

Glossary

Elementary School Level

Science Glossary

English / Karen

Translation of Science Terms
Based on the Coursework for
Science Grades 3 to 5.

Word-for-word glossaries are used for
testing accommodations for ELL/LEP
students.

THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

Last Updated: November 2016

THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

P-16

Office of Elementary, Middle, Secondary and Continuing Education and Office of Higher Education
Office of Bilingual Education and Foreign Language Studies
<http://www.emsc.nysesd.gov/biling/>

THE UNIVERSITY OF THE STATE OF NEW YORK
Regents of the University

BETTY A. ROSA, <i>Chancellor</i> , B.A., M.S. in Ed., M.S. in Ed., M.Ed., Ed.D.	Bronx
T. ANDREW BROWN, <i>Vice Chancellor</i> , B.A., J.D.	Syracuse
NAN EILEEN MEAD, B.A.	Manhattan
JOSEPHINE VICTORIA FINN, B.A., J.D.	Albany
BEVERLY L. OUDERKIRK, B.S., M.S.	Saratoga
ELIZABETH. S. HAKANSON	Onondaga
CATHERINE COLLINS, B.S., M.S., Ph.D.	West New York
JAMES R. TALLON, R., B.A., M.A.	Binghamton
ROGER TILLES, B.A., J.D.	Great Neck
JUDITH JOHNSON, B.A., M.A., Ed.D.	Mid-Hudson
LUIS O. REYES, B.A., M.A., Ph.D.	New York
LESTER W. YOUNG, JR., B.S., M.S., Ed. D.	Oakland Gardens
CHRISTINE D. CEA, B.A., M.A., Ph.D.	Staten Island
WADES NORWOOD, B.A.	Rochester
JUDITH CHIN, B.S., M.S.	Queens
KATHLEEN M. CASHIN, B.S., M.S., Ed.D.	Brooklyn
JAMES E. COTTRELL, B.S., M.D.	New York

Commissioner of Education

President of The University of the State of New York

MARYELLEN ELIA

Executive Deputy Commissioner

ELIZABETH BERLIN

The State Education Department does not discriminate on the basis of age, color, religion, creed, disability, marital status, veteran status, national origin, race, gender, genetic predisposition or carrier status, or sexual orientation in its educational programs, services and activities. Portions of this publication can be made available in a variety of formats, including Braille, large print or audio tape, upon request. Inquiries concerning this policy of nondiscrimination should be directed to the Department's Office for Diversity, Ethics, and Access, Room 530, Education Building, Albany, NY 12234. Requests for additional copies of this publication may be made by contacting the Publications Sales Desk, Room 319, Education Building, Albany, NY 12234.

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
A	
Absorb	စုံသုံးတၢ်, ဆူးသဝံးထို့တၢ်
Acceleration	တၢ်မေချ့ထို့တၢ်
acid rain	ဂုဏ်ဆံ့တၢ်စူ့တၢ်
Adapt	တၢ်မေဘၢ်ဘျီးဘၢ်ဒါက္ဗာတၢ်
Adaptation	တၢ်မေတၢ်နိုးသုံးဘၢ်ဒါက္ဗာတၢ်
Adjust	ကျွဲ့လို့, ကျွဲ့ဘၢ်, မာလို့တံ့်က္ဗာတၢ်
Air	ကလံ့
air pressure	ကလံ့ချို့ထို့အသဟို့
air resistance	ကလံ့တၢ်ခြို့ဆာ, ကလံ့တၢ်တြို့လို့က္ဗာတၢ်
Alto	တၢ်ကလု့ကပါ(အဲလ်ထို့ကလု့)
Amount	တၢ်ပို့ဖြု့တၢ်, တၢ်ထဲအတဲ့နှုံး
Amphibian	ဆုံးကို့ဖို့လာ၊ အအီးရူးလာထံးမီးခါး
Analyze	ပဲ့ယဲ့နှုံးတၢ်
Anemometer	နိုင်ထို့လာအပ်ဖျို့ကလံ့အူတၢ်အချုံ
Animal	ဆုံးကို့ဖို့
Apply	စူးကိုတၢ်, မာဘၢ်ယူ :တၢ်
Around	ဝါတဲ့ရဲ့ ;, လာအယာဝါဝါး
Arrange	ကတံ့ကတံ့, ရဲ့ကျေ
Artery	ဆွဲ့လဲ့ကျို့
Arthropod	ဆုံးကို့ဖို့လာ၊ အအီးရူးစုံကမဲ့ခို့ကမဲ့အဆာ
Asteroid	မူဖျာ့ပြဲ
Atmosphere	ကလံ့လာအအိုးတရဲ့ဟို့ခြို့ဖျော်
Atom	တၢ်မို့ပြုအဆံးကတၢ်
Axis	ဟို့ခို့ကျော်, ဟို့ခို့ဝါးရဲ့
B	
Balance	ဗုံးကဲ့ထို့တၢ်ခံ့အယာတဲ့သီးသီး
balanced forces	တၢ်အသဟို့လာအုံးကဲထို့တၢ်ခံ့အယာတဲ့သီးသီး
bar graph	တၢ်တဲ့ဂို့အာဒီလာအအိုးပုံးပန့်တရဲ့
Barometer	နိုင်ထို့လာအပ်ဖျို့ကလံ့အတၢ်ခို့သန်း
Battery	လီးဆော်ဒါ, လီအူ့နှုံး
Behavior	အသကးပဝါး, အတၢ်ပဲ့တၢ်မာ
Beneficial	လာအကဲဘျူးကြို့, လာအုံးကဲထို့တၢ်ဘျူးတၢ်ဖို့သူ့
Best	တၢ်အဂုံးကတၢ်, တၢ်အပေါ်တၢ် တူ့ထို့ထို့ဘူးအကတို့
Bird	ထို့
Blink	ကံ့ပံ့ပံ့လဲပံ့ပံ့လဲ
Block	တြို့တံ့တၢ်, မာတံ့တာ့ယာ့တၢ်
blood tissue	ဆွဲ့အယဲ့တရဲ့လာအပ်ဖို့အသားဒီး ကဲထို့ပဲ့ည်နှုံးယဲ့ယဲ့သူ့ယဲ့သူ့
blood vessel	ဆွဲ့တူ့
body heat	နို့ကစ်အတၢ်တို့
Bone	တၢ်ယံ့တၢ်ကွဲ

