


Glossary

High School Level

United States History & Government Glossary

English / Fulani


Translation of United States History & Government terms based on the Coursework for United States History & Government Grades 9 to 12.

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

P-16

Office of Elementary, Middle, Secondary and Continuing Education and Office of Higher Education
Office of Bilingual Education and World Languages

<http://www.emsc.nysed.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.	Rochester
ROGER TILLES, B.A., J.D.	Great Neck
LESTER W. YOUNG, JR., B.S., M.S., Ed.D.	Beechhurst
CHRISTINE D. CEA, B.A., M.A., Ph.D.	Staten Island
WADE S. NORWOOD, B.A.	Rochester
KATHLEEN M. CASHIN, B.S., M.S., Ed.D.	Brooklyn
JAMES E. COTTRELL, B.S., M.D.	New York
JOSEPHINE VICTORIA FINN, B.A., J.D.	Monticello
JUDITH CHIN, M.S. in Ed.	Little Neck
BEVERLY L. OUDERKIRK, B.S. in Ed., M.S. in Ed.	Morristown
CATHERINE COLLINS, R.N., N.P., B.S., M.S. in Ed., Ed.D.	Buffalo
JUDITH JOHNSON, B.A., M.A., C.A.S.	New Hempstead
NAN EILEEN MEAD, B.A.	Manhattan
ELIZABETH S. HAKANSON, A.S., M.S., C.A.S.	Syracuse
LUIS O. REYES, B.A., M.A., Ph.D.	New York
SUSAN W. MITTLER, B.S., M.S.	Ithaca

Commissioner of Education and President of The University

MARYELLEN ELIA

Executive Deputy Commissioner

ELIZABETH R. 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 and Access, Room 530, Education Building, Albany, NY 12234.

United States History & Government Glossary - High School Level

ENGLISH	FULANI
A	
abolition	nattingol
abolitionist	nattinoowo
administration	topitagol
adoption	tabnude
affirmative action	gollal kuubtodingal
Africa	Afrik
African-American	Balleejo Amerik
Age of Jackson	Sahaa Jackson
aggression	Jangol
agricultural areas	Nokkuuji ndema
agriculture	Ndema
AIDS /HIV	Ñawu sida
Albany Plan of Union	Feere dental Albany
Alger Hiss case	Ñaawoore Alger Hiss
Alien and Sedition Acts	Sardii ji tumaranke e ceeridagol
allegiance	Jebilagol
Alliance for Progress	Nangondiral ngam bambaare
allied powers	Laamuuji nangondirdi
allies	Nangondirbe
amendment	Peewnital
American Federation of Labor (AFL)	Fedde ligotoobe ameriknaabe
American Revolution	Dillere ameiknaabe
amnesty	Yaafuya
anarchy	Jamaanu wat ko welma
ancient	Ko booyi
annex	Heftude
annexation	Keftugol
anti-federalist	saliibe fedde
anti-defamation League	Kurel saliibe ñoore
anti-Semitism	saliibe yahuudu yankoobe
anti-trust	saliibe hoolaare
appeasement	Deeyal
appointment	Inneede
arbitration	Ñaawgol
armed forces	Konu ji jogitidi
armistice	Dartingol hare
arsenal of democracy	kabirde demokarasi
Articles of Confederation	sardiiji dental
Asia	Asi
Asian-American	Asinaabe Amerik
assassination	Warngo

