic (?)	
Proto-Finno-Ugric	*p8rk3-, *p8rg3- “to revolve, to turn”

Sumerian	bala (3308x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bal; bil2 “to rotate, turn over, cross”
Akkadian	palūm
Hungarian	forrani “to boil”, forradalom “revolt, revolution, uprising”, forradás “scar”
Sumerian	bala (3308x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bal; bil2 “to rotate, turn over, cross”
Akkadian	palūm
Hungarian	fos “thin, liquid excrement”
Proto-Finno-Ugric	*pućka, *paćka “excrete; thin excrement”
Sumerian	bed (17x: Old Babylonian) wr. bed3 “to defecate; excrement”
Hungarian	foszlik “to fray, to get threadbare/tattered”
Proto-(Finno-?)Ugric	*puś3- “to tear; to tear oneself”
Sumerian	bir (7x: Old Babylonian) wr. bir7; bir6; bir9 “to shred”
Hungarian	főlni, főzni “to cook, to heat”
Proto-Altaic	*p'uje- “to whirl; to boil”
Proto-Uralic	*peje- “to cook”
Sumerian	bil (50x: Ur III, Old Babylonian) wr. bil2; bil3; bil “to burn”
Hungarian	fú “a species of waterfowl”
Proto-Uralic	*p8j3-
Khanty	pai “a type of black duck”
Sumerian	buru (13x: ED IIIa, Ur III, Old Babylonian) wr. buru4mušen; gu-ur2mušen; buru15mušen; buru16mušen; buru6mušen “crow; a bird of prey or a vulture”
Hungarian	fújni “to blow”
Proto-Altaic	*p'ulgi-
Proto-Uralic	*puγ3-, *puw3-
Sumerian	bul (15x: ED IIIb, Old Babylonian) wr. bul4; bul; bun; bul5 “to blow; to winnow; to sift; to inflate”
Hungarian	fullánk “dart, sting”
Proto-Ugric	*pul3- “to stab, to thrust”
Sumerian	bulug (56x: Ur III, Old Babylonian) wr. bulug; urudbulug; mu-lu-ug; bu-lu-ug “needle; stake; boundary; seal pin”
Akkadian	pulukku
Hungarian	fúrni “to bore, to drill”
Proto-Altaic	*p'i_ör-, *p'éro- “to screw, to carve”
Proto-Uralic	*pura(-) “borer; to bore, to drill”
Sumerian	bulug (4x: Old Akkadian, Ur III, Old Babylonian) wr. bulug “to sew”
Hungarian	futni “to run”
Proto-Altaic	*póki “to run, to run away”
Proto-Uralic	*pukta- “to flee, to hop, to run, to skip”
Sumerian	pag, wr. pag “to leave behind”

Hungarian	fű “grass”
Proto-Ugric	*pim ₃
Sumerian	pamul (2x: Old Babylonian) wr. pa-mul “spreading branch”
Hungarian	fű “rope”
Proto-Uralic	*piks ₃ “cord, rope”
Sumerian	ebih (20x: ED IIIB, Ur III, Early Old Babylonian, Old Babylonian) wr. ebih ₂ “heavy rope”
Akkadian	ebīhu
Hungarian	fül “ear”
Proto-Finno-Ugric	*peljä
Sumerian	kul (3x: Old Babylonian) wr. kul “a handle”
Hungarian	fűlik “to become warm, to heat”
Proto-Ugric	*pil ₃ - “to burn”
Sumerian	bil (50x: Ur III, Old Babylonian) wr. bil ₂ ; bil ₃ ; bil “to burn”
Hungarian	fürdik “to bathe, to take a bath”
Proto-Finno-Ugric	*pilk ₃ - “to bathe (oneself)”
Sumerian	bil (50x: Ur III, Old Babylonian) wr. bil ₂ ; bil ₃ ; bil “to burn”
Hungarian	fürt “bunch of grapes; bundle; tuft of hair, tress”
Proto-Finno-Ugric	*p8r ₃ “bunch”
Sumerian	buru (206x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. buru ₁₄ ; gur ₇ ; gur ₁₆ “harvest, summer”
Akkadian	ebūru
Hungarian	füst “smoke”
Proto-Ugric	*pič ₃ , *pić ₃
Sumerian	mes (56x: ED IIIB, Old Akkadian, Ur III, Old Babylonian) wr. mes; ġešmes “blackness, black spot; black wood”
Hungarian	fűzni “to bind (e.g. flowers into wreaths), to knit, to lace, to fasten; to sew, to stitch (of books)”
Proto-Finno-Ugric	*pitā- “to hold”
Akkadian	patālum “to turn, to wind, to tie up”
Hungarian	osier; willow”
Proto-Finno-Ugric	*peć ₃ “willow”; *pes ₃ , *peč ₃ “withe”
Sumerian	buzin (1x: Old Babylonian) wr. bu-zi ₂ -in “a plant”
Akkadian	bušinnu

Hungarian	gamó, kamó, kajmó, kampó “crook, hook”, gáncs “click, trip (with a leg)”, gönc “odds and ends; old clothing that is bound into a knot”, gomb “button; knob”, gomba “mushroom”, gombóc “ball; dumpling”, gombolyag “ball, clew, coil; cop, hank, reel, skein”, gomoly “isolated mass of cloud, fog or smoke”, gomolyogni “to puff up, to wreath (of smoke)”; to swirl, to whirl (of clouds)”, göb “little bundle or knot”, gömb “ball, orb; globe; sphere”, gömbölyű “rounded”, göncölni “to cram, to press, to stuff”, göngyölíteni “to roll into a cylinder shape”, gubancolni “to entangle”, homorú “concave, hollow”, homp “clod of earth”, kanyar “bend (in a river, etc.), kanyarítani “to bend”, konya “bent downward”, konyulni “to bend down”, kunkorodik “to curl (of hair)”
Proto-Altaic	*kúmi, *komi “cavity; hollow; inner angle”
Proto-Finno-Ugric	*k8m3 “hollow”
Sumerian	gam (33x: Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ĝeškab; ĝešgam3; ĝešKIN “shepherd's crook, bent stick; haft, hilt”, gurum (138x: Ur III, Old Babylonian) wr. gurum; gur8; gur; gurumx(GURUN) “to bend, curve, wrap around; to bow; to roll up; to curb, restrain; to watch over”. Also the Gönc(z)ölszekér “Ursa maior/minor” has his name for Sum. gam, since this constellation of stars describes a kind of chain.
Akkadian	gamlu; kanāšu, kanānu
Hungarian	gar “arrogant, disdainful, haughty, presumptuous”
Sumerian	kur (489x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, uncertain, unknown) wr. kur2; gur “(to be) different; (to be) strange; (to be)estranged; (to be) hostile; to change; to become strange; to alternate (math.)”
Hungarian	gatya “linen trousers worn by peasants; underwear”
Proto-Uralic	*kuδj3 “blanket, cover”
Sumerian	gada (633x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gada “flax; linen”
Akkadian	kitū
Hungarian	gebe “worn-out horse”
Proto-Altaic	*gibe “mare”
Proto-Turkic	*kebel
Proto-Mongolic	*geyó-n
Proto-Tungusic	*gibu-
Proto-Uralic	*kewe “mare; female (of animal)”
Sumerian	kab (8x: Ur III, Old Babylonian) wr. kab “wing of a horse bit; noserope”
Akkadian	kappu “wing; hollow hand; paw”
Hungarian	gede, gida, gödölye “kid, young goat”
Rhaetic	khat-
Akkadian	gadū
Hungarian	gége “windpipe”
Proto-Uralic	*k8ŋk3 “Adam's apple, throat”
Sumerian	gu (753x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, unknown) wr. gu2 “bank, side; neck”

Hungarian	gém “heron”
Sumerian	ganu (10x: ED IIIa, Ur III, Old Babylonian) wr. ga-nu11mušen “a bird, ostrich”
Hungarian	gép “machine; car”
Sumerian	kab (8x: Ur III, Old Babylonian) wr. kab “wing of a horse bit; noserope”
Akkadian	kappu. Semantically: “wing of a horse bit” > “horse” > “horse-driven car” > “motor; machine”.
Hungarian	gerinc “spine”
Sumerian	eğir (393x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. eğir; eğir5(LUM); egir4; eğir6(MURGU2) “back, rear; after; estate, inheritance”
Hungarian	góré “barn (for corn)”
Sumerian	gur (470x: Ur III) wr. gurx(ŠE.KIN); gur10; gurx(ŠE.KIN.KIN) “to reap”. Hung. –é may be identical with the possessive “genitive” marker and originate in the Sum. ergative marker –e.
Hungarian	goromba “boorish, brusque, rough, rude”
Sumerian	hurum (11x: Old Babylonian) wr. hu-ru-um; hu-ru; a-hur-rum; hu-rum; huru “junior, social inferior; children”
Hungarian	göbe “hole in a riverbed”
Sumerian	ub (6x: Early Old Babylonian, Old Babylonian) wr. ub4 “cavity”
Akkadian	huppu
Hungarian	gödény “pelican”
Sumerian	guddu (2x: ED IIIa, Old Babylonian) wr. gud-du7mušen; gud-temušen; gud-damušen “a bird?”
Hungarian	górcs “gnarl, knot; spasm”
Sumerian	gur, wr. gur2 “loop, hoop, circle”
Hungarian	gördíteni “to push, to roll, to wheel”, gördülni “to move, to roll (along), to travel, to trundle; to revolve, to turn”
Sumerian	gurum (138x: Ur III, Old Babylonian) wr. gurum; gur8; gur; gurumx(GURUN) “to bend, curve, wrap around; to bow; to roll up; to curb, restrain; to watch over”
Hungarian	görény “skunk”
Sumerian	gur (4x: ED IIIa) wr. gur8 “a designation of animals”
Hungarian	gügyü “a little part of mown grass; a handful; reed-bundle ready for the stove”
Sumerian	gug (76x: Ur III) wr. u2gug4; gug4; gug; u2 ZI&ZI ; u2 A.ZI&ZI ; u2 ZI&ZI.A ; u2 ZI&ZI.EŠ2.ŠE “a grass; rush, sedge”
Hungarian	güzü “a kind of rodent, <i>Mus spicilegus</i>”
Sumerian	kišib, wr. kišib2 "a rodent"

Hungarian	gyakni “to hit”
Proto-Finno-Ugric	* ⁸ kk3- “to poke, to prick, to sting”
Proto-Ugric	*j ⁸ kk3- “to prick, to stab, to thrust”
Sumerian	tag (266x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to touch, take hold of; to bind; to attack”
Hungarian	gyakor “numerous”, gyakori “frequent, repeated”, gyakorolni “to practise”
Proto-Finno-Ugric	*jowkk3 “heap, mass”
Sumerian	du (1x: Old Babylonian) wr. du8 “to heap up, pile up”
Hungarian	gyalázni “to abuse, to vilify”
Sumerian	du (82x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. du7 “to push, thrust, gore”, dul (10x: Old Babylonian) wr. dul2 “to lower; (to be) deep”
Hungarian	gyalog “on foot”
Proto-Finno-Ugric	*jalka “foot, leg”
Sumerian	gal (6612x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gal; gu-la; gu-ul; gal-gal; ku-ul “(to be) big”, tal (25x: ED IIIa, ED IIIb, Early Old Babylonian, Old Babylonian) wr. tal2 “(to be) broad” or [?]
Hungarian	gyalom “large round net”
Sumerian	sal (136x: ED IIIb, Old Akkadian, Ur III) wr. sal4 “to winnow?” [?]
Hungarian	gyalulni “to cut, to slice; to plane; to shred”
Proto-Ugric	*j ⁸ r3 “planing iron, shaver; to scrape, to shave”
Sumerian	dal (9x: Old Akkadian, Ur III) wr. dal “dividing line, transverse line”, gul (518x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gul; gu-ul “to destroy; to break; to flatten; to carve, cut; to engrave”
Hungarian	gyám “buttress, pillar, prop, shore, strut, supporter; guardian, tutor; trustee”, gyámol “support; guardian”, gyám-gyerek “ward (gyerek “child”)”, gyámkodik “to act as guardian”; támasz “brace, support; comforter, help, mainstay, support(er)”, támogatni “to aid, to assist, to support, to sustain; to back up”
Sumerian	dam (2104x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. dam “spouse”
Hungarian	gyanú “suspicion”
Sumerian	sun (16x: Old Babylonian) wr. sun7; sun5 “to be haughty”
Hungarian	gyapjú “wool”, gyapot “cotton”
Akkadian	kaballum “a cloth”
Hungarian	gyár “factory”, gyártani “to manufacture, to produce”
Sumerian	du (7061x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, uncertain) wr. du3 “to build, make; to do, perform”

Hungarian	gyarapodik “to increase, to augment”
Sumerian	dar (402x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian) wr. dar “to split, split up”
Hungarian	gyarló “flimsy; mediocre, poor, wesk”
Sumerian	dar (402x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian) wr. dar “to break up, crush, grind; to split, split up; to cut open”
Hungarian	gyarmat “colony”, gyarapodik “to grow strong”, gyarapítani “to add to, to enlarge, to increase”
Sumerian	gur (124x: Ur III, Old Babylonian, unknown) wr. gur3-ru; guru3; gur; gur17; guru6 “bearer; to lift, carry”
Hungarian	gyász “mourning”
Sumerian	sa (1x: Old Babylonian) wr. sa-sa “to move about”
Hungarian	gyáva “coward; cowardly”
Sumerian	daba (1x: Old Babylonian) wr. kušda-ba “strap”
Hungarian	gyékény “bulrush, matgrass; doormat, matting”
Sumerian	gi (4900x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gi “reed, cane; a unit of length”
Akkadian	qanū
Hungarian	gyenge “weak”
Sumerian	gigan, wr. gi-gan “twig”
Hungarian	gyeplő “rein, ribbons”
Chagatai	string, thread
Sumerian	dab (8723x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dab5; dab; dab5-dab5; dabx(LAGAB×GUD) “to seize, take, hold; to bind”
Akkadian	ṣabātu
Hungarian	gyep “lawn”, gyepű “hedge(row), fence”
Sumerian	dubban (8x: Old Babylonian) wr. dub-ba-an; gidub-ba-an “fence”
Hungarian	gyér “scarse”
Sumerian	dirig (110x: Old Akkadian, Ur III, Old Babylonian, unknown) wr. dirig “to tear out”
Hungarian	gyerek, gyermek “child”
Sumerian	dumu (28245x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, uncertain, unknown) wr. dumu; du5-mu “child, son, daughter”

Hungarian	gyertya “candle”
Sumerian	dī, wr. dī5 “to shine”
Hungarian	gyom “weed”
Sumerian	gin, wr. gin4; u2 ZI&ZI ; u2 A.ZI&ZI ; u2 ZI&ZI.A ; u2 ZI&ZI.EŠ2.ŠE “a grass”
Hungarian	gyomor “stomach”
Common Turkic	yum- “to press”
Kipchak	yumur “one of the parts of a ruminant’s stomach”
Sumerian	gum (18x: ED IIIb, Old Babylonian) wr. gum; gum2 “to crush”
Hungarian	gyömbér “ginger”
Rhaetic	*gimberu “an alpine pine-tree, Arve” (Brunner and Tóth 1987, p. 98). Engl. ginger, Germ. Ingwer, etc. < Medieval Latin gingiber < Latin zingiber < Greek zingiberis < Prakrit singabera < Sanskrit srngaveram, from srngam “horn” + vera- “body”, because of the shape of its root. “But this may be Sanskrit folk- etymology, and the word may be from an ancient Dravidian name that also produced the Malayalam name for the spice, inchi-ver, from inchi ‘root’” (from a standard etymological dictionary of English). Since Dravidian goes probably back to Elamite, a language that shares some words with Sum., the Rhaet. etymology – despite the semantical problem – may be an alternative, due to the strong influence of Rhaet. to Sum.
Hungarian	gyónik “to confess (to a priest)”
Sumerian	dun (1x: Old Babylonian) wr. dun5-na “humble”
Hungarian	gyopár “cudweed”
Akkadian	daprānu, duprānu “juniper” [?]
Hungarian	gyors “fast, quick”
Sumerian	sar (68x: Old Babylonian) wr. sar “to run, hasten”
Hungarian	gyökér “root”
Proto-Ugric	*j8kk3-r3
Sumerian	ur (441x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ur2; ur5 “root, base; limbs; loin, lap”
Hungarian	gyöngy “bead; bubble; pearl”, gyönyörű
Sumerian	gun (1x: Early Old Babylonian) wr. al-gu2-gu2 “to twist”
Hungarian	gyönyörű “splendid”
Sumerian	ugunu (20x: Old Babylonian) wr. u3-gun3; ugunu; ugunu2; u3-gun; ugu-nu “decorative inlay; ointment”
Hungarian	gyötörni “to agonize; torment; to torture; to trouble, to worry”
Sumerian	gud (28x: Old Babylonian) wr. gu4-ud; gud2 “to jump (on); to attack; to escape; to dance; hero, warrior”
Hungarian	győzni “to win, to triumph”
Sumerian	gu us (1x: Old Babylonian) wr. gu2 us2 “to raise the neck”

Hungarian	Gyula (personal name), gyula “commander (military rank of ancient Magyars)
Sumerian	gul (518x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gul; gu-ul “to destroy; to break”
Hungarian	gyúrni “to knead, to press”
Sumerian	gurum (138x: Ur III, Old Babylonian) wr. gurum; gur8; gur; gurumx(GURUN) “to bend, curve, wrap around; to bow; to roll up; to curb, restrain; to watch over”
Hungarian	gyűjteni “to collect, to gather”
Turkish	yığ- “to heap, to pile up”
Sumerian	gu kin, wr. gu3 kin; gu3 kin5 “to gather”
Hungarian	gyűlölni “to hate”
Proto-Altaic	*dūli “mad, crazy”
Proto-Turksih	*jūl- “to be mad, to be crazy”
Sumerian	gul (518x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gul; gu-ul “to destroy; to break”
Hungarian	gyümölcs “fruit”
Sumerian	gum (18x: ED IIIb, Old Babylonian) wr. gum; gum2 “to crush” (common semantic development: “to crush” > “to eat” > “food”)
Hungarian	gyűrű “dogberry bush; maple tree”
Sumerian	GIR (3x: Old Babylonian) wr. ġešGIR3 “a type of tree”
Hungarian	gyűrű “ring”
Sumerian	gur, wr. gur2 “loop, hoop, circle”
Hungarian	gyűszű “thimble”
Turkish	yüksük
Sumerian	sug (863x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian) wr. sug4 “(to be) empty”
Hungarian	hab “foam”
Proto-Altaic	*k'óp'i, *k'op'e
Proto-Uralic	*kumpa
Sumerian	uhpu (1x: Old Babylonian) wr. uh2-pu2 “foam”
Hungarian	had “army; host”
Proto-Altaic	*köt'V “village, locality”
Proto-Finno-Ugric	*kunta “clan, gens, progeny, large family”
Karakhanid	qutu “group of people”
Akkadian	kimtu “clan”
Hungarian	hadarni “to speak quickly and incomprehensibly”
Sumerian	ad (26x: Old Babylonian) wr. ad “voice; cry; noise”
Hungarian	hágni “to ascend”
Proto-(Finno?-)Ugric	*kaŋz-, *kaŋkz- “to ascend, to climb”

Sumerian	saḡ “head”, in: saḡ il (181x: Lagash II, Old Babylonian) wr. saḡ il2 “to raise the head”, saḡ us (41x: Old Babylonian) wr. saḡ us2 “to raise the head”, saḡ zig (14x: Old Babylonian) wr. saḡ zig3 “to raise the head”
Akkadian	šaqū “high”
Hungarian	hagyni “to leave, to let”
Proto-Altaic	*ga- “to take; to put”
Proto-Uralic	*kaδ'a- “to abandon, to leave, to remain”
Sumerian	sud (488x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. sud; su3-ud “(to be) distant; (to be) remote”
Hungarian	hagyapni “to spit; to kiss”
Proto-Ugric	*kuδ'3-, *kul3- “to spit”
Sumerian	sud, wr. sud5 “to purify”
Hungarian	hagy-, in: hagymáz “spotted fever”
Proto-Finno-Ugric	*kolja “angry ghost”
Proto-Ugric	*k8ńć “an illness accompanied by a fever; to be feverish, to be sick”
Sumerian	gidim (45x: ED IIIb, Ur III, Old Babylonian) wr. gidim; gidim2 “ghost”
Rhaetic	Vitamu, Vitammu
Akkadian	eṭemmu
Hungarian	hagyma “onion”
Proto-Finno-Ugric	*kaćm3, *koćm3
Sumerian	šum (2958x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. šum2; šum2sar “garlic; onion”
Akkadian	šūmū
Hungarian	haj “hair”
Proto-Ugric	*kaj3
Sumerian	siki (4753x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. siki “wool, fleece; hair; (animal's) pelt”
Hungarian	háj “blubber; leaf-lard”
Proto-Altaic	*kujV “thick; saturated”
Proto-Finno-Ugric	*kuje “blubber, fat”
Sumerian	gur (133x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gur4; gur14; gur13 “(to be) thick; (to be) big, to feel big”
Hungarian	hajítani “to throw, to toss”, hajlik “to bend (itr.)”, hajolni “to bend down”, gacos “club-footed”, kajcsos “bent, curved; knock-kneed”, kajla “bent down”
Proto-Finno-Ugric	*kaja-, *kaj3- “to throw; to bend (itr.)”
Sumerian	gu la (1x: Old Babylonian) wr. gu2 la2 “to lean over”
Hungarian	hajnal “dawn”
Proto-Altaic	*gi_ójnu “dawn, daylight”
Proto-Uralic (?), Proto-Finno-Ugric	*koje
Sumerian	gug (3x: Old Babylonian) wr. gug “(to be) bright”

Hungarian	hajó “ship”
Proto-Altaic	*gajá “oar, boat pole”
Proto-Finno-Ugric	*kapp3 “a kind of tree which can be worked into; aspen, etc.”
Sumerian	gabatab (94x: Ur III) wr. گەشگابا-تاب; gaba-tab “a wooden pole used for manual seeding”
Hungarian	hajtani “to drive, to lead”
Proto-Ugric	*kuj3-, *kaj3- “to drive, to steer”
Sumerian	gu (1850x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gu “cord, net; unretted flax stalks”
Akkadian	qu
Hungarian	hal “fish”
Proto-Altaic	*kalu “a kind of a fish”
Proto-Uralic	*kala “fish”
Sumerian	kad (1x: ED IIIa) wr. kad4ku6 “a fish” + IL (1x: Old Babylonian) wr. ILku6 “type of fish”
Hungarian	halni “to die”
Proto-Uralic	*kola-
Sumerian	hal (55x: ED IIIb, Ur III, Old Babylonian) wr. hal-ha; ha-la; hal “to divide, deal out, distribute; to perform an extispicy; to open; a secret; to pour away; to sieve; to slink, crawl away; a qualification of grain”
Hungarian	hálni “to sleep”
Proto-Finno-Ugric	*kal3- “to spend the night”
Sumerian	ku (96x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. ku “to place, lay (down)”
Hungarian	haladni “to depart, to proceed”
Proto-Altaic	*k'ölke “to row; boat”
Proto-Uralic	*kulke- “to go, to travel (on land or water)”
Akkadian	alākum “to go”
Hungarian	halk, halok “incision, notch in a tree that is being cut down”
Proto-Finno-Ugric	*kols “fissure, gap, split”
Sumerian	gul (518x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gul; gu-ul “to destroy; to break; to flatten; to carve, cut; to engrave”
Hungarian	hallani (< *hadl-) “to hear”
Proto-Altaic	*k'ùjlu-, *k'ùjlo- “ear; to hear”
Proto-Uralic	*kule- “ear; to hear”
Proto-(Finno-?)Ugric	*kunta-k3- “to hear, to perceive”
Sumerian	kul (3x: Old Babylonian) wr. kul “to collect; to collect”
Hungarian	háló “net”
Proto-Uralic	*kal3
Proto-Finno-Ugric	*kal3-m3
Komi	kulem “net, (weir-)basket”
Sumerian	hal (154x: Ur III, Early Old Babylonian, Old Babylonian) wr. gihal “a basket”

Hungarian	halom, halm- “hill; heap”
Sumerian	hal (3x: Ur III, Old Babylonian) wr. hal; u2-lum “upper thigh”
Rhaetic	*aluw “height, hill” (Brunner and Tóth 1987, p. 97)
Hungarian	hályog “film, skin”
Proto-Altaic	*k'ali “napless skin, membrane”
Proto-Finno-Ugric	*kal'w3 “film, membrane, skin”
Sumerian	kul (3x: Old Babylonian) wr. kul “to remove, take away”
Hungarian	hám “cuticle, peel”, hámlik “to cover, to wrap”
Proto-Uralic	*kama “peel, skin”
Akkadian	kamū “sth. which is on the outside”
Hungarian	hamu “ash”
Proto-Altaic	*k'uli, *k'ule “to heat, to burn”
Proto-Finno-Ugric	*kul'm3
Proto-Ugric	*kuδ'm3
Sumerian	kum (78x: ED IIIb, Ur III, Old Babylonian, unknown) wr. kum2; kum4 “(to be) hot”
Hungarian	hangya “ant”
Proto-Uralic	*kuč3
Proto-Finno-Ugric	*kuńče, *kuće
Sumerian	kiši (8x: Old Babylonian) wr. kiši8; kiši6; kiši13; kiši15; kiši7; kiši9 “ant”
Hungarian	hant “clod, lump of earth; grave”, hany “clod, lump of earth; marsh, moor, swamp”
Proto-Uralic	*kan3 “band, edge”
Proto-Ugric	*k8m3 “hill in the moor”,
Sumerian	gana (666x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Ur III, Old Babylonian) wr. gana2; gan2-ne2 “field; area (of a geometric figure)”
Hungarian	hányni “to cast, to fling; to throw, to toss; to vomit”
Proto-Uralic	*k'ūné “ladle”
Proto-Finno-Ugric	*kan3- “to dig; to strew, to throw”
Khanty	χanda- “to draw, to ladle, to scoop”
Turkish	kaşık “spoon”
Sumerian	ganum (7x: Old Babylonian) wr. gan; ga-an-nu; ġešgan-nu-um “(vessel-)stand; a large vessel”, kunrim, wr. kun-rimzabar; kun-du3; dugkun-ri; dugkun-ri “a libation vessel”
Akkadian	kannu
Hungarian	hanyagni “to be careless, indifferent, negligent”
Sumerian	huğ (5x: ED IIIb, Old Akkadian, Old Babylonian) wr. huğ “to pacify”
Hungarian	hany-att “supine; on one's back”
Proto-Finno-Ugric	*kon3- “on the back”
Sumerian	huğ (5x: ED IIIb, Old Akkadian, Old Babylonian) wr. huğ “to pacify”
Hungarian	harács “a kind of tax; booty”
Sumerian	ar (11x: ED IIIb, Ur III, Old Babylonian) wr. ar2; arx(URU×A ?) “ruin”
Akkadian	karmu

Hungarian	harag “anger”
Proto-Finno-Ugric	*kur3(-) “anger; to become angry”
Sumerian	kur (489x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, uncertain, unknown) wr. kur2; gur “(to be) different; (to be) strange; (to be) estranged; (to be) hostile; to change; to become strange; to alternate (math.)”
Hungarian	harang “curch bell”
Chuvash	xuran “boiler, cauldron, kettle”
Sumerian	hurum (3x: Old Babylonian, unknown) wr. hu-ru-um “a designation of a pot”
Hungarian	harap “a dry fallen leaf”
Proto-Finno-Ugric	*kor3
Sumerian	hara, wr. ġešha-ra “palm shoot”, haran (64x: Ur III) wr. u2har-an “a plant”
Akkadian	harū
Hungarian	harapni “to bite”
Proto-Finno-Ugric	*kar3-, *kor3-
Sumerian	ur (53x: Old Akkadian, Ur III, Old Babylonian) wr. ur3 “to go along; to wipe clean; to beat, sweep away; to drag; to raise a boat”
Akkadian	kapāru
Hungarian	harkály “woodpecker”
Proto-Ugric	*kar3, *kar3-kaj3
Sumerian	arak (2x: Old Babylonian) wr. a-ra-akmušen; a-rakmušen; a-rig2mušen “a bird”, harhar, wr. har-harmušen “a bird”, karkid, wr. kar-kidmušen “a bird”
Hungarian	harmat “dew”
Proto-Altaic	*k'irma “snow, hoar-frost”, *ki_āra “thin snow, hoar-frost”
Proto-Uralic	*kura “fine snow, frost”
Sumerian	kur (17x: ED IIIb, Old Akkadian, Ur III) wr. kur “to burn, light up” (semantically cf. s.v. fagyni)
Akkadian	hurbāšu “shivers”
Hungarian	három
Proto-Altaic	*ŋ[i_u] “three; thirty”
Proto-Mongolic	*gu-
Proto-Finno-Ugric	*kolme, *kulme
Sumerian	gur (27945x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gur; gur9 “unit of capacity; a measuring vessel”
Akkadian	kurru
Hungarian	hárs “lime/linden tree”
Proto-Uralic (?), Proto-Finno-Ugric	*koćk3, *końćk3 “(tree) bark”
Sumerian	ġeš (5552x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ġeš; mu; u5 “tree; wood”
Akkadian	išu (< *wišu)
Hungarian	hárulni “to fall to the lot/share (of sb.)”, hárítani “to refuse, to defend”
Proto-Uralic	*kur3 “bent, curved; to make bent/curved”

Sumerian	gur, wr. gur2 “loop, hoop, circle”, gur (659x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gur “to reject (legal evidence), to turn away; to turn, return”
Hungarian	has “belly”
Proto-Finno-Ugric	*kač3 “something bent”
Sumerian	haš (20x: Old Babylonian) wr. haš2; haš4 “lower body, abdomen; thigh”
Hungarian	hasadni “to burst, to crack”, hasítani “to cleave, to split”
Proto-Ugric	*kać3- “to burst, to split”
Sumerian	haš (13x: ED IIIb, Ur III, Old Babylonian) wr. haš “to break off; to break; to divert (water)”
Akkadian	hašābum; hašūm “to crush”
Hungarian	használni “to use”, haszon “advantage, benefit; gain, profit”
Proto-Uralic	*kać3(-) “to give; gift”
Proto-Finno-Ugric	*kaswa- “to gain, to grow, to increase”
Akkadian	qiāšum “to give (a gift)”, qīštu “gift”
Hungarian	hatni “to affect, to impress, to influence”, határ “border”
Proto-Uralic	*katt3- “to move, to penetrate, to proceed”
Sumerian	gid (13x: Ur III, Old Babylonian, Middle Babylonian) wr. gid2 "to drag, tow (a boat upstream); to pass along, transfer"
Hungarian	hat “six”
Proto-Finno-Ugric	*kutte
Sumerian	kud (1111x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. kud; gur5 “to break off, deduct; to separate, cut off; to cut” (“cut” in the row of numbers in the Sumerian sexagesimal system)
Hungarian	hát “back”
Proto-Uralic	*kutt3
Sumerian	gú-tál “back of head” (Lieberman 1977, no. 276)
Akkadian	kutallum “back of head, back side”
Hungarian	hattyu “swan”
Proto-Ugric	*kott3ŋ3
Sumerian	guddu (2x: ED IIIa, Old Babylonian) wr. gud-du7mušen; gud-temušen; gud-damušen “a bird?”, cf. s.v. gödény
Hungarian	ház “house”
Proto-Finno-Ugric	*kota “house, hut, tent”
Sumerian	ĝa (67x: Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. ĝa2; ma “house”, kadu (11x: Early Old Babylonian, Old Babylonian) wr. ka-du3 “cover”, katab (8x: Ur III, Early Old Babylonian, Old Babylonian) wr. kuška-tab; ġeška-ta-pu-um “a lid, covering; an object”
Akkadian	katammu; katappu
Hungarian	hazudik “to lie, to tell a lie”
Sumerian	gu šub, wr. gu2 šub “to neglect; to scorn”