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
bone tissue	တုန်အယ်အယ်တဖိုလာအပ်ဖို့အသေးစိုး ကဲထိုးပဲည်ထူးယံးယယ်ယဉ်ယဆုံး
Brain	မြန်နှင့်
Breathe	သိမ်းသိမ်းလို့
Bronchi	ကလျောက်၏
buoyant force	တုန်အသေးစိုးလာအုံးအိုင်ထိုးဖို့လာထံကျိုး
C	
Calculator	တုန်တုန်းတုန်အပီးလီ
Camera	တုန်ခိုက်စိုး
Camouflage	တုန်မေလီစိုးလီဘာတု
Capillary	ဆွဲ့ကျိုးပြု (ထဲသီးသီးမီးခိုင်သူဆူး)
Carnivore	ဆရိစိုက်စိုးလာအအိုင်တုန်ည်း
Caterpillar	သမိုဝို
cause-and-effect	တုန်းကဲထိုးတုန်ဒီးတုန်မေအသေး
Cell	တုန်အယ်အယ်းကတာ၏အသလီ
cell membrane	တုန်အယ်အယ်းကတာ၏အသလီ
cell wall	တုန်အယ်အယ်းကတာ၏အတုန်ယူး
Celsius ($^{\circ}$)	တုန်ထိုးတုန်ကိုတုန်ခုံးအနိုင်ဂုံး ($^{\circ}$)
centimeter (cm)	တုန်ထိုးတုန်အလုံးအထိုင်ဂုံး (cm)
central nervous system	နှုန်းအတူးသီးသီးအကျိုးအကျိုးအမို့ပုံး
Change	တုန်ဆီတလဲ, တုလဲလို့
change of direction	တုန်ဆီတလဲတုန်အကျိုးလို့
change of motion	တုန်ဆီတလဲတုန်ဟူး
change of speed	တုန်ဆီတလဲတုန်အချွဲ့
Characteristic	တုန်အပ်နိုင်အကူးအကိုး၊ မှတ်မှုး၊ အတ်းအစီအိုင်လာတုန်တမ္မား
Chemical	ငါ်တုန်စိုးလဲ, လာအဘုံးသီး ငါ်အသုံးအကျိုးအကျိုး
chemical change	တုန်လဲလို့ထိုးအသေးတမ္မားလာအဘုံးသီးငါ်တုန်လဲလာအကဲထိုးကျော်သာ
chemical property	တုန်တမ္မားလာအပဲကဲထိုးအသေးလာ ငါ်အတူးစီဆားပူး
chemical weathering	မူးခိုက်လဲသီးခိုက်လာအကဲထိုးလာဝါးအတုန်ခါးဆားဖော်အဖော်
Chlorophyll	တုန်လာမေလာအဖော်ထိုးသုံးလုံး
Chloroplast	ကုံးရိုးအလားအမေလာပါဟုံးထိုးသုံးလုံးလာဝါးအဖော်လာသုံးတုံးအပူး
Choose	ယုံထိုးတုန်
cinder cone volcano	ကတ်မှုံးအူ အမှုံးအူအုံးအဖျော်ခိုင်း
Circuit	တုန်အကျိုး၊ ပန်တရုံးကာဂို့
circulatory system	လာအဘုံးသီးနှံးခိုးထိုးအတုန်လဲတရုံးဝါးစီးအသေး
cirro-	တုန်အားလာအအိုင်လာတုန်အဘုံးစုံ
cirrus cloud	တုန်အားလာအအိုင်းအလွှားအဝါးဘူး
Classification	တုန်နှုံးတုန်အကလုံးအဆောင်
Classify	နှုံးလို့အတုန်အကလုံးအဆောင်
Claws	ဆရိစိုက်စိုးထိုးလုံးအရာမှုံးခိုင်း
Climate	ဘုံးသီး တုန်စုံ၊ တုန်စိုး၊ တုန်ကိုင်း၊ တုန်သူတုန်း၊ ကလျောက်သီး
Cloud	တုန်အား

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
Collect	ပုဂ္ဂန်, ထာဖို့
Color	အလွှုံ
Column	ကျောစီရှုတူး
Comet	ဆုန်ခဲ့ယို့
Common	လာအမာညီ၍အသား, လာအမာသားခဲ့အဲခဲ့အဲ
Community	ပျောအတဝါ, ပျောအဆိုင်ယုံသီးယုံလာလီ၍တပူယို့
Compare	တို့သတြော်, ပုံသတြော်
Compass	ဒီလိုဂိုဏ် (တို့အပိုးလီတခါလာ၊ ယုံထုံးနှင့်တို့အကျိုးလို့)
Competition	တုပြုလို့အသား
composite volcano	ကတ်မူးမူးအပ်ဖို့ပ်တဲ့အသားဒီတို့အဲမဲ့
compost pile	တုပုံးအအုပ်အကျိုးလာအမာရဲ့ထို့ဟို့ခို့
Compound	ပုဂ္ဂန်တုံး၊ ယူယုံတုံး၊ ကျောကျိုံး၊ ဗုံးကဲထို့တုံးလာတုံးပ်ဖို့တုံးပဲ့အပူး
compound microscope	တုပိုးတုံးလီးလာအမာဖျို့ခို့ထို့တုံးဆုံးမီလာတဖုန်လာအကျိုးကျိုံးယုံးသား
Computer	မီးရှုံးထာ်
Conclusion	တုံးကျော်တုံးကျော်
Condensation	တုံးသံပို့ပို့လဲဆူး
Condition	တုံးအိုးအသား၊ တုံးတုံးကျိုး
Conduction	တုံးဆုံးလီးတုံးအထဲတုံးအနီးဖို့ကျိုးဘို့ပို့ပို့ဘို့
Conductivity	လာအသားဆုံးလဲခဲ့ဖို့လီးသဟို့၊ တုံးတို့၊ ဒီးဂုံးဝါ
Conductors	တုံးအားအလီသုံးရှုံးဖို့တုံးဖို့အသားလာအသားလဲခဲ့ဖို့လီးသဟို့၊ တုံးတို့၊ ဒီးဂုံးဝါ
Conservation	တုံးကွွဲ့ပို့တုံးနှင့်အားအတုံးအိုးအသားလာပီးပုံးပုံးကိုတုံး
Consumer	ပျော်မူးတုံးတုံးလီးအိုးအသားတုံးကိုတုံး
Contain	တုံးပို့ယုံး
Container	တုံးပူးတုံးလီး၊ တုံးအေး
Content	တုံးအိုးအသားလီးအပူး
Convection	တုံးဟဲ့သားတုံးလီးလီးအတူတုံးလီးအိုးအတူ
Crest	ဆီ မူးတုံးတို့ အခို့သွေး
Crust	ဟို့ခို့အို့ခို့အကုထာ
Crystal	လုံးဖျို့တလား၊ လုံးဝါဆုံး
cubic centimeter	လာအဘုံးတုံးသူ့အိုးအိုးအကုပ်ဖျို့လီး တုံးထို့တုံးတဲ့အဲမူးတုံးပ်ဒုံးတုံးတဲ့မူးအတုံးတွေ့း
Cycle	ကွိုး၊ တုံးမာအသားတို့ဝါတို့
Cytoplasm	တုံးအိုးအသားအလုံးအသားကတုံးအပူး
D	
Dam	ထံတမား၊ တုံးဘို့ထို့တုံးလီးအခို့ကို လီးဆီးခို့တုံးလီးအုံးတဲ့ထို့နိုင်သီးကမာနှင့်ထဲ့အဂို့
Data	တုံးဂုံးတုံးကျိုးပ်ဖို့
data table	တုံးဂုံးတုံးကျိုးအလုံးတို့ဖျို့
Decomposer	တုံးလီးအေးအုံးအကျိုးသား
Decrease	တုံးလီးအေးလီးတွေ့း
Define	ဗုံးနို့ဖျို့ထို့တုံးအိုးပည့်
Definite	တုံးလီးတုံးလီးအေး၊ လာအအိုးအိုးအသားတုံးလီးအေး

