

<p>a buen mercado</p> <p>worth the money</p> <p>à bon marché</p> <p>a buon mercato</p>	<p>a</p> <p>at</p> <p>à</p> <p>a</p>
<p>debido a</p> <p>because of</p> <p>à cause de</p> <p>a causa di</p>	<p>a cuadros</p> <p>chequered (br.), checkered (am.)</p> <p>à carreaux, quadrillé</p> <p>a quadretti</p>
<p>a la derecha</p> <p>on the right, to the right</p> <p>à droite</p> <p>a destra</p>	<p>suponiendo que</p> <p>provided that, given that</p> <p>a condition que</p> <p>presupposto che</p>
<p>a la izquierda</p> <p>on the left, to the left</p> <p>à gauche</p> <p>a sinistra</p>	<p>para que</p> <p>with that, therewith</p> <p>a fin que</p> <p>affinché</p>
<p>atrás, hacia atrás</p> <p>backwards</p> <p>à l'arrière, en arrière</p> <p>indietro, all'indietro</p>	<p>detrás</p> <p>behind, aft, abaft</p> <p>à l'arrière</p> <p>dietro</p>

<p>puntual</p> <p>punctual</p> <p>à l'heure exacte</p> <p>puntuale</p>	<p>a excepción de</p> <p>except of</p> <p>a l'exception de</p> <p>ad eccezione di</p>
<p>dentro</p> <p>inside</p> <p>à l'intérieur</p> <p>all'interno</p>	<p>adentro, hacia dentro</p> <p>inwards</p> <p>a l'intérieur</p> <p>a dentro</p>
<p>con ocasión de</p> <p>on the occasion of</p> <p>à l'occasion de</p> <p>in occasione di</p>	<p>dentro de, en</p> <p>within</p> <p>à l'intérieur de, en</p> <p>entro, in</p>
<p>apenas</p> <p>hardly, barely</p> <p>à peine, ne...guère</p> <p>appena</p>	<p>aparte</p> <p>aside</p> <p>à part</p> <p>da parte</p>
<p>al alcance de la mano</p> <p>handy, ready to hand</p> <p>à portée de la main</p> <p>a portata di mano</p>	<p>alrededor de</p> <p>approximate, about, circa</p> <p>à peu près, environ</p> <p>circa</p>

<p>a través de (adv.)</p> <p>across</p> <p>à travers</p> <p>di traverso (adv.)</p>	<p>a través de</p> <p>through, thru, across</p> <p>à travers</p> <p>attraverso di</p>
<p>abandonado</p> <p>abandoned</p> <p>abandonné</p> <p>abbandonato</p>	<p>en voz baja</p> <p>in a low voice</p> <p>à voix basse</p> <p>a bassa voce</p>
<p>matar</p> <p>to slaughter</p> <p>abattre</p> <p>macellare</p>	<p>abandonar</p> <p>to abandon</p> <p>abandonner</p> <p>abbandonare</p>
<p>ladrar</p> <p>to bark</p> <p>aboyer</p> <p>abbaiare</p>	<p>abundante</p> <p>abundant</p> <p>abondant</p> <p>abbondante</p>
<p>ausente</p> <p>absent</p> <p>absent</p> <p>assente</p>	<p>abreviar</p> <p>to abbreviate</p> <p>abréger</p> <p>abbreviare</p>

abstemio

abstinent

abstinent

astinente

assoluto

absolute

absolu

assoluto

absurdo

absurd

absurde

assurdo

abstracto

abstract

abstrait

astratto

acelerar

to accelerate, to speed up

accélérer

accelerare

abusar

to abuse

abuser

abusare

aceptar

to accept

accepter

accettare

acentuar

to emphasize, to accent

accentuer

accentare

acompañar

to accompany

accompagner

accompagnare

accesible

reachable, accesible

accessible

raggiungibile

acordar, conceder

to grant

accorder

accordare

cumplir

to fulfill, to comply

accomplir

esaudire

acoger

to receive, to welcome

accueillir

accogliere

parir

to bear, to give birth

accoucher, enfanter, naître

partorire

comprar

to buy

acheter

comprare

acusar

to accuse

accuser

accusare

ácido

sour, acid, sulky

acide, aigre

acido

alquilar con opción a compra

to lease

acheter en crédit-bail

il leasing

adquirir

to acquire, to get

acquérir

acquistare

acústico

acoustic

acoustique

acustico

<p>activo</p> <p>active</p> <p>actif</p> <p>attivo</p>	<p>absolver</p> <p>to absolve, to discharge</p> <p>acquitter</p> <p>assolvere</p>
<p>ajustar</p> <p>to adapt</p> <p>adapter</p> <p>adattare</p>	<p>actual</p> <p>actual, current, topical</p> <p>actuel</p> <p>attuale</p>
<p>adiós!</p> <p>good bye!</p> <p>adieu!</p> <p>addio!</p>	<p>sumar</p> <p>to add, to sum up</p> <p>additionner</p> <p>addizionare</p>
<p>administrar</p> <p>to administrate, to manage</p> <p>administrer</p> <p>amministrare</p>	<p>admitir</p> <p>to admit</p> <p>admettre</p> <p>ammettere</p>
<p>adoptar</p> <p>to adopt</p> <p>adopter</p> <p>adottare</p>	<p>admirar</p> <p>to admire</p> <p>admirer</p> <p>ammirare</p>

<p>suavizar</p> <p>to soften, to mitigate</p> <p>adoucir</p> <p>mitigare</p>	<p>adorar</p> <p>to adore</p> <p>adorer</p> <p>adorare</p>
<p>airear</p> <p>to air</p> <p>aérer</p> <p>areare</p>	<p>endulzar, dulcificar</p> <p>to sweeten</p> <p>adoucir</p> <p>addolcire</p>
<p>empeorar</p> <p>to deteriorate</p> <p>aggraver</p> <p>aggravare</p>	<p>afirmar</p> <p>to affirm</p> <p>affirmer</p> <p>affermare</p>
<p>agitar</p> <p>to agitate</p> <p>agiter</p> <p>agitare</p>	<p>actuar</p> <p>to act</p> <p>agir</p> <p>agire</p>
<p>agradable</p> <p>pleasant</p> <p>agréable</p> <p>piacevole</p>	<p>agrandar</p> <p>to enlarge</p> <p>agrandir</p> <p>ingrandire</p>

<p>ayudar</p> <p>to help</p> <p>aider</p> <p>aiutare</p>	<p>agrícola</p> <p>agricultural</p> <p>agricole</p> <p>agricolo</p>
<p>afilar, aguzar</p> <p>to sharpen</p> <p>aiguiser</p> <p>affilare</p>	<p>amargado</p> <p>embittered</p> <p>aigri</p> <p>amareggiato</p>
<p>amable</p> <p>kind</p> <p>aimable</p> <p>amabile</p>	<p>en otra parte</p> <p>somewhere else, elsewhere</p> <p>ailleurs</p> <p>altrove</p>
<p>amar</p> <p>to love</p> <p>aimer</p> <p>amare</p>	<p>cariñoso</p> <p>loving, affectionate</p> <p>aimant</p> <p>affettuoso</p>
<p>así</p> <p>so</p> <p>ainsi</p> <p>così</p>	<p>querer</p> <p>to like</p> <p>aimer</p> <p>piacere molto</p>

<p>caber</p> <p>to fit</p> <p>entrer en</p> <p>starci</p>	<p>añadir, agregar</p> <p>to enclose</p> <p>ajouter, joindre</p> <p>aggiungere, allegare</p>
<p>alcohólico</p> <p>alcoholic</p> <p>alcoolique</p> <p>alcolico</p>	<p>alarmar</p> <p>to alert, to alarm</p> <p>alarmer</p> <p>allarmare</p>
<p>ir, andar</p> <p>to go</p> <p>aller</p> <p>andare</p>	<p>alemán, alemana</p> <p>german</p> <p>allemand</p> <p>tedesco</p>
<p>acostarse</p> <p>to go to bed</p> <p>aller au lit</p> <p>andare a letto</p>	<p>ir en bicicleta</p> <p>to cycle, to ride a bike</p> <p>aller à bicyclette</p> <p>andare in bicicletta</p>
<p>aliado</p> <p>allied</p> <p>allié</p> <p>alleato</p>	<p>recoger</p> <p>to pick up, to fetch, to collect</p> <p>aller chercher</p> <p>andare a prendere</p>

<p>encender, poner</p> <p>to switch on, to turn on, to power on</p> <p>allumer, mettre en marche</p> <p>accendere, innestare</p>	<p>diga!</p> <p>hello!</p> <p>allô!</p> <p>pronto! (telefono)</p>
<p>alfabético</p> <p>alphabetical</p> <p>alphabétique</p> <p>alfabetico</p>	<p>entonces</p> <p>then, at that time</p> <p>alors, à cette époque</p> <p>allora</p>
<p>amontonar</p> <p>to heap up, to pile up, to amass</p> <p>amasser, entasser</p> <p>ammassare</p>	<p>por turno</p> <p>alternately</p> <p>alternativement, en alternance</p> <p>alternativamente</p>
<p>ambicioso</p> <p>ambitious</p> <p>ambitieux</p> <p>ambizioso</p>	<p>ambiguo</p> <p>ambiguous</p> <p>ambigu</p> <p>ambiguo</p>
<p>amargo</p> <p>bitter</p> <p>amer</p> <p>amaro</p>	<p>mejorar</p> <p>to improve</p> <p>améliorer</p> <p>migliorare</p>

<p>amortizar</p> <p>to amortize, to pay off, to redeem</p> <p>amortir</p> <p>ammortizzare</p>	<p>perdonar</p> <p>to amnesty</p> <p>amnistier</p> <p>graziare</p>
<p>divertido</p> <p>funny, sportful</p> <p>amusant</p> <p>divertente</p>	<p>enamorado</p> <p>in love</p> <p>amoureux</p> <p>innamorato</p>
<p>anestesiari</p> <p>to stun, to anesthetize</p> <p>anesthésier</p> <p>anestetizzare</p>	<p>Que te diviertas!</p> <p>Have fun!, Have a good time!</p> <p>Amuse-toi bien!</p> <p>Buon divertimento!</p>
<p>animar</p> <p>to animate, to incite</p> <p>animer</p> <p>animare</p>	<p>inglés</p> <p>english</p> <p>anglais</p> <p>inglese</p>
<p>armar</p> <p>to arm</p> <p>armer</p> <p>armare</p>	<p>armado</p> <p>armed</p> <p>armé</p> <p>armato</p>

<p>anual</p> <p>annual</p> <p>annuel</p> <p>annuale</p>	<p>anunciar</p> <p>to announce</p> <p>annoncer</p> <p>annunciare</p>
<p>antes</p> <p>before, earlier</p> <p>antérieurement</p> <p>prima</p>	<p>cancelar, anular</p> <p>to cancel</p> <p>annuler</p> <p>cancellare, annullare</p>
<p>antipático</p> <p>unsympathetic</p> <p>antipathique</p> <p>antipatico</p>	<p>anticipado, antes de tiempo</p> <p>premature</p> <p>anticipé, prématuré</p> <p>premature</p>
<p>aplanar</p> <p>to flatten, to plain</p> <p>aplanir</p> <p>appianare</p>	<p>antiguo</p> <p>antique, ancient</p> <p>antique</p> <p>antico</p>
<p>llamar</p> <p>to call</p> <p>appeler</p> <p>chiamare</p>	<p>pertenecer a</p> <p>to belong to</p> <p>appartenir à</p> <p>appartenere a</p>

<p>aplicar, emplear</p> <p>to apply</p> <p>appliquer</p> <p>impiegare</p>	<p>apetitoso</p> <p>appetizing</p> <p>appétissant</p> <p>appetitoso</p>
<p>aprender</p> <p>to learn</p> <p>apprendre</p> <p>apprendere, imparare</p>	<p>aplaudir</p> <p>to applaud</p> <p>applaudir</p> <p>applaudire</p>
<p>acercar</p> <p>to approach</p> <p>approcher</p> <p>avvicinare</p>	<p>amansar</p> <p>to domesticate, to tame</p> <p>apprivoiser, domestiquer</p> <p>addomesticare</p>
<p>apto para, conveniente</p> <p>suitable, convenient</p> <p>approprié</p> <p>adatto</p>	<p>profundizar</p> <p>to deepen</p> <p>approfondir</p> <p>approfondire</p>
<p>aprobar</p> <p>to approve</p> <p>approuver</p> <p>approvare</p>	<p>consentir en, aprobar a</p> <p>to accede, to agree</p> <p>approuver</p> <p>aderire</p>

<p>después</p> <p>after</p> <p>après</p> <p>dopo</p>	<p>acerbo</p> <p>tart, harsh</p> <p>âpre</p> <p>aspro</p>
<p>después de</p> <p>after, when</p> <p>après que</p> <p>dopo che</p>	<p>después, luego</p> <p>afterwards, later</p> <p>après</p> <p>dopo</p>
<p>árabe</p> <p>arabic</p> <p>arabe</p> <p>arabo</p>	<p>pasado mañana</p> <p>the day after tomorrow</p> <p>après-demain</p> <p>dopodomani</p>
<p>complaciente</p> <p>accommodating, fair</p> <p>arrangeant</p> <p>compiacente</p>	<p>arrancar</p> <p>to pull out</p> <p>arracher</p> <p>strappare</p>
<p>arrestar, detener</p> <p>to arrest</p> <p>arrêter</p> <p>arrestare</p>	<p>parar</p> <p>to halt, to stop</p> <p>arrêter</p> <p>fermare, fermarsi</p>

arrogante

arrogant

arrogant

arrogante

llegar

to arrive

arriver

arrivare

artificial

artificial

artificiel

artificiale

rociar

to spritz, to sprinkle, to spout

arroser

spruzzare

atracar, asaltar

to raid, to hold up, to ambush

assaillir

assalire di sorpresa

artístico

artistic

artistique

artistico

bastante (adv.)

enough

assez de (adv.)

abbastanza (adv.)

asesinar

to murder, to assassinate

assassiner

assassinare

derribar

to knock down

assommer

abbattere

asistir

to assist

assister

assistere

sofisticado
refined, sophisticated
astucieux, raffiné

astuto

asegurar

to secure

assurer

assicurare

atacar

to attack

attaquer

attaccare

atar

to tie up

attacher, lier

legare

esperar

to expect

attendre

aspettare

alcanzar, lograr

to reach

atteindre

raggiungere

atención!

attention!, look out!

attention!

attenzione!

atento

attentive

attentif

attento

atestar

to certify, to attest

attester

autenticare

atterrizar

to land

atterrir

atterrare

<p>atraer</p> <p>to attract</p> <p>attirer</p> <p>attirare, adescare</p>	<p>tibio, templado</p> <p>lukewarm</p> <p>tiède, attiédi</p> <p>tiepido</p>
<p>capturar</p> <p>to catch</p> <p>attraper, capturer</p> <p>acchiappare</p>	<p>atractivo, atrayente</p> <p>attractive</p> <p>attractif, attrayant</p> <p>attraente, allettante</p>
<p>al contado, en efectivo</p> <p>cash</p> <p>au comptant</p> <p>in contanti</p>	<p>attribuir</p> <p>to attribute</p> <p>attribuer</p> <p>attribuire</p>
<p>a lo sumo</p> <p>at most, at the most</p> <p>au maximum</p> <p>al massimo</p>	<p>en lugar de, en vez de</p> <p>instead of, in place of</p> <p>au lieu de</p> <p>invece di</p>
<p>por lo menos</p> <p>at least</p> <p>au moins</p> <p>almeno</p>	<p>como máximo (adv.)</p> <p>maximum, maximal</p> <p>au maximum (adv.)</p> <p>al massimo (adv.)</p>

<p>al reverso</p> <p>on the back side</p> <p>au revers</p> <p>a tergo</p>	<p>lo más pronto</p> <p>earliest, soonest</p> <p>au plus tôt</p> <p>al più presto</p>
<p>ninguno</p> <p>none</p> <p>aucun</p> <p>nessuno</p>	<p>hasta la vista!, hasta luego!</p> <p>good bye!, see you!, so long!</p> <p>au revoir!</p> <p>arrivederci!</p>
<p>aumentar</p> <p>to increase</p> <p>augmenter</p> <p>aumentare</p>	<p>encima de</p> <p>above of</p> <p>au-dessus de</p> <p>al di sopra di</p>
<p>también</p> <p>also, too, as well</p> <p>aussi</p> <p>anche</p>	<p>hoy</p> <p>today</p> <p>aujourd'hui</p> <p>oggi</p>
<p>automático</p> <p>automatic</p> <p>automatique</p> <p>automatico</p>	<p>tanto</p> <p>so much</p> <p>autant que</p> <p>tanto</p>

<p>autorizado</p> <p>authorized, entitled</p> <p>autorisé</p> <p>autorizzato</p>	<p>autónomo</p> <p>autonomous</p> <p>autonome</p> <p>autonomo</p>
<p>otro, otra</p> <p>others</p> <p>autre</p> <p>altro, altra</p>	<p>alrededor de</p> <p>around</p> <p>autour de</p> <p>intorno ... a</p>
<p>austríaco</p> <p>austrian</p> <p>autrichien</p> <p>austriaco</p>	<p>por lo demás</p> <p>else, otherwise</p> <p>autrement</p> <p>altrimenti</p>
<p>tragar</p> <p>to swallow</p> <p>avaler</p> <p>inghiottire</p>	<p>descalzo</p> <p>barefoot</p> <p>aux pieds nus</p> <p>a piedi nudi</p>
<p>avanzar</p> <p>to advance</p> <p>avancer</p> <p>avanzare</p>	<p>adelantado</p> <p>advanced</p> <p>avancé</p> <p>avanzato</p>

<p>antes que, antes de</p> <p>before</p> <p>avant que</p> <p>prima che, prima di</p>	<p>antes de</p> <p>before, ago</p> <p>avant</p> <p>prima</p>
<p>avaro</p> <p>mean, miserly, tight-fisted</p> <p>avare</p> <p>avaro</p>	<p>anteayer</p> <p>the day before yesterday</p> <p>avant-hier</p> <p>l'altro ieri (m.)</p>
<p>cegar</p> <p>to glare, to dazzle</p> <p>aveugler</p> <p>abbagliare</p>	<p>con</p> <p>with</p> <p>avec</p> <p>con</p>
<p>ciego</p> <p>blind</p> <p>aveugle</p> <p>cieco</p>	<p>advertir</p> <p>to warn</p> <p>avertir</p> <p>avvertire</p>
<p>tener</p> <p>to have</p> <p>avoir</p> <p>avere</p>	<p>avisar</p> <p>to advise</p> <p>aviser</p> <p>avvisare</p>

<p>confiar en</p> <p>to trust in, to rely upon</p> <p>avoir confiance en, se fier à</p> <p>fidarsi di</p>	<p>necesitar</p> <p>to need</p> <p>avoir besoin de</p> <p>avere bisogno di</p>
<p>avergonzarse</p> <p>to be ashamed</p> <p>avoir honte</p> <p>vergognarsi</p>	<p>tener frío</p> <p>to be cold</p> <p>avoir froid</p> <p>avere freddo</p>
<p>marearse</p> <p>to be seasick</p> <p>avoir le mal de mer</p> <p>avere il mal di mare</p>	<p>deprimido</p> <p>depressed</p> <p>avoir le cafard</p> <p>depresso</p>
<p>tener lugar</p> <p>to happen, to take place</p> <p>avoir lieu</p> <p>avere luogo</p>	<p>soler</p> <p>to use to</p> <p>avoir l'habitude de</p> <p>solere</p>
<p>tener mala suerte</p> <p>to be unlucky</p> <p>avoir malchance</p> <p>avere sfortuna</p>	<p>intentar</p> <p>to intend</p> <p>avoir l'intention de</p> <p>intendere</p>

<p>saber a</p> <p>to taste of</p> <p>avoir un goût de</p> <p>sapere di</p>	<p>tener razón</p> <p>to be right</p> <p>avoir raison</p> <p>avere ragione</p>
<p>confesar</p> <p>to confess</p> <p>avouer, confesser</p> <p>confessare</p>	<p>tender a</p> <p>to tend to, to trend</p> <p>avoir une tendance</p> <p>tendere a</p>
<p>bostezar</p> <p>to yawn, to gape</p> <p>bâiller</p> <p>sbadigliare</p>	<p>bañarse</p> <p>to bath</p> <p>baigner</p> <p>bagnare</p>
<p>bajar</p> <p>to drop, to fall, to go down</p> <p>baisser</p> <p>affondare</p>	<p>besar</p> <p>to kiss</p> <p>baiser</p> <p>baciare</p>
<p>barrer</p> <p>to sweep</p> <p>balayer</p> <p>scopare</p>	<p>balancear</p> <p>to sway, to wobble</p> <p>balancer</p> <p>barcollare</p>

<p>obstruir, atascar</p> <p>to jam, to plug</p> <p>boucher, se boucher</p> <p>ostruire</p>	<p>acordonar, cerrar</p> <p>to block, to lock, to inhibit</p> <p>barrer</p> <p>sbarrare</p>
<p>construir</p> <p>to build</p> <p>bâtir, construire</p> <p>costruire</p>	<p>bajo</p> <p>low</p> <p>bas</p> <p>basso</p>
<p>golpear</p> <p>to hit</p> <p>battre</p> <p>battere</p>	<p>pegar, pegarse</p> <p>to thrash, to drub</p> <p>battre, se battre</p> <p>picchiare</p>
<p>hermoso, bello</p> <p>beautiful</p> <p>beau</p> <p>bello</p>	<p>derrotar, batir</p> <p>to beat</p> <p>battre</p> <p>battere</p>
<p>tartamudear</p> <p>to stutter, to stammer</p> <p>bégayer</p> <p>balbettare</p>	<p>mucho</p> <p>much, many, a lot, plenty of</p> <p>beaucoup</p> <p>molto</p>

<p>tonto, estúpido</p> <p>thumb, dull, stupid, silly</p> <p>bête</p> <p>stupido</p>	<p>benedicir</p> <p>to bless</p> <p>bénir</p> <p>benedire</p>
<p>aunque</p> <p>although, even though</p> <p>bien que</p> <p>benché, sebbene</p>	<p>bien</p> <p>well</p> <p>bien</p> <p>bene</p>
<p>bilateral</p> <p>bilateral</p> <p>bilatéral</p> <p>bilaterale</p>	<p>bienvenido</p> <p>welcome</p> <p>bienvenue</p> <p>benvenuto</p>
<p>herir</p> <p>to injure, to hurt, to harm</p> <p>blessar</p> <p>ferire</p>	<p>blanco</p> <p>white</p> <p>blanc</p> <p>bianco</p>
<p>blindado</p> <p>armoured</p> <p>blindé</p> <p>blindato</p>	<p>azul</p> <p>blue</p> <p>bleu</p> <p>blu, azzurro</p>

bloquear
to block, to blockade

bloquer

bloccare

rubio

blond

blond

biondo

cojear
to limp, to hobble

boiter

zoppicare

beber

to drink

boire

bere

bueno, bondadoso

benign, kind

bon

clemente

bueno

good

bon

buono

barato

cheap

bon marché

a buon mercato

que aproveche!

enjoy your meal!, bon appetit!

bon appetit!

buon appetito!

Que vaya bien!

All the best!

Bonne chance!

Auguri!

buenos dias!

good morning!

bonjour!

buon giorno!

buenas tardes!

good evening!

bonsoir!

buona sera!

buenas noches!

good night

bonne nuit!

buona notte!

moveise

to move

se bouger

muoversi

orlar

to border, to gird

border

incastonare, orlare

zumbar

to hum, to hum

bourdonner

ronzare

hervir, bullir

to seethe, to boil

bouillir

bollire

tapar

to stuff

bourrer, fourrer

rammendare

burgués

middle-class, bourgeois

bourgeois

borghese

valiente, intrépido

brave

brave, vaillant

valoroso

tambalearse

to wobble, to shake

branler, vaciller

traballare

<p>brillante</p> <p>brilliant</p> <p>brillant</p> <p>brillante</p>	<p>en suma</p> <p>in short</p> <p>bref</p> <p>insomma</p>
<p>vejar</p> <p>to pick on, to bully, to harass</p> <p>brimer, tracasser</p> <p>vessare</p>	<p>brillar</p> <p>to shine</p> <p>briller</p> <p>brillare</p>
<p>quemar, arder</p> <p>to burn</p> <p>brûler</p> <p>bruciare, ardere</p>	<p>cepillar</p> <p>to brush</p> <p>brosser</p> <p>spazzolare</p>
<p>marrón</p> <p>brown</p> <p>brun</p> <p>bruno</p>	<p>nebuloso, brumoso</p> <p>misty, foggy, nebulous</p> <p>brumeux</p> <p>nebbioso</p>
<p>bruto</p> <p>gross</p> <p>brut</p> <p>lordo</p>	<p>brusco</p> <p>brusque</p> <p>brusque</p> <p>brusco</p>

<p>ruidoso</p> <p>noisy</p> <p>bruyant</p> <p>rumoroso</p>	<p>brutal</p> <p>brutal, violent</p> <p>brutal, rude</p> <p>brutale</p>
<p>sellar</p> <p>to seal</p> <p>cacheter, sceller</p> <p>sigillare</p>	<p>esconder</p> <p>to hide</p> <p>acher</p> <p>nascondere</p>
<p>calmar</p> <p>to calm</p> <p>calmer</p> <p>calmare</p>	<p>calcular</p> <p>to calculate</p> <p>calculer</p> <p>calcolare</p>
<p>acampar</p> <p>to camp, to tent</p> <p>camper</p> <p>campeggiare</p>	<p>camuflar</p> <p>to camouflage, to disguise</p> <p>camoufler</p> <p>camuffare</p>
<p>pues</p> <p>than</p> <p>car</p> <p>poiché, giacché</p>	<p>capaz de</p> <p>to be able</p> <p>capable de</p> <p>capace di</p>

<p>cuadrado</p> <p>square, quadrate</p> <p>carré</p> <p>quadrato</p>	<p>acariciar</p> <p>to caress, to stroke</p> <p>caresser</p> <p>accarezzare</p>
<p>estropear</p> <p>to ruin, to break</p> <p>casser</p> <p>rompere</p>	<p>estropeado</p> <p>broken, corrupt</p> <p>cassé, foutu</p> <p>rotto</p>
<p>católico</p> <p>catholic</p> <p>catholique</p> <p>cattolico</p>	<p>romper</p> <p>to break, to crack</p> <p>casser, rompre, briser</p> <p>rompere</p>
<p>este</p> <p>this, these</p> <p>ce</p> <p>questo</p>	<p>causar</p> <p>to cause</p> <p>causer</p> <p>causare</p>
<p>esta noche</p> <p>tonight</p> <p>cette nuit</p> <p>stanotte</p>	<p>esta mañana</p> <p>this morning</p> <p>ce matin</p> <p>stamattina</p>

ceder
to give way
céder
cedere

esta tarde
this evening
ce soir
stasera

celebrar
to celebrate
célébrer
celebrare

famoso
famous
célèbre
famoso

cien, ciento
hundred
cent
cento

soltero
unmarried, single
célibataire
celibe

cierto
certain
sûr, certain
certo

central
central
central
centrale

es decir
that means
c'est-à-dire
cioè

cesar
to stop
cesser, arrêter
smettere, cessare

cambiar la marcha
to change gears, to shift
changer de vitesse
cambiare velocità

cambiar
to change
changer
cambiare

zaherir
to bawl out
chapitrer
sferzare, pettinare

cantar
to sing
chanter
cantare

cada vez
every time, each time
chaque fois
ogni volta

cada (inv.)
each, every
chaque
ogni, ognuno, ognuna

cargar
to load, to charge
charger
caricare

característico
characteristically
caractéristique
caratteristico

caritativo
charitable
charitable
caritatevole

encargar
to charge
charger
incaricare

<p>cazar</p> <p>to hunt, to chase</p> <p>chasser</p> <p>cacciare</p>	<p>encantador</p> <p>charming</p> <p>charmant</p> <p>incantevole</p>
<p>expulsar</p> <p>to drive away</p> <p>chasser</p> <p>scacciare</p>	<p>ahuyentar</p> <p>to drive away, to banish</p> <p>chasser</p> <p>cacciare</p>
<p>caliente</p> <p>hot, warm</p> <p>chaud</p> <p>caldo</p>	<p>hacer cosquillas</p> <p>to titillate, to tickle</p> <p>chatouiller</p> <p>solleticare</p>
<p>caro</p> <p>expensive</p> <p>cher</p> <p>caro</p>	<p>calentar</p> <p>to heat</p> <p>chauffer</p> <p>riscaldare</p>
<p>cagar</p> <p>to shit, to crap</p> <p>chier</p> <p>cacare</p>	<p>buscar</p> <p>to search, to look for</p> <p>chercher</p> <p>cercare</p>

<p>escoger</p> <p>to choose</p> <p>choisir</p> <p>scegliere</p>	<p>químico</p> <p>chemical</p> <p>chimique</p> <p>chimico</p>
<p>cristiano</p> <p>Christian</p> <p>chrétien</p> <p>cristiano</p>	<p>chocar, escandalizar</p> <p>to shock</p> <p>choquer</p> <p>scioccare</p>
<p>susurrar</p> <p>to whisper</p> <p>chuchoter</p> <p>sussurrare</p>	<p>crónico</p> <p>chronic</p> <p>chronique</p> <p>cronico</p>
<p>quinientos</p> <p>five hundred</p> <p>cinq cents</p> <p>cinquecento</p>	<p>cinco</p> <p>five</p> <p>cinq</p> <p>cinque</p>
<p>quinto, quinta</p> <p>fifth</p> <p>cinquième</p> <p>quinto</p>	<p>cincuenta</p> <p>fifty</p> <p>cinquante</p> <p>cinquanta</p>

<p>civil</p> <p>civil</p> <p>civil</p> <p>civile</p>	<p>circular</p> <p>circular</p> <p>circulaire</p> <p>circolare</p>
<p>clasificar</p> <p>to class, to classify</p> <p>classer</p> <p>classificare</p>	<p>claro</p> <p>bright</p> <p>clair</p> <p>chiaro</p>
<p>tocar el claxon</p> <p>to hoot, to honk</p> <p>claxonner</p> <p>suonare il clacson</p>	<p>clásico</p> <p>classical</p> <p>classique</p> <p>classico</p>
<p>relucir</p> <p>to blink</p> <p>clignoter</p> <p>lampeggiare</p>	<p>guiñar, pestañear</p> <p>to blink, to wink</p> <p>cligner des yeux</p> <p>ammiccare</p>
<p>atascar</p> <p>to jam, to clamp</p> <p>coincer</p> <p>bloccarsi</p>	<p>peinar</p> <p>to comb</p> <p>coiffer</p> <p>pettinare</p>

<p>colectivo</p> <p>collective</p> <p>collectif</p> <p>collettivo</p>	<p>pegajoso</p> <p>sticky, gluey, clammy</p> <p>collant</p> <p>appiccicoso</p>
<p>pegar</p> <p>to glue, to stick</p> <p>coller</p> <p>incollare</p>	<p>coleccionar</p> <p>to collect</p> <p>collectionner</p> <p>raccogliere, collezionare</p>
<p>cuánto?, cuánta?</p> <p>how much?, how many?</p> <p>combien de?</p> <p>quanto?</p>	<p>colorar</p> <p>to colour (GB), to color (Am.), to dye</p> <p>colorer</p> <p>tingere</p>
<p>ordenar</p> <p>to order</p> <p>commander</p> <p>ordinare</p>	<p>por cuánto tiempo?</p> <p>how long?</p> <p>combien de temps?</p> <p>quanto tempo?</p>
<p>como</p> <p>how</p> <p>comme</p> <p>come</p>	<p>como</p> <p>as</p> <p>comme</p> <p>come</p>

<p>como si</p> <p>as if</p> <p>comme si</p> <p>come se</p>	<p>como previsto</p> <p>according to plan, scheduled</p> <p>comme prévu</p> <p>come stabilito</p>
<p>anocheecer</p> <p>to darken</p> <p>commencer à faire nuit</p> <p>dormicchiare</p>	<p>comenzar, empezar, iniciar</p> <p>to begin, to start</p> <p>commencer</p> <p>cominciare, iniziare</p>
<p>cometer</p> <p>to commit</p> <p>commettre</p> <p>commettere</p>	<p>cómo?</p> <p>how?, what did you say?</p> <p>comment?</p> <p>come?</p>
<p>común</p> <p>common</p> <p>commun</p> <p>comunitario</p>	<p>cómodo</p> <p>convenient, comfortable</p> <p>commode</p> <p>comodo</p>
<p>común, ordinario, trivial</p> <p>common, ordinary, trivial</p> <p>commun, ordinaire, habituel</p> <p>comune, ordinario, trito</p>	<p>común</p> <p>common</p> <p>commun</p> <p>comune</p>

concentrar
to compact, to condense
compacter, densifier
comprimere

comunicar
to communicate
communiquer
comunicare

compatible
compatible
compatible
compatibile

comparar
to compare
comparer
paragonare

completo, entero
complete
complet, entier
completo, intero

competente
competent, qualified
compétent
competente

complicar
to complicate
compliquer
complicare

complicado
complicated
compliqué
complicato

comprensible
comprehensible, understandable
compréhensible
comprensibile

cancelar
to obliterate, to stamp
composter, oblitérer
obliterare

<p>comprender, entender</p> <p>to understand, to comprehend</p> <p>comprendre</p> <p>comprendere, capire</p>	<p>comprensivo</p> <p>understanding</p> <p>compréhensif</p> <p>comprensivo</p>
<p>comprometer</p> <p>to compromise</p> <p>compromettre</p> <p>compromettere</p>	<p>malentender, entender mal</p> <p>to misunderstand</p> <p>comprendre mal</p> <p>capire male</p>
<p>tener previsto</p> <p>to intend, to purpose</p> <p>projeter, compter faire</p> <p>avere l'intenzione di</p>	<p>contar</p> <p>to count</p> <p>compter</p> <p>contare</p>
<p>contar con</p> <p>to count on</p> <p>compter sur</p> <p>contare su</p>	<p>fiarse de</p> <p>to rely on</p> <p>compter sur</p> <p>affidarsi a</p>
<p>concernir</p> <p>to concern, to affect</p> <p>concerner, regarder</p> <p>riguardare, concernere</p>	<p>desmenuzar</p> <p>to shred, to chop</p> <p>concasser</p> <p>sminuzzare</p>

<p>concordar, coincidir</p> <p>to match, correspond</p> <p>concorder</p> <p>concordare</p>	<p>concluir</p> <p>to conclude</p> <p>conclure</p> <p>dedurre</p>
<p>condenar</p> <p>to sentence, to condemn</p> <p>condamner</p> <p>condannare</p>	<p>concreto</p> <p>concrete</p> <p>concret</p> <p>concreto</p>
<p>conducir</p> <p>to drive</p> <p>conduire</p> <p>guidare</p>	<p>conductor</p> <p>conductive</p> <p>conducteur</p> <p>conduttore</p>
<p>confidencial</p> <p>confidential</p> <p>confidentiel</p> <p>confidenziale</p>	<p>confiado</p> <p>confident</p> <p>confiant</p> <p>fiducioso</p>
<p>confirmar</p> <p>to confirm</p> <p>confirmer</p> <p>confermare</p>	<p>confiar</p> <p>to entrust, to confide</p> <p>confier</p> <p>affidare</p>

<p>confundir</p> <p>to confound, to mix up</p> <p>confondre</p> <p>scambiare</p>	<p>confiscar</p> <p>to confiscate</p> <p>confisquer</p> <p>sequestrare</p>
<p>confortable</p> <p>comfortable</p> <p>confortable</p> <p>comodo</p>	<p>conforme</p> <p>matching</p> <p>conforme</p> <p>conforme</p>
<p>conjugar</p> <p>to conjugate</p> <p>conjuguer</p> <p>coniugare</p>	<p>congelar</p> <p>to freeze</p> <p>congeler</p> <p>congelare</p>
<p>conectar</p> <p>to connect, to plug</p> <p>connecter</p> <p>collegare</p>	<p>conocer</p> <p>to know</p> <p>connaître</p> <p>conoscere</p>
<p>conquistar</p> <p>to conquer</p> <p>conquérir</p> <p>conquistare</p>	<p>conocido</p> <p>known, well known</p> <p>connu</p> <p>conosciuto, noto</p>

<p>concienzudo</p> <p>conscientious</p> <p>consciencieux</p> <p>coscienzioso</p>	<p>dedicar, consagrar</p> <p>to dedicate</p> <p>consacrer</p> <p>dedicare</p>
<p>aconsejar</p> <p>to advise, to counsel, to give advice</p> <p>conseiller</p> <p>consigliare</p>	<p>consciente</p> <p>conscious</p> <p>conscient</p> <p>cosciente</p>
<p>conservar</p> <p>to preserve</p> <p>conserver</p> <p>conservare</p>	<p>conservador</p> <p>conservative</p> <p>conservateur</p> <p>conservatore</p>
<p>consolar</p> <p>to console</p> <p>consoler</p> <p>consolare</p>	<p>considerable</p> <p>considerable</p> <p>considérable</p> <p>considerevole</p>
<p>consumir</p> <p>to consume</p> <p>consommer</p> <p>consumare</p>	<p>consolidar</p> <p>to consolidate</p> <p>consolider</p> <p>consolidare</p>

<p>constatar</p> <p>to determine</p> <p>constater</p> <p>constatare</p>	<p>constante</p> <p>constant</p> <p>constant</p> <p>costante</p>
<p>contemporáneo</p> <p>contemporary</p> <p>contemporain</p> <p>contemporaneo</p>	<p>contagioso</p> <p>infectious, contagious</p> <p>contagieux</p> <p>contagioso</p>
<p>contento</p> <p>content, satisfied</p> <p>content</p> <p>contento</p>	<p>contener</p> <p>to contain</p> <p>contenir</p> <p>contenere</p>
<p>contrario</p> <p>contrary, opposite, converse</p> <p>contraire</p> <p>contrario</p>	<p>continuar</p> <p>to continue</p> <p>continuer</p> <p>continuare</p>
<p>contagiar</p> <p>to infect</p> <p>contaminar</p> <p>contaminare</p>	<p>en contra de</p> <p>contrary to</p> <p>contrairement à</p> <p>incontro</p>

contradecir

to contradict

contredire

contraddire

contra

against

contre

contro

controlar

to control

contrôler

controllare

contribuir

to contribute

contribuer

contribuire

adecuado, adecuada

adequate

convenable

adeguato

convencer, persuadir

to persuade, to convince

convaincre, persuader

convincere, persuadere

convertir

to convert

convertir

convertire

convenir, encajar bien, ir bien

to fit, to suit, to match

convenir

convenire, andare bene

cordial, afectuoso

cordial, heartily

cordial

cordiale

copiar

to copy

copier

copiare

<p>correspondiente</p> <p>corresponding</p> <p>correspondant</p> <p>corrispondente</p>	<p>correcto</p> <p>correct</p> <p>correct</p> <p>corretto</p>
<p>corregir</p> <p>to correct</p> <p>corriger</p> <p>correggere</p>	<p>corresponder</p> <p>to conform, to comply</p> <p>correspondre</p> <p>corrispondere</p>
<p>coser</p> <p>to sew</p> <p>coudre</p> <p>cucire</p>	<p>corromper</p> <p>to bribe</p> <p>corrompre</p> <p>corrompere</p>
<p>hundir</p> <p>to sink</p> <p>couler</p> <p>affondare, immergere</p>	<p>correre</p> <p>to flow</p> <p>couler</p> <p>scorrere</p>
<p>culpable</p> <p>guilty</p> <p>coupable</p> <p>colpevole</p>	<p>hundirse</p> <p>to sink, to go down</p> <p>couler, s'enfoncer</p> <p>tramontare, sprofondare</p>

<p>cortar</p> <p>to cut</p> <p>couper</p> <p>tagliare</p>	<p>agudo</p> <p>sharp</p> <p>coupant</p> <p>tagliente</p>
<p>corriente</p> <p>current</p> <p>courant</p> <p>corrente</p>	<p>animoso, valiente</p> <p>courageous</p> <p>courageux</p> <p>coraggioso</p>
<p>acodado</p> <p>bent</p> <p>courbe</p> <p>piegato</p>	<p>usual, habitual, corriente</p> <p>usual</p> <p>courant, habituel</p> <p>usuale</p>
<p>corto</p> <p>short</p> <p>court</p> <p>corto</p>	<p>correr</p> <p>to run</p> <p>courir</p> <p>correre</p>
<p>costar</p> <p>to cost</p> <p>coûter</p> <p>costare</p>	<p>breve</p> <p>brief</p> <p>court, bref</p> <p>breve</p>

cubrir, tapar

to cover

couvrir

coprire

cubierto

covered

couvert

coperto

temer

to be afraid, to fear

craindre

temere

escupir

to spit

cracher

sputare

rizar

to curl, to frizz

crêper, froncer

increspare, arricciare

crear

to create

créer

creare

hueco

hollow

creux

cavo

cavar

to dig, to trench

creuser

scavare

gritar

to shout, to cry, to scream

crier

gridare

exclamar

to exclaim

exclamer

esclamare

<p>criticar</p> <p>to criticize</p> <p>critiquer</p> <p>criticare</p>	<p>crítico</p> <p>critical</p> <p>critique</p> <p>critico</p>
<p>cruzar</p> <p>to crossbreed</p> <p>croiser</p> <p>incrociare</p>	<p>creer</p> <p>to believe</p> <p>croire</p> <p>credere</p>
<p>crujiente</p> <p>crisp, crispy, crunchy</p> <p>croustillant</p> <p>croccante</p>	<p>crecer</p> <p>to grow</p> <p>croître, grandir</p> <p>creocere</p>
<p>cruel</p> <p>cruel</p> <p>cruel</p> <p>crudele</p>	<p>crudo</p> <p>raw</p> <p>cru</p> <p>crudo</p>
<p>cocer en el horno, freír</p> <p>to bake</p> <p>cuire</p> <p>cuocere nel forno</p>	<p>recoger</p> <p>to pick, to gather</p> <p>cueillir</p> <p>cogliere</p>

<p>cocido</p> <p>boiled</p> <p>cuite</p> <p>cotto</p>	<p>cocer, cocinar</p> <p>to cook</p> <p>cuire</p> <p>cucinare, cuocere</p>
<p>cultivar</p> <p>to cultivate</p> <p>cultiver</p> <p>coltivare</p>	<p>culto</p> <p>educated</p> <p>cultivé</p> <p>colto, educato</p>
<p>cultural</p> <p>cultural</p> <p>culturel</p> <p>culturale</p>	<p>criar</p> <p>to breed</p> <p>cultiver, élever</p> <p>allevare</p>
<p>primero, en primer lugar</p> <p>first</p> <p>d'abord</p> <p>dapprima</p>	<p>curioso</p> <p>curious</p> <p>curieux</p> <p>curioso</p>
<p>en todas las direcciones</p> <p>crisscross</p> <p>dans tous les sens</p> <p>a destra e sinistra</p>	<p>peligroso</p> <p>dangerous</p> <p>dangereux</p> <p>pericoloso</p>

<p>con anticipación</p> <p>in advance</p> <p>d'avance</p> <p>in anticipo</p>	<p>bailar</p> <p>to dance</p> <p>danser</p> <p>ballare</p>
<p>estatal</p> <p>state</p> <p>de l'état</p> <p>statale</p>	<p>colorado</p> <p>coloured, colored</p> <p>de couleur</p> <p>colorato</p>
<p>por principio</p> <p>in principle</p> <p>de principe</p> <p>di principio</p>	<p>de nuevo</p> <p>again</p> <p>de nouveau</p> <p>di nuovo</p>
<p>de nada!</p> <p>you're welcome!</p> <p>service!</p> <p>prego!</p>	<p>de pura raza</p> <p>pedigreed</p> <p>de race pure</p> <p>purosangue</p>
<p>en todo caso</p> <p>however</p> <p>de toute façon</p> <p>comunque</p>	<p>evidentemente</p> <p>evidently, apparently</p> <p>évidemment</p> <p>evidentemente</p>

<p>cargar</p> <p>to charge, to debit</p> <p>débiter</p> <p>addebitare</p>	<p>desembarcar</p> <p>to disembark</p> <p>débarquer</p> <p>sbarcare</p>
<p>desabrochar</p> <p>to unbutton</p> <p>déboutonner</p> <p>sbottonare</p>	<p>rebosar</p> <p>to overflow</p> <p>déborder</p> <p>traboccare</p>
<p>desengañar, decepcionar</p> <p>to disappoint</p> <p>décevoir</p> <p>deludere</p>	<p>decente</p> <p>decent, proper</p> <p>décent</p> <p>decente</p>
<p>destrozar</p> <p>to disrupt, to rip</p> <p>déchirer</p> <p>stracciare</p>	<p>descargar</p> <p>to unload</p> <p>décharger</p> <p>scaricare</p>
<p>decisivo</p> <p>decisive</p> <p>décisif</p> <p>decisivo</p>	<p>decidir</p> <p>to decide</p> <p>décider</p> <p>decidere</p>

<p>recortar</p> <p>to cut out</p> <p>découper</p> <p>ritagliare</p>	<p>declarar</p> <p>to declare</p> <p>déclarer</p> <p>dichiarare</p>
<p>averiguar</p> <p>to find out</p> <p>découvrir</p> <p>individuare</p>	<p>descubrir</p> <p>to discover</p> <p>découvrir</p> <p>scoprire</p>
<p>pagar aduana, declarar</p> <p>to pay duty on</p> <p>dédouaner</p> <p>sdoganare</p>	<p>describir</p> <p>to describe</p> <p>décrire</p> <p>descrivere</p>
<p>defectuoso</p> <p>defective</p> <p>défectueux</p> <p>difettoso</p>	<p>desembalar</p> <p>to unwrap</p> <p>défaire</p> <p>disfare</p>
<p>prohibir</p> <p>to forbid, to prohibit, to interdict</p> <p>défendre, interdire, prohiber</p> <p>proibire, vietare</p>	<p>defender</p> <p>to defend</p> <p>défendre</p> <p>difendere</p>

<p>definir</p> <p>to define</p> <p>définir</p> <p>definire</p>	<p>prohibido</p> <p>forbidden</p> <p>défensé, interdit, prohibé</p> <p>vietato</p>
<p>desmontar</p> <p>to root out, to stub</p> <p>défricher</p> <p>dissodare</p>	<p>definitivo</p> <p>definite</p> <p>définitif</p> <p>definitivo</p>
<p>asqueroso</p> <p>disgusting</p> <p>dégoûtant</p> <p>schifoso</p>	<p>descongelar</p> <p>to defrost, to unfreeze</p> <p>dégeler</p> <p>scongelare</p>
<p>disfrazar</p> <p>disguise</p> <p>déguiser, travestir</p> <p>disfrazare</p>	<p>repugnante</p> <p>loathsome, disgusting</p> <p>répugnant, infect</p> <p>ripugnante</p>
<p>ya</p> <p>already</p> <p>déjà</p> <p>già</p>	<p>fuera (adv.)</p> <p>outside</p> <p>dehors</p> <p>fuori (adv.)</p>

almorzar
to have lunch, to lunch

déjeuner

pranzare

desayunar

to have breakfast, to breakfast

déjeuner

far colazione

delicioso

delicious

délicieux

delizioso

delicado

delicate

délicat

delicato

mañana

tomorrow

demain

domani

entregar

to hand over

délivrer

consegnare

preguntar

to ask

demander

chiedere, domandare

mañana de madrugada

tomorrow morning

demain matin

domattina

desmentir

to disclaim, to deny

démentir

smentire

mudarse

to remove

déménager

sloggiare

<p>de</p> <p>from, of</p> <p>de</p> <p>di</p>	<p>permanecer</p> <p>to sojourn, to linger, to stay</p> <p>demeurer</p> <p>soggiornare</p>
<p>democrático</p> <p>democratic</p> <p>démocratique</p> <p>democratico</p>	<p>medio</p> <p>half</p> <p>demi</p> <p>mezzo</p>
<p>descomponer</p> <p>to take apart</p> <p>démonter</p> <p>scomporre</p>	<p>demoler</p> <p>to demolish</p> <p>démolir</p> <p>demolire</p>
<p>denunciar</p> <p>to denounce</p> <p>dénoncer</p> <p>denunciare</p>	<p>demostrar (-ue-)</p> <p>to demonstrate</p> <p>démontrer</p> <p>dimostrare</p>
<p>adelantar</p> <p>to overtake</p> <p>dépasser, doubler, devancer</p> <p>sorpassare</p>	<p>espeso</p> <p>dense, crowded</p> <p>dense</p> <p>denso</p>

dependiente
dependent, depending
dépendant
dipendente

sobresalir
to overtop, to surmount
surmonter, surpasser, dépasser
sorpassare

gastar
to spend
dépenser
spendere

depender de
to depend on
dépendre de
dipendere da

aplazar, posponer
to postpone
déplacer
rimandare

desplazar
to move, to displace, to shift
déplacer
rinviare

lamentar
to lament, to deplore
déplorer
lamentare

disgustar
to displease
déplaître
dispiacere

depositar
to deposit
déposer
depositare

deponer, depositar
to put down
déposer
deporre

<p>últimamente</p> <p>latterly, newly</p> <p>depuis peu</p> <p>da poco</p>	<p>menospreciar</p> <p>to despise, to disdain</p> <p>déprécier, dédaigner</p> <p>sprezzare</p>
<p>insensato</p> <p>unreasonable</p> <p>déraisonnable</p> <p>irragionevole</p>	<p>desde</p> <p>since</p> <p>depuis, a partir de</p> <p>da, fin da, a datare da</p>
<p>derrapar</p> <p>to slide, to slip</p> <p>déraper</p> <p>sbandare</p>	<p>molestar, estorbar</p> <p>to disturb, to bother, to trouble</p> <p>déranger</p> <p>disturbare, molestare</p>
<p>detrás de</p> <p>behind</p> <p>derrière</p> <p>dietro di</p>	<p>último</p> <p>last, least, final, ultimate</p> <p>dernier</p> <p>ultimo</p>
<p>desamparado</p> <p>helpless</p> <p>désarmé, en détresse</p> <p>privo d'aiuto</p>	<p>desagradable</p> <p>unpleasant, unpleasing</p> <p>désagréable</p> <p>spiacevole</p>

bajar
to get out
descendre
scendere

posponer
to discriminate
désavantager
penalizzare

desierto
deserted
désert
deserto

descender
to descend
descendre
scendere, andare giù

desacostumbrar
to break a habit, to give up
déshabituer
disabituare

desesperar
to despair
désespérer
disperare

desinfectar
to desinfect
désinfecter
disinfettare

rozar
to weed
désherber, sarcler
sarchiare, diserbare

dibujar
to draw
dessiner
disegnare

desear
to desire, to wish
désirer
desiderare

desprender

to break off

détacher

staccare

destituir

to depose

destituer

destituire

detallado

detailed

détaillé

dettagliato

deshacer

to detach

détacher

staccare

deteriorar

to get worse, to worsen, to deteriorate

détériorer

peggiorare

de verano, veraniego

summery

d'été, estival

estivo

determinar

to determine

déterminer

determinare

determinado

determined

déterminé

determinato

dos

two

deux

due

destruir

to destroy

détruire

distruggere

<p>depreciar, devaluar</p> <p>to devalue</p> <p>dévaloriser, oblitérer</p> <p>deprezzare</p>	<p>doscientos</p> <p>twohundred</p> <p>deux cent</p> <p>duecento</p>
<p>delante</p> <p>in front</p> <p>devant</p> <p>davanti</p>	<p>delante de</p> <p>before, in front of</p> <p>devant</p> <p>davanti a</p>
<p>hacerse, ponerse</p> <p>to get, to become</p> <p>devenir</p> <p>diventare</p>	<p>desarrollar</p> <p>to develop</p> <p>développer</p> <p>sviluppare</p>
<p>destornillar</p> <p>to screw off, to unscrew</p> <p>dévisser</p> <p>svitare</p>	<p>adivinar</p> <p>to guess</p> <p>deviner</p> <p>indovinare</p>
<p>competente, profesional</p> <p>workmanlike, skilled</p> <p>d'expert, de spécialiste</p> <p>da specialista</p>	<p>deber</p> <p>to have to, to must</p> <p>devoir</p> <p>dovere</p>

<p>dictar</p> <p>to dictate</p> <p>dicter</p> <p>dettare</p>	<p>de ordinario</p> <p>normally</p> <p>d'habitude, normalement</p> <p>di solito</p>
<p>difamar</p> <p>to calumniate</p> <p>diffamer</p> <p>calunniare</p>	<p>Dios</p> <p>God</p> <p>Dieu</p> <p>Dio</p>
<p>difícil</p> <p>difficult</p> <p>difficile</p> <p>difficile</p>	<p>diferente, distinto</p> <p>different</p> <p>différent</p> <p>differente</p>
<p>digno</p> <p>worthy</p> <p>digne</p> <p>degno</p>	<p>digerir</p> <p>to digest</p> <p>digérer</p> <p>digerire</p>
<p>cenar</p> <p>to have dinner, to dinner</p> <p>dîner</p> <p>cenare</p>	<p>disminuir</p> <p>to decrease</p> <p>diminuer</p> <p>diminuire</p>

<p>decir</p> <p>to say</p> <p>dire</p> <p>dire</p>	<p>diplomático</p> <p>diplomatic</p> <p>diplomatique</p> <p>diplomatico</p>
<p>dirigir</p> <p>to direct</p> <p>diriger</p> <p>dirigere</p>	<p>directo</p> <p>direct</p> <p>direct</p> <p>diretto</p>
<p>discreto</p> <p>discreet, discrete</p> <p>discret</p> <p>discreto</p>	<p>presidir</p> <p>to preside</p> <p>présider</p> <p>dirigere, capitanare</p>
<p>desaparecer</p> <p>to disappear</p> <p>disparaître</p> <p>sparire, scomparire</p>	<p>discutir</p> <p>to discuss</p> <p>discuter</p> <p>discutere</p>
<p>disponer</p> <p>to plan, to dispose</p> <p>disposer</p> <p>disporre</p>	<p>disponible</p> <p>available, on-hand</p> <p>disponible</p> <p>disponibile</p>