Hungarian	hegy “mountain”
Proto-Uralic	*kaδ'a “mountain”
Proto-Finno-Ugric	*kaša “end, peak, summit, top”
Sumerian	ĝeškur (2x: Lagash II, Old Babylonian) wr. ġeš-kur “a tree”, hursağ (598x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. hur-sağ; PA.DUN3 “mountain, foothills; steppe”, iš (15x: Old Akkadian, Ur III, Old Babylonian) wr. iš “mountain(s)”, kur (2494x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. kur; kir5 “underworld; land, country; mountain(s); east; easterner; east wind” giškurrū; hursānu; šadū
Akkadian	
Hungarian	héj “bark, crust, shell”
Proto-Finno-Ugric	*koja “bark, crust, peel, skin”
Sumerian	kadu (11x: Early Old Babylonian, Old Babylonian) wr. ka-du3 “cover”
Hungarian	hekus “cop, bull”
Rhaetic	enkus “bronze” (> Hebrew nhšās, Aramaic, Syric n’hašā, Arabic nuhās “copper, brass” (Brunner and Tóth 1987, p. 98). Also Engl. “cop” is shortened from “copper”. Hung. hekus is thus both phonetically and semantically a clear proof that a part of the Hung. vocabulary goes directly (and not via Akk.) back to Rhaetic.
Hungarian	henyélni “to dawdle, to idle, to lounge”
Sumerian	huğ (5x: ED IIIb, Old Akkadian, Old Babylonian) wr. huğ “to pacify”
Hungarian	here “drone; testicle”
Proto-Uralic	*koj(e)-ra “male” < *koje “man; husband”
Sumerian	ĝuruš (9902x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ġuruš “young adult male; able-bodied male worker; semi-free male worker”
Hungarian	here “clover”, tyúk-húr “chickweed”
Sumerian	haran (64x: Ur III) wr. u2har-an “a plant”
Hungarian	herélni “to castrate”
Akkadian	kurū “cripple; lame”
Sumerian	guru (46x: ED IIIb, Ur III, Old Babylonian) wr. gur5 “to grind, grate; to cut up, chop; (to be) trimmed, pruned”
Akkadian	urrū (< *wurrū)
Hungarian	hervadni “to wilt, to wither”
Proto-Finno-Ugric	*korpe- “to burn, to become burned/singed”
Proto-Ugric	*kur3- “to come to an end, to finish, to stop”
Sumerian	kur (489x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, uncertain, unknown) wr. kur2; gur “to change; to become strange”, kur (17x: ED IIIb, Old Akkadian, Ur III) wr. kur “to burn, light up”
Hungarian	hés “bridegroom, wooer; hero; young man”, hős “hero”
Proto-Uralic	*kaća “young unmarried man”
Sumerian	ġeš (47x: Old Babylonian) wr. ġeš3; mu “penis; male”
Akkadian	išaru (< *wišaru)

Hungarian	hét “seven”
Proto-Ugric	*Säpt̪s
Akkadian	sebūm, sebe
Hungarian	hév, hé, hő “ardour; heat, warmth”
Sumerian	kum (78x: ED IIIb, Ur III, Old Babylonian, unknown) wr. kum2; kum4 “(to be) hot”
Hungarian	hiba “fault, mistake”, hibázik “to make a mistake, to be mistaken”, hibáztatni “to rebuke”, hibbant “crazy, foolish, mad”
Sumerian	ib (35x: Ur III, Old Babylonian) wr. ib2 “(to be) angry; to curse”, SIG7.abala (1x: Old Babylonian) wr. SIG7-a-bal “a defect”
Hungarian	híd “bridge”
Ossetian	xīd, xōd
Sanskrit	séṭav
Sumerian	gid (13x: Ur III, Old Babylonian, Middle Babylonian) wr. gid2 “to drag, tow (a boat upstream); to pass along, transfer”
Akkadian	šadādu
Hungarian	hím “masculine”
Proto-Altaic	*ki_úne “person; people; country”
Proto-Uralic	*koj(e)-m3 “man, husband”
Sumerian	Either to ġuruš (9902x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ġuruš “young adult male; able-bodied male worker; semi-free male worker”, cf. s.v. here, or because of the Proto-Altaic form to ki (32379x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. ki “place; ground, earth, land; toward; underworld; land, country; lower, down below”
Hungarian	hír “fame; news”
Sumerian	ar, (56x: Old Babylonian) wr. ar2; a-ar2; a-ar; a-ar3 “(hymn of) praise; fame”
Hungarian	hiu “attic, garret, loft; breach, gap”
Proto-Finno-Ugric	*k8m3 “cave, hollow”
Sumerian	KU, wr. KU “hole”
Hungarian	hívni “to call; to invite”
Proto-Uralic	*kanz-, *kaŋz- “to call”
Sumerian	kiğ (108x: Old Babylonian) wr. kiğ2 “to seek”
Hungarian	hízelegni “to adulate; to flatter”, hízeledik “id.”, hízik “to gain weight; to gloat over sg.”
Proto-Ugric	*kat̪z- “to become fat”
Mańsi	khot- “to gain weight”
Sumerian	kud (65x: Early Old Babylonian, Old Babylonian, unknown) wr. ku7 “(to be) good; (to be) (honey-)sweet”

Hungarian	ho-: hogy “how”, hol “where”, honnan “whence”, hová “wither”
Proto-Altaic	*k'a(j) “who (interr.)”
Proto-Uralic	*ku-, *ko- “where, which, what”
Sumerian	akkil, wr. akkil2 “where; when”
 Hungarian	 hó, hava- “snow”
Proto-Altaic	*kóbe “to freeze”
Proto-Uralic	*kum3 “thin snow”
Sumerian	halba (5x: Old Babylonian) wr. halba2; halba6; halba; halpi “frost, ice, cold weather; (to be) cold”
Akkadian	halpū
 Hungarian	 hó-nap “month”, hold, hód “moon”
Proto-Uralic	*kuŋe “month; moon”
Sumerian	kun (4x: Old Babylonian) wr. kun2 “to shine brightly”
 Hungarian	 hód “beaver”
Proto-Ugric	*kumt3, *kunt3
Sumerian	kundar, wr. kun-dar “an animal”
 Hungarian	 holló “raven”
Proto-Altaic	*k'ùla “a kind of a big bird”
Proto-Uralic	*kul3(-k3)
Sumerian	gurgal, wr. gur8-galmušen “a bird”, gurgur (4x: Old Babylonian) wr. gur-gurmuhušen; gur4-gur4mušen “a bird”, kirkir (5x: Ur III, Old Babylonian) wr. گهشکری6-گهشکری6mušen; ka5-kar2mušen; ki-kar2mušen; kar-karmušen “a bird”
Akkadian	kurkurru; kirikarru
 Hungarian	 hol “dawn”, in: hol-nap “tomorrow (nap “day”)
Proto-Altaic	*galV “clear (of sky, weather)”
Proto-Uralic	*kuδ3 “morning”
Sumerian	ud (29106x: Lagash II, Ur III, Old Babylonian) wr. ud “day; heat; a fever; summer; sun”, ul, wr. ul4; ul6 “to become bright, shine”
 Hungarian	 hólyag “bladder”
Proto-Altaic	*k'i_oba(kV), *k'i_abu(kV) “bladder; scrotum”
Proto-Finno-Ugric	*kupla- “to bubble; to make bubbles”
Akkadian	kupputtu “a measuring pot”, kupputu “growing rampant (liver)”
 Hungarian	 homály “dim, darkness”
Proto-Altaic	*k'òlmV “hsadow; cloud”
Proto-Finno-Ugric	*kum3 “cloud”
Sumerian	kana (3x: Old Babylonian) wr. kana6; kana5; kana3 “(to be) dark, gloomy; gloom”
 Hungarian	 hombár “granary”
Sumerian	kimu (10x: Ur III) wr. ki-mu “storage, a store house” + guru (849x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. guru7 “grain heap, grain store; unit of capacity”
Akkadian	karū

Hungarian	homlítani “to lay (seeds, etc.), homlok “forehead”, homorú “concave, hollow”
Proto-Altaic	*k'í_ōme “to throw (upside down)”
Proto-Uralic	*kuma- “to bend oneself; bent, crooked position”
Sumerian	gam (33x: Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ĝeškab; ĝešgam3; ĝešKIN “shepherd's crook, bent stick; haft, hilt”
Akkadian	gamlu
Hungarian	homok “sand, dust”
Sumerian	imanak (7x: Old Babylonian) wr. na4im-ma-an “a stone; a type of sand”, or kum (78x: ED IIIb, Ur III, Old Babylonian, unknown) wr. kum2; kum4 “(to be) hot” (cf. s.v. hamu)
Akkadian	immanakku; emēmu
Hungarian	hon “homeland”, honn “at home”, itt-hon “(here) at home”, ott-hon (there) at home”
Proto-Finno-Ugric	*kun3 “belly, gut”
Sumerian	unu (1511x: Lagash II, Ur III, Old Babylonian) wr. unu6; unu2; unu “banquet; dining hall; the most sacred part of a temple; seat, throne; dwelling, domicile, abode; temple”
Hungarian	hón “shoulder”
Proto-Altaic	*k'ò(b?)-
Proto-Uralic (?), Proto-Turkic	*kōjn
Proto-Mongolic	*koŋ
Proto-Tungusic	*xobanī
Proto-Finno-Ugric	*kon3, *kan3 “
Sumerian	gu (753x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, unknown) wr. gu2 “bank, side; neck”
Akkadian	ahu
Hungarian	hordani “to carry”
Proto-Ugric	*kur3- “to drag, to pull”
Sumerian	gur (124x: Ur III, Old Babylonian, unknown) wr. gur3-ru; guru3; gur; gur17; guru6 “bearer; to lift, carry”
Hungarian	horkolni “to snore”
Sumerian	hur (44x: Old Akkadian, Ur III, Old Babylonian) wr. hur “to scratch, draw”
Hungarian	hornyolni “to incise, to notch”
Proto-Finno-Ugric	*kurńa “furrow, groove”
Sumerian	hur (44x: Old Akkadian, Ur III, Old Babylonian) wr. hur “to scratch, draw”
Hungarian	hor-hó “clef, narrow passage”
Proto-Finno-Ugric	*kur3 “indentation; to pass”
Sumerian	hur (44x: Old Akkadian, Ur III, Old Babylonian) wr. hur “to scratch, draw”
Hungarian	horolni “to graze, to scratch”, horzsolni “id.”
Proto-Altaic	*k'[ù]ri- “to rake up”
Proto-Finno-Ugric	*kor3-, *korw3- “to scrape, to scratch, to shave”
Sumerian	gur (470x: Ur III) wr. gurx(ŠE.KIN); gur10; gurx(ŠE.KIN.KIN) “to reap”

Hungarian	hossz-ú “long”
Proto-Finno-Ugric	*końce, *koćz
Sumerian	nigul (33x: ED IIIb, Lagash II, Old Babylonian) wr. niğ2-ul “an everlasting thing”
Hungarian	hozni “to bring, to carry, to convey, to fetch; to bring forth, to produce; to bring in, to yield”, -hoz/-hez/-höz, hozzá “to/towards sb.
Proto-Ugric	*kućz “edge or side of sth.
Khanty	χo_ži, χožà “for/to/towards sb. or sth.”
Akkadian	kašādum “to bring, to carry”
Hungarian	hölgy “lady; ermine”
Proto-Finno-Ugric	*kaδ'wa, *kaδ'w3 “female; female animal”
Sumerian	gal (6612x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gal; gu-la; gu-ul; gal-gal; ku-ul “(to be) big, great, noble”
Hungarian	húgy “star”
Proto-Altaic	*k'ùčV “a kind of star”
Proto-Uralic	*kućz, *kuńćz
Sumerian	gug (3x: Old Babylonian) wr. gug “(to be) bright”
Akkadian	kakubu, kakkabu “star”
Hungarian	húgy “urine”, húgyozik “to urinate”
Proto-Altaic	*k'uDŽV “part of stomach; bladder”
Proto-Uralic	*kuńće(-), *kuće(-) “urine; to urinate”
Sumerian	kaš (4x: Old Babylonian) wr. kaš3 “urine”
Hungarian	hullani “to die; to drop down/off, to fall off; to flow, to fall out”
Proto-Finno-Ugric	*kul3-
Sumerian	hal (55x: ED IIIb, Ur III, Old Babylonian) wr. hal-ha; ha-la; hal “to open; a secret; to pour away; to sieve; to slink, crawl away”
Akkadian	halālum; šahālum
Hungarian	hunyni “to turn a blind eye; to close or cover the eyes in a game of hide-and-seek; to die”
Proto-Uralic	*kuńa-
Sumerian	huḡ (5x: ED IIIb, Old Akkadian, Old Babylonian) wr. huḡ "to pacify"
Hungarian	hupolyag “bubble-shaped swelling; bulge on a tree; pustule”
Proto-Finno-Ugric	*kuppa “blister, bump”
Akkadian	kupputtu “a measuring pot”, kupputu “growing rampant (liver)”
Hungarian	húr “intestine; string”, hurka “intestine; sausage made from intestines”
Sumerian	gu (1850x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gu “cord, net; unretted flax stalks”, gu u2-rum testified in VS 14, 108 o ii
Akkadian	qu, kurru “short cord”
Hungarian	hurok “loop, noose, sling, slip-knot; mesh, snare”
Sumerian	gur, wr. gur2 “loop, hoop, circle”, gur (2x: Ur III, Old Babylonian) wr. ġešgur2 “(circular) rim”

Hungarian	húsz “twenty”
Proto-Finno-Ugric	*kućz, *koje-ćz
Sumerian	geš (92x: Ur III) wr. geš2; mu-uš “sixty”
Hungarian	húzni “to pull”
Proto-Ugric	*kupz-tz- “to rend, to pull, to tear”
Akkadian	kapārum “to wipe, to wipe off”
Hungarian	hűlni “to cool (itr.)”, hűteni “to cool (tr.)”, hűvös “cool”
Sumerian	halba (5x: Old Babylonian) wr. halba2; halba6; halba; halpi “frost, ice, cold weather; (to be) cold”
Akkadian	halpū
Hungarian	hüvely “pod; sheath, vagina”
Proto-Finno-Ugric	*kym3l'z “pod”
Sumerian	gum (18x: ED IIIb, Old Babylonian) wr. gum; gum2 “to crush”
Hungarian	-i (denominative noun suffix)
Proto-Uralic	*-j
Sumerian	-bi, -še, -e
Hungarian	ia: iafia “child”
Proto-Ugric	*äy3, *äw3, *äk3 “daughter, girl”
Sumerian	egi- in: egizid (18x: Ur III, Old Babylonian) wr. egi-zid; egi2-zid; igi-zid “a priestess”
Akkadian	igisītu
Hungarian	ibrik “mug, pot”
Sumerian	ebir (6x: Ur III) wr. ġešepir2; ebir; ġešebir3; ġešebir4 “a large vessel”
Hungarian	ici: ici-pici “itsy-bitsy, very small”
Proto-Finno-Ugric	*icā, ücā “few, small”
Sumerian	i'iz, wr. i-iz “seed”
Akkadian	zēru
Hungarian	ideg “nerve; bowstring”
Proto-Uralic	*jänte “sinew, tendon”
Sumerian	gunu (39x: Ur III, Old Babylonian, unknown) wr. gu-nu “flax”
Akkadian	qū
Hungarian	idő “time”
Sumerian	ud (29106x: Lagash II, Ur III, Old Babylonian) wr. ud “day; heat; a fever; summer; sun”
Classical Mongol	üde “midday”
Hungarian	i-fyú “young; a youth”
Proto-Ugric	*äj3 “small, young”
Sumerian	a'e, wr. a2-e3 “foster-child”

Hungarian	igaz “authentic, genuine, real, true, veritable; honest, just, loyal, straight, true; truth”
Proto-FinnoVolgaic	*wojke “straight”
Sumerian	igi (3906x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, uncertain, unknown) wr. igi; i-bi2; igi3; i-gi “first, earlier; front; face”
Hungarian	ige “verb; word”
Old Turkic	üge “magic word; word”
Sumerian	ug, wr. ug2 “lamentation”
Hungarian	igen “yes”
Proto-Finno-Ugric	*šeňä “good, healthy; straight”
Sumerian	sig (8x: Old Babylonian) wr. si-ig “to be clear”
Hungarian	ígérsni “to promise”
Proto-Ugric	*eŋk3-r3- “to chant music words, to swear, to vow”
Sumerian	en, wr. en2 “incantation, spell”
Hungarian	ij “bow”, ív “arch, bend”
Proto-Altaic	*DŽēja “sharp point, arrow”
Proto-Uralic	*joŋ(k)s3 “bow”
Proto-Turkic	*jān > jāj
Sumerian	gun (1x: Early Old Babylonian) wr. al-gu2-gu2 “to twist”
Hungarian	iker “twins”
turkish	ikiz
Sumerian	igi (1133x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. igi; i-bi2; i-gi “eye; carved eye (for statues)”
Hungarian	iktatni “to intervene; to note down, to register, to take the minutes (down); to put in, to set up”
Proto-Finno-Ugric	*jakka- “to get (into), to go, to reach”
Sumerian	ak (3643x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ak; a “to do; to make; to act, perform; to proceed, proceeding (math.)”
Hungarian	ildomos “becoming, courteous, tactful”
Turkic	yil “to slip, to slide”
Manchu	ildamu “nimble, quick; funny, witty”
Sumerian	ul (39x: Ur III, Old Babylonian) wr. ul4 “to hasten, (be) quick; (to be) early”
Hungarian	illik “to belong to, to be someone’s right; to concern, to refer, to relate; to be decent”
Sumerian	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. la2; la; lal2 “to supervise, check; to weigh, weigh (out), pay; to hang, balance, suspend, be suspended; to show, display; to bind; binding, (yoke-)team; to press, throttle; to winnow (grain); to carry”

Hungarian	illik “to disappear; to decay, to fall to pieces”, illat “odour, perfume”
Sumerian	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. la2; la; lal2 “to rain; to fall, to fall”. According to EWU (pp. 606s.), the semantic development is: “to fall” > “to disappear” > “to disappear like odour/perfume”.
Hungarian	imádni “to adore, to worship”, ima “prayer”, imádkozik “to pray”
Proto-Finno-Ugric	*w8m3 “to enchant; magic word”
Komi	vomid'ž “illness, pain”
Sumerian	emeğar (1x: Old Babylonian) wr. emeğarx(KAx(ME.GAR)) “magic”
Hungarian	ín “sinew”
Proto-Altaic	*síŋri “sinew”
Proto-Uralic	*sene, *sōne “sinew; vein”
Komi	sōn “sinew; vein”
Sumerian	sa (68x: Old Babylonian) wr. sa “gut; sinew, tendon; string (of a bow, musical instrument); catgut string”. The stem on nasal is present in: sağkešed (104x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. sağ-keš2; kušağ-keš2 “a strap; loop, string”. Akk.? dāmu
Akkadian	
Hungarian	indítani “to initiate, to get underway, to set off; to set in motion, to start”, indulni “to start (itr.)”
Proto-Uralic	*jom3- “to be on one's way, to go”
Sumerian	im (10x: Old Babylonian) wr. im2 “to run”
Hungarian	ing, ümög “chemise, slip; shirt”
Sumerian	gunu (39x: Ur III, Old Babylonian, unknown) wr. gu-nu “flax”
Hungarian	ingerelni “to excite, to stimulate; to irritate, to nettle, to vex”
Sumerian	in dub (18x: Old Babylonian) wr. in dub2 “to insult”, in (32x: Old Babylonian) wr. in; e-mu “abuse”
Hungarian	inká-bb “more, rather, sooner”
Sumerian	ağ (219x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. ağ2 “to measure”
Hungarian	inni, iszik, iv- “to drink”
Proto-Altaic	*ōp’ā
Proto-Turkic	*ōp-
Proto-Mongolic	*uy(u)-
Proto-Finno-Ugric	*juye-, *juke-
Sumerian	anağ (10x: Old Akkadian, Ur III, Old Babylonian) wr. a-nağ “drink”
Hungarian	ínség “dearth, want; distress, misery, need, penury, poverty; famine, hunger, starvation”
Sumerian	ağ (219x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. ağ2 “to measure”
Hungarian	inteni “to admonish, to exhort; to beckon, to make a sign; to warn against; motion, nod, wave, wink
Sumerian	igigal (1x: Old Babylonian) wr. ǵešigi-ǵal2 "sign, signal"

Hungarian	íny “gums, palate”
Proto-Altaic	*ēŋa(k'V) “chin; jaw”
Proto-Finno-Ugric	*ike-ń3, *ike-ńe
Komi	an “gum”
Sumerian	unu (6x: Old Babylonian) wr. unu2 “upper cheek”
 Hungarian	 ipa “father-in-law”
Proto-Altaic	*áp'a “father”
Proto-Finno-Ugric	*appe “father-in-law”
Sumerian	abba (107x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ab; ab-ba; abba2 “old (person); witness; father; elder; an official”
 Hungarian	 ipar “handicraft; industry”, iparkodik “to take trouble, to make an effort”
Sumerian	ibira, wr. ibira; ibira2 “merchant, businessman”
 Hungarian	 ír “balm, ointment”
Proto-Ugric	*ter3(-) “to rub; a substance that is rubbed on”
Mańši	tērpi “mash, mush, ointment”
Sumerian	zir (373x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. zi; zi-ir; ze2-er “to tear out; to break, destroy; to be troubled; to erase”
 Hungarian	 ír “root”
Sumerian	ur (441x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ur2; ur5 “root, base; limbs; loin, lap”
 Hungarian	 írni “to write”
Proto-Ugric	*jar3- “to mark, to paint, to write”
Sumerian	sar (277x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. sar; sarar “to write”
 Hungarian	 iramlík “to hurry, to run, to rush, to scurry, to sweep”, iramodik “to start to hurry; to run after sb.”
Sumerian	ere (68x: Ur III) wr. re; er; e-ra; erx(DU.DU); re6; re7; er-re; i-ri “perfect plural stem of ġen[to go]”
Akkadian	alākum
 Hungarian	 ir-: iránt “about, for, in the direction of, to, toward(s); opposite, facing”
Proto-Ugric	*ar3, *ur3
Sumerian	ere (68x: Ur III) wr. re; er; e-ra; erx(DU.DU); re6; re7; er-re; i-ri “perfect plural stem of ġen[to go]”
Akkadian	alākum
 Hungarian	 irgalom “compassion, mercy, pity”, irgalmas “merciful, pitiful”
Proto-Uralic	*j8r3- “to loose one's way”
Sumerian	uru (1x: Old Babylonian) wr. uru9 “support; imposition; repair”

Hungarian	irigy “envious”
Sumerian	hulu (13901x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. hul; hul3 “to destroy; (to be) bad-smelling, malodorous; (to be) bad, evil; (to be) slight, lightweight; (to be) false; (to be) criminal, dishonest; enemy; to raid; to strike the eyes; blinker, winker, one with vision problems”, igi hulu (8x: Old Babylonian) wr. igi hul “to look with envy” Akk. ?
Akkadian	qallum
Hungarian	iró “buttermilk”
Osman, etc.	airan “mildly alcoholic drink made of fermented mare’s milk, koumiss”
Sakha	arī “melted Russian butter”
Sumerian	ara (58x: ED IIIb, Ur III) wr. ara3 “designation of milk”
Hungarian	irtani (< ortani) “to exterminate (insects, pests); to clear, to root out”
Proto-Uralic	*šurz- “to cut, to divide”
Sumerian	šar (23x: ED IIIb, Ur III, Old Babylonian) wr. šar2 “to slaughter”, sur, wr. sur4 “to cut cloth”
Hungarian	ismerni “to know, to get to know”
Akkadian	šamūm “to listen”
Sumerian	zu (964x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. zu “to know; to learn”, umuš (52x: ED IIIb, Ur III, Old Babylonian) wr. umuš “(fore)thought, plan(ning); understanding; instruction; consideration, sagacity”
Hungarian	isten “god”
Persian (Farsi)	eztahn “god”, hahstahn “creator”
Sumerian	aš (191x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. aš “one”, diš (5x: Old Akkadian, Ur III) wr. diš; de-eš-su2; di-id; di-t- “one”, ešda, wr. eš3-da “one”
Akkadian	ištēn
Hungarian	isz, ísz, iz “bane, canker; a kind of gum disorder in children that soon hinders speech”
Proto-Finno-Ugric	*íče, *íše “shadow”
Sumerian	ğissu (68x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ğissu; aḡ2-ze2 “shade, shadow; protection, aegis”
Hungarian	-ít- (causative suffix)
Proto-Uralic	*-t- (deverbative causative suffix)
Proto-Finno-Ugric	*-kt- (suffix)
Sumerian	inga- (connecting indicator prefix)
Hungarian	ívik “to copulate (especially of fish), to pair, to spawn”
Proto-Finno-Ugric	*jokse-, *jookse-
Sumerian	eban (381x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian) wr. e2-ba-an; e2-ba; e-ba-an; e-pa-na; e2-pa-na “pair”. The PFU reconstruction is thus mistaken. Estonian jookse- “to beget, to breed; to flow, to run; to rut” and Finnish juokse- “to flow; to run” do not belong to Hung. ív-.
Hungarian	íz “taste; jam”, ízes “tasty; with jam, sweet”
Proto-Uralic	*ip3, *ip-s3, *ip3-s3 “odour, taste”

Sumerian	ir (36x: ED IIIa, Lagash II, Ur III, Old Babylonian) wr. ir; ir7 “smell, scent; sweat, exudation”
Hungarian	íz “limb, particle”, izmos “muscular”, izom “muscle”
Proto-Finno-Ugric	*jäse, jäsne “joint, limb”
Proto-Ugric	*j8tð “joint, limb”
Sumerian	ed (1x: Old Babylonian) wr. e11 “strengthen”
Hungarian	izé “something, ‘watchamacallit’”
Proto-Finno-Ugric	*yt3 “thingamy”
Sumerian	i dUtu “woe, O Sungod” (Edzard 2003, p. 169)
Hungarian	izzadni “to sweat”, izzik “to be glowing”
Proto-Finno-Ugric	*äss- “to heat; to become hot”
Sumerian	izi (257x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, unknown) wr. izi; izi2 “fire; brazier”
Akkadian	išātu
Hungarian	-j, -j- (imperative suffix)
Proto-Uralic	*-k- (mood characteristic in the imperative)
Sumerian	ga-, ge4-(rí-), gú-(mu-) (cohortative prefixes)
Hungarian	jární “to go; to travel”
Proto-Finno-Ugric	*jor3-, *jork3- “to spin, to turn, to wind”
Turkish	yürü- “to go, to march”
Sumerian	gur (659x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gur “to turn, to return”
Hungarian	ját “close friend; namesake”
Proto-Finno-Ugric	*j8tt3 “comrade, friend”
Sumerian	gud “team”, in: gudapin, wr. gud-apin “plow team” (apin “plow”)
Hungarian	játszik “to play (e.g. a game, a musical instrument, with a toy, etc.)
Proto-Finno-Ugric	*jukta “to recite, to speak, to tell”
Sumerian	gud (28x: Old Babylonian) wr. gu4-ud; gud2 “to jump (on); to attack; to escape; to dance”
Hungarian	jég, gyég “ice”
Proto-Altaic	*k ² i_óŋo “cold”
Proto-Finno-Ugric	*jäŋe “ice”
Sumerian	šeg (11x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. šeg9; šeg4 “snow; sleet; cold weather; frost, ice; burning, incineration; chills, shivers”
Hungarian	jegy, gyék “mark, sign; ticket”, jel “mark, signal”
Proto-Finno-Ugric	*jälke
Akkadian	eqū “to use make-up”
Sumerian	igigal (1x: Old Babylonian) wr. ̣ešigi-̣gal2 “sign, signal” (̣gal2 “to be”)

Hungarian	jó “good”, jól “well”
Proto-Ugric	*jomz
Sumerian	mu (135x: ED IIIb, Ur III, Early Old Babylonian, Old Babylonian) wr. mu5 “good, beautiful”
Hungarian	jó, -jó “river, creek”
Proto-Altaic	*i_ge(r)V “river, small river”
Proto-Turkic	*ügür
Proto-Mongolic	*üjer
Proto-Tungusic	*ugē(r)
Proto-Uralic	*joke
Sumerian	id (1086x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. id2; id3; id6; id7; id5 “river, watercourse, canal”
Hungarian	jonh (< *juxun [?]) “belly, guts; interior; body-soul”
Sumerian	su (495x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. su “flesh; body; entrails (omen); body”
Akkadian	zumru
Hungarian	jönni, gyönni, jöv- “to come”
Proto-(Finno?-)Ugric	*j8ŋʒ-, *j8gʒ-, *j8kʒ-
Sumerian	gin (924x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gin6; gi-na; gi-in; ge-en; gin “(to be) permanent; to come”, ğen (2789x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ğen; ma “to go; to flow”
Akk.	kânum; kînum
Hungarian	juh “ewe, sheep”
Proto-Finno-Ugric	*uče “sheep”
Sumerian	u (4255x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, 1st millennium, unknown) wr. u8; u8munus; u10 “sheep, ewe”, us, wr. us5 “sheep”
Hungarian	jutni “to arrive, to come; to attain, to come by, to get at; to become”
Proto-Uralic	*juta- “to go, to wander”
Proto-Ugric	*juktʒ- “to come”
Sumerian	sa dug (10x: ED IIIb, Ur III, Old Babylonian, unknown) wr. sa2 dug4 “to arrive; to cause to arrive (regularly)”, šu dag (65x: Old Babylonian) wr. šu dag “to roam about”
Hungarian	kobak, kabak “skull; pumpkin; pear”
Sumerian	hab (241x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. u2hab2 “a plant”

Hungarian	kacs “a narrow clinging shoot or sprout, tendril; loop, noose”
Sumerian	saḡ (3582x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. saḡ “head”
Hungarian	kádár “cooper; a kind of chieftain or priest who is a dignitary”
Sumerian	kad (20x: Old Akkadian, Ur III, Old Babylonian) wr. kad5; kad4; kad6; kad8 “to tie, gather”
Akkadian	kašārum
Hungarian	káká “(bul)rush, reed”
Sumerian	kakkala (4x: ED IIIa, ED IIIb) wr. kakkala(KU7); kakkala “a designation of plants”, ga-ga-lum in Ebla Sign List 36
Hungarian	kalauz “conductor (of a streetcar or train); guide”
Sumerian	kalag (2398x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. kal-ga; kalag; kal-la “(to be) strong, powerful, mighty; to reinforce; to provide for”
Hungarian	kallantyú “bolt, latch (of a door); fastener; hook”
Sumerian	gilim, wr. gigilim “type of clasp”, gilim (25x: Old Babylonian) wr. gilim; gilibx(GI%GI)ib; gi16-il; gil-gilil “to lie across; to be entwined; to entwine, twist; to block”, gilim, wr. gešgilim “barrier, bolt”
Hungarian	kallódik “to be thrown about (in neglect), to decay and perish (by degrees), to get lost”
Sumerian	gul (518x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gul; gu-ul “to destroy; to break”
Hungarian	kalokány, karakány, kolokány, karlokány “a prickly grass that grows in lakes, aloe”
Sumerian	kankal, wr. kankal "oil-processing, perfume-making"
Hungarian	kalpag “a kind of rimless fur headgear; hat”
Akkadian	qalpum “peeled, skinned”
Hungarian	kancsó “jug, pitcher; tankard”
Proto-Altaic	*ki_àntú “a kind of vessel”
Sumerian	ganum (7x: Old Babylonian) wr. gan; ga-an-nu; gešgan-nu-um “a large vessel”
Akkadian	kannu
Hungarian	kancsó “pitcher, jug, tankard”