United States History & Government Glossary - High School Level

ENGLISH	FULANI
assembly	Dendingol
assembly line	Didol dendingol
assimilation	Nandingol
Atlantic Charter	sardi atlantic
atomic bomb	Bombo atomik
austerity	Satteende
authority	hoohoobe
autocracy	Laamu hooram hooram
automation	Wattude otomatik
autonomy	Jeyal hooremum
axis powers	Laamuu ji hakkundiiji
B	
baby boom generation	Yonta keewal jibnandee
bank holiday	Guurte banke
bankruptcy	Njangu banke
Bay of Pigs Invasion	Njangu fongo bamdi tugi
Berlin Blockade	Uddugol Berliŋ
Berlin Wall	Tata Berliŋ
Bessemer process	Yeewtere Bessemer
big business	Liggey mawdo
Big Stick Policy	Polotik sawru mawndu
bill	Faktiir
Bill of Rights	Deftel hakkee ji
bipartisan	Landauji didi
Black Codes	Pinde baleeje
Black Panthers	Panteeraaji baleeji
Black Tuesday	Talaata baleejo
blacklist	Liste baleejo
Bleeding Kansas	Kansas tuyyudo
Bonus Army	Konu beydaari
boycott	Haddo
buffer zone	Nokku deenaado
bull market	Jeere gay
Bureau of Indian Affairs	Biro alhaaliji endooji
bureaucracy	Laamu andube
business cycle	Jirlogol liggey
C	
cabinet	Biro
Camp David Accords	Nano ndire Camp David
campaign	Kampaañ
canals	Laabi
capital	Ngalu

United States History & Government Glossary - High School Level

ENGLISH	FULANI
capitalism	Kapitalism
captains of industry	ardiibe isinaaji
Caribbean	Karayib naabe
carpetbaggers	mooftorde daagooje
cartoons	Mikeeji
case law	Sariya ñaawoore
Catholic	Katolik
census	robindagol
central government	Jaagorgal mawngal
Central Intelligence Agency (CIA)	Nokku Mangu Kibaruuji (CIA)
charter	sardi
charts	Diidi
checks and balances	Juurnitaali e peesooje
Cherokee	Cherokee
Chief Justice	mawdo ñaawoobe
child labor laws	Sariyaaji liggey sukaaabe
Chinese Exclusion Act	Sariya Jaltingol Siin
choice	Cubogol
citizen	jeyaado e leydi
citizenship	Jeyeede e leydi
city	Wuro
civic values	Jikkuuji moyyi leydi
civil disobedience	Calagol leydi
Civil Rights	Hakkeeji leydi
civil society	Rendo leydi
civil unrest	Dillere leydi
Civil War	Hare leydi
Civil War Amendments	Peewnitaali
climate	Jaangol e buubol
closed shop	Nokku njeeygu uddiido
coalition	Dental
coast lines	Diidi fongo
Cold War	Hare buubnde
collective bargaining	cuggu dental
colonial era	sahaa poolgol tuubakoobe
colony	Leydi foolaandi
Commander-In-Chief	Gardiido konu
commerce	Njeeygu
committee	Kurel
commodity	Sewo sewo
common sense	Miijo endaango
common welfare	moyyere renndaande
commonwealth	Ngalu renndaangu

United States History & Government Glossary - High School Level

ENGLISH	FULANI
communism	Rendoyaagal
Communist Party	Landa rendo
community	Rendo
compare and contrast	Fondu e seerndu
compromise	masaalaha
Compromise of 1850	Masaalaha mo 1850
computer	Ordinatoon
Computer Revolution	Waylo ordinatoon
concentration camps	Nokkuuji renndo
concurrent powers	Laamuuji dikkondirooji
confederacy	Dental
confederation	Dental
conference committees	Kuron yeewtere
conflict	Hare
congregation	Dental diine
Congress	Suudu sardiiji
congressional committees	Kuron suudu sardiiji
congressional district	Leegal suudu sardiiji
Congress Industrial Organization (CIO)	Fedde isinaaji suudu sardiiji
conscientious objector	mettindo gandudo
consent of the governed	jabgol laamaabe
consolidation	Deengol
conspiracy	Fuunti
constitution	Sariya
Constitution of the United States	Sariya leydeele dentude
constitutional amendment	Peewnitgol sariya
constitutional convention	Nanondiral sariya
constitutional government	jaagorde sariyankoore
consumer	Coodowo
Consumer Price Index (CPI)	Limre coggu coodoowo
consumption	Coodgol
containment	keeragol
Continental Congress	Batu dowlaaji dentuɗi
contraband	Forote
contract	Nanondiral
cons	saliibe
controversy	jiibru
convention	Nanondiral
corollary	Ngartama
corporation	Fedde
cotton gin	sabbunde wiro
counterculture	Ko yaadaani e aada
country	Leydi