<p>distinguir, diferenciar</p> <p>to differ, to distinguish</p> <p>distinguer</p> <p>differire, distinguere</p>	<p>disolver, deshacer</p> <p>to dissolve</p> <p>dissoudre, résoudre</p> <p>scomporre, risolvere</p>
<p>divertir</p> <p>to entertain</p> <p>divertir, amuser, distraire</p> <p>divertire</p>	<p>distraer</p> <p>to distract, to deflect</p> <p>distraire</p> <p>distrarre</p>
<p>distribuir</p> <p>to distribute</p> <p>distribuer</p> <p>distribuire</p>	<p>despistado</p> <p>absent-minded</p> <p>distrain</p> <p>distratto</p>
<p>varios</p> <p>different, various</p> <p>divers</p> <p>diversi, vari</p>	<p>diluir</p> <p>to dilute</p> <p>diluer</p> <p>diluire</p>
<p>divorciarse</p> <p>to divorce</p> <p>divorcer</p> <p>farsi divorziare</p>	<p>dividir</p> <p>to share, to divide, to split</p> <p>diviser</p> <p>dividere</p>

<p>décimo</p> <p>tenth</p> <p>dixième</p> <p>decimo</p>	<p>diez</p> <p>ten</p> <p>dix</p> <p>dieci</p>
<p>diecisiete</p> <p>seventeen</p> <p>dix-sept</p> <p>diciassette</p>	<p>diecinueve</p> <p>nineteen</p> <p>dix-neuf</p> <p>diciannove</p>
<p>dominar</p> <p>to dominate</p> <p>dominer</p> <p>dominare</p>	<p>de segunda mano</p> <p>second-hand</p> <p>d'occasion</p> <p>di seconda mano</p>
<p>así que</p> <p>therefore, well now</p> <p>donc</p> <p>dunque</p>	<p>que lástima!, que pena!</p> <p>it's a pity!, what a pity!</p> <p>dommage!</p> <p>peccato!</p>
<p>dar a entender</p> <p>to hint</p> <p>donner à entendre</p> <p>alludere a</p>	<p>dar</p> <p>to give</p> <p>donner</p> <p>dare</p>

dar la razón
to agree, to bear out
donner raison
dare ragione

dar de comer
to feed
donner à manger
dare da mangiare

dormir
to sleep
dormir
dormire

cuyo, cuya
whose
dont
cui

de dónde?
where from?
d'où?
di dove?

dosificar
to dose
doser
dosare

doblar
to double
doubler
raddoppiare

doble
double
double
doppio

dudar
to doubt
douter
dubitare

duchar
to have a shower, shower
doucher
fare la doccia

<p>suave</p> <p>mild</p> <p>doux</p> <p>mite</p>	<p>dudoso</p> <p>dubious, doubttable</p> <p>douteux</p> <p>dubbioso</p>
<p>doce</p> <p>twelve</p> <p>douze</p> <p>dodici</p>	<p>dulce</p> <p>sweet</p> <p>doux</p> <p>dolce</p>
<p>derecho</p> <p>straight ahead, straight on</p> <p>droit</p> <p>diritto</p>	<p>dramático</p> <p>dramatic</p> <p>dramatique</p> <p>drammatico</p>
<p>medio, central</p> <p>middle</p> <p>du milieu</p> <p>medio</p>	<p>cómico</p> <p>funny, witty</p> <p>drôle</p> <p>buffo</p>
<p>engañar</p> <p>to cheat, to dupe</p> <p>duper, frauder</p> <p>ingannare</p>	<p>del norte</p> <p>northern</p> <p>du nord, septentrional</p> <p>settentrionale</p>

<p>duradero</p> <p>durable, lasting</p> <p>durable</p> <p>durevole</p>	<p>duro</p> <p>hard</p> <p>dur</p> <p>duro</p>
<p>durar</p> <p>to last</p> <p>durer</p> <p>durare</p>	<p>endurecer</p> <p>to harden</p> <p>durcir</p> <p>indurire</p>
<p>escapar</p> <p>to escape</p> <p>échapper</p> <p>scappare</p>	<p>dinámico</p> <p>dynamic</p> <p>dynamique</p> <p>dinamico</p>
<p>vencer el ...</p> <p>to fall due on ..., to become due on ...</p> <p>échoir</p> <p>scadere</p>	<p>graduar</p> <p>to grade, to graduate</p> <p>échelonner</p> <p>graduare</p>
<p>suspender</p> <p>to fail an examination</p> <p>échouer, louper</p> <p>essere bocciato</p>	<p>fracasar</p> <p>to fail</p> <p>échouer</p> <p>fallire</p>

estallar

to burst

éclater

scoppiare

aclarar

to clear, to clarify

éclaircir

chiarire

escuchar

to listen

écouter

ascoltare

económico

economical

économique

economico

escribir

to write

écrire

scrivere

atropellar

run over, overrun

écraser

investire

escrito a mano

handwritten

écrit à la main

manoscritto

escrito

written

écrit

scritto

eficaz

effective

efficace

efficace

ejecutar

to carry out, to execute

effectuer

effetuare

<p>igual</p> <p>same, equal</p> <p>égal</p> <p>uguale</p>	<p>asustar</p> <p>to frighten, to affright</p> <p>effrayer</p> <p>spaventare</p>
<p>egoísta</p> <p>selfish, egoistic</p> <p>égoïste</p> <p>egoista</p>	<p>igualmente</p> <p>likewise, also</p> <p>également</p> <p>altrettanto</p>
<p>eléctrico</p> <p>electric</p> <p>électrique</p> <p>elettrico</p>	<p>elástico</p> <p>elastic</p> <p>élastique</p> <p>elastico</p>
<p>elegante</p> <p>elegant</p> <p>élégant</p> <p>elegante</p>	<p>electrónico</p> <p>electronic</p> <p>électronique</p> <p>elettronico</p>
<p>eliminar</p> <p>to eliminate</p> <p>éliminer</p> <p>rimuovere</p>	<p>educar</p> <p>to educate</p> <p>élever, éduquer</p> <p>educare</p>

<p>apartado</p> <p>remote, far off</p> <p>éloigné</p> <p>remoto</p>	<p>elegir</p> <p>to elect, to vote</p> <p>élire</p> <p>eleggere</p>
<p>alejar</p> <p>to leave</p> <p>éloigner</p> <p>allontanare</p>	<p>lejos</p> <p>distant</p> <p>éloigné, distant</p> <p>lontano</p>
<p>embellecer, hermosear</p> <p>to embellish, to beautify</p> <p>embellir</p> <p>abbellire</p>	<p>empaquetar</p> <p>to pack, to wrap</p> <p>emballer</p> <p>imballare</p>
<p>embotellar</p> <p>to bottle, to fill</p> <p>embouteiller</p> <p>imbottigliare</p>	<p>enojoso</p> <p>annoying</p> <p>embêtant</p> <p>spiacevole</p>
<p>emigrar</p> <p>to emigrate</p> <p>émigrer</p> <p>emigrare</p>	<p>surgir</p> <p>to emerge</p> <p>émerger</p> <p>emergere</p>

<p>emocionar</p> <p>to touch</p> <p>remuer, toucher, émouvoir</p> <p>commuovere</p>	<p>conmover</p> <p>touching, moving, agitating</p> <p>touchant, émouvant</p> <p>commovente</p>
<p>apilar, amontonar</p> <p>to stack, to pile up</p> <p>empiler</p> <p>accatastare</p>	<p>impedir</p> <p>to prevent</p> <p>empêcher</p> <p>impedire</p>
<p>emocionado</p> <p>moved, touched</p> <p>ému</p> <p>commosso</p>	<p>envenenar</p> <p>to poison</p> <p>empoisonner</p> <p>avvelenare</p>
<p>adelante</p> <p>forward</p> <p>en avant</p> <p>avanti</p>	<p>al parecer</p> <p>apparently, seemingly</p> <p>apparemment, selon toute apparence</p> <p>apparentemente</p>
<p>abajo</p> <p>down, below</p> <p>en bas</p> <p>in fondo</p>	<p>estar harto de</p> <p>to be tired of</p> <p>en avoir assez de</p> <p>essere stufo di</p>

desunido, desavenido

divided

en désaccord

discorde

con respecto a

regarding

en ce qui concerne

riguardo a, relativo a

enfrente

opposite, facing

en face de, vis-à-vis de

di fronte a

en efecto

in fact, indeed

en effet

infatti

en masa

masses of

en masse

in massa

arriba

above

en haut

sopra

además

besides

en outre

inoltre

a la vez, al mismo tiempo

simultaneously

en même temps

nello stesso tempo

resumiendo

summarizing, recapitulating

en résumé

concludendo

especialmente

especially

particulièrement, en particulier

particolarmente

cobrar

to collect

encaisser

incassare

en vano

in vain

en vain, pour rien

invano

encantado

delighted

enchanté

incantato

embarazada

pregnant

enceinte

incinta

alentar

to encourage

encourager

incoraggiare

todavía, aún

still

encore

ancora

enérgico

energetic

énergique

energico

dañar

to damage

endommager

danneggiare

infantil

childlike

enfantin

infantile

enervante

nerve-racking

énervant

snervante

lubrificar

to grease

engraisser

ingrassare

encerrar

to lock up

enfermer

rinchiudere

apartar, quitar

to remove, to take away

enlever

togliere

enigmático

mysterious

énigmatique

enigmatico

aburrir

to bore

ennuyer

annoiare

enemigo

enemy, hostile

ennemi

nemico

enorme

enormous, huge

énorme

enorme

aburrido

boring, dull

ennuyeux

noioso

registrar

to register

enregistrer

registrare

grabar

to record

enregistrer

registrare

juntos
together
ensemble
insieme

enseñar
to teach
enseigner
insegnare

enterrar, sepultar
to bury
enterrer
seppellire

oír
to hear
entendre
udire

enteramente
totaly, fully
entièrement
tutto

obstinado
stubborn, obstinate, pigheaded
entêté, têtú
testardo

entrenar
to train, to exercise, to work out
entraîner
allenare

implicar
to involve, to entangle
impliquer
implicare

entre
between
entre
fra

impedir
to impede, to hamper, to obstruct
entraver
ostacolare

emprender
to undertake
entreprendre
intraprendere

entre otras cosas
among other things
entre autres
fra l'altro

entrar
to enter
entrer
entrare

afiliarse
to join
adhérer, entrer
aderire

mantener
to maintain
entretenir
mantenere

entretanto
in the meantime, meanwhile
entre-temps
intanto

envidiar
to envy
envier
invidiare

envolver
to wrap, to envelop
envelopper
involtare

esparcir
to spread, to scatter
répandre
spandere, spargere

mandar, enviar
to send
envoyer
mandare

deletrear

to spell

épeler

sillabare

ahorrar

to save

épargner

risparmiare

picante

spicy, piquant

épicé, piquant, salé

piccante

efímero

perishable, fading

éphémère

fugace

casarse

to marry

épouser

sposare

condimentar, aromatizar

to spice

épicer

condire

equilibrar

to balance

équilibrer

bilanciare

agotado

sold out

épuisé

esaurito

equivalente

equivalent

équivalent

equivalente

equipar

to equip, to rig

équiper

equipaggiare

<p>español</p> <p>spanish</p> <p>espagnol</p> <p>spagnolo</p>	<p>escarpado</p> <p>steep</p> <p>escarpé, raide</p> <p>ripido</p>
<p>esbozar</p> <p>to sketch, to draft, to outline</p> <p>esquisser</p> <p>schizzare, abbozzare</p>	<p>esperar</p> <p>to hope</p> <p>espérer</p> <p>sperare</p>
<p>esencial</p> <p>essential</p> <p>essentiel</p> <p>essenziale</p>	<p>intentar, ensayar, probar</p> <p>to try, to attempt</p> <p>essayer, tenter</p> <p>tentare</p>
<p>valorar</p> <p>to value, to assess</p> <p>évaluer, estimer</p> <p>valutare</p>	<p>acuñar</p> <p>to coin, to stamp</p> <p>estamper, gaufrer (papier)</p> <p>coniare</p>
<p>y</p> <p>and</p> <p>et</p> <p>e</p>	<p>estimar, apreciar</p> <p>to estimate</p> <p>estimer, apprécier</p> <p>stimare</p>

<p>apagar</p> <p>to switch off, to turn off, to power off</p> <p>éteindre</p> <p>spegnere</p>	<p>etcétera</p> <p>and so on</p> <p>et cetera</p> <p>e così via</p>
<p>extender</p> <p>to expand</p> <p>étendre</p> <p>stendere</p>	<p>borrar</p> <p>tu erase, to rub out</p> <p>gommer, effacer</p> <p>spegnere</p>
<p>extenso</p> <p>extended, vast</p> <p>étendu</p> <p>ampio</p>	<p>ampliar</p> <p>to amplify, to extend, to enhance</p> <p>étendre, elargir</p> <p>ampliare</p>
<p>estornudar</p> <p>to sneeze</p> <p>éternuer</p> <p>starnutire</p>	<p>eterno</p> <p>eternal</p> <p>éternel</p> <p>eterno</p>
<p>extraño</p> <p>strange, odd</p> <p>étrange</p> <p>strano</p>	<p>sofocar</p> <p>to asphyxiate, to suffocate</p> <p>étouffer</p> <p>soffocare, asfissiare</p>

ser, estar

to be

être

essere

extranjero

foreign, strange

étranger

straniero

estar de acuerdo

to agree

être d'accord

essere d'accordo

estar tumbado, estar tendido

to lie

être couché

essere disesto

estar de pie

to stand

être debout

stare in piedi

aprobar, consentir en

to agree, to acquiesce

consentir, être d'accord

acconsentire

competir

to compete

être en concurrence

concorrere

estar en celo

to be in heat

être en chaleur

essere in calore

retrasar

to delay

être en retard

tardare, ritardare

retrasarse

to be late

être en retard

ritardarsi

estar acostumbrado a

to be used to

être habitué à

essere abituato

yacer

to lie

être étendu

giacere

estrecho

narrow, tight

étroit

stretto

oriundo de

descending from

être originaire de

originario di

uropeo

european

européen

europeo

estudiar

to study

étudier

studiare

evadirse

to break out

évader

scappare

evacuar

to evacuate

évacuer

evacuare

evidente

obvious

évident

evidente

despierto

awake

éveillé

sveglio

<p>exacto</p> <p>exact</p> <p>exact</p> <p>esatto</p>	<p>evitar</p> <p>to avoid</p> <p>éviter</p> <p>evitare</p>
<p>exagerar</p> <p>to exaggerate</p> <p>exagérer</p> <p>esagerare</p>	<p>exagerado</p> <p>exaggerated</p> <p>exagéré</p> <p>esagerato</p>
<p>excelente</p> <p>excellent</p> <p>excellent</p> <p>eccellente</p>	<p>examinar</p> <p>to examine</p> <p>examiner</p> <p>esaminare</p>
<p>excesivo</p> <p>excessive, exuberant</p> <p>excessif</p> <p>eccessivo</p>	<p>excepcionalmente</p> <p>exceptionally</p> <p>exceptionnellement</p> <p>eccezionalmente</p>
<p>excitar</p> <p>to excite</p> <p>exciter</p> <p>eccitare</p>	<p>excitado</p> <p>excited</p> <p>excité</p> <p>eccitato</p>

exclusivo

exclusive

exclusif

esclusivo

exclure

to exclude

exclure

escludere

ejemplar

exemplary

exemplaire

esemplare (adj.)

disculpar, excusar

to excuse

excuser

scusare

exhortar

to admonish, to exhort

exhorter

esortare

ejercer

to exercise

exercer

esercitare

existir

to exist

exister

esistere

exigir

to demand

exiger

esigere

expedir

to forward, to dispatch

expédier

spedire

horrendo

horrendous, dreadful

exorbitant

orrendo

explicar

to explain

expliquer

spiegare

expirar

to expire

expirer, se périmer

scadere

explorar

to explore

explorer

esplorare

explotar

to exploit

exploiter

sfruttare

explosivo

explosive

explosif

esplosivo

estallar

to explode, to detonate

explorer

esplodere

exponer

to exhibit, to display

exposer

esporre

exportar

to export

exporter

esportare

explícito

explicit

exprès, explicite

esplicito

extra

extra

exprès

extra

<p>expresivo</p> <p>expressive</p> <p>expressif</p> <p>espressivo</p>	<p>expresamente, adrede</p> <p>intentionally, deliberately</p> <p>expresément</p> <p>intenzionalmente, apposta</p>
<p>exterior</p> <p>external, outer</p> <p>extérieur</p> <p>esterno</p>	<p>circunscribir</p> <p>to circumscribe</p> <p>exprimer par une périphrase</p> <p>circoscrivere, parafrasare</p>
<p>extraordinario</p> <p>extraordinary</p> <p>extraordinaire</p> <p>eccezionale, straordinario</p>	<p>exprimir</p> <p>to squeeze</p> <p>extraire</p> <p>spremere</p>
<p>dar gritos de alegría</p> <p>to cheer</p> <p>exulter</p> <p>esultare</p>	<p>extremo</p> <p>extreme</p> <p>extrême</p> <p>estremo</p>
<p>fastidiar</p> <p>to bother, to irritate, to annoy</p> <p>fâcher</p> <p>indispettire, far arrabbiare</p>	<p>fabricar</p> <p>to fabricate, to manufacture</p> <p>fabriquer</p> <p>fabbricare</p>

<p>fácil</p> <p>easy, simple</p> <p>facile</p> <p>facile, leggero</p>	<p>disgustar, irritar</p> <p>to annoy, to disgust</p> <p>irriter, fâcher</p> <p>irritare</p>
<p>soso</p> <p>flavourless, tasteless</p> <p>fade, mièvre, insipide</p> <p>insipido, insulso</p>	<p>facilitar</p> <p>to relieve, to lighten, to ease</p> <p>faciliter</p> <p>facilitare</p>
<p>hacer</p> <p>to make</p> <p>faire</p> <p>fare</p>	<p>débil</p> <p>weak, feeble</p> <p>faible</p> <p>debole</p>
<p>prestar atención</p> <p>to watch out, to be attentive</p> <p>faire attention</p> <p>badare a</p>	<p>apelar a</p> <p>to appeal</p> <p>faire appel à</p> <p>appellarsi</p>
<p>chantajear</p> <p>to blackmail, to extort</p> <p>faire chanter</p> <p>ricattare</p>	<p>regalar</p> <p>to give, to donate</p> <p>faire cadeau</p> <p>regalare</p>

<p>espiar</p> <p>to spy</p> <p>faire de l'espionnage</p> <p>spiare</p>	<p>hacer ejercicios</p> <p>to do gymnastics</p> <p>faire de la gymnastique</p> <p>fare ginnastica</p>
<p>alabar</p> <p>to praise, to laud</p> <p>faire des compliments</p> <p>lodare, vantare</p>	<p>hacer compras, ir de compras</p> <p>to shop, to purchase</p> <p>faire des achats</p> <p>fare le spese</p>
<p>bajar</p> <p>to let down, to lower</p> <p>faire descendre</p> <p>abbassare</p>	<p>averiguar</p> <p>to research, to investigate</p> <p>faire des recherches</p> <p>indagare</p>
<p>hacer cola</p> <p>to queue (br.), to line up (am.)</p> <p>faire la queue</p> <p>fare la coda</p>	<p>comerciar</p> <p>to trade</p> <p>faire du commerce</p> <p>commerciare</p>
<p>apartarse</p> <p>to avoid, to elude</p> <p>faire place</p> <p>schivare</p>	<p>doler</p> <p>to ache, to hurt</p> <p>faire mal</p> <p>dolere</p>

<p>poner en remojo</p> <p>to soak</p> <p>faire tremper</p> <p>inzuppare</p>	<p>llamar por señas</p> <p>to wave</p> <p>faire signe</p> <p>accennare</p>
<p>crujir</p> <p>to rustle</p> <p>faire un léger bruit</p> <p>frusciare</p>	<p>esforzarse</p> <p>to make an effort, to exert</p> <p>faire un effort</p> <p>sforzarsi</p>
<p>inclinarse la cabeza</p> <p>to nod</p> <p>faire un signe de tête</p> <p>annuire</p>	<p>peregrinar</p> <p>to go on a pilgrimage</p> <p>faire un pèlerinage</p> <p>pellegrinare</p>
<p>falsificar</p> <p>to falsify, to counterfeit</p> <p>falsifier, contrefaire</p> <p>falsificare</p>	<p>caminar</p> <p>to wander, to hike</p> <p>faire une randonnée</p> <p>camminare</p>
<p>fanático</p> <p>fanatic</p> <p>fanatique</p> <p>fanatico</p>	<p>familiar</p> <p>familiar</p> <p>familier</p> <p>familiare</p>

fascinar
to fascinate
fasciner
affascinare

fantástico
fantastic
fantastique
fantastico

cansado
tired
fatigué
stanco

fatal
fatal
fatal
fatale

falso
false, wrong
faux
falso

segar
to mow
faucher, tondre
falciare, mietere

favorito
favourite, favorite
favori
favorito

favorable
favourable (br.), favorable (am.)
favorable
favorevole

felicitar
to congratulate, to felicitate
féliciter
felicitare

favorecer
to favour, to favor
favoriser
favorire

<p>hender, partir</p> <p>to split, to chop</p> <p>fendre</p> <p>fendere</p>	<p>femenino</p> <p>female</p> <p>féminin</p> <p>femminile</p>
<p>cerrado</p> <p>closed</p> <p>fermé</p> <p>chiuso</p>	<p>firme</p> <p>firm</p> <p>ferme</p> <p>fermo</p>
<p>cerrar</p> <p>to close, to shut</p> <p>fermer</p> <p>chiudere</p>	<p>fermentar</p> <p>to ferment</p> <p>fermenter</p> <p>fermentare</p>
<p>fétil</p> <p>fertile</p> <p>fertile</p> <p>fertile</p>	<p>cerrar con llave</p> <p>to lock</p> <p>fermer à clé</p> <p>chiudere a chiave</p>
<p>festejar</p> <p>to party, to fete</p> <p>fêter</p> <p>festeggiare</p>	<p>fertilizar, abonar</p> <p>to fertilize</p> <p>fertiliser</p> <p>concimare</p>

prometido

engaged

fiancé

fidanzato

fiable

reliable, steady

fiable

fidato

orgullosa

proud

fier

orgoglioso

fiel

faithful, loyal

fidèle

fedele

fino

fine, delicate

fin

fine, fino, fina

filmar

to film, to shoot

filmer

filmare

financiar

to finance

financer

finanziare

por fin, finalmente

finally

finalement

finalmente

fiscal

tax

fiscal

fiscale

terminar, acabar

to end, to finish, to terminate, to cease

finir, terminer

finire, terminare

<p>fijar</p> <p>to fix</p> <p>fixer</p> <p>fissare</p>	<p>fijo</p> <p>fixed</p> <p>fixe</p> <p>fisso</p>
<p>citarse</p> <p>to appoint, to fix a date</p> <p>fixer un rendez-vous</p> <p>darsi un appuntamento</p>	<p>acordar</p> <p>to agree upon</p> <p>fixer</p> <p>mettersi d'accordo con</p>
<p>floreecer</p> <p>to flower, to bloom, to blossom</p> <p>fleurir</p> <p>fiorire</p>	<p>halagar</p> <p>to flatter, to blandish</p> <p>flatter</p> <p>lusingare</p>
<p>flexible</p> <p>flexible</p> <p>flexible</p> <p>flessibile</p>	<p>florecente</p> <p>flowering, blooming, flourishing</p> <p>fleurissant</p> <p>fiorente</p>
<p>flotar</p> <p>to float</p> <p>flotter</p> <p>nuotare</p>	<p>flirtear</p> <p>to flirt</p> <p>flirter</p> <p>amoreggiare</p>

<p>funcionar</p> <p>to function</p> <p>fonctionner</p> <p>funzionare</p>	<p>oficiar</p> <p>to officiate, to hold office</p> <p>fonctionner</p> <p>essere in carica, fungere</p>
<p>fundar, establecer</p> <p>to found, to establish</p> <p>fonder</p> <p>fondare</p>	<p>fundamental</p> <p>fundamental</p> <p>fondamental</p> <p>fondamentale</p>
<p>forzar</p> <p>to force</p> <p>forcer</p> <p>forzare</p>	<p>fundir, fundirse</p> <p>to melt</p> <p>fondre</p> <p>fondere</p>
<p>taladrar</p> <p>to drill</p> <p>percer, forer</p> <p>forare</p>	<p>forzar a</p> <p>to force to</p> <p>forcer à</p> <p>costringere a</p>
<p>fraguar</p> <p>to forge</p> <p>forger</p> <p>battere il ferro, ordire</p>	<p>global</p> <p>all in, flat</p> <p>forfaitaire, global</p> <p>forfettario</p>

<p>fuerte</p> <p>strong</p> <p>fort</p> <p>forte</p>	<p>formar</p> <p>to form</p> <p>former</p> <p>formare, costituire</p>
<p>acomodado, pudiente, adinerado</p> <p>wealthy, prosperous</p> <p>fortuné, cossu</p> <p>benestante</p>	<p>alto</p> <p>loud</p> <p>fort</p> <p>ad alta voce</p>
<p>registrar</p> <p>to search</p> <p>fouiller</p> <p>perquisire</p>	<p>loco</p> <p>mad, crazy</p> <p>fou</p> <p>pazzo, matto</p>
<p>frágil</p> <p>fragile, breakable</p> <p>fragile</p> <p>fragile</p>	<p>entregar, proveer</p> <p>to deliver, to furnish</p> <p>fournir, livrer</p> <p>fornire</p>
<p>francés</p> <p>french</p> <p>français</p> <p>francese</p>	<p>fresco</p> <p>fresh</p> <p>frais</p> <p>fresco</p>

<p>vistoso</p> <p>striking, attracting attention</p> <p>frappant</p> <p>vistoso</p>	<p>sobrepasar</p> <p>to overstep, to exceed</p> <p>franchir</p> <p>oltrepassare</p>
<p>frenar</p> <p>to brake</p> <p>freiner</p> <p>frenare</p>	<p>llamar a la puerta</p> <p>to knock</p> <p>frapper à la porte</p> <p>bussare alla porta</p>
<p>frecuente</p> <p>frequent</p> <p>fréquent</p> <p>frequente</p>	<p>murmurar</p> <p>to rustle</p> <p>frémir, bruire</p> <p>muggire</p>
<p>friccionar</p> <p>to rub</p> <p>frictionner</p> <p>frizionare</p>	<p>frecuentar</p> <p>to attend</p> <p>fréquenter</p> <p>frequentare</p>
<p>fructificar</p> <p>to yield fruit, to bear fruit</p> <p>fructifier</p> <p>fruttare</p>	<p>frío</p> <p>cold</p> <p>froid</p> <p>freddo</p>

ahumado

smoked

fumé

affumicato

huir

to flee

fuir

fuggire

ahumar

to smoke

fumer

affumicare

fumar

to smoke

fumer

fumare

furioso

furious, mad

furieux, en rage

arrabbiato, furioso

nefasto

baneful

funeste, néfaste

nefasto, funesto

ganar

to win, to gain

gagner

guadagnare

futuro

future

futur

futuro

ganar

to earn

gagner

guadagnare

vencer

to win

gagner

vincere

<p>guardar</p> <p>to guard</p> <p>garder</p> <p>custodire</p>	<p>garantizar</p> <p>to guarantee</p> <p>garantir</p> <p>garantire</p>
<p>malgastar, prodigar, derrochar</p> <p>to waste</p> <p>gaspiller</p> <p>sprecare</p>	<p>aparcar, parquear, estacionar</p> <p>to park</p> <p>garer, stationner</p> <p>parcheggiare</p>
<p>mimar</p> <p>to spoil, to coddle, to pamper</p> <p>gâter, choyer</p> <p>viziare</p>	<p>podrido</p> <p>spoiled</p> <p>gâté</p> <p>guasto</p>
<p>helar, congelar</p> <p>to freeze</p> <p>geler</p> <p>gelare</p>	<p>izquierdo</p> <p>left</p> <p>gauche</p> <p>sinistro</p>
<p>general</p> <p>general</p> <p>général</p> <p>generale</p>	<p>fastidioso</p> <p>annoying</p> <p>gênant</p> <p>fastidioso</p>

<p>generalizar</p> <p>to generalize</p> <p>généraliser</p> <p>generalizzare</p>	<p>por lo general, generalmente</p> <p>in general</p> <p>généralement, en générale</p> <p>generalmente</p>
<p>genial</p> <p>ingenious</p> <p>génial</p> <p>geniale</p>	<p>generoso</p> <p>generous</p> <p>généreux</p> <p>generoso</p>
<p>germinar</p> <p>to germinate, to germ</p> <p>germer</p> <p>germinare</p>	<p>amable</p> <p>friendly, kind</p> <p>gentil</p> <p>gentile</p>
<p>resbalar</p> <p>to slip</p> <p>glisser</p> <p>scivolare</p>	<p>resbaladizo</p> <p>slippery, slick</p> <p>glissant</p> <p>scivoloso</p>
<p>inflar</p> <p>to blow up, to inflate</p> <p>gonfler</p> <p>gonfiare</p>	<p>glorioso</p> <p>glorious</p> <p>glorieux</p> <p>glorioso</p>

merendar
to have a snack
prendre le casse-croûte
merendare

gótico
gothic
gothique
gotico

gobernar
to govern, to reign
gouverner
governare

gotear
to drop
goutter
gocciolare

grande
great, big
grand
grande

grácil
graceful, dainty
gracile
grazioso

graso
fat
gras
grasso

estupendo
great
grandiose
grandioso

rascar
to scratch, to scrape
gratter
grattare

gratuito
free, gratis
gratuit
gratis

<p>injertar</p> <p>to graft</p> <p>greffer</p> <p>innestare</p>	<p>grave</p> <p>serious, earnest, severe</p> <p>grave, sérieux</p> <p>grave</p>
<p>mullir</p> <p>to loosen, to limber up</p> <p>dégager</p> <p>smuovere</p>	<p>granizar</p> <p>to hail</p> <p>grêler</p> <p>grandinare</p>
<p>chirriar</p> <p>to squeak</p> <p>grincer</p> <p>cigolare</p>	<p>tostar</p> <p>to toast</p> <p>griller</p> <p>tostare</p>
<p>gruñir</p> <p>to grunt</p> <p>grogner</p> <p>grugnire</p>	<p>gris</p> <p>grey</p> <p>gris</p> <p>grigio</p>
<p>gordo</p> <p>thick, fat</p> <p>gros</p> <p>grosso</p>	<p>gruñir</p> <p>to growl</p> <p>gronder</p> <p>ringhiare</p>

curar
to cure, to heal, to mend

guérir

guarire

tosco

dumpy, clumsily

grossier

tozzo

habitar
to live, to reside

habiter

abitare

hábil

skillful

habile, adroit

abile

azadonar

to hack

hacher

zappare

acostumbrado

habitual, familiar

habituel

abituato

jadear
to gasp, to pant, to wheeze

haleter

ansimare

odiar

to hate

haïr, détester

odiare

alto

high

haut

alto

disminuido

handicapped, disabled

handicapé

handicappato

<p>heredar</p> <p>to inherit</p> <p>hériter</p> <p>ereditare</p>	<p>semanal</p> <p>weekly</p> <p>hebdomadaire</p> <p>settimanale</p>
<p>tardar</p> <p>to hesitate</p> <p>hésiter, tarder</p> <p>esitare</p>	<p>gradar, rastrillar</p> <p>to harrow</p> <p>herser</p> <p>erpicare</p>
<p>feliz</p> <p>happy</p> <p>heureux</p> <p>felice</p>	<p>afortunadamente</p> <p>fortunately</p> <p>heureusement</p> <p>fortunatamente</p>
<p>chocar contra</p> <p>to bump into, to impinge on</p> <p>heurter contre</p> <p>urtare contro</p>	<p>afortunado</p> <p>lucky, fortunate</p> <p>heureux</p> <p>fortunato</p>
<p>anoche</p> <p>yesterday evening</p> <p>hier soir</p> <p>ieri sera</p>	<p>ayer</p> <p>yesterday</p> <p>hier</p> <p>ieri</p>

<p>histórico</p> <p>historical</p> <p>historique</p> <p>storico</p>	<p>izar</p> <p>to hoist</p> <p>hisser, arborer</p> <p>issare</p>
<p>honrar</p> <p>to honour</p> <p>honorer</p> <p>onorare</p>	<p>honesto, sincero</p> <p>honest</p> <p>honnête, sincère</p> <p>onesto, sincero</p>
<p>excepto</p> <p>except</p> <p>hormis, sauf, excepté</p> <p>eccetto, tranne</p>	<p>horizontal</p> <p>horizontal</p> <p>horizontal</p> <p>orizzontale</p>
<p>exento de aduana</p> <p>duty free</p> <p>hors taxes</p> <p>esente da dazio</p>	<p>horrible, horroroso</p> <p>horrible</p> <p>horrible, affreux</p> <p>orribile</p>
<p>hostil</p> <p>hostile</p> <p>hostile</p> <p>ostile</p>	<p>hospitalario</p> <p>hospitable</p> <p>hospitalier</p> <p>ospitale</p>

<p>humilde</p> <p>humble</p> <p>humble</p> <p>umile</p>	<p>humano</p> <p>human</p> <p>humain</p> <p>umano</p>
<p>humidificar</p> <p>to moisten, to humidify, to wet</p> <p>humidifier, mouiller</p> <p>umettare</p>	<p>húmedo</p> <p>humid, damp</p> <p>humide</p> <p>umido</p>
<p>higiénico</p> <p>hygienic</p> <p>hygiénique</p> <p>igienico</p>	<p>humillar</p> <p>to humble, to humiliate</p> <p>humilier</p> <p>umiliare</p>
<p>aquí</p> <p>here</p> <p>ici</p> <p>qui</p>	<p>hipócrita</p> <p>hypocritical, dissembling</p> <p>hypocrite</p> <p>ipocrita</p>
<p>ignorar</p> <p>to ignore</p> <p>ignorer</p> <p>ignorare</p>	<p>ideal</p> <p>ideal</p> <p>idéal</p> <p>ideale</p>

<p>hay</p> <p>there are</p> <p>il y a</p> <p>ci sono</p>	<p>No hay de qué!</p> <p>Don't mention it!</p> <p>Il n'y a pas de quoi!, Je vous en prie!</p> <p>Non c'è di che!</p>
<p>iluminar</p> <p>to light, to illuminate</p> <p>illuminer</p> <p>illuminare</p>	<p>ilegal</p> <p>illegal</p> <p>illégal</p> <p>illegale</p>
<p>inminente</p> <p>imminent</p> <p>imminent</p> <p>imminente</p>	<p>imitar</p> <p>to imitate</p> <p>imiter</p> <p>imitare</p>
<p>inmune</p> <p>immune</p> <p>immunisé</p> <p>immune</p>	<p>inmóvil, fijo</p> <p>immobile</p> <p>immobile</p> <p>immobile</p>
<p>imperfecto</p> <p>imperfect</p> <p>imparfait</p> <p>imperfetto</p>	<p>impar</p> <p>odd, uneven</p> <p>impair</p> <p>dispari</p>

impecable

impeccable

impeccable

ineccepibile

impaciente

impatient

impatient

impaziente

impermeable

impermeable, impervious

imperméable

impermeabile

impenetrable

impenetrable

impénétrable

impenetrabile

suplicar

to supplicate, to solicit

implorer, supplier

invocare, implorare

insolente

boldfaced, perky, saucy

impertinent, insolent

insolente

importante

important

important

importante

descortés

impolite

impoli

scortese

imponer

to impose, to enforce

imposer

imporre

importar

to import

importer

importare

<p>impresionante</p> <p>impressive</p> <p>impressionnant</p> <p>impressionante</p>	<p>imposible</p> <p>impossible</p> <p>impossible</p> <p>impossibile</p>
<p>imprimir</p> <p>to print</p> <p>imprimer</p> <p>stampare</p>	<p>impresionar</p> <p>to impress</p> <p>impressionner</p> <p>impressionare</p>
<p>imprudente</p> <p>incautious, unwary</p> <p>imprudent</p> <p>imprudente</p>	<p>improvisar</p> <p>to improvise</p> <p>improviser</p> <p>improvvisare</p>
<p>inacabado</p> <p>unfinished, uncompleted</p> <p>inachevé</p> <p>incompiuto</p>	<p>impotente</p> <p>impotent</p> <p>impuissant</p> <p>impotente</p>
<p>inaugurar</p> <p>to inaugurate</p> <p>inaugurer</p> <p>inaugurare</p>	<p>inadecuado</p> <p>inadequate</p> <p>inadéquat</p> <p>inadeguato, sconveniente</p>

incapaz para el trabajo

unfit for work

incapable de travailler

inabile al lavoro

incapaz

incapable

incapable

incapace

incendiar

to light, to set fire to

incendier

incendiare

irrompible

unbreakable, nonbreakable

incassable

infrangibile

incluido

including

inclus

incluso, compreso

inalterado

unchanged

inchangé

immutato

incómodo

uncomfortable

incommode

scomodo

incoherente

incoherent

incohérent

incoerente

incomprensible

incomprehensible

incompréhensible

incomprensibile

incompleto

incomplete

incomplet

incompleto

inconsciente

unconscious

inconscient

inconscio

desconocido

unknown

inconnu

sconosciuto

indecente

undecent

indécent, inconvenant

incedente

frívolo

careless

inconscient

spensierato

increíble

unbelievable

incroyable

incredibile

inconveniente

indecorous, unseemly

inconvenant

sconveniente

compensar, indemnizar

to compensate

indemniser

indennizzare, risarcire

indeciso

undecisive

indécis

indeciso

indiferente

indifferent

indifférent

indifferente

independiente

independent

indépendant

indipendente

<p>indirecto</p> <p>indirect</p> <p>indirect</p> <p>indiretto</p>	<p>indicar</p> <p>to indicate</p> <p>indiquer</p> <p>indicare</p>
<p>desorientar</p> <p>to mislead, to misguide</p> <p>induire en erreur, tromper</p> <p>ingannare</p>	<p>individual</p> <p>individual</p> <p>individuel</p> <p>individuale</p>
<p>industrializar</p> <p>to industrialize</p> <p>industrialiser</p> <p>industrializzare</p>	<p>indulgente</p> <p>indulgent</p> <p>indulgent</p> <p>indulgente</p>
<p>desigual</p> <p>unequal</p> <p>inégal</p> <p>disuguale</p>	<p>industrial</p> <p>industrial</p> <p>industriel</p> <p>industriale</p>
<p>inexacto, impreciso</p> <p>unexact, imprecise</p> <p>inexact, imprécis</p> <p>impreciso</p>	<p>inevitable</p> <p>unavoidable</p> <p>inévitable</p> <p>inevitabile</p>

<p>menor</p> <p>lower, minor, lesser</p> <p>inférieur</p> <p>inferiore</p>	<p>infame</p> <p>infamous, disgraceful</p> <p>infâme</p> <p>infame</p>
<p>infinito</p> <p>infinite, endless</p> <p>infini</p> <p>infinito</p>	<p>inferior</p> <p>inferior</p> <p>inférieur</p> <p>inferiore</p>
<p>influenciar</p> <p>to influence</p> <p>influencer</p> <p>influenzare</p>	<p>inflexible</p> <p>unyielding</p> <p>inflexible</p> <p>intransigente</p>
<p>informar</p> <p>to inform</p> <p>informer</p> <p>informare</p>	<p>influyente</p> <p>influential</p> <p>influent</p> <p>influyente</p>
<p>poco común</p> <p>unusual</p> <p>inhabituel</p> <p>insolito</p>	<p>ingrato</p> <p>ungrateful, ingrate</p> <p>ingrat</p> <p>ingrato</p>

<p>jeringar</p> <p>to inject</p> <p>injecter</p> <p>iniettare</p>	<p>inhalar</p> <p>to inhale</p> <p>inhaler</p> <p>inalare</p>
<p>la injusticia</p> <p>l'injustice (f.)</p> <p>injustice (f.)</p> <p>l'ingiustizia (f.)</p>	<p>injusto</p> <p>unjust</p> <p>injuste</p> <p>ingiusto</p>
<p>inocente</p> <p>innocent</p> <p>innocent</p> <p>innocente</p>	<p>innato</p> <p>innate, inborn</p> <p>inné</p> <p>innato</p>
<p>inolvidable</p> <p>unforgettable</p> <p>inoubliable</p> <p>indimenticabile</p>	<p>innumerable</p> <p>countless</p> <p>innombrable</p> <p>innumerevole</p>
<p>inquieta</p> <p>restless</p> <p>inquiet</p> <p>inquieta</p>	<p>inoxidable</p> <p>stainless, rustproof</p> <p>inoxydable</p> <p>inossidabile</p>

<p>inquietar</p> <p>to worry, to disquiet</p> <p>inquiéter</p> <p>inquietare</p>	<p>inquietante</p> <p>concerning, worrying, alarming</p> <p>inquiétant</p> <p>inquietante</p>
<p>insignificante</p> <p>insignificant</p> <p>insignifiant</p> <p>insignificante</p>	<p>insertar</p> <p>to insert</p> <p>insérer</p> <p>inserire</p>
<p>insistir en</p> <p>to insist upon, to insist on</p> <p>insister sur</p> <p>piccarsi di qualcosa, insistere</p>	<p>insistente</p> <p>insistent, urgent</p> <p>insistant</p> <p>insistente</p>
<p>insistentemente</p> <p>urgently</p> <p>instamment</p> <p>insistentemente</p>	<p>instalar</p> <p>to install</p> <p>installer</p> <p>istallare</p>
<p>instruir</p> <p>to brief, to instruct</p> <p>instruire</p> <p>istruire</p>	<p>instintivo</p> <p>instinctive</p> <p>instinctif</p> <p>istintivo</p>

insultar, injuriar

to insult

insulter

insultare

insuficiente

insufficient

insuffisant

insufficiente

intacto

intact

intact

intatto

insopportable

insupportable, unbearable

insupportable

insopportabile

intenso

intensive

intense

intenso

inteligente

intelligent, bright

intelligent

intelligente

interesante

interesting

intéressant

interessante

premeditado, intencionado

intentional, deliberate

intentionnel

intenzionale, premediato

interior

interior

intérieur, interne

interiore

interesar

to be interested in, to interest

intéresser

interessare

<p>interior</p> <p>internal</p> <p>interne</p> <p>interno</p>	<p>internacional</p> <p>international</p> <p>international</p> <p>internazionale</p>
<p>interrogar</p> <p>to question, to query, to interrogate</p> <p>interroger</p> <p>interrogare</p>	<p>interpretar</p> <p>to interpret</p> <p>interpréter</p> <p>interpretare</p>
<p>intervenir</p> <p>to intervene</p> <p>intervenir</p> <p>intervenire</p>	<p>interrumpir</p> <p>to interrupt</p> <p>interrompre</p> <p>interrompere</p>
<p>intimidar</p> <p>to intimidate</p> <p>intimider</p> <p>intimidire</p>	<p>íntimo</p> <p>intimate</p> <p>intime</p> <p>intimo</p>
<p>inútil</p> <p>useless, needless</p> <p>inutile</p> <p>inutile</p>	<p>introducir</p> <p>to introduce</p> <p>introduire</p> <p>introdurre</p>

<p>invertir</p> <p>to invest</p> <p>investir</p> <p>investire</p>	<p>inventar</p> <p>to invent</p> <p>inventer</p> <p>inventare</p>
<p>involuntario</p> <p>involuntary</p> <p>involontaire</p> <p>involontario</p>	<p>invitar</p> <p>to invite</p> <p>inviter</p> <p>invitare</p>
<p>regar</p> <p>to irrigate, to water</p> <p>irriguer</p> <p>irrigare</p>	<p>irreconciliable</p> <p>irreconcilably</p> <p>irréconciliable</p> <p>inconciliabile</p>
<p>aislar</p> <p>to isolate</p> <p>isoler</p> <p>isolare</p>	<p>irritado, disgustado</p> <p>irritated, angry, mad</p> <p>irrité, fâché</p> <p>irritato</p>
<p>borracho</p> <p>drunk, drunken</p> <p>ivre</p> <p>ubriaco</p>	<p>italiano</p> <p>italian</p> <p>italien</p> <p>italiano</p>

<p>envidioso</p> <p>envious, grudging</p> <p>envieux, jaloux</p> <p>invidioso</p>	<p>celoso</p> <p>jealous</p> <p>jaloux</p> <p>geloso</p>
<p>amarillo</p> <p>yellow</p> <p>jaune</p> <p>giallo</p>	<p>jamás, nunca</p> <p>never</p> <p>jamais</p> <p>mai</p>
<p>ojalá</p> <p>hopefully, hope so</p> <p>j'espère, espérons</p> <p>speriamo che</p>	<p>amarillear</p> <p>to get yellow, to yellow</p> <p>jaunir</p> <p>ingiallire</p>
<p>joven</p> <p>young</p> <p>jeune</p> <p>giovane</p>	<p>botar</p> <p>to throw away</p> <p>jeter</p> <p>buttare via</p>
<p>guapo, bonito</p> <p>pretty</p> <p>joli</p> <p>carino</p>	<p>ayunar</p> <p>to fast</p> <p>jeûner</p> <p>digiunare</p>

alegre
cheerful
joyeux, gai

allegro

jugar

to play

jouer

giocare

juzgar

to judge

juger

giudicare

judicial

judicial

judiciaire

giudiziario

jurar

to swear, to vow

jurer

giurare

jurar

to swear, to curse

jurer

imprecare

hasta

until, till, as long as

jusqu'à

fino a, finché

jurídico

legal, juridical, juristic

juridique

giuridico

justo

right

juste

giusto

hasta ahora

up to now, so far

jusqu'à présent

finora

<p>juvenil</p> <p>youthful, juvenile</p> <p>juvénile</p> <p>giovanile</p>	<p>justificar</p> <p>to justify</p> <p>justifier</p> <p>giustificare</p>
<p>el infarto de miocardio</p> <p>heart attack</p> <p>l'infarctus du myocarde (m.)</p> <p>lo infarto cardiaco</p>	<p>secuestrar</p> <p>to kidnap, to hijack</p> <p>enlever, kidnapper</p> <p>rapire</p>
<p>allí</p> <p>there</p> <p>là</p> <p>lì, là</p>	<p>ahí (2. Stufe)</p> <p>there</p> <p>là</p> <p>qua</p>
<p>ahí dentro</p> <p>in it, inside</p> <p>là-dedans</p> <p>dentro</p>	<p>el tobillo</p> <p>ankle</p> <p>la cheville</p> <p>il malleolo</p>
<p>la bahía</p> <p>bay</p> <p>la baie</p> <p>la baia</p>	<p>el toldo</p> <p>awning, tarpauline, blanket</p> <p>la bâche</p> <p>il telone</p>

la balanza

balance

la balance

la bilancia

la bañera

bath, bath tub

la baignoire

la vasca

la pelota

ball

la balle

la palla

el columpio

swing

la balançoire

l'altalena (f.)

el plátano, la banana

banana

la banane

la banana

la balaustrada, el pasamano

railing, banister

la balustrade

il parapetto

el cómic

comic

la bande dessinée

il fumetto

la raya

stripe, strap

la bande

la striscia

la barba

beard

la barbe

la barba

el banco

bank

la banque

la banca

la barricada

barricade

la barricade

la barricata

la pértiga

bar, pole, rod

la barre

la pertica

la base

base, basis

la base

la base

la barrera

barrier

la barrière

la barriera

la belleza

beauty

la beauté

la bellezza

la batalla

battle

la bataille

la battaglia

la nuera

daughter-in-law

la belle-fille

la nuora

la laya

spade

la bêche

la vanga

la cuñada

sister-in-law

la belle-soeur

la cognata

la suegra

mother-in-law

la belle-mère

la suocera

<p>la Biblia</p> <p>bible</p> <p>la Bible</p> <p>la Bibbia</p>	<p>la tontería</p> <p>stupidity</p> <p>la bêtise</p> <p>la stupidità</p>
<p>la bicicleta, la bici</p> <p>bicycle</p> <p>la bicyclette</p> <p>la bicicletta</p>	<p>la biblioteca</p> <p>library</p> <p>la bibliothèque</p> <p>la biblioteca</p>
<p>la cerveza</p> <p>beer</p> <p>la bière</p> <p>la birra</p>	<p>la bienvenida</p> <p>welcome</p> <p>la bienvenue</p> <p>il benvenuto</p>
<p>el chiste, la broma</p> <p>joke, wit, quip</p> <p>la blague</p> <p>la barzellatta</p>	<p>la bifurcación</p> <p>junction, turn-off</p> <p>la bifurcation</p> <p>il bivio</p>
<p>la bobina</p> <p>spool, bobbin</p> <p>la bobine</p> <p>la bobina, la spola</p>	<p>la herida, la lesión</p> <p>injury, harm</p> <p>la blessure, la lésion</p> <p>la lesione, la ferita</p>

<p>la lata</p> <p>box</p> <p>la boîte</p> <p>la lattina</p>	<p>la bebida</p> <p>drink</p> <p>la boisson</p> <p>la bevanda</p>
<p>el buzón</p> <p>mailbox, postbox</p> <p>la boîte aux lettres</p> <p>la cassetta delle lettere</p>	<p>la caja</p> <p>box</p> <p>la boîte</p> <p>la scatola</p>
<p>el apartado de correos</p> <p>post office box</p> <p>la boîte postale</p> <p>la casella postale (C.P.)</p>	<p>la lata</p> <p>can (am.), tin (br.)</p> <p>la boîte de conserve</p> <p>la scatola di conserva</p>
<p>la complacencia</p> <p>goodwill, gesture of goodwill</p> <p>la bonne volonté</p> <p>la compiacenza</p>	<p>la bomba</p> <p>bomb</p> <p>la bombe</p> <p>la bomba</p>
<p>el bollo</p> <p>bump, buckle</p> <p>la bosse</p> <p>il bernoccolo</p>	<p>la bondad</p> <p>kindness</p> <p>la bonté</p> <p>la bontà</p>

<p>la boca</p> <p>mouth</p> <p>la bouche</p> <p>la bocca</p>	<p>la bota</p> <p>boot</p> <p>la botte</p> <p>lo stivale</p>
<p>la carnicería</p> <p>butcher's shop</p> <p>la boucherie</p> <p>la macelleria</p>	<p>el bocado</p> <p>bite, morsel</p> <p>la bouchée</p> <p>il boccone</p>
<p>el lodo, el fango, el barro</p> <p>mud, warp, sludge</p> <p>la boue</p> <p>il fango</p>	<p>la hebilla, el broche</p> <p>buckle</p> <p>la boucle</p> <p>la fibbia</p>
<p>la bujia</p> <p>sparkling plug, spark plug</p> <p>la bougie</p> <p>la candela d'accensione</p>	<p>la candela, la vela</p> <p>candle</p> <p>la bougie</p> <p>la candela</p>
<p>la bola</p> <p>ball</p> <p>la boule</p> <p>la sfera</p>	<p>la panadería</p> <p>bakery</p> <p>la boulangerie</p> <p>la panetteria</p>

la beca
bursary, grant, fellowship
la bourse d'études
la borsa di studio

la bolsa
stock exchange
la bourse
la borsa

la botella
bottle
la bouteille
la bottiglia

la brújula
compass
la boussole
la bussola

la rama
branch, economic sector
la branche
il ramo

el ojal
buttonhole
la boutonnière
l'occhiello (m.)

el ladrillo
brick
la brique
il mattone

el cepillo de dientes
toothbrush
la brosse à dents
lo spazzolino da denti

la carretilla
wheelbarrow
la brouette
la carriola

el cepillo
brush
la brosse
la spazzola

<p>la cabaña</p> <p>hut, cottage</p> <p>la cabane</p> <p>la capanna</p>	<p>la burbuja</p> <p>bubble, blister</p> <p>la bulle, la vessie</p> <p>la bolla</p>
<p>el escondrijo</p> <p>hiding-place, hideaway, cranny</p> <p>la cachette</p> <p>il nascondiglio</p>	<p>la cabina</p> <p>cabin</p> <p>la cabine</p> <p>la cabina</p>
<p>la caja</p> <p>cash box, till</p> <p>la caisse</p> <p>la cassa</p>	<p>la jaula</p> <p>cage</p> <p>la cage</p> <p>la gabbia</p>
<p>el calendario</p> <p>calendar</p> <p>la calendrier</p> <p>il calendario</p>	<p>la caja de enfermedad</p> <p>health insurance</p> <p>la caisse maladie</p> <p>la cassa malattia</p>
<p>el compañero</p> <p>comrade, mate, fellow, buddy (am.)</p> <p>le camarade</p> <p>il compagno</p>	<p>la calva</p> <p>bald head</p> <p>la calvitie</p> <p>la testa calva</p>

la campaña

campaign

la campagne

la campagna

el campo

countryside

la campagne

la campagna

la capacidad

ability, capability

la capacité, l'aptitude (f.)

la capacità

el infame

scoundrel, knave, villain

la canaille

il mascalzone

la característica

characteristic

la caractéristique

la caratteristica

la capital

capital

la capitale

la capitale

la caricatura

caricature

la caricature

la caricatura

la caravana

caravan

la caravane

la roulotte

la zanahoria

carrot

la carotte

la carota

el hazmerreír

patsy

la caricature

il personaggio da burla

la carrozería

car body

la carrosserie

la carrozzeria

la carrera

career

la carrière

la carriera

el mapa (m.)