Hungarian	kancsuka “knout”
Sumerian	gam (33x: Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ĝeškab; ĝešgam3; ĝešKIN “shepherd's crook, bent stick; haft, hilt”
Akkadian	gamlu
Hungarian	kantár “bridle, reins”
Sumerian	kad (20x: Old Akkadian, Ur III, Old Babylonian) wr. kad5; kad4; kad6; kad8 “to tie, gather; to itch, scratch; to weave a mat?”
Hungarian	kanyaró “measles”
Chagatai	qaramuq “a kind of disease which gives a rash”
Sumerian	gum (28x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. gan; gum2 “mange, scab, leprosy”
Akkadian	garābu
Hungarian	kapni “to get, to receive; to grasp, to grab”
Proto-Altaic	*k'ap'V- “to press, to grasp”
Sumerian	dab (8723x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dab5; dab; dab5-dab5; dabx(LAGAB×GUD) “to seize, take, hold; to bind; to envelop, overwhelm; to choose (by extispicy); to accept; to take charge of”
Akkadian	ṣabātum
Hungarian	kapu “gate”
Proto-Altaic	*k'ap'u “barrier”
Sumerian	gababum (3x: Early Old Babylonian) wr. ga-ba-bu-um “shield”, kababum (2x: Old Babylonian) wr. kuška-ba-bu-um “shield”
Akkadian	kabābu
Hungarian	kar “arm”
Sumerian	gur (470x: Ur III) wr. gurx(ŠE.KIN); gur10; gurx(ŠE.KIN.KIN) “to reap”
Hungarian	kár “loss, damage; too bad!, what a pity!”
Sumerian	kar (158x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. kar “to take away (by force), remove; to deprive”
Hungarian	karám “(sheep-)pen”
Sumerian	kar (251x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. kar “harbor, quay”
Akkadian	kāru
Hungarian	karó “post, prop, stake, stick, support”
Karachai	kazak “post, stake”
Middle Turkic	kazujuq “id.”
Osman	kazyk “id.”
Uigur	kazyuk “id.”
Modern Uigur	kozuk

Sumerian	gaz (402x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gaz; gaz2; kaz8 “to kill, slaughter; to grind, grate; to beat; to thresh (grain); to execute, impose a death sentence; to break”
Akkadian	hašālu
Hungarian	Kárpátok “Carpathian mountains”
Sumerians	kar (251x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. kar “harbor, quay”
Akkadian	karpatum “clay vessel”
Hungarian	karvaly “sparrow-hawk”
Chuvash	χərxi “eagle; a kind of mouse-eating bird”
Karachai	qırğıy “hawk”
Sumerian	gurgal, wr. gur8-galmušen “a bird”, girgilum (4x: ED IIIa, Old Babylonian) wr. giri16-i-lumušen; gur8-galmušen?; gir-gi-lummušen; gir-gi4-lumušen; gir3-gi-lumušen; kir4-gi4-lummušen “a bird”, kirkir (5x: Ur III, Old Babylonian) wr. ǵeškiri6-ǵeškiri6mušen; ka5-kar2mušen; ki-kar2mušen; kar-karmušen “a bird” Akk.
Akkadian	girgilu; kirikarru; kurkurru
Hungarian	kása “mush”
Rhaetic	*kaššu “cheese” (Brunner and Tóth 1987, p. 98). *kaššu means “massive, bulky”, which fits both for “mush” and for “cheese”. Engl. cheese, Germ. Käse, Rhetor. chaschöl, etc. go also directly back to the Rhaet. word.
Hungarian	kászu “a little container or pot made of bark”
Sumerian	kasu (4x: Old Akkadian, Ur III) wr. gu2-zi; dugKU.ZI; duggu2-zi; dugka-a-su; dugKA.ZI “goblet; bowl”
Akkadian	kāsu
Hungarian	katáng “a plant with sky-blue coloured flowers arranged in a nest-like shape, cichory”
Sumerian	gid (13x: Ur III, Old Babylonian, Middle Babylonian) wr. gid2 “to drag, tow (a boat upstream); to pass along, transfer; to flay?; to milk”. The cichory plant contains a milky liquid.
Hungarian	kazán “boiler”
Osman	kazan “boiler, cauldron”
Chuvash	xuran “boiler, cauldron, kettle”
Sumerian	hurum (3x: Old Babylonian, unknown) wr. hu-ru-um “a designation of a pot”
Hungarian	-ke (diminutive suffix)
Proto-Uralic	*-kk (diminutive formant)
Sumerian	genna (4x: Old Babylonian) wr. genna “small”
Hungarian	kebel “bosom, breast; lap”
Proto-Altaic	*kepV “upper part of body, trunk”

Sumerian	gaba (821x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, 1st millennium, unknown) wr. gaba “breast, chest; frontier”
Hungarian	kecske “goat”
Turkish	keçi
Bashkir	käzä
Rhaetic	khat-
Akkadian	gadū
Hungarian	kéd-: ekkédig “until now”
Proto-Finno-Ugric	*kent ₃ , *känt ₃ “time”
Sumerian	kid (6x: Old Babylonian) wr. kid ₇ “to cut, fell”
Hungarian	kedv “mood”, kedves “nice, friendly”, kedvenc “favourite”
Proto-Ugric	*k ⁸ nt ₃ “mood”
Sumerian	gandu, wr. ga-an-du ₈ "a position of responsibility; friendship"
Hungarian	kégy “arena, circle, stadium”
Proto-Finno-Ugric	*keć ₃ “circle, hoop, ring”
Khanty	kusi “barrel-hoop
Sumerian	gud (55x: Old Babylonian) wr. gud ₃ ; gigud ₃ “coil of bird's nest; reed nest, nest”
shelter;	
Akkadian	hīšu
Hungarian	kéj “delight, pleasure; lechery, lust”, kény “arbitrariness; lust”
Proto-Finno-Ugric	*keje-, *k ⁸ jy ₃ - “to delight, to enjoy, to take pleasure (in); rutting; to mate”
Sumerian	gu (283x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. gu ₃ “voice, cry, noise”
Hungarian	kék “blue”
Manchu	kuku “blue-gray”
Sumerian	kukku (63x: Old Babylonian) wr. ku ₁₀ -ku ₁₀ ; kukku ₅ “(to be) dark” or giggi (941x: ED IIIa, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. giggi; gi ₆ -gi ₆ “(to be) black”
Hungarian	kelni “to arise, to ascend; to go, to start traveling”
Proto-Altaic	*kela “to rise”
Proto-Finno-Ugric	*kaða- “to arise”, *kälä “to wade”
Sumerian	ĝal (3954x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ĝal ₂ ; ma-al; ga ₂ gal ₂ “to be, to exist” + am “bird”
Hungarian	kelengye “dowry”
Osman	gelinlik “dowry”
Sumerian	gir, wr. gigir “dowry; gift”, gil (50x: ED IIIb, Old Akkadian, Ur III) wr. gil “treasure”
Hungarian	kelleni “to be needed, to be necessary”
Proto-Finno-Ugric	*kelke “to be important, must, should”

Sumerian	kal (389x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. kal “(to be) rare, valuable”
Hungarian	kém “spy”
Sumerian	kiĝ (108x: Old Babylonian) wr. kiĝ2 “to seek”
Hungarian	kemény “solid”
Proto-Finno-Ugric	*kämä “hard”
Sumerian	kimaš (1x: Old Babylonian) wr. na4ki-maš “a stone”
Hungarian	kémény “chimney”
Akkadian	qamū “to burn (tr.)
Hungarian	kén “sulfur”
Sumerian	kim, wr. kim3 “a stone” [?]
Hungarian	kende “the head of the Magyar confederation in the 8th and 9th centuries A.D.), kend “you (ancient and rural formal address)”
Sumerian	kingal (23x: ED IIIa, ED IIIb, Ebla, Old Babylonian) wr. kingal; kin-gal “grandee; crown authority over land, labor recruiter”
Hungarian	kender “hemp”
Sumerian	gunu (39x: Ur III, Old Babylonian, unknown) wr. gu-nu “flax”
Akkadian	qū
Hungarian	kengyel “stirrup”
Sumerian	kuğ (51x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ǵeškuğ5; kun4; ǵeškuğ4; kun5; ǵeškuğx(LUM) “stair(case); ladder; threshold”
Hungarian	kenyér “bread”
Sumerian	kagu (106x: ED IIIb, Old Babylonian) wr. ka-gu7 “a type of bread” + ninda (11296x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ninda; inda “bread; food”
Hungarian	kény-szer “compulsion”, kény-szeríteni “to compel, to force, to oblige, to press”
Sumerian	kiĝ (1111x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. kiĝ2 “to work”, gu (2x: Old Babylonian) wr. gu2 “force”
Akkadian	emūqum
Hungarian	kép “picture”
Sumerian	gub “to write” (Oberhuber 1990, p. 204)
Hungarian	kepe “shock (of corn)”
Akkadian	kappu “hollow hand”
Hungarian	kér “membrane (of brain, belly)”, kéreg “bark”
Proto-Altaic	*k'érí “bark”
Proto-Finno-Ugric	*kere “crust, rind, skin”
Sumerian	guruš (12x: Old Babylonian) wr. guruš3; guruš4 "to cut, fell, trim, peel off; a cutting; stubble"

Hungarian	kérni “to ask for, to look for”
Proto-Finno-Ugric	*ker3- “to ask, to request”
Sumerian	gir (13x: Old Babylonian) wr. gir5 "to ask for asylum; slip (in or through), glide"
Hungarian	kerek “round”, kerék “wheel”, keríteni “to enclose, to fence in”, kert “garden”, kerülni “to avoid; to go in a roundabout route”
Proto-Finno-Ugric	*kerä-, *keerä- “round; to roll, to turn, to wind”
Sumerian	gur, wr. gur2 “loop, hoop, circle”, kiri6 “garden”: kirimah (14x: Ur III) wr. ̄eškiri6-mah “pleasure garden, park”, ukiri (4x: Ur III, Old Babylonian) wr. u2-̄eškiri6 “garden produce” (u2 “bed”)
Hungarian	kerep “the biggest boat used for watermills”
Akkadian	karpatum “pot, vessel” (cf. English ship < Gothic *skipa- “ship, also vessel”)
Hungarian	kerep “lotus”
Akkadian	qarbu <u>u</u> “a plant”
Hungarian	kérész “mayfly”
Sumerian	giriš (2x: Old Babylonian) wr. giriš “butterfly”
Akkadian	kurşıptu
Hungarian	kérődzik “to chew the cud, to ruminate; to brood, to speculate over sth.; to eruct; to say”
Proto-Finno-Ugric	*ker3- “to belch; to fart”
Akkadian	arūm “to empty oneself”. PFU *ker3- would correspond to Sum. *ger- and this to Akk., Rhaet. *wer- > *er-/ *ar-, since initial *w- disappeared in Akk. and Rhaet. in the 18th century B.C. (Brockelmann 1908, p. 139). The changing of a- > e- is typical for Rhaetic, cf. Rhaet. al-, Akk. el- “god” (Tóth and Brunner 2008, p. 104).
Hungarian	kés “knife”
Proto-Altaic	*k’i_ut’u “a kind of knife or arrow”
Proto-Finno-Ugric	*keč3 “knife”
Akkadian	qazāzum “to cut, to cut off”
Hungarian	késá “a provincial term used to describe legal battles over territory near rivers”, késálni, késálkodik “to fight, to struggle, to battle”
Proto-Finno-Ugric	*kišk3- “to rend, to tear”
Sumerian	̄eš-kiğ-ti “artisan, forge” (Lieberman 1977, no. 295)
Akkadian	kiškattu, kiškittu “weapon”
Hungarian	keselyű “vulture”
Sumerian	KAŠEŠ, wr. KA.ŠEŠmušen “a type of bird”
Hungarian	keseregni “to grieve over sth.”, kesergő “dirge, lament”, keseríteni “to embitter”, kesernyés “tart”, keserű “bitter”grief, sorrow, trouble, worry”
Proto-Ugric	*k8ć3(-r3)
Sumerian	̄iškim (60x: ED IIIb, Old Babylonian) wr. ̄iškim “sign, omen; trust, aid”
Akkadian	giskimmu; cf. also kišpum “magic, witchcraft, omen”, kišubu “end of a song”

Hungarian	keshedni “to become frayed/threadbare, to wear out”
Proto-Ugric	*kāńć3(-), *käć3(-) “thin; to thin out”
Akkadian	qātū “to come to an end; to be finished”, qatnu “thin”
Hungarian	késik “to be late”
Tatarian	kič “evening; late”
Akkadian	qātū “to come to an end; to be finished”, qatnu “thin”
Hungarian	keskeny “narrow”
Proto-Finno-Ugric	*kāńč3, *käč3 “narrow, tight”
Akkadian	qatnu “thin, narrow”
Hungarian	kész “finished, ready; prepared (to), ready (to); obliging, willing”
Proto-Finno-Ugric	*k8ć3 “ready, willing”
Akkadian	qātū “to come to an end; to be finished”, qatū “finished, ready”
Hungarian	keszeg “bream; extremely thin”
Komi	gyć “Crucian carp”
Akkadian	qatnu “thin, narrow”
Sumerian	kizi (10x: ED IIIb) wr. ki-ziku6 “a fish” [?]
Hungarian	két, kettő “two”
Proto-Altaic	*gàgtà “one of a pair”
Proto-Turkic	*kat
Proto-Mongolic	*gagča
Proto-Tungusic	*gagda
Proto-Uralic	*kakta, *käktä
Mańši	kit “two”
Sumerian	kid (7x: ED IIIb, Old Babylonian) wr. kid2; gir8; kid4; kid7 “to break off, pinch off”, gag (304x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ̄ešgag; gag; urudgag “arrowhead; peg, nail” (Akk. sikkatu “id.”)
Akkadian	šitta “two (fem.)”
Hungarian	kéve “sheaf”
Sumerian	kib (599x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. gig; gib “wheat”
Akkadian	kibtu
Hungarian	kevés “few; small”
Proto-Altaic	*kup’e “light (of weight); floating on the surface”
Proto-Tungusic	*kepu-, *kopu-
Proto-Uralic (?), Proto-Finno-Ugric	*kepä
Sumerian	kabduga (2x: Ur III, Old Babylonian) wr. kab-dug4-ga “capacity measure (container)”
Akkadian	quppu “container”
Hungarian	kéz “hand”
Proto-Finno-Ugric	*käte
Sumerian	kišib (11x: Old Babylonian) wr. kišib-la2; kišib “hand, wrist”

Hungarian	kezdeni “to begin, to start, to lead off”
Sumerian	ku (96x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. ku “to place, lay (down), lay eggs; to spread, discharge”
Hungarian	ki “out”, kinn “outside”, kívül “outside; without (derivative)”
Proto-Finno-Ugric	*ki(-m3), *kü(-m3) “the outside”
Sumerian	ki (32379x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. ki “place; ground, earth, land; toward; underworld; land, country; lower, down below”
Hungarian	ki “who”
Proto-Altaic	*k'a(j) “who (interrogative)”
Proto-Turkic	*kem, *ka
Proto-Mongolic	*ken, *ka
Proto-Tungusic	*xia, *xai
Proto-Uralic	*ken
Sumerian	ǵá-e, ǵe24-e “I, me”, akkil, wr. akkil2 “where; when”
Hungarian	kicsi, kicsiny, kis “small”
Sumerian	gi17 “small” (Oberhuber 1990, p. 175)
Hungarian	kígyó “snake”
Proto-Altaic	*k'ile “a kind of fish or lizard”, *kulV “snake; worm”
Proto-Finno-Ugric	*kije, *küje
Sumerian	gi (1485x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gi4; gi “to turn, return; to go around; to change status; to return (with claims in a legal case); to go back (on an agreement)”
Hungarian	kilenc “nine” (< kil-, kül- to ki-vül “outside” + -nc “ten”?)
Proto-Finno-Ugric	*kil3-, *kül3- “to decay, to disintegrate, to fall; to become worn, to worn out”
Sumerian	i-li-mu, ilimmu “nine”, gul (518x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gul; gu-ul “to destroy; to break”
Hungarian	kímélni “to save, to spare, to protect”
Sumerian	geme (4025x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. geme2; gi4-in “female worker”
Akkadian	amtu
Hungarian	kín “pain”
Sumerian	gana (1x: Old Babylonian) wr. ǵešgana2 “shackles”
Hungarian	kincs “treasure”
Sumerian	gīg (18136x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, uncertain) wr. gīg4 “a unit of weight, shekel; a unit of area; a unit of volume”
Akkadian	šiqlu
Hungarian	kísérni “to accompany, to escort, to follow”, kísérlet “experiment”, kísérteni “to seduce; to haunt”, kísértet “ghost”
Proto-Ugric	*keć3- “to follow a path”

Sumerian	us (9695x: ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. us2 “to accompany, to follow”, kiši, wr. kiši12 “secret”
Hungarian	kívánni “to wish”
Proto-Altaic	*kúbé “to wish, to hope, to like”
Proto-Turkic	*küb-, *güb-
Kazakh	quvan- “to be happy”
Sumerian	gub (5043x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gub "to stand; (to be) assigned (to a task)"
Hungarian	koboz “a kind of four- or five-stringed lute/lyre-like instrument of old Hungary”
Akkadian	qēbū “wooden flute?”
Hungarian	kóc “tow”, kócos “dishevelled, tousled, unkempt”
Sumerian	guz (110x: ED IIIa, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. guz “to be tufted”
Hungarian	kocsány “stalk, stem (of a blossom)”
Sumerian	gu (1850x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gu “cord, net; unretted flax stalks”
Akkadian	qū
Hungarian	kókadni “to fade, to wither; to bend down faded”
Proto-Altaic	*gùk’ā(-) “curve, hook; to cling to”
Sumerian	gug (76x: Ur III) wr. u2gug4; gug4; gug; u2 ZI&ZI ; u2 A.ZI&ZI ; u2 ZI&ZI.A ; u2 ZI&ZI.EŠ2.ŠE “a grass; rush, sedge”
Hungarian	komló “hop”
Sumerian	gumeze (4x: Old Babylonian) wr. gu2-me-ze2 “a type of beer”
Hungarian	komócsin “Phleum pratense, a sweet-grass”
Sumerian	gam (33x: Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ǵeškab; ǵešgam3; ǵešKIN “shepherd's crook, bent stick; haft, hilt”
Akkadian	gamlu
Hungarian	konda “swineherd”
Sumerian	gan “swine”, in: šagan (150x: ED IIIb) wr. šaganx(GA2×AN)gan; šagan; šaganx(AMA)ša “a designation of pigs”
Hungarian	koppintani, koppantani “to knock, to tap; to wolf down (food); to extinguish (a candle)
Akkadian	kappu “wings (of a bird)” [?]
Hungarian	kopó “hound, foxhound; detective, sleuth”
Sumerian	qīpum “thrustful; representative, commissioner”
Hungarian	koporsó “casket, coffin”
Proto-Altaic	*kop’é “to bend; elevation; convexity”
Proto-Finno-Ugric	*koppa “something hollow”
Akkadian	qubūru “grave; hole”, kipūm, kapāpum “to bend”

Hungarian	kor “age; epoch, era, period, time”
Sumerian	gara (1x: Ur III) wr. gar4 “(to be) deserted”
Hungarian	kor “ill; illness”
Rhaetic	karabu, garapu “leprosy” (Brunner and Tóth 1987, p. 98)
Hungarian	korbács “scourge”
Akkadian	qarābum “to approach hostile; to bring a weapon”
Hungarian	korcs “bastard, half-breed, freak, mongrel; crippled, freakish; degenerate; hybrid”
Sumerian	kur (489x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, uncertain, unknown) wr. kur2; gur “(to be) different; (to be) strange; (to be)estranged; (to be) hostile”
Hungarian	kóró “thistle; stalk”
Sumerian	gur (133x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gur4; gur14; gur13 “(to be) thick; (to be) big”
Hungarian	korom “soot”
Sumerian	kur (2494x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. kur; kir5 “underworld; land, country; mountain(s)”
Akkadian	kudāru “a kind of territory”
Arabic, Rhaetic	kudra “dark color” (cf. Tóth und Brunner 2007, p. 117, s.n. “Grabs”). Interesting, but not unique semantic development: “territory” > “world” > “underworld” > “black” > “soot”.
Hungarian	korsó “beer glass, tankard (1/2 liter)”
Sumerian	kur (607x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. kur2; gur2 “unit of capacity based on a vessel size”
Hungarian	kos “ram”
Sumerian	ĝeš (47x: Old Babylonian) wr. ġeš3; mu “penis; male”
Akkadian	išaru
Hungarian	kosár “basket”
Rhaetic	khus, kus “vessel”
Hungarian	kosz “dirt; scab, scabies”
Sumerian	ĝešigaĝkešed (1x: Old Babylonian) wr. ġiš-gi-sağ-keš2 “disease”. The cuneogram ġeš-, ġiš- is nothing but a phonetic indicator, sag 2 means “to strike, to beat” and has thus the same meaning like keš2, so that either gi-sağ or keš2 are the Sum. basis for Hung. kosz.
Hungarian	kő, köv- “stone”
Proto-Finno-Ugric	*kiwe
Sumerian	kim, wr. kim3 “a stone” with –m < *-b/-p < -w-/v-
Hungarian	köcsög “milk-jug; mug, pot”
Proto-Altaic	*k'āč'V “a kind of vessel”

Proto-Finno-Ugric	*kič3, *küč3 “vessel made of birch bark”
Sumerian	gaZUM, wr. ga-ZUM “a vessel”
Hungarian	köd “fog”
Proto-Altaic	*k'edò “wind; fog”
Proto-Uralic	*kint3 “fog, mist, smoke”
Sumerian	ki (32379x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. ki “place; ground, earth, land; toward; underworld” + di6 “to bring”
Hungarian	ködmön “a kind of overcoat made of fur”
Sumerian	gadamah (1x: Old Babylonian) wr. gada-mah “a garment”
Hungarian	kökény “blackthorn, wild-plum”
Sumerian	giggi (941x: ED IIIa, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. giggi; gi6-gi6 “(to be) black”
Hungarian	kökörcsin “anemone”
Sumerian	giggi (941x: ED IIIa, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. giggi; gi6-gi6 “(to be) black” + kīg (108x: Old Babylonian) wr. kīg2 “to seek”
Hungarian	kölcsön “loan”
Sumerian	gilса (62x: Lagash II, Ur III, Old Babylonian) wr. gil-sa; gi16-gi16-sa “treasure”
Hungarian	köldök “navel”
Sumerian	gilim, wr. gigilim “type of clasp”
Hungarian	köles “millet”
Proto-Ugric	*k8l3-ć3, *k8l3ć3
Sumerian	kiraši, wr. ki-ra-ši “a type of emmer”
Hungarian	kölyök, kölöök “puppy”
Chagatai	köšäk “young camel”
Sumerian	kisikil (158x: ED IIIb, Ur III, Old Babylonian) wr. ki-sikil; lu2ki-sikil; mu-tin; mu-ti-in “young woman”
Hungarian	kölyű “hand-mill”
Sumerian	gilim (25x: Old Babylonian) wr. gilim; gilibx(GI%GI)ib; gi16-il; gil-gilil “to lie across; to be entwined; to entwine, twist; to block; (to be) difficult to understand”
Hungarian	kömény “caraway”
Sumerian	šumin (3x: Old Babylonian) wr. na4šu-min3 “a stone or mineral used in medicine”

Akkadian	kam(m)ūnum “caraway”. The Akk. and Rhaet. word is also the basis for Engl. cumin that is phonetically, but not semantically identical with Germ. Kümmel “caraway”. Engl. cumin is “Kreuzkümmel” (lit. “cross-cumin”) in Germ., and “caraway” < Old Spanish alcarahuaya < Arabic al-karawiya < Greek káron “caraway”. But if EWU (p. 816) calls words like this “Wanderwörter” (migrating words), then it is to say that not the words wander, but the people who bring these words with them. Wanderwörter are thus proofs of migrations, in this case of the Sumerians and the Rhaetians.
Hungarian	könnyű “easy, light; thin”
Proto-Altaic	*k'ènó “light; thin”
Proto-Ugric	*k8n3 “easy”
Sumerian	gin (924x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gin6; gi-na; gi-in; ge-en; gin “(to be) permanent; to confirm, establish (in legal contexts), verify; (to be) true; a quality designation; medium quality”
Akkadian	kânu; kīnu
Hungarian	könyök “elbow”
Proto-Altaic	*k'i_ùnc'o “sleeve; top of the boat”
Proto-Finno-Ugric	*kińa, *künä or *kinä, *künä
Sumerian	gun (1x: Early Old Babylonian) wr. al-gu2-gu2 “to twist”
Hungarian	könyörögni “to beg, to supplicate”
Proto-Ugric	*ken3- “to growl, to roar, to scream”
Sumerian	kiğ (108x: Old Babylonian) wr. kiğ2 "to seek"
Hungarian	könyv “book”
Sumerian	kišib (17468x: ED IIIb, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. kišib3; kišib; na4kišib “cylinder seal, sealed tablet”
Akkadian	kunukku
Hungarian	köpönyeg “cloak, gown; mantle, cape, wrap”
Akkadian	kapālum “to wrap, to wind, to tie”
Hungarian	köpű “beehive; churn”, köpülni “to churn”
Akkadian	quppu “container, vessel”
Hungarian	kör “circle”, köré “around, about”, körül “close, nearby”, környék “environs, surroundings”
Proto-Altaic	*ki_úrfu “a kind of vehicle”
Proto-Turkic	*kyí-
Proto-Mongolic	*kür-
Proto-Tungusic	*kur-
Proto-Finno-Ugric	*kere “circle, ring”
Sumerian	gur, wr. gur2 “loop, hoop, circle”

Hungarian	kőris “ash”
Akkadian	harāšu “to break off, cut off; to cut”. Cf. Latin <i>fraxinus</i> “ash” to <i>frangere</i> “to break”.
Hungarian	kőrő “brittle, crumbly, fragile”
Akkadian	harāšu “to break off, cut off; to cut”
Hungarian	körte “pear”
Sumerian	kurdilum (1x: unknown) wr. kur-di-lum “fruit tree”
Akkadian	kurdillu
Hungarian	köszörülni “to whet, to grind”
Proto-Ugric	*k8s3- “to sharpen, to whet”
Sumerian	guz (110x: ED IIIa, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. guz “to be tufted”
Hungarian	köszvény “gout”
Proto-Finno-Ugric	*keś3- “to rend, to rip, to tear”
Sumerian	kuš (13x: Old Babylonian) wr. kuš7 “devastation”
Hungarian	kötni “to bind, to fasten, to tie”
Proto-Finno-Ugric	*kitke-, *kütke- “to bind, to tie”
Sumerian	kad (20x: Old Akkadian, Ur III, Old Babylonian) wr. kad5; kad4; kad6; kad8 “to tie, gather”
Hungarian	köveszteni “to (par)boil bacon”
Proto-Altaic	*keju- “to boil”, *k’ùné “to burn”
Proto-Uralic (?),	
Proto-Finno-Ugric	*keje- “o be cooked; cooked”
Estonian	keema “to be boiling, to simmer”
Sumerian	kum (78x: ED IIIb, Ur III, Old Babylonian, unknown) wr. kum2; kum4 “(to be) hot”
Akkadian	emēmu
Hungarian	követni “to accompany, to follow”
Proto-Finno-Ugric	*kij3-, *küj3- “to follow, to trail”
Sumerian	gi (1485x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gi4; gi “to turn, return; to go around”
Hungarian	köz “interspace”, közép “middle”
Proto-Finno-Ugric	*kit3, *küt3, *kit3-ppe, *küt3-pp3
Sumerian	gi (1485x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gi4; gi “to turn, return; to go around”. Probably közép < *köz-zép with -zép < PFU *seka “gap, interval, middle, inside” < Sum. šaḡ, wr. šag4; ša; ša3-ab “inner body; heart; in, inside”.

Hungarian	kullogni “to stroll, to saunter”
Rhaetic	*khūlu “way, path” (Brunner and Tóth 1987, p. 98)
Hungarian	kupak “cap, bowl; cover, hood, piece; lid”
Akkadian	kappu “hollow hand”
Hungarian	kúszik “to climb; to crawl, to creep”
Sumerian	kas4 “to run”
Hungarian	kút “well”
Akkadian	kutū “vessel, jug”
Hungarian	kutak “small, tiny”
Akkadian	qatnu “(to be) weak; (to be) low; (to be) thin”
Hungarian	kutya “dog”
Sumerian	kuda (5x: ED IIIa, Old Babylonian, 1st millennium) wr. kud-da “an animal”
Hungarian	kuvasz “a Magyar breed of sheep-dog”
Sumerian	gub (3x: Old Babylonian) wr. gub “a designation of sheep or goats”
Hungarian	küllő “spoke (of a wheel)”
Sumerian	kul (3x: Old Babylonian) wr. kul “a handle”
Hungarian	kürni “to bind, to tie, to be bound in the yoke (of oxen)”
Proto-Altaic	*kèra- “to bind, to wind around”
Proto-Finno-Ugric	*kärz- “to bind, to tie”
Sumerian	gir, wr. gir11 “to yoke, harness”
Hungarian	küszi “a kind of freshwater fish, <i>Alburnus alburnus</i> ”
Proto-Finno-Ugric	*kišk3 “a kind of small fish”
Sumerian	gizi (1x: ED IIIa) wr. gi-ziku6 “a fish”
Hungarian	küszöb “threshold, doorstep”
Akkadian	askuppu “threshold”
Hungarian	küzdeni “to battle, to fight, to contend, to strive for”
Proto-Finno-Ugric	*k8s3 “game, race; to play, to race”
Sumerian	gaz (402x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gaz; gaz2; kaz8 “to kill, slaughter; to grind, grate; to beat; to thresh (grain); to execute, impose a death sentence; to break”
Akkadian	kašāsum; šagāšum
Hungarian	-l (denominative noun suffix)
Proto-Uralic	*-l (denominative noun formant of unknown function which sometimes occurs in qualifiers, e.g. hangyál “ant”, hangya “id.”)

