

English–Tagalog Glossary

Pákahuluganan ng mga salitang malalabò Ingglés ng Tagalog

A-B-C-D-E-F-G-H-I-J-K-L-M-N-O-P-Q-R-S-T-U-V-W-X-Y-Z

A

Abbreviation	Pinaikli
Abdomen	Tiyan
Ability	Kakayahan
Absence from the U.S.	Pagliban mula sa U.S.
Account number	Bilang ng kuwenta
Accountable for (in reference to rep payee accounting)	Bilang pamamahala para (sa pagsasangguni sa kinatawang nag-aasikaso ng gastos)
Accountant	Tagatuos
Accredited school	Paaralang may kadahilanan
Accrued benefits	Naipong mga benepisiyo
Accurate	Tamang-tama
Achieve	Nakamit
Acknowledgement (recognition)	Pagkilala (pagpa-pahalaga)
Acquire	Tinamo
Act	Gawa
Activities of daily living	Pang-araw araw na gawain ng buhay
Actual earnings	Tunay na mga kita
Adjustment	Isaayos
Administration on the Aging	Ang Pangasiwaan ng Matatanda
Administrative finality	Pagpapasyang pangpamahalaan
Administrative Law Judge	Mataas na Hukuman na Namamahala ng Batas
Admitted	Tinanggap
Adoption	Pagkukpok
Adult Disability Starter Kit	Pinagsamang Panimula ng May-kapansanang nasa Gulang na
Advance filing	Paunang paghahain (filing, apply)
Advance payment	Paunang kabayaran
Adverse claim	Pasalungat na kahilingan

A

Advocacy Group	Grupong Taga-taguyod
Affidavit	Sinumpaang pahayag
African-Americans	Mga Negro o mga Itim
Aged, blind or disabled	Matanda, Bulag o may-kapansanan
Agree to notify	Pumayag na magbigay alam
Agreement	Kasunduan
Agricultural equipment	Kagamitan sa pagsasaka
Agricultural Labor	Pagsasakang Gawain
Aid (help)	Sumaklolo (tumulong)
Aid and advice to appellant	Tulong at payo sa naghahabol
AIDS (Acquired Immune Deficiency Syndrome)	AIDS (Tinamong Sapat na Natablang Palatandaan)
AIDS Related Complex (ARC)	Sali-salimuot na ugnayan ng AIDS (ARC)
AIME (Average Indexed Monthly Earnings)	AIME (Pangkaraniwang Pamatnubay sa Buwanang mga Kita)
Alcoholic	Lasenggero
Alcoholism	Paglalasing
Alien	Dayuhan
Alien lawfully admitted	Dayuhang may ganap na pahintulot ng batas
Alien Registration Card	Tarhetang Talaan ng Dayuhan
Alien status	Kalagayan ng dayuhan
Allegation	Pinagsasabi
Allergist	Dalubhasang manggagamot ng karamdamang natatamo sa buong kapaligiran
Allotment	Pamamahagi
Allowance letter	Liham ng kapahintulutan
Ambulance	Ambulansiya
Ambulatory surgical center	Sentro ng pagtitistis sa mga nakagagalaw pa
Amend (to)	Pagwawasto (sa)
Amended birth certificate	Iwinastong katibayan ng kapanganakan
Amerasian immigrants	Pinaghalong lahi ng Amerikano at Asyanong mga dayuhan
American Council Savings Education	Kapulungan ng Karununganang mga Kuwenta ng Amerikano
Amount	Halaga

A

Amputate (to)	Putulin (sa)
Amputation	Pinutol
Amyotrophic Lateral Sclerosis (ALS)	Amyotrophic Lateral Sclerosis (ALS)
Ankle	Bukung-bukong
Annual earnings test	Taunang pagsusuri ng mga kinita
Annual leave	Taunang pamamahinga
Annual report of earnings	Taunang ulat ng mga kinita
Annuitant	Tao na nakakatanggap ng taunang kabayaran
Annuity	Taunang kabayaran
Annulment	Pinawalang bisa
Anonymous	Walang pangalan
Antiques	Antigos
Appeal	Apela
Appeal rights	Mga Karapatang umapela
Appeals Council	Sanggunian ng Panawagan
Appeals Council Process Improvement (ACPI)	Sangguniang Panawagan ng Pinagbuting Paraan (ACPI)
Appellant	Umaapelang tao
Applicant	Nagha-haing tao
Application	Paglagay
Appointment (date)	Araw ng usapan (petsa)
Appointment (to appoint)	Ilagay sa katungkulan (hinirang sa)
Appointment of Representative	Kinatawang Inilagay sa Katungkulan
Approved school	Sinang-ayunang paaralan
Approximate	Humigit kumulang
Area Agency on Aging	Kalawakang Sangay ng Pagtanda
Area Code	Pangkalawakang Kodigo
Arise	Tumindig
Arm	Braso
Arthritis	Rayuma
Assets	Mga may mahalagang bagay

A

Assign number	Itinalagang numero
Assignment	Gawain
Assisted Living	Pangkabuhayang Pagtulong
Assisted Living Facility	Kakayahan ng Pangkabuhayang Pagtulong
Assumption	Palagay
Assure	Tiniyak
Asthma	Hika
Asylee	Taong nangangailangan ng kalinga
Attain insured status	Kalagayang nakamit ng may katiyakan
Attainment of age	Pag-abot sa tamang edad
Attending school	Dinadaluhang paaralan
Attorney	Abogado, tagapagtanggol
Attorney fees	Kabayaran ng abogado, tagapagtanggol
Attributable	Katangian
Aunt	Tiya
Authorize	May kapangyarihan
Authorized Health Agency	Sangay ng Pang-kalusugang may Kapangyarihan
Authorized representative	Kinatawang may kapagnabigyan
Automatic enrollment	Kusang pagtatala
Automatic entitlement	Kusang nabigyan ng karapatan
Automatic increase	Kusang pagtataas
Automatic recomputation	Kusang kinuwenta
Availability of funds	Napaka-maaaring pagkuha ng mga nakalaang gugugulin
Average	Karaniwan
Average Indexed Monthly Earnings (AIME)	Pangkaraniwang Pamatnubay sa Buwanang mga Kita (AIME)
Average yearly earnings	Pang-taunang karaniwang mga kita
Award	Gantimpala
Award certificate	Katibayan ng gantimpala
Award letter	Liham ng gantimpala

B

Baby Boomers	Mga Tao na ipinanganak pagkatapos ng giyera
Baby sitter	Tagapag-alaga ng bata
Back	Likod
Back pay	Natagalang kabayaran
Bad debt	Napasamang pangungutang
Bandages	Mga benda
Bank	Bangko
Bank account	Kuwenta sa bangko
Bank book	Libreta ng bangko
Bank Statement	Pahayag Ng Bangko
Bankrupt	Pagbagsak
Baptismal certificate	Katibayan ng pagbibinyag
Barber	Barbero
Become effective	Maging mabisa
Beforehand	Anti mano, bago ang lahat
Beneficiary's behalf	Alang alang sa mga makikinabang
Benefit amount	Halaga ng benepisiyo
Benefit Eligibility Screening Tool (BEST)	Isinalang Kasangkapan Para sa Karapatan sa Benepisiyo (BEST)
Benefit estimate	Tantiya ng benepisiyo
Benefit increase	Pagdami ng benepisiyo
Benefit payments	Mga kabayaranang benepisiyo
Benefit period	Panahon ng benepisiyo
Benefit Statement	Pahayag ng Benepisiyo
Benign	Sakit na nagagamot
Bequest	Pagpapamana
Better Business Bureau	Kawanihan ng Mabuting Negosyo
Bigamous marriage	Dalawang beses ikinasal
Bill	Panukalang batas
Billing Statement	Pahayag ng pagkakautang
Biologicals	Mga gamit sa pagsusuri at paggamot sa isang sakit

B

Biopsy	Pagsusuri ng abnormal na laman na tumubo sa saan mang bahagi ng katawan ng tao
Black lung disease	Sakit ng mga minero
Bladder	Pantog
Blind work expenses	Pang-trabahong gastusin ng bulag
Blindness	Pagka-bulag
Block (on claim form)	Bloke (sa itinatag na pahayag)
Blood	Dugo
Blood transfusion	Pagsasalin ng dugo
Board of Directors	Konseho ng mga Pangasiwaan
Board of Trustees	Konseho ng mga Tagapangalaga
Boarding house	Kaserahang bahay
Bona-fide	Ginawa sa mabuting pananalig
Bond	Tali, gapos
Bone	Buto
Bookkeeper	Tagapagtago ng aklat
Both	Kapwa
Braces (dental)	Gamit sa paguugnay (ngipin)
Braces (limbs)	Matatag na sandigan ng mga may suliranin sa paglalakad (mga paa)
Brain	Utak
Brain Scan	Mabuting pagsusuri ng Utak
Bread Winner	Tagapagtaguyod ng pamilya
Breast	Suso
Breathing test	Paghingang sinusuri
Breathlessness	Hinahabol na paghinga
Bribery	Pagsuhol
Bronchitis	Pulmonya o sakit sa baga
Brother-in-law	Bayaw
Burden of proof	Patunay na pasan-pasan
Bureau	Kawanihan
Bureau of Citizenship and Immigration Services	Kawanihan ng Pagkamamamayan at Pangdarayuhang mga Paglilingkod