map

la carte géographique

la carta geografica

la tarjeta

card

la carte

la carta

el mapa de carreteras

road map

la carte routière

la carta stradale

la tarjeta postal

postcard

la carte postale

la cartolina

el cuartel

barrack

la caserne

la caserma

la cascada

waterfall

la cascade

la cascata

la catedral

cathedral

la cathédrale

la cattedrale, il duomo

la categoría

category

la catégorie

la categoria

la caución

bail, bail out

la caution

la cauzione

la causa

reason, cause

la cause

la causa

el cinturón

belt

la ceinture

la cintura

el sótano

cellar

la cave

la cantina

la célula

cell

la cellule

la cellula

el cinturón de seguridad

safety belt, seatbelt

la ceinture de sécurité

la cintura di sicurezza

la ceremonia

ceremony

la cérémonie

la cerimonia

la cerámica

ceramic, ceramics

la céramique

la ceramica

la certeza

certitude, certainty

la certitude

la certezza

la cereza

cherry

la cerise

la ciliegia

<p>la piel de gallina</p> <p>goose pimples, goose skin</p> <p>la chair de poule</p> <p>la pelle d'oca</p>	<p>la cadena</p> <p>chain</p> <p>la chaîne</p> <p>la catena</p>
<p>la gandula</p> <p>deckchair</p> <p>la chaise longue</p> <p>la sedia a sdraio</p>	<p>la silla</p> <p>chair, stool</p> <p>la chaise</p> <p>la sedia</p>
<p>el cuarto, la habitación</p> <p>chamber</p> <p>la chambre</p> <p>la stanza</p>	<p>el calor</p> <p>heat, warmth</p> <p>la chaleur</p> <p>il caldo, il calore</p>
<p>la habitación doble</p> <p>double room</p> <p>la chambre à deux lits</p> <p>la camera a due letti</p>	<p>el dormitorio</p> <p>bedroom</p> <p>la chambre à coucher</p> <p>la camera da letto</p>
<p>la capilla</p> <p>chapel</p> <p>la chapelle</p> <p>la cappella</p>	<p>la habitación individual</p> <p>single room</p> <p>la chambre individuelle</p> <p>la camera singola</p>

la misericordia
charity
la charité, la miséricorde
la carità

la carga
load, burden
la charge
il carico

el arado
plough, plow (am.)
la charrue
l'aratro (m.)

la charnela
hinge
la charnière
la cerniera

el calcetín
sock
la chaussette
il calzerotto, il calzino

la caza
hunt
la chasse
la caccia

el murciélago
bat
la chauve-souris
il pipistrello

la zapatilla
loafer, shoe
la chaussure basse
la scarpetta, la scarpa bassa

la chimenea
chimney
la cheminée
il camino

la cal
lime, limestone
la chaux
il calcio

<p>la oruga</p> <p>caterpillar, grub</p> <p>la chenille</p> <p>il bruco</p>	<p>la camisa</p> <p>shirt</p> <p>la chemise</p> <p>la camicia</p>
<p>la química</p> <p>chemistry</p> <p>la chimie</p> <p>la chimica</p>	<p>la cabra</p> <p>goat</p> <p>la chèvre</p> <p>la capra</p>
<p>la crónica</p> <p>chronicle</p> <p>la chronique</p> <p>la cronaca</p>	<p>la cosa</p> <p>thing, matter, cause, issue</p> <p>la chose</p> <p>la cosa</p>
<p>el blanco</p> <p>target, butt</p> <p>la cible</p> <p>il bersaglio</p>	<p>la caída</p> <p>fall</p> <p>la chute</p> <p>la caduta</p>
<p>la cicatriz</p> <p>scar</p> <p>la cicatrice</p> <p>la cicatrice</p>	<p>el cebollino</p> <p>chives</p> <p>la ciboulette</p> <p>la cipollina</p>

la cigüeña

stork

la cigogne

la cicogna

el cigarillo

cigarette

la cigarette

la sigaretta

la circunstancia

circumstance

la circonstance

la circostanza

la circunferencia

circumference

la circonférence

la circonferenza

la circulación en sentido contrario

oncoming traffic

la circulation en sens inverse

il traffico in senso contrario

la circular

circular, newsletter

la circulaire

il circolare

la cera

wax

la cire

la cera

la circulación

circulation, circuit

la circulation, le cycle

la circolazione

la camilla

stretcher

la civière

la barella

la cita

quotation, citation

la citation

la citazione

<p>la clase</p> <p>class</p> <p>la classe</p> <p>la classe</p>	<p>la civilización</p> <p>civilization</p> <p>la civilisation</p> <p>la civiltà</p>
<p>la llave de tuerca</p> <p>spanner, wrench</p> <p>la clé de serrage</p> <p>la chiave a forcella</p>	<p>la llave</p> <p>key</p> <p>la clé</p> <p>la chiave</p>
<p>la campana</p> <p>bell</p> <p>la cloche</p> <p>la campana</p>	<p>el aire acondicionado</p> <p>air condition</p> <p>la climatisation</p> <p>l'impianto di aria condizionata (m.)</p>
<p>la coalición</p> <p>coalition</p> <p>la coalition</p> <p>la coalizione</p>	<p>la cerca</p> <p>fence</p> <p>la clôture</p> <p>il recinto</p>
<p>la colaboración</p> <p>collaboration</p> <p>la collaboration</p> <p>la collaborazione</p>	<p>el peinado</p> <p>hairstyle, hairdo</p> <p>la coiffure</p> <p>la pettinatura</p>

la colección

collection

la collection

la collezione

el pegamento, la cola

glue

la colle, la glu

la colla

la colisión

crash

la collision

la collisione

la colina

hill

la colline

la collina

la urbanización

settlement

la colonie

il centro residenziale

la colonia

colony

la colonie

la colonia

la vértebra

spine, vertebral column

la colonne vertébrale

la colonna vertebrale

la columna

column

la colonne

la colonna

la combinación

combination

la combinaison

la combinazione

el mono

overall, jumpsuit

la combinaison

la tuta

<p>el pedido</p> <p>order</p> <p>la commande, l'ordre (m.)</p> <p>la ordinazione</p>	<p>la comedia</p> <p>comedy</p> <p>la comédie</p> <p>la commedia</p>
<p>la comisión</p> <p>commission</p> <p>la commission</p> <p>la provvigione</p>	<p>la comisión</p> <p>commission</p> <p>la commission</p> <p>la commissione</p>
<p>la comunidad</p> <p>community</p> <p>la communauté</p> <p>la comunità</p>	<p>la cómoda</p> <p>chest of drawers, commode</p> <p>la commode</p> <p>il cassettone</p>
<p>la comunicación</p> <p>communication</p> <p>la communication</p> <p>la comunicazione</p>	<p>el municipio</p> <p>municipality, community</p> <p>la commune</p> <p>il comune</p>
<p>la comparación</p> <p>comparison</p> <p>la comparaison</p> <p>il paragone</p>	<p>la comunicación</p> <p>communication, note</p> <p>la communication</p> <p>il comunicato</p>

la composición composition la composition la composizione	la competición contest la compéticion la gara
la contabilidad accounting la comptabilité la contabilità	la comprensión comprehension la compréhension la comprensione
la concesión concession la concession la concessione	la condesa countess la comtesse la contessa
el pepino cucumber la concombre il cetriolo	la conclusión conclusion la conclusion la conclusione
la condena condemnation la condemnation la condanna	la competencia competition la concurrence la concorrenza

<p>el comportamiento, la conducta</p> <p>behaviour (br.), behavior (am.)</p> <p>la conduite</p> <p>il comportamento</p>	<p>la condición</p> <p>condition</p> <p>la condition</p> <p>la condizione</p>
<p>la conferencia, la exposición</p> <p>lecture</p> <p>la conférence</p> <p>la conferenza, la recitazione</p>	<p>la tubería</p> <p>pipeline</p> <p>la conduite</p> <p>la tubazione</p>
<p>la confianza</p> <p>trust</p> <p>la confiance</p> <p>la fiducia</p>	<p>la conferencia</p> <p>conference</p> <p>la conférence</p> <p>la conferenza</p>
<p>la confusión</p> <p>confusion, mess</p> <p>la confusion</p> <p>la confusione</p>	<p>la mermelada</p> <p>marmalade, jam</p> <p>la confiture</p> <p>la marmellata</p>
<p>el conocimiento</p> <p>knowledge</p> <p>la connaissance</p> <p>la conoscenza</p>	<p>la coyuntura</p> <p>business cycle</p> <p>la conjoncture</p> <p>la congiuntura</p>

<p>la consecuencia</p> <p>consequence</p> <p>la conséquence</p> <p>la conseguenza</p>	<p>la conciencia</p> <p>conscience</p> <p>la conscience</p> <p>la coscienza</p>
<p>la consideración</p> <p>consideration</p> <p>la considération</p> <p>il riguardo, la considerazione</p>	<p>la conserva</p> <p>preservered food, tin (br.), can (am.)</p> <p>la conserve</p> <p>la conserva</p>
<p>el consuelo</p> <p>consolation, comfort, solace</p> <p>la consolation</p> <p>la consolazione</p>	<p>la consigna</p> <p>luggage deposit, luggage locker</p> <p>la consigne</p> <p>il deposito bagagli</p>
<p>la constitución</p> <p>constitution</p> <p>la constitution</p> <p>la costituzione</p>	<p>el consumo</p> <p>consumption</p> <p>la consommation</p> <p>il consumo</p>
<p>la infección, el contagio</p> <p>infection, contagion</p> <p>la contamination, l'infection (f.)</p> <p>il contagio, l'infezione (f.)</p>	<p>la construcción</p> <p>construction</p> <p>la construction</p> <p>la costruzione</p>

la contradicción
contradiction, objection
la contradiction
la contraddizione

la continuación
continuation
la continuation
la continuazione

el contrabando
smuggling
la contrebande
il contrabbando

la coacción
enforcement, compulsion
la contrainte
la costrizione

la conversación
conversation
la conversation
la conversazione

la contribución
contribution
la contribution
il contributo

la cooperativa
cooperative
la coopérative
la cooperativa

la convicción
conviction
la conviction
la convinzione

la concha
shell, clam, mussel
la coquille
la conchiglia

la copia
copy
la copie
la copia

<p>la cesta</p> <p>basket</p> <p>la corbeille, le panier</p> <p>il cesto</p>	<p>la papelera</p> <p>waste-paper basket, wastebasket</p> <p>la corbeille à papier</p> <p>il cestino</p>
<p>el cuerno</p> <p>horn</p> <p>la corne</p> <p>il corno</p>	<p>la cuerda</p> <p>cord, rope</p> <p>la corde</p> <p>la corda</p>
<p>la conexión, el enlace, la correspondencia</p> <p>connection</p> <p>la correspondance, la liaison</p> <p>il collegamento, la coincidenza</p>	<p>la correspondencia</p> <p>correspondence</p> <p>la correspondance</p> <p>la corrispondenza</p>
<p>la costilla</p> <p>rib</p> <p>la côte</p> <p>la costola</p>	<p>la costa</p> <p>coast</p> <p>la côte</p> <p>la costa</p>
<p>el estrato</p> <p>layer</p> <p>la couche</p> <p>lo strato</p>	<p>la chuleta, la costeleta (am.)</p> <p>chop, cutlet</p> <p>la côtelette</p> <p>la costoletta</p>

el color
colour (br.), color (am.)

la couleur

il colore

el pañal

nappy (br.), diaper (am.)

le linge

il pannolino

la cúpula

dome

la coupole, le dôme

la cupola

el corte

cut, section, serration

la coupe

il taglio

la corona

crown

la couronne

la corona

el patio

yard, court, patio, courtyard

la cour

il corte, il cortile

la carrera

race

la course

la corsa

la correa de transmisión

driving belt

la courroie de transmission

la cinghia di trasmissione

la costumbre

custom, convention

la coutume

il costume

la prima

cousin

la cousine

la cugina

la manta
cover, blanket
la couverture
la coperta

la costura
seam, join
la couture
la cucitura

el espasmo
cramp, spasm
la crampe
il crampo

el mantel, la sobremesa
tablecloth
la nappe
la tovaglia

la crema
cream
la crème
la panna

la corbata
tie
la cravate
la cravatta

la nata montada
whipped cream
la crème chantilly
la panna montata

la crema
cream
la crème
la crema

la crisis
crisis
la crise
la crisi

la criminalidad
crime rate
la criminalité
la criminalità

<p>la cruzada</p> <p>crusade</p> <p>la croisade</p> <p>l'incrocio (m.)</p>	<p>la crítica</p> <p>criticism</p> <p>la critique</p> <p>la critica</p>
<p>la costra</p> <p>crust</p> <p>la croûte</p> <p>la crosta</p>	<p>la cruz</p> <p>cross</p> <p>la croix</p> <p>la croce</p>
<p>la cuchara</p> <p>spoon</p> <p>la cuillère</p> <p>il cucchiaino</p>	<p>la jarra</p> <p>jar, jug, mug</p> <p>la cruche</p> <p>la brocca</p>
<p>la culpa</p> <p>guilt, blame</p> <p>la culpabilité</p> <p>la colpa</p>	<p>la cocina</p> <p>kitchen</p> <p>la cuisine</p> <p>la cucina</p>
<p>la agricultura</p> <p>tillage, tith</p> <p>la culture arable</p> <p>le colture arabili</p>	<p>la cultura</p> <p>culture</p> <p>la culture</p> <p>la cultura</p>

la curiosidad

curiosity

la curiosité

la curiosità

la cura

cure

la cure

la cura

la fecha

date

la date

la data

la señora

lady, madam

la dame

la signora

la decisión

decision

la décision

la decisione

la rotura

rip, rupture

la fissure, la crevasse, la déchirure

lo strappo

el descubrimiento

discovery

la découverte

la scoperta

la declaración de impuestos

tax return, tax declaration

la déclaration d'impôts

la dichiarazione dei redditi

la derrota

defeat

la défaite

la sconfitta

la deducción

deduction, discount

la déduction

la trattenuta

la definición

definition

la définition

la definizione

la defensa

defence (br.), defense (am.)

la défense

la difesa

la pregunta

demand

la demande

la domanda

la demanda

request

la demande

la richiesta, la domanda

la solicitud

request, claim

la demande, la motion, la requête

la richiesta, la petizione

la demanda de empleo

application for a job, job application

la demande d'emploi

la domanda d'impiego

la dimisión

resignation

la démission

le dimissioni

el picor

itch, itching

la démangeaison

il prurito

la señorita

miss

la demoiselle

la signorina

la democracia

democracy

la démocratie

la democrazia

<p>la dentadura</p> <p>teeth, denture (art.)</p> <p>la denture</p> <p>la dentatura</p>	<p>el diente</p> <p>tooth</p> <p>la dent</p> <p>il dente</p>
<p>la destinación</p> <p>destination</p> <p>la destination</p> <p>la destinazione</p>	<p>la bajada</p> <p>descent, way down</p> <p>la descente</p> <p>la discesa</p>
<p>la devaluación</p> <p>devaluation</p> <p>la dévalorisation</p> <p>la svalutazione</p>	<p>la deuda</p> <p>debt</p> <p>la dette</p> <p>il debito</p>
<p>la adivinanza, el enigma</p> <p>mystery, riddle</p> <p>la devinette</p> <p>l'indovinello (m.)</p>	<p>la desviación</p> <p>diversion, detour</p> <p>la déviation</p> <p>la deviazione</p>
<p>la diarrea</p> <p>diarrhea</p> <p>la diarrhée</p> <p>la diarrea</p>	<p>la lema</p> <p>motto, mottoe</p> <p>la devise</p> <p>la divisa</p>

la diferencia

difference

la différence

la differenza

la dictadura

dictatorship

la dictature

la dittatura

la transmisión

transmission

la diffusion

la trasmissione

la dificultad

difficulty

la difficulté

la difficoltà

la dignidad

dignity

la dignité

la dignità

la digestión

digestion

la digestion

la digestione

la dirección

direction, management

la direction

la direzione

la dimensión

dimension

la dimension

la dimensione

la disciplina

discipline

la discipline

la disciplina

la directiva

directive, guideline, policy

la directive

la direttiva

la discusión

discussion

la discussion

la discussione

la discoteca

discotheque

la discothèque

la discoteca

la descalificación

disqualification

la disqualification

la squalifica

la disputa

dispute

la dispute

la disputa

la aduana

customs office

la douane

la dogana, l'ufficio doganale (m.)

la distancia

distance

la distance

la distanza

el dolor

pain, ache

la douleur

il dolore

la ducha

shower

la douche

la doccia

el drama

drama

la drame

il dramma

la docena

dozen

la douzaine

la dozzina

la duración

duration

la durée

la durata

la droga

drug

la drogue

la droga

la vaporización

evaporation

l'évaporation (f.)

la evaporazione

la dinastía

dynasty

la dynastie

la dinastia

la fábula

fairytale, fable

la fable

la favola

la extensión

extension

l'extension (f.), l'expansion (f.)

l'estensione (f.)

la cuenta

invoice, bill

la facture

la fattura

la fachada

storefront, facade

la façade

la facciata

la quiebra

bankruptcy

la faillite

il fallimento

la debilidad

weakness

la faiblesse

la debolezza

<p>la falsificación</p> <p>forgery, counterfeit</p> <p>la falsification</p> <p>la contraffazione</p>	<p>el hambre (f.!)</p> <p>hunger</p> <p>la faim</p> <p>la fame</p>
<p>la hambruna</p> <p>famine</p> <p>la famine</p> <p>la fame, la carestia</p>	<p>la familia</p> <p>family</p> <p>la famille</p> <p>la famiglia</p>
<p>la fantasía</p> <p>fantasy</p> <p>la fantasie</p> <p>la fantasia</p>	<p>la jactancia, la presunción</p> <p>boasting, bragging</p> <p>la fanfaronnade, la jactance</p> <p>la vanteria</p>
<p>el cansancio</p> <p>tiredness, fatigue</p> <p>la fatigue</p> <p>la stanchezza</p>	<p>la harina</p> <p>flour</p> <p>la farine</p> <p>la farina</p>
<p>el favor</p> <p>favour (br.), favor (am.)</p> <p>la faveur</p> <p>il favore</p>	<p>la guadaña</p> <p>scythe</p> <p>la faux</p> <p>la falce</p>

la hembra

female

la femelle

la femmina

la hada

fairy

la fée

la fata

la ventana

window

la fenêtre

la finestra

la mujer

woman

la femme

la donna

la finca

farm

la ferme

la fattoria

la hendidura

gap, split

la fente

la crepa, la fenditura, la fessura

la fermentación

fermentation

la fermentation

la fermentazione

la hazienda, la estancia

farm

la ferme

la fattoria

la fiesta

celebration, festival

la fête

la festa

el cierre

closure, lock

la fermeture

la chiusura

<p>la hoja</p> <p>leaf</p> <p>la feuille</p> <p>la foglia</p>	<p>la hoja</p> <p>sheet</p> <p>la feuille</p> <p>il foglio</p>
<p>la prometida</p> <p>fiancé</p> <p>la fiancée</p> <p>la fidanzata</p>	<p>la novia</p> <p>bride</p> <p>la mariée</p> <p>la sposa</p>
<p>el bramante</p> <p>packthread, cord, string</p> <p>la ficelle</p> <p>lo spago</p>	<p>la fibra</p> <p>fibre (br.), fiber (am.)</p> <p>la fibre</p> <p>la fibra</p>
<p>la fidelidad</p> <p>fidelity</p> <p>la fidélité</p> <p>la fedeltà</p>	<p>el cordón</p> <p>cord, string, lanyard</p> <p>la ficelle</p> <p>lo spago</p>
<p>la fiebre</p> <p>fever</p> <p>la fièvre</p> <p>la febbre</p>	<p>el orgullo</p> <p>pride</p> <p>la fierté</p> <p>l'orgoglio (m.)</p>

<p>la fila</p> <p>queue (br.), line (am.)</p> <p>la file</p> <p>la fila</p>	<p>la figura</p> <p>figure</p> <p>la figure</p> <p>la figura</p>
<p>la llama</p> <p>flame</p> <p>la flamme</p> <p>la fiamma</p>	<p>la hija</p> <p>daughter</p> <p>la fille</p> <p>la figlia</p>
<p>la flecha</p> <p>arrow</p> <p>la flèche</p> <p>la freccia</p>	<p>el charco</p> <p>puddle</p> <p>la flaque</p> <p>la pozzanghera</p>
<p>la flota</p> <p>fleet</p> <p>la flotte</p> <p>la flotta</p>	<p>la flor</p> <p>flower</p> <p>la fleur</p> <p>il fiore</p>
<p>la fe</p> <p>belief, faith</p> <p>la foi</p> <p>la fede</p>	<p>la flauta</p> <p>flute</p> <p>la flûte</p> <p>il flauto</p>

<p>la feria</p> <p>fair, trade show</p> <p>la foire</p> <p>la fiera</p>	<p>el hígado</p> <p>liver</p> <p>la foie</p> <p>il fegato</p>
<p>la función</p> <p>function</p> <p>la fonction</p> <p>la funzione</p>	<p>la locura</p> <p>insanity, madness</p> <p>la folie</p> <p>la pazzia</p>
<p>la fuerza</p> <p>force, strength</p> <p>la force</p> <p>la forza</p>	<p>la fundación</p> <p>foundation</p> <p>la fondation</p> <p>la fondazione</p>
<p>la formalidad</p> <p>formality</p> <p>la formalité</p> <p>la formalità</p>	<p>el bosque, la selva</p> <p>forest, wood</p> <p>la forêt, le bois</p> <p>il bosco, la foresta</p>
<p>la fórmula</p> <p>formula</p> <p>la formule</p> <p>la formula</p>	<p>la forma</p> <p>form, shape, trim</p> <p>la forme</p> <p>la forma</p>

la fortuna, la suerte

fortune, luck

la fortune

la fortuna

la fortaleza

fortress, stronghold

la forteresse

la fortezza

el tenedor

fork

la fourchette

la forchetta

la multitud, la muchedumbre

crowd

la foule

la folla

la hormiga

ant

la fourmi

la formica

la furgoneta

pickup car, delivery van

la fourgonette, la camionette

la camionetta

la fresa

strawberry

la fraise

la fragola

el fresco

coolness, freshness

la fraîcheur

il fresco

Francia

France

La France

Francia

la frambuesa

raspberry

la framboise

il lampone

<p>el susto</p> <p>jolt, terror, shock</p> <p>la frayeur, le terreur</p> <p>lo spavento</p>	<p>la fraude, el engaño, la estafa</p> <p>cheat, fraude</p> <p>la fraude</p> <p>la frode</p>
<p>la frontera</p> <p>frontier, boundary</p> <p>la frontière</p> <p>la frontiera</p>	<p>la fricción</p> <p>friction</p> <p>la friction</p> <p>la frizione</p>
<p>el humo</p> <p>smoke</p> <p>la fumée</p> <p>il fumo</p>	<p>la huida</p> <p>flight, escape</p> <p>la fuite</p> <p>la fuga</p>
<p>la fusión</p> <p>fusion</p> <p>la fusion</p> <p>la fusione</p>	<p>el cohete</p> <p>rocket, missile</p> <p>la fusée</p> <p>il razzo</p>
<p>la garantía</p> <p>guarantee, warranty</p> <p>la garantie</p> <p>la garanzia</p>	<p>la alegría</p> <p>cheerfulness</p> <p>la gaieté</p> <p>la allegria</p>

<p>la estación central</p> <p>main station</p> <p>la gare centrale</p> <p>la stazione centrale</p>	<p>la guardia</p> <p>guard, sentry, sentinel</p> <p>la garde</p> <p>la guardia</p>
<p>la guarnición</p> <p>supplement</p> <p>la garniture</p> <p>il contorno, i contorni</p>	<p>el agregado</p> <p>enclosure, inset</p> <p>l'ajout (m.)</p> <p>l'allegato</p>
<p>la generación</p> <p>generation</p> <p>la génération</p> <p>la generazione</p>	<p>la helada</p> <p>frost</p> <p>la gelée</p> <p>il gelo</p>
<p>la bofetada</p> <p>slap in the face</p> <p>la gifle</p> <p>lo schiaffo</p>	<p>la geografía</p> <p>geography</p> <p>la géographie</p> <p>la geografia</p>
<p>la ventanilla (coche, ...)</p> <p>window</p> <p>la glace (voiture)</p> <p>il finestrino</p>	<p>el helado</p> <p>ice cream</p> <p>la glace</p> <p>il gelato</p>

la goma
rubber (br.), eraser (am.)

la gomme

la gomma

la gloria
fame, glory

la gloire

la gloria

el trago

gulp, slug

la gorgée

il sorso

la garganta

throat, gorge

la gorge

la gola

la gota

drop

la goutte

la goccia

la chaveta

split pin

la goupille

la copiglia, la bietta

la grasa

fat

la graisse

il grasso

la gracia

grace, mercy

la grâce

la grazia

Gran Bretaña

Great Britain

La Grande-Bretagne

Gran Bretagna

la gramática

grammar

la grammaire

la grammatica

<p>la abuela</p> <p>grandmother</p> <p>la grand-mère</p> <p>la nonna</p>	<p>la grandeza</p> <p>size</p> <p>la grandeur</p> <p>la grandezza</p>
<p>la gratitud</p> <p>gratitude, thankfulness</p> <p>la gratitude, la reconnaissance</p> <p>la gratitudine</p>	<p>el granero, el pajar</p> <p>barn</p> <p>la grange</p> <p>il granaio</p>
<p>la rana</p> <p>frog</p> <p>la grenouille</p> <p>la rana</p>	<p>el granizo</p> <p>hail, volley</p> <p>la grêle</p> <p>la grandine</p>
<p>la reja</p> <p>grid, lattice</p> <p>la grille</p> <p>l'inferriata (f.)</p>	<p>la huelga</p> <p>strike</p> <p>la grève</p> <p>lo sciopero</p>
<p>la gripe</p> <p>influenza, flu</p> <p>la grippe</p> <p>l'influenza (f.)</p>	<p>la mueca</p> <p>grimace</p> <p>la grimace</p> <p>la smorfia</p>

la cueva
grotto, cave
la grotte
la grotta

el embarazo
pregnancy
la grossesse
la gravidanza

la avispa
wasp
la guêpe
la vespa

la grúa
crane
la grue
la gru

la guirnalda
garland, festoon
la guirlande
la ghirlanda

la guerra
war
la guerre
la guerra

la gimnasia
gymnastics
la gymnastique
la ginnastica

la guitarra
guitar
la guitare
la chitarra

el trineo
sledge, sleigh
la luge, le traîneau
la slitta

el odio
hate, hatred
la haine
il odio

la entrevista

interview

l'interview (f.)

l'intervista (f.)

la humedad

humidity, dampness

la humidité

l'umidità

los celos

jealousy

la jalousie

la gelosia

la envidia

envy, jealousy

l'envie (f.), la jalousie

l'invidia

la muchacha

girl

la jeune fille

la ragazza

la pierna

leg

la jambe

la gamba

la alegría

joy, pleasure

la joie

la gioia

la juventud

youth

la jeunesse

la gioventù

la yegua

mare

la jument, la cavale

la cavalla

la mejilla

cheek

la joue

la guancia

la justicia

justice

la justice

la giustizia

la falda

skirt

la jupe

la gonna

la lana

wool

la laine

la lana

la fealdad

ugliness

la laideur

la bruttezza

la lechuga

lettuce

la laitue

la lattuga

la lechería

dairy

la laiterie

la latteria

la lámpara

lamp

la lampe

la lampada

la hoja

blade

la lame

la lama

el idioma (m.), la lengua, el lenguaje

language

la langue

la lingua

la linterna de bolsillio

pocket lamp, flashlight (am.)

la lampe de poche

la lampadina tascabile

la linterna

lantern

la lanterne

la lanterna

la lengua extranjera

foreign language

la langue étrangère

la lingua straniera

la lágrima

tear

la larme

la lacrima

el ancho

width

la largeur

la larghezza

la lección

lesson

la leçon

la lezione

el listón

lath

la latte

l'assicella (f.)

la carta

letter

la lettre

la lettera

la leyenda

legend

la légende

la leggenda

el labio

lip

la lèvres

il labbro

la letra

character, letter

la lettre, le caractère

la lettera

la librería

bookshop

la librairie

la libreria

la libertad

freedom

la liberté

la libertà

la línea

line

la ligne

la linea

la licencia

licence

la licence

la licenza

el límite

limit

la limite

il limite

la lima

file

la lime

la lima

la lista

list

la liste

la lista

la limonada

lemonade, fizzy drink

la limonade

la limonata

la entrega

delivery

la livraison

la consegna

la literatura

literature

la littérature

la letteratura

<p>el giro</p> <p>idiom, phrase</p> <p>la locution</p> <p>la locuzione</p>	<p>la libra</p> <p>pound</p> <p>la livre</p> <p>la libbra</p>
<p>el largo</p> <p>length</p> <p>la longueur</p> <p>la lunghezza</p>	<p>la ley</p> <p>law</p> <p>la loi</p> <p>la legge</p>
<p>el elogio, la alabanza</p> <p>praise</p> <p>les louanges (f.)</p> <p>la lode</p>	<p>la lotería</p> <p>lottery</p> <p>la loterie</p> <p>la lotteria</p>
<p>la luz</p> <p>light</p> <p>la lumière</p> <p>la luce</p>	<p>la lealtad</p> <p>loyalty</p> <p>la loyauté</p> <p>la lealtà</p>
<p>la luna de miel</p> <p>honeymoon</p> <p>les lunes de miel</p> <p>la luna di miele</p>	<p>la luna</p> <p>moon</p> <p>la lune</p> <p>la luna</p>

la máquina

machine

la machine

la macchina

la dislocación

luxation, dislocation

la luxation

la lussazione

la máquina de coser

sewing machine

la machine à coudre

la macchina da cucire

la máquina calculadora

calculator

la machine à calculer

la calcolatrice

la mano (f.)

hand

la main

la mano (f.)

la lavadora

washing machine

la machine à laver

la lavatrice

la editorial

publisher, publishing house

la maison d'éditions, éditions

la casa editrice

la casa

house

la maison

la casa

la mayúscula

capital letter

la majuscule

la maiuscola

la mayoría

majority

la majorité

la maggioranza

<p>la torpeza</p> <p>clumsiness</p> <p>la maladresse, la gaucherie</p> <p>il malgarbo</p>	<p>la enfermedad</p> <p>disease, illness, sickness</p> <p>la maladie</p> <p>la malattia</p>
<p>la maldición</p> <p>curse, oath</p> <p>la malédiction</p> <p>la maledizione</p>	<p>la mala suerte, la desgracia</p> <p>misfortune, bad luck</p> <p>la malchance</p> <p>la sfortuna, la disgrazia</p>
<p>la manga</p> <p>sleeve</p> <p>la manche</p> <p>la manica</p>	<p>la deformación</p> <p>deformity</p> <p>la malformation</p> <p>la malformazione</p>
<p>la manifestación</p> <p>demonstration, manifestation</p> <p>la manifestation</p> <p>la manifestazione</p>	<p>la mandarina</p> <p>mandarin, tangerine</p> <p>la mandarine</p> <p>il mandarino</p>
<p>la maniobra</p> <p>manoeuvre</p> <p>la manoeuvre</p> <p>la manovra</p>	<p>la manivela</p> <p>crank, handle</p> <p>la manivelle</p> <p>la manovella</p>

la mercancía
ware, commodity, goods
la marchandise
la merce

el ático
attic, attic floor
la mansarde
il solaio

el escalón
step, level
la marche
il gradino

la marcha
march, walk
la marche
la marcia

el escalón
pace, step
la marche, l'échelon (m.)
lo scalino

la marcha atrás
reverse gear
la marche arrière
la retromarcia

el margen
margin
la marge
il margine

la marea alta
high tide
la marée haute
l'alta marea (f.)

la marioneta
marionette, puppet
la marionette
la marionetta

la marina
navy
la marine
la marina

<p>la marca</p> <p>brand</p> <p>la marque</p> <p>la marca</p>	<p>la olla, la cacerola, la marmita</p> <p>cooking pot</p> <p>la marmite</p> <p>la pentola</p>
<p>la asignatura</p> <p>subject</p> <p>la matière</p> <p>la disciplina</p>	<p>la masa</p> <p>mass</p> <p>la masse</p> <p>la massa</p>
<p>la materia prima</p> <p>raw material</p> <p>la matière première</p> <p>la materia prima</p>	<p>la materia</p> <p>matter</p> <p>la matière</p> <p>la materia</p>
<p>la malicia</p> <p>malice</p> <p>la méchanceté</p> <p>la malignità</p>	<p>la madurez</p> <p>ripeness, maturity</p> <p>la maturité</p> <p>la maturità</p>
<p>la medalla</p> <p>medal</p> <p>la médaille</p> <p>la medaglia</p>	<p>la bajeza</p> <p>nastiness, villainy</p> <p>la méchanceté, la vacherie</p> <p>la perfidia</p>

<p>el mediterráneo</p> <p>Mediterranean Sea</p> <p>la Méditerranée</p> <p>il Mediterraneo</p>	<p>la medicina</p> <p>medicine</p> <p>la médecine, le remède</p> <p>la medicina, il farmaco</p>
<p>la pelea</p> <p>melee, brawl</p> <p>la mêlée</p> <p>la zuffa</p>	<p>la medusa</p> <p>jellyfish</p> <p>la méduse</p> <p>la medusa</p>
<p>la memoria</p> <p>memory</p> <p>la mémoire</p> <p>la memoria</p>	<p>la melodía</p> <p>melody</p> <p>la mélodie</p> <p>la melodia</p>
<p>la mentalidad</p> <p>mentality</p> <p>la mentalité</p> <p>la mentalità</p>	<p>el ama de casa (f.!)</p> <p>housewife</p> <p>la ménagère</p> <p>la casalinga</p>
<p>la equivocación</p> <p>oversight, slip, mishap</p> <p>la méprise</p> <p>la svista</p>	<p>la menta</p> <p>peppermint</p> <p>la menthe</p> <p>la menta</p>

la madre

mother

la mère

la madre

el mar

sea, ocean

la mer

il mare

la medida de precaución

precaution

la mesure de précaution

la misura precauzionale

la medida

measure

la mesure

la misura

el método

method

la méthode

il metodo

el pronóstico del tiempo

weather forecast, weather report

la météo

le previsioni del tempo

la mina

mine

la mine

la mina

la migaja

crumb

la miette

la briciola

la minúscula

small letter, lower-case character

la minuscule

la minuscola

la minoría

minority

la minorité

la minoranza

<p>la miseria</p> <p>misery, calamity</p> <p>la misère</p> <p>la miseria</p>	<p>el minuto</p> <p>minute</p> <p>la minute</p> <p>il minuto</p>
<p>la moda</p> <p>fashion</p> <p>la mode</p> <p>la moda</p>	<p>el encargo</p> <p>order, assignment</p> <p>la mission</p> <p>l'incarico (m.)</p>
<p>la mitad</p> <p>half</p> <p>la moitié</p> <p>la metà</p>	<p>la segadora-trilladora</p> <p>combine harvester</p> <p>la moissonneuse-batteuse</p> <p>la mietitrebbiatrice</p>
<p>la vuelta (esp.), el vuelto (am.)</p> <p>change</p> <p>la monnaie</p> <p>la spicciola</p>	<p>la calderilla, el suelto</p> <p>change</p> <p>la monnaie</p> <p>gli spiccioli</p>
<p>la montaña</p> <p>mountain</p> <p>la montagne</p> <p>la montagna</p>	<p>la moneda</p> <p>currency</p> <p>la monnaie</p> <p>la valuta</p>

<p>el reloj</p> <p>watch, clock</p> <p>la montre</p> <p>l'orologio (m.)</p>	<p>la subida, la ascensión</p> <p>ascent, way up</p> <p>la montée</p> <p>la salita</p>
<p>la marea baja</p> <p>low tide, ebb tide</p> <p>la marée basse</p> <p>la bassa marea</p>	<p>la moral</p> <p>morale, morals</p> <p>la morale</p> <p>la morale</p>
<p>la muerte</p> <p>death</p> <p>la mort</p> <p>la morte</p>	<p>la mordedura</p> <p>bite</p> <p>la morsure</p> <p>il morso</p>
<p>la moto, la motocicleta</p> <p>motorbike, motorcycle</p> <p>la moto</p> <p>la motocicletta</p>	<p>el mosaico</p> <p>mosaic</p> <p>la mosaïque</p> <p>il mosaico</p>
<p>el musgo</p> <p>moss</p> <p>la mousse</p> <p>il musco</p>	<p>la mosca</p> <p>fly</p> <p>la mouche</p> <p>la mosca</p>

la mostaza

mustard

la moutarde

la senape

el bigote

whisker, mustache

la moustache

i baffi

la variedad

diversity

la multiplicité, la diversité

la molteplicità

el promedio

average

la moyenne

la media

la música

music

la musique

la musica

la mora

blackberry

la mûre

la mora

el cuento

story, narrative

la narration, le conte

il racconto

el nacimiento

birth

la naissance

la nascita

la nacionalidad

nationality, citizenship

la nationalité

la nazionalità

la nación

nation

la nation

la nazione

<p>las náuseas</p> <p>nausea, qualm</p> <p>la nausée</p> <p>la nausea</p>	<p>la naturaleza</p> <p>nature</p> <p>la nature</p> <p>la natura</p>
<p>la nieve</p> <p>snow</p> <p>la neige</p> <p>la neve</p>	<p>la necesidad</p> <p>necessity</p> <p>la nécessité</p> <p>la necessità</p>
<p>la sobrina</p> <p>niece</p> <p>la nièce</p> <p>la nipote</p>	<p>el nicho</p> <p>niche</p> <p>la niche</p> <p>la nicchia</p>
<p>la avellana</p> <p>hazelnut</p> <p>la noisette</p> <p>la nocciuola</p>	<p>la nobleza</p> <p>nobility, aristocracy</p> <p>la noblesse</p> <p>la nobiltà</p>
<p>la nota</p> <p>note</p> <p>la note</p> <p>l'appunto (m.)</p>	<p>la norma</p> <p>norm</p> <p>la norme</p> <p>la norma</p>

<p>la novedad</p> <p>newness, novelty</p> <p>la nouveauté</p> <p>la novità</p>	<p>el alimento</p> <p>nourishment</p> <p>la nourriture</p> <p>l'alimento (m.)</p>
<p>la noche</p> <p>night</p> <p>la nuit</p> <p>la notte</p>	<p>la noticia</p> <p>message</p> <p>la nouvelle</p> <p>la notizia</p>
<p>el algodón</p> <p>cotton wool</p> <p>la ouate</p> <p>l'ovatta (f.)</p>	<p>la nuca</p> <p>neck</p> <p>la nuque</p> <p>la nuca</p>
<p>la página</p> <p>page</p> <p>la page</p> <p>la pagina</p>	<p>el oído</p> <p>hearing</p> <p>la ouïe</p> <p>l'udito (m.)</p>
<p>el par</p> <p>pair</p> <p>la paire</p> <p>il paio</p>	<p>la paja</p> <p>straw</p> <p>la paille</p> <p>la paglia</p>

el pánico

panic

la panique

il panico

la paz

peace

la paix

la pace

la papelería

stationery shop

la papeterie

la cartoleria

la avería

break down, mishap, glitch

la panne

la panna

la parcela

parcel, plot, lot

la parcelle

la parcella

el desfile

parade

la parade, le défilé

la parata

la parroquia

parish

la paroisse

la parrocchia

el paréntesis

parenthesis, bracket

la parenthèse

la parentesi

el paso superior

crossover, overpass

la passerelle

la passerella

la palabra de honor

word of honour

la parole d'honneur

la parola d'onore

<p>la pasión</p> <p>passion</p> <p>la souffrance, la passion</p> <p>la passione</p>	<p>la afición</p> <p>hobby</p> <p>l'hobby, la passion</p> <p>il hobby</p>
<p>la paciencia</p> <p>patience</p> <p>la patience</p> <p>la pazienza</p>	<p>el colgador</p> <p>coat hook</p> <p>la patère</p> <p>l'attaccapanni (m.)</p>
<p>la patria</p> <p>native country, fatherland</p> <p>la patrie</p> <p>la patria</p>	<p>la pastelería</p> <p>cake shop, pastry shop</p> <p>la pâtisserie</p> <p>la pasticceria</p>
<p>la pausa</p> <p>break, rest</p> <p>la pause</p> <p>la pausa</p>	<p>la pata</p> <p>paw</p> <p>la patte</p> <p>la zampa</p>
<p>la piel</p> <p>skin</p> <p>la peau</p> <p>la pelle</p>	<p>la pobreza</p> <p>poverty</p> <p>la pauvreté</p> <p>la povertà</p>

<p>el pedal</p> <p>pedal</p> <p>la pédale</p> <p>il pedale</p>	<p>el melcotón</p> <p>peach</p> <p>la pêche</p> <p>la pesca</p>
<p>el cuadro</p> <p>painting</p> <p>le tableau, la peinture</p> <p>il quadro</p>	<p>la pena privativa</p> <p>prison sentence, custodial sentence</p> <p>la peine de prison</p> <p>la pena detentiva</p>
<p>la pala</p> <p>shovel</p> <p>la pelle</p> <p>la pala</p>	<p>la pintura</p> <p>painting</p> <p>la peinture</p> <p>la pittura</p>
<p>el césped</p> <p>lawn, turf, grass</p> <p>la pelouse</p> <p>il prato</p>	<p>el ovillo</p> <p>ball, clew</p> <p>la pelote</p> <p>il gomitolo</p>
<p>el pensamiento</p> <p>thought</p> <p>la pensée</p> <p>il pensiero</p>	<p>la península</p> <p>peninsula</p> <p>la péninsule</p> <p>la penisola</p>

el período

period

la période

il periodo

la perforadora

drilling machine

la perceuse

il trapano

la perla

pearl

la perle

la perla

la periferia

periphery

la périphérie

la periferia

la perseverancia

endurance, persistence

la persévérance

la perseveranza

el permiso

permission

la permission

il permesso

la persona

person

la personne

la persona

la personalidad

personality

la personnalité

il personaggio, la personalità

el interesado

interested party, interested person

la personne qui s'intéresse

l'interessato (m.)

el conocido

acquaintance, friend

la personne de ma connaissance

il conoscente

<p>la nieta</p> <p>granddaughter</p> <p>la petite-fille</p> <p>la nipote</p>	<p>la pérdida</p> <p>loss</p> <p>la perte</p> <p>la perdita</p>
<p>el miedo</p> <p>fear, angst</p> <p>la peur</p> <p>la paura</p>	<p>la ufanidad</p> <p>wantonness, cockiness</p> <p>la pétulance</p> <p>la baldanza</p>
<p>la fase</p> <p>phase</p> <p>la phase</p> <p>la fase</p>	<p>la farmacia</p> <p>pharmacy, drugstore (am.)</p> <p>la pharmacie</p> <p>la farmacia</p>
<p>la foto</p> <p>photo, picture</p> <p>la photo</p> <p>la fotografia</p>	<p>la filosofía</p> <p>philosophy</p> <p>la philosophie</p> <p>la filosofia</p>
<p>la frase</p> <p>sentence</p> <p>la phrase</p> <p>la frase</p>	<p>la fotocopia</p> <p>photocopy, copy</p> <p>la photocopie</p> <p>la fotocopia</p>

<p>la pieza, el trozo, el pedazo</p> <p>piece</p> <p>la pièce</p> <p>il pezzo</p>	<p>la física</p> <p>physics</p> <p>la physique</p> <p>la fisica</p>
<p>el recambio</p> <p>replacement part, spare part</p> <p>la pièce de rechange</p> <p>il ricambio</p>	<p>la moneda</p> <p>coin</p> <p>la pièce de monnaie</p> <p>la moneta</p>
<p>la pila</p> <p>battery</p> <p>la pile</p> <p>la pila</p>	<p>la piedra</p> <p>stone</p> <p>la pierre, le caillou</p> <p>la pietra</p>
<p>el pico</p> <p>pick</p> <p>la pioche</p> <p>il piccone</p>	<p>la píldora</p> <p>pill</p> <p>la pilule</p> <p>la pillola</p>
<p>la picadura de insecto</p> <p>insect bite</p> <p>la piqûre d'insecte</p> <p>la puntura d'insetto</p>	<p>la pica</p> <p>spit, spear</p> <p>la pique</p> <p>lo spiedo</p>

<p>la piscina cubierta</p> <p>indoor pool</p> <p>la piscine couverte</p> <p>la piscina coperta</p>	<p>la piscina</p> <p>swimming pool</p> <p>la piscine</p> <p>la piscina</p>
<p>la plaza</p> <p>place</p> <p>la place</p> <p>la piazza</p>	<p>la piedad</p> <p>mercy, pity</p> <p>la pitié</p> <p>la pietà</p>
<p>el llano, la llanura</p> <p>plain, level</p> <p>la plaine</p> <p>la pianura</p>	<p>la playa</p> <p>beach</p> <p>la plage</p> <p>la spiaggia</p>
<p>la tabla</p> <p>board, plank, shelf</p> <p>la planche</p> <p>l'asse (f.)</p>	<p>la broma</p> <p>jest, spoof, joke</p> <p>la plaisanterie</p> <p>lo scherzo</p>
<p>la planta</p> <p>plant</p> <p>la plante</p> <p>la pianta</p>	<p>la planeta</p> <p>planet</p> <p>la planète</p> <p>il pianeta</p>

<p>la placa de matrícula</p> <p>number plate (br.), license plate (am.)</p> <p>la plaque d'immatriculation</p> <p>la targa</p>	<p>la placa</p> <p>slab, panel, flag, tile</p> <p>la plaque</p> <p>la lastra</p>
<p>la plataforma</p> <p>platform</p> <p>la plate-forme</p> <p>la piattaforma</p>	<p>el letrero</p> <p>shield, sign</p> <p>le panneau, la plaque</p> <p>l'insegna (f.)</p>
<p>la lluvia</p> <p>rain</p> <p>la pluie</p> <p>la pioggia</p>	<p>el listón</p> <p>moulding (br.), molding (am.)</p> <p>la plinthe</p> <p>il listello</p>
<p>la mayor parte de</p> <p>greatest part of</p> <p>la plupart de</p> <p>la maggior parte di</p>	<p>la pluma</p> <p>feather</p> <p>la plume</p> <p>la piuma</p>
<p>el sartén</p> <p>pan</p> <p>la poêle</p> <p>la padella</p>	<p>la pulmonía</p> <p>pneumonia</p> <p>la pneumonie</p> <p>la polmonite</p>

<p>la empuñadura</p> <p>handle, handhold</p> <p>la poignée</p> <p>la maniglia</p>	<p>la poesía</p> <p>poem</p> <p>la poésie</p> <p>la poesia</p>
<p>la pera</p> <p>pear</p> <p>la poire</p> <p>la pera</p>	<p>la punta</p> <p>peak</p> <p>la pointe</p> <p>la punta</p>
<p>la policía</p> <p>police</p> <p>la police</p> <p>la polizia</p>	<p>el pecho</p> <p>chest</p> <p>la poitrine</p> <p>il petto</p>
<p>la pomada</p> <p>ointment</p> <p>la pommade</p> <p>la pomata</p>	<p>la política</p> <p>politics</p> <p>la politique</p> <p>la politica</p>
<p>la patata, la papa (am.)</p> <p>potato</p> <p>la pomme de terre</p> <p>la patata</p>	<p>la manzana</p> <p>apple</p> <p>la pomme</p> <p>la mela</p>

la población population la population la popolazione	la bomba pump la pompe la pompa
la puerta door la porte la porta	la porcelana porcelain la porcelaine il porcellana
la posición position la position la posizione	la porción portion, serving la portion la porzione
la posibilidad possibility la possibilité la possibilità	la posesión property, possession, holdings la possession il possesso
el cubo de basura trash bin, rubbish bin la poubelle la pattumiera	el correo post, mail la poste la posta

<p>la gallina</p> <p>chicken, poult, hen</p> <p>la poule</p> <p>la gallina</p>	<p>el polvo</p> <p>powder</p> <p>la poudre</p> <p>la polvere</p>
<p>la pudrición, la putrefacción</p> <p>rottenness, putrefaction</p> <p>la pourriture, la putréfaction</p> <p>la putrefazione, il marciume</p>	<p>la muñeca</p> <p>puppet, doll</p> <p>la poupée</p> <p>la bambola</p>
<p>el brote</p> <p>shoot, sprout</p> <p>la pousse, le sarment</p> <p>il germoglio, il sarmento</p>	<p>la persecución</p> <p>pursuit, chase</p> <p>la poursuite</p> <p>la persecuzione</p>
<p>la práctica</p> <p>practice</p> <p>la pratique</p> <p>la pratica</p>	<p>la viga, el madero</p> <p>beam, timber</p> <p>la poutre, la solive</p> <p>la trave</p>
<p>la prescripción</p> <p>regulation, prescription</p> <p>la prescription</p> <p>la prescrizione</p>	<p>la preferencia</p> <p>preference</p> <p>la préférence</p> <p>la preferenza</p>

la presencia presence, attendance la présence la presenza	la precedencia precedence la préséance la precedenza
la prensa press la presse la pressa	la presidencia presidency la présidence la presidenza
la prueba proof la preuve la prova	la presión pressure la pression la pressione
la oración prayer la prière la preghiera	la previsión prediction, forecast la prévision la previsione
la princesa princess la princesse la principessa	el premio prize, reward la prime il premio

<p>el enchufe</p> <p>socket, jack</p> <p>la prise de courant</p> <p>la presa di corrente</p>	<p>la primacía</p> <p>priority, primacy</p> <p>la priorité</p> <p>il primato</p>
<p>la productividad</p> <p>productivity</p> <p>la productivité</p> <p>la produttività</p>	<p>la producción</p> <p>production</p> <p>la production</p> <p>la produzione</p>
<p>la profundidad</p> <p>depth</p> <p>la profondeur</p> <p>la profondità</p>	<p>la profesión</p> <p>profession, job</p> <p>la profession</p> <p>la professione</p>
<p>el paseo</p> <p>walk, stroll</p> <p>la promenade</p> <p>la passeggiata</p>	<p>la presa</p> <p>booty, prey</p> <p>la proie</p> <p>la preda</p>
<p>la pronunciación</p> <p>pronunciation</p> <p>la prononciation</p> <p>la pronuncia</p>	<p>la promesa</p> <p>promise</p> <p>la promesse</p> <p>la promessa</p>

la proporción

proportion

la proportion

la proporzione

la propaganda

propaganda

la propagande

la propaganda

la propiedad

property, belonging

la propriété

la proprietà

la propuesta

suggestion, proposal, proposition

la proposition

la proposta

la protección

protection

la protection

la protezione

el bienestar

wealth, prosperity

la prospérité

il benessere

la protesta

protest

la protestation

la protesta

la protección del medio ambiente

environmental protection

la protection de l'environnement

la protezione dell'ambiente

el cuidado

care

la prudence

la precauzione, la cautela

la provincia

province

la province

la provincia

<p>el hedor</p> <p>stench, reek</p> <p>la puanteur</p> <p>il puzzo</p>	<p>la ciruela</p> <p>plum</p> <p>la prune</p> <p>la prugna, la susina</p>
<p>la publicación</p> <p>publication</p> <p>la publication</p> <p>la pubblicazione</p>	<p>la pubertad</p> <p>puberty</p> <p>la puberté</p> <p>la pubertà</p>
<p>la potencia</p> <p>potency</p> <p>la puissance</p> <p>la potenza</p>	<p>la publicidad</p> <p>advertising</p> <p>la publicité</p> <p>la pubblicità</p>
<p>el castigo</p> <p>punishment, penalty</p> <p>la punition</p> <p>la punizione</p>	<p>el potencial</p> <p>potential</p> <p>le potentiel</p> <p>il potenziale</p>
<p>el grano</p> <p>pimple, hickey</p> <p>la pustule</p> <p>la pustoletta</p>	<p>la pena</p> <p>trouble, hassle</p> <p>la peine</p> <p>la pena</p>

la cantidad

quantity

la quantité

la quantità

la calidad

quality

la qualité

la qualità

la cola, el rabo

tail

la queue

la coda

la cuestión

question

la question

la questione

la raza

race

la race

la razza

el recibo

receipt, quittance

la quittance, le reçu

la ricevuta

la radio (esp.), el radio (am.)

radio

la radio

la radio

la raíz

root

la racine

la radice

la ráfaga de viento

blast, gust

la rafale

il buffo

la radiografía

x-ray picture, radiograph

la radiographie

la radiografia

<p>la razón</p> <p>reason</p> <p>la raison</p> <p>la ragione</p>	<p>la cólera, la rabia, la ira</p> <p>rage, fury</p> <p>la rage, la colère</p> <p>la rabbia, l'ira (f.)</p>
<p>la reacción</p> <p>reaction</p> <p>la réaction</p> <p>la reazione</p>	<p>la motivación</p> <p>reason</p> <p>la raison, le motif</p> <p>la motivazione</p>
<p>la recepción</p> <p>reception, check-in desk</p> <p>la réception</p> <p>la ricezione</p>	<p>la realidad</p> <p>reality</p> <p>la réalité</p> <p>la realtà</p>
<p>la investigación, la exploración</p> <p>research</p> <p>la recherche scientifique</p> <p>la ricerca</p>	<p>la busca</p> <p>search</p> <p>la recherche, la quête</p> <p>la cerca</p>
<p>la cosecha</p> <p>harvest, crop</p> <p>la récolte</p> <p>la raccolta</p>	<p>la reclamación</p> <p>complaint</p> <p>la réclamation</p> <p>il reclamo</p>

la recompensa

reward

la récompense

la ricompensa

la recomendación

recommendation

la recommandation

la raccomandazione

la reducción

reduction

la réduction

la riduzione

la redacción

editorial office, editorial staff

la rédaction

la redazione

la reforma

reform

la réforme

la riforma

la reflexión

reflection, consideration

la réflexion

la riflessione

la región

region

la région

la regione

la dirección

direction

la régie

la regia

la reina

queen

la reine

la regina

la regla

rule

la règle

la regola

la religión

religion

la religion

la religione

la relación

relation, connection

la relation

la relazione

el remolque

trailer

la remorque

il rimorchio

el cobertizo

shed, shanty

la remise

la rimessa

la renta, la pensión

pension, annuity

la rente

la pensione

el encuentro

meeting, encounter

la rencontre

l'incontro (m.)

la repetición

repetition

la répétition

la ripetizione

la reparación

repair

la réparation

la riparazione

la representación

performance, representation

la représentation

la rappresentazione

la respuesta, la contestación

answer, response

la réponse

la risposta

la república

republic

la république

la repubblica

la represión

suppression

la répression

l'oppressione (f.)