Sumerian	li: na (527x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. na4; na; na4na “stone; stone weight”, na4al-li2-ga “stone”, na4e-le-li “a stone” (Akk. alallum)
Hungarian	-l (denominative verb suffix, e.g. szó-l-ni “to speak”, szó “word”)
Proto-Uralic	*-l (denominative verb suffix)
Sumerian	lu (cuneogram for a person [who does sth.]): lu-2deg5-deg5-ga; deg5-deg5-ga “a category of worker”, deg5 “to take; to gather up, glean; to tear out; to collect, pick up”
Hungarian	-l (deverbative verb suffix, e.g. döfölni “to thrust repeatedly”, döfní “to thrust”)
Proto-Uralic	*-l (deverbative verb suffix)
Sumerian	li: e (399x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, unknown) wr. e; na-be2-a; be2; ne; da-me; na-be2; e7 “perfect plural and imperfect stem of dug[to speak]”, elilum (2x: Old Babylonian) wr. e-li-lum “a song”
Hungarian	láb “foot, leg”
Proto-Uralic	*l8mp3
Sumerian	lib (3x: ED IIIa) wr. lib “inner body; heart”
Akkadian	libbu “heart; body; trunk”
Hungarian	lágy “mild; soft”, langyos “lukewarm; mild, slack, soft”
Proto-Finno-Ugric	lońća “mild, weak”
Sumerian	luGAM (1x: Old Babylonian) wr. lu2-GAM “weak”
Hungarian	lak “dwelling”, lakik “to dwell”, lakás “apartment”, lakat “door-lock”
Proto-Finno-Ugric	*lakka “eaves, roof”
Sumerian	la (10x: ED IIIb, Old Babylonian) wr. la2 “to stretch out; to be in order”
Hungarian	láng “flame”
Proto-Finno-Ugric	*lom3, *lam3 “flame; warmth”
Sumerian	lum (107x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. lum “(to be) full, replete, satisfied (with); (to be) grown (tall); to fruit; (to be) fructified; to shine”
Hungarian	lankadni “to droop, to flag; to wilt, to wither”, lanyhulni “to become tepid; to weaken”
Sumerian	lah (1x: Old Babylonian) wr. lah2 “to dry”
Hungarian	lap “page; sheet; flat surface”
Proto-Altaic	*láp’i “flat; broad”
Proto-Uralic	*lapp3 “flat; flat surface”
Sumerian	la (10x: ED IIIb, Old Babylonian) wr. la2 “to stretch out; to be in order”
Akkadian	lapāpum “to wind sth. round sth.”, lippu “cover”
Hungarian	láp “marshy meadow; moor”
Proto-Altaic	*lébù(-nV), *lépù- “swamp”
Proto-Uralic	*lamp3 “bog, marsh, pond, *l8pp3 “debris floating on the water, driftwood, fallen tree”

Sumerian	la, wr. la6 “flooding”
Akkadian	lapātum “to moisten”
Hungarian	lassú “slow”
Mański	let'säl “low, small, soft (of a sound)”
Sumerian	lal (9977x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. lal; lal2 "(to be) small, little; minus sign; (to be) insignificant, low-value; diminution"
Hungarian	látni “to see”
Proto-Uralic	*l8tt3-
Sumerian	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. la2; la; lal2 “to supervise, check”
Akkadian	alālum
Hungarian	laza “loose, slack”
Proto-Ugric	*l8c3 “loose, wide”
Sumerian	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. la2; la; lal2 “to hang, balance, suspend, be suspended; to bind; binding”
Akkadian	alālum
Hungarian	le- “to become; to be, shall be, will be”
Proto-Finno-Ugric	*le- “to be, to become, to live”
Akkadian	alālum “to be strong”
Hungarian	le-: leány, lány “girl”
Proto-Ugric	*l8j3 “small, young”
Sumerian	lal (9977x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. lal; lal2 “(to be) small, little; minus sign; (to be) insignificant, low-value; diminution”
Hungarian	le- (< lewe) “down (prefix)”, lenn, lent “below, down”
Proto-Finno-Ugric	*l8 “lower, the lower part, sub, under”
Sumerian	lal (9977x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. lal; lal2 “(to be) small, little; minus sign; (to be) insignificant, low-value; diminution”
Hungarian	lé, levet “juice”, leveles “broth, soup”
Proto-Finno-Ugric	*leme, lēme “sap, soup”
Sumerian	li, wr. li2 “oil; fat; cream”
Hungarian	lebegni “to float, to hover; to hang”, lobogni “to blaze; to blow”, lobogó “flag”
Proto-Finno-Ugric	*lemp3-, *lämp3- “to fly, to hang”
Sumerian	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. la2; la; lal2 “to hang, balance, suspend, be suspended”, lu (2x: Old Babylonian) wr. lu9 “to flare up”. The Hung. apophony thus already exists in Sum.
Akkadian	alālum

Hungarian leg- “most, -(e)st (superlative suffix), legesleg- (elative suffix)

Proto-Finno-Ugric *l⁸ŋ³ “fairly, very”

Sumerian limum (1x: Old Babylonian) wr. li-mu-um; li-im “one thousand”
Akkadian limu

Hungarian légy “fly”

Proto-Finno-Ugric *l⁸ńc³

Sumerian lili, wr. li-limušen “a bird”
Akkadian liligū

Hungarian lék (< weyk) “hole in the ice; leak”

Proto-Uralic *le(j)kka(-) “crack, fissure; to split, to cut”

Akkadian laqūm, leqūm “to take; to take away, to remove”

Hungarian lelni “to find”

Proto-Finno-Ugric *lewδδ-

Sumerian lal (9977x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. lal; lal2 “to diminish; diminution”. The PFU form that is only reconstructed of the basis of Finnish löytä- and Estonian leidma is thus wrong.

Hungarian lélek “soul, spirit, breath-soul (vs. body-soul, cf. jonh)”, lélegzik “to breathe”

Proto-Finno-Ugric *lew³l³ “breath; spirit”

Sumerian lil (92x: Ur III, Old Babylonian) wr. lil² “wind, breeze; ghost”

Hungarian lepni “to cover”, lepel “covering, blanket”, lepedő “linen”

Proto-Finno-Ugric *läpp³(-) “cover, roof; to cover”

Sumerian HI la, wr. HI la² “to cover (with hides)” (HI is a compound verb nominal element.)

Hungarian lépni “to step, to take a step, to tread; to move; to play (e.g. a chess-piece)”

Proto-Ugric *läpp³- “to enter, to go into”

Sumerian lib (3x: ED IIIa) wr. lib “inner body; heart”

Hungarian lép “milt, spleen”

Proto-Altaic *li_ap'V “spleen”

Proto-Turkic *japal

Proto-Mongolic *nivalta

Proto-Tungusic *lip-če

Proto-Uralic (?),

Proto-Finno-Ugric *läpp³, *däpp³, *lepp³, *depp³

Sumerian lipiš (40x: ED IIIb, Old Babylonian) wr. lipiš; lipiš(| AB2.ŠA3 |) “inner body; heart; anger, rage”

Akkadian libbu

Hungarian	lepke “butterfly”
Proto-Uralic	*l8pp ₃
Sumerian	lib (8x: Old Babylonian) wr. lib “dazed silence; (to be) dazed”. The dazing effect is due to the quick movement of the wings, from which also German Falter (to flutter “to flutter”), Italian farfalla and Latin papilio (> French papillon) originate.
Hungarian	lesni “to lurk, to keep watch on, to spy, to watch”
Proto-Ugric	*läć ₃ (-) “hideout; to spy on”
Sumerian	li (26x: Ur III, Old Babylonian) wr. li ₂ ; li ₉ “to press, to push”
Hungarian	levél “leaf, sheet; letter”
Proto-(Finno?-)Ugric	*l8p ₃ , lep ₃ “sheet”
Sumerian	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. la ₂ ; la; lal ₂ “to hang, balance, suspend, be suspended”, lub (25x: Old Babylonian) wr. lu-ub ₂ “a type of bag”
Hungarian	lidérc, lüdérc “demon, will-o’-the-wisp”
Sumerian	li (26x: Ur III, Old Babylonian) wr. li ₂ ; li ₉ “to press (oil)” (cf. incubus) + dirig (2166x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. diri; RI “(to be) very great, supreme, excellent” (a demon).
Hungarian	liszt “flour”
Proto-Finno-Ugric	*leše, *liše “crushed, ground”
Sumerian	liš (2x: Ur III) wr. liš “crumb, scrap”
Hungarian	ló, lov- “horse”
Proto-Ugric	*luw ₃ , *luy ₃
Common Turkic	ulag “relay-horse”
Sumerian	alu (34x: Ur III) wr. a-lu “ram”
Hungarian	lódítani “to throw”, lógni “to dangle, to hang down, to swing”
Proto-Finno-Ugric	*loŋe- “to throw, to toss”
Sumerian	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. la ₂ ; la; lal ₂ “to hang, balance, suspend, be suspended”
Akkadian	alālum
Hungarian	loll, lolu “ham, roasted rolled ham; roast pork”
Proto-Ugric	*l8lk ₃ “any sort of limb (foot, hand, paw)”
Sumerian	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. la ₂ ; la; lal ₂ “to suspend; to bind”
Akkadian	alālum
Hungarian	lom “broken ice floating in a river in spring; hoar-frost on trees; mud, slime, sludge; urine; junk, rubbish”
Proto-Finno-Ugric	*lume “snow”

Sumerian	lum, wr. lum “excrement”
Hungarian	lőni, löv- “to shoot, to fling”
Proto-Finno-Ugric	*lewe- “to shoot, to throw”
Sumerian	lah (167x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. lah5; lah4 “plural stem of de [to bring, to sail, to driv off, to fling away, etc.]”
Hungarian	lökni “to cast, to fling, to throw, to toss; to give a push or shove, to knock, to push, to thrust”
Proto-Finno-Ugric	*likkä-, lükkä- “to push, to shove”
Sumerian	lah (167x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. lah5; lah4 “plural stem of de [to bring, to sail, to driv off, to fling away, etc.]”
Hungarian	lúd “goose”
Proto-Finno-Ugric	*lunta “bird; wild goose”
Sumerian	luğā, wr. luğ2 “to submerge oneself in water”
Hungarian	lyuk “cavern, den, pit; aperture, hole, opening”
Proto-Finno-Ugric	*lowkk3 “hole, opening”
Sumerian	laga (3x: Old Babylonian) wr. la-ga “vulva”
Hungarian	-m (denominative noun suffix, e.g. tete-m “corpse”, earlier “bone”, cf. Lappish dak'te “bone”)
Proto-Uralic	*-m (denominative noun stem determinative)
Sumerian	-mu: mu-im-ma “last year”, im-ma “last year” (ma “year”)
Hungarian	-m (deverbative verb suffix, e.g. félem- “to be frightened”, fél-ni “id.”)
Proto-Uralic	*-m (deverbative verb suffix)
Sumerian	-mu: du-mu “to start a quarrel”, du “to combat”, mu “to grow”
Hungarian	-mad- (ordinal number suffix)
Proto-Uralic	*-mt (ordinal suffix)
Sumerian	-am: “A secondary means to form ordinal numbers [from cardinal numbers, A.T.] was to put the number in the genitive followed by the copula [am]: u4-2-kam [u(d)-min-ak-am] ‘it is of the day two’ = ‘the second day’” (Edzard 2003, p. 67).
Hungarian	mag “grain, seed; gist, pith, core, the main point”, mag- (reflexive pronoun)
Proto-Finno-Ugric	*muŋk3 “body”
Sumerian	mug, wr. mug2 “female genitals, vulva”
Hungarian	magy-ar (self-designation of the Hungarian people) “Hungarian”
Proto-Ugric	*mańć3 “man person”
Sumerian	mah (3271x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. mah; mah2 “(to be) great” + gar (1x: Old Babylonian) wr. gar3 “(to be) heroic”. The PU etymology was widely criticized even by Finno-Ugrists, cf. Marcantonio (2002) because first, this is an ad hoc-etymology based on the self-denomination of the Voguls, Mańši, and second, the second part -ar that is supposed the same as the -er in emb-er “man, human” does nowhere occure alone. Our Sumerian etymology follows Badiny (2003).

Hungarian	máj “liver”
Proto-Altaic	*piāki “liver”
Proto-Uralic	*maksā
Sumerian	peš (147x: Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. peš; peš5; peš4; peš6 "innards; (to be) thick". Semantically, also German Leber and English liver mean originally "the fat one" < Greek liparós "fat" to lípos "fat, oil", cf. also Italian fegato < Latin (iecur) ficatum "fattened liver" (Kluge 2002, p. 563).
Hungarian	makacs “obstinate”
Sumerian	makkaš (1x: Old Babylonian) wr. makkaš2; makkaš “lamentation”
Hungarian	mál “slope of a mountain; belly part of the skin of an animal”
Proto-Finno-Ugric	*m8l3, *m8lj3, *m8lk3 “breast”
Akkadian	mēlū “hill”
Hungarian	malát, malád “a bushy or grassy area after the return of a flooding”
Proto-Ugric	*malk3 “a kind of willow”
Sumerian	mulgana (1x: Old Babylonian) wr. mul-gana2 “type of plant”
Hungarian	málha “luggage”
Rhaetic	malka “herd, property” (Brunner and Tóth 1987, p. 98)
Hungarian	mámoros “ecstatic; drunk, wrecked”
Sumerian	mamud (45x: Old Babylonian) wr. ma-mu2; ma-mu “dream”
Hungarian	marha “cattle; property”
Rhaetic	malka “herd, property” (Brunner and Tóth 1987, p. 98)
Hungarian	marni “to bite, to gnaw”
Proto-Altaic	*mi_úru “to press, to damage”
Proto-Turkic	*buŕ-, *bor-
Proto-Tungusic	*muru-
Proto-Uralic	*mura, *mur3 “to break apart; crumb, fragment, piece”
Sumerian	mu (9x: Old Babylonian) wr. mu11; ma5; mu7 “to crush, mangle”
Hungarian	mar “withers (on an horse’s back)”
Proto-Uralic	*m8r3 “sth. extraordinary; convex form of a body-part”
Sumerian	mur (20x: Ur III, Old Babylonian) wr. mur “lung”
Hungarian	maradni “to stay”
Proto-Uralic	*m8r3- “to bold back”
Sumerian	mar (8x: ED IIIa, ED IIIb, Ur III) wr. mar “louse; worm; parasite”
Hungarian	marék “handful”
Proto-Ugric	*m8r3 “palm”
Sumerian	mar (131x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ġešmar; urudmar “shovel”
Akkadian	marru

Hungarian	mart “bank, beach, shore; edge or side of a ditch; ravine, hillside, brow of a hill”, part “bank, shore”
Proto-Altaic	*māro “sand; stony earth; marsh”
Proto-Turkic	*bōr
Proto-Mongolic	*mara-
Proto-Tungusic	*mar-
Proto-Uralic	*mort3 “edge, end”
Sumerian	bar (2579x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bar; ba-ra; bala; bur “outside, (other) side; behind; outer form, outer; fleece; outsider”
Hungarian	mártani “to douse, to souse; to immerse, to plunge”
Proto-Ugric	*mar3-
Sumerian	mar (13x: Old Babylonian) wr. mar “to smear, to immerse”
Hungarian	más “other”, másik “the second”
Proto-Finno-Ugric	*mu “other; this”
Sumerian	maš (4x: Old Babylonian) wr. maš “twin”, or ba (2x: Old Babylonian) wr. ba3; ba7 “half; thirty” [?]
Hungarian	-máz: hagymáz “spotted fever”
Proto-Finno-Ugric	*muč3 “some form of sickness”
Sumerian	mes (56x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. mes; ġešmes “blackness, black spot; black wood”
Hungarian	meg “and, but, then, thus”, meg- (aoristic prefix, sometimes also indicating the return of an action), mögé “to the back”, mögött “behind”, mögül “from behind, from the back”
Proto-Finno-Ugric	*miŋjä, *müŋgä “space behind sth.”
Sumerian	eğir (393x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. eğir; eğir5(LUM); egir4; eğir6(MURGU2) “back, rear; after”
Hungarian	menni, megy, mé-sz “to go”
Proto-Altaic	*meŋa- “to run, to trot”
Proto-Turkic	*baŋ-
Proto-Mongolic	*meŋde-
Proto-Tungusic	*meŋ-
Proto-Uralic	mene
Sumerian	ma “to go” (Oberhuber 1990, p. 304)
Hungarian	meggy “sour-cherry”
Proto-Altaic	*melu “a kind of berry”
Proto-Turkic	*belel
Proto-Mongolic	mojil-
Proto-Tungusic	*m[e]likte

Proto-Finno-Ugric	*mol'3, *moð'3 “a kind of edible wild berry”
Sumerian	mudum (6x: Old Akkadian, Ur III) wr. mu-dum “a fruit”
Hungarian	méh “bee”
Proto-Finno-Ugric	*mekše
Udmurt	muš
Sumerian	mušen (454x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. mušen; mu-ti-in; mu-tin “bird”
Hungarian	meleg “warm”
Proto-Ugric	*mäl3(-) “warm; to become warm”
Sumerian	bil (50x: Ur III, Old Babylonian) wr. bil2; bil3; bil “to burn”
Hungarian	mell “bosom, breast, chest; bust”
Proto-Finno-Ugric	*mälke, *mälγe
Sumerian	meli, wr. mel3; melix(KA×GAR+ŠA3+A); meli2; melix(KA×U2) “neck”
Hungarian	méltó “deserving of, fit to, worthy of; fair, just; worthy of sb.”
Proto-Ugric	*m8l3- “enter into, to fit in, to go into”
Sumerian	mu, wr. mu6 “manly; young man” +
Akkadian	eṭlum “manly, reliable”
Hungarian	mély “deep”
Sumerian	mar (13x: Old Babylonian) wr. mar “to smear, to immerse”
Hungarian	mely “which”, melyik “which one”, mennyi “how much”, mi “what”, mikor “when”
Proto-Altaic	*mV (an interrogative root)
Proto-Uralic	*m8 “thing; what”
Sumerian	mea (155x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, unknown) wr. me-a; ma6; ma-a; ma-a-a “where?, whither?”
Hungarian	mén “stallion”
Proto-Ugric	*mäns3 “any sort of animal”
Sumerian	nunuz (130x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. nunuz; na4nunuz “ovoid bead; egg”
Hungarian	mén “sweep of a well”
Proto-Altaic	*mōŋi, *mōŋe “round”
Proto-Turkic	*bōn-čuk
Proto-Mongolic	*möyer
Proto-Tungusic	*muŋju-, *muŋbu-
Proto-Uralic (?)	*min3(-) “bending, curve; to bend, to bow, to curve”
Proto-Finno-Ugric	men (83x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. men; men4 “tiara, type of crown”
Sumerian	
Hungarian	menekedni, menekülni “to escape”, menteni “to rescue”
Proto-Uralic (?)	*mäns- “to rescue/save oneself”
Proto-Finno-Ugric	ma (5559x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ma2; ġešma2 “ship, boat”
Sumerian	

Hungarian	meny “daughter-in-law”
Proto-Uralic	*mińä “daughter-in-law; young woman”
Sumerian	munus (3079x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. munus; nu-nus “woman; female”
Hungarian	meny: menyhal “burbot”
Sumerian	mun (5x: ED IIIa, ED IIIb) wr. munku6 “a fish”
Hungarian	menny “heaven”, mennyezet “ceiling”
Proto-Finno-Ugric	*miń3
Sumerian	men (83x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. men; men4 “tiara, type of crown”
Hungarian	menyülni: kimenyülni “to be/to become dislocated, sprained”
Proto-Ugric	*mens
Sumerian	kimanzer (6x: Old Babylonian) wr. ki-ma-an-ze2-er “slippery place”
Hungarian	merni “dare, to make bold, to venture”
Proto-Ugric	*märz- “to believe, to venture”
Sumerian	me (750x: ED IIIb, Old Akkadian, Lagash II, Old Babylonian) wr. me “being, divine properties enabling cosmic activity; office; (cultic) ordinance”
Hungarian	merni “to dip, to immerse, to plunge”
Proto-Ugric	*märz-
Sumerian	me (750x: ED IIIb, Old Akkadian, Lagash II, Old Babylonian) wr. me “being, divine properties enabling cosmic activity; office; (cultic) ordinance”
Hungarian	mérni “to measure”
Proto-Finno-Ugric	*merz- “to measure”
Sumerian	me (1x: Old Babylonian) wr. me “stiffness”
Hungarian	meredni “to become fixed; to fix; to gaze, to stare; to rise; to stand out, to stand up”, meredek “steep”, meredt “stiff”
Proto-Ugric	*merz-, *märz- “to press, to wring”
Sumerian	me (1x: Old Babylonian) wr. me “stiffness”
Hungarian	méreg “poison; anger”
Proto-Finno-Ugric	*mirkk3 “poison”
Sumerian	mir (347x: ED IIIa, Old Akkadian, Ur III, Old Babylonian) wr. mir; tumumir “north wind; north; storm”
Hungarian	mese “fairy tale”
Proto-Ugric	*mańćz-, *maćz- “to narrate; story”
Sumerian	maškim (3492x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. maškim “an administrative position; a demon”
Hungarian	messze “far”
Proto-Altaic	*mōč'a “edge, end”
Proto-Turkic	*būč-
Proto-Tungusic	*muč-

Proto-Finno-Ugric	*mečä “the edge or side of sth.”
Sumerian	meše (22x: Old Babylonian, unknown) wr. me-še3 “where to?”
Hungarian	mét: métáhóló “driftnet made from stalks”
Proto-Ugric	*mäkt3(-) “a kind of net; to cast a net”
Sumerian	mehi (1x: Old Babylonian) wr. me-hi “tissue”
Hungarian	méz “honey”
Proto-Finno-Ugric	*mete
Akkadian	matqu “syrup, honey”
Hungarian	mező “domain, range, field”, mez “cloth”, meztelen “naked”
Proto-Ugric	*meč3-, *meš3- “to clothe oneself”
Sumerian	mur (66x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. mur10 “to get dressed, clothe oneself”
Hungarian	mi “we”
Proto-Altaic	*ba, *bi_u-n
Proto-Turkic	*bi-í
Proto-Mongolic	*ba, *man-
Proto-Tungusic	*bue, *mü-n
Proto-Uralic	*m8
Sumerian	me
Hungarian	mogyoró “hazelnut”
Sumerian	mudum (6x: Old Akkadian, Ur III) wr. mu-dum “a fruit”
Hungarian	mohó “avid, greedy, eager”
Sumerian	mah (3271x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. mah; mah2 “(to be) great”
Hungarian	mondani “to say, to speak”
Proto-Uralic	*m8n3-, *mon3-
Sumerian	mu (8x: ED IIIb, Old Babylonian) wr. mu7 “to make a sound”
Hungarian	mony “egg; penis”
Proto-Altaic	*úmu-
Proto-Turkic	*jumu-
Proto-Mongolic	*öm-, *em-
Proto-Tungusic	*umū-
Proto-Uralic	*muna “egg; testicle”
Sumerian	nunuz (130x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. nunuz; na4nunuz “ovoid bead; egg”
Hungarian	mór, mor: mórágy, morágy “kind of forest”
Proto-Altaic	*mūro “tree; forest”
Proto-Finno-Ugric	*mor3 “a type of tree”
Sumerian	mu (520x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. mu2; mu2-mu2 “to grow”
Hungarian	mosni “to wash”
Proto-Uralic	*muske-, *moške-

Sumerian	mul (129x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. mul; mul2; mul4 “star; to shine, radiate (light)” + šun, wr. šun2 “to shine”, or me, wr. me “to wash, refine”
Hungarian	mosolyogni “to smile”
Proto-Ugric	*muć3-, *muś3-
Sumerian	mud (1x: Old Babylonian) wr. mud5 “joy”
Hungarian	mozogni “to move”, mozdulni “to begin to move”
Proto-Uralic	*m8ńć3-, *m8ć3-
Sumerian	ma “to go” (Oberhuber 1990, p. 304)
Hungarian	múlik “to elapse, to go by”, mulatni “to spend time, to entertain oneself”
Proto-Finno-Ugric	*mul3- “to elapse, to go by, to pass over”
Sumerian	ma “to go” (Oberhuber 1990, p. 304) + la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. la2; la; lal2 “to hang, to be suspended; over”
Hungarian	murcos “dirty, muddy”
Sumerian	mudur (13x: Old Babylonian) wr. mu-dur7 “dirt”
Hungarian	mutni, mutatni “to show, to demonstrate”
Proto-Finno-Ugric	*muja- “to feel, to touch, to touch lightly”
Sumerian	mud (8x: Old Babylonian) wr. mud “to create”
Hungarian	mű, műv- “handicraft, work; opus”
Proto-Uralic	*meke(-) “deed, work; to do, to make, to work”
Sumerian	mu (9x: Old Babylonian) wr. mu11; ma5; mu7 “to crush, mangle”
Hungarian	-n (demonstrative noun suffix, e.g. vadon “wilderness”, vad “wild”)
Proto-Uralic	*n (stem determinative)
Sumerian	-m: gilim “barrier, bolt”, gil “to harness”
Hungarian	-(e/o/ö)n (superessive suffix, e.g. ház-on “on a house”, ház “house”)
Proto-Uralic	-na, -nä (locative suffix)
Sumerian	-a (locative suffix), -na (possessive locative marker): dub-ba-na “his/her tablet”
Hungarian	nád “reed, rush; cane”
Akkadian	nadū “deposited; sediment”, nīdu “scum; sediment (e.g. from a river)”
Hungarian	nagy “big, tall”
Proto-Finno-Ugric	*n8ńć3 “hard, strong”
Sumerian	niga (12565x: Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. niga; niğ2-gu7-a “(to be) fattened”
Hungarian	-nál/-nél (adessive suffix), nála “at/by him/her/it”
Proto-Uralic (?), Proto-Ugric	*na- “nearness”
Proto-Finno-Ugric	*na “that/this (one) here”
Sumerian	ne-e(n) “this”

Hungarian	nap “sun; day”
Sumerian	na (527x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. na4; na; na4na “stone” + Akkadian abnu “id.”. Semantically, cf. mennykő “lightening”, lit. “heaven-stone”
Hungarian	napa “mother-in-law”
Proto-Uralic	*an3ppē
Sumerian	nunus, munus (3079x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. munus; nu-nus “woman; female”. The second part seems to be Sum. –bar that occurs in “in-law” parentships: ušbar (19x: ED IIIa, Old Babylonian) wr. ušbar; ušbar3; ušbar2 “father-in-law; mother-in-law”, cf. also Hung. ip, ipa “father-in-law” and Sum. pap (86x: Old Akkadian, Ur III, Old Babylonian) wr. pap “father; male, virile; brother” related to Akk., Rhaet. abu “father”. The first part er- in Sum. erib “father-in-law; sister-in-law” seems to be the still unexplained word –er in emb-er “human” and may be related to Sum. ere “to go”.
Hungarian	nem, ne “not”
Proto-Finno-Ugric	*nä-mi
Sumerian	na, nu (785x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. nu “(to be) not, no; without, un-“
Hungarian	-né-/ -ná, -ne/-na (conditional suffix, e.g. olvasnék “I would read”, olvasna “he/she would read”, olvasná “he/she would read it”)
Sumerian	na, nu (negative indicative indicator). The common origin of the negative particle Hung. nem, ne and the conditional suffix may originate in the redundant use of the negative particle with míg “until”, e.g. maradok itt míg (nem) jön “I stay here until he (*not) comes”.
Hungarian	négy “four”
Proto-Finno-Ugric	*neljä
Sumerian	nimin, nīn “forty”, or niš, neš “twenty”? Due to the sexagesimal number system of Sumerian, the actual values to often not correspond with one another. So, négy could be “two times twenty [instead of two]”, since Sum. min “two”: ni-min < *niš-min, cf. French quatre-vingt “eighty, lit. for [times] twenty”.
Hungarian	-nak/-nek (dative and directional suffix), neki “to him/her/it”
Proto-Uralic	*nä “this” + *-k (lative suffix)
Sumerian	ne; ne-en; ne-e “this” + (a/V)k (genitive suffix)
Hungarian	nem “gender, type”
Sumerian	nam (567x: ED IIIb, Lagash II, Ur III, Old Babylonian, unknown) wr. nam; na-ag̃2 “determined order”
Hungarian	néni “aunt”, néne “older sister”
Sumerian	nunus, munus (3079x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. munus; nu-nus “woman; female”

Hungarian	nép “people, folk”
Sumerian	me (2860x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, unknown) wr. me; em; am3 “to be” + pap (86x: Old Akkadian, Ur III, Old Babylonian) wr. pap “father; male, virile; brother”
Akkadian	abu “father”; cf. also for the first part Akk., Rhaet. <i>nammaššū</i> “to move; living being; population, people”
Hungarian	név “name”
Proto-Uralic	*nime
Yukaghir	neve, nim, niu
Sumerian	nam (567x: ED IIIb, Lagash II, Ur III, Old Babylonian, unknown) wr. nam; na-ag ² “ticket of destiny, sign, mark”, mu (2994x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. mu “name; line of text; son”
Akkadian	nību “name”
Hungarian	nevetni, mövetni “to laugh”
Proto-Ugric	*m8k ³ - , *m8g ³ -
Sumerian	mu (18x: Old Babylonian) wr. mu ⁷ “incantation, spell”, or from a word with the meaning “to make noise” (like e.g. “laugh”, German “lachen”, etc.): mu (9x: Old Babylonian) wr. mu ¹¹ ; ma ⁵ ; mu ⁷ “to crush, mangle”, mu (8x: ED IIIb, Old Babylonian) wr. mu ⁷ “to make a sound”
Hungarian	nézni “to watch, to glance”, néző “augur (person)”
Proto-Finno-Ugric	*näke- “to see, to watch”
Akkadian	naṭālum “to watch, to glance”
Hungarian	-ni (infinitive suffix)
Finno-Ugric	*-nA (deverbal noun ending) + *-j (lative suffix)
Sumerian	-en (ending of the 1st and 2nd person sg. and pl.)
Hungarian	-nól/-nől, -núl/-nűl “from”, -nott/-nitt/-nött “at” (adessive-/allative-locative)
Proto-Uralic	*-nä (a locative suffix)
Sumerian	ne-e(n) “this”
Hungarian	nő “woman”
Proto-Altaic	*néju “female relative, sister’s or brother’s wife”
Proto-Turkic	*jeñe
Proto-Mongolic	*naga-
Proto-Tungusic	*neŋu-
Proto-Uralic	*níŋjä “wife; woman”
Sumerian	nunus, munus (3079x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. munus; nu-nus “woman; female”
Hungarian	nyak “neck”
Proto-Altaic	*ni_ake “neck; vertebra”
Proto-Turkic	*jaka
Proto-Mongolic	*nigu-
Proto-Tungusic	*niki-
Proto-Uralic	*ń8kk ³

Sumerian	gag (304x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ĝešgag; gag; urudgag “arrowhead; peg, nail”
Hungarian	nyalni “to lick”
Proto-Uralic	*ńole-, *ńōle-
Sumerian	ĝeli (5x: Old Babylonian) wr. ĝeli3 “throat; windpipe”
Hungarian	nyál “saliva; slime, mucus”
Proto-Altaic	*lälè “sticky substance”; *DŽālu “saliva”
Proto-Turkic	*jilik; *jälga-
Proto-Mongolic	*nila; *DŽal-gi-, *DŽal-ka-
Proto-Tungusic	*lala; *DŽali-
Proto-Uralic	*ń8l3 “sap; slime; to be slippery; to come off”
Proto-Finno-Ugric	*ńolke “mucus, snot”, *ńila “sap; slime; to be slippery; to come off”
Sumerian	ĝeli (5x: Old Babylonian) wr. ĝeli3 “throat; windpipe”
Hungarian	nyaláb “armful, bundle, faggot, file, truss” (< nyolc “eight” + -áb [nominal suffix])
Sumerian	gal (6612x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gal; gu-la; gu-ul; gal-gal; ku-ul “(to be) big, great” + -ab (nominal suffix, e.g. adab, wr. a-da-ab; a-da-ba “a drum; a song”, ad (26x: Old Babylonian) wr. ad “voice; cry; noise”
Hungarian	nyár “summer”
Proto-Altaic	*ńí_ář[ř] “young; spring; summer”
Proto-Turkic	*jář
Proto-Mongolic	*nirai
Proto-Tungusic	*ńar-gu
Sumerian	buru (206x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. buru14; gur7; gur16 “harvest, summer”
Hungarian	nyárs “spear, spit”
Sumerian	gar (31x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. gar3 “knob”
Hungarian	nyék “game preserve; neighborhood; pen, stable”
Proto-Ugric	*nák3-, *nek3- “to bind”
Sumerian	niğin (214x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. niğin2; nigin “to prowl, roam; to enclose, confine; to encircle; to search; to turn; to return; to go around; to tarry”
Hungarian	nyelni “to swallow”
Proto-Uralic	*ńolō-
Proto-Finno-Ugric	*ńele, *ńēle-
Sumerian	ĝeli (5x: Old Babylonian) wr. ĝeli3 “throat; windpipe”
Hungarian	nyelv “tongue; language”
Proto-Finno-Ugric	*ńälmä “tongue”
Sumerian	ĝeli (5x: Old Babylonian) wr. ĝeli3 “throat; windpipe”