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
Density	တၢ်အိုရိတၢ်အိုရိထီလိုအသား
Deposition	တၢ်ပိုလို မူတမ်် တၢ်ပိုလိုတၢ်တၢ်အသားအကၢ်
Derived	တၢ်တဲ့လိုစေား, တၢ်မနှုန်းတၢ်အသားအကၢ်တမဲ့လေား တၢ်တမဲ့
Describe	မာဖိုထီရိ, တဲ့ဖိုထီရိ, ကွဲ့ဖိုထီရိ
Design	တုတၢ်အကူ့အဂိုင်
Development	တၢ်ရှုံးထီရိပသီထိ
Diagram	တၢ်အကူ့အဂိုင်အသာကို
Die	ဆု, လဲပူ့ကွဲ့ပို့ဟိုရိခိုင်
Difference	တၢ်လီးဆီလိုင်သား
digestive system	တၢ်လာအဘုံးတွဲဒီးတၢ်ဝိဘျူးတၢ်အီရိ
Direction	တၢ်အကျိုးလိုင်, တၢ်နှုံးတဲ့
Directly	လို့လီးဘုံးဘုံး, တၢ်သီးယီ
Discuss	ကတို့တာ့ရို့ပို့သကို
Disperse	တၢ်လီးပြီးပြီ
Distance	တၢ်ခုံးစား, တၢ်စီးစုံ
Distribute	ဟုံးနိုးလီးရေးလိုင်
Draw	ထုံးတၢ်, တွဲ့တၢ်, တု့တၢ်ရိုင်
E	
Earth	ဟို့ရို့
Earthquake	ဟို့ရို့ဟူး
Earthworm	ထိုးကလို
Eat	အို့တၢ်
Echo	တၢ်သီးရွှေ့, တၢ်ကလုံးသီးကိုကျေား, သီးဆာတေား
Ecosystem	တၢ်မူတဝါ
Effect	တၢ်ကဲ့ထီရိလာ, တၢ်မေအသားတမဲ့မေအယီ
Efficient	လာအသာ့တွဲလုံးတွဲလုံးတို့
Egg	တၢ်မြို့ (ဆီမြို့, ထို့မြို့မြို့)
electric	လီ့မြို့အူ
electric current	လီ့မြို့အူလီ့အကျိုး
electrical energy	တၢ်အဂ်းအဘါလာအဘုံးတၢ်ထုံးထီးနှုံးနှုံးနှုံး
electromagnet	လီ့မြို့ထုံးနဲ့, လီ့မြို့ထုံးကိုလီ့လို့လာတၢ်ဘဲယာရိအီးလီ့သွဲပျော်အီးကဲ့ထို့ထုံးနဲ့
electromagnetism	လီ့မြို့ထုံးကိုလီ့လို့ကဲ့ထို့ထုံးနဲ့နီးဖို့ဖို့လီ့သီးလီ့တရဲ့အီးအယီ
electron	တၢ်တဲ့ထီရိအဆုံးကတော်တမဲ့တလာအီးလီ့အပူ့
elements	တၢ်အသားအကၢ်ဝိုင်စီသုံးတဖို့
elevation	တၢ်ကစီးထီရိထိုး
eliminate	ဗုံးဟုးထီးတွဲ့, တၢ်တမေယုံးတၢ်လာ
emit	ဆူ့ထီရိ မူတမ်် ဗုံးဟုးထီး တၢ်တမဲ့မော်
energy	တၢ်ဂ်တၢ်ဘီး, ဂ်းသီးထီး
energy resources	တၢ်လာအေးကဲ့ထီးဂ်းနဲ့သီးတဖို့
environment	နှုံးချို့ခို့ယား
equal	ဒီသီးသီး, ထီးသီးသီး
erosion	တၢ်အိုရိကလိုင်, တၢ်မေလူ့ကွဲ့ပို့တၢ်

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
error	တိုကမရ်, တိုမေဘာ်ဒီဘာ်တိုတမဲ့၊
eruption	တိုပိုးထို့, တိုသွို့ထို့, တိုဖွှဲ့ထို့
esophagus	ကိုင်ယူ့ဘို့, တိုအီးကျို့
establish	မာကဲထို့တု့, ဗုးအီးထို့တု့
estimate	တို့ဗွဲ့တယ်
estimation	ဗုးအီးထို့တု့နို့ဆိုတို့တယ်တိုတမဲ့၊
evaluate	ဆာတဲ့အလု့အပွဲ့၊ သမဲ့တဲ့တု့အလု့အပွဲ့
evaporate	သဝံထို့ကွဲ့
evaporation	သဝံထို့ကွဲ့လဲလို့အသေးဆုတ်သံ
evidence	တိုအုံအသေး
example	တိုအီးအတဲ့
exercise	တိုမေနို့ဒီအတော်ပူးတိုင်း၊ တိုလေလို
exoskeleton	ယဲတက္ခို့လာအီးသာတု့ဘာ်ဒီဘာ်ထံး
experiment	ဓားအုံတို့မေတ္တာ
explain	တဲ့နှုံးပဲ့၊ တဲ့ဖြုံးထို့တု့
external	လာအချား၊ လာခါတခါ
eyes	မောင်ချုံ
F	
fact	တိုဂုံးလာအမှုအတီး၊ တိုဂုံးလာအမေအသေးနှုံးနှုံး
factor	တိုဂုံးလာအုံအီးထို့ထို့တိုဂုံးတမဲ့၊
Fahrenheit ($^{\circ}\text{F}$)	တိုထို့တု့တို့အနိုင်းငါးထံး (ဖဲ့ရံ့ဟဲ့) ($^{\circ}\text{F}$)
fault	တိုကမရ်
feather	ထို့ရှုံးထဲ့၊ တိုအားဖြုံးအီး
feature	ဗုးအီးဖျို့တို့အကုံးအဂါးလာအလီးခါး
features	တိုအကုံးအဂါးလာအလီးခါးတယ်
fins	ည့်အရဲ့၊ ည့်အစံးတယ်
fish	ည့်
fixed pulley	ပုံ့ရဲ့သံ့လာအဘာ်တု့မေအောကျာကျာ
float	ထို့ရှို့၊ ထို့ထွဲ့၊ မဲ့ကွဲ့
flood	ထို့ရှို့ဘာတု့, တိုလွှု့ဘာတု့
flowers	ဖီတယ်
food chain	တိုအီးထဲ့သွဲ့
food web	တိုအီးပုံ့
force	တိုမေဆူ့၊ တိုအသာတို့
form	မာအကုံးအဂါး၊ ဟဲ့န့့်အကုံးအဂါး
former	လာညီ့၊ လာပျောလာသီ
formula	တိုဘျာအကဲ့လာပျောကူ့ : ကါဝဲအီး
fossil	တိုလာပျောလာကစာအေးအီးလို့တဲ့လာဟို့ဒို့ဖို့လို့
fossil fuel	နဲ့ဘာ်အမှု့ဆုံး၊ နဲ့ဘာ်ရို့သံ
frequency	ကွဲ့လဲ့လို့အလီးအထို့အလီးအယူ့၊ တိုမေအသေးခဲ့အဲခဲ့အေးအနိုင်းနှုံး
friction	တိုဘာ်ကြို့လို့အသေး
fruit	တိုသူ့ဘာသံ