la reserva

reservation

la réservation

la prenotazione

la reputación, la fama

reputation

la réputation

la reputazione

la resina

resin

la résine

la resina

la reserva

reserve

la réserve

la riserva

la respiración

breathing, respiration

la respiration

la respirazione

la resistencia

resistance, opposition

la résistance

la resistenza

la responsabilidad civil

liability

la responsabilité civile

la responsabilità civile

la responsabilidad

responsibility

la responsabilité

la responsabilità

la restricción

restriction

la restriction

la restrizione

el parecido

similarity

la ressemblance

la somiglianza

la revalorización

revaluation, upgrading

la revalorisation

la rivalutazione

la retrospectiva

flashback, retrospect

la rétrospective

la retrospettiva

la revuelta

revolt, uprising, insurrection

la révolte

la rivolta

el farol

street lamp

la réverbère

il lampione

la revista

magazine

la revue

la rivista

la revolución

revolution

la révolution

la rivoluzione

el rigor

rigour (br.), rigor (am.)

la rigueur

il rigore, la rigidità

la riqueza

richness

la richesse

la ricchezza

<p>la rosa</p> <p>rose</p> <p>la rose</p> <p>la rosa</p>	<p>la orilla, el borde, la ribera</p> <p>shore</p> <p>la rive</p> <p>la riva</p>
<p>la rueda dentada, el piñón</p> <p>cogwheel, gearwheel, rack-wheel</p> <p>la roue dentée, le pignon</p> <p>la ruota dentata, il pignone</p>	<p>la rueda</p> <p>wheel</p> <p>la roue</p> <p>la ruota</p>
<p>la calle de dirección única</p> <p>one-way street, oneway</p> <p>la rue à sens unique</p> <p>la strada a senso unico</p>	<p>la calle</p> <p>road</p> <p>la route</p> <p>la strada</p>
<p>el callejón</p> <p>alley, lane</p> <p>la ruelle</p> <p>il vicolo</p>	<p>la calle transversal</p> <p>intersecting road</p> <p>la rue transversale</p> <p>la traversa</p>
<p>el rumor</p> <p>rumour (br), rumor (am.)</p> <p>la rumeur, le bruit</p> <p>la diceria</p>	<p>la ruina</p> <p>ruin</p> <p>la ruine</p> <p>la rovina</p>

la astucía

ruse, trick

la ruse

l'astuzia (f.)

la rotura

breaking

la rupture, la fracture

la frattura

la estación

season

la saison

la stagione

la sabiduría

wisdom, sapience

la sagesse

la sapienza

la suciedad

dirt, mud

la saleté

lo sporco

la ensalada

salad

la salade

l'insalata (f.)

la sala

hall

la salle

la sala

la saliva

spittle, saliva

la salive

la saliva

la sala de espera

waiting room

la salle d'attente

la sala d'aspetto

el comedor

dining room

la salle à manger

la sala da pranzo

<p>la salud</p> <p>health</p> <p>la santé</p> <p>la salute</p>	<p>la sandalia</p> <p>sandal, flip-flop</p> <p>la sandale</p> <p>il sandalo</p>
<p>la salsa</p> <p>sauce</p> <p>la sauce</p> <p>la salsa</p>	<p>la satisfacción</p> <p>satisfaction</p> <p>la satisfaction</p> <p>la soddisfazione</p>
<p>el escenario</p> <p>stage</p> <p>la scène, le plateau</p> <p>il palcoscenico</p>	<p>el embutido</p> <p>sausage</p> <p>la saucisse</p> <p>la salsiccia</p>
<p>la sierra</p> <p>saw</p> <p>la scie</p> <p>la sega</p>	<p>la escena</p> <p>scene</p> <p>la scène</p> <p>la scena</p>
<p>la escultura</p> <p>sculpture</p> <p>la sculpture</p> <p>la scultura</p>	<p>la ciencia</p> <p>science</p> <p>la science</p> <p>la scienza</p>

<p>la aridez</p> <p>drought, aridity</p> <p>la sécheresse</p> <p>l'aridità (f.)</p>	<p>la sesión</p> <p>meeting, session</p> <p>la séance</p> <p>la seduta</p>
<p>la secretaria</p> <p>secretary</p> <p>la secrétaire</p> <p>la segretaria</p>	<p>el segundo</p> <p>second</p> <p>la seconde</p> <p>il secondo</p>
<p>el calamar</p> <p>cuttlefish, squid</p> <p>la seiche</p> <p>il calamaro</p>	<p>la seguridad</p> <p>safety, security</p> <p>la sécurité</p> <p>la sicurezza</p>
<p>la semana</p> <p>week</p> <p>la semaine</p> <p>la settimana</p>	<p>el sillín</p> <p>saddle</p> <p>la selle</p> <p>la sella</p>
<p>la sensación</p> <p>sensation</p> <p>la sensation</p> <p>la sensazione</p>	<p>la semilla</p> <p>seed</p> <p>la semence</p> <p>il seme</p>

<p>la serie</p> <p>series, serial</p> <p>la série</p> <p>la serie</p>	<p>la separación</p> <p>separation</p> <p>la séparation</p> <p>la separazione</p>
<p>el invernadero</p> <p>greenhouse, glasshouse</p> <p>la serre</p> <p>la serra</p>	<p>la jeringuilla</p> <p>syringe</p> <p>la seringue</p> <p>la siringa</p>
<p>la cartera</p> <p>portfolio, briefcase</p> <p>la serviette</p> <p>la cartella</p>	<p>la cerradura</p> <p>lock</p> <p>la serrure</p> <p>la serratura</p>
<p>la sexualidad</p> <p>sexuality</p> <p>la sexualité</p> <p>la sessualità</p>	<p>la servilleta</p> <p>serviette (br.), napkin (am.)</p> <p>la serviette</p> <p>il tovagliolo</p>
<p>la sinceridad</p> <p>sincerity</p> <p>la sincérité</p> <p>la sincerità</p>	<p>la firma</p> <p>signature</p> <p>la signature</p> <p>la firma</p>

la situación

situation

la situation

la situazione

la sirena

siren

la sirène

la sirena

la sociedad anónima

incorporated company, inc.

la société anonyme par actions

la società per azioni (SpA)

la sociedad

society

la société

la società

la hermana

sister

la soeur

la sorella

la monja

nun

la soeur, la religieuse

la monaca

la sed

thirst

la soif

la sete

la seda

silk

la soie

la seta

la suma

sum

la somme

la somma

la solución

solution

la solution

la soluzione

<p>el sonido</p> <p>sound</p> <p>le son, la sonorité</p> <p>il suono</p>	<p>el timbre</p> <p>bell</p> <p>la sonnette</p> <p>il campanello</p>
<p>la variedad</p> <p>variety, breed, sort</p> <p>la sorte, la variété</p> <p>la varietà</p>	<p>la bruja</p> <p>witch, hag</p> <p>la sorcière</p> <p>la strega</p>
<p>la fuente</p> <p>spring, source</p> <p>la source</p> <p>la sorgente</p>	<p>la salida</p> <p>exit, way out</p> <p>la sortie</p> <p>l'uscita (f.)</p>
<p>la bodega de carga</p> <p>hold, forehold</p> <p>la soute</p> <p>la stiva</p>	<p>el ratón</p> <p>mouse</p> <p>la souris</p> <p>il topo</p>
<p>la estación</p> <p>station</p> <p>la station</p> <p>la stazione</p>	<p>la especialidad</p> <p>speciality</p> <p>la spécialité</p> <p>la specialità</p>

la estatua

statue

la statue

la statua

la gasolinera

petrol station (br.), gas station (am.)

la station-service

la stazione di servizio

la estructura

structure

la structure

la struttura

el estímulo

stimulation

la stimulation

lo stimolo

la sustancia nutritiva

nutrient

la substance nutritive

la sostanza nutritiva

la sustancia

substance

la substance

la sostanza

el chupete

baby-soother, comforter, pacifier (am.)

la sucette

il poppatoio

la sucursal

subsidiary

la succursale

la succursale

la suiza

Switzerland

la Suisse

la Svizzera

los dulces

sweets, candies

la sucrerie

i dolci

<p>la superioridad</p> <p>superiority</p> <p>la supériorité</p> <p>la superiorità</p>	<p>el turno</p> <p>order, turn</p> <p>la suite, l'ordre (m.)</p> <p>il turno</p>
<p>la aréa</p> <p>area</p> <p>le terrain</p> <p>areale</p>	<p>la superstición</p> <p>superstition</p> <p>la superstition</p> <p>la superstizione</p>
<p>la sorpresa</p> <p>surprise</p> <p>la surprise</p> <p>la sorpresa</p>	<p>la superficie</p> <p>surface</p> <p>la superficie, la surface</p> <p>la superficie</p>
<p>la simpatía</p> <p>sympathy</p> <p>la sympathie</p> <p>la simpatia</p>	<p>la vigilancia</p> <p>supervision, custody</p> <p>la surveillance</p> <p>la sorveglianza</p>
<p>el índice</p> <p>directory, table of contents</p> <p>la table des matières</p> <p>l'indice (m.)</p>	<p>la mesa</p> <p>table</p> <p>la table</p> <p>il tavolo</p>

<p>la tarea</p> <p>task, mission</p> <p>la tâche</p> <p>il compito, l'impegno</p>	<p>la mancha</p> <p>spot, stain</p> <p>la tache</p> <p>la macchia</p>
<p>la talla</p> <p>size</p> <p>la taille</p> <p>la taglia</p>	<p>la táctica</p> <p>tactic, policy</p> <p>la tactique</p> <p>la tattica</p>
<p>la tía</p> <p>aunt</p> <p>la tante</p> <p>la zia</p>	<p>la cintura</p> <p>waist, bodice</p> <p>la taille</p> <p>la vita</p>
<p>la tasa</p> <p>tax, due, fee</p> <p>la taxe</p> <p>la tassa</p>	<p>la taza</p> <p>cup</p> <p>la tasse</p> <p>la tazza</p>
<p>el mando a distancia</p> <p>remote control</p> <p>la télécommande</p> <p>il telecomando</p>	<p>la técnica</p> <p>technique, technics</p> <p>la technique</p> <p>la tecnica</p>

la temperatura

temperature

la température

la temperatura

la tele, la televisión

television, TV

la télévison

la televisione

la tendencia

tendency, turn

la tendance

la tendenza

la tempestad

storm

la tempête

la tempesta

la tensión

tension, suspense

la tension

la tensione

la caricia

tenderness , caress

la tendresse

la carezza

la tentación

temptation

la tentation

la tentazione

la presión sanguínea

blood pressure

la tension artérielle

la pressione sanguigna

la tienda, la carpa (am.)

tent

la tente

la tenda

la tentativa

attempt, trial

la tentative

il tentativo

<p>la tierra</p> <p>earth</p> <p>la terre</p> <p>la terra</p>	<p>la terraza</p> <p>terrace</p> <p>la terrasse</p> <p>la terrazza</p>
<p>la cabeza</p> <p>head</p> <p>la tête</p> <p>la testa</p>	<p>la tierra firme</p> <p>mainland, continent</p> <p>la terre ferme</p> <p>la terraferma</p>
<p>la terapia</p> <p>therapy</p> <p>la thérapie</p> <p>la terapia</p>	<p>la teoría</p> <p>theory</p> <p>la théorie</p> <p>la teoria</p>
<p>el mango</p> <p>stem, stalk</p> <p>la tige</p> <p>il gambo</p>	<p>la tesis</p> <p>thesis</p> <p>la thèse</p> <p>la tesi</p>
<p>la telaraña</p> <p>cobweb, spider web</p> <p>la toile d'araignée</p> <p>la ragnatela</p>	<p>la tisana</p> <p>herb tea</p> <p>la tisane</p> <p>la tisana</p>

el tomate

tomato

la tomate

il pomodoro

la lata

sheet metal, plate (ab 5mm)

la tôle

la latta

la tonelada

ton

la tonne

la tonnellata

la tumba

grave, tomb

la tombe

la tomba

la tortuga

turtle

la tortue

la tartaruga

la atorcha

torch (br.), flashlight (am.)

la torche

la fiaccola

la tecla

key, button

la touche

il tasto

la tortura

torture

la torture

la tortura

la tos

cough

la toux

la tosse

la torre

tower

la tour

la torre

la tradición

tradition

la tradition

la tradizione

la huella

trace, track, spoor

la trace

la traccia

la tragedia

tragedy

la tragédie

la tragedia

la traducción

translation

la traduction

la traduzione

la rebanada

slice, slab

la tranche

la fetta

la traición

betrayal

la trahison

il tradimento

la travesía, el pasaje

crossing

la traversée, le passage

la traversata

la transformación, la conversión

transformation, conversion

la transformation

la trasformazione, la conversione

la tristeza

grief, sadness, mourning

la tristesse

il lutto, la tristezza

la trenza

pigtail

la tresse

la treccia

el equipo, la tripulación

crew, team

l'equipe (m.), l'equipage (m.)

la squadra

la trompeta

trumpet

la trompette

la tromba

la vajilla

dishes

la vaisselle

la stoviglia

la vaca

cow

la vache

la mucca

el valor

value

la valeur

il valore

el valle

valley, vale, glen

la vallée

la valle

la válvula

valve

la valve

la valvola

la valija, la maleta

suitcase, chest

la valise

la valigia

la venganza

revenge

la vengeance

la vendetta

el vapor

steam

la vapeur

il vapore

la subasta auction la vente aux enchères la vendita all'asta	la venta sale la vente la vendita
la verdad truth la vérité la verità	la venta por correspondencia mail-order business la vente par correspondance la vendita per corrispondenza
la viuda widow la veuve la vedova	la virtud virtue la vertu la virtù
la víctima victim la victime la vittima	la carne meat la viande la carne
la vida life la vie la vita	la victoria victory la victoire la vittoria

<p>el chalet</p> <p>villa</p> <p>la villa</p> <p>la villa</p>	<p>la vida cotidiana</p> <p>everyday life</p> <p>la vie quotidienne</p> <p>la vita quotidiana</p>
<p>la violencia</p> <p>violence</p> <p>la violence</p> <p>la violenza</p>	<p>la ciudad</p> <p>town</p> <p>la ville</p> <p>la città</p>
<p>el tornillo</p> <p>screw, bolt</p> <p>la vis, le boulon</p> <p>la vite, il bullone</p>	<p>la coma</p> <p>comma</p> <p>la virgule</p> <p>la virgola</p>
<p>la visita guiada</p> <p>sightseeing, perambulation</p> <p>la visite guidée</p> <p>la visita guidata</p>	<p>la visita</p> <p>visit</p> <p>la visite</p> <p>la visita</p>
<p>la marcha (=motor)</p> <p>gear, speed</p> <p>la vitesse (=moteur)</p> <p>la marcia (=motore)</p>	<p>la velocidad</p> <p>speed</p> <p>la vitesse</p> <p>la velocità</p>

<p>el vidrio</p> <p>glass panel, glass plate</p> <p>la vitre</p> <p>la lastra di vetro</p>	<p>el cristal</p> <p>glass</p> <p>la vitre</p> <p>il vetro</p>
<p>la vía</p> <p>track</p> <p>la voie</p> <p>il binario</p>	<p>el escaparate, la vidriera (am.)</p> <p>shop window</p> <p>la vitrine</p> <p>la vetrina</p>
<p>el coche, el carro (am.)</p> <p>car</p> <p>la voiture</p> <p>la macchina</p>	<p>la vela</p> <p>sail</p> <p>la voile</p> <p>la vela</p>
<p>la voz</p> <p>voice</p> <p>la voix</p> <p>la voce</p>	<p>el coche de alquiler</p> <p>hired car, rental car</p> <p>la voiture de location</p> <p>la macchina da noleggio</p>
<p>la voluntad</p> <p>will</p> <p>la volonté</p> <p>la volontà</p>	<p>el ave</p> <p>poultry</p> <p>la volaille</p> <p>il pollame</p>

<p>la vista</p> <p>view, outlook</p> <p>la vue</p> <p>la vista</p>	<p>el zarcillo</p> <p>tendril, strand, cirrus</p> <p>la vrille</p> <p>il viticcio</p>
<p>la zona</p> <p>zone</p> <p>la zone</p> <p>la zona</p>	<p>la vista general</p> <p>overview</p> <p>la vue d'ensemble</p> <p>la visione generale</p>
<p>la abeja</p> <p>bee</p> <p>l'abeille (f.)</p> <p>l'ape (f.)</p>	<p>el abad</p> <p>abbot</p> <p>l'abbé (m.)</p> <p>l'abate (m.)</p>
<p>la abundancia</p> <p>abundance</p> <p>l'abondance (m.)</p> <p>l'abbondanza (f.)</p>	<p>el abismo</p> <p>abyss</p> <p>l'abîme (m.)</p> <p>l'abisso (m.)</p>
<p>arar</p> <p>to plough, to plow, to furrow</p> <p>labourer</p> <p>arare</p>	<p>el abono</p> <p>subscription, season ticket</p> <p>l'abonnement (m.)</p> <p>l'abbonamento (m.)</p>

el albaricoque

apricot

l'abricot (m.)

l'albicocca (f.)

la abreviatura

abbreviation

l'abréviation

l'abbreviazione (f.)

el abuso

abuse

l'abus (m.)

l'abuso (m.)

el absurdo, el disparate

absurdity, nonsense

l'absurdité (f.)

l'assurdità (f.)

el acceso

access

l'accès (m.)

l'accesso (m.)

el acento

accent

l'accent (m.)

l'accento (m.)

el acuerdo, el convenio

agreement

l'accord (m.)

l'accordo (m.), la convenzione

el accidente

accident

l'accident (m.)

l'incidente (m.)

la acusación

accusation

l'accusation (f.)

l'accusa (f.)

el acusador

accuser

l'accusateur (m.)

l'accusatore (m.)

<p>la compra</p> <p>buy, buying, purchase</p> <p>l'achat (m.)</p> <p>la compra</p>	<p>el acusado</p> <p>accused, defendant</p> <p>l'accusé (m.)</p> <p>l'accusato (m.)</p>
<p>la cobardía</p> <p>cowardice, recreance</p> <p>la lâcheté</p> <p>la vigliaccheria</p>	<p>cobarde</p> <p>coward</p> <p>lâche</p> <p>vigliacco, vile</p>
<p>flojo</p> <p>loose, lax, slack</p> <p>lâche</p> <p>traballante</p>	<p>el cobarde</p> <p>coward, recreant, wimp</p> <p>le lâche</p> <p>il vigliaco</p>
<p>el comprador</p> <p>buyer</p> <p>l'acheteur (m.)</p> <p>l'acquirente (m.)</p>	<p>soltar</p> <p>to unclasp, to let go, to release</p> <p>lâcher</p> <p>lasciar andare</p>
<p>el anticipo</p> <p>advance pay</p> <p>l'acompte (m.), l'avance (f.)</p> <p>l'anticipo (m.)</p>	<p>el acero</p> <p>steel</p> <p>l'acier (m.)</p> <p>l'acciaio (m.)</p>

<p>la adquisición</p> <p>acquisition</p> <p>l'acquisition (f.)</p> <p>l'acquisto (m.)</p>	<p>el pago a cuenta</p> <p>deposit, down payment</p> <p>l'acompte (m.), les arrhes (f.)</p> <p>l'acconto (m.)</p>
<p>el actor</p> <p>actor</p> <p>l'acteur</p> <p>l'attore (m.)</p>	<p>el acto</p> <p>act</p> <p>l'acte (m.)</p> <p>l'atto (m.)</p>
<p>la acción</p> <p>action</p> <p>l'action (f.)</p> <p>l'azione (f.)</p>	<p>la acción</p> <p>share</p> <p>l'action (f.)</p> <p>l'azione (f.)</p>
<p>la actividad</p> <p>activity</p> <p>l'activité (f.)</p> <p>l'attività (f.)</p>	<p>el accionista</p> <p>shareholder</p> <p>l'actionnaire (m.,f.)</p> <p>lo azionista</p>
<p>la administración</p> <p>administration</p> <p>l'administration (f.)</p> <p>l'amministrazione (f.)</p>	<p>la actriz</p> <p>actress</p> <p>l'actrice (f.)</p> <p>l'attrice (f.)</p>

<p>la mitigación</p> <p>mitigation</p> <p>l'adoucissement (m.)</p> <p>la mitigazione</p>	<p>el joven</p> <p>teenager, teen, youth</p> <p>l'adolescent (m.)</p> <p>il giovane</p>
<p>el adulto</p> <p>adult</p> <p>l'adulte (m.)</p> <p>l'adulto (m.)</p>	<p>las señas, la dirección</p> <p>address</p> <p>l'adresse (f.)</p> <p>l'indirizzo (m.)</p>
<p>el aeropuerto</p> <p>airport</p> <p>l'aéroport (m.)</p> <p>l'aeroporto (m.)</p>	<p>el adversario</p> <p>adversary, opposer</p> <p>l'adversaire (m.)</p> <p>l'avversario (m.)</p>
<p>el negocio, la tienda</p> <p>shop</p> <p>le magasin, la boutique</p> <p>il negozio</p>	<p>el asunto</p> <p>matter, affair</p> <p>l'affaire (f.)</p> <p>l'affare (m.)</p>
<p>el cartel</p> <p>poster, placard</p> <p>l'affiche (f.)</p> <p>il cartellone</p>	<p>el afecto</p> <p>affection</p> <p>l'affection (f.)</p> <p>l'affetto (m.)</p>

<p>la agencia de viajes</p> <p>travel agency</p> <p>l'agence de voyages (m.)</p> <p>l'agenzia di viaggi (f.)</p>	<p>la edad</p> <p>age</p> <p>l'âge (m.)</p> <p>l'età (f.)</p>
<p>el anticorrosivo</p> <p>antirust agent, rust inhibitor</p> <p>l'agent antirouille (m.)</p> <p>l'antiruggine (m.)</p>	<p>la agenda</p> <p>datebook, appointment calendar</p> <p>l'agenda (m.)</p> <p>l'agenda (f.)</p>
<p>el cordero</p> <p>lamb</p> <p>l'agneau (m.)</p> <p>l'agnello (m.)</p>	<p>el policía</p> <p>policeman, constable, cop</p> <p>l'agent de police (m.)</p> <p>il poliziotto</p>
<p>la agricultura</p> <p>agriculture, farming</p> <p>l'agriculture (f.)</p> <p>l'agricoltura (f.)</p>	<p>el engrandecimiento</p> <p>enlargement</p> <p>l'agrandissement (m.)</p> <p>l'ingrandimento (m.)</p>
<p>la águila</p> <p>eagle</p> <p>l'aigle (m.)</p> <p>l'aquila (f.)</p>	<p>la ayuda, el socorro</p> <p>help</p> <p>l'aide (f.)</p> <p>l'aiuto (m.)</p>

<p>la ala</p> <p>wing</p> <p>l'aile (f.)</p> <p>l'ala (f.)</p>	<p>el ajo</p> <p>garlic</p> <p>l'ail (m.)</p> <p>l'aglio (m.)</p>
<p>el imán</p> <p>magnet</p> <p>l'aimant (m.)</p> <p>il magnete</p>	<p>la amabilidad</p> <p>kindness</p> <p>l'aimabilité (f.)</p> <p>l'amabilità</p>
<p>la área de descanso</p> <p>resting place</p> <p>l'aire de repos (m.)</p> <p>la piazzola di sosta</p>	<p>el aire</p> <p>air</p> <p>l'air (m.)</p> <p>l'aria (f.)</p>
<p>el álbum</p> <p>album</p> <p>l'album (m.)</p> <p>l'album (m.)</p>	<p>dejar</p> <p>to let, to leave</p> <p>laisser</p> <p>lasciare</p>
<p>la alarma</p> <p>alarm</p> <p>l'alarme (f.), l'alerte (f.)</p> <p>l'allarme (m.)</p>	<p>el alcohol</p> <p>alcohol</p> <p>l'alcool (m.)</p> <p>l'alcool (m.)</p>

<p>el alimento</p> <p>aliment, foodstuff</p> <p>l'aliment (m.)</p> <p>il prodotto alimentare</p>	<p>la alga</p> <p>alga</p> <p>l'algue (f.)</p> <p>l'alga (f.)</p>
<p>Alemania</p> <p>Germany</p> <p>l'Allemagne (f.)</p> <p>Germania</p>	<p>la alimentación</p> <p>nutrition</p> <p>l'alimentation (f.)</p> <p>la nutrizione, l'alimentazione (f.)</p>
<p>la alergia</p> <p>allergy</p> <p>l'allergie (f.)</p> <p>l'allergia (f.)</p>	<p>la ida</p> <p>journey there</p> <p>l'aller (m.)</p> <p>l'andata (f.)</p>
<p>el encendido</p> <p>ignition</p> <p>l'allumage (m.)</p> <p>l'accensione (f.)</p>	<p>la alianza</p> <p>alliance</p> <p>l'alliance (f.)</p> <p>l'alleanza (f.)</p>
<p>la alternativa</p> <p>alternative</p> <p>l'alternative (f.)</p> <p>l'alternativa (f.)</p>	<p>la cerilla, el fósforo</p> <p>match</p> <p>l'allumette (f.)</p> <p>il fiammifero</p>

<p>el embajador</p> <p>ambassador</p> <p>l'ambassadeur (m.)</p> <p>l'ambasciatore (m.)</p>	<p>la embajada</p> <p>embassy</p> <p>l'ambassade (f.)</p> <p>l'ambasciata (f.)</p>
<p>la ambulancia</p> <p>ambulance</p> <p>l'ambulance (f.)</p> <p>l'autoambulanza (f.)</p>	<p>el ambiente</p> <p>ambience</p> <p>l'ambiance (f.)</p> <p>l'ambiente (m.)</p>
<p>la multa</p> <p>fine, penance</p> <p>l'amende (f.)</p> <p>la multa</p>	<p>el alma (f.!)</p> <p>soul</p> <p>l'âme (f.)</p> <p>l'anima (f.)</p>
<p>la amiga</p> <p>friend, girlfriend</p> <p>l'amie (f.)</p> <p>l'amica (f.)</p>	<p>el amigo</p> <p>friend</p> <p>l'ami (m.)</p> <p>l'amico (m.)</p>
<p>la almendra</p> <p>almond</p> <p>l'amande (f.)</p> <p>la mandorla</p>	<p>la amistad</p> <p>friendship</p> <p>l'amitié (f.)</p> <p>l'amicizia (f.)</p>

<p>el amplificador</p> <p>amplifier</p> <p>l'amplificateur (m.)</p> <p>l'amplificatore (m.)</p>	<p>el amor</p> <p>love</p> <p>l'amour (m.)</p> <p>l'amore (m.)</p>
<p>el analgésico</p> <p>painkiller, analgesic, anodyne</p> <p>l'analgésique (m.)</p> <p>l'analgesico (m.)</p>	<p>la bombilla</p> <p>bulb</p> <p>l'ampoule (f.)</p> <p>la lampadina</p>
<p>la piña, el ananás (am.)</p> <p>pineapple</p> <p>l'ananas (m.)</p> <p>l'ananas (m.)</p>	<p>el análisis</p> <p>analysis</p> <p>l'analyse (f.)</p> <p>la analisi</p>
<p>la ancla</p> <p>anchor</p> <p>l'ancre (f.)</p> <p>l'ancora (f.)</p>	<p>lanzar</p> <p>to throw, to fling</p> <p>lancer</p> <p>lanciare</p>
<p>el ángel</p> <p>angel</p> <p>l'ange (m.)</p> <p>l'angelo (m.)</p>	<p>el burro</p> <p>donkey</p> <p>l'âne (m.)</p> <p>l'asino (m.)</p>

<p>el animal</p> <p>animal</p> <p>l'animal (m.)</p> <p>l'animale (m.)</p>	<p>el ángulo</p> <p>angle</p> <p>l'angle (m.)</p> <p>l'angolo (m.)</p>
<p>el año</p> <p>year</p> <p>l'année (f.)</p> <p>l'anno (m.)</p>	<p>el anillo</p> <p>ring</p> <p>l'anneau (m.)</p> <p>l'anello (m.)</p>
<p>el aniversario</p> <p>anniversary</p> <p>l'anniversaire (m.)</p> <p>l'anniversario (m.)</p>	<p>el cumpleaños</p> <p>birthday</p> <p>l'anniversaire (m.)</p> <p>il compleanno</p>
<p>la antena</p> <p>aerial, antenna (am.)</p> <p>l'antenne (f.)</p> <p>l'antenna (f.)</p>	<p>el anuncio</p> <p>announcement</p> <p>l'annonce (f.)</p> <p>l'annuncio (m.)</p>
<p>la antigüedad</p> <p>antiquity, ancient world</p> <p>l'antiquité</p> <p>l'antichità</p>	<p>el antibiótico</p> <p>antibiotic</p> <p>l'antibiotique (m.)</p> <p>l'antibiotico (m.)</p>

<p>el agosto</p> <p>August</p> <p>l'août (m.)</p> <p>l'agosto (m.)</p>	<p>la protección antirrobo</p> <p>theft protection</p> <p>l'antivol (m.)</p> <p>l'antifurto (m.)</p>
<p>el aparato</p> <p>device</p> <p>l'appareil (m.)</p> <p>l'apparecchio (m.)</p>	<p>el aperitivo</p> <p>aperitif</p> <p>l'apéritif (m.)</p> <p>l'aperitivo (m.)</p>
<p>el apartamento, la vivienda</p> <p>habitation, apartment (am.), flat (br.)</p> <p>l'appartement (m.)</p> <p>l'appartamento (m.)</p>	<p>la máquina fotográfica</p> <p>camera</p> <p>l'appareil photographique (m.)</p> <p>la macchina fotografica</p>
<p>la llamada</p> <p>call</p> <p>l'appel (m.)</p> <p>la chiamata</p>	<p>el piso de propiedad</p> <p>owner-occupied flat, condo (am.)</p> <p>l'appartement en copropriété (m.)</p> <p>l'appartamento in condominio (m.)</p>
<p>la llamada</p> <p>appeal, plea</p> <p>l'appel (m.)</p> <p>l'appello (m.)</p>	<p>la llamada de urgencia</p> <p>emergency call, 911 (am.)</p> <p>l'appel d'urgence (m.)</p> <p>la chiamata d'emergenza</p>

<p>el aprendiz</p> <p>apprentice, trainee</p> <p>l'apprenti (m.)</p> <p>l'apprendista (m.)</p>	<p>el apetito</p> <p>appetite</p> <p>l'appétit (m.)</p> <p>l'appetito (m.)</p>
<p>el apoyo</p> <p>support, sustainer</p> <p>l'appui (m.)</p> <p>il sostegno</p>	<p>el aprendizaje</p> <p>apprenticeship</p> <p>l'apprentissage (m.)</p> <p>il tirocinio</p>
<p>la araña</p> <p>spider</p> <p>l'araignée (f.)</p> <p>il ragno</p>	<p>la tarde</p> <p>afternoon</p> <p>l'après-midi (m.)</p> <p>il pomeriggio</p>
<p>el árbol</p> <p>tree</p> <p>l'arbre (m.)</p> <p>l'albero (m.)</p>	<p>el árbitro</p> <p>referee (sport), arbitrator (law)</p> <p>l'arbitre (m.)</p> <p>l'arbitro (m.)</p>
<p>el arco</p> <p>bow</p> <p>l'arc (m.)</p> <p>l'arco (m.)</p>	<p>el arbusto, la mata</p> <p>bush, shrub</p> <p>l'arbuste (m.)</p> <p>l'arbusto (m.), il cespuglio</p>

<p>el arquitecto</p> <p>architect</p> <p>l'architecte (m.)</p> <p>l'architetto (m.)</p>	<p>el arco iris</p> <p>rainbow</p> <p>l'arc-en-ciel (m.)</p> <p>l'arcobaleno (m.)</p>
<p>la cresta</p> <p>ridge</p> <p>l'arête (f.)</p> <p>la cresta</p>	<p>la arquitectura</p> <p>architecture</p> <p>l'architecture (f.)</p> <p>l'architettura (f.)</p>
<p>el dinero</p> <p>money</p> <p>l'argent (m.)</p> <p>il denaro, i soldi</p>	<p>ancho</p> <p>wide</p> <p>large</p> <p>largo</p>
<p>el dinero en efectivo</p> <p>cash</p> <p>l'argent comptant (m.)</p> <p>il denaro contante</p>	<p>la plata</p> <p>silver</p> <p>l'argent (m.)</p> <p>l'argento (m.)</p>
<p>el argumento</p> <p>argument</p> <p>l'argument (m.)</p> <p>l'argomento (m.)</p>	<p>la arcilla</p> <p>clay</p> <p>l'argile (f.)</p> <p>la argilla</p>

el armisticio, la tregua

armistice

l'armistice (m.)

l'armistizio (m.)

el arma

weapon, arm

l'arme (f.)

l'arma (f.)

el aroma

aroma

l'arôme (m.)

l'aroma (m.)

el armario

cupboard, wardrobe, locker

l'armoire (f.)

l'armadio (m.)

la parada

stop

l'arrêt (m.)

la fermata

la disposición

grouping, arrangement

l'arrangement (m.)

la disposizione

la llegada

arrival

l'arrivée (f.)

l'arrivo (m.)

la zona prohibida

no waiting

l'arrêt interdit (m.)

il divieto di sosta

el artículo

article

l'article (m.)

l'articolo (m.)

el arte (m.)

art

l'art (m.)

l'arte (f.)

<p>el artesano</p> <p>workman, craftsman, artisan</p> <p>l'artisan (m.)</p> <p>l'artigiano (m.)</p>	<p>la articulación</p> <p>joint, articulation, hinge</p> <p>l'articulation (f.)</p> <p>l'articolazione (f.)</p>
<p>el artista, la artista</p> <p>artist</p> <p>l'artiste (m.)</p> <p>l'artista (m. + f.)</p>	<p>la artesanía</p> <p>handwork, handcraft, craft</p> <p>l'artisanat (m.)</p> <p>l'artigianato (m.)</p>
<p>el asilo</p> <p>asylum</p> <p>l'asile (m.)</p> <p>l'asilo (m.)</p>	<p>el ascensor</p> <p>elevator (am.), lift (br.)</p> <p>l'ascenseur (m.)</p> <p>l'ascensore (m.)</p>
<p>el parecer</p> <p>appearance</p> <p>l'aspect (m.)</p> <p>l'apparenza (f.)</p>	<p>la residencia de ancianos</p> <p>retirement home, old people's home</p> <p>la maison de retraite</p> <p>la casa per anziani</p>
<p>el asfalto</p> <p>asphalt</p> <p>l'asphalte (m.)</p> <p>l'asfalto (m.)</p>	<p>el aspecto</p> <p>aspect</p> <p>l'aspect (m.)</p> <p>l'aspetto (m.)</p>

el asesino
murderer, killer, assassin
l'assassin (m.)
l'assassino (m.)

la aspiradora
vacuum cleaner, Hoover (tm)
l'aspirateur (m.)
l'aspirapolvere (m.)

el asistente
assistant
l'assistant (m.)
l'assistente (m.)

la asamblea, la reunión
assembly, meeting
l'assemblée (f.), la réunion
la riunione, l'assemblea (f.)

el seguro
insurance
l'assurance (f.)
l'assicurazione (f.)

la asociación
association
l'association (f.)
l'associazione (f.)

lateral
lateral, edgeways, flanking
latéral
laterale

el taller
workshop
l'atelier (m.)
l'officina (f.)

el atentado
assassination
l'attentat (m.)
l'attentato (m.)

el ataque
attack
l'attaque (f.)
l'attacco (m.)

la atención

attention

l'attention (f.)

l'attenzione (f.)

la espera

waiting

l'attente (f.)

l'attesa (f.)

el amanecer

daybreak, dayspring, dawn

la pointe du jour, l'aube (f.)

l'alba (f.)

la actitud

attitude

l'attitude (f.)

il portamento

la hostería, la posada, el hostel

inn, tavern, hostel

l'auberge (f.)

l'osteria (f.), l'ostello (m.)

la alba

dawn

l'aube (m.), le petit jour

l'alba (f.)

el aumento

raising, elevation

l'augmentation (f.)

l'aumento (m.)

la vista de una causa

trial, hearing

l'audience (f.)

l'udienza (f.)

el autor

author

l'auteur (m.)

l'autore (m.)

el incremento

increase

l'augmentation (f.), l'accroissement (m.)

l'incremento (m.)

<p>el autocar</p> <p>coach</p> <p>l'autocar (m.), le car</p> <p>l'autobus</p>	<p>el autobús</p> <p>bus</p> <p>l'autobus (m.)</p> <p>l'autobus (m.)</p>
<p>el automovilista</p> <p>car driver</p> <p>l'automobiliste (m.)</p> <p>l'automobilista (m.)</p>	<p>el otoño</p> <p>autumn</p> <p>l'automne (m.)</p> <p>l'autunno (m.)</p>
<p>la autorización</p> <p>authorisation, authorization</p> <p>l'autorisation (f.)</p> <p>l'autorizzazione (f.)</p>	<p>la autonomía</p> <p>autonomy</p> <p>l'autonomie (f.)</p> <p>l'autonomia</p>
<p>la autopista</p> <p>motorway (br.), freeway, highway (am.)</p> <p>l'autoroute (f.)</p> <p>l'autostrada (f.)</p>	<p>la autoridad</p> <p>authority</p> <p>l'autorité (f.)</p> <p>l'autorità (f.)</p>
<p>la avalancha</p> <p>avalanche</p> <p>l'avalanche (f.)</p> <p>la valanga</p>	<p>Austria</p> <p>Austria</p> <p>l'Autriche (f.)</p> <p>Austria</p>

el avaro
miser, meanie, tightwad
l'avare (m.)
l'avarro (m.)

la ventaja
advantage
l'avantage (m.)
il vantaggio

el futuro, el porvenir
future
l'avenir (m.)
il futuro

la avaricia
meanness, miserliness
l'avarice (f.)
l'avarizia (f.)

la avenida
avenue
l'avenue (f.), l'allée (f.)
il viale

la aventura
adventure
l'aventure (f.)
l'avventura (f.)

la aversión
dislike, aversion
l'aversion (f.)
l'avversione (f.)

lavar
to wash, to launder
laver
lavare

la confesión
confession
l'aveu (m.)
la confessione

la advertencia
warning
l'avertissement (m.)
l'avvertimento (m.)

<p>el aviso</p> <p>notification, advice</p> <p>l'avis (m.)</p> <p>l'avviso (m.)</p>	<p>el avión</p> <p>plane</p> <p>l'avion (m.)</p> <p>l'aereo (m.)</p>
<p>el abogado</p> <p>lawyer, attorney, advocate</p> <p>l'avocat (f.)</p> <p>l'avvocato (m.)</p>	<p>el abono en cuenta</p> <p>credit note</p> <p>l'avis de crédit (m.)</p> <p>l'accredito (m.)</p>
<p>el haber</p> <p>credit, asset</p> <p>l'avoir (m.)</p> <p>gli averi (m.)</p>	<p>la avena</p> <p>oat</p> <p>l'avoine (f.)</p> <p>l'avena (f.)</p>
<p>el abril</p> <p>April</p> <p>l'avril (m.)</p> <p>l'aprile (m.)</p>	<p>el aborto</p> <p>abortion</p> <p>l'avortement (m.)</p> <p>l'aborto (m.)</p>
<p>el transbordador</p> <p>ferry</p> <p>le bac, le ferry-boat</p> <p>il traghetto</p>	<p>el eje</p> <p>axis</p> <p>l'axe (m.), l'essieu (m.)</p> <p>l'asse (m.)</p>

<p>el equipaje</p> <p>luggage, baggage</p> <p>le bagage</p> <p>il bagaglio</p>	<p>el bachillerato</p> <p>school leaving examination</p> <p>le baccalauréat, le bac</p> <p>il esame di maturità</p>
<p>el beso</p> <p>kiss</p> <p>le baiser</p> <p>il bacio</p>	<p>el baño</p> <p>bath</p> <p>le bain</p> <p>il bagno</p>
<p>la escoba</p> <p>besom, broom</p> <p>le balai</p> <p>la scopa</p>	<p>el baile</p> <p>ball, dancing</p> <p>le bal</p> <p>il ballo</p>
<p>el banco</p> <p>bench</p> <p>le banc</p> <p>il banco</p>	<p>el balcón</p> <p>balcony</p> <p>le balcon</p> <p>il balcone</p>
<p>el bautizo</p> <p>baptism</p> <p>le baptême</p> <p>il battesimo</p>	<p>el suburbio</p> <p>suburb</p> <p>le banlieue</p> <p>il sobborgo</p>

el dique de contención
dam, embankment, bank
le barrage
la diga di sbarramento

el bar
bar
le bar
il bar

la media
stocking
le bas
la calza

el cierre
barrier
le barrage
lo sbarramento

la barca
boat
le bateau
la barca

la pila
basin, pelvis (anat.)
le bassin
il bacino

el edificio
building
le bâtiment
l'edificio (m.)

el barco
ship
le bateau
la nave, il battello (piccolo)

las palpitaciones
beating of the heart
le battement du coeur
la palpitazione

el palo
cane, stick
le bâton
il bastone

<p>el suegro</p> <p>father-in-law</p> <p>le beau-père</p> <p>il suocero</p>	<p>el cuñado</p> <p>brother-in-law</p> <p>le beau-frère</p> <p>il cognato</p>
<p>el bebé</p> <p>baby</p> <p>le bébé</p> <p>il bebé</p>	<p>el padrastro</p> <p>stepfather</p> <p>le beau-père</p> <p>il patrigno</p>
<p>la ganancia</p> <p>gain</p> <p>le bénéfice</p> <p>il guadagno, la vincita</p>	<p>el pico</p> <p>beak, bill</p> <p>le bec</p> <p>il becco</p>
<p>el pastor</p> <p>shepherd, herder</p> <p>le berger</p> <p>il pastore</p>	<p>la cuna</p> <p>cradle</p> <p>le berceau</p> <p>la culla</p>
<p>el ganado</p> <p>cattle</p> <p>le bétail</p> <p>la bestia</p>	<p>las necesidades</p> <p>need, requirement</p> <p>le besoin</p> <p>il bisogno</p>

la mantequilla

butter

le beurre

il burro

el hormigón

concrete

le béton

il calcestruzzo

la barriada pobre

slum, shanty town

le bidonville

il quartiere povero

el bidón

canister

le bidon

il bidone

la balanza

balance, balance sheet

le bilan

il bilancio

el bistec

steak

le steak, le bifteck

la bistecca

el billete de ida y vuelta

return ticket

le billet d'aller et retour

il biglietto di andata e ritorno

el billete, el boleto (am.)

ticket

le billet

il biglietto

el billete de lotería

lot

le billet de loterie

il biglietto della lotteria

el billete de banco

banknote

le billet de banque

la banconota

la galleta
biscuit (br.), cookie (am.)
le biscuit
il biscotto

la entrada
ticket
le billet d'entrée
il biglietto d'ingresso

la carna de vaca
beef
le boeuf
il manzo

el escudo de armas, el blasón
coat of arms, crest, emblem
le blason, les armoiries (f.)
la stemma

la leña
firewood
le bois de chauffage
la legna

la madera
wood
le bois
il legno

el vale
voucher
le bon
il buono

el bien
good
le bon
il bene

la felicidad
happiness
le bonheur
la felicità

el caramelo
candy
le bonbon
la caramella

<p>el borde, la orilla</p> <p>border, edge, brink</p> <p>le bord</p> <p>l'orlo (m.)</p>	<p>la gorra</p> <p>cap</p> <p>le bonnet</p> <p>il berretto</p>
<p>el ribete</p> <p>seam, border, edge</p> <p>le bord, la bordure</p> <p>il bordo</p>	<p>el canto</p> <p>edge</p> <p>le bord</p> <p>lo spigolo</p>
<p>el tapón</p> <p>tap, peg, bung</p> <p>le bouchon</p> <p>il tappo</p>	<p>el carnicero</p> <p>butcher</p> <p>le boucher</p> <p>il macellaio</p>
<p>el panadero</p> <p>baker</p> <p>le boulanger</p> <p>il fornaio</p>	<p>el atasco</p> <p>traffic jam</p> <p>le bouchon, l'embouteillage</p> <p>l'intasamento, l'ingorgo (m.)</p>
<p>el ramo de flores</p> <p>bouquet, bunch of flowers</p> <p>le bouquet</p> <p>il mazzo di fiori</p>	<p>el abedul</p> <p>birch</p> <p>le bouleau</p> <p>la betulla</p>

<p>el papelito</p> <p>slip of paper, leaflet</p> <p>le bout de papier</p> <p>il pezzo di carta</p>	<p>el ciudadano</p> <p>citizen</p> <p>le bourgeois</p> <p>il cittadino</p>
<p>el botón automático</p> <p>press stud, press button</p> <p>le bouton-pression</p> <p>il bottone automatico</p>	<p>el botón</p> <p>bud</p> <p>le bouton</p> <p>il boccio</p>
<p>la pulsera</p> <p>bracelet</p> <p>le bracelet</p> <p>il braccialetto</p>	<p>el boicoteo</p> <p>boycott</p> <p>le boycottage</p> <p>il boicottaggio</p>
<p>el encendedor</p> <p>lighter</p> <p>le briquet</p> <p>l'accendino (m.)</p>	<p>el brazo</p> <p>arm</p> <p>le bras</p> <p>il braccio</p>
<p>el ruido</p> <p>noise</p> <p>le bruit</p> <p>il rumore</p>	<p>la niebla</p> <p>fog, mist</p> <p>le brouillard, la brume</p> <p>la nebbia</p>

la oficina, el despacho

office

le bureau

l'ufficio (m.)

el boletín de calificaciones

school report

le bulletin scolaire

la pagella

la oficina de correos

post office

le bureau de poste

l'ufficio postale (m.)

el escritorio

desk

le bureau

la scrivania

el objetivo, el fin

purpose, aim

le but, l'objectif (m.)

lo scopo, l'obiettivo (m.)

la oficina de objetos perdidos

lost property office

le bureau des objets trouvés

l'ufficio oggetti smarriti (m.)

la sala de consulta, el consultorio

consulting room

le cabinet de consultation

l'ambulatorio (m.)

el botón

button

le bouton

il bottone

el timbre, el sello

stamp, chop

le cachet, l'empreinte (m.)

il timbro

el cable

cable

le câble

il cavo

<p>el marco</p> <p>frame</p> <p>le cadre</p> <p>la cornice</p>	<p>el cadáver</p> <p>dead body, cadaver</p> <p>le cadavre</p> <p>il cadavere</p>
<p>el café con leche</p> <p>white coffee, coffee with milk</p> <p>le café au lait</p> <p>il caffelatte</p>	<p>el café</p> <p>coffee</p> <p>le café</p> <p>il caffè</p>
<p>el cajero</p> <p>cashier</p> <p>le caissier</p> <p>il cassiere</p>	<p>el cuaderno</p> <p>book, exercise book</p> <p>le cahier</p> <p>il quaderno</p>
<p>el tranquilizante</p> <p>sedative, tranquillizer</p> <p>le calmant</p> <p>il sedativo</p>	<p>el calzoncillo</p> <p>pants</p> <p>le caleçon, la culotte, le slip</p> <p>le mutande</p>
<p>el ladrón</p> <p>burglar</p> <p>le cambrioleur</p> <p>lo scassinatore</p>	<p>la calma, el silencio</p> <p>quietness, calm, silence</p> <p>le calme</p> <p>la calma, la tranquillità</p>

<p>el campo</p> <p>camp</p> <p>le campement, le camp</p> <p>l'accampamento (m.)</p>	<p>el camión</p> <p>lorry, truck, camion</p> <p>le camion</p> <p>il camion</p>
<p>el sofá</p> <p>sofa</p> <p>le canapé</p> <p>il divano</p>	<p>el canal</p> <p>channel</p> <p>le canal</p> <p>il canale</p>
<p>el cáncer</p> <p>cancer</p> <p>le cancer</p> <p>il cancro</p>	<p>el pato</p> <p>duck</p> <p>le canard</p> <p>l'anitra (f.)</p>
<p>la lancha motora</p> <p>motorboat</p> <p>le canot, le canot à moteur</p> <p>il motoscafo</p>	<p>el candidato</p> <p>candidate</p> <p>le candidat</p> <p>il candidato</p>
<p>el capital</p> <p>capital</p> <p>le capital</p> <p>il capitale</p>	<p>el capitán</p> <p>captain</p> <p>le capitaine</p> <p>il capitano</p>

el capricho

caprice

le caprice

il capriccio

el capitalismo

capitalism

le capitalisme

il capitalismo

el carácter

character

le caractère

il carattere

la capucha

hood

la capuche, le capuchon

il cappuccio

el carnaval

carnival

le carnaval

il carnevale

el carburante

fuel, propellant

le carburant

il carburante

la baldosa

tile

le carreau, le carreau de faïence

la piastrella

el coche

carriage

le carrosse

la carrozza

el tiovivo

merry-go-round, roundabout

le carrousel

il carosello

el cruce

crossing, junction, crossroads

le carrefour, le croisement

l'incrociamiento (m.)