B

Bureau of Immigration & Customs Enforcement (BICE)	Kawanihan ng Pangdarayuhan at Tagapagtupad ng Batas ng Customs (BICE)
Bureau of Vital Statistics	Mahalagang Kawanihan ng mga Kaalaman
Burial expenses	Pang-palibing na mga gastos
Burial funds	Mga laang guguling pangpalibing
Burial plot	Lupang paglilibingan
Bury	Ibaon
Business	Negosyo
Business school	Paaralan ng pagnenegosyo

C

Cabinet Secretaries	Mga Kalihim ng Kabinete
Calendar quarters	Mga sangkapat na kalendaryol
Calendar year	Taunang kalendaryo
Calf	Guya
California Veteran's Cash Benefits (CVCB)	Mga Perang Benepisyong pang-Beterano ng California (CVCB)
Cancellation	Pawalang bisa
Cane	Tungkod
Car title	Titulo ng kotse
Cardiac Arrest	Atake sa puso
Care and welfare	Pangangalaga at kapakanan
Caretaker	Katiwala
Carrier (Part B)	Taga-paghatid (Bahagi ng B)
Cash	Perang hawak
Cash benefits	Mga benepisyong pera
Cash wages	Mga kinitang pera
Cast (plaster)	Nakamolde (pamasta)
Catastrophic coverage	Sinakop ng napakalaking pangyayari
Catastrophic illness	Malalang karamdaman
Cattle	Mga baka
Cause	Sanhi

C

Cavity (dental)	Butas (ngipin)
CD ROM	CD ROM
Cease	Huminto
Cease benefits	Inihintong mga benepisiyo
Ceiling	Kisame
Census Bureau	Kawanihan ng Senso
Centers for Disease Control and Prevention	Mga Sentro sa Pagpigil at Paghadlang ng Karamdaman
Centers for Medicare and Medicaid Services	Mga Sentro ng mga Serbisyo para sa Medicare at Medicaid
Central visual acuity	Pangunahing matalas na paningin
Cerebral Palsy	Napasamang pagtutugma ng lakas ng laman dahil sa pagkapinsala ng utak na nangyari bago o matapos ipanganak
Certificate of deposit	Katibayan ng deposito
Certified check	Tsekeng may katunayan
Certifying of payments	Pagpa-patunay ng mga kabayaran
Cessation because of medical improvement	Huminto dahil sa gumaling na paggagamutan
Cessation Following Trial Work Period (TWP)	Paghinto Kasunod ng Panahong Pagsubok sa Trabaho (TWP)
Cessation of disability	Mga kapansanang naihinto
Change in income	Pagbabago ng kita
Change of payee	Pagpapalit ng kinatawan
Change of residence	Pagbabago ng tirahan
Charge (cost)	Halaga (gastos)
Charitable organization	Samahan ng pagkakawanggawa
Check (money)	Tseke (pera)
Check (verb)	Magsiyasat
Check (x)	Marka (x)
Check list	Listahan ng repaso
Check stub	Kapirasong papel na kadugtong ng tseke
Checking account	Kuwenta ng tseke
Chemotherapy	Pagsusunog ng masamang selula ng kanser
Chest	Dibdib
Child Day Care	Pang-araw na Pagaalaga ng Bata

C

Child Disability Starter Kit	Pinagsamang Panimulang Pangbatang may kapasanan
Child Support	Sustentong pang-bata
Childhood	Kabataan
Childhood disability benefits	Mga benepisiyo ng kabataang may kapansanan
Chiropractor	Manghihilot
Christian Science Practitioner	Kristiyanong Siyentipikong Tagasanay
Christian Science Sanatorium	Institusyon ng Kristiyanong Siyentipiko
Chronic kidney failure	Matagal ng pagbagsak ng bato
Chronic renal disease	Matagal ng karamdaman ng bato
Church of Christ, Scientist	Iglesia ni Kristo, Siyentipiko
Cirrhosis of the liver	Matagal ng pagkasira ng atay
Citizenship	Pagkamamamayan
Citrus grove	Taniman ng mga sumusunod na puno (dalandan, kahel, kalamansi, lemon, lime)
City	Lunsod
Civil Service Retirement System	Paraan ng Pangmamamayang Paglilingkod sa Pagreretiro
Civil status	Pangmamamayang kalagayan
Claim	Pahayag
Claim number	Numero ng pahayag
Claimant	Tao na humihiling
Claim-for Medicare payment	Paghahain para sa kabayaran ng Medicare
Class Action Court Case	Pinagsamang Pagkilos ng Mataas na Hukuman sa Usapin
Clergyman, priest	Pari, pari
Clinical records	Mga talaan sa klinika
COLA (Cost of Living Adjustment)	COLA (Itinamang Halaga ng Ikinabubuhay)
Colitis	Namamagang malauhog na bahagi ng colon
Color of law	Kulay ng batas
Combination of impairments	Pinagsamang mga kapinsalaan
Combined	Pinagsama
Combined check	Pinagsaman tseke
Commission	Kaparte

C

Commissioner	Komisyonado
Common-law marriage	Nagsasama ng walang kasal
Competitive Medical Plans (CMPs)	Ipinaglabang mga Balak sa Panggagamutan (CMPS)
Complaint (legal)	Dumadaing (pangbatas)
Complaints	Mga pagdaing
Complementary	Pinapurian
Complete	Buuin
Complete an application	Buuin ang aplikasyon
Comply with	Pagtalima sa
Comprehensive	Unawaan
Comprehensive outpatient rehabilitation	Pagpapanibagong pag-unawa sa pasyenteng nakalabas na
Compute	Tuusin
Computer	Compyuter
Concealment	Pagtatago
Concerning	Tungkol sa
Conditional entrant	Tao na nakapasok na may pasubali
Confidentiality	Pagtitiwala
Confinement	Pagkakakulong
Conflict of interest	Salungat na kapakinabangan
Congressman	Tao na nagpapalaganap ng kautusan
Consent	Pahintulot
Conserved funds	Inimbak na mga laang gugulin
Conspiracy to defraud	Pagsasabwatan sa pangdaraya
Constructive payment	Pagsaklolong kabayaran
Consulate	Konsulado
Consultative examination	Isinangguning pagsisiyasat
Consulting physician	Sumangguning manggagamot
Consumer Affairs Office	Kapakanang Tanggapan ng Mamimili
Consumer Price Index (CPI)	Talatuntunang Halaga ng Mamimili (CPI)
Contain	Naglalaman

C

Continuance of eligibility	Ipinagpapatuloy na karapatan
continuing	Pagpapatuloy
Continuing disability	Pagpapatuloy ng kapansanan
Continuing disability reviews	Pagpapatuloy ng mga pagsusuring muli ng may kapansanan
Contradict	Sumalungat
Contribution	Abuloy
Convalescent home	Pangtahanang pagpapalakas
Convenience items	Kaginhawahang mga bagay
Conversion	Pinag-usapan
Coronary By-pass	Hindi deretsahang pagbibigay ng pansin sa puso kundi sa pamamagitan ng paglilihis na paraan
Corrective lenses	Iwinastong mga lente ng salamin
Cost-of-living (COLA)	Ikinabubuhay na gastos (COLA)
Costs	Mga halaga
Counseling Services	Sangguniang mga Pagtulong
Countable resources (SSI)	Naibilang na pag-aaring yaman (SSI)
Court order	Kautusan ng mataas na hukuman
Coverage	Nasakupan
Covered	Tinakpan
Covered by Social Security	Nasasakupan ng Panlipunang Kaligtasan (Social Security)
Credit	Utang
Crew leader	Pinuno ng pahinante
Crime	Krimen
Crippled	Nalumpo
Criteria	Batayan ng kapasyahan
Crop sharing	Ibinahaging ani
Cross examination	Paghahambing na pagsisiyasat
Cross Refer	Isinangguning paghahambing
Crutches	mga panaklay
Cultivation and harvest	Pagbubungkal at pag-aani
Current Asset	Kasalukuyang bagay na may halaga

C

Current earnings	Kasalukuyang mga kinita
Current market value	Kasalukuyang pamilihang halaga
Current year	Kasalukuyang taon
Currently insured	Pangkasalukuyang katiyakan
Custodial care	Taga-ingat na tagapag-alaga
Custody	Pangangalaga
Cystic Fibrosis	Namuong pangbatang karamdaman ng mala-uhuging bahagi ng buong katawan

D

Daily maintenance	Pang-araw araw na pagtataguyod
Data processing	Pagpapatuloy ng kaalaman
Daughter-in-law	Manugang na babae
Dead	Patay
Deaf	Bingi
Death certificate	Katibayan ng pagka-matay
Decayed tooth	nabulok ng ngipin
Deceased	Wala ng buhay, Patay na tao
Decedent outside of U.S.	Namatay sa labas ng U.S.
Deceptive Mailings Prevention Act, The	Ang Pangbatasang Paghahadlang ng mga Koreo sa Nagtatangkang Maglinlang
Decrease	Nabawasan
Decree	Kautusan
Deductible	Naibabawas
Deduction	Pagbabawas
Deed (property)	Kasunduan/kasulatan/katunayan (ari-arian)
Deem	Turing, ibilang, ipalagay
Deemable income	Naituring na kinita
Deemed child	Naibilang na anak
Deemed income	Naipalagay na kinita
Deferment	Pagpapaliban
Deferred compensation	Naipagpalibang kabayaran

