

Gus Sari

CUS SEE COUS SEFED Beep-Beep

Besp-Besp Besp-Besp Besp-Besp

Glossary:

Definitions of the Romanised Japanese onopmatopeia used in the manga.

Page 1:

- . Gus-sari = deep sleep
- . Sawa-sawa = rustling
- . Kaba-t = waking up suddenly

Page 2:

. Cho-kon = the sound of silence

Page 3:

- . Goshi-goshi = brushing teeth
- . Gobo-gobo = gushing water
- . Jyua-jyua = sizzle sizzle
- . Toko-toko= the sounds of shoes or indoor slippers
- . Gacha-gatcha= the sound of opening a locked door, the lock being too big or turning a handle
- . Batan = slam of a door
- . Min-min = the sound of cicadas

Page 4:

- . Pata-pata = buisily moving around
- . Chira-chira = being glanced at by countless others but still feeling alone
- .ksuukusu = unable to hold it in and laughing quietly
- . Doya-doya= many footsteps going in and out of somewhere

Page 5:

. Gatan-gaton = a train clacking along

Page 6:

- . Suta-suta = sound of crowd walking
- . Tatta-tta = a jogging run
- . Boroboro = ragged / tired
- . Suta-suta = a brisk walk

Page 7:

- . Min-min = sound of air screaming or being saturated in sound
- . Soyo-soyo = breeze breeze
- . Don-yori = overcast / dull / sullen
- . Kata-kata = click-click, typing sounds
- . Soro-soro = gradually/ slowly

Page 8:

- . Kuta-kuta = exhausted / tired
- . Awa-awa = losing time / grasp of your senses
- . Chipu-chipu = drinking something down gradually
- . Gera-Gera = laughing loudly
- . Niyaniya = smile / smirk
- . Fura-fura = unsteady
- . Heto-heto = exhausted

Page 9:

- . Jiro-jiro = stare
- . Hiri-hiri = throb throb
- . Gutara = not having the will power to do anything