United States History & Government Glossary - High School Level

ENGLISH	FULANI
court	Suudu ñaawoore
covenant	Nanondiral
craft union	fedde karallaagal
credit	Keredi
creditor nation	Leydi rokkoori keredi
crime	Warngo
Cuban missile crisis	Kiriis misilaaaji mo Kuba
cultural interdependence	Jowitagol aadaa ji
cultural pluralism	Kewal aada
culture	Aada
currency	Kaalis
customs	Aadaaji
D	
dark horse	Puccu baleewu
Dawes Act	Sariya Dawes
debate	Yeewtere
debt	Ñamaande
debtor nation	Leydi ñamloori
Declaration of Independence	jeeynal jeytugol hooremum
defense	Ndeenka
delegate	joodaniido
demobilization	Carondiral
democracy	Demokarasi
democratic	Ko wadi demokaratik
Democratic Party	Landa demokaratik
depression	Mettere
deregulation	Carkitgol
desegregation	Ittugol cerndugol
detente	Fooftere
dictatorship	Laamu min tey
diplomacy	Masaalaha
direct democracy	Demokarasi portiido
direct primary	wooteeji gadaniiji portiido
disabled citizens	yimbe leydi ronkitbe
discrimination	jingere
disenfranchise	diiwngol
dissent	Cerindagol
diversity	Keewal
doctrine	Laawol
documents	Kaayitaaji
dollar diplomacy	Masaalaha dolar
domestic	Ko woni nder galle

United States History & Government Glossary - High School Level

ENGLISH	FULANI
domino theory	Haala domino
double jeopardy	Musiiba dīdī
draft	Winndande
draft evaders	dogoobe windande
drug cartel	Fedde yeeyoobe dorog
due process	baɗgol jontungol
Dust Bowl	Bool Puseer
E	
economic development	ɓamtaare ngalu
economic growth	ɓamtaare ngalu
economics	Ngaluuji
elastic clause	Tongoode liriinde
election	Woote
electoral college	Suudu subotoondu
electors	wotoobe
emancipation	ɓantaare
Emancipation Proclamation	jeeynal ɓamtaare
Embargo Acts	Sariyaaji haddo
emigration	Hijru
employment	Liggīngol
enlightenment	Leernugol
entrepreneur	Gaddoowo ligey
enumerated powers	Laamuuji limtaafi
environment	Ngonka
envoy	Nelde
Equal rights amendment (ERA)	Peewnital hakkeeki potɗi
equality	Potal
escalation	ɓeydagol
espionage	Yuurnaade
ethnic	Leñol
ethnocentrism	Leñam leñolaagu
Europe	Orop
European Union (E.U)	Dental Orop
evolution	Jaargol yeeso
excise tax	Momtude lempo
executive branch	Catal jaagorde
executive privilege	ɓural jaagorde
expansion	Jaajngol
exploration	Jirlogol
extraterritoriality	Ko yalti leydi

United States History & Government Glossary - High School Level

ENGLISH	FULANI
F	
faction	Pellel
factors of production	Sababuu ji peewnugol
family	Koreeji
farmers	remoobe
fascism	Fasism
federal deficit	ɗakkere dental
Federal Reserve System	Mbaadi faawru dental
Federal System of Government	Mbaadi jaagorde dentungal
federalism	Dentugol leydeele
felony	Bonannde
feminist movement	Darnde rewbe
First Continental Congress	Batu dowlaaji dentudi gadano
flag	Darapo
foreclosure	Keeftal banke
foreign affairs	Alhaaliiji caggal leydi
foreign policy	Polotik caggal leydi
Four Freedoms	Teye nay
Fourteen Points	tobbe sappo e nay
franchise	Jeyal
free enterprise system	Feere darnude golle
free trade	Njeeygu no welir ma
freedom	Jeyde Hoore mum
freedom of expression	Haalde no welir ma
freedom of religion	Dinema no welir ma
freedom of the press	Winndudo ko welma
freedom riders	Kabetoobe jeyde hoore mum
freedom to assemble	Renndo ne welir ma
frigate	Laana Ndiyam Hare
frontier	Keerol
fugitive	dogdo
Fugitive Slave Law	Sariya maccudo dogdo
Fundamental Orders of Connecticut	Jamirooje Teenjtuɗi di Konektikat
G	
G.I Bill	Sariya G.I
Gay Rights Movement	fedde hakkeeji gorgati-debati-en
gender bias	Añde gorko walla debbo
gender roles	No gorko walla debbo foti waade
generations	Yontaaji
genocide	Barondiral
Geographic factors	Maale weeyo e ngonka
geography	Weeyo e ngonka