D

Delay	Atraso
Delayed birth certificate	Naantalang katibayan ng kapanganakan
Delayed retirement credits	Mga credit ng naantalang pagreretiro
Delinquent (legal)	Napasama (pangbatas)
Delinquent (payments)	Napabayaang (mga kabayaran)
Demonstrated	Ipinakita
Denial letter	Kasulatan ng pagtanggap
Denial notice	Puna ng pagtanggap
Dental care	Tungkol sa pangangalaga ng ngipin
Dental cavity	Tungkol sa may butas na ngipin
Department of Agriculture	Kagawaran ng Pagsasaka
Department of Health and Human Services	Kagawaran ng Kalusugan at Pagtulong sa Sangkatauhan
Department of Homeland Security	Kagawaran ng Kaligtasan sa Lupang-sinilangan
Department of Human Resources	Kagawaran ng mga Pag-aaring yaman ng tao
Department of Justice	Kagawaran ng Katarungan
Department of Labor	Kagawaran ng Trabaho
Department of Labor's Wage & Hour Division	Kagawaran ng Kita sa mga Trabaho at Pagbabahagi ng Oras
Department of Public Welfare	Kagawaran ng Pangmadlang Kapakanan
Department of Social Services (or Department of Public Welfare)	Kagawaran ng Panlipunang mga Pagtulong (o Kagawaran ng Pangmadlang Kapakanan)
Department of Veterans Affairs	Kagawaran ng Kapakanan ng mga Beterano
Dependency	Umasa
Dependency and support	Nagpapasustento at pagtataguyod
Dependent	Sustentado, pakainin
Deportation	Ipabalik sa bansang pinanggalingan
Deputy Commissioner	Kinatawang Komisyonado
Detailed	Naibahagi
Deterioration	Lumubha
Determined period of time	Pinag-pasiyahang oras ng panahon
Developmental	Pag-unlad
Device	Kagamitan, kasangkapan, aparato

D

Diabetic	Tao na napakamadalas ang pag-ihi at walang tigil na pagka-uhaw
Diagnosis	Pagsusuri
Diagnosis Related Group Classification (DRG's)	Pangkat ng Kaugnay na Pagsusuring Nakabukod (DRG'S)
Diagnostic test	Pagsusulit na pagsusuri
Dialysis	Paglilinis ng likido sa katawan sa pamamagitan ng makina
Die	Yumao, mamatay, binawian ng hiram na buhay
Diminish	Paliitin
Direct deposit	Tuloy-tuloy na ipagkatiwala
Disability	May kapansanan
Disability denial notice	Pagtangging puna ng may kapansanan
Disability Determination Services	Mga Pagtulong ng Kapasyahan sa may Kapansanan
Disability evaluation specialist	Dalubhasang nagpapahalaga sa may kapansanan
Disability freeze	May kapansanang inihinto
Disability hearing officer	May kapansanang pinuno ng pandinig
Disability insurance	Kaseguraduhan ng may kapansanan
Disability insurance benefits	Kaseguraduhang benepisiyo ng may kapansanan
Disability Starter Kits	Mga Pag-uumpisang Gamit ng may Kapansanan
Disabled widow or widower	Nabalong (widow/widower) may kapansanan
Disabling condition	Kawalang lakas na kalagayan
Disallow	Hindi napahintulutan
Disallowance	Hindi napagtibay
Discharge	Itiniwalag, lumabas, naialis
Discharge (from a hospital)	Lumabas (galing sa pagamutan)
Discharged (military service)	Itiniwalag (pang-hukbong paglilingkod)
Disclaimer	Nagpapahayag
Disclosure of information	Pagsisiwalat sa kaalaman
Discount	Bawas
Discrepancy	Kaibahan
Diskette	Diskette
Disqualify	Nawalan ng karapatan

D

District Manager	Namamahala ng pook
Dividends	Mga tubo
Divorce	Paghihiwalay, diborsiyo
Divulge	Ibunyag
Do you agree?	Sumasang-ayon ka ba?
Doctor's and other medical bills	Manggagamot at iba pang pagga-gamutang pagka-kautang
Doctor's office	Tanggapan ng manggagamot
Document subject to verification	Kasulatang nasa ilalim ng pagsisiyasat
Domestic services	Mag-anakang mga paglilingkod
Domestic Workers	Mga magka-kanak na manggagawa
Domicile	Tahanan
Domiciliary care	Pang-tahanang pangangalaga
Download (computer)	Kopyahin (computer)
Down's Syndrome	Napaka-magulong kaisipan
Draft card	Tarheta ng pangangalap
Dressings (surgical)	Mga bendahe (pagtitistis)
DRG (Diagnosis Related Group Classification)	DRG (Pangkat ng Kaugnay na Pagsusuring Nakabukod)
Driver's license	Lisensiya para sa pagmamaneho
Drop-out (school)	Hindi pagpapatuloy na pag-aaral (paaralan)
Drop-out years	Mga taon na inilaglag palabas
Drown	Nalunod
Drug	Gamot
Drug addict	Nagumon sa bawal na gamot
Drug addiction	Pagkagumon sa bawal na gamot
Due process of law	Pang-batasang angkop na paraan
Duplicate claim	Nadobleng kahilingan
Durable medical equipment	Pangmatagalang gamit sa paggagamutan
Duration	Tagal
Duration and continuity	Tagal at pagpapatuloy

E

Ear	Tainga
Earned income	Naipong kinikita
Earnings	Mga kinita
Earnings record	Talaan ng mga kinita
Earnings test	Pagsubok ng kinita
Effective date	Napaka-mabisang petsa
Elapsed years	Lumipas na mga taon
Elbow	Siko
Electrocardiogram	De koryenteng paraang pagsisiyasat sa puso
Electronic newsletter	De-koryenteng kasulatang balitang
Electronic transfer account (ETA)	De-koryenteng paglilipat sa kuwenta (ETA)
Eligibility	Karapat-dapat
Eligible	May karapatan
Eligible individual	May karapatang tao
Eliminate	Alisin
E-mail	E-mail
Emergency	Kagipitan
Emergency room	Silid ng kagipitan
Emergency service	Tulong sa kagipitan
Employer	Maypagawa
Employer's quarterly tax return	Sangkapat ng may pagawaang balik buwis
Employment relationship	Pang-gawaing ugnayan
Employment Support	Pang-gawaing pagtataguyod
Enclosed	Pinalibutan
Enclosure	Binakuran
Encourage	Pag-himok
Endorsement	Pagsang-ayon
End-stage renal disease	Pang wakas na yugto sa pagkakasakit sa bato
Enroll	Magpalista
Enrollee	Tao na nagpalista

E

Enrollment period	Panahon nga pagpapatala
Enrollment register	Listahan ng mga nagpapatala
Enter into force	Pinasok ang loob ng puwersa
Entitled	Nararapat
Entitlement	May karapatan
Epilepsy/Epileptic	Mga pangingsay na galaw/Taong may sakit na nangingisay
Equal Access to Justice Act	Pantay na Daanang may Katarungang Pangbatas
Equal Opportunity Commission	Komisyon ng Pantay na Pagkakataon
Equal Opportunity Employer	Pantay na Pagkakataon ng May Pagawaan
Equip	Magbigay
Equitable	Pamahagi
Equity value	Bahaging halaga
Essential person	Taong napaka-mahalaga
Establish	Tinatag
Estimate	Tantiya
Estimated value	Tinantiyang halaga
Estimates	Mga pagtatantiya
Estrangement	Pagkakalayo
Events	Mga pangyayari
Evidence	Katibayan
Exact	Tamang-tama
Examining physician	Nanunuring manggagamot
Excess income	Nasobrahang kita
Exclusion of wages	Laktaw ng mga kinita
Exempt	Libre
Exhaust (to)	Natapos (sa)
Exhibit (to)	Magtanghal (sa)
Expect	Asahan
Expedite	Pabilisin
Expedited Reinstatement	Dinaliang Pagbabalik ng Kabayaran

E

Expenses	Mga ginastos
Expenses to be borne by claimant	Mga ginastos na tinuos ng humiling
Expire	Natapos, namatay
Export Financing and Related Programs Appropriations Act of 1988	Pananalaping Pangluwas at Palatuntunang Kaugnay na Angkop ng Gawaing 1988
Extended care	Napahabang pangangalaga
Extended coverage	Napahabang panakip
Extension	Pinahaba
Eye	Mata

F

Face	Mukha
Face-to-face interview	Harapang paki-kipanayam
Facilities	Mga kaginhawahan
Factsheet	Katiyakang kaalaman
Failure to prosecute	Ang nabigong pag-uusig
Failure to report	Nabigo sa pag-uulat
Fair market value	Makatarungang halagang pamilihan
False statement	Maling pahayag
False teeth	Pustiso
False, fictitious or fraudulent	Mali, kinatha o pandaraya
Family employment	Pang-pamilyang Gawain
Family Maximum Benefits	Pang-pamilyang Pinakamataas na mga Benepisiyo
Farm	Sakahan
Farm work	Gawain sa bukid
Farmer	Magsasaka
Farmworkers	Mga magbubukid
Father-in-law	Biyenanang lalaki
Fatigue	Kapaguran
FAX (noun)	FAX
FAX (verb)	FAX

