

- grubarz** ‘grabarz’: *“Organista, kościelny i gruborz chodzący downi za zbiórka, dają im [ludzie] snopki Poręby Majdańskie kolb; Mp pd. JR*
- grube mięso** ‘udo’: Mp. AN
- grubelak** ‘człowiek opryskliwy, gburowaty; grubianin’: *Ty grubeloku, mógłbyś się inaczej zachowywać Jędrysek lubl; Śl. MT*
- grubiarz** ‘górnik’: *Świynto Barborka, patrónka grubiorzów Rogów ryb; Śl. MT*
- grubizna** ‘udo’: *Nachódziłam się, jaż mie nogi bolom w grubizniy Lubatowa kroś; Mp pd. MT*
- gruby (hruby) gazda** ‘bogaty gospodarz’: *Jano był hruby gazda, miał porym kóni Koniaków cies; pog Śl pd i Mp pd. MT*
- gruby** ‘o chlebie: ciemny’: Maz pn. MT
- gruch** ‘stuk, łoskot, hałas’: *Nó, syncy, bez gruchu mi tam, bo dziecko śpi Rogów ryb; Śl. MT*
- gruchać** ‘stukać, uderzać, dobijać się’: *Gruchać do dwiryzi Zarzeczcie cies; Śl. MT*
- gruchawka** ‘zabawka dla małego dziecka – grzechotka’: *Gruchawki się kupowało [‘kupowało’] Zuzułka węgr; Maz, Pom pd, Kasz pd. MT*
- gruchotać** ‘o gołębiu: wydawać głos; gruchać’: *Gołąb gruchoce, gruchá, hucy Wrzawy tarnob; Mp. MT*
- gruchotka 1.** ‘zabawka dla małego dziecka – grzechotka’: *Dzieciakowiu [dzieciakowi] dadzó gruchotke, co sie ma zabawiać Nowa Wieś szt; Maz, Wp, Pom pd, Kasz. 2.* ‘o osobie starej, niedołęznej’: *Ta gruchotka je jedno nogo tu, drugo tam Trzciano szt; Pom pd. MT*
- grucza** ‘guz’: *Tak sie piznył w stodole o deska, aż mu grucza wyskoczyła na głowie Rogów ryb; Śl pd. MT*
- gruczeć** ‘o gołębiu: wydawać głos; gruchać’: *Niektóre gołymbie to gruczóm tak grubo Złotniki kal; Wp. MT*
- gruda** ‘duża bryła świeżego, jeszcze nieprasowanego, sera owczego (zaraz po odcieknięciu serwatki); wyrabia się z niego bryndzę’: *Syr jes jesce w grudzie Korbielów żyw; Mp pd. MT*
- grudziarka** ‘kawałek lnianego płótna, używany przez pasterzy do wyciskania świeżego sera owczego, czyli grudy’: *Gdy się mleko sklaguje, wybiera syr do grudziorki Korbielów żyw; Mp pd. MT*
- grudzina** ‘zamarznięta ziemia; gruda’: *Na puelu ni mueżna uerac, bo już je grędzëna Gołubie kar; Pom pd, Kasz. MT*
- grudzinka, grudzizna** ‘mięso wieprzowe z kośćmi żebrowymi i chrząstkami; mostek, żeberka’: Kresy pn. MT
- grule** ‘ziemniaki’: *Jo pódem grule kopać. Galuski z gruli tartyf [tartych] Niedzica n-tar; Mp pd. MT*
- grulka** ‘narzędzie (gracka) do wygarniania węgla i popiołu z pieca chlebowego’: *Grulkó przeróżnuj, potim wigarnij “ogań Jeleń tcz; Pom pd, Kasz. MT*
- grunta** lm ‘fundamenty pod dom’: *Grunta wykopane, ale dziepro [‘dopiero’] teraz bydzie roboty Puńców cies; Śl. MT*
- grupa** ‘gruda, bryłka ziemi’: *Thucze grupi przed siéwam Jeleń tcz; Wp, Pom pd. ww*
- grupica** ‘gromada, kupa’: Kasz. ww
- gruszczanka** ‘zupa z gruszek’: *Zupa z grusek z gduli to gruscónka Bychawka lub; Mp. ww*
- gruzła** ‘zeschnięta gruda ziemi’: *Jak furmon pósieji i zawlecze, tó sity za nym idziy z mótykom i bijy gruzły Lubatowa kroś; Mp pd-wsch. ww*
- gryczak** ‘chleb, ciasto z mąki gryczanej’: *Grycaki to placki grycane Wysocze os-maz; Maz. ww*
- gryczka** ‘piegi’: Maz wsch. ww
- gryczysko** ‘pole po skoszonej gryce’: *Ja nie wiyim, dzie my kartofle bedziem sadzić, musi na grycysku i zytynisku Huszcza biał-podl; pog Mp wsch i Maz, Maz. ww*
- gryfel** ‘rysik do pisania na szkolnej tabliczce’: *Przedtim do szkołi nosili tablice i tedi gryflami pisali Leśna Jania st-gdań; Pom pd. ww*
- gryfny** ‘urodziviy, piękny, zgrabny’: *Gryfnego synka majóm Jankowice Rybnickie ryb; Śl. ww*
- gryncajg** ‘jarzyny, włoszczyzna’: *Dej tam trocha gryncajgu do te zupy Krzyżanowice rac; Śl. ww*