<p>el caso</p> <p>case</p> <p>le cas</p> <p>il caso</p>	<p>el cartón</p> <p>carton, cardboard</p> <p>le carton</p> <p>il cartone</p>
<p>el catálogo</p> <p>catalogue</p> <p>le catalogue</p> <p>il catalogo</p>	<p>el casco</p> <p>helmet</p> <p>le casque</p> <p>il casco</p>
<p>el soltero</p> <p>bachelor</p> <p>le célibataire</p> <p>il celibe</p>	<p>el apio</p> <p>celery</p> <p>le céleri</p> <p>il sedano</p>
<p>el centímetro</p> <p>centimetre (br.), centimeter (am.)</p> <p>le centimètre</p> <p>il centimetro</p>	<p>el cenicero</p> <p>ashtray</p> <p>le cendrier</p> <p>il portacenere</p>
<p>el centro</p> <p>centre (br.), center (am.)</p> <p>le centre</p> <p>il centro</p>	<p>la central</p> <p>central office</p> <p>le central</p> <p>la centrale</p>

<p>el ataúd</p> <p>coffin</p> <p>le cercueil</p> <p>la bara</p>	<p>el círculo</p> <p>circle</p> <p>le cercle</p> <p>il cerchio</p>
<p>el certificado</p> <p>certificate</p> <p>le certificat</p> <p>il certificato</p>	<p>el ciervo</p> <p>deer</p> <p>le cerf</p> <p>il cervo</p>
<p>el pesar</p> <p>heartache, chagrin</p> <p>le chagrin, le souci</p> <p>il dispiacere</p>	<p>el cerebro</p> <p>brain</p> <p>le cerveau</p> <p>il cervello</p>
<p>el hongo, la seta</p> <p>mushroom, fungus</p> <p>le champignon</p> <p>il fungo</p>	<p>el campo</p> <p>field</p> <p>le champ</p> <p>il campo</p>
<p>el candelabro</p> <p>candlestick</p> <p>le chandelier</p> <p>il candeliere</p>	<p>el campeón</p> <p>champion</p> <p>le champion</p> <p>il campione</p>

<p>el cambio, la modificación</p> <p>change</p> <p>le changement</p> <p>il cambiamento</p>	<p>el cambio</p> <p>change</p> <p>le changement</p> <p>il cambio</p>
<p>el cantante</p> <p>singer</p> <p>le chanteur</p> <p>il cantante</p>	<p>la canción</p> <p>song</p> <p>le chanson</p> <p>la canzone</p>
<p>el sombrero</p> <p>hat</p> <p>le chapeau</p> <p>il cappello</p>	<p>la obra</p> <p>building site, construction site</p> <p>le chantier</p> <p>il cantiere</p>
<p>el carbón</p> <p>coal</p> <p>le charbon</p> <p>il carbone</p>	<p>el capítulo</p> <p>chapter</p> <p>le chapitre</p> <p>il capitolo</p>
<p>el cazador</p> <p>hunter</p> <p>le chasseur</p> <p>il cacciatore</p>	<p>la carretilla elevadora</p> <p>forklift</p> <p>le chariot-élévateur à fourche</p> <p>il carrello caricatore a forchetta</p>

<p>el castillo</p> <p>castle</p> <p>le château fort, le château</p> <p>il castello</p>	<p>el gato</p> <p>cat</p> <p>le chat</p> <p>il gatto</p>
<p>el calentador de agua</p> <p>water heater, boiler</p> <p>le chauffe-eau</p> <p>lo scaldacqua</p>	<p>la calefacción</p> <p>heating</p> <p>le chauffage</p> <p>il riscaldamento</p>
<p>el jefe</p> <p>chief, boss</p> <p>le chef</p> <p>il capo</p>	<p>la obra maestra</p> <p>masterpiece, masterwork</p> <p>le chef-d'oeuvre</p> <p>il capolavoro</p>
<p>el ferrocarril</p> <p>railway</p> <p>le chemin de fer</p> <p>la ferrovia</p>	<p>el camino, el sendero</p> <p>way, path, walk, lane</p> <p>le chemin</p> <p>il sentiero, il cammino</p>
<p>la blusa</p> <p>blouse</p> <p>le chemisier</p> <p>la camicetta</p>	<p>el camino vecinal</p> <p>cart track, dirt road</p> <p>le chemin rural</p> <p>il viottolo di campagna</p>

el cheque
cheque (br.), check (am.)
le chèque
l'assegno (m.)

el roble
oak
le chêne
la quercia

el pelo
hair
le cheveu
il capello

el caballo
horse
le cheval
il cavallo

el chicle
chewing gum, bubble gum
le chewing-gum
la gomma da masticare

el corzo
roe deer
le chevreuil
il capriolo

el trapo
rag
le chiffon
lo straccio

el perro
dog
le chien
il cane

el químico
chemist
le chimiste
il chimico

la cifra
figure
le chiffre
la cifra

<p>el choc</p> <p>shock</p> <p>le choc</p> <p>il choc</p>	<p>el cirujano</p> <p>surgeon</p> <p>le chirurgien</p> <p>il chirurgo</p>
<p>el coro</p> <p>choir, chorus</p> <p>le choeur</p> <p>il coro</p>	<p>el chocolate</p> <p>chocolate</p> <p>le chocolat</p> <p>il cioccolato</p>
<p>el desempleo, el paro</p> <p>unemployment</p> <p>le chômage</p> <p>la disoccupazione</p>	<p>la elección</p> <p>choice, selection</p> <p>le choix</p> <p>la scelta</p>
<p>el coliflor</p> <p>cauliflower</p> <p>le chou-fleur</p> <p>il cavolfiore</p>	<p>la col</p> <p>cabbage, collard</p> <p>le chou</p> <p>il cavolo</p>
<p>el puro</p> <p>cigar</p> <p>le cigare</p> <p>il sigaro</p>	<p>el cielo</p> <p>sky</p> <p>le ciel</p> <p>il cielo</p>

el cementerio

cemetery

le cimetière

il cimitero

el cemento

cement

le ciment

il cemento

la percha

coat hanger, hanger

le cintre

la gruccia

el cine

cinema (br.), movie theater (am.)

le cinéma

la cinema

el limón

lemon, citron

le citron

il limone

el circo

circus

le cirque

il circo

el cliente

customer, client

le client

il cliente

el teclado

keyboard, keypad, console

le clavier

la tastiera

el clima

climate

le climat

il clima

el intermitente

indicator

le clignotant

il lampeggiatore

<p>el clavo</p> <p>nail</p> <p>le clou</p> <p>il chiodo</p>	<p>el campanario</p> <p>church tower</p> <p>le clocher</p> <p>il campanile</p>
<p>el código</p> <p>code of law</p> <p>le code, le code civil</p> <p>il codice</p>	<p>el payaso</p> <p>clown</p> <p>le clown</p> <p>il pagliaccio</p>
<p>el corazón</p> <p>heart</p> <p>le coeur</p> <p>il cuore</p>	<p>el código postal</p> <p>postcode</p> <p>le code postal</p> <p>il numero di codice</p>
<p>la caja fuerte</p> <p>safe, vault, strongroom</p> <p>le coffre-fort</p> <p>la cassaforte</p>	<p>el cofre</p> <p>chest, coffer</p> <p>le coffre</p> <p>il cofano</p>
<p>el peluquero</p> <p>hairdresser</p> <p>le coiffeur</p> <p>il parrucchiere</p>	<p>el maletero, el cofre (am.)</p> <p>boot (br.), trunk (am.)</p> <p>le coffre, le coffre-arrière</p> <p>il bagagliaio</p>

el rincón, la esquina

corner

le coin

l'angolo (m.)

la cuña

wedge

la cale

il cuneo

el escarabajo

beetle

le coléoptère

il coleottero

el paso

pass

le col

il passo

el panty

pantyhose (am.), pair of tights (br.)

le collant

il collant, la calzamaglia

el colaborador

collaborator, co-worker

le collaborateur

il collaboratore

la lucha

fight

le combat, la lutte

la lotta

el colega

colleague, fellow

le collègue

il collega

el confort

comfort

le confort

la comodità

el combustible

fuel

le combustible, le carburant

il combustibile, il carburante

<p>el comentario</p> <p>comment</p> <p>le commentaire</p> <p>il commento</p>	<p>el comienzo</p> <p>beginning</p> <p>le commencement</p> <p>l'inizio (m.)</p>
<p>el comisario</p> <p>commissioner</p> <p>le commissaire</p> <p>il commissario</p>	<p>el comercio</p> <p>trade, commerce</p> <p>le commerce</p> <p>il commercio</p>
<p>el compartimento</p> <p>compartment</p> <p>le compartiment</p> <p>lo scompartimento</p>	<p>el comunismo</p> <p>communism</p> <p>le communisme</p> <p>il comunismo</p>
<p>el complejo de inferioridad</p> <p>inferiority complex</p> <p>le complexe d'infériorité</p> <p>il complesso d'inferiorità</p>	<p>el compatriota</p> <p>compatriot</p> <p>le compatriote</p> <p>il compatriota</p>
<p>el cumplido</p> <p>compliment</p> <p>le compliment</p> <p>il complimento</p>	<p>el cómplice</p> <p>accomplice</p> <p>le complice</p> <p>il complice</p>

<p>la pastilla</p> <p>tablet</p> <p>le comprimé</p> <p>la compressa</p>	<p>el componente</p> <p>component</p> <p>le composant</p> <p>il componente</p>
<p>la cuenta</p> <p>account</p> <p>le compte</p> <p>il conto</p>	<p>el arreglo</p> <p>compromise</p> <p>le compromis</p> <p>il compromesso</p>
<p>el conde</p> <p>count, earl</p> <p>le comte</p> <p>il conte</p>	<p>el contador</p> <p>counter</p> <p>le compteur</p> <p>il contatore</p>
<p>el portero</p> <p>porter, doorman, janitor</p> <p>le concierge</p> <p>il portiere</p>	<p>el concierto</p> <p>concert</p> <p>le concert</p> <p>il concerto</p>
<p>el condimento, la especia</p> <p>spice, condiment</p> <p>le condiment, l'épice</p> <p>il condimento</p>	<p>el concurso</p> <p>competiton</p> <p>le concours</p> <p>il concorso</p>

<p>el cono</p> <p>cone</p> <p>le cône</p> <p>il cono</p>	<p>el conductor</p> <p>driver</p> <p>le conducteur, le chauffeur</p> <p>il conduttore</p>
<p>el congelador</p> <p>deep-freezer, freezer</p> <p>le congélateur</p> <p>il congelatore</p>	<p>el conflicto</p> <p>conflict</p> <p>le conflit</p> <p>il conflitto</p>
<p>la conifera</p> <p>conifer</p> <p>le conifère</p> <p>la conifera</p>	<p>el congreso</p> <p>congress, convention</p> <p>le congrès</p> <p>il congresso</p>
<p>el consumidor</p> <p>consumer</p> <p>le consommateur</p> <p>il consumatore</p>	<p>el consejo</p> <p>advice, counsel</p> <p>le conseil</p> <p>il consiglio</p>
<p>el consulado</p> <p>consulate</p> <p>le consulat</p> <p>il consolato</p>	<p>el caldo</p> <p>broth, stock</p> <p>le consommé</p> <p>il brodo</p>

el contenido

content

le contenu

il contenuto

el contacto

contact

le contact

il contatto

el contrato

contract

le contract

il contratto

el continente

continent

le continent

il continente

el contraste

contrast

le contraste

il contrasto

el contrario

contrary, opposite

le contraire

il contrario

el contrapeso

counterweight

le contrepoids

il contrappeso

el capataz, el mayoral

foreman

le contremaître, le chef d'équipe

il capo operaio

el control

control

le contrôle

il controllo

el contribuyente

taxpayer

le contribuable

il contribuente

<p>el gallo</p> <p>cock</p> <p>le coq</p> <p>il gallo</p>	<p>el revisor</p> <p>inspector, conductor (am.)</p> <p>le contrôleur</p> <p>il bigliettaio</p>
<p>el desfile</p> <p>procession, parade</p> <p>le cortège</p> <p>il corteo</p>	<p>el cuerpo</p> <p>body</p> <p>le corps</p> <p>il corpo</p>
<p>el lado</p> <p>side</p> <p>le côté</p> <p>il lato</p>	<p>el traje</p> <p>suit</p> <p>le costume, le complet</p> <p>l'abito (m.)</p>
<p>el cuello</p> <p>cervical, neck, throat</p> <p>le cou</p> <p>il collo</p>	<p>el algodón</p> <p>cotton</p> <p>le coton</p> <p>il cotone</p>
<p>el codo</p> <p>elbow</p> <p>le coude</p> <p>il gomito</p>	<p>la puesta del sol</p> <p>sunset</p> <p>le coucher du soleil</p> <p>il tramonto</p>

el golpe, el choque

blow, stroke

le coup

il colpo

el pasillo

corridor

le couloir

il corridoio

la conversación telefónica

phone call

le coup de téléphone

la telefonata

el tiro

shot

le coup de ...

lo sparo

el coraje

courage

le courage

il coraggio

la pareja

couple

le couple

la coppia

la corriente de aire

draught, draft

le courant d'air

la corrente d'aria

la corrente

stream, current

le courant

la corrente

el tipo de cambio

exchange rate

le cours du change

il corso dei cambi

el curso

course

le cours

il corso

<p>la almohada cushion, pillow le coussin il cuscino</p>	<p>el primo cousin le cousin il cugino</p>
<p>la navaja pocketknife, penknife le couteau de poche il coltellino</p>	<p>el cuchillo knife le couteau il coltello</p>
<p>el cubierto place setting le couvert il coperto</p>	<p>la tapa cap, cover, lid le couvercle il coperchio</p>
<p>el cráter crater le cratère il cratere</p>	<p>el sapo toad le crapaud il rospo</p>
<p>el acreedor creditor le créancier il creditore</p>	<p>el lápiz pencil le crayon la matita</p>

<p>el alquiler con opción a compra</p> <p>leasing</p> <p>le crédit-bail</p> <p>il leasing</p>	<p>el crédito</p> <p>credit, loan</p> <p>le crédit</p> <p>il credito</p>
<p>el grito</p> <p>cry</p> <p>le cri</p> <p>il grido</p>	<p>el crepúsculo</p> <p>twilight, dawn</p> <p>le crépuscule</p> <p>il crepuscolo</p>
<p>el crimen</p> <p>crime</p> <p>le crime</p> <p>il delitto</p>	<p>el cedazo</p> <p>sieve, sifter, strainer</p> <p>le crible, le tamis</p> <p>il setaccio, il staccio</p>
<p>el gancho</p> <p>hook</p> <p>le crochet</p> <p>il gancio</p>	<p>el cristal</p> <p>crystal</p> <p>le cristal</p> <p>il cristallo</p>
<p>el cubo</p> <p>cube</p> <p>le cube</p> <p>il cubo</p>	<p>la encrucijada</p> <p>crossing, crossbreeding</p> <p>le croisement</p> <p>il incrocio</p>

el cocinero

cook

le cuisinier

il cuoco

el cuero

leather

le cuir

il cuoio

el currículum vitae

curriculum vitae (br.), resume (am.)

le curriculum vitae, le curriculum

il curriculum vitae

el cobre

copper

le cuivre

il rame

el peligro

danger

le danger

il pericolo

el cilindro

cylinder

le cylindre

il cilindro

el deudor

debtor

le débiteur

il debitore

el debate

debate

le débat

il dibattito

el diciembre

December

le décembre

il dicembre

el principiante

beginner

le débutant

il principiante

el defecto

defect, fault

le défaut

il difetto

el decreto

decree

le décret

il decreto

el déficit

deficit

le déficit

il deficit

el desafío

challenge, provocation

le défi

la sfida

el almuerzo

lunch, luncheon

le déjeuner

il pranzo

el asco

disgust

le dégoût

la nausea

el delito

offence

le délit

il delitto

la proroga

delay, postponement

le délai

la proroga

la mudanza

removal, move

le déménagement

il trasloco

el arranque, el starter

starter

le démarreur

il motorino d'avviamento

el dentífrico

toothpaste

le dentifrice

il dentifricio

el semicírculo

semi circle

le demi-cercle

il semicerchio

el desodorante

deodorant

le déodorant

il deodorante

el dentista

dentist

le dentiste

il dentista

el departamento

department

le département

il reparto, il dipartimento

la partida, la salida

departure

le départ

la partenza

el depósito

depot, deposit

le dépôt

il deposito

el enfado, el enojo

annoyance, anger

le dépit, l'irritation (f.)

il fastidio

la molestia

disturbance, trouble

le dérangement

il disturbo

el diputado

deputy

le député

il deputato

<p>el inconveniente</p> <p>inconvenience</p> <p>le désagrément, l'ennui (m.)</p> <p>l'inconveniente (m.)</p>	<p>la divergencia de opiniones</p> <p>difference of opinion</p> <p>le désaccord</p> <p>la divergenza d'opinioni</p>
<p>la catástrofe</p> <p>disaster, catastrophe</p> <p>le désastre</p> <p>il disastro</p>	<p>el desarme</p> <p>disarmament</p> <p>le désarmement</p> <p>il disarmo</p>
<p>el desierto</p> <p>desert</p> <p>le désert</p> <p>il deserto</p>	<p>la desventaja</p> <p>disadvantage</p> <p>le désavantage</p> <p>lo svantaggio</p>
<p>la nostalgia</p> <p>longing, nostalgia</p> <p>le désir ardent</p> <p>la nostalgia</p>	<p>el deseo</p> <p>desire, wish</p> <p>le désir</p> <p>il desiderio</p>
<p>el postre</p> <p>dessert</p> <p>le dessert</p> <p>il dolce</p>	<p>el desorden</p> <p>mess</p> <p>le désordre</p> <p>il disordine</p>

el destinatario

receiver

le destinataire

il destinatario

el dibujo

drawing, drawn

le dessin

il disegno

el detergente

washing powder, detergent

le détergent

il detersivo

el detalle

detail

le détail

il dettaglio

el presupuesto

estimate, quotation

le devis

il preventivo

el desarrollo

development, evolution

le développement

lo sviluppo

el diablo

devil

le diable

il diavolo

el deber

duty

le devoir

il dovere

el dialecto

dialect

le dialecte

il dialetto

el diagnóstico

diagnosis

le diagnostic

la diagnosi

el diamante

diamond

le diamant

il diamante

el diálogo

dialog

le dialogue

il dialogo

el diccionario

dictionary

le dictionnaire

il dizionario

el diámetro

diameter

le diamètre

il diametro

el domingo

Sunday

le dimanche

la domenica

el diluyente

diluter, thinner

le diluant

il diluente

el diploma

diploma

le diplôme

il diploma

el diplomático

diplomat

le diplomate

il diplomatico

el discurso

speech

le discours

il discorso

el director

director

le directeur

il direttore

<p>el disco</p> <p>disc</p> <p>le disque</p> <p>il disco</p>	<p>el dispositivo</p> <p>device</p> <p>le dispositif</p> <p>il dispositivo</p>
<p>el distribuidor</p> <p>distributor, dispenser</p> <p>le distributeur</p> <p>il distributore</p>	<p>el disco duro</p> <p>harddisk</p> <p>le disque dur</p> <p>il disco fisso</p>
<p>el documento</p> <p>document</p> <p>le document</p> <p>il documento</p>	<p>el divorcio</p> <p>divorce</p> <p>le divorce</p> <p>il divorzio</p>
<p>la hacienda</p> <p>manor, estate</p> <p>le domaine</p> <p>il podere</p>	<p>el dedo</p> <p>finger</p> <p>le doigt</p> <p>il dito</p>
<p>el daño</p> <p>damage</p> <p>le dommage, les dégâts (m.)</p> <p>il danno</p>	<p>el domicilio, el lugar de residencia</p> <p>residence</p> <p>le domicile</p> <p>il domicilio</p>

la espalda

back

le dos

la schiena

el donativo

donation

le don

il dono

el desagüe, el drenaje

drainage, dewatering

le drainage

il drenaggio

la duda

doubt

le doute

il dubbio

el derecho

right, law, justice

le droit

il diritto

la bandera

flag

le drapeau

la bandiera

el duelo

duel

le duel

il duello

el duque

duke, duchess

le duc

il duca

el cartero

postman

le facteur

il postino, il fattorino

el duplicado

duplicate

le duplicata

il duplicato

el aficionado

fan

le fan

il tifoso

el hecho

fact

le fait

il fatto

el faro, el proyector

floodlight, headlight

le fare, le projecteur

il faro, il proiettore

el fantasma

ghost, spectre

le fantôme

il fantasma

el sillón de ruedas

wheelchair

le fauteuil roulant

la sedia a rotelle

el sillón

armchair

le fauteuil

la poltrona

el hinojo

fennel

le fenouil

il finocchio

el refugiado

refugee

le réfugié

il profugo

la plancha

flat-iron, iron

le fer a repasser

il ferro da stiro

el hierro

iron

le fer

il ferro

los fuegos artificiales

firework

le feu d'artifice

i fuochi d'artificio

el fuego

fire

le feu

il fuoco

el fieltro

felt

le feutre

il feltro

las hojas

leaves, foliage

le feuillage

il fogliame, le foglie

el febrero

February

le février

il febbraio

el rotulador

felt pen, marker

le crayon-feutre, le stylo-feutre, le feutre

il pennarello

el fichero, el archivo

file

le fichier

la fila, l'archivio

el novio

bridegroom, groom

le marié

lo sposo

el creyente

believer

le fidèle

il fedele

el fichero

card index

le fichier

lo schedario

el alambre

wire

le fil métallique

il filo metallico

el alambre espinoso

barbed wire, barbwire

le fil de fer barbelé

il filo spinato

el filete

fillet

le filet

il filetto

el hilo, la hebra

thread, twist, twine

le fil, l'aiguillée (f.)

il filo

la película

movie

le film

il film

la red

net, network

le filet

la rete

el filtro

filter

le filtre

il filtro

el hijo

son

le fils

il figlio

el fin de trabajo

finish work, evening

le fin de la journée de travail

la cessazione del lavoro

el fin

end

le fin

la fine

<p>el flanco</p> <p>flank, side</p> <p>le flanc</p> <p>il fianco</p>	<p>el final</p> <p>finale</p> <p>la finale</p> <p>la finale</p>
<p>el río</p> <p>river</p> <p>le fleuve</p> <p>il fiume</p>	<p>el flash</p> <p>flashlight</p> <p>le flash</p> <p>il flash</p>
<p>el funcionario del Estado</p> <p>official, functionary</p> <p>le fonctionnaire</p> <p>l'impiegato statale (m.)</p>	<p>el heno</p> <p>hay</p> <p>le foin</p> <p>il fieno</p>
<p>el fondo</p> <p>background</p> <p>le fond</p> <p>lo sfondo</p>	<p>el fondo</p> <p>ground</p> <p>le fond</p> <p>il fondo</p>
<p>el fútbol</p> <p>football, soccer (am.)</p> <p>le football</p> <p>il calcio</p>	<p>el fundamento</p> <p>foundation</p> <p>les fondations (f.), la base</p> <p>il fondamento</p>

<p>el tamaño</p> <p>format, size</p> <p>le format</p> <p>il formato</p>	<p>el herrero</p> <p>smith, blacksmith</p> <p>le forgeron</p> <p>il fabbro</p>
<p>el foso, la zanja</p> <p>ditch, trench</p> <p>le fossé, la rigole</p> <p>il fosso, la scolina</p>	<p>el formulario, el impreso</p> <p>form</p> <p>le formulaire</p> <p>il modulo</p>
<p>la bufanda</p> <p>scarf</p> <p>le foulard</p> <p>lo scialle</p>	<p>la fusta</p> <p>whip, lash</p> <p>le fouet</p> <p>la frusta</p>
<p>la estufa</p> <p>oven, stove</p> <p>le four, le fourneau</p> <p>la stufa</p>	<p>el horno</p> <p>baking oven</p> <p>le four</p> <p>il forno</p>
<p>el forraje</p> <p>fodder, animal food</p> <p>le fourrage</p> <p>il foraggio, il mangime</p>	<p>el proveedor</p> <p>supplier, furnisher</p> <p>le fournisseur</p> <p>il fornitore</p>

el fragmento

fragment

le fragment

il frammento

el hogar

home

le foyer, chez-moi

il ricovero

el fresno

ash tree

le frêne

il frassino

el freno

brake

le frein

il freno

la nevera

refrigerator, fridge, icebox

le frigidaire

il frigorifero

el hermano

brother

le frère

il fratello

el frío

cold, coldness

le froid

il freddo

los escalofríos

shudder, shiver

le frisson

il brivido

el requesón

curd cheese, quark

le fromage blanc

la ricotta

el queso

cheese

le fromage

il formaggio

<p>la frente</p> <p>front</p> <p>le front</p> <p>la fronte</p>	<p>el trigo</p> <p>wheat</p> <p>le froment</p> <p>il grano</p>
<p>el estiércol</p> <p>dung</p> <p>le fumier</p> <p>lo sterco, il letame</p>	<p>la fruta</p> <p>fruit</p> <p>le fruit</p> <p>la frutta</p>
<p>el fusil</p> <p>gun</p> <p>le fusil</p> <p>il fucile</p>	<p>el cortacircuito</p> <p>fuse</p> <p>le fusible</p> <p>il fusibile</p>
<p>el guante</p> <p>glove</p> <p>le gant</p> <p>il guanto</p>	<p>la prenda</p> <p>pawn, mortgage</p> <p>le gage</p> <p>il pegno</p>
<p>el chico, el muchacho</p> <p>boy, lad</p> <p>le garçon</p> <p>il ragazzo</p>	<p>el garaje</p> <p>garage</p> <p>le garage</p> <p>il garage</p>

el vigilante
attendant, warder
le gardien
il custode

el camarero
waiter
le garçon
il cameriere

el pastel
cake
le gâteau
il dolce

el guardia
guard
le gardien
il guardiano

el gas
gas
le gaz
il gas

la tarta
tart, pie, fancy cake
le gâteau, la tarte
la torta

el gigante
giant
le géant
il gigante

el gasóleo
diesel
le gazole
il gasolio

el genio
genius
le génie
il genio

el yerno
son-in-law
le gendre, le beau-fils
il genero

<p>el género</p> <p>genus, species, type</p> <p>le genre</p> <p>il genere</p>	<p>la rodilla</p> <p>knee</p> <p>le genou</p> <p>il ginocchio</p>
<p>el gesto</p> <p>gesture</p> <p>le geste</p> <p>il gesto</p>	<p>el germen</p> <p>germ</p> <p>le germe</p> <p>il germe</p>
<p>el chaleco salvavidas</p> <p>life jacket, life vest</p> <p>le gilet de sauvetage</p> <p>il salvagente</p>	<p>el venado</p> <p>game, quarry, chase</p> <p>le gibier</p> <p>la selvaggina</p>
<p>el golfo</p> <p>gulf</p> <p>le golfe</p> <p>il golfo</p>	<p>el globo</p> <p>globe</p> <p>le globe</p> <p>il globo</p>
<p>el desfiladero</p> <p>bottleneck, notch (am.)</p> <p>le goulot d'étranglement</p> <p>la strettoia</p>	<p>el sabor</p> <p>taste, flavour</p> <p>le goût</p> <p>il sapore, il gusto</p>

<p>el grado</p> <p>grade, degree</p> <p>le grade, le degré</p> <p>il grado</p>	<p>el gobierno</p> <p>government</p> <p>le gouvernement</p> <p>il governo</p>
<p>los grandes almacenes</p> <p>department store, big store</p> <p>le grand magasin</p> <p>il grande magazzino</p>	<p>el gramo</p> <p>gramme (br.), gram (am.)</p> <p>le gramme</p> <p>il grammo</p>
<p>la grava, la gravilla</p> <p>gravel, grit</p> <p>le gravier</p> <p>la ghiaia</p>	<p>el abuelo</p> <p>grandfather</p> <p>le grand-père</p> <p>il nonno</p>
<p>la parilla</p> <p>grill, barbecue</p> <p>le gril</p> <p>la griglia</p>	<p>el desván</p> <p>attic, loft</p> <p>le grenier</p> <p>la soffitta</p>
<p>el grupo</p> <p>group</p> <p>le groupe</p> <p>il gruppo</p>	<p>el mayorista</p> <p>wholesaler, wholesale dealer</p> <p>le grossiste</p> <p>il grossista</p>

<p>el cajero automático</p> <p>cash dispenser, autoteller</p> <p>le guichet automatique</p> <p>la cassa automatica prelievi</p>	<p>la taquilla</p> <p>booking office</p> <p>le guichet</p> <p>la biglietteria</p>
<p>el gimnasio</p> <p>gymnasium, gym</p> <p>le gymnase</p> <p>la palestra</p>	<p>el guía, la guía (Buch)</p> <p>guide, guidance</p> <p>le guide</p> <p>la guida</p>
<p>el horizonte</p> <p>horizon</p> <p>le horizon</p> <p>l'orizzonte (m.)</p>	<p>la haya, el haya</p> <p>beech tree</p> <p>le hêtre</p> <p>il faggio</p>
<p>el humus</p> <p>humus, top soil</p> <p>le humus</p> <p>il humus</p>	<p>el humor</p> <p>humour (br.), humor (am.)</p> <p>le humour</p> <p>l'umore (m.)</p>
<p>el enero</p> <p>January</p> <p>le janvier (m.)</p> <p>il gennaio</p>	<p>el jamón</p> <p>ham</p> <p>le jambon</p> <p>il prosciutto</p>

<p>el huerto</p> <p>vegetable garden, kitchen garden</p> <p>le jardin potager</p> <p>l'orto (m.)</p>	<p>el jardín</p> <p>garden</p> <p>le jardin</p> <p>il giardino</p>
<p>el juego</p> <p>game</p> <p>le jeu</p> <p>il gioco</p>	<p>los tejanos</p> <p>jeans, denims</p> <p>les jeans (m.)</p> <p>gli jeans</p>
<p>la junta</p> <p>seal, gasket, packing</p> <p>le joint</p> <p>la guarnizione</p>	<p>el jueves</p> <p>Thursday</p> <p>le jeudi</p> <p>il giovedì</p>
<p>el juguete</p> <p>toy</p> <p>le jouet</p> <p>il giocattolo</p>	<p>el día festivo</p> <p>holiday</p> <p>le jour férié</p> <p>il giorno festivo</p>
<p>el día de año nuevo</p> <p>New Year's Day</p> <p>le jour de l'An</p> <p>il capodanno</p>	<p>el jugador</p> <p>player, gambler</p> <p>le joueur</p> <p>il giocatore</p>

amanecer
to dawn
le jour se lève
si fa giorno

el día de descanso
day off, day of rest
le jour de repos
il giorno di riposo

el periódico
newspaper
le journal
il giornale

el día
day
le jour, la journée
il giorno

el periodista
journalist
le journaliste
il giornalista

el diario
diary
le journal intime
il diario

el aniversario
jubilee
le jubilé
il giubileo

la joya
jewel
le joyau
il gioiello

el juicio
judgement
le jugement
il giudizio

el juez
judge
le juge
il giudice

<p>el junio</p> <p>June</p> <p>le juin</p> <p>il giugno</p>	<p>el julio</p> <p>July</p> <p>le juillet</p> <p>il luglio</p>
<p>el jurista</p> <p>jurisconsult, lawyer</p> <p>le juriste</p> <p>il giurista</p>	<p>el gemelo</p> <p>twin</p> <p>le jumeau</p> <p>il gemello</p>
<p>el jugo</p> <p>juice</p> <p>le jus</p> <p>il succo</p>	<p>el jurado</p> <p>jury</p> <p>le jury</p> <p>la giuria</p>
<p>el kilogramo</p> <p>kilo</p> <p>le kilogramme</p> <p>il chilogrammo</p>	<p>el zumo</p> <p>fruit juice</p> <p>le jus de fruits</p> <p>il succo di frutta</p>
<p>el quiosco</p> <p>kiosk, newsstand</p> <p>le kiosque</p> <p>il chiosco, l'edicola</p>	<p>el kilómetro</p> <p>kilometer, kilometre</p> <p>le kilomètre</p> <p>il chilometro</p>

<p>el laboratorio</p> <p>lab, laboratory</p> <p>le laboratoire</p> <p>il laboratorio</p>	<p>el claxon</p> <p>horn, hooter</p> <p>le klaxon</p> <p>il clacson</p>
<p>la leche</p> <p>milk</p> <p>le lait</p> <p>il latte</p>	<p>el lago</p> <p>lake</p> <p>le lac</p> <p>il lago</p>
<p>el tiro</p> <p>throw</p> <p>le lancement</p> <p>il tiro</p>	<p>el latón</p> <p>brass</p> <p>le laiton</p> <p>l'ottone (m.)</p>
<p>el bacon</p> <p>bacon</p> <p>le lard</p> <p>il lardo</p>	<p>el conejo</p> <p>rabbit, coney</p> <p>le lapin</p> <p>il coniglio</p>
<p>el lastre</p> <p>ballast</p> <p>le lest</p> <p>lo zavorra</p>	<p>el lavabo</p> <p>washbasin, basin, sink (am.)</p> <p>le lavabo</p> <p>il lavabo</p>

<p>la palanca</p> <p>lever</p> <p>le levier</p> <p>la leva</p>	<p>la salida del sol</p> <p>sunrise</p> <p>le lever du soleil</p> <p>la levata del sole</p>
<p>el lugar de reunión</p> <p>meeting place</p> <p>le lieu de rendez-vous, le lieu de rencontre</p> <p>il luogo d'incontro</p>	<p>el autoservicio</p> <p>self-service</p> <p>le libre-service</p> <p>il self-service</p>
<p>la liebre</p> <p>hare (br.), rabbit (am.)</p> <p>le lièvre</p> <p>la lepre</p>	<p>el lugar, el sitio</p> <p>place, spot</p> <p>le lieu, l'endroit (m.)</p> <p>il luogo, il sito</p>
<p>el león</p> <p>lion</p> <p>le lion</p> <p>il leone</p>	<p>el barro, el limo</p> <p>loam</p> <p>la terre glaise, la glaise</p> <p>il limo</p>
<p>el purín</p> <p>slurry</p> <p>le lisier, le purin</p> <p>lo scolo</p>	<p>el líquido</p> <p>liquidity</p> <p>le liquide</p> <p>il liquido</p>

<p>el litro</p> <p>litre, liter</p> <p>le litre</p> <p>il litro</p>	<p>la cama</p> <p>bed</p> <p>le lit</p> <p>il letto</p>
<p>el libro de estampas</p> <p>picture book</p> <p>le livre d'images</p> <p>il libro illustrato</p>	<p>el libro</p> <p>book</p> <p>le livre</p> <p>il libro</p>
<p>el inquilino</p> <p>tenant, lodger, renter (am.)</p> <p>le locataire</p> <p>l'inquilino (m.)</p>	<p>el local</p> <p>local</p> <p>le local</p> <p>il locale</p>
<p>a lo largo de</p> <p>along</p> <p>le long de</p> <p>lungo</p>	<p>el alojamiento</p> <p>accommodation</p> <p>le logement, le quartier</p> <p>l'alloggio (m.), il quartiere</p>
<p>el lobo</p> <p>wolf</p> <p>le loup</p> <p>il lupo</p>	<p>el alquilador</p> <p>landlord, renter</p> <p>le loueur</p> <p>il locatore</p>

el lubricante

lubricant

le lubrifiant

il lubrificante

el alquiler

rent, rental fee

le loyer

l'affitto (m.)

el lunes

Monday

le lundi

il lunedì

la colación

snack, collation, light meal

la collation, le lunch

lo spuntino

el albañil

mason, bricklayer

le maçon

il muratore

el lujo

luxury

le luxe

il lusso

el mago

magician, wizard, sorcerer

le magicien

il mago

el almacén

store, warehouse

le magasin

il magazzino

la camiseta

undershirt, jersey

le maillot

la maglietta

el mayo

May

le mai

il maggio

el maíz
maize (br.), corn (am.)

le maïs

il mais

el alcalde

mayor

le maire, le syndic

il sindaco

el malo

evil

le mal

il male

el maestro

master, foreman

le maître

il maestro

el enfermo

sick person

le malade

il malato

el mal

evil

le mal

il male

el malentendido

misunderstanding

le malentendu

il malinteso

el macho

manikin, male

le mâle

il maschio

la comida

food

le manger

il mangiare, il pranzo

el mamífero

mammal

le mammifère

il mammifero

<p>el abrigo</p> <p>coat</p> <p>le manteau</p> <p>il cappotto</p>	<p>la falta, la escasez</p> <p>lack</p> <p>le manque</p> <p>la mancanza</p>
<p>el mármol</p> <p>marble</p> <p>le marbre</p> <p>il marmo</p>	<p>el manual</p> <p>manual</p> <p>le manuel</p> <p>il manuale</p>
<p>el mercado</p> <p>market</p> <p>le marché</p> <p>il mercato</p>	<p>el comerciante</p> <p>trader, dealer</p> <p>le marchand, le commerçant</p> <p>il commerciante</p>
<p>el martes</p> <p>Tuesday</p> <p>le mardi</p> <p>il martedì</p>	<p>el estribo</p> <p>running board</p> <p>le marchepied</p> <p>la pedana</p>
<p>el marginado</p> <p>outsider</p> <p>le marginal, le outsider</p> <p>il emarginato</p>	<p>el marjal, el pantano</p> <p>swamp, fen, bog, moor</p> <p>le marais, le marécage</p> <p>la palude</p>

el matrimonio

marriage

le mariage

il matrimonio

el marido, el esposo

husband

l'époux, le mari

il marito

el marzo

March

le mars

il marzo

la boda

wedding, marriage

les noces (f.), le mariage

le nozze

la máscara

mask

le masque

la maschera

el martillo

hammer

le marteau

il martello

la masilla

cement, lute

le mastic

il mastice

el masaje

massage

le massage

il massaggio

el marinero

sailor

le matelot, le marin

il marinaio

el colchón

mattress

le matelas

il materasso

<p>la mañana</p> <p>morning</p> <p>le matin</p> <p>la mattina, la mattinata</p>	<p>el material</p> <p>material</p> <p>le matériel, les matériaux (m.)</p> <p>il materiale</p>
<p>el máximo</p> <p>maximum</p> <p>le maximum</p> <p>il massimo</p>	<p>por la mañana</p> <p>in the morning, before noon</p> <p>le matin</p> <p>di mattina</p>
<p>el mecánico</p> <p>mechanician, mechanic</p> <p>le mécanicien</p> <p>il meccanico</p>	<p>el fuel</p> <p>fuel oil, heating oil</p> <p>le mazout</p> <p>l'olio combustibile (m.)</p>
<p>el mediador</p> <p>mediator</p> <p>le médiateur</p> <p>il mediatore</p>	<p>el doctor, el médico</p> <p>doctor</p> <p>le médecin</p> <p>il dottore, il medico</p>
<p>el mejor</p> <p>the best</p> <p>le meilleur</p> <p>il migliore</p>	<p>el medicamento</p> <p>medicinal drug, medicament</p> <p>le médicament</p> <p>il farmaco</p>

<p>el alerce</p> <p>larch, larch tree</p> <p>le mélèze</p> <p>il larice</p>	<p>la mezcla</p> <p>mixture</p> <p>le mélange</p> <p>la miscela</p>
<p>el miembro</p> <p>member</p> <p>le membre</p> <p>il membro</p>	<p>el melón</p> <p>melon</p> <p>le melon</p> <p>il melone</p>
<p>el mendigo</p> <p>beggar</p> <p>le mendiant</p> <p>il mendicante</p>	<p>el mismo</p> <p>the same</p> <p>le même</p> <p>lo stesso</p>
<p>el mentiroso</p> <p>liar</p> <p>le menteur</p> <p>il bugiardo</p>	<p>la mentira</p> <p>lie</p> <p>le mensonge</p> <p>la bugia</p>
<p>el menú</p> <p>menu, price list</p> <p>le menu</p> <p>il listino, il menù</p>	<p>el mentón, la barbilla</p> <p>chin</p> <p>le menton</p> <p>il mento</p>

el miércoles

Wednesday

le mercredi

il mercoledì

el carpintero

carpenter, joiner

le menuisier

il falegname

el correo electrónico, el e-mail

e-mail

le mail

la posta elettronica

el mérito

merit

le mérite

il merito

el metal

metal

le métal

il metallo

el mensajero

messenger

le messenger

il messaggero

el metro cuadrado

square meter

le mètre carré

il metro quadrato

el metro

meter, metre

le mètre

il metro

el Metro

subway

le métro

la metropolitana

el metro cúbico

cubic metre (br.), cubic meter (am)

le mètre cube

il metro cubico

el asesinato

murder

le meurtre

l'omicidio (m.)

el mueble

furniture

le meuble

il mobile

el microscopio

microscope

le microscope

il microscopio

el micrófono

microphone

le microphone

il microfono

la miel

honey

le miel

il miele

el mediodía

midday, noon

le midi

il mezzogiorno

el cenizo

downy mildew

le mildiou

la peronospera

lo mejor

the best

le mieux

meglio di tutto

el ejército

army

le militaire, l'armée (f.)

l'esercito (m.)

la mitad

middle

le milieu

il mezzo

el menor de edad

minor

le mineur

il minore

el millón

million

le million

il milione

el ministerio

ministry

le ministère

il ministero

el minimum

minimum

le minimum

il minimo

la medianoche

midnight

le minuit

la mezzanotte

el ministro

minister

le ministre

il ministro

el espejo

mirror

le miroir

lo specchio

el milagro, la maravilla

miracle

le miracle

il miracolo, la meraviglia

el modo, la manera

kind, way

le mode, la manière

il modo, la maniera

las instrucciones para el uso

operating instructions

le mode d'emploi

le istruzioni per l'uso

<p>lo menos</p> <p>least of all</p> <p>le moindre</p> <p>meno di tutti</p>	<p>el modelo</p> <p>model</p> <p>le modèle</p> <p>il modello</p>
<p>el mes</p> <p>month</p> <p>le mois</p> <p>il mese</p>	<p>el monje</p> <p>monk</p> <p>le moine</p> <p>il monaco</p>
<p>el momento</p> <p>moment</p> <p>le moment, l'instant (m.)</p> <p>l'attimo (m.), il momento</p>	<p>el rato</p> <p>while</p> <p>le moment</p> <p>l'istante (m.), il momento</p>
<p>el mundo</p> <p>world</p> <p>le monde</p> <p>il mondo</p>	<p>el monasterio</p> <p>monastery, convent, cloister</p> <p>le monastère</p> <p>il chiostro</p>
<p>el señor</p> <p>gentleman, Mister</p> <p>le monsieur</p> <p>il signore</p>	<p>el monopolio</p> <p>monopoly</p> <p>le monopole</p> <p>il monopolio</p>

<p>el importe total</p> <p>total amount</p> <p>le montant total</p> <p>l'importo totale (m.)</p>	<p>el importe</p> <p>amount</p> <p>le montant</p> <p>l'importo (m.)</p>
<p>el monumento</p> <p>monument</p> <p>le monument</p> <p>il monumento</p>	<p>el reloj de pulsera</p> <p>wristwatch</p> <p>le montre-bracelet</p> <p>l'orologio da polso (m.)</p>
<p>la palabra</p> <p>word</p> <p>le mot</p> <p>la parola</p>	<p>el caído</p> <p>person killed in action</p> <p>le mort pour la patrie</p> <p>il caduto</p>
<p>el motivo, la razón</p> <p>motive, motif</p> <p>le motif</p> <p>il motivo</p>	<p>el motor</p> <p>motor, engine</p> <p>le moteur</p> <p>il motore</p>
<p>el pañuelo de papel</p> <p>tissue, kleenex</p> <p>le mouchoir en papier</p> <p>il fazzoletto di carta</p>	<p>el pañuelo</p> <p>handkerchief</p> <p>le mouchoir</p> <p>il fazzoletto</p>

el mosquito
mosquito, midge, gnat
le moustique
la zanzara

el molino
mill
le moulin
il mulino

el movimiento
motion, movement
le mouvement
il movimento

la oveja
sheep
le mouton
la pecora

el bruto
oaf, cub, boor
le mufle
il villano

La Edad Media
Middle Ages
le Moyen Âge
il Medioevo

la pared
wall
la paroi
la parete

el muro
wall
le mur
il muro

el museo
museum
le musée
il museo

el músculo
muscle
le muscle
il muscolo

<p>el enano</p> <p>dwarf, midget, runt</p> <p>le nain</p> <p>il nano</p>	<p>el músico</p> <p>musician</p> <p>le musicien</p> <p>il musicista</p>
<p>la necesidad</p> <p>needful, necessary</p> <p>le nécessaire</p> <p>il necessario</p>	<p>el naufragio</p> <p>wreckage, shipwreck</p> <p>le naufrage</p> <p>il naufragio</p>
<p>el sobrino</p> <p>nephew</p> <p>le neveu</p> <p>il nipote</p>	<p>el nervio</p> <p>nerve</p> <p>le nerf</p> <p>il nervo</p>
<p>el nido</p> <p>nest</p> <p>le nid</p> <p>il nido</p>	<p>la nariz</p> <p>nose</p> <p>le nez</p> <p>il naso</p>
<p>el nudo</p> <p>knot</p> <p>le noeud</p> <p>il nodo</p>	<p>el nivel</p> <p>level</p> <p>le niveau</p> <p>il livello</p>

<p>la nuez</p> <p>nut</p> <p>le noix</p> <p>la noce</p>	<p>el lazo</p> <p>loop</p> <p>la boucle</p> <p>il fiocco</p>
<p>el nombre</p> <p>Christian name, firstname, forename</p> <p>le prénom</p> <p>il nome</p>	<p>el nombre</p> <p>name</p> <p>le nom</p> <p>il nome</p>
<p>el norte</p> <p>north</p> <p>le nord</p> <p>il nord</p>	<p>el apellido</p> <p>last name, family name, surname</p> <p>le nom de famille</p> <p>il cognome</p>
<p>el lactante</p> <p>nursling, suckling</p> <p>le nourisson</p> <p>il lattante</p>	<p>el notario</p> <p>notary</p> <p>le notaire</p> <p>il notaio</p>
<p>el núcleo</p> <p>nucleus, kernel, core</p> <p>le noyau</p> <p>il nucleo</p>	<p>el noviembre</p> <p>November</p> <p>le novembre</p> <p>il novembre</p>

<p>la nube</p> <p>cloud</p> <p>le nuage</p> <p>la nuvola</p>	<p>el hueso</p> <p>pip</p> <p>le noyau (cerise), le pépin (pomme)</p> <p>il nocciolo</p>
<p>el oídio</p> <p>mildew</p> <p>le oïdium</p> <p>il oidium</p>	<p>el número</p> <p>number</p> <p>le numéro</p> <p>il numero</p>
<p>el palacio</p> <p>palace</p> <p>le palais</p> <p>il palazzo</p>	<p>el pan</p> <p>bread</p> <p>le pain</p> <p>il pane</p>
<p>el señal de tráfico</p> <p>traffic sign</p> <p>le panneau de signalisation</p> <p>il segnale stradale</p>	<p>el pomelo</p> <p>grapefruit</p> <p>le pamplemousse</p> <p>il pompelmo</p>
<p>el pantalón</p> <p>trousers (br.), pants (am.)</p> <p>le pantalon</p> <p>i pantaloni</p>	<p>el vendaje</p> <p>bandage</p> <p>le pansement</p> <p>la fasciatura</p>

<p>el papel</p> <p>paper</p> <p>le papier</p> <p>la carta</p>	<p>el papa</p> <p>pope</p> <p>le pape</p> <p>il papa</p>
<p>el lío</p> <p>bundle</p> <p>la liasse, le paquet</p> <p>il mazzo</p>	<p>la mariposa</p> <p>butterfly</p> <p>le papillon</p> <p>la farfalla</p>
<p>el paracaídas</p> <p>parachute</p> <p>le parachute</p> <p>il paracadute</p>	<p>el paquete</p> <p>parcel</p> <p>le paquet</p> <p>il pacco, il pacchetto</p>
<p>el paraguas</p> <p>umbrella</p> <p>le parapluie</p> <p>l'ombrello (m.)</p>	<p>el paraíso</p> <p>paradise</p> <p>le paradis</p> <p>il paradiso</p>
<p>el parasol</p> <p>sunshade, parasol</p> <p>le parasol</p> <p>l'ombrellone (m.)</p>	<p>el parásito</p> <p>parasite, sponger</p> <p>le parasite</p> <p>il parassita</p>

el parquímetro

parking meter

le parcmètre

il parchimetro

el parque

park

le parc

il parco

el perdón

pardon

le pardon

il perdono

el recorrido

stretch, way

le trajet, le parcours

il tratto

el pariente

relative

le parent

il parente

el parabrisas, el paravientos

windscreen (br.), windshield (am.)

le pare-brise

il parabrezza

el aparcamiento, el estacionamiento

car park (br.), parking lot (am.)

le parking

il parcheggio

la apuesta

betting, wager, punt

le pari

la scommessa

el parlamento

parliament

le parlement

il parlamento

el aparcamiento subterráneo

subterranean parking

le parking souterrain

il garage sotteraneo

el partido

party

le parti

il partito

el padrino

godfather

le parrain

il padrino

el paso

passage

le passage

il passaggio

el participante

participant

le participant

il partecipante

el pasajero

passenger

le passager

il passeggero

el paso subterráneo

subway (br.), underpass (am.)

le passage souterrain

il sottopassaggio

el pasaporte

passport

le passeport

il passaporto

el pasado

past

le passé

il passato

el paciente

patient

le patient

il paziente

el pasatiempo

pastime

le passe-temps

il passatempo

<p>el patriota</p> <p>patriot</p> <p>le patriote</p> <p>il patriota</p>	<p>el patrimonio</p> <p>patrimony</p> <p>le patrimoine</p> <p>il patrimonio</p>
<p>el patrón</p> <p>master</p> <p>le patron</p> <p>il padrone</p>	<p>el patrón</p> <p>employer</p> <p>le patron</p> <p>il datore d'opera, il padrone</p>
<p>el patronato</p> <p>patronage</p> <p>le patronat</p> <p>il patronato</p>	<p>el patrono</p> <p>patron saint</p> <p>le patron</p> <p>il patrono</p>
<p>la pavimentación</p> <p>pavement, paving</p> <p>le pavé</p> <p>la pavimentazione</p>	<p>el pasto</p> <p>pasture, willow</p> <p>le pâturage</p> <p>il pascolo</p>
<p>el pago</p> <p>payment</p> <p>le payement</p> <p>il pagamento</p>	<p>el pabellón</p> <p>pavilion</p> <p>le pavillon</p> <p>il padiglione</p>

<p>el paisaje</p> <p>landscape</p> <p>le paysage</p> <p>il paesaggio</p>	<p>el país</p> <p>country</p> <p>le pays</p> <p>il paese</p>
<p>el peaje</p> <p>toll, toll charge</p> <p>le péage</p> <p>il pedaggio</p>	<p>el campesino</p> <p>peasant, farmer</p> <p>le paysan</p> <p>il contadino</p>
<p>el peine</p> <p>comb</p> <p>le peigne</p> <p>il pettine</p>	<p>el pecado</p> <p>sin</p> <p>le péché</p> <p>il peccato</p>
<p>la piel</p> <p>fur, skin</p> <p>le pelage</p> <p>la pelliccia</p>	<p>el pintor</p> <p>painter</p> <p>le peintre</p> <p>il pittore</p>
<p>la peregrinación</p> <p>pilgrimage</p> <p>le pèlerinage</p> <p>il pellegrinaggio</p>	<p>el peregrino</p> <p>pilgrim</p> <p>le pèlerin</p> <p>il pellegrino</p>

<p>el padre</p> <p>father</p> <p>le père</p> <p>il padre</p>	<p>el funcionario</p> <p>functionary, official</p> <p>le fonctionnaire</p> <p>il funzionario</p>
<p>el permiso de conducir</p> <p>driving licence</p> <p>le permis de conduire</p> <p>la patente di guida</p>	<p>el perfeccionamiento</p> <p>perfection</p> <p>le perfectionnement</p> <p>il perfezionamento</p>
<p>el pesimismo</p> <p>pessimism</p> <p>le pessimisme</p> <p>il pessimismo</p>	<p>el personal</p> <p>staff</p> <p>le personnel</p> <p>il personale</p>
<p>el desayuno</p> <p>breakfast</p> <p>le petit déjeuner</p> <p>la colazione</p>	<p>el pesimista</p> <p>pessimist</p> <p>le pessimiste</p> <p>il pessimista</p>
<p>el nieto</p> <p>grandchild, grandson</p> <p>le petit-fils</p> <p>il nipote</p>	<p>el panecillo</p> <p>bun, bagel</p> <p>le petit pain</p> <p>il panino</p>

el pueblo

people

le peuple

il popolo

el petróleo

petroleum, mineral oil

le pétrole

il petrolio

el farmacéutico

pharmacist, chemist (br.)

le pharmacien

il farmacista

el faro

lighthouse

le phare

il faro

el piano

piano

le piano

il pianoforte

el fotógrafo

photographer

le photographe

il fotografo

la trampa

trap

le piège

la trappola

el pie

foot

le pied

il piede

la paloma

pigeon

le pigeon, la colombe

la colomba

el peatón

pedestrian

le piéton

il pedone

<p>el piloto</p> <p>pilot</p> <p>le pilote</p> <p>il pilota</p>	<p>el pilar</p> <p>pillar</p> <p>le pilier</p> <p>il pilastro</p>
<p>el pincel</p> <p>paint brush</p> <p>le pinceau</p> <p>il pennello</p>	<p>el pino</p> <p>pine tree</p> <p>le pin</p> <p>il pino</p>
<p>la pistola</p> <p>pistol</p> <p>le pistolet</p> <p>la pistola</p>	<p>el picnic, la merienda</p> <p>picnic</p> <p>le pique-nique</p> <p>il picnic</p>
<p>el techo</p> <p>ceiling</p> <p>le plafond</p> <p>il soffitto</p>	<p>el pistón</p> <p>piston</p> <p>le piston</p> <p>il pistone</p>
<p>el plan</p> <p>plan</p> <p>le plan</p> <p>il piano</p>	<p>el placer, la diversión</p> <p>pleasure</p> <p>le plaisir</p> <p>il piacere</p>

<p>el suelo</p> <p>floor</p> <p>le plancher</p> <p>il pavimento</p>	<p>el plano de la ciudad</p> <p>city map</p> <p>le plan de la ville</p> <p>la pianta della città</p>
<p>el plato</p> <p>dish</p> <p>le plat</p> <p>il piatto</p>	<p>el plástico</p> <p>plastic</p> <p>le plastique</p> <p>la plastica</p>
<p>la bandeja</p> <p>tray</p> <p>le plateau</p> <p>il vassoio</p>	<p>el plato</p> <p>bowl</p> <p>le plat, la soupière</p> <p>la scodella</p>
<p>los plenos poderes</p> <p>authority</p> <p>le plein pouvoir, le mandat</p> <p>la procura</p>	<p>el yeso</p> <p>gypsum, plaster</p> <p>le plâtre</p> <p>il gesso</p>
<p>el precinto</p> <p>seal, lead seal</p> <p>le plomb</p> <p>l'otturazione (f.)</p>	<p>el pliegue, la arruga (piel)</p> <p>fold, ply, pleat</p> <p>le pli</p> <p>la piega</p>

el más alto

highest

le plus haut

il più alto

el hojalatero

plumber, tinsmith

le plombier

il lattoniere

el neumático

tyre, tire

le pneu

il pneumatico

el peor

the worst

le plus mauvais

il pessimo

el peso

weight

le poids

il peso

el poeta

poet

le poète

il poeta

la muñeca

wrist

le poignet

il polso (correcto??)

el puñal

dagger, poniard

le poignard

il pugnale

el punto

point

le point

il punto

el puño

fist

le poing

il pugno

el punto culminante

height, pinnacle

le point culminant

il culmine

la comunidad

commonality, common ground

le point commun

la comunanza

el signo de interrogación

question mark

le point d'interrogation

il punto interrogativo

el punto de vista

point of view

le point de vue

il punto di vista

el guisante

pea

le pois

il pisello

el puerro

leek

le poireau

il porro

el pez (lebt), el pescado (tot)

fish

le poisson

il pesce

el veneno

poison, venom

le poison

il veleno

la sustancia nociva

harmful substance

la substance toxique, le polluant

la sostanza nociva

la pimienta

pepper

le poivre

il pepe

<p>el cerdo</p> <p>pig</p> <p>le porc, le cochon</p> <p>il maiale</p>	<p>el puente</p> <p>bridge</p> <p>le pont</p> <p>il ponte</p>
<p>el puerto</p> <p>harbour, port</p> <p>le port</p> <p>il porto</p>	<p>el franqueo</p> <p>postage</p> <p>le port</p> <p>il porto</p>
<p>el monedero, la cartera (hombres)</p> <p>purse, wallet</p> <p>le porte-monnaie</p> <p>il portamonete</p>	<p>el billetero</p> <p>wallet, billfold</p> <p>le portefeuille</p> <p>il portafoglio</p>
<p>el puesto</p> <p>job, post</p> <p>le poste</p> <p>il posto</p>	<p>el retrato</p> <p>portrait</p> <p>le portrait</p> <p>il ritratto</p>
<p>la estaca</p> <p>pale, post</p> <p>le poteau, le pieu, le pilotis</p> <p>il palo</p>	<p>la sopa</p> <p>soup</p> <p>la soupe, le potage</p> <p>la zuppa</p>

<p>el pulgar</p> <p>thumb</p> <p>le pouce</p> <p>il pollice</p>	<p>el piojo</p> <p>louse</p> <p>le pou</p> <p>il pidocchio</p>
<p>el pulmón</p> <p>lung</p> <p>le poumon</p> <p>il pulmone</p>	<p>el pollo</p> <p>cockerel</p> <p>le poulet</p> <p>il pollastrello</p>
<p>la propina</p> <p>tip, gratuity, perquisite</p> <p>le pourboire</p> <p>la mancia</p>	<p>por ciento</p> <p>percent</p> <p>le pour cent</p> <p>il per cento</p>
<p>el polluelo</p> <p>chick</p> <p>le poussin</p> <p>il pulcino</p>	<p>el porcentaje</p> <p>percentage</p> <p>le pourcentage</p> <p>la percentuale</p>
<p>el predecesor</p> <p>predecessor</p> <p>le prédécesseur</p> <p>il predecessore</p>	<p>el poder</p> <p>power</p> <p>le pouvoir</p> <p>il potere, la potenza</p>

el primer plano

foreground

le premier plan

il primo piano

el prejuicio

prejudice

le préjugé

il pregiudizio

el regalo

gift

le cadeau

il regalo

los primeros auxilios

first aid

le premier secours

il pronto soccorso

el anunciante

announcer

le présentateur

l'annunciatore (m.)