F

Federal Employees Retirement System (FERS)	Paraan ng Pagreretiro sa Federal ng mga Manggagawa
Federal Grants	Mga Ipinagkakaloob ng Federal
Federal Insurance Contributions Act (F.I.C.A)	Pangbatasang mga Pagaambag sa Kaseguraduhan ng Federal (F.I.C.A.)
Federal Trade Commission	Kalakalang Kaparte ng Federal
Fees	Mga kabayaran
Felonious and intentional homicide	Maka-demonyo at sinadyang pagpatay
Felonious homicide	Maka-demonyong balak na pagpatay
Felony	Malalang krimen
Figured	Napag-alaman
File	Salansan
File an application	Paghahain ng aplikasyon
File for civil action	Maghain para sa pangbayang kilusan
Filing date	Petsa ng paghahain
Filling (teeth)	Pasak (ngipin)
Finality of decision	Pangwakas na pagpapasiya
Financial hardship	Kahirapan sa pananalapi
Financial Literacy and Education Commission	Kaparte sa Pananalaping Karunungan sa Pagbabasa at Pagsusulat
Finding (legal)	Pagkakahanap (pangbatasan)
Findings (legal)	Mga natuklasan (pangbatasan)
Fine	Mabuti
Finger	Daliri
Fingernail	Kuko
Fiscal year	Tao ng panuusan
Five-year continuous residence	Tuloy tuloy na limang-taong paninirahan
Flu-shot	Turok-trangkaso
Follow-up	Pagsasagawang kasunod
Food stamps	Mga may tatak na perang papel para sa libreng pagkain
Foot	Paa
Foreign legal adoption	Pangbatasang Banyagang Pagaampon
Foreign Work Test	Pagsubok sa Pangbanyagang Gawain

F

Foreman	Kapatás
Forgery	Huwad
Form	Hubugin
Form W-2	Itinatag na W-2
Foster care	Pagpapalaking pangangalaga
Foster home	Tahanan ng pagpapalaki
Fraud	Pandaraya
Fraud and Abuse Hotline	Huwad at Kainitang Linya para sa Pagmamalabis
Free pamphlet	Libreng polyeto
Freeze	Tinigil
Friend	Kaibigan
Full Retirement Age	Kabuuang Edad ng Pagreretiro
Full-time	Buong-oras
Full-time nursing care	Kabuuang-oras na pagaalaga ng maysakit
Full-time student	May kabuuang-oras na magaaral
Fully insured	Ganap na katiyakan
Funded	Nilaanang gugugulan
Funds	Mga nilaang gugugulin
Funeral	Libing

G

G.A.O. (General Accounting Office)	G.A.O. (Tanggapan ng Pangkalahatang Kuwentahan)
Gall bladder	Apdo, pantog
Gallstone	Tumigas na bato
Garnish	Abonohan
General enrollment period	Panahon ng pangkalahatang pagpapatala
General revenue	Pangkalahatang kinita
Gift	Regalo
Glasses	Salamin
Gold	Ginto

G

Golden	Malaginto
Good cause	Napakagaling na kadahilanan
Government Pension Offset	Pamahalaang Kaluwagan sa Sustento
Grant	Ipagkaloob
Gratuitous military wage credits	Mga credits ng pabuyang panghukbong kita
Gross earnings	Mga kabuuang kinita
Growth Domestic Product (GDP)	Paglago ng Pantahanang Nilikha (GDP)
Guidelines	Mga pangpatnubay
Gums	Gilagid

H

Hair	Buhok
Hand	Kamay
Handicap	Lumpo o baldado
Handicapped individual	Nalumpo o baldadong tao
Handle (to)	Hawakan (sa)
Harassment	Panggugulo
Hard Disk	Matigas Malapinggan
Hardship case	Napakahirap na kaso
Hardware (Computer)	Hardware (Computer)
Harvest (noun)	aani (noun)
Harvest (verb)	Umani (verb)
Head	Ulo
Head Start Program	Palatuntunang Pinagbuhatang Panimula
Heading	Pamagat
Health Care Financing Administration (HCFA)	Pangasiwaan ng Pananalaping Pangkalusugang Pangangalaga (HCFA)
Health Insurance	Pangkalusugang Kaseguraduhan
Health Insurance Portability and Accountability Act (HIPAA)	Pangbatasang Binitbit sa Kadahilangang Kalusugang Pangkaseguraduhan
Hearing	Pagdinig
Hearing aid	Tulong sa pagdinig

H

Hearing officer	Pamunuan ng pagdinig
Hearing proceedings	Paglilitis ng pagdinig
Hearing process	Paraan ng pagdinig
Heart	Puso
Heart attack	Atake sa puso
Heart Murmur	Lagaslas ng puso
Heel	Sakong
Hiatus	Kakulangang bahagi
High blood pressure	Napakataas na puwersa ng dugo
High density disk	Malapinging kataasang kapal
Hip	Balakang
HIV	HIV
HMO (Health Maintenance Organization)	HMO (Kapanatiliang Sangay ng Pangkalusugan)
Hmong or Highland Laotian	Hmong o Laotian na nasa Kaitaan
Hobbies	Mga libangan
Hold a hearing	Ang pinahawakang pagdinig
Holiday	Kapistahan
Home Health Agency	Sangay ng Pangkalusugang Pangtahanan
Home health aid	Pangkalusugang pagtulong sa tahanan
Home health aide	Pangkalusugang taga-alalay sa tahanan
Home health care	Pangkalusugang pangangalaga sa loob ng tahanan
Home health visit	Pangkalusugang pagbisita sa tahanan
Homeless	Walang natutuluyan
Homicide	Ang pagkamatay ng isang tao sa kamay ng ibang tao
Honorable Military Discharge	Marangal na pagkakatiwalag sa sandatahang hukbo (military)
Hospice care	Matatag at magalang na pag-aalaga sa may taning na ang buhay
Hospital room	Silid sa pagamutan
Hospital stay	Paglalagi sa pagamutan
Hospitalized	Nasa pagamutan
Host	Ang nag-anyaya

H

Hotline	Ugnay sa deretsahang pag-uusap
House of Representatives	Tahanan ng mga Kinatawan
Household	Sambahayan
Household Chores	Sambahayang mga gawain
Household expenses	Mga gastos na pambahay
Household goods	Sambahayang mga ari-arian
Household of another	Sambahayan ng iba
Household worker	Sambahayang manggagawa
Householder, Head of Household	May ari ng bahay, ulo ng sambahayan
Housing assistance	Pangtulong sa pabahay
HUD	HUD
Human Immunodeficiency Virus (HIV)	Pangkataong Kakulangan sa Pangkalusugang Kaligtasang Karamdaman (HIV)
Hypertension	Alta presyon
Hysterectomy	Kabuuang pagaalis ng bahay bata

I

Identity	Pagkakakilanlan
Identity Theft	Pagnanakaw ng pagkakakilanlan
Illegal	Bawal
Illegitimate child	Anak sa labas
Immediate Claims Taking	Pangmadaliang pagkuha ng pahayag
Immigration and Naturalization Service (INS)	Pangdayuhan at Pagkanaturalisang Paglilingkod (INS)
Immigration records	Pangdayuhang mga talaan
Impairment	Paunti-unting pagkawala ng lakas, kahalagahan at katangian
Impairment Related Work Expense (IRWE)	Gastos sa Trabaho na Kaugnay ng Karamdaman (IRWE)
In advance	Sa pauna
In his/her care	Sa pangangalaga niya (niya is either his/her)
Income (gross)	Kinita (kabuuan)
Income (net)	Kinita (neto)
Income tax	Kitang pangbuwis

I	
Income tax return	Balik buwis na kinita
Incompetent	Hindi sanay
Incur	Mapala
Independent laboratory services	Laboratoryo ng malayang mga paglilingkod
Indian Self-Determination and Education Assistance Act	Pangbatasan ng Indyo na may Pansariling Pagpupunyagi at Pangtulong na Karunungan
Inform	Ipaalam
Information Technology	Teknolohiya ng kaalaman
Inquiry	Pagtatanong
Installments	Mga hinuhulog-hulugan
Insured Status	Katiyakang Kaugnayan
Internal Revenue Service (IRS)	Paglilingkod ng Panloob na Kinita (IRS)
Internet	Pamamaraan ng mabilis na pagkuha ng kaalaman sa computer
Interview	Pakikipanayam
Intestine	Bituka
Intrauterine Device	Pilipit na Aparatong ipinapasok sa loob ng bahay bata para pigilin ang pagbubuntis
Investment	Pamumuhunan
Is subject to	Ay isa-ilalim sa
Issue a decision	Nagbigay ng kapasyahan
Item	Bagay
Itemize	Ilista
Itemized deductions	Inilistang mga kabayaran

J	
Jaw	Panga
Jewelry	Alahas
Job training	Pagsasanay ng hanapbuhay
Joint Commission on the Accreditation of Hospitals	Samahang may Komisyon ng Makapangyarihang mga Pagamutan
Joint ownership	Pagmamay-aring samahan
Joint venture	Magkasamang nakikipagsapalaran
Joints	Mga dugtong

J

Judge	Tagahatol
Jurisdiction	Sakop
Jury duty	Panghuradong katungkulan
Justice of the Peace	Katarungan ng kapayapaan

K

Keep	Itago
Keep records	Itagong mga talaan
Keep up with	Makisabay sa
Keying (computer, typewriter)	Tekladuhan (computer, typewriter)
Kidney	Bato
Kidney transplant	Paglilipat ng bato
Knee	Tuhod

L

Laboratory tests	Mga pagsusuri sa laboratoryo
Lack (to)	Kakulangan (ng)
Lack of severity	Kakulangan ng kahigpitan
Land	Lupain
Landlord	Kasero
Last name (surname)	Panghuling pangalan (apelyido)
Lawful admission	Pangbatas na pagpa-papasok
lawful non citizen status	Pangbatas na kalagayan ng hindi mamamayan
Lawful Permanent Resident	Pangbatas ng Pirmihang Paninirahan
Lawfully admitted permanent resident	Pangbatasang Pagbabawas sa Paggamit ng Papel sa Hanapbuhay
Lawyer	Abogado, tagapagtanggol
Lay off (worker)	Naalis sa trabaho (manggagawa)
Leg	Paa, binti
Legal dependency	Umaasa sa batas
Legal guardian	Pagbatas na pangangalaga
Legally admitted alien	Pambatasang pinapasok na dayuhan