United States History & Government Glossary - High School Level

ENGLISH	FULANI
Gettysburg	Gettysburg
Gilded Age	Saha kaɓe yanke
glasnost	Glasnost
globalization	Dendinal aduna
Gold standard	Njaru kaɓe
Good Neighbor Policy	Polotik koddiiɗo moyyo
goods and services	moyye e kuutorle
government	Jaagorde
graduated income tax	Lempo njobdi ngabbinaandi
graft	ñiibgol
grandfather clauses	Tonɓe taaniraado gorko
Grange Movement	Fedde Grange
graph	Laabtinoore
grass roots campaign	Kampañ daɗi hudo
Great (or Connecticut) Compromise	Masaalaha mawɗo (walla mo Connecticut)
Great Depression	Mette mawɗe
Great Migration	Eggugol mawngol
Great Plains	Tule mawɗe
Great Society	Rendo mawngo
Green Revolution	Dillere wertinde
greenbacks	boowe baleeje
grievance	ɗoya
gross domestic product	marsandiis di leydi yaltini
gross national product (GNP)	Marsandiis di leydi yaltini e nder hitaande
guerilla warfare	Hare nde rewaani laawol
H	
Harlem Renaissance	Jibitinande Halem
hate crimes	wadboniiji ngaŋgu
health care	Toptagol cellal
high crimes	wadboniiji mawɗi
historical figures	yimbe teentube to taarik
history	Taarik
holding company	Fedde jagunde
holocaust	Warngo yahuudu yankoobe
Home Front	Yeeso galle
Homestead Act	Sariya leydi
Hooverilles	Hooverilles
horizontal integration	Naanugol portingol
House of Burgesses	Suudu Burgessuu ji
House of Representatives	Suudu sardiiji
human needs	Soklaaji yimbe
human resources	Joge yimbe

United States History & Government Glossary - High School Level

ENGLISH	FULANI
human rights	Hakkeeji yimbe
I	
identify	Sifaade
illegal alien	Tumaranke jaltudo laawol
illegal immigration	Naatgol leydi ngol rewaani laawol
immigration	Naatgol leydi
Immigration Acts	Sariyaaji Naatgol leydi
Immigration and Naturalization Service	Sarwis Naatgol leydi e jeytagol
Immigration Quota Acts	Sariyaaji dokkal Naatgol leydi
immunity	Tulo
impeach	Fiiltude
impeachment	Piiltugol
imperialism	Keftugol leydeele
imperialist	Keftoowo leydeele
implied powers	Laamuuji joofaadi
impressment	Doos
imprisonment	Cokgol kaso
income tax	Lempo njobdi
incumbent	Ko wadfi
indemnify	yobde
Indentured servants	Ligotoobe haaldaabe
independence	Jeyal hooremum
Indian Wars	Hareeji endooji
indigenous peoples	yimbe hodbe
industrial	Ko faate isinaaji
industrial growth	ɓamtaare isinaaji e jamde
Industrial Revolution	waylo isinaaji e jamde
industrialization	saha isinaaji e jamde
industry	Isin
inequality	burondiral
inflation	ɓeydagol cugguuji
initiative	puɗɗugol
injunction	kaɗgol
installment buying	coodgol njobdi
institution	jaagorgal
integrity	nuundaal
interdependence	Jowitagol
interment camps	nokkuuji wirnu ngo
Internal Revenue Service (IRS)	Sarwiss ngartama nderiijo
international	caggal leydi
internet	enternet
Interstate Commerce Commission	Kurel njeeygu hakkunde leydeele