Hungarian	nyerni “to win”
Proto-Ugric	*närz- “to pull, to rip”
Sumerian	gir, wr. gigir “dowry; gift”, nir “omen” (Oberhuber 1990, p. 374)
Hungarian	nyereg “saddle”
Proto-Ugric	*närk3
Sumerian	giri (2x: Old Babylonian) wr. girix(GIŠ.LU2); girix(GIŠ.ŠU.LU2) “a seat”
Hungarian	nyers “raw”
Sumerian	girah (1x: Old Babylonian) wr. girah “a raw material”
Hungarian	nyesni “to trim, to prune”
Proto-Altaic	*néč’V “to scrape off (skin); to fade”
Proto-Finno-Ugric	*néč3-, *néč3- “to rend, to tear”
Sumerian	mes (81x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. ġešmes “a tree”
Hungarian	nyest “marten”, nyuszt “id.”
Proto-Altaic	*nak’i, *nak’o “a kind of skin”
Proto-Uralic (?),	
Proto-Finno-Ugric	*níukše, *níuk3-ss “marten, sable”
Sumerian	kuš (3818x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. kuš “skin; leather”
Hungarian	nyíl “arrow”
Proto-Altaic	*níró “arrow; harpoon”
Proto-Mongolic	*DŽoruya
Proto-Tungusic	*níru
Proto-Japanese	*mōri, *muarí
Proto-Uralic	*néle
Sumerian	ğiri (198x: ED IIIb, Ebla, Old Akkadian, Ur III, Old Babylonian) wr. ġiri2; urudğiri2; me2-er; me-er; me-ri “razor; sword, dagger”
Hungarian	nyír “birch; reed, sprout, stalk (of reeds); twig”
Proto-Altaic	*nèra “a kind of big tree”, *níre “a kind of foliage tree”
Proto-Uralic (?),	
Proto-Ugric	*n8r3, *ní8r3, *ní8rk3 “rod, young shoot”
Selkup	njärh “willow-tree”
Sumerian	mir (3x: Old Babylonian) wr. mir “a mythical snake; a snake-like weapon”
Hungarian	nyír “the frog in the horsehoof”
Proto-Uralic	*nerk3, *nörke “cartilage”
Sumerian	bir (35x: ED IIIa, Old Babylonian) wr. bir5; buru5; bur5 “locust”
Hungarian	nyírni “to cut, to lop, to trim, to prune”
Proto-Uralic (?),	*nír3- “to scrape, to shave”
Proto-Finno-Ugric	
Sumerian	bir (7x: Old Babylonian) wr. bir7; bir6; bir9 “to shred”
Hungarian	nyirkos “humid”
Proto-Altaic	*ni_úré “to become wet; to soak”

Proto-Turkic	*jüŕ-
Proto-Mongolic	*nor-
Proto-Tungusic	*ń[ü]r-
Proto-Uralic	*nor3 “swamp”
Sumerian	giri3 “flood”
Hungarian	nyolc “eight”
Proto-Ugric	*ńáls3 “bundle; eight”
Sumerian	gal (6612x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gal; gu-la; gu-ul; gal-gal; ku-ul “(to be) big, great”
Hungarian	nyom “footprint”, nyomni “to press”
Proto-Altaic	*ní_ŕmi “trace”
Proto-Turkic	*jam
Proto-Mongolic	*DŽim
Proto-Tungusic	*ńiam
Proto-Ugric	*nolz(-m3)- “to press”, *ń8m3- “to press down together”
Sumerian	gul (518x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. gul; gu-ul “to flatten; to carve, cut; to engrave”
Hungarian	Nyőgér (place name in Vas megye given by the Kuman Turk inhabitants)
Balkar	nögär, nögör “comrade, friend, pal”
Sumerian	niğirsi (22x: ED IIIb, Ur III, Old Babylonian) wr. niğir-si; li-bi-ir-si “(bridegroom's) friend”
Hungarian	nyugszik, nyugod-, nyugv- “to rest”, nyugodt “quiet, calm”, nyugat “west”
Proto-Finno-Ugric	*ńuŋz- “to rest, to relax; to sleep”
Sumerian	ni gid, wr. ni2 gid2 “to stretch oneself, to relax?”
Hungarian	nyújtani “to offer; to lengthen”, nyúlik “to seize, to grab”
Proto-Finno-Ugric	*n8j3-, *ń8j3- “to stretch oneself?”
Sumerian	nu (1x: Old Babylonian) wr. nu “male genitalia; sperm; offspring”
Hungarian	nyúl “hare”, nyuszi “little hare; rabbit”
Proto-Finno-Ugric	*ńoma-l3
Sumerian	gilim, wr. gilim2; gir12 “rodent wild animal”
Hungarian	nyúzni “to skin an animal”
Proto-Finno-Ugric	*ńuj3-, *ńow3-
Sumerian	kuš (3818x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. kuš “skin; leather”
Hungarian	nyű “maggot”
Proto-Altaic	*neji “louse, nit”
Proto-Uralic (?), Proto-Ugric	*ńiŋz, *ńiwŋe “maggot, worm”
Sumerian	mar (8x: ED IIIa, ED IIIb, Ur III) wr. mar “louse; worm; parasite”

Hungarian	nyűni “to pull out/up; to wear down/out/threadbare”
Proto-Uralic	*ník3-, *níük3- “to rend, to rip”
Sumerian	mu (9x: Old Babylonian) wr. mu11; ma5; mu7 “to crush, mangle”
Hungarian	ó- “ancient, old”
Proto-Uralic	*oma “last, old, previous”
Sumerian	umma (75x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. um-ma “old woman”
Hungarian	-ó/-ő =(<-ov/-öv) (present participle suffix)
Proto-Uralic	*-p (deverbative noun suffix)
Sumerian	-ba, -ab (cf. Edzard 2003, p. 159)
Hungarian	ocsú “refuse of wheat, tailings”
Sumerian	us (9695x: ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. us2 “(to be) of a lesser quality; to drag; to stretch; to accompany, follow; a qualification of grain; to thresh (grain) by treading; to coagulate?”
Hungarian	odor “cavity; lateral room in a barn”, odros “glutton”, odú “hollow, cavity”, odvas “hollow”
Proto-Finno-Ugric	*omte “(abdominal, chest) cavity”, *oŋte “hole, hollow”
Sumerian	udug (41x: Old Babylonian) wr. dudug; u2-dug4; udug “a demon (of desert, mountain, sea, tomb)”, sidug (5x: Old Babylonian) wr. si-dug4; sidug; sidug2 “cavity, hollow; depth; stream, wadi, gorge; (hunter's) pitfall; pit”
Hungarian	ok “cause, reason, motive”, okos “bright, reasonable”, okoskodik “to brood, to muse”, okozni “to cause”
Sumerian	ak (3643x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ak; a “to do; to make; to act, perform; to proceed, proceeding (math.)”
Hungarian	oka “old weight measure”
Sumerian	aĝ (219x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. aĝ2 “to measure”
Hungarian	okádni “to throw up, to puke”
Proto-Altaic	*ōki-, *ōke- “to belch; to nauseate”
Proto-Finno-Ugric	*ok3- “to spew, to vomit”
Sumerian	ahan (2x: Ur III, Old Babylonian) wr. a-ha-an “to vomit”, or ak (3643x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ak; a “to do; to make; to act, perform”
Hungarian	ól “henhouse, roost; kennel; pigsty, sty”
Sumerian	al, wr. gial “reed fencing”
Hungarian	olcsó “cheap”
Sumerian	us (9695x: ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. us2 “(to be) of a lesser quality”

Hungarian	oldani (< ovdani) “to loosen, to open, to unravel”
Proto-Altaic	*àŋa “hole, crack, gape”
Proto-Finno-Ugric	*aŋa- “to loosen, to open up”
Estonian	ava- “to open”
Finnish	auko- “to open”
Sumerian	ub (6x: Early Old Babylonian, Old Babylonian) wr. ub4 “cavity”. Obviously, -b > v > *g > k.
Hungarian	oldal “side; page”
Proto-Ugric	*oŋt3(-l3) “flank; rib”
Sumerian	ugu (1025x: Ur III, Old Babylonian) wr. ugu2; ugu; ugu3; ugux(U.SAG); ugux(A.U.KA); ugux(SAG@n@g) “skull, pate; first section of a balanced account, capital; on, over, above; against; more than; top”
Hungarian	olló “young goat, kid”
Sumerian	ug, wr. ug2 “tiny, very small”
Hungarian	ólom “lead”
Proto-Ugric	*w8lm3
Sumerian	LULLULna, wr. LUL.LUL-na “a qualification of lead”
Hungarian	oltani “to graft (of plants); to inculcate/instill in sb.; to inoculate, to vaccinate; to quench (of thirst)”
Proto-Ugric	*al3-(tt3) “to add, to fit”
Sumerian	al du (29x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. al du3 “to perform a type of hoeing; to dig”
Hungarian	olvadni “to melt”
Proto-Altaic	*ši_ólí “juice; fluid”
Proto-Turkic	*söl
Proto-Mongolic	*silö
Proto-Tungusic	*šöla
Proto-Finno-Ugric	*sula(-) “fluid, melted; to liquefy, to melt”
Sumerian	zal (2798x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zal “to dissolve, melt”
Hungarian	olvasni “to read; to count”
Proto-Uralic (?)	*luke(-) “figure, number; to count, to reckon”
Proto-Finno-Ugric	la (1399x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. la2; la; lal2 “to supervise, check; to weigh, weigh (out), pay”
Hungarian	omlik “to crumble, to fall into pieces”
Sumerian	hum (8x: Ur III, Old Babylonian) wr. hum “to snap off; to run, flow (bodily fluids); to move, be in motion”
Hungarian	ón “tin”
Proto-Finno-Ugric	*woln3
Sumerian	unu (13x: Old Babylonian) wr. unu2 “adornment, jewelry”

Hungarian	ondó “semen, sperm”
Chagatai	un “meal”
Sumerian	unu (3x: Old Babylonian) wr. unu2; unu6 “meal, food; meal(-time); table”
Hungarian	óriás “gigantic, huge”
Sumerian	urun (128x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. urunx(EN); u18-ru; uru; uru15 “(to be) exalted; (to be) strong”
Hungarian	oroszlán “lion”
Sumerian	ur (485x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium) wr. ur; ġešur “dog; lion”
Hungarian	orr “nose”
Proto-Uralic (?), Proto-Finno-Ugric	*were, *wōre “mountain”
Sumerian	bur, wr. bur8 “crotch”
Hungarian	orsó “arbor, bolt, pin, reel, shaft, spindle; bobbin, spool”
Sumerian	ur (17x: Old Babylonian, unknown) wr. ur4 “to be convulsed”
Akkadian	arārum “to bind, to tie up”
Hungarian	orv “sinister, sneaky; thief”
Sumerian	erim2 “hostile”
Hungarian	orvos “physician”
Proto-Altaic	*arV “witchcraft; craft”
Proto-Turkic	*ar-
Proto-Mongolian	*arga
Proto-Tungusic	*ar-
Proto-Finno-Ugric	*w8rp3
Estonian	arp “destiny, fate; magic, sorcery”
Sumerian	irhandi, wr. irhandi “sorcerer”
Hungarian	osonni “to flit, to scurry, to slip by, to sneak”
Proto-Uralic	*aśke(-l3)-, *aćke(-l3)- “pace, step”
Sumerian	us (109x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. us2 “to lean on, impose; to check”
Hungarian	ostor “scourge, whip”
Proto-(Finno-?)Ugric	*očt3-r3 “crop, rod, shoot, switch; whip”
Sumerian	usan (47x: ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. kušusan3; ġešusan3; kušu4-za-an “whip”
Hungarian	oszlik “to dissolve (itr.)”, osztani “to divide”, osztály “class; department; section”
Proto-Finno-Ugric	*oća(-), *ońca(-) “to divide, to separate; part, section”
Sumerian	us (109x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. us2 “to lean on, impose; to check”

Hungarian	óvni “to advise sb. not to do sth., to caution/warn sb. against sth.; to guard (against, from), to protect (against/from), to save from”
Proto-Uralic	*w8j3- “to see”, *8m3- “to wait”
Sumerian	eme, wr. eme2 “wet nurse”, u, wr. u5 “shepherd”
Hungarian	ő “he, she”
Proto-Finno-Ugric	*hen “he, she”
Sumerian	a-ne, e-ne
Hungarian	őblíteni “to rinse”
Sumerian	gub (4x: ED IIIb, Old Babylonian) wr. gub2 “to bathe, wash oneself; (to be) pure”
Hungarian	öböl “bay, creek, gulf, inlet; bosom, cavity, hollow”
Sumerian	ubur (42x: ED IIIb, Old Babylonian) wr. ubur; ubur2; u3-bur; u2-bi-ur “breast”
Hungarian	öcs “younger brother”, öcsi “little friend”
Proto-Altaic	*āk'V “elder brother”
Proto-Finno-Ugric	*eć3
Sumerian	ug, wr. ug2 “tiny, very small”
Hungarian	ökör “ox”
Sumerian	ug (23x: Old Babylonian, 1st millennium) wr. ug; ugx(PIRIG×ZA) “lion; a mythical lion; a large cat”
Hungarian	öl “lap”, ölelni “to embrace, to hug”
Proto-Uralic (?),	*sile, *süle “fathom, lap”
Proto-Finno-Ugric	sul (3x: Old Babylonian) wr. sul “to spoil”
Hungarian	ölni “to kill”
Proto-Altaic	*oli- “to die; to be hungry; to be exhausted”
Proto-Finno-Ugric	*weδ3-
Sumerian	ul, wr. ul4 “to grind”
Hungarian	ölteni “to stitch”
Osman	ilt-, ilet “to carry, to conduct, to lead, to take”
Sumerian	il (1362x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. il2; il5; il2li2 “to raise, carry”
Hungarian	ölyv “hawk, buzzard”
Proto-Mongolic	*elige
Sumerian	il (1x: ED IIIa) wr. il2mušen; alURUmušen “a bird”
Hungarian	őn “ide”
Proto-Finno-Ugric	*säwnä “a type of fish”
Sumerian	šum (3x: ED IIIa, ED IIIb, Old Babylonian) wr. šumku6 “a fish”

Hungarian	őrdög “demon, devil”
Proto-Finno-Ugric	*š8rt3 “angry spirit”
Sumerian	udug (41x: Old Babylonian) wr. dudug; u2-dug4; udug “a demon (of desert, mountain, sea, tomb)”
Akkadian	utukku
Hungarian	öreg “old”
Proto-Uralic	*er3 “big, many”
Proto-Finno-Ugric	*serä “aged, old”
Sumerian	šar (245x: ED IIIa, Ur III, Old Babylonian) wr. šar2; šar; šar2-šar2 “totality, world; (to be) numerous; 3600”
Hungarian	örök “eternal”, örökös “eternal; heir”, örökölni “to inherite”, örökség “inheritance”
Sumerian	hur (42x: Old Babylonian) wr. hur “ever (again)”
Hungarian	őrölni “to grind”
Sumerian	ara (416x: ED IIb, Lagash II, Ur III, Old Babylonian) wr. ara3 “to grind”
Hungarian	őröm “joy”, örülni “to be glad”
Proto-Finno-Ugric	*irw3 “glad, happy”
Sumerian	ar (56x: Old Babylonian) wr. ar2; a-ar2; a-ar; a-ar3 “(hymn of) praise; fame”
Hungarian	őrülni “to make crazy/furious/mad”
Sumerian	ur (17x: Old Babylonian, unknown) wr. ur4 “to be convulsed”
Akkadian	arāru
Hungarian	őrv “collar (for dogs); verticil, whorl”
Sumerian	ur (3x: Old Babylonian) wr. ur4; ur-ru-ur “to roam around, to surround”
Hungarian	ős “ancestor; ancient”
Proto-Altaic	*ač’V “ancestor”
Proto-Uralic	*iċā “father”
Sumerian	aš (191x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. aš “one”
Akkadian	ištēn
Hungarian	ősz “autumn”
Proto-Finno-Ugric	*sikše, *sükše
Sumerian	sig (48x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sig7; sig8 “to pluck hair or wool; (to be) trimmed, pruned”
Hungarian	őssze “together”
Proto-Uralic	*weńć3, *weć3 “all, complete”
Sumerian	us (9695x: ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. us2 “to accompany, follow”
Hungarian	öt “five”
Proto-Uralic (?), Proto-Finno-Ugric	*witte
Sumerian	bad (147x: ED IIIa, Old Akkadian, Ur III, Old Babylonian) wr. bad; ba; be2 “to open”. Semantically: “to open the hand (ba “half”)” > “to show the five fingers”.

Hungarian	öv (< ö) “belt”
Proto-Uralic (?), Proto-Finno-Ugric	*wiŋä, *wüngä “belt, girdle”
Finnish	vyö “waist”
Lappish	āvve “belt, girdle”
Komi	võń “band, belt, girdle, sash”
Eneč	bine “line, strap, thong”
Kamassian	minä “halter, rein”
Nenec	jiíne “cord, line, rein, rope, strap, wire”
Nganasan	bene “line, strap, thong”
Selkup	üüni “id.”
Sumerian	niğin (214x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. niğin2; niğin “to encircle; to go around”, ib (36x: Old Akkadian, Ur III, Old Babylonian) wr. ib2 “hips; middle”. The PFU form is only based on Komi, which shows a stem in -n that otherwise occurs in Samoyed languages only. Thus, PFU *wiŋä, *wüngä are wrong, the Komi word is a borrowing, and Sum. ib2 is the basis of the Hung., Finn. and Lapp. words, while Sum. niğin is the basis of the Komi and Samoyed forms. Therefore, the Samoyed words are not related to the FU words.
Hungarian	özön “deluge, flood, stream, torrent”
Sumerian	biz (12x: Old Babylonian) wr. bi-iz; biz “to trickle, drip”
Hungarian	-p (momentaneous suffix, e.g. állap- “to stop” [15th c.], cf. állapot “situation, condition, state”, állni “to stand”)
Proto-Ugric	*-ppV
Sumerian	šuba “apart from” (cf. Edzard 2003, p. 159)
Akkadian	ezib, ezub
Hungarian	pajtás “bud, chum, companion, comrade, fellow, mate, pal”
Akkadian	bītu, bētu “house”
Rhaetic	*beita “hut” (Brunner and Tóth 1987, p. 97). According to EWU, p. 1097s. borrowed from Osman paydaş “comrade, person involved”. According to our etymology the meaning is “one who shares the house with sb., familiar” and proves that initial Hung. p- can be inherited, either from b- or from p (v.s.).
Hungarian	panasz “order”, panaszkodik “to complain”
Rhaetic	pna- “to ask/contact sb.” (Brunner and Tóth 1987, p. 98)
Hungarian	papucs “slippers”
Turkish	pabuç “shoe”
Sumerian	upap (1x: ED IIIa) wr. uz-pap “a bird”. Cf. Swiss Germ. “Finken” = Eng. “finches”, i.e. the bird and the slippers have the same name. Alternatively to Sum. pag (2x: Old Babylonian, Middle Babylonian) wr. pag “to enclose, confine, cage (a bird)” (inherited Hung. p-).
Hungarian	para “light piece of wood on the edge of the fishing net that prevents it from sinking”
Proto-Altaic	*p'ará “cross-beam, constructing piece”
Proto-Turkic	*Ara-
Proto-Mongolic	*(h)ara-
Proto-Tungusic	*para-

Proto-Uralic	*par3, *por3 “group, mass, pile”
Komi, Udmurt	pur “raft”
Sumerian	bur, wr. ȝešbur “a tree” (inherited Hung. p-).
Hungarian	pára “steam; haze, mist; fog”, párolni “to stew, to steam”
Sumerian	murū (21x: Old Babylonian) wr. muru9; muru3 “rainstorm; mist; drizzle”, barše̡g (4x: Old Babylonian) wr. bar-še̡g3 “fog”. If the latter etymology is right, then we have another proof for inherited Hung. p- (EWU, p. 114: borrowed from a Slavonic language).
Hungarian	paskolni “to clap, to slap, to hit”
Sumerian	pašu (1x: Old Babylonian) wr. pa-a-šu "type of axe". Inherited Hung. p- (EWU, p. 1123: onomatopoetic).
Hungarian	patak “brook”
Sumerian	pu (95x: ED IIIb, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. pu2 “well; fish pond; source (of river)” + tag4 “to open” (Oberhuber 1990, p. 465). Inherited Hung. p- (EWU, p. 1129: borrowed from a Slavonic language).
Hungarian	peregni “to move in a circle, to rate”
Proto-Altaic	*p'erkV “to tie around, to surround”
Proto-Mongolic	*hergi-
Proto-Tungusic	*perke-
Proto-Uralic (?), Proto-Finno-Ugric	*pire(-), pirä(-) “circle, ring; to enclose, to surround”
Sumerian	bir (37x: Ur III, Old Babylonian) wr. bir; bi-bi-re; bir9 “to scatter, disperse”. Inherited Hung. p- (EWU, p. 1145: onomatopoetic).
Hungarian	perem “edge, rim, margin, seam”
Proto-Altaic	*p'èri “edge”
Sumerian	bar (2579x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bar; ba-ra; bala; bur “outside, (other) side; behind; outer form, outer; fleece; outsider, strange; back, shoulder; liver; because of; to set aside; to cut open, slit, split”. Without doubt also related is Sum. par (130x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. pa5; pa6 “(small) canal, irrigation ditch” (cf. the name of the river Ó-Perint in Vas megye). The etymology given by EWU, p. 1145 (Germ. Bräme “seam”) is thus mistaken, and we have another proof for inherited Hung. p-.
Hungarian	pír “flush of dusk; red colour”, pirítani “to toast, to roast”, piros “red”
Proto-Altaic	*p'ore “fire; to burn”
Proto-Turkic	*ört
Proto-Mongolic	*(h)örde.
Proto-Tungusic	*puri-/piri-
Sumerian	bir9 “to blow; to flame up” (Oberhuber 1990, p. 59). Inherited Hung. p-. When EWU (p. 1165: onomatopoetic) keeps denying the existence of inherited Hung. p-, then the Proto-forms cited above at least prove that also “onomatopoetic” words can be inherited, which implies also the inheritance of Hung. p-. But as the Proto-forms with concrete, non-onomatopoetic meanings prove by themselves, this word-family is not onomatopoetic, either.

Hungarian	pohár “glass, tankard”
Sumerian	pihu, wr. dugpi-hu; dugpihu; dugpihu2; dugpihu3; dugpihu4; dugpihu5; dug NUNUZ.AB2×IGI@g “a beer jar”. Inherited Hung. p- (EWU, p. 1179; borrowed from Old Bavarian pehhari, German Becher “tumbler, mug”). The problem with the EWU’s etymology is why Germ. b- changed in Hung. p-, while it did not e.g. in the case of Hung. boglár “clasp, buckle” which is borrowed according to EWU (p. 116) from Middle High German buckelaere. EWU (loc. cit.) gives as alternative a borrowing of pohár from High German, but then p- cannot be explained because only Old Bavarian b- > p- from the beginning of the 8th c. and most of all at this late time vowel harmony did not apply anymore (e.g. pantofli “slippers”).
Hungarian	ponk “hillock, little hill”
Sumerian	bun (1x: Old Babylonian) wr. uzubun; uzubun2 “bladder”. Inherited p-.
Hungarian	por “dust; powder”
Proto-Altaic	*bóru “dust; smoke; whirlwind”
Sumerian	bur (176x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, uncertain) wr. bur2; bur “to release, free; to reveal; to spread out, cover”. Inherited p-.
Hungarian	pót “substitute; extra; “nectarium” (Cuczor-Fogarasi, p. 2566)
Sumerian	pu (6x: Old Babylonian, unknown) wr. pu2 “fruit orchard”. Inherited Hung. p- (EWU, p. 1194: “unknown origin”).
Hungarian	pödörni “to twirl, to twist”
Sumerian	dub (30x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. dab6; dub “to go around, encircle, turn; to search; to tarry”. Metathesis dub > *bud > pöd-like in Hung. pökni vs. köpni “to spit”? (EWU, p. 1198: “probably onomatopoetic”.)
Hungarian	pökni, köpni “to spit”
Sumerian	uhpu (1x: Old Babylonian) wr. uh2-pu2 “foam”. EWU, p. 819, s.v. “köp”: “onomatopoetic”; pök- is lacking.
Hungarian	puszi “kiss, peck”
Turkish	buse
Uzbek	bösa
Sumerian	sub (126x: Ur III, Old Babylonian) wr. su-ub; sub; sub6 “to suck; to rub” with metathesis like in pödörni and pökni. The assertion of EWU (p. 1219: borwoing form Austrian German Busserl “(little) kiss” is thus not for sure, since German could have borrowed this word from Hung., and the Hung. word that is shared by words from Altaic languages has a Sum. origin. Other words for “kiss; to kiss” like Latin basium are also of “unknown origin” (Walde 1910, p. 84).
Hungarian	-r (denominative noun suffix, e.g. odor “hollow cave, pit”, odú “cavity, den, hole”)
Proto-Uralic	*-r (denominative noun formant of unknwon function)
Sumerian	-ri (affixed particle occurring after nominalized verbal forms ending in -a, cf. Edzard 2003, p. 160)

Hungarian	-ra/-re (sublative suffix), rá- “on, onto”, rajta “on him/her/it”
Proto-Ugric	*raŋ3 “surface”
Sumerian	-ra/-r(a) (dative suffix). Hung -ta (locative suffix) in ra-j-ta < Sum. -da (comitative suffix).
Hungarian	rab “captive, prisoner”
Sumerian	raba (37x: Old Babylonian) wr. گەšرەب3; گەšرەبا; raba; rab-ba “clamp; neck stock; hoop”
Akkadian	rappu
Hungarian	rács “bars, grating, screen”
Proto-Finno-Ugric	*rać3- “to screen; screen-like fish weir”
Sumerian	rah (597x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. rah2; ra-ah “to beat, kill; to break, crush; to flood; to thresh (grain with a flail)”
Hungarian	ragadni “to adhere, to cling, to stick; to grasp, to grip, to seize”
Proto-Ugric	*r8ŋk3- “to glue, to stick”
Sumerian	rugu (32x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. ru-gu2 “to withstand; to sail upstream”
Hungarian	rággni “to chew”
Proto-Uralic	*runj3- “to gnaw”
Sumerian	rah (597x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. rah2; ra-ah “to beat, kill; to break, crush; to flood; to thresh (grain with a flail)”
Hungarian	ragyogni “to glitter, to shine”
Sumerian	ra, wr. ra3 “(to be) pure; (to be) clear”
Hungarian	rakni “to put, to arrange, to build, to pile up”
Proto-Finno-Ugric	*rakk3- “to arrange, to build, to erect”
Sumerian	ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to lay down, cast, place; to set in place, imbue; to lean on; to impose; to throw down; to release, let go; to walk along; to pour out; to lead away”
Hungarian	ránc “fold, plait, pleat; wrinkle”
Sumerian	rah (597x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. rah2; ra-ah “to beat, kill; to break, crush; to flood; to thresh (grain with a flail)”
Hungarian	ravasz “cunning, shrewd, sly”
Proto-Finno-Ugric	*repä(-ć3) “fox”
Sumerian	rib (62x: ED IIIb, Old Babylonian) wr. rib; ri-ba “(to be) surpassing, outstanding; (to be) strong, massive”. The Hung. denominative noun suffix -sz < Sum. terminative particle -šè (cf. Edzard 2003, p. 42).

Hungarian	reg, reggel “morning”, rég “long ago”, régi “old”, rögtön “immediately”
Proto-Finno-Ugric	*reŋk ₃ “hot, warm”
Sumerian	ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to lay down, cast, place; to throw down; to release, let go; to imbue; to pour out; to lead away”. The Sum. etymology clearly shows that the original meaning of the Hung. word family is “old”, not “hot”: The morning releases the old day, imbues it (to which the night also belongs).
Hungarian	rejteni “to hide, to conceal”, rejlik “to be hidden”
Sumerian	ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to lay down, cast, place; to set in place; to lead away”. The original meaning of Sum. ri is “to remove, to sweep away” and then “to hide”. “to sweep away” developed to “to graze” in Akk. and Rhaet., where we find re'ū “to graze; shepherd”, in which the meaning of the supervisor of the grazing animals is thus included. The feminine form of re'ū, rē'itu “shepherdess”, became the name of the highest goddess of the Rhaetians who got their name for her which appears in Rhaetic inscriptions as Reitu and Ritu (cf. Brunner and Tóth 1987; Tóth and Brunner 2007). Therefore, while rej-l-ik goes directly back to Sum., rej-t-eni must either originate in Rhaet. rē'it-, or the “causative suffix” was – like the verbal derivative suffix -l-, already present in Sum.
Hungarian	rém “apparition, ghost”, rémálom “nightmare”, rémíteni “to frighten”
Sumerian	erim ₂ “fiend” (Oberhuber 1990, p. 147)
Hungarian	repedni “to crack, to burst”
Proto-Finno-Ugric	*r ⁸ pp ₃ - “to burst, to rend, to split”
Sumerian	ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to throw down”; cf. also:
Akkadian	rapāsum “to be cracked, burst”
Hungarian	repíteni “to sling, to throw”, repülni “to fly (itr.)”
Proto-Finno-Ugric	*r ⁸ pp ₃ - “to beat with the wings, to fly”
Sumerian	ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to lay down, cast, place; to set in place, imbue; to lean on; to impose; to throw down; to release, let go; to walk along; to pour out; to lead away”
Hungarian	rés “fissure; hole, opening”
Proto-Finno-Ugric	*rać ₃ “hole”
Sumerian	ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to throw down; to pour out”
Hungarian	rész “part, piece, section”
Proto-Finno-Ugric	*räć ₃ “piece”
Sumerian	ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to lay down, to cast, to set in place; to lean on”

Hungarian	révület “ecstasy, trance”
Proto-Uralic (?), Proto-Ugric	*rek ₃ , *reŋ ₃
Sumerian	rib (62x: ED IIIb, Old Babylonian) wr. rib; ri-ba “(to be) surpassing, outstanding; (to be) strong, massive”. The root-enlarging elements -k and -ŋ are based solely on the Mański forms rēy and rei and are mistaken in view of the Hung. form ending on -v < -b. Thus, révület is phonetically related with ravasz “sly” to which it also belongs semantically.
Hungarian	rezegni “to quiver, to shake, to tremble”
Proto-Finno-Ugric	*reńć ₃ -; *reć ₃ - “to quake, to shake”
Sumerian	zir (373x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. zi; zi-ir; ze2-er “to tear out; to break, destroy; to be troubled; to erase”. Metathesis like e.g. in pökni vs. köpni.
Hungarian	ríni, rív- “to cry, to howl”, rivallni “to cry out; to shrill”
Sumerian	RI, wr. RI “to cry out”, er (242x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. er2; i-ra “weeping, mourning; tears; to weep”
Hungarian	rima “slut, prostitute”
Sumerian	ere (68x: Ur III) wr. re; er; e-ra; erx(DU.DU); re6; re7; er-re; i-ri “perfect plural stem of ġen[to go]” + im (10x: Old Babylonian) wr. im2 “to run”. One of the several double-words typical for Sum. and other languages.
Hungarian	róni, rov- “to carve, to engrave, to notch”, rovásírás “Magyar runic writing”
Proto-Finno-Ugric	*rok ₃ -; *roγ ₃ -; *row ₃ - “to cut, to notch”
Sumerian	hur (44x: Old Akkadian, Ur III, Old Babylonian) wr. hur “to scratch, draw”
Hungarian	rogyni “to fall”
Sumerian	ru, ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to lay down; to lean on; to walk along”
Hungarian	ró-ka “fox” (-ka is diminutive suffix, cf. EWU, p. 1275)
Finnish	repo
Sumerian	rib (62x: ED IIIb, Old Babylonian) wr. rib; ri-ba “(to be) surpassing, outstanding; (to be) strong, massive” + -ga (derivative suffix of unknown meaning, possibly also diminutive), cf. ab2 “cow”, ab2-ga “milk; cow”
Hungarian	rokkanni “to descend continuously closer”, rokkant “crippled, disabled; invalid”
Proto-Ugric	*r8kk3- “to collapse, to fall down”
Sumerian	ru, ri (475x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. RI; ru “to lay down, cast, place; to set in place, imbue; to lean on; to impose; to throw down; to release, let go; to walk along; to pour out; to lead away”