L

Legitimate (hijo)	Tunay na anak (lalaki)
Legitimate (to)	Matuwid
Lender	Tagapag-pautang
Lessen	Bawasan
Letter of denial	Sulat ng pagtangga
Level of care	Kapatagan ng pagaalaga
Level of severity	Kapatagan ng karahasan
Levy (to)	Buwis (sa)
Liability	Pananagot
Liaison	Namamagitan
License (permit)	May pahintulot (payagan)
Licensed residential care	May pahintulot na tirahan ng pangangalaga
Licensed residential health care facility	Tirahang may pahintulot na nagpapagaan ng kalusugang pangangalaga
Licensed rest home	May pahintulot na pahingahang bahay
Lien	Karapatan para kumuha at magharang
Life expectancy	Inaasahang kabuuan ng buhay
Life insurance policy	Patakarang kaseguraduhan ng buhay
Lifetime	Buong buhay
Lifetime reserve	Buong buhay na nakalaan
Light work	Magaang hanap-buhay
Limit	Hangganan
Link	Ugnay
Lip	Labi
List (to)	Listahan (sa)
Listed events	Nakalistang mga pangyayari
Litigation	Pagdedemanda
Liver	Atay
Livestock	Paghahayupan
Living arrangement	Pangkabuhayang kaayusan
Living expenses	Pangkabuhayang mga gastos

L

Living in the same household (LISH)	Parehong nakatira sa iisang bubong (LISH)
Living with	Magkasamang nakatira sa
Loans	Mga utang
Local Area Network (LAN)	Pampook na purok na istasyon ng telebisiyong panghimpapawid (LAN)
Local border crossing card	Tarhettang pampook sa gilid ng tawiran
Local county assistance office	Tanggapan ng pagtulong sa pampook na bayan
Local Department of Health	Pampook na Kagawaran ng Kalusugan
Located	Natagpuan
Lodging	Pansamantalang matitirahan
Looking after your interests	Pamamaraang pagmamasid ng mga kapakanan mo
Loss	Pagkawala
Loss of judgment	Pagkawala ng paghuhusga
Loss of major functions	Pagkawala ng pangunahing mga paggawa
Loss of memory	Pagkakawala ng ala-ala
Loss of speech	Pagkakawala ng pananalita
Lost check	Nawawalang tseke
Low Back Pain	Pananakit ng Mababang Parte ng Likod
Low-income	Mababang kita
Lump-sum death payment	Tipak na kabuuan ng kabayaran sa pagkamatay
Lung	Baga
Luxury items	Marangyang mga kasangkapan

M

Mag Media	Babasahing nagbabalita
Magnetic media reporting	May bato balaning katamtakamng paguulat
Magnetic Resonance Imaging (MRI)	May Bato Balaning Maugong na Pagkuha ng Larawan (MRI)
Magnetic tape	May bato balaning panukat
Maiden name	Apelyido sa pagkadalaga
Mailbox	Buson
Mailing address	Tirahan ng padalahan ng sulat

M

Mailing list	Listahan ng padalahan ng sulat
Maintain records	Napanatiling mga talaan
Maintenance (of a household)	Pagpapanatili (ng pamamahay)
Maintenance dialysis	Pagpapahalaga sa paglilinis ng likido sa katawan na pinadadaan sa makina
Major joints	Pangunahing mga dugtungan
Make payment	Gumawa ng kabayaran
Make sure	Gawing sigurado
Malignant	Malala
Malnutrition	Kulang sa sustansiya
Managed Care Plan (Medicare)	Pinamahalaang Panukala ng Pagaalaga (Medicare)
Management	Nangangasiwa
Manager of farm	Namamahala sa bukid
Manslaughter	Hindi pinaghandaang pagpatay ng tao
Marital status	Kalagayan ng kasal
Marked and severe functional limitation	Tinandaan at may takdang hinigpitang gawain
Market value	Pamilihang halaga
Marriage to a blood relative	Pagpapakasal sa kadugong kamag-anak
Material fact	Makatotohanang gamit
Material participation	Inilahok na kagamitan
Maximum amount	Pinakamataas na halaga
Maximum reduction	Pinakamataas na kabawasan
May	Mayo, baka, maka, maaari,
May is Older Americans Month	Ang Buwan ng Mayo ay para sa Nakatatandang mga Americano
Medicaid	Medicaid
Medicaid approved long term facility	Pasilidad na sinang-ayunan ng Medicaid na may pang-matagalang termino
Medical appliances	Mga kagamitan sa paggagamutan
Medical certificate	Katibayan ng paggagamutan
Medical Consultant	Paggagamutang Tagapayo
Medical coverage	Sinaklubang paggagamitan
Medical equipment	Kagamitan ng paggagamutan

M

Medical improvement	Paggaling na gamutan
Medical opinion	Kuru-kuro ng gamutan
Medical reasons	Mga kadahilanan ng paggagamutan
Medical sources	Mga pinanggalingan ng paggagamutan
Medical tests	Pampagamutang mga pagsusulit
Medically determinable	May katiyakang paggagamutan
Medicare (health insurance)	Medicare (pansigurong kalusugan)
Medicare approved drug discount cards	Nasang-ayunang mga tarhetang may bawas na gamot ng Medicare
Medicare Catastrophic Coverage	Malaking Sakunang Saklob ng Medicare
Medicare Prescription Drug Plan	Panukala ng may Resetang Gamot ng Medicare
Medicare Prescription Drug Program	Palatuntunan ng may Resetang Gamot ng Medicare
Medicare Secondary Payer	Pangalawang Tagabayad ng Medicare
Meet	Magtagpo
Meet a test	Kinamit na pagsusulit
Meet requirements	Mga kakailanganing nakamit
Mental impairment	Kakaunting Pangkaisipan
Mental incompetence	Kawalang kayang pangkaisipan
Mental retardation	Pangkaisipang napakabagal
Midwife	Komadrona
Military discharge	Panghukbong pagkakatiwalag
Military discharge papers	Mga papeles ng panghukbong pagkakatiwalag
Military service	Panghukbong paglilingkod
Minimum wage	Kitang pinakamaliit
Minister	Pastor
Minors	Mga kabataang wala pa sa tamang edad
Missing person	Nawawalang tao
Misunderstanding	Hindi pagkakaintindihan
Misuse	Maling paggamit
Misuse of benefits	Maling paggamit ng mga benepisiyo
Mobile home	Naikilos ng tahanan

M

Modified formula	Binagong pamamaraan
Money	Pera, kuwarta, salapi
Money order	Naatasang pera
Month of election	Buwan ng halalan
Monthly benefit	Buwanang benepisiyo
Monthly earnings test	Buwanang pagsubok ng mga kinita
Monthly premium	Buwanang kabayaran
Moratorium	Pagaantala ng kahit anong gagawin
Mortgage	Pagkakasangla
Mortgage (to)	Nakasangla (sa)
Mother-in-law	Biyang babae
Mothers/fathers and parents	Mga ina/mga ama at mga magulang
Motor vehicles	Mga sasakyang may makina
Mouth	Bibig
Multi Language Gateway	Tarangkahang Paraan ng Napakaraming Pananalita
Multicolor	Napakaraming kulay
Multiple SSN	Napakaraming Numero ng Social Security (SSN)
Murmur (heart)	Bumubulong (puso)
Mute	Pipi
Myth	Alamat

N

Nail	Kuko
Name	Pangalan
National Archives	Mga Pambansang Pinagiingatang Sinauna
National Automated Clearinghouse Association	Pambansang Kilusang Samahan ng Kinapaliwanagang Tahanan
National Disability Employment Awareness Month	Buwan ng Pambansang Kapansanang Pagkakabatid na Gawain
National Performance Review	Sinuring muling Pambansang Pagpapalabas
National Press Conference	Pambansang Kadiinang Kapulungan
Naturalization Certificate	Katibayan ng pagka-Naturalisado

N

Neck	Leeg
Need	Kailangan
Net earnings	Kinitang mga tubo
Net earnings from self-employment	Kinitang mga tubo na galing sa pansariling gawain
Net farm income	Kitang tinubo sa bukid
Net income from self-employment	Kinitang tubo galing sa pansariling gawain
Net loss	Kawalangng tubo
Net profit	Netong tubo
Network	Istasyon ng Telebisiyong Panghimpapawid
Nevertheless	Gayunman
Newsletter	Inihayag na pangpahayagang kasulatan
Newspaper record	Talaan ng pahayag
Nominal value	Inilahad na halaga
Non-citizens	Mga hindi-mamamayan
Non-covered work	Walang-panaklob na trabaho
Non-profit organization	Walng-pakinabang na kapisanan
Non-receipt	Walang-resibo
Non-renewable	Walang-ulitan
Non-replacement charge (blood)	Walang singil na palitan (dugo)
Nonwork day	Araw na walang trabaho
Nose	Ilong
Notch Babies	Ginatlaang Maliliit na mga Bata
Notice	Puna
Notice of new mailing address	Puna ng bagong padalahang tirahan
Notice of Non-Coverage	Puna na Walang-Panaklob
Notice of Planned Action	Puna ng Binalak na Pagkilos
Notify	Magbigay alam
Number holder	May hawak ng numero
Nurse	Tagapagalaga ng may sakit
Nursing care	Pagaalaga ng may sakit