la actualidad

present

le présent

il presente

el presentimiento

presentiment, hunch

le pressentiment

il presentimento

el presidente

president

le président

il presidente

el pretexto

pretext

le prétexte

il pretesto

el préstamo

loan

le prêt, le prêt d'argent

il prestito

el príncipe

prince

le prince

il principe

el sacerdote

priest

le prêtre

il prete

la primavera

spring

le printemps

la primavera

el principio

principle

le principe

il principio

el preso

prisoner, captive

le prisonnier

il prigioniero

la cárcel, la prisión

prison, jail

le prison

il prigione

el precio

price

le prix

il prezzo

el privilegio

privilege

le privilège

il privilegio

el juicio

process, case

le procès

il processo

el problema (m.)

problem

le problème

il problema

el próximo

next

le prochain

il prossimo

el protocolo

record, minutes, protocol

le procès-verbal

il verbale

el producto

product

le produit

il prodotto

el fiscal

public prosecutor

le procureur

il procuratore

el maestro

teacher

le professeur, l'instituteur (m.)

l'insegnante (m.)

el profesor

professor

le professeur d'université

il professore

el provecho

profit

le profit

il profitto

el perfil

profile

le profil

il profilo

el progreso

progress

le progrès

il progresso

el programa (m.)

program

le programme

il programma

el propietario, el dueño

owner

le propriétaire

il proprietario

el proyecto

project

le projet

il progetto

el protagonista

headliner, leading actor

le protagoniste, la protagoniste

il protagonista

el prospecto

prospectus, leaflet

le prospectus

il prospetto

el público

public

le public

il pubblico

el proverbio

proverb, saying

le proverbe

il proverbio

el pozo, la fuente

well, fountain

le puits, la fontaine

la fonte

el pulgón

plant louse, aphid

le puceron

il pidocchio delle piante, il afide

el pus

pus

le pus

il pus

el pulóver, el jersey

sweater, pullover, jumper, jersey

le pull-over, le chandail

la maglia

<p>el andén</p> <p>platform, track</p> <p>le perron, le quai</p> <p>la banchina</p>	<p>el pijama</p> <p>pyjamas</p> <p>le pyjama</p> <p>la pigiama (inv.)</p>
<p>el barrio</p> <p>district, quarter</p> <p>le quartier</p> <p>il quartiere della città</p>	<p>el cuarto</p> <p>fourth, quarter</p> <p>le quart</p> <p>il quarto</p>
<p>la cuota</p> <p>quota</p> <p>le quota</p> <p>la quota</p>	<p>el cuestionario</p> <p>questionairy</p> <p>le questionnaire</p> <p>il questionario</p>
<p>la rebaja</p> <p>rebate, discount</p> <p>le rabais</p> <p>il ribasso</p>	<p>el diario</p> <p>daily newspaper</p> <p>le quotidien</p> <p>il quotidiano</p>
<p>el radiador</p> <p>radiator, heater</p> <p>le radiateur</p> <p>il radiatore</p>	<p>la balsa</p> <p>raft</p> <p>le radeau</p> <p>la zattera</p>

los chismes
gossip, tattle, tittle-tattle
le ragot, les ragots (m.)
le chiacchiere

el refresco
refreshment
le rafraîchissement
il rinfresco

el ramo
branch
le rameau, la branche
il ramo

la uva
bunch of grapes, grapes
le raisin
l'uva (f.)

la máquina de afeitar
razor, shaver
le rasoir
il rasoio

el informe
report
le rapport
il rapporto

el rayo
ray, beam
le rayon, le faisceau
il raggio

la rata
rat
le rat
il ratto

el propulsor
engine
le réacteur
il motore propulsore

la radiación
radiation
le rayonnement
la radiazione

<p>el recipiente, el vaso</p> <p>container, receptacle, vessel</p> <p>le récipient</p> <p>il recipiente</p>	<p>la receta</p> <p>recipe</p> <p>la recette</p> <p>la ricetta</p>
<p>la marca récord</p> <p>record</p> <p>le record</p> <p>il record</p>	<p>el contenedor</p> <p>container</p> <p>le récipient</p> <p>il contenitore</p>
<p>el referéndum</p> <p>referendum</p> <p>le référendum</p> <p>il referendum</p>	<p>el rectángulo</p> <p>rectangle</p> <p>le rectangle</p> <p>il rettangolo</p>
<p>el resfriado</p> <p>cold</p> <p>le refroidissement</p> <p>il raffreddore</p>	<p>el reflejo</p> <p>reflex</p> <p>le réflexe</p> <p>il riflesso</p>
<p>la dieta</p> <p>diet</p> <p>le régime alimentaire</p> <p>la dieta</p>	<p>la mirada</p> <p>look, view, glance</p> <p>le regard</p> <p>lo sguardo</p>

<p>la lista, el índice</p> <p>index</p> <p>le registre</p> <p>l'elenco (m.)</p>	<p>el registro</p> <p>registry</p> <p>le registre</p> <p>il registro</p>
<p>el riñón</p> <p>kidney</p> <p>le rein</p> <p>il rene</p>	<p>la lástima</p> <p>regret</p> <p>le regret</p> <p>il rincrescimento</p>
<p>el remedio</p> <p>remedy</p> <p>le remède</p> <p>il rimedio, il farmaco</p>	<p>el extracto de cuenta</p> <p>bank statement, account statement</p> <p>le relevé de compte</p> <p>l'estratto conto (m.)</p>
<p>el relleno</p> <p>filling, stuffing</p> <p>le remplissage</p> <p>il ripieno</p>	<p>el representante, el suplente</p> <p>substitute</p> <p>le remplaçant</p> <p>il sostituto</p>
<p>el rendimiento</p> <p>yield, return</p> <p>le rendement</p> <p>il rendimento</p>	<p>el zorro</p> <p>fox</p> <p>le renard</p> <p>la volpe</p>

<p>el arrepentimiento</p> <p>remorse, repentance, penitence</p> <p>le repentir</p> <p>il pentimento</p>	<p>la cita</p> <p>appointment</p> <p>le rendez-vous</p> <p>l'appuntamento (m.)</p>
<p>el reportaje</p> <p>report</p> <p>le reportage</p> <p>la cronaca</p>	<p>el traslado</p> <p>carryover</p> <p>le report</p> <p>il riporto</p>
<p>el descanso</p> <p>rest, break</p> <p>le repos, la pause</p> <p>la sosta</p>	<p>el reportero</p> <p>reporter</p> <p>le reporter</p> <p>il cronista</p>
<p>el reproche</p> <p>reproach</p> <p>le reproche</p> <p>il rimprovero</p>	<p>el representante</p> <p>representative</p> <p>le représentant</p> <p>il rappresentante</p>
<p>el tiburón</p> <p>shark</p> <p>le requin</p> <p>lo squalo</p>	<p>la reproducción</p> <p>reproduction</p> <p>la reproduction</p> <p>la riproduzione</p>

el respeto

respect

le respect

il rispetto

el depósito

tank

le réservoir

il serbatoio

el restaurante

restaurant

le restaurant

il ristorante

el muelle

spring

le ressort

la molla

el resultado

result

le résultat

il risultato

el resto, lo demás

rest

le reste

il resto

el retraso

delay, lateness

le retard

il ritardo

el resumen

summary, digest

le résumé

il riassunto

el pensionista

pensioner

le retraité

il pensionato

la vuelta, el regreso

return

le retour

il ritorno

el despertador

alarm clock

le réveil

la sveglia

el sueño

dream

le rêve

il sogno

la planta baja

ground floor

le rez-de-chaussée

il pianterreno

el revés

back, reverse

le revers, le verso

il roveschio

la risa

laughing

le rire

la risata

la cortina

curtain

le rideau

la cortina, la tenda (finestra)

el rival

rival

le rival

il rivale

el riesgo

risk

le risque

il rischio

el grifo

tap (br.), faucet (am.)

le robinet

il rubinetto

el arroz

rice

le riz

il riso

<p>el rey</p> <p>king</p> <p>le roi</p> <p>il re</p>	<p>la roca</p> <p>rock</p> <p>le rocher</p> <p>la roccia</p>
<p>la novela</p> <p>novel</p> <p>le roman</p> <p>il romanzo</p>	<p>el papel</p> <p>part</p> <p>le rôle</p> <p>la parte</p>
<p>la barra de carmín</p> <p>lipstick</p> <p>le rouge à lèvres</p> <p>il rossetto</p>	<p>el asado</p> <p>roast</p> <p>le rôti</p> <p>l'arrosto (m.)</p>
<p>el tomo</p> <p>volume</p> <p>le tome</p> <p>il volume</p>	<p>el rollo</p> <p>roll</p> <p>le rouleau</p> <p>il rotolo</p>
<p>el arroyo</p> <p>creek</p> <p>le ruisseau</p> <p>il ruscello</p>	<p>la cinta</p> <p>ribbon, tape</p> <p>le ruban, le cordon</p> <p>il nastro</p>

<p>la arena</p> <p>sand</p> <p>le sable</p> <p>la sabbia</p>	<p>el ritmo</p> <p>rhythm</p> <p>le rythme</p> <p>il ritmo</p>
<p>el bolsillo</p> <p>bag</p> <p>le sac</p> <p>la tasca</p>	<p>el saco</p> <p>sack, bag</p> <p>le sac</p> <p>il sacco</p>
<p>el bolso</p> <p>handbag</p> <p>le sac à main</p> <p>la borsa</p>	<p>la mochila</p> <p>backpack</p> <p>le sac à dos</p> <p>il zaino</p>
<p>el sacrificio</p> <p>sacrifice</p> <p>le sacrifice</p> <p>il sacrificio</p>	<p>el cucurucho</p> <p>bag</p> <p>le sachet</p> <p>il sacchetto</p>
<p>el empleado</p> <p>employee</p> <p>le salarié</p> <p>il prestatore d'opera</p>	<p>el salario, el sueldo</p> <p>earning, salary, wage</p> <p>le salaire</p> <p>il salario</p>

el sábado

Saturday

le samedi

il sabato

el saludo

greeting

le salut

il saluto

el bocadillo

sandwich

le sandwich

il panino imbottito

el santuario

sanctuary

le sanctuaire

il santuario

el jabalí

wild boar, wild pig

le sanglier

il cinghiale

la sangre

blood

le sang

il sangue

el abeto

silver fir

le sapin blanc

il abete bianco

el bombero

fireman, firefighter

le sapeur-pompier

il pompiere

el salto

jump

le saut

il salto

el satélite

satellite

le satellite

il satellite

el científico

scientist

le savant

lo scienziato

el rescate

rescue, salvation

le sauvetage

il salvataggio

el escándalo

scandal

le scandale

lo scandalo

el jabón

soap

le savon

il sapone

el esquema

scheme, pattern

le schéma

lo schema

el sello

seal

le sceau

il sigillo

el balde

bucket, pail

le seau

il secchio

el escrúpulo

scruple, inhibition

le scrupule

lo scrupolo

el secreto, el misterio

secret

le secret

il segreto, il mistero

el secador

hair dryer

le sèche-cheveux

l'asciugacapelli (m.)

el centeno

rye

le seigle

il segale

la secretaría

secretariat, secretary's office

le secrétariat

la segreteria

la estancia

stay

le séjour

il soggiorno

el seno

bust, breasts

le sein

il seno

el semestre

semester

le semestre

il semestre

la sal

salt

le sel

il sale

el sentido

sense

le sens

il senso

la siembra

seed, sowing

le semis

la semina

el sentimiento

feeling

le sentiment

il sentimento

el sendero

footpath

le sentier, le chemin

il sentiero

la seriedad
seriousness
le sérieux
la serietà

el septiembre
September
le septembre
il settembre

el serpiente
snake
le serpent
il serpente

el juramento
vow, oath
le serment
il giuramento

el servicio
service
le service
il servizio

las tenazas para tubos
pipe wrench
le serre-tuyaux
la tenaglia serratubi

el sexo
sex
le sexe
il sesso

el servicio postventa
after sales service, customer service
le service après-vente
il servizio clienti

el siglo
century
le siècle (m.)
il secolo

el champú
shampoo
le shampoing, le shampooing
lo shampoo

<p>la pitada</p> <p>whistle</p> <p>le sifflement</p> <p>il fischio</p>	<p>el asiento</p> <p>seat</p> <p>le siège</p> <p>la sede</p>
<p>el signo</p> <p>sign</p> <p>le signe</p> <p>il segno</p>	<p>la señal</p> <p>signal</p> <p>le signal</p> <p>il segnale</p>
<p>la ranura</p> <p>furrow, drill</p> <p>le sillon</p> <p>il solco</p>	<p>el silencio</p> <p>silence</p> <p>le silence</p> <p>il silenzio</p>
<p>el singular</p> <p>singular</p> <p>le singulier</p> <p>il singolare</p>	<p>el mono</p> <p>monkey</p> <p>le singe</p> <p>la scimmia</p>
<p>el bañador</p> <p>swimsuit</p> <p>le slip de bain</p> <p>i calzoncini da bagno</p>	<p>el jarabe</p> <p>treacle, syrup</p> <p>le sirop</p> <p>lo sciroppo</p>

la tarde evening le soir la sera	por la tarde in the evening le soir di sera
el soldado soldier le soldat il soldato	el suelo soil le sol il suolo
el solista soloist le soliste il solista	el sol sun le soleil il sole
la cumbre, la cima top, summit, peak le sommet il colmo, la cima	el sueño sleep le sommeil il sonno
el destino fate, destiny le sort, le destin il destino, la sorte	el sondeo probe le sondage il sondaggio

<p>la preocupación</p> <p>sorrow, worry</p> <p>le souci</p> <p>la preoccupazione</p>	<p>el sosia</p> <p>double</p> <p>le sosie</p> <p>il sosia</p>
<p>el zapato</p> <p>shoe</p> <p>la chaussure, le soulier</p> <p>la scarpa</p>	<p>el alivio</p> <p>relief</p> <p>le soulagement</p> <p>il sollievo</p>
<p>la cena</p> <p>supper, dinner</p> <p>le souper</p> <p>la cena</p>	<p>la sospecha</p> <p>suspicion</p> <p>le soupçon</p> <p>il sospetto</p>
<p>el sujetador</p> <p>bra, brassiere</p> <p>le soutien-gorge</p> <p>il reggipetto, il reggiseno</p>	<p>el submarino</p> <p>submarine, U-boat</p> <p>le sous-marin</p> <p>il sottomarino</p>
<p>el especialista</p> <p>specialist</p> <p>le spécialiste</p> <p>lo specialista</p>	<p>el recuerdo</p> <p>memory</p> <p>le souvenir</p> <p>il ricordo</p>

<p>el espectador</p> <p>spectator, bystander, onlooker</p> <p>le spectateur</p> <p>lo spettatore</p>	<p>el espectáculo</p> <p>pageant</p> <p>le spectacle</p> <p>lo spettacolo</p>
<p>el deportista</p> <p>sportsman, jock</p> <p>le sportif</p> <p>lo sportivo</p>	<p>el deporte</p> <p>sport</p> <p>le sport</p> <p>lo sport</p>
<p>el estadio</p> <p>stadium</p> <p>le stade</p> <p>lo stadio</p>	<p>el esqueleto</p> <p>skeleton</p> <p>le squelette</p> <p>lo scheletro</p>
<p>la persiana</p> <p>shutter</p> <p>le store</p> <p>la serranda</p>	<p>el stock</p> <p>stock</p> <p>le stock, les provisions (f.)</p> <p>la scorta</p>
<p>el estilo</p> <p>style</p> <p>le style</p> <p>lo stile</p>	<p>el estrés</p> <p>stress</p> <p>le stress</p> <p>lo stress</p>

<p>el subordinado</p> <p>subordinate</p> <p>le subordonné</p> <p>l'inferiore (m.)</p>	<p>el bolígrafo</p> <p>ballpoint pen, ball pen, biro</p> <p>le stylo à bille</p> <p>la penna a sfera</p>
<p>el sucesor</p> <p>successor, follower</p> <p>le successeur</p> <p>il successore</p>	<p>el éxito</p> <p>success</p> <p>le succès</p> <p>il successo</p>
<p>el sur</p> <p>south</p> <p>le sud</p> <p>il sud</p>	<p>el azúcar</p> <p>sugar</p> <p>le sucre</p> <p>il zucchero</p>
<p>el superior</p> <p>superior</p> <p>le supérieur</p> <p>il superiore</p>	<p>el suicidio</p> <p>suicide</p> <p>le suicide</p> <p>il suicidio</p>
<p>el suplemento</p> <p>surcharge, additional payment</p> <p>le supplément</p> <p>il supplemento</p>	<p>el supermercado</p> <p>supermarket</p> <p>le supermarché</p> <p>il supermercato</p>

el excedente

surplus

le surplus

la eccedenza

el sobrenome

nickname

le surnom

il soprano

el símbolo

symbol

le symbol

il simbolo

el chándal

tracksuit

le survêtement

la tuta

el sindicato

trade union

le syndicat

il sindacato

el síntoma

symptom

le symptôme

il sintomo

el sistema operativo

operating system

le système d'exploitation

il sistema operativo

el sistema

system

le système

il sistema

el salpicadero

dashboard

le tableau de bord (m.)

il cruscotto

el tabaco

tobacco

le tabac

il tabacco

<p>el delantal</p> <p>apron</p> <p>le tablier</p> <p>il grembiule</p>	<p>la tabla</p> <p>table, chart</p> <p>le tableau, la table, le barème</p> <p>la tavola</p>
<p>el tacto</p> <p>tact, sense of tact</p> <p>le tact, la délicatesse</p> <p>il tatto</p>	<p>el taburete</p> <p>stool</p> <p>le tabouret</p> <p>lo sgabello</p>
<p>el talento, la facilidad</p> <p>talent, giftedness, aptitude</p> <p>le talent, le don</p> <p>il talento, l'ingegno</p>	<p>el sastre</p> <p>tailor</p> <p>le tailleur</p> <p>il sarto</p>
<p>el talón</p> <p>heel</p> <p>le talon</p> <p>il tallone</p>	<p>el tacón</p> <p>heel</p> <p>le talon</p> <p>il tacco</p>
<p>la alfombra</p> <p>carpet</p> <p>le tapis</p> <p>il tappeto</p>	<p>el tambor</p> <p>drum</p> <p>le tambour</p> <p>il tamburo</p>

el montón

pile, heap

le tas

il mucchio

la tarifa

rate, charge

le tarif

la tariffa

el tipo de interés

interest rate

le taux d'intérêt

il tasso d'interesse

el toro

bull

le taureau

il toro

el teléfono

phone

le téléphone

il telefono

el taxi

taxi, cab

le taxi

il tassì

el televisor

television set, TV set

le téléviseur

il televisore

el accidente por alcance

rear-end collision

le télescopage

il tamponamento

el testigo

witness

le témoin

il testimone

el testimonial

testimony

le témoignage

la testimonianza

el templo

temple

le temple

il tempio

el temperamento

temper, temperament

le tempérament

il temperamento

el tiempo libre

free time, spare time

le temps libre

il tempo libero

el tiempo

time

le temps

il tempo

el terreno

ground, site, terrain

le terrain

il terreno

el término

term

le terme

il termine

la cancha

sports ground, sports field

le terrain de sport

il campo sportivo

el camping

camping

le terrain de camping

il campeggio

el terrorismo

terrorism

le terrorisme

il terrorismo

el territorio

territory

le territoire

il territorio

<p>el texto</p> <p>text</p> <p>le texte</p> <p>il testo</p>	<p>el testamento</p> <p>testament, last will</p> <p>le testament</p> <p>il testamento</p>
<p>el teatro</p> <p>theatre</p> <p>le théâtre</p> <p>il teatro</p>	<p>el té</p> <p>tea</p> <p>le thé</p> <p>il tè</p>
<p>el termometro</p> <p>thermometer</p> <p>le thermomètre</p> <p>il termometro</p>	<p>el tema</p> <p>topic, subject</p> <p>le thème</p> <p>il tema</p>
<p>el tercio</p> <p>third</p> <p>le tiers</p> <p>il terzo</p>	<p>el ticket</p> <p>cash receipt</p> <p>le ticket de caisse</p> <p>lo scontrino</p>
<p>el tilo</p> <p>lime tree</p> <p>le tilleul</p> <p>il tiglio</p>	<p>el tigre</p> <p>tiger</p> <p>le tigre</p> <p>il tigre</p>

<p>el sorteo</p> <p>drawing lots, draw</p> <p>le tirage</p> <p>il sorteggio</p>	<p>el sello, la estampilla (am.)</p> <p>stamp</p> <p>le timbre</p> <p>il francobollo</p>
<p>el cajón</p> <p>drawer</p> <p>le tiroir</p> <p>il cassetto</p>	<p>el sacacorchos</p> <p>corkscrew</p> <p>le tire-bouchon</p> <p>il cavatappi</p>
<p>el título</p> <p>title</p> <p>le titre</p> <p>il titolo</p>	<p>el tejido</p> <p>fabric, web, webbing</p> <p>le tissu</p> <p>il tessuto</p>
<p>el techo</p> <p>roof</p> <p>le toit</p> <p>il tetto</p>	<p>el tenedor</p> <p>holder</p> <p>le titulaire</p> <p>il sostegno, il titolare</p>
<p>el barrile</p> <p>barrel, cask, vat</p> <p>le tonneau, la barrique, le fût</p> <p>il barile</p>	<p>el tono</p> <p>tone, sound</p> <p>le ton, le son</p> <p>il tono</p>

la vuelta rotation, turn le tour, la rotation il giro	el trueno thunder le tonnerre il tuono
el turista tourist le touriste il turista	el turismo tourism le tourisme il turismo
el girasol sunflower le tournesol il girasole	la plaga, la molestia trouble, bother, plague le tourment, le fléau la piaga
el torneo tournament le tournoi il torneo	el destornillador screwdriver le tournevis il cacciavite
el tráfico traffic le trafic il traffico	el traductor translator le traducteur l'interprete (m.)

el tren de mercancías
freight train, goods train
le train de marchandises
il treno merci

el tren
train
le train
il treno

el tránsito
transit
le transit
il transito

el tranvía
tram, streetcar
le tram
il tram

el trabajo
work, job
le travail
il lavoro

el transporte
transport
le transport
il trasporto

el trabajo clandestino
moonlighting, illicit work
le travail au noir
il lavoro clandestino

el trabajo a tiempo parcial
part-time work
le travail à temps partiel
il lavoro a part-time

el profesional liberal
freelancer
le travailleur indépendant
il libero professionista

el trabajo a turno
shift work
le travail posté, le travail par roulement
il lavoro a turni

el alambrado
wire netting, mesh wire

le treillis
il reticolato

la disfraz
revetment, fairing

le déguisement, le travestissement
il travestimento, il rivestimento

el tesoro
treasure
le trésor
il tesoro

el terremoto
earthquake
le tremblement de terre
il terremoto

la tribu
tribe
le tribu
il tribù

el triángulo
triangle
le triangle
il triangolo

la malla
tricot, bodice
le tricot, le maillot
la maglia

el tribunal
court
le tribunal
il tribunale

el triunfo
triumph
le triomphe
il trionfo

el trimestre
quarter
le trimestre
il trimestre

<p>el tronco</p> <p>trunk</p> <p>le tronc</p> <p>il tronco, il fusto</p>	<p>el rasgo</p> <p>dash, line</p> <p>le trait</p> <p>il tratto</p>
<p>el agujero</p> <p>hole</p> <p>le trou</p> <p>il buco</p>	<p>la acera</p> <p>pavement (br.), sidewalk (am.)</p> <p>le trottoir</p> <p>il marciapiede</p>
<p>el truco</p> <p>trick</p> <p>le truc</p> <p>il trucco</p>	<p>el rebaño</p> <p>herd, flock</p> <p>le troupeau</p> <p>il gregge</p>
<p>el bulbo</p> <p>tuber, bulb, corm</p> <p>le tubercule</p> <p>il tubero</p>	<p>el tubo</p> <p>tube, pipe</p> <p>le tuyau, le tube</p> <p>il tubo</p>
<p>el tutor</p> <p>guardian, custodian</p> <p>le tuteur</p> <p>il tutore</p>	<p>el túnel</p> <p>tunnel</p> <p>le tunnel</p> <p>il tunnel</p>

<p>el tipo</p> <p>type</p> <p>le type</p> <p>il tipo</p>	<p>el tubo flexible, la manguera</p> <p>tube, hose</p> <p>le tuyau, le tuyau souple</p> <p>il tubo flessibile</p>
<p>el gitano</p> <p>gipsy (br.), gypsy (am.)</p> <p>le tzigane</p> <p>il zingaro</p>	<p>el tirano</p> <p>tyrant</p> <p>le tyran</p> <p>il tiranno</p>
<p>el florero</p> <p>vase</p> <p>le vase</p> <p>il vaso</p>	<p>el vagabundo</p> <p>tramp</p> <p>le vagabond</p> <p>il vagabondo</p>
<p>el vehículo</p> <p>vehicle</p> <p>le véhicule</p> <p>il veicolo</p>	<p>el ternero</p> <p>calf</p> <p>le veau</p> <p>il vitello</p>
<p>el vendedor</p> <p>seller, vendor, salesperson (m+f)</p> <p>le vendeur</p> <p>il venditore</p>	<p>el terciopelo</p> <p>velvet</p> <p>le velours</p> <p>il velluto</p>

<p>el viento</p> <p>wind</p> <p>le vent</p> <p>il vento</p>	<p>el viernes</p> <p>Friday</p> <p>le vendredi</p> <p>il venerdì</p>
<p>el vientre</p> <p>belly</p> <p>le ventre</p> <p>il ventre</p>	<p>el ventilador</p> <p>ventilator, fan</p> <p>le ventilateur</p> <p>il ventilatore</p>
<p>el hielo</p> <p>ice</p> <p>le verglas</p> <p>il ghiaccio</p>	<p>el gusano</p> <p>worm</p> <p>le ver</p> <p>il verme</p>
<p>el vaso, la copa</p> <p>glass, tumbler, beaker, chalice</p> <p>le verre, le gobelet</p> <p>il bicchiere, la coppa</p>	<p>la laca</p> <p>varnish, finish, lacquer</p> <p>le vernis, la laque</p> <p>la vernice</p>
<p>el plazo</p> <p>instalment (br.), installment (am.)</p> <p>le versement, la mensualité</p> <p>la rata</p>	<p>el ingreso</p> <p>payment, deposit</p> <p>le versement</p> <p>il versamento</p>

la chaqueta

jacket

le veston

la giacca

la guardarropa

wardrobe, coat rack, cloakroom

le vestiaire

la guardaroba

el veterinario

veterinary, vet

le vétérinaire

il veterinario

el vestido

dress

le vêtement

il vestito

el vicio

vice

le vice

il vizio

el viudo

widower

le veuf

il vedovo

el viejo

old man, geriatric

le vieux

il vecchio

el vacío

vacuum

le vide

il vuoto

el viñedo

vineyard

le vignoble

il vigneto

el viticultor

winegrower, vintner

le vigneron

il viticoltore

<p>el vino</p> <p>wine</p> <p>le vin</p> <p>il vino</p>	<p>el pueblo, la aldea</p> <p>village</p> <p>le village</p> <p>il paese</p>
<p>el vino espumoso</p> <p>sparkling wine</p> <p>le vin mousseux</p> <p>lo spumante</p>	<p>el vino blanco</p> <p>white wine</p> <p>le vin blanc</p> <p>il vino bianco</p>
<p>el vino tinto</p> <p>red wine</p> <p>le vin rouge</p> <p>il vino rosso</p>	<p>el rosado, el clarete</p> <p>rosé</p> <p>le vin rosé</p> <p>il vino rosato</p>
<p>la curva</p> <p>curve, bend, turn</p> <p>le virage, la courbe</p> <p>la curva</p>	<p>el vinagre</p> <p>vinegar</p> <p>le vinaigre</p> <p>l'aceto (m.)</p>
<p>el visado (esp.), la visa (am.)</p> <p>visa</p> <p>le visa</p> <p>il visto</p>	<p>la transferencia</p> <p>remittance, transfer</p> <p>le virement</p> <p>il trasferimento</p>

el visitante

visitor

le visiteur

il visitatore

la cara

face

le visage

il viso

el vecino

neighbour

le voisin

il vicino

el velo

veil

le voile

il velo

el vuelo

flight

le vol

il volo

el robo

theft

le vol

il furto

el volcán

vulcan, volcano

le volcan

il vulcano

el volante

steering wheel

le volant

il volante

el ladrón

thief

le voleur

il ladro

la contraventana

shutter

le volet

la persiana

<p>el voto</p> <p>vote</p> <p>le vote, la voix</p> <p>il voto</p>	<p>el voluntario</p> <p>voluntary</p> <p>le volontaire</p> <p>il volontario</p>
<p>el viajero</p> <p>traveller</p> <p>le voyageur</p> <p>il viaggiatore</p>	<p>el viaje</p> <p>travel, trip, voyage, journey</p> <p>le voyage</p> <p>il viaggio</p>
<p>el yogurt</p> <p>yoghurt</p> <p>le yogourt, le yaourt</p> <p>il yogurt</p>	<p>el fin de semana</p> <p>weekend</p> <p>la fin de semaine, le week-end</p> <p>la fine settimana</p>
<p>el cierre de cremallera</p> <p>zipper, zip</p> <p>le zip, la fermeture éclair</p> <p>la chiusura lampo</p>	<p>el cero</p> <p>zero</p> <p>le zéro</p> <p>il zero</p>
<p>el agua</p> <p>water</p> <p>l'eau (f.)</p> <p>l'acqua (f.)</p>	<p>el zoo</p> <p>zoo</p> <p>le zoo</p> <p>il zoo</p>

<p>el agua potable</p> <p>drinking water</p> <p>l'eau potable (f.)</p> <p>l'acqua potabile (f.)</p>	<p>el agua mineral</p> <p>mineral water</p> <p>l'eau minérale (f.)</p> <p>l'acqua minerale (f.)</p>
<p>el cambio</p> <p>exchange</p> <p>l'échange (m.)</p> <p>lo scambio</p>	<p>el aguardiente</p> <p>booze</p> <p>l'eau-de-vie (f.), le schnaps</p> <p>l'acquavite (f.)</p>
<p>la fecha de caducidad</p> <p>expiration date</p> <p>la date de péremption, l'échéance (f.)</p> <p>la data di scadenza</p>	<p>la astilla</p> <p>splinter</p> <p>l'éclat (m.)</p> <p>la scheggia</p>
<p>la escala</p> <p>scale, benchmark</p> <p>l'échelle (f.)</p> <p>la scala</p>	<p>el fracaso</p> <p>failure, flop</p> <p>l'échec (m.)</p> <p>l'insuccesso (m.)</p>
<p>lamer</p> <p>to lick, to leak, to lap</p> <p>lécher</p> <p>leccare</p>	<p>la escala</p> <p>ladder</p> <p>l'échelle (f.)</p> <p>la scala</p>

<p>la salpicadura</p> <p>splash</p> <p>l'éclaboussure (f.)</p> <p>lo spruzzo</p>	<p>el eco</p> <p>echo</p> <p>l'écho (m.)</p> <p>l'eco (m.+f.)</p>
<p>la escuela</p> <p>school</p> <p>l'école (f.)</p> <p>la scuola</p>	<p>el relámpago</p> <p>lightning, flash</p> <p>l'éclair (m.)</p> <p>il lampo, il fulmine</p>
<p>el ecologista</p> <p>environmentalist</p> <p>l'écologiste (m.)</p> <p>il ecologista</p>	<p>el parvulario, el jardín de infancia</p> <p>kindergarten, nursery school</p> <p>l'école maternelle (f.), le jardin d'enfants</p> <p>la scuola materna</p>
<p>la pantalla</p> <p>screen</p> <p>l'écran (m.)</p> <p>lo schermo</p>	<p>la economía</p> <p>economy</p> <p>l'économie (f.)</p> <p>l'economia (f.)</p>
<p>el escritor</p> <p>writer, author, novelist</p> <p>l'écrivain (m.)</p> <p>lo scrittore</p>	<p>la escritura</p> <p>handwriting</p> <p>l'écriture (f.)</p> <p>la scrittura</p>

<p>el editor</p> <p>publisher</p> <p>l'éditeur (m.)</p> <p>l'editore (m.)</p>	<p>la espuma</p> <p>foam, spume</p> <p>l'écume (f.), la mousse</p> <p>la schiuma</p>
<p>el efecto</p> <p>effect</p> <p>l'effet (m.)</p> <p>l'effetto (m.)</p>	<p>la formación, la educación</p> <p>education</p> <p>l'éducation (f.)</p> <p>l'educazione (f.)</p>
<p>la eficiencia</p> <p>efficiency</p> <p>l'efficacité (f.)</p> <p>l'efficienza (f.)</p>	<p>el efecto secundario</p> <p>side effect, byeffect, fall-out</p> <p>l'effet secondaire (m.)</p> <p>l'effetto secondario (m.)</p>
<p>el esfuerzo</p> <p>effort</p> <p>l'effort (m.)</p> <p>lo sforzo</p>	<p>el derrumbamiento, el colapso</p> <p>breakdown, collapse</p> <p>l'effondrement (m.)</p> <p>il crollo</p>
<p>la igualdad de derechos</p> <p>equality, equal rights</p> <p>l'égalité des droits (f.)</p> <p>la parità dei diritti</p>	<p>legal</p> <p>legal</p> <p>légal</p> <p>legale</p>

<p>legítimo</p> <p>legitimate</p> <p>légitime</p> <p>legittimo</p>	<p>ligero</p> <p>light</p> <p>léger</p> <p>leggero</p>
<p>el rasquiño</p> <p>scratch</p> <p>l'égratignure (f.), la rayure</p> <p>la grattatura</p>	<p>la iglesia</p> <p>church</p> <p>l'église (cat.), le temple (prot.)</p> <p>la chiesa</p>
<p>el elector</p> <p>voter, elector, constituent</p> <p>l'élécteur (m.)</p> <p>l'elettore (m.)</p>	<p>el arranque</p> <p>inrun</p> <p>l'élan (m.)</p> <p>lo slancio</p>
<p>la electricidad</p> <p>electricity</p> <p>l'électricité (f.)</p> <p>l'elettricità (f.)</p>	<p>las elecciones</p> <p>election</p> <p>l'élection (f.)</p> <p>l'elezione (f.)</p>
<p>el elefante</p> <p>elephant</p> <p>l'éléphant (m.)</p> <p>l'elefante (m.)</p>	<p>el elemento</p> <p>element</p> <p>l'élément (m.)</p> <p>l'elemento (m.)</p>

<p>el alumno</p> <p>schoolboy, pupil</p> <p>l'élève (m.)</p> <p>l'allievo (m.)</p>	<p>la ganadería</p> <p>stock breeding</p> <p>l'élevage de bétail</p> <p>l'allevamento (m.)</p>
<p>la desembocadura</p> <p>estuary, mouth</p> <p>l'embouchure (f.)</p> <p>la foce</p>	<p>el embalaje</p> <p>packing, wrapping</p> <p>l'emballage (m.)</p> <p>l'imballaggio (m.)</p>
<p>el abrazo</p> <p>embrace, hug</p> <p>l'étreinte (f.), l'embrassade (f.)</p> <p>l'abbraccio (m.)</p>	<p>la obstrucción</p> <p>blockage</p> <p>l'embouteillage (m.)</p> <p>l'ostruzione (f.)</p>
<p>la emboscada</p> <p>ambush</p> <p>l'embuscade (f.)</p> <p>l'imboscata (f.)</p>	<p>el embrague</p> <p>clutch</p> <p>l'embrayage (m.)</p> <p>la frizione</p>
<p>la emoción</p> <p>emotion</p> <p>l'émotion (f.)</p> <p>l'emozione (f.)</p>	<p>el emigrante</p> <p>emigrant</p> <p>l'émigrant (m.), l'emigré (m.)</p> <p>l'emigrante (m.)</p>

<p>el imperio</p> <p>empire</p> <p>l'empire (m.)</p> <p>lo impero</p>	<p>el reino</p> <p>empire, reign</p> <p>le règne</p> <p>il regno</p>
<p>el empleo</p> <p>employment</p> <p>l'emploi (m.)</p> <p>l'impiego (m.), il posto</p>	<p>el esparadrapo</p> <p>band-aid (am.), plaster (br.)</p> <p>le pansement adhésif, le sparadrap</p> <p>il cerotto</p>
<p>la intoxicación</p> <p>poisoning</p> <p>l'empoisonnement (m.)</p> <p>l'avvelenamento (m.)</p>	<p>el empleado</p> <p>employee, clerk, staffer</p> <p>l'employé (m.)</p> <p>l'impiegato (m.)</p>
<p>la enciclopedia</p> <p>encyclopedia</p> <p>l'encyclopédie (f.)</p> <p>l'enciclopedia (f.)</p>	<p>la tinta</p> <p>ink</p> <p>l'encre (f.)</p> <p>l'inchiostro (m.)</p>
<p>la niñez</p> <p>childhood</p> <p>l'enfance (f.)</p> <p>l'infanzia (f.)</p>	<p>la energía</p> <p>energy</p> <p>l'énergie (f.)</p> <p>l'energia (f.)</p>

<p>el infierno</p> <p>hell</p> <p>l'enfer (m.)</p> <p>l'inferno (m.)</p>	<p>el niño, la niña</p> <p>child</p> <p>l'enfant (m.)</p> <p>il bambino, la bambina</p>
<p>el engranaje</p> <p>gear, gearbox</p> <p>l'engrenage (m.)</p> <p>l'ingranaggio (m.)</p>	<p>el fertilizante</p> <p>fertilizer</p> <p>l'engrais (m.)</p> <p>il concime</p>
<p>el aburrimiento</p> <p>boredom</p> <p>l'ennui (m.)</p> <p>la noia</p>	<p>el enemigo</p> <p>enemy</p> <p>l'ennemi (m.)</p> <p>il nemico</p>
<p>las clases</p> <p>lessons, classes</p> <p>l'enseignement (m.)</p> <p>le lezioni</p>	<p>la ronquera</p> <p>hoarseness</p> <p>l'enrouement (m.)</p> <p>il raucedine</p>
<p>despacio (adv.)</p> <p>slowly</p> <p>lentement</p> <p>lentamente</p>	<p>lento</p> <p>slow</p> <p>lent</p> <p>lento</p>

<p>el entusiasmo</p> <p>enthusiasm</p> <p>l'enthousiasme (m.)</p> <p>l'entusiasmo</p>	<p>el entierro, el funeral</p> <p>funeral, burial</p> <p>l'enterrement (m.)</p> <p>il funerale</p>
<p>el entrenador</p> <p>coach, trainer</p> <p>l'entraîneur (m.)</p> <p>l'allenatore (m.)</p>	<p>el embudo</p> <p>funnel</p> <p>l'entonnoir (m.)</p> <p>l'imbutto (m.)</p>
<p>la entrada en escena</p> <p>entrance</p> <p>l'entrée en scène (f.)</p> <p>l'entrata in scena (f.)</p>	<p>la entrada</p> <p>entry, entrance</p> <p>l'entrée (f.)</p> <p>l'entrata (f.), l'ingresso (m.)</p>
<p>la empresa</p> <p>corporation</p> <p>l'entreprise (f.)</p> <p>l'impresa (f.)</p>	<p>el empresario</p> <p>entrepreneur</p> <p>l'entrepreneur (m.)</p> <p>l'imprenditore (m.)</p>
<p>la agencia de transportes</p> <p>forwarder</p> <p>l'entreprise de transport (f.)</p> <p>lo spedizioniere</p>	<p>la empresa</p> <p>company</p> <p>l'entreprise (f.), la maison</p> <p>la ditta</p>

<p>la entrevista</p> <p>parley, interlocution, interview</p> <p>l'entretien (m.)</p> <p>il colloquio</p>	<p>el mantenimiento</p> <p>maintenance</p> <p>l'entretien (m.)</p> <p>il mantenimento, la manutenzione</p>
<p>las ganas</p> <p>desire</p> <p>l'envie (f.)</p> <p>la voglia, il desiderio</p>	<p>el sobre</p> <p>envelope</p> <p>l'enveloppe (f.)</p> <p>la busta</p>
<p>el hombro</p> <p>shoulder</p> <p>l'épaule (f.)</p> <p>la spalla</p>	<p>el ahorro</p> <p>savings</p> <p>l'épargne (f.)</p> <p>i risparmi</p>
<p>la píce</p> <p>spruce</p> <p>l'épicéa (m.)</p> <p>il abete</p>	<p>la espada</p> <p>sword</p> <p>l'épée (f.)</p> <p>la spada</p>
<p>la epidemia</p> <p>epidemic, pandemic</p> <p>l'épidémie (f.)</p> <p>l'epidemia (f.)</p>	<p>la delicadeza</p> <p>delicacy</p> <p>le régal, l'épicerie fine (f.)</p> <p>la leccornia</p>

<p>el pincho, el aguijón</p> <p>spike, spine</p> <p>l'aiguillon (m.), l'épine (f.)</p> <p>il pungiglione</p>	<p>la espina</p> <p>thorn</p> <p>l'épine (f.)</p> <p>la spina</p>
<p>la época</p> <p>epoch, era</p> <p>l'époque (f.)</p> <p>l'epoca (f.)</p>	<p>la esponja</p> <p>sponge, swam</p> <p>l'éponge (f.)</p> <p>la spugna</p>
<p>el equilibrio</p> <p>balance</p> <p>l'équilibre (m.)</p> <p>l'equilibrio (m.)</p>	<p>la esposa</p> <p>wife</p> <p>l'épouse (f.)</p> <p>la moglie</p>
<p>el arce</p> <p>maple tree</p> <p>l'érable (m.)</p> <p>il acero</p>	<p>el equipo</p> <p>equipment, outfit</p> <p>l'équipement (m.)</p> <p>l'equipaggiamento (m.), l'arredamento (m.)</p>
<p>el error</p> <p>mistake, fault, error</p> <p>l'erreur (m.)</p> <p>l'errore (m.), lo sbaglio</p>	<p>el eremitaño</p> <p>hermit</p> <p>l'ermite (m.)</p> <p>l'eremita (m.)</p>

las noticias, el noticiario

news

les actualités (f.)

il giornale

los accesorios

accessory

les accessoires (m.)

gli accessori

los cítricos

citrus fruits

les agrumes (m.)

gli agrumi (m.)

la despedida

farewell, goodbye

les adieux (m., pl.)

l'addio (m.), il congedo

los Alpes

Alps

les Alpes (f.)

le Alpi (f.)

los alrededores

surroundings, environment

les alentours (m.), les environs (m)

i dintorni

el aplauso

applause, approval

les applaudissements (m..)

l'applauso (m.)

el aparato doméstico

home appliance

les appareils électroménagers (m.)

l'elettrodomestico (m.)

las autoridades

authorities, administrative bodies

les autorités (f.)

l'autorità (f./pl.)

el archivo

archive

les archives (f..)

l'archivio (m.)

los tirantes

braces (br.), suspenders (am.)

les bretelles (f.)

le bretelle

el equipaje de mano

hand luggage, carry-on baggage

les bagages à main (m.)

il bagaglio a mano

la ceniza

ashes

les cendres (f.)

la cenere

el matorral

shrubbery, coppice

les buissons (m.)

il boschetto, la boscaglia

el cabello

hair

les cheveux (m.)

il pelo

los cereales

cereal, grain

les céréales (f.)

i cereali

el lamento

lamentation

les lamentations (f.)

il lamento

las tijeras

scissors, a pair of scissors

les ciseaux (m.)

le forbici

los costos

costs

les coûtes (m.), les frais (m.)

i costi

el saber

knowledge

les connaissances (f.)

il sapere

<p>la basura, los desechos, los residuos</p> <p>trash, rubbish (br.), garbage (am)</p> <p>les déchets (m.)</p> <p>la spazzatura, i rifiuti</p>	<p>los escombros</p> <p>rubble, debris, wreckage</p> <p>les débris (m.)</p> <p>le macerie</p>
<p>los gastos</p> <p>expenses, spending</p> <p>les dépenses (f.)</p> <p>le spese</p>	<p>la escenografía</p> <p>stage setting, stage design</p> <p>les décors (m.)</p> <p>la scenografia</p>
<p>los dos puntos</p> <p>colon</p> <p>les deuxpoints (m.)</p> <p>i due punti</p>	<p>ambos, ambas</p> <p>both</p> <p>les deux</p> <p>ambedue</p>
<p>la espinaca</p> <p>spinach</p> <p>les épinards (m.)</p> <p>gli spinaci</p>	<p>el ajedrez</p> <p>chess</p> <p>les échecs (m.)</p> <p>i scacchi</p>
<p>el semáforo</p> <p>traffic light</p> <p>les feux, les feux de signalisation (m.)</p> <p>il semaforo</p>	<p>la enhorabuena</p> <p>congratulations</p> <p>les félicitations (f.)</p> <p>l'augurio (m.)</p>

<p>los mariscos</p> <p>seafood</p> <p>les fruits de mer (m.)</p> <p>i frutti di mare</p>	<p>las finanzas</p> <p>finances</p> <p>les finances (f.)</p> <p>le finanze</p>
<p>la hierbas</p> <p>herbs</p> <p>les herbes (f.)</p> <p>le erbe (f., pl.)</p>	<p>la gente</p> <p>people, folks</p> <p>les gens (m.)</p> <p>la gente</p>
<p>las horas de apertura</p> <p>opening hours, business hours</p> <p>les heures d'ouverture (f.)</p> <p>l'orario di apertura (m.)</p>	<p>las horas punta</p> <p>rush hour</p> <p>les heures de pointe (f.)</p> <p>l'ora di punto (f.)</p>
<p>los inmuebles</p> <p>real estate</p> <p>les immeubles (m.)</p> <p>gli immobili</p>	<p>los honorarios</p> <p>fee, royalty</p> <p>les honoraires (m)</p> <p>l'onorario (m.)</p>
<p>los intereses</p> <p>interests</p> <p>les intérêts (m.)</p> <p>gli interessi</p>	<p>los ingredientes</p> <p>ingredients</p> <p>les ingrédients (m.)</p> <p>gli ingredienti</p>

<p>los prismáticos</p> <p>binoculars, spyglass</p> <p>les jumelles (f.)</p> <p>il binocolo</p>	<p>en los días de la semana</p> <p>on workdays</p> <p>les jours ouvrables (m.)</p> <p>nei giorni feriali</p>
<p>las gafas, los lentes (am.)</p> <p>glasses, spectacles, specs</p> <p>les lunettes (f.)</p> <p>gli occhiali</p>	<p>la verdura</p> <p>vegetables</p> <p>les légumes (f.)</p> <p>la verdura</p>
<p>las mareas</p> <p>tides</p> <p>les marées (f.)</p> <p>le maree</p>	<p>los modales</p> <p>manners</p> <p>les manières (f.)</p> <p>le maniere</p>
<p>el maltrato</p> <p>maltreatment</p> <p>les mauvais traitements (m.)</p> <p>il maltrattamento</p>	<p>las matemáticas</p> <p>mathematics</p> <p>les mathématiques (f.)</p> <p>la matematica</p>
<p>la munición</p> <p>ammunition</p> <p>les munitions (f.)</p> <p>la munizione</p>	<p>el dolor de cabeza</p> <p>headache</p> <p>les maux de tête (m.)</p> <p>il mal di testa</p>

<p>la pasta</p> <p>pasta</p> <p>les pâtes (f.), les pâtes alimentaires (f.)</p> <p>la pasta</p>	<p>los padres</p> <p>parents</p> <p>les parents (m.)</p> <p>i genitori</p>
<p>las tenazas</p> <p>pliers, tongs, claw</p> <p>les pinces (f.), les tenailles (f.)</p> <p>la pinza, le tenaglia</p>	<p>las perspectivas</p> <p>outlooks, prospects</p> <p>les perspectives (f.)</p> <p>le prospettive</p>
<p>las riquezas del subsuelo</p> <p>mineral resources</p> <p>les ressources minières (f.)</p> <p>le risorse minerarie</p>	<p>los recursos</p> <p>resources</p> <p>les ressources (f.)</p> <p>le risorse</p>
<p>la venta total</p> <p>selling off, sellout</p> <p>les soldes (m.)</p> <p>la svendita</p>	<p>los ingresos</p> <p>income</p> <p>le revenu (m.), les revenus (m.)</p> <p>le entrate</p>
<p>el wáter, los servicios, los aseos</p> <p>toilet, lavatory, loo (br.), WC (br.)</p> <p>les toilettes (f.), le W.C.</p> <p>il gabinetto</p>	<p>la ropa interior</p> <p>underwear</p> <p>les sous-vêtements (m.)</p> <p>la biancheria intima</p>

<p>las vacaciones</p> <p>holidays, vacation</p> <p>les vacances (f.)</p> <p>le vacanze</p>	<p>las tareas domésticas</p> <p>housework</p> <p>les travaux ménagers (m.)</p> <p>il lavoro domestico</p>
<p>la ropa</p> <p>clothes</p> <p>les vêtements (m.)</p> <p>l'abbigliamento (m.)</p>	<p>la vendimia</p> <p>vintage</p> <p>les vendanges (f.)</p> <p>la vendemmia</p>
<p>la escala</p> <p>stopover</p> <p>l'escale (f.)</p> <p>lo scalo</p>	<p>los alimentos</p> <p>foodstuffs, provisions</p> <p>les vivres (m.)</p> <p>i generi alimentari</p>
<p>la escalera mecánica</p> <p>escalator, stairmoving</p> <p>l'escalier mécanique (m.)</p> <p>la scala mobile</p>	<p>la escalera</p> <p>stairs, staircase, stairway (am.)</p> <p>l'escalier (m.)</p> <p>la scala</p>
<p>el caracol</p> <p>snail</p> <p>l'escargot (m.), la limace</p> <p>la lumaca</p>	<p>el escalope</p> <p>cutlet</p> <p>l'escalope (f.)</p> <p>la scallopina</p>

<p>el estómago</p> <p>stomach</p> <p>l'estomac (m.)</p> <p>lo stomaco</p>	<p>el esclavo</p> <p>slave</p> <p>l'esclave (m.)</p> <p>lo schiavo</p>
<p>España</p> <p>Spain</p> <p>l'Espagne (f.)</p> <p>Spagna</p>	<p>el espacio</p> <p>room</p> <p>l'espace (m.)</p> <p>lo spazio</p>
<p>la esperanza</p> <p>hope</p> <p>l'espoir (m.)</p> <p>la speranza</p>	<p>la espía</p> <p>spy</p> <p>l'espion (m.)</p> <p>la spia</p>
<p>el esbozo</p> <p>sketch, draft</p> <p>l'esquisse (f.)</p> <p>lo schizzo</p>	<p>el espíritu</p> <p>spirit, mind, ghost</p> <p>l'esprit (m.)</p> <p>lo spirito</p>
<p>el limpiaparabrisas</p> <p>windscreen wiper, wiper</p> <p>l'essuie-glace (m.)</p> <p>il tergicristallo</p>	<p>la gasolina</p> <p>petrol (br.), gasoline (am.), gas (am.)</p> <p>l'essence (f.)</p> <p>la benzina</p>

<p>el este</p> <p>east</p> <p>l'est (m.)</p> <p>l'este (m.)</p>	<p>la toalla</p> <p>towel</p> <p>l'essuie-main (m.)</p> <p>l'asciugamano (m.)</p>
<p>el podio</p> <p>platform, stage</p> <p>l'estrade (f.)</p> <p>il podio</p>	<p>la estima</p> <p>respect, reputation</p> <p>l'estime (f.)</p> <p>la stima</p>
<p>el banco de trabajo</p> <p>workbench</p> <p>l'établi (m.)</p> <p>il banco di lavoro</p>	<p>el establo</p> <p>stable, barnstable, barn (am.)</p> <p>l'étable (f.), l'écurie (f.)</p> <p>la stalla</p>
<p>la planta</p> <p>floor, story, storey</p> <p>l'étage (m.)</p> <p>il piano</p>	<p>el establecimiento</p> <p>enterprise, company</p> <p>l'établissement (m.)</p> <p>lo stabilimento</p>
<p>el semental</p> <p>stallion</p> <p>l'étalon (m.)</p> <p>il stallone</p>	<p>el restante</p> <p>shelf</p> <p>l'étagère (f.)</p> <p>lo scaffale</p>

el estado

state

l'État (m.)

lo stato

la etapa

hop

l'étape (f.)

la tappa

la chispa

spark

l'étincelle (f.)

la scintilla

el verano

summer

l'été (m.)

l'estate (f.)

el tejido, la tela

fabric

l'étoffe (f.)

la stoffa

la etiqueta

label

l'étiquette (f.)

l'etichetta (f.)

el extranjero

foreign countries

l'étranger (m.)

l'estero (m.)

la estrella

star

l'étoile (f.)

la stella

el estudiante

student

l'étudiant (m.)

lo studente

el extranjero

foreigner, stranger

l'étranger (m.)

lo straniero

<p>Europa</p> <p>Europe</p> <p>l'Europe (f.)</p> <p>Europa</p>	<p>el estuche</p> <p>case</p> <p>l'étui (m.)</p> <p>l'astuccio (m.)</p>
<p>el obispo</p> <p>bishop</p> <p>l'évêque (m.)</p> <p>il vescovo</p>	<p>el acontecimiento, el suceso</p> <p>event</p> <p>l'événement (m.)</p> <p>l'evento (m.), l'avvenimento (m.)</p>
<p>el derrame</p> <p>sink</p> <p>l'évier (m.)</p> <p>il acquaio</p>	<p>levantar</p> <p>to lift, to raise</p> <p>lever</p> <p>levare, sollevare</p>
<p>la excepción</p> <p>exception</p> <p>l'exception (f.)</p> <p>l'eccezione (f.)</p>	<p>el examen</p> <p>examination</p> <p>l'examen (m.)</p> <p>l'esame (m.)</p>
<p>la excitación</p> <p>excitation</p> <p>l'excitation (f.)</p> <p>l'eccitazione (f.)</p>	<p>el sobrepeso</p> <p>overweight</p> <p>l'excédent de poids (m.), l'excès de poids (m.)</p> <p>il sovrappeso</p>

la disculpa

excuse

l'excuse (f.)

la scusa

la excursión

excursion

l'excursion (f.)

la gita

el ejemplo

example

l'exemple (m.)

l'esempio (m.)

el ejemplar

sample, copy, specimen

l'exemplaire (m.)

l'esemplare (m.)

la exhortación

reminder, overdue notice

l'exhortation (f.)

l'ammonimento (m.)

el ejercicio

exercise

l'exercice (m.), l'entraînement (m.)

l'esercizio (m.)

la existencia

existence

l'existence (f.)

l'esistenza (f.)

el exilio

exile

l'exil (m.)

l'esilio (m.)

el remitente

sender, despatcher

l'expéditeur (m.)

l'emittente (m.), il mittente

la exclamación

exclamation

l'exclamation (f.)

l'esclamazione (f.)