United States History & Government Glossary - High School Level

ENGLISH	FULANI
intervention	tefgol
investments	ewestismaa Wadde heen kaalis
Iranian hostage crisis	Kiris difto yimbe to Iran
Iroquois Confederacy	Dental leydeele irokuwa naabe
isolationism	Cerindagol
J	
Jacksonian democracy	Demokarasi mo Jackson
Japanese-American	Saponeeji amerik
Jeffersonian democracy	Demokarasi mo Jefferson
Jim Crow laws	Sariyaaji Jim Crow
jingoism	yidde leydi mum haa burti
joint-stock company	isin faawru rendaandu
judicial branch	catal ñaawoore
judicial review	yeewtagol ñaawoore
judiciary	ko faate ñaawoore
K	
Kansas-Nebraska Act	Sariya Kansas-Nebraska
Kellogg-Brand Pact	Nanondiral Kellogg-Brand
Know-Nothing Party	Landa andu haydara
Ku Klux Klan	Fedde Ku Klux Klan
L	
labor	liggeey
Labor Standards Act	Sariya kuule liggeey
laissez-faire	woppu waɗa
land grants	dokke leydi
Land-Lease Act	Sariya kodgol e leydi
Last Frontier	Keerol wattan
law (s)	Sariya (sariyaaji)
leader (s)	gardiido (ardiibe)
leadership	Gardogol
League of Nations	kuubal leydeele
legislation	badgol sariyaaji
legislative branch	Catal subngo
legislative process	Laawol subngo
libel	Bonnitgol
life expectancy	daminaare nguurndam
limited government	jaagorde keeraade
line item veto	calagol gedal diidol
literacy test	yeewtagol gandal bindi
lobbying	wadde lobbiyaagal
lobbyist	jom lobbi

United States History & Government Glossary - High School Level

ENGLISH	FULANI
local community	rendo wuro
local government	jaagorde wuro
lockout	gereew
loose constructionist	peewnoowo jolbudo
Louisiana Purchase	coodgol Louisiana
Loyalist	doftiido
M	
MacArthur Constitution	Sariya MacArthur
machine politics	polotikaaji masinaaji
Magna Carta	Magna Karta
majority rule	Kuugal keewal
maldistribution	Feccere bonde
mandate	nelde
Manhattan Project	porose Manhattan
Manifest Destiny	Hoddiro laabtungo
manufactured goods	moÿye peewnaade
market economy	Ngalu jeere
Marshall Plan	Palaŋ mo Marshall
martial law	Laawol konuyankoore
Mason-Dixon Line	Diidol Mason-Dixon
Mayflower Compact	Nanondiral Mayflower
Medicaid	Ballal safaara
Medicare	Topitagol safaara
melting pot	Koppu iirtaado
Mercantilism	Ko faate njeeygu
Merchandising	Njeeygu
metro area	Nokku otoraay
Mexican Cession	Goppal Meksik
Mexican Revolution	Dillere meksiknaabe
Mexican War	Hare meksiknaabe
Middle Atlantic	Hakkunde Atlantik
migration	Eggugol
military	Konu
militia	Konu jirgaangu
minority	Seeda
minutemen	yimbe hojomma
misdemeanor	Tooŋange
Missouri Compromise	Masaalaha mo Missouri
mobilization	Rendinde
monopoly	Kappagol
Monroe Doctrine	Laawol Monroe
Montgomery Bus Boycott	Haddo mobel biis mo Montgomery

United States History & Government Glossary - High School Level

ENGLISH	FULANI
Mormon Church	Suudu diine Mormooji
muckrakers	jiiiboobe
multicultural	Ko heewi aadaaji
multiculturalism	Ko faate keewal aadaaji
multinational corporation	Fedde jeyal leydeele keewde
municipal	Rendoyankoore
N	
nation	Leydi
National Association for the Advancement of Colored People (NAACP)	Fedde leydi ngam bamtaare yimbe baleebe (NAACP)
National Organization of Women (NOW)	Fedde rewbe leydi
National Socialist Party	Landa sosiyaaliste leydi
Native American Indian	Endo jibinaado amerik
natural resources	Joge tagaade
natural rights	Hakkeeki jibidinaadi
naturalization	Jeytinde
naval forces	Konuuji dow ndiyam
navigation	awyo
necessary and proper clause	Tongoode waddiinde e laabtunde
negotiation	Kaaldigal
neutrality	nuundaal
New Deal	Nanondiral kesal
New Federalism	Dentingol
New Frontier	Keerol kesol
New York State Constitution	Sariya New York
nonpartisan	Mo ala landa
non-violence	Ala fitina
normal	Ko haani
North	Rewo
North American Free Trade Agreement (NAFTA)	Nanondiral amerik Baje rewo ngam njeeygu sabi alla
northeast	Baje rewo funaaje
northwest	Baje rewo hirnaaje
Northwest Ordinance	Yamiroore rewo hirnaaje
Nuclear families	Galleeji pamdudi
nullification	Kaaytingol
Nullify	Haaytinde
O	
oil crisis	Kiris peterol
Old Imperialism	Njangu booyngu
Open door Policy	Polotik damal udditngal
open shop	Suudu yeeyirdu uditindu
opposition	serindiibe