N

Nursing home	Tahanan ng pagaaruga
Nursing Home Compare	Pagaalagang Tahanang Inihambing

O

Obtain	Kunin, kamtan, tamu hin
Office of Management and Budget (OMB)	Tanggapan ng Pangasiwaan at Inilarawang Gugugulin (OMB)
Officers	Mga pinuno
Officers (corporation)	Mga pamunuan (samahan)
Offset	Pagpapagaan
Offspring	Mga anak
Often	Malimit, madalas
OHA-Office of hearings and Appeals	OHA-Tanggapan ng mga Pandinig at mga Pagsamo
OIG-Office of Inspector General	OIG-Tanggapan ng Panglahat na Pagsisiyat
OIO-Office of International Operations	OIO-Tanggapan ng Pandaigdigang Pagpapatakbo
Old age	Katandaang edad
Oldest	Pinakamatanda
Omnibus Budget Reconciliation Act of 1990 (OBRA)	Omnibus Budget Reconciliation Act of 1990 (OBRA)
One stop	Isahang hintuan
One-half support	Isa at kalahating sustento
Ongoing benefits	Mga benepisiyong ipinagpapatuloy
Online	Nasa linya
Onset of disability	Pasimula ng kapansanan
Optional method	Hindi sapilitang paraan
Optional State Supplement	Hindi Sapilitang Dagdag ng State
Origin	Simula
Originator	Taong nagpasimula
OSR-Office of Systems Requirements	OSR-Tanggapan ng mga Paraan ng mga Pangangailangan
Outpatient	Palabas na pasyente
Outpatient physical therapy services	Paglilingkod ng mga pangkatawang gamutan sa palabas ng pasyente
Outside the U.S.	Sa labas ng U.S.

O

Overpayment	Napasobrang kabayaran
Overpayment recovery	Pagbawi ng napasobrang kabayaran
Overpayment refund	Pagsasauli ng ibinayad ng napasobrang kabayaran

P

Pacemaker	Taga-ayos ng matuling hakbang
Package of Benefits	Balutan ng mga Benepisiyo
Packed red blood cells	Nakabalot na mga pulang dugong selula
Paid	Nabayaran na
Pain	Sakit
Palm of hand	Palad ng Kamay
Palpitations	Mga pagtibok
Pamphlet	Polyeto
Paper Work Reduction Act	Pangbatasang Pagbabawas sa Paggamit ng Papel sa Hanapbuhay
Paralysis	Nalumpo
Parolee	Taong nakalaya na may pasubali
Part time	Kabahaging oras
Part time nursing care	Pansamantalang Pagaalaga ng maysakit
Partial adjudication	Bahaging pagpapasiya
Participating	Nakisali
Participating hospital	Ospital na nakisali
Parties to	Pagtitipon (sa)
Partnership	Magkasosyo
Passport	Pasaporte
Pasture	Pastulan
Paternity	Pagka-ama
Pathology	Siyensiya ng pagaaral ng pangsariling katangian ng sakit
Patient	Pasyente
Pay as you go basis	Batayang pagbabayad habang paalis
Pay Back	Balik Kabayaran

P

Pay stub	Ang naiwang pinagpunitan ng tseke ng kabayaran
Payable	Kinakailangang kabayaran sa tiyak na petsa
Payee	Tumatanggap ng benepisiyo ng taong may karapat-dapat
Payment	Kabayaran
Payments in kind	Nasa pagtulong na mga kabayaran
Payroll	Taga gawa ng pasuweldo
PEBES	PEBES
Peer Review Organization	Kapisanang Kapantay ng Pagsusuring Muli
Pelvic Examination	Pagsusuri ng Balakang
Penalty	Parusa
Penalty deductions	Mga kabawasang parusa
Pension	Sustento
Pension plan	Binalak na sustento
Percentage	Bahagi
Perform	Ganapin
Period of benefits	Kapanahunang mga benepisiyo
Period of disability	Kapanahunang kapansanan
Periodic accounting	Pagkukuwentang paulit-ulit
Permanent kidney failure	Pirmihang pagbagsak ng bato
Personal Earnings and Benefit Estimate Statement (PEBES)	Pansariling mga Kinita at Pahayag na Tantiya ng Benepisiyo (PEBES)
Personal effects	Pangsariling mga resulta
Personal expenses	Pangsariling mga gastos
Personal grooming	Pangsariling pagaalaga
Personal interview	Pangsariling pakikipanayam
Personal Responsibility & Work Opportunity Reconciliation Act of 1996	Pangsariling Pananagutan at Batasang Pagkakasundo ng 1996 na may Pagkakataong Makapag-trabaho
Pharmaceutical	Pagbobotika
Pharmacist	Dalubhasa sa kahit ano pang uri ng gamot
Phlebitis	Pamamaga ng ugat
Physical or mental impairment	Pangkatawan o pangkaisipang karamdaman
Physical therapy	Pangkatawang gamutan

P

Physical therapy and independent practice	Pangkatawang gamutan at malayang pagsasanay
Physician	Dalubhasang manggagamot
Piece rate	Halaga ng piraso
Piece rate basis	Batayang halaga ng piraso
Piece work	Kapirasong hanap-buhay
Plan for Achieving Self-Support (PASS)	Balak para Maabot ang Pangsariling-Pagtataguyod (PASS)
Plan or system (wages)	Balak o pamamaraan (mga sahod)
Play	Laro
Please notify us	Mangyari lang na makipag-bigay alam sa amin
Pneumonia	Sakit sa pulmon
Podiatrist	Dalubhasang manggagamot ng kung anong sakit sa paa
Policy (insurance)	Patakaran (kaseguraduhan)
Policy (setting)	Palakad (pinagtagpo)
Policy number	Numero ng patakaran
Pooled income	Naipong kinita
Population	Sangkatauhang nananahanan sa detalyadong lugar
Postage free	Libreng bayad sa koreo
Posters	Mga paskil
Posthumous	Nangyari pagkamatay
Power of attorney	Kapangyarihang gaya ng abogado
Precedent	Saligan
Preferential	Pinaka paborito
Pregnancy	Pagbubuntis
Pregnant	Buntis
Premiums	Mga buwanang singil
Pre-retirement	Bago magretiro
Prescribe	Ireseta
Prescription	Reseta
Prescription drugs	Mga gamot na may reseta
Prescription drug benefit	Benepisiyo ng gamot na may reseta

P

Presumption	Inakala
Presumptive Disability	Pag-aakalang Kapansanan
Priest	Pari
Primary	Pangunahin
Primary Insurance Amount (PIA)	Pangunahing Halaga ng Kaseguraduhan (PIA)
Print (noun)	Kopya
Print (to)	Kopyahin (sa)
Printer	Kopyahan
Priority	Karapatang mauna
Privacy Act	Pansariling Batas
Private insurance	Pansariling kaseguraduhan
Private insurer	Pansariling ahente ng kaseguraduhan
Private medical counselor	Pansariling paggagamutang tagapayo
Process (to)	Paraan (sa)
Production	Paglikha
Profit	Tubo
Program Manager	Tagapamahala ng Palatuntunan
Program Service Center (PSC)	Sentrong Palatuntunan ng Paglilingkod (PSC)
Progressive illness	Pasulong na pagkilos ng karamdaman
Promissory note	Naipangakong kasulatan sa pagbabayad ng utang
Proof	Katunayan
Proof of age, identity, citizenship or legal residence status	Katunayan ng edad, pagkakakilanlan, pagkamamamayan, o pangbatasang kalagayan ng paninirahan
Property	Ari-arian
Property tax	Buwis ng ari-arian
Property valuation	Kahalagahan ng ari-arian
Prorate	Sinang-ayunang halaga
Prospective payment	Inaasahang kabayaran
Prostate Cancer	Kanser ng glandula na nakapaikot sa maselang bahagi ng katawan
Provide (to)	Magkaloob (sa)
Provide services	Pagkaloob ng mga pagtulong

P

Provide treatment for drug addicts and alcoholics	Pagkakaloob ng panggagamot para sa mga sugapa sa bawal na gamot at mga lasenggero
Provider of physical and speech pathology	Nagkakaloob ng pangkatawan
Provider of services	Nagkakaloob ng mga paglilingkod
Provision of law	Pangbatas na pansamantala
PSC (Program Service Center)	Sentrong palatuntunan ng paglilingkod
Psychiatrist	Dalubhasang manggagamot ng kaalaman
Public assistance payments	Mga kabayaranang pangmadlang tulong
public disability	Pangmadlang kapansanan
Public law	Batas ng madla
Public office	Tanggapan ng madla
Public record	Talaan ng madla
Pulmonary tuberculosis	Pagkatuyo ng pulmon
Push-button telephone	Teleponong tulak-buton
Putative marriage	Marangal na kasal

Q

Quadrennial Social Security Advisory Council	Sangkapatang Kapulungan ng Tagapayo sa Social Security
Qualified Designated Entity	Hinirang na Kabuuang Karapat-dapat
Qualified Medicare Beneficiary (QMB)	Karapat dapat na Benepisyaryo ng Medicare (QMB)
Qualified person	Karapat dapat na tao
Quarters of coverage	Sangkapat na panakip
Question (to)	Tanong (sa)
Questionable pay	Nakapag-aalinlangang kabayaran
Questionable retirement	Nakapag-aalinlangang pagreretiro