<p>la experiencia</p> <p>experience</p> <p>l'expérience (f.)</p> <p>l'esperienza (f.)</p>	<p>el experimento</p> <p>experiment</p> <p>l'expérience (f.)</p> <p>l'esperimento (m.)</p>
<p>el peritaje</p> <p>expert opinion, expertise</p> <p>l'expertise (f.)</p> <p>la perizia</p>	<p>el experto</p> <p>expert</p> <p>l'expert (m.)</p> <p>l'esperto (m.)</p>
<p>la hazaña</p> <p>exploit, heroic deed</p> <p>la prouesse, l'exploit (m.)</p> <p>l'atto eroico, la prodezza</p>	<p>la explicación</p> <p>explanation</p> <p>l'explication (f.)</p> <p>la dichiarazione</p>
<p>la explosión</p> <p>explosion</p> <p>l'explosion (f.)</p> <p>l'esplosione (f.)</p>	<p>el explosivo</p> <p>explosive, blasting agent</p> <p>l'explosif (m.)</p> <p>l'esplosivo (m.)</p>
<p>la exposición</p> <p>exhibition, exposition</p> <p>l'exposition (f.)</p> <p>l'esposizione, la mostra</p>	<p>la exportación</p> <p>export, exportation</p> <p>l'exportation (f.)</p> <p>l'esportazione (f.)</p>

<p>la expulsión</p> <p>expulsion (from)</p> <p>l'expulsion (f.)</p> <p>l'espulsione (f.)</p>	<p>la expresión</p> <p>expression</p> <p>l'expression (f.)</p> <p>l'espressione (f.)</p>
<p>el extracto</p> <p>extract</p> <p>l'extrait (m.)</p> <p>l'estratto (m.)</p>	<p>el extintor</p> <p>fire extinguisher</p> <p>l'extincteur (m.)</p> <p>l'estintore (m.)</p>
<p>el habitante</p> <p>inhabitant</p> <p>l'habitant (m.)</p> <p>l'abitante (m.)</p>	<p>la habilidad</p> <p>skill, aptness</p> <p>l'habileté (f.)</p> <p>l'abilità (f.), la destrezza</p>
<p>la hacha</p> <p>axe, hatchet</p> <p>l'hache (f.), la cognée</p> <p>l'ascia (f.), la scure</p>	<p>la costumbre, el hábito</p> <p>habit, custom</p> <p>l'habitude (f.)</p> <p>l'abitudine (f.)</p>
<p>el seto</p> <p>hedge</p> <p>l'haie (f.)</p> <p>la siepe</p>	<p>la carne picada</p> <p>chopped beef (am.), minced meat</p> <p>l'hachis (m.)</p> <p>la carne tritata</p>

<p>la cadera</p> <p>hip</p> <p>l'hanche (f.)</p> <p>l'anca (f.)</p>	<p>el aliento</p> <p>breath</p> <p>l'haleine (f.), le souffle</p> <p>il fiato, il respiro</p>
<p>la judía</p> <p>bean</p> <p>l'haricot (m.)</p> <p>il fagiolo</p>	<p>el minusválido</p> <p>handicapped person, disabled person</p> <p>l'handicapé (m.)</p> <p>lo andicappato</p>
<p>la casualidad</p> <p>chance, coincidence</p> <p>l'hasard (m.)</p> <p>il caso</p>	<p>la armonía</p> <p>harmony</p> <p>l'harmonie (f.)</p> <p>l'armonia (f.)</p>
<p>la altura</p> <p>height</p> <p>l'hauteur (f.)</p> <p>l'altezza (f.)</p>	<p>la prisa</p> <p>hurry, rush</p> <p>l'hâte (f.)</p> <p>la fretta</p>
<p>la hélice, el propulsor</p> <p>propeller</p> <p>l'hélice (f.)</p> <p>l'elica (f.)</p>	<p>el altavoz, el altoparlante (am.)</p> <p>loudspeaker, speaker</p> <p>l'haut-parleur (m.)</p> <p>l'altoparlante (m.)</p>

la hierba

grass

l'herbe (f.)

l'erba (f.)

el helicóptero

helicopter

l'hélicoptère (m.)

l'elicottero (m.)

la herencia

heritage, inheritance

l'héritage (m.)

l'eredità (f.)

el erizo

hedgehog

l'hérisson (m.)

il riccio

el héroe

hero

l'héros (m.)

l'eroe (m.)

el heredero

heir

l'héritier (m.)

l'erede (m.)

la jerarquía

hierarchy

l'hiérarchie (f.)

la gerarchia

la hora

hour

l'heure (f.)

l'ora (f.)

el invierno

winter

l'hiver (m.)

l'inverno (m.)

la historia

history, story

l'histoire (f.)

la storia

<p>el caballero</p> <p>gentleman, squire</p> <p>l'homme galant (m.)</p> <p>il cavaliere</p>	<p>el hombre, el varón</p> <p>man</p> <p>l'homme (m.)</p> <p>l'uomo (m.)</p>
<p>la vergüenza</p> <p>disgrace, shame</p> <p>l'honte (f.)</p> <p>la vergogna</p>	<p>el honor</p> <p>honour (br.), honor (am.)</p> <p>l'honneur (m.)</p> <p>l'onore (m.)</p>
<p>el horario</p> <p>timetable</p> <p>l'horaire (m.)</p> <p>l'orario (m.)</p>	<p>el hospital</p> <p>hospital, infirmary</p> <p>l'hôpital (m.)</p> <p>l'ospedale (m.)</p>
<p>los entremeses</p> <p>starter, appetizer, antipasto</p> <p>l'entrée, (f.), l'hors-d'oeuvre (m.)</p> <p>l'antipasto (m.)</p>	<p>el horror</p> <p>horror</p> <p>l'horreur (f.)</p> <p>l'orrore (m.)</p>
<p>el hésped, el invitado</p> <p>guest</p> <p>l'hôte (m.), l'invité (m.)</p> <p>gli ospite</p>	<p>el anfitrión, la anfitriona</p> <p>host, hostess</p> <p>l'hôte (m.)</p> <p>l'ospite (m.)</p>

<p>el ayuntamiento</p> <p>town hall, city hall (am.)</p> <p>l'hôtel de ville, la mairie</p> <p>il municipio</p>	<p>el hotel</p> <p>hotel</p> <p>l'hôtel (m.)</p> <p>l'albergo (m.)</p>
<p>la azada</p> <p>hoe, mattock, hack</p> <p>l'houe (f.)</p> <p>la zappa, il sarchio</p>	<p>la azafata, la aeromoza</p> <p>hostess</p> <p>l'hôtesse (f.)</p> <p>l'hostess</p>
<p>el aceite</p> <p>oil</p> <p>l'huile (f.)</p> <p>l'olio (m.)</p>	<p>la envoltura</p> <p>wrapper, hull, jacket</p> <p>l'house (f.)</p> <p>l'involucro (m.)</p>
<p>la humanidad</p> <p>mankind, humanity</p> <p>l'humanité (f.)</p> <p>l'umanità</p>	<p>la ostra</p> <p>oyster</p> <p>l'huître (f.)</p> <p>l'ostrica (f.)</p>
<p>liberar</p> <p>to free, to liberate</p> <p>libérer</p> <p>liberare</p>	<p>el humor</p> <p>mood, temper</p> <p>l'humeur (f.)</p> <p>l'umore (m.)</p>

<p>despedir</p> <p>to dismiss, to discharge</p> <p>licencier</p> <p>licenziare</p>	<p>libre</p> <p>free</p> <p>libre</p> <p>libero</p>
<p>la idea</p> <p>idea</p> <p>l'idée (f.)</p> <p>l'idea (f.)</p>	<p>el ideal</p> <p>ideal</p> <p>l'idéal (m.)</p> <p>l'ideale (m.)</p>
<p>el ídolo</p> <p>idol</p> <p>l'idole (f.)</p> <p>l'idolo (m.)</p>	<p>el idiota</p> <p>idiot</p> <p>l'idiot (m.)</p> <p>l'idiota (m.)</p>
<p>la ilusión</p> <p>illusion</p> <p>l'illusion (f.)</p> <p>l'illusione (f.)</p>	<p>la isla</p> <p>island</p> <p>l'île (f.)</p> <p>l'isola (f.)</p>
<p>la imagen</p> <p>picture</p> <p>l'image (f.)</p> <p>l'immagine (f.)</p>	<p>la ilustración</p> <p>illustration</p> <p>l'illustration (f.)</p> <p>l'illustrazione (f.)</p>

la imitación

imitation

l'imitation (f.)

l'imitazione (f.)

la imaginación

imagination

l'imagination (f.)

l'immaginazione (f.)

el inmigrante

immigrant

l'immigrant (m.), l'immigré (m.)

l'immigrato (m.)

limitar

to limit

limiter

limitare

el impermeable

raincoat

l'imperméable (m.)

l'impermeabile (m.)

el callejón sin salida

impasse, dead end

l'impasse (f.)

il vicolo cieco

la importación

import, importation

l'importation (f.)

l'importazione (f.)

la importancia

importance

l'importance (f.)

l'importanza (f.)

la impresión

impression

l'impression (f.)

l'impressione (f.)

el impuesto

tax

l'impôt (m.)

l'imposta (f.)

<p>la impotencia</p> <p>impotence</p> <p>l'impuissance (f.)</p> <p>l'impotenza (f.)</p>	<p>la impresora</p> <p>printer</p> <p>l'imprimante (f.)</p> <p>la stampante</p>
<p>el incendio</p> <p>fire, blaze</p> <p>l'incendie (m.)</p> <p>l'incendio (m.)</p>	<p>el impulso</p> <p>impulse</p> <p>l'impulsion (f.)</p> <p>l'impulso (m.)</p>
<p>la independencia</p> <p>independence</p> <p>l'indépendance (f.)</p> <p>l'indipendenza (f.)</p>	<p>la compensación</p> <p>compensation</p> <p>l'indemnité (f.), l'indemnisation (f.)</p> <p>l'indennità (f.)</p>
<p>el prefijo</p> <p>dialling code</p> <p>l'indicatif (m.)</p> <p>il prefisso</p>	<p>el indicador</p> <p>sign, signpost</p> <p>l'indicateur (m.)</p> <p>l'indicatore (m.)</p>
<p>la indigestión</p> <p>digestive disorder</p> <p>l'indigestion (f.)</p> <p>il disturbo digestivo</p>	<p>la indicación</p> <p>hint, tip</p> <p>l'indication (f.)</p> <p>il riferimento</p>

la industria

industry

l'industrie (f.)

l'industria (f.)

el individuo

individual

l'individu (m.)

l'individuo (m.)

el infarto

infarct

l'infarctus (m.)

l'infarto (m.)

la infamia

knavery, rascality

l'infamie (f.)

la mascolzanata

la enfermera

nurse

l'infirmière (f.)

l'infermiera (f.)

el enfermero

male nurse

l'infirmier (m.)

l'infermiere (m.)

la inflación

inflation

l'inflation (f.)

l'inflazione (f.)

la inflamación

inflammation

l'inflammation (f.)

l'infiammazione (f.)

la información

information

l'information (f.)

l'informazione (f.)

la influenza

influence

l'influence (f.)

l'influsso (m.)

el ingeniero

engineer

l'ingénieur (m.)

l'ingegnere (m.)

la contravención

breach, violation

l'infraction (f.)

l'infrazione (f.)

la inyección

injection

l'injection (f.)

l'iniezione (f.)

la iniciativa

initiative

l'initiative (f.)

l'iniziativa (f.)

la inundación

flooding, deluge

l'inondation (f.)

l'inondazione (f.)

la injusticia

wrong, injustice

l'injustice (f.)

il torto

la inscripción

inscription, label

l'inscription (f.)

l'iscrizione (f.), la scritta

la inquietud

anxiety, inquietude

l'inquiétude (f.)

l'inquietudine (f.)

la insecticida

insecticide

l'insecticide (m.)

l'insetticida (f.)

el insecto

insect

l'insecte (m.)

l'insetto (m.)

<p>la instantánea</p> <p>snapshot</p> <p>l'instantané (m.)</p> <p>l'istantanea (f.)</p>	<p>la insignia</p> <p>badge, insignia</p> <p>l'insigne (m.)</p> <p>il distintivo</p>
<p>el instituto</p> <p>institute</p> <p>l'institut (m.)</p> <p>l'istituto (m.)</p>	<p>el instinto</p> <p>instinct</p> <p>l'instinct (m.)</p> <p>l'istinto (m.)</p>
<p>la instrucción</p> <p>instruction</p> <p>l'instruction (f.)</p> <p>l'istruzione (f.)</p>	<p>la institución</p> <p>institution</p> <p>l'institution (f.)</p> <p>l'istituzione (f.)</p>
<p>el insulto</p> <p>insult, vituperation</p> <p>l'insulte (f.)</p> <p>l'insulto (m.)</p>	<p>el instrumento</p> <p>instrument</p> <p>l'instrument (m.)</p> <p>lo strumento</p>
<p>el intelecto</p> <p>intellect, mind, brain</p> <p>l'intellect (m.)</p> <p>l'intelletto (m.)</p>	<p>la inteligencia</p> <p>intelligence</p> <p>l'intelligence (f.)</p> <p>l'intelligenza (f.)</p>

<p>la prohibición</p> <p>prohibition</p> <p>l'interdiction (f.), la défense, la prohibition</p> <p>il divieto</p>	<p>la intención</p> <p>intention, intent</p> <p>l'intention (f.), le dessein</p> <p>l'intenzione (f.)</p>
<p>el interior</p> <p>inside</p> <p>l'interieur (m.)</p> <p>lo interno</p>	<p>el interés</p> <p>interest</p> <p>l'intérêt (m.)</p> <p>l'interesse (m.)</p>
<p>el intermedio</p> <p>interlude</p> <p>l'intermède (m.)</p> <p>l'intermezzo (m.)</p>	<p>el interlocutor</p> <p>interlocutor</p> <p>l'interlocuteur (m.)</p> <p>l'interlocutore (m.)</p>
<p>el interruptor</p> <p>switch</p> <p>l'interrupteur (m.)</p> <p>l'interruttore (m.)</p>	<p>el interrogatorio</p> <p>interrogation</p> <p>l'interrogatoire (m.)</p> <p>l'interrogatorio (m.)</p>
<p>el intestino</p> <p>intestine</p> <p>l'intestin (m.)</p> <p>l'intestino (m.)</p>	<p>la interrupción</p> <p>interruption, time-out</p> <p>l'interruption (f.)</p> <p>l'interruzione (f.)</p>

<p>la introducción</p> <p>introduction</p> <p>l'introduction (f.)</p> <p>l'introduzione (f.)</p>	<p>la intriga</p> <p>intrigue</p> <p>l'intrigue (f.)</p> <p>l'intrigo (m.)</p>
<p>el inventor</p> <p>inventor</p> <p>l'inventeur (m.)</p> <p>l'inventore (m.)</p>	<p>la invasión</p> <p>invasion</p> <p>l'invasion (f.)</p> <p>l'invasione (f.)</p>
<p>líquido</p> <p>liquid</p> <p>liquide</p> <p>liquido</p>	<p>la invitación</p> <p>invitation</p> <p>l'invitation (f.)</p> <p>l'invito (m.)</p>
<p>el regadío, el riego, la irrigación</p> <p>irrigation</p> <p>l'irrigation (f.)</p> <p>la irrigazione</p>	<p>leer</p> <p>to read</p> <p>lire</p> <p>leggere</p>
<p>liso</p> <p>smooth, glossy, sleek</p> <p>lisse</p> <p>liscio</p>	<p>el aislamiento</p> <p>isolation</p> <p>l'isolement (m.)</p> <p>l'isolazione (f.)</p>

<p>Italia</p> <p>Italy</p> <p>L'Italie (f.)</p> <p>Italia (f.)</p>	<p>la salida</p> <p>way out</p> <p>l'issue (f.)</p> <p>la via d'uscita</p>
<p>la borrachera</p> <p>drunkenness, befuddlement</p> <p>l'ivresse (f.)</p> <p>la sbornia</p>	<p>el itinerario</p> <p>route</p> <p>l'itinéraire (m.)</p> <p>l'itinerario (m.)</p>
<p>la objeción</p> <p>objection</p> <p>l'objection (f.)</p> <p>l'obiezione (f.)</p>	<p>el oasis</p> <p>oasis</p> <p>l'oasis (f.)</p> <p>la oasi</p>
<p>la obligación</p> <p>commitment, obligation</p> <p>l'obligation (f.)</p> <p>l'obbligo (m.)</p>	<p>el objeto</p> <p>object</p> <p>l'objet (m.)</p> <p>l'oggetto (m.)</p>
<p>el observador</p> <p>observer</p> <p>l'observateur (m.)</p> <p>l'osservatore (m.)</p>	<p>la oscuridad</p> <p>darkness</p> <p>l'obscurité (f.)</p> <p>l'oscurità (f.)</p>

el obstáculo

obstacle

l'obstacle (m.)

l'ostacolo (m.)

la obsesión

obsession

l'obsession (f.)

l'ossessione (f.)

local

local

local

locale

la observación

observation

l'observation (f.)

l'osservazione (f.)

el occidente

West

l'Occident (m.)

l'occidente (m.)

la ocasión, la oportunidad

opportunity, occasion

l'occasion (f.)

l'occasione (f.)

el océano

ocean

l'océan (m.)

l'oceano (m.)

la ocupación

occupation

l'occupation (f.)

l'occupazione (f.)

el olor

smell, scent, odour (br.), odor (am.)

l'odeur (f.)

l'odore (m.)

el octubre

October

l'octobre (m.)

l'ottobre (m.)

<p>el ojo</p> <p>eye</p> <p>l'oeil (m.)</p> <p>l'occhio (m.)</p>	<p>el olfato</p> <p>sense of smell, olfactory sense</p> <p>l'odorat (m.)</p> <p>il odorato</p>
<p>la ofensa</p> <p>insult</p> <p>l'offense (f.)</p> <p>l'offesa (f.)</p>	<p>el huevo</p> <p>egg</p> <p>l'oeuf (m.)</p> <p>l'uovo (m.), le uova (pl.)</p>
<p>el oficial</p> <p>officer</p> <p>l'officier (m.)</p> <p>l'ufficiale (m.)</p>	<p>la oficina de turismo</p> <p>tourist office</p> <p>l'office du tourisme (m.)</p> <p>l'ente per il turismo (m.)</p>
<p>la oferta de empleo</p> <p>job offer</p> <p>l'offre d'emploi (f.)</p> <p>l'offerta d'impiego (f.)</p>	<p>la oferta</p> <p>offer</p> <p>l'offre (f.)</p> <p>l'offerta (f.)</p>
<p>la oca</p> <p>goose</p> <p>l'oie (f.)</p> <p>l'oca (f.)</p>	<p>lógico</p> <p>logical</p> <p>logique</p> <p>logico</p>

<p>el pájaro</p> <p>bird</p> <p>l'oiseau (m.)</p> <p>l'uccello (m.)</p>	<p>la cebolla</p> <p>onion</p> <p>l'oignon (m.)</p> <p>la cipolla</p>
<p>la sombra</p> <p>shadow</p> <p>l'ombre (f.)</p> <p>l'ombra (f.)</p>	<p>la aceituna</p> <p>olive</p> <p>l'olive (f.)</p> <p>l'oliva (f.)</p>
<p>el tío</p> <p>uncle</p> <p>l'oncle (m.)</p> <p>lo zio</p>	<p>la tortilla</p> <p>omelet</p> <p>l'omelette (f.)</p> <p>la frittata</p>
<p>largo</p> <p>long</p> <p>long</p> <p>lungo</p>	<p>la ola</p> <p>wave</p> <p>l'onde (f.)</p> <p>l'onda (f.)</p>
<p>la operación</p> <p>operation</p> <p>l'opération (f.)</p> <p>l'operazione (f.)</p>	<p>la uña</p> <p>finger nail</p> <p>l'ongle (m.)</p> <p>l'unghia (f.)</p>

<p>el oculista</p> <p>eye specialist, ophtalmologist</p> <p>l'ophtalmologue (m.)</p> <p>l'oculista (m.)</p>	<p>el procedimiento</p> <p>procedure</p> <p>le procédé</p> <p>la procedura</p>
<p>la oposición</p> <p>opposition</p> <p>l'opposition (f.)</p> <p>l'opposizione (f.)</p>	<p>la opinión</p> <p>opinion</p> <p>l'opinion (f.), l'avis (m.)</p> <p>l'opinione (f.)</p>
<p>el optimismo</p> <p>optimism</p> <p>l'optimisme (m.)</p> <p>l'ottimismo (m.)</p>	<p>el óptico</p> <p>optician</p> <p>l'opticien (m.)</p> <p>l'ottico (m.)</p>
<p>la tormenta</p> <p>thunderstorm, tempest</p> <p>l'orage (m.)</p> <p>il temporale</p>	<p>el oro</p> <p>gold</p> <p>l'or (m.)</p> <p>l'oro (m.)</p>
<p>el orador</p> <p>speaker</p> <p>l'orateur (m.)</p> <p>l'oratore (m.)</p>	<p>la naranja</p> <p>orange</p> <p>l'orange (f.)</p> <p>l'arancia (f.)</p>

<p>la banda</p> <p>band</p> <p>l'orchestre (m.), le groupe</p> <p>la banda</p>	<p>la orquesta</p> <p>orchestra</p> <p>l'orchestre (m.)</p> <p>l'orchestra (f.)</p>
<p>el orden</p> <p>order, command</p> <p>l'ordre (m.)</p> <p>l'ordine (m.)</p>	<p>el ordenador, la computadora (am.)</p> <p>computer</p> <p>l'ordinateur (m.)</p> <p>il computer</p>
<p>el órgano</p> <p>organ</p> <p>l'organ (m.)</p> <p>l'organo (m.)</p>	<p>la oreja</p> <p>ear</p> <p>l'oreille (f.)</p> <p>l'orecchio (m.)</p>
<p>el organismo</p> <p>organism</p> <p>l'organsime (m.)</p> <p>l'organismo (m.)</p>	<p>la organización</p> <p>organisation, organization</p> <p>l'organisation (f.)</p> <p>l'organizzazione (f.)</p>
<p>el oriente</p> <p>East</p> <p>l'Orient (m.)</p> <p>l'oriente (m.)</p>	<p>la cebada</p> <p>barley</p> <p>l'orge (f.)</p> <p>il orzo</p>

<p>la descendencia</p> <p>descent</p> <p>l'origine (f.)</p> <p>la discendenza</p>	<p>el original</p> <p>original</p> <p>l'original (m.)</p> <p>l'originale</p>
<p>el ornamento</p> <p>ornament</p> <p>l'ornement (m.)</p> <p>l'ornamento (m.)</p>	<p>el origen</p> <p>origin</p> <p>l'origine (f.)</p> <p>la provenienza, l'origine (f.)</p>
<p>el dedo del pie</p> <p>toe</p> <p>l'orteil (m.)</p> <p>il dito del piede</p>	<p>el huérfano</p> <p>orphan</p> <p>l'orphelin (m.)</p> <p>l'orfano (m.)</p>
<p>la ortografía</p> <p>orthography</p> <p>l'ortographe (f.)</p> <p>l'ortografia (f.)</p>	<p>la ortiga</p> <p>stinging nettle</p> <p>l'ortie (f.)</p> <p>l'ortica (f.)</p>
<p>el rehén</p> <p>hostage</p> <p>l'otage (m.)</p> <p>l'ostaggio (m.)</p>	<p>el hueso</p> <p>bone</p> <p>l'os (m.)</p> <p>l'osso (m.)</p>

alquilar
to hire (br.), to rent (am.)
louer
prendere in affitto

bizcar
to squint
loucher
avere gli occhi storti

el oeste
west
l'ouest (m.)
l'ovest (m.)

alquilar, arrendar
to let, to lease, to rent (am.)
louer, donner à bail, affermer
affittare

el oso
bear
l'ours (m.)
l'orso (m.)

pesado
heavy
lourd
pesante

la apertura
opening
l'ouverture (f.)
l'apertura (f.)

la herramienta
tool
l'outil (m.)
l'attrezzo (m.)

el abrelatas
tin-opener (br.), can opener (am.)
l'ouvre-boîtes (m.)
l'apriscatole (m.)

la obra
work
l'ouvrage (m.)
l'opera (f.)

<p>la trabajadora</p> <p>female worker</p> <p>l'ouvrière (f.)</p> <p>la lavoratrice, l'operaia (f.)</p>	<p>el obrero, el trabajador</p> <p>worker</p> <p>l'ouvrier (m.), le travailleur</p> <p>l'operaio (m.), il lavoratore</p>
<p>leal</p> <p>loyal</p> <p>loyal</p> <p>leale</p>	<p>el oxígeno</p> <p>oxygen</p> <p>l'oxygène (m.)</p> <p>l'ossigeno (m.)</p>
<p>lucir, brillar</p> <p>to shine, to gleam</p> <p>luire, briller</p> <p>dare luce</p>	<p>lucrativo</p> <p>profitable, gainful, lucrative</p> <p>lucratif</p> <p>redditizio</p>
<p>el uniforme</p> <p>uniform</p> <p>l'uniforme (m.)</p> <p>l'uniforme (f.)</p>	<p>la úlcera</p> <p>abscess, ulcer</p> <p>l'ulcère (m.)</p> <p>l'ulcera (f.)</p>
<p>la universidad</p> <p>university</p> <p>l'université (f.)</p> <p>l'università (f.)</p>	<p>la unión</p> <p>union</p> <p>l'union (f.)</p> <p>l'unione (f.)</p>

el caso de emergencia

emergency

l'urgence (f.)

l'emergenza (f.)

la unidad

unity

l'unité (f.)

l'unità (f.)

la fabrica

factory

l'usine (f.)

la fabbrica

el uso

use, application

l'usage (m.)

l'uso (m.)

luchar

to fight

lutter

lottare

la central eléctrica

power station, power plant

la central électrique

la centrale elettrica

masticar

to chew, to chaw, to masticate

mâcher

masticare

lujoso

luxurious

luxueux

lussuoso

magnético

magnetic

magnétique

magnetico

mágico

magic

magique

magico

<p>flaco</p> <p>meagre, skinny</p> <p>maigre</p> <p>magro</p>	<p>magnífico</p> <p>splendid, magnificent</p> <p>magnifique</p> <p>magnifico</p>
<p>ahora</p> <p>now</p> <p>maintenant</p> <p>adesso</p>	<p>enfaquecer</p> <p>to lose weight</p> <p>maigrir</p> <p>dimagrire</p>
<p>sino</p> <p>but</p> <p>mais</p> <p>ma</p>	<p>pero</p> <p>but</p> <p>mais</p> <p>ma, però</p>
<p>mal (adv.)</p> <p>badly</p> <p>mal</p> <p>male (adv.)</p>	<p>mayor de edad</p> <p>to be of age</p> <p>majeur</p> <p>maggiorenne</p>
<p>mal educado</p> <p>ill-bred, uneducated, unclad</p> <p>mal élevé</p> <p>maleducato</p>	<p>no me siento bien</p> <p>unwell</p> <p>mal à l'aise</p> <p>indisposto</p>

<p>enfermo</p> <p>ill, sick</p> <p>malade</p> <p>malato</p>	<p>de mala fama</p> <p>notorious</p> <p>de mauvaise réputation, mal famé</p> <p>malfamato</p>
<p>duro de oído</p> <p>hard of hearing, deaf</p> <p>malentendant, dur d'oreille</p> <p>duro d'orecchio</p>	<p>torpe</p> <p>clumsy, awkward</p> <p>maladroit</p> <p>maldestro, inetto</p>
<p>por desgracia</p> <p>unfortunately</p> <p>malheureusement</p> <p>sfortunatamente</p>	<p>a pesar de</p> <p>in spite of, despite</p> <p>malgré</p> <p>nonostante</p>
<p>infeliz</p> <p>unhappy</p> <p>malheureux</p> <p>infelice</p>	<p>desgraciadamente</p> <p>unfortunately</p> <p>malheureusement, hélas</p> <p>putroppo</p>
<p>maligno</p> <p>malicious, malignant</p> <p>malin, méchant</p> <p>maligno</p>	<p>desgraciado</p> <p>unfortunate</p> <p>malheureux</p> <p>sfortunato</p>

maltratar

to maltreat

maltraiter

maltrattare

astuto

clever, smart

malin, astucieux, rusé

furbo

comer

to eat

manger

mangiare

estrangular

to strangle

étrangler

strozzare

manejar

to handle

manier

maneggiare

manejable

handy

maniable

maneggevole

comunicar, dar a conocer

to notify

communiquer

far noto

manifestar

to utter, to manifest

manifestar

manifestare

maniobrar

to manoeuvre

manoeuvrer

manovrare

manipular

to manipulate

manipuler

manipolare

carecer de
to lack
manquer de
mancare di, difettare di

faltar
to be missing, to be lacking
manquer
mancare

regatear
to bargain, to chaffer, to haggle
marchander
mercanteggiare

maquillar
to make up, to put make-up
maquiller
truccare

pantanoso
swampy, boggy
marécageux
paludoso

marchar
to march
marcher
marciare

moreno
dark-haired
marron, brun
castagno

marcar, designar
to mark
marquer
marcare, contrassegnare

dar un masaje
to massage
masser
massaggiare

masculino
male
masculin
maschile

maternal	macizo (Material), masivo
maternal	massif
maternel	massif
materno	massiccio
maldito	maldecir
damned	to damn, to curse
maudit	maudire
maledetto	maledire
mecánico	malo
mechanical	bad
mécanique	mauvais
meccanico	cattivo, male
medieval	descontento
medieval	discontent
médiéval, moyenâgeux	mécontent
medioevale	scontento
mejor	mediocre
best	mediocre, average
meilleur	médiocre
migliore	mediocre

<p>mismo</p> <p>self</p> <p>même</p> <p>stesso</p>	<p>mezclar</p> <p>to mix</p> <p>mélanger</p> <p>mischiare, mescolare</p>
<p>ni siquiera</p> <p>not even</p> <p>même pas</p> <p>nemmeno</p>	<p>incluso</p> <p>even</p> <p>même</p> <p>perfino, persino</p>
<p>almacenar</p> <p>to save</p> <p>mémoriser</p> <p>memorizzare</p>	<p>memorable</p> <p>memorable</p> <p>mémorable</p> <p>memorabile</p>
<p>tratar con cuidado</p> <p>to spare</p> <p>ménager</p> <p>avere cura di</p>	<p>amenazar</p> <p>to threaten, to menace</p> <p>menacer</p> <p>minacciare</p>
<p>guiar</p> <p>to lead, to conduct</p> <p>mener</p> <p>condurre</p>	<p>mendigiar</p> <p>to beg</p> <p>mendier</p> <p>mendicare</p>

<p>mental</p> <p>mental</p> <p>mental</p> <p>mentale</p>	<p>mensual</p> <p>monthly</p> <p>mensuel</p> <p>mensile</p>
<p>mentir</p> <p>to lie</p> <p>mentir</p> <p>mentire</p>	<p>mencionar</p> <p>to mention</p> <p>mentionner</p> <p>menzionare</p>
<p>gracias!</p> <p>thank you!, thanks</p> <p>merci!</p> <p>grazie!</p>	<p>despreciar</p> <p>to despise</p> <p>mépriser</p> <p>disprezzare</p>
<p>del sur</p> <p>southern</p> <p>méridional</p> <p>meridionale</p>	<p>gracias igualmente!</p> <p>the same to you!, likewise</p> <p>merci pareillement!</p> <p>grazie altrettanto!</p>
<p>maravilloso</p> <p>wonderful, marvellous, terrific</p> <p>merveilleux</p> <p>meraviglioso</p>	<p>merecer</p> <p>to merit</p> <p>méritr</p> <p>meritare</p>

<p>medir</p> <p>to measure</p> <p>mesurer</p> <p>misurare</p>	<p>meticuloso</p> <p>petty, small minded</p> <p>mesquin</p> <p>meschino</p>
<p>poner a la disposición</p> <p>to make available</p> <p>mettre à disposition</p> <p>mettere a disposizione</p>	<p>ponerse, vestir</p> <p>to dress, to put on</p> <p>mettre</p> <p>vestire</p>
<p>empeñar</p> <p>to pawn, to mortgage</p> <p>mettre en gage</p> <p>impegnare</p>	<p>poner en peligro</p> <p>endanger</p> <p>mettre en danger</p> <p>mettere in pericolo</p>
<p>poner en marcha</p> <p>to put on going</p> <p>mettre en marche</p> <p>mettere in moto</p>	<p>arrancar</p> <p>to start</p> <p>faire démarrer, lancer</p> <p>mettere in marcia</p>
<p>colocar</p> <p>to set up</p> <p>mettre en place</p> <p>collocare</p>	<p>arreglar</p> <p>to tidy up</p> <p>mettre en ordre</p> <p>mettere in ordine</p>

<p>meter, poner</p> <p>to put</p> <p>mettre, poser</p> <p>mettere, porre</p>	<p>poner en escena</p> <p>to stage, to direct</p> <p>mettre en scène</p> <p>mettere in scena</p>
<p>mejor (adv.)</p> <p>better</p> <p>mieux</p> <p>meglio (adv.)</p>	<p>amueblar</p> <p>to furnish</p> <p>meubler</p> <p>arredare</p>
<p>mil</p> <p>thousand</p> <p>mille</p> <p>mille</p>	<p>militar</p> <p>military</p> <p>militaire</p> <p>militare</p>
<p>delgado</p> <p>slim, slender</p> <p>mince, svelte</p> <p>snello</p>	<p>delgado, fino</p> <p>thin</p> <p>mince, fin</p> <p>sottile</p>
<p>reflejar</p> <p>to mirror, to reflect</p> <p>miroiter, refléter</p> <p>rispechiare</p>	<p>menor de edad</p> <p>minor, underage</p> <p>mineur</p> <p>minorenne</p>

mezclado

mixed

mixte

misto

miserable

miserable

misérable

misero

movilizar

to mobilize

mobiliser

mobilitare

móvil

mobile

mobile

mobile

moderno

modern

moderne

moderno

moderado

moderate

modéré

moderato

modificar

to modify

modifier

modificare

modesto

modest, humble

modeste

modesto

yo

I

moi

io

variar

to modify, to alter

varier

variare, modificare

<p>menos</p> <p>less</p> <p>moins</p> <p>meno</p>	<p>menos</p> <p>minus</p> <p>moins</p> <p>meno</p>
<p>subir</p> <p>to get in, to board</p> <p>monter</p> <p>salire</p>	<p>mohoso</p> <p>mouldy (br.), moldy (am.)</p> <p>moisi</p> <p>ammuffito</p>
<p>montar</p> <p>to mount, to assemble</p> <p>monter</p> <p>montare</p>	<p>escalar</p> <p>to climb</p> <p>monter</p> <p>scalare</p>
<p>montar a caballo</p> <p>to ride</p> <p>monter à cheval</p> <p>andare a cavallo</p>	<p>subir</p> <p>to rise, to go up</p> <p>monter</p> <p>salire, montare</p>
<p>burlón, sarcástico</p> <p>mocking</p> <p>moqueur</p> <p>beffardo</p>	<p>mostrar</p> <p>to show</p> <p>montrer</p> <p>mostrare</p>

<p>mordiscar</p> <p>to nibble, to mumble, to crunch</p> <p>grignoter</p> <p>morsicchiare</p>	<p>moral</p> <p>moral</p> <p>moral</p> <p>morale</p>
<p>melancólico</p> <p>melancholic, doleful, gloomy</p> <p>morne</p> <p>tetro</p>	<p>morder</p> <p>to bite</p> <p>mordre</p> <p>mordere</p>
<p>mortal</p> <p>deadly, mortal</p> <p>mortel</p> <p>mortale</p>	<p>muerto</p> <p>dead</p> <p>mort</p> <p>morto</p>
<p>blando</p> <p>soft</p> <p>mou, molle</p> <p>morbido</p>	<p>motivar</p> <p>to give reasons for</p> <p>motiver</p> <p>motivare</p>
<p>mojado</p> <p>wet</p> <p>mouillé</p> <p>bagnato</p>	<p>moler</p> <p>to mill, to grind</p> <p>moudre</p> <p>macinare</p>

<p>morir de frío</p> <p>to freeze to death</p> <p>mourir de froid</p> <p>morire di freddo</p>	<p>morir</p> <p>to die</p> <p>mourir</p> <p>morire</p>
<p>mover</p> <p>to move</p> <p>mouvoir</p> <p>muovere</p>	<p>espumar</p> <p>to foam</p> <p>mousser</p> <p>schiumare</p>
<p>multicolor</p> <p>multi-coloured, multicolored</p> <p>multicolore</p> <p>variopinto</p>	<p>mudo</p> <p>dumb</p> <p>muet</p> <p>muto</p>
<p>multiplicar</p> <p>to multiply</p> <p>multiplier</p> <p>moltiplicare</p>	<p>múltiple</p> <p>multiple</p> <p>multiple</p> <p>molteplice</p>
<p>proveer de</p> <p>to supply, to provide</p> <p>munir de</p> <p>provvedersi di</p>	<p>municipal</p> <p>municipal</p> <p>municipal</p> <p>municipale</p>

<p>madurar</p> <p>to ripen, to mature</p> <p>mûrir</p> <p>maturare</p>	<p>maduro</p> <p>ripe, mature</p> <p>mûr</p> <p>maturato</p>
<p>mutilar</p> <p>to mutilate</p> <p>mutiler</p> <p>mutilare</p>	<p>murmurar</p> <p>to brawl</p> <p>murmurer</p> <p>mormorare</p>
<p>misterioso</p> <p>mysterious</p> <p>mystérieux</p> <p>misterioso</p>	<p>miope</p> <p>shortsighted, myopic</p> <p>myope</p> <p>miope</p>
<p>ingenuo</p> <p>naive</p> <p>naïf</p> <p>ingenuo</p>	<p>nadar</p> <p>to swim</p> <p>nager</p> <p>nuotare</p>
<p>nacional</p> <p>national</p> <p>national</p> <p>nazionale</p>	<p>nacer</p> <p>to be born</p> <p>naître</p> <p>nascere</p>

<p>natural</p> <p>natural</p> <p>naturel</p> <p>naturale</p>	<p>nacionalizar</p> <p>to nationalize</p> <p>nationaliser</p> <p>nazionalizzare</p>
<p>nacido el</p> <p>born on</p> <p>né le</p> <p>nato il</p>	<p>por supuesto</p> <p>of course</p> <p>naturellement</p> <p>naturalmente</p>
<p>necesario</p> <p>necessary</p> <p>nécessaire</p> <p>necessario</p>	<p>suspenderse</p> <p>not to take place</p> <p>ne pas avoir lieu</p> <p>non avere luogo</p>
<p>negligente</p> <p>neglectful</p> <p>négligé, négligent</p> <p>trascurato</p>	<p>negativo</p> <p>negative</p> <p>négatif</p> <p>negativo</p>
<p>negociar</p> <p>to negotiate</p> <p>négociier</p> <p>negoziare</p>	<p>descuidar</p> <p>to neglect</p> <p>négliger</p> <p>trascurare</p>

nervioso	nevar
nervous	to snow
nerveux	neiger
nervoso	nevicare
neto	inequívoco
net	clear, explicit
net	net, clair, sans ambiguïté
netto	univoco
nueve	limpiar
nine	to clean, to clean up
neuf	nettoyer
nove	pulire
neutral	novcientos
neutral	nine hundred
neutre	neuf cent
neutrale	novecento
ni ... ni	noveno
neither...nor	ninth
ni ... ni	neuvième
né ... né	nono

<p>alguno</p> <p>anybody</p> <p>n'importe qui, n'importe quel</p> <p>qualunque</p>	<p>negar</p> <p>to deny, to negate</p> <p>nier</p> <p>negare</p>
<p>noble</p> <p>noble</p> <p>noble</p> <p>nobile</p>	<p>nivelar</p> <p>to level</p> <p>niveler</p> <p>livellare</p>
<p>negro</p> <p>black</p> <p>noir</p> <p>nero</p>	<p>la Navidad</p> <p>Christmas, Xmas</p> <p>Noël</p> <p>Natale (m.)</p>
<p>nombrar</p> <p>to nominate</p> <p>nommer</p> <p>nominare</p>	<p>numeroso</p> <p>numerous</p> <p>nombreux</p> <p>numeroso</p>
<p>informal</p> <p>casual, informal</p> <p>non affecté</p> <p>disinvolto</p>	<p>no</p> <p>no</p> <p>non</p> <p>no</p>

<p>tampoco</p> <p>not ... too</p> <p>non plus</p> <p>neanche, neppure</p>	<p>no autorizado, ilícito</p> <p>unauthorized</p> <p>non autorisé</p> <p>non autorizzato</p>
<p>sin alcohol</p> <p>alcohol-free, nonalcoholic</p> <p>sans alcool</p> <p>analcolico</p>	<p>tanto ... como</p> <p>as well as</p> <p>non seulement</p> <p>tanto ... quanto</p>
<p>apuntar, notar</p> <p>to write down</p> <p>noter</p> <p>annotare</p>	<p>normal</p> <p>normal</p> <p>normal</p> <p>normale</p>
<p>nutritivo</p> <p>nourishing</p> <p>nourissant</p> <p>nutriente</p>	<p>alimentar, nutrir</p> <p>to nourish, to feed</p> <p>nourirre</p> <p>alimentare, nutrire</p>
<p>desnudo</p> <p>naked</p> <p>nu</p> <p>nudo</p>	<p>nuevo</p> <p>new</p> <p>nouveau</p> <p>nuovo</p>

perjudicar

to harm

nuire

nuocere

nublado

cloudy, clouded

nuageux

nuvoloso

obedecer

to obey

obéir

ubbidire, obbedire

nocivo

harmful

nuisible, nocif

nocivo

obligatorio

obligatory, compulsory

obligatoire

obbligatorio

objetivo

objective

objectif

oggettivo

oblicuo

slanting, askew, oblique

oblique, en diagonale

obliquo

obligar

to obligate, to oblige

obliger

obbligare

observar

to observe

observer

osservare

atender

consider, to pay attention, observe

observer

badare

<p>recibir, obtener</p> <p>to get, to receive, to obtain</p> <p>recevoir, obtenir</p> <p>ricevere, ottenere</p>	<p>terco</p> <p>defiant</p> <p>obstiné</p> <p>ostinato</p>
<p>ocupar</p> <p>to occupy</p> <p>occuper</p> <p>occupare</p>	<p>ocupado</p> <p>occupied</p> <p>occupé</p> <p>occupato</p>
<p>oficial</p> <p>official</p> <p>officiel</p> <p>ufficiale</p>	<p>ofender</p> <p>to offend</p> <p>offenser</p> <p>offendere</p>
<p>umbroso, sombrío</p> <p>shady, umbrageous</p> <p>ombragé</p> <p>ombreggiato</p>	<p>ofrecer</p> <p>to offer</p> <p>offrir</p> <p>offrire</p>
<p>uno</p> <p>one</p> <p>on</p> <p>si</p>	<p>omitir</p> <p>to omit</p> <p>omettre</p> <p>tralasciare</p>

ondulado
waved, curled, undulated

ondulé

ondulato

hay que

one has to

on doit

si deve

oportuno

opportune

opportun

opportuno

operar

to operate

opérer

operare

orgánico

organic

organique

organico

optimista

optimistic

optimiste

ottimista

oriental

eastern

oriental

orientale

organizar

to organize

organiser

organizzare

adornar

to decorate

ornare

ornare

original

original

original

originale

atreverse, osar

to venture

oser

osare

oscilar

to swing

osciller

oscillare

o

or

ou

o, oppure

quitarse, desnudarse

to undress, take off

ôter

spogliare

dónde?

where?

où?

dove?

donde

where

où

dove

olvidar

to forget

oublier

dimenticare

adónde?

where?

où?

dove?

abierto

open

ouvert

aperto

sí

yes

oui

sì

<p>oval</p> <p>oval</p> <p>ovale</p> <p>ovale</p>	<p>abrir</p> <p>to open</p> <p>ouvrir</p> <p>aprire</p>
<p>pálido</p> <p>pale</p> <p>pâle</p> <p>pallido</p>	<p>pacífico</p> <p>peaceful</p> <p>pacifique</p> <p>pacifico</p>
<p>vendar</p> <p>to bandage</p> <p>panser</p> <p>fasciare</p>	<p>perder color</p> <p>to fade</p> <p>pâlir</p> <p>sbiadire</p>
<p>de memoria</p> <p>by heart, by rote</p> <p>par coeur</p> <p>a memoria</p>	<p>Pascua (f.)</p> <p>Easter</p> <p>Pâques (m./f.)</p> <p>Pasqua (f.)</p>
<p>por ejemplo</p> <p>for example</p> <p>par exemple</p> <p>per esempio</p>	<p>de frente</p> <p>at the front</p> <p>par devant, d'en face</p> <p>dal davanti, di faccia</p>

<p>por equivocación</p> <p>by mistake</p> <p>par méprise</p> <p>per sbaglio</p>	<p>por casualidad (adv.)</p> <p>by chance, accidentally</p> <p>par hasard</p> <p>per caso (adv.)</p>
<p>aparecer</p> <p>to appear</p> <p>paraître</p> <p>apparire</p>	<p>a plazos</p> <p>to pay in instalments</p> <p>par versements échelonnés</p> <p>a rate</p>
<p>paralelo</p> <p>parallel</p> <p>parallèle</p> <p>parallelo</p>	<p>parecer</p> <p>to seem, to appear</p> <p>paraître</p> <p>sembrare</p>
<p>flojo, sin fuerza</p> <p>lame, tame</p> <p>paralysé, mou, languissant</p> <p>zoppo</p>	<p>paralizado</p> <p>paralyzed</p> <p>paralysé</p> <p>paralizzato</p>
<p>porque</p> <p>because</p> <p>parce que</p> <p>perché</p>	<p>paralizar</p> <p>to paralyze</p> <p>paralyser</p> <p>paralizzare</p>

<p>perdone!</p> <p>beg your pardon!, sorry</p> <p>pardon!</p> <p>scusi!</p>	<p>recorrer</p> <p>to pass through</p> <p>parcourir</p> <p>percorrere</p>
<p>perezoso, vago</p> <p>lazy</p> <p>paresseux</p> <p>pigro</p>	<p>perdonar</p> <p>to forgive, to pardon</p> <p>pardonner</p> <p>perdonare</p>
<p>apostar</p> <p>to bet, to wager</p> <p>parier</p> <p>scommettere</p>	<p>perfecto</p> <p>perfect</p> <p>parfait</p> <p>perfetto</p>
<p>participar</p> <p>to participate</p> <p>participer</p> <p>partecipare</p>	<p>hablar</p> <p>to speak</p> <p>parler</p> <p>parlare</p>
<p>en parte</p> <p>partly</p> <p>partiellement</p> <p>parzialmente</p>	<p>parcial</p> <p>partial</p> <p>partiel</p> <p>parziale</p>

<p>en todas partes</p> <p>all over, everywhere</p> <p>partout</p> <p>dappertutto</p>	<p>partir</p> <p>to depart</p> <p>partir</p> <p>partire</p>
<p>de ningún modo</p> <p>not at all</p> <p>pas du tout</p> <p>mica</p>	<p>paso a paso</p> <p>step by step</p> <p>pas à pas</p> <p>gradualmente</p>
<p>pasado</p> <p>last</p> <p>passé</p> <p>scorso, passato</p>	<p>bastante</p> <p>quite, pretty</p> <p>pas mal de, assez</p> <p>abbastanza</p>
<p>pasar</p> <p>to pass by</p> <p>passer</p> <p>passare</p>	<p>pasar (tiempo)</p> <p>to pass</p> <p>passer</p> <p>trascorrere</p>
<p>de suspense, cautivador</p> <p>exciting</p> <p>captivant, passionnant, palpitant</p> <p>avvincente</p>	<p>pasivo</p> <p>passive</p> <p>passif</p> <p>passivo</p>

<p>pobre</p> <p>poor</p> <p>pauvre</p> <p>povero</p>	<p>paciente</p> <p>patient</p> <p>patient</p> <p>paziente</p>
<p>pagar a plazos</p> <p>to pay by instalments</p> <p>payer par versements échelonnés</p> <p>pagare a rate</p>	<p>pagar</p> <p>to pay</p> <p>payer</p> <p>pagare</p>
<p>pintar</p> <p>to paint</p> <p>peindre</p> <p>dipingere</p>	<p>pescar</p> <p>to fish</p> <p>pêcher</p> <p>pescare</p>
<p>pelar</p> <p>to peel</p> <p>peler</p> <p>pellare</p>	<p>pintar</p> <p>to coat, to paint</p> <p>peindre</p> <p>verniciare</p>
<p>durante, mientras</p> <p>during</p> <p>pendant, durant</p> <p>durante, mentre</p>	<p>mover con la pala</p> <p>to shovel</p> <p>pelleteer</p> <p>spalare</p>

<p>pendar</p> <p>to hang</p> <p>pendre</p> <p>pendere</p>	<p>colgar</p> <p>to hang up</p> <p>suspendre, accrocher</p> <p>appendere</p>
<p>penoso</p> <p>troublesome, toilsome, arduous</p> <p>pénible</p> <p>faticoso</p>	<p>penetrar</p> <p>to penetrate</p> <p>pénétrer</p> <p>penetrare</p>
<p>pensar</p> <p>to think</p> <p>penser</p> <p>pensare</p>	<p>penoso</p> <p>embarrassing</p> <p>pénible, gênant</p> <p>imbarazzante</p>
<p>por, para</p> <p>for, per</p> <p>pour</p> <p>per</p>	<p>la Pascua de Pentecostés</p> <p>Whitsun, Pentecost</p> <p>Pentecôte (f.)</p> <p>Pentecoste</p>
<p>pérfido</p> <p>perfidious, insidious</p> <p>perfide</p> <p>perfido</p>	<p>perder</p> <p>to lose</p> <p>perdre</p> <p>perdere</p>

<p>permanente</p> <p>ongoing, permanent</p> <p>permanent</p> <p>permanente</p>	<p>periódico</p> <p>periodical</p> <p>périodique</p> <p>periodico</p>
<p>perplejo, estupefacto</p> <p>bewildered</p> <p>perplexe</p> <p>perplesso</p>	<p>permitir</p> <p>to allow, to permit</p> <p>permettre</p> <p>permettere</p>
<p>nadie</p> <p>nobody</p> <p>personne</p> <p>nessuno</p>	<p>permanecer, persistir</p> <p>to persist, to continue</p> <p>persistir</p> <p>persistere, perdurare, continuare</p>
<p>pesar</p> <p>to weigh</p> <p>peser</p> <p>pesare</p>	<p>personal</p> <p>personal</p> <p>personnel</p> <p>personale</p>
<p>pequeño</p> <p>small, little, tiny</p> <p>petit</p> <p>piccolo</p>	<p>pesimista</p> <p>pessimistic</p> <p>pessimiste</p> <p>pessimista</p>

<p>inseguro</p> <p>unsafe, unsure</p> <p>incertain, peu sûr</p> <p>insicuro</p>	<p>petrificar</p> <p>to petrify, to fossilize</p> <p>pétrifier</p> <p>pietrificare</p>
<p>poblar</p> <p>to populate</p> <p>peupler</p> <p>popolare</p>	<p>de poca confianza</p> <p>unreliable</p> <p>peu fiable</p> <p>non fidato, malfido</p>
<p>poco</p> <p>little, few</p> <p>peu</p> <p>poco</p>	<p>quizá, quizás</p> <p>perhaps, maybe</p> <p>peut-être</p> <p>forse</p>
<p>físico</p> <p>physical</p> <p>physique</p> <p>fisico</p>	<p>sacar fotos</p> <p>to photograph, to take pictures</p> <p>photographier</p> <p>fotografare</p>
<p>saquear</p> <p>to plunder, to sack, to loot</p> <p>piller</p> <p>saccheggiare</p>	<p>piadoso</p> <p>pious</p> <p>pieux</p> <p>pio</p>

<p>picar</p> <p>to prick, to sting</p> <p>piquer</p> <p>pungere</p>	<p>pellizcar</p> <p>to pinch</p> <p>pincer</p> <p>pizzicare</p>
<p>situar</p> <p>to place</p> <p>placer</p> <p>piazzare</p>	<p>pintoresco</p> <p>picturesque</p> <p>pittoresque</p> <p>pittoresco</p>
<p>bromear, hacer bromas</p> <p>to joke, to kid, to jest</p> <p>plaisanter</p> <p>scherzare</p>	<p>gustar</p> <p>to please</p> <p>plaire</p> <p>piacere</p>
<p>plastificar</p> <p>to plasticize</p> <p>plastifier</p> <p>plastificare</p>	<p>plantar</p> <p>to plant</p> <p>planter</p> <p>piantare</p>
<p>lleno, pleno</p> <p>full</p> <p>plein</p> <p>pieno</p>	<p>llano</p> <p>even, flat</p> <p>plat</p> <p>piano</p>