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
fulcrum	တိုက္ခာအူထိုင်တော်, နှိုင်တဲ့
function	တုပေလေအေလီဘားတော်, တရာ့ဗုံးတုပေအကျိုးအကျွဲ့
fur	တုပေအဆူးတုပုံးလုံး
G	
galaxy	ဆုံးကရှုံးတာဖုန်း, ဆုံးဘူးမူး
gas	ဂိုလ်သဝံ, တရာ့သဝံ
generation	စီး, ပျောစီး
generator	ဓာတ်ပိုက္ခာလုပ်လာအေဒးကဲတိုင်လီမူးအူ
germinate	လိုပ်တိုင်ဖော်ဖော်ဖော်
germination	တုပေလိုပ်တိုင်ဖော်ဖော်ဖော်မီးမဲ့တိုင်
glacier	ထံလီသကေတါး, ထံသကေတါးလိုပ်ဖော်
graduated cylinder	ဖျော်ပိုလာအတိုင်အထံအနိုင်အဗြိုံး
gram (g)	တရာ့တိုင်တုပေခုံကွဲ့အနိုင်ဝါးတဲ့ (g)
graph	တရာ့တုပေခြေအောင်လာအော်ဖော်အပေါ်တာဖုန်း
graphic	လာဘားတုပေတဲ့ဖျော်ဖော်မီးမဲ့တိုင်
gravity	တုပေထူးယော
greatest	တုပေအော်, အအိုင်, အတိုကတော်
green plant	တုပေမူးတုပေသိုလီပဲ့
ground	ဘို့ရို့ရို့ည်
groundwater	ထံလာအဘားတုပေခုံကွဲ့အောင်နှုန်းမာန်းအောင်လာတိုင်ခိုင်
grow	ခိုင်ထိုင်, မဲထိုင်
growth	တုပေခိုင်ထိုင်
H	
habitat	တုပေလီလာတုပေမူးတုပေခုံအောင်
hail	ထံလီသကေအေဖျော်အတဲ့လီးတုပေစုံအသီး, သူ့
hair	တုပေအူး
hand lens	မဲ့တုက္ခာလာလာအထူးဖို့တုပေကျိုးအယဲ့
hardness	တုပေလာအကိုး
harmful	လာအမေဟူးဂုဏ်ဟားရိုးတုပေသူ့, လာအမေဘာ်ရိုးဘာ်ထုံးဘာ်ဆိုတုပေသူ့
health	တုပေခိုင်ဆူးခိုင်ချုံး
healthy habit	လုံးလုံးတုပေအောင်ဆူးခိုင်ချုံးအောင်ချုံး
hearth	ဖုန်းကွဲ့ထုံး, သားဖျော်
heart muscle	သားဖျော်ည်ထုံး
heat	တုပေကိုး
heat energy	တုပေကိုးအောင်အသဟိုင်
herbivore	ဆုံးဖိုက္ခာဖိုလာအောင်အိုင်အိုင်တုပေမူးတုပေ
hibernation	ဆုံးဖိုက္ခာဖိုခိုင်အုံးမဲ့တုပေခိုင်ကတို့
host	တုပေလာအတုပေလီးတုပေခိုင်ချုံး
human	ပူးကည်း, ပူးဘိုင်ခိုင်စီ
humidity	တုပေစုံစိုင်, ထံအတုပေအိုင်ထံအောင်နှုန်းလာလာကလုံးကျိုး
hurricane	ကလဲသေးလာအောင်ဆူးခိုင်ချုံးတုပေစုံ, လီးလီးရိုးလီးသေးခိုင်

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
hygrometer	တိုင်ပိုင်အတွက်အိုင်ထဲတဲ့ လာကလဲကျေးမှုနှင့် ဝါယာ
Hypothesis	တိုင်ပိုင်စာတယ်ဒီး ဆိုကမိုင်ပိုင်စာတယာအဘုံ
I	
identify	ဦးနှင့်ဖို့ထိုး
identical	လာအခြားသိုးသိုး၊ လီောင်းပဲလာပဲဆဲ
igneous rock	လာ်ကလူ့ပဲ့ဖို့တဲ့
illuminate	မာကပို့ပို့တဲ့၊ ဦးလီောင်းတို့ကပို့လာတယ်တဲ့ မောင်အလို့
illustrate	ပုံဖို့တို့တဲ့ လာတယ်ဒီးတို့တဲ့ အပဲ
inclined plane	တို့အလီးတစ္ဆေးလာအသန့်တို့
increase	တို့မောင်အို့တဲ့
Independent variable	တို့လဲလို့အသေးလာအတို့သန့်၏အသေးလာတယ်စာတဲ့
indicate	ဦးနှင့်ဖို့တဲ့
inference	တို့ဖို့ကမိုင်းဦးဘုံးတဲ့ တွဲကဗျာတဲ့
information	တို့ကစိုး
inherit	ဘုံးသို့တို့နဲ့သို့
inherited adaption	တို့မောင်ဘုံးဘုံးတဲ့ ပို့ပဲပဲသို့
inherited trait	ဘုံးသို့တို့နဲ့သို့ ပဲလုံလုံသတ်ပဝ်ပဝ်လီးဆီ
inquiry	တို့သံကွွန်သံး၊ တို့ပဲသံရှုံး
insect	တို့ဖို့ယူရေးသံးတဲ့ အဖော်လာအို့တဲ့ အဖို့ယူခို့မီးအနီးစိုးအနီးသာတဲ့
insulator	တို့အပိုးလီးတဲ့ လာအဘုံးတဲ့ တို့အပိုးလီးတဲ့ လီးသဟီးရှုံးရှုံး
interact	တို့ဘုံးတွဲလို့သံးယူနိုင်ဖိုး
internal	လာအညီ့ု့၊ လာအအို့ု့
interpret	တဲ့ဖို့တို့တဲ့ တဲ့အို့ပညီ
interval	တို့အကတို့လာတယ်မေားခံ့အားဘုံး
invertebrate	ဆုံးဖို့မဲ့လာအပို့ပဲတဲ့
investigate	သမံသမီးတဲ့၊ ပို့တဲ့သံရှုံး
J	
jaw	ခုံ၊ ခုံယဲ
jellyfish	ခုံ၊ ပို့လဲရဲ့လုံတကလုံလာအဘုံးတို့ကွွန်ဖို့အား အနီးစိုးအမဲ့ခဲ့လာဆုံး၊ ထီး၊ စူးမီးဆဲ့တဲ့
joint	တို့အဆာ၊ တို့အကမဲ့
journal	တို့ကွဲ့နိုင်ကွဲ့ယဲတန်းဘုံးတန်း (တို့လာနမာ၊ နထုံး)
K	
kilogram (kg)	ကဲလို့ပြော်၊ တို့အတယ်နိုင်ပဲ့း (kg)
kiloliter (kl)	တို့ထို့အတဲ့အနီးအတယ်နိုင်ပဲ့း (ကဲလို့လဲတာ) (kl)
kilometer (km)	တို့ထို့တဲ့ နှို့စို့နှို့နှို့တဲ့ (ကဲလို့လဲတာ) (km)
kinetic energy	တို့တဲ့ တဲ့ စံ့သဟီး
kingdom	ဘီမှု့
kitten	သာ့မဲ့ယီးမဲ့