R

Rabbi	Pinunong spiritual na nailagda sa umpukan ng mga hudyo
Radiation Therapy	Paraang pamamanaag ng pagtatrabaho sa mga maysakit
Radiology	Paggamit ng ionizing radiasyon para sa paggagamutang pagsusuri
Railroad employment	Gawain sa daang-bakal
Railroad industry	Industriya ng daang-bakal

R

Railroad retirement	Retiro sa Daang-bakal
Railroad Retirement Board	Pangasiwaan ng Retiro sa Daang-bakal
Raise (children)	Pinalaki (mga anak)
Raise (crops)	Pinatubo (mga tanim)
Real estate	Tunay na ari-arina
Real estate salesman	Makatunay na nagbebenta ng ari-arian
Reasonable charges	Makatwirang mga singil
Receipts	Mga resibo
Recipient	Tagatanggap
Recomputation	Muling kuwentahin
Reconsideration	Muling pagsasa-alang alang
Recontact	Muling makipag-alam
Record	Itinala
Recorded	Naitala
Recover or recoup	Manumbalik o sapilitang pag-agaw muli ng katungkulan sa gobyerno
Recur	Umulit
Red blood cells	Mga semilya ng pulang dugo
Reduce	Bawasan
Reduced benefits	Binawasang mga benepisiyo
Reentitlement	Nabigyang karapatan muli
Reentry permit	Pahintulot para muling makapasok
Referral	Binigyan ng sangguni
Reforms	Pagbabago
Refugee	Takas
Refund form	Hugis ng pagsasauli ng ibinayad
Regain	Pinagsaulian
Regardless	Kahit na ano
Register (to)	Nakatala (sa)
Regret	Pagsisisi
Regular services	Palagiang mga pagsisilbi

R

Regulation	Alituntunin
Reimburse	Ibinalik na bayad
Reinstate	Ibalik sa dating tungkulin
Related by marriage	Magka mag-anak sa kasal
Related to	Kaugnay sa
Relationship	Kaugnayan
Relatives (or by marriage)	Mga kamag-anak (o ng sa kasal)
Release (information)	Pagbibitw (kaalaman)
Release (medical)	Pagbibigay (paggagamutan)
Relocate	Lumipat
Remand	Pagpapadala at pagpapabalik
Remarks	Pangungusap
Remarriage	Pagpapakasal ulit
Remuneration	Gantimpala
Renal Failure	Pagbagsak ng Bato
Renal Transplant	Paglilipat ng Bato
Renewal commission	Kaparte ng pagbabago
Rent	Upa
Rental income	Kinitang upa
Renter	Nag-uupa
Replace	Palitan
Replacement rate	Kapalit na halaga
Report (to)	Mag-ulat (sa)
Report of work activity	Kilusan ng paguulat sa trabaho
Reporting events	Paguulat ng mga pangyayari
Representative payee	Kinatawan ng tagapagalaga ng benepisiyo
Request for hearing	Pakiusap para sa pagdinig
Request for reconsideration	Pakiusap para sa pagtutuos
Request not timely filed	Pakiusap na hindi nahanay sa oras
Require (to)	Kailangan (sa)

R

Requirement	Pangangailangan
Reserve fund	Nakalaan na lalang gugulin
Residence	Tirahan
Resident status	Kalagayan ng naninirahan
Residential care	Pamamahalang pangtahanan
Residential health care facility	Kahalagahang pangkalusugang pinamamahalaang pantahanan
Residual functional capacity	Kaalaman sa natitirang katungkulan
Resources	Pagaaring yaman
Respite care	Pamamahingang pangangalaga
Responsibilities	Pananagutan
Rest home	Bahay pahingahan
Restitution	Pagsasauli
Restricted countries	Mga bansang may kahigpitan
Restricted function	Mahigpit na tungkulin
Resumption of payments	Pagpapatuloy ng mga kabayaran
Retarded	Mabagal na pagiisip
Retire (to)	Retiro (sa)
Retired	Retirado na
Retirement	Pagreretiro
Retirement Earnings Test	Pagsusuring mga Kita ng Pagreretiro
Retirement insurance	Kaseguraduhan ng pagreretiro
Retirement Planner	Panukala ng Pagreretiro
Retroactive	Nakaraang kabayaran
Retroactivity	Pagkilos ng nakaraang kabayaran
Return (as in income tax return)	Balik (katulad sa kitang balik buwis)
Revaluation of assets	Kahalagahan ng mga bagay na may halaga
Reversal	Baliktarin
Review	Pagsuring muli
Rib	Tadyang
Right to a hearing	Karapatan sa pagdinig

R

Room and board	Silid at pangangasera
Root canal	Pagpapatahimik ng ugat ng ngipin
Royalties	Pangharing mga pagaari
Rule	Kautusan
Ruling	Kapasiyahan
Rural health clinics	Mga klinika ng kalusugang pangbukid

S

Salaried employment	Bayarang manggagawa
Salary	Sahod
Sale	Benta
Savings account	Mga inipong kuwenta
Savings association	Samahan ng mga kuwenta
Scarce	Madalang
Schedule (for IRS purposes)	Naitakda (para sa layunin ng IRS)
Schedule (taxes)	Naitakda (buwis)
Schedule (time)	Nakatala (oras)
Schizophrenic	Sira ang ulo
Scholarship	Kaalaman
School attendance	Pagdalo sa paaralan
Sciatic nerve	Pananakit ng ibabang bahagi ng likod at baywang
Scope	Abot ng isip
Seasonal	Pana-panahon
Second consecutive month	Ikalawang magkasunod na buwan
Second opinion	Pangalawang kuru-kuro
Secondary evidence	Pangalawang katibayan
Secured Sockets Layer (SSL)	Secured Sockets Layer (SSL)
Seizure	Atake
Selection	Pagpili
Self-dialysis	Pansariling paglilinis ng likido sa katawan na pinadadaan sa makina

S

Self-employment	Pansariling kalakalan
Self-employment earnings	Mga kita sa pansariling kalakalan
Self-employment income	Kinita sa pansariling kalakalan
Self-employment tax return	Pansariling kalakalang balik buwis
Semester	Hating taon
Senior Citizen	Nakatatandang Mamamayan
Separate check	Hiwalay na tseke
Sequential	Pinagsunod-sunod
Server (computer)	Tagasilbi (server)
Service Corporation of Retired Executives	Paglilingkod na Samahan ng mga Nagretirong Pampangasiwaan
Service delivery	Paghahatid na paglilingkod
Settlement (legal)	Kasunduan (pambatas)
Severe condition	Malalang kalagayan
Severity of impairments	Kabigatan ng pagkakasakit
Share farmer	Kabahaging magsasaka
Share of	Bahagi sa
Shares (stocks)	Mga hati (ng mga inimbak)
Sheltered workshop	Tinangkilik na lugar ng gawaan
Shoulder	Balikat
Sick leave	Bayad na bakasyon dahil sa pagkakasakit
Sick pay	Bayad sa pagkakasakit
Single	Nagiisa
Sister-in-law	Hipag
Site (computer)	Kinalalagyan (computer)
Skilled nurse	Bihasang taga-alaga
Skilled nursing	Bihasang pangangalaga ng maysakit
Skilled nursing facility	Bihasang kakayahang pangangalaga ng mga may edad na
Skin	Balat
SLMB	SLMB
Small Business Administration	Pangasiwaan ng mga Maliliit na Negosyo

S

Social Security Act	Batas ng Social Security
Social Security Administration	Pangasiwaan ng Social Security
Social Security contributions	Mga abuloy ng Social Security
Social Security office	Tanggapan ng Social Security
Social Security record Software (ANYPIA)	Software na talaan ng Social Security (ANYPIA)
Social Security Statement	Pahayag ng Social Security
Son-in-law	Manugang na lalaki
Source	Pinanggalingan
Special Veteran's Benefits (SVB)	Hindi Pangkaraniwang Benepisiyo ng mga Beterano (SVB)
Specified Low Income Medicare Beneficiary (SLMB)	Katiyakang Mababang Kita ng Benipisiyaryo ng Medicare (SLMB)
Speech therapy	Terapiya sa pagsasalita
Spell (to)	Magbaybay (sa)
Spinal column	Gulugod
Spleen	Pali
Splints	Mga panglapat
Sponsored	Taga-taguyod
Spouse	Asawa
State	Bansa
State Agency	Tanggapan ng State
State Attorney General	Pangkalahatang Abogado ng State
State Buy-in (Medicare) Program	Palatuntunan ng State sa Pamimili
State Social Security Administration	Pangasiwaan ng State ng Social Security
State supplement	Karagdagan ng State
Statement	Pahayag
Statement of earnings	Pahayag ng mga kita
State-of-the-art	Makabagong siyensiya
Status of	Kalagayan (ng)
Statute of Limitations	Batas na may mga Hangganan
Steady worker	Matatag na manggagawa
Stepdaughter	Anak na babae sa unang asawa