<p>llover</p> <p>to rain</p> <p>pleuvoir</p> <p>piovere</p>	<p>llorar</p> <p>to weep, to cry</p> <p>pleurer</p> <p>piangere</p>
<p>sumergir</p> <p>to dive</p> <p>plonger</p> <p>tuffarsi</p>	<p>torcer</p> <p>to bend, to bow</p> <p>courber, plier</p> <p>piegare</p>
<p>más</p> <p>plus</p> <p>plus</p> <p>più</p>	<p>más</p> <p>more</p> <p>plus</p> <p>più</p>
<p>superior</p> <p>higher</p> <p>plus haut</p> <p>superiore</p>	<p>quanto más ... tanto ...</p> <p>as ... as</p> <p>plus ... plus</p> <p>più ... più ...</p>
<p>más bien</p> <p>rather</p> <p>plus tôt, plutôt,</p> <p>piuttosto</p>	<p>peor (adv.)</p> <p>worse</p> <p>plus mal (adv.)</p> <p>peggiore (adv.)</p>

<p>por el contrario</p> <p>rather, on the contrary</p> <p>au contraire</p> <p>anzi</p>	<p>varias veces, repetidas veces</p> <p>several times</p> <p>plusieurs fois</p> <p>più volte</p>
<p>polarizar</p> <p>to polarize</p> <p>polariser</p> <p>polarizzare</p>	<p>agudo</p> <p>pointed</p> <p>pointu, aigu</p> <p>appuntito</p>
<p>cortés, educado</p> <p>polite</p> <p>poli</p> <p>cortese</p>	<p>polémico</p> <p>polemic</p> <p>polémique</p> <p>polemico</p>
<p>polivalente</p> <p>versatile</p> <p>polyvalent</p> <p>versatile</p>	<p>político</p> <p>political</p> <p>politique</p> <p>politico</p>
<p>popular</p> <p>popular</p> <p>populaire</p> <p>popolare</p>	<p>bombear</p> <p>to pump</p> <p>pomper</p> <p>pompare</p>

llevar to wear porter indossare	poroso porous poreux poroso
portugués, portuguesa Portuguese portugais portoghese	llevar, traer to carry porter portare
positivo positive positif positivo	presentar su candidatura to run for, to stand for poser sa candidature concorrere
posible possible possible possibile	poseer to own, to possess posséder possedere
por que? why? pourquoi? perché?	por eso, por tanto, por lo tanto hence, therefore pour cela perciò

pudrir, pudrirse

to rot

pourrir

marcire

podrido

rotten

pourri

marcio

en cambio

instead of

par contre, au lieu de cela

invece

perseguir

to pursue

poursuivre

perseguire

empujar

to push

pousser

spingere

no obstante, sin embargo

yet

pourtant, néanmoins

tuttavia

práctico

practical

pratique

pratico

poder

to be able to, to know, can

pouvoir

potere

precedente, anterior

previous, preceding

précédent

precedente

practicar

to practice, to practise

pratiquer

praticare

<p>precioso</p> <p>valuable, precious</p> <p>précieux</p> <p>prezioso</p>	<p>predicar</p> <p>to preach</p> <p>prêcher</p> <p>predicare</p>
<p>preciso</p> <p>precise</p> <p>précis</p> <p>preciso</p>	<p>precipitar</p> <p>to precipitate</p> <p>précipiter</p> <p>precipitare</p>
<p>preferir</p> <p>to prefer</p> <p>préférer</p> <p>preferire</p>	<p>predecir</p> <p>to predict, to foretell</p> <p>predire, pronostiquer</p> <p>predire</p>
<p>coger</p> <p>to take</p> <p>prendre</p> <p>prendere</p>	<p>primero</p> <p>first</p> <p>premier</p> <p>primo</p>
<p>abrazar</p> <p>to embrace</p> <p>prendre dans ses bras</p> <p>abbracciare</p>	<p>despedirse</p> <p>to say goodbye</p> <p>dire au revoir, prendre congé</p> <p>congedarsi</p>

preparar

to prepare

préparer

preparare

cuidar de

to take care of

s'occuper de, prendre soin de

preoccuparsi per

al lado de, junto a

by, beside, next to

près de

presso, da

aderezar

to customize, to trim

préparer, arranger

acconciare

presente

present

présent

presente

présbita, perspicaz

farsighted

presbyte

presbite

casi

almost, nearly

presque

quasi

presentar

to present

présenter

presentare

magullar

to bruise, squeeze

pressurer

schiacciare

apretar, prensar

to press

presser

pressare, premere

<p>pretender</p> <p>to pretend</p> <p>prétendre</p> <p>pretendere</p>	<p>listo, dispuesto, pronto</p> <p>ready</p> <p>prêt</p> <p>pronto</p>
<p>presumido</p> <p>conceited, cocky</p> <p>prétentieux</p> <p>presuntuoso</p>	<p>exigente</p> <p>sophisticated, ambitious, demanding</p> <p>exigeant, prétentieux</p> <p>esigente</p>
<p>prestar</p> <p>to lend, to borrow</p> <p>emprunter (<)</p> <p>prestare</p>	<p>prestar</p> <p>to lend, to loan</p> <p>prêter (>)</p> <p>prestare</p>
<p>preventivo</p> <p>preventive</p> <p>préventif</p> <p>preventivo</p>	<p>prevenir</p> <p>to prevent, to obviate</p> <p>prévenir</p> <p>prevenire</p>
<p>rogar</p> <p>to please, to ask for</p> <p>prier</p> <p>pregare</p>	<p>prever</p> <p>to foresee</p> <p>prévoir</p> <p>prevedere</p>

<p>privado</p> <p>private</p> <p>privé</p> <p>privato</p>	<p>principal</p> <p>main</p> <p>principal</p> <p>principale</p>
<p>probablemente</p> <p>probably</p> <p>probablement</p> <p>probabilmente</p>	<p>probable</p> <p>probable</p> <p>probable</p> <p>probabile</p>
<p>cerca (adv.)</p> <p>near</p> <p>proche</p> <p>vicino</p>	<p>próximo</p> <p>next</p> <p>prochain</p> <p>prossimo</p>
<p>producir</p> <p>to produce</p> <p>produire</p> <p>produrre</p>	<p>procurar</p> <p>to procure</p> <p>procurer</p> <p>procurare</p>
<p>aprovechar, sacar provecho de</p> <p>to profit, to benefit</p> <p>profiter</p> <p>approfittare, sfruttare</p>	<p>profesional</p> <p>professional</p> <p>professionnel</p> <p>professionale</p>

<p>programar</p> <p>to program</p> <p>programmer</p> <p>programmare</p>	<p>hondo, profundo</p> <p>deep</p> <p>profond</p> <p>profondo</p>
<p>prolongar</p> <p>to prolong, to extend</p> <p>prolonger</p> <p>prolungare</p>	<p>prolongar</p> <p>to lengthen, to extend</p> <p>prolonger</p> <p>allungare</p>
<p>prometer</p> <p>to promise</p> <p>promettre</p> <p>promettere</p>	<p>pasear</p> <p>to walk, to stroll</p> <p>promener</p> <p>passeggiare</p>
<p>pronunciado</p> <p>marked</p> <p>prononcé</p> <p>pronunciato</p>	<p>promover</p> <p>to promote</p> <p>promouvoir</p> <p>promuovere</p>
<p>proponer</p> <p>to suggest</p> <p>proposer</p> <p>proporre</p>	<p>pronunciar</p> <p>to pronounce</p> <p>prononcer</p> <p>pronunciare</p>

<p>limpio</p> <p>clean</p> <p>propre</p> <p>pulito</p>	<p>proprio</p> <p>peculiar, proper</p> <p>propre</p> <p>proprio</p>
<p>proteger</p> <p>to protect, to preserve</p> <p>protéger</p> <p>proteggere</p>	<p>prorrogar</p> <p>to prorogue, to remit, to adjourn</p> <p>proroger, ajourner</p> <p>prorogare, aggiornare</p>
<p>demostrar</p> <p>to prove</p> <p>prouver</p> <p>provare</p>	<p>protestar</p> <p>to protest</p> <p>protester</p> <p>protestare</p>
<p>provisional</p> <p>provisional</p> <p>provisoire</p> <p>provvisorio</p>	<p>provenir</p> <p>to originate</p> <p>provenir</p> <p>provenire</p>
<p>provocar</p> <p>to provoke</p> <p>provoquer</p> <p>provocare</p>	<p>instigar</p> <p>to instigate</p> <p>tramer, inciter</p> <p>istigare</p>

<p>alborotar</p> <p>to riot</p> <p>faire de la casse</p> <p>far baccano</p>	<p>desconcertar</p> <p>to confuse</p> <p>troubler, déconcerter</p> <p>confondere</p>
<p>psíquico</p> <p>psychic, psychical</p> <p>psychique</p> <p>psichico</p>	<p>prudente</p> <p>cautious</p> <p>prudent</p> <p>prudente</p>
<p>público</p> <p>public</p> <p>public</p> <p>pubblico</p>	<p>psicológico</p> <p>psychologic, psychological</p> <p>psychologique</p> <p>psicologico</p>
<p>heder</p> <p>to stink</p> <p>puer</p> <p>puzzare</p>	<p>publicar</p> <p>to publish</p> <p>publier</p> <p>pubblicare</p>
<p>en ninguna parte</p> <p>nowhere</p> <p>nulle part</p> <p>da nessuna parte</p>	<p>entonces, luego, después</p> <p>then</p> <p>puis</p> <p>poi</p>

<p>punible</p> <p>punishable</p> <p>punissable, répréhensible</p> <p>punibile</p>	<p>castigar</p> <p>to punish</p> <p>punir</p> <p>punire</p>
<p>cuando</p> <p>when</p> <p>quand</p> <p>quando</p>	<p>puro</p> <p>pure</p> <p>pur</p> <p>puro</p>
<p>cuarenta</p> <p>forty</p> <p>quarante</p> <p>quaranta</p>	<p>cuándo?</p> <p>when?</p> <p>quand?</p> <p>quando?</p>
<p>cuatro</p> <p>four</p> <p>quatre</p> <p>quattro</p>	<p>catorze</p> <p>fourteen</p> <p>quatorze</p> <p>quattordici</p>
<p>noventa</p> <p>ninety</p> <p>quatre-vingt-dix, nonante (CH+B)</p> <p>novanta</p>	<p>cuatrocientos</p> <p>four hundred</p> <p>quatre cent</p> <p>quattrocento</p>

qué?, cuál?

which?

quel?

quale?

cuarto

fourth

quatrième

quarto

a veces, algunas veces

sometimes

quelquefois, parfois

qualche volta

algo

something, somewhat

quelque chose

qualcosa

alguien

someone, somebody

quelqu'un

qualcuno

algunos

some

quelques

alcuni, qualche

quién?

who?

qui?

chi?

el indígena

native

quelqu'un du pays

il nativo

quienquiera

whoever

qui que ce soit

chiunque

quien sabe

who knows

qui le soit

chissà

<p>qué ?</p> <p>what?</p> <p>quoi?</p> <p>che cosa?</p>	<p>quince</p> <p>fifteen</p> <p>quinze</p> <p>quindici</p>
<p>acortar</p> <p>to shorten</p> <p>raccourcir</p> <p>accorciare</p>	<p>diario</p> <p>daily</p> <p>quotidien</p> <p>quotidiano</p>
<p>narrar, contar</p> <p>to tell</p> <p>raconter</p> <p>raccontare</p>	<p>racista</p> <p>racist</p> <p>raciste</p> <p>razzista</p>
<p>tacaño</p> <p>stingy, penurious</p> <p>radin</p> <p>pitocco, gretto</p>	<p>radical</p> <p>radical</p> <p>radical</p> <p>radicale</p>
<p>refrescar</p> <p>to cool down</p> <p>rafraîchir</p> <p>raffreddare</p>	<p>radiactivo</p> <p>radioactive</p> <p>radioactif</p> <p>radioattivo</p>

<p>rabiar</p> <p>to rage</p> <p>rager</p> <p>infuriare</p>	<p>refrescar</p> <p>to refresh</p> <p>rafraîchir</p> <p>rinfrescare</p>
<p>remar</p> <p>to row</p> <p>ramer</p> <p>remare</p>	<p>razonable</p> <p>reasonable</p> <p>raisonnable</p> <p>ragionevole</p>
<p>rencoroso</p> <p>resentful, unforgiving</p> <p>rancunier</p> <p>permaloso</p>	<p>reptar</p> <p>to crawl, to creep</p> <p>ramper</p> <p>strisciare</p>
<p>recordar</p> <p>to remember, to remind</p> <p>rappeler</p> <p>ricordare</p>	<p>rápido, veloz, deprisa</p> <p>fast, quick</p> <p>vite, rapide</p> <p>veloce, rapido</p>
<p>escaso</p> <p>scant, scanty</p> <p>rare, serré, limité</p> <p>scarso</p>	<p>raro</p> <p>rare</p> <p>rare</p> <p>raro</p>

harto
full, well-fed
rassasié
sazio

raras veces
rarely, seldom
rarement
raramente

ratificar
to ratify
ratifier
approvare

perder, desaprovechar
to omit, to miss
rater, manquer
traslasciare, omettere, perdere

rendirse
to capitulate
re rendre
arrendersi

irradiar
to radiate, to beam
rayonner, resplendir
splendere

realizar
to realize
réaliser
realizzare

reaccionar
to react
réagir
reagire

reacio
recalcitrant, rebellious
récalcitrant
ricalcitante

realista
realistic
réaliste
realistico

<p>reciente</p> <p>recent</p> <p>récent</p> <p>recente</p>	<p>el otro día, recién (adv.)</p> <p>recently</p> <p>récemment</p> <p>l'altro giorno (m.), recentemente</p>
<p>reincidente</p> <p>relapsing, backsliding</p> <p>récidiviste</p> <p>recidivo</p>	<p>recalentar</p> <p>to warm up</p> <p>réchauffer</p> <p>scaldare</p>
<p>reclamar, reivindicar</p> <p>to claim</p> <p>réclamer</p> <p>rivendicare</p>	<p>recíproco</p> <p>mutual, reciprocative</p> <p>réciproque</p> <p>reciproco</p>
<p>cosechar</p> <p>to harvest</p> <p>récolter</p> <p>raccogliere</p>	<p>reclamar</p> <p>to reclaim, to complain</p> <p>réclamer</p> <p>reclamare</p>
<p>gratificar, premiar</p> <p>to reward, to recompense</p> <p>récompenser</p> <p>ricompensare</p>	<p>recomendar</p> <p>to recommend</p> <p>recommander</p> <p>raccomandare</p>

<p>agradecido</p> <p>grateful, thankful</p> <p>reconnaissant</p> <p>grato</p>	<p>reconciliar</p> <p>to reconcile</p> <p>réconcilier</p> <p>riconciliare</p>
<p>reconstruir</p> <p>to reconstruct</p> <p>reconstruire</p> <p>ricostruire</p>	<p>reconocer</p> <p>to recognize</p> <p>reconnaître</p> <p>riconoscere</p>
<p>reducir</p> <p>to reduce</p> <p>réduire</p> <p>ridurre</p>	<p>recuperar, recobrar</p> <p>to regain, to get back</p> <p>recupérer</p> <p>recuperare</p>
<p>de veras, verdaderamente</p> <p>really</p> <p>réellement, veritablement</p> <p>realmente</p>	<p>real</p> <p>real, concrete</p> <p>réel</p> <p>reale</p>
<p>reformar</p> <p>to reform</p> <p>réformer</p> <p>riformare</p>	<p>reflexionar</p> <p>to think about, to ponder</p> <p>réfléchir</p> <p>riflettere</p>

<p>mirar</p> <p>to look</p> <p>regarder</p> <p>guardare</p>	<p>negarse a hacer</p> <p>to refuse</p> <p>refuser de faire</p> <p>rifiutarsi</p>
<p>regular</p> <p>to regulate</p> <p>régler</p> <p>regolare</p>	<p>ajustable, regulable</p> <p>adjustable</p> <p>réglable, ajustable</p> <p>regolabile</p>
<p>deplorable</p> <p>regrettable</p> <p>regrettable</p> <p>deplorable</p>	<p>reinar</p> <p>to reign, to rule</p> <p>régner</p> <p>regnare</p>
<p>rehabilitar</p> <p>to rehabilitate</p> <p>réhabiliter</p> <p>riabilitare</p>	<p>sentir</p> <p>to regret</p> <p>regretter</p> <p>deplorare</p>
<p>proporcionalmente</p> <p>relatively</p> <p>relativement</p> <p>relativamente</p>	<p>rechazar</p> <p>to reject, to decline</p> <p>rejecter</p> <p>respingere</p>

lustrar, bruñir, blanquecer

to polish, to burnish

faire briller, reluire, fourbir

lustrare

relevar

to take over

relever

dare il cambio

acolchar

to upholster, to pad

rembourrer

imbottire

notar

to notice, to become aware of

remarquer

notare, accorgersi di

agradecer

to thank

remercier

ringraziare

devolver, restituir

to refund, to reimburse

rembourser

rimborsare

sustituir, reemplazar

to replace

remplacer, substituer

sostituire

remolcar

to tow off

remorquer

rimorchiare

llenar

to fill

remplir

riempire

rellenar

to fill in

remplir

riempire

encontrar

to meet

rencontrer

incontrare

mover

to stir up, to agitate

remuer

rimestrare

devolver

to give back, to return

rendre

rendere

devolver, pagar

to retaliate, to repay

rendre

contracambiare

gruñón

grumpy, sullen, sulky

renfrogné

brontolone

reforzar

to reinforce

renforcer

rinforzare

renunciar a

to resign

renoncer à

dimettersi

renunciar a

to renounce, to waive, to abdicate

renoncer à

rinunziare a

opuesto, invertido

reverse

renversé

inverso

renovar

to renovate

rénover

rinnovare

<p>devolver, mandar de vuelta</p> <p>to send back, to return, to remit</p> <p>renvoyer</p> <p>rispedire</p>	<p>derribar, volcar</p> <p>to knock over</p> <p>renverser, bouleverser</p> <p>rovesciare</p>
<p>reparar</p> <p>to repair</p> <p>réparer</p> <p>riparare</p>	<p>verter</p> <p>to spill</p> <p>répandre</p> <p>rovesciare</p>
<p>repetir</p> <p>to repeat</p> <p>répéter</p> <p>ripetere</p>	<p>planchar</p> <p>to iron</p> <p>repasser</p> <p>stirare</p>
<p>descansar, reposar</p> <p>to rest, to relax</p> <p>reposer</p> <p>riposare</p>	<p>responder, contestar</p> <p>to answer, to respond</p> <p>répondre</p> <p>rispondere</p>
<p>oprimir, reprimir</p> <p>to suppress, to oppress</p> <p>réprimer</p> <p>opprimere</p>	<p>representar</p> <p>to represent</p> <p>représenter</p> <p>rappresentare</p>

reservar

to reserve

réserver

riservare

reprochar

to reproach

reprocher

rimproverare

resistir

to resist

résister

resistere

resistente

resistent

résistant

resistente

venerable

venerable, hoar

vénérable

venerabile

resolver

to solve

résoudre, dissoudre

risolvere

respectivamente

respectively

respectivement

rispettivamente

respetar

to respect

respecter

rispettare

responsable

responsible

responsable

responsabile

respirar

to breath

respirer

respirare

<p>no encontrar, echar de menos</p> <p>to miss</p> <p>ne pas retrouver, ressentir</p> <p>mancare (mi manchi)</p>	<p>parecerse a</p> <p>to resemble</p> <p>ressembler</p> <p>assomigliare</p>
<p>restaurar</p> <p>to restore</p> <p>restaurer</p> <p>restaurare</p>	<p>restante</p> <p>remaining</p> <p>restant</p> <p>restante</p>
<p>quedar enganchado</p> <p>to be caught</p> <p>rester accroché</p> <p>rimanere attaccato</p>	<p>quedar, sobrar</p> <p>to remain</p> <p>rester</p> <p>restare, rimanere</p>
<p>restringir, estrecharse</p> <p>to restrict</p> <p>restreindre</p> <p>restringere</p>	<p>quedarse atrás</p> <p>to stay behind</p> <p>rester en arrière</p> <p>rimanere indietro</p>
<p>restablecer, reconstituir</p> <p>to reconstitute, to re-establish</p> <p>rétablir</p> <p>restituire</p>	<p>resultar</p> <p>to result</p> <p>résulter</p> <p>risultare</p>

retirar
to withdraw
retirer
ritirare

retener
to hold back
retenir
ritenere

despertar
to waken, to awake
réveiller
svegliare

salir bien
to succeed
réussir
riuscire

volver, regresar
to come back, to return
revenir
ritornare

revelar
to reveal, to uncover, to unveil
révéler
rivelare

reencontrar
to see again, to meet again
revoir
rivedere

soñar
to dream
rêver
sognare

revolar
to revoke, to unsay, to recant
révoquer
revocare

revolucionario
revolutionary
révolutionnaire
rivoluzionario

<p>rico en</p> <p>rich in</p> <p>riche en</p> <p>abbondante</p>	<p>rico</p> <p>rich</p> <p>riche</p> <p>ricco</p>
<p>nada</p> <p>nothing</p> <p>rien</p> <p>niente, nulla</p>	<p>ridículo</p> <p>ridiculous</p> <p>ridicule</p> <p>ridicolo</p>
<p>riguroso, estricto</p> <p>rigorous, strict</p> <p>rigoureux, strict</p> <p>rigoroso</p>	<p>tieso</p> <p>stiff</p> <p>raide, rigide</p> <p>impalato</p>
<p>arriesgar</p> <p>to risk</p> <p>risquer</p> <p>rischiare</p>	<p>reír</p> <p>to laugh</p> <p>rire</p> <p>ridere</p>
<p>vigoroso</p> <p>lusty, fit</p> <p>robuste</p> <p>arzilla</p>	<p>robusto</p> <p>robust, sturdy</p> <p>robuste</p> <p>robusto</p>

romántico

romantic

romantique

romantico

románico

Romance, Romanesque

roman

romanico

roncar

to snore

ronfler

russare

redondo

round

rond

rotondo

asado

roasted

rôti

arrosto

rosa

pink

rose

rosa

rojo

red

rouge

rosso

asar

to roast

rôtir

arrostire

ruborizarse

to blush, to flush

rougir

arrossire

arder

to glow

rougeoyer

ardere

<p>rodar</p> <p>to roll</p> <p>rouler</p> <p>arrotolare</p>	<p>oxidado</p> <p>rusty</p> <p>rouillé</p> <p>arrugginito</p>
<p>arruinar</p> <p>to ruin</p> <p>ruiner</p> <p>rovinare</p>	<p>áspero</p> <p>rough</p> <p>rugueux, rude</p> <p>ruvido</p>
<p>rústico</p> <p>rustic, country-style</p> <p>rustique</p> <p>rustico</p>	<p>rural</p> <p>rural</p> <p>rural</p> <p>rurale</p>
<p>sacrificar</p> <p>to sacrifice</p> <p>sacrifier</p> <p>sacrificare</p>	<p>agarrarse a</p> <p>to cling, to clasp</p> <p>s'accrocher à</p> <p>aggrapparsi a</p>
<p>sabio</p> <p>wise</p> <p>sage</p> <p>saggio</p>	<p>dirigirse a</p> <p>to refer to, to contact</p> <p>s'adresser à</p> <p>rivolgersi a</p>

sangrar, echar sangre

to bleed

saigner

sanguinare

empeorarse

to get worse, to worsen

s'aggraver, empirer

aggravarsi

sano y salvo

safe

sain et sauf

sano e salvo

sano

healthy

sain

sano

sucio

dirty

sale

sporco

santo

holy

saint

santo

ensuciar

to soil, to stain

salir

sporcare

salado

salty

salé

salato

saludar

to greet

saluer

salutare

echarse, acostarse

to lie down

s'allonger, se coucher

sdraiarsi

divertirse

to enjoy

s'amuser

divertirsi

hola!

hello!

allô!, salut!

ciao!

sin

without

sans

senza

sollozar

to sob, to snivel

sangloter

singhiozzare

despreocupado

reckless, ruthless, inconsiderate

sans égards

senza riguardo

sin duda, indudablemente

without doubt, undoubtedly

sans aucun doute

indubbiamente, senza dubbio

desesperado

hopeless

sans espoir

disperato

desanimado

tame, listless

sans entrain, terne

svogliato

impúdico

shameless

sans pudeur

impudico

sin plomo

unleaded

sans plomb

senza piombo

<p>salud!</p> <p>cheers!</p> <p>santé!</p> <p>salute!</p>	<p>desempleado, parado</p> <p>unemployed, jobless</p> <p>sans travail, en chômage</p> <p>disoccupato</p>
<p>acercarse</p> <p>to approach</p> <p>s'approcher</p> <p>avvicinarsi</p>	<p>llamarse</p> <p>to be called</p> <p>s'appeler</p> <p>chiamarsi</p>
<p>reunirse</p> <p>to rally, to meet</p> <p>s'assembler</p> <p>radunarsi</p>	<p>apoyarse</p> <p>to lean against</p> <p>s'appuyer</p> <p>appoggiarsi</p>
<p>contentar, satisfacer</p> <p>to satisfy, to please</p> <p>satisfaire</p> <p>accontentare</p>	<p>sentarse</p> <p>to sit down</p> <p>s'asseoir</p> <p>sedersi</p>
<p>saltar</p> <p>to jump</p> <p>sauter</p> <p>saltare</p>	<p>satisfactorio</p> <p>satisfactory</p> <p>satisfaisant</p> <p>soddisfacente</p>

<p>salvar</p> <p>to rescue, to save</p> <p>sauver</p> <p>salvare</p>	<p>bravo</p> <p>wild</p> <p>sauvage</p> <p>feroce</p>
<p>disfrutar, gozar</p> <p>to enjoy</p> <p>savourer</p> <p>godere</p>	<p>saber</p> <p>to know</p> <p>savoir</p> <p>sapere</p>
<p>escandaloso</p> <p>scandalous</p> <p>scandaleux</p> <p>scandalizzante</p>	<p>sabroso</p> <p>tasty</p> <p>savoureux</p> <p>saporito, gustoso</p>
<p>serrar</p> <p>to saw</p> <p>scier</p> <p>segare</p>	<p>científico</p> <p>scientifically</p> <p>scientifique</p> <p>scientifico</p>
<p>agacharse</p> <p>to bend down, to bend forward</p> <p>se baisser</p> <p>chinarsi</p>	<p>centellear</p> <p>to sparkle</p> <p>scintiller, étinceler</p> <p>scintillare</p>

cambiarse de ropa

to change clothes

se changer

cambiarsi

esconderse

to hide

se cacher

nascondersi

componerse de, constar de

to consist of

se composer de

comporsi di, consistere di

comportarse

to behave, to conduct

se comporter

comportarsi

defenderse

to defend

se défendre

difendersi

concentrarse en

to concentrate

se concentrer sur

concentrarsi su

relajarse

to relax

se détendre, se relâcher

rilassarsi

darse prisa

to hurry

se dépêcher

affrettarsi

preocuparse de

to be worried, to be concerned

se faire du souci pour

preoccuparsi di

enfadarse

to get angry, to get annoyed

se fâcher

adirarsi, far arrabbiarsi

<p>cansarse</p> <p>to become tired</p> <p>se fatiguer</p> <p>stancarsi</p>	<p>familiarizarse con</p> <p>to familiarize</p> <p>se familiariser avec</p> <p>familiarizzarsi</p>
<p>alzarse</p> <p>to rise, to stand up, to get up</p> <p>se lever</p> <p>alzarsi</p>	<p>referirse a</p> <p>to refer to</p> <p>se référer à</p> <p>riferirsi a</p>
<p>entrometerse</p> <p>to interfere</p> <p>se mêler</p> <p>immischiarsi</p>	<p>desconfiar</p> <p>to distrust</p> <p>se méfier</p> <p>diffidare</p>
<p>montar en cólera</p> <p>to get angry</p> <p>se mettre en colère</p> <p>arrabbiarsi</p>	<p>ponerse de acuerdo</p> <p>to agree</p> <p>se mettre d'accord</p> <p>accordarsi</p>
<p>burlarse de</p> <p>to make fun of</p> <p>se moquer de</p> <p>beffarsi di, prendere in giro</p>	<p>montar a</p> <p>to amount to, to tot up, to total</p> <p>se monter à</p> <p>ammontare a</p>

mojarse

to get wet

se mouiller

bagnarsi

hacer mofa de

to ridicule, to mock

se moquer de, railler

burlare

ocurrir

to happen

se passer, se produire

avvenire, succedere

ahogarse

to drown

se noyer

annegare

precipitarse

to precipitate, to plunge

se précipiter

precipitarsi

quejarse de

to complain

se plaindre

lagnarsi

pelear

to quarrel

se quereller, se disputer

litigare

agolparse

to press, to hustle

se presser

spingersi

rebelarse

to rebel

se rebeller

ribellarsi

afeitarse

to shave

se raser

farsi la barba

recuperarse

to recover

se remettre

riposarsi

alegrarse

to be glad, to be pleased, to rejoice

se réjouir

rallegrarsi

arrepentirse de

to repent, to rue

se repentir de

pentirsi di

quedar en ridículo

to make oneself ridiculous

se rendre ridicule

rendersi ridicolo

resignarse

to resign

se résigner

rassegnarsi

descansarse

to rest

se reposer

riposarsi

separarse

to separate

se séparer

separarsi

reírse de

to laugh at

se rire de

deridere

especializarse

to specialize in

se spécialiser

specializzarsi

acordarse de

to remember of

se souvenir, se rappeler

ricordarsi a

disfrazarse

to masquerade, to disguise

se déguiser, se travestir

travestirsi

callar

to be silent, to keep still

se taire

tacere

estar situado a

to lie on, to be located on

se trouver

essere situato a

equivocarse

to be wrong

se tromper

sbagliarsi

jactarse

to praise, to vaunt

se vanter, se glorifiér

vantarsi

encontrarse

to be

se trouver

trovarsi

seco

dry

sec

secco

jactarse de, vanagloriarse de

to brag, to show off

se vanter de

vantarsi di

segundo

second

second, deuxième

secondo

secar

to dry

sécher

asciugare, seccare

sacudir, agitar

to shake

secouer

scuotere

secundario

secondary

secondaire

secondario

derrumbarse

to collapse

s'écrouler

crollare

secreto

secret

secret

segreto

extraviarse

to get lost

se perdre, s'égarer

perdersi

seducir

to seduce

séduire

sedurre

alejarse

to withdraw, to leave, to go away

s'éloigner

allontanarsi

dieciséis

sixteen

seize

sedici

parecido, semejante

similar

semblable, ressemblant

simile

según

according to

selon

secondo

sembrar
to sow, to seed
semer
seminare

parecer
to seem
sembler, paraître
parere

adormecerse
to fall asleep
s'endormir
addormentarsi

irse, marcharse
to go away, to leave
s'en aller
andarsene

emborracharse
to get drunk
s'enivrer
ubriacarsi

obligarse
to commit to
s'engager
impegnarsi

enriquecerse
to get rich, to enrich
s'enrichir
arricchire

aburrirse
to be bored
s'ennuyer
annoiarsi

sensible
sensitive
sensible
sensibile

sensacional
sensational
sensationnel
sensazionale

entusiasarse
to get enthusiastic about
s'enthousiasmer
entusiasarsi

sensual
sensual
sensuel
sensuale

oler
to smell
sentir
odorare

sentimental
sentimental
sentimental
sentimentale

charlar
to chat
s'entretenir
conversare

sentir
to feel
sentir
sentire

siete
seven
sept
sette

separar
to separate
séparer
separare

séptimo
seventh
septième
settimo

setecientos
seven hundred
sept cent
settecento

<p>sereno</p> <p>serene, fair, cheerful</p> <p>serein</p> <p>sereno</p>	<p>agotar</p> <p>to run out, to peter out</p> <p>s'épuiser</p> <p>esaurirsi, finire</p>
<p>servil</p> <p>submissive</p> <p>servile</p> <p>servile</p>	<p>dispuesto a ayudar</p> <p>helpful</p> <p>serviable</p> <p>pronto ad aiutare</p>
<p>extenderse</p> <p>to expand</p> <p>s'étendre</p> <p>espandersi</p>	<p>servir</p> <p>to serve</p> <p>servir</p> <p>servire</p>
<p>solo</p> <p>alone</p> <p>seul</p> <p>solo</p>	<p>asombrarse</p> <p>to be astonished</p> <p>s'étonner</p> <p>meravigliarsi</p>
<p>sólo</p> <p>only</p> <p>seul, seulement</p> <p>solo, soltanto</p>	<p>singular</p> <p>single</p> <p>seul, singulier</p> <p>singolo</p>

evaporarse

to evaporate

s'évaporer

evaporare

desmayarse

to faint, to swoon, to black out

s'évanouir

svenire

severo

severe, austere, stern

sévère

severo

despertarse

to wake up

s'éveiller

svegliarsi

sexual

sexual

sexuel

sessuale

expresarse

to express

s'exprimer

esprimersi

acostumbrarse

to get used to

s'habituer

abituarsi

vestirse

to dress

s'habiller

vestirsi

silbar

to whistle

siffler

fischiare

si

if

si

se

<p>significar</p> <p>to signify, to mean, to stand for</p> <p>signifier</p> <p>significare</p>	<p>firmar</p> <p>to sign</p> <p>signer</p> <p>firmare</p>
<p>silencioso</p> <p>silent</p> <p>silencieux</p> <p>silenzioso</p>	<p>por favor</p> <p>please</p> <p>s'il vous plaît</p> <p>per favore</p>
<p>simple</p> <p>single</p> <p>simple</p> <p>semplice</p>	<p>immaginarsi</p> <p>to imagine</p> <p>s'imaginer</p> <p>immaginarsi</p>
<p>simultáneo</p> <p>simultaneous</p> <p>simultané</p> <p>simultaneo</p>	<p> fingir</p> <p>to feign, to simulate</p> <p>simuler, feindre</p> <p>fingere</p>
<p>indignarse</p> <p>to get angry, to get indignant</p> <p>s'indigner</p> <p>indignarsi</p>	<p>inclinarse</p> <p>to incline, to dip</p> <p>s'incliner</p> <p>inclinarsi</p>

<p>informarse</p> <p>to catch up on something</p> <p>s'informer</p> <p>informarsi</p>	<p>infectarse</p> <p>to infect</p> <p>s'infecter</p> <p>infettarsi</p>
<p>seis</p> <p>six</p> <p>six</p> <p>sei</p>	<p>inscribirse, matricularse</p> <p>to register, to enrol (br.), to enroll (am.)</p> <p>s'inscrire</p> <p>isciversi</p>
<p>sexto</p> <p>sixth</p> <p>sixième</p> <p>sesto</p>	<p>seiscientos, seiscientas</p> <p>six hundred</p> <p>six cent</p> <p>seicento</p>
<p>social</p> <p>social</p> <p>social</p> <p>sociale</p>	<p>preocuparse de</p> <p>to look after</p> <p>s'occuper de</p> <p>curarsi di</p>
<p>llamado</p> <p>so-called, so called</p> <p>soi-disant</p> <p>cosidetto</p>	<p>socialista</p> <p>socialistic</p> <p>socialiste</p> <p>socialista</p>

cuidadoso, esmerado

careful

soigneux

accurato

cuidar, atender

to care for, to attend, to nurse

soigner

curare

es que

namely, videlicet

soit, en effet

vale a dire, cioè

sea ... o sea

either ... or

soit soit

o ... o, o ... oppure

setenta

seventy

soixante-dix

settanta

sesenta

sixty

soixante

sessanta

solidario

solidly

solidaire

solidale

solemne

solemn, ceremonious

solennel

solenne

solitario

lone, lonely

solitaire

solitario

sólido

solid

solide

solido

<p>soluble</p> <p>soluble, dissoluble</p> <p>soluble</p> <p>solubile</p>	<p>solicitar</p> <p>to apply for</p> <p>solliciter</p> <p>aspirare</p>
<p>sondear</p> <p>to probe, to sound</p> <p>sonder</p> <p>sondare</p>	<p>oscuro</p> <p>dark</p> <p>sombre</p> <p>oscuro</p>
<p>oponer</p> <p>to oppose</p> <p>s'opposer</p> <p>opporre</p>	<p>sonoro</p> <p>sonorous, melodious</p> <p>sonore</p> <p>sonoro</p>
<p>orientarse</p> <p>to orientate</p> <p>s'orienter</p> <p>orientarsi</p>	<p>oponerse, oponerse a</p> <p>to defy</p> <p>s'opposer à</p> <p>opporsi, opporsi a</p>
<p>preocupado</p> <p>worried</p> <p>soucieux</p> <p>preoccupato</p>	<p>salir</p> <p>to go out</p> <p>sortir</p> <p>uscire</p>

soldar
to weld, to electroweld

souder

saldare

repentino

sudden

soudain

improvviso (adj.)

sufrir
to suffer

souffrir

soffrire

soplar

to blow

souffler

soffiare

someter
to subdue
soumettre
sottomettere

subrayar
to underline
souligner
sottolineare

sordo
deaf
sourd
sordo

suspirar
to sigh
soupirer
sospirare

debajo
under
sous
sotto

sonreír
to smile
sourire
sorridere

<p>subarrendar</p> <p>to sublet, to sublease</p> <p>sous-louer</p> <p>sottoaffittare</p>	<p>subdesarrollado</p> <p>underdeveloped</p> <p>sous-développé</p> <p>sottosviluppato</p>
<p>subterráneo</p> <p>subterranean, underground</p> <p>souterrain</p> <p>sotterraneo</p>	<p>apoyar, soportar</p> <p>to support</p> <p>soutenir</p> <p>sostenere</p>
<p>amplio</p> <p>spacious, roomy</p> <p>spacieux</p> <p>spazioso</p>	<p>a menudo, con frecuencia</p> <p>often</p> <p>souvent</p> <p>spesso</p>
<p>espiritual</p> <p>spiritual</p> <p>spirituel</p> <p>spirituale</p>	<p>especial</p> <p>special</p> <p>spécial</p> <p>speciale</p>
<p>deportivo</p> <p>sporting</p> <p>sportif</p> <p>sportivo</p>	<p>espontáneo</p> <p>spontaneous</p> <p>spontané</p> <p>spontaneo</p>

<p>estéril</p> <p>sterile</p> <p>stérile</p> <p>sterilizzato</p>	<p>estandardizar</p> <p>to standardize</p> <p>standardiser</p> <p>standardizzare</p>
<p>almacenar</p> <p>to store</p> <p>stocker, emmagasiner</p> <p>immagazzinare</p>	<p>estimular</p> <p>to stimulate</p> <p>stimuler</p> <p>stimolare</p>
<p>pasmar, alelar</p> <p>to amaze, to stupefy, to baffle</p> <p>stupéfier</p> <p>sbalordire</p>	<p>estratégico</p> <p>strategic</p> <p>stratégique</p> <p>strategico</p>
<p>chupar, sorber</p> <p>to suck</p> <p>sucer, aspirer, téter</p> <p>succhiare, poppare</p>	<p>sucesivo</p> <p>successive</p> <p>successif</p> <p>successivo</p>
<p>bastante, suficiente</p> <p>sufficient</p> <p>suffisant</p> <p>sufficiente</p>	<p>bastar</p> <p>to be enough, to suffice</p> <p>suffire</p> <p>bastare</p>

siguiente

following

suiwant

segunte

suizo

swiss

suisse

svizzero

superficial

superficial

superficiel

superficiale

seguir, suceder

to follow

suivre

seguire

adicional

additional

supplémentaire

supplementare

superfluo

superfluous, redundant

superflu

superfluo

suponer

to suppose

supposer

supporre

aguantar

to bear, to endure

supporter

sopportare

sobre

on, over

sur

su, sopra

suprimir

to abolish, to suppress

supprimer

abolire

<p>consciente de su propia valía</p> <p>self-confident</p> <p>sûr de soi, conscient de sa propre valeur</p> <p>consapevole</p>	<p>seguro, cierto</p> <p>safe</p> <p>sûr, certain</p> <p>sicuro</p>
<p>sobreestimar</p> <p>to overestimate</p> <p>surestimer</p> <p>stimare troppo alto</p>	<p>sobrecargar</p> <p>to overload</p> <p>surcharger</p> <p>sovraccaricare</p>
<p>sorprendente</p> <p>surprising</p> <p>surprenant</p> <p>sorprendente</p>	<p>superar</p> <p>to overcome</p> <p>surpasser</p> <p>superare</p>
<p>sobre todo</p> <p>above all</p> <p>surtout</p> <p>soprattutto, anzitutto</p>	<p>sorprender</p> <p>to surprise</p> <p>surprendre</p> <p>sorprendere</p>
<p>vigilar, supervisar</p> <p>to supervise, to monitor</p> <p>surveiller</p> <p>sorvegliare</p>	<p>predominante</p> <p>prevailing, predominant</p> <p>surtout</p> <p>prevalente</p>

sobrevolar

to overfly

survoler

sorvolare

sobrevivir

to survive

survivre

sopravvivere

sospechar

to suspect

suspecter

sospettare

sospechoso

suspicious, suspect

suspect

sospetto

simbólico

symbolic

symbolique

simbolico

suspender

to suspend

suspendre

sospendere

simpático

nice

sympathique

simpatico

simétrico

symmetric, symmetrical

symétrique

simmetrico

sintético

synthetic, synthetical

synthétique

sintetico

sincronizar

to synchronize

synchroniser

doppiare

cribar, tamizar

to sift, to sieve

tamiser

stacciare

sistematizar

to systematize

systématiser

sistematizzare

tatuár

to tattoo

tatouer

tatuare

tarde

late

tard, tardif

tardi

teñir

to colour, to tint

colorer, teindre

colorare, tingere

técnico

technical

technique

tecnico

teledirigir

to telecommand, to telecontrol

télécommander

teleguidare

tal

such

tel

tale

interino, temporario

temporary

temporaire

temporaneo

telefonar

to phone, to call

téléphoner

telefonare

<p>resistente</p> <p>tough, tenacious</p> <p>tenace, résistant</p> <p>tiglioso</p>	<p>testarudo</p> <p>insistent, persistent</p> <p>tenace, persistant</p> <p>tenace</p>
<p>tierno</p> <p>tender</p> <p>tendre</p> <p>tenero</p>	<p>tender</p> <p>to reach</p> <p>tendre</p> <p>tendere</p>
<p>considerar</p> <p>to consider</p> <p>considérer, tenir compte de</p> <p>tenere conto di</p>	<p>tener</p> <p>to hold</p> <p>tenir</p> <p>tenere</p>
<p>terrible</p> <p>terrible</p> <p>terrible</p> <p>terribile</p>	<p>soterrar</p> <p>to dig in</p> <p>enterrer</p> <p>affondare</p>
<p>tímido</p> <p>timid, coy, diffident</p> <p>timide</p> <p>timido</p>	<p>sellar</p> <p>to stamp</p> <p>timbrer</p> <p>timbrare</p>

<p>disparar</p> <p>to shoot, to fire</p> <p>tirer</p> <p>sparare, tirare</p>	<p>sonar</p> <p>to ring</p> <p>sonner</p> <p>suonare</p>
<p>tejer</p> <p>to weave</p> <p>tisser</p> <p>tessere</p>	<p>tirar</p> <p>to pull, to drag, to draw</p> <p>tirer, traîner</p> <p>tirare</p>
<p>tolerar</p> <p>to tolerate</p> <p>tolérer</p> <p>tollerare</p>	<p>tolerante</p> <p>tolerant</p> <p>tolérant</p> <p>tollerante</p>
<p>enamorarse</p> <p>to fall in love</p> <p>tomber amoureux</p> <p>innamorarsi</p>	<p>caer</p> <p>to fall</p> <p>tomber</p> <p>cadere</p>
<p>tronar</p> <p>to thunder</p> <p>tonner</p> <p>tuonare</p>	<p>desmoronarse</p> <p>to go to ruin, to decay</p> <p>tomber en ruine</p> <p>andare in rovina</p>

<p>curvo</p> <p>crooked, wry, bandy, warped</p> <p>tordu, courbe</p> <p>curvo</p>	<p>torcer</p> <p>to twist, to turn</p> <p>tordre</p> <p>girare, voltare</p>
<p>temprano (adv.)</p> <p>early</p> <p>tôt, de bonne heure</p> <p>presto</p>	<p>torturar</p> <p>to torture</p> <p>torturer</p> <p>torturare</p>
<p>tocar</p> <p>to touch</p> <p>toucher</p> <p>toccare</p>	<p>total</p> <p>total</p> <p>total</p> <p>totale</p>
<p>turístico</p> <p>touristic</p> <p>touristique</p> <p>turistico</p>	<p>siempre</p> <p>always</p> <p>toujours</p> <p>sempre</p>
<p>torcer</p> <p>to turn off, to bend off</p> <p>tourner</p> <p>svoltare</p>	<p>atormentar</p> <p>to torment</p> <p>tourmenter</p> <p>tormentare</p>

dar la vuelta a, volver
to turn over, to flip over
tourner
voltare

girar
to turn
tourner
girare

todos, todas
all
tous, toutes
tutti, tutte

los dos
both of them
tous les deux
tutti e due

todo
all
tout
tutto

toser
to cough
touser
tossire

enseguida
at once, immediately
tout de suite
subito

de repente, de pronto
suddenly
tout à coup, soudainement, subitement
all'improvviso (adv.)

todopoderoso
almighty, omnipotent
tout-puissant
omnipotente

todo junto
all together
tout ensemble
tutto insieme

<p>venenoso</p> <p>toxicol, poisonous</p> <p>toxique, venimeux, vénéneux</p> <p>velenoso</p>	<p>para todo terreno</p> <p>all-terrain</p> <p>tout-terrain</p> <p>fuoristrada</p>
<p>traducir</p> <p>to translate</p> <p>traduire</p> <p>tradurre</p>	<p>tradicional</p> <p>traditional</p> <p>traditionnel</p> <p>tradizionale</p>
<p>traicionar</p> <p>to betray</p> <p>trahir</p> <p>tradire</p>	<p>trágico</p> <p>tragic</p> <p>tragique</p> <p>tragico</p>
<p>tranquilo, quieto</p> <p>quiet, calm</p> <p>tranquille, calme</p> <p>calmo, tranquillo</p>	<p>tratar</p> <p>to treat</p> <p>traiter</p> <p>trattare</p>
<p>transparente</p> <p>transparent</p> <p>transparent</p> <p>trasparente</p>	<p>transformar</p> <p>to transform, to metamorphose</p> <p>transformer</p> <p>trasformare</p>

transportar

to transport

transporter

trasportare

sudar

to sweat

transpirer, suer

sudare

trabajador

diligent, hard-working

travailleur

diligente

trabajar

to work

travailler

lavorare

tropezar

to stumble

trébucher

inciampare

atravesar (-ie-)

to cross

traverser

attraversare

temblar

to tremble, to shiver

trembler

tremare

trece

thirteen

treize

treddici

muy (adv.)

very

très

molto (adv.)

treinta

thirty

trente

trenta

<p>trenzar</p> <p>to wattle, to plait</p> <p>tresser</p> <p>tessere</p>	<p>muy malo</p> <p>very bad</p> <p>très mal</p> <p>pessimo</p>
<p>triple</p> <p>triple</p> <p>triple</p> <p>triplice</p>	<p>clasificar</p> <p>to sort, to assort</p> <p>trier, classer</p> <p>assortire</p>
<p>triste</p> <p>sad</p> <p>triste</p> <p>triste</p>	<p>triplicar</p> <p>to triple</p> <p>tripler</p> <p>triplicare</p>
<p>trescientos, trescientas</p> <p>three hundred</p> <p>trois cent</p> <p>trecento</p>	<p>tres</p> <p>three</p> <p>trois</p> <p>tre</p>
<p>equívoco</p> <p>misleading</p> <p>trompeur</p> <p>ingannevole</p>	<p>tercero, tercera</p> <p>third</p> <p>troisième</p> <p>terzo, terza</p>

demasiado

too much

trop de

troppo

trincar

tu cut into pieces

mettre en morceaux, tronçonner

tagliuzzare, fare a pezzi

turbio

turbid, blear, dim

trouble, terni, terne

torbido

tropical

tropical

tropical

tropicale

hallar

to find

trouver

trovare

enturbiar

to blur, to dim, to cloud

troubler, ternir

intorbidire, turbare

tutear

be on familiar terms with

tutoyer

dare del tu a

matar

to kill

tuer

uccidere

ulterior, posterior

additional

ultérieur

ulteriore

típico

typical

typique

tipico

<p>unánime</p> <p>unanimous</p> <p>unanime, à une voix</p> <p>unanime</p>	<p>un poco</p> <p>a little</p> <p>un peu</p> <p>un poco</p>
<p>el puñado</p> <p>handful</p> <p>la poignée de</p> <p>la manciata</p>	<p>una vez</p> <p>once</p> <p>une fois</p> <p>una volta</p>
<p>unir, reunir</p> <p>to unite</p> <p>unifier</p> <p>unire, riunire</p>	<p>unicolor</p> <p>monochrome</p> <p>uni</p> <p>monocolore</p>
<p>unilateral</p> <p>on one side</p> <p>unilatéral</p> <p>unilaterale</p>	<p>uniforme</p> <p>uniform</p> <p>uniforme</p> <p>uniforme</p>
<p>urbano</p> <p>urban</p> <p>urbain</p> <p>urbano</p>	<p>único</p> <p>unique</p> <p>unique</p> <p>unico</p>

<p>urinar</p> <p>to urinate</p> <p>uriner</p> <p>orinare</p>	<p>urgente</p> <p>urgent</p> <p>urgent</p> <p>urgente</p>
<p>desgastar</p> <p>to wear out</p> <p>user</p> <p>logorare</p>	<p>usado</p> <p>used</p> <p>usagé</p> <p>usato</p>
<p>utilizar, usar</p> <p>to use</p> <p>utiliser</p> <p>usare</p>	<p>útil</p> <p>useful, helpful</p> <p>utile</p> <p>utile</p>
<p>vago</p> <p>vague</p> <p>vague</p> <p>indeterminato</p>	<p>vacunar</p> <p>to vaccinate</p> <p>vacciner</p> <p>vaccinare</p>
<p>valer</p> <p>to be worth, to rank among</p> <p>valoir</p> <p>valere</p>	<p>válido</p> <p>valid</p> <p>valable</p> <p>valido</p>

<p>variable</p> <p>variable, mutable</p> <p>variable</p> <p>variabile</p>	<p>pulverizar, atomizar</p> <p>to spray</p> <p>vaporiser</p> <p>schizzare</p>
<p>vasto</p> <p>wide, vast, ample</p> <p>vaste</p> <p>vasto</p>	<p>vanidoso</p> <p>vain</p> <p>vaniteux</p> <p>vanitoso</p>
<p>vegetariano</p> <p>vegetarian</p> <p>végétarien</p> <p>vegetariano</p>	<p>vegetal</p> <p>vegetable</p> <p>végétal</p> <p>vegetale</p>
<p>vengar</p> <p>to revenge</p> <p>venger</p> <p>vendicare</p>	<p>vender</p> <p>to sell, to sale, to vend</p> <p>vendre</p> <p>vendere</p>
<p>oral</p> <p>verbal, oral</p> <p>verbal, oral</p> <p>verbale</p>	<p>venir</p> <p>to come</p> <p>venir</p> <p>venire</p>

verdadero

true

véritable

vero

revisar, verificar

to check

vérifier

verificare

hacia arriba

upward

vers le haut

verso l'alto

hacia

toward

vers

verso

verde

green

vert

verde

echar

to pour, to throw in

verser

versare

vacío

empty

vide

vuoto

vertical

vertical

vertical

verticale

viejo

old

vieux

vecchio

vaciar

to empty

vider

vuotare

<p>vigilante</p> <p>wary, alert, vigilant, watchful</p> <p>vigilant</p> <p>vigilante</p>	<p>vivaz</p> <p>lively</p> <p>vif, animé</p> <p>vivace</p>
<p>veinte</p> <p>twenty</p> <p>vingt</p> <p>venti</p>	<p>feo</p> <p>ugly</p> <p>vilain</p> <p>brutto</p>
<p>violar</p> <p>to rape</p> <p>violer</p> <p>violentare</p>	<p>violento</p> <p>violent</p> <p>violent</p> <p>violento</p>
<p>visitar</p> <p>to visit</p> <p>visiter</p> <p>visitare</p>	<p>visible</p> <p>visible</p> <p>visible</p> <p>visibile</p>
<p>visibilizar</p> <p>to visualize</p> <p>visualiser</p> <p>visualizzare</p>	<p>atornillar</p> <p>to screw</p> <p>visser</p> <p>avvitare</p>

vitricar

to vitrify

vitrer

vetrificare

vital

vital

vital

vitale

vivir

to live

vivre

vivere

vivo

alive

vivant

vivente

vecino a

next-door

voisin

vicino a

ver

to see

voir

vedere

volar

to fly

voler

volare

suelto

loose

volant, en vrac

sciolto

voluntario

voluntary

volontaire

volontario

robar

to rob

voler

rubare

<p>vomitar</p> <p>to vomit</p> <p>vomir</p> <p>vomitare</p>	<p>con mucho gusto</p> <p>gladly</p> <p>volontiers</p> <p>volentieri</p>
<p>querer</p> <p>to will, to want</p> <p>vouloir</p> <p>volere</p>	<p>votar</p> <p>to vote</p> <p>voter</p> <p>votare</p>
<p>viajar</p> <p>to travel</p> <p>voyager</p> <p>viaggiare</p>	<p>tratar de usted</p> <p>to use the polite form of adress</p> <p>vouvoyer</p> <p>dare del Lei a</p>
<p>las patatas fritas</p> <p>chips (br.), French fries (am.)</p> <p>les pommes-frites (f.)</p> <p>le patate fritte</p>	<p>el cochecito para niños</p> <p>baby carriage (am.), pram (br.)</p> <p>la poussette, le landau</p> <p>il passeggino, la carrozzina</p>
<p>la jalea, la gelatina</p> <p>jelly (br.), jello (am.)</p> <p>la gelée</p> <p>la gelatina</p>	<p>el tío, el fulano</p> <p>chap (br.), guy (am.)</p> <p>le gars, le gaillard, le jules</p> <p>il tale, il tizio</p>

el polvo

dust

la poussière

la polvere

las patatas fritas

crisps (br.), chips (am.)

les chips (f.)

le patatine

la gaviota

seagull

la mouette, le goéland

il gabbiano

casto

chaste

chaste, pudique

casto