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
knowledge	တုသုချိန်ပြုစ်ပုံ
L	
label	ကွဲးနှိုင်တွေအမဲ့အသိဒီးဒုးစူးဘူးထိပ်လာအလို
land	ဟီသခိုင်လို
landslide	ဟိုင်ခိုင်လိုးလို, ကဓၢလိုးလို
large intestine	ပုံးပုံးခိုင်
larva	တုဖိုလ် ဖိုယ်ထိရီးအော်ရုံမှအသေးစိုးဘူးဝဲတဖုံ
latitude	ဟိုင်ကွဲးခို, တုခုံ့စားအလိုးတိုးလာအော်ရွှေ့ထား ကလဲစီး မူတမ္မား ကလဲစေး
lava	လာဂါတ်ကိုသွေးလာအားထိုးလာ ကဓၢမူးအူအပူ
leaf	သုံးလုံး, တုအလုံ
learned	လာအအိုင်ဒီးတုသုချိန်ပြုစ်ပုံ
learned adaptation	လုံးလုံးသကဲးပဝိလိုးဆီလာအအိုင်ဒီးတုသုချိန်ပုံ
least	အနှုတ်တား
leaves	သုံးလုံးသုံးလုံး
leg	ခီး
length	တုအထိ
levee	တုခုံ့ဖုံ့ဖုံ့လာဘုံးတို့အိုးလာတဲ့ကျိုကပ်လာကြေးဆာတဲ့ခိုင်ဖွဲ့ဖွဲ့အဂိုး
lever	နိုးတကာ, စုတဲးလာအားတို့တုသုချိန်ပုံအိုး
life cycle	သားသမုတ်တုံးကတိုးအယူး
life span	သားသမုတ်တုံးအကတိုးအယူး
light	တုကပ်း
lighting	တုရဲ့ကျွဲ့ဖွဲ့ဖွဲ့တုကပ်း, လီမိုးအူအပီးအလို
line graph	တကိုင်ခိုးလာအအိုင်ဒီးပန့်တဖုံ
lines of force	တုမာချုပ်တုံးအကျိုးအကျဲ့
liquid	တုအထံအနို
list	တုကွဲ့ရဲ့လိုး
liter (L)	တုတိုးတုံးတုံးအနိုင်ငံးထဲး (လဲ :ထား) (L)
live	အိုးမူး အိုးဆီး
living	တုလာအအိုင်မူးသုံးလုံး
living thing	တုလာအအိုင်မူးသုံးလုံး
location	တုလီးတုံး
lunar eclipse	တုယူးလို
lungs	အပသီး
luster	တုကြေးတုံး
M	
magma	လာဂါတ်လာအကိုလာအအိုလာဟိုင်ခိုးလို
magnet	ထားနဲ့
magnetic field	ထားနဲ့အလိုးကပ်း
magnetic force	ထားနဲ့အဂံးသဟိုး
magnetism	ထားနဲ့အသဟိုး
magnifier	တုအပါးအလီးတဲ့လာအစွဲးအိုင်ဖျူးတဖုံနှုံးအမ္မားတု

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
maintain	အေးကျော်တဲ့, ရှင်ဆကတို့
major	လာအမှုတူးအမိန့်, လာအီးတူး
mammal	ဆုံးကိုစိုးလေအေးအီးနှင့်အဖိုး
mass	တုကေသိုင်ပိုင်ထိုးသား, တုတိုင်ပိုင်
mates	ဆုံးကိုစိုးစိုးမြို့
matter	တုအသုးအကော်, တုဝှုံတုဝှုံ, တုဝှုံတုဝှုံ
measure	နိုင်ယိုင်, နိုင်ထိုင်, နိုင်ပိုင်
mechanical	လာအဘုံထွေးစံးပိုးပိုးဘုံ
mechanical energy	ဓာတ်ပိုးပိုးဘုံ
metamorphic rock	လားလာအကုံအဂိုးအဂိုးလဲလို့အသုးတဆီဘုံတဆီ
metamorphosis	တုလဲလို့အကုံအဂိုးအဂိုးတဆီဘုံတဆီ
meter (m)	နိုင်ထိုင်, မတော် (m)
meter stick	တုအပိုးအလေးလာအထိုင်စွံးမီးကွဲ့နိုင်ကွဲ့ယါလီးတု
method	တုမေအကျွဲ့
metric ruler	တုထိုးဒွဲမဲ့တားရိုးတုအယူးနှံးခိုးနှံးယါလီးတု
microscope	တုပီးတုလိုးအမေးဖျို့ပို့ထိုးတုပီးဆုံးပီး
migration	တုသူးအလီးအကျွဲ့ဆွဲတုလီးအဝါ
milligram (mg)	မဲလုံးတူး (mg)
millimeter (mm)	မဲလုံးမတော် (mm)
mineral	နှုံးဘုံတုအသုးအကော်လာအဆိုးလာဟိုးခိုးလုံး
mitochondria	မှုံးတုလာအဆိုးပဲအလုံးဆုံးကတားပို့ပို့ထိုးအသုးအပူးခီးမာတုလာတုသို့သို့
mixture	တုကျော်ကျိုးယိုးအသုး
models	အုံအိုးကဲထိုးတုအကုံအဂိုး, တုအမိုးအတဲ့
moisture	တုဘုံးထိုးတိုးတုအေး
molecule	ဂိုဏ်လာအေးကတားကတာလုံး, တုအိုးပူးအေးကတားကတာလုံး
mollusk	တုမြို့ပူးအပူးလာအေးတားနှုံးဆို့ပို့ကိုစိုးလာအပျိုးယဲ့တော်
motion	တုဘူးတုရဲ့
motor	ဓား, မီတီရဲ့လူ့, တုစိုးတုကိုစိုးလာအေးလဲတု
mouth	ကိုင်ပူ့, ထားခိုး
movable pulley	ပုံးရုံးသုံးလာအသုးထိုးသုံးလီးသုံး
muscle tissue	ညားထုံးအေး
muscular system	ညားထုံးအတုံးတုရဲ့တုတုံးမာတုံး
N	
nail	စုံမူး, ဗိုံမူး
natural events	နှုံးဘုံတုမေအသုးသုံးတုဖုံး
negative	လာအအော်, လာတုံး, လာအတာအော်လီးအီလီးဘုံ
nervous system	ထူးပျိုးနှုံးတုဖုံးတုမေ
neuron	တုလာအဘုံယာအီးနှုံးတုဖုံး
niche	တုလီးဆာ်လီးတုလာတုံး
nimbus	တုကာပီးအကွဲ့လာအော်ဝါးတရားမူးမီးလာ, တုအော်ခံးသူးဒီး
nonliving thing	တုလာအသုးသူးမူးအီး