Hungarian	rokon “relative, kin” (-n is a locative deveritative or denominative noun suffix)
Proto-Finno-Ugric	*rakka(-) “to draw near; nearby”
Sumerian	uru, wr. uru9 “immediate vicinity, adjacent (place)”
Hungarian	romlik “to crumble, to fall into pieces”
Sumerian	hum (8x: Ur III, Old Babylonian) wr. hum “to snap off; to run, flow (bodily fluids); to move, be in motion”, cf. omlik. bomlik, omlik and romlik build a series with assumingly free variation of the initial consonant.
Hungarian	rongy “rag, clout, floor cloth”
Sumerian	hum (8x: Ur III, Old Babylonian) wr. hum “to snap off; to run, flow (bodily fluids); to move, be in motion”, cf. omlik.
Hungarian	rohadni, roshadni, rossadni, rothadni “to rot, to decay”
Sumerian	hum (8x: Ur III, Old Babylonian) wr. hum “to snap off; to run, flow (bodily fluids); to move, be in motion”, cf. omlik.
Hungarian	rossz “bad, evil, ill, vicious, wicked”
Proto-Finno-Ugric	*roć3 “meager, tired, weak”
Sumerian	hum (8x: Ur III, Old Babylonian) wr. hum “to snap off; to run, flow (bodily fluids); to move, be in motion”, cf. omlik. The Hung. denominative noun suffix -sz < Sum. terminative particle -šē (cf. Edzard 2003, p. 42).
Hungarian	rövid “short”
Proto-Ugric	*rik3(-), *riγ3(-) “(cut-down) piece; to cut up”
Sumerian	lugud (115x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. lugud2; lugud3 “(to be) short; (to be) tight; (to be) short of breath”
Hungarian	rúgni “to kick”
Proto-Ugric	*r8ŋk3- “to give a kick”
Sumerian	rugu (32x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. ru-gu2 “to withstand; to sail upstream”
Hungarian	rút “base, mean; hideous, ugly”
Proto-(Finno-?)Ugric	*r8t3 “fragile, rotten”
Sumerian	uru, wr. uru12 “litter; dung”
Hungarian	rügy “bud, burgeon”
Sumerian	ur (189x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. ur3 “roof, top”

Hungarian	ság “forest, grove; hill, mountain”
Proto-Finno-Ugric	*céŋka
Sumerian	saĝ (3582x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. saĝ “head”
Hungarian	-ság/-szág/-ség (derivational suffix)
Proto-Finno-Ugric	*čeŋke “dampness, humidity”
Proto-Ugric	*čeŋz, *cίŋz “time”
Sumerian	-saĝ (suffix with unknown basic meaning, e.g. esaĝ “heir; store”, but often denominating the agent or the place where an action takes place, e.g. bursaĝ “servant; building”)
Hungarian	sajt “cheese”
Akkadian (?)	eqīdu “Käse”. Possible phonological development: eqīdu > *ešīdu > *šīdu > šayt = Hung. sajt. The only attested Rhaetic word for cheese was kaššu “massive, bulky” (Brunner and Tóth 1987, p. 67), which is also the basis for English “cheese” and German “Käse”.
Hungarian	sajtó “press”
Proto-Ugric	*čajz- “to press”
Sumerian	su (54x: Old Babylonian) wr. su; su3 “to submerge; to sink”
Hungarian	sápadni, sápljni “to turn pale”
Proto-Finno-Ugric	*čapp3(-) “pale; to become pale”
Sumerian	sisa (335x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. si-sa2 “fair”
Hungarian	sár “dirt, mud”, sárga “yellow”
Proto-Altaic	*si_ári “earth, sand, marsh”
Proto-Turkic	*siař
Proto-Mongolic	*sirayu
Proto-Tungusic	*siru-
Sumerian	sahar (982x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. sahar “earth, soil; dust”. sárga < sahar-gi4 “dust-guard”, Akk., Rhaet. sahargūm.
Hungarian	sarj “bud, shoot, sprout; descendant, offspring”
Sumerian	šir (13x: ED IIIb, Old Babylonian) wr. šir “testicle; bulb”
Hungarian	sárkány “dragon”
Sumerian	hurin (23x: Old Babylonian) wr. u11-ri2-inmušen; ġešu11-ri2-inmušen; A.BALAGmušen; BALAGmušen; erinmušen; u11-ri-inmušen; u2-ri-inmušen; u4-ri-inmušen; u4-ri2-inmušen; u5-ri-inmušen; urinmušen; uri3HUMušen
	“eagle”
Akkadian	urinnu
Hungarian	sárlik “to be in heat, to rut (horse)”
Sumerian	sar (68x: Old Babylonian) wr. sar “to run, hasten”

Hungarian	sarló “sickle”
Sumerian	zur (35x: ED IIIb, Old Akkadian, Old Babylonian) wr. zur-zur “to break”
Hungarian	saru “cradle, rocker; sandal, shoe”
Sumerian	esir (212x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. kuše-sir2; e-sir2; kušesir3; kušesir4; kušesir5; LAK173 "sandal(s), shoe(s)"
Hungarian	sas “eagle”
Sumerian	ses, wr. sesmušen “a bird”
Hungarian	sátor “tent”
Sumerian	šubtum (7x: Old Babylonian) wr. šubtu6; šubtu3; šubtu5; šubtu4; šubtu7 “dwelling, encampment; ambush”
Hungarian	savanyú “sour”
Proto-Finno-Ugric	*šappa(-) “sour; to become sour”
Proto-(Finno?-)Ugric	*čaw3(-), *čapa(-) “id.”
Sumerian	sumun (522x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sumun “(to be) old; old wood, rot, decayed matter”
Hungarian	seb “bruise, hurt, injury, sore, stab, wound”
Sumerian	zib (16x: ED IIIb, Ur III) wr. za3; zib “a mark; mark, token; colour, paint”
Hungarian	séd “rivulet, steam”
Sumerian	si (401x: ED IIIb, Old Akkadian, Lagash II, Old Babylonian) wr. si “to draw water; to brew beer; to fill, load up”
Hungarian	ség “hill, mountain”
Proto-Finno-Ugric	*ćíŋkä, *ćüŋkä
Sumerian	sağ (3582x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sağ “head”
Hungarian	segéd “assistant”, segíteni “to help”
Proto-Finno-Ugric	*čäŋk8-
Sumerian	sig, wr. sig10 “to equal”
Hungarian	segg “buttock”
Proto-Finno-Ugric	*śäŋk3 “back, rump”
Sumerian	sigba (3x: Ur III, Old Babylonian) wr. sig-ba “lower body”
Akkadian	šuhhu
Hungarian	sellő “mermaid; rapid”
Proto-Ugric	*ćärl3 “rapid”
Sumerian	sil (119x: Ur III, Old Babylonian) wr. si-il; zil; silx(EZEN×LAL2); sil5 “(to be) remote; to split apart; to split, slit”, or tul (109x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. tul2; LAGAB×TIL “public fountain; fish pond, pit; ditch, channel; excavation, trench”
Hungarian	seperni, sőpörni “to sweep”, seprő “broom”
Sumerian	šu sub, wr. šu su-ub “to gather up, to collect, to scrape together”
Akkadian	esēpu

Hungarian	seprő “lees (of wine)”
Akkadian	šuburru “Boden”
Hungarian	sereg “army”
Sumerian	šar (245x: ED IIIa, Ur III, Old Babylonian) wr. šar2; šar; šar2-šar2 "totality, world; (to be) numerous; 3600"
Hungarian	sérteni “to insult; to wound”, sérik “to be in pain, to suffer”, sérelem “affront, insult”
Proto-Ugric	*čärz- “to burn”, *čärkz- “to break; to be in pain; to do pain”
Sumerian	sur (69x: ED IIIb, Early Old Babylonian, Old Babylonian, unknown) wr. sur; sur8 “to press, squeeze”, or tar (237x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tar; tarar “to cut down; to untie, loosen; to cut; to scatter, disperse; to decide”
Hungarian	seríteni “to turn, to twist”
Sumerian	sur (200x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sur “to spin; to twist; to slither”
Hungarian	serke “nit”
Sumerian	tur (1719x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. tur; tu “(to be) small”
Hungarian	serkedni “to begin to grow, to sprout”
Akkadian	śurrū “to begin”
Hungarian	serte, sörte “bristle”
Sumerian	suhur (95x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. suhur “tuft, plume; crown (of a tree)”
Hungarian	sietni “to hurry”
Proto-Finno-Ugric	*čejz-, *čekz-, *čeŋz-, *čiŋz-, *čikz-, *čiŋz-
Sumerian	zig (8574x: Lagash II, Ur III) wr. zig3 “to issue; to levy, raise, muster; to swell; to expend; to rise”
Hungarian	sík “flat ground”
Sumerian	sig (343x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, 1st millennium) wr. sig “(to be) weak; (to be) low; (to be) thin; (to be) narrow”
Hungarian	sima “even, plain, smooth”
Sumerian	sig (1x: Old Babylonian) wr. sig10 “to flatten, lay flat”
Hungarian	sínylik “to pain; to suffer”, sínylődik “to languish, to long for, to pine away, to vegetate”
Sumerian	sumun (522x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sumun “(to be) old; old wood, rot, decayed matter”

Hungarian	sír “grave, tomb”
Proto-Finno-Ugric	*cīγ3-r3, *čīγ3-r3, cik3-r3, čik3-r3
Sumerian	sur (13x: Old Babylonian) wr. sur3; sur6; sur7 “canal, ditch; foundation pit of a building”
Hungarian	sírni “to weep, to cry”
Sumerian	šırsağ (2x: Old Babylonian) wr. šir3-sağ “ament” (-sağ (suffix with unknown basic meaning)
Hungarian	só “salt”
Proto-Altaic	*sak’o
Mańši	ćih, säh
Selquq	sak, šak
Sumerian	sikil (1x: Old Babylonian) wr. na4sikil “a stone”
Akkadian	sikillu
Hungarian	sodorni “to turn, to twist”
Sumerian	šu dug (93x: ED IIIb, Ur III, Old Babylonian) wr. šu dug4 “to turn into something” Akk. ?
Hungarian	sóhajtani “to sigh”
Proto-Altaic	*sigà- “to sigh; holding breath”, *soge- “to breathe; breath”
Proto-Finno-Ugric	*šoka- “to breathe; to sigh”
Sumerian	suham (3x: unknown) wr. suh-am3-bi; suh-am3 “cry”, zi (815x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. zi; ši; ši-i “to breathe; life”
Hungarian	sok “much, many”
Proto-Altaic	*č'ák'o(-) “many; to be full; enough”
Proto-Finno-Ugric	*čokk3, *čukk3 “dense, thick”
Sumerian	ság gal (39x: Old Babylonian, unknown) wr. sağ gal2 “(to be) measured out as a heaped amount; to measure out a heaped amount”
Hungarian	sólyom “falcon”
Sumerian	šillum-gu, wr. ši-il-lum-gumušen “a bird” (gu “bird”, so the stem is šillum-)
Akkadian	šilingu
Hungarian	som “cornel, dogberry”
Sumerian	si (262x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. si “horn”. Like in many languages (e.g. Engl. cornel, French corneille, Slovakian drien, etc.), the name of the cornel is derived from the word for “horn”.
Hungarian	sorvadni “to have atrophy, to decline, to pine/waste away”
Proto-Uralic	*šorwa- “to dry up, to become dry”
Sumerian	sur (69x: ED IIIb, Early Old Babylonian, Old Babylonian, unknown) wr. sur; sur8 “to press, squeeze; to flash; to drip; to rain; to milk”, cf. semantically German Aus-Zehrung, aus-zehren, lit. “to pull out, to squeeze out”.

Hungarian	sovány “lean, meager, thin”
Proto-Finno-Ugric	*čupa
Sumerian	sumun (522x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sumun “(to be) old; old wood, rot, decayed matter”
Hungarian	sőreg “sterlet”
Sumerian	šer (29x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sir2; še-er “reddening, sunburn (?); (to be) bright; brilliance, ray”. Semantically, the Latin name of the sterlet is <i>Acipenser stellatus</i> , whereby <i>stellatus</i> means “with stars, shining”.
Hungarian	sötét “dark”
Proto-Ugric	*čett3- “to become dark”
Sumerian	su (184x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. su4; sa5; šu4 “(to be) red, brown”
Hungarian	sügér “perch”
Sumerian	suhur (66x: ED IIIa, ED IIIb, Old Babylonian) wr. suhurku6; ku6suhur “carp”
Hungarian	süket “deaf”
Sumerian	sig (74x: Old Babylonian) wr. si-ig; šeg5 “(deathly) hush; (to be) silent”
Hungarian	sün, sül “porcupine”, sün-disznó “hedgehog” (disznó “swine”)
Proto-Finno-Ugric	*šíje-le
Sumerian	zuhul (4x: Old Babylonian) wr. zu-hu-ul “to pierce”
Hungarian	süllő “zander, pike-perch”
Sumerian	zuhul (4x: Old Babylonian) wr. zu-hu-ul “to pierce”. The zander is zoologically a <i>stizostedion</i> , whereby Greek <i>stízein</i> (cf. Latin <i>stingere</i> , <i>stīg-</i>) means “to prick, to sting, to pierce”.
Hungarian	süly “scurvy; tumor”
Proto-Altaic	*si_oge “wart”
Proto-Turkic	*sigöl, *sögil
Proto-Mongolic	*söyel
Proto-Tungusic	*sogi-
Proto-Uralic	*ćiklă, *ćüklă, *ćikl'ă, *ćüklă “wart”
Karelian	süglă “wart”
Sumerian	asag (23x: Ur III) wr. a2-sag3 “a demon; a disease”
Akkadian	asakku
Hungarian	süppedni “to give way, to sink, to subside”
Proto-Ugric	*čépp3- “to drown, to sink, to submerge”
Sumerian	šab (25x: Old Babylonian) wr. šab “to become loose, fall out; to disintegrate; to disappear”
Hungarian	sűrű “close, compact, dense, thick”
Sumerian	sir (11x: Old Babylonian) wr. sir2 “(to be) dense”

Hungarian	sütni “to bake, to broil; to shine (sun)”
Proto-Ugric	*čitt3- “to bake, to broil; to shine”
Sumerian	zil (4x: Old Babylonian) wr. zil “to boil”. So, sülni and not sütni (as assumed by EWU, p. 1375) is the basic word, sütni is derived with the usual causative suffix –t-, while the –l belongs to the root, as the Sum. form shows. Thus, the problem with –tt- > -t- as well as the explication of the –l- in sülni as analogy given by EWU are mistaken, and so is the PU form.
Hungarian	süv “uncle; brother-in-law”
Sumerian	ušbar (19x: ED IIIa, Old Babylonian) wr. ušbar; ušbar3; ušbar2 "father-in-law; mother-in-law"
Hungarian	süveg “high (fur-)cap”
Chagatai, Osman	jelek “ruling hat”
Chuvash	đslđk, đslđk, šđl'đk
Sumerian	dul (260x: ED IIIb, Ur III, Old Babylonian) wr. dul; dul9; dul5; dulx(DUN3) “to cover”
Hungarian	-sz (present tense suffix, e.g. e-sz-ik “eats”)
Proto-Uralic	*-ś (durative/deperfectivizing derivational suffix)
Sumerian	-eš/-éš (suffix of the 3rd person of pl.)
Hungarian	szabni “to cut”
Sumerian	šab (25x: Old Babylonian) wr. šab “to incise; to trim; to cut, fell (of trees)”
Akkadian	esēpum
Hungarian	szád “river-mouth”, száj “mouth”
Proto-Uralic	*šuwe
Sumerian	sub (126x: Ur III, Old Babylonian) wr. su-ub; sub; sub6 “to suck; to rub”
Hungarian	szádok(fa), száldok, szaldék(fa) “linden tree” (fa “tree”)
Proto-Altaic	*č’ali “membrane; bark”
Proto-Turkic	*čel-
Proto-Tungusic	*čal-
Proto-(Finno?)Ugric	*śal’3 “tree-bark”
Sumerian	asal (338x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. ġešasal2; ġešasalx(A.TU.NUN&NUN); ġešasalx(ASAL2~a); ġešasalx(A.TU); ġešasalx(A.TU.GABA.SIG.GAR) “poplar”
Hungarian	szag “odour, scent, smell”
Proto-Uralic	*śaŋk3(-) “odour, taste; to smell, to taste”
Sumerian	zig (8574x: Lagash II, Ur III) wr. zig3 “to swell; to expend; to rise”. Semantically, cf. s.v. illik, illat.

Hungarian	száguldani “to run at full speed, to rush”
Proto-Ugric	*ś8ŋ3- “to flee, to gallop, to jump”
Sumerian	saḡgul (28x: ED IIIb, Ur III) wr. sag-kul; saḡ-gul “globe-lightning”. According to EWU (pp. 180s.), -uld is a suffix, but the Sum. form clearly shows that only –d- is a suffix, while –ul belongs to the second syllable. The semantic connection between “to run” and “lightning” is given by the Hung. saying: “Megy, mint a villámlás = száguld, vágtat” (O. Nagy Gábor, Magyar szólások és közmanodások. 8th ed. Budapest 1999, p. 725, no. 495) that originates in Sum., as the following example proves: “The sixth beats at the flanks of the mountains like a battering flood. The seventh flashes like lightning, and no one can deflect its power” (Gilgameš and <u>Huwawa</u> [Version B]; c.1.8.1.5.1). This etymology is an incontestable proof for the genetical relationship between Hungarian and Sumerian.
Hungarian	szak “age, era, period; branch, profession, subject; division, part, section; stanza, strophe, verse”
Proto-(Finno?)Ugric	*śakk3, *śukk3 “piece”
Sumerian	saḡ ḡal (39x: Old Babylonian, unknown) wr. saḡ ḡal2 “(to be) measured out as a heaped amount; to measure out a heaped amount”
Hungarian	szak “hanging chin (of pigs, sheep); double-chin”
Sumerian	siki (4753x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. siki “(animal's) pelt”
Hungarian	szakáll “beard”
Sumerian	siki (4753x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. siki “(animal's) pelt”
Hungarian	szál “fibre, thread”
Proto-Finno-Ugric	*śalk3 “rod, stick; tree-trunk”
Sumerian	sal, wr. sal3 “a pole”
Hungarian	szál “raft”
Sumerian	sal, wr. sal3 “a pole”. A raft made of poles (in accordance with EWU, p. 1385).
Hungarian	szaladni “to run”
Proto-Uralic	*ćađa(-), śađa(-) “to flee, to run; fleeing, running”
Sumerian	zal (2798x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zal “to get up early; to finish, come to an end; to dissolve, melt, disintegrate, break down, collapse; to quake; to pass time”
Hungarian	szalag “ribbon”
Proto-Finno-Ugric	*s'äl3(-) “to bind; ribbon, strap”
Proto-Ugric	*śal3-
Sumerian	sur (200x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sur “to spin; to twist; to slither”

Hungarian	szállni “to fly; to embark in, to get into/on< to put up at< to stay at (a hotel)
Sumerian	zal (2798x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zal “to dissolve, melt, flow; to pass time”
Hungarian	szalu “a hoe-shaped axe”
Proto-Ugric	*s8lk3, *s8ly3 “axe”
Sumerian	sil (119x: Ur III, Old Babylonian) wr. si-il; zil; silx(EZEN×LAL2); sil5 “(to be) remote; to split apart; to split, slit”
Hungarian	szám “number”
Chagatai, etc.	sana- “to think”
Sumerian	sa (452x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. sa2; sax(ZAG); se3 “to equal, compare, compete, be equal to, rival”
Hungarian	szánni “to regret, to determine; to dedicate”
Sumerian	sa (452x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. sa2; sax(ZAG); se3 “to equal, compare, compete, be equal to, rival”
Hungarian	szapu “little chest; lye”
Bashkir	haba “container for koumiss”
Sumerian	gub (4x: ED IIIb, Old Babylonian) wr. gub2 “to bathe, wash oneself; (to be) pure”
Hungarian	szar “shit”
Proto-Altaic	*sérV(-) “buttock; to defecate”
Proto-Turkic	*syry-, *sary-
Proto-Mongolic	*sari-
Proto-Tungusic	*seri-
Proto-Finno-Ugric	*śár3(-), *čár3(-) “shit; to shit”
Sumerian	sur (69x: ED IIIb, Early Old Babylonian, Old Babylonian, unknown) wr. sur; sur8 “to press, squeeze; to flash; to drip; to rain; to produce a liquid”
Hungarian	szár “bootleg; stalk, stem”
Proto-Ugric	*s8r3 “leg, shank, skin”
Sumerian	zar (425x: ED IIIb, Ur III) wr. zar3; zar “sheaf (of barley); stack of sheaves”
Hungarian	száradni “to become dry, to dry up, to wither”, száraz “dry”
Proto-Finno-Ugric	*śár3- “to dry, to become dry”
Sumerian	sa (19x: Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sa “to roast; to parch”
Hungarian	származik “to descend, to issue, to originate, to spring (from)”
Sumerian	sar (68x: Old Babylonian) wr. sar “to run, hasten”
Hungarian	szárny “wing”
Sumerian	sur (1x: Old Babylonian) wr. ġešsur9 “plectrum?; a musical instrument?”. The plectrum was a little piece tortoiseshell, similar to a wing, to touch the strings of musical instruments.

Hungarian	szarv, szaru “horn (of an animal)”
Proto-Finno-Ugric	*śorwa
Sumerian	si (262x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. si “horn; finger; fret”
Hungarian	szatócs “merchant”
Sumerian	sa (4558x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. sa; gisa “reed-bundle”
Hungarian	száz “hundred”
Proto-Finno-Ugric	*śata
Sumerian	sud (488x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. sud; su3-ud “(to be) distant; (to be) remote, long-lasting” or kud (1111x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. kud; gur5 “to break off, to cut off; to cut”. PFU *śata is believed to be either a very early borrowing or genetically related to Proto-IE *dek'om, *dek'em-; *(d)k'em-t-o-, the development of the initial consonants of which have lead to differentiate the IE languages in a centum and a satem group. Since in Sum. we have a cognate with initial s- and one with initial k-, the question arises, if the PFU form *śata is correct or not and if the words for “100” in PFU and PIE are related or not. Given the fact that in the Sumerian sexagesimal number system there was no word for “100”, both sud and kud are semantically possible.
Hungarian	szedni “to collect, to gather, to pick, to pluck”
Proto-Finno-Ugric	*śentä “to pluck, to rip, to tear”
Sumerian	sig (48x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sig7; sig8 “to pluck hair or wool; (to be) trimmed, pruned”
Hungarian	szédülni “to be/feel dizzy/giddy”
Proto-Ugric	*ś8j3- “to wind; to be dizzy”
Sumerian	suh (64x: Old Babylonian) wr. suh3 “to confuse; confusion”
Akkadian	ešitum
Hungarian	szegni “to border (along sth.), to fringe, to hem; to break, to cut”
Proto-Finno-Ugric	*ćāŋk3-, *śāŋk3- “to break”
Sumerian	zag (902x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zag “side; border, boundary, district; limit; right side, the right”
Hungarian	szeg, szög “angle; nail; point”
Proto-Ugric	*śeŋk3 “spike, wedge”
Sumerian	sahin, wr. sa-hi-in “peg”
Akkadian	sikkatu
Hungarian	szegy “brisket”, szügy “breast of animals; brisket”
Proto-Uralic	*śicā, *śinčā “innards”
Sumerian	sug (1x: Old Babylonian) wr. sug “back, upperside, upper part”

Hungarian	szégyelleni “to be/feel ashamed”, szégyen “shame, discredit, dishonour, disgrace, scandal”
Sumerian	azag (6x: Old Babylonian) wr. azag “taboo, forbidden thing”
Akkadian	asakku
Hungarian	szék “seat, stool, chair; egg-yolk”
Sumerian	zig (8574x: Lagash II, Ur III) wr. zig3 “to issue; to levy, raise, muster; to swell; to expend; to rise”, or zig, wr. zigx(PA.GI) “town, center”. According to EWU, p. 1406, szék “egg-yolk” has nothing to do with the other word szék and is “of unknown origin”. The Sumerian etymology presented here, however, shows that starting from a basic meaning “to rise”, both words are one and the same.
Hungarian	székely “Székely (member of an own ethnic Magyar group inhabiting central Transylvania and supposedly descendants of the Huns)”
Sumerian	zag (902x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zag “side; border, boundary, district; limit; right side, the right”. According to EWU (p. 1407), the word is “of unknown origin”, although already the Hung. tradition calls them clearly “border-people”, left once as Eastern outpost of historical Hungary.
Hungarian	szekér “cart, wagon”
Proto-Ugric	*sák ₃ r ₃ “a kind of vehicle”
Sumerian	zig (8574x: Lagash II, Ur III) wr. zig3 “to issue; to levy, raise, muster; to swell; to expend; to rise” + hara, wr. harax(NUNUZ.AB2×BI) “a part of a wagon”. Since in Sum. “the rising” one is associated with “seat”, szekér means a wagon with a seat.
Hungarian	szelni “to slice”, szelet “slice; part; schnitzel”
Proto-Finno-Ugric	*śälä-, *čälä- “to cut”
Sumerian	sil (119x: Ur III, Old Babylonian) wr. si-il; zil; silx(EZEN×LAL2); sil5 “(to be) remote; to split apart; to split, slit”
Hungarian	szél “edge”, széles “wide, broad”
Proto-Ugric	*śel ₃ “edge, rim”
Sumerian	sil (119x: Ur III, Old Babylonian) wr. si-il; zil; silx(EZEN×LAL2); sil5 “(to be) remote; to split apart; to split, slit”
Hungarian	szél, szel- “wind”
Sumerian	til (770x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. til3 “to live”. Semantically, we have here the connection of “to breathe, to live” with “to blow; breath, wind”, cf. Greek ánemos “breath, wind”, Latin animus “mind”, Greek pneîn “to blow”, pneūma “breath, wind” > “mind, soul of the world”.
Hungarian	szem “eye”
Proto-Uralic	*śilmä
Sumerian	sim (4x: Old Babylonian) wr. sim; si-im “to sieve, filter”

Hungarian	szén “coal”
Proto-Finno-Ugric	*śine “charcoal”, *ś8ne “tinder”
Sumerian	šeğ (261x: ED IIIa, Old Akkadian, Ur III, Old Babylonian, unknown) wr. šeğ6 “to cook; to fire (pottery)”
Hungarian	szép “beautiful, handsome, pretty”
Proto-Finno-Ugric	*šeppä “clever”
Sumerian	šab (25x: Old Babylonian) wr. šab “to trim; to make clear”. Since a participle in the sense of inflectional languages does not exist in Sumerian (non-finite verbal forms lack prefixes and suffixes, cf. Edzard 2003, p. 130), šab means also “trimmed, made clear” and thus “beautiful”.
Hungarian	szeplő “freckle”
Sumerian	zib (16x: ED IIIb, Ur III) wr. za3; zib “a mark; mark, token; colour, paint”
Hungarian	szer “instrument, appliance; material, means; order, succession”, -szer/-szor/-ször “... times”
Proto-Uralic	*śer3 “order, progression, series”
Sumerian	śar (245x: ED IIIa, Ur III, Old Babylonian) wr. šar2; šar; šar2-śar2 “totality, world; (to be) numerous; 3600”
Hungarian	szérű “barn floor, threshing yard”
Sumerian	šu rah (13x: Ur III, Old Babylonian) wr. šu rah2 “to beat; to knead”
Hungarian	szesz “alcohol, spirit”
Sumerian	ses (42x: ED IIIa, ED IIIb, Ur III, Old Babylonian, unknown) wr. ses “(to be) bitter, brackish”. Obviously, it concerns beer; there are not less than 12 denominations for “beer”.
Hungarian	szidni “to scold”, szitkozódik
Proto-Finno-Volgaic	*śoδa(-), *śoδ'a(-), śota(-) “battle, strife, war; to battle, to fight”
Sumerian	śud (115x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Early Old Babylonian, Old Babylonian, unknown) wr. śud3; šu-tu; śudx(KA.ŚU) “prayer, dedication; blessing”. Semantically, cf. Latin sacer “holy; damned”
Hungarian	szíj “strap”
Proto-Uralic	*ś8w3 “draught-cord”
Sumerian	sa (68x: Old Babylonian) wr. sa “gut; sinew, tendon; string”
Hungarian	szik “natron, alkali”
Proto-Ugric	*ć8kk3 “salt”
Sumerian	sig (343x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, 1st millennium) wr. sig “(to be) weak; (to be) low; (to be) thin; (to be) narrow”. “weak” concerning the soil means dry, and natron-soil is dry, which makes the etymological connection to aszik, aszú (v.s.). Thus, the meaning of the PU form is wrong.

Hungarian	szil “elm”
Proto-Finno-Ugric	*śala
Finnish	salava “brittle willow”
Sumerian	sil (119x: Ur III, Old Babylonian) wr. si-il; zil; silx(ESEN×LAL2); sil5 “(to be) remote; to split apart; to split, slit”. Sum. sil may also be the origin of Germ. Sal-weide “a kind of willow, <i>Salix caprea</i> ”, which is of uncertain etymology (cf. Kluge 2002, p. 783), because to be brittle is a characteristic of willows (but not of the <i>Salix caprea</i> who thus must have gotten its denomination by analogy from other types of willows).
Hungarian	szilni “to chop, to cut, to plane, to slice”
Proto-Finno-Ugric	*śale- “to splice, to split”
Sumerian	sil (119x: Ur III, Old Babylonian) wr. si-il; zil; silx(ESEN×LAL2); sil5 “(to be) remote; to split apart; to split, slit”
Hungarian	szimat “flair, foresight; scent, sense of smell”
Sumerian	śim (819x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. śim “aromatic substance”
Hungarian	szirony “a colourful, narrow lather strap”
Sumerian	sir (4x: Early Old Babylonian, Old Babylonian) wr. sir3; sir2 “to bind”
Hungarian	szirony “sleet, wet snow”
Proto-Altaic	*č'era “crust; snow crust”
Proto-Uralic	*śar3 “frozen snow, ice-crust on the snow”
Sumerian	kar (52x: Ur III, Old Babylonian) wr. kar2-kar2; kar2 “to blow; to light up, shine; to rise”
Hungarian	szirt “cliff, ledge, rock”
Sumerian	sir, wr. sir5 “(to be) pointed”
Hungarian	szív “heart”
Proto-Uralic	*śíδä(-m3), *śüδä(-m3)
Sumerian	sub (126x: Ur III, Old Babylonian) wr. su-ub; sub; sub6 “to suck”. The heart not as “pumping”, but as sucking organ. The PU form with -δ- is solely based on Finn. sydän, Lapp. čädä and Mordv. sedej, sedeñg, while all other FU reflexes show -m-, -l- or -j-. Given the Sum. etymology, the Finn., Lapp. and Mordv. words do not belong here and the PU form is thus mistaken.
Hungarian	szíjni “to suck”
Proto-Altaic	*śimi “to suck; to soak”
Sumerian	sub (126x: Ur III, Old Babylonian) wr. su-ub; sub; sub6 “to suck”. The etymological connection, denied by EWU, p. 1441, is shown clearly not only by our Sum., but also by the PA etymology.
Hungarian	szó “word”
Proto-Altaic	*sāba “sign”
Proto-Ugric	*saw3
Sumerian	sa (46x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, unknown) wr. sa2 “to advice, to counsel”, or zib (16x: ED IIIb, Ur III) wr. za3; zib “a mark; mark, token; colour, paint”, perhaps a contamination of both words, not unusual in Sum.