S

Stepfather	Amain
Stepgrandchildren	Mga apo sa unang asawa
Stepson	Anak na lalaki sa unang asawa
Stock dividends	Mga tubo ng inimbak
Stocks	Mga imbak
Stomach	Tiyan
Stop	Hinto
Stop benefits	Inihintong benepisiyo
Stroke	Atakeng serebral
Subpoena	Kautusan para humarap sa husgado
Subsequent claim	Sinundang pahayag
Subsidy	Tulong na salapi
Substantial earning	Katunayang kita
Substantial gainful activity (SGA)	Kilusan ng kapakipakinabang na katunayang kita (SGA)
Substantial services	Paglilingkod sa katunayang kita
Subversive activities	Matulaing mga kilusan
Suit (legal)	Sakdal (pambatas)
Supplemental Security Income (SSI)	Karagdagang Kitang Pangseguridad
Supplementary Medical Insurance (SMI)	Kaseguraduhang Idinagdag na Paggagamutan (SMI)
Supplier	Tumutustos
Supplier of portable x-ray services	Tumutustos na paglilingkod sa bitbiting rayo-ekis
Supplies (medical)	Panustos (paggagamutan)
Supply	Tustos
Supply (to)	Tustusan (ang)
Support (personal)	Sustento (pansarili)
Supportive devices	Tinustusang aparato
Surgeon	Siruhano
Surgical dressings	Bendahe na gamit sa pagoopera
Surname	Apelyido
Surplus	Labis

S

Surviving divorced wife	Natitirang diborsiyadang asawang babae
Surviving spouse	Natitirang asawa
Survivor	Nakaligtas (nabalo/naulila)
Survivor's claim	Pahayag ng nabalo/naulila
Suspend	Nakabitin
Suspense files	Alanganing salansan
suspensión	Ibinitin
Swelling	Pamamaga

T

Tax assessment	Pagtatasa ng buwis
Tax base	Pundasyon ng buwis
Tax liability	Pananagutan sa buwis
Tax payer	Nagbabayad ng buwis
Tax rate	Halaga ng buwis
Tax refund	Pagsasauli ng pagbabayad ng buwis
Tax relief	Ginhawa ng buwis
Tax return	Balik buwis
Tax year	Taon ng buwis
Taxable	Binuwisan
Taxation	Pinagbuwisan
Taxes	Buwis
Teeth	Ngipin
Telephone (rotary)	Telepono (Naiikot)
Telephone (Touchtone)	Telepono (Nahihipo)
Telephone follow up	Sinundang pakikiusap sa telepono
Telephone interview	Pakikipanayam sa telepono
Temporary	Pansamantala
Temporary Assistance for Needy Families (TANF),(previously AFDC)	Pansamantalang Tulong para sa mga Pamilyang Nangangailangan (TANF), (datihang AFDC)
Temporary benefits	Pansamantalang benepisiyo

T

Tenant	Nangungupahan
Terminally ill	Walang kalutasang pagkakasakit
Terminate	Tapusin
Termination	Tinapos
Termination notice	Puna ng katapusan
Theft	Pagnanakaw
Therapy	Paraan ng pagpupulong
Thigh	Hita
Third parties	Ikatlong pangkat
Third party liability	Pananagutan ng ikatlong pangkat
Threat	Banta
Three legged stool	Bangkito na tatlo ang paa
Threshold	Bukana
Throat	Leeg
Through	Hanggang
Ticket	Bilyete
Ticket to Hire	Inarkilang Bilyete
Ticket to Work	Bilyete ng Pagtatrabaho
Ticket to Work and Self-Sufficiency Program	Palatuntunan ng Hustong Pansarili at Bilyete ng Pagtatrabaho
Ticket to Work and Work Incentives Improvement Act of 1999	Mga pagpapabuting Batas ng 1999 na Nagpapasigla sa Trabaho at Bilyete ng Pagtatrabaho
Timely	Sa oras
Timely report of earnings	Nasa oras na paguulat ng kita
Tips	Mga pabuya
To your knowledge	Sa iyong kaalaman
Toes	Mga daliri ng paa
Tolerance rule	Pagpapaubayang kautusan
Toll free	Walang bayad
Tone (phone)	Tunog (telepono)
Tongue	Dila
Tooth decay	Nabulok na ngipin

T

Total income	Kabuuang kita
Town	Bayan
Trade or business	Kalakalan o negosyo
Trade union	Samahan ng kalakalan
Training	Pagsasanay
Training for self-dialysis	Pagsasanay para sa pansariling pagsasalin at paglilinis ng likido sa katawan
Transfer (noun)	Ilipat
Transfer (verb)	Nailipat
Transfer of business	Inilipat na kalakalan
Transitional insured status	Nabagong seguradong kalagayan
Translator	Tagasalin
Transplant	Paglipat
Travel expenses	Mga gastos sa paglalakbay
Treating physician	Nagpapagaling na manggagamot
Trial work period	Pagsubok sa panahon ng pagtatrabaho
Trimester	Pangatlong buwan
Truck	Trak
Trucker	Nagmamaneho ng trak
trust	Pananalig
Trust account	Pinananaligang kuwenta
Trust fund	Panaligang pondo
Trustees	Katiwala
Tuberculosis	Sakit sa baga
Tuition	Matrikula
Tumors	Mga tumubong bukol

U

U.S. Department of Health and Human Services	Pangasiwaan ng U.S. na nagbibigay ng Pagtulong sa Kalusugan at Sangkatauhan
U.S. Department of Labor	Pangasiwaan ng Pagtatrabaho sa U.S.
Ulcers	Mga sakit sa bituka

U

Unauthorized	Walang pahintulot
Uncle by marriage	Tiyuin sa pamamagitan ng kasal
Uncollectable	Hindi masingil
Undeliverable	Hindi naihatid
Undeniable	Hindi matanggihan
Under age	Wala pa sa edad
Under oath	Sa ilalim ng panunumpa
Underpayment	Hindi higit na kabayaran
Undersigned	Sa ilalim ng lumagda
Unearned income	Walang ginanang kinita
Unemployment	Walang kinikita
Unemployment compensation	Walang kinikitang pagbabayad
Uninsured	Walang katiyakan
Union	Pagkakaisa
Union Dues	Kabayaran sa pagkakaisa
United Nations	Pagkakaisa ng mga Bansa
Unposted earnings	Hindi naitalang mga kinita
Unsuccessful Work Attempt	Hindi nagtagumpay sa tangkang pagtatrabaho
Update	Babaguhing kaalaman
Up-to-date	Nabagong kaalaman
Utilities	Pangkalahatang serbisyo ng gas, koryente, at tubig
Utilization Review Committee	Gagamiting kumite sa pasusuring muli

V

Vacation pay	Bayad sa pagpapahinga
Vaccination	Pagbabakuna
Valid	Mabisa
Validity	Kabisaan
Value	Kahalagahan
Value of personal services	Kahalagahan ng sariling mga paglilingkod

V

Varicose Veins	Ugat na bukul-bukol
Vary (to)	Ibahin (sa)
Vegetable	Gulay
Vein	Ugat
Verbatim	Walang bawas na salita
Verdict	Hatol ng hurado
Verification	Napatunayan
Veteran's Administration	Pangasiwaan ng Beterano
Vineyard	Ubasan
Violation	Paglabag
Vital statistics	Napakahalagang mga estadistika
Vocal cords	Pinagmumulan ng tinig
Vocational evaluation	Pagpapahalagang nauukol sa hanapbuhay
Vocational rehabilitation	Panibagong tatag na nauukol sa hanapbuhay
Voice over Internet Protocol (VOIP)	Boses sa kabila ng panloob na plano (VOIP)
Void (to)	Walang bisa (sa)
Voluntary	Kusa
Voluntary medical insurance	Kaseguraduhan ng kusang paggagamutan
Vow of poverty	Sinumpang kahirapan

W

W-2 Form (Wage and Tax Statement)	W-2 form (tala ng sahod at buwis)
Wage earner	Tao na kumikita ng sahod
Wage statement	Talaan ng sahod
Wages	Mga kita
Wages and self-employment income	Mga kinita sa sahod at pagta-trabaho sa sarili
Waist	Baywang
Waiting period	Panahon ng paghihintay
Waiver	Hindi tinalikuran
Waiver of right to appear	Hindi tinalikurang nawawastong pagpapakita

W

Ways and Means Committee	Komite ng mga para-paraan
Weighted benefits	Tinimbang-timbang na mga benepisiyo
Welfare Department	Kagawaran ng kapakanan
Welfare Reform	Pagbabago ng kapakanan
Wheelchair	Silyang may gulong na gamit ng maykapansanan
Whereabouts unknown	Hindi malaman ang kinaroroonan
Whole blood	Nabuong dugo
Wholesale	Pakyawan
Widow (Widower)	Biyuda –nabalong babae (Biyudo-nabalong lalaki)
Widows disability insurance benefits	Kaseguraduhang benepisiyo ng may kapansanang balo
Wife	maybahay, asawang babae
Wife's benefits	Benepisiyo ng asawang babae
Will	Testamento
Willing	Maluwag sa kalooban
Windfall benefits	Pangsariling kapakinabangan
Windfall elimination provision	Inalis na pangsariling kapakinabangang panustosan
Withdraw the claim	Inurong ang kahilingan
Withhold	Pagpigil
Without fault	Walang kasalanan
Witness	Testigo, Saksi
Work	Trabaho
Work activity	Gawain sa trabaho
Work Incentives	Mga pampasigla sa trabaho
Work outside the U.S.	Trabaho sa labas ng U.S.
Work test	Pagsubok sa trabaho
Workforce	Puwera ng hanap-buhay
Workmen's compensation	Sangkatauhang katumbas
Workmen's compensation offset	Sangkatauhang katumbas ng pagpapagaan
Worksheet	Talaan ng trabaho
Wrist	Pulso

W

Written evidence

Nakasulat na katunayan

X

Xenophobia

Takot o galit sa mga banyaga

x-rays

Rayo-Ekis

Y

Year

taon

Younger

Nakaba-bata

Your request

Pakiusap mo

Yourself

Sarili mo

Z

Zip (computer)

Zip (computer)

Zip code

Zip code