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
nonrenewable	တုလာကဲထို့ကျေအသိကိုးတသူ
nonrenewable energy resource	ပံ့သတိရတယ်စုလှပါ်ဝိုင်လာကဲထို့ကျေအသိကိုးတသူ
nose	နှါ့
nucleus	တုမ္မာ(လ)အခို့သူ့
number	နှိုင်ဂုံ
nutrient	တုအီးနှုန်းနှုန်းဘာ
O	
object	တုလာပထိစီး, ဖို့စီးသူ
objective lens	မဲ့ထံကလာလာအမေဖျို့ပို့ထို့, ဆုတို့ တုမို့ပုံး
observable	တုလာပွဲ့ထွဲ့ဆုံးအီးသူ
observation	တုကွဲ့နှုန်းပါတ်တမ်းမဲ့
observe	တုကွဲ့ထွဲ့ဆုံး
obtained	မာန့်ဘာ်
occur	ကဲထို့, အို့ထို့အသာ
odor	တုနာတုန့်
offspring	ဆုံးကို့ဖို့မဲ့မဲ့တုမုံတိတဖုံးအချုံအစာ
omnivore	လာအီးတုအီးကလုပ်ခဲ့
opinion	တုဆိုကို့ဆိုသံ
orbit	မူဖျို့လဲတရုံးတုအကျိုးအကျ
order	တုရဲ့လီးတွေ့လီးတုတဆီဘာ့ဘာ့
organ	နှိုင်တုရဲ့တော်လီးအီးအို့အီးအတုံမဲ့လီးဆီးရုံးအသီး
organ system	နှိုင်တုရဲ့တွဲတဖုံးတုတုံးတုမဲ့
organism	တုလာအသာသူ့အီး
organize	ကရာကရီထို့, နှိုင်အီတဖုံးမဲ့စာလီးအသာသူ့အကျွိုးပုံး
original	တုအပ်စီးထို့
ovary	ပို့မုံအချုံအသုံးလီး
overabundance	တုအနိုင်လာအီတလာကဲ့သံ
ozone	အို့စီး, အီးခံ့ကျို့ဝိုင်သံတကလုပ်
P	
parallel circuit	တုအကျို့မဲ့တုမဲ့ဝန်တရုံးတော်လာအသဲ့လီးသံ
parasite	တုလာအမူလာတုရဲ့အလီး
path	အကျိုးအတွေ့
pattern	တုအီး, တုကြုံတုတော်အီး
percent, percentage	များကယား, တကယာအီးခို့ဆီးအီးအီ
period	တုအဆာတာတို့
permanent magnet	ထားနါလာအီးစ်အို့တု့ကျွား
phases	အကျိုးအဝိုင်လာအီးဖျို့ပဲ့, တုံးပတို့လာတုံးမဲ့အီး
phenomena	တုအို့အမှု့လီးသံ
photosynthesis	တုံးတုံးမဲ့အပ်တို့လာသူ့မျှု့ဝုံးဘီးအလီး
physical	ဘုရားသီးနှံမီးနှံ
physical change	နှိုင်စီးအတုံဆီးတလဲ
physical environment	နှိုင်နီးခီးနှုန်းဘာ့တုံးဘာ့ထွဲ

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
physical property	နှစ်နှစ်ခါး စုလေခိုခိုက်တို့ဘုရာ်ထဲ
physical weathering	နှစ်နှစ်ခါး မူခိုက်လုပ်သီးနှံတို့ဘုရာ်ထဲ
pie graph	တကားတက္ကား
pistil	ဖြေအော်အချွေအိုင်လာအပူအခိုက်ထဲ့တော်
pitch	တိုင်သီးနှံသီးနှံအပတို့
planet	မူဖျား
plant	တိုင်မူတို့
polar	လာအဘုံယားခါးဟိုင်စီးလိုကဝို့
pollen	ဖြေမူး၊ ဖြေပြေး
pollinate	စိုးမြတ်ဖြေမူးအပြေး
pollution	တိုင်မေဘာ်အာဟိုင်ခိုင်ကလုံး၊ ထိခိုးဂုဏ်
position	တိုင်အောင်၊ အပေါ်အကျွေး
positive	လာအလာထိုင်ပူးထိုင်၊ လာအရှုံးတော်
potential energy	ဂုံးသိုံးလာအရှုံးထိုင်ဆူတူတမ်းမော်သဲ့
precipitation	တိုင်သံလာအပဲလီခိုင်တို့စွဲတဲ့၊ မူခိုင်စီး၊ ဘူးအသီး
predator	ပျော်အဂုံးဆူးဖူးဆူးတို့
predict	တယ်ဆိပ်တို့
prediction	တိုင်တို့ဆိပ်စာ၊ တယ်ဆိပ်စာတို့
presence	တိုင်ပဲပေါ်ထိုင်အသား၊ တိုင်အိုင်ထဲ့အမဲ့ပြု
previous	လာညီတာသူ့၊ လာအပူးကွဲ့
prey	ဆုံးကိုးဖြေလာအဘာ်တိုင်ဖိုးအိုင်အီး
primary	အခိုင်ကျော်၊ လာအကျိုးကိုး
probable	လာအတဲ့ထိုင်သဲ့၊ မေအသေးသဲ့
procedure	တိုင်းတိုင်မောက်အကွဲ့
process	တိုင်အကျိုးအကျွေး
produce	တိုင်းတဲ့သုတေသနထိုင်၊ တိုင်းအနိုင်ထိုင်တို့
producer	တိုင်လာအမေကဲထိုင်စီးအိုင်ထိုင်တို့
properties	တိုင်းလီးရိုးနှုံးသုတေသန
protect	ဒီသရာတို့
proton	ဖရို့တို့ရဲ့(နဲ့)，တိုင်အသားအကော်ပြုကံဖိုးလာအအိုင်မီးနှုံးကျိုးအသာ်ပို့
provide	မေန့်ပို့စာ၊ ဟုံ့နှုံးလီးမေစာ
pull	ထဲ့တို့တဲ့၊ ထဲ့တဲ့တဲ့
pulley	တိုင်ထဲ့တဲ့၊ တိုင်ထဲ့တဲ့
pupa	တိုင်းတဲ့အဘာ်စာအဆာတို့လာ၊ ဖို့ခုံးထိုးရှုံးအိုင်ဆူးတို့ယူ
puppies	ထွေးထိုးတဲ့
push	တိုင်ဆိုးတို့၊ တိုင်ခိုးတို့
R	
rabbit	ပဲ့
radiation	တိုင်ပီးဆေးလီး၊ နယူချွေယာအင်္ဂါးသာ်ပို့
rain	တိုင်ပဲ့စွဲလီး
rearrange	ရဲ့ကျွော်အကျိုး
reason	ကွဲ့တဲ့ဆိတ်မို့တို့၊ ရုံးလိုင်ဘူးလိုင်တို့