Hungarian	szomj “thirst”
Proto-Finno-Ugric	*śom3 “hunger, thirst”
Sumerian	išim (8x: Old Babylonian) wr. u2-šim; i3-šim “hunger”
Hungarian	szomorú “sad”
Proto-Finno-Ugric	*śom3-r3(-) “grief; to be sad”
Sumerian	sum, wr. sum5 “(to be) poor; pauper”
Hungarian	szórni “to scatter, to spread, to sprinkle, to strew”
Sumerian	śurum, wr. śurumx(URU×GU) “to sprinkle oil”
Akkadian	zarūm
Hungarian	szorgalom “diligence, industry, zeal”, szorgalmas “diligent, industrious”
Proto-Ugric	*sar3 “fast, quick”
Sumerian	sar (68x: Old Babylonian) wr. sar “to run, hasten”. Semantically, to run in order to be punctually at a certain place, thus “diligent”.
Hungarian	szórítani “to force, to urge, to restrict; to hurt, to pinch”, szoros “narrow, tight, dense; mountain pass”, szorulni “to become narrow; to be jammed, to be stuck”
Proto-Finno-Ugric	*śor3(-) “tight; to become tight”
Sumerian	sur (69x: ED IIIb, Early Old Babylonian, Old Babylonian, unknown) wr. sur; sur8 “to press, squeeze”
Hungarian	szőni, szöv- “to weave; to plot, to spin”
Proto-Finno-Ugric	*śāŋ3(-) “to spin, to weave; hair”
Sumerian	sig (48x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. sig7; sig8 “to pluck hair or wool”, siki (4753x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. siki “wool, fleece; hair; (animal's) pelt”
Akkadian	śipātum “wool”. Since the Akk., Rhaet. word with it enlarged root must be a borrowing from Sum., Sum. -g, -k- > Akk., Rhaet. -p- > Hung. -v-, so that the PFU form with its -ŋ- is mistaken (it is strange anyway, since a nasal doesn't occur in any Uralic word). Moreover, the Hung. word, as the phonetical development shows clearly, must have come from the Rhaetians and not directly from the Sumerians.
Hungarian	sző, szőke “blond”
Proto-Altaic	*śāŋu “clear, light”
Proto-Turkic	*čaŋ
Proto-Mongolic	*čaŋ
Proto-Tungusic	*sā(ŋ)
Proto-Ugric	*säŋ3 “bright, clear, light”
Sumerian	sig (8x: Old Babylonian) wr. si-ig “clear”

Hungarian	szökik “to jump, to skip”
Chuvash	sik- “to skip”
Sumerian	zig (8574x: Lagash II, Ur III) wr. zig3 “to swell; to rise”, zig, wr. zig “threshold” 2002, p. 833. Semantically, we have “to rise” > “to go out”, which may include the meaning of “threshold” (“to go out” = “to walk over the threshold”). The two Sum. words zig “to go out” and zig “threshold” may even be one and the same, cf. in German Schwelle “threshold” and schwellen “to swell” (connection denied by Kluge 2002, p. 833).
Hungarian	szőlő “grape”
Bashkir	yeläk “berry”
Sumerian	gilim (25x: Old Babylonian) wr. gilim; gilibx(GI%GI)ib; gi16-il; gil-gilil “to be entwined; to entwine, twist”. Thus, the original meaning is “vine”.
Hungarian	szőr “body hair”
Proto-Ugric	*śäy3-r3, *säkr3
Sumerian	suhur (95x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. suhur “tuft, plume; crown (of a tree)”
Hungarian	szösz “tow, flax; junk”, szöszke “flax-coloured, blond”
Proto-Finno-Ugric	*säć3, *seć3 “fine fibre”
Sumerian	šusar (38x: Ur III, Old Babylonian) wr. šu-sar; urudšu-sar “string, cord, wire”
Hungarian	szú “wood-borer, worm”
Proto-Finno-Ugric	*ćuy3, *šuk3
Sumerian	gu (1672x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. gu7 “to eat, consume”
Akkadian	akālu
Hungarian	szúnyog “midge, mosquito”
Sumerian	su (1x: ED IIIa) wr. su7mušen “a bird” + nu (1x: Old Babylonian) wr. nu “(small) fly, mosquito”. One of the few double-words in Sum. (cf. rīma)
Hungarian	szupojkó, szupujkó “suddenly grown thin; shrivelled; small”
Proto-Finno-Ugric	*ćuppa “narrow, tight”
Sumerian	šub (495x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. šub “to fall”
Hungarian	szúrni “to prick, to stab”
Proto-Finno-Ugric	*śurwa- “to shove, to stab, to thrust”
Sumerian	sur, wr. sur4 “to cut cloth”

Hungarian	szurok “pitch, tar”
Proto-Finno-Ugric	*śur3 “resin”
Sumerian	sur (69x: ED IIIb, Early Old Babylonian, Old Babylonian, unknown) wr. sur; sur8 “to press, squeeze; to flash; to drip; to rain; to milk”, but cf. also esir (1097x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. esir2; esir; esir2(LAGABxHAL) “bitumen, pitch” the palatal vowel of which fits to Komi śir “bitumen, resin, tar”.
Hungarian	szűcs “furrier”
Sumerian	sug (863x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian) wr. sug4 “to cut clear, strip”. Semantically, “to cut clear” > “to skin”.
Hungarian	szűk “tight”
Sumerian	sig (91x: ED IIIb, Ur III, Old Babylonian) wr. sa2; sig9 “to tie (shoes)”
Rhaetic	seg-, seke “to bring sb. in distress” (Brunner and Tóth 1987, p. 98)
Hungarian	szülni “to give birth”
Proto-Ugric	*śil3- “to acquire, to gain, to get”
Sumerian	zal (2798x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zal “to get up early; to finish, to come to an end”. Semantically, cf. also Engl. to get vs. to be-get.
Hungarian	szűnik “to cease, to stop”
Proto-Altaic	*si_ūni “to fade, to extinguish”
Chuvash	sün- “to fade”
Sumerian	kun (225x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian, 1st millennium) wr. kun “tail”
Hungarian	szür, szürke “gray; dark”
Proto-Finno-Ugric	*ćer3 “gray”
Sumerian	sur (69x: ED IIIb, Early Old Babylonian, Old Babylonian, unknown) wr. sur; sur8 “to flash”
Hungarian	szűrni “to filtrate, to strain”
Sumerian	sur (69x: ED IIIb, Early Old Babylonian, Old Babylonian, unknown) wr. sur; sur8 “to press, squeeze; to drip”
Hungarian	szűz “virgin”
Proto-Finno-Ugric	*sić3, *süć3 “clean, clear”
Sumerian	sig (8x: Old Babylonian) wr. si-ig “to be clear”
Hungarian	-t (deverbative verb suffix, e.g. kelteni “to awake”, kelni “to wake up”)
Proto-Uralic	*-tt (causative formant)
Akkadian	š-, ša-, šu (causative preformant) < t- (Wright 1966, p. 204)

Hungarian	- (e/o/ö)tt (fossilized locative suffix, e.g. itt “here”, ott “there” and still used in certain place names, e.g. Kolozsvár-ott “in K.”, Pécs-ett “in P.”, Győr-ött “in Gy.”)
Proto-Altaic	*t'a, *t'e “that”
Proto-Uralic	*tä, *te, *ti “this”
Sumerian	-da (comitative suffix)
Hungarian	tábor “camp”
Sumerian	tab (1x: Old Babylonian) wr. tab; tab4 “companion, partner”
Hungarian	tag “limb; member”
Sumerian	tag (266x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to touch, take hold of; to bind; to attack”
Hungarian	tág “ample, large, loose, spacious, wide”
Sumerian	tah (274x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, unknown) wr. tah “to add, increase”
Hungarian	tagadni “to deny, to contest; to negate”
Sumerian	tuk, wr. tukx(IM.KAD3) “to break off, pinch off; to cut, fell; to demolish; to scratch; to soften, dissolve”
Hungarian	táj “country, land, region”
Proto-Altaic	*tàku “to attach, to touch, to reach”
Proto-Uralic	*takka- “to hang, to remain stuck”
Proto-Finno-Ugric	*takk3- “to hang, to model, to work”
Proto-Ugric	*tay3-, *tak3- “to place, to spot”
Sumerian	tag (266x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to touch, take hold of; to bind; to attack”
Hungarian	tákolni “to assemble hastily; to patch together (badly); to slap together (crudely)”
Sumerian	tuku (151x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. tuku5 “to beat, strike of cloth; to weave”
Hungarian	tál “charger, dish, platter; course, dish”
Proto-Ugric	*tal3 “dish (made of wood?)”
Sumerian	utul (221x: Ur III, Old Babylonian) wr. utul2; u2-du; u2-da; dugutul2; گەشutul2 “tureen, large bowl”
Hungarian	találni “to find; to meet (with) sb.”
Proto-Uralic	*tule- “to come”
Sumerian	dul (1x: Old Babylonian) wr. du6-ul “to gather”, or du (5868x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. du “imperfect singular stem of گەن[to go]”
Hungarian	táltos “priest-magician, shaman”
Proto-Ugric	*tult3 “magic power, sorcery”
Sumerian	tu (1x: ED IIIa) wr. tu “priest”, lal (1x: Old Babylonian) wr. lal3 “type of priest”, atua (76x: Old Akkadian, Ur III) wr. a-tu5; a-tu5-a-tu5; lu2a-tu5-a “a type of priest”. Triple-word? About double-words cf. rima, szúnyog.

Hungarian	tanítani “to teach”, tanulni “to learn”
Proto-Altaic	*t'urje- “to inform”
Proto-Uralic	*tuna- “to accustom oneself, to learn”
Sumerian	du (1x: Old Babylonian) wr. du8 “to heap up, pile up”, dub (107x: ED IIIb, Old Babylonian) wr. dub “to heap up, to pile”, tub (29x: Old Akkadian, Old Babylonian) wr. tu11; tu10 “to heap up” + na (411x: ED IIIb, Ur III, Early Old Babylonian, Old Babylonian) wr. na “(compound verb nominal element)”. Obviously, the original meaning is “to heap up knowledge” (in Proto-Altaic, there was for sure no word for “to inform”!).
Hungarian	tántorogni, tántorodik “to stagger, to sway”
Sumerian	dun (17x: Old Babylonian) wr. dun5 “to roam around; to rock, churn”
Hungarian	tanú “witness”
Sumerian	dan (32x: ED IIIb, Ur III, Old Babylonian) wr. dan6; dan3; dan4; dan2 “(to be) pure, clear; to clean”, or cf. s.v. tanítani
Hungarian	tapló “tinder; a kind of tree fungus (<i>Phellinus ignarius</i>)”
Sumerian	tab (13x: Old Babylonian, unknown) wr. tab; tab2 “to burn, fire; to dye (red); to brand, mark”. The fungus’ botanical name ignarius is derived from Latin ignis “fire”.
Hungarian	taposni “to trample”
Proto-Altaic	*tāp'V “to stamp; to press”
Proto-Uralic	*tappa- “to stamp with the feet; to strike”
Sumerian	tab (1x: Old Babylonian) wr. tab “to flatten”
Hungarian	tar “bald, barren; crippled”
Sumerian	tar (237x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tar; tarar “to cut down”
Hungarian	tár “depot, warehouse”
Sumerian	tur (277x: ED IIIb, Ur III, Old Babylonian) wr. tur3; e2tur3 “animal stall”
Rhaetic	*torva “granary, warehouse” (Brunner and Tóth 1987, p. 98)
Hungarian	tární “to open up wide”
Proto-Finno-Ugric	*tara(-) “free, open; to open”
Sumerian	dar (402x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian) wr. dar “to cut open”
Hungarian	taraj “comb, crest; rowel”
Sumerian	dirig (2166x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. diri; RI “(to be) big, huge; on, over, above; to build high”

Hungarian	tarhonya “granulated dried pastry made of flour and eggs, ‘egg-barley’”
Turkish	tarhana “a kind of soup made of flour and milk”
Sumerian	tar (237x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tar; tarar “to cut down; to untie, loosen; to cut; to scatter, disperse; to decide” + kana (3x: Old Babylonian) wr. kana6; kana5; kana3 “(to be) dark”. The Tarhonya dough is traditionally pressed through/cut by a special sieve in order to get the “egg-barleys” (so the American name, derived from Austrian German “Eiergerstel”: Germ. Gerste “barley”). After the tarhonya are dry, they are roasted (“darkened”) in lard. Our etymology thus shows that the pastry is primary and the soup secondary. Therefore, the Hung. word cannot be borrowed (as usually assumed; cf. EWU, p. 1484) from the Turkish word, but the Turkish word is borrowed from the Hung., which explains that the two words are phonetically almost identical. Both words, however, go back to Sumerian.
Hungarian	tarja “spare rib”
Proto-Finno-Ugric	*turja
Sumerian	dirig (2166x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. diri; RI “(to be) big, huge; on, over, above; to build high”. Same etymology as taraj (v.s.), but with already Sum. metathesis dirig > *dirgi > tarja. The spare rib is taken from the neck part of the animal, thus from there where the “crest” is (cf. German Kamm “crest; spare rib”).
Hungarian	tar, tarka “multi-coloured; mottled”
Kazakh	tarlan “reddish-yellow or black spotted white (of horses)”
Sumerian	dara (43x: ED IIIa, ED IIIb, Ur III, Old Babylonian) wr. dara4 “(to be) red; (to be) brown”
Hungarian	tarló “stubble-field”
Classical Mongolian	tari- “to plow the land”
Sumerian	tar (237x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tar; tarar “to cut; to plow”
Hungarian	tartani “to hold, to keep”
Proto-Altaic	*terta- “to pull”
Proto-Turkic	*dart-
Proto-Mongolic	*tata- < *data-
Proto-Tungusic	*derde-
Proto-Finno-Ugric	*taratt3- “to get stuck, to stick”
Sumerian	dara (2x: Old Babylonian) wr. tug2dara4; dara2; tug2dara2 “belt, sash, girdle; string”
Hungarian	tat, tatfa “crossrail (in a ship); poop, stern” (fa “tree; wood”)
Proto-Uralic	*tukt3 “crossrail”
Sumerian	tug (54x: ED IIIb) wr. tugx(LAK483) “a kind of plow?”
Hungarian	tathal “tench (<i>Tinca tinca</i>)” (hal “fish”)
Proto-Uralic	*totke
Sumerian	tug (54x: ED IIIb) wr. tugx(LAK483) “a kind of plow?”. The tail of the tench has a high stalk with a fin that ends even and thus resembles to the knife of a plow or a crossrail.

Hungarian	tavaly “last year”
Proto-Finno-Ugric	*to “that” + *oðe, *ōðe “year”
Sumerian	-da (comitative suffix) + ud (29106x: Lagash II, Ur III, Old Babylonian) wr. ud “day; summer”. This etymology is not appropriate first because reflexes of PFU *oðe, *ōðe “year” do not exist otherwise in Hung., since év “year” < PFU *jikä, *ikä, and second because the stem of the word denoting “far, away” is not *to- nor *ta-, but tav-, so tavaly has to be separated in tav-aly and not in tavaly as stated in UEW (p. 335, supported by Komi vo “year” and Udmurt va “life”). Therefore, the etymology proposed here is: tab (1x: Old Babylonian) wr. tab “begin” + ul (161x: ED IIIb, Ur III, Old Babylonian) wr. ul; ul-li2; ul-li “(to be) distant (in time); distant time”.
Hungarian	tavasz “spring”
Proto-Finno-Ugric	*towk3
Sumerian	tab (1x: Old Babylonian) wr. tab “begin”
Hungarian	távol “far”, tova “away”, túl “beyond”
Proto-Uralic	*to “that”
Sumerian	dub (30x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. dab6; dub “to go around, encircle, turn; to search; to tarry”. EWU (p. 1537) explains –v- as “Hiatustilger” which is ad hoc; as the Sum. word shows, it belongs to the stem.
Hungarian	te “thou, you”
Proto-Altaic	*si “thou”
Proto-Uralic	*t8 “you (here)”, *to “you (there)”
Sumerian	za-e, zé (contracted) “you”
Hungarian	tegezni “to shoot with arrows”
Proto-Altaic	*t'úŋgi- “to quiver”
Proto-Ugric	*täŋ-t3- “id.”
Sumerian	tag (266x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to attack”. The phonetically identical verb Hung. tegezni “to address sb. in the informal way (German: duzen)” and its counterpart magázni “to address sb. in the formal way (Germ.: siezen)” are built of the basis of te “thou” and maga “you (formal)”, whereby the derivational suffix –az/-ez is probably formed according to Germ. –z- (du-z-en, sie-z-en, lit. “to say ‘thou’ (to sb.); to say ‘you’ (to sb.)”.
Hungarian	tekerni “to twist, to wind”
Sumerian	tag (266x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to bind”
Hungarian	tekinteni “to look, to watch; to regard as”
Proto-Ugric	*täkk3- “to notice, to observe”
Sumerian	tag (266x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to touch, take hold of; to bind; to attack”
Hungarian	teknő “trough”
Sumerian	dug (3196x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dug; dugx(BI) “(clay) pot; a unit of liquid capacity”

Hungarian	tél “winter”
Proto-Finno-Ugric	*tälwä
Sumerian	til (627x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. til; til3 “(to be) complete(d); (to be) old, long-lasting; to end”
Hungarian	telik “to be filled”; tele, teli, teljes “full”, tölteni “to fill, to stuff”
Proto-Finno-Ugric	*täwðe, *tälk3 “full”
Sumerian	til (627x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. til; til3 “(to be) complete(d); (to be) old, long-lasting; to end”
Hungarian	telek “plot (of land), building site”, telep “colony, settlement”, telepedik “to settle”
Proto-Finno-Ugric	*täwðe, *tälk3 “full”
Sumerian	til (770x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. til3 “to live; to sit (down); to dwell”. The PFU etymology is semantically highly improbable.
Hungarian	temetni “to bury”, temető “cemetery”
Sumerian	dim, wr. dim3 “corpse”. EWU (p. 1500) derives temetni from tömni “to stuff” with causative suffix –et, which is semantically senseless. Probably Hung. temet “corpse” is related to Sum. dim, too.
Hungarian	tengely “axle; spindle”
Sumerian	dimgal (11x: Lagash II, Ur III, Old Babylonian) wr. dim-gal; di-im-gu-ul “a pole”
Hungarian	tenger “sea”
Chagatai	täŋiz
Turkish	deniz
Sumerian	dígir (1837x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dígir; dim3-me-er; dim3-me8-er; dim3-mi-ir; di-me2-er “deity, god, goddess”. Since Turkish has also tanrı “god” and Mongolian tener “god”, the semantic development is probably: “god” > “heaven” > “sea”, whereby the connection between “heaven” and “sea” is made by the common blue colour or by the fact that the heaven is mirrored in the sea.
Hungarian	tenni, tesz, tev- “to do, to make, to place, to put”
Proto-Altaic	*t'ebV “to put”
Proto-Mongolic	*teye-
Proto-Tungusic	*teb-
Proto-Finno-Ugric	*teke- “to do, to make”
Sumerian	tag (266x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to touch, take hold of; to bind; to attack”
Hungarian	tépni “to pluck (of feathers or petals); to rip, to split open; to tear, to shred”
Sumerian	dab (8723x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dab5; dab; dab5-dab5; dabx(LAGAB×GUD) “to seize, take, hold; to bind; to envelop, overwhelm; to choose (by extispicy); to accept; to take charge of”

Hungarian	tér “room, space”
Proto-Finno-Ugric	*tär3 “space”
Sumerian	tir (404x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. tir; geštir “mud; forest, wood”
Hungarian	térd “knee”
Proto-Altaic	*t'i_ūfe “leg; knee”
Proto-Turkic	*díř
Proto-Mongolic	*tür-
Proto-Tungusic	*tür-
Sumerian	tir (1x: Old Babylonian) wr. tir; geštir “bow”, cf. Latin genu, Greek góny “knee” < “angle”.
Hungarian	térfi “to fit”
Proto-Finno-Ugric	*ter3- “to find or make room”
Sumerian	tir (404x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. tir; geštir “mud; forest, wood”. Hung. térfi is derived from térfi < Sum. tir.
Hungarian	térfi “to turn”
Sumerian	tir (1x: Old Babylonian) wr. tir; geštir “bow”
Rhaetic	turu “return” (Brunner and Tóth 1987, p. 99)
Hungarian	test “body”
Sumerian	diš (5x: Old Akkadian, Ur III) wr. diš; de-eš-šu2; di-id; di-t- “one”
Hungarian	tetű “louse”
Proto-Altaic	*t'ijV
Proto-Turkic	*taigi-
Proto-Tungusic	*ti-kte
Sumerian	dih (132x: Ur III, Old Babylonian) wr. gešdih3; dih3; geštehi “a weed with thorns”.
Hungarian	teve “camel”
Proto-Altaic	*t'ibñe “camel; elk”
Proto-Turkic	*debe
Proto-Mongolic	*teme-yen
Proto-Tungusic	*tibŋa
Sumerian	dibida (1x: Old Babylonian) wr. di-bi-da “donkey”. Meanings of the modern reflexes of the Proto-forms include also “moose cow”, “bull moose”, “reindeer”, etc.
Hungarian	tévedni “to be mistaken/wrong, to err, to slip”
Proto-Ugric	*tep3- “to err, to make a mistake”
Sumerian	dub (186x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. dub2; dub “to tremble, make tremble; to push away, down; to smash, abolish”
Hungarian	ti “you (pl.)”
Proto-Altaic	*t'i “thou”
Proto-Uralic	*t8
Sumerian	me-en-zé-en, za-e-me-en-zé-en, i.e. the pronoun of the 2nd pers. sg. za-e, zé with prefixes and suffixes (Edzward 2003, p.55)

Hungarian	Tibor (Hungarian first name)
Tatar	timer “iron”
Turkish	demir “anchor; iron; made of iron”
Middle Mongolian	Temujin “Genghis Khan’s first name (“iron-worker”)”
Sumerian	tibira (82x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. tibira “sculptor”. Since the beginning of the Christianization of Hungary, at last from 896 A.D., autochthonous Hung. names like Tibor were given an artificial, yet etymologically mistaken connection with similarly sounding Latin (or latinized) names, like Tiberius or Tiburtius for Tibor, Iulius for Gyula, Henricus for Imre, etc.; cf. Ida Bobula, Kétezer magyar név sumir eredete. Montreal 1970.
Hungarian	tidó “birch-bark; a small torch made of bound birch-bark used by fishermen; a salt shaker made of the bark of birch- or cherrywood” (Székely)
Proto-Ugric	*t8nt3 “birch brak”
Sumerian	te (31x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. te “membrane”
Hungarian	tikkadni “weaken (due to exhaustion, heat or thirst)”
Sumerian	dig, wr. dig “(to be) paralyzed, to suffer paralysis”
Hungarian	tilni, tiltani “to forbid, to prohibit”, tilos “forbidden”
Sumerian	til (627x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. til; til3 “(to be) complete(d); (to be) old, long-lasting; to end”
Hungarian	tiló “flax or hemp meant to be stripped; the household machine used for this purpose”
Sumerian	dul (10x: Ur III) wr. dul4 “a textile”
Hungarian	tinó “heifer”
Sumerian	dumu (28245x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, uncertain, unknown) wr. dumu; du5-mu “child, son, daughter”
Hungarian	titok “secret (noun)”, titkos “secret, confidential”, tit-kár “secretary”
Proto-Ugric	*taj3-tt3- “to hide > to keep secret”
Sumerian	di (1x: Old Babylonian) wr. di “to go, to escape” + taka (667x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. tak4 “to set aside, leave behind; to save, keep back, hold back”. One of the few double-words in Sum.
Hungarian	tó, tav- “lake”
Proto-Uralic	*tow3 “lake, pond”
Sumerian	tul (109x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. tul2; LAGAB×TIL “public fountain; fish pond, pit; ditch, channel; excavation, trench” [?]

Hungarian	tojik “lay (eggs)”
Sumerian	du (2639x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. du8 “to bake; to spread out mud to make bricks; to caulk” or utud (847x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tud; u3-tu; tu-ud “to give birth (to), bear a child”
Hungarian	tok “box, case, chest, scabbard, sheath”
Sumerian	dug (3196x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dug; dugx(BI) “(clay) pot; a unit of liquid capacity”
Hungarian	tokhal “sturgeon” (hal “fish”)
Sumerian	dug (3196x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. dug; dugx(BI) “(clay) pot; a unit of liquid capacity”. Same etymology as Hung. tok “box”, cf. semantically the parallel of Hung. tok and tokhal with English sturgeon (via Normannic < Old French esturjon) and to stir from the common Germanic etymon <i>sturio</i> “sturgeon” (> Old English <i>styria</i>).
Hungarian	toklyó “one- or two-year old lamb”
Sumerian	tukur (8x: Old Babylonian) wr. tukur2; tukur; tukur3 “to shear, pluck wool”. Semantically cf. Engl. sheep, Germ. Schaf to Germ. schaben “to scrape” > “to cut, to trim, to shear”.
Hungarian	toll “feather; pen”
Proto-Uralic	*tulka “feather; wing”
Sumerian	dal (59x: Ur III, Old Babylonian) wr. dal; dalx(HU) “to fly”
Hungarian	tolmács “interpreter”
Sumerian	tal (4x: Old Babylonian) wr. tal3; ti-il; tal; tal4; tal5; ta-il; til “to cry”
Hungarian	tolni “to push, to shove; to delay, to postpone”
Proto-Finno-Ugric	*toj3- “to push, to shove, to thrust”
Sumerian	du (82x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. du7 “to push, thrust, gore”
Hungarian	tolvaj “thief”
Proto-Uralic	*sala(-) “to hide; to steal; thief”
Sumerian	sul, wr. su-ul “to cover”
Hungarian	tempor “hip, waist; a hump located between the hip and hind quarters”
Proto-Finno-Ugric	*tupps3 “rear”
Sumerian	dub (55x: ED IIIb, Old Babylonian) wr. dub3; ze2-eb “knee”
Hungarian	top “ham from a pig’s back”
Proto-Finno-Ugric	*tupps3 “loin”
Sumerian	dub (55x: ED IIIb, Old Babylonian) wr. dub3; ze2-eb “knee”. “knee” instead of “back” because both body parts share the curving, cf. tempor.

Hungarian	tor “feast (especially after a funeral and a pig-slaughtering [disznóölés])”
Chagatai	tor “dinner with guests, hospitality”
Sumerian	tar (237x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tar; tarar “to cut down; to untie, loosen; to cut; to scatter, disperse; to decide”.
Hungarian	tor “thorax”
Sumerian	dur (28x: ED IIIa, Old Babylonian) wr. dur; gidur “binding, knot, bond, tie; umbilical cord; rope”
Hungarian	torok, tork- “gullet, throat, windpipe; mouth, muzzle”
Proto-Ugric	*turz̥ “neck, throat”
Sumerian	dur (28x: ED IIIa, Old Babylonian) wr. dur; gidur “binding, knot, bond, tie; umbilical cord; rope”
Hungarian	torma “horseradish”
Karachai, etc.	turma “turnip”
Sumerian	turmahba (82x: ED IIIb) wr. tur-mah-ba “a kind of ration” [?]
Hungarian	torontál “kind of falcon; former district (megye) in the Bánát”
Sumerian	durum (1x: Ur III) wr. dur-ru-ummušen “a bird”. Cf. also s.v. turul.
Hungarian	Tóth (Magyar surname)
Sumerian	utud (847x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tud; u3-tu; tu-ud “to give birth (to), bear a child”. According to EWU, p. 1535, < Old High German thiot “people” and after used as denomination for Slavonic people, esp. Slowaks and Slovenians, but mostly in a negative sense, cf. tótosan beszélni “to speak with Slovakian accent”, tótágast állni “to be in a flap”, etc. However, it is hard to believe that a German word would have been used for the Slavonic foreigners in Hungary and especially a word with the general meaning “people”. Therefore, since Tóth originates in Sum. and considering the meaning “people”, which can only mean Hungarians, the Tóth’s must be one of the oldest Hung. tribes. (Our etymology follows Ida Bobula, Kétezer magyar név sumir eredete. Montreal 1970, p. 82.)
Hungarian	tő “root; trunk (of a tree)”
Proto-Altaic	*témò “root; strength; soul”
Proto-Turkic	*damor
Proto-Mongolic	*taŋ-gi < *dam-gi
Sumerian	dim (38x: ED IIIa, ED IIIb, Lagash II, Ur III, Old Babylonian) wr. dim; dim3; ġešdim “post, pillar, pole”
Hungarian	több “more, further; several”
Proto-Finno-Ugric	*tepp3 “dense”
Sumerian	tab (740x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. tab; tab4 “to double; to repeat; companion, partner”

Hungarian	tőgy “udder, mamilla”
Proto-Finno-Ugric	*tuδ'ka-m3(-) “sth. that protrudes; tip”
Sumerian	tuditum (48x: Ur III, Old Babylonian) wr. tu-di-da; urudtu3-di3-da; tu-di-tumzabar; urudtu3-di-da; urudtu-di3-da “toggle pin”
Akkadian	tudittum. Considering the 3 consonant-root, here we have most probably an Akk.-Rhaet. loanword in Sumerian (which proves, in accordance with Lieberman 1977, p. 20 that Sumerian was still spoke in Old Babylonian time).
Hungarian	tölgy “oak”
Sumerian	tillug (3x: Old Babylonian) wr. til-lu-ug “elephant”. The semantic connection between “oak” and “elephant” is the hardness of the wood and the teeth, resp., similar to Engl. oak = Germ. Eiche, which are denominated after the word for “ice” (*ajeg-, Kluge 2002, p. 230; cf. Hung. jég).
Hungarian	tömény “concentrated; numerous; crowded”, tömni “to cram, to fill, to stuff”
Proto-Finno-Ugric	*tem3(-) “full; to jam, to stuff”
Sumerian	idim (12x: Old Babylonian) wr. idim “(to be) heavy, (to be) important”
Hungarian	tömlő “tube, bag”, tömlőc “dungeon, prison; a kind of fish-trap”
Sumerian	tun (6x: Old Babylonian) wr. ġeštun3; tun3 “bag; stomach; a container”
Hungarian	törni “to break, to crack, to crush, to pound, etc.”
Sumerian	tar (237x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tar; tarar “to cut down; to untie, loosen; to cut; to scatter, disperse; to decide”
Hungarian	tőr “dagge; rapier, foil”
Proto-Finno-Ugric	*terä “edge”
Sumerian	dur (9x: Old Babylonian) wr. dur10 “ax”, but cf. also ġiri (198x: ED IIIb, Ebla, Old Akkadian, Ur III, Old Babylonian) wr. ġiri2; urudġiri2; me2-er; me-er; me-ri “razor; sword, dagger”
Hungarian	tőr “snare, trap”
Sumerian	dur (28x: ED IIIa, Old Babylonian) wr. dur; gidur “binding, knot, bond, tie; umbilical cord; rope”
Hungarian	törölni “to wipe, to dry (with a towel); to abolish, to annul”, törlő “hand-towel”
Sumerian	dirig (313x: Ur III, Old Babylonian) wr. dirig “to drift (clouds); to float, glide (along/down); to go; to soak, steep, dissolve in liquid”, dirig (2x: Old Babylonian) wr. dirig “to become loose, fall out; to disintegrate; to disappear; to fall down, collapse”
Hungarian	törvény “law”
Sumerian	tar (237x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. tar; tarar “to cut down; to untie, loosen; to cut; to scatter, disperse; to decide”. Same etymology as törni.