United States History & Government Glossary - High School Level

ENGLISH	FULANI
ordinance	Yamiroore
overexpansion	Njangu burtungu
overproduction	Jaltingol burtungol
ownership	Jeyal
P	
Pacific Northwest	rewo hirnaaje jamyamo
pacifism	Yidde jam
pardon	Yaafuya
Paris Peace Accords	Nanondire jam to Paris
parliament	Suudu sardiiji
parliamentary democracy	Demokarasi suudu sardiiji
partitioned	Ko fecca
partnerships	Jokkondire
past	Ko benni
patriotism	Yidde leydi
patronage	Teddinirgol
peace movement	Fedde jam
peace treaty	Nanondiral jam
persecution	Tampingol
Persian Gulf Crisis	Kiris golfo mo Perse
philanthropy	jidgol neddo
physical environment	ngonka dariingo
physical maps	Karte ngonka
Plains States	leydeele tule
plantation system	Mbaadi gese
Pledge of Allegiance	Woondoore doftaare
pluralism	Keewgol
pocket veto	Calagol poos
political affairs	Gede polotik
political boundaries	Keeri polotik
political cartoons	Diidi tooñoji polotik
political corruption	Fuunti polotik
political institutions	jaagorde polotik
political machine	Masin polotik
political maps	Karte polotik
political organization	Fedde polotik
political party	Landa polotik
political platform	To Polotik Yeewtete
political power	Doole polotik
political radicals	burtube polotik
political systems	Mbaadiiji laamu
poll tax	Lempo subngo

United States History & Government Glossary - High School Level

ENGLISH	FULANI
pollution	Tunwingol
popular sovereignty	Laamu keewal
popular vote	subngo keewal
Populist Movement	Dillere keewal
pork-barrel legislation	Sariya barigal teewu mbabba
post-industrial	Caggal saha masinaaji e jamde
post-modern	Caggal saha keso
postwar	Caggal hare
poverty	Baasal
prairie	Kolangal
preamble	Ngardiindi
Preamble of the Constitution	Ngardiindi sariya
prejudice	Jingere
president	Hooreejo leydi
President of the United States	Hooreejo leydi dowlaaji dentudi
President Pro-tempore (of the Senate)	Hooreejo cawndiido (suudu Senat)
presidio	galle njamndi
privateer	Battoowo jeyal hooremum
productivity	Coñal
Progressive Movement	Fedde yaaroore yeeso
progressive tax	Lempo ñabboowo
Prohibition	kadgol
propaganda	Poropagande
proportional representation	Joodne fondaande
proprietorship	Jeyal
prosperity	Dañal
protect	Reende
protectionist	jiddo ndeenka
protective tariff	Coggu reenoowu
protectorate	Leydi dahaandi
protest (march)	jabbal mette
public education	Jañde rendo
public land	Leydi rendo
public policy	polotik rendo
pump priming	Keblogol poodgol
Puritan work ethic	Jikku liggeey Yiitube Amerik
Puritans	Yiitube Amerik
pursuit of happiness	Njiilaw mbelamma
Q	
Quakers	Kuweykeez
quarantine	Ceerndugol
quorum	Ko buri famdu