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
receive	တုံးလိုင်, မေးနှုတ်
record	မေနိုင်များ
rectum	အွန်ကျိုး
recycle	ဘိုးသူတစ်ကုံး
reduce	မေးခြားစိုး
refer	မေန့်ဝါယာတိုင်
reflect	ကပ်ဆေးကဒ်, ခီဆာကဗျာတို့
refract	မေတ္တာပို့တိုင်တပ်စေယဲ
relationship	တိုင်တွေလိုင်သာ
relative humidity	တိုင်စိုးအသူးအတ်
relevant	လာအကြေး, လာအဘုံးအီးတိုင်
remain the same	အိုးတွေနှင့်သီးလာည်
renewable	တိုင်လာအကဲထိုက္ခာအသီသူ
renewable energy resource	ဂံ့သတိုင်တိုင်စုလိုင်ခို့ခို့လာအကဲထိုက္ခာအသီသူ
repair	တိုင်းတွေထိုက္ခာတို့
repel	ဖျော်ကွဲ
represent	မေခာ်စာတိုင်လာအလိုင်
reproduce	ထုံးအိုးထိုက္ခာကီးတို့
reproduction	တိုင်မေထိုက္ခာတို့တို့, တိုင်ထုံးထိုက္ခာကီးတို့
reptile	ဆုတ္တိကိုဖို့လာအသွေးပွဲအုပ်အစိုင်
required	တိုင်လိုပ်ဘုရား
respiratory system	တိုးတိုင်မေလာအဘုံးအီးတိုင်သာထိုးလိုင်
respond	ခီဆာ, မေတ္တာခို့အသီး
response	တို့ခီဆာက္ခာတို့
responsible	လာအအိုးအမူအီလာအဘုံးထွဲ
result	တိုင်အစာ, တိုင်လာအကဲထိုးအသာ
rest	အိုးတွေး, ဆိုကတိုင်, အိုးဂိုဏ်ပောင်
reuse	နှုံးကိုကျော်က္ခာ
revolution	တိုင်ဘုံး, တိုင်လိုပ်အသာ
revolve	လဲတဲ့အသာ
riding a bicycle	တိုးလုပ်ထိုး
rock	လုပ်လုပ်စိုး
rock cycle	လုပ်လုပ်စိုးတိုင်မေအသာ:တိုဝင်းတို့
role	တိုးတိုင်မေလာအလိုင်ဘုရား, မူဒါ
root	သုတေသန, တိုင်အဂ်ဒို့ရိုင်ထဲ
rotate	တရား
rotation	တိုးတဲ့အသာ
rubbing	ကြော်တို့
ruler (metric)	ပန်ဘျာ
runoff	လားကွဲ
S	
saliva	ထုံးပျော်

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
salivate	ထူးပျောစတ္ထိ၊ ခုံတွေ့
scale	ထို့တ်ကဗျာ
scientific inquiry	တုံးယူသုတေသနပြုတုံးယူသုတေသန
scientific investigation	တုံးယိုယ်တုံးယူသုတေသန
scientific thinking	တုံးယိုယ်တုံးယူသုတေသန
screw	ဝံပါနှင့်၊ ဝံပါပဲးတုံး
seasonal	အဆာကတို့
seasonally	လာအကဲတို့အသေးလာအဆာကတို့၏ပဲ
seasons	တုံးအခုံအခါး၊ တုံးအကဲတို့ (တုံးတို့၊ တုံးစူး၊ တုံးရို့)
secondary	ခံမဲတဲ့
sediment	တုံးအသေးအက်လာအလီးအလောက်တဲ့
sedimentary rock	လုံးအသေးအက်လာအလီးအလောက်တဲ့သူ
seed	တုံးအုံ
seedling	တုံးမှုပါတ်ဘိုလာအစီးဖုံးတို့
select	ယူထာ
senses	(နါ)ရုံးတဖို့(တို့၊ ကလာ်၊ နှုတူ၊ လူ့၊ နာ့)
sense organ	နှုန်းတုံးရွှေ့သုတေသနလာအစိုးရုံး(နါ)တဖို့
sequences	တုံးရဲ့ပို့တွေ့လီးတုံးတဲ့
series circuit	ပန့်တရဲ့ကုန်အတုံးရဲ့တုံးကွဲ့
sewage	တုံးအုံတုံးဆုံး၊ ထဲဘုံးအလောက်တဲ့အုံ
shadows	တုံးအကူ့
shape	တုံးအကူ့အဂို့
shells	အကူ့
shelter	တုံးအို့သောအလီး
shield volcano	တုံးအို့သမုပ္ပန်အုံကတ်
shiver	ကန်းကန်း
significant	လာအခိုပည့်အို့လီး
similarity	တုံးလီးကို၊ တုံးသီးလီးသား
simple machine	ပဲ့ပိုကာဟန်လာအလီးပုံးပန်းကိုအို့လီး
sink	လီးဘျာ၊ လီးဘျာ့
situation	တုံးအခေါ်၊ တုံးအို့အသေး
size	အို့အလီး၊ အကူ့အဂို့
skeletal muscle	ညုံးထုပ်လာအဘုံးအီးအယ်
skeletal system	အယ်အတွေ့တုံးတုံးမာ
skin	အေးဘုံး
sky	မူကိုင်တို့
sleet	သူ့၊ မူခို့စီးပါယ်သားနီးမူခို့ထဲစူးလို့
small intestine	ပုံးပို့အဆဲ့
smooth muscle	ညုံးထုပ်ဘူး
snow	မူခို့စီး
soil	ဟို့မို့ညုံးထုပ်တုံး
soil texture	ဟို့မို့ညုံးထုပ်အဖူးဘုံးဘုံးအဘူး
solar cell	ပီးလီးတခါလာအပို့င်လုံးမှုံးအဂို့သဟို့အူလီးမှုံးဂို့သဟို့