Hungarian	tőzeg “peat, turf”
Sumerian	de (702x: ED IIIa, ED IIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. de2 “to pour; to winnow” + sig (836x: ED IIb, Old Akkadian, Ur III, Old Babylonian) wr. sig10 “to cast” (double-word?), or ze, wr. ze2 “dirt” [?]
Hungarian	tudni “to know (a fact), to be able to”
Proto-Uralic	*tumte- “feel, to touch, to touch upon”
Sumerian	zu (964x: ED IIb, Old Akkadian, Ur III, Old Babylonian) wr. zu “to know; to learn”
Akkadian	edūm (double-word?)
Hungarian	tulok “(young) ox, young cow”
Sumerian	šul (305x: ED IIIa, ED IIb, Old Akkadian, Ur III, Old Babylonian) wr. šul “(to be) manly; youth; young man”
Hungarian	túrni “to dig”
Proto-Finno-Ugric	*tokr3-, *toŋre3-, *topr3-
Sumerian	dun (32x: ED IIb, Old Akkadian, Old Babylonian) wr. dun “to dig”
Hungarian	túró “(cheese-)curd
Sumerian	sur (69x: ED IIb, Early Old Babylonian, Old Babylonian, unknown) wr. sur; sur8 “to milk”
Hungarian	turul “a totemic eagle or mythological falcon-like beard”
Chagatai	turgul “a type of small black falcon”
Sumerian	dur (2x: Old Babylonian) wr. durmušen; dur2mušen “a bird”, duršul (1x: ED IIIa) wr. dur2-šulmušen; dur-šulmušen “a bird”, cf. also dug (1x: ED IIIa) wr. dug3mušen; dumušen “a bird” (contamination?); cf. also s.v. torontál.
Hungarian	túzok “bustard, Otis tarda”
Sumerian	dug (1x: ED IIIa) wr. dug3mušen; dumušen “a bird”, šag.ZIZIA (1x: ED IIIa) wr. šag4- ZI&ZI.A mušen “a bird”
Hungarian	tű “needle”, tövik “to puncture, to stab”, tövis “thorn”
Proto-Finno-Ugric	*tek3- “to push, to shove”
Sumerian	dih (132x: Ur III, Old Babylonian) wr. ġešdih3; dih3; ġeštēhi “a weed with thorns”
Hungarian	tüdő “lung”
Proto-Uralic	*täwe
Sumerian	ti (27x: ED IIIa, Old Babylonian) wr. uzuti “rib”
Hungarian	tükör “mirror”
Sumerian	tag (266x: ED IIb, Old Akkadian, Ur III, Old Babylonian, Middle Babylonian, unknown) wr. tag “to bind” + gur, wr. gur2 “loop, hoop, circle”
Hungarian	tündér “elf, fairy, nymph”, tündöklik “to shine, to gleam, to glisten”
Chagatai	tengri “god”
Sumerian	digir (1837x: ED IIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. digir; dim3-me-er; dim3-me8-er; dim3-mi-ir; di-me2-er “deity, god, goddess; cf. s.v. tenger.”

Hungarian	tűnik “to appear; to seem”, tüntetni “to demonstrate, to show”
Sumerian	teğ (454x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. teḡ3; teḡ4 “(to be) near to; to approach”
Hungarian	tűrni “to bear, to endure; to suffer”
Sumerian	dirig (2166x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian, unknown) wr. diri; RI “(to be) powerful, to exceed”
Hungarian	tűrni “to roll up, to fold”
Sumerian	dur (28x: ED IIIa, Old Babylonian) wr. dur; gidur “binding, knot, bond, tie; umbilical cord; rope”
Hungarian	tűz “fire”
Proto-Altaic	*t'oge
Proto-Ugric	*tüy3-t3, *tüw3-t3
Sumerian	tab (13x: Old Babylonian, unknown) wr. tab; tab2 “to burn, fire; to dye (red); to brand, mark”. Probably also tüstént “immediately”, cf. rögtön “id.” < PFU *reŋk3 “hot, warm”.
Hungarian	tyúk “hen”
Chagatai	tayuk
Sumerian	dug (1x: ED IIIa) wr. duḡ3mušen; dumušen “a bird”
Hungarian	-ú/-ű (denominative noun suffix, e.g. kétágú “two-branched”, ág “branch”)
Proto-Uralic	*-p (denominative noun suffix)
Sumerian	B-[a], B-[ed] (denominative verb suffixes, “participles”, cf. Edzard 2003, p. 132)
Hungarian	ugar “fallow (field/ground/land)
Sumerian	agar (135x: Ur III, Old Babylonian) wr. a-gar3; agar4; agar2; agar3; a-da-ar “meadow”
Akkadian	ugāru. Since Sum. shows traces of vowel harmony, Sum. agar < Akk., Rhaet. ugāru, so we have here another possible Akk. and Rhaet. borrowing in Sum. and thus another proof that Sum. was still spoken in Old Babylonian time (cf. Lieberman 1977, p. 20). The Akk. and Rhaet. word is also phonetically closer to the Hung. and may be the etymon for ugor “Ugric” > Germ. Ungar, Engl. Hungarian, French Hongrois, Russ. Vengerskiy, etc.
Hungarian	ugrik “to jump, to leap, to spring”
Sumerian	ug (1x: ED IIIa) wr. ugxEZEN “(to be) exalted”
Hungarian	új “new”
Proto-Finno-Ugric	*wuδ'e
Sumerian	ud (29106x: Lagash II, Ur III, Old Babylonian) wr. ud “day; sun”. On the semantics cf. s.v. reg, reggel.

Hungarian	ujj “finger; toe; sleeve”
Proto-Uralic	*soja “arm”
Proto-Uralic	*suδ'3
Sumerian	sud (488x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. sud; su3-ud “(to be) distant; (to be) remote, long-lasting; (to be) profound”, or zag (902x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. zag “arm; shoulder; side; border, boundary, district; limit; right side, the right”
Hungarian	-ul/-ül (essive suffix, e.g. emlék-ül “as a souvenir”, magyar-ul “in (the) Hungarian (language)
Proto-Uralic	*-KI “lative suffix” + *-IV (locative/separative suffix)
Sumerian	a-, al (prefixed indicator of the “notion of state [not necessarily passive] or habitualness, as against the notion of action, mobility, or becoming”, e.g. enim-bi al-til “the respective matter is in the state of having being settled” (lit. matter-effective AL-settle), Edzard 2003, p. 111.
Hungarian	úr “sir; lord”
Proto-Altaic	*i_ore “male; young man”
Proto-Turkic	*er-
Proto-Mongolic	*ür-
Proto-Tungusic	*ur
Proto-Finno-Ugric	*ur3 “husband”
Sumerian	ur (22x: Old Babylonian) wr. ur “man”
Hungarian	úszik “to swim”
Proto-Altaic	*oje “to swim”
Proto-Mongolic	*üj-, *oj-
Proto-Tungusic	*ujV-
Proto-Uralic	*uje-, *oje-
Sumerian	u (156x: ED IIIb, Old Babylonian, Middle Babylonian) wr. u5 “to ride; attachment to a plow; upper pivot of a door; ship's cabin; to gain control”
Hungarian	út “path, way”
Nenec	ŋu', ŋut “path, track, way”
Selquq	muōttō, wat “id.”
Proto-Uralic	*utka “path, track”
Sumerian	inti (10x: Old Babylonian) wr. in-ti; en-ti “way, path”. As it seems in this unique case, the Samoyed people have conserved the Sum. etymon phonetically much closer than the other Uralic languages, incl. Hung.
Hungarian	utálni “to abhor, to detest, to hate”
Proto-Ugric	*akt3- “to vomit”
Sumerian	ahan (2x: Ur III, Old Babylonian) wr. a-ha-an “to vomit”, or ak (3643x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ak; a “to do; to make; to act, perform”. Same etymology as okádni (s.v.).
Hungarian	üdíteni “to freshen, to refresh”, üde “fresh”
Sumerian	a tu (150x: ED IIIb, Ur III, Early Old Babylonian, Old Babylonian) wr. a tu15; a tu17; a tu5 “to wash, bathe”

Hungarian	üdv “well-being; salvation”, üdvös “salutary; advisable”, üdvözíteni “to bless”, üdvözölni “to greet, to welcome”
Sumerian	a tu (150x: ED IIIb, Ur III, Early Old Babylonian, Old Babylonian) wr. a tu15; a tu17; a tu5 “to wash, bathe” + dub (30x: ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. dab6; dub “to go around”
Hungarian	ügy “matter; affair, business, concern; deal, transaction”, ügyelni “to pay attention”, ügyes “skilfull”, ügyés “lawyer”
Proto-Finno-Ugric	*siδ'3 “aspiration, rush; busy, eager, quick”
Sumerian	zid (1475x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. zid “right; to be right, true, loyal”, ziddu (19x: Old Babylonian) wr. zid-du “righteous(-acting)”
Hungarian	ügy “lake, swamp; river, brook”
Proto-Finno-Ugric	*sid'3 “humidity, marshy, wet place”
Sumerian	id (1086x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. id2; id3; id6; id7; id5 “river, watercourse, canal”. EWU, p. 1586, has the same etymon for ügy “matter” and ügy “lake”, which is semantically impossible.
Hungarian	ük “great-great grandmother; one's distant ancestor”
Proto-Altaic	*ò[k]è “wife, female”
Proto-Turkic	*ög, *ök “mother; sister”
Proto-Mongolic	*oki-, öki- “girl; daughter”
Proto-Tungusic	*uku- “female; daughter-in-law”
Proto-Finno-Ugric	*ewkk3 “grandmother; old woman”
Sumerian	ugu (98x: Old Babylonian) wr. ugu; ugu4 “to give birth (to)”
Hungarian	ülni “to sit”
Sumerian	u (49x: Old Babylonian) wr. u3 “sleep”
Hungarian	üldözni “to chase, to follow, to hunt”
Proto-Altaic	*ile- “to drive”
Proto-Ugric	*jälz- “to go”
Sumerian	ul (39x: Ur III, Old Babylonian) wr. ul4 “to hasten, (be) quick; (to be) early”
Hungarian	ünő “young cow”
Sumerian	unu (2x: Old Babylonian) wr. unu2 “girl, young woman”

Hungarian	ürge “kind of squirrel that lives in the earth, <i>Spermophilus citellus</i> ”
Khakass	örge, örke
Sumerian	irgilum (1x: Old Babylonian) wr. ir-gi-lum “locust”. Semantical connection between “squirrel” and “locust” probably via their common habit of eating (locust swarms were infamous). Alternatively to urgir (478x: Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. ur-gir15 “(domestic) dog”, which causes, however, also semantical problems.
Hungarian	üröm “wormwood”
Sumerian	hurium, wr. u2hu-ri2-um “a plant”
Hungarian	ürü “lamb”
Altai	irik “young ram”
Kipchak	örük “young castrated ram”
Turkish	irk “id.”
Sumerian	For Hung. one would prefer urri (3x: Old Babylonian) wr. ur2-ri-a “a designation of sheep”, but the other words seem to belong to kirga, wr. kir11-ga “suckling lamb” with loss of the initial consonant. It may, however, also be that the final consonant dropped in Hung. and so all words belong to Sum. kirga.
Hungarian	-üst: ez-üst “silver”, vas “iron”
Proto-Uralic	*waške “copper (?)”; some sort of metal or ore”
Sumerian	uš, wr. uš15 “a copper vessel”
Akkadian	uššum
Hungarian	üsző “femal calf”
Proto-Finno-Volgatic	*wasa “calf, reindeer-calf”
Proto-Ugric	*eś3, *iś3 “female (of animals); mother”
Sumerian	uzud (3299x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, 1st millennium, unknown) wr. uzud “(female) goat”
Akkadian	enzu
Hungarian	ütöni “to beat, to hit, to strike”
Proto-Finno-Ugric	*sütt3- “to beat, to strike”
Sumerian	tu, wr. tu14 “to beat; to weave”, tud (4x: Old Babylonian) wr. tud2 “to hit, beat”. Probably with metathesis tu > *ut.
Hungarian	üveg “glass”
Sumerian	ub (6x: Early Old Babylonian, Old Babylonian) wr. ub4 “cavity”
Akkadian	huppu
Hungarian	űzni “to chase, to hunt, to pursue”
Proto-Ugric	*it3- “to jump, to run”
Sumerian	ed (595x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ed3; UD×U+U+U.DU “to go up or down, to ascend”

Hungarian	(v)á/(v)é (translative suffix, e.g. vassá “[to transform sth.] into iron”; -va/-ve, -ván/vén (supinum/gerund suffixes, e.g. adva, adván “giving”, léve, lévén “being”)
Proto-Uralic	*-l (lative suffix), or *-ki (lative suffix) + *-j “id.”
Sumerian	-e (directive, locative-terminative case marker), identical in sound and probably originating from the ergative particle –e (cf. Edzward 2003, p. 43)
Hungarian	vad “wild; inhabited”
Proto-Finno-Ugric	*vamta
Sumerian	bad (3x: Old Babylonian) wr. bad4 “hard ground”. Engl. “bad”, according to traditional etymological dictionaries a “mystery word, no apparent relatives in other languages” is most probably besides Hung. vad the phonetically closest successor of Sum. bad.
Hungarian	vágni “to chop, to cut, to hash; to slaughter; to throw”
Proto-Finno-Ugric	*waŋʒ-
Sumerian	pana (63x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ġešpana; ba-na; ġešpanax(ŠE.NUN&NUN) “bow; a geometric figure”. In order to chop meat one still today best uses a bow-shaped knife (Germ.: Wiege-messer, but “wiegen” = “weigh” has nothing to do with cutting; thus perhaps Wiege- < Hung. vág- < Sum. pan-?).
Hungarian	vágynik “to desire, to long, to wish, to yearn, to crave”
Proto-Finno-Ugric	*wač3- “to chase, to drive, to hunt”
	ed (595x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ed3; UD×U+U+U.DU “to go up or down, to ascend”. Same etymology as ūzni.
Hungarian	vaj “butter”
Proto-Altaic	*majV “fat”
Proto-Turkic	*bań
Proto-Mongolic	*maj-
Proto-Tungusic	*maj-
Proto-Finno-Ugric	*woje “fat, grease”
Mari	ü, üj “butter, oil”
Mordvin	oj, vaj “butter, margarine; fat”
Sumerian	i (8654x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. i3; u5; u2 “oil; butter”. The Sum. apophony is mirrored in the FU reflexes. As the Sum. and the Mari words show, diphthongization happened only in the single languages.
Hungarian	vájni “to hollow, to dig out”
Sumerian	u, wr. u “hole”
Hungarian	vajúdik “to eke out a bare existence”
Proto-Finno-Ugric	*woje- “to be able to”
Sumerian	u (1x: Old Babylonian) wr. u8; u2 “defeat”

Hungarian	vak “blind”
Sumerian	igi (1133x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. igi; i-bi2; i-gi “eye”
Hungarian	-val/-vel (instrumental suffix), vele “with him/her/it”
Proto-Uralic (?), Proto-Finno-Ugric	*welje “brother, friend”
Sumerian	guli (91x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. gu5-li; gu-li; gu7-li “friend, comrade”
Hungarian	válik “to become; to divorce; to part, to split off”, váltani “to change, to exchange”
Proto-Finno-Ugric	*walka “to descend, to drop, to fall, to go down”
Sumerian	bala (3308x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bal; bil2 “to rotate, turn over, to cross; to turn”
Hungarian	váll “shoulder”, vállalni “to take it upon oneself to do sth.”
Proto-Finno-Ugric	*wolka
Sumerian	bala (3308x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bal; bil2 “to carry”
Hungarian	vallani “to admit, to confess”, vallatni “to interrogate”
Sumerian	bal (511x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ba-al; bal; bal3; bal4; pe-el “to dig, excavate; to unload (a boat)”
Hungarian	vályú “trough, manger”
Sumerian	bal (511x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. ba-al; bal; bal3; bal4; pe-el “to dig, excavate; to unload (a boat)”, but cf. also ul (19x: Ur III, Old Babylonian) wr. ul “a unit of capacity”
Hungarian	vám “customs, custom duties; toll fare”
Sumerian	gun (5551x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, Middle Babylonian) wr. gun2; gu2-un “load; yield; rent, tax, tribute; a unit of weight”
Hungarian	van, vala, val- “is; to be”
Proto-Altaic	*bōlo “to be”
Proto-Finno-Ugric	*wole- “to be, to become”
Sumerian	bala (3308x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bal; bil2 “to turn, to turn into, to become”
Hungarian	-van/-ven “numeral suffix, e.g. hat-van “sixty”, öt-ven “fifty”
Proto-Altaic	*mana “many; big”
Proto-Turkic	*bany-, *bony-
Proto-Mongolic	*mandu-, *mantu-
Proto-Tungusic	*mani
Proto-Finno-Ugric	*mone, *mune “a known quantity, many”
Sumerian	imin (31x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. imin “seven”

Hungarian	ványadni “to become scraggy/stunted”, ványolni “to mill; to thrash, to clobber”
Proto-Finno-Ugric	*wań3- “to strike” > “to fashion sth. (e.g. leather) by striking it repeatedly with an instrument”
Sumerian	epana (2x: Old Babylonian) wr. ǵeše2-pan “quiver”
Hungarian	var “wart”
Sumerian	buru (1x: Old Babylonian) wr. buru8 “a disease”
Akkadian	garābum “leprosy, scab”
Hungarian	vár “fort, fortress”, város “city, town”
Sumerian	iri (2070x: ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. iri; iriki; uru2; uru11; iri11 “city”, iri, wr. i-ri “(to be) high”, ir (35x: Old Babylonian) wr. ir9; ir3 “mighty”. Given the Sum. etymology there is thus no reason to believe (EWU, p. 1606) that the Hung. word are borrowing from an Iranian language.
Hungarian	várni “to wait”
Proto-Ugric	*war3-
Mańši	ūri “to wait; to guard; to keep, to maintain”
Sumerian	urin (32x: ED IIIb, Ur III, Old Babylonian, Middle Babylonian) wr. urin “to guard”
Hungarian	varjú “crow”
Proto-Uralic	*war3
Sumerian	buru (13x: ED IIIa, Ur III, Old Babylonian) wr. buru4mušen; gu-ur2mušen; buru15mušen; buru16mušen; buru6mušen “crow; a bird of prey or a vulture”
Hungarian	varrni “to sew”
Proto-Finno-Ugric	*work3-
Sumerian	bur (1x: Lagash II) wr. tug2bur2 “an item of clothing”. The PFU form with –k that is based solely on Komi õrge-, urge- “to sew” (EWU, p. 1609), is thus mistaken.
Hungarian	vásár “market, fair; bargain”, vásárolni “to buy”
Sumerian	ba (839x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. ba “to divide into shares, share, halve; to allot” + sa (991x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian) wr. sa10 “to pay for, buy; to be paid for, sell”
Hungarian	vásik “to wear away”
Proto-Finno-Ugric	*wač3- “to rub, to scrape, to scratch”
Sumerian	peš (1x: Old Babylonian) wr. peš5 “to rub, to anoint”
Akkadian	pašāšum
Hungarian	védni “to defend”
Proto-Finno-Ugric	*wänts3- “to notice, to see”
Sumerian	bad (147x: ED IIIa, Old Akkadian, Ur III, Old Babylonian) wr. bad; ba; be2 “to open, to undo”

Hungarian	vég “end”
Proto-Finno-Ugric	*wuje “area, side; end”, *wiŋe “end”
Sumerian	ugu (1025x: Ur III, Old Babylonian) wr. ugu2; ugu; ugu3; ugux(U.SAG); ugux(A.U.KA); ugux(SAG@n@g) “on, over, above; against; more than; top”
Hungarian	vegyíteni “to mix”, vegyülni “to get into sth.; to get mixed up with sth.”
Rhaetic	phelna, belna “mix (imperative pl. fem.)” (Brunner and Tóth 1987, p. 97)
Hungarian	vejsze, vész “a kind of fence or net as fish-trap; fish-pond”
Proto-Finno-Ugric	*wajć3 “weir”, *waja- “to sink, to submerge”
Sumerian	gisig (15x: Ur III, Old Babylonian) wr. gi-sig; gi-sig7 “a reed fence”
Hungarian	vékony “thin, slim, loin”
Proto-Finno-Ugric	*wakk3 “thin”
Sumerian	ug, wr. ug2 “tiny, very small”
Hungarian	vélni “to think, to believe, to mean”, vélekedik “to be of the opinion”
Proto-Finno-Ugric	*w8l8- “to feel (?), to taste (?); to see (?)”
Sumerian	bala (3308x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bal; bil2 “to rotate, turn over, to cross; to turn; to revolt; to change, to transgress (the terms of an agreement); conversion (math.”); cf. šag bala, wr. šag4 bala “to ponder”
Hungarian	velő “marrow”
Proto-Finno-Ugric	*wiδ'3 “marrow, bone”
Sumerian	bala (2579x: ED IIIa, ED IIIb, Ebla, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. bar; ba-ra; bala; bur “outside, (other) side; behind; outer form, outer; fleece; outsider, strange; back, shoulder; liver; because of; to set aside; to cut open, slit, split”, or buluh, wr. buluh; šembuluh; ba-lu-hum “an aromatic tree or its resin”.
Hungarian	vén “old”
Proto-Finno-Ugric	*w8n3
Sumerian	un (27x: Old Babylonian) wr. un3 “to arise; sky; (to be) high”. Cf. Latin altus “high” and German alt “old”, that are both related (yet indirectly, to the IE root *al- f.ex. in Latin alere “to nourish”).
Hungarian	venni, vesz- “to take; to buy”
Proto-Ugric	*weŋ8-
Sumerian	gaĝ (538x: Ur III) wr. gaĝx(IL2); ga-aĝ3 “to carry”
Hungarian	verni “to hit; to beat (heart)”
Sumerian	ur (53x: Old Akkadian, Ur III, Old Babylonian) wr. ur3 “to beat”
Hungarian	verni “to twine, to twist (of cord, rope)”
Sumerian	ur (17x: Old Babylonian, unknown) wr. ur4 “to be convulsed”
Hungarian	vér “blood”
Proto-Finno-Ugric	*wire
Sumerian	urin (5x: Old Babylonian) wr. urin; u3-ri2-in “blood”

Hungarian	veréb “sparrow”
Sumerian	buru (30x: ED IIIa, Ur III, Old Babylonian) wr. buru5mušen “bird(s), small birds, sparrow; flock of birds”. Engl. sparrow, Germ. Sper-ling < Proto-Germanic *sparwan < PIE *sper-, but since this may be one of the several cases with prosthetic s-, PIE *(s)per- probably < Sum. buru.
Hungarian	verem “cave, den, hole, pit”
Sumerian	bur (85x: ED IIIa, ED IIIb, Lagash II, Ur III, Old Babylonian) wr. bur; na4bur “bowl”, burud (49x: Old Akkadian, Ur III, Old Babylonian) wr. burudx(U) “breach, hole; depression, low-lying area, depth; to perforate; (to be) deep”
Hungarian	vért “armour, cuirass”
Sumerian	gur (35x: Old Babylonian) wr. gur21; kušburu4mušen; eur2 “shield”
Hungarian	vese “kidney”
Proto-Ugric	*w8ć3 “penis”
Sumerian	ĝeš (47x: Old Babylonian) wr. āeš3; mu “penis; male”
Akkadian	išaru. Since the Akk. and Rhaet. word are borrowings from the Sum. word, Akk. Rhaet. išaru < *višaru (still conserved in the name of the Akk.-Rhaet. death-ghost Rhaet. Vitammu, Akk. Itammu, cf. Brunner and Tóth 1987, p. 61) with initial v- still conserved in Hung. vese. Therefore, the Hung. cannot originate directly in the Sum., but in the Akk., Rhaet. word.
Hungarian	vésni “to chisel, to cut”
Proto-Finn-Ugric	*wāńgć3(-) “to cut; knife”
Sumerian	peš, wr. peš6 “to slice”
Akkadian	pašādu
Hungarian	vészni “to get lost”, veszteni “to lose”
Proto-Finno-Ugric	*woč3- “to be lost”, *wās3- “to disappear, to get lost”
Sumerian	uš (3556x: ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian) wr. uš2 “to die; to be dead; to kill; death”
Hungarian	vessző “rod, twig, verge”
Proto-Finno-Ugric	*wać3 “narrow, thin bent branch”
Sumerian	ĝeš (5552x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. āeš; mu; u5 “tree; wood”
Akkadian	išu < *wišu (cf. s.v. vese)
Hungarian	vetni “to cast, to fling, to throw; to drill, to sow”
Proto-Finno-Ugric	*wettä- “to throw”
Sumerian	gid (13x: Ur III, Old Babylonian, Middle Babylonian) wr. gid2 “to transfer”
Hungarian	vezetni “to lead, to guide”
Proto-Finno-Ugric	*wetä-
Sumerian	gid (13x: Ur III, Old Babylonian, Middle Babylonian) wr. gid2 “to drag, tow (a boat upstream); to pass along, transfer”

Hungarian	vézna “thin, slight”
Proto-Finno-Volgaic	*wäćk ₃ “narrow, thin”
Proto-Ugric	*wäńć ₃ , *wäć ₃ “narrow, thin”
Sumerian	sig (343x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian, 1st millennium) wr. sig “(to be) weak; (to be) low; (to be) thin; (to be) narrow”, gig (313x: ED IIIb, Old Akkadian, Ur III, Old Babylonian, unknown) wr. gig “(to be) sick”
Hungarian	vigyázni “to pay attention, to beware, to look out”
Proto-Finno-Ugric	*wića- “to notice, to see”
Sumerian	igi sig (8x: Old Babylonian) wr. igi sig ¹⁰ “to see”
Hungarian	világ “light; world”, villám “lightening”, villanni “to flash, to sparkle, to twinkle”, villogni “to sparkle, to twinkle”,
Proto-Finno-Ugric	*walk ₃ (-) “light, white; to light”, *wal’ ₃ - “to shine”
Sumerian	bil (50x: Ur III, Old Babylonian) wr. bil ² ; bil ³ ; bil “to burn”
Hungarian	virág “flower”, virítani “to bloom”, virradni “to dawn”, virrasztani “to stay awake”
Sumerian	bur (78x: ED IIIa, Old Akkadian, Ur III) wr. bur ² ; bu ⁷ “light; to glow, shine”. According to EWU (pp. 1640ss.), the word-families vir- and vil- (cf. világ) belong together (but not the family virr-). The Sum. word bur, however, shows that this is not correct, the dark stem vowel u is even apparent in the ending –ani instead of –eni in virítani as well as in virradni instead of *virredni.
Akkadian	arāqum “to bloom” < *warāqum, but unlike in the case of Hung. vese (s.v.), *w- < b-, not < g-.
Hungarian	vinni, visz- “to carry, to bring, to take”
Proto-Finno-Ugric	*wię-
Sumerian	gağ (538x: Ur III) wr. gağx(IL2); ga-ağ ³ “to carry”. Same etymology as venni (s.v.).
Hungarian	vívni “to fight”
Proto-Finno-Ugric	*woje- “to be able to”
Sumerian	u (1x: Old Babylonian) wr. u ⁸ ; u ² “defeat”
Hungarian	víz “water”
Proto-Uralic	*wete
Sumerian	biz (12x: Old Babylonian) wr. bi-iz; biz “to trickle, drip”
Akkadian	başāšum (< Sum. biz). In this case, we can say from the palatal stem vowel both in Hung. víz (acc. vizet, not *vizot or *vizat) and Sum. biz that this word originates directly in Sum. and not in the Sum. borrowing Akk., Rhaet. başāšum, which shows a velar stem-vowel. Also PIE *wodor/*wedor/*uder-, from root *wed- (cf. Hittite watar, Sanskrit udnah, Greek hydor, Old Bulgarian, Russian voda, Lithuanian vanduo, Old Prussian. wundan, Gaelic uisce “water”, Latin unda “wave” originate in Sum. biz and thus also genetically related to Hung. víz.

Hungarian	vő, vej- “son-in-law”
Proto-Uralic	*wäŋj₃ “bridegroom, stepson”
Sumerian	pap (86x: Old Akkadian, Ur III, Old Babylonian) wr. pap “father; male, virile; brother”
Akkadian	abu “father”. Hung. vő comes not directly from Sum. pap, but from the Sum. borrowing in Akk., Rhaet. abu, the meaning of which is, however, “father” and not “son-in-law”. The reason may be, that a related word, Sum. abba > Hung. apa “father”, so Sum. abu got its special meaning of a more distant male relative.
Hungarian	vöcsök “crested grebe (a kind of duck, family of Podicipedidae)”
Proto-Finno-Ugric	*wajć₃ “a kind of duck”
Sumerian	uz (57x: ED IIIa, ED IIIb, Old Akkadian, Ur III, Old Babylonian) wr. uz; uzmušen “wild duck”
Akkadian	ūsu
Hungarian	völgy “valley”
Proto-Uralic	*waδ'k₃ “small river; bend or stretch of a river between two curves”
Turkish	vadi “valley”
Sumerian	id (1086x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. id2; id3; id6; id7; id5 “river, watercourse, canal”
Hungarian	-z (denominative verb suffix, e.g. neve-z- “to name, to call”, név, neve-“name”)
Proto-Uralic	*-t (denominative verb suffix)
Sumerian	-za (denominative verb particle, e.g. pudpad “sound, noise”, pudpad za “to make noise”)
Hungarian	zaj “noise”
Proto-Finno-Ugric	*śoje(-) “audible sound; to make noise, to sound”
Proto-Ugric	*soj8(-) “id.”
Sumerian	śeg (28x: Old Babylonian) wr. še; śeg10; śegx(KA×KID2); śegx(KA×LI); śed15; śeg12 “voice, cry, noise”
Hungarian	zajlik “to drift (of ice)”
Proto-Finno-Ugric	*ćaka “drifting ice; thin ice”
Sumerian	śeg (11x: ED IIIb, Lagash II, Ur III, Old Babylonian) wr. śeg9; śeg4 “snow; sleet; cold weather; frost, ice”
Hungarian	zakatolni “to clamour, to make noise”, zaklatni “to bother”
Sumerian	śeg (28x: Old Babylonian) wr. še; śeg10; śegx(KA×KID2); śegx(KA×LI); śed15; śeg12 “voice, cry, noise” + ad (26x: Old Babylonian) wr. ad “voice; cry; noise” (double-word)
Hungarian	záp “rotten, putrid (egg)”
Sumerian	hab (41x: ED IIIb, Old Akkadian, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. hab2; hab “(to be) malodorous, fetid; (to be) redolent”

Hungarian	záp “rung; joist, purlin”
Proto-Altaic	*sap'í “stick, pole”
Proto-Ugric	*sapp3 “post, stand”
Sumerian	zub (1x: Old Babylonian) wr. zub “bent stick (for throwing), throwing-stick”
Hungarian	zerge “chamois”
Chagatai	särikä “castrated ram”
Kazakh	serkä “two-year old billy-goat”
Sumerian	šeg (15x: Old Babylonian) wr. šeg9 “a deer or mountain goat”, or derivation of dur (1375x: ED IIIb, Old Akkadian, Lagash II, Ur III, Old Babylonian) wr. dur3; dur9; dur3ur3 “young male donkey” + ġeš (47x: Old Babylonian) wr. ġeš3; mu “male”
Hungarian	zöld “green”
Sumerian	usal (23x: ED IIIb, Ur III, Old Babylonian) wr. u2-sal; u8-sal; SAL LAGAB×(GUD+GUD) .DI?; LAGAB×(GUD+GUD) .DI.UD.SAL? “meadow, pasture”
Hungarian	zug, szug “angle, corner”
Proto-Ugric	*suŋ3 “corner”
Sumerian	sağ (3582x: ED IIIa, ED IIIb, Old Akkadian, Lagash II, Ur III, Early Old Babylonian, Old Babylonian, unknown) wr. sağ “head”
Hungarian	zseb “pocket”
Sumerian	sab (12x: Old Babylonian) wr. dugsab; sa2-ab “an oil jar”
Akkadian	šappu
Hungarian	zsugorodik “to shrink; to become cramped; to hide; to beg; to be stingy”
Proto-Ugric	*ćuŋk3-(r3-) “to shrivel”
Sumerian	šukurud (4x: Old Babylonian) wr. šukur2-ud “daily ration”

ABOUT THE AUTHOR

ALFRÉD TÓTH was born in 1965 in St. Gallen (Switzerland), his native tongue is Hungarian. Received two PhD's (1989 Mathematics, University of Zurich; 1992 Philosophy, University of Stuttgart) and an MA (General and Comparative Linguistics, Finno-Ugristics and Romanistics, University of Zurich 1991). Mr. Tóth is since 2001 Professor of Mathematics (Algebraic Topology) in Tucson, Arizona. He is member of many mathematical, semiotic, cybernetic and linguistic societies and scientific board member of eight international journals. Lives in Tucson and Szombathely where his family comes from.