United States History & Government Glossary - High School Level

ENGLISH	FULANI
R	
racial	Ko faate sifa nguru
racial group	Fedde siforteende nguru
racial segregation	Seerndude yimbe sabu sifa nguru
racism	Ngañgu sabu sifa nguru
radical	Ko satti
ratification	Ciifgol
ratify	Siifde
real politic	Polotik goonga
real wages	njobdii ji goonga
rebate	yobde ñamaande
recall	Siftorde
recession	Tellagol
reciprocity	Dendal
reconstruction	Pewnital
Red Scare	Tintinoore wodeere
redistribution of wealth	Pecitagol ngalu
referendum	Referandom
refugee	mooliido
region	Diiwaan
regionalism	Pecce diiwaan
regulation	Keeragol
religion	Diine
religious beliefs	jabaadi diine
religious group	Fedde diineyankoore
reparation	Pewnitgol
repeal	Riiwde
representation	Joonde
representative	Ko joodani
representative democracy	Demokarasi joodaniido
representative government	jaagorde
repression	Piggal
republic	Leydi
Republican	Repiblikee
Republican Party	Landa repiblikee
reservations	mooftaadi
resignation	jabrude alla
resolution	Ñifgol
resources	Joge
respect	nehdi
return to normalcy	Duttagol e no haani
revenue tariff	Coggu ngartama

United States History & Government Glossary - High School Level

ENGLISH	FULANI
revolution	Dillere
rider	Dognoowo
rights	Hakkeeji
rights of the accused	Hakkeeji takkaabe
Rights-Wing Groups	Pelle wibjo ñaamo
riot	Sippiro
river systems	Mbaadiiji caalli
roads	Laabi
Roosevelt Corollary	Ngartama Roosevelt
Rosenberg trials	Ñaawooje Rosenberg
Rugged Individualism	Hooram hooram cattudo
rule of law	Laamu laawol
rural	Ko faate wuro
S	
Sacco and Vanzetti case	Ñaawoore Sacco e Vanzetti
salutary neglect	Jeebagol nafngol
Sandinistas	Sandinistas
satellite nation	Leydi
scabs	Guri
scandal	Bone
scarcity	Cattugol
Scopes trial	Ñaawoore Scopes
secede	Seertude
secession	Ceergal
Second Continental Congress	Batu leydeele dentude didabo
sectionalism	Peccal
securities	koolaade
Securities and Exchange Commission (SEC)	Kurel beccugol e koolaade
sedition	Cerindaagol
Sedition Act	Sariya ceridaagol
segregation	Jingere
self-determination	Wonande hooremum
Senate	Suudu Senat
Seneca Falls	Cewle Seneca
separate but equal	Ceerdu kono poti
separation	Ceerndugol
separation of church and state	Ceerndugol laamu e diine
separation of powers	Ceerndugol doolee ji
settlement house	Galle joodordfo
sharecropping	Pecce aawdi
Shay's Rebellion	Dillere mo Shay
Sherman Anti-Trust Act	Sariya callido torost mo Sherman

United States History & Government Glossary - High School Level

ENGLISH	FULANI
Sit-in	Jonnde
slave trade	Njeeygu maccube
slave uprisings	Cuutaali maccube
slavery	Maccungaagu
slums	leede
social behavior	Jikku rendo
social contract	Nanondiral rendo
Social Darwinism	Darwinizm ko faate rendo
social gospel	Gospel rendo
social security	Hoolaare rendo
social services	Sarwisaaji endo
social tensions	Dille rendo
socialism	Sosiyaalism
Socialist Party	Landa sosiyaalist
Socialist Republics	Laamuuji sosiyaalist
society	Rendo
sociology	Janɗe ko faate rendo
soldiers	jaambareebe
South	Worgo
sovereignty	Jeyal hooremum
Soviet Union	Dental Soviet
space race	Dandu weeyo
Spanish Civil War	Hare yimbe Espaañ
spatial patterns	Maale weeyo
Speaker of the House	Kaaloowo suudu
Special Olympic	Olempik teentudo
specie	Kullal
speculation	Miijo
sphere of influence	Nokku jabannde
spiritual beliefs	jabe hakkilanteeji
Square Deal	Nanondiral taartingal bangeeji nay
Stamp Act	Sariya tembere
Star Wars	Geeruuji Koode
starvation	Heege
state	Laamu
state action	Gollal laamu
state government	jaagorde laamu
state legislature	Suudu sariya laamu
statehood	Gonal laamu
stereotype	Sterewotayp
stewardship theory	Haala ndeenka
stock	Faawru
stock market crash	Njangu faawru jeere