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
solar system	မုန်းမူဖျော်သုတေသနလာလေတရားမှုခဲ့လာ၏
solid	တုကိုယ်လို့, လာအောင်မီးအသံအကော်
solidification	တုပေါက်လို့ထိုယ်တု
solubility	လာအံ့ပြုလိုကွဲလာထုံး
solute	တုကျွဲ့, ပုံးလို့
solution	တုအစာ, ထံလာတုဝါယူလို့ဖော်လာအကျိုး
sound	တုအကလုံး
sound recorder	ဓာတ်ကတ္တလာအဖို့တုကလုံး
source	တုအခိုင်ထုး; တုအဂ်ဂ်ထုး
space	မူပို့, တုလိုင်လို့တို့
species	စား၊ ကစား, စားသွေး
specific	လို့ဝါးလို့ဆုံး၊ လို့ဝါးခေါ်ဆီ
speed	တုအချွဲ့
spine	ပျို့ယံး
spinal cord	နှုံးလာအောင်လာပျို့ယံးအကဆူး
sponge	ကုပ်ပို့လို့
spore	ဒီ မှတမှု တုမှုတုတိအချုပ်ကံလာအေးအိုင်ထိုင်တုမှုအသီ
spring scale	တုပီးလိုတမ်းလာအထိုင်ဒွေးတု
sprout	တုစီးပုံးတို့
stages	တုအပတို့
stamen	ပီအစီအချုပ်လာအထုံးထိုင်တုအချွဲ့
stalks	အထူး၊ တုအမှု့ကျော်
star	ဆုံး
state	တုအိုင်အသံ
static charge	တုသွှေ့လိုပ်ခုံလိုမှု့အုံအသိုင်းလာအတယွေ
static electricity	လိုမှု့အုံအသိုင်းလာအတယွေ
stem	ထံသဝံ၊ ထံချို့သဝံ
stigma	ပီအိုင်ဝါအချွဲ့
stimulus	တုလာအထိုင်ဟူးထိုင်လာအထိုင်တု
stomach	ကဖုံး
storms	ကလုံးမှု့တွေ
stopwatch	နှုံးရုံးထိုင်တုခာကတို့
strategy	တုမေရှုံးကဲအိုင်သုံး
strato	ကလုံးလာအောင်ကစိုင်ယူးတီးဟိုင်မို့မို့မဲ့လည်
stratus cloud	တုအုံလာအောင်ဘူးဒီးဟိုင်မို့မဲ့ကထာ
streak	အလွှားကတို့၊ တုကပ်အလုံးတု
structural adaptation	တုမေဘာ်ဘိုးဘာ်ခါကျေတုလာအဘာ်ယူးဒီးကျေကျေလာဘာ်တုဘူးအိုး၊ ကရာကရာတို့အိုး
structure	ဆီလို့ပော်လို့၊ ရဲ့လို့ကျော်လို့
subsoil	ဟိုင်မို့အေးဘာ်လာအောင်လာဟိုင်မို့မဲ့ထုံးအောင်တက္ကာ
substance	တုအသံအကော်၊ တုအမို့အပုံး
summarize	ကျော်တု
sun	မူး

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
sunny	မူခိုင်ကဆီ
support	ပုဂ္ဂယ်, တၢ်ဆီၢ်ထွဲမေစာ
surface	တၢ်အမဲ့နဲ့မီၢ်
survive, survival	ဒီၢ်မူလီၢ်တၢ်
surviving	တၢ်ဒီၢ်မဲ့နဲ့, ဒီၢ်မူလီၢ်တၢ်
sweat	ကဗာ
switch	လဲလို့အသီး (တၢ်အီးထို့ တၢ်မေသဲလီမူၢ်အူအီးလီ)
system	တၢ်ရဲ့တၢ်ကျွဲ့အတၢ်မေကျွဲ့
T	
tadpole	ဘာ့ဟီ, ဘာ့ခု့
tape measure	နီၢ်ထို့ပဲ့
teeth	ခဲ့
temperate	လေအေအီၢ်ဒီးတၢ်ကိုတၢ်ခု့လေအတဆူ့
temperature	တၢ်ကိုတၢ်ခု့အနဲ့အနို့
temporary magnet	တၢ်စီးတၢ်လီးနဲ့
theory	တၢ်ဆီကမီၢ်ဒီးတၢ်နဲ့လေ တၢ်ကြေးမေတၢ်နဲ့လို့လို့တၢ်ဘျာ
thermometer	နီၢ်ထို့တၢ်ဂီးတၢ်ခု့
thrive	ဒါတီၢ်ဂီးထို့, ဂု့တီၢ်ပသီၢ်
thunderstorm	လီကလဲမူ့
tissue	မှု့ဝဲ့တၢ်အယဲ့တဖူ့လေအပူ့နဲ့ထို့အသီးဒီးကတီၢ်ပည်ထူ့
tongue	ဗျာ့
tool	တၢ်ပီးတၢ်လီးလျှော့ချု့
topsoil	ဟီၢ်ရို့လု့ဗျာ့လေအဖီးခို့တကာယာ
tornado	ကလဲ့မူ့လာအူ့ယံ့တၢ်ပျော်တပျို့
trachea	ကလဲ့ကျို့လာတို့ယူ့ပဲ့
trait	လု့ဗျာ့သက်ပေးလီးဆီ
transfer	တၢ်ဆျာ့ဒီးတၢ်
transport	တၢ်ဆျာ့ထို့ဆျာ့လီးတၢ်
trial	တၢ်ကျွဲ့ဘာကျွဲ့ဂွဲ့, တၢ်မေကွဲ့
tropical	ဘု့ထွဲတၢ်ကို့လီးကရီး
troposphere	တၢ်ကို့လီးကလဲ့တရီး
trough	လပ်အကာ့ဆူ့, ထံ့မေကျို့
trunks	သူ့အထူ့မို့ပူ့
turbine	ဓဲ့ပီးကဟု့ မူ့တမူ့ ဓဲ့လာအီးနဲ့အတဟီးလေအပူ့တရဲ့လာအတရဲ့အသီးလာစံ့
type	အကလူ့
U	
unbalanced forces	တၢ်သဟီ့ဗျာ့လာတဘု့လို့ဘု့စံ့
unequal	လေအတနဲ့သီးထဲသီးလို့သီး
under	အဖီးလီး
universe	မူ့ဟီ့ကယာ

SCIENCE GLOSSARY - ELEMENTARY SCHOOL LEVEL

ENGLISH	KAREN
V	
vacuole	တု၏လီ၏လာအဖို့၏ဒါးအထံအနီးလာခဲ့လ်အပူ။
variable	လေအလဲလို့အသေးသူ
vegetable	တု၏ဒါးတု၏လုံ
vein	သွေ့ကုံးကျိုး
vertebrate	တု၏သားသူမှုလာအဖို့၏ဒါးအပို့၏ပဲ့
visible	လေအဘ၏တု၏ထံ၏အိုးသူ၊ လေအပျို့
volcano	ကတ်မှု၏အူ
voltmeter	နိုင်ထိုးလို့မှု့ရှု့အူသာတို့
volume	တု၏အသိုင်းမိုင်းသံး
W	
waste	မာလာဝို့ကလီတု
water	ထံ
water cycle	ထံတု၏မာအသေးတစိုးတစီ (ထံအတု၏လဲအတရုံးသား)
water vapor	ထံသဝံ
wavelength	ကဲ့လုလေးလပ်အကျိုးအတု၏ခြုံစုံ
weather	မူခိုင်ကလ်အသိုင်းဂို့
weathering	မူခိုင်ကလ်အသိုင်းဂို့လာအဆုံး
wedge	ကျွေး၊ ဆွဲ၏တု့၊ ဆွဲတု့လီတု့
week	နှီး၊ တန်းနှီးအို့ပဲနှီးသီ
weight	တု၏အယာ၊ တု၏အတယာ
wheel and axle	ပုံရုံး
width	တု၏အလုံး၊ တု၏အခိုင်းပါး
wind	ကလဲး
wind vane	တု၏ဒါးတု၏လီဒုးနိုင်ကလ်အူတု၏အကျိုး
wings	အေးဆူ