United States History & Government Glossary - High School Level

ENGLISH	FULANI
strict construction	Maadi timmundi
strikes	Gerewaaji
submission	Tottirgol
subsistence farming	Ndema nguura
suburban	Less wuro
suburbanization	Ko faate less wuro
subversives	saliibe
suffrage	subngo
summit	Pottital
super majority	Keewal timmungal
supply and demand	Dokkal e naamndal
supply-side economics	Ngaluuji bange dokkal
supremacy	Mbaawka
supremacy clause	Tonggoode mbaawka
Supreme Court	Suudu ñaawirdu toowndu
surveys	Naamnde
T	
Tammany Hall	Boowal Tammany
tariff	Coggu
taxation	yobnagol lempo
taxes	Lempooji
Teapot Dome Scandal	Bone koppu ataya mo Dome
technological unemployment	Baasal golle karallaagal
technology	Karallaagal
temperance movement	Dillere teeyre
tenant farmer	Jom ngesa
tenement	hodorde
termination	Gasirde
territory	Nokku
terrorism	Terrorizm
Tet offensive	Darnde Tet
textile	Ñooti
The Federalist Papers	Kaayitaaji rendube en
The Zenger Case	Ñaawoore Zenger
third party	Landa tatabo
Third World	Aduna tatabo
Three-fifths Compromise	Masaalaha tati e nder joy
totalitarian	baðoowo teya
town meeting	Batu wuro
trade	Njeeygu
trade deficit	Ñakkere njeeygu
trade imbalance	burondiral njeeygu

United States History & Government Glossary - High School Level

ENGLISH	FULANI
trade markets	Jeereaji njeeygu
tradition	Fina tawa
treason	Janfa
treaties	Nanondire
trickle down economic	Yirgidde ngalu
trust	hoolaare
trust-busting	Bonnugol hoolaare
U	
U.S. Constitution	Sariya dowlaaji dentuɗi
unalienable rights	Hakkeaji di keftotaako
Uncle Tom’s Cabin	Tiba kaaw Tom
unconstitutional	Yaadaani e sariya
under consumption	Less coodgol
Underground Railroad	Laawol tere less leydi
Underwood Tariff	Coggu Underwood
undocumented	Ko wicitaaka
unemployment	Ala liggeey
unicameral	Suudu wooturu
union	Dental
United Nations	Rendo dowlaaji
upward mobility	Yaadu dow
urban	Ko faate wuro
urban development	Bamtaare wuro
urbanization	Wadde gure
utilities	Nafooje
V	
Versailles Treaty	Nanondiral wersaay
veto	Calagol
veto override	Calagol taartaama
Vice President	Cukko hooreejo
victory	Kawgol
Vietnam	Wietnam
viewpoint	Yiyande
Volstead Act	Sariya Volstead
vote	Woote/subngo
Voting Rights Act (1965)	Sariya Jojjannde Wote (hitaande 1965)

United States History & Government Glossary - High School Level

ENGLISH	FULANI
W	
Wagner Act	Sariya Wagner
war	Hare
War against poverty	Hare baasal
Watergate scandal	Bone Watergate
wealth	Ngalu
welfare capitalism	moÿyere kapitalizm
welfare reform	Battal moÿyere
West	Hirnaange
western	Hirnaange naajo
Whiskey Rebellion	Dillere Whiskey
White House	Galle daneejo
white supremacy	Mbaawka raneebe
wildcat strike	Congal ulluundu raneeru
women's right	Hakke rewbe
Woman's Suffrage	Wootgol rewbe
work ethic	Jikku liggey
working class	Liggatoobe kala
Works Project Administration	Toppitagol liggeyaaji porose
World Court	Suudu ñaawirdu aduna
world war	Hare aduna kala
worldview	Yiyande aduna
Wounded Knee	Hofru barmundu
writ of habeas corpus	haataa soke tawa a ñaawaaka
writ of mandamus	yamiroore laamu
X Y Z	
yellow journalism	ngendiyankaagal oolo
Yellow Peril	Halkaare oolo
yellow press	Jaynde oolo
zoning	yamiroore laamu ko faati e nokku